
ENERJ‹ 16

H
aziran ayının ilk
günlerinde, Bakanlar
Kurulu’nca Türkiye’nin
Kyoto Protokolü’ne taraf
olmasının benimsenmesi

sonucu, Kyoto Protokolü tüm ağırlığı ile
ülkemizin gündemine düşmüştür. Kyoto
Protokolü hakkında çok konuşulmasına
karşılık, bilgi kirliliği/yetersizliği, yanlış
ve eksik bilgilendirme söz konusudur.
Önümüzdeki aylarda, bu konu, çok daha
fazla konuşulacak, kamuoyunu ve ilgili
sektörleri çok meşgul edecektir.
Özellikle, enerji alanındaki faaliyetler,
elektrik, sanayi, ulaşım, vb. enerji
üreten/tüketen sektörler önemli ölçüde
etkileneceklerdir.

Kyoto Protokolü, Birleşmiş Milletler
İklim Değişikliği Çerçeve Sözleşmesi
(BMİDÇS) kapsamında hazırlanmış ve
1997 yılında imzaya açılmıştır.
BMİDÇS’yi temel alan protokol sayısal
hedefler ve önemli yaptırımlar
getirmektedir. Protokolün ilk uygulama
dönemi 2008-2012 yıllarını
kapsamaktadır. Kyoto Protokolü de,
BMİDÇS’de olduğu gibi, ülkelerin
gelişmişlik düzeylerine göre farklı
yükümlülükler getirmektedir. Bu
kapsamda, sözleşmede gelişmiş
ülkelerin yer aldığı EK-I listesinde
bulunan ülkeler Kyoto Protokolü’nde
Ek-B’de yer almaktadır. Ek-B
ülkelerinin en önemli yükümlülüğü ise
küresel ısınmaya neden olan sera
gazlarının ilk uygulama döneminde,
1990 yılı seviyelerinin en az yüzde 5
altına indirilmesidir. Protokol ayrıca sera
gazlarının azaltılması için “emisyon
ticareti”, “ortak yürütme” ve “temiz
kalkınma mekanizması” olmak üzere
esneklik mekanizmaları da
getirmektedir.

İklim değişikliğine karşı tedbirlerin
alınması ve sera gazlarının azaltılması
için önemli yükümlülükleri ve
yaptırımları olan, karmaşık
mekanizmaları içeren ve hemen hemen

tüm sektörleri ilgilendiren Kyoto
Protokolü basit bir çevre anlaşması
değildir. Bu nedenle, protokol,
Türkiye’nin pozisyonu, sektörlerin
durumu, yükümlülükler, zamanlama vb.
hususlar başta olmak üzere, çok yönlü
bir şekilde irdelenmelidir.

TTüürrkkiiyyee’’nniinn pprroottookkooll
kkaarrflfl››ss››nnddaakkii kkoonnuummuu

Kyoto Protokolü’nün tam anlamıyla
tartışılabilmesi için BMİDÇS ile
başlayan süreçte Türkiye’nin durumuna
kısaca bir göz atmakta yarar vardır.
BMİDÇS ülkelerin gelişmişlik
düzeylerini ve “ortak fakat
farklılaştırılmış sorumluluklar”
ilkesini benimseyerek farklı ülke
grupları için farklı yükümlülükler
getiren bir sözleşmedir. Sözleşmenin
Ek-I ve Ek-II’de yer alan ülkeler
gelişmiş ülkeler, ekler dışında kalanlar
ise gelişmekte olan ülkelerdir. Türkiye,
Ekonomik İşbirliği ve Kalkınma Örgütü
(OECD) ülkeleri ile birlikte, gelişmişlik
düzeyi ile bağdaşmayacak şekilde, Ek-
I ve Ek-II listelerinde yer
almış, bu nedenle de
sözleşmeye imza
atmamıştır. Ancak,
Ek-II’den çıkarılması
sonucunda, 2004
yılında Ek-I ülkesi
olarak sözleşmeye
taraf
olmuştur.

Kyoto
Protokolü,
Türkiye’nin
BMİDÇS
eklerinden
çıkma
savaşımı
sırasında
imzaya
açılmıştır.
Türkiye,
BMİDÇS
karşısındaki
durumunu
çözümleyemediği bu süreç içinde,
haklı olarak, Kyoto Protokolü’ne

de uzak durmuştur. Bu durum,
protokolün sayısal emisyon indirim
taahhütleri olan Ek-B ülkeleri arasında
Türkiye’nin yer almamasına neden
olmuştur. Ancak Türkiye’yi özel bir
konuma getiren bu durum, protokolün
2008-2012 arasındaki birinci uygulama
dönemi için geçerlidir. Türkiye şimdi
taraf olsa, bu dönemde herhangi bir
sayısal hedefi veya ağır bir yükümlülüğü
olmayacaktır. Ancak önemli olan bir
nokta vardır; 2012 sonrası
yükümlülüklerin, hedeflerin, ülke
sınıflandırmalarının henüz belirsiz

