

Upp
gru
En öv
Markku
Dösche

pdate
nden
versyn a

Rummukai
er, Henrik Sm

ering a
 för k
av naturv
inen, Danie
mith

av de
klimat

vetensk
el J. A. Joha

en vet
tarbet
apliga a

ansson, Chr

tensk
tet

aspekter
ristian Azar,

KLIMATO

kaplig

r
, Joakim La

OLOGI Nr

ga

angner, Ralf

 4, 2011

f

ISSN: 1654-2258 © SMHI

KLIMATOLOGI Nr 4, 2011

Uppdatering av den vetenskapliga grunden för
klimatarbetet
En översyn av naturvetenskapliga aspekter

Markku Rummukainen, Daniel J. A. Johansson, Christian Azar, Joakim Langner, Ralf
Döscher, Henrik Smith

Sammanfattning

Det naturvetenskapliga kunskapsläget om klimatförändringarna förbättrats ständigt genom
forskningen om klimatsystemet, klimatpåverkan, klimatets variationer och förändringar samt
klimateffekter.

Kunskapsläget är väletablerat när det gäller den grundläggande fysiken bakom växthuseffekten,
liksom att genomsnittstemperaturen vid jordytan stigit de senaste femtio åren. Det är också
mycket sannolikt att det mesta av den observerade uppvärmningen beror på mänsklig
klimatpåverkan.

Samtidigt finns det betydande osäkerheter när det gäller konsekvenserna av klimat-
förändringarna samt hur mycket utsläppen behöver minska för att man ska nå ett givet
klimatmål. Värdet på klimatkänsligheten är den viktigaste faktorn för beräkningar av hur
mycket växthusgaser vi kan släppa ut, givet ett visst temperaturmål.

Forskningen visar att det behövs stora och snabba utsläppsminskningar för att uppnå
tvågradersmålet. För att nå ett lägre temperaturmål, till exempel ett 1,5-gradersmål, är de
nödvändiga utsläppsminskningarna än mer omfattande.

 För att nå tvågradersmålet med en sannolikhet runt 70 % krävs uppskattningsvis att de
globala växthusgasutsläppen minskar i storleksordningen 50‒60 % från år 2000 till 2050,
och minskar med nära 100 % till 2100.

 För att nå ett 1,5-gradersmål med en sannolikhet runt 70 % krävs globala nollutsläpp redan
runt år 2050.

 För att nå ett 1,5-gradersmål med en sannolikhet runt 50 % krävs uppskattningsvis att de
globala växthusgasutsläppen minskar i storleksordningen 80 % från år 2000 till 2050, och
med nära 100 % till 2100.

Det är framför allt de kumulativa utsläppen av koldioxid och andra långlivade växthusgaser som
räknas när det gäller hur stora klimatförändringarna blir bortom 2100. Ju senare de globala
utsläppen kulminerar, och ju högre nivå de då är på, desto större blir utmaningen för att
åstadkomma en tillräckligt snabb påföljande utsläppsminskningstakt. Reducerade utsläpp av
kortlivade klimatpåverkande ämnen är viktigt främst i ett kortare perspektiv.

Det finns olika modeller för hur de globala utsläppsminskningarna kan fördelas mellan olika
regioner och länder. Dessa baseras inte på naturvetenskapliga principer utan är beroende av
politiska och andra ställningstaganden. För en del länder skiljer sig resultaten mycket beroende
på valet av fördelningsmodell. För de flesta industriländer är slutsatsen dock generellt sett
densamma: jämfört med idag behöver deras utsläpp minska mycket kraftigt.

 För att nå tvågradersmålet med i storleksordningen 70 % sannolikhet krävs, givet en globalt
lika per capita fördelning av utsläppen från och med 2050, att utsläppen i Sverige minskar
med cirka 70 % från år 2005 till 2050. Den motsvarande siffran för EU är cirka 80 %.

 För att nå ett 1,5-gradersmål med i storleksordningen 70 % sannolikhet krävs, givet en
globalt lika per capita fördelning av utsläppen från och med 2050, att utsläppen minskar
från år 2005 till år 2050 med runt 100 % i Sverige och i EU, och i andra länder.

 För att nå ett 1,5-gradersmål med i storleksordningen 50 % sannolikhet krävs, givet en
globalt lika per capita fördelning av utsläppen från och med 2050, att utsläppen i Sverige
och EU minskar med drygt 90 % från år 2005 till 2050.

Nettoutsläpp av koldioxid från avskogning och utrikes luft- och sjöfart ingår inte i dessa
uppskattningar.

Generellt blir riskerna för allvarliga klimateffekter mindre ju mer ambitiöst temperaturmål som
väljs, men riskerna försvinner inte med tvågradersmålet, och inte ens med ett 1,5-gradersmål.

Jämfört med IPCC:s AR4 från 2007, har nya forskningsresultat publicerats om klimateffekter. I
denna rapport har vi fokuserat på havsnivåhöjningen, havsförsurningen, den biologiska
mångfalden samt klimateffekter i Arktis. Jämfört med genomgången av kunskapsläget i AR4
visar nya resultat att den framtida havsnivåhöjningen kan bli större, havsförsurningens effekter
på marina ekosystem omfattande och även om en del arter kan vara anpassningsbara, kan
världens ekosystem påverkas av skillnader i olika arters sårbarhet för klimatförändringarna. I
Arktis sker snabba förändringar.

Sammantaget ter sig riskerna för allvarliga klimateffekter större jämfört med AR4.

Denna rapport utgår från naturvetenskaplig klimatforskning sedan 2007. Rapporten förordar inte
något specifikt temperaturmål, någon specifik utsläppsbana eller specifika policybeslut. Dessa
är föremål för politiska avgöranden.

Innehållsförteckning

1 INTRODUKTION .. 1

2 VARFÖR TVÅGRADERSMÅLET? .. 3

3 GRUNDLÄGGANDE NATURVETENSKAPLIGA FAKTORER 5

3.1 Klimatkänslighet ... 5

3.2 Kolcykeln ... 7

3.3 Andra långlivade växthusgaser än koldioxid ... 8

3.4 Kortlivade klimatpåverkande ämnen .. 8

4 UTSLÄPPSBANOR FÖR ATT NÅ TVÅGRADERSMÅLET 12

4.1 Introduktion ... 12

4.2 AR4 och senare internationella analyser av globala utsläppsbanor 14

4.3 Sammanfattning av kunskapsläget om utsläppsbanor förenliga
med tvågradersmålet .. 16

4.4 En scenarioanalys av globala och nationella utsläppsbanor med en
svensk modell, MiMiC .. 17

4.5 Uppskattning av globala utsläppsbanor enligt MiMiC 18

4.6 Uppskattning av nationella utsläppsmål enligt MiMiC 20

4.7 Betydelsen av utsläpp relaterade till markanvändning och
skogsbruk .. 21

5 UTSLÄPPSBANOR FÖR ATT NÅ ETT 1,5-GRADERSMÅL 23

5.1 Uppskattning av globala utsläppsbanor enligt MiMiC 23

5.2 Uppskattning av nationella utsläppsbanor enligt MiMiC 24

6 TVÅGRADERSMÅLET RESPEKTIVE ETT 1,5-GRADERSMÅL 26

7 BECCS ‒ BIOMASSA MED KOLINFÅNGNING.. 28

8 KLIMATEFFEKTER ... 30

8.1 Havsförsurningen ... 31

8.2 Havsnivån .. 32

8.3 Biologisk mångfald ... 34

8.4 Vad innebär tvågradersmålet för Arktis? ... 35

9 PÅVERKAR NY KUNSKAP TIDIGARE SLUTSATSER? 37

10 SLUTSATSER .. 38

REFERENSER ... 39

Bilaga I: The MiMiC model ... 46

Bilaga II: “Contraction & convergence” ... 48

1

1 Introduktion

Det vetenskapliga kunskapsläget om klimatförändringar är grundläggande för klimatpolitiken
och för samhällets klimatarbete, vars övergripande mål är att undvika farlig mänsklig påverkan
på klimatsystemet. Idag är uppfattningen om pågående klimatförändringar som följd av
mänsklig påverkan väletablerad. Samtidigt finns det betydande osäkerheter, och det går inte att
entydigt fastställa konsekvenserna av mänsklig klimatpåverkan. Utöver relevanta naturveten-
skapliga osäkerheter tillkommer osäkerheten om den framtida samhällsutvecklingen, vilken
driver vår fortsatta klimatpåverkan. Förutsättningarna för klimatarbetet inkluderar således både
robusta kunskaper och osäkerheter.

Dagens naturvetenskapliga kunskapsläge bygger på klimatforskningen som hela tiden utvecklas,
om klimatsystemet och dess processer, klimatpåverkan, klimatets variationer och förändringar
samt klimateffekter. Forskningen om den mänskliga klimatpåverkan har uppstått i denna
process och drivits på av tilltagande förståelse av klimatsystemets känslighet för olika påverkan
samt observerade förändringar av såväl klimatet som klimatpåverkan. Forskningsresultat finns
allmänt tillgängliga i den vetenskapliga litteraturen, men också i olika kunskapssamman-
ställningar. De mest omfattande kunskapssammanställningarna om klimatforskningen görs i
FN:s mellanstatliga klimatpanels regi och finns från 1990, 1995, 2001, samt senast från 2007
(IPCC 2007a, 2007b, 2007c). Sammanställningen från 2007 betecknas i löptexten nedan med
”AR4”. IPCC:s nästa stora kunskapssammanställning planeras till 2013‒2014.

Sedan AR4 har en del nya sammanställningar av kunskapsläget tagits fram, om än betydligt
mindre omfattande än IPCC:s sammanställningar. Sedan 2007 finns till exempel det
Vetenskapliga rådets rapport (MVB-SOU 2007), Rummukainen och Källén (2009),
Copenhagen Diagnosis (2009), Netherlands Environmental Assessment Agency (2009),
Rummukainen m fl (2010), samt AMAP (2011). Genomgående har dessa bekräftat de
huvudsakliga slutsatserna om både de robusta kunskaper och relevanta osäkerheter som lades
fram i AR4, men det är också uppenbart att även nya rön har tillkommit kunskapsläget.

Denna rapport är en genomsyn av kunskapsläget för klimatarbetet, ur ett naturvetenskapligt
perspektiv. Rapporten bygger på IPCC:s kunskapssammanställningar, senaste publicerade
forskningsresultat och genomsyner av expertgrupper som samlat vetenskapligt material.

Rapporten sammanfattar resultatet av det uppdraget som regeringen gav till SMHI i maj 2011
(M2011/2166/Kl), om uppdaterat underlag till klimatarbetet på följande punkter:

 hur ny kunskap och nya forskningsresultat påverkar slutsatserna i tidigare
sammanställningar om klimatförändringar och klimateffekter

 vetenskapliga förutsättningar för det så kallade tvågradersmålet

 vetenskapliga förutsättningar för ett 1,5-gradersmål

Utöver dessa övergripande syften, uppdrogs SMHI att särskilt beakta ny kunskap om kortlivade
klimatpåverkande ämnen. Dessa ämnen har uppmärksammats på vissa policyarenor.

De frågeställningar som ingår i uppdraget är i högsta grad relevanta för samhällets klimatarbete
inklusive de internationella klimatförhandlingarna. Tvågradersmålet är idag en utgångspunkt i
de internationella klimatförhandlingarna. Dessutom har man kommit överens om en framtida
översyn av detta mål och i synnerhet om ett lägre temperaturmål borde väljas i stället. Dessa
beslut är grundläggande internationellt, inom EU och i Sverige, de fastslår den övergripande
ambitionsnivån för utsläppsminskningar och specificerar utgångspunkterna för en färdplan i
klimatarbetet framöver.

Rapporten innehåller en kort inledning om tvågradersmålet, en diskussion om klimat-
känsligheten och kolcykeln som i detta sammanhang är grundläggande naturvetenskapliga
faktorer, en redovisning av utsläppsbanor för att nå tvågradersmålet och för ett 1,5-gradersmål,
vilket baseras framför allt på sammanställningar av UNEP (2010) och EGScience (2010). Även

2

några enskilda utsläppsbanor som har tagits fram med den så kallade MiMiC modellen vid
Chalmers presenteras. Eftersom tiden för uppdraget uppgick till tre månader, har vissa
avgränsningar varit nödvändiga. I synnerhet används endast en fördelningsmodell för att visa
hur några globala utsläppsbanor skulle kunna brytas ner till regionala och nationella
utsläppsbanor. Genomgången av klimateffekter avgränsas i sin tur till havsförsurningen,
havsnivån och biologisk mångfald. Därtill diskuteras Arktis i korta ordalag.

Av författarna utanför SMHI har Daniel Johansson och Christian Azar (Institutionen för energi
och miljö, avdelningen för fysisk resursteori, Chalmers) bidragit till avsnitten om utsläppsbanor.
Henrik Smith (Centrum för miljö och klimatforskning, Lunds universitet) har bidragit till
diskussionen om klimateffekter på biologisk mångfald.

Rapporten har tagits fram efter samråd med Naturvårdsverket och Energimyndigheten.
Rapporten förordar inte något specifikt temperaturmål, utsläppsbana, eller andra policybeslut.

3

2 Varför tvågradersmålet?

Tvågradersmålet innebär att den globala uppvärmningen ska begränsas till under två grader
jämfört med den förindustriella perioden1. Detta mål ingick i den så kallade Copenhagen Accord
som skrevs i samband med FN:s klimatkonventions 15:e partsmöte (COP15) i december 2009.
Målet antogs av klimatkonventionen ett år senare vid det 16:e partsmötet (COP16) i december
2010 (UNFCCC 2010). Tvågradersmålet är därmed en grundsats i klimatarbetet. En översyn av
målet kommer att göras 2013‒2015, vilket kan leda till en skärpning av detta temperaturmål.
För närvarande har Klimatkonventionens olika parter olika syn på hur man ska arbeta vidare
med vägen till tvågradersmålet. Vid COP16 beslutades det också att man ska arbeta fram ett
globalt utsläppsmål för 2050 och en tidtabell för de globala utsläppens kulminering, inom den så
kallade ”Shared Vision” diskussionen.

EU antog tvågradersmålet redan 1996 (European Council 1996), och har hållit fast vid det i
senare uttalanden (European Council 2005, 2011). I Sverige har tvågradersmålet funnits med i
klimatpolitiken ungefär lika länge som det funnits i den EU-gemensamma politiken. Men den
nationella inriktningen har inledningsvis varit att översätta målet till en stabiliseringsnivå för
halten växthusgaser i atmosfären. Våren 2002 fattade riksdagen beslut om ett klimatmål med
mål både på kort och på lång sikt2. Enligt det långsiktiga målet skulle Sverige verka
internationellt för en stabilisering av halten växthusgaser i atmosfären och utsläppen per person
och år skulle konvergera till 2050. De koncentrations- och utsläppsnivåer som då sattes upp som
mål var max 550 ppm3 koldioxidekvivalenter i atmosfären respektive 4,5 ton
växthusgaser/person och år. Baserat på underlag från Vetenskapliga rådet, beslutade riksdagen
2009 om att införa ett temperaturmål och skärpa koncentrationsmålet under det svenska
klimatmålet till 400 ppm koldioxidekvivalenter4.

Det ligger nära till hands att koppla tvågradersmålet till Klimatkonventionens ”Article 2”
(UNFCCC 1992) som handlar om konventionens grundläggande målsättning om att förebygga
farlig mänsklig påverkan på klimatsystemet:

The ultimate objective of this Convention and any related legal instruments that the
Conference of the Parties may adopt is to achieve, in accordance with the relevant
provisions of the Convention, stabilisation of greenhouse gas concentrations in the
atmosphere at a level that would prevent dangerous anthropogenic interference with the
climate system. Such a level should be achieved within a timeframe sufficient to allow
ecosystems to adapt naturally to climate change, to ensure that food production is not
threatened and to enable economic development to proceed in a sustainable manner.

Denna målsättning handlar givetvis om värderingar eftersom det inte finns något självklart mått
på det som är farligt. De uttalade förbehållen om ekosystem, livsmedelsproduktion och den
ekonomiska utvecklingen kan ändå på olika sätt studeras i ljuset av alternativa temperaturmål.
Kunskapsläget understryker att även om tvågradersmålet inte ger garantier för att klimateffekter
undviks, blir effekterna alltmer överhängande med stigande global medeltemperatur (IPCC
2007b, Smith m fl 2009, Gosling m fl 2011). Enbart vetenskapliga resonemang fastställer alltså
inte tvågradersmålet. En beskrivning av Randall (2010) av utvecklingen av tvågradersmålet
belyser detta och hur tvågradersmålet inledningsvis underbyggdes med mer eller mindre
kvalitativa resonemang.

1 Tvågradersmålet anges även med att den globala medeltemperaturhöjningen inte ska överstiga två
grader jämfört med den förindustriella perioden. Det finns en viss skillnad mellan formuleringarna, men
andemeningen är densamma.
2 Prop. 2001/02:55
3 I denna rapport används ppm (miljondelar) synonymt med ppmv (miljondelar per volym).
4 Prop. 2008/09:162

4

IPCC (2007a) konstaterade att den globala uppvärmningen under hundraårsperioden 1906‒2005
uppgick till cirka 0,74 grader. Trenden har fortsatt sedan dess och WMO (2011) rapporterar att
den senaste tioårsperioden (2001‒2010) var den varmaste under de senaste cirka 150 åren i
modern tid (här avses perioden under vilket reguljära instrumentella temperaturmätningar med
global omfattning har gjorts). Jämfört med den föregående tioårsperioden (1991‒2000), var
2001‒2010 cirka 0,2 grader varmare (se Rummukainen m fl 2010 för en nyligen gjord
genomgång av ny litteratur om bland annat klimattrender, klimatpåverkan och
återkopplingsmekanismer).

Klimatsystemet svarar på utsläppen med en fördröjning, vilket innebär att den fulla effekten av
redan utsläppta växthusgaser hittills inte visat sig (IPCC 2007a, Solomon m fl 2009). Det finns
alltså en viss redan intecknad fortsatt uppvärmning (så kallad ”committed warming”). Fortsatta
utsläpp likt dagens nivåer spär därtill på uppvärmningen ytterligare med några tiondels grader
per varje ny årtionde. Den globala uppvärmningen uppgår effektivt alltså redan idag till väl över
en grad och avståndet till två grader krymper snabbt.

Den pågående uppvärmningen och de globala utsläppens ökningstakt (Friendlingstein m fl
2010) understryker tvågradersmålets utmaningar. Möjligheterna till att klara målet beror dock
på tekniska, ekonomiska, politiska och andra samhälleliga förutsättningar och på hur man lyckas
förena en önskad global och regional samhällsutveckling med den omvandling som krävs av
global och regional tillförsel av primärenergi och effektivisering av användningen av energi
inom olika samhällssektorer.

Det är lätt att problematisera tvågradersmålet. Som den utgångspunkt för klimatarbetet som
detta mål är genom att det antagits genom politiska beslut, är det ändå angeläget att arbeta
vidare utifrån detta, oavsett om det längre fram skulle ersättas med andra mål. Detta förutsätter
kunskaper om bland annat vilka globala, regionala och nationella utsläppsbanor5 som är
förenliga med tvågradersmålet. Som diskuteras vidare i nästa avsnitt, handlar detta i grund och
botten om klimatkänslighet, kolcykelns känslighet för klimatförändringar och kumulativa
koldioxidutsläpp. När det gäller utsläppen är det i klimatarbetet likaså viktigt att kunna
karakterisera utsläppsbanor i termer av kulminering6 av de globala utsläppen, hur snabbt dessa
sedan minskas och vilka för utsläppsnivåer som förutsätts för olika tidsperspektiv, till exempel
år 2020 och 2050.

Vetenskapligt underlag till bedömningar av möjligheterna till att klara ett givet temperaturmål
eller annat kvantifierat klimatmål handlar om sannolikhetsbaserade analyser. En viss utsläpps-
bana garanterar inte ett givet temperaturmål. Det finns en viss sannolikhet för att förändringarna
blir större, men också för att resultatet överträffar målet på ett positivt sätt. Detta beror på
osäkerheter inom den grundläggande naturvetenskapen om främst klimatkänsligheten, men
också om havets värmeupptag7 och kolcykeln. Således beror möjligheterna att uppnå ett givet
temperaturmål även på grundläggande naturvetenskapliga faktorer.

5 En utsläppsbana än en representation av årliga utsläppsnivåer över en viss tidsperiod.
6 När (vilket år) de årliga globala utsläppen når sitt maximum samt hur stora de är i sina kulmen.
7 Energimängden ökar i det globala havet, vilket bromsar temperaturökningen i luften.

