

AB' DE ENERJİ ve ÇEVRE

A. Çağatay DİKMEN

Maden Yüksek Mühendisi

TMMOB Maden Mühendisleri Odası

ÖZET

Günümüzde gelişmenin en önemli göstergesi olan enerji tüketimi, daha genel bir ifadeyle enerji, üretiminden, verimliliğine, tüketiminden iletimine kadar bir çok alanda çevreyle iç içe geçmiştir. Dünyanın mevcut çevresel kirlilik durumuna bakıldığında, enerjiye ilişkin her çalışmada çevresel faktörlerin göz önüne alınma zorunluluğu doğmuştur. Bu çalışmada enerjiye, çevre gözlüğünden bakarak, Avrupa Birliğine tam üyelik sürecine girmiş ülkemizi bu doğrultuda bekleyen politikalar açıklanmaya çalışılmıştır. Öncelikle AB'nin enerji politikası ve çevre politikası ayrı ayrı incelenmiş, daha sonra AB enerji ve çevre ilişkisi irdelenmiştir. Son bölümde ise Türkiye'nin AB'ne uyumunda bu konudaki beklentiler açıklanmaya çalışılmıştır.

ENERGY AND ENVIRONMENT IN EU

SUMMARY

Today, energy consumption, in general term energy, is the most important indicator of the development, and it is integrated with environmental issues in several fields including production, efficiency, consumption and transfer of energy. When the environmental pollution baseline of the World is regarded, it became a necessity to consider environmental factors in all energy related facilities. In this paper, the future policies of Turkey that is on the way of Europe Union membership are intended to be explained by evaluating energy from the aspect of environment. Primarily, the energy and environment policies of EU were evaluated separately and then, the relationship between energy and environment in EU was investigated. Finally, the expectations regarding this topic are intended to be explained in the harmonization process of Turkey to Europe Union.

1. GİRİŞ

Enerji, kuşkusuz milyonlarca yıldan bu yana insanoğlunun yaşamını devam ettirmesinde en önemli temel kaynaklardan birisi olmuştur. 18. yüzyılın ikinci yarısında başlayan ve “Sanayi Devrimi” olarak adlandırılan bilimsel ve teknolojik gelişmeler sonucunda, üretim sürecindeki hızlı makineleşme, beraberinde enerji ihtiyacını da gündeme getirmiştir. Gelişen sanayi ve artan nüfus, büyük bir ivme ile enerji ihtiyacını arttırmış, bu durum enerji kaynaklı çevre kirliliğinin de aynı oranda artmasına neden olmuştur.

Son zamanlarda, enerji kaynakları çeşitlendirilse de bugün kullandığımız enerjinin büyük bir çoğunluğu petrol, kömür, doğal gaz, bitümlü şist gibi fosil yakıtlardan elde edilmektedir.

Günümüzde Dünya toplam elektrik enerjisi gereksinimi 15 trilyon kilowat saat düzeyindedir, enerji gereksiniminin %80'i kömür, petrol ve doğal gaz gibi fosil yakıtlarla, geri kalan %20'si de başta hidrolik ve nükleer enerji olmak üzere, hayvan, bitki atıkları, rüzgar, güneş, jeotermal enerji gibi kaynaklardan karşılanmaktadır.

Petrol kullanımının artmasından ve bu artışın sürekli olmasından dolayı, enerjiye önemli derecede bağlı olma, günümüzün en önemli problemidir. Eğer uygun önlemler alınmazsa; enerjiye bağlı olma derecesi seksenlerde %40 iken; günümüzde %50'ye çıkmış ve gelecek 20 yılda %70'lere ulaşacaktır. Mevcut şekilde enerji üretimine devam edilmesi durumunda, enerjiye bağlı kirliliğin boyutlarının katlanarak artacağı açıktır.

Unutulmamalıdır ki enerji kaynaklı çevresel kirlilik sadece elektrik üretimine bağlı değil, elektriğin üretimi, tüketimi, iletimi gibi çok boyutlu araştırılması gereken bir konudur. Ayrıca özellikle ulaşımına bağlı enerji kullanımı da çevresel kirliliğin önemli etkenlerinden birisidir.