olduğu, 2009 yılında şekilleneceği ve
dolayısıyla ikinci dönemde
Türkiye’nin de durumunun ve
yükümlülüklerinin şimdilik
belirsiz olacağı

unutulmamalıdır.
Kyoto’ya taraf olma
konusunda bir
eğilimin oluştuğu
bugünlerde, ikinci
döneminin
şekillenmesinde
söz sahibi olmak ve
sürece aktif olarak
katılmak için
Kyoto’ya taraf
olmanın daha
uygun olduğu
dile

getirilmektedir.
Ancak önümüzde

sisli-puslu bir 2012
sonrası bulunmaktadır ve

karşımıza nelerin çıkabileceği
bilinmemektedir. Dolayısıyla
müzakerelerdeki başarı Türkiye’nin

kendi çıkarlarını ne kadar
savunabileceğine, kendini ne kadar ifade
edebileceğine ve taleplerinin diğer taraf
ülkelerce ne kadar kabul göreceğine
bağlıdır.

SSoorruu iiflflaarreettlleerrii
Kyoto Protokolü ve 2012 sonrasında

Türkiye’nin durumuna yönelik olarak
kafalarda bazı soru işaretleri
belirmektedir. Hemen akla geliveren
bazı sorular aşağıda yer almaktadır:

- Türkiye’nin, belirsizlikler içeren
2012 sonrası için nasıl bir pozisyon
alacağı ve görüşmelerde nasıl bir strateji
izleyeceği belirlendi mi?

- Türkiye’nin “özel koşulları”
belirlendi mi?

- Türkiye’nin BMİDÇS kapsamında
Ek-I ülkesi olmasından dolayı, 2012
sonrasında protokolde de gelişmiş ülke
kabul edilmesi olasılığı dikkate alınıyor
mu?

- Yükümlülüklerin yerine
getirilememesi durumunda yaptırımların
ve yüklü cezaların söz konusu olacağı ne
kadar dikkate alınıyor?

- Başta enerji sektörü olmak üzere,
ilgili sektörler Kyoto Protokolü’ne hazır
mı?

- Sektörlerde emisyon azaltılması
için gerekli maliyetler belirlendi mi?

- İlgili sektörlerde uygulanabilecek
politika ve stratejiler belirlendi mi?

- Olası herhangi bir sayısal indirime
zorlanması durumunda, kabul edilebilir,
yerine getirilebilir bir hedef belirlendi
mi?

- Protokolün mekanizmalarının
uygulanmasına yönelik detaylar

Bakanlar Kurulu, Kyoto Protokolü’ne taraf olmay› benimsedi

Kyoto
Protokolü
ne
getiriyor?

Kyoto
Protokolü
ne
getiriyor?

‹klim de¤iflikli¤ine karfl› tedbirlerin al›nmas› ve
sera gazlar›n›n azalt›lmas› için önemli
yükümlülükleri ve yapt›r›mlar› olan, karmafl›k
mekanizmalar› içeren ve hemen hemen tüm
sektörleri ilgilendiren Kyoto Protokolü basit bir
çevre anlaflmas› de¤ildir. Bu nedenle, protokol,
Türkiye’nin pozisyonu, sektörlerin durumu,
yükümlülükler, zamanlama vb. hususlar baflta
olmak üzere, çok yönlü bir flekilde irdelenmelidir.

SSeellvvaa TTÜÜZZÜÜNNEERR
Kimya Mühendisi

ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹

ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹ ENERJ‹

ENERJ‹17

hakkında yeterli bilgi birikimi var mı?
- Yeterli bilgi birikimine ve

kapasiteye sahip, konusunda
uzmanlaşmış ve güçlü müzakere
heyeti/heyetleri kısa sürede
oluşturulabilecek mi?

Tüm bu soru işaretlerinin yanı sıra
Türkiye’nin sera gazlarının artmasına ne
kadar katkıda bulunduğu da
düşünülmelidir. Birleşmiş Milletler
tarafından yayınlanan 2004 verilerine
göre, sera gazlarınının artışında yüzde
72’lik bir artışla Türkiye’nin birinci
sırada yer aldığı çok konuşuldu,
medyada yer aldı. Ancak Türkiye’nin
2004 yılı karbondioksit emisyon
miktarlarına bakıldığında, dünya
toplamının yüzde 0.79’unu, OECD
ülkeleri toplamının ise yüzde 1.62’sini
oluşturduğu görülmektedir. Yani dünya
toplamı ve OECD toplamı dikkate
alındığında Türkiye’nin atmosfere
verdiği emisyon çok küçük miktarda
kalmaktadır. Yani Türkiye’nin hiç
emisyonu olmasa bile dünya
emisyonlarında sadece yüzde 1 dahi
olmayan bir azalma sağlayabilecektir.
Tek başına Çin bile dünyanın yaklaşık
yüzde 18’i kadar sera gazı emisyonuna
sahiptir ve gelişmekte olan ülke olduğu
için de emisyon azaltma yükümlülüğü
bulunmamaktadır.

