
Təlim proqramı 3

QISALTMALAR

AOÜDM Atmosfer-Okean üzrə Ümumi Dövriyyə Modeli

XFT Xərc və Faydaların Təhlili

ĠD Ġqlim DəyiĢmələri

ĠDU Ġqlim DəyiĢmələrinə UyğunlaĢma

TĠM Təmiz ĠnkiĢaf Mexanizmi

XST Xərclərin Səmərəliliyinin Təhlili

TK Tərəflər Konfransı

ĠDHEQ Ġqlim dəyimələri üzrə Hökümətlərarası ekspertlər qrupu

YĠF YaĢıl Ġqlim Fondu

QĠM Qlobal Ġqlim Modelləri

AB Avropa Birliyi

AĠDP Avropa Ġqlim DəyiĢmələri Proqramı

AQS Avropa QonĢuluq Siyasəti

ÇMT Çoxmeyarlılığın Təhlili

MQ Monitorinq və Qiymətləndirmə

ĠƏĠT Ġqtisadi ƏməkdaĢlıq və ĠnkiĢaf TəĢkilatı

ATƏT Avropa Təhlükəsizlik və ƏməkdaĢlıq TəĢkilatı

TƏS TərəfdaĢlıq və ƏməkdaĢlıq SaziĢi

ĠƏYQ ĠĢtiraka Əsaslanan Yerli Qiymətləndirmə

PRECIS Təsir AraĢdırmaları üzrə Regional Ġqlimlərin Təmini

BMTĠP BMT-nin ĠnkiĢaf Proqramı

BMTƏMP BMT-nin Ətraf Mühit Proqramı

BMTĠDÇK BMT-nin Ġqlim DəyiĢmələri üzrə Çərçivə Konvensiyası

ÜMT Ümumdünya Meteorologiya TəĢkilatı

Təlim proqramı4

MÜNDƏRĠCAT

GĠRĠġ ... 6

TƏLĠM PROQRAMI .. 7

TƏLIM PROQRAMININ MƏQSƏD VƏ VƏZIFƏLƏRI ... 8
TƏLIM MÖVZULARI .. 8
TƏLIM IġTIRAKÇILARI .. 9
TƏLIM YANAġMASI .. 9
TƏLIM PLANI VƏ QRAFIKI .. 10

Qərar qəbul edən şəxslər üçün: .. 11
Yerli hakimiyyət orqanları üçün: .. 12
Yerli sakinlər üçün: ... 12

TƏLIMIN TƏġKILI VƏ TƏLIM VƏSAITLƏRI ... 14
TƏLIM MODULLARI .. 15

MODUL 1: ĠQLĠM DƏYĠġMƏLƏRĠ ANLAYIġINA GĠRĠġ ... 17

MODUL 2: ĠQLĠM DƏYĠġMƏLƏRĠNƏ UYĞUNLAġMA ÜZRƏ BEYNƏLXALQ SĠYASƏT VƏ TƏDBĠRLƏR . 23

MODUL: 3 ĠQLĠM DƏYĠġMƏLƏRĠ TƏHLÜKƏLƏRĠ VƏ ĠQLĠM DƏYĠġMƏLƏRĠ PROQNOZU 29

MODUL 4: ĠQLĠM DƏYĠġMƏLƏRĠ VƏ KƏND TƏSƏRRÜFATI; AQRO-BĠO MÜXTƏLĠFLĠYƏ ĠQLĠM
DƏYĠġMƏLƏRĠNĠN TƏSĠRĠ ... 39

MODUL 5: AQRO-BĠOMÜXTƏLĠFLĠK-ƏRZAQ TƏHLÜKƏSĠZLĠYĠ VƏ ĠQLĠM DƏYĠġMƏLƏRĠNƏ
UYĞUNLAġMA ÜÇÜN BAġLICA AMĠL .. 44

MODUL 6: ĠQLĠM DƏYĠġMƏLƏRĠ ĠLƏ ƏLAQƏDAR HƏYATA KEÇĠRĠLƏN TƏDBĠRLƏR, CARĠ MĠLLĠ
SĠYASƏT VƏ HÜQUQĠ STRUKTUR... 49

MODUL 7: ĠQLĠM DƏYĠġMƏLƏRĠNƏ UYĞUNLAġMANIN QĠYMƏTLƏNDĠRĠLMƏSĠ 54

NÜMUNƏVI MISAL: AĞSU-ġAMAXI-QOBUSTAN RAYONU ÜÇÜN HƏSSASLIĞIN QIYMƏTLƏNDIRILMƏSI 57

MODUL 8: ĠQLĠM DƏYĠġMƏLƏRĠNƏ UYĞUNLAġMA ... 62

MODUL 9: YERLĠ SƏVĠYYƏDƏ DAVAMLI KƏND TƏSƏRRÜFATI TƏCRÜBƏLƏRĠ VƏ UYĞUNLAġMA
TƏDBĠRLƏRĠ ... 67

NÜMUNƏVI MISAL: HONDURASIN QUEZUNQUAL AQRO-MEġƏ SISTEMI ... 72

MODUL 10: YERLĠ UYĞUNLAġMA PLANLARININ HAZIRLANMASI ... 76

NÜMUNƏVI MISAL: AVROPA BIRLIYI TƏCRÜBƏSI.. 83

ƏDƏBĠYYAT SĠYAHISI: ... 86

CƏDVƏLLƏRĠN SĠYAHISI:

Cədvəl 1: Təlim iştirakçıları ... 9
Cədvəl 2: Hər bir təlim üzrə yanaşma sxemi ... 10
Cədvəl 3: İlkin təlim gündəliyi (ilk təlim sessiyası) .. 11
Cədvəl 4: İlkin təlim gündəliyi (ikinci təlim sessiyası) .. 12
Cədvəl 5: Yerli təlim gündəliyi (ilk təlim sessiyası) yerli icma sakinləri üçün ... 13
Cədvəl 6: İlkin təlim gündəliyi (ikinci təlim sessiyası) yerli icma sakinləri üçün ... 14

Təlim proqramı 5

Cədvəl 7: Müxtəlif uyğunlaşma strategiyaları ... 21
Cədvəl 8: 2020-2050-ci illər üzrə temperatur dəyişmələri ... 36
Cədvəl 9: 2020-2025-ci illər üzrə yağıntıların miqdarında gözlənilən dəyişikliklər, faizlə .. 37
Cədvəl 10: 2020-2050-ci illər üzrə yağıntıların miqdarında gözlənilən dəyişikliklər, faizlə .. 37
Cədvəl 11: Həssaslıq komponentləri ... 57
Cədvəl 12: Həssaslıq indeksləri, çəki və əmsalları ... 60
Cədvəl 13: Hər bir komponent üçün həssaslıq indeksləri üzrə aparılmış hesablamaların nəticələri 61
Cədvəl 14: İqlim dəyişməsi təsirlərni nəzərə alan ümumi strategiyalar .. 64
Cədvəl 15: Uyğunlaşma tədbirlərinin seçilməsi üzrə qiymətləndirmə variantları .. 78

ġƏKĠLLƏRĠN SĠYAHISI:

Şəkil1: İstixana qazlarının təsiri (mənbə İDHEQ, 2007) .. 18
Şəkil 2: İqlim dəyişmələri təsirlərinə nümunələr (Mənbə: İDHEQ 2007) .. 20
Şəkil 3: Yumşaltma və uyğunlaşma: fərqlər .. 22
Şəkil4: Aİ-nin uyğunlaşma çərçivəsinin inkişafında əsas addımlar və sənədlər .. 27
Şəkil:5 Aİ-nin Uyğunlaşma Çərçivəsi-iki mərhələli yanaşma ... 27
Şəkil 6: Buzlaq sahələrinin azalması ... 31
Şəkil 7:1961-1990-cı illər üzrə orta illik temperatur və iqlim məlumatları arasındaki fərqlərin xəritəsi (1961-1990, PRECIS,
Emissiya Ssenarisi) ... 35
Şəkil 8: Rayonlarda orta illik temperatur artımı (1961-1990-cı il məlumatları ilə 2020-2050-ci illər arasındakı fərqlər) 36
Şəkil 9: Həssaslığın funksiyaları ... 55
Şəkil 10: Yerli səviyyədə həssaslığın qiymətləndirilməsi səbəbləri ... 56
Şəkil 11: Uyğunlaşma variantlarını əldə etməyin əsas addımları .. 64
Şəkil 12: Uyğunlaşma tədbirlərinin müəyyən edilməsində əsas addımlar ... 66
Şəkil 13: Çoxmeyarlılığın təhlili mərhələləri və üsulları ... 78

Təlim proqramı6

GiriĢ

Aramsız quraqlıqlardan, qasırğalardan, su çatıĢmamazlığından, meĢə yanğınlarından, sellərdən,
daĢqınlardan və aclıqdan əzab çəkən dünyanı təsəvvür edin. Okean səviyyəsinin qalxması,
adaların, sahilyanı rayonların su altında qalması, kəskin istilər, quraqlıq, suyun və havanın
çirklənməsi nəticəsində hər il milyonlarla insan tələf olur. Digərləri isə nisbətən təhlükəsiz yer
axtarmaq məqsədi ilə doğma yerlərini tərk edirlər. BaĢqa bir təbəqə isə məhdudlaĢan təbii
sərvətləri əldə etmək üçün mübarizə aparırlar.

Ġndi isə təmiz su və havası olan dünyanı təsəvvür etməyə çalıĢaq. O, dünyanı ki, ekoloji təmiz
texnologiyaları; evlərdə, nəqliyyatda və sənayedə az enerji tutumlu cihaz və avadanlıqlar tətbiq
olunur. O, dünyanı ki, təbii sərvətlərdən səmərəli və davamlı istifadə etməklə yanaĢı, onu qoruyub
və gələcək nəsillərə çatdırmaq imkanı vardır. Gələcəyin ətraf mühitinin vəziyyətinin seçimi biz
insanlardan asılıdır.

Ġnsan əməyinin ekoloji sistemlərə təsir Ģkalası ötən əsrdə sıçrayıĢlı bir sürətlə qalxmıĢdır və onlar
radikal dəyiĢmələrə məruz qalmıĢdır.Ġnsanlar planetin bioloji, fiziki və kimyəvi xüsusiyyətlərini
ağlasılmaz sürət və miqyasda dəyiĢmiĢlər. Bu dəyiĢmələr bu gün də davam edir və bir qədər də
intensivləĢmiĢdir. Əgər dəyiĢmələrin bəziləri (məsələn, kənd təsərrüfatı məhsullarının istehsalının
artması) insanların rifah səviyyəsinin qalxmasına səbəb olmuĢdursa da, digərləri (məsələn, su
ehtiyatlarının azalması, torpaqların deqradasiyası), əksinə, bu səviyyəni xeyli dərəcədə aĢağı
salır.

Aparılan elmi araĢdırmaların nəticələri göstərir ki, biz bu gün lazımi tədbirlər həyata keçirməsək,
iqlim dəyiĢmələri nəinki gələcəkdə, hətta indiki zamanda belə ciddi təhlükələr yarada bilər. Ġqlim
dəyiĢmələri təhlükəsi və ətraf mühitə antropogen təsirin artması probleminin həlli üçün artıq Dünya
Birliyi tərəfindən BMT-nin Ġqlim DəyiĢmələri üzrə Çərçivə Konvensiyası qəbul edilmiĢdir.

Hazırki təlim proqramını hazırlamaqda məqsəd qərar qəbul edən Ģəxslər və yerli əhaliyə qlobal
iqlim dəyiĢmələri, iqlim dəyiĢikliyi fenomeni və qlobal, regional və yerli səviyyədə məsələ ilə
əlaqədar problemlər, iqlim dəyiĢmələri ilə əlaqədar həyata keçirilən tədbirlər, iqlim dəyiĢmələrinə
qarĢı uyğunlaĢma tədbirləri, mövcud proqnoz və tədqiqatları nəzərə almaqla iqlim dəyiĢmələrinin
aqro-biomüxtəlifliyə, yerli istehsal sistemlərinə və ərzaq təhlükəsizliyinə təsiri kimi mövzularda
məlumat vermək, onların gələcək iĢlərinin planlaĢdırılması sahəsində iqlim dəyiĢmələri amilini
nəzərə almaları və gələcək iqlim dəyiĢmələrinin təsirinə hazır olmaq üçün müvafiq adaptasiya
tədbirlərini yerinə yetirmələrini tövsiyyə etməkdən ibarətdir.

Ümidvarıq ki, hazırki təlim proqamı həm milli və yerli səviyyədə qərar qəbul edən Ģəxslər, həm də
yerli icmalara iqlim dəyiĢmələri probleminə daha diqqətlə yanaĢmalarına xidmət göstərəcəkdir.

Unutmayaq ki, bu gün görülən tədbirlər gələcək nəsillərə iqlimin yer kürəsində həyatın
mövcudluğunu təyin edən bir amil kimi qorunub saxlanması üçün zəmin yaradacaqdır.

“Cənubi Qafqazın quraq və yarım-quraq ekosistemlərində aqro-biomüxtəlifliyin qorunması və
Davamlı istifadəsi üçün Ġqlim DəyiĢmələri təsirlərinə cavab olaraq uyğunlaĢma həssaslığının
müəyyənləĢdirilməsi və həyata keçirilməsi” layihəsi Qafqaz üzrə Regional Ekoloji Mərkəz
tərəfindən Cənubi Qafqaz ölkələrində həyata keçirilən regional layihədir.

Təlim proqramı 7

Layihənin ümumi məqsədi Cənub Qafqaz ölkələrində, xüsusilə, həssas quraq və yarım-quraq
ekosistemlərin aqro-biomüxtəlifliyinin və yerli yaĢayıĢ vasitələrinin iqlim dəyiĢmələrinə qarĢı
möhkəmliyini təmin etmək üçün uyğunlaĢma imkanlarının qurulmasıdır. Layihə çərçivəsində daha
3 məqsəd də nəzərdə tutulmuĢdur

 Aqro-biomüxtəlifliyin mühafizəsini və iqlim dəyiĢmələrinə uyğunlaĢma üçün milli və yerli
səviyyədə hüquqi çərçivənin yaradılmasına dəstək

 Ġqlim dəyiĢmələrinə baxmayaraq quraq və yarım-quraq ekosistemlərdə aqro-biomüxtəlifliyin
saxlanması və yaĢayıĢ vasitələrinin inkiĢafı üçün institusional və fərdi potensialın
yaxĢılaĢdırılması

 SeçilmiĢ regionlarda davamlı kənd təsərrüfatı təcrübələrinin tətbiqi sayəsində yerli icmaların
gələcək iqlim dəyiĢmələrinə qarĢı davamlılıqlarını yaxĢılaĢdırmaq üçün mübarizə
mexanizmlərinin hazırlanmasına və həyata keçirilməsinə dəstək

Yerli icmaların imkanlarının geniĢləndirilməsi, habelə iqlim dəyiĢmələri haqqında ümumi məsələlər
üzrə qərar qəbul edən Ģəxslər və yerli hakimiyyət orqanları və onların aqro-biomüxtəliflik və
davamlı kənd təsərrüfatı təcrübələrinə təsiri layihənin əsas məqsədləri olduğu üçün hədəf qruplar
üçün seçilmiĢ pilot rayonlarda bir sıra təlim sessiyalarının təĢkili nəzərdə tutulur. Cari təlim
proqramı (təhsil proqramı) milli və yerli səviyyədə qərar qəbul edən Ģəxslər üçün və institusional
təhlil və ehtiyacların qiymətləndirilməsini nəzərə alan yerli əhali üçün nəzərdə tutulmuĢdur.

Bu proqramın məqsədi aĢağıdakı məsələlər üzrə yerli əhali və hakimiyyət orqanları arasında
məlumatlılığı artırmaqdır.

(i) Ümumi iqlim dəyiĢmələri fenomeni və qlobal, regional və yerli səviyyədə onunla əlaqədar
problemlər

(ii) Ġqlim dəyiĢmələri ilə əlaqədar həyata keçirilən tədbirlər, cari milli siyasət və hüquqi çərçivə
(iii) Mövcud proqnoz və tədqiqatları nəzərə almaqla iqlim dəyiĢmələrinin aqro-biomüxtəlifliyə,

yerli istehsal sistemlərinə və ərzaq təhlükəsizliyinə təsiri
(iv) Davamlı kənd təsərrüfatı təcrübələri və mövcud uyğunlaĢma modulları və ənənəvi istifadə

olunan aqro-biomüxtəliflik genefondunun mühafizəsi üçün istifadə olunan təcrübələr və
uyğunlaĢmanın ən yaxĢı beynəlxalq təcrübələrinin tətbiqi və yerli uyğunlaĢma proqram
və planlarının inkiĢafı

Cari təlim proqramı, təlim mövzuları, tədris olunacaq təlim qrupları, təlim yanaĢması, təlim
kurikulumları və qrafiki, habelə zəruri təlimin təĢkili məsələləri haqqında informasiya üzrə
məqsəd və vəzifələri təmin edir. PlanlaĢdırılmıĢ təlim sessiyası zamanı istifadə olunan təlim
modulları digər fəsildə təqdim olunur.

Təlim proqramı

Yerli icmaların imkanlarının geniĢləndirilməsi, habelə iqlim dəyiĢmələri haqqında ümumi məsələlər
üzrə qərar qəbul edən Ģəxslər və yerli hakimiyyət orqanları və onların aqro-biomüxtəliflik və davamlı
kənd təsərrüfatı təcrübələrinə təsiri layihənin əsas məqsədləri olduğu üçün hədəf qruplar üçün
seçilmiĢ pilot rayonlarda bir sıra təlim sessiyalarının təĢkili nəzərdə tutulur. Cari təlim proqramı
(təhsil proqramı) milli və yerli səviyyədə qərar qəbul edən Ģəxslər üçün və institusional təhlil və
ehtiyacların qiymətləndirilməsindən ötrü yerli əhali üçün nəzərdə tutulmuĢdur.

Təlim proqramı8

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 8

Təlim proqramının məqsəd və vəzifələri

Bu proqramın məqsədi aĢağıdakı məsələlər üzrə yerli əhali və hakimiyyət orqanları arasında
məlumatlılığı artırmaqdır.

(i) Ümumi iqlim dəyiĢmələri fenomeni və səviyyədə məsələ ilə əlaqədar qlobal, regional və yerli
problemlər

(ii) Ġqlim dəyiĢmələri ilə əlaqədar həyata keçirilən tədbirlər, cari milli siyasət və hüquqi struktur
(iii) Mövcud proqnoz və tədqiqatları nəzərə almaqla iqlim dəyiĢmələrinin aqro-biomüxtəlifliyə,

yerli istehsal sistemlərinə və ərzaq təhlükəsizliyinə təsiri
(iv) Davamlı kənd təsərrüfatı təcrübələri və mövcud uyğunlaĢma modullarının və ənənəvi

istifadə olunan aqro-biomüxtəliflik genefondunun mühafizəsi üçün istifadə olunan
təcrübələr və uyğunlaĢmanın ən yaxĢı beynəlxalq təcrübələrinin tətbiqi və yerli
uyğunlaĢma proqram və planlarının inkiĢafı

Bu məqsədlərə nail olmaq üçün aĢağıdakı tədbirlər həyata keçiriləcək:

 Müəyyən olunmuĢ təlim mövzularına görə uyğun təlim metodlarını inkiĢaf etdirmək
 HazırlanmıĢ təlim modullarından istifadə edərək təlim keçirmək
 Təlim iĢtirakçılarının biliklərinin dinamikliyini qiymətləndirmək üçün təlim qabağı və təlim

sonrası testlər təĢkil etmək
 Xüsusi elmi nümunələr hazırlamaq və praktiki çalıĢmalar nəticəsində iĢtirakçıların əldə

etdiyi bilikləri inkiĢaf etdirmək üçün təlim iĢtirakçılarını qrup iĢlərinə cəlb etmək

Təlim mövzuları

Təklif olunan layihə sənədinə əsasən aĢağıdakı mövzular üzrə təlimlərin keçirilməsi nəzərdə tutulur:

Mövzu 1: Ümumi iqlim dəyiĢmələri fenomeni və bununla əlaqədar qlobal, regional və yerli
səviyyədə problemlər

Mövzu 2: Ġqlim dəyiĢmələri ilə əlaqədar həyata keçirilən tədbirlər, cari milli siyasət və hüquqi
çərçivə

Mövzu 3: Mövcud proqnoz və araĢdırmaları nəzərə almaqla iqlim dəyiĢmələrinin aqro-
biomüxtəlifliyə, yerli istehsal sistemlərinə və ərzaq təhlükəsizliyinə təsiri

Mövzu 4: Davamlı kənd təsərrüfatı təcrübələri və mövcud uyğunlaĢma modullarının və ənənəvi
istifadə olunan aqro-biomüxtəliflik genefondunun mühafizəsi üçün istifadə olunan təcrübənin və
uyğunlaĢmanın ən yaxĢı beynəlxalq təcrübələrinin tətbiqi və yerli uyğunlaĢma proqram və
planlarının inkiĢafı

Təlim modulları yuxarıda göstərilən təlim mövzuları əsasında iĢlənib hazırlanmıĢdır. Təlim
sessiyaları zamanı aĢağıdakı təlim modulları keçiriləcək:

Modul 1: Ġqlim dəyiĢmələri anlayıĢına giriĢ

Təlim proqramı 9

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 9

Modul 2: Ġqlim dəyiĢmələrinə uyğunlaĢma üzrə beynəlxalq siyasət və tədbirlər

Modul 3: Ġqlim dəyiĢməsi təhlükələri və iqlim dəyiĢmələri proqnozu

Modul 4: Ġqlim dəyiĢmələri və kənd təsərrüfatı: iqlim dəyiĢmələrinin aqro-biomüxtəlifliyə təsiri

Modul 5: Aqro-biomüxtəliflik- ərzaq təhlükəsizliyi və iqlim dəyiĢmələrinə uyğunlaĢma üçün baĢlıca
amil

Modul 6: Ġqlim dəyiĢimələri ilə əlaqədar həyata keçirilən tədbirlər, cari milli siyasət və hüquqi
çərçivə

Modul 7: Ġqlim dəyiĢmələrinə həssaslığın qiymətləndirilməsi

Modul 8: Ġqlim dəyiĢmələrinə uyğunlaĢma

Modul 9: Davamlı kənd təsərrüfatı təcrübələri və yerli səviyyədə uyğunlaĢma tədbirləri

Modul 10: Yerli uyğunlaĢma planlarının inkiĢaf etdirilməsi

Təlim iĢtirakçıları

Dinləyicilər-Təlim iĢtirakçıları 3 qrup üzrə qruplaĢdırılacaqlar

1) Milli və regional səviyyyədə qərar qəbul edən Ģəxslər
2) Yerli hakimiyyət nümayəndələri (icraedici birliklər, yerli bələdiyyələr və digər müvafiq yerli

dövlət təĢkilatları)
3) Yerli icma nümayəndələri - yerli sakinlər (mülki iĢçilər, müəllimlər, fermerlər və s.)

Cədvəl 1: Təlim iştirakçıları
 Təlim qrupu ĠĢtirakçı sayı Müddət Əhatə olunacaq mövzular Yer
Milli və regional
səviyyədə qərar qəbul
edən Ģəxslər

10-15 2 gün 10 modulun hamısı Bakı Ģəhəri

Yerli hakimiyyət
orqanları

10-15 2 gün 10 modulun hamısı ġamaxı rayonu

Yerli icma 15 2 gün 9 modul (sadələĢdirilmiĢ versiyalar,
modul 2 istisna olmaqla)

Hədəf qruplar,
icmalar

Təlim yanaĢması

Tətbiq olunan yanaĢma hədəf qrupundan asılı olaraq fərqlənəcək. Lakin bütün təlim sessiyalarında
interaktiv metodlardan istifadə olunacaq. Bu, sessiyaların sual-cavab, qrup iĢləri, elmi nümunələrin
təhlili və digər praktiki alətlər vasitəsilə keçiriləcəyi deməkdir. Bütün iĢtirakçıları cəlb etmək üçün
beyin hücumu alətindən qrup müzakirələri zamanı istifadə olunacaq.

Təlim sessiyasına baĢlamazdan əvvəl bütün iĢtirakçıların bilik səviyyələrini qiymətləndirmək üçün
xüsusi testlər hazırlanacaq. Təlim iĢtirakĢılarının biliklərinin təkmilləĢmə səviyyəsini
qiymətləndirmək üçün eyni tipli testlər təlim sessiyasının sonunda da keçiriləcək.

Təlim proqramı10

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 10

Təlim modulları dinləyicilərə power-point proqramında hazırlanmıĢ təqdimatlar Ģəklində
proyektorlardan istifadə edərək təqdim olunacaq. Beyin hücumu çalıĢmaları zamanı xüsusi
kartlardan istifadə olunacaq. Qrup təqdimatları slaydlardan istifadə edilərək təmin ediləcək.

Bu bölmə təlimin hər bir tipi üçün təlimin necə təhvil verilməsini, istifadə olunacaq metodları,
ünsiyyət vasitələrini, texnika, alət və yardımları aydınlaĢdırır.

Cədvəl 2: Hər bir təlim üzrə yanaşma sxemi
Təlim qrupu Metod Texniki üsullar Alətlər Köməkçi vasitələr
Milli və regional
səviyyədə qərar qəbul
edən Ģəxslər

Ġnteraktiv
metod

Təqdimatlar, qrup
iĢləri, çalıĢmalar

Beyin hücumu
çalıĢmaları,
kartlar,film
nümayiĢləri

Stolüstü lövhə,
proyektor, flipçartlar

Yerli hakimiyyət orqanları Ġnteraktiv
metod

Təqdimatlar, qrup
iĢləri, çalıĢmalar

Beyin hücumu
çalıĢmaları,
kartlar,film
nümayiĢləri

Stolüstü lövhə,
proyektor, flipçartlar

Yerli icma SadələĢdirilmiĢ
təlim
modullarından
istifadə edən
interaktiv
metod

Təqdimatlar, qrup
iĢləri, çalıĢmalar

Beyin hücumu
çalıĢmaları,
kartlar,film
nümayiĢləri

Stolüstü lövhə,
proyektor, flipçartlar

Bu təlim metodlarının qısa xülasəsi hazırlanacaq. Bu xülasələr nəĢr ediləcək, üzü köçürüləcək və
təlim iĢtirakçıları arasında paylaĢdırılacaq.

Təlim iĢtirakçıları xüsusi qeydiyyat formasından istifadə edərək qeydə alınacaqlar.

Təlim planı və qrafiki

Yuxarıda qeyd edildiyi kimi, təlim sessiyalarının 1 gün keçirilməsi nəzərdə tutulur. Sessiya 09:30-da
baĢlayacaq və 17:30-da baĢa çatacaq. Sessiyaların ümumi keçirilmə müddəti 8 saat olacaq. Bunun
15 dəqiqəsi hər çay-kofe fasiləsinə (təlim sessiyası zamanı 2 çay-kofe fasiləsi təĢkil edəcək) və 1
saatı nahar fasiləsi üçün ayrılır. Belə ki, effektiv təlim sessiyasının uzunluğu 6 saat və 30 dəqiqə
olacaq. Hər bir qrup üçün 2 təlim sessiyasının təĢkil edilməsi nəzərdə tutulduğu üçün, təlim
modulları 2 günlük proqrama bölünəcək.

Hər qrup üçün təlim sessiyalarının təlim gündəliyi aĢağıda verilmiĢdir.

Təlim proqramı 11

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 11

Qərar qəbul edən şəxslər üçün:

Cədvəl 3: İlkin təlim gündəliyi (ilk təlim sessiyası)
N Vaxt Fəaliyyət, mövzu və modul Texniki vasitələr, alətlər
1 0900 - 0930 Qeydiyyat, hazırlıq iĢləri Qeydiyyat siyahısı,

yardımlar
2 0930 – 0945 Təlimin açılıĢı,iĢtirakçılarla tanıĢlıq, ilkin

testləmə
Təqdimat

3 0945 – 1025 Modul 1; Ġqlim dəyiĢmələri anlayıĢlarına giriĢ Təqdimat
4 1025 – 1040 Sual-cavab sessiyası Qrup müzakirəsi
5 1040 – 1100 Çay-kofe fasiləsi
6 1100 – 1140 Modul 2; Ġqlim dəyiĢmələrinə uyğunlaĢma

üzrə beynəlxalq siyasət və tədbirlər
Təqdimat

7 1140 – 1155 Sual-cavab sessiyası Qrup müzakirəsi
8 1155 – 1235 Modul 3: Ġqlim dəyiĢməsi təhlükələri və iqlim

dəyiĢmələri proqnozu

Təqdimat

9 1235 – 1250 Ġqlim dəyiĢmələri təhlükələri haqqında film Film nümayiĢi
10 1250 – 1300 Sual-cavab sessiyası Qrup müzakirəsi
11 1300 - 1400 Yemək fasiləsi
12 1400 – 1440 Modul 4: Ġqlim dəyiĢmələri və kənd

təsərrüfatı:iqlim dəyiĢmələrinin aqro-
biomüxtəlifliyə təsiri
Modul 5: Aqro-biomüxtəliflik-ərzaq
təhlükəsizliyi və iqlim dəyiĢmələrinə
uyğunlaĢma üçün baĢlıca amil

Təqdimat

13 1440 – 1500 Sual-cavab sessiyası Qrup müzakirəsi
14 1500 – 1540 Nümunə: iqlim dəyiĢmələri və kənd

təsərrüfatı
Təqdimat

15 1540- 1550 Sual-cavab sessiyası Flipçartlar üzrə təqdimat
16 1550 – 1610 Çay-kofe fasiləsi
17 1610 - 1650 Modul 6: Ġqlim dəyiĢmələri ilə əlaqədar

həyata keçirilən tədbirlər, cari milli siyasət və
hüquqi struktur

Qrup iĢi, beyin hücumu,
müzakirələr

18 1650 - 1720 Sual-cavab sessiyası Qrup müzakirəsi
19 1720 - 1730 Növbəti təlim sessiyalarının keçirilməsi üçün

son qeydlər, planlar

Təlim proqramı12

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 12

Cədvəl 4: İlkin təlim gündəliyi (ikinci təlim sessiyası)
N Vaxt Fəaliyyət, mövzu, modul Texniki vasitələr, alətlər
1 0900 - 0930 Qeydiyyat, hazırlıq iĢləri Qeydiyyat siyahısı,

yardımlar
2 0930 – 0945 Təlimin açılıĢı,iĢtirakçılarla tanıĢlıq, ilkin

testləmə
Təqdimat

3 0945 – 1025 Modul 7 : Ġqlim dəyiĢmələrinə həssaslığın
qiymətləndirilməsi

Təqdimat

4 1025 – 1040 Sual-cavab sessiyası Qrup müzakirəsi
5 1040 – 1100 Çay-kofe fasiləsi
6 1100 – 1150 Nümunə: hədəf regionlar üçün həssaslığın

qiymətləndirilməsi
Qrup iĢi, beyin hücumu,
müzakirələr

7 1150 – 1155 Qrup müzakirəsi Flipçartlar üzrə təqdimatlar
8 1155 – 1235 Modul 8: Ġqlim dəyiĢmələrinə uyğunlaĢma Təqdimat
9 1235 – 1250 Ġqlim dəyiĢmələrinə uyğunlaĢma haqqında

film
Film nümayiĢi

10 1250 – 1300 Sual-cavab sessiyası Qrup müzakirəsi
11 1300 - 1400 Yemək fasiləsi
12 1400 – 1440 Modul 9: Davamlı kənd təsərrüfatı təcrübələri

və yerli səviyyədə uyğulaĢma tədbirləri

Təqdimat

13 1440 – 1500 Sual-cavab sessiyası Qrup müzakirəsi
14 1500 – 1540 Modul 10: Yerli uyğunlaĢma planlarının

inkiĢaf etdirilməsi
Təqdimat

15 1540- 1550 Sual-cavab sessiyası Qrup müzakirəsi
16 1550 – 1610 Çay-kofe fasiləsi
17 1610 - 1650 Nümunə: AB təcrübəsindən həqiqi hadisə Qrup iĢi, beyin hücumu,

müzakirələr
18 1650 - 1720 Group presentations Flipçartlar üzrə təqdimatlar
19 1720 - 1730 Yekun qeydlər və qiymətləndirmə

Yerli hakimiyyət orqanları üçün:

Eyni gündəlik yerli hakimiyyət orqanları nümayəndələri üçün nəzərdə tutulmuĢ təlim sessiyalarının
keçirilməsi üçün də tətbiq ediləcək. Fərq yalnız təlim modullarının üslubunda olacaq. Təlim
modulları yerli hakimiyyət orqanlarının nümayəndələri üçün sadələĢdiriləcək və asan baĢa düĢülən
dildə olacaq.

Yerli sakinlər üçün:

Ġqlim dəyiĢmələri və iqlim dəyiĢmələrinə uyğunlaĢma məsələləri yerli sakinlər üçün çətin
mövzulardır. Çünki həmin məsələlər üzrə onlar çox az məlumata malikdirlər. Belə ki, təlim
mütəxəssisi təlim modullarını mümkün qədər asan baĢa düĢülən etməyə çalıĢacaq. Bundan baĢqa
təlim modullarının iqlim dəyiĢmələrinə dair beynəlxalq fəaliyyət və milli siyasət üzrə aparılmasına
heç bir ehtiyac yoxdur. MəĢqçi həmin mövzular haqqında yalnız qısa məlumat verəcək. Yerli
sakinlər üçün təlimlərin ilkin gündəliyi aĢağıdakı cədvəllərdə verilmiĢdir.

Təlim proqramı 13

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 13

Cədvəl 5: Yerli təlim gündəliyi (ilk təlim sessiyası)yerli icma sakinləri üçün
N Vaxt Fəaliyyət, mövzu, modul Texniki vasitələr,alətlər
1 0900 - 0930 Qeydiyyat, hazırlıq iĢləri Qeydiyyat siyahısı,

yardımlar
2 0930 – 0945 Təlimin açılıĢı,iĢtirakçılarla tanıĢlıq, ilkin

testləmə
Təqdimat

3 0945 – 1025 Modul 1: Ġqlim dəyiĢikliyi anlayıĢına giriĢ Təqdimat
4 1025 – 1040 Sual-cavab sessiyası Qrup müzakirəsi
5 1040 – 1100 Çay-kofe fasiləsi
6 1100 – 1110 İqlim dəyişmələrinə uyğunlaşma üzrə

Beynəlxalq siyasət və tədbirlər haqqında qısa
məlumat

Mühazirə, informasiya
materialları

7 1110 – 1125 Sual-cavab sessiyası Qrup müzakirəsi
8 1125 – 1205 Modul 3: Ġqlim dəyiĢməsi təhlükələri və iqlim

dəyiĢikliyi proqnozu
Təqdimat

9 1205 – 1245 Ġqlim dəyiĢmələri təhlükələri və iqlim
dəyiĢmələrinə uyğunlaĢma haqqında film

Film nümayiĢi

10 1245 – 1300 Sual-cavab sessiyası Qrup müzakirələri
11 1300 - 1400 Yemək fasiləsi
12 1400 – 1410 İqlim dəyişmələri ilə əlaqədar həyata keçirilən

tədbirlər, cari milli siyasət və hüquqi struktur
haqqında qısa məlumat

Mühazirə, informasiya
materialları

13 1410 – 1430 Sual-cavab sessiyası Qrup müzakirələri
14 1430 – 1510 Modul 4: Ġqlim dəyiĢmələri və kənd

təsərrüfatı:iqlim dəyiĢmələrinin aqro-
biomüxtəlifliyə təsiri
Modul 5: Aqro-biomüxtəliflik-ərzaq
təhlükəsizliyi və iqlim dəyiĢmələrinə
uyğunlaĢma üçün baĢlıca amil

Təqdimat

15 1510- 1530 Sual-cavab sessiyası Qrup müzakirələri
16 1530 – 1550 Çay-kofe fasiləsi
17 1550 – 1640 Nümunəvi misal:iqlim dəyiĢmələri və kənd

təsərrüfatı

Qrup iĢi, beyin hücumu,
müzakirələr

18 1640 - 1720 Qrup təqdimatları Flipçartlarla təqdimat
19 1720 - 1730 Yekun qeydlər, növbəti təlim sessiyaları üçün

planlar

Təlim proqramı14

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 14

Cədvəl 6: İlkin təlim gündəliyi (ikinci təlim sessiyası) yerli icma sakinləri üçün
N Vaxt Fəaliyyət, mövzu, modul Texniki vasitələr, alətlər
1 0900 - 0930 Qeydiyyat, hazırlıq iĢləri Qeydiyyat siyahısı,

yardımlar
2 0930 – 0945 Təlimin açılıĢı, iĢtirakçılarla tanıĢlıq, ilkin

testləmə
Təqdimat

3 0945 – 1025 Modul 7: Ġqlim dəyiĢmələrinə həssaslığın
qiymətləndirilməsi

Təqdimat

4 1025 – 1040 Sual-cavab sessiyası Qrup müzakirəsi
5 1040 – 1100 Çay-kofe fasiləsi
6 1100 – 1150 Nümunəvi misal: hədəf rayonlar üçün

həssaslığın qiymətləndirilməsi
Qrup iĢi, beyin fırtınası,
müzakirələr

7 1150 – 1155 Qrup təqdimatları Flipçartlarla təqdimat
8 1155 – 1235 Modul 8: Ġqlim dəyiĢmələrinə uyğunlaĢma Təqdimat
9 1235 – 1250 Ġqlim dəyiĢmələrinə uyğunlaĢma

haqqında film
Film nümayiĢi

10 1250 – 1300 Sual-cavab sessiyası Qrup müzakirəsi
11 1300 - 1400 Yemək fasiləsi
12 1400 – 1440 Modul 9: Davamlı kənd təsərrüfatı

təcrübələri və yerli səviyyədə uyğunlaĢma
tədbirləri

Təqdimat

13 1440 – 1500 Sual-cavab müzakirəsi Qrup müzakirəsi
14 1500 – 1540 Modul 10: Yerli uyğunlaĢma planlarının

inkiĢaf etdirilməsi
Təqdimat

15 1540- 1550 Sual-cavab sessiyası

Qrup müzakirələri

16 1550 – 1610 Çay-kofe fasiləsi
17 1610 - 1650 Nümunəvi misal: AB təcrübəsindən həqiqi

hadisə
Qrup iĢi, beyin hücumu,
müzakirələr

18 1650 - 1720 Qrup təqdimatı Flipçartlarla təqdimat
19 1720 - 1730 Yekun qeydlər, növbəti təlim sessiyaları

üçün planlar

Təlimin təĢkili və təlim vəsaitləri

Təlimlər 3 müxtəlif məkanda təĢkil ediləcək. Qərar qəbul edən Ģəxslərin qrupuna təlim sessiyası
üçün Bakı Ģəhərində məkanın olması zəruridir.Yerli hakimiyyət orqanları və yerli icmaların
sakinlərinin təlim qrupları üçün isə ġamaxı regionunda və pilot icmalarda məkanın olmasına ehtiyac
var. AĢağıda təlimin təĢkili üçün zəruri olan məsələlər Ģəklində verilmiĢdir.