2. AVRUPA BİRLİĞİNDE POLİTİKALAR

2.1. AB'nin Enerji Politikası

Rekabet gücü, enerji arzının güvenliği ve çevrenin korunması arasında bir dengeye vararak, toplam enerji tüketiminde kömürün payını korumak, doğal gazın payını arttırmak, nükleer enerji santralleri için azami güvenlik şartlarını oluşturmak ve yenilenebilir enerji kaynaklarının payını arttırmak AB'nin enerji politikasının amaçlarıdır.

AB enerji kaynakları bakımından fakir değildir. 1992 Körfez savaşı gibi bazı olaylar, Topluluk'un enerji sisteminin sağlam olduğunu ve küçük krizler ve dış etkenlere bağlı sorunlar ile başa çıkabildiğini göstermiştir. Bununla beraber, tüketilen enerjinin yarısı üçüncü ülkelerden ithal edilmektedir. AB enerji politikasının hedeflerinden biri, arzın kesintiye uğramasını önlemektir.

En çok ithal edilen enerji kaynağı petroldür. AB'de tüketilen petrolün %78'i ithalat yoluyla karşılanır. Bunu, %36 ile doğal gaz ve %32 ile diğer yakıtlar takip eder. Avrupa'nın enerji tüketimi arttıkça bu bağımlılık da artacaktır.

AB enerji sunumu güvenliğini sağlamasına yönelik bir yaklaşım, enerji kaynaklarını çeşitlendirmek olmuştur. Kullanılan enerji kaynakları ne kadar çeşitli olursa, AB o kadar daha az bağımlı olacaktır. AB yeni enerji kaynakları geliştirmekte, hidroelektrik enerji, güneş ve rüzgar enerjileri gibi yenilenebilir enerji kaynaklarının kullanımını teşvik etmektedir. Yine arz güvenliğini sağlamak amacıyla, Topluluk, Avrupa Enerji Şartı gibi bazı anlaşmalar yaparak üçüncü ülkeler ile uluslararası enerji işbirliğini güçlendirmiştir.

Dış bağlantılar geliştirilmesi ve sürdürülmesi, sunum güvenliğinde bir başka temel unsurdur. Trans-Avrupa Şebekeleri bu amaçla kurulmuştur. Ancak, enerji taleplerini azaltmak hâlâ önemlidir. AB, rasyonel enerji kullanımını ve bir enerji tasarrufu kültürünün gelişmesini teşvik etmiştir.

Avrupa Birliği'nin enerji politikası, kömür konusunda Avrupa Kömür Çelik Topluluğu'nu (AKÇT) kuran Paris Antlaşması, nükleer enerji konusunda ise EURATOM Antlaşması'na dayanmaktadır. AET'yi kuran Roma Antlaşması'nda da düzenlemelere gidilmiş olmasına rağmen, diğer alanlara ait herhangi bir hüküm bulunmamaktadır. Bu yüzden, Nisan 1974 tarihli Konsey kararına kadar, Topluluğun enerji politikası tam anlamıyla oluşturulamamıştır. 1973 tarihli OPEC krizi nedeniyle Topluluk, petrole olan bağımlılığını azaltmak için, enerji konusunda yeni kaynaklara yönelme kararı alarak, nükleer santrallerin yapımına başlamıştır. Üye ülkelerin enerji sektöründe kendilerine yeterli hale gelmelerini hedefleyen Eylül 1986 tarihli Konsey kararı ve 1988 tarihinde Komisyon'un hazırlamış olduğu Enerji İç Pazarı oluşturulmasına dair rapor ise enerji alanında daha liberal bir politika izlenmesine yol açmıştır.

Tek Pazar'ın kurulması sonrasında, bazı üye ülkelerin ucuz enerji kullanmalarından ortaya çıkan sorunların giderilmesi amacıyla enerji sektörünün de Tek Pazar'a dahil edilmesine karar verilerek, bu konudaki çalışmalara hız verilmiştir.

