
EKONOMİK FORUM108

Tem�z enerj� 
�ç�n yen� pol�t�ka

Dünya devletler� dünya 
ekonom�s�n�n çek�rdek 

sektörler�nden b�r�n� bu 
kadar kısıtlı b�r süre �ç�nde 

küresel ölçekte yen�den 
şek�llend�rmeye daha önce 

h�ç kalkışmadı. Fos�l yakıt 
enerj� s�stem� �k� yüzyıl 
�ç�nde oluşturulmuştu. 

Ş�md� sadece 50 yıl �ç�nde 
kapsamlı b�ç�mde elden 

geç�r�lmek zorunda.

Jeffrey D. Sachs, Columbia Üniversitesi’nde Sürdürülebilir Kalkınma 

Profesörü, Sağlık Politikası ve Yönetimi Profesörü ve Dünya Enstitüsü 

Direktörüdür. Ayrıca Birleşmiş Milletler Genel Sekreteri’ne Milenyum 

Kalkınma Hedefleri konusunda Özel Danışmanlık yapmaktadır.

D iplomatlar üstlerine düşen görevi yaparak, Paris 
İklim Anlaşması’nı Aralık ayında imzalamıştı. Ve siyasi 
liderler de Birleşmiş Milletler’de bir araya gelerek 
yeni bir anlaşma imzaladı. Ama işin asıl zor kısmı 

bunun uygulanması. Oldukça karmaşık, uzun vadeli ve küresel 
ölçekli bir mesele için devletlerin yeni bir yaklaşıma ihtiyacı var.

İklim sorunu özünde bir enerji sorunudur. Dünyanın ana 
enerjisinin yaklaşık % 80’i kömür, petrol ve gaz gibi karbon bazlı 
kaynaklardan elde edilir. Bunlar yakıldığında küresel ısınmaya 
yol açan karbon dioksit açığa çıkar. Küresel ısınmanın tehlikeli 
biçimde kontrolden çıkmasını önlemek için 2070 yılına kadar 
dünya ekonomisi neredeyse % 100 karbonsuz olmak zorundadır. 

Paris anlaşmasında bu temel gerçekler kabul edilmektedir. 
Sera gazı emisyonlarının (özellikle CO2) yüzyılın ikinci yarısında 
sıfır düzeyine çekilmesi için dünyaya çağrıda bulunulmaktadır. 
Bu amaçla, hükümetlerin hazırlaması gereken planlar sadece 
2030 yılına kadar değil (Ulusal Olarak Belirlenmiş Katkılar, NDC) 
aynı zamanda yüzyılın ortasına kadar (Düşük Emisyon Geliştir-
me Stratejileri, LEDS) geçerli olmalıdır.

Dünya devletleri dünya ekonomisinin çekirdek sektörlerin-
den birini bu kadar kısıtlı bir süre içinde küresel ölçekte yeniden 
şekillendirmeye daha önce hiç kalkışmadı. Fosil yakıt enerji sis-
temi iki yüzyıl içinde adım adım oluşturulmuştu. Şimdi sadece 
50 yıl içinde kapsamlı biçimde elden geçirilmek zorunda ve bu 
da birkaç ülkede değil, her yerde yapılacak. Devletlerin kendi 
LEDS’ini geliştirip uygulamak için yeni yaklaşımlara ihtiyacı var.

Dört sebebi var…
Politikanın, her zaman olduğu gibi, yeterli olmamasının 

dört sebebi var. Birincisi, enerji sistemi tam olarak böyle bir 
şey: birbirine bağlı birçok kısımdan ve teknolojiden oluşan bir 
sistem. Enerji santralleri, boru hatları, okyanus nakliyesi, iletim 
hatları, barajlar, arazi kullanımı, demiryolu, karayolları, binalar, 

Prof. Jeffrey 
D. Sachs


109EKONOMİK FORUM

Te
lif

 h
ak

kı
: P

ro
je

ct
 S

yn
di

ca
te

, 2
01

6.
 w

w
w

.p
ro

je
ct

-s
yn

d
ic

at
e.

o
rg

Hükümetler tıpkı kend� merkez bankalarına b�r dereceye 
kadar pol�t�k bağımsızlığı başarıyla tanıdıkları g�b�, enerj� 

kurumlarına da uzun vadel� düşünüp hareket etmeler�ne 
�z�n verecek kadar alan açmalıdır.

araçlar, cihazlar ve daha birçok şey işler durumdaki bir bütün 
halinde birbirine uymak zorunda.

Böyle bir sistemin kademeli küçük adımlarla elden geçiril-
mesi mümkün değildir. Kapsamlı bir elden geçirme için sistem 
çapında yeniden mühendislik yaparak bütün parçaların birlikte 
etkin biçimde çalışmaya devam etmesini sağlamak gerekir.

İkincisi, düşük karbonlu bir enerji sistemine geçişle ilgili çok 
sayıda büyük boyutlu teknolojik belirsizlik hala mevcuttur. Ara-
baları karbondan kurtarmak için aküyle sağlanan elektrik enerjisi 
mi hidrojen yakıtlı piller mi yoksa gelişmiş biyoyakıtlar mı kulla-
nılmalı? Kömürle çalışan tesisler karbon yakalama ve depolama 
yöntemi ile güvenli hale getirilebilir mi? Nükleer enerji politik 
açıdan kabul edilebilir, güvenli ve düşük maliyetli olacak mı? Bu 
belirsizlikleri çözmek ve teknolojik seçeneklerimizi geliştirmek 
için araştırma ve geliştirmeye yatırım yapmak zorundayız.