KKyyoottoo,, 22001122 ssoonnrraass›› vvee eenneerrjjii
Kyoto Protokolü açısından çok iyi

irdelenmesi gereken sektörlerden başta
geleni enerji sektörüdür. Türkiye sosyo-
ekonomik kalkınma ve sanayileşme
sürecinde bir ülke olup, enerjiye olan
talep hızla artmaktadır. Diğer gelişmekte
olan ülkelerde de olduğu gibi, birinci
öncelik enerji arzının sağlanmasıdır.
Dolayısıyla ülkemizin enerji politikaları
sera gazlarının azaltılmasına katkı
sağlayabilecek şekilde, bazı prensipler
(enerji verimliliğinin artırılması, verimli
ve gelişmiş enerji teknolojilerinin
uygulanmasına ağırlık verilmesi,
yenilenebilir enerji kaynaklarının
kullanımının artırılması, vb.) içermesine
karşılık, doğrudan iklim değişikliğine
yönelik herhangi bir politika ve strateji
bulunmamaktadır. Bu nedenle enerji
politikalarında köklü değişiklikler
yapılması, strateji, plan ve programların
hazırlanması gerekmektedir. Ancak
enerji politikalarında yapılacak köklü
değişikliklerin maliyeti çok yüksek
olacaktır. Ayrıca enerji yatırımlarının
uzun bir sürede gerçekleştirilebildiği
dikkate alındığında politika
değişikliklerinin sera gazları
emisyonlarının azaltılmasına yansıması
da uzun bir zaman alacaktır. Ayrıca
alınması gereken önlemlerin maliyetleri
de düşünülmelidir. Aslında Türkiye için
en az maliyetle en fazla emisyon azaltan
çözüm enerji verimliliğinin
artırılmasıdır. Özellikle talep tarafında
sağlanabilecek verimlilik, aynı zamanda
kazan-kazan çözüm olmaktadır.

AArrzz ss››kk››nntt››ss›› vvee eemmiissyyoonn
iinnddiirriimm aaççmmaazz››

Protokol kapsamında 1990 yılını baz
alan herhangi bir sayısal emisyon
indirim taahhütü enerji sektörünü
önemli ölçüde etkileyecektir. 1990
yılından günümüze kadar Türkiye’nin
toplam sera gazı emisyonlarının yüzde
70’den fazla arttığı düşünüldüğünde
böyle bir emisyon indirim hedefinin
yerine getirilmesinin ne kadar mümkün

olabileceğini tahmin etmek hiç de zor
değildir. Ayrıca yükümlülüklerin yerine
getirilememesi durumunda finansal
yaptırımlarla karşı karşıya kalınacaktır.
Bu nedenle, mümkün olduğu kadar
sayısal hedef içeren bir yükümlülük
almaktan kaçınılmalıdır. Sayısal hedef
belirlenmek durumunda kalınsa bile bazı
göstergelere (kişi başına düşen emisyon
miktarının azaltılması, enerji
yoğunluğunun azaltılması, v.b.) dayanan
ve enerji arzını riske sokmayan bazı
hedeflerin belirlenmesi daha uygun
olabilecektir.

Günümüzde elektrik enerjisi sektörü
alarm vermeye başlamıştır. Elektrik
enerjisinde üretimin talebi karşılamakta
zorlanmaya başladığı, 2009 yılından
itibaren arz güvenirliğinin riske gireceği
ve daha sonra da darboğazın yaşanmaya
başlayacağı, durumun daha da
kötüleşerek gelecekteki yıllarda da
devam edeceği dile getirilmektedir.
Üretim-tüketim dengesinin negatif
yönde bozulmasının kısa süreli bir
sıkıntı olmayacağı TEİAŞ tarafından
yapılan Elektrik Üretim Planlaması
çalışmasında da açıkça görülmektedir.
Kyoto Protokolü’ne taraf olunması ve
bazı emisyon indirim taahhütlerinin
altına girilmesi durumunda, enerji arzı
sıkıntısı yaşanırken elektrik sektöründe
bu taahhütlere nasıl uyulabileceği bir
soru işaretidir. Diğer taraftan, elektrik
sektöründe yaşanacak olan darboğaz
sanayi sektörünü de etkileyebilecektir.