1995 yılında kabul edilen ve AB enerji iç pazarı için genel ilkeleri ve amaçları ortaya koyan “Avrupa Birliği için Bir Enerji Politikası” başlıklı Beyaz Kitap, enerji arzının güvenliği, çevrenin korunması ve genel rekabet gücü üzerinde durmaktadır.

Ayrıca, Ulusal ağların birlikte çalışmasını teşvik etmek için taşımacılık, telekomünikasyon, enerji ve çevre alanlarında ilerleme kaydedilmesi için Maastricht Antlaşması çerçevesinde kurulan Trans-Avrupa Enerji Ağları (TEN-E), Birlik içindeki Tek Pazar'ın oluşturulması amaçlanmıştır. TEN-E ile, enerji projeleri, enerji iç pazarının gelişmesine katkıda bulunulması, arz güvencesinin iyileştirilmesi ve AB'nin ekonomik ve sosyal uyumuna yarar sağlanması hedeflenmekte, ayrıca elektrik ve doğal gaz ağlarının geliştirilmesi amaçlanmaktadır.

Enerji Politikası, çeşitli programlarla desteklenmektedir. “Avrupa için Akıllı Enerji (2003-2006)” programı, Yeşil Kitap'ta yer verilen hedefler çerçevesinde uygulanmaya başlanılmıştır. Söz konusu program ile, arzın güvenliğinin güçlendirilmesi, iklim değişikliği ile mücadele ve Avrupa endüstrisinin rekabete teşvik edilmesi amaçlanmıştır. ALTENER II, SAVE, COOPENER, STEER, SYNERGY, CARNOT, SURE, AB enerji politikasını destekleyen diğer programlardır.

Yeşil kitap çerçevesinde, elektrik ve doğalgaz konularında enerji kaynaklarının serbestleştirilmesi konusunda da çalışmalar yürütülmüş, bu çerçevede, 2002 yılının Mart ayında Barselona'da gerçekleştirilen Avrupa Konseyi Zirvesi'nde, elektrik ve doğalgaz alanlarında serbestleştirmenin işyerleri için 2005 yılına kadar tamamlanması yönünde karar alınmıştır. Bu gelişmeler sonrasında, 25 Kasım 2002 tarihinde gerçekleştirilen Enerji Konseyi toplantısında, Fransa ve Almanya'nın da onayı alınarak enerji piyasasının rekabete açılması konusunda karar verilmiştir. Bu çerçevede, elektrik ve gaz piyasaları işyerleri için 1 Temmuz 2004'de, tüm tüketiciler için ise 1 Temmuz 2007 tarihinde rekabete açılmasına onay verilmiştir. Buna göre;

- İletim ve dağıtımı sağlayan kurumların 1 Temmuz 2007 tarihine kadar ayrıştırılması;
- Tüketicilerin uygun fiyatla ve belirli nitelikte elektrik talep etme haklarının göz önünde bulundurulması;
- Üreticilerin, ürünlerinde bulunan tüm enerji kaynakları hakkında bilgi vermeleri;

gerekmektedir.

2.2 AB'nin Çevre Politikası

Çevre koruma konusu günümüz siyasi gündeminde kilit bir öneme sahiptir ve ulusal, bölgesel, Avrupa ve uluslararası seviyede müzakerelere konu olmaktadır. Çevre, artık sınır ötesi kirlilik problemleri ile ilgili olarak da AB genişleme sürecinin önemli konularından biridir. Avrupa seviyesinde ve uluslararası düzeyde işbirliği ile uyumlu bir hareket tarzı zorunlu olmaktadır

Avrupa Birliği çevre konusunda politika üretmeye 1972 yılında eylem planlarıyla başlamıştır. Bu dönem içerisinde atıkların geri dönüşümü, su ve hava kirliliği ile ilgili minimum standartların oluşturulması ve yasal zeminin oturtulması gerçekleştirilmiştir.

