
1

BEFEKTETÉS A JÖVŐBE

Kohéziós Alap

 

Cselekedjünk helyben  
a klímavédelemért


3

1. mit teszünk az éghajlatváltozás  
mérsékléséért?

1.1 Csökkentjük épületeink energiafogyasztását.  
megújuló energiát használunk

Mi a probléma? Mit tehetünk ellene?
A szén-dioxid a legnagyobb mennyiségben keletkező üvegházhatású gáz: az összes üvegházhatású gázkibocsátás 
háromnegyedét teszi ki, amely elsősorban az energiaszektorban, a fosszilis tüzelőanyagok elégetése révén kelet-
kezik. Az így nyert energia felhasználása rendkívül sokrétű. Klímavédelmi szempontól az épületállomány energia-
fogyasztásának van kiemelkedő jelentősége, ugyanis az ország összes üvegházhatású gázkibocsátásának ötöde 
az épületfűtés rovására írható. Az épületek energetikai korszerűsítése ezáltal az egyik leghatékonyabb eszköze az 
üvegházhatású gázkibocsátás mérséklésének. A fosszilis energiahordozók felhasználásának mérséklése történhet 
a megújuló alapú energiatermelés térnyerése által is, amely az elmúlt években egyre növekvő tendenciát mutat 
hazánkban is. 

Néhány lehetséges válasz tagtelepüléseinktől
–  Energiahatékonyság-javítás

•  „Rezsicsökkentés plusz” épületenergetikai program – fű-
tés-korszerűsítés és hőszigetelés segítségével 50%-os 
energiamegtakarítás elérése. (Tatabánya)

•  Önkormányzati épületek hőszigetelése, nyílászárócseréje 
számos településen. (Kunsziget, Hosszúhetény) 

–  Megújulóenergia-felhasználás
•  Közösségi beruházás segítségével napelemes rendszer 

telepítése egy társasház energiaigényének fedezésére. 
(Szekszárd)

•  Biomassza hasznosítása, erőmű létesítése a lokális ener-
giaigény biztosítására. (Tatabánya, Dombóvár, Alsómocsolád)

•  Napelemek és napkollektorok telepítése az elektromos energia és használati meleg víz előállítására több 
tagtelepülésen. Hőszivattyúrendszer kiépítése, szennyvízhő hasznosítása. (Nyírbátor, Budapest XII. kerület)

1.2 letesszük az autót, és helyette kerékpározunk és gyalogosan 
közlekedünk

Mi a probléma? Mit tehetünk ellene?
Magyarországon a közlekedési szektor a világátlagnál nagyobb arányban, 18%-kal részesedik az üvegházhatású 
gázok kibocsátásából. Elgondolkodtató tény, hogy ugyanez az érték az Európai Unióban még magasabb (25%), 
azaz, ha célunk az európai mobilizációs szint elérése, úgy biztosak lehetünk benne, hogy megváltozó életfor-
mánkkal egyre inkább hozzá fogunk járulni az éghajlat további változásához. A trend pedig egyértelműen ebbe az 
irányba mutat. A közlekedés az egyetlen olyan nagy üvegházhatású gázkibocsátó ágazat, amelynek kibocsátásai 
drasztikusan emelkedtek 1990 óta: az Európai Unió szintjén 20%-kal, Magyarországon 53%-kal, a nemzetközi 

Cselekedjünk helyben a klímavédelemért

Az ipari forradalom óta az emberiség kőszén-, kőolaj- és földgázfelhasználása folyamatosan növeli az üvegház-
hatású gázok, mindenekelőtt a szén-dioxid, a dinitrogén-oxid és a metán kibocsátását. Széles körű tudományos 
meggyőződés alapján e gázok légköri koncentrációjának fokozatos emelkedése az elsődleges kiváltó oka a Föld 
éghajlatában megfigyelhető, mérésekkel igazolt változásoknak. Ezek vezető tünetei közé tartozik a globális légköri 
átlaghőmérséklet emelkedése és a szélsőséges időjárási események gyakoriságának növekedése. Az éghajlat-
változás világszintű változásai hazánkban is folyamatosan érzékelhetők. 

