
1

Fransa 2015 Paris Olası Birleşmiş Milletler İklim Değişikliği Anlaşması
Bağlamında Kanada 1987 BM Montreal Ozon Tabakası Protokolü Örneği

Ahmet Cangüzel Taner
Fizik Yüksek Mühendisi

Fizik Mühendisleri Odası (canguzel.taner@gmail.com

Stratosferdeki ozon tabakasının incelmesi, azalması ve yok olmasının
önlenmesi aynı zamanda söz konusu tabakanın korunmasına dair uluslararası
anlaşma 16 Eylül 1987’de Kanada Montreal kentinde imzalanmıştır. 01 Ocak
1989 tarihinde yürürlüğe giren Birleşmiş Milletler Montreal Protokolü gereğince
ozon tabakasına zarar veren küresel kimyasal bileşiklerin dizginlenmesi,
limitlenmesi ve bertaraf edilmesi hedeflenmiştir. Temelde global ozon
tabakasının incelmesinin durdurulması ve engellenmesi çerçevesinde
stratosfere salınan insan kaynaklı kloroflorokarbon (chlorofluorocarbon – CFC)
ve hidrokloroflorokarbon (hydrochlorofluorocarbon – HCFC) zararlı kimyasal
maddeler ile kirleticilerin kısıtlanması amaçlanmıştır. İlk aşamada 20 ülke
tarafından imzalanan 1987 Kanada uluslararası Montreal Protokolü daha
sonraları üye sayısı 195 olan tüm Birleşmiş Milletler ülkelerince onaylanmıştır.
Birleşmiş Milletler tarihinde ilk kez tüm üye ülkelerce tasvip gören protokol
sayesinde dünya, ozon tabakasının delinmesi ve yırtılmasının önlenmesi
konusunda başarılı bir sınav vermiştir. Birleşmiş Milletler İklim Değişikliği
Çerçeve Anlaşması (United Nations Framework Convention on Climate Change
– UNFCCC) uyarınca çıkarılan uluslararası Kyoto Protokolü ise 1997 yılında üye
ülkelerin hükümetlerinin onayına sunulmuştur. Atmosfere salınan insan
menşeli küresel sera gazı emisyonlarının kontrol ve denetim alınması
hükümlerini içeren Birleşmiş Milletler Kyoto Protokolü 16 Şubat 2005 tarihinde
yürürlüğe girmiştir. 2012 yılında sona eren BM Kyoto Protokolü tüm Birleşmiş
Milletler üyelerince onaylanmaması nedeniyle istenilen başarı çizgisine
ulaşamamıştır. Son yıllarda süratle yükselen fosil yakıtların tüketimi neticesi
ortaya çıkan global sera gazı emisyonları içinde özellikle maksimum düzeylere
ulaşan karbondioksit konsantrasyonları artışları, küresel ısınma ve dünya iklim
değişiklikleri mekanizmaları sorunları açısından bilim çevrelerinde son derece
kaygı uyandırmaktadır. Şimdilerde dünya sera gazı salınımlarının
sınırlandırılması ve küresel karbondioksit salımlarının arıtılması projeksiyonları
bağlamında en hızlı uluslararası anlaşma yöntemi olarak ozon tabakası
muhafazası konusunda olumlu sonuçlar doğuran ve uluslararası ortak irade
sağlayan Birleşmiş Milletler Montreal Protokolü örneği gündeme taşınmaktadır.

1974 yılında iki kimyacı araştırıcı Prof Dr Frank Rowland ve Prof Dr Mario Molina,
soğutucularda kullanılan kloroflorokarbonlar (chlorofluorocarbons – CFCS) ve klor
bileşikleri kimyasallar ile tahrip edilen ozon tabakasının kısmen parçalandığını ve
bozulmaya yüz tuttuğunu keşfetmiştir. İnsan menşeli stratosfere salınan klor
bileşikleri yoluyla dünyayı çevreleyen ozon tabakasının kademe kademe yok olması,
kaybolması ve yeryüzünden silinmesi gerçeği de ortaya çıkarılmıştır. Aslında ozon
tabakası yerküreyi uzay kaynaklı ultraviyole UV ışınlar ve radyasyonlardan
korumaktadır. O zamanlar küresel kimyasal maddeler üreticisi şirket DuPont Başkanı
ise ileri sürülen bilimsel görüşün tutarsızlıklar ve saçmalıklarla dolu olduğunu
savunmuştur. Ozon tabakası atmosferin üst katmanlarında yeryüzünden 15 ve 30
kilometre (10 ve 20 mil) yükseklikte yer almaktadır. Yüksek konsantrasyonlu ozon

