

EVRE - İKTİSAT İLİŐKİSİ VE TÜRKiYE'DE EVRE POLİTİKALARININ ETKİNLİĐİ

ECONOMICS-ENVIRONMENT AND THE EFFICIENCY OF ENVIRONMENTAL POLICIES IN TURKEY

Recep ULUCAK

Arř. Gör, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü

Ekrem ERDEM

Prof. Dr., Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi, İktisat Bölümü

ÖZET

İktisat, küt kaynaklarla sınırsız ihtiyaları tatmin etmeye alıřarak toplumsal refahı maksimize etmek için uğrař veren bilim olarak tanımlanır. İhtiyalar arasında ise ekonomik maliyeti olanların daha ok önem arz ettiĐi ve üzerinde durulması gerektiĐi yanılıĐısı yaygındır. Dolayısıyla ekonomik bir maliyeti olmayan veya daha düşük maliyetli olmasına raĐmen canlılar için hayati öneme sahip olan evresel deĐerler ihmal edilmiřtir. Böylece evresel deĐerlerin niteliĐi bozulmuř ozon tabakasının delinmesi, küresel ısınma, iklim deĐiřikliĐi gibi tehditler bař göstermiřtir.

evre kirliliĐinin ciddi sorun haline gelmesinde CO₂ gazının rolü ok fazladır. KirliliĐinin yol atıĐı tehditler CO₂ emisyonu ile özdeş hale gelmiřtir. Dolayısıyla bu deĐiřkenin izlediĐi seyir karar birimlerine izlenecek politikalar aısından yardımcı olacaktır. Bu alıřmada Türkiye'nin 1960-2006 yılları arasındaki CO₂ emisyonları Lee-Strazicich yapısal kırılmalı birim kök testiyle analiz edilmiř, Türkiye'de CO₂ deĐiřkenine yönelik izlenen politikaların uzun dönemde etkili olmayacağı sonucuna ulařılmıřtır.

Anahtar kelimeler: İktisat ve evre, evre Politikaları, CO₂, Lee Strazicich Birim Kök Test

ABSTRACT

Economics is defined as a discipline which tries to maximize social welfare by satisfying unlimited wants with scarce resources. It's a common mistake that wants having an economic cost are more important and they should be analyzed within the wants. As a consequence of this mistake, environmental values not having an economic cost or having less cost but vital importance for life have been neglected. Thus, quality of environmental values deteriorated and vital problems have emerged like ozone layer thinning, global warming, climate change.

CO₂ gas has played an important role in which environmental pollution has been a serious problem. So the threats like global warming and climate change has become identical with CO₂ emission. Therefore the route of this variable will assist the decision makers in respect of policies that will be applied. In this paper, 1960-2006 CO₂ emitted in Turkey was tested by Lee-Strazicich unit root test which takes structural breaks into account and reached the result that applied policies for CO₂ in Turkey will not be effective in the long run.

Key Words: Economics and Environment, Environment Policies, CO₂, Lee-Strazicich Unit Root Test,

Not: Bu alıřma "İktisat Politikalarında evrenin Yeri ve Önemi" bařlıklı Yüksek Lisans tezinden yararlanılarak hazırlanmıřtır.

1. GİRİŐ

İktisat ile evre arasında sanıldıđının aksine ok yakın bir iliŐki sz konusudur. Nihai amacı, istek ve ihtiyaları temin ederek toplumsal refahı maksimum yapmak olan iktisat ilmi bu amaca ulaŐmak iin sadece belirli bir bedele bađlı olan mal ve hizmetlerden ziyade, dikkate alınmadıđında mevcudiyeti sıkıntıya girecek mal ve hizmetleri de dikkate almak zorundadır. BozulmamıŐ kaliteli bir evreye sahip olmak her Őeyden nce gelen bir ihtiya olduđuna gre ve insanların belli bir ihtiyacını tatmin ettiđine gre bir mal veya hizmet gibi kabul edilmelidir.