A Klímabarát Települések Szövetsége mint projektgazda 399 326 140 Ft támogatásban részesült a Környezet 
és Energiahatékonysági Operatív Program KEHOP-1.2.0-15-2016-00001 pályázati azonosítószámú, Klímastraté-
gia kidolgozásához kapcsolódó módszertan- és kapacitásfejlesztés, valamint szemléletformálás című projektjének 
2016. július 1. és 2018. május 31. közötti megvalósítására. 

A projekt egyedülálló lehetőséget biztosít arra, hogy 2022-re – a projekt fenntartási időszakának végére – Ma-
gyarország megyei és települési önkormányzatai tisztában legyenek a klímaváltozás jelentette helyi kihívásokkal. E 
kihívások kezelésének érdekében a megyei és települési döntéshozók összefogtak a lakossággal és a helyi gazda-
sági-társadalmi kulcsszereplőkkel, és helyi klímastratégiát dolgoznak ki. A stratégiák olyan fejlesztési irányokat és 
tevékenységeket határoznak meg, amelyek segítik az éghajlatváltozáshoz való alkalmazkodást, és céljuk a helyben 
jelentkező kedvezőtlen hatások mérséklése. Mindezeken túl a projekt során szemléletformáló akciók gondoskod-
nak arról, hogy a helyi klímastratégiák tartalmával a lehető legszélesebb társadalmi kör azonosulni tudjon. A helyi 
lakosok és érdekcsoportok széles körű támogatása és klímatudatos személetváltása garantálja a szükséges be-
avatkozásoknak akár a projektidőszakon túlnyúló megvalósulását.

A projekt keretében végzett tevékenységek két átfogó cél elérésére irányulnak: egyrészt a térségi és a helyi dön-
téshozókat megismerteti az éghajlatváltozás folyamataival és jelentőségével, és ráébreszti a klímaadaptációban és 
a hatások mérséklésében játszott szerepükre (szemléletformálási modul); másrészt gyakorlati tudást ad a klíma-
változással kapcsolatos cselekvések kijelöléséhez és elvégzéséhez (módszertanfejlesztési, tanácsadási modul).

A projekt keretében a következő tevékenységeket végezzük: 
1. Egységes szempontrendszer alapján módszertani útmutatót kidolgozunk ki a megyei, városi, vidéki település-

együttesi, valamint a fővárosi és kerületi önkormányzatok részére. 
2. Mintajelleggel települési klímastratégiákat dolgozunk ki öt településen; 
3. Tanácsadást és szakmai támogatást nyújtunk a megyei önkormányzatoknak és az azok szervezésében felálló 

megyei éghajlatváltozási platformoknak.
4. A klímatudatos szemléletformálás érdekében nyolc regionális rendezvényt, illetve négy szakmai konferenciát 

szervezünk az éghajlatváltozás és a klímaadaptáció egy-egy speciális, de fontos témájára fókuszálva.
5. Egyéni tanulásra is alkalmas tananyagot fejlesztünk a megyei platformok részére, és oktatást szervezünk a me-

gyei döntéshozóknak és platformtagoknak.

Jelen ismeretterjesztő kiadvány a magyarországi települések éghajlatváltozással kapcsolatos kihívásait mutatja be, 
és számos megoldást kínál az elkerülhetetlen változásokhoz való alkalmazkodáshoz. Minden probléma esetében 
a megfelelő helyi megoldások kiválasztását a projekt során gyűjtött jó gyakorlatok segítik. E jó gyakorlatok meg-
valósítói a Klímabarát Települések Szövetségének tagjai.

 Hisszük, hogy céljainkat a felelős közösségek építésével és támogatásával érhetjük el, és cselekvésre kész szö-
vetségesekként hatékonyabban küzdhetünk meg az egyre fenyegetőbb környezeti változások kihívásaival. 