3

Det f
bedöm
med t
handl
gaser
klima
dessa
utsläp

Det V
aktivi
samh

Det k

Te
kli
är

Ko
av
eft

Et
up
ko
an
om
må

Re
me
oc
po

I denn
enbar

3.1

Klim
växth
om k
obser
(2007

8 Klim
fördub
exemp
9 Sann
Interv

Grund

finns vissa gr
mning av kli
tvågradersm
lar om samba
r och partikla
atkänslighete
a samband är
ppsbanor för

Vetenskaplig
iteter, utsläp

hälle, samt ol

konstaterades

emperaturmål
imatförändrin
r acceptabelt ä

oncentrationsm
v växthusgaser
ftersom de påv

tt globalt utslä
ppskattade sam
oncentrationer
ntingen totalt e
m till hur myck
ål som är enkl

egionala och n
ed utgångspun
ch länder. De
olitiskt nödvän

na rapport ta
rt kort. Foku

Klimat

matkänslighet
husgaser i atm
limatkänslig
rverade perio
7a) anger att

matkänslighet
bbling av atm
pel förändring

nolikheten att
vallet är dock i

dläggande

rundläggande
imatförändrin
ålet eller and
anden mellan
ar, dels mella
en (avsnitt 3.
r avgörande f
ranleder.

ga rådet (MV
p av växthus
lika typer av

s vidare (MV

l sätts utifrån v
ngar, uttryckta
är en värderin

mål sätts utifr
r och tempera
verkas av värl

äppsmål kan s
mband om vilk
r av växthusga
eller per capit
ket utsläppen
last att omsät

nationella uts
nkt i globala u
kan också till

ndigt eller möj

as temperatur
s ligger på u

känslighet
8 anger hur m
mosfären. Ju

ghet bedrivs g
oden, studier
klimatkänsli

definieras som
mosfärens kold
gar i molnighe

klimatkänslig
inte symmetri

e naturvete

e naturvetens
ngar och där
dra temperatu
n dels den gl
an dessa halt
1) respektive
för bedömnin

VB-SOU 2007
sgaser, klima
klimatmål en

VB-SOU 200

vilka effekter p
a i termer av g
ngsfråga och k

rån vetenskapl
aturökning. Bå
dens samlade

sedan härleda
ka utsläppsniv
aser i atmosfä
ta, som inte få
behöver mins
ta till strategi

läppsmål kan
utsläppsmål o
största delen

jligt.

rmålet som u
tsläppsbanor

t

mycket klima
 högre klima
genom analy
av tidigare k

igheten trolig

m den långsik
dioxidhalt. Eff
eten och mäng

gheten är lägre
iskt utan den u

5

enskaplig

skapliga fakt
rmed av vilka
urmål (IPCC
lobala uppvä
ter och utsläp
e den globala
ngar av vilke

7) presentera
atförändringa
nligt följand

07) att

på ekosystem
global medelte
kan inte avgör

ligt konstatera
åde temperatu
e utsläpp av vä

as från koncen
våer (globalt)
ären. Utsläpps
år överskridas
ska över en vis
ier och åtgärd

inte bestämm
och en politisk
 baseras på p

utgångspunkt
r som kan va

atet förändra
atkänslighet,
yser av observ
klimatvariati
gen ligger m

ktiga globala m
fekter av olika
gden vattenång

e eller högre ä
uppskattade sa

a faktorer

torer som be
a utsläppsban

C 2007a, Wig
ärmningen, a
ppen. Dessa s
a kolcykeln (
en sannolikh

ade dessa sam
arna och dera

de illustration

en och samhä
emperaturökn
ras på vetensk

ade samband
urmål och kon
äxthusgaser.

ntrationsmålet
som är förenl

smål kan ange
s vid ett visst å
ss tidsperiod.
der.

mas vetenskapl
kt bestämd förd
olitiska bedöm

t, medan kon
ara förenliga

as vid en give
desto mer v
verat klimat
ioner samt kl

mellan 2 och 4

medeltemperat
a återkoppling
ga i atmosfäre

än detta interv
annolikhetsför

r

höver belysa
nor som kan
gley m fl 200
tmosfärshalt
samband ber
(avsnitt 3.2).
et för målupp

mband mella
as effekter på
n:

älle som olika
ing, kan förut

kaplig grund..

mellan ökad k
centrationsmå

genom vetens
liga med olika
es som en utslä
årtal. Det kan
Utsläppsmål ä

ligt, men de ka
delning mellan
mningar av va

ncentrationsm
med specifik

en ändring av
ärms jorden
under den in

limatmodelle
4,5 grader9. M

turökningen so
ar vid stigand
en, ingår.

vall anges som
rdelningen är

as i samband
vara förenlig

09). Dessa fa
ter av växthu
rör den så ka
. Kunskaper
pfyllelse spe

an mänskliga
å ekosystem

stora
tses ge. Vad so
.

koncentration
ål är globala,

skapligt
a
äppsmängd,
 också räknas
är den typ av

an beräknas
n olika region

ad som är

mål diskutera
ka temperatu

v mängden
upp. Forskn

nstrumentellt
ering. IPCC
Medianen lig

om orsakas av
de temperatur,

m högst 33 %.
skev mot hög

d med
ga

aktorer
us-
allade
om

ecifika

a
och

om

n

s

ner

as
urmål.

ingen
t

gger

v en
till

gre

6

på 3 grader. Den bästa (median)bedömningen ligger på 3 grader. Senare redovisade
forskningsresultat föranleder inte någon justering av detta intervall (Rummukainen m fl 2010, s.
51-58).

Osäkerheten om klimatets känslighet gör att en given ändring i atmosfärens halt av växthusgaser
inte kan associeras med ett specifikt uppvärmningsscenario. En ökande global temperatur och
en rad andra förändringar i klimatet är ändå en robust konsekvens vid ökande växthusgashalter.
Med utgångspunkt från osäkerheten i klimatkänsligheten kan man också räkna till exempel på
sannolikheten av att en specifik förändring i atmosfären ger en större eller mindre uppvärmning
än två grader. I tabell 3.1.1 redovisas resultat för den långsiktiga globala uppvärmningen som
motsvarar olika bestående atmosfärshalter av växthusgaser.

Tabell 3.1.1. Varaktig global medeltemperaturförändring jämfört med förindustriellt klimat, vid olika
stabiliseringshalter av växthusgaser i atmosfären baserat på IPCC (2007a, tabell 10.8).
Osäkerhetsintervallerna återspeglar osäkerheter i klimatkänsligheten.

Koldioxidekvivalenter (ppm) Troligast (”best estimate” enligt
IPCC 2007a) långsiktig global

temperaturförändring (°C)

Osäkerhetsintervall (°C)

350 1,0 0,6‒1,4

450 2,1 1,4‒3,1

550 2,9 1,9‒4,4

650 3,6 2,4‒5,5

750 4,3 2,8‒6,4

1000 5,5 3,7‒8,3

Tvågradersmålet kan således vara möjligt att nå även vid en stabiliseringsnivå på 550 ppm
CO2ekv, förutsatt att klimatkänsligheten är låg. Sannolikheten för att nå målet ökar med lägre
stabiliseringsnivåer. Tabell 3.1.1. redovisar sambandet mellan bestående förhöjda atmosfärs-
mängder av koldioxidekvivalenter och varaktiga temperaturförändringar ”jämviktstemperatur”).
De sistnämnda fullbordas med en viss fördröjning efter att växthusgashalterna slutar att öka.
Fördröjningen beror på värmelagringen i världshaven, vilket orsakar en viss tröghet i klimat-
systemets respons på utsläppen. Det tar tid att nå jämviktstemperaturen för en viss jämviktshalt
av växthusgashalter. På grund av denna tröghet skulle man kunna ‒ över en begränsad tid ‒ ha
en högre koncentration av växthusgaser i atmosfären än vad som varaktigt behövs för att nå
tvågradersmålet. Vi återkommer till denna aspekt senare i texten.

Koldioxidekvivalenter är en ofta använd indikator för sammanräknad påverkan på strålnings-
balansen (”radiative forcing”) som följer av mänsklig klimatpåverkan. Utöver atmosfärshalterna
av koldioxid, räknar man ofta om de antropogena atmosfärshalterna av andra långlivade
växthusgaser till motsvarande koldioxidekvivalenter. Koldioxidekvivalenter är den mängd som
skulle orsaka samma ”radiative forcing” som en annan välblandad växthusgas eller blandning av
välblandade växthusgaser. Den koldioxidekvivalenta koncentrationen är därför högre än
koncentrationen av enbart koldioxid. Om man även inkluderar den avkylande påverkan av
aerosoler i den koldioxidekvivalenta nivån, minskar denna skillnad.

Den koldioxidekvivalenta halten i atmosfären ska inte blandas ihop med de koldioxid-
ekvivalenta utsläppen, vilket är helt annat koncept (se avsnitt 3.3).

värden, dvs. klimatkänsligheten skulle även kunna vara betydligt högre än 4,5°C. Sannolikheten att
klimatkänsligheten vore lägre än 1,5 grader bedöms som mindre än 10 % (IPCC 2007a, s. 798-799).

7

3.2 Kolcykeln

I hittillsvarande klimatmodellering har observationer och framtidsscenarier av atmosfärens
växthusgashalter och partiklar varit ingångsdata för simuleringar av den antropogena
klimatpåverkan. Detta har förutsatt att scenarier för atmosfärshalter av växthusgaser och
partiklar i ett inledande steg först har härletts från specifika utsläppsscenarier, vilka i sin tur har
baserats på socioekonomiska scenarier (t ex IPCC 2000). Detta har gjorts med kolcykel-
modellering som beskriver kolets kretslopp mellan atmosfären, terrestra system och havet, och
hur mycket av utsläppen som stannar i atmosfären respektive tas upp i havet och i terrestra
ekosystem. Eftersom de naturliga kolsänkorna och källorna påverkas av klimatet, behöver de
simuleras tillsammans med klimatet för att komplexiteten i sambandet mellan utsläppen och
atmosfärshalterna ska kunna uppskattas bättre. Efter hand har globala klimatmodeller också
börjat kompletteras med kolcykelkomponenter. Beräkningar av utsläppsbanor som är förenliga
med temperaturmål förutsätter och begränsas av kunskaperna om kolcykeln och speciellt hur
den påverkas av klimatförändringar.

Som redan hänvisats till, hamnar en del av de antropogena utsläppen i havet och i terrestra
ekosystem. Översiktligt handlar detta om drygt hälften av de årliga och kumulativa antropogena
utsläppen hittills från användning av fossila bränslen och markanvändning. Kolflödena mellan
atmosfären, havet och terrestra ekosystem är dock komplicerade och dessutom föränderliga
eftersom de påverkas av temperatur, hydrologiska förhållanden och även vindar. Eventuella
förändringar i havets och de terrestra ekosystemens förmåga att lagra kol medför osäkerheter i
sambandet mellan utsläppsbanor och resulterande atmosfärshalter, och därmed i temperatur-
utvecklingen. Generellt sett tyder forskningsresultat på att naturliga kolsänkor mattas av vid
stigande global medeltemperatur (se Rummukainen m fl 2010, s. 23-24 och 56-57). Nya rön
finns också om kolupptaget i världens skogar. Gosling m fl (2011) och Good m fl (2011)
diskuterar olika resultat som bland annat handlar om att gamla skogar kanske fortsätter att ta
upp kol i stället för att hamna i en balans, men också att effekterna av högre temperatur och
vattenstress kan drabba olika typer av skogar hårdare än enligt tidigare studier.

Resultat från klimat-kolcykelmodeller (Matthews m fl 2009) tyder att kumulativa utsläpp på
omkring 3700 miljarder ton koldioxid (GtCO2), vilket är samma som 1000 miljarder ton kol
(GtC), motsvarar en global temperaturhöjning på 1,0–2,1°C (5 till 95 % konfidensintervall) med
bästa uppskattning på 1,5°C. Detta motsvarar att cirka 4800 GtCO2 kan släppas ut om
tvågradersmålet ska vara nåbart med en sannolikhet runt 50 %. De kumulativa antropogena
koldioxidutsläppen uppgår hittills till drygt 1850 GtCO2 och ingår i denna mängd. Världen har
alltså enligt dessa studier en möjlighet att släppa ut ytterligare knappt 3000 GtCO2 och ändå
klara av att begränsa den globala temperaturhöjningen till 2°C med en sannolikhet runt 50 %.

Zickfeld m fl (2009) uppskattar kumulativa koldioxidutsläpp över perioden 2000 till 2500 som
är förenliga med tvågradersmålet med en sannolikhet runt knappt 70 %. Enligt deras
beräkningar kan de resterande kumulativa utsläppen vara runt 1830 GtCO2, men osäkerhets-
intervallet är stort. Om målet ska nås med en sannolikhet runt 50 %, kan de resterande utsläppen
vara cirka 2800 GtCO2 (även detta med ett stort osäkerhetsintervall). Zickfeld m fl (2009)
beaktar vare sig partiklar eller andra växthusgaser än koldioxid i sin analys.

Resultat från Allen m fl (2009), Meinshausen m fl (2009) och O’Neill m fl (2010) jämför sig
relativt väl till Matthews m fl (2009). Dessa ”utsläppsutrymmen” kan dock inte utan vidare
omsättas till utsläppsbanor eftersom antagandena om andra antropogena utsläpp av växthusgaser
(speciellt metan och lustgas) och effekten av antropogena partiklar varierar mellan dem.

Uppskattningar av det kumulativa utsläppsutrymmet påverkas av kunskapsläget om de naturliga
kolsänkorna i havet och i terrestra ekosystem. Forskning sedan AR4 tyder på att dessa kan
försvagas mer än tidigare uppskattats (Heimann och Reichstein 2008, Piao m fl 2008, Sitch m fl
2008). Till exempel förutsätter bindning av kol i terrestra system tillgång till kväve. Kväve-
effekter har generellt varit begränsat representerade i kolcykelmodellering. När kväveeffekten
inkluderas mer komplett i simuleringar, ökar kolupptaget i vissa regioner, medan det samman-
tagna globala kolupptaget minskar (Zaehle m fl 2010, Sokolov m fl 2008). Tidigare resultat från

8

kolcykelmodeller kan i så fall te sig något för optimistiska beträffande hur stora de kumulativa
antropogena växthusgasutsläppen kan få bli. Detta återstår dock att bekräftas med ytterligare
studier.

3.3 Andra långlivade växthusgaser än koldioxid

Det är koldioxidutsläppen som utgör den största delen av den mänskliga klimatpåverkan, men
även andra antropogena växthusgasutsläpp påverkar klimatet. Metan (CH4), lustgas (N2O),
svavelhexafluorid (SF6), perfluorkolväten (PFC), och fluorkolväten (HFC) ingår tillsammans
med koldioxid i den så kallade Kyotokorgen av gaser (UNFCCC 1997), som diskuteras i de
internationella klimatförhandlingarna. En del andra utsläpp som har klimatpåverkan hanteras
inom ramen för Montrealprotokollet som handlar om att skydda ozonskiktet. Det finns även
luftföroreningar inklusive partiklar som har klimatpåverkan. Dessa diskuteras vidare i nästa
avsnitt.

I jämförelse med koldioxid har andra klimatpåverkande ämnen olika stark klimatpåverkan och
de stannar en längre eller en kortare tid i atmosfären än koldioxid. Emellertid räknar man ofta
om deras utsläpp till koldioxidekvivalenter i studier av utsläppsbanor, i regel med de så kallade
Global Warming Potentials (GWPs, Plattner m fl 2009). GWP värdena är typiskt framräknade
för att jämföra den integrerade uppvärmande effekten av olika gaser under en tidshorisont av100
år. Då man i koldioxidekvivalenta utsläppsbanor inte fullt ut fångar de olika gasernas styrka och
tidsdynamik så kan två olika utsläppsbanor med identiska koldioxidekvivalenta utsläpp ge olika
temperatursvar om andelen gaser i utsläppsbanorna är olika (Daniel m fl 2011).

När antaganden för andra växthusgaser än koldioxid görs, kan de dock vara mycket varierande
(t ex Wigley m fl 2009), vilket komplicerar jämförelser av utsläppsbanor och dylikt mellan olika
studier. I en del fall inkluderas bara koldioxidutsläppen, medan andra exempelvis bara beaktar
gaserna som ingår i Kyotokorgen eller även inkluderar luftföreningar och partiklar. Till
exempel, i en del studier har det antagits att uppvärmande effekter (av andra växthusgaser än
koldioxid) och avkylande effekter (svavelpartiklar) tar ut varandra (Matthews m fl 2009, Allen
m fl 2009). Detta är givetvis en betydande förenkling. Baserat på en genomgång av vetenskaplig
litteratur, betonar Montzka m fl (2011) de andra långlivade antropogena växthusgasernas
betydelse under de nästkommande årtiondena. Speciellt pekas minskade metanutsläpp ut som en
möjlighet att på mellanlång sikt (under de närmaste årtiondena) bromsa den globala
uppvärmningen. Denna slutsats stöds också av UNEP och WMO (2011).

3.4 Kortlivade klimatpåverkande ämnen

Kortlivade klimatpåverkande ämnen är av betydelse speciellt i ett kort och mellanlångt
tidsperspektiv (se faktaruta på s. 10-11). Särskilt lyfts den uppvärmande effekten av sot (”black
carbon”) och troposfäriskt ozon fram. Gasen metan som diskuterades ovan som en långlivad
växthusgas diskuteras även i samband med kortlivade klimatpåverkande ämnen eftersom dess
halt påverkar troposfäriskt ozon. Metans effekt på ozon finns samtidigt redan med i
Kyotokorgen, då denna effekt inkluderas när man beräknar de koldioxidekvivalenta utsläppen
av metan.

Påverkan från sotpartiklar finns i synnerhet i delar av tropikerna kopplat till stora utsläpp, i
Sydostasien (Ramanathan och Carmichael 2008) men även i Arktis (Shindell och Faluvegi
2009, Flanner m fl 2009, Quinn m fl 2008, Shindell 2007) på grund av både absorption av
solstrålning och deponering av sotpartiklar på snö och is med påföljande förändring av albedot.
Eftersom de direkta utsläppen av sot i Arktis ännu är relativt små så styrs halterna och nedfallet
och därmed den regionala klimatpåverkan av långtransport från lägre latituder. I en modell-
studie som inkluderade 17 olika globala atmosfärkemiska modeller redovisar Shindell m fl
(2008) beräkningar av bidraget från olika källområden till nedfallet av sot. Enligt beräkningarna
dominerar bidragen till Arktis från Europa förutom för Grönland där bidrag från Nordamerika är
av lika stor betydelse och bidragen från södra och östra Asien också är betydande. Norra Asien
inkluderades inte som ett särskilt källområde i studien men det är sannolikt att bidraget därifrån

9

är betydande (Quinn m fl 2008). Föroreningar från Asien blir progressivt mer viktiga med
höjden i atmosfären och dominerar i den övre delen av troposfären.

UNEP och WMO (2011) har gjort en genomsyn av kunskapsläget om sot och troposfäriskt ozon
samt tagit fram scenarier med utsläppsbegränsningar inriktade på framför allt metan och sot.
Metan är en växthusgas i sig, men påverkar också väsentligt halten av troposfäriskt ozon,
särskilt i bakgrundsluft och den fria troposfären. Man kom bland annat fram till att minskningar
av de relevanta utsläppen skulle kunna begränsa den fortsatta globala uppvärmningen med
0,2‒0,7 grader under de närmaste decennierna jämfört med referensbanor10. Tillsammans med
minskade koldioxidutsläpp skulle chanserna kunna öka för att begränsa den globala upp-
värmningen till under två grader. Dessutom skulle hastigheten med vilken klimatet förändras
bromsas, vilket kan vara betydelsefullt för att minska risken av en rad klimateffekter. Till
exempel beräknade Kopp and Mauzerall (2010) (för ett scenario som leder till 500 ppm CO2ekv
vid 2100) att om sotutsläppen hålls konstanta på dagens nivå skulle de koldioxidekvivalenta
utsläppen av gaser i Kyotokorgen behöva halveras jämfört med år 2000 1‒15 år tidigare än om
sotets bidrag till uppvärmningen var helt eliminerat till år 2100. UNEP och WMO:s (2011)
utgångspunkt var i mångt och mycket att lyfta fram synergier mellan åtgärder för luftkvalitet
och klimat, vilka är särskilt stora i bland annat i Sydostasien som påverkas markant av sot och
troposfäriskt ozon. Man anger att betydande vinster när det gäller minskade effekter på
människors hälsa och minskat produktionsbortfall för jordbruksgrödor kan uppnås genom att
reducera halterna av partiklar och marknära ozon. Reducerade halter av marknära ozon kan även
ha en positiv effekt på kolinlagringen i naturlig vegetation (Sitch m fl 2008).

Emellertid påtalas också farhågor med att koppla ihop dessa frågor. Dels skulle det innebära att
diskussionerna inom olika FN-konventioner delvis skulle gå in i varandra (speciellt UN-ECE
CLRTAP och UNFCCC), dels skulle det kunna leda till mindre omfattande åtgärder mot
koldioxidutsläppen trots att de är avgörande för en långsiktig klimatstabilisering. Berntsen m fl
(2010) argumenterar dock för att med ”rätt” formulering av klimatmålet och jämförelser mellan
lång- och kortlivade klimatpåverkande luftföroreningar kan detta undvikas. (Se även IPCC
2009.)

De olika sammanställningarna är entydiga på punkten om att även om särskilda åtgärder görs
för att minska luftföroreningarna för att dämpa temperaturökningen på kort sikt så påverkar det
inte vikten av att minska utsläppen av långlivade växthusgaser för att nå tvågradersmålet. De
sistnämnda stannar kvar i atmosfären en mycket längre tid. Åtgärder mot kortlivade ämnen kan
ändå vara kompletterande.

Osäkerheterna är betydande när det gäller partiklars klimatpåverkan, medan kunskapsläget är
bättre för troposfäriskt ozon (IPCC 2007a, s. 204, Isaksen 2009). Den stora osäkerheten för
partiklarnas klimatpåverkan bidrar också till osäkerheten i klimatkänsligheten. Kulmala m fl
(2011) argumenterar för att osäkerheten i såväl den direkta som den indirekta effekten av
partiklar på strålningsbalansen har reducerats väsentligt genom såväl förnyade analyser av
observationer och bättre förståelse av mikrofysikaliska förhållanden i moln som har
implementerats i klimatmodeller. Kulmala m fl anger uppskattningar av den direkta effekten till
-0,4 ± 0,2 W m-2 och -0,7 ± 0,5 W m-2 för den indirekta effekten. De centrala skattningarna är
lägre (mindre negativa) än de som redovisades i IPCC (2007a). Ytterligare modellstudier
behövs för att bekräfta att dessa lägre skattningar är robusta.