İktisat biliminde arz talep kanununa gre, arzı talebin gerektirdiđinden ok daha fazla olan ve tketimi herhangi bir maliyet gerektirmeyen, genellikle hava gibi evresel deđerlerden oluŐan mallara serbest mallar *free goods* denir. Ancak bu tanımın yapılmasına da neden olan psikolojik saikle evresel deđerler aŐırı tahrip edilmiŐ ve gnmzde sađlık sorunu olmayan, yaŐanabilir kaliteli evre arzı nemli oranda sıkıntıya girmiŐ, zellikle insanların yođun olarak yerleŐim alanı olarak kullandıđı Őehirlerde hava, su, ve toprađın niteliđi bozulmuŐ; ozon tabakasının delinmesi, kresel ısınma, iklim deđiŐikliđi gibi hayati sorunlar baŐ gstermiŐtir. Sorunun bu noktaya gelmesi ise yine iktisadi aktrlerin ucuza maletme, bedelsiz yararlanma, aŐırı ve bilinsiz tketim gibi iktisadi kaygıları neticesinde olmuŐtur.

İnsanlar ihtiyalarını karŐıylarken daha ucuza maletme, bir bedel dememe ve daha fazla tketme gibi bireysel refah maksimizasyonu yarıŐına girerken, bireysel ve toplumsal refahın nemli bir bileŐeni olan, yokluđunda canlı yaŐamının da yok olacađı kaliteli ve yaŐanabilir bir evreyi tehlikeye sokmaktadır. İktisat ve evre arasındaki gzden kaırılan bu iliŐki, dikkat edilmediđi ve gerekli nlemlerin alınmadıđı takdirde byk sıkıntılara yol aacaktır. Dolayısıyla konuya iliŐkin farkındalıđın ve nlemlerin ihmal edilmemesi ve yine bu dođrultuda istenen sonuları verecek politikaların hayata geirilmesi nem arz etmektedir.

Bu alıŐmada teorik erevede evre iktisat iliŐkisi ele alınarak Trkiye'nin evresel hassasiyetlerinin baŐladıđı yıllardan itibaren evreyi korumaya ynelik politikaları ve bu dođrultuda attıđı adımlara yer verilmiŐ; ampirik erevede ise evre kirliliđinin nemli bir gstergesi olan karbondioksit (CO₂) gazı emisyonları Lee-Strazicich birim kk testi ile test edilerek Trkiye'nin bu deđiŐkene iliŐkin olarak uygulayacađı politikaların sonucu kestirilmeye alıŐılmıŐtır.

2. EVRENİN İKTİSADİ BOYUTU

İktisat bilimi, sınırlı kaynaklarla sınırsız insan ihtiyalarını karŐılayabilmek, birey bazında faydayı, firma bazında kârı ve nihai olarak da toplumsal refahı maksimum yapabilmek iin uđraŐ veren bilim dalı olarak tanımlanır. Adam Smith'den beri refah gstergesi olarak da mal ve hizmet retimi yeterli sayılmıŐ; toplumların daha fazla mal rettikleri zaman daha mutlu olacaklarına inanılmıŐtır. Tam anlamıyla refahın bazı asgari niteliklere sahip bir evre gerektirdiđi dŐnlmemiŐtir. Oysa kaliteli evre, bir ihtiyacın tatmini olduđuna gre, refahın tamamlayıcı bir elemanıdır (Dura, 1994: 69).

evre kirliliğinin hemen hemen hepsi üretim ve tüketim faaliyetlerinden kaynaklanmaktadır. Üretim için kaynak kullanımı arttıkça bir yandan doğal faktör azalırken diğ er yandan üretim ve tüketim sonucunda oluş an atıklar neticesinde kirlilik, dolayısıyla da çevresel maliyetler artmaktadır (Pearce ve Turner, 1990: 30). Çevre faktörünün iktisat ilmi ile bu kadar iç iç e olmasına rağmen çevre sorunları ve çevrenin kirlenmemesi için iktisat bilimi içerisinde çözüm arayışı yıllarca ihmal edilmiştir.