 Yer (təlim otağı, kiçik konfrans zalı və s.) П formalı ən azı 15-20 iĢtirakçı üçün nəzərdə
tutulmalıdır.

 Təqdimat və film nümayiĢləri zamanı proyektorun istifadəsi üçün fasiləsiz elektrik enerjisi
təchizatı olmalıdır.

Təlim proqramı 15

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 15

 Bütün iĢtirakçılar təlim vəsaitləri ilə təmin edilməlidirlər(təlim modullarının qısa xülasəsi
və filmlərin CD-ləri)

 Ən azı 4 flipçart, marker, kart və s. ehtiyac olacaq
 Məkan çay/kofe fasilələri üçün əlveriĢli olmalıdır
 Əlavə vaxt sərf etməmək üçün nahar fasiləsi təlim məkanına yaxın yerdə təĢkil

edilməlidir.

Bütün təlim modullarının qısa xülasəsi çap olunacaq və bütün iĢtirakçılara paylanacaq. Ġqlim
dəyiĢmələri və iqlim dəyiĢmələrinə uyğunlaĢma haqqında aĢağıdakı filmlər təlim iĢtirakçılarına
göstəriləcək(ĠĢtirakçılar, eləcə də, filmlərin CD-ləri ilə də təmin olunacaqlar

 Ġqlimin təhlükəli Ģıltaqlıqları
 ƏlveriĢsiz həqiqət, Albert Qorun filmi (sinxron tərcümə təlimçi tərəfindən təmin

ediləcək)

 Təlim modulları

Bu fəsildə qərar qəbul edən Ģəxslər, yerli rəhbərlik və yerli əhali üçün təlimlər zamanı istifadə
ediləcək təlim modullarının strukturu və məzmunu təmin edilir.Təlimlər zamanı 9 təlim modulunun
istifadə olunması nəzərdə tutulur;

Modul 1: İqlim dəyişmələri anlayışına giriş

Bu təlim modulu hər üç hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli əhali üçün
təlim modulu sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Modul 2: İqlim dəyişmələrinə uyğunlaşma üzrə beynəlxalq siyasət və tədbirlər

Bu təlim modulu qərar qəbul edən Ģəxslər və yerli hakimiyyət orqanları üçün təlim sessiyası zamanı
istifadə ediləcək. Yerli hakimiyyət orqanları üçün bu təlim modulu sadələĢdiriləcək və yerli əhalinin
asan baĢa düĢəcəyi dildə olacaq.

Modul 3: İqlim dəyişmələri təhlükələri və iqlim dəyişmələri proqnozu

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli əhali üçün
təlim modulu sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Modul 4: İqlim dəyişmələrinə həssaslığın qiymətləndirilməsi

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli hakimiyyət
orqanları üçün təlim modulu sadələĢdiriləcək və yerli əhalinin asan baĢa düĢəcəyi dildə olacaq.

Modul 5: Aqro-biomüxtəliflik-ərzaq təhlükəsizliyi və iqlim dəyişmələrinə uyğunlaşma üçün başlıca
amil

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli hakimiyyət
orqanları və yerli icma üzvləri üçün sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Təlim proqramı16

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 16

Modul 6: İqlim dəyişmələri ilə əlaqədar həyata keçirilən tədbirlər, cari milli siyasət və hüquqi çərçivə

Bu modul qərar qəbul edən Ģəxslər və yerli hakimiyyət orqanları üçün təlim sessiyası zamanı
istifadə ediləcək. Yerli hakimiyyət orqanları üçün təlim modulu sadələĢdiriləcək və yerli əhalinin
asan baĢa düĢəcəyi dildə olacaq.

Modul 7: İqlim dəyişmələri və kənd təsərrüfatı; iqlim dəyişmələrinin aqro-bio müxtəlifliyə təsiri

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli əhali üçün
təlim modulu sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Modul 8: İqlim dəyişmələrinə uyğunlaşma

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli əhali üçün
təlim modulu sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Modul 9: Davamlı kənd təsərrüfatı təcrübələri və yerli səviyyədə uyğunlaşma tədbirləri

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli əhali üçün
təlim modulu sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Modul 10: Yerli uyğunlaşma planlarının inkişaf etdirilməsi

Bu təlim modulu hər 3 hədəf qrupu üçün təlim sessiyası zamanı istifadə ediləcək. Yerli əhali üçün
təlim modulu sadələĢdiriləcək və asan baĢa düĢülən dildə olacaq.

Təcrübədə tətbiq olunmuĢ layihələr və təlim mövzuları ilə əlaqədar iĢtirakçılara məlumat vermək
üçün bəzi təlim modullarına nümunələr daxildir. Cari təlim proqramı çərçivəsində müvafiq təlim
moduluna aĢağıdakı nümunələrin daxil edilməsi nəzərdə tutulur.

Nümunə 1: Ağsu-Şamaxı-Qobustan ərazisi üzrə həssaslığın qiymətləndirilməsi

Nümunə 2: Hondurasın Quezunqual Aqro-meşə sistemi

Nümunə 3: Avropa Birliyi təcrübəsi

Yuxarıdakı bölmələrdə qeyd edildiyi kimi iĢtirakçıların təlim mövzuları üzrə məlumatlılıq səviyyəsini
artırmaq üçün iqlim dəyiĢmələri və iqlim dəyiĢmələrinə uyğunlaĢma ilə bağlı filmlər nümayiĢ
olunacaq. Film ingilis dilində olduğu üçün təlimçi ekspert sinxron tərcüməni təmin edəcək.
AĢağıdakı filmlərin nümayiĢi nəzərdə tutulur.

Göstəriləcək filmlər: Opasniye kaprizi klimata (Rus dilində), İqlimin təhlükəli şıltaqlıqları və
Əlverişsiz həqiqət (Albert Qor)

Təlim proqramı 17

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 17

Modul 1: Ġqlim dəyiĢmələri anlayıĢına giriĢ

Modulun strukturu

I hissə (Ġqlim DəyiĢmələri)

 Ġqlim dəyiĢmələri nədir?
 Səbəbləri hansılardır?
 Necə təzahür edir?

II hissə (Ġqlim DəyiĢmələrinə UyğunlaĢma)

 Ġqlim dəyiĢmələrinə uyğunlaĢma nədir?
 O yumĢaldılmadan necə fərqlənir?
 Biz iqlim dəyiĢmələrinə niyə uyğunlaĢmalıyıq?
 Ġqlim dəyiĢmələrinə uyğunlaĢmaya necə yanaĢmaq lazımdır və hansı tədbir növləri var?

I hissə - Ġqlim DəyiĢmələri

"İqlim dəyişmələri birbaşa və ya dolayı yolla qlobal atmosferin tərkibini dəyişən və təbii iqlim
dəyişmələrinə əlavə olaraq müqayisə oluna bilən dövrlər ərzində müşahidə olunan insan fəaliyyəti
ilə əlaqədar iqlimin dəyişməsi deməkdir."(BMTİDÇK, Maddə1(2))

Ġqlim dəyiĢmələri qlobal hadisədir. Ġqlim dəyiĢmələri iqlimdəki təbii dəyiĢikliklərdən əlavə, Yer kürəsi
atmosferinin tərkibindəki dəyiĢikliklərlə xarakterizə olunur. Ümumiyyətlə, elmi tədqiqatçılar arasında
belə bir fikir birliyi var ki, çox böyük ehtimalla iqlim dəyiĢmələrinə səbəb istilik effekti yaradan
qazların atmosferə atılmasıdır (antropogen yaxud süni iqlim dəyiĢikliyi). Təbii amillər yalnız ikinci
dərəcəli rol oynayır. Belə ki, məsələn vulkan püskürmələri, günəĢ Ģüalanmasında dəyiĢikliklər və ya
günəĢ ətrafında yerin fırlanmasındakı dəyiĢikliklər müasir iqlim dəyiĢmələrinin izahında yalnız kiçik
bir rol oynayır.

KeçmiĢ əsrlər və minilliklər ərzində həmiĢə yer üzündə isti və ya soyuq dövrlər olmuĢdur. Lakin son
100 il ərzində planetimizdə rastlaĢdığımız belə bir sürətli istiləĢmə heç əvvəllər də aĢkar
olunmamıĢdır. Planetimizin sürətlə istiləĢməsinə atmosferə atılan istixana qazları səbəb olmuĢdur.
1800-cü ilin sonlarından etibarən karbon dioksid və metan kimi qazların konsentrasiyaları
atmosferdə toplanmağa baĢlamıĢdır. Yer kürəsi səthinə düĢən günəĢ radiasiyasının əksər hissəsi
yenidən kosmosa əks olunur. Hazırda istixana qazları istiliyin çox böyük hissəsini yenidən Yer
səthinə geri qaytarır və bu da qlobal Ģəkildə temperaturun artmasına səbəb olur.

Təlim proqramı18

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 18

 Şəkil1: İstixana qazlarının təsiri (mənbə İDHEQ, 2007)

Ġstixana qazları haradan gəlir?

Ġstixana qazları təbii Ģəkildə meydana gəlir, lakin insan fəaliyyəti onların toplanmasında güclü bir
artıma səbəb olur. Ġstixana qaz tullantılarının əsas mənbələri aĢağıdakılardır;

Enerji təchizatı: DaĢ kömür, təbii qaz, neft və neft məhsullarınin, oduncagın və s. yandırılması
zamanı istixana qazları atmosferə atılır.

Sənaye: Bir çox sənaye prosesləri mədən yanacaqlarından əldə edilən istilik və elektrik tələb
edir.Sement istehsalı əsas mənbələrdəndir.

Nəqliyyat: Avtomobil, təyyarə, gəmiçilik və qatarlar adətən mədən yanacaqlarının yandırılması
nəticəsində istixana qazlarını atmosferə atır.

MeĢələrin qırılması: Ağaclar və torpaq xeyli miqdarda karbon saxlayır. Ağaclar yandırıldıqda və ya
kəsildikdə həmin karbonların müəyyən hissəsi karbon dioksid, istixana qazı Ģəklində atmosferə
atılır.

Kənd təsərrüfatı: Gübrələrin istehsalı və istifadəsi adətən istixana qazlarını gücləndirir; Ġntensiv
heyvandarlıq əhəmiyyətli dərəcədə istixana qazlarının toplanmasına səbəb olur, habelə, sular
altındaki düyü sahələri və baĢ verən bakterial proseslər də həmçinin istixana qazları üçün mənbə
rolunu oynayır.

Təlim proqramı 19

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 19

Ġqlim dəyiĢmələrinin təsirini yumĢaltmaq üçün bütün dünyada insanlar istixana qazlarının atmosferə
tullanmasını kəskin Ģəkildə azaltmalıdırlar.

AnlayıĢlar: Ġqlim nədir? Hava nədir?

Hava müəyyən sahə üzrə atmosferin qısamüddətli vəziyyətidir. Temperatur, yağıĢ, külək və s. kimi
gündəlik baĢ verən halları misal göstərmək olar. Hava hər gün bayırda olduğun zaman gördüyün və
yaĢadığındır.

Ġqlim müəyyən bir coğrafi ərazidə uzunmüddətli orta hava və ya havanın xarakterik inkiĢafıdır. Ġqlim
müəyyən müddət ərzində orta dəyərlər və müvafiq parametrlərin dəyiĢiklikləri Ģəklində havanın
statistik təsviri ilə iqlim sisteminin vəziyyətidir. Bu parametrlər əsasən temperatur, yağıntılar və
külək kimi səthi dəyərlərdir. Ümumdünya Meteorologiya TəĢkilatı (ÜMT) 30 illik müddət (iqlim
norması) müəyyən edir.

Ġqlim dəyiĢmələri iqlimin orta vəziyyətindəki dəyiĢmələrə aid edilir. DəyiĢkənlik iqlim sisteminin
təbii xüsusiyyətidir. Gələcək üçün iqlim dəyiĢmələrinin daha da artacağı proqnozlaĢdırılır.

Fövqəladə hava hadisəsi müəyyən bir ərazi üçün ilin müəyyən dövrü ərzində nadir olan hadisə
deməkdir. Sadə fövqəladə hava hadisələri birbaĢa iqlim dəyiĢmələrinə aid edilə bilməz. Çünki
onların mənĢələri o qədər mürəkkəbdir ki, məhz iqlim dəyiĢmələri nəticəsində baĢ vermələri
söylənə bilməz.

Lakin son illər fövqəladə hava hadisələrinin sayının artması iqlim dəyiĢmələri ilə bağlı ola bilər.
Güclü yağıĢlar, isti hava dalğaları, fırtına və siklon kimi hadisələr fövqəladə hadisələrə misaldır.

=> İqlim gözlədiyiniz: hava isə əldə etdiyinizdir.

Ġqlim dəyiĢmələri üzrə Hökümətlərarası Exspertlər Qrupu (ĠDHEQ) özünün dördüncü
qiymətləndirmə hesabatında (2007) göstərdi ki, qlobal iqlim dəyiĢilib və daha da dəyiĢməsi
gözləniləndir. Ġqlim istiləĢməsinə sübut kimi qlobal orta səthdəki və okean temperaturlarında
müĢahidə olunan artım qar və buz örtüyünün əriməsinin geniĢlənməsini və qlobal orta dəniz
səviyyəsinin artmasını misal göstərə bilərik. Bütün qitələrdə və əksər okeanlarda müĢahidə edilən
dəlillər göstərir ki, bir çox təbii sistemlər, xüsusi temperatur artımları kimi regional iqlim dəyiĢmələri
təsirinə məruz qalmıĢdır.

XX əsrin ortalarından etibarən qlobal orta temperaturlarda müĢahidə olunan artımın əksəriyyəti çox
güman ki, antropogen istixana qaz cəmləĢmələri sayəsində mümkün olmuĢdur. Ġstilik effekti
yaradan qazlarının davamlı olaraq atmosferə buraxılması, hazırkı, dərəcələrin gələcəkdə daha da
artmasına səbəb olacaq. Bu 21-ci əsr boyu qlobal iqlim sistemində çoxlu dəyiĢikliklər yaradacaq və
bunun 20-ci əsrdə müĢahidə olunanlardan daha böyük olacagı gözlənilir.

Ġqlim dəyiĢmələri davamlı bir prosesdir. Ġnsanlar bir çox illər ərzində onunla mübarizə aparmıĢlar.
Fərq ondadır ki, Nisbət artımı gözlənilir....

Təlim proqramı20

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 20

Şəkil 2: İqlim dəyişmələri təsirlərinə nümunələr (Mənbə: İDHEQ 2007)

Ġqlim dəyiĢmələri anlayıĢlarının yekunlaĢdırılması....

 Antropogen iqlim dəyiĢmələri baĢ verir
 Elmi dəlil kifayət qədər aydındır
 Ġqlim dəyiĢmələri təsirləri bu gün artıq nəzərə çarpandır
 Ġqlim dəyiĢmələri hal-hazırda Avropanın əksər qərar qəbul edən Ģəxsləri tərəfindən qəbul

olunur

II hissə - Ġqlim DəyiĢmələrinə UyğunlaĢma

“Atmosferdəki istixana qaz tullantıları, yer üzünü ən azı 50 illik iqlim dəyişmələrinə məruz
qoymuşdur,baş verən təsirlərin növləri uyğunlaşmadan asılıdır"(Kristie Ebi,İDHEQ).

UyğunlaĢma nə üçün vacibdir?

Ġqlim sisteminin istiləĢməsi birmənalıdır. Ġqlim sisteminin hərəkətsizliyinə görə bəzi uyğunlaĢmalar
hər halda zəruri olacaq. Temperatur artımı atmosferdə CO2-in yüksək konsentrasiyası ilə bağlıdır.
Lakin, iqlim təsirləri uzunömürlüdür. Belə ki, ciddi azalma erkən nəticələr vermir. Hətta ĠDHEQ-in B1
ssenarisi altında (aĢağı emissiyalar/sıx CO2 seqmentləri) istiləĢmədə irəliləyiĢlər olacaq. Ġqlim
sisteminin ətalətinə görə, qlobal istiləĢmə tendensiyasının gələn onilliklər ərzində bərpa olunacağını
gözləyə bilmirik.

Təlim proqramı 21

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 21

UyğunlaĢma təbii və ya insan sistemlərində həqiqi və ya gözlənilən iqlimi stimul və ya onların
zərərini azaldan və ya faydalı imkanları istismar edən təsirlərinə cavab olaraq tənzimlənmə kimi
müəyyən edilir (ĠDHEQ 2001, Əlavə B).

Ġqlim dəyiĢmələrinin mənfi təsirlərinə uyğunlaĢma hazırki təsirləri azaltmaq və gələcək iqlim
dəyiĢmələri təsirlərinə möhkəmliyi artırmaq üçün vacibdir. Ġnsan və təbii sistemlərin həssaslıqlarının
azaldılması bura daxil olan tədbirlərdəndir.

 UyğunlaĢma tədbirləri ilə bağlı texniki cəhətdən həll yolu kimi tədbirlər (məsələn, dəniz
səviyyəsinin yüksəlməsinin qarĢısının alınması üçün bəndlərin tikilməsi) və ya daha sadə
tədbirlər (məsələn, maarifləndirmə və təcrübə mübadiləsi kimi) nəzərdə tutula bilər

 UyğunlaĢma ictimaiyyətin daha geniĢ inkiĢaf fəaliyyətlərinə inteqrasiya etməlidir və mövcud
yanaĢmalar fəlakət riskinin azaldılması kimi hesab edilməlidir (FRA)

Ġqlim dəyiĢmələrinə uyğunlaĢmanın faydaları:

1. Ġqlim dəyiĢmələrinin təsirlərinə həssaslığın azaldılması

2. Ġqlim dəyiĢmələrinin təsirlərini minimuma endirmək üçün imkanları gücləndirmək

 Zəif əhali və yaĢayıĢ üçün risklərin azaldılması

 Ġqlimə həssas sektorların qorunması

 Fəlakət riskinin azaldılması (FRA) kimi mövcud yanaĢmaların gücləndirilməsi

 Davamlı inkiĢaf məqsədlərinə yardım göstərmək

 Ġqlim gücləndirici inkiĢaf fəaliyyətləri

Unutmayın ki, vaxtında və əvvəlcədən görülən tədbirlər reaktiv uyğunlaĢmadan dəfələrlə daha
səmərəlidir. Müxtəlif uyğunlaĢma strategiyalarının bəzi nümunələri aĢağıdakı cədvəldə
göstərilmiĢdir.

Müxtəlif uyğunlaĢma strategiyalarının bəzi nümunələri

Cədvəl 7: Müxtəlif uyğunlaşma strategiyaları
Strategiya Nümunələr
Ġtkiləri bölüĢmək GeniĢləndirilmiĢ ailə, siğorta və ya sosial proqramların dəstəyi

Təhdidləri dəyiĢdirmək Sellərin tənzimlənməsi üçün bənd və su anbarlarının idarə
edilməsinin təkmilləĢdirilməsi

Təsirin qarĢısını almaq Qıtlığın qarĢısını almaq üçün suyun paylaĢdırılması

Ġstifadəni dəyiĢdirmək Bitki və ya torpağı idarəetmənin tipinin dəyiĢdirilməsi

YerləĢməni dəyiĢdirmək YaĢayıĢ məntəqələrinin və ya iqtisadi fəaliyyətlərin köçürülməsi

Tədqiq etmək TəkmilləĢdirilmiĢ toxum tədqiqatı

DavranıĢ və qaydaları
dəyiĢmək

Əkinin mühafizəsi

Təlim proqramı22

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 22

Bu strategiyaları həyata keçirməzdən əvvəl və keçirən zaman aĢağıdakı aspektlər nəzərə
alınmalıdır:

 Vaxt (əvvəlcədən və ya əksinə reaktiv; gözlənilən və ya əksinə real)
 Ġmkan (qısamüddətli və ya əksinə uzunmüddətli; lokal və ya əksinə regional)
 Məqsədyönlü (mücərrəd və ya əksinə planlaĢdırılmıĢ; passiv və ya əksinə aktiv) və
 UyğunlaĢan agent (özəl və ya əksinə ictimai; cəmiyyətlər və ya əksinə təbii sistemlər)

UyğunlaĢma ya yumĢaltma

YumĢaltma “iqlim sisteminin antropogen gücünü azaltmaq üçün antropogen müdaxilə kimi
müəyyən edilir; bura istixana qaz mənbələrinin və emissiyalarının azaldılması daxildir" (ĠDHEQ 4-cü
Qiymətləndirmə Hesabatı, Əlavə 1 2007).

YumĢaltma istilik effekti yaradan qaz emissiyalarını azaltmaqla məsələn enerji səmərəliliyinin
təĢviqi ilə, günəĢ və külək enerjisindən bərpa olunan enerji kimi istifadə etməklə və meĢələrin
qırılmasının aradan qaldırılması ilə iqlim dəyiĢmələrini məhdudlaĢdırmaq məqsədindədir.

Bu, uyğunlaĢmadan fərqlənir. UyğunlaĢma mənfi nəticələrin azaldılması üçün həyata keçirilən
düĢünülmüĢ fəaliyyətlərdən ibarətdir. Burada habelə, iqlim dəyiĢmələri nəticəsində yarana biləcək
hər hansı faydalı imkanlardan istifadə etmək də nəzərdə tutulur.

Ġqlim dəyiĢmələrinə uyğunlaĢma və yumĢaltma cəhdləri birinci dərəcəli deyil, əlavə variantlar kimi
tətbiq edilməlidir. Bunun səbəbi isə odur ki, dünya birliyi istilik effekti yaradan qaz tullantılarının
azaldılması ilə iqlim dəyiĢmələrini yumĢaltsalar da iqlimin hələ bir neçə onilliklər ərzində istiləĢməsi
gözlənilir. Beləliklə, yumĢaltma heç də kifayət deyil. UyğunlaĢma variantlarında məhdudiyyətlər
olduğu üçün hələlik tək uyğunlaĢma da problemin həllinə tam cavab deyil.

Şəkil 3: Yumşaltma və uyğunlaşma: fərqlər

 Yumşaltma Uyğunlaşma

İstixana qazlarının emissiyalarını Labüd iqlim dəyişmələri təsirlərinə
azaltmaqla qlobal istiləşməni ləngitmək adekvat cavab vermək

 Yumşaltmaya yanaşma içəridən çölə ● Uyğunlaşmaya yanaşma çöldən
olan prosesdir; İqlim dəyişmələrinə bizim içəriyə olan prosesdir;
hansı təsirlərimiz var? İqlim dəyişmələrinin bizə təsirləri
 hansılardır?

 Emissiyaları bütün sektorlarda; qlobal ● Təsirləri yerli səviyyədə yoxlamaq
səviyyədə yoxlamaq

Təlim proqramı 23

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 23

Modul 2: Ġqlim dəyiĢmələrinə uyğunlaĢma üzrə beynəlxalq siyasət və
tədbirlər

Modul strukturu:

I hissə (Ġqlim dəyiĢmələrinə uyğunlaĢmada beynəlxalq siyasətlər)

 iqlim dəyiĢmələrinin beynəlxalq siyasi prosesləri çərçivəsində uyğunlaĢmanın rolu nədir?
 UyğunlaĢma üzrə beynəlxalq struktur nəyə bənzəyir?

II hissə (UyğunlaĢma üzrə Avropa Ġttifaqının siyasətləri)

 Avropa Ġttifaqı uyğunlaĢma ilə bağlı hansı rolu oynayır?
 UyğunlaĢma üçün Avropa strukturu hansıdır?

Göstəriləcək fiim; Opasniye kaprizi klimata (Rus dilində)

I hissə - UyğunlaĢma üzrə beynəlxalq siyasətlər

UyğunlaĢma iqlim dəyiĢmələri üzrə beynəlxaq prosesin tərkib hissəsidir

1979-cu il, 12-23 fevral Ġsveçrənin Cenevrə Ģəhərində keçirilən ilk dünya iqlim konfransında iqlim
dəyiĢmələri ciddi problem kimi müəyyən edilmiĢdir. Bu elmi forumda insan fəaliyyətinin iqlim
dəyiĢmələrinə mümkün təsirləri təhlil edilmiĢdir. Bəyanat dünya hökümətlərini iqlim dəyiĢmələrini
nəzərə almağa və qarĢısını almağa vadar etmək üçün qəbul edilmiĢdir.

BMT-nin Ġqlim DəyiĢmələri üzrə Çərçivə konvensiyası digər konvensiyalarla birgə Rio De
Janeyro Ģəhərində keçirilən davamlı inkiĢaf üzrə Dünya Sammitində qəbul edilmiĢdir. BMT-nin Ġqlim
DəyiĢmələri üzrə Çərçivə Konvensiyası Maddə 4 vasitəsilə uyğunlaĢmaya müraciət edir. Tərəfləri
iqlim dəyiĢmələrini yumĢaltmaq və iqtisadi dəyiĢmələrə adekvat uyğunlaĢmanı asanlaĢdırmaq
tədbirlərindən ibarət olan milli və regional proqramları formalaĢdırmağa, yerinə yetirməyə, nəĢr
etməyə və müntəzəm olaraq yeniləməyə çağırır. (BMTĠDÇK 1994). UyğunlaĢma həmçinin 1997-ci
ildə qəbul olunmuĢ Kioto Protokolunda qeyd olunmuĢdur.

2001-ci ildə MərakeĢdə Tərəflərin VII konfransında uyğunlaĢma ilə əlaqədar üç fondun yaradılması
ilə uyğunlaĢmanın həyata keçirilməsi yenidən irəli sürülmüĢdür.

Beynəlxaq uyğunlaĢma gündəliyində daha bir mühüm hadisə 2005-ci ildə Tərəflərin XI
konfransında iqlim dəyiĢmələrinə uyğunlaĢma, həssaslıq və təsirləri üzrə Nayrobi ĠĢ Proqramını
qəbul edilmiĢdir. Onun məqsədi uyğunlaĢma məsələsində bütün Tərəflərə kömək etməkdir. Belə ki,
xüsusi inkiĢaf etməkdə olan ölkələrdə iqlim dəyiĢmələrinə həssaslıq, uyğunlaĢma və təsirlərinin
qiymətləndirilməsi üzrə onların məlumatlılıqlarını inkiĢaf etdirmək; hazırkı və gələcək iqlim
dəyiĢmələrini və mütərəddidlikləri nəzərə alaraq elmi, texniki və sosial-iqtisadi məsələlər üzrə iqlim
dəyiĢmələrinə Ģüurlu Ģəkildə cavab vermək üçün praktiki uyğunlaĢma fəaliyyətləri və tədbirləri
barədə lazımi qərarlar qəbul etmək.

Təlim proqramı24

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 24

Balidə keçirilən Tərəflərin XIII konfransında Bali Fəaliyyət Planı qəbul edilmiĢdir. Bali Fəaliyyət
Planı gələcəkdə iqlim dəyiĢmələrinə effektiv cavab üçün tələb olunan baĢlıca elementlərdən biri
kimi uyğunlaĢmanı qeyd etmiĢdi. Bali Fəaliyyət Planı xüsusilə uyğunlaĢma üzrə fəaliyyətləri
dəstəkləmək üçün maliyyə resursları, investisiya və texnologiya məsələlərinə müraciət edir. Prosesi
idarə etmək üçün Konvensiyaya uyğun olaraq uzunmüddətli birgə fəaliyyət üzrə Xüsusi ĠĢçi Qrupu
adlanan köməkçi orqan yaradılmıĢdır. 2008-ci il aprel ayında Bangkok Ģəhərində keçirilən
uzunmüddətli Birgə Fəaliyyət üzrə Xüsusi ĠĢçi Qrupunun ilk iclasında tərəflər uzunmüddətli
müqavilə üzrə iki illik danıĢıqları formalaĢdıran iĢ proqramı üzrə razılığa gəldilər.Məsələlər
arasındaki möhkəm bağlılığa görə onlar hər bir əlaqədar iclasda bütün 5 əsas elementləri müzakirə
etmək barədə razılığa gəldilər. Həmin 5 element aĢağıdakılardan ibarətdir; UyğunlaĢma ,
yumĢaltma(mitiqasiya), texnologiya, maliyyə və uzunmüddətli kooperativ fəaliyyət üçün birgə
baxıĢlar.

2010-cu il Meksikanın Kankun Ģəhərində keçirilən Ġqlim DəyiĢmələri Konfransında (16-cı Tərəflər
konfransı) tərəflər təsdiq etdilər ki, uyğunlaĢmaya yanaĢma ilə eyni səviyyəli prioritet kimi müraciət
edilməlidir. Kankun UyğunlaĢma Çərçivəsi və əlaqədar Adaptasiya Komitəsi Bali Fəaliyyət
Planın ardınca yaradılmıĢ Uzunmüddətli Birgə Fəaliyyət üzrə Xüsusi ĠĢçi Qrupunun uyğunlaĢma
üzrə 3 illik danıĢıqlarının nəticəsidir. Çərçivə fəaliyyət üzrə aĢağıdakı prioritet sahələrlə əlaqədardır.

 Plan, layihə və proqramların inkiĢaf etdirilməsi
 Müəssisələrin gücləndirilməsi
 Tədqiqat, müĢahidə və informasiya idarəetmə sistemlərinin təkmilləĢdirilməsi
 Təsir, həssaslıq və maliyyə ehtiyaclarının qiymətləndirilməsi; və
 Adaptasiya(uyğunlaĢma) texnologiyası

Adaptasiya Komitəsinə fəaliyyətlərdəki boĢluqları müəyyən etmək , yaxĢı təcrübələri vurğulamaq
mövcud ehtiyaclar üzrə tövsiyələr formalaĢdırmaq kimi vəzifələr həvalə edilmiĢdir.

Çərçivədəki innovasiyalara aĢağıdakılar daxildir. Miqrasiya məsələlərinə diqqət yetirilməsi, fəlakət
riskinin azaldılması və müəssisələrin gücləndirilməsi. Kankunda əldə edilmiĢ digər bir nəticə
uyğunlaĢma tədbirləri vasitəsilə iqlim və tropik meĢələrin qorunması üçün əsas beynəlxalq maliyyə
aləti kimi yeni çoxtərəfli “YaĢıl Ġqlim Fondu”nun (YĠF) yaradılması haqqında qərar olub.

Bir çox Tərəflər təklifi dəstəklədi və Tərəflər Konfransı ekpsert görüĢləri və seminarlarını, inkiĢaf
etməkdə olan ölkələr arasında iqlim təsirlərini və inkiĢaf edə bilən iqlim riski üzrə sığorta imkanlarını
nəzərə alacaq Çərçivəyə uyğun olaraq itki və zərərlər üzrə iĢ proqramı üzrə razılaĢdılar.

 UyğunlaĢma Fondlarının Yaradılması

2001-ci ildə MərakeĢdə keçirilən Tərəflər Konfransı zamanı uyğunlaĢma ilə məĢğul olan 3 fond
yaradılmıĢdır.

 Ən Zəif ĠnkiĢaf EtmiĢ Ölkələr üzrə Fond özlərinin fəaliyyət üzrə Milli UyğunlaĢma
Proqramlarını hazırlamaq üçün, xüsusilə, aĢağı uyğunlaĢma gücü olan ən az inkiĢaf etmiĢ
ölkələrə köməklik göstərirlər. Bundan baĢqa, fond institusional potensialın gücləndirilməsini
və digər fəaliyyətləri də dəstəkləyir.

Təlim proqramı 25

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 25

 Xüsusi Ġqlim DəyiĢmələri Fondu bütün inkiĢaf etməkdə olan ölkələrdə müxtəlif növ
uyğunlaĢma və yumĢaltma faəliyyətlərini maliyyələĢdirir. Fəaliyyətlər-enerji, nəqliyyat,
sənaye, kənd təsərrüfatı, meĢə təsərrüfatı və tullantıların idarə edilməsi kimi sektorlara və
ya birbaĢa uyğunlaĢma, texnologiya transferi və iqtisadi müxtəliflik sahələrinə xas ola bilər.

Adaptasiya Fondu - Konvensiyadan daha çox Protokol ilə əlaqəlidir. Bu fond yalnız Kioto
Protokolu iĢtirakçılarını maliyyələĢdirir. Digər iki fond kimi o da öz resursların könüllü ianələr
hesabına toplayır. Lakin o, həmçinin Protokolun Təmiz ĠnkiĢaf Mexanizm çərçivəsindəki layihələr
üzrə təsdiq edilmiĢ emissiya azalmalarının 2%-dən faydalanır. 30 Aprel 2011-ci ildən 31 dekabr
2012-ci ilə qədər Adaptasiya Fondunun mövcud potensial ehtiyatları 309 milyon ABġ dolları ilə
418 milyon ABġ dolları arasında dəyiĢirdi.

 Milli UyğunlaĢma üzrə Fəaliyyət Planları (MUFP)

MərakeĢ Akkordları tərəfindən uyğunlaĢma fondlarının yaradılması ilə əlaqədar olaraq Milli
UyğunlaĢma üzrə Fəaliyyət Planlarının həyata keçirilməsi üçün hazırlıq və strategiya
haqqında ən zəif inkiĢaf etmiĢ ölkələrə məsləhətverici qismində xidmət göstərmək məqsədilə
Ən Zəif ĠnkiĢaf EtmiĢ Ölkələrin Ekspert Qrupu yaradıldı.

MUFP-un məntiqi əsaslandırılması ən zəif inkiĢaf etmiĢ ölkələrin iqlim dəyiĢmələri təsirlərinə
məhdud uyğunlaĢma qabiliyyətinin olmasıdır.Ən zəif inkiĢaf etmiĢ ölkələrin ehtiyaclarını aradan
qaldırmaq üçün iqlim dəyiĢmələri üzrə adaptiv imkanlarını geniĢləndirəcək. Yeni yanaĢmanın
yaradılmasına ehtiyac var idi. Ən zəif inkiĢaf etmiĢ ölkələrin Tərəflərinin mühüm və təcili
uyğunlaĢma ehtiyaclarının aradan qaldırılmasına yönəlmiĢ layihə və fəaliyyətlərinin qısa
profilləri də həmçinin MUFP-un inkiĢafına daxildir.

MUFP-ın vəzifəsi ən zəif ĠEÖ-lərin mühüm və təcili uyğunlaĢma ehtiyacları ilə bağlı
məlumatlar üçün sadələĢdirilmiĢ və ya birbaĢa ünsiyyət kanalı kimi xidmət göstərməkdir.

Milli UyğunlaĢma üzrə Fəaliyyət Planlarının hazırlanmasına aĢağıdakı pillələr daxildir.

 Mövcud məlumatların sintezi
 Ġqlim dəyiĢmələri sayəsində risklərin arta biləcəyi ərazilərdə və hazırki iqlim

tərəddüdlüyünə və fövqəladə hadisələrə qarĢı həssaslığın ümumi qiymətləndirilməsi
 BaĢlıca uyğunlaĢma tədbirlərinin, habelə prioritet fəaliyyətlərin meyarlarının

müəyyənləĢdirilməsi
 Fəaliyyətlərin prioritetləĢmiĢ siyahısının seçilməsi

MUFP BMTĠDÇK katibliyinə tabe edildi və ən az inkiĢaf etmiĢ ölkələr, ən az inkiĢaf etmiĢ ölkələr
Fondu çərçivəsində MUFP-un həyata keçirilməsi üçün maliyyə tətbiq etmək hüququ aldı. MUFP-un
surəti həmçinin Qlobal Ekologiya Fonduna göndərilir.

Təlim proqramı26

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 26

Beynəlxalq iqlim danıĢıqlarından kənar uyğunlaĢma

Beynəlxalq iqlim danıĢıqları prosesi ilə yanaĢı, uyğunlaĢmaya aĢağı dərəcəli institutlaĢma ilə
xarakterizə edilən beynəlxalq inkiĢaf təlimatları vasitəsilə də müraciət edilir. Minilliyin ĠnkiĢaf
Məqsədləri, Dünya Bankının Dünya ĠnkiĢaf Hesabatları və ya Ġqtisadi əməkdaĢlıq və ĠnkiĢaf
TəĢkilatının bəyannamələri inkiĢaf və iqlim siyasəti məqsədlərini bütöv Ģəkildə təĢkil edir və
uyğunlaĢma üçün uzadılmıĢ siyasi institusional və normativ məzmun yaradır.

II Hissə - UyğunlaĢma üzrə AĠ siyasətləri

AĠ-də Ġqlim DəyiĢmələrinə UyğunlaĢma

DəyiĢilən regional sərtlik və iqlim təsvirlərinin təbiətinə görə uyğunlaĢma təĢəbbüsləri regional, milli
və ya yerli səviyyədə özünü göstərəcəkdir. Lakin Avropada əhalinin, iqtisadi sektorlar və regionlar
üzrə öhdəsindən gəlmə və uyğunlaĢma qabiliyyəti fərqlənir.

AĠ-na üzv dövlətlərin fəaliyyətlərini tamamlayan Avropa yanaĢması gücləndirilmiĢ əlaqələndirmə və
informasiya mübadiləsi və bütün müvafiq AĠ siyasətlərinə yönəlmiĢ uyğunlaĢma mülahizələrinin
təmini vasitəsilə regional, milli və yerli səviyyədə fəaliyyəti dəstəkləyə bilir.