10 En referensbana avser ett ”business as usual”-scenario utan klimatpolitik.

10

FAKTARUTA

Kortlivade klimatpåverkande luftföroreningar

Med så kallade kortlivade klimatpåverkande ämnen avses framför allt troposfäriskt ozon och sot
(”black carbon”). Även andra typer av partiklar och några av de industriella HFC-gaserna med kortare
uppehållstider i atmosfären kan i vissa sammanhang inkluderas. Ofta inkluderas metan i
diskussionen om kortlivade klimatpåverkande ämnen, eftersom dess halt påverkar bildningen av
troposfäriskt ozon. Både sot (såsom andra partiklar) och troposfäriskt ozon har korta livstider i
atmosfären, från några dagar till någon vecka för partiklar och ozon sommartid, upp till ett par
månader för ozon vintertid i högre luftlager i troposfären. Detta är i kontrast med koldioxid och andra
långlivade växthusgaser. I andra forsknings- och policysammanhang är den vedertagna
benämningen av kortlivade klimatpåverkande ämnen luftföroreningar.

Halterna av ozon i troposfären har mer än fördubblats sedan förindustriell tid och mer än så i
marknära luftlager i tätbefolkade områden. Troposfäriskt ozon bildas i fotokemiska reaktioner från
utsläpp av kväveoxider, kolmonoxid, och flyktiga kolväten samt metan. Mänskliga källor till dessa
utsläpp inkluderar förbränning och produktion av fossila bränslen, förbränning av biobränslen,
industriprocesser, användning av lösningsmedel samt svedjebruk och förbränning av jordbruksrester.
Naturliga källor inkluderar skogs- och gräsbränder samt biogena utsläpp från mark och vegetation. I
kraftigt förorenade områden bildas ozon framför allt genom oxidation av flyktiga kolväten i närvaro av
kvävoxider medan metan och kolmonoxid spelar en större roll för bildningen i bakgrundsluft och i
högre luftlager i troposfären.

Partiklar från mänskliga utsläpp kan dels släppas ut direkt i partikelform, till exempel som sot, eller
bildas genom oxidation av svaveldioxid, kväveoxider, ammoniak från djurhållning och jordbruk samt
flyktiga kolväten till sekundärt bildade partiklar bestående av sulfat, nitrat, ammonium och icke
flyktiga organiska fraktioner.

På grund av deras korta uppehållstider har fördelningen av partiklar och ozon i den lägre delen av
troposfären stark regional karaktär, eftersom de inte hinner transporteras lika långt och blandas lika
effektivt i atmosfären som ämnen med längre livstider. I den övre delen av troposfären är ozon mer
välblandad och det är också ozonet i den övre delen av troposfären som har starkast positiv effekt på
strålningsbalansen. Vid kontinuerliga utsläpp består de kortlivade luftföroreningarnas klimatpåverkan
och responsen på reducerade utsläpp är snabb.

När det gäller klimatpåverkan av partiklar är det viktigt att notera att utsläpp av partiklar, beroende på
kemisk sammansättning, kan verka både avkylande och uppvärmande. Den avkylande effekten av
sulfatpartiklar från fossilförbränning, men även en rad andra partikelburna ämnen från mänskliga
utsläpp beror dels på direkt reflektion av inkommande solstrålning och dels på påverkan av molnens
albedo och livslängd (så kallade indirekta effekter), medan den uppvärmande effekten av sot beror
på att sot har en stark absorption av inkommande solstrålning. Sot som deponeras på snö och is har
en ytterligare uppvärmande effekt genom att minska albedot.

Samma utsläppskälla kan bidra med både avkylande och uppvärmande partikelkomponenter och det
är inte alltid enkelt att reducera den ena utan att också påverka den andra. Vid kontinuerliga utsläpp
består de kortlivade luftföroreningarnas klimatpåverkan. På andra sidan är responsen på reducerade
utsläpp snabb.

Figuren nedan (IPCC 2007a, s. 205, figur 2.21) sammanfattar olika klimatpåverkande utsläpps bidrag
till påverkan på strålningsbalansen, Radiative Forcing, från 1750 fram till 2005. Troposfäriskt ozon
bildas i atmosfären i kemiska reaktioner mellan andra ämnen och dess bidrag återfinns under utsläpp
av relevanta upphovsämnena.”T” för ozon betecknar påverkan från förändringar i troposfären. (”S”
handlar om påverkan från förändringar i stratosfäriskt ozon, vilket ligger utanför frågan om kortlivade
luftföroreningar.) Det sammanlagda bidraget från troposfäriskt ozon uppskattas till 0,35 W m-2 vilket
gör troposfäriskt ozon till den tredje viktigaste bidragsgivaren till den förstärkta växthuseffekten, efter
koldioxid och metan. En uppskattning av sotets bidrag finns i den tredje delen av figuren. Summan
av effekten på ljusabsorption och effekten på albedo hos snö och is uppskattas till cirka 0,45 W m-2.
Osäkerheterna är betydligt större kring storleken av sotets (och andra partiklars) klimatpåverkan än
vad gäller troposfäriskt ozon och inte minst de långlivade växthusgaserna.

11

12

4 Utsläppsbanor för att nå tvågradersmålet

4.1 Introduktion

De kumulativa utsläppen av koldioxid är avgörande för den antropogena klimatpåverkan och
klimatförändringars omfattning på sikt. Även om det finns osäkerheter, både kring klimat-
känsligheten och kring kolcykeln, finns det utvecklad metodik för att göra uppskattningar av
sannolikheten att en viss utsläppbana begränsar klimatförändringarna till en viss nivå. Dessa
uppskattningar är dock svåra att göra. Man kan säga att det råder osäkerhet om osäkerheterna.
De sannolikhetsnivåer som anges för att en viss utsläppsbana begränsar klimatförändringarna
till en viss nivå bör alltså inte ses som en exakt nivå.

Hur det kumulativa utrymmet för de långlivade växthusgasernas del disponeras under de
närmaste årtiondena är inte avgörande för de långsiktiga förändringarna. Hur snabbt
klimatförändringarna sker under samma period beror dock även på hur utsläppen av de
kortlivade klimatpåverkande luftföroreningarna utvecklas, vilket diskuteras ovan.

Vilka utsläppsbanor som är tänkbara påverkas också av huruvida man med tvågradersmålet
avser den långsiktiga globala uppvärmningen inklusive en tillfällig ”överskjutning” av
temperaturmålet, eller att temperaturmålet inte ska överskridas ens tillfälligt. Antropogena
växthusgaser stannar ju inte för alltid i atmosfären, utan klingar av på sikt. Detta, tillsammans
med det faktum att klimatsystemets förändring på grund av utsläppen har en tröghet, gör att ett
tillfälligt överskridande av växthusgasernas atmosfärshalter över den nivå som behöver nås på
långsikt givet ett visst klimatmål kan ske (den Elzen och van Vuuren 2007, Baker och Roe
2009, Johansson 2011). Denna tröghet beror främst på att det tar lång tid att värma upp haven.
Drygt hälften av den totala temperaturresponsen från en given ökning av halten växthusgaser
sker inom ett par årtionden, medan den resterande responsen sker betydligt långsammare, under
hundratals år (Stouffer 2004, Jarvis och Li 2011) 11. Johansson (2011) beräknar att möjligheten
till överskjutning under detta århundrade motsvarar cirka 40‒80 ppm CO2ekv över den lång-
siktiga stabiliseringsnivån, för representativa värden för havets värmeupptag, se figur 4.1.1.
Både långlivade växthusgaser såsom CO2 och mer kortlivade gaser kan under denna transienta
fas vara över sin långsiktiga stabiliseringsnivå.

Framtagandet av utsläppsbanor påverkas dessutom av ett antal andra antaganden. Till detta
tillkommer skillnader i olika studiers bakomliggande metodik (van Vuuren and Riahi 2011), till
exempel beträffande utsläpp som handlar om markanvändning och skogsbruk, andra långlivade
växthusgaser än koldioxid, samt aerosoler. Det är därmed inte helt enkelt att jämföra resultaten
rakt av.

För att kunna jämföra olika resultat om utsläppsbanor, är kunskap om de bakomliggande
antagandena viktiga. En del av dessa är relativt dåligt empiriskt underbyggda. Till exempel kan
en utsläppsminskningstakt som överstiger cirka tre procent per år i praktiken vara svår att uppnå
enligt vissa studier (t ex den Elzen m fl 2007). Takten med vilken utsläppsminskningar kan ske
är dock relativt outforskad i den vetenskapliga litteraturen. I integrerade klimat-energi-ekonomi
modeller använder man ofta empiriskt underbyggda tumregler för att bestämma i vilken takt
expansion av ny teknik kan ske. Var exakt gränsen går beror ju utöver teknikutveckling och
teknikspridning på politiska och ekonomiska förutsättningar.

11 Responstiden är beroende av klimatkänsligheten. Responsen sker långsammare ju högre
klimatkänslighet. De indikativa värdena som är angivna i brödtexten är för en klimatkänslighet runt 3
grader.

Figur
klima
uttryc
Johan

Resul
Emel
attrib
utsläp

Den a
är kli
minsk

Figur
förenl
tre linj

r 4.1.1. Koldio
tkänslighet på

cks med hjälp
nsson [2011].)

ltat om utslä
llertid bör ma
but inte karak
ppen (t ex de

avgörande fa
imatkänsligh
kningar av d

r 4.1.2. Global
liga med ett g
njerna motsva

oxidekvivalent
å 3ºC och olik
av k ‒ en ”eff
)

äppsbanor kan
an fästa uppm
kteriserar hel
en Elzen m fl

aktorn för en
hetens värde.
de globala väx

la utsläppsban
lobalt tempera
rar tre antaga

ta koncentratio
ka antaganden
fektiv vertikal

n sammanfat
märksamhet
la utsläppsba
l 2010, Kallb

 utsläppsban
Är klimatkä
xthusgasutsl

nor av koldiox
aturmål på två
anden om klim

13

onsbanor före
n på dynamike
diffusionskoef

ttas med hjäl
vid flera attr

anan och därm
bekken och R

nas möjlighet
änsligheten h
läppen än om

xidekvivalente
å grader, men

matkänslighete

enliga med två
en för havets v
fficient för ”v

lp av specifik
ribut samtidi
med inte hell
Rive 2007).

t att klara ett
hög krävs kra
m den är låg,

er framtagna m
n beroende på
en (2, 3 respek

ågradersmålet
värmelagring.
värme”. (Figu

ka attribut (s
gt eftersom m
ler ger all inf

temperaturs
aftigare och/e
se figur 4.1.2

med MiMiC, s
å vad klimatkä
ktive 4,5 grad

t förutsatt en
 Det sistnämn

uren baseras p

se Faktaruta)
många av de
formation om

stabiliserings
eller snabbar
2.

som alla är
änsligheten är
der).

nda
på

.
essa
m

smål
re

. De

Som
betyd

FAK

Centr

Utsläp
de glo
utsläp
2050)
med o
klimat

Inom
för en
utsläp
uppfy
utsläp
tekno

Kulmi
utsläp
tempe

4.2

Den b
exem
(IPCC
studie
huvud
likart
högre
utsläp

beskrivs ova
delse för hur

KTARUTA

rala karakter

ppsbanor kar
obala utsläpp
ppsminskning
) (se figur). V
olika tempera
tkänsligheten

ramen för ett
n generell skis
ppsminskning
yllelsen av de
ppsminskning
ologi och ener

ineringsåret t
ppen behöver
eraturmål hän

AR4 oc

befintliga litt
mplen på utslä
C 2007c, van
er som är rel
dsakliga slut
tade jämfört
e utsläppsniv
ppsminsknin

an har även o
förenlig en u

ristika av uts

rakteriseras ty
pen är som stö
gstakten efter
arje utsläpps

aturmål. Dess
n.

t specifikt glo
ss). Ett tidiga
gstakt därefte
t valda tempe

gar innebär st
rgieffektiviser

tillsammans m
r minska och
nger alltså iho

ch senare i

teraturen om
äppsbanor ka
n Vuuren och
levanta för tv
tsatserna när
med de som

våer de närm
ngar längre fr

osäkerheterna
utsläppsbana

släppsbanor

ypiskt med et
örst) och resp
r kulminerings
bana är dess

sa sannolikhe

balt mål, bero
re (senare) k
r kan leda till

eraturmålet. G
törre risker oc
ringspotential

med respektiv
med vilken s

op.

internation

m utsläppsban
an grupperas
h Riahi 2011
vågradersmål
det gäller ut
presenterade
ast kommand
ram (se van V

14

a om den glo
a är med ett v

tt antal attribu
pektive utsläp
såret samt uts
sutom förknip
eter återspegl

or utsläppsba
kulmineringså
 samma kum
Generellt gäll
ch mindre flex
 inte infrias.

ve utsläppsniv
sannolikhet en

nella analys

nor är förhåll
s för intervall
1). Jämfört m
let. Samman
tsläppsbanor
es i AR4. En
de årtionden
Vuuren och R

obala kolcyk
visst tempera

ut: ett kulmina
ppsnivå (”pea
släppsnivåer
pad med san
ar i första han

anornas attrib
r tillsammans

mulativa utsläp
er att en sena
xibilitet, speci

vå, utsläppsn
n utsläppsban

ser av glob

landevis omf
l av atmosfär

med AR4 finn
nfattningsvis
r för att nå ol
n del senare s
na förutsatt m
Riahi 2011).

eln och have
aturmål.

ationsår (”pea
ak emissions”
vid olika målå
nolikheter för
nd kunskapsl

but av varandr
s med mindre
pp och samm
areläggning a
iellt om förvän

nivåer vid and
na är förenlig

bala utsläpp

fattande. De m
rshalters stab
ns det idag be
kan man kon
ika koncentr
studier ger et

mer omfattand

ets värmeupp

ak year” – åre
”),
år (t ex 2020
r att den är fö
läget om

ra (se figuren
e (större)
a sannolikhe

av
ntningar på n

dra år, hur sna
 med globala

psbanor

många olika
biliseringsniv
etydligt fler
nstatera att d
rationsmål är
tt visst stöd f
de

ptag

et när

,
örenlig

n ovan

t för

ny

abbt
a

a
våer

de
r
för

15

Vid framtagandet av AR4 (IPCC 2007c), fanns få studier av utsläppsbanor som med någorlunda
hög sannolikhet är förenliga med tvågradersmålet (tabell 4.2.1). Dessa pekade på betydelsen av
tidig kulminering av de globala utsläppen samt att stora utsläppsminskningar behövs för
klimatstabilisering vid förhållandevis låga atmosfärshalter och motsvarande temperatur-
höjningar. De två scenariokategorier som låg närmast ett tvågradersmål karakteriserades av en
kulminering av de globala utsläppen mellan 2000 och 2020 samt globala utsläppsminskningar
från 30 till 85 % jämfört med utsläppen år 2000.

Tabell 4.2.1. Karakteristika av stabiliseringsscenarier från AR4 (se IPCC 2007c, tabell 3.5 för mer
information), där scenarier i vilka de varaktiga växthusgashalterna blir så pass stora att sannolikheten
för att uppnå tvågradersmålet blir mycket låg har exkluderats.

Atmosfärens
koldioxidhalt

Atmosfärens halt av
koldioxidekvivalenter

Kulmineringsår Globala utsläpp
vid 2050 jämfört

med 2000

Antal
scenarier

ppm ppm År %

350‒400 445‒490 2000‒2015 -85 ‒ -50 6

400‒440 490‒535 2000‒2020 -60 ‒ -30 18

440‒485 535‒590 2010‒2030 -30 ‒ +5 21

En av de nyaste översikterna av utsläppsbanor som tagits fram efter AR4 är från van Vuuren
and Riahi (2011). (Se även O’Neill m fl [2010] och Den Elzen m fl [2007].) Jämfört med de 45
scenarierna i tabellen ovan, refererar van Vuuren och Riahi till drygt 120 scenarier, varav 27
handlar om de lägsta stabiliseringsscenarierna i AR4 (dvs. stabilisering vid 445‒490 koldioxid-
ekvivalenter). I dessa kan tvågradersmålet fortfarande vara nåbart även om de globala utsläppen
skulle kulminera först närmare år 2020‒2030. Förutsättningen är att utsläppen minskar kraftigt
bortom 2050 bland annat med hjälp av väsentliga negativa utsläpp (se avsnitt 4.7). En
konsekvens av en sådan strategi är förstås minskade möjligheter att klara tvågradersmålet vid
eventuellt nya kunskaper om högre klimatkänslighet eller större risker av klimateffekter.
Kostnaderna för klimatarbetet lär också öka (t ex den Elzen m fl 2010, Vaughan m fl 2009).

Vetenskapliga rådet 2007 (MVB-SOU 2007) konstaterade att tvågradersmålet är en rimlig
utgångspunkt, men att det inte garanterar att allvarliga effekter undviks. För att sannolikt klara
av tvågradersmålet konstaterades att koncentrationen av växthusgaser i atmosfären behöver
stabiliseras på cirka 400 ppm koldioxidekvivalenter. Detta i sin tur angavs förutsätta att de
globala växthusgasutsläppen (koldioxidekvivalenter) behöver minska med cirka 10 procent till
år 2020 jämfört med 2004 års nivå, minst halveras till år 2050 jämfört med år 1990 och därefter
reduceras till en nivå nära noll närmare år 2100.

EU:s expertgrupp EGScience12 har gått igenom kunskapsläget kring tvågradersmålet dels
2008, dels 2010.

EU EGScience (2008) sammanfattade information mestadels från AR4, men tog även hänsyn
till senare forskningsresultat om klimateffekter i samband med tvågradersmålet. Slutsatserna om
utsläppsbanor följde de från AR4 (IPCC 2007c).

EU EGScience (2010) diskuterade om länders utsläppsminskningsutfästelser i samband med
”Copenhagen Accord”13. utifrån analyser av ett 100-tal olika utsläppsbanor. Dessutom gjordes i

12 EGScience är en av de expertgrupperna under EU:s rådsarbetsgrupp för klimat. EGScience bereder
frågor av vetenskaplig karaktär inför förhandlingar under FN:s klimatkonvention, UNFCCC.
13 ”Copenhagen Accord” antogs inte formellt inom FN:s klimatkonvention, men kan läses t ex på
http://www.denmark.dk/NR/rdonlyres/C41B62AB-4688-4ACE-BB7B-
F6D2C8AAEC20/0/copenhagen_accord.pdf, or UNDP (2010).

16

rapporten en översiktlig genomgång av nyvunna kunskaper om klimateffekter. Även om fokus
låg på tvågradersmålet, fördes en kort diskussion om ett 1,5-gradersmål. Utsläppsbanor
karakteriserades i termer av utsläppens kulmineringsår, utsläppsnivåer vid 2020 och 2050 samt
utsläppsminskningstakt. Man konstaterade att för en sannolikhet på minst 66 % att uppnå
tvågradersmålet, behöver de globala utsläppen kulminera omkring 2015 om den därpå följande
utsläppsminskningstakten inte ska behöva överstiga 3 % per år14. År 2020 borde de globala
utsläppen ha minskat till omkring 44 (spännvidd: 42‒46) GtCO2ekv/år. Vid 2050 behöver de
globala utsläppsminskningarna vara 50‒70 % jämfört med 1990 givet att man ska nå
tvågradersmålet med minst 66 % sannolikhet, för att därefter minska ytterligare.

UNEP:s (2010) genomgång handlade om samma frågeställning som i EU EGScience (2010),
det vill säga förhållandet mellan ländernas utsläppsutfästelser knutna till Copenhagen Accord
och både tvågradersmålet och ett 1,5-gradersmål. Man kom fram till likartade slutsatser. Detta
är inte förvånande eftersom studierna genomfördes ungefär vid samma tidpunkt och använde i
princip exakt samma metodik. Slutsatserna var att de globala utsläppen bör kulminera före
2020, ligga på omkring 44 GtCO2ekv/år (i intervallet 39‒44 GtCO2ekv/år) vid år 2020 för att
därefter minskatill 2050 (40‒60 % lägre än år 1990) givet att man ska nå tvågradersmålet med
minst 66 % sannolikhet. För en 50‒66 % sannolikhet behöver utsläppen vid 2050 ha minskat
med cirka 20‒50 % jämfört med utsläppen 1990.

Man kom också fram till att de än så länge gjorda utsläppsutfästelserna var mindre omfattande
än det som deras analyserade utsläppsbanor som indikerade var nödvändigt för att nå
tvågradersmålet med en sannolikhet på över 66 %. Gapets storlek berodde på antaganden om
hur effektiva utfästelserna skulle bli, vilket påverkas av framtida överenskommelser om hur
utsläpp från markanvändning behandlas samt hur man ska förhålla sig till tidigare
utsläppsminskningar.

Dessa olika analyser samlar mycket av det befintliga kunskapsläget om utsläppsbanor och
tvågradersmålet. Närmare analyser av regionala och nationella utsläppsbanor behöver givetvis
förhålla sig till de globala banorna. Detta illustreras nedan med några enstaka beräkningar av
utsläppsbanor, först avseende tvågradersmålet och därefter ett 1,5-gradersmål (kapitel 5). I båda
fallen utgås från att det satta temperaturmålet inte ska överskjutas ens tillfälligt.

