
1

Avrupa Birliği AB Enerji Sıkıntıları ve AB Düşük Karbon Ekonomileri Planları
Kapsamında Uygulanmaya Çalışılan Enerji Kaynak Çeşitliliği Projeksiyonları

Ahmet Cangüzel Taner
Fizik Yüksek Mühendisi

Fizik Mühendisleri Odası (canguzel.taner@gmail.com)

Avrupa Birliği AB ülkelerinde enerji arz güvenliği açmazı içine düşmemek için
farklı AB elektrik profili ve enerji projeksiyonları uygulanmaya çalışılmaktadır.
Örneğin, Fransa temel yük kaynağı yenilikçi nükleer santraller işletilmesi
stratejisi uygulamaktadır. İspanya, yenilenebilir enerji kaynakları YEK kökenli
güneş enerjisi santralleri GES sistemleri geliştirmektedir. Almanya, enerji
dönüşümü (Energiewende) süreci içinde YEK kaynaklı rüzgâr elektrik
santralleri RES projeleri için uğraş vermektedir. İngiltere, hem ömürleri
tamamlanmak üzere olan demode nükleer reaktörler yerine baz enerji kaynağı
yeni kuşak nükleer elektrik santralleri enerji üretimi hem de YEK e dayalı açık
deniz rüzgâr elektrik santralleri kurulması için yeni güç üretimi portföyü
çalışmaları yürütmektedir. Polonya, temel elektrik yükü kaynağı kömüre dayalı
termik santraller bağımlılığını azaltmak için klasik doğalgaz türü olmayan
evrimsel şeyl gazı – kaya gazı çıkarılması ve üretilmesi faaliyetlerini
hızlandırmaktadır. İtalya ise nükleer referandum sonrası modern nükleer
santral inşaatları planlarının askıya alınması ile birlikte ithal enerji stratejisi
seçeneklerini sürdürmek zorunda kalmaktadır. Genelde Avrupa Birliği AB iklim
değişiklikleri politikası hedefleri bir yandan çevre kirliliğinin hüküm sürdüğü
atmosferde diğer yandan da fırtınalı havada yol almaya çalışan derme çatma
köhne gemi gibi batmadan, istikrarlı, sakin, güvenli, temiz ve çevre dostu enerji
limanı bulmak için yoğun çaba göstermektedir. (4 üncü sayfadaki resme bakınız)

Doğa dostu, çevreci ve yeşil politikalar Avrupa Birliği’nin ortak AB çevre eylem
planları ve enerji eylem projeleri içeriğinde çok önemli bir yer tutmaktadır. Çevre
kirliliği kanalıyla ortaya çıkan doğal felaketlerin sınır tanımadığı dünyanın her ülkesi
yönetimi tarafından kesinlikle bilinmektedir. Örneğin, belirtilen çevresel afetler sadece
kıta Avrupası ile sınırlı olsaydı söz konusu çevre felaketleri olumsuzlukları
yenilenebilir enerji kaynakları YEK kökenli rüzgâr türbinleri ve güneş panelleri
maliyetlerinin azaltılması yoluyla yavaşlatılabilecekti. Diğer taraftan, Almanya’da
rüzgâr esmediğinde İspanya’daki güneş devreye girmekte, her iki çevre dostu YEK
kaynağı da yetersiz kaldığı takdirde ise ya Fransa nükleer güç santralleri ya da
İsviçre hidroelektrik santralleri HES ler vasıtasıyla elektrik darlığı ve enerji açığı
kapatılabilmektedir. Diğer taraftan, uygun Avrupa Birliği Emisyon Ticareti Sistemi AB
ETS (European Union Emissions Trading System – EU ETS) planları sayesinde sera
gazı emisyonları azaltılması, kontrol ve denetim altına alınması maliyetleri de
düşürülebilecektir. Başarılı bir AB düşük karbon ekonomisi geçiş süreci uygulanması
da Avrupa’nın ithalata dayalı fosil yakıt bağımlılığı seçeneğini en aza
indirgeyebilecektir. Ancak, ortada duran gerçek AB enerji portföyü ve Avrupa Birliği
elektrik menüsü ise hiç de iç açıcı bir konumda bulunmamakta aynı zamanda çok
karmakarışık bir durum sergilemektedir. AB, karman çorman ulusal enerji politikaları
kapsamında bölük pörçük gelişen enerji marketleri ve gittikçe büyüyen ithal enerji ile
elektrik sektöründe uygulanan aşırı yüksek ekonomik sübvansiyonlar ve finansal
destek fonları bağlamında ciddi mücadele sürdürmektedir. 2008 yılında beliren
küresel finansal krizler ve global mali iflaslar neticesi ortaya çıkan AB ekonomik