mailto:canguzel.taner@gmail.com

2

ihtiva eden tabaka kanalıyla diğer atmosferik komponentler tarafından uzay ve
güneşten gelen filtre edilmeyen aynı zamanda perdelenmeyen dalga boylu ultraviyole
ışınlar ve güneş radyasyonları absorblanmakta ya da soğurulmaktadır. Böylece
güneş sistemi içerisinde tek mavi gezegen özellikleri taşıyan dünyanın zararlı
ultraviyole radyasyonlar ve güneş ışınları karşısında zarar görmesi engellenmektedir.
Aşağıda özellikle soğutucular vasıtasıyla çevreye salınan kloroflorokarbonlar CFCS
sonucu ozon tabakasının delinmesi ve yırtılması hasarları şematik olarak işaret
edilmektedir. Ozon tabakasının incelmesi ve azalması ile birlikte ultraviyole ışınlar ve
güneş radyasyonlarının yer kabuğuna kolayca ulaşmaları da aynı şema içinde
gösterilmektedir.

Kaynak: The American Heritage® Dictionary of the English Language

İki kimyacı bilim insanının keşiflerinden 11 yıl sonra Antartika (Antarctica) Kıtası
üzerindeki ozon tabakası içinde araştırmacılar tarafından bir delik bulunmasını
müteakip iki sene zarfında atmosfere salınan CFCS kimyasal kirleticilerinin
engellenmesi ve durdurulması için Birleşmiş Milletler BM himayesinde Viyana
sözleşmesi kapsamında hükümetlerarası müzakereler başlatılmıştır. Eylül 1987’de
imza aşamasına gelen global ozon tabakası korunması amaçlı BM Montreal
Protokolü, Ocak 1989 yılında yürürlüğe girmiştir. Küresel ozon tabakası hasarlarının
önlenmesi konusundaki buluşlar sayesinde dünyanın iklimi bir bütün halinde yarar
sağlamış aynı zamanda Dr Rowland ve Dr Molina keşifleri de ortaklaşa olarak Nobel
ödülü kazandırmıştır.

CFCS güçlü sera gazları arasında sayılmakta ve söz konusu gazların
kısıtlandırılması 135 milyar ton karbondioksit miktarına eşdeğer gelmektedir. Küresel
iklim değişikliği mücadelesi kapsamında CFCS gazlarına kıyasla kat kat fazla olan
global karbondioksit emisyonları azaltılması, dizginlenmesi, kısıtlanması, kontrol ve
denetim altına alınması yönünde ise hiçbir uluslararası çevre eylem planı
gerçekleştirilememektedir. Küresel kloroflorokarbon gazları hakkında yürürlüğe giren
Montreal Protokolü ile başarı sağlanmasına karşın çok daha önemli kabul edilen

3

global karbondioksit sınırlandırılması konusunda uluslararası görüş birliği temin
edilememektedir. Uluslararası ortak iklim eylem planı ortaya koymak üzere Devlet ve
Hükümet Başkanları 23 Eylül 2014 tarihinde BM New York İklim Değişikliği Zirvesi
Konferansı sırasında bir araya gelmiştir. Zirvenin ana temasını ise 2015 Paris İklim
Değişiklikleri müzakereleri ve toplantıları sırasında bir mutabakat sağlanması
oluşturmuştur. BM 2015 Paris İklim Değişikliği Zirvesi sonucu karbon emisyonlarının
limitlenmesi hakkında bir uluslararası anlaşma imzalanması beklenmektedir.