4.3 Sammanfattning av kunskapsläget om utsläppsbanor förenliga med
tvågradersmålet

De i litteraturen studerade utsläppsbanorna har baserats på något varierande antaganden och
även rapporterats på olika sätt. I tabell 4.3.1 görs en översiktlig presentation av de ovan
genomgångna studierna, med undantag av Van Vuuren och Riahi (2011) samt IPCC (2007c)
eftersom de bygger på en annan metodik och inte är översatta till sannolikheter. Det kan dock
påpekas att utsläppsbanorna i Van Vuuren och Riahi i stort sett ingår i UNEP (2010).

Det bör betonas att dessa värden eller motsvarande värden i andra framställningar inte bör
övertolkas. Till exempel är det i regel den kostnadseffektiva utsläppsbanan som ges av den
underliggande modelleringen med ”Integrated Assessment Model”:s. Acceptans för en högre
kostnad eller introducering av icke-förutsatt ny teknik eller liknande kan leda till andra specifika
siffror. Dessutom, som diskuterats i avsnitt 4.1, är kulmineringsår och utsläppsangivelser vid
specifika år beroende av varandra. Samma sannolikhet för måluppfyllelse skulle kunna uppnås
med ett annat kulmineringsår än de som citeras i tabellen ovan under förutsättning att de årliga
utsläppen för år 2020 och/eller 2050 justerades på motsvarande sätt.

14 En utsläppsminskningstakt på 3 % förekommer i den befintliga litteraturen som en måttstock till det
som fortfarande är gångbart med hänsyn tagen till politiska och sociala faktorer.

17

Tabell 4.3.1. Sammanfattande karakteristika av över 200 olika utsläppsbanor som är förenliga med
tvågradersmålet med minst 66 % (eller 50 %) sannolikhet, samt förutsätter utsläppsminskningstakter på
upp till cirka 3 % per år efter de globala utsläppens kulminering.

 Kulmineringsår Årliga utsläppen vid 2020
(Gton CO2ekv)

Årliga utsläppen vid 2050
(Gton CO2ekv)

UNEP
(2010)

50‒66% 2010‒2020 34‒48 ~18‒32

>66% 2010‒2020 26‒48 ~12‒22

EU EGScience (2010)
>66%

~2015 ~44 ~11‒18

4.4 En scenarioanalys av globala och nationella utsläppsbanor med en
svensk modell, MiMiC

Nedan redovisas en sammanhängande scenarioanalys av globala, regionala och nationella
utsläppsbanor som kan vara förenliga med tvågradersmålet respektive ett 1,5-gradersmål. Dessa
bygger på en enskild analys vid Chalmers gjord med den så kallade MiMiC modellen (Bilaga I).
Som basår i de globala analyserna med MiMic används 2000, för att lättare kunna jämföra med
andra studier, framför allt EU EGScience (2010) eller UNEP (2010). I de regionala och
nationella analyserna används 2005 som basår, eftersom det är det sista året som fullständig
utsläppsdata är tillgängliga för alla de studerade regionerna och länderna.

Det huvudsakliga syftet med att inkludera denna enskilda analys i rapporten är att närmare
kunna presentera och diskutera samband mellan globala utsläppsbanor och deras möjliga
nedbrytning till reduktionsåtaganden på nationell nivå med en ”contraction & convergence”
ansats15. Analysen av globala utsläppbanor här är inte lika uttömmande som den som gjordes
inom ramen för EU EGScience (2010) eller UNEP (2010), se ovan.

För att ta fram utsläppsbanor förenliga med ett visst klimatmål används ofta en integrerad
klimatekonomimodell. Här används en modell som kallas MiMiC (Johansson m fl 2006 och
Johansson 2011). I modellen beaktas kostnaderna för att minska utsläppen av koldioxid, metan
och dikväveoxid (lustgas), gasernas uppehållstider i atmosfären, klimatkänsligheten, de globala
temperaturförändringarnas tröghet och även klimatförändringars effekter på kolcykeln.
Modellen söker den lägsta globala kostnaden för att klara ett givet klimatmål. Modellen är
kalibrerad så att kostnaderna för att minska utsläpp och att klimatresponsen av utsläpp är
liknande de man får från mer detaljerade energi-ekonomi-modeller respektive klimatmodeller. I
den version av MiMiC som används i den här studien antas vidare att koldioxidinfångning och
lagring kommer att bli en tillgänglig teknik. I fall då bioenergi används i anläggningar med
koldioxidinfångning kan negativa utsläpp av CO2 erhållas (Azar m fl 2006). MiMiC är ingen
teknikrik modell, utan har fokus på klimatets dynamik. Omställningen av exempelvis
energisystemet behandlas därför på ett enkelt vis i jämförelse med teknikdetaljerade IAM:s
såsom exempelvis POLES (Kitous m fl 2010) och TIMER (van Vuuren m fl 2011).

Jämfört med den metodik som användes i UNEP (2010) och EU EGScience (2010) gäller att i
MiMiC beräknas den globala utsläppsbanan som är förenlig med ett visst klimatmål i helt
integrerat angreppsätt där utsläpp och temperaturrespons beräknas samtidigt. I UNEP (2010)
och EU EGScience (2010) använder man sig av en stegvis metodik där man analyserar
befintliga utsläppsbanor i en enkel klimatmodell (MAGICC 6). Det möjliggör en användning av
befintliga utsläppsscenarior från flera olika modeller av olika komplexitetsgrad. Utsläpps-

15 Contraction & Convergence är en av sju olika modeller för fördelning av globalt utsläppsutrymme som
nämndes i MVB-SOU (2007). Fördelningsmodellen förutsätter att samtliga nationer ska ha samma
utsläpp per capita vid en viss tidpunkt (i den här analysen: år 2050). Det totala utsläppsutrymmet minskar
över tiden.

18

banorna som analyserats är i regel ursprungligen framräknande för att nå andra klimatmål, till
exempel ett koncentrationsmål för år 2100.

Jämfört med de utsläppsbanor som beräknades i MVB-SOU (2007) skiljer sig MiMiC genom att
(i) klimatets tröghet och klimatförändringarnas påverkan på kolcykeln har tagits hänsyn till på
ett mer adekvat sätt, (ii) hänsyn tas till partiklars påverkan på den globala medeltemperaturen,
och (iii) en kostnadsminimerande metod används för att modellera fram utsläppsreduktioner av
CO2, CH4 och N2O.

En effekt av denna skillnad i metodik mellan de andra studierna (MVB-SOU 2007, UNEP 2010,
EU EGScience 2010) och MiMiC är att den sistnämnda ger att något högre utsläppsnivåer kan
vara förenliga med ett visst klimatmål givet en viss sannolikhet.

4.5 Uppskattning av globala utsläppsbanor enligt MiMiC

Analysen med MiMiC görs för ett antagande på klimatkänsligheten som ger en ungefärlig
sannolikhet på 70 % (dvs. förenlig med gruppen >66 %) att tvågradersmålet ska nås16.

Denna beräkning ger utsläpp på 46 Gton CO2ekv 2020 och cirka 22 Gton CO2ekv år 2050,
vilket i grova drag ligger i linje med UNEP (2010), se figur 4.5.1. MiMiC-resultaten och
UNEP:s siffror ger tillsammans att

 för att nå tvågradersmålet med en sannolikhet runt 70 % krävs uppskattningsvis att de
globala växthusgasutsläppen minskar i storleksordningen 50‒60 % från år 2000 till 2050,
och minskar med nära 100 % till 2100

Ska sannolikheten beräknas mer noggrant, måste utöver klimatkänsligheten sannolikhets-
fördelningar beaktas för bland annat partiklars strålningspåverkan samt den matematiska
beskrivningen av kolcykeln och havets värmeupptag.

I figur 4.5.2 jämförs resultaten från MiMiC (en körning med cirka 70 % sannolikhet för att nå
tvågradersmålet) med MVB SOU (2007). MiMiC kurvan är närmast identiskt med den kurva
som leder till en koncentration på 450 ppm koldioxidekvivalenter, som sägs innebära en cirka
50 % sannolikhet för att nå tvågradersmålet. Även om utsläppsbanorna är väldigt lika, är
sannolikheterna för att nå tvågradersmålet något olika. Detta beror på åtminstone tre aspekter.
En av dessa är att trögheten i världshaven (alltså tiden det tar att värma upp haven) beaktas mer
fullständigt i MiMiC-studien, vilket gör att man kan ha en något högre atmosfärshalt av
koldioxidekvivalenter temporärt än man initialt skulle behöva sikta in sig på för att nå den
koncentration som långsiktigt är förenlig med en viss långsiktig jämviktstemperatur (se figur
4.1.1). Den andra faktorn är att den negativa strålningsdrivningen från partiklar är något högre i
MiMiC-körningen, vilket gör att något högre koncentrationer av växthusgaser kan tillåtas. Den
tredje skillnaden är att sannolikhetsfördelningarna för klimatkänsligheten är något olika.

16 Baseras på en beräkning där klimatkänslgheten är satt till 3,9ºC. Översättning till sannolikhetnivå har
gjorts genom använding av sannolikhetsfördelningar som presenteras i O’Neill m fl (2010).

Man kan i grova drag utgå från att om sannolikheten är X % att klimatkänsligheten ligger under Y grader,
har man en cirka X % chans att nå tvågradersmålet med en utsläppsbana mot detta mål framtagen med en
klimatkänslighet på Y. Det är på så vis sannolikheten att en utsläppsbana är förenlig med ett visst
temperaturmål uppskattas i MiMiC.

Figur
sanno
med >

Figur
(2007)

r 4.5.1. En jäm
olikhet klarar
>66 % sannol

r 4.5.2. Jämför
7) analyserade

mförelse mella
tvågradersmå

likhet klarar tv

relse mellan e
e utsläppsbano

an en utsläppsb
ålet och de i U
vågradersmål

en utsläppsban
orna. Notera a

19

bana generer
UNEP (2010) a
let.

na genererad
att banorna v

rade i MiMiC
analyserade u

i MiMiC (stre
isas endast fra

(svart linje) so
utsläppsbanorn

eckad linje) oc
am till år 205

om med cirka
rna från IAM:s

ch de i MVB-S
50.

70 %

s som

SOU

20

4.6 Uppskattning av nationella utsläppsmål enligt MiMiC

En global utsläppsbana sammanfattar alla länders nationella utsläppsbanor. Nedan beskrivs hur
nationella utsläppsbanor (dvs. nationella reduktionsåtaganden) utifrån en per capita konvergens)
skulle kunna se ut inom ramen för den globala utsläppsbanan framtagen med MiMiC som
redovisats ovan.

Utöver globala utsläppsbanor presenterades i rapporten från det Vetenskapliga rådet för
klimatfrågor (MVB-SOU 2007) relaterade utsläppsbanor för dels EU och dels Sverige, med
tvågradersmålet som en utgångspunkt. För att sannolikt17 (baserat på en framtida stabilisering av
de långlivade växthusgasernas halter på 400 ppm koldioxidekvivalenter) klara tvågradersmålet
konstaterades i rapporten att EU:s och Sveriges utsläpp av växthusgaser, jämfört med 1990 års
nivå, bör minska med 30‒40 respektive 20‒25 % till år 2020 och med 75‒90 respektive 70‒80
% till år 2050. Om en högre utsläppsbana med en långsiktig stabilisering på 450 ppm CO2-
ekvivalenter istället används konstaterades det att EU:s och Sveriges utsläpp av växthusgaser,
jämfört med 1990 års nivå, bör minska med 20‒30 respektive 5‒15 % till år 2020 och med
65‒90 respektive 60‒80 % till år 2050.

I EU-kommissionens arbete “A Roadmap for moving to a competitive low carbon economy in
2050” (EC 2011) presenteras utsläppsbanor inom EU som är förenliga med en global utsläpps-
bana som har en rapporterad sannolikhet runt 60 % att klara tvågradersmålet. I modelleringen
som låg till grund för den rapporten fann man att en minskning av EUs inhemska utsläpp med
27 % till år 2020 och 78 % till år 2050 jämfört 1990 års nivå var i linje med en kostnadseffektiv
global utsläppsbana där utsläppen halveras till 2050 jämfört med 1990 års nivå.

Det är oundvikligt att olika länders utsläppsbanor ser mycket olika ut en bra bit framöver. Detta
beror på respektive lands utvecklingsnivå, inkomstnivå, befolkningsutveckling och energi-
system. Det existerar en rad metoder för att fördela de globala utsläppen mellan olika länder (t
ex Gupta m fl 2007, MVB-SOU 2007). En av dessa är ”contraction & convergence” (se Bilaga
II), som handlar om att de globala utsläppen minskar (”contract”) och att de på sikt fördelas
efter en ”lika utsläpp per person”-princip (”convergence”). Denna metod var en av de som
användes i framräkningen av utsläppsmål för Sverige och EU i MVB-SOU (2007).
Beräkningarna nedan avser att ge ett exempel och en indikation på möjliga nationella utsläpps-
mål förenliga med en global utsläppsbana. Valet av fördelningsmetod kan leda till olika
utsläppsbanor/reduktionskrav för en del länder (se även t ex Hof m fl 2010), men för Sveriges
del ter sig resultaten över lag robusta18 enligt MVB-SOU (2007). Eventuella antaganden om
handel med utsläppsrätter skulle ha ett visst genomslag i nationella utsläppsbanor även om den
globala totalen inte påverkas. Men med ett med tiden krympande utsläppsutrymme globalt
begränsas ländernas möjligheter att genom utsläppsrättshandel öka det egna utsläppsutrymmet. I
den europeiska kommissionens modellering (EC 2011) av en kostnadseffektiv halvering av de
globala utsläppen till 2050 jämfört med 1990 minskar exempelvis EU:s inhemska utsläpp
kraftigt och hamnar knappt över den globala utsläppsnivån per capita år 2050.

I beräkningarna nedan ingår dock inte handel med utsläppsrätter, utan beräkningen ska ses som
en allokering av utsläppsrätter givet en metod enligt ”contraction & convergence” snarare än
faktiska utsläpp. Utsläpp av koldioxid från avskogning och utrikes luft- och sjöfart inkluderas i
den globala utsläppsbanan, men inte i de nationella målen. Dessa sektoriella utsläpp antas alltså
i analysen hanteras separat, i linje med antaganden i MVB-SOU (2007).

17 Med sannolikt menas att utsläppsbanan innebär över 66 % chans för att nå tvågradersmålet.
18 Fördelningsmetoder som innebär att rikare länder generellt sett får ta en större del av det globala
ansvaret för utsläppsminskningar (t ex sådana som är baserade på landets ekonomiska nivå räknat i
BNP/capita) påverkar dock även de reduktionskrav som kan falla på länder som Sverige i större
utsträckning än vad exempelvis per capita -konvergens gör (jfr. exempelvis MVB-SOU (2007, s. 79)
Detsamma kan gälla till exempel för fördelningsmetoder som bygger på acckumulerade historiska
utsläpp.).

21

Vidare antas att utsläppen per person börjar konvergera 2013 och att det har fullbordats till
2050. Utsläppen fram till 2012 framskrivs utifrån dagens nivåer. Redovisningen görs för Afrika
söder om Sahara (utan Sydafrika), EU-27, Indien, Kina, Latinamerika, Sverige och USA samt
världen som helhet. Som befolkningsscenario används IIASAs B2 scenario (IIASA 2009),
vilket föreskriver att den globala populationen ökar till 9,5 miljarder år 2050 och 10,4 miljarder
år 2100.

Resultaten i tabell 4.6 motsvarar den globala utsläppsbanan med cirka 70 % sannolikhet att
klara målet. De länder som har låga medelutsläpp per person idag, såsom Indien och länder i
Afrika söder om Sahara, kan fortsätta att öka sina nationella utsläpp flera årtionden till, men de
behöver vända nedåt innan 2050. Däremot gäller hårda krav för utsläppsminskningar i länder
som idag har relativt höga utsläpp. Utsläppen i Sverige behöver minska med ungefär 20 % till år
2020 och med drygt 70 % till år 2050 jämfört med utsläppen år 2005. Motsvarande siffror för
EU innebär en minskning med drygt 20 % till år 2020 och cirka 80 % till år 2050. I stort ligger
dessa nivåer i linje med de som presenterades för Sverige och EU i MVB-SOU (2007) och för
EU i EC (2011). Eventuella skillnader kan bero på faktorer som den globala utsläppsbanan, det
använda befolkningsscenariet och om en ”contraction & convergence” har använts eller ej. I
MVB-SOU (2007) och i EC (2011) konstaterades att politiska övervägningar kan leda till större
åtaganden.

Tabell 4.6. Relativa förändringar i årligt utsläppsutrymme för ett antal olika regioner/nationer jämfört
med 2005 års nivå och inom parentes för Annex-119 nationer jämfört med 1990 års nivå (i så fall får man
att den relativa utsläppsminskningen är några procentenheter större i EU och Sverige). Nettoutsläpp av
CO2 från avskogning och andra markanvändningsförändringar och skogsbruk samt utrikes luft- och
sjöfart ingår inte i siffrorna. Utsläppsnivåerna baseras på en global utsläppsbana som har en sannolikhet
på cirka 70 % att klara tvågradersmålet.

 Utsläppsmål relativa år 2005 (relativa till 1990)

Region 2020 2030 2040 2050

USA -22 % (-11 %) -54 % (-48 %) -74 % (-70 %) -89 % (-87 %)

EU -21 % (-26 %) -50 % (-53 %) -66 % (-68 %) -80 % (-81 %)

Sverige -18 % (-21 %) -42 % (-45 %) -57 % (-59 %) -71 % (-72 %)

Kina +34 % -7 % -31 % -55 %

Indien +81 % +93 % +104 % +81 %

Latinamerika +20 % -6 % -20 % -40 %

Afrika Söder om
Sahara exkl.
Sydafrika

+75 % +99 % +124 % +113 %

4.7 Betydelsen av utsläpp relaterade till markanvändning och skogsbruk

En betydande del av de antropogena utsläppen härstammar från olika typer av markanvändning
och dess förändringar i världen (så kallad ”Land Use and Land Use Change”, LULUC). Även
skogsbruk är relevant i sammanhanget (vilket vidgar begreppet till ”Land Use, Land Use
Change and Forestry”, LULUCF). Skogsbruket kan ge både upptag och utsläpp av koldioxid.

Hur utsläpp relaterade till LULUCF har tagits hänsyn till i olika utsläppsbanestudier varierar (t
ex IPCC 2007c, s. 200-203, 207-213). Hur dessa utsläpp hanteras i verkligheten har betydelse.

19 Annex-1-länderna utgörs av de klassiska i-länderna medan icke-annex-1-länderna utgörs av de
”klassiska” utvecklingsländerna i Asien, Latinamerika och Afrika. Annex 1 är en del av Kyotoprotokollet.

22

IPCC (2007c) sammanfattade att åtgärder inom markanvändning och skogsbruk mellan 2000
och 2100 skulle kunna leda till kumulativa kostnadseffektiva utsläppsminskningar på 345‒1260
GtCO2ekv. Åtgärder för att minska avskogning omfattades inte i dessa uppskattningar och
osäkerheter angavs vara betydande. När det gäller markanvändningen i syfte att minska de
globala växthusgasutsläppen, finns risker med konflikter med hållbar utveckling och bevarande
av ekosystem (se även IPCC 2011).

Åtgärder inom LUC (Land Use Change) och skogsbruk kan underlätta globala utsläpps-
minskningar i allmänhet (IPCC 2007c). Senare har till exempel den Elzen och Höhne (2010)
gjort en känslighetsanalys av hur i-ländernas och u-ländernas utsläppsmål skulle påverkas av en
halvering av utsläppen relaterade till markanvändning och skogsbruk jämfört med referens-
banor. Beroende på om i-länderna (ifall de finansierar de åtgärder som behövs för minskade
LULUCF-utsläpp i u-länderna) eller u-länderna skulle få räkna in effekten på sina utsläpps-
åtgärdsåtaganden, kan utsläppsnivåerna vid 2020 tillåtas vara cirka 10 % högre.

Antagandena om hanteringen av LULUCF-relaterade utsläpp varierar i de utsläppsbanestudier
som analyseras i UNEP (2010) och EU EGScience (2010) . I vissa studier används relativt
detaljerade modeller för dessa utsläpp medan i andra antas dessa utsläpp följa en föreskriven
utsläppsbana som inte påverkas av modelleringen, dvs. dessa utsläpp är exogent bestämda.

I beräkningarna med MiMiC (avsnitt 4.5–4.7 ovan samt i 5.1–5.2 nedan) ingår exogent
bestämda LULUCF-relaterade utsläpp. För dessa används IIASA:s B2 scenario (IIASA 2009). I
detta scenario beaktas de globalt aggregerade antropogena nettoutsläppen från skog och mark.
Dessa är cirka en miljard ton kol år 2010 och minskar gradvis under århundradet. År 2050 är de
cirka 430 miljoner ton kol. År 2100 binds 630 miljoner ton kol in i mark och skog (dvs.
utsläppen är negativa).

Även om studierna tyder på att de energi-relaterade koldioxidutsläppen är det klart viktigaste för
att åstadkomma tillräckliga utsläppsminskningar i linje med tvågradersmålet, spelar storleken av
minskningar av andra växthusgasutsläpp samt LULUCF-relaterade utsläpp en väsentlig roll.