‹‹kklliimm ddee¤¤iiflfliikkllii¤¤iinniinn eettkkiissii
Ayrıca elektrik sektörü iklim

değişikliğinden etkilenebilecek bir
sektördür. Özellikle küresel ısınmadan
kaynaklanabilecek yağışlarda azalma,
kuraklık ve buharlaşma hidrolik
kaynaklarda azalmaya neden

olabilecektir. Böylece, karbondioksit
emisyonu vermeyen hidrolik
kaynakların kullanımı azalabilecek ve
termik üretime ağırlık verilmek
durumunda kalınabilecektir.

Elektrik üretiminde linyit, kömür,
doğalgaz gibi fosil yakıtların ne kadar
önemli olduğu da unutulmamalıdır.
TEİAŞ tarafından inşaatı başlamış olan
ve Temmuz 2004 tarihinde lisans almış
olan üretim tesisleri dikkate alınarak
hazırlanan elektrik üretim planlamasına
göre, 2020 yılında kurulu gücün ilave
kapasite ile 96 bin 348 megavata
ulaşacağı tahmin edilmektedir. Bu ilave
kapasitede 4 bin 500 megavatlık nükleer,
3 bin megavat civarında rüzgar +
jeotermal
öngörülmektedir.
Ancak doğalgaz
ağırlıklı olmak
üzere, termik
kurulu güçte de

önemli ölçüde artış olacaktır. Bu
planlamaya göre önümüzdeki yıllarda
karbondioksit emisyonlarında artış
olacağı açıkça görülmektedir.

Karbondioksit emisyonlarının
azaltılmasında hemen akla gelen, başta
rüzgar enerjisi olmak üzere,
yenilenebilir enerji kaynaklarının
kullanılmasıdır. Ancak kapımızda olan
enerji açığının rüzgar enerjisi ile
kapatılması teknik açıdan mümkün
olamayacaktır. Ayrıca rüzgar enerjisinde
elektrik üretim maliyeti yüksektir.
Nükleer enerji de yakın bir gelecekte
üretim sistemine dahil edilecektir. Ancak
nükleer enerjinin de maliyetinin çok
yüksek olduğu unutulmamalıdır. Diğer
taraftan gelişmiş ve verimliliği yüksek
teknolojilerin uygulanması fosil yakıt
kullanımında emisyonları azaltan bir
çözüm olabilecektir. Ancak bu
teknolojilerin maliyetlerinin yüksek
olduğu ve bu maliyetlerin elektrik
fiyatlarına yansıtılacağı
unutulmamalıdır.

Kyoto Protokolü’nde yer alan
esneklik mekanizmaları büyük bir
olasılıkla 2012 sonrasında da devam
edecektir. Bu durumda, karbondioksit
emisyonlarının azaltılmasında emisyon
ticareti yapmak ilk bakışta bir çözüm
gibi görünebilecektir. Ancak bu
mekanizmalarda taahhüt edilen emisyon
miktarlarının sağlanamaması
durumunda, emisyon değerinin çok
üstünde parasal cezaların ödenmesi söz
konusu olacaktır.

Türkiye’nin Kyoto Protokolü’ne
taraf olması konusunda karar verilirken
çok yönlü düşünmekte yarar vardır.
Özellikle 2012 sonrasının çok belirsiz
olduğu dikkate alınmalıdır.
Müzakerelerde yer almak ilk bakışta
yarar sağlayacak gibi görünmekle
birlikte, görüşmeler için çok hazırlıklı
olmak gerekmektedir. Ayrıca ülke
çıkarlarının çok iyi savunulması gerekir.
Gelişmiş ülkelerin bile, protokole taraf
olma konusunda nasıl çekinceli
davrandıkları ve dolayısıyla ancak 8 yıl
sonra yürürlüğe girebildiği, hala kendi
çıkarlarını nasıl kıyasıya savundukları
unutulmamalıdır. Ülkenin “özel
koşulları” bir an önce belirlenmeli,
artılar/eksiler çok iyi değerlendirilmeli
ve ülke çıkarları doğrultusunda bir
karara varılmalıdır. Aksi taktirde

gelecekte, bazı hataların veya
yanlış/eksik değerlendirmelerin

faturası ağır olabilecektir. m

Kyoto Protokolü aç›s›ndan çok iyi irdelenmesi
gereken sektörlerden baflta geleni enerji

sektörüdür. Türkiye sosyo-ekonomik kalk›nma ve
sanayileflme sürecinde bir ülke olup, enerjiye olan

talep h›zla artmaktad›r. Di¤er geliflmekte olan
ülkelerde de oldu¤u gibi, birinci öncelik enerji

arz›n›n sa¤lanmas›d›r. Dolay›s›yla ülkemizin enerji
politikalar› sera gazlar›n›n azalt›lmas›na katk›

sa¤layabilecek flekilde, do¤rudan iklim
de¤iflikli¤ine yönelik herhangi bir politika ve

strateji bulunmamaktad›r.