Ġqlim dəyiĢmələri ayrı-ayrı dövlətlərin sərhədlərini aĢanda (məsələn, çay hövzələri) və təsirlər
regionlar üzrə xeyli fərqlənən zaman AĠ-nın rolu və yanaĢma metodu xüsusilə uyğun olacaq. AĠ
əlveriĢsiz regionlar və iqlim dəyiĢmələrinə daha çox məruz qalmıĢ regionlarda zəruri uyğunlaĢma
tədbirləri görməklə üzv dövlətləri arasında həmrəyliyi gücləndirə bilir. Vahid bazar və ortaq
siyasətlər vasitəsilə AĠ səviyyəsinə geniĢ Ģəkildə inteqrasiya edən məlum sektorlardan (məs; kənd
təsərrüfatı, su, biomüxtəliflik, balıqçılıq və s.) baĢqa əlaqədar AĠ fəaliyyətləri də zəruri olacaq.

Avropa qanunvericiliyi milli səviyyədə olan qərarlara qədər təsir göstərir. Bu xüsusilə ətraf mühit
qanunvericiliyi üçün və ortaq siyasətləri olan kənd təsərrüfatı və balıqçılıq kimi sahələr üçün
xarakterik bir haldır. Bunlar həmçinin iqlim dəyiĢmələrinin güclü təsiri olduğu ərazilərdir. AĠ-nin
regional və birlik vəsaitlərindən uyğunlaĢma layihələrinə birbaĢa dəstək vermək üçün istifadə edilə
bilər. (http://ec/europa.eu/clima/faq/adaptation/index_en/htm,)

Bundan əlavə, AĠ tərəfindən qeyri-AĠ ölkələrinə kömək etməklə onların iqlim dəyiĢmələrinə
uyğunlaĢma üzrə birgə AĠ siyasəti və tədbirləri vasitəsilə uyğunlaĢma üzrə geniĢ miqyaslı
beynəlxalq səylər dəstəklənir.

AĠ üzrə uyğunlaĢma çərçivəsinin inkiĢafında əsas addımlar və sənədlər

2000-ci ildə Kioto Protokolunun yerinə yetirilməsi üçün AĠ strategiyası kimi Avropanın Ġqlim
DəyiĢmələri Proqramının əsası qoyulmuĢdur. UyğunlaĢma komponenti AĠDP-nin yalnız ikinci
mərhələsində 2005-ci ildə əlavə olunmuĢdur- hansı ki, bu da yaĢıl sənədin inkiĢafına səbəb olur.

YaĢıl Sənəd mövcud AĠ qanunvericiliyi və siyasəti daxilində uyğunlaĢmanın necə nəzərə
alınmasının ilkin xülasəsini təqdim edir. Ġqlim DəyiĢmələri üzrə YaĢıl Sənəd informasiya
çatıĢmazlığı olan yerlərdə erkən tədbirlər görmək və həmin boĢluqları doldurmaq üçün gələcək
tədqiqatları aparmağı təklif edir. Bu ictimai məsləhətləĢmə (beynəlxalq məsləhətləĢmə) ilə davam
etdirilmiĢdir. Hansı ki, 2009-cu ildə bu məsləhətləĢmə AĠ-nin iqlim dəyiĢmələri təsirlərinə həssaslığı

Təlim proqramı 27

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 27

azaltmağa yönəlmiĢ uyğunlaĢma tədbirləri və siyasətləri üzrə çərçivəni təqdim edən iqlim
dəyiĢmələrinə uyğunlaĢma haqqında Ağ Sənədin yaradılmasına gətirib çıxarmıĢdı.

 Şəkil4: Aİ-nin uyğunlaşma çərçivəsinin inkişafında əsas addımlar və sənədlər

Ağ sənəd iki mərhələyə bölünən Avropa miqyaslı uyğunlaĢma strategiyasının əsasını qoyur.
Məqsəd ondan ibarətdir ki, birinci mərhələ Avropa üzrə hərtərəfli uyğunlaĢma strategiyasının iĢlənib
hazırlanmasına səbəb olan 4 sütuna əsasən müəyyən edilmiĢ iĢi irəli sürəcək və bu da 2012-ci ildə
baĢlanacaq II mərhələ zamanı yerinə yetirələcək.

Şəkil:5 Aİ-nin Uyğunlaşma Çərçivəsi-iki mərhələli yanaşma

Birinci mərhələdə, AĠ milli, regional və yerli hakimiyyət orqanları arasında yaxĢı əməkdaĢlığın
uğurlu əsasını qoymağı tələb edir. AĠ uzun və davamlı proses çərçivəsində gələcək nəsillər üçün
dayanıqlı və möhkəm iqtisadi bazanı təmin etmək üçün səmərəli və iqtisadi cəhətdən səmərəli
uyğunlaĢma fəaliyyəti üzrə adekvat resursların olmasına təminat verən beynəlxalq və milli
uyğunlaĢma səylərini dəstəkləyir. Avropa Komissiyasının uyğunlaĢma tədbirlərinin inkiĢaf
etdirilməsi məqsədilə Ağ sənəddə müəyyənləĢmiĢ fəaliyyətlərin həyata keçirilməsindəki inkiĢafı
mütəmadi olaraq nəzərdən keçirir.

 Faza 1:

2009-2012

Əsas işlərin təşkili

Faza 2:

2013-dən sonra

Əhatəli uyğunlaşma
strategiyasının

həyata keşirilməsi

AİDP II 2005

Maraqlı tərəflərin
məsləhətləşmələri 2007-2008

Daxili məsləhətləşmə

Ağ Sənəd 2009

2009

Yaşıl Sənəd 2007

Təlim proqramı28

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 28

Ġqlim dəyiĢmələrinə uyğunlaĢma fəaliyyətləri üzrə AĠ çərçivəsi

Ağ sənəd 4 əsas sütuna yönəlmiĢ fəaliyyətlər üzrə çərçivəni müəyyən edir.

1) Ġqlim dəyiĢmələrinə həssaslıq (təsirlər və adaptasiya potensialı) və uyğunlaĢma seçimlərinin
xərcləri və faydalarına əsaslanan güclü bilik bazasının qurulması;

2) AĠ-nin siyasətləri daxilində həyata keçirilən hakim uyğunlaĢma vasitəsilə heç bir tərəfin
uduzmadığı və hər bir tərəfin qazandığı tədbirlərin yerinə yetirilməsi ilə uyğunlaĢma
pozuntusundan çəkinmək;

3) Gələcək maliyyələĢmə üzrə müzakirəyə baĢlamaq və alətləri nəzərdən keçirmək, növbəti
addımları qiymətləndirmək və uyğunlaĢma siyasətlərinin daha yaxĢı koordinasiyası üçün
prosesi reallaĢdırmaq;

4) Avropa Ġttifaqına daxil olmayan ölkələrə kömək etməklə onların iqlim dəyiĢmələrinə
uyğunlaĢma üzrə dayanıqlıq və potensiallarını yaxĢılaĢdırmaq üçün uyğunlaĢma üzrə daha
geniĢ beynəlxalq səyləri dəstəkləmək.

Avropanın QonĢuluq Siyasəti (AQS) və uyğunlaĢma

AĠ-nin öhdəliyi siyasi dialoq və ölkə üzrə müntəzəm siyasi dialoqun bir hissəsi kimi, iqlim
dəyiĢmələri üzrə dialoqu inkiĢaf etdirmək üçün nümayəndə heyəti və nümayəndəliklərin geniĢ
Ģəbəkəsindən və mövcud institusional çərçivədən faydalanmaqdır. Bura üfüqi komponent kimi iqlim
dəyiĢmələri daxil olmaqla davamlı inkiĢaf üzrə milli strategiyaların hazırlanmasını dəstəkləyən AĠ
səylərinin müəyyənləĢdirilməsi və yerinə yetirilməsi daxildir. Bundan baĢqa AĠ tərəfdaĢ ölkələr
arasında regional əməkdaĢlığın inkiĢaf etdirilməsində öz rolunu qeyd etmiĢdir.

AĠ-a tərəfdaĢ ölkələrin yardım səyləri nəticəsində Avropanın QonĢuluq Siyasəti çərçivəsində onların
möhkəmlik və iqlim dəyiĢmələrinə uyğunlaĢma qabiliyyətini təkmilləĢdirmək üçün ikitərəfli
TərəfdaĢlıq və ƏməkdaĢlıq SaziĢi (TƏS) və müvafiq Fəaliyyət Planı daxilində Kioto Protokolu və
BMTĠDÇK müddəalarının həyata keçirilməsi ilə qlobal iqlim dəyiĢmələrini həll etmək istiqamətində
əməkdaĢlığı geniĢləndirmək haqqında razılığa gəlmiĢlər.

Bundan əlavə, AĠ-na tərəfdaĢ ölkələrdə kapital tutumlu infrastruktur layihələrini maliyələĢdirən
QonĢuluq Ġnvestisiya Mexanizmi aydın Ģəkildə iqlim dəyiĢmələrinə uyğunlaĢma haqqında olan
layihələri dəstəkləyir. QonĢuluq Ġnvestisiya Mexanizmi Avropa Komissiyasından və Avropa Ġttifaqına
Üzv Dövlətlərdən birgə yardım əldə edir. Bu isə Avropa ictimai maliyyə institutlarının kreditləri,
eləcə də tərəfdaĢ ölkələrin öz yardımları nəticəsində mümkün olur.

Təlim proqramı 29

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 29

Modul: 3 Ġqlim dəyiĢmələri təhlükələri və iqlim dəyiĢmələri proqnozu

Modulun strukturu:

I hissə (iqlim dəyiĢməsi təhlükələri)

 Ġqlim dəyiĢmələri nəticəsində gözlənilən əsas təhlükələr hansılardır?
 Hansı iqlim dəyiĢməsi təhlükələri bəĢəriyyət üçün potensial təhlükədir?

II hissə (Ġqlim dəyiĢmələrii proqnozu)

 Ġqlim dəyiĢmələrini proqnozlaĢdırmaq üçün hansl üsullardan istifadə olunur?
 Hansı iqlim dəyiĢiklikləri proqnozlaĢdırılır?
 Planetimiz üçün iqlim dəyiĢmələri proqnozları hansılardır?

I hissə (Ġqlim dəyiĢməsi təhlükələri)

GeniĢ miqyasda günəĢdən alınan enerji ilə fəzada sərf olunan enerjinin miqdarı tarazlıq
temperaturunu və yer kürəsinin iqlimini müəyyən edir. Bu enerji küləklər, okean cərəyanları və digər
mexanizmlər vasitəsilə müxtəlif regionların iqliminə təsir etmək üçün bütün dünya üzrə paylaĢdırılır.

Ġqlimi formalaĢdıra bilən amillər iqlimə təsir amilləri və ya “təsir etmə mexanizmləri” adlanır. Bunlara
günəĢ radiasiyasındakı dəyiĢmələr, Yer orbitindəki dəyiĢmələr, dağ yaradan və kontinental dreyf,
istixana qaz konsentrasiyaları, buludlar və s. dəyiĢmələr kimi proseslər daxildir.Ġlkin məcbur etməni
ya gücləndirən ya da zəfilədə bilən iqlim dəyiĢmələrinin əks təsirləri var. Ġqlim məcbur etməsinə
qarĢı iqlim sisteminin bəzi hissələrinin daha qısa müddətdə cavab verdiyi halda okeanlar və
buzlaqlar daha ləng cavab verir.

Məcburetmə mexanizmləri ya "daxili", ya da "xarici" ola bilər. Daxili məcburetmə mexanizmləri iqlim
sistemi daxilində təbii proseslərdir. (məsələn termohalin dövriyyəsi). Xarici məcburetmə
mexanizmləri isə təbii (məsələn, günəĢ enerjisində dəyiĢmələr) və ya antropogen (məsələn,
istixana qazlarının emissiyalarının artması) ola bilər.

Ġlkin məcburetmə mexanizminin daxili və xarici olmasından asılı olmayaraq iqlim sisteminin
reaksiyası cəld (məs,günəĢ iĢığını əks etdirən vulkanik toz (külü) səbəbindən qəfil soyuma), yavaĢ
(məs;istilənən okean suyunun termik geniĢlənməsi) və ya birləĢmə Ģəklində (məs;suyun tədrici
termik geniĢlənməsi nəticəsində dəniz buzlarının əriməsi kimi, ġimal buzlu okeanında albedonun
təsadüfi itkisi kimi) ola bilər. Buna görə də, iqlim sistemi kəskin reaksiya verə bilər, lakin
məcburetmə mexanizmlərinə tam cavab əsrlər boyu və hətta daha uzun müddətdə tam inkiĢaf
etmiĢ ola bilməz.

Ġqlim dəyiĢmələri üçün dəlillər keçmiĢ iqlimlərin yenidən qurulması üçün istifadə edilə bilən müxəlif
mənbələrdən götürülüb. Səthin temperaturunun əsaslı, tam qlobal qeydləri 19-cu əsrin ortalarından
sonra mövcud olmağa baĢlamıĢdır. Əvvəlki dövrlər üçün dəlillərin əksəriyyəti dolayı olmuĢdur.

Təlim proqramı30

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 30

Vegetasiya, buz özəkləri, dendroxronologiya, dəniz səviyyəsində dəyiĢmələr və buzlaq geologiyası
kimi iqlimi əks etdirən göstəricilər iqlim dəyiĢmələrinə səbəb olurdu.

Yerüstü stansiyalardan instrumental temperatur qeydləri XX əsrin ortalarından etibarən radiozondlu
Ģar-pilotlar və geniĢ atmosfer monitorinqi tərəfindən 1970-ci illərdən etibarən, eləcə də, qlobal
peyklər tərəfindən tamamlanmıĢdır.

Son zamanlar iqlim dəyiĢmələri yaĢayıĢ yerlərində və kənd təsərrüfatlarında baĢ verən müvafiq
dəyiĢikliklərlə aĢkar edilə bilər. Arxeoloji sübut, Ģifahi tarix və tarixi sənədlər iqlimdə baĢ vermiĢ
əvvəlki dəyiĢikliklər haqqında anlayıĢlar təklif edə bilər. Ġqlim dəyiĢmələrinin təsirləri müxtəlif
sivilizasiyaların dağılması ilə bağlıdır.

Buzlaqlar iqlim dəyiĢmələrinin ən həssas göstəricilərindən hesab olunur. Onların ölçüsü qarın
yağması ilə əriməsi arasında mövcud olan kütləvi balans ilə müəyyən edilir. Ġsti temperatur
buzlaqları əritdiyi kimi qar yağıntıları da əvəzində əriməni artırır; həmçinin əks vəziyyət də doğrudur.

Buzlaqlar təbii dəyiĢmələr və xarici təsirlərlər sayəsində böyüyür və ya kiçilir. Temperaturdakı
mütərəddidlik, yağıntı, buzlaq hidrologiyası xüsusi mövsümdə buzlaq təkamülünü güclü Ģəkildə
müəyyən edə bilir. Ona görə də, yerli qısamüddətli dəyiĢikliyi hamarlamaq və iqlimlə əlaqədar
buzlaqlar haqqında tarixi əldə etmək üçün hər on il ərzində və ya daha uzun müddət ərzində və ya
bir çox fərdi buzlaqlar üzərində hesablamalar aparmaq lazımdır.

Dünya buzlaqlarının inventarlaĢması 1970-ci illərdən etibarən tərtib edilmiĢdir. Ġlkin olaraq əsasən
hava fotoĢəkilləri və xəritələr, lakin indi isə daha çox peyklərə istinad edilir. Bu inventarlaĢma
nəticələrinə əsasən təqribən 240.000 km² ərazini əhatə edən 100.000-dən çox buzlaqlar vardır və
ilkin hesablamalar göstərir ki, qalan buz örtüyünün sahəsi təxminən 445.000 km²-dir. Dünya Buzlaq
Monitorinqi Xidməti buzlaq çəkilməsi və buzlaq kütlələrinin balansı üzrə illik məlumat toplayır. Bu
məlumatlardan aydın olur ki, dünya üzrə buzlaqların miqdarı əhəmiyyətli dərəcədə azalmıĢdır. Bu
isə 1940-cı illərdə güclü buzlaq çəkilmələri, 1920 və 1970-ci illər ərində sabitlik və inkiĢaf dövrü və
1980-ci illərin ortalarından indiyə kimi yenidən geri çəkilmələrlə müĢahidə olunur.

Üst Pliosenin (təqribən 3 milyon il əvvəl) ortalarından etibarən ən əhəmiyyətli iqlim prosesləri
buzlaq və buzlaqlararası tsikillərdir. Hazırki buzlaqlararası dövr (Holosen) 11.700 il davam etmiĢdir.
Ġqlim yaranmasına orbital dəyiĢmələr, kontinental buz təbəqələrinin artması və azalması və
əhəmiyyətli dəniz səviyyəsindəki dəyiĢikliklər kömək etmiĢdir.

Buzlaqların hərəkəti morenlərin əmələ gəlməsinə səbəb olur, hansı ki, onların tərkibi üzvi maddələr,
kvars və iqlim kimi materiallarla zəngindir. Bu isə buzlaqların inkiĢaf etməsi və əriyərək geri
çəkilməsi dövrünə təsadüf edir. Eynilə, buzlaq örtüyünün olmaması tefra xronologiya üsulları
vasitəsilə depozit tarixini dəqiqləĢdirə bilən torpaq və vulkanik tefra üfüqlərinin iĢtirakı ilə müəyyən
edilə bilər.

Təlim proqramı 31

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 31

Şəkil 6: Buzlaq sahələrinin azalması

Bu dövrün silsilələri peyk məlumatlarına istinad edərək göstərir ki, 1979-cu ildən bəri illik Arktik
dəniz buzlanması minumum olmuĢdur. Peyk qeydlərinə əsasən III ən aĢağı dövr 2010-cu ilin
senyabr ayı olmuĢdur.

Arktik dəniz buzlarının həm həcm və həm də qalınlığındakı azalma son bir neçə gələcək onilliklər
ərzində gələcək sürətli iqlim dəyiĢmələrinə sübutdur.(45) Dəniz buzu okean səthində üzən donmuĢ
sudur. Bu, mövsümə uyğun olaraq dəyiĢərək milyonlarla kvadrat mili əhatə edir. Arktikada bəzi
dəniz buzlaqları ilbəil qalmaqdadır, lakin Cənub Okeanı və ya Antarktida dəniz buzlaqlarının demək
olar ki, hamısı hər il əriyir və yenidən bərpa olur. Peyk müĢahidələri göstərir ki, 1979-2000 ci illər ilə
müqayisədə indi hər on il ərzində Arktik dəniz buzları 11.5 % həcmində azalmaqdadır.

Ġqlimdəki dəyiĢmələrilə əlaqədar olaraq bitki örtüyünün növündə, paylanmasında və əhatə
dairəsində dəyiĢikliklər baĢ verə bilər. Ġqlimdəki bəzi dəyiĢikliklər bitkilərin inkiĢafı və CO2-in
toplanması ilə nəticələnə və istiliyin artmasına səbəb ola bilər. Regionda istiliyin tədricən artması
asılı orqanizmlərin həyat tsikllərinin vaxtının dəyiĢməsinə səbəb olur. Belə ki, vaxtından əvvəl
çiçəklənməyə və bar verməyə gətirib çıxarır. Əksinə, soyuq isə bitkilərin bio-tsikllərinin geriləməsinə
səbəb olur. Daha böyük, daha sürətli və ya daha çox radikal dəyiĢikliklər bitki stressləri, sürətli bitki
itkisi və müəyyən hallarda isə səhralaĢma ilə nəticələnə bilər.

Son onilliklər ərzində mövcud peyk məlumatları göstərir ki, dünya üzrə yerüstü bitki örtüyünün xalis
ilkin artımı 1982-ci ildən 1999-cu ilədək 6% artmıĢdır və bu artımın ən böyük hissəsi tropik
ekosistemlərin payına düĢür, 2000-ci ildən 2009-cu ilə qədər isə 1% azalmıĢdır.

Müasir dövrdə keçmiĢ yağıntıların miqdarı yağıntı cihazlarının qlobal Ģəbəkəsi vasitəsilə
qiymətləndirilə bilər. Əvvəlki əsr və mərhələlər üzrə yağıntıların klimatoloji miqdarı daha az
tamamlanmıĢdır, lakin dəniz çöküntüləri, buz özəkləri, mağara stalaqmitləri (mağaraların dibində
yuxarıdan tökülən damcılardan əmələ gələn əhəngli ərp) və illik qatların istifadəsi ilə nisbətən
uyğun gəlir.

Klimatoloji temperaturlar əhəmiyyətli dərəcədə yağıntılara təsir göstərir. Məsələn, 18.000 il əvvəl
Ən Son Maksimumum Buzlaq zamanı kontinental ərazilərdəki okeanların termik əsaslı

Təlim proqramı32

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 32

buxarlanması aĢağı idi və ifrat səhraların o cümlədən qütb səhralarının (soyuq lakin az miqdarlı
yağıntılar ilə) ərazilərinin geniĢlənməsinə səbəb olurdu. Əksinə, 8000 il əvvəl isti Atlantik
Dövrününün baĢlanğıcında dünya iqlimi bugünkündən daha yağıĢlı idi.

XX əsr boyu dünya üzrə təxmin edilən yağıntıların miqdarı təqribən 2% artıb, buna baxmayaraq
hesablanmıĢ tendensiyalar prosesin son mərhələsi üzrə müxtəlif vaxtlarının seçilməsi ilə əlaqədar
olaraq dəyiĢir. Bu isə 1950-1970-ci illərdə dünya üzrə daha çox yağıntıların miqdarı daxil olmaqla
ümumi əsr üzrə müsbət trendə baxmayaraq cənub tərəddüdü və El-Nino və digər tərəddüdlər
tərəfindən mürəkkəbləĢmiĢdir.

Dendroklimatologiya keçmiĢ iqlim dəyiĢmələrini müəyyən etmək üçün illik qatların inkiĢaf
nümunələrini analiz edir. GeniĢ və qalın qatlar məhsuldarlığı və çoxsulu inkiĢaf dövrünü göstərir,
nazik və dar qatlar daha az yağıntı dövrünü və daha aĢağı inkiĢaf Ģəraitini göstərir.

Antarktika buz təpəsindən ayrılmıĢ buz özəklərinin təhlili temperatur və dəniz səviyyəsindəki qlobal
dəyiĢikliklər arasında əlaqənin olduğunu göstərmək üçün istifadə oluna bilər. Buzun tərkibindəki
köpüklərdə sıxılıb qalan hava müasir ekoloji təsirlərdən əvvəl uzaq keçmiĢdə atmosferdə olan CO2
dəyiĢmələrini də həmçinin aĢkar edə bilir. Bu buz özəklərinin öyrənilməsi bir çox minilliklər ərzində
CO2 dəyiĢikliklərinin əhəmiyyətli göstərcisi olub və qədim və müasir atmosfer Ģəraiti arasındakı
fərqlər haqqında dəyərli məlumatları təmin etməkdə davam edir.

Heyvanlara gəldikdə isə böcək qalıqları Ģirin su və torpaq çöküntülərində yayılmıĢdır. Müxtəlif
böcək növləri müxtəlif iqlim Ģəraitində aĢkar edilirlər. Minilliklər ərzində genləri əhəmiyyətli dərəcədə
dəyiĢməyən böcəklərin geniĢ nəsillərinin və qalıqların tapıldığı çöküntülərin yaĢını nəzərə almaqla
keçmiĢ iqlim Ģəraiti haqqında müəyyən nəticəyə gəlmək olar.

Eynilə müxtəlif balıq növlərinin tarixən bol olması müĢahidə olunan iqlim Ģəraiti ilə əhəmiyyətli
əlaqələrin olmasını göstərir. Okeanlarda avtotrof orqanizmlərin ilkin məhsuldarlığındakı dəyiĢikliklər
dəniz ərzaqlarına təsir göstərə bilər.

Dəniz səviyyəsindəki qlobal dəyiĢmələr dəqiq ölçmələr aparmaqla uzunmüddətli orta hesab
çıxarmaq üçün əvvəlki dövrlərlə müqayisə edilərək ümumən qiymətləndirilmiĢdir. Son dövrlərdə
hündürlük ölçən ölçmə vasitələri -dəqiq müəyyən edilmiĢ peyk orbitləri ilə birlikdə dəniz
səviyyəsindəki qlobal dəyiĢmələrin təkmilləĢdirilmiĢ ölçüsünü təmin etmiĢdir. Dəniz səviyyələrini
instrumental ölçmələrlə ölçməzdən əvvəl alimlər okean səthi yaxınlığında böyüyən mərcan rifləri,
sahil çöküntüləri, dəniz terrasları və sahilyanı arxeoloji qalıqlar vasitəsilə də ölçmə aparmağın
mümkünlüyünü qeyd etmiĢdilər. Tarix qoymaq üçün istifadə olunan baĢlıca metodlar müvafiq dəniz
səviyyəsinin aĢağı düĢməsini təcrübədən keçirmiĢ terrasların tarixini müəyyən etmək üçün istifadə
olunan kosmogenik radionuklidlərlə birgə uran seriyası və radiokarbondur.

II hissə - Ġqlim dəyiĢmələrinin proqnozlaĢdırılması

Qərar qəbul edən Ģəxslər və resurs menecerləri potensial iqlim dəyiĢmələri təsirlərini qabaqcadan
bilmək üçün iqlimdəki gələcək dəyiĢikliklər barədə məlumat tələb edirlər. Lakin iqlim dəyiĢmələrinin
təsirlərinə cavab olaraq uyğunlaĢma siyasətini formalaĢdırmaq üçün tipik Qlobal Ġqlim Modelinin
grid-cell-indən fərqli olaraq etibarlı iqlim dəyiĢikliyi məlumatları daha yaxĢı məkani ölçülər tələb edir
(hansı ki, adətən 300x300 km-dir). Qlobal Ġqlim Modelləri kontinental səviyyədə atmosferin ümumi

Təlim proqramı 33

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 33

dövriyyəsinin adekvat simulyasiyalarını təmin etməsinə baxmayaraq, regional və milli
qiymətləndirmə üçün tələb olunan məlumatı təfsilatı ilə əhatə edə bilmir.

Ġqlim modelləri iqlim sisteminin riyazi təmsilidir. Kompüter kodları kimi ifadə olunur və güclü
kompüterlərlə idarə edirlər. Modelin əsaslarının zəngin müĢahidələrə və yaradılmıĢ fiziki qanunlara
istinad etməsi faktı iqlim modellərinə inamın birinci mənbəyidir. Modellər bir çox mühüm əhəmiyyət
kəsb edən iqlim xüsusiyyətlərinin-atmosfer temperaturunun, yağıntıların, radiasiya və küləyin,
okean temperaturlarının və dəniz buz örtüyünün geniĢ miqyasda paylanmasında təmsil olunmaqla
əhəmiyyətli və mütərəqqi bacarıqlar göstərir. Ġnamın ikinci mənbəyi cari iqlimin mühüm aspektlərini
simulyasiya etmək üçün modellərin imkanlarına əsaslanır. Köklü fiziki prinsiplər əsasında qurulmuĢ
Qlobal Ġqlim Modelləri cari iqlimin müĢahidə olunmuĢ xüsusiyyətlərinin və keçmiĢdə baĢ vermiĢ
dəyiĢikliklərinin yenidən düzəldilməsində inandırıcı bacarıqlar göstərmiĢdir.

Modellər müntəzəm və geniĢ Ģəkildə atmosfer, okean, kriosfer və torpaq səthinin müĢahidələri ilə
müqayisə edilən simulyasiyalar tərəfindən qiymətləndirilir. Atmosfer-Okean üzrə Ümumi Dövriyyə
Modellərinin, xüsusilə, kontinental və daha geniĢ miqyasda iqlim dəyiĢmələri üzrə hökümətlərarası
qrup tərəfindən ehtimal edilən gələcək iqlim dəyiĢmələrinin kəmiyyət qiymətlərini təmin edəcəyinə
böyük inam vardır. Lakin Atmosfer-Okean üzrə ümumi Dövriyyə modellərinin regional və sub-
regional səviyyədə iqlim dəyiĢmələrinin layihələndirilməsində AOÜDM-lərin istifadəsi məhduddur,
çünki iqlimdə baĢ verən əhəmiyyətli fərqlər AOÜDM-lərin qərarına aĢağı səviyyədə cavab verir.
Lakin modelləĢmə ilə bağlı verilmiĢ məhdudiyyətlər və qeyri-müəyyənliklər, qlobal dövriyyə
modelləri və regional iqlim modelləri, uyğunlaĢma üçün strateji siyasət quruculuğuna imkan verən
bir sıra qeyri-müəyyənlikləri müəyyən etmək üçün səmərəli Ģəkildə tətbiq oluna bilər.

SeçilmiĢ illər üzrə proqnozlaĢdırılmıĢ iqlim dəyiĢmələri seçilmiĢ model və ssenaridən əhəmiyyətli
dərəcədə asılı olacaq. YanlıĢ seçim daha sonra dəyiĢdirilməsi çətin, bahalı və çox vaxt qeyri-
mümkün olan saxta proqnozlara səbəb olacaq. Bu səbəbdən müxtəlif iqlim dəyiĢmələrinin modelləri
və ssenariləri rast gəlinməsi ehtimal olunan problemlər barədə qabaqcadan ətraflı məlumatın
olması üçün ağıllı seçimlər edildiyinə əmin olduqdan sonra həyata keçirilir.

Bu, həmçinin qiymətləndirmənin hazırki həddi və gələcəkdə davamlılıq müddəti ilə bağlı qərarın bir
halıdır. Ġqlim dəyiĢmələrinin regiona təsir haqqında tədqiqatlar iqlim dəyiĢmələri ssenarilərinin
seçilməsi problemi ilə üzləĢməlidir. Miqyası azalan qlobal iqlim modeli simulyasiyalarının vəzifəsi
modellərin və istixana qaz emissiya ssenarilərinin həmiĢə yalnız məhdud seçimini tələb etməsidir.
Lakin iqlim təsirləri tədqiqatlarında bir sıra ssenarilər daha üstün hesab olunur.(bax, məs; ĠDHEQ,
2001, səh.741) Bir neçə model və emissiya ssenarilərinin istifadəsi gələcəkdə ola biləcək iqlim
dəyiĢmələrindəki qeyri-müəyyənliyi daha yaxĢı əks etdirir. Bundan əlavə modelin nümayiĢi nəzərdə
tutulan region və proseslər üzrə dəyiĢir. Belə ki, təsirlər haqqında tədqiqatlar bugünki vəziyyətin
simulyasiyalarından istifadə edərək bir neçə model simulyasiyalarını nəzərə almalı və model
nümayiĢini qiymətləndirməlidir.

ĠDHEQ-in Dördüncü Qiymətləndirmə Hesabatında belə nəticəyə gəlinmiĢdir ki, xüsusilə kontinental
və geniĢ miqyasda tamamilə birləĢdirilmiĢ cari qlobal modellər gələcək iqlim dəyiĢmələrinin
mümkün ĠDHEQ kəmiyyət hesablamalarını təmin edə biləcək.(ĠDHEQ 2007) 1950-ci illərdə
rəqəmsal hava proqnozlaĢdırılması ilk kompüter proqramları kimi inkiĢaf etmiĢdir. Demək olar ki,

Təlim proqramı34

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 34

dərhal aydın oldu ki, kompüterlər iqlim öyrənən zaman rəqəmsal simulyasiya üçün istifadə edilə
bilər.

Bu hadisələr təkmilləĢdirilmiĢ iqlim modellərinin inkiĢafını sürətləndirməyə marağı artırdı. ĠDHEQ-in
(1988-ci ildə baĢlamıĢ) 1-ci ĠĢçi Qrupunun baĢlıca diqqəti iqlim dəyiĢmələrini idarə edən elmi
araĢdırma idi. ĠDHEQ-in Birinci Elmi Qiymətləndirilməsi (ĠDHEQ 1990) bəyan etmiĢdi “Ġqlim
dəyiĢmələrinin təkmilləĢdirilmiĢ proqnozlaĢdırılması iqlim modellərinin inkiĢafından asılıdır, hansı ki,
Dünya Ġqlim AraĢdırmaları Proqramının iqlim modelləĢməsi planının əsas məqsədidir”.

Karbon emissiyaları ilə bağlı gələcək iqlim dəyiĢmələri haqqında olan elmi proqnozlar ətrafında
olduqca yüksək qeyri-müəyyənlik olduğunu qeyd etmək vacibdir. Bundan əlavə, iqlim
dəyiĢmələrinin müxtəlif regionlara fərqli Ģəkildə təsir etməsi gözlənilir. Bu elmi məruzə yağıntı
miqdarında dəyiĢikliklər, quraqlıq və daĢqınlar haqqında araĢdırmalar aparır. Artan temperaturlar və
inkiĢaf edən mövsümün uzunluğundakı dəyiĢikliklər bu tədqiqatda araĢdırılmır. Çünkü bu
uzunmüddətli dəyiĢmələrin təsirini qısa müddət ərzində müĢahidə etmək mümkün deyildir.

Ġqlim dəyiĢmələrinin proqnozlaĢdırılması zamanı müxtəlif üsullar tətbiq edilir.

Milli Rabitəyə Dəstək Birliyi (MRDB) inkiĢaf etməkdə olan ölkələrin iqlim dəyiĢmələrinə uyğunlaĢma
tədbirlərini inkiĢaf etdirməyə yardım etmək üçün əlaqəli üsullar birliyi yaradır. Həssaslığın
qiymətləndirilməsi öz növbəsində gələcək iqlim ssenarilərinə əsaslanan iqlim dəyiĢmələri təsirlərinin
hesablamlar vasitəsilə məlumatlandırılır. Bu ssenarilər də, əsasən Qlobal Ġqlim Modelləri tərəfindən
müəyyən olunan iqlim dəyiĢmələri proqnozlarına əsasən meydana çıxıb. Qlobal Ġqlim Modellərinin
proqnozları təsirin qiymətləndirilməsi üçün tez-tez lazım olan detalları milli və yerli səviyyədə qeyd
edə bilməməsinə baxmayaraq bir neçə yüz km-dən uzun məsafələrdə müvafiq ola bilər. Bu nüansı
qlobal proqnozlara əlavə etmək üçün geniĢ tətbiq olunan üsullardan biri regional iqlim
modellərindən istifadə etməkdir. Digər metodlara daha dəqiq atmosferik qlobal Ġqlim DəyiĢmələrinin
istifadəsi və ya dəqiq yerlərdə Qlobal Ġqlim DəyiĢmələri məlumatları ilə əlaqələndirən statistik
üsullar daxildir.

DəyiĢkən Regional Ġqlim modeli metodların inteqrasiya paketinin elə bir hissəsidir ki, yardım
göstəriləcək ölkələr üçün iqlim dəyiĢmələri ssenarilərini yaratmaq və nəticə etibari ilə uyğunlaĢma
qərarlarını bildirmək məqsədilə bir sıra Qlobal Ġqlim Modellərini daxil edəcək. Hadley Mərkəzi Əlavə
1-ə daxil edilməyən Tərəfləri iqlim dəyiĢmələri üzrə özlərinin milli proqnozlarını yaratmaq
məqsədilə praktiki vasitələrlə təmin etmək və bunun sayəsində mümkün təsir və həssaslıqları
qiymətləndirmək üçün Regional Ġqlim Modellərini inkiĢaf etdirmiĢdir. Qeyd edilməlidir ki, Regional
Ġqlim Modelləri Qlobal Ġqlim Modellərini əvəz etmir, lakin bu modellər geniĢ miqyaslı proqnozlara
daha çox detal əlavə etmək məqsədilə Qlobal Ġqlim Modelləri ilə birgə istifadə edilmək üçün güclü
bir vasitədir.

Bu yeni regional modelləĢmə sistemi (Təsir AraĢdırmaları üzrə Regional Ġqlimlərin Təmini) Hadley
Mərkəzində inkiĢaf etdirilmiĢdir.

 ĠDHEQ –in məlumatına görə, orta qlobal temperatur antropogen təsirlər nəticəsində 0.6⁰C
artmıĢdır və alimlər 21-ci əsrin sonuna qədər 1.5⁰C-dən 3⁰C-ə qədər istiləĢmə gözləyirlər (Alley et
al 2007). Ġqlim dəyiĢmələri hələ də kənd təsərrüfatı və digər ekosistem xidmətlərinə əsaslanan
inkiĢaf etməkdə olan ölkələrə qeyri-mütənasib Ģəkildə böyük təsir göstərəcək (Dünya Bankı,2008).

Təlim proqramı 35

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 35

Alimlərin hesablamalarına əsasən, 2050-ci ilədək yağıntıların miqdarının dəyiĢməsi, temperaturların
artması, fövqəladə hava hadisələrinin artması və məhsul zərərvericilərinin və xəstəliklərinin geniĢ
yayılması nəticəsində inkiĢaf etməkdə olan ölkələrdə iqlim dəyiĢmələri kənd təsərrüfatı
məhsuldarlığını 10-20% -ə qədər azaldacaq (Nelson et al 2009; Rarieya və Fortuna 2009).
Nəzərdən keçirilmiĢ bütün tədqiqatlarda, xüsusilə də, yerli səviyyədə gələcək iqlim dəyiĢmələri
proqnozlarında çoxlu yalnıĢ fikirlər var (Nelson 2010). Dünya Bankına (2008) görə yalnıĢ fikirlər
üçün potensialın olmasına baxmayaraq, " kənd təsərrüfatına iqlim təhlükəsinin ciddi təsiri haqqında
olan elmi dəlil indi birmənalıdır ".

Azərbaycan üçün iqlim proqnozlarına gəldikdə isə bu sahədə son təhlil BMT-nin Ġqlim DəyiĢmələri
üzrə Çərçivə Konvensiyasının Ġkinci Milli Məlumatında təmin edilmiĢdir.

Bu sənəddə iqlim ssenarisi PRECIS 1.4 (“Təsir AraĢdırmaları üzrə Regional Ġqlimlərin Təmini 1.4”)
modelinə əsasən Böyük Britaniya Meteorologiya TəĢkilatının Ġqlim Proqnozları və Tədqiqatları
mərkəzi tərəfindən hazırlanmıĢdır.

