
1 

 

Japonya 2011 Yılı Deprem ve Süpürtü Dalgaları Doğal Felaketler Sonucu 
Fukushima Nükleer Elektrik Santrali Kapatılması Sonrası Nükleer Enerji 

Teknolojileri Stratejisi 
Ahmet Cangüzel Taner 
Fizik Yüksek Mühendisi 

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

Japonya’da Mart 2011 de yaşanan tahrip gücü çok yüksek müessif deprem ve 
tsunami süpürtü dalgaları tabii afetler sonrası Fukushima nükleer güç 
reaktörleri kazaları vuku bulmuştur. Fukuşima nükleer santrali kapsamında 
faaliyet gösteren üç nükleer elektrik reaktörü ünitesi nükleer yakıt erimesi 
kazası neticesi kapatılmıştır. Ülkede ortaya çıkan durum Japonya Nükleer 
Düzenleme Kurumu (Nuclear Regulation Authority – NRA) tarafından yeni 
nükleer güvenlik ölçütleri ve kıstasları açısından tekrar ayrıntılı bir incelemeye 
tabi tutulmuştur. Ülkede nükleer konularda yetkili otorite Japon NRA kuruluşu 
yeni nükleer güvenlik ve nükleer emniyet kriterleri ışığı altında nükleer 
santrallerin işletilmesi prosedürleri gözden geçirilmesi kaydıyla tüm nükleer 
elektrik üretimi üniteleri çalışmalarının devre dışı bırakılmasını kararlaştırmıştır. 
Ancak, Japon Hükümeti ise kamuoyunu tepkisini de dikkate alarak ülkenin 
ekonomik gelişmeleri ile Japonya enerji arz güvenliği zafiyeti ve çıkmazı 
sorunları karşısında nükleer enerji santralleri çalıştırılması planlarını günümüz 
nükleer güvenlik koşullarında bir bütün halinde yeniden değerlendirmektedir.  
 
2011 yılı Mart ayında doğal felaketler silsilesi sonrası Fukushima Dai-ichi nükleer güç 
santraline ait üç nükleer elektrik reaktörü ünitesinde nükleer yakıt erimesi kazaları 
meydana gelmiştir. Ancak, geçen üç yılın sonunda Japon Hükümeti ülkenin nükleer 
enerji programını canlandırmak için adımlar atmaktadır. İşletilmesi durdurulan 48 
adet ticari nükleer enerji reaktörünün bir kısmının tekrar faaliyete geçirilmesi 
bağlamında çalışmalar hızlandırılmaktadır. Nükleer reaktör üniteleri işleten elektrik 
idarelerinden yüzlerce teknisyen ve yönetici Tokyo’nun merkezi yerindeki otellerde üs 
kurmuş vaziyettedir. Tokyo kentinde üstlenen nükleer santral teknisyenleri ve 
yöneticileri, ülkenin Nükleer Denetim Kurumu olan Japon Nükleer Düzenleme 
Otoritesi (Nuclear Regulation Authority – NRA) tarafından birinci öncelikli şart 
koşulan yeni nükleer güvenlik kriterleri ve kıstasları hükümleri ile yerel nükleer 
yönetmelikleri yerine getirmeyi sabırsızlıkla beklemektedir. Japonya Hükümeti ülkenin 
nükleer güç teknolojisi kapasitesi ve potansiyelini ön plana çıkaran bir nükleer enerji 
projeksiyonları tasarısını 25 Şubat 2014 tarihinde yayımlamıştır. Böylece, bir önceki 
hükümet tarafından yürürlüğe konulan nükleer enerji teknolojisi projelerinin rafa 
kaldırılması stratejisinden vazgeçilmektedir. Nükleer enerji politikası stratejisi 
perspektifinin değiştirilmesi yönünde birinci faktör olarak nükleer santraller güç 
üretimi durdurulması sonucu fahiş oranlara fırlayan elektrik maliyetleri 
gösterilmektedir. 2011 ile 2012 yılları arasında ülkede çalışan nükleer elektrik 
reaktörlerinin neredeyse tamamı birer birer kapatılmıştır. Sonuçta Japonya elektrik 
idareleri enerji arz talep dengesinin korunması bağlamında klasik güç üretimi tesisleri 
arasında sayılan fosil yakıt kaynaklı termik santraller ünitelerinin devreye alınması 
yolunu seçmek zorunda kalmıştır. Öte yandan, güçsüz duruma düşen Japon para 
birimi yen karşısında aynı zamanda artan ekstra ham petrol, kömür ve doğalgaz 
ithalatları da ülkenin cari açığını çok büyük boyutlara tırmandırmaktadır. Sanayi 
açısından dev rakamlara ulaşan ticaret açığı ise özellikle ihracata dayalı Japon 

