
1

Kyoto Protokolü Sonrası Küresel İklim Değişikliği Yasal Düzenlemeleri ile İlgili
Son Gelişmeler ve Toprak Ana Kanunu (Law on Mother Earth)

Ahmet Cangüzel Taner
Fizik Yüksek Mühendisi

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

“Toprak Ana ve Daha İyi Hayat Standartları İçin Tüm Yönleri ile Kalkınma
Çerçeve Yasası (Framework Law on Mother Earth and Holistic Development to
Live Well)” Aralık 2010 tarihinde Bolivya Parlamentosu onayına sunulmuştur.
Söz konusu yasa sayesinde aynı zamanda küresel sera gazları emisyonları ile
ortaya çıkan çevresel ve ekolojik yıkımlar önlenmeye çalışılmaktadır.
Parlamento’nun onayına sunulan yasa teklifi gereğince çevre ve eko denge
perspektifleri gözetilerek insanların ve canlıların tüm yaşam sistemlerinin çok
daha iyi şartlarda korunması ile sürdürülebilirliği amaçlanmıştır. Radikal yeni
çevre korunması ve sosyal içerikli “Toprak Ana Yasal Düzenlemesi”, ülkeler
arası ilk ciddi doğa dostu, yeşil ve çevreci anlaşma niteliği taşıyan Kyoto
Protokolü bitimi tarihinden 2.5 ay önce kızılderili kökenli Bolivya Devlet
Başkanı Evo Morales tarafından 15 Ekim 2012 ‘de onaylanmıştır. Öte yandan,
küresel ısınma ve global iklim değişiklikleri mekanizmaları sorunlarına dair
Birleşmiş Milletler himayesinde yürütülen ve Aralık 2012 tarihinde sona eren
Uluslararası Kyoto Protokolü sonrası ülkeler bazında anlaşma zemini de
belirsizliğini korumaktadır. Global ısınma ve küresel iklim değişikliği
mekanizmaları sorunları kapsamında çıkarılan Birleşmiş Milletler Kyoto
Protokolü, yürürlüğe girdiği tarihten itibaren dünya sera gazı emisyonlarının
sınırlandırılması, kontrol ve denetim altına alınması kuralları oluşturulmasını
hedeflemiştir. Kyoto Protokolü’nün sona ermesi ile başlatılan Birleşmiş
Milletler yeni iklim değişiklikleri anlaşma müzakereleri ise Birleşmiş Milletler
İklim Değişikliği Çerçeve Sözleşmesi (United Nations Framework Convention
on Climate Change - UNFCCC) 1992 Brezilya Rio de Janeiro iklim değişiklikleri
anlaşması içeriğinde geniş kapsamlı yürütülmektedir. UNFCCC İklim
Değişiklikleri Çerçeve Sözleşmesi uygulanmaya başlandığından beri söz
konusu zirveler kapsamında ilgili taraflarca yıllık olarak COP toplantıları
(Conference of the Parties) sürdürülmektedir. Son 19 uncu COP zirvesi de 2013
yılı Kasım ayında Polonya’nın Başkenti Varşova’da düzenlenmiştir. Bununla
beraber belirtilen müzakereler sonucu uluslararası yeni iklim anlaşması sürekli
ertelenmesine rağmen ülkelerin iklim değişikliği yasal düzenlemeleri hakkında
Birleşmiş Milletler himayesinde olmasa da kendi iç siyaset ortamlarında büyük
bir hamle ve çalışma içerisinde oldukları gözlenmektedir.

Tony Abbott 2013 yılında Avustralya Başbakanı olur olmaz ilk icraatı Avustralya İklim
Komisyonu’nu kaldırması ve yürürlükteki karbon vergisi hükümlerini iptal etmesi
olmuştur. Mart 2011’de vuku bulan üzücü deprem ve tsunami doğal felaketler sonrası
karbonsuz nükleer elektrik santrallerinin kapatılması üzerine Japonya da 2020 yılına
kadar %25 oranında karbondioksit emisyonlarının azaltılması projeleri ve planları
faaliyetleri askıya alınmıştır. Japonya, dünyanın en büyük karbon emisyonu üreticileri
ülkeleri arasında beşinci sırada önemli bir yer tutmaktadır. Karbondioksit emisyonları
yönünden 17. sırada olan Avustralya ve ön saflardaki diğer bazı kalkınmış ülkeler ile
birlikte dünya doğa dostu, yeşil, çevresel kurallar ve yasalardan yoksun bir konuma
doğru etkileyici şekilde sürüklenmektedir. Ancak, yasa düzenleyicileri açısından ise