Sərhəd Ģərtlərini və emissiya ssenarilərini fərqləndirən və PRECIS modelinə əsaslanan hesablama
versiyası müəyyən edilmiĢdir. Bu versiyaya görə ECHAM 4 sərhəd Ģərtləri və A2 emissiya ssenarisi
seçilmiĢdir. Hesablamalar 3 dövr üçün nəzərdə tutulmuĢdur.

I dövr: 1960-1990-cı illəri əhatə edir və baza rolunu oynayır.

II dövr: 2020-2050-ci illər üçün ssenari dövrüdür

III dövr: bu da ssenari dövrüdür və 2070-2100 illəri əhatə edir.

Şəkil 7:1961-1990-cı illər üzrə orta illik temperatur və iqlim məlumatları arasındaki fərqlərin xəritəsi
(1961-1990, PRECIS, Emissiya Ssenarisi)

ġəkildən aydın olduğu kimi bizim regionda fərq +0.5⁰-dən +1.5⁰-ə qədərdir. Bu isə onu göstərir ki,
PRECIS modeli hazırki müĢahidələrlə müqayisədə bizim sərhədlər daxilində temperaturu artırır. Bu
rəqəmlər PRECIS modeldə nəzərə alınmıĢdır.

Təlim proqramı36

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 36

2020-2050-ci illərdə temperatur dəyiĢmələri

PRECIS modelinin və emissiya ssenarisinin sərhəd Ģərtlərinə əsasən 2020-2050-ci illərdə orta illik
temperatur artımı 1.6⁰-1.7⁰ C olacaq(cədvəl 6). Ağsu və ġamaxı rayonlarında bu artım 1.6⁰ C
olduqda, Qobustanda bu 1.7⁰C olacaq. 1991-2010-cu illərdə temperatur artımı təxminən 0.8⁰ C
olmuĢdur. Bu iqlim dəyiĢmələri üzrə məlumat modelinin dəqiqliyini sübut edir.

Cədvəl 8: 2020-2050-ci illər üzrə temperatur dəyiĢmələri

Rayon

Müddət
2020-2050 (0C)

Qobustan 1.7
ġamaxı 1.6
Ağsu 1.6

Şəkil 8: Rayonlarda orta illik temperatur artımı (1961-1990-cı il məlumatları ilə 2020-2050-ci illər
arasındakı fərqlər)

2020-2050-ci illər üzrə yağıntıların miqdarındakı dəyiĢikliklər

1961-1990-cı illərlə müqayisədə 2020-2050-ci illərdə yağıntıların miqdarı 15% artacaq. Bu isə onu
göstərir ki, yağıntıların azalması gözlənilmir(Cədvəl 7). Yağıntıların artmasına baxmayaraq
buxarlanma da artır. Bu da suvarma suyuna tələbi artıracaq.

Təlim proqramı 37

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 37

Cədvəl 9: 2020-2025-ci illər üzrə yağıntıların miqdarında dəyişikliklər, faizlə

Rayonlar

Müddət
2020-2050 (%)

Qobustan 15
ġamaxı 15
Ağsu 15

Müxtəlif proqnozlaĢdırma üsullarının müqayisəli analizləri nəticəsində müəyyən edilmiĢdir ki, ən
müvafiq proqnoz regionda yağıntıların miqdarının azalacağı proqnozudur.

2070-2100 –cü illər üzrə temperatur dəyiĢmələri

2070-2100-cü illər üçün PRECIS modeli əsasında hesablanmıĢ temperaturlar 1961-1990-cu illərlə
müqayisədə 5.0-5.1⁰C artacaq.

Cədvəl 10: 2020-2050-ci illər üzrə yağıntıların miqdarında dəyişikliklər, faizlə

Rayonlar

Müddət
2070-2100 (%)

Qobustan 5
ġamaxı 5.1
Ağsu 5.0

2070-2100-cü illər üzrə yağıntıların miqdarında dəyiĢikliklər

Regionda yağıntıların miqdarı 30% artacaq. Yağıntıların miqdarının kəskin artması yağıntılarla bağlı
modelin dəqiqliyinə bəzi Ģübhələr yaradır. Buna görə də yağıntıların ssenarisi yaradılan zaman
digər sərhəd Ģərtlərinin nəticələri təhlil edilməlidir.

Maraqlıdır ki, yağıntıların artmasına baxmayaraq buxarlanmada daha çox artım müĢahidə olunur
və nəticədə ərazinin su təminatı azalır və bu da regionda suya tələbatın artmasına səbəb olacaq.

Müxtəlif proqnozlaĢdırma üsullarının müqayisəli analizləri nəticəsində müəyyən edilmiĢdir ki, ən
əlveriĢli proqnoz regionda yağıntıların miqdarının azalacağı proqnozudur.

Su ehtiyatları, aqro-iqlim mənbələri və kənd təsərrüfatı üzrə proqnozlaĢdırılan iqlim dəyiĢmələri
haqqında aĢağıda məlumat verilir.

Su ehtiyatları. Yerüstü su ehtiyatlarının 2021-2050-ci illər arasında, 22.5 km3 itki ilə azalması
proqnozlaĢdırılır. 2071-2100-cü illər ərzində su ehtiyarlarının 20.7 km3-ə qədər artma ehtimalı var
və ya illik baza səviyyəsindən 29% aĢağı olacağı kimi də demək olar. Həmin dövrdə su
çatıĢmazlığının səviyyəsi baza səviyyəsindən çox güman ki, 3.5-4 dəfə yüksək olacaq.Bu gün
olduğu kimi, kənd təsərrüfatı, hidroenerji və su təchizatı ən həssas sahələr olmaqda davam edəcək.
Gələcək iqlim dəyiĢmələrinin mənfi təsirlərini azaltmaq üçün aĢağıdakı adaptasiya tədbirləri təklif
edilir: su ehtiyatlarının idarə edilməsi sisteminin geniĢləndirilməsi; əlavə su mənbələrinin tətbiqi; çay

Təlim proqramı38

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 38

kanallarının təmizlənməsi, daĢqın və güclü sellərə qarĢı müdafiənin gücləndirilməsi; su itkisinin
azaldılması və su təchizatı Ģəbəkələrinin keyfiyyətinin artırılması, magistral su kanallarının suvarma
və drenaj sistemlərin bərpası və yenidən qurulması; dağ çayları və suvarma kanalları üzərində kiçik
HES-lərin qurulması və s.

Aqroiqlim ehtiyatları. 2021-2050-ci illərdə orta temperaturu 100⁰C-dən çox olan günlərin sayı 100-
700% artacaq və hər il əlavə olaraq bu günlərin sayı 10-dan 35-ə qədər artacaq. 2071-2100-cü illər
ərzində orta temperaturu 100⁰C-dən çox olan günlərin sayı baza rəqəmindən 1100-1500% yuxarı
olacaq və hər il əlavə olaraq bu günlərin sayı 25-dən 80-ə qədər artacaq. Rütubətə gəldikdə isə
buxarlanma 2050-ci ilə qədər illik baza səviyyəsindən çox güman ki, 15% yuxarı olacaq. Lakin
yağıntıların miqdarında 10-dan 20%-ə qədər proqnozlaĢdırılan artıma görə vegetasiya zamanı
bitkilərin məruz qaldığı rütubət çatıĢmazlığı illik baza səviyyəsi ilə müqayisədə 85mm-dən 260 mm-
ə qədər azalacaq. 2071-2100-cü illərdə ölkənin əksər suvarılan sahələrində yağıntıların
səviyyəsinin 20%-dən 40%-ə qədər artacağı proqnozlaĢdırılır. Lakin buxarlanma səviyyəsinin
artması proqnozuna görə vegetasiya ərzində iqlim su balansı 20-100 mm-ə qədər yüksələ bilər.

Kənd təsərrüfatı. Ehtiyatların istiləĢməsində və vegetasiya müddətinin geniĢləndirilməsində
proqnozlaĢdırılan artım pambıq plantasiyalarına müsbət təsir edə bilər. Belə ki, hazırda becərilən
orta müddətə yetiĢən sortları daha keyfiyyətli, gec yetiĢən, uzun lifli növlərlə əvəz edilə bilər.
Onların məhsuldarlığını 1980-ci ildə əldə edilmiĢ yüksək rəqəmlərə və hətta ondan da yüksək
göstərcilərə uyğun artırmaq mümkündür. Hər iki dövr ərzində dənli bitkilərin yetiĢdirildiyi ərazilərin
hazırki sərhədlərinin dağlara doğru hərəkət etməsi üçün əlveriĢli Ģərait olacaq(daha çox ikinci dövr
ərzində). Lakin bu ərazilərdə əlveriĢli torpaq çatıĢmazlığı səbəbindən geniĢlənmə məhdud olacaq.
TaxılĢılığın ənənəvi yerlərində bitkilərin potensial vegetasiya dövrünün qlobal istiləĢmə ilə əlaqədar
olaraq geniĢlənəcəyi faktına baxmayaraq həqiqi bitki vegetasiyası 10-15 və ya 20-25 gün qısalacaq.
Bu, geniĢ sahələrdə taxıl inkiĢafına imkan yaradacaq. Bunda əlavə erkən buğda məhsulu və onun
ardından ot, qovun, göyərti əkini və s. ümumi məhsuldarlığı artıraraq ildə iki-üç dəfə məhsul
yığılmasını mümkün edəcək. Ancaq bu, su təchizatından əhəmiyyətli dərəcədə asılı olacaq. 2021-
2050-ci illərdə sənaye əhəmiyyətli üzümlüklərin sərhədləri ərazidən asılı olaraq hazırki 800-900 m
yüksəkliklərdən 200-459 m dağlara tərəf hərəkət edə bilər. 2071-2100-cü illərdə bitkilər üçün
əlveriĢli Ģərait 1400-1700 m yüksəklikdə mövcud ola bilər, lakin üzümlüklər üçün yararlı torpaqların
olmaması geniĢlənməni məhdudlaĢdıracaq. Birinci dövr ərzində dincə qoyulmuĢ torpaq üzrə
məhsulun 4-5 dəfə artacağı gözlənilir. Üzüm Ģirəsində Ģəkərin səviyyəsinin birinci dövrdə 2-3%,
ikinci dövrdə isə 6-7%-ə qədər artması ehtimal olunur. Hər iki dövrdə üzüm Ģirəsində turĢunun
səviyyəsinin cüzi artımı (1%) gözlənilir.

 QıĢ otlaqları üçün getdikcə artan əlveriĢli iqlimə baxmayaraq onların ərazisi torpaq erozisiyası və
bitki yetiĢdirilməsindəki inkiĢaf sayəsində azala bilər. Yağıntı artımı hər iki dövrdə qıĢ və yaz
aylarında qıĢ otlaqlarının məhsuldarlığının yüksəlməsinə səbəb ola bilər.

Təlim proqramı 39

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 39

Modul 4: Ġqlim dəyiĢmələri və kənd təsərrüfatı; aqro-bio müxtəlifliyə
iqlim dəyiĢmələrinin təsiri

Modul strukturu:

I hissə (Ġqlim dəyiĢmələri və kənd təsərrüfatı)

 Iqlim dəyiĢmələrinə qarĢı kənd təsərrüfatı həssaslığı
 Iqlim dəyiĢmələrinin kənd təsərrüfatına təsirləri hansılardır?
 Kənd təsərrüfatında uyğunlaĢma tədbirləri

II hissə (iqlim dəyiĢmələri və aqro-biomüxtəliflik)

 Aqro-bioxmüxtəliflik və iqlim dəyiĢmələri
 Ġqlim dəyiĢmələrini nəzərə alaraq aqro-biomüxtəlifliyinin mühafizəsi üçün

uyğunlaĢma tədbirləri

I hissə (Ġqlim dəyiĢmələri və kənd təsərrüfatı)

Kənd təsərrüfatı iqlim dəyiĢmələrinə qarĢı olduqca həssasdır. Yüksək temperaturlar alaq və
zərərverici orqanizmlərin yayılmasının təĢviqi zamanı arzu olunan bitkilərin məhsullarını son
nəticədə azaldır. Yağıntı növlərində dəyiĢikliklər qısamüddətli məhsul uğursuzluğu və uzunmüddətli
istehsal tənəzzülü ehtimalını artırır. Dünyanın bir sıra regionlarında bəzi bitkilərdən mənfəət
gələcəyinə baxmayaraq iqlim dəyiĢmələrinin kənd təsərrüfatı üzrə ümumi təsirləri qlobal ərzaq
təhlükəsizliyinə təhlükə yaradaraq mənfi olacağı təxmin edilir.

Artıq həssas və etibarsız qida təminatı olan inkiĢaf etməkdə olan ölkələrin əhalisinin ən çox ciddi
təsirə məruz qalması ehtimalı böyükdür. 2005-ci ildə inkiĢaf etməkdə olan ölkələrin iqtisadi fəal
əhalisinin təxminən yarısı 2.5 milyard insan-öz dolanıĢığı üçün kənd təsərrüfatından istifadə edir.
Bu gün dünya yoxsullarının 75%-i kənd yerlərində yaĢayır.

Kənd təsərrüfatı sektorunun qlobal iqlim dəyiĢmələrinin təsirinə daha çox məruz qalması
proqnozlaĢdırılan məhdud, tez-tez depresiyaya uğramıĢ torpaq və su resurslarından istifadə edərək
artan əhalinin tələblərinə cavab vermək üçün böyük təzyiq altında olacaq. Ġstilik effekti yaradan
qazların atmosferdə toplanmasının hələ də davam etməsi aqro-ekoloji iqlim dəyiĢmələrini bütün
dünyada təlqin edir.

Bundan əlavə, kənd təsərrüfatı və torpaq istifadəsindəki dəyiĢikliklər qlobal istixana qaz
emissiyalarının mühüm mənbələridir. Gübrələrin tətbiqi, heyvandarlığın geniĢləndirilməsi və
müvafiq torpaq təmizlənməsi atmosferdəki istixana qazlarının hər iki səviyyəsinə təsir edir və
karbonun toplanması və saxlanması üçün potensial rol oynayır.

Buna görə də, davam etməkdə olan iqlim dəyiĢmələrinin kənd təsərrüfatı istehsalına təsir etməsinə
baxmayaraq, sektor özü də emissiyaların azaldılması üçün imkanlar təqdim edir.

Təlim proqramı40

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 40

Bu imkanlara baxmayaraq iqlimin istiləĢməsi – ĠDHEQ-in yuxarıda xəbərdar etdiyi kimi-
birmənalıdır. Hətta əgər bütün sekorlar üzrə emissiyalar sıfır səviyyəsinə endirilsə də iqlimin
istiləĢməsi onilliklər boyu davam edəcək. Nəticədə isə bu kənd təsərrüfatı sektorundakı maraqlı
tərəflərdə ərzaq və məhsul istehsalında iqlim dəyiĢmələri təsirlərinin xüsusiyətlərini baĢa düĢməyə
maraq yaradirr. Gündəlik qida tələbatlarina cavab vermək üçün proses və təcrübələrdə və geniĢ
qəbul edilən həqiqətlərdəki düzəliĢlərdə dəyiĢikliklərə zəmanət verəcək aqro-ekoloji Ģəraitdə,
Ģübhəsiz ki, dəyiĢikliklər olacaq.

Bundan əlavə, ümumi daxili məhsul və məĢğulluğun əhəmiyyətli payına görə kənd təsərrüfatına
etibar edən inkiĢaf etməkdə olan ölkələrin iqtisadi inkiĢafı üçün iqlim dəyiĢmələri əhəmiyyətli
maneə ola bilər.

Lakin yeni iqlim ssenarilərinə uyğunlaĢma bütün vəziyyətlərdə mümkün ola bilməz. Resurs
məhdudiyyətləri səbəbindən adaptasiya potensialının olmaması, hava proqnozları və daha yaxĢı
toxum sortlarının əldə edilməsi, bundan sonra da ərzaq təhlükəsizliyi ilə nəticələnə bilər. Həssas
əraziləri daha yaxĢı hazırlamaq üçün və iqlim dəyiĢmələri və onun sosial-iqtisadi təsiri nəticəsində
yüksək risk altında ola biləcək həmin əraziləri və məhsulları müəyyənləĢdirməyə kömək etmək
üçün iqlimĢünas alimlər və iqtisadçılar birləĢmiĢ qiymətləndirmə modellərindən istifadə edirlər.

Kənd təsərrüfatı sistemlərinə birbaĢa potensial təsir:

 Yağıntı və temperaturdakı mövsümü dəyiĢikliklər aqro-iqlim Ģəraitinə, əkin mövsümlərinə,
əkin və məhsul yığımı təqvimlərinə, su mövcudluğuna, zərərvericilərə, alaq və xəstəlik
populyasiyalarına təsir edə bilər.

 Yekun buxarlanma, fotosintez və biokütlə istehsalı dəyiĢdirilir.
 Torpaq yararlılığı dəyiĢdirilir.
 ArtmıĢ CO2 səviyyələrinə nəzarət Ģəraitində bir sıra əsas məhsullara cavab olaraq müsbət

inkiĢafa gətirib çıxarır, bu həmçinin "karbon gübrələmə effekti" kimi də tanınır.

UyğunlaĢma tədbirlərinin qəbul edilməsi haqqında qərarlar kənd təsərrüfatı üzrə Ģəxslər, ev
təsərrüfatları və ya icmalar tərəfindən təcrid olunmuĢ Ģəkildə deyil, geniĢ cəmiyyət və siyasi
iqtisadiyyat kontekstində olur.

Son seçimlər dövlət siyasəti tərəfindən müəyyənləĢdirilən eyni zamanda ya dəstəkləyici, ya
zamanında maneələri dəf edə bilən,yaxud da ki, uyğunlaĢmaya vərdiĢ olan seçimlərdi. Yoxsulluq
və ərzaq təhlükəsizliyinin baĢlıca səbəblərini aradan qaldırmaq yollarını axtaran uyğunlaĢma
siyasəti əksər hallarda inkiĢaf siyasətinin daha geniĢlənmiĢ formasıdır. Ġkisi arasındaki tamamlama
uyğunlaĢma və yoxsulluğun azaldılmasına doğru səmərəli yanaĢmaya imkan yaradacaq.

Dəstəklənməsi zəruri olan ümumi siyasətə aĢağıdakılar daxildir:

 ĠnkiĢaf və müxtəlifliliyin təĢviqi; müəssisələrin gücləndirilməsi
 Təbii ehtiyatların qorunması;tədqiqat və inkiĢafa, təhsil və səhiyyəyə investisiya qoyuluĢu
 Su və ekoloji xidmət bazarlarının yaradılması
 Beynəlxalq ticarət sisteminin təkmilləĢdirilməsi

Təlim proqramı 41

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 41

 Fəlakətlərə qarĢı davamlılığın artırılması və fəlakətin idarə edilməsində səmərəliliyin
artırılması

 Risk mübadiləsi, sosial təhlükəsizlik Ģəbəkələri və hava sığortası siyasətlərinin təĢviqi

Müvafiq adaptasiya tədbirlərinin seçilməsi xarakterik məzmun və layihədir. Müvafiq meyarlara
aĢağıdakılar daxildir.

 Xalis iqtisadi səmərə
 Faydaların sinxronlaĢdırılması
 Faydaların paylanması
 InkiĢaf məqsədlərinin stabilliyi
 Digər dövlət siyasətlərinin stabilliyi
 əlaqədar xərclər
 ətraf mühit təsirləri
 təsirlərin geniĢlənməsi
 həyata keçirilmə potensialı
 və sosial, iqtisadi və texniki maneələr

UyğunlaĢma strategiyası qiymətləndirildikdən sonra ən çox xalis fayda verən tədbirlər seçilməlidir.

Azərbaycan üçün kənd təsərrüfatı üzrə uyğunlaĢma tədbirlərinin müəyyənləĢdirilməsində ilkin
cəhdlər Ġkinci Milli Məlumatın hazırlanması zamanı baĢlanmıĢdır. Azərbaycanın BMTĠDÇK-na
Ġkinci Milli Məlumatında müəyyən edilmiĢ adaptiv kənd təsərrüfatı tədbirləri:

Kənd təsərrüfatı (iqlim şəraitindən ən çox asılı olan iqtisadi sektordur-məsələn, pambıq, qış buğdası,
üzüm bağları, qış otlaqları, yay otlaqları);

 Quraqlığadavamlı və yüksək məhsuldarlıqlı qıĢ buğda sortlarının seçilməsi və tətbiqində
davamlı iĢ

 Ġstiliksevən, quraqlığadavamlı və yüksək məhsuldarlıqlı pambıq sortlarının seçilməsi və
tətbiqində davamlı iĢ

 Ənənəvi üzüm bağlarının bərpası və dağ terraslarında yeni üzümlüklərin salınması ilə
onların sahəsinin geniĢləndirilməsi

 Ənənəvi çay plantasiyalarının bərpası və əlveriĢli torpaqlarda yeni plantasiyaların
yaradılması

 Torpaq eroziyası, duzluluq və quraqlığın qarĢısını almaq üçün tədbirlərin davam etdirilməsi
və geniĢləndirilməsi

 Suvarılan torpaqlarda suya qənaət edən texnologiyaların tətbiqi
 Kənd təsərrüfatı sektorundakı emal zavodları vasitəsilə rəqabət qabiliyyətli məhsulların

istehsal artımına yardım etmək üçün dövlət proqramlarının inkiĢaf etdirilməsi və tətbiqi
 Kəndlərdə tez çürüyən məhsullar üçün kiçik emalı zavodlarının yaradılması
 Kənd təsərrüfatı məhsullarının mövcud saxlama sistemlərinin (anbarlar, soyuducular və s.)

təkmilləĢdirilməsi və geniĢləndirilməsi

Təlim proqramı42

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 42

II hissə (Ġqlim dəyiĢmələri və aqro-biomüxtəliflik)

Kənd təsərrüfatı sektoru istilik effekti yaradan qaz emissiyalarının ən böyük mənbələrindən biridir.
Əksinə iqlim dəyiĢmələri kənd təsərrüfatına bütün dünyada təsir göstərir.

ĠDHEQ-in dördüncü qiymətləndirmə hesabatına görə iqlim dəyiĢmələri nəticəsində məhsul itkisi
mülayim bölgələrə nisbətən tropiklərdə daha Ģiddətli olacaq. Hesablamalar göstərir ki, Afrikanın 75
milyondan 250 milyona qədər əhalisi iqlim dəyiĢmələri nəticəsində yaranmıĢ su çatıĢmazlığı
problemi ilə üzləĢəcək.

Hər hansı iqtisadi qeyri-mütənasiblik zamanı yaĢayıĢ vasitələrini, qida və su əldə etmək imkanını
itirərək ən çox ziyan çəkəcək tərəf yoxsullar olacaq. Bir çox mitiqasiya və adaptasiya tədbirləri
məhdud resurslara malik olan ölkələrin imkanı xaricindədir.

İqlim dəyişmələrinə uyğunlaşma

Ġqlim dəyiĢmələrinə uyğunlaĢma planlaĢdırma prosesi baxımından nəzərdən keçirilməlidir. Bir çox
ən zəif inkiĢaf etmiĢ ölkələrin BMT-nin Ġqlim DəyiĢmələri üzrə Çərçivə Konvensiyası kontekstində
fəaliyyət üzrə Milli UyğunlaĢma Planlarını inkiĢaf etdirmək imkanları olmuĢdur, lakin həmin
proqramların və fəaliyyətlərinin yerinə yetirilməsi üçün strateji əlaqələrdə çox zaman çatıĢmazlıq
hiss olunur.

Kənd təsərrüfatında uyğunlaĢma qısamüddətli və uzunmüddətli fəaliyyətlərlə özünü göstərə bilər.
Məhsul təminatı və heyvandarlıq siğortası, sosial təhlükəsizlik Ģəbəkələri, yeni suvarma sxemləri və
yerli idarəetmə strategiyaları, eləcə də, gərginliyə davamlı bitki sortlarının tədqiqat və inkiĢafı
qısamüddətli fəaliyyətlərə əsasən təĢkil edilir. Uzunmüddətli fəaliyyətlərə suvarma sistemlərinin
yenidən qurulması, torpaq idarəetmə sistemlərinin inkiĢaf etdirilməsi və həmin sistemlərin qəbulunu
təmin etmək üçün maliyyəninin artırılması daxildir.

Kənd təsərrüfatı və yumşaltma (mitiqasiya)

Ev heyvanları və bitkilər karbon, metan və azotlu oksid buraxmaqla kənd təsərrüfatını istilik effekti
yaradan qazların əsas mənbəyinə çevirir. Bu emissiyaların 80%-i inkiĢaf etməkdə olan ölkələrdən
gəlir. BMT-nin Ġqlim DəyiĢmələri üzrə Çərçivə Konvensiyasının hesabatlarına görə kənd təsərrüfatı
həmçinin meĢələrin qırılmasının əsas səbəbidir. Gübrə və peyin istifadəsi nəticəsində torpaqlardan
azotlu oksid emissiyalarının, heyvandarlıq məhsullarından metanın meydana gəlməsi üçüncü qeyri-
karbon emissiyalarını aydınlaĢdırır. Kənd təsərrüfatı sayəsində mürəkkəbləĢdirilmiĢ torpaqdan
istifadədə dəyiĢmələr də həmçinin karbonun toplanmasını azaldır.

Çətinliklər

Yuxarıda göstərilənləri nəzərə alaraq kənd təsərrüfatı sektoru bir çox çətinliklərlə üzləĢir. Kənd
təsərrüfatının intensivləĢməsi və müxtəlifliliyi ərzaq təmini üçün əsas olsa da, kənd təsərrüfatı üzrə
onların təsirlərinin aydın olmaması problemlər yarada bilər.

Gübrə istifadəsinin azaldılması, üzvi maddələrdən istifadənin artırılması, bitkilərin yeni sortlarının
geniĢləndirilməsi daha yaxĢı təsərrüfat təcrübələri kimi təklif olunsa da, daha çox aydınlıq onların
iqlim üzərində təsirləri ilə bağlı tələb olunur. Məsələn, Səhraaltı Afrikanın bataqlıq düyülərinə daxil

Təlim proqramı 43

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 43

olan düyü sortlarının seçilməsi meĢə qırılmasını, o cümlədən, idarəetmə xərclərini və emissiyalarını
azalda bilər.

Kənd təsərrüfatı həmçinin iqlim dəyiĢmələri fəaliyyətlərindən irəli gələn sahələrdən də faydalana
biləcək. Məsələn, o karbonu izolyasiya edən torpaqdan istifadədən, karbon emissiyalarının ticarəti
üçün meydana çıxan bazarlardan faydalana bilər.

Heyvandarlıqdaki irəliləyiĢlər nəticəsində gövĢəyən heyvanlar, peyinin saxlanılması texnologiyaları
və emissiyaların bioqaza çevrilməsi üzrə aparılan araĢdırmalar iqlim dəyiĢmələrinin yumĢaldılması
üçün kənd təsərrüfatının əlavə yardımlarıdır.

Kənd təsərrüfatı üzrə iqlim dəyiĢmələrinin biofiziki təsirləri daha yaxĢı baĢa düĢülsə də, bir çox
inkiĢaf etməkdə olan ölkələrdə sosial və iqtisadi təsirlər lazımı qaydada tədqiq edilməmiĢdir. ĠnkiĢaf
etmiĢ ölkələrdə artan ticarət təhrifləri və kənd təsərrüfatı prioritetlərinin dəyiĢməsi ilə iqlim
dəyiĢmələri təsirlərinə məruz qalan inkiĢaf etməkdə olan ölkələr qısa müddət ərzində təhlükəsizlik
Ģəbəkəsini təmin edəcək əlveriĢli milli, regional və qlobal tədbirlərin inkiĢaf etdirilməsinə diqqət
yetirilməlidir.

Kənd təsərrüfatının iqlim dəyiĢmələrinə uyğunlaĢması üçün birbaĢa və ya dolayı investisiyalar
Ģəklində uzunmüddətli maliyələĢdirmə seçimləri tərəfindən dəstəklənən instutisional və insan
resurslarının imkanları vacibdir.

Təlim proqramı44

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 44

Modul 5: Aqro-biomüxtəliflik-ərzaq təhlükəsizliyi və iqlim dəyiĢmələrinə
uyğunlaĢma üçün baĢlıca amil

Modul strukturu:

I hissə (Aqro-biomüxtəliflik və onun itkiləri)

 Aqro-biomüxtəliflik nədir və onun zərərləri hansılardır?
 Aqro-biomüxtəlifliyin əhəmiyyəti
 Aqro-biomüxtəlifliyin zərərli nəticələri hansılardır?

II hissə (Aqro-biomüxtəlifliyi niyə mühafizə etməliyik?)

 Ərzaq təhlükəsizliyi
 Ġqlim dəyiĢmələrinə uyğunlaĢma
 Beynəlxalq təĢəbbüslər

I hissə (Aqro-biomüxtəliflik və onun itkiləri)

Aqro-biomüxtəliflik nədir? Bioloji müxtəliflik və ya biomüxtəliflik-canlı orqanizmlərin
“dəyiĢkənliyidir”.Bura növ müxtəliflikləri, növ və ekosistemlər arasındaki müxtəlifliklər daxildir. Aqro-
biomüxtəliflik biomüxtəlifliyin bir hissəsidir; o kənd təsərrüfatı üçün istifadə olunan növləri və onların
ekosistemlərini əhatə edir.

Aqro-biomüxtəlifliyin zərərləri: Sənaye dünyasında 20-ci əsrin baĢlanğıcından etibarən kənd
təsərrüfatı müxtəlifliyi kəskin Ģəkildə aĢağı düĢmüĢdür. Bu gün genetik eroziya əsasən inkiĢaf
etməkdə olan ölkələrin xüsusilə çox yüksək müxtəlifliyə malik tropik regionlarında baĢ verir.
Tropiklərdəki müxtəlifliyin bu zərəri inkiĢaf etmiĢ ölkələr üçün də vacibdir: bu, ərzaq təhlükəsizliyini
təmin etmək və kənd təsərrüfatını iqlim dəyiĢmələrinə uyğunlaĢdırmaq üçün seçimlərin düzəlməz
zərəri deməkdir.

Aqro-biomüxtəlifliyin əhəmiyyəti: Kənd təsərrüfatı biomüxtəlifliyi aclığa və yoxsulluğa məhkum
insanların ərzaq təhlükəsizliyinə yardım etmək üçün qeyri-münbit torpaqlardan məhsuldar Ģəkildə
istifadəni təmin edir. Belə etməklə qlobal təsərrüfat istehsalı güclənmiĢ olur. Genetik müxtəliflik
kənd təsərrüfatını iqlim və ətraf mühitdəki dəyiĢikliklərə uyğunlaĢdırmaq üçün vacibdir.

Aqro-biomüxtəlifdəki azalmanın səbəbləri: Növ və sortların yoxa çıxmasının əsas səbəblərinə kənd
təsərrüfatının sənayeləĢməsi, genetik cəhətdən modifikasiya edilmiĢ sortların tətbiqi, bioloji
müxtəlifliyin qorunması üçün iqtisadi stimulun olmaması, genetik ehtiyatların özəlləĢdirilməsinin
artması daxildir.

Mövcud saziĢlər: Son 50 il ərzində biomüxtəlifliklə əlaqədar 3 beynəlxalq saziĢ bağlanmıĢdır:

 Bioloji Müxtəliflik üzrə Konvensiya razılaĢmanı imzalayan tərəflərə öz ərazilərində mövcud
olan bioloji ehtiyatlar üzrə hüquqlar verir və onlardan bu ehtiyatları qoruyub saxlamağı tələb

Təlim proqramı 45

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 45

edir.Gen texnologiyası təhlükələrinin qarĢısını almağa yönəlmiĢ Biotəhlükəsizliyə dair
Kartagen Protokolu Konvensiyaya daxildir.

 Ümumdünya Ticarət TəĢkilatı tərəfindən idarə olunan əqli mülkiyyət hüquqlarının Ticarət
Aspektləri barədə saziĢ bitki və heyvanlar üçün patent məsələləri ilə məĢğul olur.

 Beynəlxalq Toxum Müqaviləsi (ərzaq və kənd təsərrüfatı üçün Bitkilərin Genetik Ehtiyatları
üzrə Beynəlxalq Müqavilə) kənd təsərrüfatı bitkilərinin saxlanmasını, onların azad
mübadiləsinin təmin edilməsini və fermerlərin genetik müxtəlifliyin gözətçiləri və
istifadəçiləri kimi tanınmasını (bu "Fermerlərin Hüquqları" kimi tanınır) üzv ölkələrdən tələb
edir.

Kənd təsərrüfatı müxtəlifliyini qorumaq üçün Fermer Hüquqlarını Əqli Mülkiyyət Hüquqlarının
Ticarət Aspektəri və toxumçuluq üzrə milli qanunvericiliklə eyni hüquqi səviyyədə yerləĢdirmək
lazımdır. Siyasi inkiĢaf baxımından Fermer Hüquqlarının milli qanun və qaydalara daxil edilməsi
yüksək prioritet təĢkil edir. Bir çox inkiĢaf etməkdə olan ölkələrdə biomüxtəlifliyin qorunması, ərzaq
təhlükəsizliyi və yoxsulluğun azaldılması arasındakı əlaqələr üzrə texniki təcrübə çatıĢmazlığına
görə bu ölkələrdə müvafiq siyasətlərin iĢlənib hazırlanmasına böyük tələbat vardır. Daha sonrakı
təxirəsalınmaz məsələ Biotəhlükəsizlik üzrə Kartagen Protokolunun həyata keçirilməsidir. Bu cür
qanunvericilik müvafiq kənd təsərrüfatı siyasətləri ilə müĢayiət olunmalıdır.Bura daxildir: iqtisadi
inkiĢaf (məs;biomüxtəlifliklə əlaqəli məhsulların iqtisadi dəyərinin olmasını təmin etmək),
infrastrukturun inkiĢaf etdirilməsi (fermer səviyyəsində genebankların yaradılması kimi), tədqiqat
(məs:bitki və heyvanların iqlim dəyiĢmələrinə uyğunlaĢdırılması) və bu sahədə mütəxəssislərin
hazırlanması və maarifləndirilməsi. Ayrıca siyasət sahəsi yaradılmamalıdır, əksinə kənd təsərrüfatı
biomüxtəlifliyi mövcud təĢəbbüslərin tərkib hissəsi kimi bir məqsəddə birləĢdirilməlidir.

Kənd təsərrüfatı bioloji müxtəlifliyin əhəmiyyətli, lakin az nəzərə alınan komponentdir. Kənd
təsərrüfatı biomüxtəlifliyi xüsusidir, çünki o, insanlar tərəfindən yaradılmıĢdır: bu, mədəni
sərvətimizdir. 10.000 il əvvəl , kənd təsərrüfatı inkiĢaf edəndən bəri fermerlər bitki və heyvanlar
bəsləyirlər. Zaman keçdikcə fermerlər 10.000 dən çox bitki növünün daxil olduğu böyük bir bitki
silsiləsi yaratmıĢdılar. YaradılmıĢ sortlar müxtəlif Ģəraitlər üçün yararlıdır. Hər birinin öz
xüsusiyyətləri və becərmə tələbləri var və hər biri məhsulun xüsusi bir növünü istehsal edir.
Məsələn, Hindistanda bir vaxtlar 30.000-dən çox yerli düyü sortları var idi. OxĢar proses müxtəlif
mal-qara, qoyun, keçi, donuz cinsləri yaratmaq üçün heyvandarlıqda da baĢ vermiĢdi. Son 12.000 il
ərzində heyvan saxlayanlar 40 heyvan növündən 5.600 dən çox cins inkiĢaf etdirmiĢdirlər.

Bu bioloji müxtəlifliklə paralel, fermerlər bu bitki və heyvanları necə qorumaq, istifadə və inkiĢaf
etdirmək haqqında ətraflı biliklər inkiĢaf etdirmiĢlər. Bu, bəĢəriyyətin böyük mədəni müxtəlifliyinin
meydana gəlməsi ilə sıx bağlıdır. “Aqrobiomüxtəliflik” anlayıĢı bu spektri əhatə edir. O, qida, geyim,
yanacaq, tikinti materialları, ədviyyat, boyalar və ətriyyatla bizi təmin edərək bizim yaĢamamız üçün
baĢlıca yardımçı rolunu oynayır.

Aqro-biomüxtəliflik insanlara yeni yaĢayıĢ yerlərini müstəmləkə altına salmaq, sivilizasiyalar
yaratmaq, ekoloji dəyiĢikliklərin öhdəsindən gəlmək və çətin yerlərdə sağ qalmaq imkanı vermiĢdir.
Aqro-biomüxtəliflik kənd təsərrüfatı sektorundan kənarda inkiĢaflı rol oynayır: ərzaq emalında,
sənaye üçün xammal kimi əczaçılıq və kosmetika sənayesində və son zamanlar enerji təchizatında.

Təlim proqramı46

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 46

Aqro-biomüxtəlifliyin zərərli nəticələri hansılardır?

Bitki və heyvandarlığın zəngin müxtəlifliyi 100 ildən çoxdur ki, azalmaqdadır. ĠnkiĢaf etmiĢ ölkələrdə
ən çox itkilər XX əsrdə baĢ vermiĢdi və bu proses artıq yavaĢımıĢdır. Lakin inkiĢaf etməkdə olan
ölkələrdə bu trend sürəti kəsmədən davam edir. Çində məsələn, hələ 1949-cu ildə 10.000 yerli
buğda sortları var idi: bu gün geniĢ miqyasda 10.000-dən az növü becərilir.BaĢqa sözlə, yalnız
yarım əsr ərzində buğda sortlarının 90 %-i təsərrüfatlardan yoxa çıxmıĢdır. Cənub ölkələrdə kənd
təsərrüfatında genetik müxtəlifliyin sürətlə aĢağı düĢməsi inkiĢaf etmiĢ ölkələr üçün də vacibdir;
demək olar ki, bitkilər üçün bu müxtəlifliyin bütün mərkəzlərinə -həmçinin heyvanların çoxu üçün
inkiĢaf etməkdə olan ölkələrdə rast gəlinir.