mailto:canguzel.taner@gmail.com


2 

 

sanayinin küresel piyasalardaki rekabet gücüne ciddi biçimde sekte vurmaktadır. 
Japonya Başbakanı Shinzo Abe, nükleer enerji santralleri faaliyete geçirilmediği 
sürece ülke ekonomisi ve endüstrisinin canlandırılmasının imkânsız olduğu görüşünü 
savunmaktadır. Japon nükleer güç stratejisi değişimi konusundaki ikinci faktör ise 
nükleer santrallerin işletilmesi ile ilgili zamanın darlığından kaynaklanmaktadır. Bu 
bağlamda nükleer santral elektrik üretimi olmaksızın geçecek dördüncü yaz aylarında 
ülkede alarm düzeyinde elektrik arz güvenliği ikilemi ve açmazı sorunları 
yaşanmaması durumudur. Böylece, ani elektrik kesintileri ve güç sıkıntıları 
gerçekleşmediği takdirde Japonya kamuoyunun nükleer enerji karşıtı görüşü 
değişmeyecektir.  
 
Aşağıdaki karikatür nükleer elektrik reaktörlerinin işletmeye açılması konusunda 
kamuoyunun tepkisine karşılık yöneticilerin memnuniyetini temsil etmektedir. 
 

 
Kaynak: The Economist Dergisi 

 
İktidardaki Liberal Demokrat Parti (Liberal Democratic Party) Genel Sekreteri Shigeru 
Ishiba, güç kısıntıları yaşanmadan elektrikler yandığı ve trenler çalıştığı sürece 
kamuoyunun ülkenin düştüğü ekonomik problemleri ciddi şekilde fark etmeyeceğini 
belirtmektedir. Yaklaşık 15 aydır yönetimde olan Japon Hükümeti kapatılan nükleer 
santrallerin işletilmesi ile politik riski almaya hazır görülmektedir. Ancak, Hükümetin 
de nükleer emniyet ve nükleer güvenlik kriterleri ile kıstaslarından sorumlu Japonya 
Nükleer Düzenleme Kurumu NRA ‘dan gelecek uyarılar karşısında ihtiyatlı olması 
gerektiği vurgulanmaktadır. Mart 2014 tarihinden itibaren Japon Nükleer Düzenleyici 
Organizasyonu NRA kapatılan birkaç nükleer reaktörün elektrik üretimine 
başlatılması için hazırlık yapmaktadır. Pasifik okyanusundan uzakta ve tsunami 
süpürtü dalgaları tehdidi kapsamında bulunmayan modern yeni kuşak nükleer 
santraller, işletilmesi sağlanacak ilk nükleer elektrik üretimi tesisleri arasında yer 
almaktadır. Söz konusu çağdaş yeni nesil nükleer reaktörler 2014 yaz ayı başlarında 
nükleer elektrik üretimi faaliyetlerine yeniden başlayabilecektir. Mevzu bahis içerikte 
ülkenin batı kıyısındaki Oi nükleer güç santrali (Oi Nuclear Power Plant) tesislerinin 
güç üretimine başlaması öngörülmektedir. Oi nükleer santral sahasında bulunan dört 


3 

 