AB'de ilk yönergeler tehlikeli kimyasal maddelerin test edilmesi ve etiketlenmesi, içme suyu ve yerüstü sularının korunması ve enerji santralleri ve motorlu taşıtlardan kaynaklanan SO₂, NO ve parçacık maddeler gibi hava kirleticilerinin kontrol edilmesi üzerinde odaklanmış, 1970'lerden 1980'lere kadar yönergelerin çoğu Avrupa'nın kendi yurttaşlarının yaşam ve çalışma koşullarını iyileştirme yönünde önceliklendirilmiştir.

Ancak, yasal zeminin oluşturulması kirliliğin önlenmesini sağlayamadığından çevre konusu 1992 yılında Maastricht Antlaşması ile Avrupa Birliği hukukunda sürdürülebilir gelişme kavramı ile girmiştir. Daha sonra, 1997'de Amsterdam Antlaşması sürdürülebilir gelişmeyi Avrupa Birliği'nin ağırlıklı hedeflerinden birisi haline getirmiştir. Yeni Antlaşma Avrupa Birliği'nin gelecekteki gelişmesinin sürdürülebilir gelişme ve çevrenin yüksek düzeyde korunması ilkesine dayandırılması gerektiği şeklindeki ilkeye bağlılığı önemli ölçüde pekiştirmiştir. Çevre konusunun ticaret, endüstri, enerji, tarım, ulaşım ve turizm dahil Birliğin diğer tüm ekonomik ve sosyal politikalarının tanım ve uygulaması ile bütünleştirilmeye çalışılmıştır.

Belirli koşullar altında Üye Devletler, Birliğinkinden daha katı çevre standartları ve gerekleri uygulamayı sürdürebilir ya da uygulamaya koyabilirler. Komisyon bu daha katı ulusal normların tek pazara ve eşit rekabet koşullarına uygun olup olmadığını kontrol etmektedir.

Ülkeler, soludukları hava, yedikleri yiyecekler, kullandıkları ürünler, attıkları atıklar, tükettikleri enerji ve iş ve zevk için yaptıkları gezilerle birbirine bağlı olan insanlardan oluşan karşılıklı olarak bağlantılı ve bağımlı bir dünyanın parçasıdır.

Benzer biçimde, bir Üye Devletteki bir fabrika bir kaç Üye Devletten mal ve ham madde ithal edebilir; ithal edilen gazdan edilen enerjiyi tüketebilir; sınır ya da akarsular ötesinde havayı ve suyu etkileyen atıklar üretebilir ve atıkları bir kaç yüz ya da binlerce kilometre uzaktaki hükümetler ve insanlar için sorumluluk ve risk teşkil eden ürünleri ihraç edebilir.

Sonuç olarak, AB Çevre Politikasının amacı AT Anlaşmasının 174. maddesindeki

- Çevrenin korunması, kollanması ve çevre kalitesinin yükseltilmesi,
- İnsan sağlığının korunması,
- Doğal kaynakların akılcı ve dikkatli bir biçimde kullanılması,
- Bölgesel ve dünya çapındaki çevre problemleri ile ilgili olarak uluslararası seviyede tedbirlerin alınması

hedefleri ile belirlenmiştir.

2001 yılından beri uygulanmakta olan Çevre için 6. Çerçeve Programı ise 2010 yılına kadar çevre ile ilgili Topluluk önceliklerini ortaya koymaktadır. “Çevre 2010: Geleceğimiz, Tercihimiz” adı verilen Program’da belirlenen öncelikli alanlar ise aşağıda verilmiştir.

- İklim değişikliklerinin önlenmesi,
- Doğa ve bio-farklılıkların korunması,
- Çevre kirliliğinin insan sağlığına zarar vermesinin önlenmesi,
- Doğal kaynakların sürdürülebilir kullanımı ve atık yönetiminin geliştirilmesi.