Montreal Protokolü’nün başarılı hükümleri politikacılar tarafından dikkatle incelenmek
ve örnek alınmak suretiyle yeni iklim değişikliği anlaşması taslağının hazırlanacağı
öngörülmektedir. Montreal Protokolü, kalkınmakta olan ülkeler tarafından da ciddi
destek kazanmıştır. Protokolün desteklenmesinin temel nedeni olarak söz konusu
ülkelerin bütçelerine ağır ekonomik yük getirmemesi sayılmaktadır. 1987 Montreal
Anlaşması’nın olumlu sonuçlanmasında önemli bir katkı da DuPont dâhil olmak üzere
küresel dev kimya şirketleri aracılığıyla sağlanmıştır. Bu arada global kimya şirketleri
CFCS yerine geçen ürettikleri kimyasal maddeler sayesinde ciddi kazançlar temin
etmektedir. Yaygın eşgüdüm ve işbirliği yoluyla Montreal Protokolü düzenlemesi
kopyalanması gereken bir model oluşturmaktadır. Geniş kapsamlı olası küresel
karbon düzenlemesi uygulaması ise Montreal Protokolü’ne kıyasla çok büyük
farklılıklar içermektedir. Ancak, finansal destekler ve işbirliği ruhu açısından her iki
düzenleme arasında benzerlikler de bulunmaktadır.

Öte yandan, Montreal Protokolü alınan derslerin dünya liderlerince yaygınlaştırılması
gerekmektedir. Yürürlükteki protokol hidroflorokarbonlar (hydrofluorocarbons –
HFCS) kimyasal bileşikler sınıfını kapsamamaktadır. Global HFCS gazları ozon
tabakasına zarar vermemekle beraber atmosferde sera gazları gibi rol oynamaktadır.
Ayrıca, küresel HFCS gazları hızla artan gazlar arasında sıralanmaktadır. Protokol
söz konusu gazları kapsayacak şekilde yeniden düzenlendiği takdirde 2050 yılına
kadar bir diğer 130 milyar ton karbondioksit miktarına eşdeğer sera gazı azaltımı
gerçekleştirilecektir. Sağlanacak karbondioksit miktarı ise yılda yaklaşık 4 milyar tona
karşılık gelmektedir. Böylece, iklim değişikliği eylem planına nazaran çok daha fazla
oranda sera gazı kısıtlanması sağlanacaktır. Sadece Montreal Protokolü uygulama
alanının genişletilmesi kanalıyla bile küresel sıcaklık artışları istenilen aralıklarda
tutulamayacaktır. 2030 yılına kadar yılda 26 milyar ton olacak şekilde global
karbondioksit emisyonlarının sınırlandırılması gerekmektedir. Mevzu bahis
karbondioksit miktarı ise mevcut emisyonların yarısına tekabül etmektedir. Bu
çerçevede geniş kapsamlı küresel karbon anlaşması gerekli görülmektedir. Alınacak
önlemler bağlamında global orman tahribatının durdurulması ve küresel
ormansızlaştırma planlarının engellenmesi, fosil yakıtlara uygulanan ekonomik
destek fonlarının kesilmesi ön plana çıkmaktadır.

Sonuçta, Montreal Protokolü’nün kapsamının genişletilmesi sayesinde ancak %10
ilerleme kaydedilecektir. Asıl olan ise yaygın uygulanabilir uluslararası iklim değişikliği
anlaşmasına ulaşılmasıdır. Olası Paris 2015 İklim Zirvesi mutabakatı erişimi de
başarılı Montreal Protokolü’nün inceden inceye gözden geçirilmesini zorunlu
kılmaktadır.

4

Montreal Protokolü, düşük karbon teknolojileri ve düşük karbon ekonomileri
uygulamaları aracılığıyla sağlanan emisyon azaltma politikaları sayesinde erişilen
karbondioksit eşdeğeri miktarları yıllık bazda milyar ton olarak aşağıdaki grafikte
gösterilmektedir. Sırasıyla Montreal Protokolü, küresel karbonsuz hidroelektrik
santraller HES, global karbonsuz nükleer güç santralleri NGS ve dünya karbonsuz
yenilenebilir enerji kaynakları YEK elektrik üretimi sistemleri rakamları verilmektedir.