Sekil 1’de görüldüğü gibi çevre ve iktisadî sistem birbiriyle iç iç e geçmiş bir durum arz eder. Çevre, iktisadî faaliyetlerin sürdürülebilmesi için gerekli hammadde ve diğ er girdileri sağlayarak üretim ve tüketimi desteklemekte, ancak bu üretim ve tüketim süreçleri çevre kalitesini bozucu atıklar oluşturmaktadır. Teknolojinin imkânları ile bir kısım atıklar tekrar hammaddeye dönüřtürülebilmektedir fakat bazı durumlarda atıkların dönüřtürülemeyerek çevresel sisteme geri dönmesi, bizi sürecin başına getirmekte ve bu durum iktisadî faaliyetin de olumsuz etkilenmesine neden olabilmektedir. Çevre ve ekonomi arasındaki karş ılıklı bağı mlılık çevrenin iktisadî faaliyet için hammadde sağ lamasından kaynaklandığı gibi, doğ rudan doğ ruya refahın yaratıcısı olmasından da kaynaklanır. Bu nedenle iktisadî faaliyetten kaynaklanan çevresel tahribat yine sonuçta refahı ve ekonominin performansını etkileyecektir (Engin, 2007: 29). Üretimde, dağı lımda ve tüketimde etkinliğin gerekleş mesinin bir kompozisyonu olarak belirtilen ekonomik etkinliğin tesis edilebilmesi için artık günümüzde bu kompozisyonu kirletmemeyi ve/veya temizlemeyi de kapsayacak şekilde algı lamamız gerekir (Güney, 2004:15).

Őekil 1. evre - İktisat İliŐkisi (Engin, 2007: 29)

İktisadi aıdan bakıldıđında toplumların evre kirlenmesiyle karŐılaŐmasının altında iki temel varsayımın yattığı sylenebilir. Birincisi, dođa faktrn tkenmez, bitmez ve neredeyse tamamen cretsiz gren “serbest mal” anlayıŐıdır. İkinicisi ise, btn ekonomik davranıŐlara egemen olan “maliyet minimizasyonu” ilkesidir. Bu yaklaŐım tarzı evre mallarının sorumsuz ve aŐırı kullanımına ve buna bađlı olarak bu deđerlerin bozulmasına yardımcı olmuŐtur. Byle bir bozulma ekolojik olarak kalmayıp, ekonomik olarak da etkisini gstermektedir. (Deđerimendereli, 2002: 22). Bir malı en dŐuk maliyetle reterek karını maksimumlaŐtırmak isteyen retici, oluŐan retim artıklarını nleme veya yok etmenin evreye sađladığı faydaları hesaba katmaktan, genellikle kaınmıŐtır. Dolayısıyla firma davranıŐının temel bir kuralı olan minimum maliyet prensibinin en ucuz retim faktrnden daha ok kullanılmasını gerektirmesi, dođal kaynakların israfına ve smrlmesine sebep olmuŐtur (Dura, 1994: 76).

BozulmamıŐ bir evre insanların sađlıklı yaŐama gibi nemli bir ihtiyaını tatmin ettiđine gre bir mal veya hizmet olarak kabul edilebilir. İktisat biliminin ortaya ıkıŐından beri evrenin bileŐenleri olan hava, yeŐil alan, gneŐ ıŐığı gibi tabiat unsurları birer mal fakat ne yazık ki elde edilmeleri zahmet gerektirmediđi ve ihtiyalara oranla bol miktarda buldukları dŐnlerek “serbest mal” olarak grlmŐtr. Bu ve benzeri statik varsayımlara dayalı ekonomik kararlar yznden, hemen btn lkelerde tabiat kıtlaŐmaya, evrenin kalitesi hızla bozulmaya baŐlamıŐtır. Dolayısıyla evre kirliliđinin artmasında, geleceđi, yani zaman faktrn hesaba katmayan bu statik varsayımın da byk rol olmuŐtur (Dura, 1994: 70).