Napelemrendszer a Nemes János Általános Iskola és 
Alapfokú Művészeti Iskola épületén (Hosszúhetény)


4 5

légi közlekedést tekintve pedig 97%-kal. A klímabarát cselekvési irányok tehát adottak, az elsődleges cél lehetőség 
szerint háttérbe szorítani az egyéni, motorizált közlekedési módokat a szállítási és közlekedési igények kielégítése 
során. 

Néhány lehetséges válasz tagtelepüléseinktől
– Kerékpárutak létesítése: több településen kerékpártámaszok és kerékpárutak támogatják a környezetbarát köz-

lekedést. (Tatabánya)
– Kerékpáros programok a környezettudatos szemléletformálás érdekében: kerékpártúrák; KRESZ-park; oktatási 

intézményekben tájékoztató napok tartása. (Tatabánya)
– Forgalomcsillapítás: európai mobilitási hét és autómentes nap tartása minden évben; környezetkímélő közle-

kedési szempontok figyelembevétele a közlekedésfejlesztési tervek elkészítése során. (Tatabánya, Sóly, Veszp-
rém, Szekszárd)

1.3 Fejlesztjük a helyi gazdaságot, hogy csökkenjenek a szállítási 
távolságok

Mi a probléma? Mit tehetünk ellene?
Közlekedni muszáj, pedig az ágazat kibocsátásait éppen a közlekedési igények mérséklése által lehetne a legha-
tékonyabban visszafogni. Ez utóbbi elérésének egyik lehetséges módja a helyi gazdaság fejlesztése, azaz annak 
ösztönzése, hogy a helyben vagy szűkebb térségben elhelyezkedő erőforrásokat helyi munkaerő által és elsőd-
legesen helyi felhasználásra dolgozzuk fel. A helyben előállított értékek, bevételek növelésének, munkahelyek 
teremtésének számos járulékos haszna van. Így például az ismert forrásból származó élelmiszerek, alapanyagok 

felhasználása biztonságérzetet ad, csökken a település nagy ellátórendszerektől való függősége, erősödik a közös-
ségi összetartozás érzése, és nem utolsósorban a szállítási igények csökkenésével mérséklődik az üvegházhatású 
gázok és légszennyező anyagok kibocsátása is.

Néhány lehetséges válasz  
tagtelepüléseinktől
– Helyi piac létrehozása és fenntartása: szo-

ciális szövetkezetek kialakításával és a helyi 
termelők támogatásával, hagyományos gaz-
dálkodási formák előnyben részesítésével. 
(Gyenesdiás, Kunsziget)

– Közétkeztetés helyi alapanyagokkal: az ön-
kormányzatok által megtermelt zöldségek, 
hús és egyéb alapanyagok feldolgozása helyi 
konyhán történik. (Gyenesdiás)

– Helyi pénz: rigac bevezetése a helyi gazdaság 
élénkítéséért. (Alsómocsolád)

1.4 mérsékeljük a hulladék mennyiségét, szelektíven gyűjtjük a 
szemetet, és összeszedjük, ami mégis szétszóródott

Mi a probléma? Mit tehetünk ellene?
Az éghajlatváltozás előidézéséért a fosszilis tüzelőanyagok elégetése mellett számos egyéb tényező is felelős, 
így például a keletkező hulladékok és szennyvizek nem megfelelő kezelése is. A Magyarországon kibocsátott 
üvegházhatású gázok közel 7%-a e szektorokból származik, amelynek döntő hányada, közel 80%-a a települési 
szilárd hulladékok lerakása során keletkezik. A hulladék azonban nem csak az éghajlatot befolyásolja, szétszórva 
a kedvezőtlen esztétikai látvány mellett komoly talaj és felszín alatti vízszennyezést is előidézhet, s ennek hatásai 
talán még közvetlenebb módon veszélyeztetik településeink környezeti állapotát, mint maga az éghajlatváltozás. 
A legfontosabb feladat tehát minden eszközzel elősegíteni az illegális szemételhelyezés, továbbá a hulladékle-
rakás mértékének további csökkenését.