Kaynaklar:

-Küresel Karbondioksit Konsantrasyonları Ölçümleri Araştırma Uydusu OCO, Ahmet
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2009.
-Küresel Sıcaklık Artışları, Küresel Sıcaklık Ölçümleri ve Küresel Isınma, Ahmet
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-Kanada Karbondioksit Vergisi Uygulaması, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-Sona Erecek Kyoto Protokolü Öncesi Durban Küresel Isınma ve Küresel İklim
 Değişikliği Müzakereleri, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,
 2011.
-Güney Afrika 2011 Durban Küresel İklim Değişikliği Zirvesi, Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-Yeni Küresel İklim Değişikliği Modeli, Ahmet Cangüzel Taner, FMO Yayınları,
 Faydalı Bilgiler, 2011.
-İklim Duyarlılığı, Küresel Karbondioksit Emisyonları ve Küresel İklim Değişiklikleri
 Bilimsel Raporları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011.
-Güneş Döngüsü ve Küresel İklim Değişikliği Modelleri, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.

5

-Küresel Sera Gazı Emisyonları Kapsamında Rekor Düzeylere Ulaşan Global
 Karbondioksit Emisyonları Ölçümleri, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası Yayınları, Faydalı Bilgiler, 2012.
-Birleşmiş Milletler Doha Katar Küresel Isınma ve Küresel İklim Değişikliği Konferansı
 ve Son İklim Değişiklikleri Zirveleri Sonrası Kyoto Protokolü, Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Kyoto Protokolü Sonrası Küresel Sera Gazı Emisyonlarının Sınırlandırılması ile ilgili
 2012 Doha Global İklim Değişikliği Konferansı Toplantıları Sonuçları, Ahmet
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Avrupa Birliği Ulaşım Politikası ve Kyoto Protokolü Sonrası AB Küresel
 Karbondioksit Emisyonları Azaltılması Perspektifi, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Avustralya Sıcaklık Artışları, Ocak 2013 Kavurucu Sıcak Hava Dalgası Sonucu
 Yaşanan Boğucu Sıcaklar, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası
 Yayınları, Faydalı Bilgiler, 2013.
-Çin, Fosil Yakıtlar Tüketimi Sonucu Oluşan İs ve Kurum Kaynaklı Hava Kirliliği
 Politikaları, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası, Faydalı Bilgiler, 2013.
-Dünya Ortalama Sıcaklık Artışları Işığı Altında Yeni Küresel Isınma Projeksiyonları
 ve Global İklim Değişikliği Senaryoları İkilemi, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Dünya İs ve Kurum (Siyah Karbon) Kökenli Çevre Kirliliği ile Global Isınma ve
 Küresel İklim Değişikliği Mekanizması Bilimsel İlişkisi, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2013.
-Amerika Global Isınma ve Küresel iklim Değişikliği Mekanizmaları Belirtisi Sayılan
 Dünya Deniz Seviyeleri Yükselmesi Sorunları, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Küresel Tropik Tayfunlar, Kasırgalar, Fırtınalar, Hortumlar ile Global Isınma ve
 Küresel İklim Değişikliği Mekanizmaları Bilimsel İlişkisi, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Global Karbondioksit Konsantrasyonları Artmasıyla Küresel İklimsel Değişimler
 Sonucu Okyanusların ve Denizlerin Asitlenmesi Sorunları, Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Polonya 2013 Varşova İklim Değişikliği Zirvesi ve Birleşmiş Milletler (UNFCCC)
 Kapsamında İlgili Taraflar Konferansı (Conference of the Parties - COP) Sonuçları,
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2013.
-Çin, Yeni Kuşak Nükleer Enerji Santralleri, Global Yenilikçi Nükleer Santral İnşaatları
 ve Dünya Sera Gazı Emisyonları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı
 Bilgiler, 2013.
-Dünyanın Üçüncü Kutup Bölgesi Sayılan Tibet Platosu Buzul Kütlelerinin Erimesi ile
 Küresel Isınma ve Global İklim Değişikliği Mekanizmaları İlişkisi, Ahmet Cangüzel
 Taner, FMO Yayınları, Faydalı Bilgiler, 2013.
-Avrupa Birliği AB Küresel İklim Değişiklikleri Politikaları Belirsizliği ve AB Emisyon
 Ticareti Sistemi AB ETS Marketi Fiyaskosu, Ahmet Cangüzel Taner, FMO Yayınları
 Faydalı Bilgiler, 2014.
-Küresel Sıcaklık Artışları Sonucu Global Buzul Sahanlıkları, Buzul Karlar ve Buz
 Kristallerinden Oluşan Kar Kütlelerinin Erimesi Perspektifleri, Ahmet Cangüzel Taner
 FMO Yayınları, Faydalı Bilgiler, 2014.
-Kyoto Protokolü Sonrası Küresel İklim Değişikliği Yasal Düzenlemeleri ile İlgili Son
 Gelişmeler ve Toprak Ana Kanunu (Law on Mother Earth), Ahmet Cangüzel Taner,