II hissə (Aqro-biomüxtəlifliyi niyə mühafizə edək?)

925 milyondan çox aclıq çəkən insan kənd yerlərində yaĢayır. Onlar isə əsasən fermer və
heyvandarlıq gözətçiləridir. Onlar yerli bitki sortları və adaptasiya olmuĢ yerli heyvan növlərindən
geniĢ miqyasda asılıdırlar-hansı ki, çətin mühitdə onların sağ qalmasını təmin edir. Fermerlərin
gübrə, pestisid və irriqasiyadan istifadə etmələrinə baxmayaraq onlar yenə də bunu edirlər. Bu
insanların alternativ gəlir əldə etmə mənbələri azdır.Bu o deməkdir ki, onlar yalnız mövcud
resurslardan istifadə etməklə aclıq və yoxsulluğu aradan qaldıra bilərlər. Ərzaq təchizatı dünyəvidir
və ərzaq qiymətləri artır. Əsas səbəbləri isə aĢağıdakılardır:

 Davamlı əhali artımı
 ĠnkiĢaf etməkdə olan ölkələrdə bitkilərdən tutmuĢ heyvan istehsalına qədər dəyiĢikliklər və

heyvandarlıq məhsullarının istehsalının artması daxil olmaqla qidalanmada dəyiĢikliklər
 Heyvandarlıqla əlaqədar yeni istehsalının artırılması
 Bioyanacaq üçün yetiĢdirilən bitkilərin torpaqları üçün rəqabət

Dünyanın kənd təsərrüfatı istehsalı sahəsini əhəmiyyətli dərəcədə geniĢləndirmək üçün çox az
imkan var. Lakin yüksək potensiallı sahələrdə istehsalın gücləndirilməsi ərzaq çatıĢmazlığını
aradan qaldırmaq üçün kifayət deyil. Eyni zamanda, ekoloji cəhətdən əlveriĢsiz regionları inkiĢaf
etdirmək üçün aqro-biomüxtəlifliyin böyük potensialından istifadə etmək lazımdır. Torpaq münbitliyi
aĢağı olan və yağıntı olmayan ərazilərdə yerli sortlar daha yaxĢı nəticələr göstərir və qarıĢıq
əkinçilik ümumi qıtlıq təhlükəsini əhəmiyyətli dərəcədə azaldır. Onlar hətta yüksək məhsul olmadan
belə ərzaq istehsalını sabitəĢdirmək və artırmaq imkanı yaradırlar.

Bir çox inkiĢaf etməkdə olan ölkələrdə yeməli yaban bitkilər və kiçik ənənəvi yerli bitkilər kənd
yerlərində yaĢayan əhali üçün mühüm qida mənbəyidir, xüsusilə əgər məhsul zəifdirsə və ya
böhran dövrüdürsə.

Ərzaq təhlükəsizliyinə etdiyi yardıma görə bu bitkilər haqqında mövcud olan biliklər qorunmalıdır.

Qlobal istiləĢmənin təsirləri bölgədən bölgəyə fərqli olsa da kənd təsərrüfatı və ərzaq təhlükəsizliyi
üçün kəskin nəticələr gözlənilir. Ġlkin etibarlı proqnozlar göstərir ki, 2080-ci ilə qədər Afrika və Latın
Amerikasının əsasən tropiklərində yerləĢən 40 ən yoxsul ölkələr quraqlıq səbəbindən taxıl istehsalı
potensialının 20%-ni itirəcək.

Təlim proqramı 47

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 47

Əkinçiliyin iqlim dəyiĢmələrinə uyğunlaĢdırılması kənd təsərrüfatının inkiĢaf səylərinin tezliklə
mərkəzi vəzifəsi olacaq. Kənd təsərrüfatı biomüxtəlifliyi gələcək üçün “risk siğortası” kimi yeni
əhəmiyyət qazanır.

Onların genetik müxtəlifliyi bitki və heyvanlara quraqlıq və artan temperaturlar kimi çətinliklərin
öhdəsindən gəlmək imkanı verir. Bu uyğunlaĢma orqanizmin Ģəraitlə barıĢması baxımından
dinamik bir prosesdir. Molekulyar biologiya üzrə aparılan tədqiqatlar ətraf mühit təsirlərinə
uyğunlaĢma irsinə görə məsuliyyət daĢıyan mexanizmləri ortaya çıxardı. Bu, o deməkdir ki,
quraqlığadözümlü darı sortları, məsələn, onilliklər boyu yalnız gen bankında saxlanıla bilməz. Onlar
həmçinin müxtəlif ekoloji Ģəraitdə yetiĢdirilməli və bəslənməlidirlər, belə ki, onlar dəyiĢən ətraf
mühitə uyğunlaĢa bilərlər.Eyni zamanda aparılan siyasətlər ekoloji dəyiĢikliklərin miqyasının
orqanizm və ekosistemlərin uyğunlaĢma potensiallarına qədər həddini aĢmamasını təmin etməlidir-
əks halda dağılma əvvəlki sabit sistemləri təhdid edə bilər.Ġqlim dəyiĢmələrinin sosial ölçüsü də
həmçinin vacibdir. Yoxsul insanlar ətraf mühit dəyiĢikliklərinə uyğunlaĢdırılmalıdır və onların
ənənəvi bilik və ictimai təĢkilatları gücləndirməli və daha da inkiĢaf etdirilməlidir.

Aqro-biomüxtəlifliyin mühafizəsi, istifadə və inkiĢafı haqqında müzakirələr 50 il geriyə gedib çıxır.
Bu müddət ərzində müxtəlif qayda və institutlar yaranmıĢdır. 1950-ci ildə qəbul olunmuĢ BMT-nin
Ərzaq və Kənd Təsərrüfatı TəĢkilatının qərarına əsaslanan və kənd təsərrüfatı üçün ən mühüm
saziĢ olan Beynəlxalq Toxum Müqaviləsi bura daxildir.Bioloji Müxtəliflik üzrə Konvensiya 1990 və
1992-ci illərdə Rio de Janeyroda keçirilən “Yer Sammiti” ərəfəsində müzakirə edilib.

Onlarla paralel olaraq və əhəmiyyətli dərəcədə onlardan müstəqil olaraq, Ticarətlə Əlaqədar Əqli
mülkiyyət hüquqlarının qorunması haqqında saziĢlər Ümumdünya Ticarət TəĢkilatının yaradılması
prosesinin bir hissəsi kimi inkiĢaf etdirilmiĢdir.Aqro-biomüxtəlifliyin mühafizəsi və davamlı istifadəsi
ilə bağlı bu üç əsas qaydalar toplusunu uyğunlaĢdırmaq və onların necə müfəssəl izləməsini
müəyyən etmək zəruridir.

Biomüxtəliflik üzrə Konvensiya-1992-ci ildə Rio de Janeyro da keçirilən BMT Konfransında
beynəlxalq əhəmiyyətli Bioloji Müxtəliflik üzrə Konvensiya qəbul olundu. Konvensiyanın üç məqsədi
var:

 Biomüxtəlifliyin qorunması
 Davamlı istifadəsi, və
 Genetik ehtiyatların istifadəsindən yaranan faydaların ədalətli və bərabər bölgüsü(əldə etmə

və faydaların bölüĢdürülməsi)

Bundan əvvəl genetik ehtiyatlar bəĢəriyyətin ümumi irsi kimi qəbul olunurdu və təxmin edilmiĢdir ki,
onlar hamı üçün əlçatan olmalıdır.

1996-cı ildə Bioloji Müxtəliflik üzrə Konvensiyanı imzalayan tərəflər kənd təsərrüfatı
biomüxtəlifliyinin qorunması üçün proqram yaratmıĢdılar. Bu, müntəzəm olaraq nəzərdən keçirilir və
yenilənir. Lakin bu çox ümumidir və Bioloji Müxtəliflik üzrə Konvensiya Prosesində yüksək prioritet
kimi görünmür. Hal-hazırda aqro-biomüxtəliflik, iqlim dəyiĢmələri və bioyanacaq mövzuları bu
çərçivədə müzakirə olunur. May, 2008-ci ildə, Bonn Ģəhərində və Oktyabr, 2010-cu ildə Naqoya
Ģəhərində (Yaponiya) keçirilən BMK Tərəflərin Konfransında bunlar həmçinin böyük rol oynamıĢdır.

Təlim proqramı48

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 48

Biotəhlükəsizliyə dair Kartagen Protokolu 2000-ci ildə qəbul edilmiĢdir. YetiĢdirmə üçün nəzərdə
tutulmuĢ genetik modifikasiya olunmuĢ orqanizmlərin (GMO) idxalının yalnız idxalatçı ölkənin
razılığı ilə baĢ verə bilməsi protokolda öz əksini tapmıĢdır.Fəaliyyətin ziyanla nəticələnməyəcəyini
təsdiq etmək üçün kimdənsə tədbir görməyi tələb edən ehtiyat prinsipi tətbiq edilir.

Əqli Mülkiyyət Hüquqlarının Ticarət Aspektləri barədə SaziĢ-Ümumdünya Ticarət TəĢkilatının (ÜTT)
yaradılmasına səbəb olan danıĢıqların bir hissəsi kimi Əqli Mülkiyyət Hüquqlarının Ticarət
Aspektləri barədə SaziĢ 1994-cü ildə qəbul edilmiĢdir. Bu isə, imza atmıĢ dövlətləri texnologiyanın
bütün sahələrində xüsusilə biotexnologiya sahəsində əqli mülkiyyətin mühafizəsini (adətən patent
Ģəklində) tətbiq etməyə məcbur edir. Bu qorunma canlı orqanizmlərə də aid edilir.

Lakin Əqli Mülkiyyət Hüquqlarının Ticarət Aspektləri barədə saziĢ bitki və heyvanların patent
müdafiəsindən təcrid olunmasına imkan verir. Belə bir halda, bitkilər üçün xüsusi mühafizə sistemi
və ya patentlərin birləĢməsi və xüsusi hüquqlu mühafizə sistemi tətbiq edilməlidir. Yeni Bitki
Sortlarının Mühafizəsi üzrə Beynəlxalq Konvensiyaya (UPOV) əsasən yaradılmıĢ “Bitki
Müxtəlifliyinin Mühafizəsi” Ģəklində belə bir xüsusi mühafizə sistemi artıq mövcuddur.

Beynəlxalq Toxum Müqaviləsi-Beynəlxalq Toxum Müqaviləsi (Ərzaq və Kənd Təsərrüfatı Bitki
Genetik Ehtiyatları üzrə Beynəlxalq Müqavilə, ĠT ƏKTBE) Ərzaq və Kənd Təsərrüfatı TəĢkilatının
üzvləri tərəfindən 2001-ci ildə qəbul edilib. Bu, Ərzaq və Kənd Təsərrüfatı TəĢkilatının
Konstitusiyasına əsaslanan beynəlxalq saziĢdir. Müqavilə üzv dövlətlərindən Bioloji Müxtəlifliyə dair
Konvensiyaya uyğun olaraq ərzaq və kənd təsərrüfatı üçün bitki genetik ehtiyatlarını mühafizə
etməyi və informasiya mübadiləsi,texnologiya transferi və imkanların artırılması vasitəsilə onların
istifadəsindən irəli gələn faydaları ədalətli Ģəkildə bölüĢdürməyi tələb edir.

Müqavilə həmçinin “Fermer Hüquqlarını” da tanıyır: bura aqro-biomüxtəlifliyin istehsalçıları, qoruyub
saxlayanları və inkiĢaf etdiriciləri kimi fermerlərin ənənəvi hüquqları daxildir. Fermerlərin hüquqları
aĢağıdakılardır:

 Bitkilərin genetik ehtiyatları üzrə fermerlərin ənənəvi biliklərinin qorunması
 Onların istifadəsi nəticəsində yaranan faydaların bərabər bölüĢdürülməsi
 Bu ehtiyatların mühafizəsi və davamlı istifadəsi ilə bağlı qərarların qəbulunda iĢtirak etmək
 Öz fermalarında yetiĢdirilmiĢ toxum və əkin məhsullarını saxlamaq, əkmək, baĢqaları ilə

bölüĢmək və onları inkiĢaf etdirmək hüququ var.

Fermer hüquqlarının həyata keçirilməsi onu imzalayan dövlətlərin iĢidir. Beynəlxalq Toxum
Müqaviləsi ərzaq və kənd təsərrüfatı üçün bitki genetik ehtiyatlarının daha asan əldə etmək üçün
çoxtərəfli sistem yaratmıĢdır. O, həmçinin 64 ərzaq və ərzaq təhlükəsizliyi üçün xüsusi əhəmiyyət
kəsb edən yem bitkilərini əhatə edən faydaların bölüĢdürülməsi sistemini yaratmıĢdır. Bu, əslində
milli və beynəlxalq gen banklarının assosiasiyasıdır. Onlar üçün ticari istifadə nəticəsində yaranan
faydaların bərabər bölüĢdürülməsini və tərəflər arasında genetik material mübadiləsini təmin edir.
Bu isə onlara standart müqavilələr əsasında və heç bir danıĢıqlar olmadan bunu etməyə imkan
verir.

Təlim proqramı 49

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 49

Modul 6: Ġqlim dəyiĢmələri ilə əlaqədar həyata keçirilən tədbirlər, cari
milli siyasət və hüquqi struktur

Modul strukturu:

I hissə (cari milli siyasət)

 Ġqlim dəyiĢmələri üzrə Azərbaycanın cari milli siyasəti nədən ibarətdir?
 Qanunvericilik bazası
 Ölkə tərəfindən imzalanmıĢ beynəlxalq konvensiyalar

II hissə (Ġqlim dəyiĢmələri ilə bağlı həyata keçirilmiĢ və davam etməkdə olan fəaliyyətlər)

 Hansı fəaliyyətlər həyata keçirilmiĢdir?
 Hansı fəaliyyətlər hələ də icra mərhələsindədir?
 Ġqlim dəyiĢmələri ilə bağlı ölkənin yaxın gələcək planları hansılardır?

I hissə (Cari milli siyasətlər)

Azərbaycanın ətraf mühit strategiyası fəaliyyətlərin əlaqələndirilməsinin gücləndirilməsini, elmi
cəhətdən əsaslandırılmıĢ inkiĢaf prinsiplərinin tətbiqini, indiki və gələcək nəsillərin ehtiyaclarını
qarĢılamaq üçün ehtiyatların davamlı istifadəsini təmin etməklə təbii ehtiyatların milli, regional və
beynəlxalq səviyyələrdə qorunmasına yönəlmiĢdir.

Ətraf mühitin davamlı inkiĢafının təmini sənaye fəaliyyətləri nəticəsində yaranan ciddi problemlərin
aradan qaldırılması və məhdudlaĢdırılmasını tələb edir. Ətraf mühit və sosial-iqtisadi vəziyyətin
müasir durumunu nəzərə alaraq, milli siyasətin üç əsas istiqamətləri müəyyən edilə bilər:

1. Ətraf mühitin çirklənməsinin maksimum azaldılması və ciddi ətraf mühit qaydalarının
prioritetləĢdirilməsi

2. Bərpa olunan enerji mənbələri və daha səmərəli istehlakdan istifadə etmək daxil olmaqla,
hazırki və gələcək nəsillərin ehtiyaclarını ödəmək üçün təbii ehtiyatlardan davamlı istifadə

3. Milli səviyyədə ətraf mühit problemlərinin qiymətləndirilməsi və mümkün həllərin müəyyən
edilməsi və beynəlxalq təĢkilatlarla əlaqələrin geniĢləndirilməsi ilə həmin problemlərin
təkmilləĢdirilməsi

AĢağıdakı prinsiplər ətraf mühit siyasətinin məqsədlərinə nail olmaq üçün prioritet kimi qəbul
edilməlidir:

 Ətraf mühitin keyfiyyətinin yaxĢılaĢdırılması üçün iqtisadi və insan resurslarının idarə
edilməsində müasir metodlardan istifadə

 Ġndiki və gələcək nəsillərin ehtiyaclarını ödəmək üçün həvəsləndirici iqtisadi model və
texnologiyaların hazırlanması və tətbiqi

 Ġndiki və gələcək nəsillər arasında resursların ədalətli bölüĢdürülməsi prinsiplərinin həyata
keçirilməsi

 Gündəlik insan fəaliyyətini dəstəkləyən ekosistemlərin və biomüxtəlifliyin qorunması

Təlim proqramı50

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 50

 Qısa və uzunmüddətli iqtisadi, ekoloji və sosial məqsədlərə çatmaq üçün alternativlərin
nəzərə alınması

 Ətraf mühit məsələləri üzrə qərarların qəbul edilməsi proseslərinə dövlət və qeyri-hökümət
təĢkilatlarının nümayəndələrinin daha geniĢ cəlb edilməsi

 Ətraf mühitə sarsılmaz zərər vura biləcək hər hansı fəaliyyətin qarĢısının alınması
 Ətraf mühitin qorunmasını müdafiə edən güclü, çoxĢaxəli iqtisadiyyatın inkiĢafının təmin

edilməsi
 Ətraf mühitin qorunması sahəsində beynəlxalq təĢkilatlar və inkiĢaf etmiĢ ölkələr ilə

əlaqələrin geniĢləndirilməsi
 Təhsil və ictimai maarifləndirmənin geniĢləndirilməsi

1996-cı ildə milli ətraf mühit siyasəti Azərbaycanda ətraf mühitin vəziyyəti haqqında Milli Hesabatın
bir hissəsi kimi təqdim edilmiĢdir. Narahatlıq doğuran ətraf mühit məsələləri üzrə prioritet layihələrin
həyata keçirilməsini nəzərdə tutan Ətraf Mühit üzrə Milli Fəaliyyət Planı 1998-ci ildə hazırlanmıĢdır.

Onun uğurlu təbliğinə daxildir: Avropa standartlarına müvafiq qanunvericilik bazasının inkiĢaf
etdirilməsi; ətraf mühitin muhafizəsi üzrə təkmilləĢdirilmiĢ idarəetmə; beynəlxalq təĢkilatlarla
əməkdaĢlıqda prioritet layihələrin davamlı həyata keçirilməsi.

Sosial-iqtisadi proseslər sürətlə inkiĢaf etdiyindən ekoloji siyasət sahəsində yeni metodologiyalar və
prinsiplər peyda olmaqdadır. ETSN tərəfindən hazırlanmıĢ və 2003-cü ildə prezident tərəfindən
təsdiq edilmiĢ ekoloji cəhətdən Dayanıqlı Sosial-Ġqtisadi ĠnkiĢaf üzrə Milli Proqram təkmilləĢdirilmiĢ
ətraf mühit siyasətini əks etdirmiĢdir və onun tətbiqi üçün imkanları təmin etmiĢdir.

Ġctimai Ekoloji Təhsil və Maarifləndirmə haqqında qanun daxil olmaqla, ətraf mühit məsələləri üzrə
bir sıra qanunların son illərdə Azərbaycan Respublikasının Milli Məclisi tərəfindən qəbul edilməsi
həmin sahədəki boĢlıqları doldurmağa imkan yaratmıĢdır.

Mövcud problemlərin həlli məqsədilə beynəlxalq qanunlar və donor ölkələri ilə əlaqələrin inkiĢafına
ETSN tərəfindən xüsusi diqqət ayrılır. Qeyd edək ki, BMTĠP, UNEP, AĠ, BMT-nin Sənaye ĠnkiĢafı
TəĢkilatı, ATƏT, Qlobal Ekologiya Fondu, Ġqtisadi ĠnkiĢaf və ƏməkdaĢlıq TəĢkilatı, Dünya Bankı,
Asiya ĠnkiĢaf Bankı, Ümumdünya VəhĢi Təbiət Fondu və digər qurumlarla əlaqələr xeyli
geniĢləndirilib. Bundan əlavə müxtəlif inkiĢaf etmiĢ ölkələr ilə ikitərəfli əməkdaĢlıq yaradılmıĢdır. Bu
günə qədər Azərbaycan Respublikası 20 –dən çox beynəlxalq ekoloji konvensiyalara qoĢulmuĢ və
müvafiq protokollar imzalanmıĢdır.

1998-2003-cü illər ərzində ətraf mühit üzrə ilk Milli Fəaliyyət Planının tamamlanması və ilk Ekoloji
Fəaliyyət üzrə Ġcmalın ardından ətraf mühit üzrə Milli Fəaliyyət Planı qəbul edilmədi. Bu, ətraf mühit
üzrə ilk Milli Fəaliyyət Planının ETSN-nin yaradılmasına və Ətraf Mühit üzrə Yerli Fəaiyyət
Planlarının inkiĢaf etdirilməsinə yardım etməsi ilə yanaĢı bir çox böyük uğurlar əldə edə biləcək
faktına baxmayaraq baĢ vermiĢdi. Belə görünür ki, 2001-ci ildə Nazirlik yaradılanda qərara alınmıĢır
ki, Nazirlik dövlət proqramları və müvafiq fəaliyyət planları ətrafında öz formatına əsasən özünün
milli planınlarını inkiĢaf etdirsin.

Ətraf Mühit üzrə Ġkinci Milli Fəaliyyət Planının olmadığı təqdirdə, 2003-2010-cu illər ərzində ilk
Ekoloji Fəaliyyət üzrə Ġcmaldan sonra əsas ekoloji siyasət sənədi Ekoloji cəhətdən Dayanıqlı

Təlim proqramı 51

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 51

Sosial-Ġqtisadi inkiĢafa dair Milli Proqram olmuĢdur, hansı ki, 2003-cü il Ekologiya üzrə Milli
Proqramların Qəbulu adlanan 1152 saylı prezident sərəncamı ilə təsdiq edilmiĢdir. Milli Proqram
ölkənin ümumi inkiĢaf strategiyasının ekoloji aspektlərini əhatə edir və onun həyata keçirilməsi üçün
2003-2010-cu illəri əhatə edən fəaliyyət planı ilə müĢayiət olunur. Fəaliyyət Planı beĢ əsas sahəni
əhatə edir: ətraf mühitin mühafizəsi və təbii ehtiyatların istifadəsi; qlobal ətraf mühit problemləri;
sənaye kompleksləri; kənd təsərrüfatı və turizm; təhsil, elm və mədəniyyət.

Ekoloji vəziyyətin yaxĢılaĢdırlmasına dair 2006-2010-cu illər üçün Kompleks Tədbirlər Planı
tərəfindən tamamlanmıĢ Milli Proqram və onun fəaliyyət planı müxtəlif sahələrdə ekoloji vəziyyətin
yaxĢılaĢdırılmasını təmin edir. Müxtəlif vaxtlarda (Bakı buxtası, Bibiheybət ərazisi, Heydər Əliyev
hava limanına yaxın ərazilər, AbĢeron yarımadası və Azərbaycanın digər hissələri) ekoloji
vəziyyətin yaxĢılaĢdırılması ilə məĢğul olan Milli Proqram və onun fəaliyyət planı Ekoloji Vəziyyətin
YaxĢılaĢdırılmasına dair 2006-2010-cu illər üçün Kompleks Tədbirlər Planı tərəfindən daha da
tamamlanmıĢdır. Kompleks Tədbirlər Planı ümumi ekoloji problemlərin həlli və qanunvericiliyin
təkmilləĢdirilməsinə yönəlmiĢdir.

Əsas texniki dəstək və təlimatları təmin edən ETSN Fəaliyyət Planı və Kompleks Tədbirlər
Planının həyata keçirilməsi üçün cavabdeh olan əsas qurum olmuĢdur.Fəaliyyət Planının güclü
tərəfindən biri yalnız nəzərdə tutulmuĢ fəaliyyətlərin deyil, eləcə də əsas icraçı sektorların və tələb
olunan müddətlərin müəyyənləĢdirilməsidir. Əsas icraci sektorlara birbaĢa əsas sektorlarda məĢğul
olan sahələr daxildir; kənd təsərrüfatı, təhsil, ərtaf mühit, sənaye, elm və turizm

Lakin həyata keçirilməsi baxımından xeyli çətinliklər olmuĢdur. Bu isə Milli Proqram və Fəaliyyət
Planının məqsədlərini maliyyələĢdirmək üçün prioritet sahələrin dəqiq müəyyənləĢdirilməsindəki
çatıĢmazlıq faktı ilə qismən bağlıdır. Bundan əlavə, bəlkə də, daha əhəmiyyətlisi odur ki, prioritet
sahələr büdcə mənbələri ilə bağlı deyil, əksinə çox zaman bir sıra xarici mənbələrin sektor
maliyələĢdirməsinə istinad edir.

Ekoloji prioritetlərin yaradılmasındakı davamlılıq və proqnozlaĢdırma ətraf mühitin efektiv
mühafizəsini və idarə olunmasının təmin edilməsini və ətraf mühit orqanlarının və yerli və
beynəlxalq aktorlar üzrə Hökümətin niyyətlərini bildirmək üçün mühüm elementlərdən sayılır.

Qlobal iqlim dəyiĢmələri mənfi sosial-iqtisadi və ekoloji təsirlərə səbəb olduğu üçün dünya birliyinə
ən böyük təhlükələrdən biridir. Ġstilik effekti yaradan qazların atmosferdəki konsentrasiyasındakı
davamlı artımı yer kürəsində illik orta temperaturun yüksəlməsinə səbəb olaraq yerin radiasiya
balansına mənfi təsir göstərir.

Bu məsələnin əhəmiyyətini nəzərə alaraq Azərbaycan Respublikası iqlim dəyiĢmələrinin təsirlərinin
azaldılması istiqamətində təĢəbbüslərin dəstəklənməsi məqsədilə 1995-ci ildə BMT-nin Ġqlim
DəyiĢmələri üzrə Çərçivə Konvensiyasını ratifikasiya edərək 2000-ci ildə konvensiyaya əlavə olan
Kioto Protokoluna qoĢulmuĢdur.

Bu BMT-nin Ġqlim DəyiĢmələri üzrə Çərçivə Konvensiyasının iqlim öhdəliklərinin bir hissəsi kimi
Birinci və Milli Məlumatları hazırlanmıĢdır. Hesabat milli situasiya təhlillərini təqdim edir, istilik effekti
yaradan qazların miqdarını müəyyənləĢdirir, bir sıra gələcək iqlim ssenarilərini təyin edir, müxtəlif
uyğunlaĢma tədbirləri təklif edir. Ġlk dəfə olaraq Ġkinci Milli Məlumatda Ġnsan Sağlamlığına iqlim
dəyiĢmələrinin mümkün təsirlərinin qiymətləndirilməsini təqdim edilir.

Təlim proqramı52

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 52

Son illərdə ölkə iqtisadiyyatı sürətlə inkiĢaf etmiĢdir. Sevindirici haldır ki, yeni texnologiyaların
istifadəsi və yumĢaltma tədbirlərinin yerinə yetirilməsi istilik effekti yaradan qaz emissiyalarının
artmasının qarĢısını almıĢdır. Həyata keçirilmiĢ alternativ enerji tədqiqatları və layihələri sayəsində
və meĢə və bitki örtüyü zonalarının geniĢləndirilməsi nəticəsində xeyli karbon dioksidin
atmosferdən xaric olunması ilə enerji səmərəliliyi artmıĢdır.

II hissə (iqlim dəyiĢmələri ilə bağlı həyata keçirilmiĢ və davam etməkdə olan fəaliyyətlər)

Azərbaycan Respublikası BMTĠDÇK-i 1995-ci ildə ratifikasiya etmiĢdir. Konvensiyanın icrasını
asanlaĢdırmaq üçün Azərbaycan Respublikası Prezidentinin sərəncamı ilə 1997-ci ildə Ġqlim
DəyiĢmələri üzrə Dövlət Komissiyası yaradılmıĢdır. Komissiya əlaqədar təĢkilat və nazirliklərdən
təĢkil olunmuĢdur.. Qlobal Ətraf Mühit və BMT-nin ĠnkiĢaf Proqramının maliyyə dəstəyi ilə
BMTĠDÇK-nın Azərbaycan Respublikasında Birinci Milli Məlumat üzrə layihəsi 1998-2000-ci illər
ərzində inkiĢaf etdirilərək hazırlanmıĢdır.

Azərbaycan Respublikasının Ġkinci Milli Məlumatlar BMTĠDÇK-na əsasən öhdəliklərin bir hissəsi
kimi hazırlanmıĢdır. Hesabat milli vəziyyət, istilik effekti yaradan qaz emissiyalarının miqdarı, indiki
və gələcək iqlim təhlili, iqlim dəyiĢmələri təsirlərinə iqtisadi sektorların və ekosistemlərin
həssaslığının qiymətləndirilməsi üzrə məlumatları təmin edir. Ġqlim dəyiĢmələrinin insan
sağlamlığına təsirinin qiymətləndirilməsi, ilk dəfə olaraq Ġkinci Milli Məlumatda təqdim edilmiĢdir
(BMTĠDÇK-nın Ġkinci Milli Məlumatı, 2010).

Nümunələr: BMTĠDÇK-nın Milli Məlumatlardan seçilmiĢ uyğunlaĢma variantları

Azərbaycan:

Su (ən həssas sektorlardan biri su enerjisi və su təchizatıdır)

 Su obyektlərində su sızmalarının azaldılması
 Əlavə su mənbələrinin tətbiqi
 Yeraltı sular daxil olmaqla (Azərbaycanda yeraltı su istifadəsi üçün hələ də yüksək potensial

var), su dövriyyəsindən istifadə
 Axınların tənzimlənməsi
 Göllərin və çayların yataqlarında daĢqınlara qarĢı qoruyucu mühəndislik tədbirlərinin

görülməsi
 Dağ çayları üzərində kiçik su elektrik stansiyalarının və yeni su hövzələrinin tikintisi
 Suvarma kanalları üzərində kiçik SES-lərin tikilməsi
 Çayların, kanalların və s. tənzimlənməsi

Kənd təsərrüfatı (iqlim şəraitindən ən çox asılı olan iqtisadi sektorlardan biridir-məsələn, pambıq,
qış buğdası, üzüm bağları, qış otlaqları, yay otlaqları)

 Quraqlığa davamlı və yüksək məhsuldarlıqlı payızlıq buğda sortlarının seçilməsi və
tətbiqində davamlı iĢ

 Ġstiliksevər, quraqlığa davamlı və yüksək məhsuldarlıqlı pambıq sortlarının seçilməsi və
tətbiqində davamlı iĢ

Təlim proqramı 53

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 53

 Ənənəvi üzüm bağlarının bərpası və dağ terraslarında yeni üzümlüklərin salınması ilə
onların sahəsinin geniĢləndirilməsi

 Ənənəvi çay plantasiyalarının bərpası və əlveriĢli torpaqlarda yeni plantasiyaların
yaradılması

 Torpaq eroziyası, duzluluq və quraqlığın qarĢısını almaq üçün tədbirlərin davam etdirilməsi
və geniĢləndirilməsi

 Suvarılan torpaqlarda suya qənaət edən texnologiyaların tətbiqi
 Kənd təsərrüfatı sektorundakı emal zavodları vasitəsilə rəqabət qabiliyyətli məhsulların

istehsal artımına yardım etmək üçün dövlət proqramlarının inkiĢaf etdirilməsi və tətbiqi
 Kəndlərdə tez çürüyən məhsullar üçün kiçik emal zavodlarının yaradılması
 Kənd təsərrüfatı məhsullarının mövcud saxlama sistemlərinin (anbarlar, soyuducular və s.)

təkmilləĢdirilməsi və geniĢləndirilməsi

Dünya Bankı və AĠ kimi beynəlxalq donorlar tərəfindən maliyələĢdirilən iqlim dəyiĢmələrinə
uyğunlaĢma ilə əlaqədar ölkədə davam etməkdə olan bir sıra layihələr var. AĢağıda iki davam
etməkdə olan uyğunlaĢma layihəsi haqqında qısa məlumat verilir:

Azərbaycanın Kənd Təsərrüfatı Sistemlərində Ġqlim DəyiĢmələrinə Həssaslığın azaldılması:
UyğunlaĢma və YumĢaltma strategiyalarının inkiĢaf etdirilməsi layihəsi DB tərəfindən dəstəklənir

Proqram Cənubi Qafqaz ölkələrində kənd təsərrüfatına iqlim dəyiĢmələrinin potensial təsirlərini
qiymətləndirmək və davamlı inkiĢaf üçün birgə faydaların maksimum dərəcədə artmasına
baxmayaraq kənd təsərrüfatı sistemlərinin iqlim dəyiĢmələrinə qarĢı davamlılıqların artıran
yumĢaltma tədbirləri və iqlim dəyiĢmələrinə uyğunlaĢma strategiyalarının müəyyənləĢdirilməsinə
yönəlmiĢdir. Əsas məqsəd spesifik kənd təsərrüfatı siyasətləri, proqramı və investisiyaları
sayəsində iqlim dəyiĢmələrinə uyğunlaĢma və yumĢaltma sahəsində Cənubi Qafqaz ölkələrinin
potensialını artırmaqdır.

AĠ tərəfindən dəstələnən “Cənubi Qafqazın quraq və yarım-quraq ekosistemlərində aqro-
biomüxətlifliyin qorunması və davamlı istifadəsi üçün Ġqlim DəyiĢmələri təsirlərinə
uyğunlaĢma tədbirlərinin müəyyənləĢdirilməsi və həyata keçirilməsi” layihəsi Qafqaz üzrə
Regional Ekoloji Mərkəz tərəfindən Cənubi Qafqaz ölkələrində həyata keçirilən regional layihədir.

Layihənin əsas məqsədi Cənubi Qafqaz ölkələrində, xüsusilə, həssas, quraq və yarım-quraq
ekosistemlərin aqro-biomüxtəlifliyinin və yerli yaĢayıĢ vasitələrinin iqlim dəyiĢmələrinə qarĢı
davamlılığını təmin etmək üçün uyğunlaĢma imkanlarının yaradılmasıdır. Layihə çərçivəsində daha
3 xüsusi məqsəd də nəzərdə tutulmuĢdur:

 Milli və yerli səviyyədə dəstəkləyici siyasi strukturun tətbiqi sayəsində aqro-biomüxtəlifliyin
mühafizəsini və iqlim dəyiĢmələrinə uyğunlaĢmanı təĢviq etmək

 Ġqlim dəyiĢmələri qarĢısında quraq və yarım-quraq ekosistemlərdə aqro-biomüxtəlifliyi
saxlamaq və yaĢayıĢ vasitələri səviyyəsini artırmaq üçün institusional və fərdi potensialı
yaxĢılaĢdırmaq

 SeçilmiĢ regionlarda davamlı kənd təsərrüfatı təcrübələrinin tətbiqi vasitəsilə gələcək iqlim
dəyiĢmələrinə qarĢı yerli icmaların davamlılığını yaxĢılaĢdırmaq üçün mübarizə
mexanizmlərinin hazırlanmasına və həyata keçirilməsinə dəstək.

Təlim proqramı54

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 54

Modul 7: Ġqlim dəyiĢmələrinə uyğunlaĢmanın qiymətləndirilməsi

Modul strukturu:

I hissə (Həssaslıq terminologiyası və funksiyaları)

 Həssaslıq nədir?
 Əsas həssaslıq funksiyaları hansılardır?
 Həssaslıq və uyğunlaĢma müzakirəsi zamanı ən mühüm Ģərtlər hansılardır?

II hissə (yerli səviyyədə həssaslığın qiymətləndirilməsi)

 Həssaslıq anlayıĢı necə tətbiq edilə bilər?
 UyğunlaĢmaya yerli kontekstdə necə yanaĢmaq olar?

Nümunəvi misal: Ağsu-Şamaxı-Qobustan rayonları üçün həssaslıq analizləri

 Qrup iĢi: yerli səviyyədə həssaslığın qiymətləndirilməsi

I hissə (Həssaslıq terminologiyası və funksiyaları)

Həssaslıq iqlim dəyiĢmələrinin mənfi təsirlərinin öhdəsindən gəlmək iqtidarında olmayan sistemin
kövrək bir dərəcəsidir. Həssaslıq iqlim narahatçılıqlarının, həssaslıq və adaptasiya gücünün ifĢa
funksiyasıdır. Həssaslıq iqlim dəyiĢmələri və ya həssaslığın miqyası artdıqca artır və uyğunlaĢma
gücü artdıqca isə azalır.

Ġqlimlə əlaqədar narahatçılıqlar= Məruz qalma: Sistemin məruz qaldığı iqlim dəyiĢmələrinin
xarakter, miqyas və dərəcəsi

Həssaslıq: İqlim dəyişmələri tərəfindən mənfi və ya müsbət təsirə məruz qalmış sistemin dərəcəsi

UyğunlaĢma Potensialı: zərəri yüngülləşdirmək, imkanlardan istifadə etmək və ya nəticələrlə
mübarizə aparmaq üçün iqlim dəyişmələrinə uyğunlaşma bacarığı. UyğunlaĢma Potensialı
cəmiyyətin iqtisadi resurslarının nisbi səviyyəsinin funksiyasıdır, texnologiyaya giriĢ, iqlim
informasiyasına giriĢ, informasiyadan istifadə etmək bacarıqlarına və institutların və resursların
ədalətli bölgüsünə giriĢdir.

Ekosistemlərdə uyğunlaĢma potensialı biomüxtəlifliklə sıx bağlıdır.

Təsir: Fayda sisteminə iqlim dəyişmələri təhlükəsinin potensial təsiri müsbət və ya mənfi ola bilər.