5

I avsn
tvågr
1,5 gr
tvågr

5.1

Om e
utsläp
kom
globa
scena
grade
minsk
århun

Neda
är bas
på cir

Figur
1,5ºC
utsläp

MiM

 b
1

 b
e

Dessa
Gton
år 20
runt å

Utsläp

nitt 2 nämnd
radersmålet. D
rader (t ex A

radersmålet o

Uppsk

en motsvaran
ppsminsknin
fram till att d
ala medeltem
arier som i de
ersmål uppnå
kade något ti
ndradet var u

an diskuteras
serad på att g
rka 70 % am

r 5.1. Globala
C. De två linjer
ppsbanorna är

iC-resultaten

behöver mins
,5-gradersm

behöver mins
ett 1,5-grader

a utsläppsban
CO2ekv år 2
20 (om en sa
år 2000. Dett

ppsbanor

des att i det p
Detta handla

AOSIS 2009)
också vara fö

attning av

nde sannolikh
ngar än tvågra
det kan vara

mperaturen un
eras analys m
ås karakterise
ill 2020, för

utsläppen när

ett exempel
ge en cirka 5

mbition. Den b

utsläpp av ko
rna motsvarar
r förenliga me

n antyder att

ska med cirka
mål

ska med över
rsmål

nor förutsätte
2020 (om en
annolikhet på
ta står i stark

för att nå

ågående inte
ar i mångt oc
. I princip ka

örenlig med e

globala uts

het efterfråga
adersmålet. R
mycket svår

nder ett antal
med minst 50
erades av att
att därefter f

ra noll, vilket

av två möjli
50 % sannolik
bakomliggan

oldioxidekviva
r två olika ind
ed temperatur

de globala u

a 100 % till å

r 80 % från 2

er att utsläpp
sannolikhet

å cirka 70 %
k kontrast till

23

ett 1,5-gra

ernationella k
ch mycket om
an förstås en
ett 1,5-grade

släppsban

as, kräver ett
Ranger m fl
rt att åstadko
l årtionden b
0 % sannolik
t de globala u
falla mellan 3
t förutsatte a

iga utsläppsb
khet att klara
nde metodike

alenter som är
dikativa sanno
rmålet.

utsläppen

år 2050, för

2000 till 205

pen omgåend
på cirka 50

% används), d
l den nuvaran

adersmål

klimatarbetet
m ett eventue

utsläppsban
rsmål, dock

or enligt M

t 1,5-graders
(2010) analy
mma ett 1,5-

blir högre (så
khet över tide
utsläppen ku
3 och 6 % pe
antaganden o

banor för ett
a ett sådant t
en är densam

r förenliga me
likhetsnivåer

en sannolikh

0, för en san

de börjar min
% används)
et vill säga p
nde globala u

t förutses en
ellt lägre tem
na som är före
med en lägre

MiMiC

mål snabbar
yserade dessa
-gradersmål u
kallad ”över

en ledde till a
lminerade se
er år. Mot slu
m negativa u

1,5-gradersm
emperaturmå

mma som i av

d ett globalt te
med vilka de g

het på cirka 7

nolikhet på c

nska och är n
och knappt 4

på samma glo
utsläppstrend

översyn av
mperaturmål o
renlig med
e sannolikhe

re och större
a aspekter oc
utan att den
rskjutning”)
att ett 1,5-
enast år 2015
utet av
utsläpp.

mål (figur 5.1
ål och en ann
vsnitt 4.5.

temperaturmå
globala

70 % att nå e

cirka 50 % a

nere på drygt
40 Gton CO2

obala nivå so
den

om

t.

ch

. De

5,

1). En
nan

l på

ett

tt nå

t 40
2ekv
om

24

(Friedlingstein m fl 2010), och skiljer sig också avsevärt från befintliga utsläppsminsknings-
löften (”pledges”) som olika länder hittills har gjort utfästelser om (UNEP [2010], EU
EGScience [2010]).

I UNEP (2010) presenterades endast ett fåtal utsläppsbanor som handlade om ett 1,5-
gradersmål. Utsläppsbanorna från MiMiC ligger i linje med dem.

5.2 Uppskattning av nationella utsläppsbanor enligt MiMiC

Nedan beskrivs hur nationella utsläppsbanor skulle kunna se ut som är förenliga med att klara
ett 1,5-gradersmål med en sannolikhet på cirka 50 % respektive cirka 70 %. På samma sätt som
i avsnitt 4.7 baseras denna beräkning på en ”contraction & convergence” ansats. Motsvarande
globala utsläpp återfinns i figur 5.1.

Såsom för tvågradersmålet som redovisas ovan inkluderas inte heller här handel med utsläpps-
rätter. Om utsläppshandel inkluderades i modellen skulle det inledningsvis kunna ha visst
genomslag i involverade länders utsläppsbanor, även om den globala totalen inte påverkades.
Men med ett krympande utsläppsutrymme globalt begränsas ländernas möjligheter att via
åtgärder i andra länder öka det egna utsläppsutrymmet.

Utsläpp av koldioxid från avskogning och utrikes luft- och sjöfart inkluderas i den globala
utsläppsbanan, men inte i de nationella målen. I stället antas de ligga i en post som måste
hanteras separat.

I fallet då ett 1,5-gradersmål ska nås med en sannolikhet på cirka 50 %, visar det sig att
utsläppen globalt behöver minska till knappt ett ton CO2-ekvivalenter per person och år till år
2050. För länder som idag har stora per capita utsläpp betyder det givetvis stora absoluta
minskningar. Även i utvecklingsländer förutses minskade utsläpp per person, men på grund av
förhållandevis låga nivåer idag är utsläppsminskningarna mätta per person mycket mindre i
absoluta termer, men kan ändå vara stora jämfört med referensbanor. I ett låginkomstland som
Indien behöver utsläppen av växthusgaser per person med ungefärliga mått minskas med 75 %
fram till 2050 jämfört med idag. Utsläppen per person i EU behöver minskas med en faktor 20
och i Sverige med en faktor 14.

Motsvarande nationella utsläppsnivåer redovisas i tabell 5.2.1. Det visar sig att EU behöver
minska utsläppen till 2020 med drygt 25 % under 2005 års nivå och Sverige med knappt 25 %
under samma period och samma referensår. Redan år 2030 behöver utsläppen ha minskats med
cirka 50 % i Sverige och över 50 % i EU och till år 2050 med cirka 95 %. Valet av basår
påverkar givetvis storleken på de relativa minskningarna i och mellan olika länder, vilket också
ges ett exempel av i tabellen.

På lång sikt (här avses efter år 2040) gäller att utsläppen i alla nationer/regioner beaktade i
studien behöver understiga nivåerna de har idag. På kortare sikt kan dock utsläppen öka något i
de fattigare nationerna/regionerna och på kort sikt även i länder med snabb ekonomisk
utveckling.

25

Tabell 5.2.1. Relativa förändringar i årligt utsläppsutrymme för ett antal olika regioner/nationer jämfört
med 2005 års nivå och inom parentes för Annex-120 nationer jämfört med 1990 års nivå (i så fall får man
att den relativa utsläppsminskningen är några procentenheter större i EU och Sverige). Nettoutsläpp av
koldioxid från avskogning och utrikes luft- och sjöfart ingår inte i siffrorna. Utsläppsnivåerna baseras på
en global utsläppsbana som har en sannolikhet på cirka 50 % att klara ett 1,5-gradersmål.

 Utsläppsmål relativa år 2005 (1990)

Region 2020 2030 2040 2050

USA -27 % (-16 %) -60 % (-54 %) -83 % (-81 %) -97 % (-97 %)

EU -26 % (-31 %) -56 % (-59 %) -78 % (-80 %) -95 % (-95 %)

Sverige -23 % (-26 %) -50 % (-52%) -72 % (-74%) -93 % (-93 %)

Kina +26 % -19 % -55 % -89 %

Indien +70 % +68 % +31 % -55 %

Latinamerika +12 % -18 % -44 % -85 %

Afrika söder om
Sahara, exkl.
Sydafrika

+64 % +73 % +44 % -47 %

För en utsläppsbana som klarar ett 1,5-gradersmål med en sannolikhet på cirka 70 % får man i
”contraction & convergence” -beräkningen mindre nationella ökningar och större nationella
utsläppsminskningar, vilket kan förväntas (se tabell 5.2.2).

Tabell 5.2.2. Relativa förändringar i årligt utsläppsutrymme för ett antal olika regioner/nationer jämfört
med 2005 års nivå och inom parentes för Annex-1 nationer jämfört med 1990 års nivå (i så fall får man
att den relativa utsläppsminskningen är några procentenheter större i EU och Sverige). Nettoutsläpp av
koldioxid från avskogning och utrikes luft- och sjöfart ingår inte i siffrorna. Utsläppsnivåerna baseras på
en global utsläppsbana som har en sannolikhet på cirka 70 % att klara ett 1,5-gradersmål.

 Utsläppsmål relativa år 2005 (1990)

Region 2020 2030 2040 2050

USA -37 % (-27 %) -72 % (-68 %) -94 % (-93 %) -100 %

EU -36 % (-40 %) -69 % (-71 %) -92 % (-92 %) -100 %

Sverige -33 % (-36 %) -65 % (-66 %) -90 % (-90 %) -100 %

Kina +9 % -43 % -84 % -100 %

Indien +47 % +18 % -52 % -100 %

Latinamerika -3 % -42 % -81 % -100 %

Afrika söder om
Sahara, exkl.
Sydafrika

+42 % +22 % -47 % -100 %

20 Annex-1-länderna utgörs av de klassiska i-länderna emedan icke-annex-1-länderna utgörs av de
”klassiska” utvecklingsländerna i Asien, Latinamerika och Afrika. Annex 1 är en del av Kyotoprotokollet.

6

I det
målet
mode
på cir
oss b
cirka

Det fr
snabb
grade
milja
sanno
sanno
ton C
fortfa

Figur
målup
löptex

Det fr
ut enl
grade

I tabe
fall. K
utsläp

Tvågra

här avsnittet
t till ett 1,5-g
ellen och bas
rka 70 % att
åde av utsläp
70 % att nå

framgår att de
bare utsläpps
ersmål respek
arder ton CO2

olikhet på cir
olikhet för et

CO2-ekvivale
arande betyd

r 6.1. Koldioxi
ppfyllelse på c
xten för övriga

framgår av ta
ligt ”contrac
ersmål för en

ell 6.1 samm
Kumulativa u
ppsbanornas

adersmåle

t jämförs vilk
gradersmål in
seras i grova
klara målet.

ppsbanan som
temperaturm

e kumulativa
sminskningar
ktive tvågrad
2-ekvivalente
rka 70 % att
tt 1,5-graders
enter år 2020
ligt lägre än

idekvivalentut
cirka 70 % ell
a antaganden.

abellerna 4.6
tion & conve

n sannolikhet

manfattas glob
utsläpp är ett
form givetv

et respekt

ka krav på ut
nnebär. Utgå
drag på att u
För utsläpps

m ger en cirk
målet. Resulta

a utsläppen s
r för att klara
dersmålet kan
er år 2020, o
temperaturm
smål (cirka 5
och 7 miljar
de för att kla

tsläpp (inklude
er cirka 50 %)
.

och 5.2.2 hu
ergence”, i s
t på omkring

bala kumulat
t sätt att sam
is är av vikt.

26

tive ett 1,5

tsläppsminsk
ångspunkter ä
utsläppsbanan
sbanor fören
ka 50 % sann
aten visas i f

ska vara mind
a ett 1,5-grad
n de globala
ch 0 respekti

målet ska nås
50 %) är de g
rder ton CO2

ara tvågrader

erar CO2, CH
%) med ett glob

ur de globala
amband med

g 70 % att nå

tiva utsläpp f
mmanfatta uts

.

5-gradersm

kningar som
är beräkning
n för tvågrad
liga med ett
nolikhet och
figur 6.1

dre och att d
dersmål än tv
utsläppen va
ive 22 miljar
. Om man sk

globala utsläp
2-ekvivalente
rsmålet med

H4 and N2O) so
balt temperatu

a och olika lä
d tvågradersm
respektive te

för tidsperiod
släppsbanor (

mål

en skärpning
arna gjorda m

dersmålet ger
1,5-gradersm
den med en

et därmed be
vågradersmål
ara cirka 38 r
rder ton år 20
kulle accepte
ppsminsknin
er år 2050, de

en sannolikh

om är förenlig
urmål på 1,5ºC

änders utsläpp
målet respekt
emperaturmå

den 2010‒20
(se avsnitt 3.2

g av tvågrade
med MiMiC
r en sannolik
mål använder
sannolikhet

ehövs större
ålet. Vid ett 1
respektive 4
050, för en
era en lägre
ngar 43 milja
et vill säga
het på cirka 7

ga (sannolikhe
C respektive 2

pp skulle kun
tive ett 1,5-
ål.

099 för några
2), även om

ers-
-

khet
r vi
på

och
,5-
6

arder

70 %.

et till
2ºC. Se

nna se

a olika

27

Tabell 6.1. Kumulativa globala utsläppsbudgetar för banor som är förenliga ‒ med olika sannolikheter
till måluppfyllelse ‒ med tvågradersmålet respektive ett 1,5-gradersmål. Som referens kan anges att de
historiska utsläppen av CO2 uppgår till cirka 1850 Gton CO2, medan om man räknar in även CH4 och
N2O uppgår utsläppen till cirka 2650 miljarder ton CO2-ekvivalenter.

 Kumulativ utsläppsbudget i Gton CO2-ekvivalenter 2010‒2099

Region Tvågradersmålet,

sannolikhet cirka 70 %

1,5-gradersmål,

sannolikhet cirka 70 %

1,5-gradersmål,

sannolikhet cirka 50 %

Världen – CO2, CH4
och N2O

1750 900 1420

Världen – endast CO2 950 250 700

28

7 BECCS ‒ biomassa med kolinfångning

Om de globala utsläppen kulminerar sent och speciellt om de kumulativa utsläppen ska bli
förhållandevis låga, visar många beräkningar att det behövs ”negativa utsläpp” om tvågraders-
målet (och än mer så vid ett 1,5-gradersmål) ska kunna nås. Biomassa med koldioxidinfångning
(BECCS) innebär att man fångar in koldioxid vid förbränning av biobränslen (Azar m fl 2010,
Edenhofer m fl 2010, van Vuuren m fl 2009, Calvin 2009, van Vuuren m fl 2007). Det finns
dock risker förknippade med att förlita sig på att negativa utsläpp i stor skala skulle bli en
realitet, då det idag inte finns en enda demonstrationsanläggning. Betydelsen av CCS och
BECCS begränsas dock av omfattningen av lagringskapacitet som säkert kan lagra koldioxiden
utan läckage i tiotusentals år.

Ibland betraktas BECCS som en metod av så kallad geoengineering (se faktarutan nedan), vilket
i klimatsammanhanget betyder ungefär ingenjörskonst för att motverka klimatförändringar.
Geoengineering är i sig inte ett helt nytt begrepp, men den har först ganska nyligen börjat
diskuteras i samband med klimatförändringar (t ex Crutzen 2006, The Royal Society 2009).
Emellertid finns det mycken osäkerhet om hur stora de eftersträvade effekterna skulle bli och
också om risken för negativa sidoeffekter. Därtill skulle det ställas stora krav på internationellt
ramverk för genomförande, finansiering och kompensation för sidoeffekter.

FAKTARUTA

”Geoengineering”

”Geoengineering” avser mänsklig manipulation av jordsystemet. I klimatfrågesammanhanget handlar
det om att motverka klimatförändringar. Det finns en del litteratur om detta, vilken omfattar olika
alternativ. En del av dessa alternativ är i praktiken inte genomförbara. En del kan vara genomförbara,
men det går i förekommande fall inte att överblicka hur stora de önskade effekterna blir och än
mindre hur avgörande risken är för oönskade sidoeffekter. Geoengineering diskuteras kortfattat
nedan, dock utan att förordas som ett alternativ till utsläppsminskningar.

Föreslagna geoengineeringsalternativ återfinns i två huvudkategorier (se figur). Det ena handlar om
att skärma jordytan från inkommande solstrålning för att på så sätt delvis kompensera för den
förstärkta växthuseffektens uppvärmningseffekt, till exempel med konstgjorda moln eller med tillförsel
av svaveldioxid eller svavelväte till stratosfären. Det skulle leda till bildande av sulfatpartiklar och en
viss omgående avkylningseffekt vid jordytan. Enligt vissa beräkningar skulle en årlig införsel till
stratosfären av ett par miljoner ton svavel, vilket är en bråkdel av dagens antropogena svavelutsläpp,
kunna maskera den globala uppvärmningen med en grad. Uppskattningarna är dock tämligen
osäkra. Emellertid skulle sulfatpartiklarna kontinuerligt ”läcka” ner till troposfären och tvättas ur
atmosfären med regn. En sådan klimatmanipulation skulle därmed förutsätta ett mycket långsiktigt
åtagande för samhället. Därtill skulle sådana effekter av koldioxidutsläppen som försurningen av
haven inte lindras, och det finns risker för oönskade effekter.

Den andra kategorin handlar om att på något sätt avlägsna växthusgaser från atmosfären. Till
exempel genom att havets förmåga att lagra koldioxid stimuleras. Havets biologiska upptag varierar
mellan olika havsområden och begränsas av tillgången på kväve, fosfor eller järn. Tillförseln av
dessa ämnen på aktuella havsområden skulle således kunna öka kolupptaget. Kunskapsläget tyder
dock på att någon väsentlig effekt knappast skulle kunna åstadkommas.

Även metoder som att ”suga ut” koldioxid från atmosfären, att spä på naturliga kemiska
vittringsprocesser som konsumerar atmosfäriskt koldioxid i reaktioner med bergarter (t ex genom att
blanda kiselrika mineraler i jordbruksmarken), pumpa vatten från djupa havsnivåer upp till ytan, träkol
och parasoller i rymden omnämns i litteraturen.

Övers
och k
(ju stö
av ris
kvant
(2009

siktlig kategor
kostnadseffek
örre symbol, d

sker som är fö
titativ utan en
9).

risering av ge
ktivitet (“afford
desto närmar

örknippade m
n skiss och bö

eoengineering
dability”). Sym
re är man möj

med metodern
ör inte använd

29

gsmetoder m
mbolernas sto
öjligheter till a
a (riskerna ök

das som besl

med avseende
orlek indikerar
nvändning). F
kar från grönt
lutsunderlag,

e på uppskattn
r metodernas
Färgerna ang
t till rött). Figu
enligt The Ro

ning av effekt
s utvecklingsg
ger uppskattn
uren är inte
oyal Society

tivitet
grad
ningar

30

8 Klimateffekter

Frågan om klimatförändringar och klimatåtgärder handlar i grund och botten om de effekter och
konsekvenser som effekterna föranleder21. Dessa uppstår successivt när klimatet förändras. Ju
större klimatförändringarna blir desto mer omfattande blir de negativa konsekvenserna för till
exempel livsmedelproduktion och biologisk mångfald i världen (IPCC 2007b). Översikten av
kunskapsläget i AR4 (IPCC 2007a, 2007b) bekräftade också att även om risken för en rad
klimateffekter är mindre vid tvågradersmålet än vid större klimatförändringar, kan tvågraders-
målet knappast garantera att väsentlig klimatpåverkan undviks. Olika temperaturmål innebär
givetvis olika stora risker för klimateffekter. Detsamma gäller i viss mån mål som uppnås utan
överskjutningar, dvs. tillfälligt högre uppvärmning än målnivån. Att riskerna ökar med ökande
temperatur är en generell slutsats.

Några av de mest väsentliga globala klimateffekterna som har en utpräglad naturvetenskaplig
karaktär handlar om havsförsurningen, havsnivån och biologisk mångfald. Dessa diskuteras
nedan. Frågan om så kallade tröskeleffekter (”tipping points”) är också naturvetenskaplig till sin
karaktär. Dessa effekter hänvisar till möjligheten att klimatförändringarnas effekter på system
som havsströmmar, inlandsisar, regnskogar, osv. leder till förhållandevis snabba och kanske
irreversibla förändringar i jordsystemet (se Rummukainen m fl 2010, s. 65-67). Sannolikheten
för tröskeleffekter vid olika stora globala temperaturhöjningar är inte väl känd. Det är inte på
något sätt omöjligt att trösklar nås även inom ramen av tvågradersmålet. Sannolikheten för
tröskeleffekter ökar dock alltmer med ökande uppvärmning och en snar klimatstabilisering kan
rimligen begränsa den.

Givetvis är klimateffekter på livsmedelsproduktion, ekonomisk utveckling (som ju också nämns
i FN:s klimatkonventions artikel 2) samt till exempel vattenresurser av avgörande betydelse.
Dessa effekter och deras konsekvenser har dessutom ofta en starkt regional karaktär. En
diskussion om dessa skulle dock föranleda en diskussion om resiliens och klimatanpassnings-
åtgärder, vilket ligger utanför denna rapport.

Tabell 8.1. ger en generell översikt av hur kunskapsläget om klimateffekter har fortsatt att
utvecklas sedan AR4 (efter EU EGScience [2010], tabell 6.1).

Slutsatser i kunskapsutvecklingen sedan AR4 bekräftar att klimateffekter uppstår redan vid en
mindre omfattande global uppvärmning än två grader, men också att riskerna för klimateffekter
stiger markant vid större global uppvärmning (t ex Smith m fl 2009, EU EGScience 2010,
Gosling m fl 2011).