mailto:canguzel.taner@gmail.com

2

durgunluk periyodu içerisinde iken uzun vadeli iklim değişikliği politikaları kârları ve
kazançlarından ziyade söz konusu siyasetin yürütülmesi maliyetleri ve devlet bütçesi
üzerindeki ağır yükler kaygı uyandırmaktadır. Ayrıca, Amerikan endüstrisi yeni
keşfedilen kaya gazı sayesinde ucuz doğalgaz kullanırken Avrupa Birliği sanayi
sektörü ise doğalgaz fiyatlarına dört kat ve elektrik fiyatlarını da iki kat daha fazla
finansal kaynak tahsis etmek zorunda kalmaktadır. Şimdiye kadar Avrupa’nın sera
gazı emisyonlarının sınırlandırılması hedeflerini tutturamaması nedeni olarak da uzun
zamandır devam eden AB ekonomik çöküş süreci gösterilmektedir. Bu arada finansal
durgunluk ve sanayisiz periyot da AB iklim değişikliği politikası kriterleri ile taban
tabana zıt düşmektedir.

Ocak 2014 ün sonlarına doğru açıklanan AB yeni emisyon hedefleri de üye ülkeler
arasında tartışma ortamı yaratmaktadır. Özellikle dünyanın sera gazı salınımlarının
düşürülmesi, limitlenmesine dair çaba göstermediği ve aynı zamanda ihracatta
rekabet ortamının yeniden kazanılması için uygulanan AB sıkı ücret politikası süreci
zarfında yüksek enerji fiyatları ile elverişli küresel pazar zemini yakalanması çok zor
görülmektedir. 2020 yılına kadar AB ülkelerinin sera gazı emisyonlarını 1990 yılı
salınımlarına göre %20 oranında azaltmaları, AB enerji profili içerisinde yenilenebilir
enerji kaynakları payının %20 olması ve enerji verimliliğinin %20 düzeyinde
iyileştirilmesi konuları hâlihazır Avrupa Birliği enerji politikası içerisinde 20 – 20 – 20
sayıları ile lanse edilmektedir. Avrupa Komisyonu’nda alışılmışın dışında yaşanan
çok sert müzakereler neticesinde Ocak 2014 ün son haftasında 2030 yılına kadar
emisyonların %40 oranında azaltılacağı hususunda iddialı bir AB salım planı karara
bağlanmıştır. AB yenilenebilir enerji kaynakları YEK ile ilgili yeni ulusal hedefler
belirlenmemesine rağmen uyulması zorunlu AB emisyon azaltma kararı içeriğinde
YEK kökenli elektrik üretimi payının asgari %27 olması gerektiğine hükmedilmektedir.
Bu arada Avrupa Komisyonu konvansiyonel gaz türü sayılmayan yenilikçi kaya gazı
aranması, çıkarılması ve üretilmesi teknolojileri hakkında yeni yasal düzenlemeler
yürürlüğe konulmasından da imtina etmiştir. Avrupa Birliği’nin almış olduğu yeni karar
ülkelere kendi enerji kaynaklarının çeşitlendirilmesi ve enerji kaynak çeşitliliği
oluşturulması bakımından eskisine kıyasla çok daha büyük bir esneklik tanımaktadır.
Tanınan enerji esnekliği ise İngiltere açısından zafer niteliğinde değerlendirilmektedir.
Bununla beraber duyurulan AB Avrupa Komisyonu kararı önemli sayıda çevreci
kuruluşlar, doğa dostu organizasyonlar ve yeşil örgütler tarafından protesto
edilmektedir. Örneğin, yeşilci lobiler AB yeni sera gazı emisyonları sınırlama ve
kısıtlama kararlarını son derece yetersiz bulmaktadır. Avrupa’da faaliyet gösteren pek
çok çevre dostu kuruluş tarafından 2030 yılına kadar Avrupa Birliği’nin sera gazı
emisyonlarının %55 oranında düşürülmesi ve bunun sağlanması bağlamında AB
YEK güç üretimi payının da %45 düzeyine çıkarılması gerektiği ileri sürülmektedir.
Ancak böylece, sadece zengin ülkelerin sera gazı salınımlarının 2050 yılına kadar
%80 - % 90 arasında azaltılması halinde global sıcaklık artışları seviyesinin 2°C ile
sınırlandırılabileceği öngörülmektedir. Enerji maliyetleri artışları açısından alarm
düzeyinde ciddi sorunlar yaşayan AB iş dünyası lobisi de komisyonun almış olduğu
son emisyon kararını eleştirerek “Avrupa Birliği’nin dünyada takipçisi olmayan bir
yarışmacı olarak kendisini riske attığını” iddia etmektedir. AB Komisyonu,
gezegenden ziyade Avrupa’yı kurtarmak adına gittikçe artan şekilde yeni tartışma
ortamı da oluşturmaktadır. Diğer taraftan, uzun vadeli AB enerji politikaları düşük
karbon teknolojisi yatırımcıları için vizyon ve ileri bir görüş kazandırmaktadır. Yeşil ve
çevre dostu teknoloji sektörü kapsamında AB düşük karbon teknolojileri yatırımları ile