evrenin “Serbest mal” olarak kabul edilmesi ve bir bedel denmemesinden dolayı msrife tketilmesinin nne geilmesi iin belirli bir maliyetinin yani fiyatının olması ya da mal ve hizmetlerin fiyatlarının oluŐumunda evre mallarının deđerinin fiyatlara dhil edilmesi ıkıŐ yolu olabilir. Aksi takdirde evre mallarının aŐırı kullanımını ve bunun dođurduđu sorunları nlemek zorlaŐacaktır. nk iktisattaki rasyonellik ilkesi geređi her fert, fiyatını deyebildiđi veya demeye razı olduđu mal ve hizmetleri dikkatle seecek, ihtiyaından fazlasını almayacaktır. Ancak bir malın bedelsiz veya ok dŐuk bedelli olması durumunda “homo economicus”un aynı dikkati gstermeyeceđi, gnmzde yaŐanan ekolojik sorunlardan aıka grlmektedir (Deđerimendereli, 2002: 23).

İnsanođlu, yapısı geređi her zaman daha fazlasına sahip olma gdsne sahiptir ve ihtiyaları sınırsızdır. Yine yapısı geređi insanlar bu arzularını yerine getirirken her zaman en az maliyete katlanmaya hatta hibir maliyete katlanmamaya aba gsterir. Bu ise iktisatta rasyonel olmanın yani akıllı hareket etmenin bir n Őartıdır. Byle olunca evre, insanların hassasiyet gstereceđi bir konu olmaktan ıkar. evre sorunları gnmzde dnyayı aıka tehdit eden bir boyuta ulaŐınca da konu tm boyutlarıyla irdelenerek kalıcı zm arayıŐları iine girilmiŐtir. Dolayısıyla yıllar nce ileri srlen

varsayım ve yaklařımlara tutarlı ve dinamik bir boyut kazandırmaya alıřmak gerekmektedir.

3. TRKİYE’DE EVREYLE İLGİLİ GELİŐMELER

evre kirliliğinin tm dnyayı tehdit eden kresel bir sorun haline gelmesiyle evresel hassasiyetin, evreyi korumaya ve geliőtirmeye ynelik politikaların ağırlık kazanması, uluslararası kuruluşların da ynlendirmesiyle lkelerin nemli gndem maddeleri ve yerine getirilmesi gereken sorumlulukları haline gelmiş ve eřitli adımları atmalarına yol amıřtır. Trkiye de bu sorumluluk gereėi anayasal, yasal ve kurumsal oluřumlara bařvurarak evre sorunlarına kayıtsız kalmamıřtır.

Geliřmiş lkelerdeki duruma benzer Őekilde Trkiye’de de sanayileŐme ve artan kentleŐme evre sorunlarının hissedilmeye bařlamasını tetiklemiřtir ancak Trkiye’de geliřmiş sanayi lkelerine nazaran evre sorunlarının insan saėlıėını tehdit eder boyutlara ulařması daha ge olmuřtur (kmen, 2004: 356). Trkiye’de evre konusunda hassasiyetlerin oluřmaya bařlaması zellikle 1972 yılında dzenlenen ve Avrupa Birliėi evre politikasının oluřmasında da nemli rol oynayan Birleřmiş Milletler evre Konferansı sonrasında ortaya ıkmıřtır. Konferansın etkisiyle, Trkiye’nin ulusal evre politikası, “evrenin korunmasına ilikin tedbirlerin ekonomik kalkınmayı engellemeksizin mevzuata dhil edilmesi Őartıyla ” ilk kez 1973 – 1977 dnemini kapsayan nc Beř Yıllık Kalkınma Planı ierisine yansıtılmıřtır (Civelek, 2006: 9). Daha sonraki dnemlerde yine her beř yıl iin hazırlanan ve Őuan 9. su yrrlkte olan kalkınma planlarında evreyle ilgili plan ve hedefler dnyadaki geliřmelere paralel olarak daha kapsamlı ve artan bir nemde yer bulmuřtur. Beřinci kalkınma planına kadar evre kirliliğinin azaltılmasına iliřkin hedefler belirlenirken beřinci plandan itibaren doėal kaynakların etkin kullanımı ve gelecek kuřaklara aktarılmasının da gerekli olduėu, yani srdrlebilir kalkınmayı hedef alan planlar yapılmıřtır (Karacan, 2007: 716). Ancak, 2000 yılına kadar yapılan kalkınma planlarında evre ile ilgili maddeler ikinci plana atılmış, ulusal kalkınmanın evresel politikalarla sekteye uėrayacaėı dřnlmřtir (okgezen, 2007: 106).