Biofiziki təsirlər o təsirlərdir ki, iqlim dəyiĢmələri amillərindən irəli gəlir, məs; daĢqın sayəsində
infrastrukturun zədələnməsi və ya fırtına dalğası səbəbindən dəniz sahillərinin eroziyası

Sosial-iqtisadi təsirlər isə o təsirlərdir ki, (böyük hissəsi) biofiziki təsirləri izləyir və sosial-iqtisadi
inkiĢafa təsir göstərir. Məsələn, zədələnmiĢ infrastruktur sayəsində xidmətlərdən istifadədə azalma
və ya dəniz sahillərinin eroziyası sayəsində turizm gəlirlərində itkilər

Təlim proqramı 55

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 55

Şəkil 9: Həssaslığın funksiyaları

Həssaslıq və uyğunlaĢma potensialı:

 Yerli səviyyədə bir çox amillər öz təsirini göstərir, məsələn, gəlir səviyyəsi, təhsil, qəsəbə
nümunələri, infrastruktur, ekosistem və insan sağlamlığı gender, siyasi iĢtirak və fərdi
davranıĢ (tam siyahı üçün ĠHCN 2010 bax)

 Ġnsanların məruz qalmanı azalda və ya öhdəsindən gələ biləcəyi və ya iqlim dəyiĢmələrinin
mənfi təsirlərindən azad ola biləcəyi, ya da ki, alternativ olaraq iqlim dəyiĢmələrini təmin
etdiyi imkanlardan istifadə edə biləcəyi yolu formalaĢdırmaq

 Fərdlər, ailələr, icmalar və bələdiyyələr iqlim müxtəlifliyi və dəyiĢmələrinə cavab olaraq fərqli
müvəffəqiyyət səviyyələri ilə uzunmüddətli təcrübəyə malikdirlər. Bu mübarizə strategiyaları
uğurlu uyğunlaĢma strategiyaların əsasını təĢkil etmək üçün istifadə edilə bilər. Lakin bu
mübarizə strategiyalarının bəziləri zamanla davamsız ola bilər. Çünki iqlim dəyiĢmələri daha
böyük qeyri-uyğunaĢma riskinə səbəb olur, məsələn, qısamüddətli uyğunlaĢma
strategiyalarına yağıntılardakı azalmaya cavab olaraq yeraltı su ehtiyatlarının həddindən
artıq istismarı daxil edilə bilər, hansı ki, həqiqətən də uzun müddət ərzində həssaslığı
kəskinləĢdirə bilər.

 Yoxsulluq iqlim dəyiĢmələrinin mühüm müəyyən edicisidir: və riskli yaĢayıĢ vasitələri iqlim
dəyiĢmələri sayəsində daha da dəyiĢdiriləcək.AĢağı gəlirli qruplar daha kövrək
(məs;təhlükəli və ya uzaq ətraflarda müvəqqəti mənzillərdə yaĢayanlar) və mübarizə
aparmaq və uyğunlaĢmaq üçün daha az potensiala (məs; əmlak və sığorta çatıĢmazlığı)
malik olduğundan ən çox zərbə alırlar.Yoxsulluğun azaldılması ilə iqlim dəyiĢmələrinə
həssaslığın azaldılması arasında, məsələn, yüksək gəlirlərin ailələrin uyğunlaĢma
potensialını artırması kimi güclü tamamlama məsələləri var.

 Ġqlim dəyiĢmələrinə uyğunlaĢma alt-üst düĢüncə tələb edir. Bir tərəfdən iqlim dəyiĢmələri və
cavab tədbirləri haqqında yerli biliklər ümumi idarəetmə imkanlarının geniĢləndirir, məsələn,
yerli müĢahidə nəticəsində əldə olunmuĢ iqlim məlumatları meteoroloji müĢahidənin
hüdudlarından xeyli uzaq tarixi məlumat rolunu oynaya bilər. Digər tərəfdən isə yerli əhalinin
iĢtirakı münaqiĢələrin qarĢısını almaq üçün bu cür və xüsusilə əhəmiyyətli bir inkiĢaf
dəyəridir.

Məruz qalma Kövrəklik

Potensial təsir Uyğunlaşma potensialı

Həssaslıq

Təlim proqramı56

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 56

 ĠĢtiraka əsaslanan Yerli Qiymətləndirmə Alətləri planlaĢdırmada Ģaquli inteqrasiyanı
dəstəkləyə bilər və müdaxilələri daha çox hədəflənmiĢ edə bilər.

 Lakin ziddiyyətlər yalnız Ģaquli səviyyələr arasında deyil, həm də yerli səviyyədə duran
maraqlar arasında da baĢ verə bilər.

II hissə (Yerli səviyyədə həssaslığın qiymətləndirilməsi)

Ġqlim dəyiĢmələri proqnozları əsasən qlobal səviyyədə təmin olunur. Eyni halı həssaslığın
qiymətləndirilməsinə də aid edə bilərik. Məsələn, BMTĠDÇK-nın Azərbaycan üzrə Ġkinci
Məlumatında ölkə səviyyəsində iqlim dəyiĢmələri proqnozları və həssaslığın qiymətləndirilməsi
təqdim edilir. Lakin müəyyən edilmiĢ hədəf sahəsində xüsusi bir layihə həyata keçirilərkən yerli
yanaĢmaya ehtiyac yaranır. SeçilmiĢ ġamaxı-Ağsu-Qobustan rayonları üçün nəzərdə tutulmuĢ
“Cənubi Qafqazın quraq və yarım-quraq ekosistemlərində aqro-biomüxtəlifliyin qorunması və
davamlı istifadəsi üçün Ġqlim DəyiĢmələri təsirlərinə uyğunlaĢma tədbirlərinin müəyyənləĢdirilməsi
və həyata keçirilməsi” layihəsi çərçivəsində nəzərdə tutulduğu kimi pilot sahələr üçün ayrıca
həssaslıq qiymətləndirməsinin həyata keçirilməsinə ehtiyac vardır.

AĢağıdakı Ģəkildə, yerli səviyyədə həssaslığın qiymətləndirilməsi üçün əsas səbəblər göstərilir:

Şəkil 10: Yerli səviyyədə həssaslığın qiymətləndirilməsi səbəbləri

Mühim amillər

 Yerli hökümət planlaĢdırma prosesləri-kənd, rayon və ya Ģəhər planları-iqlim dəyiĢmələri
istiqamətlərini və ya ssenarilərini və heç bir təəssüf yaratmayan uyğunlaĢmanı (iqlim
dəyiĢmələrinin olmaması halında güclü birgə faydalar ilə) nəzərə ala bilər. Bunların əsasən
1-5 il vaxt periodu var.

 Yerli xidmət təminatı-iqlim dəyiĢmələrinə uyğunlaĢma ilə bağlı texniki biliklər və məlumatlar
resurs menecerləri və ya fermerlərlə verilə bilər.

 VətəndaĢ cəmiyyəti prosesləri-yerli əhalinin təbliğində, tədqiqat gündəliklərinin
məlumatlandırılmasında, maarifləndirmədə, potensialın inkiĢaf etdirilməsində və bəzi
hallarda(məsələn, səhiyyə,fəlakət riskinin azaldılması və s.) xidmətlərin göstərilməsində
mühüm rol oynayır.

 Yerli
müşahidələrə

əsaslanan iqlim
məlumatları

İqlim Dəyişmələri

fenomeni

yerlidir

Yaşayış vəsaitləri
üzrə təsir;

İnsanların
bacarıq və reak

siyaları

Planlaşdırma
prosesslərinə

yerli maraqların
daxil edilməsi

Təlim proqramı 57

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 57

 ĠĢtiraka əsaslanan yerli qiymətləndirmə prosesləri iqlim həssaslığı amillərinin
müəyyənləĢdirilməsini özündə əks etdirə bilər və uyğunlaĢma üçün istiqamətlər, prioritetlər
və seçimlər haqqında müzakirələr həyata keçirə bilər.

Nümunəvi misal: Ağsu-ġamaxı-Qobustan rayonu üçün həssaslığın
qiymətləndirilməsi

Həssaslığın qiymətləndirilməsi üçün göstəricilərin seçilməsi və ətraflı təsvir

Həssaslığın qiymətləndirilməsi üçün göstəricilərin seçilməsi və həssaslıq göstəricilərinin seçilməsi
üçün ətraflı təsvir metodologiyası beynəlxalq ekspert tərəfindən təklif edilmiĢdir. Həssaslıq
haqqında geniĢ qəbul edilmiĢ yanaĢmaya uyğun olaraq üç əsas həssaslıq komponentlərinin
istifadəsi seçilmiĢdir;

1. Ġqlim dəyiĢmələrinə icmaların uyğunlaĢma potensialı
2. Ġcmaların iqlim təhlükələrinə məruz qalması
3. Ġqlim təhlükələrinə qarĢı icmaların kövrəkliyi

Bu üç həssaslıq komponentlərinin hər biri alt-komponentlər üzrə bir daha bölünürlər. Hər bir
həssaslıq üçün bir sıra həssaslıq göstəriciləri təyin edilmiĢdir.

Milli ekspertlər tərəfindən təqdim edilən məlumatlara əsasən həssaslıq göstəriciləri hər bir
həssaslıq komponenti üçün qiymətləndirilmiĢdir.Əvvəlcədən seçilmiĢ rayonların hər biri üçün ayrıca
iĢlər görülmüĢdür.

Cədvəl 11: Həssaslıq komponentləri
Komponent Alt-komponent
UyğunlaĢma potensialı Sosial kapital

Ġnsan kapitalıl

Maliyyə kapitalı

Fiziki kapital

Məruz qalma Ġqlim təhlükələri

Kövrəklik Ekosistemlər

Ġcmalar

Kənd təsərrüfatı

Daha sonra hər bir alt komponent çərçivəsində göstəricilər müəyyən edilmiĢdir. Hər bir göstərici
müvafiq göstəricinin əhəmiyyətinə əsaslanan layihə qrupu tərəfindən alt komponent çərçivəsində
müvafiq çəki ilə təmin edilmiĢdir. Göstəricilər arasında çəki bölgüsü aĢağıdakı kimidir:

Təlim proqramı58

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 58

UyğunlaĢma potensialı:
 Sosial kapital

Kənd təsərrüfatı təĢkilatları 0,80

Qadın iĢi 0,20

Ümumi sosial kapital 0,25

Ġnsan kapitalı

Savadlılıq 0,40

Təhsil 0,40

Kənd təsərrüfatı təhsili 0,20

Ümumi insan kapitalı 0,25

Maliyyə kapitalı

Heyvandarlıq
(adambaĢına sıxlığı) 0,30

Orta aylıq əmək haqqı 0,70

Ümumi maliyyə kapitalı 0,25

Fiziki kapital

Ġnfranstruktur 0,65

Bazara çıxıĢ 0,35

Ümumi fiziki kapital 0,25

Ġqlim dəyiĢmələrinə qarĢı ən həssas regionun seçilməsi prosesində uyğunlaĢma tədbirlərinin
əsasını qoyan zaman regionun bütövlükdə potensialı nəzərə alınmalıdır.

Belə ki, son vaxtlar ġamaxı rayonu ən əhəmiyyətli turist mərkəzlərdən biri kimi inkiĢaf etmiĢdir.
Buna görə də bu rayonda böyük iĢlər gedir və meĢələrin və bitkilərin ümumilikdə mühafizəsi və yeni
fəaliyyətlər üçün (turizm) ilkin Ģərait yaradılmıĢdır.

Lakin Qobustan ərazisi ilə həmsərhəd yarımsəhra zona olan Pirsaat çayının ətrafındakı ərazilərdə
turizm və digər alternativ fəaliyyətlərin inkiĢafı üçün heç bir Ģərait yoxdur.Burada əsasən mənfi
təsirsiz (eroziya, ĢoranlaĢma, aqro-biosenozların azaldılması, torpaq depredasiyası) ötüĢməyən
geniĢ heyvandarlıq inkiĢaf etmiĢdir.

Qobustan rayonu üzrə ən aktual məsələ iqlim dəyiĢmələrinə uyğunlaĢmadır, çünki ərazidə ətraf
mühitə təsir edən iqlim dəyiĢmələrinin mənfi təsirləri daha da pisləĢə bilər.

Bu sahə quraq zonada yerləĢir və burada kəskin su çatıĢmazlığı problemi var və mövcud duzlu
yeraltı mənbələr Ģortəhərdir. Bundan əlavə burada müvafiq mənfi nəticələrə malik həddindən artıq
otarılma müĢahidə olunur.

BHĠP, GLA, GĠSS, GFDL-3 modelləri tərəfindən təklif edilmiĢ hesablanmıĢ iqlim dəyiĢmələri
ssenariləri və (I) və PRECIS 1.4 (II) Azərbaycan Respublikasının Ġqlim DəyiĢmələri üzrə I və II Milli

Təlim proqramı 59

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 59

Məlumat çərçivəsində təklif edilmiĢ ssenarilər ETSN-nin Hidrometeorologiya Departamenti, AMEA-
nın Coğrafiya Ġnstitutu tərəfindən nəzərə alınmıĢdı. Ġqlim dəyiĢmələri ssenarilərinin təhlili və 2021-
2050-ci illər üçün nəzərdə tutulmuĢ, ən real olan vəziyyəti PRECIS 1.4 modeli tərəfindən
hesablanmıĢ ssenariləri göstərir. Ssenariyə əsasən, orta illik temperaturun 1.6⁰C artması və eyni
zamanda baza (1961-1990) standartları ilə müqayisədə illik yağıntı miqdarının 15% artacağı
gözlənilir. Nəticədə bilavasitə kənd təsərrüfatı məhsullarının istehsaölına təsir edən istilik
hüdudlarının rütubət zonalarının sərhədlərindəki aqro-iqlim ehtiyatlarında dəyiĢikliklər müĢahidə
olunacaq. Ġlkin nəticələr göstərmiĢdir ki, ərazidə iqlim dəyiĢmələri nəticəsində aĢağıdakılar
gözlənilir:

 10⁰C-dən yuxarı fəal temperaturların miqdarının təqribən 300-400⁰C-ə qədər artması
 15-25 gün ərzində ola biləcək vegetasiya müddətinin artırılması
 8-10 gün ərzində olan faktiki vegetasiya müddətinin azaldılması (daha çox istilik təchizatı

sayəsində)
 Buxarlanma səviyyəsinin 15% və ya 120-150 mm düzənliklərdə və 60-80 mm ovalıq və

mərkəzi ərazilərdə (Qobustan rayonu) artması;
 Suvarmanın iqlim norması düzən ərazilərdə 725-800 mm olacaq və Qobustanın orta dağlıq

ərazisində isə olduğu səviyyədə qalacaq;
 650-900 m dəniz səviyyəsindən yuxarıda baĢ verən istilik hüdudları dağlarda dəniz

səviyyəsindən 200-300 m yüksəkliklərdə qarıĢacaq
 Rütubət zonalarının sərhədləri 50-100 m dəniz səviyyəsindən yuxarıda yerləĢən dağ

istiqamətində dəyiĢəcək, ümumiyyətlə, yarımsəhra və quru çöl ərazilərinin geniĢləndirilməsi
ilə həmin sahələr quraq ərazilərə çevriləcək

Gözlənilən iqlim dəyiĢmələrinin müsbət və mənfi nəticələri ola bilər. Gözlənilən iqlim dəyiĢmələrinin
kənd təsərrüfatı üzrə aĢağıdakı nəticələri ola bilər:

 Mümkün vegetasiya müddətində artım və eyni zamanda faktiki 10-15 günlük vegetasiya
müddətində azalma gözlənilir. Bu da daha çox istilik tələb edən qıĢ buğdasının
yetiĢdirilməsinə imkan verəcək;

 Məhsul yığımından sonra irriqasiya hesabına digər bitkilərin-dənli, taxıl bitkilərinin əkilməsi
və il ərzində iki və hətta üç dəfə məhsul əldə etmək mümkündür;

 Sənaye üzümçülüyünün istilik hüdudları artacaq;
 Üzümün kəmiyyət və keyfiyyətinin artması da mümkündür.

Region hazırda rütubət çatıĢmazlığından əziyyət çəkdiyi üçün bu imkanların tam həyata keçirilməsi
çətin görünür. Ən quraq ərazilərdə suvarma imkanlarının məhdud və ya mövcud olmaması faktı ilə
əziyyət daha da gərginləĢir.Bu ilk növbədə Qobustan rayonunun düzən və dağətəyi ərazilərinə və
geniĢ bir hissəsi yarımquraq və quru çöl olan ġamaxı rayonuna aid edilir.Buna əsasən uyğunlaĢma
tədbirləri ilk növbədə aĢağıdakı məsələlərin həllinə yönəlməlidir.

 Kənd təsərrüfatının suvarma suyu ilə təmin edilməsi;
 Suya qənaət edən suvarma texnologiyalarının (çiləyici, damcı və s.) tətbiqi;
 Mümkün ərazilərdə ĢoranlaĢmıĢ torpaqların yuyulması tədbirləri;
 Quraqlığadavamlı bitki sortlarının tətbiqi.

Təlim proqramı60

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 60

Ġqlim dəyiĢmələrinə qarĢı su resurslarının həssaslığı GĠSS, GFDL-3, GFDL-T modelləri və süni
ssenari əsasında müəyyən edilmiĢdir. UyğunlaĢma ilə bağlı olmayan su ehtiyatları və ümumi su
tələbatı arasındakı fərqə əsasən hesablanmıĢ qiymətlər göstərir ki, iqlim dəyiĢmələrinin bütün
ssenarilərində vəziyyət gərgindir. GFDL-T ssenarisinə baxmayaraq vəziyyət daha da gərginləĢir,
yəni su ehtiyatları 40%-ə qədər azaldıla bilər. Beləliklə, iqlim dəyiĢmələrinə qarĢı iqtisadiyyatın ən
zəif sektorlarından əsasları energetika, kənd təsərrüfatı və içməli su təminatıdır.

Ġqlim dəyiĢmələri bitkilərin suvarma normasının miqdarına və dərəcəsinə təsir edəcək-bəziləri üçün
bu vegetasiya dövrünün azaldılması ilə azaldıla bilər, lakin digərləri üçün çoxillik yeni bitkilərin
artırılması ilə mümkündür. Belə bir ssenari hər 3 rayonun ekoloji vəziyyətinə mənfi təsir edə bilər,
lakin Qobustan rayonu üçün tam deqredasiya və səhraların formalaĢmasına qədər digər rayonlara
nisbətən daha fəlakətli ola bilər.

Həssaslıq indekslərinin hesablanması və pilot rayonların seçilməsi

Göstəricinin həssaslıq indeksi öz çəki amillərinin öz əmsalına vurulması yolu ilə hesablanır. 12-ci
cədvəldə hər üç pilot rayonları üçün həssaslıq altı-komponentləri və göstəriciləri üzrə çəki amilləri,
əmsallar və indeksləri təmin edilmiĢdir:

Cədvəl 12: Həssaslıq indeksləri, çəki və əmsalları

Həssaslıq
kateqoriyası

Dəyərlər Əmsallar

Çəkilər ġamaxı Ağsu
Qobusta
n ġamaxı Ağsu

Qobusta
n

UyğunlaĢma
potensialı

 Sosial kapital 0.25
 Kənd təsərrüfatı

təĢkilatları 0.8 0.38 0.42 0.80 1.00 0.91 0.47
Qadın iĢi 0.2 30.00 30.00 30.00 1.00 1.00 1.00
Ġnsan kapitalı 0.25

 Savadlılıq 0.8 99.20 99.10 99.10 1.00 1.00 1.00
Təhsil 0.2 83.30 83.20 83.20 1.00 1.00 1.00
Kənd/təsərrüfatı
iĢçiləri 0.25 0.10 0.10 0.10 1.00 1.00 1.00
Maliyyə kapitalı 0.25

 Heyvandarlıq
sıxlığı 02 0.66 0.64 0.63 0.96 0.98 1.00
Orta aylıq əmək
haqqı 0.8 150.00 165.00 180.00 1.00 0.91 0.83
Fiziki kapital 0.25

 Ġnfrastruktur 0.65 153483 108642 82785 0.54 0.76 1.00
Bazara çıxıĢ 0.35 994 1272 936 0.78 1.00 0.74

Təsir

 Ġqlim təhlükələri
 Yağıntı 0.4 535.50 390.20 379.20 0.71 0.97 1.00

Temperatur 0.4 0.40 0.90 1.00 0.40 0.90 1.00
Quraqlıq 0.2 106.30 70.70 58.40 0.55 0.83 1.00

Təlim proqramı 61

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 61

Həssaslıq
 Ekosistemlər 0.33

 Bitki örtüyü 0.4 57.78 59.25 61.23 1.00 0.98 0.94
Yeraltı sular 0.1 8.74 8.36 0.10 0.01 0.01 1.00
Torpaqdan istifadə 0.4 14.76 3.80 0.31 0.02 0.08 1.00
Sortların sayı 0.1 169.00 128.00 93.00 0.55 0.73 1.00
Ġcmalar 0.33

 Qadınlar 0.15 51.00 51.00 50.00 1.00 1.00 0.98
UĢaqlar 0.15 5.83 11.00 10.60 0.53 1.00 0.96
Yoxsulluq
səviyyəsindən
aĢağı 0.4 6.17 6.07 6.39 0.97 0.95 1.00
Əhali artımı 0.3 2.30 2.10 2.50 0.92 0.84 1.00
Kənd
təsərrüfatı 0.33

 Kiçik həcmli kənd
təsərrüfatı 0.15 17.05 20.94 29.96 0.57 0.70 1.00
Kənd əhalisi 0.15 53.00 72.00 80.00 0.66 0.90 1.00
Torpaq
deqredasiyası 0.1 80.55 75.42 100.00 0.81 0.75 1.00
Ġstehsal 0.2 75.72 181.50 202.88 1.00 0.42 0.37
Bitki müxtəlifliyi 0.2 2.24 2.15 6.67 0.96 1.00 0.32
Suvarma 0.1 8.74 8.36 0.10 0.01 0.01 1.00
Kənd təsərrüfatı
iĢçiləri 0.1 60.00 60.00 71.00 0.85 0.85 1.00

Ġlk növbədə hər bir həssaslıq komponenti üzrə hesablamalar təmin edilmiĢdir: uyğunlaĢma
potensialı, məruz qalma və kövrəklik. Hesablamalar əvvəlcədən seçilmiĢ hər bir rayon üzrə təmin
edilmiĢdir. Nəticələr Cədvəl 18-də təqdim olunur:

Cədvəl 13: Hər bir komponent üçün həssaslıq indeksləri üzrə aparılmıĢ hesablamaların nəticələri
Komponentlər ġamaxı Ağsu Qobustan
1 Məruz qalma 0.55 0.91 1.00
2 Kövrəklik 0.69 0.70 0.89
3 UyğunlaĢma potensialı 0.90 0.92 0.84

Daha sonra həssaslıq indekslərinin hesablanması zamanı yekun qiymət əldə etmək üçün aĢağıdakı
düstur tətbiq edilmiĢdir.

VI = (Iməruz qalma
1/3 x Ikövrəklik

1/3 x IuyğunlaĢma potensialı
1/3)

Təqdim edilmiĢ hesablamalara əsasən Qobustan rayonu ən yüksək həssaslıq indeksi dəyərinə
malikdir-0.91. Daha sonra bu Ağsu rayonu 0.81 və ġamaxı -0.70 ardıcıllığı ilə davam edir.

Qrup işi: Həssaslığın qiymətləndirilməsi və qrup təqdimatlarının nəticələri ilə bağlı müzakirələr

Təlim proqramı62

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 62

Modul 8: Ġqlim dəyiĢmələrinə uyğunlaĢma

Modul strukturu:

I hissə (Ġqlim dəyiĢmələrinə uyğunlaĢma)

 Ġqlim dəyiĢmələrinə uyğunlaĢma nədir?
 UyğunlaĢma tədbirlərinin səciyyəvi olaraq əsasını təĢkil edən əsas strategiyalar hansılardır?

II hissə (UyğunlaĢma tədbirləri)

 Bu nə üçün vacibdir?
 UyğunlaĢma tədbirlərinin müəyyən edilməsi metodologiyası

I hissə (Ġqlim dəyiĢmələrinə uyğunlaĢma)

Ġqlim dəyiĢmələrinə uyğunlaĢma ĠDHEQ tərəfindən müəyyən edildiyi kimi, müĢahidə olunmuĢ və
ya gözlənilən iqlim dəyiĢmələrinə cavab olaraq, ekoloji, sosial və ya iqtisadi sistemlərdə tənzimləmə
rolunu oynayır. UyğunlaĢma potensialı iqlim müxtəlifliklərinə və dəyiĢmələrinə uyğunlaĢmaq və
onları nizamlamaq üçün fərdlərin və qrupların bacarığıdır.

Ġqlim dəyiĢmələri ilə əlaqədar fayda və imkanlardan icmaların istifadə etmək qabiliyyəti də
uyğunlaĢma potensialına daxildir. Bu, uyğunlaĢma potensialına yardım edən beĢ əsas elementi
müəyyən edir. Və bu elementlər hazırki sənəddə öz əksini tapacaq. Bura daxildir: aktiv baza,
qurumlar və hüquqlar; bilik və məlumat; innovasiya; və çevik uzaqgörən idarəetmə. Bu elementlər
ĠDHEQ -in qiymətləndirmə hesabatları əsasında müəyyən edildiyindən uyğunlaĢma potensialını
dərk etmək üçün bu yanaĢmadan istifadə olunacaq.

Mövcud baza və institutların uyğunlaĢma potensialının ən nüfüzlu elementləri olmalarına və bütün
digər elementlərin əsasını qoymaqlarına baxmayaraq digər üç element də əhəmiyyətlidir.

Birincisi, müvafiq iqlim dəyiĢmələrinə sistemin cavab verə bilməsi üçün mövcud baza lazım olan
müxtəlif maliyyə, fiziki, təbii, sosial, siyasi və insan kapitalını təqdim edir. Təbii kapital təbii resurs
ehtiyatlarına (torpaq, su, hava, genetik ehtiyatlar və s.) və ekoloji xidmətlərə (hidroloji dövrə və s.)
istinad edir; fiziki kapital infrastruktur və texnikaya istinad edir; maliyyə kapitalı kapital bazasıdır
(nəğd pul, kredit/borc əmanətlər və digər iqtisadi əmlaklar hansı ki, əsas infrastruktur ve istehsal
avadanlıqları və texnologiyalar daxildir); insan kapitalı bacarıq, bilik, əmək qabiliyyəti, yaxĢı
sağlamlıq və fiziki qabiliyyətdən ibarətdir; və sosial kapital insanların əlaqəli tədbirlər tələb edən
müxtəlif yaĢayıĢ strategiyalarını axtaran zaman əldə etdikləri sosial resurslardır (Ģəbəkələr, sosial
iddialar, sosial münasibətlər, birləĢmələr, assosiasiyalar). Davamlı yaĢayıĢ vasitələrinə yanaĢma ilə
bağlı olan siyasi kapital tipik olaraq digər dörd kapitalla əlaqəli deyil. Siyasi kapital anlaĢılmaz və pis
müəyyən edilmiĢ anlayıĢdır, lakin digərlərinin davranıĢına və uyğunlaĢma potensialına təsir edə
biləcək yüksək səviyyəli kapitala malik insanların olduğu güc və hakimiyyətlə əlaqədar olduğu üçün
son dərəcə əhəmiyyətlidir.

Təlim proqramı 63

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 63

Ġkincisi, rəsmi və ya qeyri-rəsmi qurum və ya qaydaları; qərar qəbuletmə və sosial təcrübələrə
kömək edən norma və inamlar uyğunlaĢma potensialının fundamental xüsusiyyətləri hesab edilir.
Qurumlara ictimai (yəni, dövlət orqanları), özəl (yəni banklar, kommersiya müəssisələri, xidmət
təĢkilatları) və ya mülki (yəni,əmək birjaları, kollektiv yığıncaqlar, kooperativlər) qruplar daxil edilə
bilər. Qurumlar iqlimin təhlükəli təsirlənin bölüĢdürülməsinə kömək edir və fərdi və kollektiv
səviyyədə uyğunlaĢma cavabları üzrə həvəsləndirici strukturları tərtib və təĢkil edir. Onlar həmçinin
yerli kontekstdə mövcud olan qarĢıdurmalara vasitəçilik edir və maliyyə, bilik və informasiya bacarıq
təlimləri, yeni institusional xərclər və uyğunlaĢmaya yardım edən texnoloji dəstək kimi yerli və qeyri-
yerli proseslər arasında özlərini aydın ifadə edirlər. UyğunlaĢma potensialı üçün əhəmiyyətli olan
əmlaklar üzrə qurumlar tərəfindən aktorlara çıxıĢ əldə etmək hüququ və digər hüquqların həvalə
edilməsinə baxmayaraq,bunlar yaĢ, etnik, mənsubiyyət, sinif, din və gender məsələlərinə
əsaslanaraq müəyyən edilir. ÇıxıĢ əldə etmək hüququ və və digər hüquqlar fərd və qrupların
əmlaklarının sayından və növündən asılıdır. Resurslar üzrə bərabər hüquqları təĢviq edən qurumlar
uyğunlaĢma potensialının müxtəlif perspektiv və həllərini gücləndirmək; insanların öyrənmək və öz
qurumlarını inkiĢaf etdirmək imkanlarını artırmaq; öz davranıĢların tənzimləmək üçün aktorları
həvəsləndirmək; uyğunlaĢma tədbirlərinin həyata keçirilməsi üçün liderlik keyfiyyətlərini və
resursları səfərbər etmək; və ədalətli idarəetmə prinsiplərini dəstəkləmək kimi bir çox yollar
vasitəsilə inkiĢaf etdirə bilər.

Üçüncüsü, bilik və informasiya-uyğunlaĢma fəaliyyətlərinin köməkliyi ilə sistemin bilik və
informasiyanı toplamaq, təhlil etmək və yaymaq imkanlarına aid edilir. Gələcək dəyiĢikliklərin
qavranılması, uyğunlaĢma variantları, onları qiymətləndirmək qabiliyyəti və ən uyğun müdaxilələrin
həyata keçirilməsi potensialı bura daxildir. UyğunlaĢma potensialının dördüncü elementi yeni
imkanlardan istifadə etmək üçün “ uygun həllini”ni tədqiq etməkdə sistemə kömək edən
innovasiyadır.

Nəhayət qərar qəbul etmə və idarəetmədə mütərəqqi fikirli olan beĢinci element ,xüsusilə, ətraf
mühitin dəyiĢməsi üzrə qərar qəbul etmə, Ģəffaflıq və prioritetləĢmə vasitəsilə sistemin dəyiĢiklikləri
təxmin etmək və gələcək planlaĢdırma üzrə təĢəbbüsləri müəyyənləĢdirmək ideyasına əsaslanır.
Son üç element aktiv baza və qurumlardan yüksək dərəcədə asılıdır. Bu, fərd və qrupların çıxıĢı
olduğu əmlakların müxtəlif növləri arasında qarĢılıqlı təsirdir və fərd və qrupları dəstəkləyən qurum
növləri mütərəqqi fikirli qərar qəbul etməyə və bilik, informasiya, innovasiya mübadiləsinin həyata
keçirilməsinə Ģərait yaradacaq. Bu isə əsasən ona görədir ki, kənd yerlərindən uyğunlaĢma
strategiyalarının əksəriyyəti təbii, maliyyə və sosial kapital və ümumi fond müəssisələrinı əhatə edir.

Onu da qeyd edtmək vacibdir ki, uyğunlaĢma potensialı funksiyasının müəyyənediciləri kontekstdən
asılı olaraq müxtəlif olurlar. Sosial müdafiə və iqlim dəyiĢmələri ədəbiyyatına əsaslanaraq, növbəti
bölmə quraqlıq və daĢqın kimi hava ilə əlaqədar hadisələrin mənfi sosial və iqtisadi təsirlərini
minumuma endirmək üçün müxtəlif sosial müdafiə tədbirlərini nəzərdən keçirir. Bu sosial müdafiə
tədbirləri yuxarıda adları çəkilmiĢ beĢ elementin bir çoxuna daxildir.

Təlim proqramı64

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 64

Şəkil 11: Uyğunlaşma variantlarını əldə etməyin əsas addımları

UyğunlaĢma uyğunlaĢma potensialının artırılması yolu ilə və həqiqi uyğunlaĢma tədbirlərinin
həyata keçirilməsi vasitəsilə baĢ verə bilər. Potensialın artırılması iqlim dəyiĢmələri və onun
təsirləri haqqında cəmiyyətdə biliyin artırılması məqsədini daĢıyır. Bu, həmçinin icma üzvlərinə,
iqlim dəyiĢmələrinə cavab verməyə imkan verən təĢkilati struktur və bacarıqları əhatə edir. Həqiqi
uyğunlaĢma tədbirləri spesifik təhlükələrə müraciət edir. Bu, spesifik iqlim təsirlərinə yönəlmiĢ icma
fəaliyyətlərini əhatə edir. UyğunlaĢma tədbirlərinin növü rayonun və hətta hər bir icmanın öz
xüsusiyyətlərindən asılıdır. Kompleks yanaĢmaya uyğunlaĢma potensialının təkmilləĢdirilməsi və
xüsusi uyğunlaĢma layihələrinin inkiĢafı daxildir. UyğunlaĢma seçim/tədbirlərinin əsas xüsusiyyətini
unutmayın; iqlim dəyiĢmələri ilə əlaqədar olan dəyiĢikliklərə əsaslanır.

BaĢlıca olaraq üç ümumi strategiya əsasında baĢ verə bilən təsirlər ilə məĢğul olur:
Cədvəl 14: İqlim dəyişməsi təsirlərini nəzərə alan ümumi strategiyalar
Variant Təsvir Nümunə
Təsirin qarĢısının alınması YaĢayıĢ vəsaitləri elə dəyiĢdirilə

bilər ki, icma təsirə artıq dərəcədə
məruz qalmasın

Tədricən bir gəlir gətirən
fəaliyyətdən digərinə keçid

Təsirin azaldılması YaĢayıĢ vəsaitlərini iqlim
dəyiĢmələrinin təsirlərinə qarĢı
daha davamlı Ģəkilə salmaq

Daha çox quraqlığadavamlı
bitkilərin yetiĢdirilməsi

Təsir və ya zərərin
bölüĢdürülməsi və ya
köçürülməsi

Fərdin az ziyan çəkməsindən ötrü
zərəri bölüĢdürmək üçün formal və
ya qeyri-formal və ya qeyri-formal
sığorta mexanizminin yaradılması

Hava zərərlərinə qarĢı mikro-
sığortanın əldə edilməsinə
çalıĢmaq

İqlim
məlumatları

Həssaslıq

Uyğunlaşma variantları

Uyğunlaşma tədbirləri

Yerli uyğunlaşma
planları

Təlim proqramı 65

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 65

II hissə (UyğunlaĢma tədbirləri)

UyğunlaĢma tədbirləri iqlim dəyiĢmələrinin təsirlərinə uyğunlaĢmaq və onların neqativ təsirlərini
azaltmaq üçün vacibdir. Ġqlim dəyiĢmələrinin mənfi təsirləri üzrə təhlilin təmin edilməsi və daha
münasib tədbirlərin müəyyən edilməsi vacibdir. Bu proses əvvəlcədən müəyyən edilmiĢ
metodologiyanın tətbiqi ilə xüsusi yanaĢma tələb edir.

Xüsusilə uyğunlaĢma tədbirləri gələcək iqlim dəyiĢmələri üzrə mövcud qeyri-müəyyənliyi aradan
qaldırmalı və iqlim dəyiĢmələrinin götürə biləcəyi istiqamət üçün əlveriĢli olmalıdır. Bu variantlara
aĢağıdakılar daxildir: heç bir təəssüf yaratmayan uyğunlaĢma variantları, aĢağı təəssüf variantları,
hər iki tərəfin qazandığı variantlar və yumĢaq/ adaptiv idarə variantları.

Xərc həcminin böyüklüyünə baxmayaraq zəruri uyğunlaĢma variantlar-gələcək iqlim
dəyiĢmələrinin həcmindən asılı olmayaraq dəyərli uyğunlaĢma tədbirləridir(yəni onlar xalis sosial-
iqtisadi fayda gətirir). Bu cür tədbirlərə (iqtisadi cəhətdən səmərəli) cari iqlim Ģəraiti baxımından
(dəyiĢiklikləri və ən ağır vəziyyəti daxil olmaqla) əsaslandırılmıĢ və proqnozlaĢdırılan iqlim
dəyiĢmələri ilə bağlı risklərin aradan qaldırılması baxımından gələcəkdə əsaslandırılacaq tədbirlər
daxildir. Bu seçim növlərinin həyata keçirilməsinin mümkünlüyünü mövcud maneələr və potensial
ziddiyyətlər (əvvəl müzakirə edildiyi kimi) baxımından nəzərdən keçirmək lazımdır. Bundan əlavə
heç bir təəssüf yaratmayan seçimlər üzərində dayanmaq yaxın müddət üçün xüsusilə uyğundur,
belə ki, bu cür seçimlər daha çox iqlim risklərinin və uyğunlaĢma tədbirlərinin gələcək
qiymətləndirmələrini təmin edə bilər.

Nümunə: su kommunal infrastrukturlarindan sızmanın azaldılması

Zəruri olan, lakin xərclərin həcmi nisbətən aĢağı uyğunlaĢma variantları-Əvvəlcədən
proqnozlaĢdırılan gələcək iqlim dəyiĢmələri əsasında həyata keçirilməsinə baxmayaraq, əlaqədar
xərcləri nisbətən aĢağı olan və faydaları isə nisbətən böyük olan uyğunlaĢma tədbirləridir.

Nümunə; İnkişaf edən və fəaliyyət göstərən əlavə su anbarları qurğularının bölüşdürülməsi
(məsələn, su qruplarının yaradılması və ortaq su hövzələrinin fəaliyyəti)

Hər iki tərəfin qazandığı variantlar-iqlim risklərinin minumuma endirilməsi və ya potensial
imkanlardan istifadə baxımından istənilən nəticələrə və həmçinin digər sosial, ekoloji və iqtisadi
faydalara malik uyğunlaĢma tədbirləridir. Ġqlim dəyiĢmələri kontekstində hər iki tərəfin qazandığı
seçimlər adətən iqlim təsirlərini aradan qaldıran və həmçinin yumĢaltma və digər sosial və ekoloji
məqsədlərə yardım edən tədbirlər və fəaliyyətlər ilə bağlıdır.Ġqlim risklərini aradan qaldırmaq və
eyni zamanda arzu olunan faydaları əldə etmək kimi tədbirlər də bura daxildir.