3

birlikte yenilikçi ve yaratıcı görüşler de harekete geçirilmektedir. AB düşük karbon
ekonomisi temelli yenilenebilir enerji kaynakları YEK teknolojileri yatırımları
sayesinde güneyde yer alan ülkeler hem ticaret açıklarını kapatabilecek hem de
Rusya Federasyonu’na enerji bağımlılığını azaltabilecektir. Ayrıca Avrupa
Komisyonu, saat ve müzik aletleri yapımcıları da dahil olmak üzere endüstriye sus
payı olarak sektörde enerji maliyetleri artışları ile zarar görecek işletmelere ücretsiz
emisyon kota kağıtları ve salınım sertifikaları sağlamayı da taahhüt etmektedir. AB
Komisyonu yeni sera gazı salımı modeli hedefleri doğrultusunda 2030 yılında takribi
ulusal gelir GDP (Gross Domestic Product – GDP), mevcut trende göre %0.5
oranında düşebilecektir. Ayrıca, tersine olarak finansal zorunluluğu olmayan sera
gazı salınımı izinleri ve emisyon kotaları kaldırılarak karbon vergisi uygulaması
yoluyla enerji tasarrufu önlemleri güçlendirildiği takdirde GDP ‘nin benzer oranda
artabileceği de tahmin edilmektedir. Öte yandan, %45 den daha büyük olan AB sera
gazı emisyonu sınırlamaları ve kısıntılarının insan sağlığı ve ekolojik denge
perspektifleri açısından zararlı olmayacağı da varsayılmaktadır. Söz konusu emisyon
kısıntıları ile ilgili bir teklifin Mart 2014’de Avrupa Zirvesi’nde gündeme gelmesine
kesin gözüyle bakılmaktadır. AB Komisyonu iklim değişikliği komiseri Connie
Hedegaard, “siyasette sanatın ise başarılabilmesi ve uygulanabilmesi mümkün
olan bir teklifi gündeme getirmek olduğunu” vurgulamaktadır.