nükleer reaktör ünitesinden ikisi 2012 yaz aylarından önce elektrik üretimine yeniden 
geçmesine rağmen Eylül 2013 de faaliyetleri tekrar durdurulmuştur. Oi nükleer 
santral üniteleri çalışmaya başlaması ile birlikte Tokyo’da nükleer karşıtı gösteriler de 
hareketlenmiştir. Japonya’daki nükleer karşıtı platformlar ülkenin daha önceleri 
nükleer güç düzenlemeleri konusundaki yetersizlikleri ve kifayetsizliklerinden dolayı 
kaygı duymaktadır. Bununla beraber Japon Hükümeti bağımsız konuma getirilen yeni 
NRA nükleer düzenleyici kuruluş sayesinde eskine kıyasla önemli adımlar attığını 
varsaymaktadır. Sıkı nükleer yasal düzenlemeler ile birlikte kamuoyunda oluşan 
nükleer korku ve nükleer kaygı psikolojisinin yatıştırılması beklenmektedir. NRA, yeni 
kuşak nükleer güç santralleri nükleer emniyet ve nükleer güvenlik sistemleri 
kapsamında derinliğine savunma perspektifi (defence-in-depth) dâhilinde aşağıda 
belirtilen tipik nükleer tasarım ilkeleri göz önünde tutulmaktadır. Fazladan yapılan 
nükleer güvenlik sistemleri - yedeklilik (redundancy), birbirinden bağımsız çalışan 
nükleer güvenlik sistemleri - bağımsızlık (independency) ve farklı şekilde işletilen 
nükleer güvenlik sistemleri - farklılık (diversity) derinliğine savunma ilkesi dikkate 
alınmaktadır. Belirtilen esas nükleer güvenlik öğeleri ile birlikte tüm pasif nükleer 
güvenlik sistemleri kavramlarını kullanan yenilikçi nükleer santraller, üçüncü nesil 
nükleer güç santralleri tasarımı adı altında faaliyete geçirilmesi planlanmaktadır. 
Yürürlüğe konacak evrimsel nükleer güvenlik sistemleri ve çok yönlü nükleer destek 
programları ile beraber bir dizi ciddi nükleer reaktör kazaları önlenebilmesi 
amaçlanmaktadır. Bu arada iki tektonik plakanın çarpışması sonucu oluşan Nankai 
yarığı ve çukurunun yukarısında Tokyo yakınlarında örneğin, Hamaoka ’da konuşlu 
çok sayıda nükleer elektrik santrali muhtemelen hiçbir zaman güç üretimine 
başlayamayacaktır. Bununla beraber personel sıkıntısı çeken ve hâlâ politik baskılara 
duyarlı olan Japon Nükleer Düzenleme Kurumu ise çok ağır bir görevle karşı karşıya 
kalmaktadır. Elektrik idareleri, ağır endüstri, bürokratlar, nükleer enerji yanlısı medya 
ve politikacılar da birbirine sıkıca kenetlenmiş olarak hazır beklemektedir. Fukuşima 
Daiçi nükleer elektrik santrali işletmecisi TEPCO, kamuoyu güvenini kaybetmesine 
rağmen Japon elektrik sanayi sektörü hâkimiyetini sürdürmektedir. Çok popüler eski 
Başbakan Junichiro Koizumi ‘nin desteğine karşılık Japon nükleer karşıtı hareket 
politik gücünü yitirmiş konumda bir görüntü sergilemektedir. Nükleer santrallerin 
açılması için çaba sarf eden Başbakan Abe ‘nin mevcut durumdan faydalanacağı 
tahmin edilmektedir. Örneğin, Şubat 2014 de yapılan Tokyo Valisi seçiminde 
ekonomik sorunlar nükleer enerjiye kıyasla ülke gündeminde ağırlık kazanmıştır. 
Diğer taraftan, ilk nükleer reaktörün elektrik üretimine geçmesi çok zor olacağı kabul 
edilmektedir. NRA, nükleer santralin çalışması için tüm izinleri vermesi halinde ise 
nükleer santral sahası yerel yönetimleri hiç zaman kaybetmeyecektir. Yerel 
yönetimler, nükleer santrallerin kapatılması üzerine nükleer elektrik ünitelerinden 
gelen azımsanmayacak miktarda ekonomik desteklerden yoksun duruma düşmüştür. 
Dünyanın en büyük nükleer tesisi TEPCO ‘ya ait Kashiwazaki – Kariwa nükleer 
santral sahası Niigata Yerel Yönetim Valisi, nükleer enerjiyi yoğun biçimde eleştiri 
yağmuruna tutmaktadır. Ancak, yine de Eylül 2013 de nükleer reaktörlerin tekrar 
işletilmesi konusundaki planların yürütülmesi için gerekli izni vermek zorunda 
kalmıştır. Öte yandan, nükleer gücün uzun vadeli geleceği ise belirsizliğini 
korumaktadır. Nükleer santrallerin yaşı göz önüne alındığı takdirde Japonya’da yeni 
reaktörlerin bir an önce inşası gerekmektedir. Japon Hükümetinin yeni enerji planı ve 
projeksiyonu içerisinde söz konusu durum dikkate alınmamaktadır. Tokyo seçimi ile 
beraber yapılan güneyde Yamaguchi Bölgesi valilik yarışı, kamuoyunun yeni nükleer 
santraller hakkındaki görüşlerinin ne olduğunun anlaşılması çerçevesinde Mr Abe 


4 

 

tarafından yakından izlenmiştir. Küçük balıkçı şehri olan Kaminoseki ‘de kurulacak 
olan yeni nükleer santral için uzun soluklu bir mücadele sürdürülmektedir. Her şeye 
rağmen yerel seçim nükleer karşıtı adayların yenilgisi ile neticelenmiştir. Hükümet 
yetkilileri Mart 2011 den önce tamamlanması icap eden üç reaktörün inşaatlarının 
devam etmesi yönündeki izinlerin verilebileceğini açıklamaktadır. Sonuçta, çok kısa 
öncesine kadar belirtilen nükleer santral inşaatlarının sürdürülmesi olanaksız olan 
Japonya’da böylece nükleer enerji politikası değişime uğramaktadır. 
 