Det är värt att i detta sammanhang påpeka att ett temperaturmål för den globala medel-
temperaturen inte ger en fullgod bild av regionala förändringar, effekter eller konsekvenser. Den
globala uppvärmningen leder till olika stora regionala förändringar (t ex IPCC 2007a, May
2011). Till exempel är det ett generellt resultat att temperaturen ökar mer över land än globalt
över hav. Mänskliga verksamheter som jordbruk, vattenresurser och terrestra ekosystem
kommer alltså att få uppleva en högre temperaturökning än vad den globala medeltemperaturen
ökar. Skillnader mellan regionala förändringar och globala genomsnitt är även mer uppenbara i
klimataspekter som nederbörd. Även havsnivån bedöms öka olika mycket i olika regioner.
Dessutom kan förändringar i olika typer av extremer bli annorlunda än förändringar i
motsvarande globala och också regionala medelvärden. Till exempel noterade Clark m fl (2010)
att värmeböljor (här: extrem dygnsmedeltemperatur) vid en tvågraders globala uppvärmning kan
intensifieras med 2‒6 grader beroende på region.

21 Häri menas med ”effekt” en förändring i någon verksamhet, näring, ekosystem eller dylikt som orsakas
av klimatförändringar. ”Konsekvens” är följden av effekten i förhållande till hållbar utveckling inklusive
livsmedelsförsörjning, ekonomisk utveckling och biologisk mångfald, men också ekosystemtjänster och
dylikt.

31

Tabell 8.1. Klimateffekter enligt AR4 och senare studier. För referenser till underliggande studier
hänvisas till EU EGScience (2010). Not: Information i AR4 som handlar om högre globala
temperaturhöjningar än omkring två grader inkluderas inte i tabellen. I många fall ökar klimateffekterna
successivt med temperaturhöjningen både fram till de angivna värdena och bortom dem.
Temperaturhöjningsangivelserna är ungefärliga och relativa den förindustriella perioden (IPCC 2007b).

Klimateffekt AR4 Enligt studier sedan AR4

Kuster >2-3°C: miljontals fler människor
kan drabbas av översvämningar

Överensstämmelse med AR4 om
att Sydostasien kommer att
drabbas värst. Likartade
uppskattningar av hur många
som kan drabbas globalt.

Ekosystem och biologisk
mångfald

2°C: risken för utdöende ökar för
20-30 % av (djur- och växt) arter

>2,5°C: den landbaserade
biosfären blir en netto kolkälla

Ökande kunskapsunderlag som
stödjer slutsatsen om att risken
för utdöende ökar för 20‒30% av
världens djur- och växtarter vid
en global temperaturhöjning som
överstiger 2‒3°C. Bland annat
finns det mer kunskap om
Amazonasregionen, skogen och
havsförsurningens betydelse.

Vattenresurser 1‒1,5°C: 0,4‒1,7 miljarder fler
människor utsätts för ökad
vattenbrist (”water stress”)

Överenstämmelse med de
huvudsakliga slutsatserna i AR4.

Livsmedel >1,5°C: negativa effekter på låga
latituder och för vissa grödor.
Positiva effekter i en del andra
regioner

Mer kunskap om koldioxidens
fertiliseringseffekt på grödor,
med antydningar av att de
associerade positiva effekterna
är mindre än tidigare
uppskattats. Studierna betonar
också de negativa effekterna av
högre temperatur, marknära
ozon samt skadeinsekter och
ogräs.

Hälsa >1°C: ökad belastning till följd av
undernäring och diarrésjukdomar

>3°C: betydande belastning på
hälsovården

Mer kunskaper om möjliga
positiva och negativa effekter av
mildare vintrar och varmare
somrar i olika regioner.

Bekräftelse av resultat i AR4 om
smittbärares spridning.
Betydelsen av icke-
klimatberoende faktorer betonas
för denguefeber och malaria.

8.1 Havsförsurningen

Havsförsurningen är en direkt följd av ökande koldioxidutsläpp till atmosfären. En del av dessa
utsläpp upplöses i havet, vilket leder till minskade pH-värden och därmed en försurande effekt
(jfr figur 8.1). Jämfört med de förindustriella pH-värdena i havet (cirka 8,2) observeras det idag
ett pH-värde på 8,1. Eftersom pH-värdena följer en logaritmisk skala, är denna förändring i
relativa termer 30 %. Under 2000-talet, om utsläppen inte betydligt minskar från referensbanor,
kan havets pH-värde sjunka ytterligare mot 7,8 (baseras på SRES A2 utsläpp; Feely m fl 2009),
vilket skulle motsvara en relativ försurning av världshavet med 150 %.

Feely m fl hänvisar också till resultat enligt vilka delar av Ishavet redan vid 2020 kan bli
ogästvänligt för vissa organismer (Steinacher m fl 2009), vilket skulle sprida sig till hela
Ishavsområdet vid 2050. I de sydliga haven runt Antarktis skulle samma utveckling ske, men

med n
är des
sedan
talet k

Rumm
konst
om h
senas
försu

Havs
påver
2009)
biolo
relate
disku

För a
skulle
från s
havsf

Figur
Hawa

8.2

Vid e
utvid
glaciä
hur d

22 Till

några årtiond
ssa förändrin
n som havets
kan vara uni

mukainen m
taterades att
avsförsurnin

ste åren. Dett
urningens effe

försurningen
rkas av bland
). De samma
giska mångf

erad livsmed
ussionen i Go

att återkoppla
e bli avhjälpt
solstrålning.
försurningen

r 8.1 Förändri
aii (övre del av

Havsn

en global upp
dgning (”term
ärer smälter

den landbaser

lgänglig på htt

dens fördröjn
ngar unika. E
s pH-nivå i y
ka i ett 40-m

fl (2010, s. 2
även om den

ngens effekte
ta återspegla

fekter (se t ex

ns effekter på
d annat högre
anlagda effek
falden ter sig
elproduktion
osling m fl 20

a till debatten
t av sådana g
Däremot sku

n, eftersom ko

ingar av koldi
v figur 1 i Fee

ivån

pvärmning h
misk expansio

av. Osäkerhe
rade isen och

tp://tos.org/oc

ning. Även i
Enligt Pelejer
thavet var lik

miljonersårspe

23-24) förde
n fysikaliska
er på kolcyke
s i framväxte

x Doney m fl

å marina arte
e temperatur
kterna är myc
g som mycket
n och förändr
011).

n om geoeng
geoengineeri
ulle en minsk
oldioxidens h

ioxidhalten i lu
ely m fl 2009)2

öjs den globa
on”), dels på
eter om den g
h speciellt Gr

ceanography/i

32

ett mycket l
ro m fl (2010
ka låg som id
erspektiv.

e en kort disk
effekten har

eln och speci
en av den ve
l 2009, ACE

er och ekosys
r och ökande
cket dåligt k
t tänkbar och
ringar i have

gineering, kan
ingsmetoder
kande atmos
halt i atmosf

uften (ppmv) o
22.

ala havsnivå
å grund av att
globala havs
rönlands och

ssues/issue_ar

ångt historis
0) kan det va
dag, och de m

kussion om h
r varit känd s
iellt ekosyste
etenskapliga l

CRC 2011).

stem komme
 syrebrist (H
ända, men en
h därmed äve
ets funktion s

n man påpek
som handlar
färshalt av k

fären och i ha

och ythavet (μ

ån dels på gru
t landbaserad
snivåhöjning
h Antarktis la

rchive/issue_p

kt och förhis
ara så länge s
möjliga nivåe

havsförsurnin
sedan länge,
em fått fart fö
litteraturen o
.

er att ske sam
Hoffmann och
n minskning
en konsekven
som naturlig

ka att havsför
r om att skärm
koldioxid min
avet har en g

μatm) samt av

und av havsv
d is i form av
en är framfö
andisar påver

pdfs/22_4/22-

storiskt persp
som 20 miljo
erna under 2

ngen. Det
har forsknin

örst under de
om havs-

mtidigt som d
h Schellnhub
av den mari

nser för havs
kolsänka (se

rsurningen in
ma av jordyt
nska
gemensam ba

v ythavets pH v

vattnets värm
v olika typer
ör allt förenad
rkas av den

-4_feely.pdf

pektiv
oner år
2000-

ngen
e

dessa
ber
ina
s-
e

nte
tan

alans.

vid

me-
av

de till

33

globala uppvärmningen. Rummukainen m fl (2010, s. 18-22) sammanfattade studier som
utgivits efter AR4 och noterade att dessa generellt antydde snabbare förluster av landisar och en
snabbare/större global havsnivåhöjning fram till 2100 än vad resultat som underbyggde AR4
uppvisade. Rummukainen m fl påpekade också dels att de nya data som presenterats i studierna,
och som antyder ökad avsmältning, täcker en kort period och att trendens robusthet återstår att
bekräftas, dels att nya projektioner av den globala havsnivåns framtida höjning baseras på
empirisk eller semiempirisk metodik utifrån observationer hittills, vilket brukar ge större
framtida förändringar än vad dagens globala klimatmodeller ger. Det är en debatterad fråga i
vilken mån sådana empiriska relationer ger en bra representation också i framtiden när klimatet
hamnar allt längre utanför det som beskrivs i tidigare observationer. Good m fl (2011, s. 283-
285) hänvisar till olika studier om mekanismer som kan ligga bakom de senaste årens ökad
avsmältning i Grönland. Till exempel kan en del av dessa processer bero på effekten av varmare
havsvatten på glaciärer nära stranden. När glaciärerna minskar och drar sig tillbaka, upphör
mekanismen att verka (t ex Sole m fl 2008). Mekanismerna som handlar om isens dynamik ter
sig tämligen komplexa (t ex Sundal m fl 2011, Schoof 2010). Resultat från empirisk och semi-
empirisk modellering kan således eventuellt ge tydligare indikatorer av den övre gränsen av
möjliga havsnivåhöjningar än beskriva hela spännvidden (jfr t ex IPCC 2010, s. 2).

I AR4 (IPCC 2007a) sammanfattades att den globala havsytenivån – för en rad klimatscenarier
som allmänt översteg två graders uppvärmning – skulle kunna stiga med mellan 0,18 och 0,59
meter mellan 1990 och 2095. För en global temperaturhöjning på cirka två grader var intervallet
0,18‒0,38 meter. Utöver effekten av havets volymexpansion på grund av uppvärmningen ingick
även bidrag från avsmältning av landbaserade isar. Däremot noterade man att det inte fanns
tillräckliga underlag för att bedöma huruvida landisavsmältningen skulle accelerera mera
framöver.

Utöver specifika senare studier som till exempel de som omnämndes i Rummukainen m fl
(2010) har en omfattande kunskapssammanställning utgetts av AMAP (2011) om bland annat
klimateffekter på Grönlandsisarna. I skrivande stund är AMAP:s kompletta rapport inte
tillgänglig i sin slutgiltiga version. Information om framtidsprojektioner i den tillgängliga
provisoriska underlagsrapporten (sektion 11.2)23 anger som intervall 0,79–2,01 meter för den
globala havsnivåhöjningen fram till år 2100. Värmeutvidgningen som ingår lär följa det som
angavs i AR4. Man diskuterar även ingående osäkerheter och författarna bedömer 0,9‒1,6 meter
som ett mer trovärdigt intervall. Studier som citeras i fråga om dessa uppskattningar är Radić
och Hock (2011), Grinstedt m fl (2010), Allison m fl. (2009), Pfeffer m fl. (2008) samt
Rahmstorf (2009). Jämfört med AR4 handlar AMAP (2011) således främst om nya
uppskattningar av landisars bidrag till den fortsatta havsnivåhöjning, snarare än om mer
omfattande nya genomlysningar av den sammanlagda globala havsnivåhöjningen.

Bedömningar av havsnivåhöjningar framöver, i vilka man haft forskningsresultat som underlag,
har under de senaste åren även gjorts i olika länder (t ex Vellinga m fl 2009, Lowe m fl 2009).
Dessa har ofta fokus på respektive område. Slutsatserna är ofta snarlika och hänvisar generellt
till större ökningar än det som angavs med siffror i AR4.

Andra studier ger resultat som bekräftar att landisarna bidrar till havsnivåhöjningen, om än i
betydligt mindre omfattning. Graversen m fl (2010) uppskattar ett betydligt mindre bidrag från
grönlandsisarna till havsnivåhöjningen under 2000-talet än AMAP (2011). Zwally och
Giovinetto (2011) jämförde olika studier av isbalansen på Antarktis under de senaste 20 åren,
och kommer fram till ett smalare intervall av isförluster än det som konstaterades i AR4 och
mindre isförluster än de som senare publicerats av till exempel Veligocna (2009) och Chen m fl
(2009).

23 På http://www.amap.no/swipa/ finns (senast läst 2011-08-15) en ”SWIPA Background Science:
Compilation of provisional drafts” för nedladdning.

34

Sammanfattningsvis kvarstår betydande osäkerheter om hur stor den globala havsnivåhöjningen
blir till år 2100, och osäkerheterna är förstås stora också på längre sikt. Senare resultat om de
landbaserade isarna visar ändå att de kommer att ge ett bidrag som gör de högre värdena i
intervallet 0,18–0,59 meter i AR4 mer tänkbara än de lägre värdena. Detta uttryckts även av
Gosling m fl:s (2011) genomsyn av nyare forskningslitteratur.

8.3 Biologisk mångfald

Direkta effekter av klimatförändringar kan leda till förändringar av både landbaserade och
marina ekosystemens struktur och funktion, förhållanden mellan olika arter och deras
utbredning samt ökad risk för utrotning (Maclean och Wilson 2011). Konsekvenserna torde
huvudsakligen leda till en minskad biologisk mångfald, även om osäkerheterna är stora både när
det gäller hur klimatet påverkar mångfalden och vilka åtgärder som behöver vidtas för att bevara
mångfalden trots ett förändrat klimat (Pereira m fl 2010).

I AR4 (IPCC 2007b, se även Rosenzweig m fl 2008) sammanfattades kunskapsläget om dels
observerade förändringar i landbaserade och marina ekosystem sedan 1970. Dessa observationer
återgavs från hela världen. Den absoluta merparten av data fanns dock för Europa, medan enbart
ett fåtal motsvarande långa tidserier fanns från andra världsregioner. Man fokuserade på data
som omfattade serier på minst 20 år. Nästan 29 000 olika mätserier om biologiska system visade
på signifikanta förändringar. Cirka 90 % av dessa fall var förenliga med uppvärmning.

Studier har sedan dess fortsatt att belysa att det finns en stor variation mellan arters förmåga att
flytta med klimatet. Chen m fl (2011) presenterade en metaanalys av hur sammanlagt 764 olika
arter i tempererade områden och tropiska bergstrakter har reagerat på uppvärmningen hittills.
De hittade generellt snabba förflyttningar, men också en stor variation mellan arter. Även
mobila organismer som fåglar kan ha förändringar i utbredningen som är långsammare än
klimatets förändring (Devictor m fl 2008). I tempererade områden kan tidigare vårar leda till en
tidigareläggning av arters säsongsberoende beteende. Diamond m fl (2011) visade detta för
fjärilars respons på observerad uppvärmning i Storbritannien. I områden med tydlig vinter kan
det motsatta gälla. I stället för en längre vegetationsperiod blir den kortare (t ex Yu m fl 2010,
Morin m fl 2009), när växtligheten inte får sin vintervila.

Klimatkänsliga marina arter och ekosystem är givetvis många. Koraller uppskattas vara en av
känsligaste delarna i marina ekosystem. Gosling m fl (2011) diskuterar studier som bekräftar att
koraller påverkas framför allt av högre temperatur, men även havsförsurningen, och effekterna
kan ske ojämnt. Yamano m fl (2011) rapporterade om en observerad snabb spridning mot norr
av korallarter i närheten av Japan, i samband med ökande havsytetemperatur.

Utöver arters basala förmåga att flytta – eller inte – kan deras spridning i spåren av klimat-
betingelsernas förändringar begränsas av topografiska faktorer och markanvändning (t ex
Forero-Medina m fl 2010). Detta kan till exempel gälla endemiska arter som lever högt i
bergstrakter. Men fragmentering av naturliga habitat orsakad av mänsklig aktivitet kan också
leda till att arters förmåga att reagera på klimatförändringen genom att ändra utbredningsområde
begränsas. Kombinationen av klimatförändring och förlust av naturliga habitat för organismer
gör att specialiserade arter kan påverkas mer än generalister (Clavel m fl 2011). Till exempel
har finska studier visat att vanliga fjärilar kan anpassa sin utbredning till ett förändrat klimat,
medan hotade fjärilsarter som lever i mer fragmenterade miljöer inte kan detta (Pöyry m fl
2009). Å andra sidan kan klimatförändringar leda till ökad spridning av invasiva arter (Walther
m fl 2009). Möjligheten att förutsäga förändringen i utbredning av enskilda arter, t.ex. i relation
till deras grad av specialisering, är dock fortfarande låg (Angert m fl 2011).

Klimatförändringar kan påverka arter både negativt och positivt. Utöver påverkan på
individuella arter kan detta leda till effekter på ekosystemsnivån och vidare på arter som inte
direkt påverkas av klimatförändringar (jfr Isbell m fl 2011). Detta kan leda till förändringar i
ekosystemens funktion (t ex Traill m fl 2010) och vidare ändra deras resiliens för klimat- och
andra miljöförändringar. Doak och Morris (2010) visade att växter på tundran kunde
kompensera för effekter av högre temperatur vilket stabiliserade utbredningen. De rapporterade

35

dock också att en sådan kompensation kan vara övergående, och ge upphov till en plötslig
förändring längre fram.

I IPCC (2007b) konstaterades även att en större global medeltemperaturhöjning än 2-3 grader
jämfört med den förindustriella perioden associerades med en sannolikt ökad risk för utrotning
av omkring 20‒30 % (av de studerade) växt- och djurarterna. Även detta har bekräftats
ytterligare (se t ex Warren m fl 2010, samt diskussionen i Gosling m fl 2011).

Hur olika arter och därmed ekosystem påverkas beror givetvis hur anpassningsbara de är.
Mycket av kunskapsläget bygger på observationer av olika arters och ekosystems respons på
den globala uppvärmningen under de senaste årtiondena. Möjligheten till att modellera
framtidsprojektioner begränsas av osäkerheten om mekanistiska samband mellan klimatet och
dels fenologi, dels arters spridning. Också osäkerheten kring hur interaktioner mellan arter
påverkas om till exempel vissa arters utbredning visar på större förändring än andra, leder till
svårigheter när det gäller förutsägelser (Schweiger m fl 2008).

8.4 Vad innebär tvågradersmålet för Arktis?

Som redan nämnts, kommer klimateffekter att variera mellan regionerna på grund av regionala
skillnader i klimatförändringarna. Dessutöver kommer konsekvenserna av dessa effekter att
variera mellan regionerna på grund av olika geografiska, ekologiska, ekonomiska och andra
samhälleliga förhållanden. Detta är givetvis en viktig del i bedömningar om hur tillräckligt eller
inte tvågradersmålet är. Det finns inte några vedertagna vetenskapliga mått för att göra sådana
samhälleliga bedömningar. Däremot finns det kunskaper om klimateffekter vid olika stora
temperaturhöjningar.

I jämförelse mellan olika världsregioner visar klimatprojektioner en speciellt stor uppvärmning i
Arktis både över land och över Ishavet. Denna region diskuteras närmare nedan, i enlighet med
denna rapports syfte.

Många för Arktis speciellt viktiga klimatprocesser och återkopplingar är komplexa och starkt
icke-linjära, vilket medför osäkerheter i uppskattningar av regionala klimatförändringar. Att
temperaturförändringar kommer att bli större i Arktis än i andra regioner och på jorden är i stort
dock väletablerat. En viktig orsak till detta är en så kallad förstärkningsmekanism (”feedback”)
som handlar om is och snö. Snö- och istäcken påverkas av uppvärmning, vilket i sin tur
påverkar energibalansen på land och till havs. Resultatet kallas allmänt ”Arctic amplification” (t
ex Serreze m fl 2009). En sådan regional förstärkning syns även i klimatobservationer, men
bidrag från de olika processerna återstår att kvantifieras ytterligare. Ökade värmetransporter till
Arktis, på grund av en mer syd-nordlig luftcirkulation till Arktis (t ex Overland och Wang 2010)
är en annan faktor som bidrar till ”Arctic amplification”.

Den årslägsta istäckta havsytan inträffar på sensommaren. Sedan 1970-talet har en nedåtgående
trend observerats och under senare år har isutbredningen minskat ner till hälften av tidigare
värden (Stroeve m fl 2008). September 2007 är det år då isutbredningen hittills varit den minsta
under den observerade perioden. Mycket låga värden har konstaterats också under åren därefter.
I skrivande stund är 2011 årets minimum inte nått, men ett värde nära nivån år 2007 är trolig.
Skillnader mellan enstaka år uppstår bland annat på grund av variationer i väderförhållanden,
men de förklarar inte den observerade trenden. Arktis havsis har också blivit tunnare och utgörs
i minskande grad av is som består från ett år till ett annat år. Dessa långsiktiga trender förväntas
fortsätta med tillkommande variationer från år till år. Händelserna år 2007 ledde till vissa
diskussioner om huruvida avsmältningen av Arktis havsis skulle närma sig en tröskel (”tipping
point”) vars överskridande skulle innebära ett snabbt skifte till havsisfria sommarförhållanden.
Senare studier tyder inte på detta (t ex Tietsche m fl 2010), utan projektioner av havsisytans
fortsatta minskning associeras till storleken på temperaturökningen. Uppgifterna i IPCC AR4
(IPCC 2007a) tyder på att en global medeltemperaturhöjning med två grader skulle leda till en
10‒60% minskning av Arktis havsistäcke under sommaren (juli, augusti och september). En
minskningstakt med mer än 10 % per årtionde har redan uppnåtts i verkligheten. (Stroeve m fl

2008)
betyd

Figur
SMHI

Speci
(AMA
relate
grönl
år 21
meda
8.2.)