Kurumsal geliřmeler aısından bakıldıėında 1978 yılında T.C. Bařbakanlık evre Msteřarlıėı kurulmuř, yine aynı tarihte Trkiye ile Avrupa Topluluėu arasında “Trkiye’nin Avrupa evre Ajansı ve Avrupa Bilgi ve Gzlem Aėı’na Katılımı Antlařması” onaylanmıřtır. Ancak antlařma 01.05.2003 tarihinde yrrlėe girmiřtir (Civelek, 2006: 11). 1984 yılında evre Msteřarlıėı, Bařbakanlıėa baėlı bir Genel mdrlėe –evre Genel Mdrlė’ne dnřtrlmř; 1991 yılında evre Bakanlıėı ve 2003 yılında da evre ve Orman Bakanlıėı Őeklinde bir rgtlenmeye gidilmiřtir.

Yasal zeminin glendirilmesi aısından bakıldıėında ise 1980 yılının dnm noktası olduėu sylenebilir. 1982 yılında evre, ilk defa anayasada dzenlenmiş, “Herkes, saėlıklı ve dengeli bir evrede yařama hakkına sahiptir.

evreyi geliřtirmek, evre saęlığını korumak ve evre kirlenmesini nlemek devletin ve vatandařların grevidir” ifadesi kullanılmıřtır. 1983 yılında 2872 sayılı evre Kanunu ıkarılarak izleyen srete 2873 sayılı Milli Parklar Kanunu, 1984/3213 sayılı Maden Kanunu, 1984/3030 sayılı Bykřehir Belediyesi Kanunu, 1984/3621 sayılı Kıyı Kanunu, 1985/3194 sayılı İmar Kanunu, 1985’te Radyasyon Gvenlięi Tzę, evre Kirlilięini nleme Fonu Ynetmelięi, 1986’da Hava Kalitesinin Korunması Ynetmelięi, Grlt Kontrol Ynetmelięi, 1988’te Su Kirlilięi Kontrol Ynetmelięi gibi doęrudan evreye ynelik yasal zeminin glendirilmesine bařlanmıřtır. 1980’lerden gnmze kadar olan evre politikalarında evre konusunun 1982 Anayasası’nda evreye ilgili kararlar, evre hakkının gndeme alınması, evre hakkında kabul ettięi ilkeler ve evresel Etki Deęerlendirmesi (ED) ynetmelięi ekili olmuřtur (Gl, 2007: 163). Bunlara ek olarak evre ve Orman Bakanlıęı tarafından Isınmadan Kaynaklanan Hava Kirlilięinin Kontrol Ynetmelięi, Endstriyel Kaynaklı Hava Kirlilięinin Kontrol Ynetmelięi, Trafikte Seyreden Motorlu Tařıtlardan Kaynaklanan Hava Kirlilięinin Kontrolne Dair Ynetmelik, Benzin ve Motorin Kalitesi Ynetmelięi, Endstri Tesislerinden Kaynaklanan Hava Kirlilięinin Kontrol Ynetmelięi ve burada sayamadıęımız evreye ilgili daha pek ok ynetmelik ıkarılmıřtır.

Trkiye’nin evreye ynelik olarak 40 civarı uluslararası szleřme ve 30 civarında ise protokole taraf olmasının yanında bazı deklarasyonlara, karar metinlerine ve uluslararası organizasyonların uygulamalarına katılmasının yanı sıra taraf olduęu szleřme ve protokollerin ulusal yasa ve ynetmelikler gibi geerli olması da (Karacan, 2007: 699) evre hassasiyetinin arttıęını gsteren nemli geliřmelerdir.