mailto:canguzel.taner@gmail.com

2

söz konusu etkileyici izlenim hatalı kabul edilmektedir. Küresel boyutta %88 oranında
karbon emisyonları ile atmosferi kirleten 66 ülkeyi kapsayan ulusal iklim yasaları ve
kurallarının gözden geçirildiği bir rapor 17 Şubat 2014 tarihinde yayınlanmıştır.
Yayınlanan rapora göre 2013 yılında sözü edilen ülkelerin yarısının parlamentosunda
iklim değişikliği kanunları ve enerji verimliliği yönetmelikleri yasalaştırılmıştır. Böylece,
sadece Avustralya ve Japonya ifade edilen global iklim değişiklikleri yasal
düzenlemeleri yapan ülkeler içerisine dâhil olmamıştır. Yeni küresel iklim değişikliği
yasal düzenlemeleri ülkeden ülkeye büyük farklılıklar göstermektedir. Bazıları geniş
kapsamlı aynı zamanda alışılmadık isimlerle örneğin, Bolivya’da yürürlüğe giren
“Toprak Ana ve Daha İyi Yaşam Koşulları İçin Topyekûn Kalkınma Yasası (Law
on Mother Earth and Integral Development to Live Well)” olarak anılmaktadır.
Dünyanın diğer ülkelerinde ise iklimsel değişimlere dayalı reformlar ve kanuni
düzenlemeler dar çerçevede planlanmasına rağmen global ölçüde büyük etkiler
oluşturabilecekleri varsayılmaktadır. Bu bağlamda Kanada ağır yük taşıtları,
kamyonlar ve TIR araçları için egzoz yönetmeliği hükümleri yayınlamıştır. Bununla
beraber fakirliğin ve şiddetin sürdüğü Demokratik Kongo Cumhuriyeti gibi bazı
ülkelerde de hâlâ çevresel kriterler arzulanan düzeyde geliştirilememektedir. Bir
başka açıdan değerlendirilmesi halinde iklim değişikliği yasa sayısı önemsenerek adı
geçen kanunların kalitesi dikkate alınmamaktadır. Böylece, söz konusu ülkelerde
çıkarılan iklimsel değişim yasaları hükümlerinin uygulanıp uygulanmaması da
ehemmiyet taşımamaktadır. Her şeye rağmen ülkelerin konu ile ilgili olarak iç
politikadaki kararlılıkları ve gelişmeleri yakından izlemeleri çarpıcı düzeyde kabul
edilmektedir. Bir grup kanun düzenleyicisinin oluşturduğu organizasyon (Global
Legislators Organization GLOBE International) ile Londra Ekonomi Okulu Grantham
İklim Değişikliği ve Çevre Araştırma Enstitüsü (Grantham Research Institute of the
London School of Economics) tarafından küresel iklim değişikliği yasa sayıları
araştırılmıştır. Araştırma sonucuna göre dünyanın iklim değişiklikleri yasaları sayısı
2000 yılında 50 iken on katlık büyük bir artışla 2013 yılında yaklaşık 500 ‘e kadar
yükseldiği ortaya çıkarılmıştır. Global iklim değişikliği yasal düzenlemelerinin yoğun
yapıldığı yıllar 2008 ve 2009 yıllarına rast gelmektedir. Kanun sayısının artması 2009
yılı Birleşmiş Milletler Kopenhag İklim Değişikliği Zirvesi sırasında karbon
emisyonlarının kısıtlanması ve dizginlenmesi konusunda muhtemel uluslararası iklim
değişiklikleri anlaşması imzalanması umudundan kaynaklanmaktadır. Umutların
gerçekleşmemesine rağmen 2015 Paris İklim Değişikliği Konferansı anlaşması için
beklentilerin tekrar yeşermesi günümüzde global iklim değişikliği kanun sayıları
artışlarını tetiklemektedir. Ülkeler yeni iklim değişiklikleri yasal düzenlemeleri
çalışmalarını uluslararası toplantılarda şaşalı gösterme çabaları iklimsel kanun
faaliyetlerinin 2013 yılında da hız kesmemesinin nedeni gösterilmektedir. Bu arada
yasaların mahiyeti de değişime uğramaktadır. Son yıllarda ülkeler geniş kapsamlı
çerçeve yasaları çalışmalarına doğru yönelmektedir. Örneğin, 66 adet yasalaşan
kanun taslaklarından yaklaşık beşi yenilikçi düşük karbon enerjisi teknolojilerinin
geliştirilmesi konularını içermektedir. Şimdilerde pek çok iklim kanunu, çerçeve
yasalarını içine alan tarzda ayrıntılı şekilde düzenlenmektedir. Önceleri
parlamenterlerin katıldığı gayri resmi tartışma toplantıları tertip etmeye başlayan
GLOBE, son zamanlarda Dünya Bankası (World Bank) yardımıyla resmi hüviyetli
etkinlikler yapmaktadır. Etkinliklerde yasa düzenleyicilerinin çalışmalarına ışık tutan
görüş alışverişleri ve politik öneriler tartışılmaktadır. Sonuçta kanunları çıkarmakla
yükümlü kişiler teknik tavsiyelere gereksinim duymaktadır. Gözden geçirilmesi ve
yürürlüğe girmesi gereken çok sayıda yasanın bulunma olasılığı da daha kararlı

3

iklimsel zemin sağlanması yanında iyi küresel iklim politikaları oluşturulmasını
zorlaştırmaktadır.
Kaynaklar:

-Avustralya Karbon Vergisi Perspektifi, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası Yayınları, faydalı Bilgiler, 2010.
-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.
-Avustralya Karbon Emisyonları ve Karbondioksit Salımları Vergilendirilmesi, Ahmet
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011.
-Kanada Karbondioksit Vergisi Uygulaması, Ahmet Cangüzel Taner, FMO Yayınları,
 Faydalı Bilgiler, 2011.
-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.
-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 ilgili Taraflar Konferansı (Conference of the Parties - COP) Sonuçları,
 Ahmet Cangüzel Taner, Fizik Mühendisleri Odası, Faydalı Bilgiler, 2013.
-The Economist Dergisi (01 Mart 2014 – 07 Mart 2014).

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

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