2.3. AB'de Enerji ve Çevre

Avrupa Birliği kuruluşunda, enerjiye sadece enerji sunumu güvenliği olarak bakarken 1980’lerde bir başka ilgi konusu yani çevre ortaya çıkmıştır. Enerji hammaddelerinin çıkarımdan kullanıma kadar, mevcut enerji sisteminin küresel çevreye çok zararlı olduğu genel olarak kabul edilmiştir. Çevreyi tehlikeye atmadan enerji sistemlerinin nasıl yeniden yönlendirileceği konusu, önemli bir soru haline gelmiştir.

1995 yılında kabul edilmiş olan ve AB enerji iç pazarı için genel ilkeleri ve hedefleri, “Avrupa Birliği için bir enerji politikası” başlıklı niyet bildirgesi (White Paper / Beyaz Kitap) ile yansıtılmıştır. Burada, enerji arzının güvenliği, çevrenin korunması ve genel rekabet gücü, AB enerji politikasının en önemli hedefleridir.

Buna paralel, sosyal ve ekonomik kaynaşma, yaşam kalitesi, istihdam yaratılması ve bölgeler arasında dayanışmanın geliştirilmesi de dikkate alınmıştır.

Beyaz Kitap, üç kurucu antlaşmada ve Avrupa Birliği Antlaşması'nda yer alan enerji konusunda AB'nin bütün mevcut yetkilerini birleştirmektedir. Yetki ikamesi ilkesine göre, ancak ulusal politikalar ticaret önünde engeller yaratabildikleri veya AB amaçlarına erişilmesini önleyebildikleri durumlarda AB eylemleri söz konusu olacaktır.

AB'de enerji arzının güvenliğini konu alan ve 2000 yılının Kasım ayında hazırlanan Yeşil Kitap çerçevesinde ise, Avrupa sanayinin daha rekabetçi hale gelmesi ve çevreye zarar veren sera etkili gaz emisyonlarının azaltılması konuları büyük önem kazanmıştır.

İklim Değişikliği hakkında Birleşmiş Milletler Çerçeve Sözleşmesi'ne taraf olan devletlerce 1997 yılında kabul edilen Kyoto Protokolü kapsamında, AB kendini yeni bir hedefe odaklamıştır. Bu da, Altı sera gazının emisyonlarının, 1990 yılındaki düzeylerine kıyasla, 2010 yılına kadar %8 azaltılmasıdır. Sürdürülebilir kalkınma için, Avrupa Birliği, bir ilk adım olarak, enerji kaynaklarının rasyonel ve verimli kullanımını teşvik etmiştir.

Bu alandaki diğer girişimler ise şunlardır:

- **Yenilenebilir enerjilerin geliştirilmesi;** Yenilenebilir enerji kaynakları çevrenin korunmasında önemli bir rol oynarlar. AB bunları teşvik etmektedir ve toplam enerji tüketiminde bu kaynakların payını 2010 yılına kadar %15'e çıkarmayı istemektedir. Bu amaçla, AB devletler arasında işbirliğini güçlendirmeyi ve yenilenebilir enerjiler ile ilgili politikaları takviye etmeyi amaçlar. Ayrıca, "Altener" ve "Joule-Thermie" gibi programlar da, bu tür enerjilerin gelişmesine yöneliktir.

- **CO₂ emisyonlarını azaltma sorunu;** yerel hava kirliliği ve iklim değişikliği en çok kömür kullanımıyla bağlantılıdır. AB'nin önünde duran görev, karbondioksit (CO₂) emisyonlarını azaltmaktır. Bunun için, enerji verimliliğini arttırmak ve doğal gaz gibi diğer yakıtlara geçmek gerekir. Bu bağlamda, AB yeni enerji santrallerinde izin verilen azami emisyonları belirleyen yönergeler çıkarmıştır.

- **Nükleer enerjinin güvenliğini sağlamak;** Enerji üretmek için nükleer gücün kullanılması, CO₂ emisyonlarını azaltabilir, fakat bunun kullanımı tartışmalıdır. 1986'da Çernobil'deki kazalar, nükleer enerjinin toplum tarafından kabul

edilmesi için, taşıma, atık yönetimi ve devreden çıkarma konularında güvenlik standartlarının yükseltilmesine ve nükleer teknolojinin yayılmasını kontrol altına alma konusuna önem verilmesine ihtiyaç olduğunu göstermiştir.