6

 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2014.
-Uluslararası İklim Değişikliği Paneli (International Panel on Climate Change – IPCC)
 2014 Yılı Raporu Işığı Altında 2015 Birleşmiş Milletler Paris İklim Zirvesi, Ahmet
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-Global Karbonsuz Toryum Yakıtlı Nükleer Güç Santralleri Elektrik Üretimi için Çin ve
 Hindistan’da Yürütülen Araştırma Geliştirme ARGE Faaliyetleri, Ahmet Cangüzel
 Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-Dünya Toryum Rezervleri ile Küresel Karbonsuz Toryum Kaynaklı Nükleer Elektrik
 Reaktörleri Geliştirilmesi için Yapılan Bilimsel ve Teknolojik Araştırmalar, Ahmet
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-ABD Küresel Isınma ve Global İklim Değişikliği Politikaları Çerçevesinde Dünyanın
 En Kirli Fosil Yakıtı Kömür Kullanan Elektrik Santralleri Projeksiyonları, Ahmet
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Karbon Yakalama ve Hapsetme (CCS) Teknolojileri Uygulamaları ile
 Karbondioksit Emisyonlarının Yeraltında Depolanması Projeleri, Ahmet Cangüzel
 Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Peterhead Doğalgaz Kombine Çevrim Santrali Karbondioksit Tutma ve
 Tecrit Etme CCS Teknolojisi Pilot Tesisi ile Emisyonların Kuzey Denizi Tüketilmiş
 Klasik Doğalgaz Rezervuarları İçine Pompalanması, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2014.
-Polonya Farklı Enerji Transformasyon (Energiewende) Politikası, Kömür Yakıt
 Kaynaklı Elektrik Üretimlerinden Nükleer, YEK ve Gaz Üretimlerine Dönüşüm,
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-Dev Global Ham Petrol Üreticisi Şirketler Açısından Küresel İklim Değişiklikleri
 Durdurulması Perspektifleri, Ahmet Cangüzel Taner, FMO 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.
-Düşük Karbon Teknolojileri Çerçevesinde Yenilenebilir Enerji Kaynakları YEK
 Menşeli Yeni Kuşak Güneş Enerjisi Sistemleri Verimlilik Artırma Çalışmaları, Ahmet
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-Avrupa Birliği AB Enerji Sıkıntıları ve AB Düşük Karbon Ekonomileri Planları
 Kapsamında Uygulanmaya Çalışılan Enerji Kaynak Çeşitliliği Projeksiyonları, 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.
-Avustralya Global İklim Değişiklikleri Mekanizmaları Sorunları Karşısında Kararsız
 Karbon Vergisi Politikaları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,
 2014.
-Japonya 2011 Yılı Deprem ve Süpürtü Dalgaları Doğal Felaketler Sonucu
 Fukushima Nükleer Elektrik Santrali Kapatılması Sonrası Nükleer Enerji Teknolojileri
 Stratejisi, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-The Economist Dergisi (20 Eylül 2014 – 26 Eylül 2014).

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

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