Trkiye’nin Avrupa Birlięi yelięi iin evre konusunda da atması gereken adımlar vardır. Nitekim 29 Aralık 2009 tarihinde Brksel’de gerekleřtirilen Hkmetlerarası Katılım Konferansı’nda 27 no’lu evre Faslı’nın mzakerelere aılması resmen ilan edilmiřtir. Bu doęrultuda atılması gereken adımlardan biri de ulusal yasaların AB mevzuatına uyarlanmasıdır. Mevcut AB mevzuatının tmnn ulusal yasalara aktarımı zor olmakla birlikte uzmanlık da gerektiren uzun bir sretir. řyle ki Trk Hukuku’na uyarlanması gereken 300’den fazla yasa olması, yapılması gereken iřin boyutu hakkında bir ipucu verecektir. Dolayısıyla evre faslı hem eski hem de yeni AB yelerinin en ok zorlandıęı alanlardan biridir (Sarıgl, 2006: 10). Bu zorluęun yanı sıra evre faslının dinamik bir sre olması iřin boyutunu ok daha geniřletmektedir. Sarıgl (2006) bu noktaya řu Őekilde dikkat ekmektedir: “AB’nin evre mevzuatının hareket halindeki bir trene benzedięini unutmamalıyız. AB ierisinde evreye olan ilgi bydęnden ve standartlar her geen gn daha sıkı hale geldięinden mevzuatınızı uyarlayacaęınız tarihe kadar yeni bir yasama veya yasa deęiřiklięi olabilir.” Nitekim Trkiye’nin 2007 yılında hazırladıęı İklım Deęiřiklięi Birinci Ulusal Bildirimi’nde evreye ilgili tm politikaların AB evre politikaları ile uyumlu hale getirilmesinin amalandıęı ve bu doęrultuda politikaların “kirlilięin kontrolnden” ziyade “kirlilięin nlenmesi”, kirlilięin kaynaęında nlenmesi, atıkların azaltılması, mevcut en iyi tekniklerin uygulanması, enerjinin verimli kullanımı, denetim

sisteminin etkin uygulanması kavramlarına ve “kirleten öder” ilkesine dayandıđı belirtilmiřtir.

evre konusunda kullanılan aralar aısından bakıldıđında evre vergileri AB ya da diđer OECD lkelerindeki uygulanma řekliyle Trkiye’de uygulama alanı bulamamaktadır. AB komisyonundaki bir raporda evre vergileri “evreye zararlı bir birimi ya da parasını kendisine vergi konusu olarak almıř vergilerdir” řeklinde tanımlanmıřtır. Bu tanımdan hareketle de, zehirli gaz ve su emisyonları, enerji rnleri, tařımacılık, atık su, tarımsal girdiler, atıklar, atık toplama hizmetleri, piller, araba lastiđi, ambalaj malzemesi, ozon tabakasına zararlı rnler dođal kaynak vergileri ve kirlilik evre vergilerine konu edilmektedir (Ferhatođlu, 2003: 3). Trkiye’de ise tahsili yerel ynetimlere bırakılmıř evre temizlik vergisi dıřında konusu dođrudan evre olan vergi bulunmamaktadır. Ayrıca dođrudan olmasa da dolaylı olarak motorlu tařıtlar vergisi, zel tkretim vergisi ve bunun kapsamına kaydırılan akaryakıt tkretim vergisi ve tařıt alım vergisi de evre vergileri grubuna dahil edilebilmektedir. Ancak bu vergilerin ilk planda mali amalarla uygulamaya konulması ve hasılatlarının ok az bir kısmının evreyi korumak maksadıyla kullanılması bu vergilerin “ynlendirici-denetleyici” niteliklerinin Avrupa Birliđi lkelerindekine benzer biimde ortaya ıkmasına engel olmaktadır (Ferhatođlu, 2003: 7).