Avrupa Birliği AB enerji projeksiyonları karmaşası kısmen de olsa ulusal öncelikler
ihtilafından kaynaklanmaktadır. Almanya, enerji devrimi (Energiewende) programı
çerçevesinde karbonsuz temel enerji kaynağı nükleer elektrik santralleri kapatılması
kararı ve yerine daha fazla baz yük kaynağı kömüre dayalı termik santraller güç
üretimi üniteleri tesisi aynı zamanda ciddi biçimde YEK menşeli GES ve RES güç
üretimi sistemlerine güvenerek gelecekteki elektrik portföyü üzerinde şimdilik bir tür
kumar oynamaktadır. Fransa, yoğun şekilde nükleer güç santralleri elektrik üretimi
ünitelerine bağlı kalma taahhüdünü sürdürerek şeyl gazı arama, çıkarma ve üretme
çalışmalarını yasaklamaktadır. İngiltere, YEK projeleri ve stratejilerini geri planda
tutarak kaya gazı faaliyetleri ve nükleer enerji projeksiyonu programlarına ağırlık
vermektedir. Bununla beraber Brüksel’de ise çok sayıda AB komiseri arasında ne
yazık ki yetki kargaşası yaşanmaktadır. Örneğin, Almanya Hükümeti tarafından
önerilen %35 emisyon azaltma teklifi için AB enerji komiseri Alman Günther Oettinger
ve Bayan Hedegaard çok şiddetli tartışmaya girişmiştir. Anlaşmaya varılan son AB
emisyon paketi ancak 11 saatlik yoğun müzakereler sonucu kabul edilmiştir. Bununla
beraber geleceğin AB emisyon hedefleri ile ilgili ateşli müzakereler sırasında çok
daha derin bir problem ise gözden kaçmaktadır. Avrupa Birliği karbon marketi ve AB
enerji piyasası fonksiyonsuz ve işlevsiz bir konuma doğru sürüklenmektedir. AB ETS
programı perspektifi karbon fiyatı yürürlüğe koymak suretiyle alternatif karbonsuz
enerji kaynakları ünitelerine teşvikler sağlamayı amaçlamaktadır. Ancak, yetersiz
Avrupa Birliği emisyon politikaları, AB ekonomik durgunluk süreci ve gereksiz çok
sayıda muafiyetler nedeniyle maalesef AB karbondioksit fiyat sistemi de çöküntüye
uğramaktadır. Avrupa Komisyonu, AB karbon piyasası ve marketine istikrar
kazandırmak için emisyon sertifikaları ve karbon kota kağıtları izinleri yönetimi
kapsamında bir AB Merkez Bankası kurulmasını önermektedir. Her şeye rağmen
teklif edilen önerinin gerçekleşmesinin de uzun yıllar alacağı tahmin edilmektedir.

Avrupa Birliği enerji fiyatları diğer rekabet edilen ülkelere nazaran daha pahalı olması
kaygı uyandırsa da AB nin kendi içindeki aşırı enerji fiyat farklılıkları ise yeterince

4

dikkate alınmamaktadır. Örneğin, bazı AB ülkelerinde konutlar ve iş yerlerindeki gaz
ile elektrik fiyatları diğer birlik ülkelerine kıyasla dört kat yükseklere kadar
çıkmaktadır. Toptan enerji fiyatları düşme ya da düz bir seyir izlemesine karşılık
değişik yasal düzenlemeler, fiyat kontrolleri, vergiler ve yenilenebilir enerji kaynakları
için toplanan harçlar ve fonlar nedeniyle perakende enerji fiyatları fahiş düzeylere
tırmanmaktadır. Diğer taraftan İspanya, çok büyük miktarda YEK bazlı GES ve RES
elektrik üretimi sağlamasına rağmen düşük kapasiteli enterkonnekte ve kifayetsiz
şebeke bağlantıları sebebiyle Fransa’ya yeterince enerji arzı ile elektrik ihracatı
gerçekleştirememektedir. Sonuçta, Avrupa enerji piyasası istikrarlı hale getirilerek
emisyon izinleri, salınım kota kağıtları, gaz ve elektrik kıtanın her tarafında serbestçe
pazarlanabilir bir düzeye gelmediği sürece iddialı AB iklim değişikliği hedefleri de her
zamankinden çok daha yüksek maliyetli olacak ve bir başarısızlık riski taşıyacaktır.

Kaynak: The Economist

Yukarıdaki fotoğrafta yazının ilk paragrafında belirtilen altı çizili ifade olan AB
bandıralı gemi fırtınalı havada ancak, deniz fenerleri halinde gösterilen kömürlü
endüstriyel tesislerin kirli sera gazı tüten bacalarına monte edilmiş RES gülleri
arasında sakin bir liman bulmaya çalışması karikatürize edilerek resmedilmektedir.