Néhány lehetséges válasz tagtelepüléseinktől
– Szelektív hulladékgyűjtés: több település is sze-

lektív hulladékgyűjtő konténereket és szigeteket 
helyez ki, vagy házhoz megy a szelektív hulladé-
kért. (Tatabánya)

– Házi/közösségi komposztálás: komposztálási 
programok indítása; oktatások tartása; gyűjtőzsá-
kok és komposztálókeretek, -edények kiosztása. 
(Kunsziget, Szekszárd)

– Szemétszedési akciók: TeSzedd kampányhoz 
csatlakozó települések; Tapossa Laposra kam-
pány; környezettudatos szemléletformálás a Föld 
napján. (Budapest XII. kerület)

2015-ben A tatabányai mobilitási hét autómentes napján nyolcszázan vettek részt (Tatabánya, 2015)

A Balatoni Hal- és Termelői Piac nemcsak helyi finomságokkal, hanem 
családbarát programokkal várja vendégeit (Gyenesdiás)

Az aprítógép a korszerű komposztérlelés eszköze (Szekszárd)


6 7

2. hogyan alkalmazkodunk a megváltozott 
éghajlathoz tagtelepüléseinken?

2.1 Óvjuk, gondozzuk természeti környezetünket, bővítjük 
településeink zöldfelületeit

Mi a probléma? Mit tehetünk ellene?
Mérésekkel igazolható tapasztalati tény, hogy a települések, különösen a sűrűn beépített városok a környezetüknél 
jóval nagyobb mértékben felmelegednek. A nagyobb városok évi átlagos középhőmérséklete a hazai viszonyok 
között akár 5-6 Celsius fokkal is meghaladhatja a környező térségben mért értéket. A városi hőszigetek kialakulása 
azonban nem az egyetlen tünete a nagyobb méretű településekre jellemző úgynevezett városklímának. Mivel a 
városokban kevés a burkolatlan felület, így a párolgás kevésbé intenzív, és ezért a városok levegője szárazabb, 
viszont a fokozott légszennyezés miatt több olyan szilárd részecskét tartalmaz, amely elősegíti az őszi–téli ködkép-
ződést. Az utcák kialakítása, a nagyobb épületek elhelyezkedése erőteljesen módosíthatja a település természetes 
szélviszonyait, és míg egyes helyeken túlságosan szeles, addig máshol túlságosan szélcsendes, az átszellőzést 
akadályozó helyzetet eredményezhetnek. A városklímának ugyanakkor léteznek hatékony „ellenszerei”, a gondos 
várostervezés és mindenekelőtt a nagy kiterjedésű, egymással összefüggő zöld- és vízfelületek.

Néhány lehetséges válasz tagtelepüléseinktől
– Helyi jelentőségű védett területek ki-

jelölése által a zöldfelületek védelme: 
helyi értékek monitorozása; együttmű-
ködés nemzeti parkokkal; védetté nyil-
vánítások kezdeményezése. (Újbuda, 
Tápiószentmárton, Veszprém)

– Változó éghajlati adottságokhoz alkal-
mazkodó fa- és cserjefajok ültetése a 
településen. (Kunsziget, Sóly)

– „1 újszülött – 1 ültetendő fa” program 
indítása. (Pilis)

– Zöldfelületek gondozása: fakataszter 
készítése. (Budapest XII. kerület)

2.2 időben felkészülünk a szélsőséges nyári melegekre

Mi a probléma? Mit tehetünk ellene?
A városi hőszigetek kialakulása különösen a nyári hőhullámok idején komoly közegészségügyi kockázatot jelent 
mindenekelőtt az idősek, a csecsemők, valamint a szív- és érrendszeri betegségben szenvedők számára. A nyári 
hőhullámok idején továbbá igen gyakran extrém magas az UV sugárzás mértéke is, ami bizonyítottan emeli a bőr 
rosszindulatú elváltozásainak kialakulási kockázatát. A Magyarország területére vonatkozó hosszú távú klimatoló-
giai előrejelzések szerint ráadásul a következő évtizedben egyre gyakrabban kell számolnunk nyári hőhullámokkal. 
Míg az 1961–1990 közötti években átlagosan mindössze 3,4 nap minősült úgynevezett hőhullámos napnak, 
addig az évszázad végére ez az érték 18–23 nap közé emelkedik. Tekintettel arra, hogy e szám évi átlagos értéket 

mutat, feltételezhető, hogy lesznek olyan évek, amelyekben több hullámban akár egy hónapnál hosszabb ideig 
is kitarthat majd a napi 25 °C feletti középhőmérséklet! Szó szerint életbevágó tehát, hogy időben felkészüljünk a 
szélsőséges időjárásra, köztük a tartós nyári kánikulákra. 