AB üyesi devletler bu konuda farklı yaklaşımlara sahiptirler. Bazıları nükleer enerjiye büyük ölçüde bağımlıyken, diğerleri nükleer enerjiden uzak bir enerji politikası izlemeyi tercih etmektedirler. Bu bağlamda, Avrupa kurumları, nükleer enerjinin geliştirilmesine izin veren Euratom Antlaşması çerçevesinde sorumluluk taşırlar. Yüksek düzeyde bir nükleer güvenlik, yayılmanın önlenmesi ve insan sağlığının yüksek düzeyde korunması gibi bazı ortak ilkeler kabul edilmiştir. Ancak, sonuçta, standartların belirlenmesi ve nükleer tesislere lisans verilmesi konusunda sorumluluk üye devletlerdedir.

- Petrol sektöründe iki tedbir: açık deniz tesislerinin sökülmesi ve bir oto-petrol programı; Petrol sektöründe de, çevreyi korumak için tedbirler alınmıştır. Açık deniz tesislerinin sökülmesi bunlardan biridir. Avrupa sularında yaklaşık 6000 tesis (petro platformu) vardır ve bunların nasıl söküleceği ve bertaraf edileceği, hükümetler, sanayi ve çevreciler arasında tartışma konusudur. Kuzey Doğu Atlantik Deniz Çevresinin Korunması Hakkında Sözleşme (OSPAR) Kuzey Denizi bakımından açık deniz tesislerinin bertaraf edilmesini kararlaştırmıştır. Barcelona Sözleşmesi çerçevesinde Akdeniz için benzer bir yaklaşım benimsenebilir.

Çevrenin korunması alanında ikinci bir girişim, otomotiv ve petrol tasfiyesi sektörleriyle ortaklaşa 1992 yılında Avrupa Komisyonu tarafından başlatılmış olan OtoPetrol Programı adını taşır. Bu program, Dünya Sağlık Örgütü tarafından hazırlanan bir dizi hava kalitesi standartlarını almış ve hava kalitesinde iyileşme sağlamak için arabalar ve yakıtlar ile ilgili olası tedbirleri incelemiştir.

- Enerjide verimlilik; Avrupa Topluluğu (Üye Ülkeler ile birlikte), yenilenebilir enerji kaynaklarının kullanımını artırırken, aynı zamanda da tüm sektörler kapsamında enerji verimini geliştirmek için yoğun olarak çalışmaktadır. Projeksiyonlar; enerji verimindeki %1'lik bir artış ile 2010 yılında mümkün olan tasarruf potansiyelinin %2-3'lere ulaşabileceğini göstermektedir. Bunun sonucunda CO2 emisyonları için, yaklaşık 200 Mt/yıl veya %40 civarında azalma olacaktır.

Topluluğun faaliyetleri kapsamında enerji verimi ile ilgili (yönetmelikler, direktifler ve gönüllü önlemler gibi) mevzuat, politika ve programların tamamlanması gibi bazı gereksinimler söz konusudur. Pazar gücünü desteklemek ve saydamlığı

geliştirmek için, ileri önlemler alınmaktadır. Tüm bu önlemler; emniyet, güvenlik, etkin-maliyet ve süreklilik amaçlayan bir enerji üretim-dağıtım-tüketim sistemi geliştirmeye yönelik yenilenebilir enerji kaynaklarını ve enerji verimini ilerletmek içindir.

3. TÜRKİYE’NİN DURUMU

Benzersiz coğrafi konumu nedeniyle, Türkiye enerji konusunda kilit bir rol oynamaktadır. Türkiye önemli bir hidroelektrik enerji üreticisidir, aynı zamanda Orta Doğu’ya, Karadeniz’e, Kafkaslar’a, Orta Asya’ya ve Körfez ülkelerine de kapıları açmaktadır. Türkiye’nin stratejik konumu, ülkeyi, Avrupa’ya petrol ve doğalgaz taşınması için bir transit ülke haline getirmektedir.