Pågåe
och e
senas
leda t
av vä
obser

). Nya region
dligt större m

r 8.4. Havsisut
I/Rossby Cent

iellt under se
AP 2011). D
eras till ökad
landsisarna e
00 (AMAP 2

an det övre v

ende och fram
ekologin på A
ste 10 åren i
till ökade väx
äxthusgasen d
rvationer är f

nala klimatst
minskningar ä

tbredning i 10
tre.)

enare år visar
Detta beror frä
de havstempe
enligt AMAP
2011). Det lä
ärdet handla

mtida snöför
Arktis. Obser
de flesta omr
xthusgasutsl
dikväveoxid
för den framt

tudier (Koen
än vad gäller

000 km2 för sep

r studier på e
ämst på ökad

eraturer där is
P (2011) påve
ägre värdet fö
r om en bety

rändringar ha
rvationer vis
råden i Arkti
äpp från Ark
(lustgas) hit

tida utvecklin

36

nigk m fl 201
r den långsik

eptember enlig

en större min
de flythastigh
sen lägger si
erka den glob

förhåller sig f
ydligt större h

ar väsentliga
sar att uppvär
is (AMAP 20
ktiska system
ttats. Det är h
ngen.

1), understry
ktiga trenden

gt sex olika reg

nskning av gr
heter inom g
ig över havet
bala havsniv
förhållandev
höjning av h

a inverkninga
rmning av pe
011). Smältn

m inklusive h
hittills oklart

yker att ensta
(se figur 8.4

gionala klima

rönlandsisarn
glaciärerna, s
t. Jämfört me
våhöjningen m
is bra till dis
avsnivån. (S

ar på permafr
ermafrost har
ning av perm
avet. Lokalt
t hur represen

aka år uppvis
4).

atscenarier. (K

na än tidigar
som sannolik
ed AR4 tyder
med 10‒40 c

skussionen i A
Se även avsni

frost, vegetati
r fortsatt und

mafrost kan oc
har stora uts

ntativa dessa

sar

Källa:

re
kt kan
r kan
cm till
AR4,
ittet

ion
der de
ckså
släpp
a

37

9 Påverkar ny kunskap tidigare slutsatser?

Jämfört med kunskapsläget några år bakåt i tiden, är det idag klart att de globala utsläppen
håller på att öka mer än det som tidigare föreställts (Friedlingstein m fl 2010). En konsekvens av
detta är att det rimligen har blivit svårare att åstadkomma en tidig kulmen för de globala
utsläppen. Tidigare framtagna utsläppsscenarier har i sin tur minskat i aktualitet.

Kunskapsläget om klimatkänsligheten som redovisades i AR4 (IPCC 2007a) står sig väl även
idag. Ny forskning om hur naturliga kolsänkor och kolkällor påverkas av klimatförändringar
tyder på att nettoupptaget av koldioxid i terrestra system kan bli mindre än tidigare uppskattats.

Framtida uppdateringar av kunskapsläget om klimatkänsligheten (t ex Schwartz m fl 2010) och
kolcykeln kan leda till behov av att justera dagens bild av hur stora de kumulativa antropogena
utsläppen kan få bli om ett visst temperaturmål ska kunna nås. Nya naturvetenskapliga
kunskaper om riskerna med geoengineering samt utvecklingen av ny teknik för att åstadkomma
negativa utsläpp kan påverka bedömningarna av vilka utsläppsbanor som är förenliga med
antagna temperaturmål.

Ny information kan dock tillgodogöras enbart om det finns beredskap till att omvärdera och
justera antagna klimatmål (t ex Schmidt m fl 2011). Ju längre utsläppsminskningar senareläggs,
desto mindre blir flexibiliteten för kursjusteringar längre fram, eftersom det finns begränsningar
hur snabbt utsläpp kan minskas.

38

10 Slutsatser

Denna genomgång belyser kunskapsläget för klimatarbetet ur ett naturvetenskapligt perspektiv,
utifrån det uppdraget som regeringen gav till SMHI i slutet av maj 2011 (M2011/2166/Kl).
Fokus ligger på; (i) hur ny kunskap och nya forskningsresultat påverkar slutsatserna i tidigare
sammanställningar om klimatförändringar och klimateffekter, (ii) vetenskapliga förutsättningar
för det så kallade tvågradersmålet, och (iii) vetenskapliga förutsättningar för ett 1,5-gradersmål.

De huvudsakliga slutsatserna är följande:

 kunskapsläget om klimatkänsligheten som redovisades i AR4 (IPCC 2007a) står sig väl
även idag. Ny forskning om hur naturliga kolsänkor och kolkällor påverkas av
klimatförändringar tyder dock på att nettoupptaget av koldioxid i terrestra system kan bli
mindre än tidigare uppskattats

 jämfört med när AR4 publicerades finns det idag betydligt fler studier och underlag om
utsläppsbanor som framförallt avser tvågradersmålet

 åtgärder för att minska utsläpp av kortlivade klimatpåverkande luftföroreningar såsom
troposfäriskt ozon och sot kan ge väsentliga bidrag till att begränsa den globala
uppvärmningen på kort sikt, men de förhindrar inte den långsiktiga uppvärmningen

 ju senare de globala utsläppen kulminerar, desto mindre blir sannolikheten för att
tvågradersmålet uppnås. För att kunna uppnå tvågradersmålet med förhållandevis hög
sannolikhet (i storleksordningen 70 %) behöver de globala växthusgasutsläppen nå sin
kulmen under de närmaste 5‒10 åren och vid år 2050 ha minskat med cirka 50‒60 %
jämfört med år 2000

 det finns olika modeller för hur de globala utsläppsminskningar kan fördelas mellan olika
regioner och länder. Dessa baseras inte på naturvetenskapliga principer utan är beroende av
politiska och andra ställningstaganden

 beräkningar baserade på att länders per capita utsläpp konvergerar år 2050 och att
tvågradersmålet ska nås med en sannolikhet i storleksordningen 70 % ger att de svenska
utsläppen behöver minska med cirka 20 % till år 2020 och 70 % till 2050 jämfört med år
2005. Motsvarande siffror för EU är cirka 25 % respektive cirka 80 %. Nettoutsläpp av
koldioxid från avskogning och utrikes luft- och sjöfart ingår inte i dessa siffror

 ett lägre temperaturmål, till exempel 1,5 grader, förutsätter betydligt mer omfattande
utsläppsminskningar och kan vara onåbart utan ett tillfälligt överskridande

 ska ett 1,5-gradersmål uppnås utan överskjutning och med en sannolikhet på cirka 50 %
behöver de globala utsläppen vända nedåt inom de närmsta åren. Vid år 2050 behöver de
globala utsläppen ha minskat med cirka 80 % jämfört med 2000. En sannolikhet på cirka 70
% förutsätter att de globala utsläppen hamnar runt noll år 2050

 beräkningar baserade på att länders per capita utsläpp konvergerar år 2050 och att ett 1,5-
gradersmål ska nås med en sannolikhet på cirka 50 % ger att de svenska utsläppen behöver
minska med cirka 25 % till år 2020 och drygt 90 % till 2050 jämfört med 2005 års utsläpp.
Motsvarande siffrorna för EU är cirka 30 % respektive drygt 90 %. Nettoutsläpp av
koldioxid från avskogning och utrikes luft- och sjöfart ingår inte i dessa siffror

 det råder osäkerhet kring vilka klimateffekter som uppstår vid olika temperaturmål, men det
är väletablerat att klimateffekter i vissa regioner, bland annat i Arktis, kan bli stora även om
tvågradersmålet uppnås. En begränsad global uppvärmning minskar riskerna med
klimateffekter, men även om tvågradersmålet uppnås, stiger havsnivån, havsförsurningen
ökar och det kan bli olika betydande effekter på den biologiska mångfalden

39

Referenser

ACE CRC 2100. Report Card. Southern Ocean Acidification. ISBN: 978-1-921197-12-3.

Allen, M. R. m fl 2009. Warming caused by cumulative carbon emissions towards the trillionth tonne.
Nature 458, 1163-1166.

Allison, I. m fl 2009. Ice sheet mass balance and sea level. Antarctic Science 21, 413-426.

AMAP 2011. Snow, water, ice and permafrost in the Arctic. SWIPA 2011 Executive Summary, 15 pp.
[Bakgrundsinformation finns på http://www.amap.no/swipa/ , senast besökt 2011-08-15.]

Angert, A. L. m fl 2011. Do species’ traits predict recent shifts at expanding range edges? Ecology Letters
14, 677-689.

AOSIS 2009. Alliance of Small Island States (AOSIS) declaration on climate change 2009. New York,
Alliance of Small Island States.
[http://aosis.info/documents/AOSIS%20Summit%20Declaration%20Sept%2021%20FINAL.pdf]

Azar, C. m fl 2006. Carbon capture and storage from fossil fuels and biomass – Costs and potential role in
stabilizing the atmosphere. Clim. Change 74, 47-79.

Azar, C. m fl 2010. On the Attainability of Low CO2 Concentration Targets. Clim. Change 100, 195-202.

Baker, M. B. och Roe, G. H. 2009. The shape of things to come: why is climate change so predictable? J.
Climate 22:17, 4574-4589.

Berntsen, T., Tanaka, K. och Fuglestvedt, J. S. 2010. Does black carbon abatement hamper CO2
abatement? Clim. Change 103, 627-633.

CAIT 2011. Climate Analysis Indicators Tool, World Resources Institute (WRI). See cait.wri.org [senast
besökt 2011-05-15].

Calvin, K., m fl. 2009. 2.6: Limiting climate change to 450 ppm CO2 equivalent in the 21st century.
Energy Economics 31(Supplement 2): S107.

Chen, I.-C. m fl 2011. Rapid range shifts of species associated withhigh levels of climate warming.
Nature 333, 1024-1026.

Chen, J. L. m fl 2009. Accelerated Antarctic ice loss from satellite gravity measurements. Nature
Geoscience 2, 859-862

Clark, R. T., Murphy, J. M. och Brown, S. J. 2010. Do global warming targets limit heatwave risk?
Geophys. Res. Lett. 37, L17703.

Clavel, J., Julliard, R. och Devictor, V. 2011. Worldwide decline of specialist species: toward a global
functional homogenization? Frontiers in Ecology and the Environment 9, 222-228.

Crutzen, P. J. 2006. Albedo enhancement by stratospheric sulfur injections: a contribution to resolve a
policy dilemma? Clim. Change 77, 211-220.

Daniel, J. S. m fl 2011. Limitations of single-basket trading: lessons from the Montreal Protocol for
climate policy. Clim. Change (Online 28 juni 2011. Doi: 10.1007/s10584-011-0136-3)

Den Elzen, M. G. J., van Vuuren, D. P. och van Vliet, J. 2010. Postponing emissions reductions from
2020 to 230 increases climate risks and long-term costs, Clim. Change 99:1-2,313-320.

den Elzen, M. G. J. och van Vuuren, D. P. 2007. Peaking profiles for achieving long-term temperature
targets with more likelihood at lower costs. Proc. Natl. Acad. Sci. 104:46, 17931-17936.

den Elzen, M. m fl 2007. Multi-gas emission envelopes to meet greenhouse gas concentration targets:
Costs versus certainty of limiting temperature increase. Global Environmental Change 17, 260-280.

Den Elzen, M. och Höhne, N. 2010. Sharing the reduction effort to limit global warming to 2°C. Climate
Policy 10, 247-260.

Den Elzen, M. m fl 2010. Evaluation of the Copenhagen Accord: Chances and risks for the 2C climate
goal. Biltoven, Netherlands, Netherlands Environmental Assessment Agency. Publication 500114018, 70
s.

40

Devictor, V. m fl 2010. Birds are tracking climate warming, but not fast enough. Proc. Roy. Soc. B 275,
2743-2748.

Diamond, S. E. m fl 2011. Species’ traits predict phenological responses to climate change in butterflies.
Ecology 92:5, 1005-1012.

Doak, D. F. och Morris, W. F. 2010. Demographic compensation and tipping points in climate-induced
range shifts. Nature 467, 959-962.

Doney, S. C. m fl 2009. Ocean acidification: The other CO2 problem. Annu. Rev. Marine Sci. 1, 169-192.

EC 2011. Commission Staff Working Document Impact Assessment “A roadmap to a competitive low
carbon economy in 2050” SEC (2011)288 final.

Edenhofer, O. 2010. The Economics of Low Stabilization: Model Comparison of Mitigation Strategies
and Costs. The Energy Journal 31 (Special Issue), 11-48.

EEA 2010. Annual European Union greenhouse gas inventory 1990–2008 and inventory report 2010,
Submission to the UNFCCC Secretariat, EEA Technical report No 6/2010, European Environment
Agency, Copenhagen, Denmark.

Ehhalt, D., Prather M., m fl 2001. Atmospheric chemistry and greenhouse gases. In: Climate Change
2001: The Scientific Basis. Contribution of Working Group I tothe Third Assessment Report of the
Intergovernmental Panel on Climate Change [Houghton, J.T., Y. Ding, D.J. Griggs, M. Noguer,P.J. van
der Linden, X. Dai, K. Maskell, and C.A. Johnson (eds.)]. Cambridge University Press, Cambridge,
United Kingdom and New York, NY, USA, 881 s.

EIA-DOE 2010. International Energy Outlook 2010 (IEO2010), Report #:DOE/EIA-0484(2010), Energy
Information Agency, US Department of Energy, Washington DC, USA.

EU EGScience 2008. The 2° Target Information reference document. Background on Impacts, Emission
Pathways, Mitigation Options and costs, 55 s.

EU EGScience 2010. Scientific perspectives after Copenhagen. Information reference document (Fee, E.
m fl [red]), 27 s.

European Council 1996. Communication on Community strategy on climate change. Council conclusions,
25-26 June 1996.

European Council 2005. Presidency Conclusions (7619/1/05), 23 March 2005, Brussels.

European Council 2011. Presidency conclusions (11964/11), 22 June 2011, Brussels.

Feely, R. A., Doney, S. C. och Cooley, S. R. 2009. Ocean acidification: present conditions and future
changes in a high-CO2 world. Oceanography 22:4, 36-47.

Flanner, M. G. m fl 2009. Springtime warming and reduced snow cover from carbonaceous particles.
Atm. Chem. Phys. 9, 2481-2497.

Forero-Medina, G., Joppa, L. och Pimm, S. L. 2010. Constrainst to species’ elevational range shifts as
climate changes. Cons. Biol. 25:1, 163-171.

Friedlingstein, P. m fl 2006. Climate-carbon cycle feedback analysis: Results from the C4MIP model
intercomparison. J. Climate 19, 3337-3353.

Friedlingstein, P. m fl 2010. Update on CO2 emissions. Nature Geoscience 3, 811-812.

Good, P. m fl 2011. A review of recent developments in climate change science. Part I: Understanding of
future change in the large-scale climate system. Prog. Phys. Geogr. 35:3, 281-196.

Gosling, S. N. m fl 2011. A review of recent developments in climate change science. Part II: The global-
scale impacts of climate change. Prog. Phys. Geogr. 35:4, 443-464.

Graversen, R. G. m fl 2010. Greenland’s contribution to global sea-level rise by the end of the 21st
Century. Clim. Dyn. (Online 7 okt 2010. Doi:10.1007/s00382-010-0918-8)

Grinsted, A., Moore, J. C. och Jevrejeva, S. 2010. Reconstructing sea level from paleo and projected
temperatures 200 to 2100 AD. Clim. Dyn. 34, 461-472. [I det provisoriska AMAP (2011) underlaget
refererades till en on-line version av denna artikel, med ”Grinsted, A., Moore, J. C. och Jevrejeva, S.
2009.”]

41

Gupta, S. D. A. m fl 2007. Policies, Instruments and Co-operative Arrangements. In Climate Change
2007: Mitigation. Contribution of Working Group III to the Fourth Assessment Report of the
Intergovernmental Panel on Climate Change [B. Metz, O.R. Davidson, P.R. Bosch, R. Dave, L.A. Meyer
(eds)], Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA.

Heimann, M. och Reichstein, M. 2008. Terrestrial ecosystem carbon dynamics and climate feedbacks.
Nature 451, 289-292.

Hof, A. F., den Elzen, M. G. J. och van Vuuren, D. P. 2010. Including adaptation costs and climate
change damages in evaluating post-2012 burden-sharing regimes. Mitig. Adapt. Strateg. Glob. Change
15, 19-40.

Hoffert, M. I., Callegari, A. J. och Hsieh, C. T. 1980. The Role of Deep Sea Heat Storage in the Secular
Response to Climatic Forcing. J. Geophys.Res. 85:C11, 6667-6679.

Hoffman, M. och Schellnhuber, H.-J. 2009. Oceanic acidification affects marine carbon pump and trigges
extended marine oxygen holes. Proc. Natl. Acad. Sci. 106, 3017-3022.

IEA 2010. CO2 Emissions from Fuel Combustion – Highlights, International Energy Agency, OECD/IEA,
Paris, France.

IIASA 2009. International Institute for Applied System Analysis (IIASA) GGI Scenario Database Version
2.0, Tillgänlig på: http://www.iiasa.ac.at/Research/GGI/DB/

IPCC 2000. Emission Scenarios [N. Nakicenovic and R. Swart (eds.)]. Cambridge University Press, UK,
570 s.

IPCC 2007a. Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the
Fourth Assessment Report of the Intergovernmental Panel on Climate Change [Solomon, S., m fl (eds)].
Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 996 s.

IPCC 2007b. Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working
Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change [Parry, M.
L. m fl (eds.)], Cambridge University Press, Cambridge, UK, 976 s.

IPCC 2007c. Climate Change 2007: Mitigation. Contribution of Working Group III to the Fourth
Assessment Report of the Intergovernmental Panel on Climate Change [Metz, B. m fl (eds.)], Cambridge
University Press, Cambridge, United Kingdom and New York, NY, USA.

IPCC 2009. Meeting Report of the Expert Meeting on the Science of Alternative Metrics [Plattner, G.-K.,
T.F. Stocker, P. Midgley and M. Tignor (eds.)]. IPCC Working Group I Technical Support Unit,
University of Bern, Bern, Switzerland, 75 s.

IPCC 2010. Workshop Report of the Intergovernmental Panel on Climate Change Workshop on Sea Level
Rise and Ice Sheet Instabilities [Stocker, T. F., D. Qin, G.-K. Plattner, M. Tignor, S. Allen, och P.M.
Midgley (eds.)]. IPCC Working Group I Technical Support Unit, University of Bern, Bern, Switzerland,
227 s.

IPCC 2011. IPCC Special Report on Renewable Energy Sources and Climate Change Mitigation.
Summary for Policymakers [Edenhofer, O. m fl (eds.)]. Cambridge University Press, Cambridge, United
Kingdom and New York, NY, USA, 25 s.

Isaksen, I. S. A. m fl 2009. Atmospheric composition change: Climate-Chemistry interactions. Atm.
Environ.43, 5138-5192.

Isbell, F. m fl, 2011. High plant diversity is needed to maintain ecosystem services. Nature (Online 10
augusti 2011. Doi:10.1038/nature10282)

Jarvis, A. och Li, S. 2010. The contribution of timescales to the temperature response of climate models,
Clim. Dyn. 36, 523-531.

Johansson D. J. A., Persson U. M. och Azar, C. 2006. The cost of using Global Warming Potentials:
Analysing the trade-off between CO2, CH4, and N2O. Clim. Change 77, 291-309.

Johansson, D. J. A. 2011. Temperature stabilization, ocean heat uptake and radiative forcing overshoot
profiles. Clim. Change 108, 107-134.

Joos, F. m fl 1996. An efficient and accurate representation of complex oceanic and biospheric models of
anthropogenic carbon uptake. Tellus B 48:3, 397-417.

42

Joos, F., m fl 2001. Global warming feedbacks on terrestrial carbon uptake under the Intergovernmental
Panel on Climate Change (IPCC) emission scenarios. Global Biogeochemical Cycles 15:4, 891-907.

Kallbekken, S. och Rive, N. 2007. Why delaying emission reductions is a gamble. Clim. Change 82, 27-
45.

Kitous, A. m fl 2010. Transformation Patterns of the Worldwide Energy System – Scenarios for the
century with the POLES Model. The Energy Journal 31 (Special Issue 1), 49-82.

Koenigk, T., Döscher, R. och Nikulin, G. 2011. Arctic future scenario experiments with a coupled
regional climate model. Tellus A 63, 69-86.

Kopp, R. E. och Mauzerall, D. L. 2010. Assessing the climatic benefits of black carbon mitigation. Proc.
Natl. Acad. Sci. 107:26, 11703-11708.

Kulmala, M. m fl 2011. General overview: European Integrated project on Aerosol Cloud Climate and
Air Quality interactions (EUCAARI) – integrating aerosol research from nano to global scales. Atmos.
Chem. Phys. Discuss. 11, 17941-18160.

Lowe, J. A. m fl 2009. UK Climate Projections science report: Marine and coastal projections. Met
Office Hadley Centre, Exeter, UK. Tillgänglig på http://ukclimateprojections.defra.gov.uk. ISBN 978-1-
906360-03-0

Maclean, I. M. D. och Wilson, R. J. 2011. Recent ecological responses to climate change support
predictions of high extinction risk. Proc. Natl. Acad. Sci. (Online: 11 juli 2011.
Doi:10.1073/pnas.1017352108)

Matthews, H. D. m fl 2009. The proportionality of global warming to cumulative carbon emissions.
Nature 459, 829-832.