 Kaynaklar: 
 
-Yeni Nesil Nükleer Güç Reaktörleri, Ahmet Cangüzel Taner, Fizik Mühendisleri  
 Odası Yayınları, Faydalı Bilgiler, 2006. 
-Almanya’da Nükleer Enerjinin Geleceği, Ahmet Cangüzel Taner, Fizik Mühendisleri 
 Odası Yayınları, Faydalı Bilgiler, 2007. 
-Nükleer Enerji, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı 
 Bilgiler, 2007. 
-Nükleer Reaktörler, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası Yayınları,  
 Faydalı Bilgiler, 2007. 
-Nükleer Güç Santralleri ve Nükleer Enerjinin Geleceği, Ahmet Cangüzel Taner, Fizik      
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2007. 
-Nükleer Enerji Santralleri, Enerji Kaynak Çeşitliliği, Ahmet Cangüzel Taner, Fizik 
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Nükleer Güç Santralleri Gelişiminde Nükleer Emniyet ve Nükleer Güvenlik, Ahmet 
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Fransa’da Nükleer Santraller ve Nükleer Reaktörlerin Geleceği, Ahmet Cangüzel 
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Nükleer Santraller ve Gelecekteki Nükleer Enerji Projeksiyonları, Ahmet Cangüzel 
 Taner, FMO Yayınları, Faydalı Bilgiler, 2008. 
-İngiltere’de Enerji Arz Güvenliği, Enerji Kaynaklarının Çeşitlendirilmesi, Nükleer  
 Santraller ve Yenilenebilir Enerji Kaynakları, Ahmet Cangüzel Taner, Fizik  
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Avrupa’da Nükleer Santraller ve Nükleer Enerji Perspektifleri, Ahmet Cangüzel  
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2009. 
-İleri Reaktörler, Karbon Borsası ve Küresel Finansal Kriz, Ahmet Cangüzel Taner, 
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2010. 
-İleri Nükleer Santraller, İklimsel Değişim Mekanizmaları, Küresel Isınma ve İklim 
 Değişiklikleri Bilimsel Raporları, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası 
 Yayınları, Faydalı Bilgiler, 2010. 
-İngiltere; Yenilikçi Nükleer Santraller ve Enerji Ulaşım Telekomünikasyon Altyapı 
 Yatırımları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010. 
-Amerika; Yeni Nesil Nükleer Elektrik Santralleri ve Nükleer Rönesans, Ahmet 
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2010. 
-Temiz Enerji Kaynakları, Nükleer Elektrik Reaktörleri, Küresel Ekonomik Kriz ve  
 Küresel Mali İflas, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010. 
-Çin; Nükleer Santraller, Elektrik Üretimi Politikaları, Ahmet Cangüzel Taner, FMO 
 Yayınları, Faydalı Bilgiler, 2010. 
-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.  


5 

 

-Almanya; Enerji Stratejisi ve Nükleer Güç Santralleri İşletilmesi Perspektifi, Ahmet 
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010. 
-Japonya Depremi Tsunami ve Nükleer Reaktörler, Ahmet Cangüzel Taner, Fizik 
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011. 
-Fukushima Nükleer Güç Santralleri Kazaları Sonrası Modern Nükleer Santraller 
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Japonya Deprem Tsunami Süpürtü Dalgaları Doğal Felaketler Sonucu Nükleer  
 Reaktör Kazaları Sonrası Almanya Nükleer Enerji Politikası Sarmalı, Ahmet 
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Almanya Nükleer Elektrik Santralleri Kapatılması Perspektifi, Ahmet Cangüzel 
 Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Almanya Nükleer Santraller Kapatılması Kararı Sonrası Elektrik Üretimi Çıkmazı, 
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Amerika Birleşik Devletleri Enerji Politikası ve Evrimsel Nükleer Santraller, Ahmet 
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011. 
-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 Nükleer Enerji Politikaları Çerçevesinde Geliştirilen Modern Yeni Kuşak  
 Nükleer Elektrik Santralleri Stratejileri, Ahmet Cangüzel Taner, Fizik Mühendisleri 
 Odası Yayınları, Faydalı Bilgiler, 2012. 
-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.  
-Güney Afrika Elektrik Üretimi Portföyü, Enerji Arz Güvenliği Zafiyeti ve Çıkmazı  
 Sorunları Nedeni Ülke Genelinde Yaşanan Elektrik Kesintileri ile Enerji Kısıntıları 
 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. 
-Almanya Enerji Reformu Düşük Karbon Ekonomileri Yenilenebilir Enerji Kaynakları   
 YEK Devrimi ve Energiewende Enerji Çevrimi Açmazı, Ahmet Cangüzel Taner, 
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013. 
-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. 
-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. 
-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. 
-The Economist Dergisi, (08 Mart 2014 –14 Mart 2014).                 
 

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

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

