

Avrupa Komisyonu
Türkiye Delegasyonu

İklım deęişikliği
ile mücadelede
herkese
görev düşüyor!..

İklim neden deęiřiyor?

İklimler, yeryüzünün, güneřten gelen ısıyı uzaya yansıtması ve iklim sisteminde oluşan dalgalanmalar gibi doęal nedenlerden ötürü sürekli deęiřime uğruyor. Ancak, bu doęal nedenler küresel ısınmanın sadece küçük bir bölümünü açıklamaya yetiyor. Isınmanın asıl sebebi, şehirleşme, sanayileşme, nüfus yoğunlaşması, ormanların azalması, ulaşım araçlarının artması, fosil yakıt kullanımı, aşırı tüketim, atıklar ve tarım gibi birçok insan faaliyeti sonucunda atmosferdeki sera gazlarının hızla artması. Atmosferde giderek yoğunlaşan ve güneş ışınlarının uzaya yansımını engelleyerek daha fazla ısının atmosferde tutulmasına yol açan sera gazları arasında karbondioksit, metan, hidroflorokarbon ve nitrik oksit bulunuyor.

Güneşten gelen enerjinin bir bölümü, atmosferden geçerek yeryüzünü ısıtırken, büyük bir bölümü ise yeryüzeyi ve atmosfer tarafından geri yansıtılır. Uzaya salınması gereken bu enerji, su buharı, karbondioksit gibi doęal sera gazları tarafından atmosferde tutulur. Atmosferin güneş enerjisini emmesine ve yeryüzünün ısınmasına neden olan bu doęal sürece "sera etkisi" adı veriliyor. Kömür, petrol ve doęal gaz gibi fosil yakıtların kullanımı sonucu ortaya çıkan karbondioksit, metan gibi sera gazları, doęal sera etkisine eklenerek, dünyayı bir battaniye gibi sarıyor ve güneş enerjisinin geri yansıtılmasına engel oluyor. Atmosfere salınan gazların yarattığı sera etkisi ile daha fazla ısının atmosferde tutulması, dünya yüzeyinde sıcaklığın artmasına yol açıyor. Böylece, dünya giderek daha fazla ısınıyor. Sera etkisi olmasaydı küresel sıcaklık ortalaması -18°C olacaktı. Şu anda dünya genelinde ortalama sıcaklığın +15°C olması, bu gazların etkilerinin en somut göstergesi.

İklim deęiřikliğine karşı küresel çapta etkin önlemler alınmazsa yaşadığımız çevre, insan ve hayvan sağlığı ile birçok yaşam alanı giderek artan bir tehlike ile karşı karşıya kalacak.

Bilim adamları, sera gazı salınımları (emisyonları) sınırlandırılmazsa küresel sıcaklık ortalamasının 2100 yılına kadar 1.8°C ila 4°C (en kötü ihtimalle 6.4°C'ye kadar) artacağını tahmin ediyor. Sera gazı salınımlarının yol açtığı iklim deęiřikliğinin, insanoęlunun karşılaştığı en büyük tehditlerden biri olduğunu belirten **Çevreden Sorumlu Avrupa Komisyonu Üyesi Stavros Dimas**, iklim deęiřikliği ile mücadelede uluslararası girişimlerin öncülüğünü yapan AB'nin salınımlarını azaltmaktaki kararlılığını vurguluyor.

AB, iklim deęişiklięi ile nasıl mücadele ediyor?

Küresel sera gazı salınımlarının %14'ünden sorumlu olan AB'nin hedefi, iklim deęişiklięini 2°C ile sınırlamak ve Kyoto hedeflerinin ötesine geçerek, 2020'ye kadar salınımlarını 1990 seviyesi üzerinden %20 azaltmak. Bu çerçevede, 2000 yılında uygulamaya koyduęu Avrupa İklim Deęişiklięi Programı aracılıęı ile bir dizi önlem getiren AB'nin, bu alandaki politikalarının temel unsuru Emisyon Ticareti Sistemi (ETS). 2005 yılından beri sürdürülen bu uygulama ile enerji yoğun sektörlerde faaliyet gösteren ve AB'nin toplam karbondioksit salınımının %40'ına neden olan, 10.000'den fazla işletmenin karbondioksit salınımına

sınırlama getiriliyor. Ocak 2009 itibariyle hava taşımacılıęının da dahil edildięi ETS kapsamındaki sektörlerde salınımların, 2020 yılına kadar 2005 seviyelerinin %21'i oranında azaltılması hedefleniyor.