Nümunələr: Risklərlə (iqlim daxil olmaqla) əlaqədar hazırlıq və gözlənilməz xərclərin
planlaşdırılması; tikintintilərdə temperatur normalarının tənzimlənməsi və evlərdən yağış
novçalarının azaldılması və şəhər yerlərində yaşıllıqların artırılması; və həmçinin isitmə və soyutma
üçün enerji istifadəsinin azaldılması baxımından yaşıl dam örtükləri və yaşayış binaların bir çox
faydaları var.

DəyiĢkən və ya adaptiv idarəetmə variantları-geniĢ miqyaslı uyğunlaĢmanın həyata
keçirilməsindən daha çox artımlı uyğunlaĢmanın reallaĢdırılmasıdır. Bu yanaĢma artımlı

Təlim proqramı66

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 66

uyğunlaĢmaya imkan verməklə səhv olmaq riskini azaldır. Tədbirlər bu gün əhəmiyyət kəsb edən
qiymətləndirmə ilə təqdim olunur və elm, təcrübə və texnologiyanın inkiĢafı kimi dəyiĢən
istiqamətlər daxil olmaqla artan dəyiĢmələrə imkan yaratmaq üçün nəzərdə tutulmuĢdur.Xüsusi
uyğunlaĢma tədbirlərinin (və ya kompleks tədbirlər) tətbiqinin “ləngidilməsi” yumĢaq və adaptiv
idarə strategiyasının bir hissəsi ola bilər. Ġqlim riskləri müəyyən edilmiĢ hədlərdən aĢağı olduğu
zaman və ya tələb olunan uyğunlaĢma potensialı (məsələn, normativ və ya institusional hallar)
xüsusi fəaliyyətə Ģərait yaratmaq üçün kifayət etmədiyi zaman xüsusi fəaliyyətin tətbiqini ləngitmək
qərarı verilir.

Nümunə: Lazımı standartlar və tənzimləyici mühit yaratmaq üçün seçimləri tədqiq edərkən və
hökümətin müvafiq səviyyələri ilə iş görən zaman xüsusi uyğunlaşma tədbirlərinin ləngidilməsi

UyğunlaĢma tədbirlərinin müəyyən edilməsi aĢağıdakı addımlar ilə təmin olunur: Birincisi,
proqnozlaĢdırılan iqlim dəyiĢmələri ssenariləri uyğun modeldən istifadə edilərək təhlil edilməlidir.

Ġkinci addım dəyiĢən iqlimi nəzərə alaraq inkiĢaf prioritetləri üzrə müəyyən etmə və qərar vermə ilə
bağlıdır. Əsas məhsul iqlim dəyiĢmələrinin nəticələrini tamamilə nəzərə alan müvafiq ölkə üçün
kompleks inkiĢaf prioritetlərinin siyahısıdır.

Üçüncü addım iqlim dəyiĢmələrinin meydan oxuduğu dünyada davamlı inkiĢafa aparan yumĢaltma
və uyğunlaĢmaya imkan yaratmaq baxımından (alt) sektorların müəyyənləĢdirilməsi və
prioritetləĢdirilməsi ilə bağlıdır. Əsas məhsul növbəti texnologiya prioritetləĢdirilməsi proseslərini
istiqamətləndirməkdən ötrü uyğunlaĢma və yumĢaltma üçün prioritet (alt)sektorların qısa siyahısıdır.

Dördüncü addım maksimum inkiĢaf məqsədlərinə nail olmaq və uyğunlaĢma potensialından
faydalanmaq və uyğunlaĢmaya qarĢı həssaslığı azaltmaq kimi uyğunlaĢma tədbirlərinin müəyyən
edilməsi və prioritetləĢdirilməsi ilə bağlıdır. Əsas məhsul hər prioritet (alt) sektor üzrə həssaslığın
inkiĢafı üçün texnologiyaların prioritet toplusudur.

BeĢinci addım inkiĢafı sürətləndirən və prioritet texnologiyaları dəyiĢdirən fəaliyyətləri
müəyyənləĢdirməyə yönəlmiĢdir. Bu fəaliyyətlər, məsələn, tələb olunan resurslar, iĢ qrafiki, risklər
və lazımı monitorinq, hesabat vermə və yoxlama fəaliyyətləri baxımından xarakterizə olunur.
Fəaliyyətlər ya sektor/texnologiya üçün xüsusi olacaq ya da sistem və ya milli səviyyədə sektorlar
və texnologiyalar üzrə xüsusi olacaq hərtərəfli texnologiya strategiyasının inkiĢafını təmin edəcək.

Şəkil 12: Uyğunlaşma tədbirlərinin müəyyən edilməsində əsas addımlar

İqlim
dəyişmələri
ssenarilərini
n təhlili

İnkişaf
məqsədlər
inin və
prioritetlə
rinin
müəyyən
edilməsi

Öndə
gedən
sahələrin
müəyyən
edilməsi

Seçilmiş
sektorlar
üzrə
uyğunlaş
ma
tədbirləri
nin
prioritetlə
şdirilməsi

Prioritetləşdiril
miş tədbirlərin
inkişafını
sürətləndirmək
üçün
fəaliyyətlərin
müəyyən
edilməsi

Təlim proqramı 67

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 67

Modul 9: Yerli səviyyədə davamlı kənd təsərrüfatı təcrübələri və
uyğunlaĢma tədbirləri

Modul strukturu:

 Ġqlim dəyiĢmələri baxımından davamlı kənd təsərrüfatı təcrübələri
 Ġqlim dəyiĢmələrinin nəticələrinin öhdəsindən gəlmək üçün yerli uyğunlaĢma tədbirləri

Nümunəvi misal: Hondurasın Quezunqual aqro-meşə sistemi

Davamlı kənd təsərrüfatı ekologiya prinsiplərindən, orqanizmlər və onların mühiti arasında
əlaqənin tədqiqindən istifadə edən kənd təsərrüfatı təcrübəsidir.O, " uzun müddət ərzində davam
edəcək xüsusi sahə proqramı olan bitki və heyvan istehsalı təcrübələrinin bütöv sistemi " kimi
müəyyən edilmiĢdir:

 Ġnsan qidasını və lif ehtiyaclarının təmin etmək
 Kənd təsərrüfatı iqtisadiyyatının asılı olduğu ətraf mühit keyfiyyətinin və təbii resursların

artırılması
 Bərpa olunmayan ehtiyatların və kənd təsərrüfatı resurslarının səmərəli istifadəsi və müvafiq

hallarda təbii bioloji tsikl və nəzarəti birləĢdirmək
 Təsərrüfat əməliyyatlarının iqtisadi səmərəsini təmin etmək
 Fermerlər və bütövlükdə cəmiyyət üçün həyat keyfiyyətini artırmaq

Davamlılıq kənd təsərrüfatına ekosistem yanaĢma kimi baĢa düĢülə bilər. Torpağa uzunmüddətli
ziyan vura bilən təcrübələrə həddindən artıq Ģumlama (eroziyaya aparan) suvarma daxildir.
Uzunmüddətli təcrübələr davamlılıq üçün zəruri olan torpaq xassələrinə müxtəlif təcrübələrin necə
təsir etdiyi üzrə ən yaxĢı məlumatları təmin etmiĢdir.

Fərdi mövqe üçün ən əhəmiyyətli faktorlar günəĢ, torpaq hava və sudur.Bu dörd faktordan ən çox
su və torpaq keyfiyyəti və kəmiyyəti zaman və əmək vasitəsilə insan müdaxiləsinə məruz qalır.

Hava və günəĢ iĢığı Yer kürəsinin hər yerində mövcud olsa da, həmçinin bitkilər də torpaq
qidalandırıcılarından və mövcud sudan asılıdır. Fermerlər bitki əkini və məhsul yığımı zamanı bu
qidalandırıcıların bəzilərini torpaqdan çıxarırlar. Beləliklə, torpaq qidalandırıcların azalmasından
əziyyət çəkir və ya yararsız olur, ya da məhsulun azalmasından əziyyət çəkir. Davamlı kənd
təsərrüfatı təbii qaz (atmosfer azotunu, sintetik gübrəyə çevrilməsində istifadə olunur) və ya mineral
filizlər (məsələn, fosfat) kimi bərpa olunmayan resursların istifadəsini minumuma endirərək
torpaqların yenidən doldurulmasından asılıdır.Prinsipcə, sonsuza qədər tükənməz olacaq azotun
mümkün mənbələrinə daxildir:

1. Məhsul tullantılarının və mal-qara peyinlərinin təkrar emalı
2. Mikoriza adlanan azotlu bakteriyalar ilə zəngin simbiozları yaradan fıstıq və qarayonca kimi

paxlalı bitkilərin və yem bitkilərinin yetiĢdirilməsi
3. Haber Prosesi (azot və hidrogen qazı reaksiyasının sənayedə tətbiqi) nəticəsində azotun

sənaye istehsalı hazırda təbii qazdan əldə edilən hidrogendən (lakin bu hidrogen sudan

Təlim proqramı68

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 68

istifadə edən elektrik enerjisinin elektrolizləri tərəfindən də hazırlana bilər) (bəlkə də, günəĢ
elementlərindən və ya yel dəyirmanlarından) və ya

4. Genetik olaraq tətbiqi bitkilərdən (paxlasız) azotlu simbiozlar yaratmaq və ya mikroblu
simbiontsuz azot yaratmaq üçün istifadə edir.

Sonuncu variant 1970-ci illərdə təklfi olunub və yalnız bu yaxınlarda həyata keçirilməyə baĢlamıĢdır.
Digər qidalandırıcı vasitələrin (fosfor, kalium və s.) əvəz edilməsi üçün davamlı variantlar çox
məhduddur.

Daha real və tez-tez nəzərdən keçirilmiĢ variantlara uzunmüddətli növbəli əkin, becərilən torpaqları
hər il basan təbii tsikllərə qayıtma (qeyri-müəyyən Ģəkildə itirilmiĢ qidalandırıcıların qaytarılması)
Nilin daĢması kimi və zərərvericilərin olduğu, qidalandırıcıların çatıĢmadığı və quraqlıq kimi pis
Ģəraitə uyğunlaĢdırılmıĢ bitki və mal-qaranın unudulmuĢ ənənəvi sortlarından istifadə daxildir.

Əgər gübrələrin məlum idarəetmə təcrübələrinə riayət edilərsə yüksək səviyyəli qidalandırıcılar
tələb edən bitkilər daha davamlı Ģəkildə becərilə bilər.

Su

Bəzi yerlərdə yağıĢın miqdarı bitkiçiliyin inkiĢafına kömək edir, lakin bir çox digər sahələrdə
suvarmaya ehtiyac vardır. Suvarma sistemlərinin dayanıqlı olması üçün düzgün idarə (ĢorlaĢmanın
qarĢısını almaq) tələb olunur və öz mənbələrindəki sudan çox istifadə olunmamalıdır, daha çox təbii
Ģəkildə doldurulmuĢ sudan istifadə olunmalıdır, əks halda su mənbəyi faktiki olaraq bərpa
olunmayan resursa çevrilir. Damcılı suvarmanın və aĢağı təzyiqli sulama texnologiyanın inkiĢaf
etdirilməsi ilə birgə su quyularının qazma texnologiyasının və sualtı nasosların təkmilləĢdirilməsi
yağıntının az olduğu yerlərdə müntəzəm olaraq yüksək məhsul əldə edilməsinə imkan yaradır.
Lakin belə bir nəticəyə gəlinmiĢdir ki, bu cür inkiĢafın baĢ verdiyi Ogallala Aquifer kimi bir çox
ərazilərdə təkrar doldurma ilə müqayisədə su daha çox istifadə olunur.

Hətta “normal” illərdə belə quraqlığa davamlı kənd təsərrüfatl sistemlərini inkiĢaf etdirmək üçün
həm siyasi və həm də idarəetmə fəaliyyətləri daxil olmaqla bir sıra addımlar atılmalıdır:

1) Suyun mühafizəsi və saxlanılması tədbirlərinin təkmilləĢdirilməsi,
2) Quraqlığadavamlı bitki növlərinin seçilməsinə stimul vermək,
3) AĢağı həcmli suvarma sistemlərindən istifadə,
4) Su itkisini azaltmaq üçün bitkilərin idarə edilməsi, və ya
5) Tamamilə əkməmək

Davamlı su resurslarının inkiĢafının göstəriciləri: daxili bərpa olunan su mənbələridir. Ġkiqat
hesablanmanın olmadığına əmin olduqdan sonra bu, çayların və engoden yağıntılardan əmələ
gələn yeraltı suların orta illik axınıdır. Bu, ölkə sərhədləri daxilində istehsal olunan su ehtiyatlarının
maksiumum miqdarını ifadə edir. Ġllik baza üzrə orta rəqəm kimi ifadə olunan bu qiymət dəyiĢməzdir
(sübut olunmuĢ iqlim dəyiĢməsi halları istisna olmaqla). Bu göstərici üç müxtəlif vahidlə ifadə oluna
bilər: mütləq mənada (km3/ildə, mm/ildə bu, ölkənin rütubət ölçüsüdür) və əhalinin funksiyası kimi
(m3/adam bir ilə)

Təlim proqramı 69

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 69

Bərpa olunan qlobal su ehtiyatları. Bu, daxildə bərpa olunan su ehtiyatlarının və ölkə xaricindən
qaynaqlanan axınların cəmidir. Çay hövzəsinin yuxarısında yerləĢən ölkələrdən aĢağısında
yerləĢən ölkələrə qədər xüsusi axını qoruyub saxlamağı təminat verən müqavilələr hər iki ölkənin
qlobal su ehtiyatlarının hesablanmasında nəzərə alına bilər.

Asılılıq nisbəti. Bu ölkə xaricindən qaynaqlanan qlobal bərpa olunan ehtiyatlarının payıdır və faizlə
ifadə olunur. Bu, bir ölkənin su ehtiyatlarının qonĢu ölkələrdən asılılıq səviyyəsinin ifadəsidir.

Su çıxarılması. Yuxarıda təsvir olunmuĢ məhdudiyyətlərə əsasən yalnız ümumi su çıxarılması ölkə
üzrə sudan istifadə tədbiri kimi sistemli Ģəkildə hesablana bilər. Ġllik su çıxarılmasının mütləq və ya
hər adambaĢına düĢən dəyəri ölkə iqtisadiyyatında suyun əhəmiyyətinin ölçüsünü göstərir.Su
ehtiyatlarının faizlə ifadəsi su ehtiyatları üzrə təzyiqin dərəcəsini göstərir. Təxmini hesablamalar
göstərir ki, əgər su çıxarılması ölkənin qlobal bərpa olunası su ehtiyatlarının dörddə birindən artıq
olarsa su inkiĢaf üçün məhdudlaĢdırıcı amil kimi hesab oluna bilər və qarĢılıqlı olaraq su resursları
üzrə təzyiq kənd təsərrüfatından tutmuĢ ekologiya və balıqçılığa qədər bütün sektorlara birbaĢa
təsir edə bilər.

Torpaq

Torpaq eroziyası sürətlə dünyanın ən böyük problemlərindən birinə çevrilməkdədir. Təxmin edilir ki,
il ərzində bir milyon tondan çox cənubi Afrika torpaqları aĢınmaya məruz qalır. Mütəxəssislər
proqnozlaĢdırır ki, əgər eroziya bugünkü sürətlə davam edərsə, 30-50 il ərzində məhsuldarlıq
yarıbayarı azalacaq. Torpaq eroziyası yalnız Afrikada deyil, bütün dünyada baĢ verir. Hazırki geniĢ
miqyaslı kənd təsərrüfatı üsulları bugün və gələcəkdə bəĢəriyyətin ərzaq inkiĢaf etdirmə
qabiliyyətini təhlükə altına aldığı üçün fenomen “Peak Soil” adlanır. Torpağı idarə təcrübəsini
təkmilləĢdirmək üçün səylər olmadan kənd təsərrüfatına yararlı torpaqların mövcudluğu getdikcə
problemli olacaq.

 Torpağı Ġdarəetmənin bəzi Üsulları

1. Mexaniki Dizayn
2. Öz axımı ilə suvarma dizaynı
3. Torpağın münbit qatının qorunması üçün tarlaqoruyucu zolaqların salınması
4. Torpaqların üzvi maddələrin zənginləĢdirilməsi
5. Kimyəvi gübrələrin istifadəsini dayandırmaq (hansı ki, tərkibində duz var)
6. Torpağı su axımlarından qorumaq

İqtisadiyyat

Davamlılığın sosial-iqtisadi aspektləri də həmçinin qismən baĢa düĢülür. Az mərkəzləĢdirilmiĢ kənd
təsərrüfatına gəldikdə isə tarix boyu kiçik sistemlər üzrə ən yaxĢı təhlil Ģəbəkə elmi olub.

Təbii ehtiyatlar məhdud olduğu zaman lazımı resurslara ziyan vuran və ya səmərəsiz kənd
təsərrüfatı nəticəsində mövcud resurslar və ya onları əldə etmək imkanları tükənə bilər. O,
həmçinin çirklənmə, habelə, maliyyə və istehsal xərcləri kimi neqativ görüntülər də yarada bilər.
Məhsulların satılma metodu davamlılıq tənliyinə əsasən hesablanmalıdır.

Təlim proqramı70

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 70

Yerli səviyyədə ərzaq satıĢı nəqliyyat üçün əlavə enerji tələb etmir (istehlakçılar daxil olmaqla).
Fermerlərin bazar və ya böyük özünə xidmət ərzaq mağazaları kimi ucqar yerlərdə ərzaq satıĢı
material, əmək və nəqliyyat üçün müxtəlif enerji xərcləri tələb edir.

Metodlar

Nəyin əkilməsi harada və necə əkilməsi seçim məsələsidir. Davamlı kənd təsərrüfatının bir çox
mümkün tədbirlərindən ikisi növbəli əkin və torpağın fiziki göstəricilərinin yaxĢılaĢdırılmasıdır. Hər
iki üsul sağlam inkiĢaf üçün lazımı qida maddələrinin özündə saxlayan bitkilərin yetiĢdirilməsi üçün
nəzərdə tutulmuĢdur. Torpaq təshihlərinə icmaların təkrar emal mərkəzlərinin yerli səviyyədə
mövcud kompostlarından istifadə daxil ediləcək. Ġcmaların bu təkrar emal mərkəzləri yerli orqanik
təsərrüflatlar üçün lazım olan kompostlar istehsal etməyə kömək edir.

Bir çox alimlər, fermerlər və ticarət müəssisələri kənd təsərrüfatının necə davamlı etməyin yolları
barədə müzakirələr etmiĢdirlər.Yerli ərazidə mövcud olan həyət və mətbəx tullantıları təkrar istifadə
üçün yenidən emal olunur. Bu resurslar keçmiĢdə böyük tullantı poliqonlarına atılırdı, indi isə üzvi
kənd təsərrüfatı üçün aĢağı dəyərli üzvi kompost istehsal etmək üçün istifadə olunur. Digər
təcrübələrə bir sahədə müxtəlif sayda çoxillik bitkilərin əkilməsi daxildir. Beləliklə, bu bitkilərin hər
biri ayrı-ayrı mövsümlərdə inkiĢaf etdiyi üçün təbii ehtiyatlara görə bir-biri ilə rəqabət aparmır. Bu
sistem xəstəliklərə qarĢı müqaviməti artıracaq və torpaqda qida maddələrinin itirilməsini və eroziya
təsirlərini azaldacaq. Paxlalı bitkilərdən alınan azot qatılaĢmasının artım üçün torpaqdakı nitratdan
asılı bitkilərlə birlikdə istifadə olunması torpaqdan hər il yenidən istifadə etmək üçün zəmin
yaradır.Paxlalılar mövsümü bitkilərdir və torpağı amonium və nitrat ilə zənginləĢdirir. Gələn
mövsüm isə məhsul yığımına hazırlıq dövründə digər bitkilər həmin sahələrdə əkilə və yetiĢdirilə
bilər.

Monokultura müəyyən bir sahədə, müəyyən bir dövr ərzində yalnız bir bitki növünün yetiĢdirilməsi
üsulu, çox geniĢ yayılmıĢ təcrübədir, lakin əgər eyni bitki hər il əkilirsə, artıq onun davamlılığı ilə
əlaqədar suallar meydana çıxır. Bu gün yerli Ģəhər və fermer təsərrüfatları ətraflarındakı fermerlər
üçün lazımi kompost istehsal etmək üçün birlikdə iĢləyə bilərlər. Bu qarıĢıq bitki növlərinin
(polikultura) yetiĢdirilməsi ilə birlikdə bəzən xəstəlik və zərərli orqanizm problemlərini azaldır. Lakin
polikultura ardıcıl illərdə fərqli bitki növlərinin yetiĢdirilməsinin daha geniĢ yayılmıĢ təcrübəsi ilə
nadir hallarda müayisə edilmiĢdir. Müxtəlif bitki növlərinin daxil olduğu tarlaçılıq sistemi (polikultura
və/və ya növbəli əkin) də həmçinin azotu artıra bilər (paxlalılar daxil olduqda) və həm də gün iĢığı,
su, və ya qida maddələrindən səmərəli Ģəkildə istifadə edə bilər.

Torpaqla rəftar

Torpaq buxarlandırması torpaq sterilizasiyası üçün kimyəvi preparatlara ekoloji alternativ kimi
istifadə edilə bilər. Zərərvericiləri öldürmək və torpağın ümumi vəziyyətini yaxĢılaĢdırmaq üçün
torpağı buxarlandırmanın müxtəlif üsulları mövcuddur. Mətbəx, həyət və təsərrüfat üzvi
tullantılarının icma və təsərrüfat səviyyəsində kompostlaĢdırılması yerli fermaların bütün tələb
olunan ehtiyaclarını ödəməsə də, əksəriyyətini təmin edə bilər. Bu cür kompost istehsalı potensial
olaraq etibarlı enerji mənbəyi ola bilər.

Təlim proqramı 71

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 71

Fermadan kənar təsirlər

Ferma “əbədi olaraq istehsal edə bilər, lakin onun ekoloji keyfiyyətə mənfi təsirləri də var. Sintetik
gübrə və ya heyvan peyininin həddindən artıq tətbiqi fermaların məhsuldarlığını artıra bildiyi kimi,
yaxınlığındakı çay və sahilyanı suları isə çirkləndirə bilər. Tropik meĢələrin məhvi, mal-qaranın
bəslənməsi üçün torpağı təmizləmək məqsədilə oradakı bütün ağac və bitkiləri məhv etmək və
yandırmaq kimi təsərrüfat üsulu ilə əlaqədar torpaqdakı qida maddələrinin tükənməsi səbəbindən
məhsuldarlığın aĢağı düĢməsi problemi digər bir qorxulu və arzulolunmaz vəziyyətdir.

2050-ci ilədək dünya əhalisinin 9.3 milyard nəfərə kimi geniĢlənəcəyi proqnozlaĢdırıldığı üçün
davamlılıq ümumi istehsala təsir göstərərək artan ərzaq və lif tələblərinə daha yüksək dərəcədə
cavab verməlidir. Yeni kənd təsərrüfatı sahələrinin yaradılması ilə istehsalın artması mümkündür.
Bu isə Fələstindəki kimi səhraların meliorasiyası vasitəsilə həyata keçirlərsə, karbon dioksid
emissiyalarını yaxĢılaĢdıra bilər və ya əksinə Braziliyadakı kimi ağacların və bitkilərin məhv
edilməsi və yandırılması üsulu ilə həyata keçirilərsə, emissiyaları pisləĢdirə bilər. Bundan əlavə,
genetik cəhətdən modifikasiya olunmuĢ orqanizmlər məhsuldarlığın köklü Ģəkildə artmasını vəd
etsə də, bir çox insan və hökumətlər bu yeni kənd təsərrüfatı metoduna ehtiyatla yanaĢırlar.

Beynəlxalq siyasət

Davamlı kənd təsərrüfatı, xüsusilə, iqlim dəyiĢmələri və əhali artımı ilə bağlı olan riskləri azaltmaq
potensialı ilə əlaqədar beynəlxalq siyasət arenasında maraq mövzusuna çevrilmiĢdir.

Davamlı Kənd Təsərrüfatı və Ġqlim DəyiĢmələri üzrə Komissiya, iqlim dəyiĢmələri qarĢısında ərzaq
təhlükəsizliyinə nail olmaq məqsədilə qərar qəbul edən Ģəxslər üçün öz tövsiyyələrində davamlı
kənd təsərrüfatının milli və beynəlxalq siyasətlərə inteqrasiya edilməsini qeyd etmiĢdir. Komissiya
iqlim dəyiĢmələri qarĢısında ərzaq təhlükəsizliyinə nail olmaq məqsədilə qərar qəbul edən Ģəxslər
üçün öz tövsiyyələrində davamlı kənd təsərrüfatının milli və beynəlxalq siyasətlərə inteqrasiya
edilməsini qeyd etmiĢdir. Komissiya artan hava dəyiĢikliyi və iqlim zərbələrinin kənd təsərrüfatı
məhsullarına mənfi təsir etdiyinə görə, dözümlülük istiqamətində kənd təsərrüfatı istehsalı
sistemlərində dəyiĢikliklər etmək üçün erkən fəaliyyətlərin zəruriliyini vurğulamıĢdır. O həmçinin milli
tədqiqat və inkiĢaf büdcələri, torpaqların bərpası, iqtisadi həvəsləndirmə və infrastrukturun
təkmilləĢdirilməsi daxil olmaqla, növbəti onillikdə davamlı kənd təsərrüfatı sahəsində əhəmiyyətli
dərəcədə investisiyalarına artırılmasına çağırmıĢdır.

Yerli uyğunlaĢma tədbirləri

UyğunlaĢma tədbirlərini seçərkən ilk addım kimi uyğun qiymətləndirmə meyarları haqqında qərar
qəbul edilməlidir. Bu kompleks meyarların uyğunlaĢma strategiyası prosesinin nəticələrinə geniĢ
təsirləri var. Ona görə də müvafiq iĢtirakçıların meyarlarla razılaĢdığına əmin olmaq lazımdır. Bütün
meyarların bərabər çəkili olması və ya bəzi meyarların digərlərinə nisbətən daha əhəmiyyətli olması
müəyyənləĢdirilməlidir.

UyğunlaĢma tədbirlərinin seçilməsi üçün əsas meyarlar (ĠƏĠT tərəfindən tövsiyə edilmiĢdir)

Səmərəlilik: UyğunlaĢma tədbirlərinin həssaslığı nə dərəcədə azaltmasını və baĢqa mənfəətlər
təmin etməsini təsvir edir.

Təlim proqramı72

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 72

Uyğunlaşma tədbirlərinin səmərəliliyini müxtəlif ssenarilər altında düşünün.

Xərclər: uyğunlaĢma tədbirinin nisbi xərclərini təsvir edir.

Əməliyyat və istismar xərcləri, yenidən qurma xəcrləri və s. kimi investisiya xərcləri barədə zamanla
düşünün. İqtisadi və qeyri-iqtisadi xərclər barədə düşünün. Ziyandan qaçma yollarının xərclərini
düşünün.

Mümkünlük: Lazımi hüquqi, inzibati, maliyyə, texniki və s. resursların mövcud olub-olmadığını
cavablandırır.

Cari əməliyyat çərçivəsində həyata keçiriləcək uyğunlaşma tədbirləri adətən əlverişli olacaq!

Əlavə meyarlar

Yuxarıda sadalanan əsas meyarlar hədəf regionun spesifik kontekstinə uyğun olaraq əlavə
meyarlarla tamamlanmalıdır. Əlavə meyarların seçimi adaptasiya planı/strategiyası üzərində
iĢləyən komandaya qədər və bu kimi bir neçə amillərdən asılı ola bilər...

 Sahəyə uyğun kontekst
 Siyasi-inzibati orqanın prioritetləri (bələdiyyə, rayon/milli hökümət və s.)
 Monitorinq və Qiymətləndirmə sistemi (hansı meyarlar qiymətləndirilə/nəzarət edilə bilər?
 Xüsusi donor tələbləri
 UyğunlaĢma planlaĢdırılması üçün müəyyən edilmiĢ məqsədlər
 UyğunlaĢma planlaĢdırılması üzrə iĢləyən komandanın subyektiv qərarları

UyğunlaĢma tədbirlərinin qiymətləndirilməsi üçün əlavə tədbirlərə kontekstdən asılı olaraq, məsələn,
siyasi və sosial qəbul daxil edilə bilər; zərurilik, biomüxtəlifliyin dostcasına münasibəti, həyata
keçirmə və ya faydaların nisbi sürəti, heç bir təəssüf yaratmayan potensial, digər inkiĢaf məqsədləri
üzrə mənfi təsirlərin qarĢısını almaq, maliyyələĢdirmə tələbləri və ya digər uyğunluq meyarlarını
tarazlaĢdırma, siyasi prioritetləri tarazlaĢdırma və s.

Digər müvafiq suallar aĢağıdakılardır: " Konkret tədbir görülməyəndə nə baĢ verir? "; "Əgər
uyğunlaĢma tədbiri artıq həyata keçirilibsə, bunu yenidən təkmilləĢdirmək və ya daha çoxunu etmək
üçün əlavə maliyələĢdirməyə ehtiyac vardırmı?"

Nümunəvi misal: Hondurasın Quezunqual Aqro-meĢə sistemi

Hondurasda iqlim dəyiĢmələri və kənd təsərrüfatı konteksti

Mərkəzi Amerikada yerləĢən Honduras kimi ölkələr əhəmiyyətli dərəcədə iqlim dəyiĢmələri riski
altındadırlar. Latın Amerikası üzrə ĠDHEQ-in dördüncü qiymətləndirmə hesabatına əsasən belə
qənaətə gəlinmiĢdir ki, " ərzaq təhlükəsizliyi baxımından, bir sıra xırda sahibkarlar və natural
təsərrüfat fermerləri qısamüddətli iqlim dəyişmələrinə xüsusilə həssas ola bilərlər və onların
uyğunlaşma variantları daha məhdud ola bilər. Xüsusi narahatlıq doğuran Mərkəzi Amerika
fermerləridir ".

Təlim proqramı 73

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 73

Artan dəlillər temperaturun yüksəlməsi, yağıĢın miqdarının azalması və ektstermal hava
hadisələrinin artması ssenarilərini ortaya qoyur. MüĢahidə olunan mənfi yağıntı tendensiyaları
haqqında artıq Mərkəzi Amerika üçün hesabatlar verilmiĢdir. (məsələn, BHĠP 2001). BHĠP IV
qiymətləndirmə hesabatı (Magrin et al, 2007) məlumat verir ki, təxminən 1⁰C olan orta temperatur
artımı Mezoamerikada artıq müĢahidə olunmuĢdur və yağıĢlı mövsümlərdə Mərkəzi Amerika üçün
temperaturun 2020-ci ilədək +0.5⁰-dən +1.7⁰C-dək, 2050-ci ilədək isə +1.0⁰-dən +4.0⁰ C-dək
artması proqnozlaĢdırılır.

Yağıntının azalması və temperaturun artması Hondurasda qarğıdalı istehsalına mənfi təsir
göstərəcək. Cons və Sornton (2003) məhsul simulyasiya modellərindən istifadə edərək 2055-ci il
üçün qarğıdalı istehsalı üzrə iqlim dəyiĢmələrinin potensial təsirlərini araĢdırmıĢlar. Mərkəzi
Amerika üçün məhsulun azalması proqnozlaĢdırılmıĢdır. Honduras, Nikaraqua və Panamada isə
quraqlıq nəticəsində məhsulsuzluq ehtimalının artması proqnozlaĢdırılır. Beləliklə, iqlim
dəyiĢmələrinə uyğunlaĢmanın inkiĢaf etdirilməsi üçün Honduras fermerləri ilə iĢləmək son dərəcə
zəruridir. Honduras höküməti, BMT-nin Ərzaq və Kənd Təsərrüfatı TəĢkilatı (FAO), Lempira Sur
layihəsinin (PLS) himayəsi altında qərbi Hondurasın Lempira departamentində iyirmi illik torpağı
idarə etmənin mümkün yollarını təklif edir. Bu nümunəvi misalın diqqət mərkəzində Lempira Sur
layihəsinin aqro-meĢəçilik komponenti dursa da, layihənin əsas xüsusiyyəti bunu daha geniĢ
yeridilmiĢ sosial müdafiə kontekstində ümumiləĢdirməkdir, beləliklə bura, yerli fermerlərin
uyğunlaĢma potensialının artırılması, onların yaĢayıĢ vəsaitlərinin təhlükəsizliyinin artırılması və
iqlim dəyiĢmələri təsirlərini minumuma endirmək qabiliyyətinin gücləndirilməsi daxildir.

Hondurasda uyğunlaĢma potensialının elementləri

Kapital

Lemperia Sur Layihəsi 1990-cı ildən 2004-cü ilə qədər BMT-nin Ərzaq və Kənd Təsərrüfatı
TəĢkilatının texniki dəstəyi və Niderlandın maliyyə resursları hesabına Honduras hökuməti
tərəfindən həyata keçirilmiĢdir. Departamentin ümumi sahəsinin 50%-nə müvafiq olaraq, o, öz
fəaliyyətini 2.178 km² sahədə tətbiq edir. 20 bələdiyyə üzrə hədəf əhali təxminən 130.000 sakin idi.
Bunun əsas məqsədi yeni iqtisadi fəaliyyətlərdə və çoxsahəli kənd təsərrüfatı sistemlərində təĢkil
olunmuĢ iĢtirak sayəsində kənd əhalisinin həyat keyfiyyətini yaxĢılaĢdırmaq olmuĢdur. Ġnstituisonal
yeniliklər vasitəsilə sosial və insan kapitalının artırılmasına bununla da uyğunlaĢma potensialına
kömək edən yuxarıda qeyd olunan beĢ əsas elementin möhkəmləndirilməsinə güclü diqqət var idi.

Layihə insan yönümlü yanaĢmaları qəbul etmiĢdir. Belə ki, burada yerli əhalinin ehtiyac və
problemlərinin müəyyən edilməsi diqqət mərkəzində duran əsas məsələ idi. Yerli əhali tərəfindən
müəyyən edilmiĢ ilk prioritet ərzaq təhlükəsizliyi idi. Layihəni hazırlayan mütəxəssislər daha yüksək
və daha sabit kənd təsərrüfatı məhsulları əldə etmək üçün sonradan fermerlərlə maneələri təhlil
etmiĢdirlər. Nəticədə isə torpaqların keyfiyyətini təkmilləĢdirməklə daha böyük təbii kapitala yardım
edən Quezunqual aqro-meĢəçilik sistemi yaradıldı.

Fermer qrupları ilə iĢləməklə və torpaq və bitkilərin idarə edilməsi barədə onların anlayıĢlarını
artırmaqla Lempira Sur Layihəsi sosial və insan kapitalının inkiĢaf etdirilməsinə də yardım edir.

Quezunqual sistemi “kəsmə və ot qurusu” kimi adlandırılan (bu tipli əkin zamanı məhsul yığımından
sonra sahədəki bitki qalıqları yandırılmır və olduğu kimi saxlanılır) idarəetmə sistemi altında illik

Təlim proqramı74

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 74

bitkilərin əkininə əsaslanır. Sistemin fərqləndirici xüsusiyyəti təxminən 1.5 m hündürlüyə qədər
budanmıĢ müxtəlif təbii-regenerasiya olunmuĢ ağac və kol bitkilərinin mövcudluğudur. Fermerlər
həmçinin hündür ağacları sahələrdə tərk edirlər və bunlara Cordio allidora (dəfnə ağacı) və Psidium
guajava (guayabo) kimi müxtəlif meyvə ağacları daxildir. Sistemdə əkilən müxtəlif bitki növlərinə
Zea mays (qarğıdalı) Sorghun bicolor (kalıĢ) və Phaseolus vulgaris (lobya) daxildir.

Quezunqual sistemi geniĢ Ģəkildə 1990-ci ildən bəri qəbul edilmiĢdir. Fermerlər tərəfindən müəyyən
edilmiĢ sistemin üstünlüklərinə torpaq rütubətinin saxlanılması bitki, meyvə və ağac istehsalının
inkiĢaf etdirilməsi, dincə qoyulmamıĢdan əvvəl adi təcrübədən fərqli olaraq torpaq sahələrinin daha
uzun dövr üçün becərilə bilməsi daxildir.

Apreldə yağıĢlar baĢlamamıĢdan əvvəl fermerlər öz sahələrini yandırmaq təcrübəsindən imtina
etdiyi vaxt sistemin yaradılması üçün ilkin Ģərait yaranır. Doğrama və yandırma üsulunun geniĢ
yayıdığı və sahələri əkinə hazırlamaq üçün əməyə qənaət yolu olan yandırmanın olduğu bölgədə
bu bir problem idi. Doğrama və yandırma üsulunun geniĢ yayıldığı regionda və sahələri əkinə
hazırlamaq üçün əməyə qənaət yolu olan yandırma üsulunun olduğu yerlərdə bu bir problem idi.
Ailə üzvlərinin emiqrasiyası (adətən ABġ-a) ilə əmək çatıĢmazlığı yaranan ailələrdə əmək məsələsi
xüsusi əhəmiyyət kəsb edir. Bu çatıĢmazlıq gündəlik əmək normalarını artırmıĢdır və beləliklə
yandırma üsulundan imtina etmiĢ fermerlər və əkindən əvvəl sahələri təmizləmək üçün gündəlik iĢçi
tutmalı olan fermerlər üçün xərclər yüksəlmiĢdir. Lempira Sur layihəsi icma banklarının
yaradılmasını dəstəkləmiĢdi.Bu banklar yandırma üsulundan istifadənin azalmasına və Quezunqual
sisteminin qəbuluna səbəb olmuĢdur. Çünki kreditlər yalnız öz torpaqlarını yandırmayan fermerlərə
verilirdi. Bu yeni “mənəvi qayda” öz növbəsində yanğından istifadənin azalmasını qadağan edən və
ümumi meĢə torpaqlarını və su hövzələrini qoruyan milli və yerli qanunlarla dəstəkləmiĢdir.