Kaynaklar:

-Yeni Nesil Nükleer Güç Reaktörleri, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası (FMO) Yayınları, Faydalı Bilgiler, 2006.
-İngiltere’de Enerji Arz Güvenliği, Enerji Kaynaklarının Çeşitlendirilmesi, Nükleer
 Santraller ve Yenilenebilir Enerji Kaynakları, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008.
-Nükleer Enerji Santralleri, Yenilenebilir Enerji Kaynaklarının Geleceği ve Enerji
 Kaynak Çeşitliliği, Ahmet Cangüzel Taner; FMO Yayınları, Faydalı Bilgiler, 2008.
-Fransa’da Nükleer Santraller ve Nükleer Reaktörlerin Geleceği, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008.

5

-Küresel Karbon Salımları ve Küresel Karbon Ticareti, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2009.
-Sera Gazı Salımları ve Küresel Mali Kriz, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası Yayınları, Faydalı Bilgiler, 2009.
-İtalya, Nükleer Santraller, Yenilenebilir Enerji Kaynakları, Çevre Eylem Planları ve
 Enerji Eylem Planları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2009.
-Avrupa’da Nükleer Santraller ve Nükleer Enerji Perspektifleri, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2009.
-İngiltere; Yenilikçi Nükleer Santraller ve Enerji Ulaşım Telekomünikasyon Altyapı
 Yatırımları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010.
-İleri Reaktörler, Karbon Borsası ve Küresel Finansal Kriz, Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2010.
-Polonya Enerji Politikası ve Şeyl Gazı (Kaya Gazı) Çıkarılması, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-İngiltere ve Avustralya Karbon Emisyonları Politikaları ile Karbondioksit Vergisi,
 Ahmet Cangüzel Taner, Fizik Mühendisleri Odası, Faydalı Bilgiler, 2011.
-Çevre Dostu Temiz Enerji Kaynakları Teknolojileri Projeksiyonları ve Küresel
 Çevreci Yenilenebilir Enerji Kaynakları Yatırımları, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-Çağdaş Nükleer Santraller ve Avrupa Basınçlı Su Reaktörleri (European Pressurized
 Water Reactor - EPR) ile ilgili Fransa'nın Pazarlama İkilemi, Ahmet Cangüzel Taner,
 FMO Yayınları, Faydalı Bilgiler, 2011.
-Avrupa Birliği Ulaşım Politikası ve Kyoto Protokolü Sonrası AB Küresel
 Karbondioksit Emisyonları Azaltılması Perspektifi, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Amerika ve Avrupa Ülkelerinde Yeni Nesil Kaya Gazı Çıkarılması ve Çağdaş Şeyl
 Gazı Üretimi Teknolojileri ile ilgili Çevresel ve Ekolojik Perspektifler, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Amerika Birleşik Devletleri Petrollü Kaya Gazı Üretimi, Petrollü Şeyl Gazı Sanayi ve
 Küresel Doğalgaz Fiyatları, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası
 Yayınları, Faydalı Bilgiler, 2012.
-Almanya Enerji Devrimi ve Enerji Dönüşümü-Energiewende Politikaları, Fosil
 Yakıtlı ve Nükleer Enerji Tabanlı Ekonomi Sistemi Portföyünden Yenilenebilir Enerji
 Kaynakları Temelli Ekonomi Sistemi Portföyüne Transformasyon, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-ABD, Geleneksel Olmayan Doğalgaz Türü Kaya Gazı Rezervleri Zenginliği ile Klasik
 Olmayan Doğalgaz Çeşidi Kömür Yataklı Metan Gazı (Coal Bed Methane - CBM)
 Bolluğu Sayesinde Ulaşacağı Endüstriyel ve Ekonomik Kazanımlar, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-ABD Klasik Olmayan Doğalgaz (Şeyl Gazı-Kaya Gazı) Devrimi Sonrası Global Şeyl
 Gazı Piyasası Gelişimi ve Klasik Doğalgaz Fiyatları Trendi, Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-İngiltere Elektrik Piyasası, Elektrik Üretimi Reformları, Enerji Portföyü ve Elektrik
 Enerjisi Projeksiyonları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,
 2012.
-İngiltere Geleneksel Olmayan Kaya Gazı Rezervleri, Yeni Nesil Şeyl Gazı
 Çıkarılması ve Üretimi Çalışmaları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı
 Bilgiler, 2012.