AB'nin bir başka hedefi ise 2012'ye kadar karayolu taşıtlarının neden olduęu karbondioksit salınım ortalamasını, km. başına 130 grama indirmek. Bu amaçla, yeni binek otomobiller için salınım performans standartları getirilirken, hafif ticari araçlar için de benzer kurallar uygulanması planlanıyor.

Enerji ve iklim deęişiklięi

Aralık 2008'de enerji ve iklim deęişiklięi politikalarını birleştiren kararı alan AB'nin, 2020 yılı için hedefi, sera gazı salınımlarını %20 azaltmanın yanı sıra, yenilenebilir enerji kullanımını %20 arttırmak ve enerjinin verimli kullanımını sağlayarak tüketimi %20 azaltmak. Karbon yakalama ve depolama yöntemleri geliştirilerek, yeraltında tesisler kurulmasını öngören AB, böylelikle endüstriyel üretimden kaynaklanan salınımların küresel ısınmaya etkisini azaltmayı amaçlıyor. Yenilenebilir enerjide ise, biyolojik yakıt kullanımının teşvik edilerek, bu yakıt tipinin ulaşımdaki kullanım oranının %10'a çıkarılması hedefleniyor. Enerji tüketimini azaltma konusunda da, özellikle binalarda enerji verimlilięine yönelik tedbirler alınarak, yılda 100 milyar Euro tasarruf sağlanması ve salınımların 800 milyon ton azaltılması bekleniyor.

Kyoto Protokolü

Birleşmiş Milletler İklim Deęişiklięi Çerçeve Sözleşmesi'nin uzantısı olarak, 1997 yılında imzalanan **Kyoto Protokolü**, aralarında AB'nin de yer aldığı taraf ülkelerin, sera gazı salınımlarına hukuken bağlayıcı sınırlamalar getiriyor. Buna göre, sanayileşmiş ülkelerin belirlenen 6 adet sera gazının salınımlarını 2008-2012 döneminde 1990 yılındaki seviyelerinin en az %5'i kadar azaltmaları gerekiyor. Şubat 2005'te yürürlüğe giren ve bugüne kadar 183 ülkenin imzaladıęı Protokol'e, Şubat 2009 itibariyle Türkiye de taraf.

Siz de önlem alın, “Karbon Ayak İzinizi” azaltın!

İklim değişikliği küresel bir sorun. Çağımızın bu önemli sorunu ile mücadelede tüm bireylere görev düşüyor. Günlük hayatımızda yapacağımız küçük değişikliklerle, yaşam kalitemizden ödün vermeksizin, hem sera gazları salınımının azaltılmasına katkıda bulunabilir, hem de maddi tasarruf sağlayabiliriz. İşte karbon ayak izinizi (karbondioksit salınımlarınızı) azaltmanıza yardımcı olacak bazı ipuçları:

- ☘ Kloriferin ısısını azaltın. Sıcaklığı 1°C azaltmak dahi, faturanızı %5-10 düşürebilir ve böylece hane başına yılda 300 kg daha az karbondioksit atmosfere salınır.
- ☘ Pencerelerinizi çift camlı, mümkünse üç camlı olanlarla değiştirin. Bu önlem ile, ısı kaybını yarıya indirebilirsiniz.
- ☘ Kışın güneşli günlerde perdeleri açmak, güneş enerjisinin evinizi ısıtmasını sağlar. Hava karardıktan sonra perdeleri kapatmak ise pencerelerden ısı kaybını %25 önler. Hava sıcaklığının 10°C ya da daha düşük olduğu aylarda evinizde açık pencere bırakmanız enerji tüketimini artırdığı gibi, yılda 1 ton karbondioksit salınımına neden olur.
- ☘ Isı yalıtımı, salınımı azaltmanın ve enerji tasarrufu sağlamanın en etkili yollarından biridir. Duvarlardan, çatı ve zeminden kaynaklanan ısı kaybının, toplam ısı kaybının yarısından fazlasını oluşturduğunu unutmayın.