Néhány lehetséges válasz tagtelepüléseinktől
– UV sugárzás mérése és a mért érték közzététele. (Tatabánya, Szekszárd, Budapest XII. kerület) 
– Hőség- és klímariadóterv: hőség- és UV-riadóterv alkalmazása; éghajlati szélsőségek és időjárási adatok rögzí-

tése, közzététele. (Tatabánya)
– Párakapu, vízosztás: hőségenyhítő intézkedések több településen és fővárosi kerületben.

2.3 megtanuljuk, hogyan termeljük meg élelmiszereinket  
a megváltozott éghajlat alatt is

Mi a probléma? Mit tehetünk ellene?
Az elmúlt évtizedek meteorológiai méréseinek tanúsága szerint az éghajlat hazánkban is átalakulóban van, az 
évi átlaghőmérséklet egyértelműen növekvő tendenciát mutat, az évi csapadékmennyiség eloszlása pedig sokkal 
szélsőségesebbé válik. E változások kényszerűen módosítják az elmúlt évszázadban kialakult háztáji – és persze 
szántóföldi – növénytermesztési gyakorlatot is. Amennyiben klímabarát módon továbbra is magunk szeretnénk 
megtermelni élelmiszereinknek legalább egy részét, úgy tovább kell fejleszteni tudásunkat. Meg kell ismernünk 
azokat a növényfajtákat és kertészeti eljárásokat, gyakorlatokat, amelyek a megváltozott éghajlati adottságok között 
is a sikeres termesztés reményével kecsegtetnek.

A Kolostorok és Kertek Rendezvénypark (Veszprém)

Hőség idején a tűzcsapok ivócsapokká változnak át a Hegyvidéken (Budapest XII. kerület)


8 9

Néhány lehetséges válasz tagtelepüléseinktől
– Tanulókert kialakítása: oktatási intéz-

ményekben tankert létrehozása, kert-
gondozási oktatás, kertépítési foglal-
kozások szervezése tanárok és diákok 
részére; közösségi kertek kialakítása. 
(Újbuda)

– Magbörze tartása: mag- és palántabör-
ze megrendezése minden évben több 
településen; növénycserebere-akciók; 
a helyi termelők támogatása. (Gyenes-
diás)

– „Egy ház – palántázz akció”: A háztáji 
kiskertek művelésének népszerűsítése. 
(Gyenesdiás, Újbuda)

– Kertbarátkörök szervezése több tele-
pülésen: feladatuk a közösségi kertek 
gondozása.

3. mit teszünk azért, hogy elérhessük 
Céljainkat?

3.1 Felmérjük a helyi adottságokat és lehetőségeket,  
kijelöljük, hogy mit akarunk tenni

Mi a probléma? Mit tehetünk ellene?
Az éghajlatváltozás hatásai területileg rendkívül sokrétűek, még Magyarországon is jelentősek a területi eltérések, 
és nem csupán a kiváltott hatások mértéke, hanem azok jellege szerint is. Míg tehát magának az éghajlatváltozás-
nak a megelőzése globális összefogást és jórészt a világ minden táján egységesen alkalmazható megoldásokat kí-
ván, addig a várható változásokhoz való alkalmazkodás minden esetben a helyi adottságokon alapuló lokális cse-
lekvéseket igényel. Ennek alapfeltétele, hogy a település pontos információkkal rendelkezzen az éghajlatváltozás 
helyben várható hatásainak jellegéről és mértékéről. Feltétele továbbá, hogy tisztában legyen saját lehetőségeivel, 
beleértve ebbe mind financiális teherbíró képességét, mind a helyi lakosok, társadalmi, gazdasági szereplők cse-
lekvési hajlandóságát, magatartási mintáit. Mindezek ismerete alapján lehet kijelölni a klímaváltozáshoz kapcsoló-
dó fő célokat és az azok elérését célzó lépéseket. A települési klímastratégiák és egyéb stratégiai dokumentumok 
kidolgozása, széles körű egyeztetése és megvalósítása a cselekvési irányok rögzítése révén hatékony eszközként 
szolgálhatnak a települések klímavonatkozású céljainak eléréséhez.