6

-İngiltere Düşük Karbon Ekonomisi Devrimi ve Maliyetleri Yüksek Doğa Dostu Yeni
 Yenilenebilir Enerji Kaynakları Yatırımları Stratejisi, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2012.
-ABD Klasik Doğalgaz Türü Olmayan Evrimsel Kaya Gazı Şeyl Gazı Çıkarılması ve
 Üretimi Sonrası Amerika Kuzey Batı Eyaletleri Küresel Kömür İhracatı Perspektifleri,
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2013.
-Avrupa Kömür Yakıt Kaynaklı Elektrik Santralleri Projeksiyonları ile Dünyanın Kirli
 Enerji Kaynağı Kömürün Yeniden Doğuşu ve Dirilişi, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2013.
-Avrupa Klasik Olmayan Doğalgaz Türü Yeni Kuşak Şeyl Gazı (Kaya-Gazı) Aranması
 Çıkarılması ve Üretimi ile Şeyl Kayalarını Hidrolik Kırma (Hydraulic Fracking) ve
 Kayaları Hidrolik Çatlatma (Hydraulic Fracturing) Teknolojileri Uygulamalarının
 Geleceği, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2013.
-İngiltere Enerji Politikası Perspektifleri ve İngiliz Elektrik Fiyatları Artışı Trendi ile ilgili
 Ana Muhalefet İşçi Partisi Mayıs 2015 Genel Seçim Stratejisi, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Almanya Yenilenebilir Enerji Kaynakları (YEK) Kapsamında Açık Deniz Rüzgâr
 Elektrik Santralleri (RES) ve Enerji Dönüşümü (Energiewende) İkilemi, Ahmet
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Almanya Enerji Reformu Düşük Karbon Ekonomileri Yenilenebilir Enerji Kaynakları
 YEK Devrimi ve Energiewende Enerji Çevrimi Açmazı, Ahmet Cangüzel Taner,
 FMO Yayınları, Faydalı Bilgiler, 2013.
-Almanya Yeşil Enerji Devrimi Energiewende Enerji Dönüşümü Süreci İçinde Elektrik
 Şebekesi Sistem Kararsızlıkları ve Gerilim (Voltaj) Dengesizlikleri, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Avrupa Birliği (AB) Emisyon Ticareti Sistemi (EU ETS) AB İklim Politikası ve Global
 Karbon Ticareti Perspektifleri, Ahmet Cangüzel Taner, Fizik Mühendisleri Yayınları,
 Faydalı Bilgiler, 2013.
-Rusya Federasyonu Doğalgaz Şirketi Gazprom Gaz Arzı ve Küresel Doğalgaz
 Bolluğu Karşısında Avrupa Birliği (AB) Gaz Marketleri ile AB Doğalgaz Piyasası,
 Ahmet Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Yenilenebilir Enerji Kaynakları YEK Kökenli Açık Deniz (Offshore) ve
 Kıyılara Yakın Kara Rüzgâr Elektrik Santrali RES Çiftlikleri (Onshore Wind Farms)
 Güç Üretimleri Profili, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Elektrik Arz Güvenliği Sarmalı ve Çıkmazı Kapsamında Elektrik Kısıntıları
 ve Enerji Kesintileri Riski ile Karbonsuz Baz Yük Kaynağı Modern Yeni Nesil Nükleer
 Güç Santralleri Kurulması Çalışmaları, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası Yayınları, Faydalı Bilgiler, 2014.
-Avrupa Birliği AB Küresel İklim Değişiklikleri Politikaları Belirsizliği ve AB Emisyon
 Ticareti Sistemi AB ETS Marketi Fiyaskosu, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2014.
-Almanya Düşük Karbon Ekonomisi Enerji Dönüşümü Paradoksu ile Temel Yük
 Kaynağı Karbonsuz Nükleer Güç Santralleri Kapatılması ve Elektrik Devrimi
 (Energiewende) Çelişkisi, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,
 2014.
-The Economist Dergisi, (25 Ocak 2014 – 31 Ocak 2014).

Fizik Mühendisleri Odası Resmi İnternet Sitesi:
www.fmo.org.tr/_yayinlar/faydali-bilgiler

http://www.fmo.org.tr/_yayinlar/faydali-bilgiler