- ☘ Buzdolabını ocağın/fırının yanına koymak enerji tüketimini artırır. Sıcaklığı 30-35°C olan bir odadaki buzdolabının enerji kullanımı ikiye katlanır ve yılda 160 kg daha fazla salınıma sebep olur.
- ☘ Sıcak ya da ılık yiyecekleri soğumadan buzdolabına koymayın.
- ☘ Yeni bir elektrikli ev aleti alırken, A sınıfı enerji verimli ürünleri tercih edin.
- ☘ Evinizde kullandığınız suyun sıcaklığını 60°C'nin üzerine çıkarmayın.
- ☘ Odada kimse olmadığı zaman ışıkları kapatmayı unutmayın. 5 adet ampulü söndürerek yılda yaklaşık 400 kg karbondioksit salınımını önleyebilirsiniz.
- ☘ Enerji tasarruflu ampul kullanın. Bu ampuller %80 enerji tasarrufu sağladığı gibi, sıradan ampullerden 10 kat daha dayanıklıdır.

Televizyon, bilgisayar, müzik seti gibi cihazları kullanmadığınız zaman ana düğmesinden kapatın. Günde 3 saat açık kalan ve uzaktan kumanda ile kapatılan bir televizyon, kullandığı enerjinin yaklaşık %40'ını kapalı olduğu zaman zarfında harcar.

Cep telefonunuzun şarjını kullanmadığınız zaman prizden çıkarın. Şarjınız, telefonunuza takılı olmadığı zamanlarda da elektrik harcamaya devam eder.

Çamaşır ve bulaşık makinalarınızı tamamen dolmadan ve çok yüksek ısıda çalıştırmayın.

Dişlerinizi fırçalarken musluğu kapatarak litrelerce su israfını önleyebilirsiniz. Küvette banyo yapmak yerine duş almayı tercih ederek 4 kat daha az su harcayın.

Yemek pişirirken tencelerinizin kapaklarını kapatın.

Atıklarınızı çeşitlerine göre ayırın. Plastik, cam ve kâğıtları ayrı çöp kutularına atın.

Satın aldığınız tüm ürünler, üretim ya da dağıtım sırasında sera gazı salınımına neden olur. İhtiyacınızdan fazlasını almayarak hem enerji tasarrufuna katkıda bulunun, hem de gereksiz çöp oluşumunu engelleyin.

Kısa mesafelere yürüyerek gidin. Özel aracınız yerine toplu taşımayı tercih edin. Bir arabanın yaktığı her litre benzinin 2.5 kg'dan fazla karbondioksit salınımına neden olduğunu unutmayın.

Daha fazla bilgi için:

- Avrupa Komisyonu Türkiye Delegasyonu: www.avrupa.info.tr
- Avrupa Komisyonu Çevre Genel Müdürlüğü web sitesi: <http://ec.europa.eu/environment>
- Çevre ve Orman Bakanlığı: www.cevreorman.gov.tr
- Avrupa Komisyonu İklim Değişikliği Bilinçlendirme Kampanyası: www.climatechange.eu.com
- Avrupa Komisyonu "İklim Hareketi-Değişen Dünya için Enerji" web sitesi: <http://ec.europa.eu/climateaction>
- Bölgesel Çevre Merkezi - REC Türkiye: www.rec.org.tr
- Karbon Ayak İzinizi Hesaplayın!: www.karbonayakizi.com
- Enerji Verimliliği Ev Halkı Rehberi: www.eie.gov.tr/enverlPAB/bultenler/Ev_halki_Rehberi.pdf

AB ve Türkiye iklim değişikliğine karşı birlikte çalışıyor

Türkiye'de İklim Değişikliği Politikalarının Tanıtılması Projesi

Avrupa Komisyonu Çevre Genel Müdürlüğü'nün "Üçüncü Ülkeler Hibe Programı (LIFE)" kapsamında desteklenen "Türkiye'de İklim Değişikliği Politikalarının Tanıtılması Projesi", kamu, özel sektör ve uluslararası bir kuruluş tarafından ortaklaşa hayata geçirilen "iklim değişikliği odaklı" ilk uluslararası proje. 2006-2008 döneminde yürütülen projede, Bölgesel Çevre Merkezi 'REC Türkiye' proje uygulayıcısı, Çevre ve Orman Bakanlığı Çevre Yönetimi Genel Müdürlüğü ise proje ortağı olarak yer aldı.