Uluslararası işbirliği gerek
Üçüncüsü, mantıklı çözümler için enerji alanında ulusla-

rarası düzeyde işbirliği gerekir. Düşük karbonlu enerji ile ilgili 
(fosil yakıtlarda olduğu gibi) temel gerçeklerden biri bulun-
duğu yer ile nihai olarak kullanılacağı yerin genellikle aynı 
olmamasıdır. Tıpkı kömürün, petrolün ve gazın uzun mesafeler 
üzerinden taşınması gerektiği gibi, rüzgar enerjisinin, güneş 
enerjisinin, jeotermal enerjinin ve hidro enerjinin de iletim 
hatlarıyla ve rüzgar ve güneş enerjisiyle yapılmış sentetik sıvı 
yakıtlar aracılığıyla uzak mesafelere taşınması gerekir.

Dördüncüsü, elbette fosil yakıt endüstrisinde değişime 
direnen güçlü çıkar grupları vardır. Bu durum, örneğin Cum-
huriyetçi Parti’nin iklim değişikliğini sırf ABD petrol endüstrisi 
tarafından büyük oranda desteklendiği için inkar ettiği ABD’de 
oldukça açıktır. Bu, siyasi yolsuzluk değilse bile, kesinlikle bir tür 
entelektüel yolsuzluktur (büyük olasılıkla da her ikisidir).

Enerji sisteminde bu kadar çok sayıda karmaşık ara bağ-
lantının olması da muazzam bir ataleti beraberinde getirir. Bu 
nedenle, düşük karbonlu bir enerji sistemine geçiş için geniş 
ölçekli planlama, uzun hazırlık süreleri, özel finansman, ve 
enerji üreticileri, dağıtıcıları ve ev tipi, ticari ve sınai tüketiciler 
dahil ekonominin birçok alanının koordine eylemi gerekecek-
tir. Karbon emisyonlarından vergi alınması gibi siyasi tedbirler 
enerji geçişinde yaşanacak zorluklardan bazılarının - ama 

sadece bazılarının - çözümünde yararlı olabilir.
Diğer bir sorun da şudur. Eğer hükümetler 30-50 yıl sonrası 

için değil de, enerji politikasında hep olduğu gibi, sadece 10-15 yıl 
sonrası için plan yaparsa, sistemle ilgili tercihleri yetersiz olacaktır. 
Örneğin, enerji planlayıcıları kömürden düşük karbonlu doğal 
gaza geçecektir; ama yenilebilir enerjiye yapılan çok daha kati 
geçiş için fazla yatırım yapmaya meyilli olmayacaklardır.

Doğru tercihler yapılmalı
Benzer biçimde, elektrik araçlara geçiş gibi gerekli bir şey 

için çaba harcamak yerine içten yanmalı otomobiller için yakıt 
standartlarını yükseltmeye karar verebilirler. Bu anlamda, 30-
50 yıl sonrası için plan yapmak sadece uzun vadede doğru 
tercihlerin yapılması açısından değil, aynı zamanda kısa vadeli 
seçimlerin doğru yapılması için bilgi sağlamak açısından da 
hayati önem taşır. BM’nin Derin Karbonsuzlaştırma Yolu Projesi 
uzun vadeli planların nasıl tasarlanabileceğini ve değerlendiri-
lebileceğini göstermiştir.

Bu zorluklardan hiçbiri seçilmiş politikacıların işine gelmez. 
Karbonsuzlaştırma meselesi için 30-50 yılı kapsayan tutarlı po-
litikalar gerekirken politikacıların ufku bunun ancak onda biri 
kadardır. Ayrıca politikacılar geniş ölçekli kamu finansmanı ve 
özel finansman sağlanmasını, ekonominin birçok alanının koor-
dineli çalışmasını ve süregelen teknolojik belirsizlikler karşısında 
karar verilmesini gerektiren sorunlardan da pek hoşlanmaz. Bu 
durumda çoğu politikacının bu zorluktan kaçınmış olmasında ve 
BM İklim Değişikliği Çerçeve Anlaşması 1992 yılında imzalandığın-
dan bu yana uygulamada çok az gelişme kaydedilmiş olmasında 
şaşılacak bir şey yoktur. Bence atılacak önemli adımlardan biri bu 
meselenin kısa vadeli seçim politikalarından çıkarılmasıdır. 

Ülkeler yüksek teknik uzmanlık düzeyine sahip ve politik 
açıdan bağımsız enerji kurumları kurmalıdır. Elbette, enerji ala-
nındaki önemli kararlarda (örneğin nükleer enerjinin kullanılıp 
kullanılmayacağı ya da yeni bir iletim şebekesinin yapılıp yapıl-
mayacağı gibi) kamunun büyük oranda katılımı gerekecektir, 
ama planlama ve uygulama aşamasında aşırı partizan politikalar 
ve lobi çalışmaları işin içine girmemelidir. Hükümetler tıpkı kendi 
merkez bankalarına bir dereceye kadar politik bağımsızlığı başa-
rıyla tanıdıkları gibi, enerji kurumlarına da uzun vadeli düşünüp 
hareket etmelerine izin verecek kadar alan açmalıdır.