May, W. 2011. Assessing the strength of regional changes in near-surface climate associated with a
global warming of 2°C. Clim. Change (Online: 24 maj 2011. Doi:10.1007/s10584-011-0076-y)

Meinshausen, M. m fl 2009. Greenhouse-gas emission targets for limiting global warming to 2°C. Nature
458, 1158-1162.

Meinshausen, M., Raper, S. C. B., and Wigley, T. M. L. (2011) Emulating coupled atmosphere-ocean and
carbon cycle models with a simpler model, MAGICC6 – Part 1: Model description and calibration.
Atmos. Chem. Phys. 11, 1417-1456.

Montzka, S. A., Dlugokencky, E. J. och Butler, J. H. 2011. Non-CO2 greenhouse gases and climate
change. Nature 476, 43-50.

Morin, X. m fl. 2008. Leaf phenology in 22 North American tree species during the 21st century. Global
Change Biology 15:4, 961-975.

MVB-SOU 2007. Vetenskapligt underlag för klimatpolitiken, Rapport från det Vetenskapliga rådet för
klimatfrågor. Miljövårdsberedningens rapport 2007:03.

Netherlands Environmental Assessment Agency 2009. News in Climate Science and Exploring
Boundaries. A Policy Brief on developments since the IPCC AR4 report in 2007. PBL publication
number 500114013, 32 s.

O’Neill, B. C. m fl 2010. Mitigation implications of mid-century targets that preserve long-term climate
policy options. Proc. Natl. Acad. Sci. 107:3, 1011-1016.

Overland, J. E. och Wang, M 2010. Large-scale atmospheric circulation changes associated with the
recent loss of Arctic sea ice. Tellus 62A, 1-9.

Pelejero, C., Calvo, E. och Hoegh-Guldberg, O. 2010. Paleo-perspectives on ocean acidification. Trends
in Ecology and Evolution 25, 332-344.

Pereira, H. M. m fl 2010. Scenarios for Global Biodiversity in the 21st Century. Science 330, 1496-1501.

Pfeffer, W. T. m fl 2008. Kinematic Constraints on Glacier Contributions to 21st-Century Sea-Level Rise.
Science 321, 1340-1343.

Piao, S. m fl 2008. Net carbon dioxide losses of northern ecosystems in response to autumn warming.
Nature 451, 49-52.

43

Plattner, G.-K., m fl 2009. IPCC Expert Meeting on the Science of Alternative Metrics, Meeting Report,
dowvloadable via http://www.ipcc.ch/pdf/supporting-material/expert-meeting-metrics-oslo.pdf.

Pöyry, J. m fl 2009. Species traits explain recent range shifts of Finnish butterflies. Global Change
Biology 15:3, 732-743.

Quinn, P. K. m fl 2008. Short-lived pollutants in the Arctic: their climate impact and possible mitigation
strategies. Atmos. Chem. Phys. 8, 1723-1735.

Radić, V. och Hock, R. 2011. Regionally differentiated contribution of mountain glaciers and ice caps to
future sea-level rise. Nature Geoscience 4, 91-94.

Rahmstorf, S. 2007. A semiempirical approach to projecting future sea-level rise. Science 315, 368-370.

Ramanathan, V. och Carmichael, G. 2008. Global and regional climate changes due to black carbon.
Nature Geoscience 1, 221-227.

Ramaswamy V. m fl 2001. Radiative forcing of climate change. In: Climate Change 2001: The Scientific
Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel
on Climate Change [Houghton, J.T.,Y. Ding, D.J. Griggs, M. Noguer, P.J. van der Linden, X. Dai, K.
Maskell, and C.A. Johnson (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New
York, NY, USA, 881 s.

Randalls, S. 2010. History of the 2°C climate target. WIREs Climate Change 1, 598-605.

Ranger, N. m fl 2010. Mitigating climate change through reductions in greenhouse gas emissions: is it
possible to limit global warming to no more than 1.5°C? Policy Brief August 2010. Grantham Institute on
Climate Change and the Environment, Centre for Climate Change Economics and Policy and MetOffice,
17 s.

Raper S. C. B., Gregory, J. M. och Osborn, T. J. 2001. Use of an upwelling-diffusion energy balance
climate model to simulate and diagnose A/OGCM results. Clim. Dyn. 17, 601-613.

Riahi, K., Grubler, A. och Nakicenovic, N. 2006. Scenarios of Long-term Socio-economic and
Environmental Development under Climate Stabilization. Technological Forecasting and Social Change
74:7, 887-935.

Rosenzweig, C. m fl 2008. Attributing physical and biological impacts to anthropogenic climate change.
Nature 453, 353-357.

Rummukainen, M. m fl 2010. Physical climate science since IPCC AR4. A brief update on new findings
between 2007 and April 2010. TemaNord 2010:549, Nordic Council of Ministers, Copenhagen, Denmark,
88 s.

Rummukainen, M. och Källén, E. 2009. Ny klimatvetenskap 2006-2009. Kommissionen för hållbar
utveckling, Regeringskansliet, 66 s. (Also translated into English: ”New Climate Science 2006-2009,
Commission on Sustainable Development, Swedish Government Offices.)

Schmidt, M. G. W. m fl 2011. Climate targets under uncertainty: challenges and remedies. Clim. Change
104, 783-791.

Schoof, C. 2010. Ice-sheet acceleration driven by melt supply variability. Nature 468, 803-806.

Schwartz, S. E. m fl 2010. Why hasn’t Earth warmed as much as expected? J. Climate 23, 2453-2464.

Schweiger, O. m fl 2010. Climate change can cause spatial mismatch of trophically interacting species.
Ecology 89, 3472-3479.

Serreze, M. C. m fl 2009. The emergence of surface-based Arctic amplification. The Cryosphere 3, 11-19.

Shindell, D. 2007. Local and remote contributions to Arctic warming. Geophys. Res. Lett. 34, L14704.

Shindell, D. och Faluvegi, G. 2009. Climate response to regional radiative forcing during the twentieth
century. Nature Geoscience 2, 294-300.

Shindell, D. T. m fl 2008. A multi-model assessment of pollution transport to the Arctic. Atmos. Chem.
Phys. 8, 5353-5372.

Shine, K. P. m fl 2005. Alternatives to the Global Warming Potential for Comparing Climate Impacts of
Emissions of Greenhouse Gases. Clim. Change 68:3, 281-302.

44

Sitch, S. m fl 2008. Evaluation of the terrestrial carbon cycle, future plant geography and climate-carbon
cycle feedbacks using five Dynamic Global Vegetation Models (DGVMs). Global Change Biology 14,
2015-2039.

Smith, J. B. m fl 2009. Assessing dangerous climate change through an update of the Intergovernmental
Panel on Climate Change (IPCC) “reasons for concern”. Proc. Natl. Acad. Sci 106:4133-4137.

Sokolov, A. P. m fl 2008. Consequences of considering carbon-nitrogen interactions on the feedbacks
between climate and the terrestrial carbon cycle. J. Climate 21, 3776-3796.

Sole, A. m fl 2008. Testing hypotheses of the cause of peripheral thinning of the Greenland Ice Sheet: is
land-terminating ice thinning at anomalously high rates? The Cryosphere 2, 205-218.

Solomon, S. m fl 2009. Irreversible climate change due to carbon dioxide emissions. Proc. Natl. Acad.
Sci. 106:6, 1704-1709.

Steinacher, M. m fl 2009. Imminent ocean acidification in the Arctic projected with the NCAR global
coupled carbon cycle-climate model. Biogeosciences 6, 515-533.

Stouffer, R. J. 2004. Time Scales of Climate Response. J. Climate 17, 209-217.

Stroeve, J. m fl 2008. Arctic sea ice extent plummets in 2007. Eos, Trans. Amer. Geophys. Union 89:2,
13-14.

Sundal, A. V. m fl 2011. Melt-induced speed-up of Greenland ice sheet offset by efficient subglacial
drainage. Nature 469, 521-524.

Tanaka, K.. 2008. Inverse Estimation for the Simple Earth System Model ACC2 and its Applications,
Ph.D. thesis, International Max Planck Research School on Earth System Modelling, Hamburg, Germany.
Downloadable at http://www.sub.uni-hamburg.de/opus/volltexte/2008/3654/.

The Copenhagen Diagnosis 2009. Updating the world on the Latest Climate Science. Allison m fl. The
University of New South Wales Climate Change Research Centre (CCRC), Sydney, Australia, 60 s.

The Royal Society 2009. Geoengineering the climate: science, governance and uncertainty. RS Policy
document 10/09. RS1636, 82 s.

Tietsche, S. m fl. 2011. Recovery mechanisms of Arctic summer sea ice. Geophys. Res. Lett. 38, L02707.

Traill, L. W. m fl. 2010. Mechanisms driving change: altered species interactions and ecosystem function
through global warming. Journal of Animal Ecology 79:5, 937-947.

UNDP 2010. The outcomes of Copenhagen. The Negotiations & The Accord. UNDP Environment &
Energy Group Climate Policy Series, February 2010, 28 s.

UNEP 2010. The Emissions Gap Report: Are the Copenhagen Pledges Sufficient to Limit Global
Warming to 2ºC or 1.5ºC? – A preliminary assessment, United Nation Environmental Programme,
Nairobi, Kenya, 52 s.

UNEP och WMO 2011. Integrated assessment of black carbon and tropospheric ozone. Summary for
Decision Makers. UNEP/GC/26/INF/20. 38 s.

UNFCCC 1992. United Nations Framework Convention on Climate Change.

UNFCCC 1997. Kyoto protocol to the United Nations Framework Convention on Climate Change.

UNFCCC 2010. Decision 1/CP.16, The Cancun Agreements: Outcome of the work of the Ad Hoc
Working Group on Long-term Cooperative Action under the Convention. FCCC/CP/2010/7/Add.1
[http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf#page=2]

US EPA 2011. Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2009, EPA 430-R-11-005,
U.S. Environmental Protection Agency, Washington DC, USA.

van Vuuren, D. m fl 2007. Stabilizing greenhouse gas concentrations at low levels: an assessment of
reduction strategies and costs. Clim. Change 81:2, 119-159.

Van Vuuren, D. P. och Riahi, K. 2011. The relationship between short-term emissions and long-term
concentration targets. Clim. Change 104, 793-801.

45

van Vuuren, D. P., Hof, A. F. och den Elzen, M. G. J. 2009. Meeting the 2 degree target. From climate
objective to emission reduction measures, Report no.500114012, Netherlands Environmental Assessment
Agency (PBL), Bilthoven, The Netherlands, 98 s.

van Vuuren, D. P., m fl 2011. RCP2.6: exploring the possibility to keep global mean temperature increase
below 2°C. Clim. Change (Online 5 august 2011. Doi:10.1007/s10584-011-0152-3)

Vaughan, N. E., Lenton, T. M. och Shepherd, J. G. 2009. Climate change mitigation: trade-offs between
delay and strength of action required. Clim. Change 96, 29-43.

Velicogna, I. 2009. Increasing rates of ice mass loss from the Greenland and Antarctic ice sheets revealed
by GRACE. Geopys. Res. Lett. 36, L19503.

Vellinga. P. m fl 2009. Exploring high-end climate change scenarios for flood protection of the
Netherlands. KNMI wetenschappelijk rapport WR 2009-05.

Warren, R. m fl. 2010. Increasing impacts of climate change upon ecosystems with increasing global
mean temperature rise. Clim. Change 106, 141-177.

Walther, G.-R. m fl 2009. Alien species in a warmer world: risks and opportunities. Trends in Ecology &
Evolution 24:12, 686-693.

Wigley, T. M. L. m fl 2009. Uncertainties in climate stabilization. Clim. Change 97, 85-121.

WMO 2011. WMO statement on the status of the global climate in 2010. WMO-No. 1074, 16 s.

Yamano, H., Sugihara, K. och Nomura, K. 2011. Rapid poleward range expansion of tropical reef corals
in response to rising sea surface temperatures. Geophys. Res. Lett. 38:L04601.

Yu, H., Luedeling, E. och Xu, J. 2010. Winter and spring warming result in delayed spring phenology on
the Tibetan Plateau. Proc. Natl. Acad. Sci. 107:51, 22151-22156.

Zaehle, S. m fl 2010. Terrestrial nitrogen feedbacks may accelerate future climate change. Geophys. Res.
Lett. 37, L01401.

Zickfeld, K. m fl 2009. Setting cumulative emissions targets to reduce the risk of dangerous climate
change. Proc. Natl. Acad. Sci. 106:38, 16129-16134.

Zwally, H. J. och Giovinetto, M. B. 2011. Overview and assessment of Antarctic ice-sheet mass balance
estimates: 1992-2009. Surv. Geophys. (Online 13 maj 2011. Doi:10.1007/s10712-011-9123-5)

46

Bilaga I: The MiMiC model

The MiMiC model (Multigas Mitigation Climate model; Johansson et al. 2006) is an integrated
climate-economy model that emulates the global response of more detailed climate models as
well as energy-economy models. Emissions of carbon dioxide (CO2), methane (CH4) and
nitrous oxide (N2O) are determined endogenously so that the net present value abatement cost of
stabilizing the global average surface temperature at an exogenously set level (e.g., 1.5ºC or
2ºC) above the pre-industrial level is minimized.

The model can be run for centuries with annual or longer time steps and calibrated for the
historical period.

Scenario and economic module

Baseline emissions for the well-mixed greenhouse gases CO2, CH4, and N2O for the period
2015-2100 are taken from the IIASA B2 scenario, which is an updated version of the SRES B2
(Riahi et al. 2006, IIASA 2009), and is characterized by medium population growth and
medium per capita economic growth. After 2100 the baseline emissions are assumed to remain
constant and eventually decline. However, this constraint will never be binding in the MiMic-
based stabilization scenarios here; the cumulative carbon emissions are considerably less than
5000 Gton C. CO2 emissions from land use change follow the IIASA B2 baseline scenario.

The economic module estimates the costs of reducing emissions of greenhouse gases through
the use of so called marginal abatement cost functions (see Johansson et al. 2006 for details).
Abatement of emissions is only allowed from the year 2015 and onwards.

Constraints on how fast emissions can fall over a given period of time are also implemented in
the model so that the emissions do not fall at a higher rate than what have been observed in
several energy-economy models, i.e. the emissions do not fall at higher rate than about 3 % of
the emission level in year 2000, in line with EU EGScience (2010) and UNEP (2010). However,
in the case when the climate sensitivity is 4.5ºC and with the 1.5ºC target for the global average
surface temperature above the pre-industrial level the constraints have been relaxed so that the
optimization model can find a solution

The future radiative forcing for fluorinated gases, stratospheric O3, tropospheric O3 and surface
albedo is assumed to follow the RCP3PD scenario (van Vuuren et al. 2011). The direct and
indirect global average radiative forcing of anthropogenic aerosols follows the path presented in
RCP3PD. However, the forcing levels in each year are scaled up or down with a constant the
value which is set so that the squared difference between the modeled global average surface
temperature and the historical measured global average surface temperature is minimized.

Since MiMiC is a cost-minimizing model, future costs have to be made comparable with costs
occurring now. Discounting is used for this and the discount rate is set to 5 % per year. This rate
is typically used in the integrated assessment models that were assessed in UNEP (2010), EU
EGScience (2010), IPCC (2007c) and van Vuuren and Riahi (2011). The value for the discount
rate is not of critical importance in this study since the emissions pathway is constraint by the
rate of changed constraint for the emissions (about 3 %/year) and the temperature stabilization
target. Had the discount rate been somewhat lower (higher) emissions would have been reduced
slightly more (less) early on and slightly less (more) at the end of the century.

Gas cycles

For the ocean uptake of CO2, a non-linear response function from Joos et al. (1996) is used. We
adopt the use of the response function estimated for the Princeton 3-D carbon cycle model. This
approach is an efficient representation of the carbon cycle that takes into account the change in
the CO2 buffer factor of the ocean surface layer when the partial pressure of CO2 is altered.

For the terrestrial sink a non-linear response function from Tanaka (2008) is used. The carbon
fertilization factor β is set to 0.55, and the carbon fertilization is assumed to depend
logarithmically on atmospheric CO2 concentration.

47

Temperature feedbacks on the carbon cycle are taken into account in MiMic. When the global
average surface temperature increases, the uptake of CO2 in oceans will drop and the rate of
respiration of organic carbon in the ecosphere will increase, both having the affect that larger
fraction of the anthropogenically emitted CO2 will stay in the atmosphere. For the temperature
effect on carbon chemistry in oceans we use the same approach as Joos et al (2001). For the
temperature effect on carbon in ecosystem we adopt a Q10 approach with parameters based on
Tanaka (2008).

The response of this representation of the carbon cycle has been assessed. It gives responses in
line with those obtained from more complex carbon cycle models (Friedlingstein et al. 2006).

CH4 and N2O concentrations are modeled using the global mean mass-balance equations in
Ehhalt et al. (2001), taking into account the feedback effect CH4 has on its own atmospheric
lifetime.

Radiative forcing

The equations for radiative forcing are the expressions given in IPCC’s Third Assessment
Report (Ramaswamy et al. 2001). We include the indirect forcing effect of methane on
tropospheric ozone and the concentration of stratospheric water vapour.

Energy balance model and global average surface temperature

A global average Energy Balance Model (EBM) is used to estimate the temperature response of
changes in radiative forcing. The EBM that is used in the optimization is a three-box model
which consists of a mixed ocean-atmosphere layer, an intermediate ocean layer and a bottom
ocean layer. This three-box EBM model is calibrated to emulate a linear Upwelling Diffusion
EBM (UDEBM) with polar overturning. The main assumptions for the UDEBM is the climate
sensitivity, which is either 2.3 or 4.5ºC, a heat diffusivity of 2 cm2 s-1, upwelling rate of 4
m/year and a ratio of polar water warming to average ocean warming of 0.2. The assumptions
are in line with standard assumptions for UDEBMs, see Raper et al. (2001), Meinshausen et al.
(2011), Baker and Roe (2009), Hoffert et al. (1980), and Shine et al. (2005). The response of our
UDEBM has been assessed, and it gives a response close to that obtained by MAGICC for
similar levels for the heat diffusivity and the climate sensitivity. This is an indication that our
model works well in the sense that it reproduces results from more advanced climate models.
MAGICC is calibrated to emulate three-dimensional AOGCMs (Meinshausen et al. 2011).

48

Bilaga II: “Contraction & convergence”

In the “contraction & convergence” calculation, anthropogenic CH4, N2O and CO2 emissions do
now include those from land use change and international bunkers fuels. How land use change
emissions and emissions from international bunkers will be treated in future international
climate treaties is an open issue. The fluorinated gases included in the Kyoto Protocol are not
included either. The reason for this is that these gases are not explicitly represented in MiMiC.
The effect of this exclusion is not decisive for the results as these gases only make up less than 2
% of the global greenhouse gas emissions (in 2005; CAIT 2011). Population estimates and
scenarios are based on the IIASA B2 scenario (IIASA 2009).

The CAIT-WRI emissions database is the main source of emissions data here. Emissions of CH4
and N2O are for 2005, while emissions of CO2 are for 2007 (these are the last years for
emissions data was available at the time of construction of the model; CAIT 2011). Since the
contraction & convergence calculation here is based on the convergence starting in 2013,
emission data is constructed for the intermediate years from the last year of data in CAIT. This
scenario is based on latest reporting to the UNFCCC for EU, Sweden and USA (EEA 2010; US
EPA 2011). Beyond the last reporting year the emissions, they were assumed to remain constant
throughout to 2013 for these Annex-1 countries/regions. For China, India, Latin America, Sub-
Saharan Africa (without South Africa), other Annex-1 countries and other non-Annex-
1countries the CO2 emissions from fossil fuel use were estimated from actual emissions growth
rates between 2007 and 2008 from IEA (2010) and estimated growth rates from the
International Energy Outlook’s reference scenario (EIA-DOE 2010). The CH4 and N2O
emissions were assumed to remain constant at their 2005 level until 2013.

49

SMHIs publiceringar

SMHI ger ut sju rapportserier. Tre av dessa, R-serierna är avsedda för internationell publik och
skrivs därför oftast på engelska. I de övriga serierna används det svenska språket.

Seriernas namn Publiceras sedan

RMK (Report Meteorology and Climatology) 1974
RH (Report Hydrology) 1990
RO (Report Oceanography) 1986
METEOROLOGI 1985
HYDROLOGI 1985
OCEANOGRAFI 1985
KLIMATOLOGI 2009

I serien KLIMATOLOGI har tidigare utgivits:

1 Lotta Andersson, Julie Wilk, Phil Graham,
Michele Warburton, (University KwaZulu
Natal) (2009)
Local Assessment of Vulnerability to Climate Change Impacts on Water Resources in the Upper
Thukela River Basin, South Africa – Recommendations for Adaptation

2 Gunn Persson, Markku Rummukainen (2010)
Klimatförändringarnas effekter på svenskt miljömålsarbete

3 Jonas Olsson, Joel Dahné, Jonas German, Bo Westergren, Mathias von Scherling, Lena Kjellson,
Fredrik Ohls, Alf Olsson (2010)
En studie av framtida flödesbelastning på Stockholms huvudavloppssystem

KLIMATOLOGI Nr XX, 2011

Sverige

Te

s meteorologi
601 76 N

el 011-495 80

iska och hydro
NORRKÖPIN
00 Fax 011-4

ologiska institu
G

495 80 01

ut

IS
S

N
 1

65
4-

22
58

 ©
 S

M
H

I

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