Türkiye’nin AB giriş sürecinin önemli parametrelerinden olan Katılım Ortaklığı Belgesinde hem enerji, hem de çevre ayrı ayrı başlıklarda ele alınmıştır. Buna göre Türkiye’nin yapması gerekenler;

Enerji alanında:

- AB enerji müktesebatının üstlenilmesi için bir programın yürürlüğe konulması.
- Elektrik ve gaz sektörleri için bağımsız bir düzenleyici makamın kurulması; görevlerini etkin bir şekilde yerine getirebilmesi için yetki ve araçların verilmesi.
- Başta elektrik ve gaz direktifleri olmak üzere, iç enerji piyasasının kuruluşunun hazırlanması ve piyasanın açılması

Çevre alanında:

- Çevrenin korunması için kurumsal, idari ve izleme kapasitesinin güçlendirilmesi ile birlikte, özellikle çerçeve ve sektör mevzuatı geliştirmek suretiyle, AB çevre müktesebatının uygulanması ve yürütülmesi.
- Çerçeve mevzuat, yatay mevzuat, doğal çevrenin korunması, su kalitesi ve atık yönetimi ile ilgili mevzuata özel bir önem vermek suretiyle müktesebatın uygulanması; bir atık yönetimi stratejisinin uygulanması.
- İzleme ağları ve izin usulleri ile veri toplama dahil çevre kontrollerinin kurulması.

- Sürdürülebilir kalkınma ilkelerinin, tüm diğer sektörel politikaların tanımlanması ve uygulanmasıyla bütünleştirilmesi.
- Çevre Etki Değerlendirmesi direktifinin uygulanması ve yürütülmesi.

olarak belirlenmiştir. Bu maddeler katılım sürecinde daha ayrıntılandırılarak uygulamaya yönelik gerekli çalışmaların ve düzenlemelerin yapılması gerekecektir.

Bu alandaki müktesebata uyum sağlanması mevzuat uyumunun yanı sıra, elektrik ve doğalgaz piyasalarını düzenlemek ve denetlemek üzere uygulama kapasitesine sahip kurumsal bir yapı oluşturulmasını da gerektirmektedir. Aday ülkelerin enerji alanındaki müktesebata uyum için şunları gerçekleştirmesi gerekmektedir:

- İlgili sektörleri yeniden yapılandırmak için açık takvimler belirlemek, enerji iç piyasalarına hazırlanmak (doğalgaz ve elektrik direktifleri, yenilenebilir enerji direktifi),
- Enerji ağlarını iç Pazar'a yönelik olarak geliştirmek,
- Kriz ortamlarına alışmak (90 günlük petrol rezervi bulundurmak),
- Madenlerin yeniden yapılandırılmasının sosyal, bölgesel ve çevresel sonuçları ile ilgili önlemler almak,
- Daha az enerji harcamak ve çevre dostu olan rüzgar, akarsu, güneş ve biomass yenilenebilir enerji kaynaklarının kullanım oranını artırmak,
- Nükleer enerji santrallerinin güvenliğini artırmak, nükleer atıkları uygun şekilde ortadan kaldırmak ve nükleer maddeler konusundaki Euratom tedbirlerini uygulamak.

Enerji ve çevreye ilişkin yasal düzenlemelerin ve gerekli önlemlerin alınması konusunda ilk gündeme gelen BM İklim değişikliği Çerçeve Sözleşmesi (İDÇS) ve buna bağlı Kyoto protokolüdür. Halihazırda, Ülkemiz 21 Ekim 2003 tarihli ve 25266 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren İDÇS'yi imzalamış, ancak halen Kyoto protokolünü imzalamamıştır. AB müktesebatı içinde ülkemizin Kyoto protokolüne imza atması kaçınılmazdır.