Néhány lehetséges válasz tagtelepüléseinktől
– Helyi klímastratégiák kidolgozása. (Hosszúhetény, Vecsés, Gyenesdiás, Tápiószentmárton és Tápióbicske, Bu-

dapest I. kerület)
– Klímakörök szervezése; klímakoordinátorok kijelölése; környezeti nevelési terv készítése, Local Agenda, környe-

zetvédelmi stratégiai terv, SEAP-SECAP kidolgozása. (Tatabánya, Hosszúhetény)

3.2 Forrást teremtünk a feladatok elvégzéséhez

Mi a probléma? Mit tehetünk ellene?
Mint minden települési közfeladatnak, az éghajlatváltozáshoz kapcsolódóknak is komoly forrásigényük van. Szá-
mottevő ugyanakkor a különbség az egyes cselekvési irányok finanszírozási igényei és a települések számára ren-
delkezésre álló források között. Az előzőekben bemutatott stratégiaalkotás keretében a településvezetés felelős-
sége, hogy a szükséges anyagi ráfordítások, a település teherbíró képessége, továbbá a várható hasznok alapján 
kitűzze a megvalósítandó klímavonatkozású célokat. Feladata pedig, hogy ezt követően előteremtse a szükséges 
pénzügyi eszközöket. 

Néhány lehetséges válasz tagtelepüléseinktől
– Helyi vállalkozók klímaváltozással kapcsolatos érzékenyítése: megújuló energiaforrások ösztönzése; együttmű-

ködés az önkormányzati programokban.
– Helyi klímaalap elkülönítése: klímaalap létrehozása a helyi programok támogatására. (Tatabánya)
– Pályázói aktivitás uniós és egyéb pályázatokon: KEOP-, KEHOP-, TOP-pályázatokon való részvétel, megújuló 

energiaforrásokra, hulladékgazdálkodás és szennyvízkezelés fejlesztésére, zöldfelületek bővítésére, stratégiai 
dokumentumok kidolgozására.

3.3 tudatosítjuk magunkban és lakosainkban, hogy mit tehetünk 
közösségben, valamint egyénileg a klímaváltozás mérsékléséért

Mi a probléma? Mit tehetünk ellene?
A sikerhez motiváció kell. Ahhoz, hogy elhiggyük, tehetünk az éghajlatváltozás ellen, valamint, hogy képesek va-
gyunk mérsékelni annak kedvezőtlen hatásait, pontosan ismernünk kell magát a jelenséget. Mindez persze ön-
magában még nem elég, hiszen a sikerhez azt is tudnunk kell, hogy milyen eszközök állnak rendelkezésünkre, 
melyek azok a beavatkozások, cselekvések, helyes magatartási minták, amelyek révén részt vállalhatunk ismert 
és megszokott környezetünk éghajlati feltételeinek megóvásából, és saját érdekünkben mérsékelni tudjuk az ég-
hajlatváltozás helyben jelentkező káros hatásait. Az éghajlatváltozással kapcsolatos települési szemléletformálási 
tevékenységek célja tehát: 1. a jelenséggel kapcsolatos általános és mindenekelőtt a település közvetlen környe-
zetére kiterjedő ismeretek széles körű elterjesztése. 2. Azoknak a magatartásmintáknak és cselekvési irányok-
nak a megismertetése, amelyek klímavédelmet és a megváltozott éghajlati adottságokhoz való alkalmazkodást 
szolgálják. 3. Fontos továbbá, hogy kellő motivációt kapjon mindenki ezek megvalósításához. Éppen ezért külön 
hangsúlyt kell fektetni közösségi programok szervezésére, hiszen a tapasztalatok szerint egyes meghatározott cé-
lok elérésére létrehozott, szervezetten működő csopor-
tok összességében jóval nagyobb eredmény elérésére 
képesek, mint az elszigetelt egyéni kezdeményezések 
összessége. 