UyğunlaĢma potensialı üzrə sosial müdafiə təsiri

Hondurasdakı bu nümunəvi misal quraqlığa qarĢı risklərin azaldılması üçün uğunlaĢma
qabiliyyətinin artırılması yolunun formal sosial müdafiə mexanizmləri olduğunu göstərir.
Quezungual sistemi Quezungualı tətbiq edən yenilikçi fermerlərlə kənd təsərrüfatı məsələləri üzrə
məsləhətçilərin sıx əməkdaĢlığından irəli gələn bilik və məlumat nəticəsində meydana gəlmiĢdir.
Ümumi diaqnoz seminarlarının nəticələrinə əsasən Lempira Sur Layihəsi müxtəlif gəlir gətirən
fəaliyyətlər və təkmilləĢdirilmiĢ bazara çıxıĢ vasitəsilə fermerlərin gəlirlərinin artırılmasına xüsusi
diqqət ayırmıĢdır. Sərhədlər yaxın olduğundan bir çox fermerlər öz kənd təsərrüfatı mallarını El
Salvadorda satmağa müvəffəq olmuĢlar. Quezunqual sistemində çalıĢan mütəxəssislər və qeyri-
mütəxəsisslər maliyyə kapitalının artmasına gətirib çıxaran bazara çıxıĢdan yararlana bilmiĢdirlər.

Bu həmçinin Quezunqual sistemi çərçivəsində fermerlərin təkmilləĢdirilmiĢ torpaq və su
təsərrüfatlarını mənimsəmək gücünü artırmıĢdır. Müsahibə vermiĢ ilk mütəxəssislər ağacları
dğramaq və sahələri yandırmaq təcrübəsindən “kəsmə və ot örtüyü” adlandırılan sisteminə
keçməyin texniki cəhətdən çətin olmadığını və göstərilən məlumat və təlimlərə güvəndiklərini
vurğulamıĢdırlar.

Beləliklə, layihə insan kapitalını artırmaq və yenilikçi Quezunqual sistemini mənimsəmək imkanı
yaratmaq üçün fermerlərlə iĢləmiĢdir. Ġcma banklarının yaradılması ilə kreditlər yalnız torpağı
yandırmayan fermerlərə verildiyindən Quezunqual sisteminin mənimsənilməsi və yanğından

Təlim proqramı 75

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 75

imtinanın güclənməsi barədə iddia irəli sürülə bilər. Bu, Quezunqual sisteminin tətbiqi ilə potensialın
gücləndirilməsinə təkan vermiĢdir.

TəkmilləĢdirilmiĢ torpaqların keyfiyyəti və suyu tutmaq, saxlamaq və yavaĢ-yavaĢ buraxmaq
qabiliyyəti yağıĢların azalacağı proqnozlaĢdırıldığından iqlim dəyiĢmələrinə uyğunlaĢmanın bir
hissəsidir. Aqro-meĢəçilik sisteminin qəbul edilməsi baxımından böyük irəliləyiĢ 1997-ci ildə
olmuĢdur. Quezunqual sistemini qəbul etməyən fermerlər məhsul itkisindən əziyyət çəkdiyi halda,
aqro-meĢəçilik sistemindən istifadə edilən fermalarda məhsullar quraqlığa davam gətirmiĢdirlər.
Quezunqual sisteminin xüsusilə, 1997-ci ildə baĢ vermiĢ kəskin quraqlığa tab gətirmək qabiliyyəti
bir daha sübut edir ki, gələn onilliklər ərzində Honduras və onun qonĢuları quraqlıqdan daha tez-tez
əziyyət çəkəcəyi bir vaxt bu sistem daha münasib ola bilər. Bundan əlavə, dəlillər göstərir ki, daha
sıx yağıĢ qarĢısında belə Quezunqual sistemi daha möhkəm ola bilər.

Təlim proqramı76

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 76

Modul 10: Yerli uyğunlaĢma planlarının hazırlanması

Modul strukturu:

I hissə (Yerli səviyyədə uyğunlaĢma variantlarının müəyyənləĢdirilməsi)

 Yerli uyğunlaĢma variantları necə müəyyən edilə bilər?
 ĠĢtiraka Əsaslanan Yerli Qiymətləndirmə alətlərindən istifadə edərək yerli uyğunlaĢma

variantlarının müəyyən edilməsi

II hissə (Yerli uyğunlaĢma planlarının inkiĢafı)

 Yerli uyğunlaĢma planı nədir?
 UyğunlaĢma fəaliyyətlərini uzunmüddətli necə etmək olar?

Nümunəvi misal: Aİ təcrübəsindən həqiqi nümunəvi misal

I hissə (Yerli səviyyədə uyğunlaĢma variantlarının müəyyənləĢdirilməsi)

Ġqlim dəyiĢmələrinə uyğunlaĢma yerli Ģəraitlə məĢğul olmaq deməkdir. Prosesə baĢlamaq üçün
bəzi imkanlar yerli səviyyədə aĢkar edilə bilər, digərləri isə yüksək səviyyəli fəaliyyət tələb edir.
Yüksək səviyyədə bir sıra tədbirlər birbaĢa yerli kontekstə təsir göstərir. Bu addımın məqsədi yerli
həssaslıqlar üçün mümkün uyğunlaĢma variantlarını müəyyən etməkdir; bu, yerli səviyyədə və ya
regional və milli səviyyələrdə fəaliyyət ola bilər.

Arzu olunan nəticələr:

 Yerli həssaslıqlar üçün uyğunlaĢma variantlarının toplanması
 Növbəti addımlar haqqında ilk düĢüncələr
 Müxtəlif səviyyələrdə vəzifələrin müəyyənləĢdirilməsi

Daxil olan məsələlər

Digər səviyyələrdə olduğu kimi uyğunlaĢma variantlarının yerli səviyyədə qiymətləndirilməsi iqlim
risklərinin və müvafiq qanun və/və ya layihələr çərçivəsində uyğunlaĢma tələbatı istiqamətində əsas
addımdır. Bu addım siyasətin formalaĢdırılması, strategiyanın inkiĢaf etdirilməsi və layihənin
müəyyənləĢdirilməsi və planlaĢdırılması dövründə həyata keçirildiyi zaman xüsusilə effektiv olur.
Yerli maraqlı tərəflərin bu addıma inteqrasiya etməsi uyğunlaĢmanın yerli inkiĢaf proseslərinə və
hüdudlarından kənara inteqrasiyasının fundamental tələbidir.

UyğunlaĢma tədbirlərinin seçilməsində ilk addım münasib qiymətləndirmə meyarları üzrə qəbul
edilməsidir. UyğunlaĢma strategiyası prosesinin nəticələrinə meyarların mütərəqqi təsirləri vardır.
Ona görə də, müvafiq iĢtirakçıların meyarlarla razılaĢdığına əmin olmaq lazımdır. Bütün meyarların

Təlim proqramı 77

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 77

bərabər çəkili olması və ya bəzi meyarların digərlərinə nisbətən daha əhəmiyyətli olması
müəyyənləĢdirilməlidir.

UyğunlaĢma tədbirlərinin seçilməsi üçün əsas meyarlar (ĠƏĠT tərəfindən tövsiyə edilmiĢdir.)

Səmərəlilik: UyğunlaĢma tədbirlərinin həsasslığı nə dərəcədə azaltmasını və baĢqa mənfəətlər
təmin etməsini təsvir edir.

Uyğunlaşma tədbirlərinin səmərəliliyini müxtəlif ssenarilər altında düşünün!

Xərclər: uyğunlaĢma tədbirinin nisbi xərclərini təsvir edir.

Əməliyyat və istismar xərcləri, yenidənqurma xərcləri və s. kimi investisiya xərcləri barədə düşünün.
Ziyandan qaçma yollarının xərclərini düşünün!

Mümkünlük: Lazımi hüquqi, inzibati, maliyyə, texniki və s. resursların mövcud olub-olmadığını
cavablandırır.

Əlavə meyarlar

Yuxarıda sadalanan əsas meyarlar hədəf regionun spesifik kontekstinə uyğun olaraq əlavə
meyarlarla tamamlanmalıdır. Əlavə meyarların seçimi adaptasiya planı/strategiyası üzərində
iĢləyən komandaya qədər və bu kimi bir neçə amillərdən asılı ola bilər...

 Sahəyə uyğun kontekst
 Siyasi-inzibati orqanın prioritetləri (bələdiyyə, rayon/milli hökümət və s.)
 Monitorinq və qiymətləndirmə sistemi (hansı meyarlar qiymətləndirilə/nəzarət edilə bilər?
 Xüsusi donor tələbləri
 UyğunlaĢma planlaĢdırılması üçün müəyyən edilmiĢ məqsədlər
 UyğunlaĢma planlaĢdırılması üzrə iĢləyən komandanın subyektiv qərarları

UyğunlaĢma tədbirlərinin qiymətləndirilməsi üçün əlavə tədbirlər kontekstdən asılı olaraq, məsələn,
siyasi və sosial qəbul daxil edilə bilər; zərurilik, biomüxtəlifliyin dostcasına münasibəti, həyata
keçirmə və ya faydaların nisbi sürəti, heç bir təəssüf yaratmayan potensial, digər inkiĢaf məqsədləri
üzrə mənfi təsirlərin qarĢısını almaq, maliyələĢdirmə tələbləri və ya digər uyğunluq meyarlarını
tarazlaĢdırma, siyasi prioritetləri tarazlaĢdırma və s.

Digər müvafiq suallar aĢağıdakılardır: “Konkret tədbir görülməyəndə nə baĢ verir?”: “Əgər
uyğunlaĢma tədbiri artıq həyata keçirilibsə, bunu yenidən təkmilləĢdirmək və ya daha çoxunu etmək
üçün əlavə maliyələĢdirməyə ehtiyac vardırmı?”

 UyğunlaĢma variantlarını qiymətləndirmək üçün əsas alətlər

Müəyyən variantları seçmək və prioritetləĢdirmək üçün əm çox istifadə olunan metodlar Xərc və
Faydaların Təhlili, Xərclərin Effektivliyinin Təhlili və Çoxmeyarlılığın Təhlilidir.Ġlk iki üsul Xərc və
faydaların mütləq pul Ģəklində ifadə olunmasını tələb edir. Bundan əlavə, Xərclərin Effektivliyinin
Təhlilində bütün variantların eyni məqsədləri olmalıdır.

Təlim proqramı78

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 78

Bununla belə, iqlim dəyiĢmələrinə uyğunlaĢma sahəsində, yekun qərar qəbul etmə prosesinə daxil
edilə bilən çoxsaylı meyarlar qeyri-pul xarakterlidirlər və meyarlar arasındakı məqsədlər də fərqli
ola bilər. Buna görə də, Çoxmeyarlılığın Təhlili uyğunlaĢma variantlarını qiymətləndirmək üçün ən
çevik və ən uyğun metod hesab olunur.

Cədvəl 15: Uyğunlaşma tədbirlərinin seçilməsi üzrə qiymətləndirmə variantlarının ümumi görünüşü
Alət Tələblər
Xərc və Faydaların Təhlili (XFT)

Xərc və Faydalar mütləq pul Ģəklində ifadə
olunmalıdırlar.

Xərclərin Effektivliyinin Təhlili (XET)

Xərc və Faydalar pul Ģəklində ifadə olunmalı və
bütün variantlar eyni məqsədlərə malik
olmalıdırlar.

Çoxmeyarlılığın Təhlili (ÇMT)

Kəmiyyət və keyfiyyət parametrlərini və
dəyiĢkənliklərini idarə etmək

Çoxmeyarlılığın Təhlilində məqsədlərin müəyyənləĢdirilməsi və müxtəlif variantların hazırlanması
Xərc və Faydaların Təhlili və Xərclərin Effektivliyinin Təhlilində olduğu kimi həyata keçirilir. Lakin
meyarların növləri, onların nisbi əhəmiyyəti və ya olçülmüĢ dəyərləri, onların qiymətləndirilməsi və
belə qiymətləndirmələrin təkmilləĢdirilməsi və Ģərhi fərqlidir. Çoxmeyarlılığın təhlili iqtisadi termin
kimi optimizasiya üsulu deyil, həlledici yardımdır. Ġcma-əsaslı uyğunlaĢma variantlarının
qiymətləndirilməsi çərçivəsində bu, qərar qəbul etmə prosesindəki iĢtirakçıların böyük əksəriyyəti
üçün anlaĢılan və əlçatan olduğu üçün ən uyğun həll hesab edilə bilər.

Çoxmeyarlılığın Təhlili bir neçə mərhələdən ibarətdir:

Şəkil 13: Çoxmeyarlılığın təhlili mərhələləri və üsulları

1. Ġlk növbədə yuxarıda izah edildiyi kimi uyğunlaĢma variantlarının qiymətləndirilməsi üçün
istifadə olunacaq meyarların seçilməsi üzrə müzakirələr aparmalı və qərar qəbul etməlisiniz.

 Meyarların müəyyənləşdirilməsi

 Meyarlara əsaslanan qiymətləndirmə variantları

 Meyarların dəyərlərinin standartlaşdırılması

 Meyarların ölçülməsi

 Nəticələrin təhlili

 Uyğunlaşma tədbirlərinin seçilməsi

Təlim proqramı 79

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 79

Meyarlar meteoroloji stansiyanın dəyəri kimi obyektiv və ya bir variantın baĢ vermə ehtimalı
kimi subyektiv ola bilər.

Qiymətləndirmə meyarları üzrə razılığa gəldikdən sonra uyğunlaĢma variantları seçilmiĢ
meyarlara əsasən hesablanır. Qiymətləndirmə vahidlərinə misal olaraq faiz
(məsələn,iqtisadi artım dərəcəsi üzrə təsir), miqyas (həssas qruplar üzrə təsir, məsələn hər
vahidə bir milyon) göstərmək olar. Variantı qiymətləndirmək üçün tərəzidən istifadə edərkən,
siz ən münasib nisbətdən (1-10:1-5 və s.) istifadə etməlisiniz.

2. Müxtəlif meyarların hamısı heç də adətən eyni ölçü vahidi ilə ifadə olunmur. Bəziləri mütləq
dəyərlə ifadə olunur, lakin heç də vacib deyil ki, eyni vahidlə ifadə olunsun (xərclər, tariflər).
Digərləri isə xallar təyin edir və ya ikili seçimlərlə ifadə edilir (Bəli ya Yox). Meyarları
müqayisə etmək üçün dəyərlər artıq standartlaĢdırılmıĢ olmalıdır: ümumi bir miqyasa görə,
ümumi bir vahidlə ifadə edilməlidir.

Bundan baĢqa, seçilmiĢ müxtəlif meyarlar eyni əhəmiyyət kəsb etməməlidir. Buna görə də,
meyarlar hədəf qruplar/hədəf region üzrə ölçülməlidir. Komanda öz fikir və təcrübəsinə
əsaslanaraq meyarların əlveriĢli Ģəkildə ölçülməsi üçün qərar qəbul etməlidirlər.

3. Üçüncu mərhələdə siz xalları yekunlaĢdıraraq nəticələri təhlil edəcəksiniz. Burada siz realist
olmalısınız: Qərarlar səmərəli Ģəkildə verilməlidir, lakin burada həmçinin əhəmiyyətli
dərəcədə tərəddüdlər olacaq və iyerarxiya ilə yenidən düzəltməyə ehtiyac yaranacaqdır.
Hər halda hesablama xətalarının qarĢısını almaq üçün həqiqətə uyğun yoxlamalar
aparmalısınız.

Nəticələrin qiymətləndirilməsinə əsaslanaraq qısa/orta və uzunmüddət ərzində həyata
keçiriləcək uyğunlaĢma tədbirlərini seçin.

II hissə (Yerli uyğunlaĢma planlarının hazərlanması)

UyğunlaĢma planı

UyğunlaĢma planı aĢağıdakı məsələlər üzrə məlumatları birləĢdirən bir sənəddir:

 Ġqlim dəyiĢmələrinə uyğunlaĢma ilə əlaqədar cəmiyyətin səbəb və məqsədləri
 KeçmiĢ iqlim dəyiĢmələri və ekstermal hava hadisələrinin təsirləri
 ProqnozlaĢdırılan iqlim dəyiĢmələri və potensial təsirlərin xülasəsi
 PlanlaĢdırılmıĢ və ya arzuolunan uyğunlaĢma tədbirləri
 Həyata keçirilən uyğunlaĢma tədbirlərinin idarə edilməsi, saxlanılması və monitorinqi

üçün fəaliyyətlər

Belə bir sənəd hazırlamağın bir sıra üstünlükləri var: Ġcma digər icmalar ilə yerli/regional/milli
hakimiyyət orqanları və ya donor qurumlar ilə iqlim dəyiĢmələrini müzakirə etmək istədiyi zaman
belə bir sənəd gələcək sənədlər üçün resurs rolunu oynayacaq. UyğunlaĢma planında qeydə
alınmıĢ tarixi məlumatlar fəaliyyətin gələcək perspektivlərini və ehtiyaclarını müəyyən etməyə
kömək edə bilər. Bu plan həmçinin uyğunlaĢma fəaliyyətlərinin saxlanması və yoxlanması üzrə
sənədləĢməni dəstəkləyə bilər.

Təlim proqramı80

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 80

Hərtərəfli uyğunlaĢma planını necə inkiĢaf etdirmək olar?

UyğunlaĢma planının inkiĢaf etdirilməsinin müxtəlif mərhələləri üzrə müvafiq maraqlı tərəflər cəlb
olunmalıdırlar. Bunlar yerli və ya regional hakimiyyət orqanları və öz-özünə yardım qrupları kimi
icma-əsaslı təĢkilatlar və ya digər qeyri-hökumət təĢkilatları, eləcə də qonĢu kəndlərin/Ģəhərlərin
nümayəndələri, həmçinin mümkün yerli sahibkarlar, texniki mütəxəssislər və ya üniversitetdən
iqlimĢünas mütəxəssislər ola bilər. UyğunlaĢma planı iki mərhələ üzrə inkiĢaf etdirilə bilər.

Mərhələ 1: Hərtərəfli uyğunlaĢma yanaĢmasını inkiĢaf etdirmək üçün potensial uyğunlaĢma
fəaliyyətlərinə düzəliĢlər etmək.

Potensialın gücləndirilməsi üçün müəyyən edilmiĢ yenidən yoxlanılmıĢ təfsilatı ilə iĢlənilmiĢ və
düzəliĢlər edilmiĢ potensial uyğunlaĢma fəaliyyətləri ilə birgə fəaliyyərlərdən istifadə edərək və
tədbirlər arasında ziddiyətlərin qarĢısını alaraq və tədbirləri icmanın qərar qəbul etmə proseslərinə
inteqrasiya etdirir.

UyğunlaĢma planı iki məsələyə toxunur: Ġqlim dəyiĢmələrinin təsirlərini aradan qaldırmaq üçün
uyğunlaĢma tədbirlərinin icra edilməsi və uyğunlaĢma potensialının yaradılması:

Xüsusi uyğunlaşma tədbirlərinin icrası hər hansı spesifik bir iqlim təsirini azaltmaq üçün icmanın öz
üzərinə götürdüyü fəaliyyətlərə aid edilir. Bu kimi fəaliyyətlərə misal olaraq dəniz səviyyəsinin
yüksəlməsi nəticəsində yaranmıĢ sahilyanı eroziyadan sahili qorumaq üçün manqrov ağaclarının
əkilməsini göstərə bilərik. Xüsusi uyğunlaĢma tədbirlərinin növü hər bir icma tərəfindən geniĢ
Ģəkildə müəyyən edilir.

Uyğunlaşma potensialının yaradılması iqlim dəyiĢmələri və onların icmalara təsirləri haqqında
biliklərin artırılması məqsədini daĢıyır. Bu, o deməkdir ki, icmadakı fərdlər iqlim dəyiĢmələri, onun
səbəbləri və proqramlaĢdırılan gələcək istiqamətləri haqqında məlumat əldə edirlər. Bu həmçinin
kənd yerlərində əlaqələndirici fəaliyyətlər üzrə iqlim təsirlərinə qarĢı dayanıqlılığı artırmaq kimi
təĢkilati strukturlardan ibarətdir.

Daha əvvəl müzakirə olunmuĢ potensial uyğunlaĢma fəaliyyətləri çox güman ki, birinci dərəcəli
tədbirlər olacaq: onlar iqlim dəyiĢmələrinin cari və gələcək xüsusi təsirlərini aradan qaldırırlar. Bu
fəaliyyətlər icma üçün uyğunlaĢma potensialını yaradan ikinci dərəcəli tədbirlər tərəfindən
tamamlanmalıdır.

Birgə fəaliyyətlərdən istifadə və ziddiyətlərin qarĢısını alma

Əvvəlki mərhələdə müəyyənləĢdirilmiĢ və qiymətləndirilmiĢ tədbirlər potensialını yaradılması ilə
tamamlanmaqdan əlavə potensial birgə fəaliyyətlər və ziddiyətlər baxımından müzakirə edilməlidir.
Təklif olunan tədbirlər arasında ziddiyətlər varmı? Yerinə yetiriləcək tədbirlərin hamısını kənd və
Ģəhər yerlərində elektrik çatıĢmazlığına səbəb ola biləcək qədər elektrik tələb edir? Və ya fəlakət
riskinin azaldılması üçün mövcud planlara malik birgə fəaliyyət varmı? Fəlakətlər üçün monitorinq
sistemi iqlim dəyiĢmələrinə uyğunlaĢma məqsədləri üçün qəbul edilə bilər.

Təlim proqramı 81

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 81

TamamlanmıĢ və ümumi uyğunlaĢma

Ġqlim dəyiĢmələrinin bir icma daxilində müxtəlif fəaliyyətlər və sahələr üzrə təsirləri ola bilər. Bəzi
təsirlər yalnız yaxın və ya uzaq gələcəkdə həyata keçiriləcək. Belə ki, planlaĢdırma və ya
investisiya qərarları qəbul edərkən proqnozlaĢdırılmıĢ iqlim dəyiĢmələrini nəzərə almaq vacibdir.
Əgər icma üzrə inkiĢaf planı artıq mövcuddursa uyğunlaĢma ilə əlaqədar bir fəsil də daxil
edilməlidir. ĠnkiĢaf planı yaradılmalı olduğu halda isə fəaliyyət və məqsədlər gələcək iqlim
dəyiĢmələri və təsirləri nəzərə alınaraq tərtib olunmalıdır. Məsələn, dəniz və ya çay sahilinə yaxın
yerlərdə bina tikintisinin qarĢısını almaq lazımdır.

Mərhələ 2: Fəaliyyətləri planlaĢdır və onları uyğunlaĢdırma planlarında sənədləĢdir

UyğunlaĢma planı uyğunlaĢma istiqamətində davamlı və əsaslı yanaĢmanı dəstəkləmək üçün
balanslaĢdırılmıĢ tədbirlər portfelindən ibarət olmalıdır. Bura iqlim dəyiĢmələrinə qarĢı qısamüddətli
və uzunmüddətli tədbirlərin təsviri daxildir. Ekstermal hava hadisələrinin təsirinə qarĢı olan
qısamüddətli tədbirlər dəniz səviyyəsinin qalxması kimi uzunmüddətli dəyiĢikliklər üçün profilaktik
tədbirlər ilə müĢayiət olunur. UyğunlaĢma bundan sonra da onilliklər ərzində əhəmiyyətli olacaq
uzunmüddətli məsələdir. Bu plan qısa və sadə mərhələlərdəki uyğunlaĢmaya uzunmüddətli tələbləri
ayırmaqda kömək etməlidir.

Planın mühüm hissələrinə aĢağıdakı mərhələlər daxildir: icma nə üçün uyğunlaĢma ilə məĢğul olur
və plana hansı məqsədlər daxildir. Bu plan həmçinin icmanın üzləĢdiyi ən mühüm iqlim risklərinin
ümumi görünüĢünü təmin etməlidir. Planın ən əhəmiyyətli hissəsi icmanın həyata keçirmək istədiyi
seçilmiĢ uyğunlaĢma tədbirlərinin ətraflı təsviridir: PlanlaĢdırılmıĢ uyğunlaĢma tədbirinin və ya
fəaliyyətinin hər bir təsviri tədbirin məqsədləri və gözlənilən faydaları üzrə təfərrüatları, texniki
detalları, məsul Ģəxsləri, investisiya, əməliyyat və istismar xərclərini, eləcə də icra qrafikini təmin
edir.

Məlumatın bu hissələri formal xarakterli planda sənədləĢdirilməlidir. UyğunlaĢma haqqında
məlumatların və fəaliyyətlərin sənədləĢdirilməsi prosesin hər bir mərhələsində icma qərarlarının
istiqaməti təyin etmə qabiliyyətini dəstəkləyir. Bu, möhkəmliyi gücləndirir: plan sadə fərdlərdən asılı
olmur və beləliklə bu fərdlər digər məsələlərlə məĢğul olsalar belə plan hələ də qüvvədə ola biləcək.
Baxmayaraq ki, tərəddüdlər hələ də mövcuddur, qərarlar cəlb olunmuĢ icma üzvləri üçün daha
yaxĢı qanuniləĢdirilmiĢ ola bilər və həmçinin icma daxilində planlaĢdırılmıĢ tədbirlərin qəbulu
gücləndiriləcək.

UyğunlaĢma fəaliyyətini uzunmüddət necə təmin etmək olar?

Ġctimaiyyəti cari və gələcək iqlim dəyiĢmələrindən qorumaq üçün yerinə yetirilən uyğunlaĢma
tədbirlərinin uzun müddət qüvvədə qalması vacibdir. Bunu təmin etmək üçün əməliyyat və istismar
fəaliyyəti davam etmək məqsədilə hər bir tədbir üçün həyata keçirilməlidir. Bundan baĢqa iqlimin
necə dəyiĢməsinin yeni məlumatların axtarılmasının və iqlim təsirlərinin dəlillərinin monitorinqi
əsasında bütün uyğunlaĢma planını bu günə qədər qoruyub saxlamaq vacibdir.

Təlim proqramı82

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 82

Ġstismar və saxlama (O&M)

Ġstismar resurs infrastrukturunu arzu edilən icra potensialında saxlamaq və ya onu xüsusi
potensiala çevirmək məqsədini daĢıyan həm texniki fəaliyyət və həm də xidmət təminatıdır.

Nə üçün əməliyyat və istismar davamlı uyğunlaşma layihəsi üçün vacibdir?

Hətta ən yaxĢı texnologiya belə yalnız düzgün fəaliyyət və müntəzəm istismar nəticəsində iĢləyə
bilər. Ġdeyalar, investisiyalar və ilk uğurlu icra mərhələsi uğurlu layihə təmin etmir: Donor və icraçı
Ģirkət yox olduqdan sonra Əməliyyat və Ġstismar (O&M) çatıĢmazlığı olarsa, bu layihə uzun müddət
fəaliyyət göstərə bilməz. Əsas diqqət yalnız “necə istismar etmək” mövzusunda saxlanılmamalıdır.
ĠĢtirak edən maraqlı tərəflər, onların qarĢılıqlı əlaqələri, qanunları, rəsmi və ya qeyri-rəsmi
müqavilələrdən də xəbərdar olmaq lazımdır.

Əməliyyat və İstismar tədbirləri üçün nümunələr

Quyu: məsələn, qapalı strukturun istismarı, zibilliklərin müntəzəm təmizlənməsi, ölü heyvanların
dərhal aradan qaldırılması və s, içməli suyun müntəzəm olması üçün nizamlı istifadə (məsələn,
nasos), qurunt sularının səviyyəsini saxlamaq üçün ətraf gölməçələrin istismarı

Körpü: məsələn, süpürülüb atılmıĢ daĢlar kimi kiçik eroziya xətalarının təcili aradan qaldırılması və
körpünün altındaki boruların suyunu durultmaq (orada iliĢib qalmıĢ qumu aradan qaldırmaqla)

Hovuz: məsələn, çay sahillərinin təcili təmiri, daĢqın zamanı duzlu suyun nasosla çıxarılması
zibillərdən və digər çirklənmələrdən (məsələn,ölü heyvanlar) təmizləmə, hasarların dərhal təmiri

Plantasiya: məsələn, suvarma, arzu olunmaz alaq otlarının aradan qaldırılması insan və ya
heyvanlardan gələn zərərlərdən müdafiə əməliyyat və istismar üzrə dəqiq vəzifələr uyğunlaĢma
tədbirləri həyata keçirilməmiĢdən əvvəl razılaĢdırılmalı və sənədləĢdirilməlidir. Məsələn, vəsaitlərin
uzunmüddətli mövcudluğu kimi davamlı biznes modelinin təhlükəsizliyinə əvvəlcədən təminat
verilməlidir. UyğunlaĢma tədbirlərinin əməliyyat və istismarının uzunmüddətli uğuru üçün potensial
istismar problemləri və həlləri barədə məlumatlılığı artırmaq və texnologiya əməliyyatı üzrə yerli
bilikləri gücləndirmək vacibdir.

Ġqlim dəyiĢmələri və uyğunlaĢma layihələrinin monitorinqi və uyğunlaĢma planının bu günə
qədər saxlanılması

Ġqlim dinamik sistemdir və iqlim dəyiĢmələri heç də həmiĢə verilmiĢ ilk proqnozlara əsasən
gerçəkləĢmir. Ona görə də uyğunlaĢmaya keçmiĢ layihə kimi deyil, davamlı proses kimi baxmaq
lazımdır. Əgər əvvəlcədən nəzərdə tutulmuĢ yollardan baĢqa da iqlimi inkiĢaf etdirmə yolları varsa,
bu uyğunlaĢma planında qeydə alınmalıdır. Ġcmalar və onların yaĢayıĢ Ģəraiti dəyiĢdiyi kimi iqlim də
dəyiĢir. Bütün bu dəyiĢikliyi (yerli səviyyədə müĢahidə olunan iqlim dəyiĢmələri üzrə yeni elmi
məlumatlar) birləĢdirməklə və icmanın üzləĢdiyi iqlim risklərini yenidən qiymətləndirməklə yeni
dəyərli məlumatlar hazırlamaq olar. Ġqlim təsirlərinin və arzu edilən uyğunlaĢma tədbirlərinin də
plana əlavə edilmə ehtimalı var.

Bundan baĢqa həyata keçirilən uyğunlaĢma tədbirlərinin planlaĢdırılması zamanı nəzərdə tutulmuĢ
faydanın sonradan əldə edilməməsi də mümkündür. Buna görə də layihənin hansı nəticələr əldə

Təlim proqramı 83

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 83

etməsinə nəzarət etmək vacibdir. UyğunlaĢma fəaliyyətinin səmərələliyini və konfiqurasiyasının
sonrakı bərpası mütəmadi nəzarət xüsusilə vacibdir. Məsələn:

Quyu: məsələn, doldurma səviyyəsinin olçülməsi və sənədləĢdirilməsi və müntəzəm olaraq
doldurulma vaxtı

Körpü: məsələn, əgər körpüləri yenidən su basacaqsa, bunun nə vaxt olacağını sübut və dəlillərlə
təchiz et

Hovuz: məsələn, suyun səviyyəsinin olçülməsi və sənədləĢdirilməsi və müntəzəm olaraq
doldurulması vaxtı

Plantasiya: məsələn, inkiĢaf və məhsulları sənədləĢdir, zərərvericilərin olub-olmayacağını sübut və
dəlillərlə təchiz et. UyğunlaĢma planının bütövlükdə nəzərdən keçirərkən, soruĢulması lazım olan
bəzi əsas suallar meydana çıxır:

 Ġqlim dəyiĢmələri və təsirləri haqqında məlumatlar bu günə qədər uyğunlaĢma planında
müzakirə olunurmu?

 Planda təsvir olunmuĢ həyata keçiriləcək tədbirlər həqiqətənmi həssaslığın azaldılması və
baĢqa mənfəətlərin əldə edilməsində uğurlu addımdır?

 Təsvir olunmuĢ tədbirlərin iqtisadi baxımdan səmərəli olduğu və mənfəətinin əməliyyat
xərclərini üstələdiyi sübut olunmuĢdurmu?

 Nəzərdə tutulduğu kimi tədbirlər digər sosial, ekoloji və iqtisadi hədəflərə yardım edirmi?

Nümunəvi misal: Avropa Birliyi təcrübəsi

Qərbi YorkĢirin Adaptasiya üzrə Fəaliyyət Planı

Fəaliyyət Planının hazırlanmasına töhfə verənlər

 Qərbi YorkĢir Ġdarəetmə Orqanlarının Assosiasiyası
 Yerli hakimiyyət orqanları
- Bradford
- Calderdale
- Kirklees
- Leeds
- Wakefield
 TəkmilləĢdirmə və Səmərəlilik üzrə YorkĢir və Kamber tərəfdaĢlığ (YoHr Space)

Fəaliyyət Planın Məzmunu

 Ümumi məlumat
 Milli səviyyədə iqlim proqnozları
 Qərbi-YorkĢir üzrə təsirlər
 Ġqlim dəyiĢmələrinə uyğunlaĢma üzrə mövcud yerli çərçivə
 Riskin qiymətləndirilməsi üzrə prioritet sahə

Təlim proqramı84

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 84

 Sektorlar üzrə uyğunlaĢma fəaliyyətləri
 Ġmkanlar
 Gələcək inkiĢaf

İqlim proqnozları

Qərbi YorkĢir üzrə proqnozlaĢdırılan iqlim və yağıntı məlumatları

Qərbi Yorkşir üçün iqlim təsirləri

Qərbi YorkĢir üçün bu nə deməkdir?

Bu ərazi üçün illik temperatur artımı yay yağıntılarında azalma və qıĢ yağıntılarında artım gözlənilə
bilər. Bu dəyiĢikliklərin əsas təsiri aĢağıdakılar olacaqdır:

 DaĢqınlar
 Ġstilik dalğaları
 Quraqlıqlar
 Fırtına təkrarlanmaları

Uyğunlaşma üzrə mövcud yerli çərçivə

Qərbi YorkĢir Polisi

 Ekstermal hava daxil olmaqla, gözlənilməyən fövqəladə halların öhdəsindən gəlmək üçün
plana malikdir.

Qərbi YorkĢir Metrosu

 Yerli Ġqlim Təsirləri Profili üzrə Qərbi YorkĢir Nəqliyyatını ĠnkiĢaf etdirmək, bu isə öz
növbəsində iqlim dəyiĢmələrinə uyğunlaĢmanı daxil etmək üçün istifadə olunacaq

YorkĢir VəhĢi Təbiəti Qoruma Fondu

 Risk növlərinin olduğu yerlərin xəritələĢdirilməsi proseduruna malikdir.

Risk Qiymətləndirilməsi üzrə Prioritet sahə

Altı əsas sektor müəyyən edilmiĢdir:

 Təbii mühit
 Süni mühit
 Nəqliyyat
 Kommunal xidmətlər
 Tullantıların idarə olunması
 Səhiyyə və sosial qayğı

Təlim proqramı 85

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 85

Sektorlar üzrə uyğunlaşma cədvəlləri

Bura daxildir:

 Risk altındakı əsas təsirə məruz qalacaq sahələr
 Gələcək iqlim Ģəraiti
 Təsirlər
 Nəticələr
 Risk səviyyəsi (2020, 2050, 2080-cu illərdə)
 Fəaliyyət (edilmiĢ, planlaĢdırılan, lazımı)
 Əsas tərəfdaĢlar
 MaliyələĢdirmə
 Monitorinq və icmal

Hər sektor üzrə uyğunlaşma variantlarına nümunələr

 Kənd təsərrüfatı
 Su
 Ġnfrastruktur

İmkanlar

Qərbi YorkĢir üçün müəyyənləĢdirilmiĢ iqlimlə əlaqəli imkanlar

Qrup işi: Qrup işində iştirakçılar 2 qrupa bölünəcək və öz rayonlarının uyğunlaşma planı üzrə
işləyəcək və nəticələri təqdim edəcəklər.

Təlim proqramı86

Ġqlim dəyiĢmələri və aqro-biomüxtəlifliyin mühafizasi üzrə təlim proqramı

 Təlim proqramı 86

Ədəbiyyat siyahısı:

1) UN 1992: The United Nations Framework Convention on Climate Change (UNFCCC). Available
at: <http://unfccc.int/essential_background/convention/background/items/1349.php.

2) WMO 2011: Commission for Climatology. Frequently Asked Questions. Available at:
<http://www.wmo.int/pages/prog/wcp/ccl/faqs.html

3) World Development Bank 2010: World Development Report 2010: Development and climate
change. Available at: <http://siteresources.worldbank.org/INTWDR2010/Resources/5287678-
1226014527953/WDR10-Full-Text.pdf

4) UNDP Environment & Energy group 2008: The Bali Road Map: Key issues under negotiation.
Available at: <http://www.undp.se/assets/Ovriga-publikationer/Bali-road-map.pdf.

5) Wikipedia -The Free Encyclopedia: www.wikipedia.org.

6) Gemmer et al. 2011: Governing Climate Change Adaptation in the EU and China: An Analysis of
Formal Institutions. Available at: <http://gemmeronline.de/resources/MG.pdf.

7) OECD 2009: Integrating Climate Change Adaptation into Development Co-operation: Policy
Guidance. Available at: <http://www.oecd.org/dataoecd/0/9/43652123.pdf.

8) FAO 2007: Adaptation to climate change in agriculture, forestry and fisheries: Perspective,
framework and priorities. Available at: <ftp://ftp.fao.org/docrep/fao/009/j9271e/j9271e.pdf..

9) Adaptation Fund: www.adaptation-fund.org.

10) Ġkinci Milli Məlumatlar, Azərbaycan, 2010.

11) Azərbaycanda ətraf mühit, Bakı 2005-2007

12) Training handbook, Adelphi research, 2010

13) Climate change and agriculture, GIZ, 2008

14) Agriculture is essential in copying with climate change, Climate Change organic farming
workshop, 2008

15) Brief on sustainable agriculture, EfD, presentation, 2009

16) Agriculture, Agro-biodiversity and Climate change, UNDP report, 2008

17) ICLEI 2008: Local Government Climate Change Adaptation Toolkit

18) Climate change adaptation and social protection in agroforestry systems: enhancing adaptive
capacity and minimizing risk of drought in Zambia and Honduras, working paper, 2007

19) Agrobiodiversity – The key to food security and adaptation to climate change, discussion paper,
GIZ & BMZ