Başta öncelikli ekonomik sektörler için olmak üzere, iklim değişikliği alanında geliştirilen politikalarla, sera gazı

salınımının azaltılmasına katkıda bulunmayı hedefleyen proje kapsamında bir dizi faaliyet gerçekleştirildi. Kamu kurumları için teknik eğitim seminerleri ve iklim değişikliği ile mücadelenin, özellikle yerel ölçekteki yansımalarına yönelik geniş katılımlı sivil toplum kuruluşları buluşmaları düzenlendi. Oluşturulan çalışma grupları aracılığı ile öncelikli sektörlerde iklim dostu politika ve önlemler için stratejiler ve mevzuat tasarımları hazırlandı. Gerçekleştirilen yayınlar ve web sitesi sayesinde doğru bilgiye erişimi kolaylaştıran proje, ilgili kurumların kapasitelerinin geliştirilmesinde de önemli rol oynadı. REC bu proje ile Türkiye'nin Kyoto Protokolü'nü imzalama sürecine önemli katkı sağladı.

Emisyon Kontrolünün Geliştirilmesi Projesi

Katılım Öncesi Mali Yardım-2008 Programı çerçevesinde 2009-2011 yılları arasında uygulanması önerilen 2 milyon Euro bütçeli "Emisyon Kontrolünün Geliştirilmesi Projesi" ise, AB'nin Ulusal Emisyon Tavanları Direktifi'ne uyum çalışmaları çerçevesinde yürütülecek. Direktif, hava kirliliğine sebep olan 4 kirlenici gazın (SO₂, NO_x, VOC, NH₃) toplam ulusal salınım miktarlarına üst sınırlar getiriyor.

Proje kapsamında, Hava Kalitesi Mevzuatı'nın bu direktif ile uyumlaştırılması, Ulusal Emisyon Envanteri ve kirlenicilerin salınım projeksiyonlarının geliştirilmesi, direktife ilişkin Düzenleyici Etki Analizi'nin hazırlanmasının yanı sıra kurumsal yapı ve teknik kapasite oluşturulması planlanıyor.

Entegre Kirlilik Önleme ve Kontrol Projesi

AB'nin Entegre Kirliliğin Önlenmesi ve Kontrolü'ne (EKÖK) ilişkin direktifine uyum amacıyla çıkarılması öngörülen yönetmelik ise, Katılım Öncesi Mali Yardım-2008 Programı çerçevesinde "Entegre Kirlilik Önleme ve Kontrol Projesi" ile hayata geçirilecek. EKÖK Direktifi, endüstriyel tesislerden kaynaklanan kirliliğin (sera gazı salınımı, atıklar vb.) bütüncül olarak kaynağında kontrol altına alınarak en aza indirgenmesini hedefliyor. Buna göre Direktif kapsamına giren tüm tesislerin, faaliyette

bulunabilmek için ulusal mercilerden "çevresel izin" alması gerekiyor. 2009-2011 yılları arasında yürütülmesi öngörülen 2,5 milyon Euro bütçeli proje kapsamında, mevzuat uyumlaştırması ve detay uygulama planı hazırlanması, yetkili kuruluşlarda ve ilgili taraflarda gerekli teknik, idari ve mali kapasitenin belirlenmesi, teknik kapasiteyi geliştirici programlar yürütülmesi ve uygulayıcılar, işletmeciler vb. için uygulama kılavuzlarının hazırlanması gibi faaliyetler planlanıyor.

İlgili Bağlantılar

Avrupa Komisyonu Türkiye Delegasyonu: www.avrupa.info.tr

AB LIFE Fonu: <http://ec.europa.eu/environment/life>

Türkiye'de İklim Değişikliği Politikalarının Tanıtılması Projesi: www.iklimlerdegisiyor.info

AB Ulusal Emisyon Tavanları Direktifi: <http://ec.europa.eu/environment/air/pollutants/ceilings.htm>

AB Entegre Kirliliğin Önlenmesi ve Kontrolüne İlişkin Direktif: <http://ec.europa.eu/environment/air/pollutants/stationary/index.htm>

EuropeAid websitesi: <http://ec.europa.eu/europeaid>

Avrupa Komisyonu Enerji Genel Müdürlüğü: <http://ec.europa.eu/energy>

Avrupa Komisyonu Genişleme Genel Müdürlüğü: <http://ec.europa.eu/enlargement>