Néhány lehetséges válasz  
tagtelepüléseinktől

– Vetélkedők rendszeres megtartása: Madarak és fák 
napja országos versenyen való részvétel, környezet-
védelmi totó, környezetvédelmi vetélkedő az oktatási 
intézményekben.

Kelenkert, 850 m2 (2014). Újbuda 2018-ban az ötödik közösségi kertjét építi (Újbuda)

Közösségi cseresznyefa-ültetés (Hosszúhetény, 2013)


10 11

– Környezeti-nevelési programok szervezése: víz világnapja, környezetvédelmi világnap, Föld napja, európai 
fenntarthatósági hét programjai, oktatási intézményekben szemléletformáló programok. (Szügy, Budapest XII. 
kerület)

– Közösségi programok (például faültetés, szemétszedés) szervezése: szemléletformáló előadások, ökonapok 
és kirándulások, flashmobakciók, Föld órája fővárosa kampány (zöldítés, hulladékgyűjtés). 

3.4 és végül: tanulunk egymástól!

Mi a probléma? Mit lehet tenni?
Az éghajlatváltozás, valamint az általa előidézett kedvezőtlen hatások elleni küzdelem sokféle megoldást kíván, 
az egyes települések különféle beavatkozások mentén próbálják elérni céljaikat. Nagymértékben rontja ugyan-
akkor erőfeszítéseik hatékonyságát, ha minden ötletet saját erejükből kell meríteniük. Mások éghajlatváltozással 
kapcsolatos tapasztalatainak megismerése, közös fórumok látogatása, a közös ismeretszerzés nélkülözhetetlen a 
települések előtt álló éghajlatvédelmi célok eléréséhez. 

Válaszunk: éghajlati partnerség, hálózatépítés az érdekeltekkel
A második Nemzeti Éghajlatváltozási Stratégia (NÉS2) az együttműködés területén az éghajlati partnerség biztosí-
tását specifikus célként emeli ki, és a következő cselekvési irányokat, eszközöket fogalmazza meg:
– horizontális integráció és a NÉS2 érvényre juttatása a közigazgatásban;
– partnerség a médiával;
– szemléletformálás és gyakorlati cselekvésre nevelés az oktatásban;
– társadalmi komplex kampányok a klímatudatosságért;
– hálózatépítés az érdekeltekkel;
– mintaprojektek;
– alkalmazkodással kapcsolatos képzések.
A jelen projekt keretében megvalósított regionális rendezvények, konferenciák, workshopok, szemléletformáló 
programok – úgy, mint az ismeretterjesztő kiadványok és a rendszeres hírlevelek is – mind-mind hozzájárulnak a 
NÉS2 által célul tűzött partnerség erősödéséhez, az önkormányzatok klímatudatos és egymást segítő hálózatának 
kiépüléséhez, az éghajlatváltozással kapcsolatos szakmai, valamint a laikusok számára is érthető ismeretek mind 
szélesebb körben való elsajátításához. 

Reméljük, hogy az önök önkor-
mányzata is szeretne hatékony vála-
szokat találni az éghajlatváltozással 
összefüggő kihívásokra, és aktív sze-
replője lesz a formálódó éghajlati part-
nerségnek.

Értük érdemes felelősen cselekedni.  
Gyerekek és szülők a Klímabarát Települések 
Szövetségének I. Klímabarát Fenntarthatósági  
Fesztiválján (Budapest, 2017)

 

www.klimabarat.hu  +36 1 2495469


12

Kiadja a Klímabarát Települések Szövetsége.
A tájékoztató füzet a KEHOP-1.2.0-15-2016-00001 azonosító számú pályázat kommunikációs tevékenységének támogatása céljából készült.

A kiadvány újrahasznosított papírra készült.