Ayrıca, AB Enerji planlamasındaki hedefleri arasında, genel enerji tüketimi içinde yenilenebilir enerji oranının, 2010 yılına kadar iki katına çıkarılarak %12'ye ulaşması öngörülmektedir. 2010 yılına kadar da topluluğun tamamında yenilenebilir enerji kaynaklarından üretilen elektrik tüketiminin %22,1'ine ulaşmasını hedeflemektedir. Bu da ülkemizde yenilenebilir enerji kaynakları konusunda çalışma yapılmasını ve kapasitenin artırılmasını gündeme getirecektir.

4. SONUÇ

Enerji ve çevre arasında uyum, AB'nin temel amaçlarından biridir. AB'ne uyum sürecinde veya AB'ne girilmemesi durumunda bile enerji ve çevre arasındaki uyumun sağlanması gereklidir.

Sanayileşen bir ülke olan Türkiye'nin de, tıpkı diğer gelişmiş ülkelerde olduğu gibi, bu konudaki uluslararası sorumluluklarını da göz önünde bulundurarak, bir çevre sorunu ile karşılaşmaması için gerekli önlemleri alması gerekmektedir.

Gelecek açısından çözülmesi gereken sorun çevrenin, enerji planlaması ve arzı ile bütünleştirilmesi ve Avrupa endüstrisinin rekabet gücü ve Avrupa Birliği'nin enerji kaynakları arasında bir sinerjinin oluşturulmasıdır.

İklim değişikliklerinin canlı yaşamına etkisi karşısında ülkelerinin geleneksel sistemlerini revize etmeleri gerçeği karşısında, bütün dünyada daha verimli ve daha az emisyon salınımı sağlayan sistemler üzerine yatırımlar yapılmaya başlanmıştır.

CO₂ azaltımının ekonomik maliyetleri yüksek ve belirgindir. Ama tüketiciler ve endüstriler için enerji servislerinin maliyetinin düşürülmesinden elde edilecek olan tasarruf da aynı ölçüde önemlidir.

Kyoto taahhüdünde bulunan ülkeler arasına girmemiz durumunda, müzakere sürecinde, Rusya'nın yaptığı gibi kendi şartlarımızı ortaya koyarak, eski tesislerimizin daha az sera gazı çıkartmaları için gereken rehabilitasyon veya yenileme masraflarının karşılanması istenilebilir.

KAYNAKLAR

Avrupa Komisyonu Enerji ve Ulaştırma Genel Müdürlüğü web sitesi
http://europa.eu.int/comm/dgs/justice_home/index_en.htm

AB'nin enerji ile ilgili yürürlükteki mevzuatı
<http://europa.eu.int/eur-lex>
http://europa.eu.int/comm/energy/en/lpi_3_en.html

Avrupa Komisyonu Türkiye Delegasyonu web sitesi
<http://www.deltur.cec.eu.int>

Avrupa Birliği'nin Enerji Politikasına ilişkin mevzuatı, uygulamaları ve diğer bilgi kaynaklarına ilişkin web sayfası
http://europa.eu.int/pol/ener/index_en.htm

"2020'de Enerji" çalışması
http://europa.eu.int/comm/energy/en/etf_2_en.html

Enerji ile ilgili önemli linkler

http://europa.eu.int/comm/dgs/energy_transport/en/links_en.html

Beyaz Kitap »AB için bir enerji politikası«

<http://europa.eu.int/en/comm/dg17/whitepap.htm>

Geleneksel enerji kaynakları (Gaz, elektrik, kömür, nükleer)

http://europa.eu.int/comm/energy/en/fa_1_en.html

Yeni ve Yenilenebilir enerji kaynakları

http://europa.eu.int/comm/energy/en/fa_3_en.html

Maastrich ve Amsterdam Antlaşması

<http://europa.eu.int/eur-lex>

Avrupa Parlamentosu Bilgi Raporları

<http://www.europarl.eu.int>

Kahrıman, A., Kurşun, İ., AB'YE Giriş Sürecinde Türkiye Enerji Politikaları

<http://www.istanbul.edu.tr/eng/maden/linkler/kayanyazilar/enerji.htm>