Trkiye’de evreyi korumaya ynelik olarak ekonomik araların dođrudan kullanımından ziyade daha ok yasal dzenlemeler veya dođrudan kontroller diyebileceđimiz araların daha ok kullanıldıđı gze arpmaktadır. Ancak bu araların da uygulanma sıkıntısı olduđu iddia edilebilir. nk belirlenen amaların gerisinde kalınmıřtır. Nitekim sekizinci beř yıllık kalkınma planında “Srdrlebilir kalkınma yaklařımı dođrultusunda, insan sađlıđı ve dođal dengeyi koruyarak srekli ve ekonomik kalkınmaya imkan verecek, dođal kaynakların ynetimini sađlayacak, gelecek kuřaklara daha sađlıklı bir dođal, fiziki ve sosyal evre bırakacak ynde bir geliřme kaydedilememiř ve evre politikalarının ekonomik ve sosyal politikalara entegrasyonu sađlanamamıřtır.” ifadesine ve dokuzuncu kalkınma planında ise benzer nitelikte ifadelere yer verilmiřtir.

AB, adaylıđa kabul ettiđi Trkiye’nin evre politikalarına yn vermekte ve bu konuda ok fazla yasal, kurumsal deđiřimi gerektirmektedir. Bu konuda 2005 yılında yayınlanan Geniřleme Stratejisi’nde ise Trkiye’nin evre konusunda sınırlı ilerleme sađladıđı; atık ynetimi ve grlt dıřında, mktesebatın i hukuka aktarılması konusunda genel dzeyin dřk olduđu; uygulamanın zayıf kaldıđı belirtilerek Trkiye’nin evre politikasını diđer politikaların saptanması ve uygulanmasıyla btnleřtirecek yeni bir yaklařım biimini bir an evvel benimsemesi ve hayata geirmesi gerektiđi yani gelinen noktanın yetersiz olduđu belirtilmiřtir. 2007 yılında ise İlerleme Raporu yayımlanmıř ve merkezi dzeyde idari kapasitenin artırılmasında ilerleme olduđu ancak yatay mevzuat, hava kalitesi, kimyasallar, dođanın korunması ve atıklara iliřkin atılan adımların yetersiz olduđu; endstriyel kirlenme ve risk

yönetimi, su kalitesi, gürültü ve Ulusal Çevre Ajansı'nın kurulması konusunda ise hiçbir ilerleme kaydedilmediđi belirtilmiřtir.

Türkiye'nin BM İklim Deđiřikliđi Çereve Sözleşmesi'ne taraf olmasının da etkisiyle sera gazı emisyonlarını azaltma yükümlülüđüne binaen küresel ısınma ve iklim deđiřikliđinin tetikleyicisi olmakla birlikte önemli bir hava kirliliđi göstergesi olan sera gazı emisyonlarını azaltma taahhüdü vardır. Bu dođrultuda dokuzuncu beř yıllık kalkınma planının 461. Maddesi uyarınca ulusal politika olarak iklim deđiřikliđi eylem planı stratejisi hazırlanmasına karar verilmiř ve konuyla ilgili yapılan alıřtayda karbondioksit emisyonunu azaltmak amacıyla kömürle alıřan mevcut enerji santrallerinin rehabilitasyonu, yeni bir nükleer enerji biriminin inřası, ev aletlerinin etiketlenmesi, dođalgazın yaygın kullanımının teřvik edilmesi, sanayide dođalgazı ikame politikası, binalarda ısı yalıtımı yönetmeliđi ve enerji denetimleri gibi politikalar sonuç olarak yayınlanmıřtır. Ayrıca dokuzuncu kalkınma planında faaliyetlerinin kapsamı çevre üzerinde dođrudan etkisi olan enerji, madencilik, ulařtırma, turizm, sanayi ve tarım gibi sektörlerin tamamını içine almaktadır.

Enerji ihtiyacının fosil yakıtlar ile temini sonucu oluřan sera gazları ve bunlar içerisinde en önemlisi olan karbondioksit, enerji politikasının da çevreyle ilgili paralel bir řekilde dizaynı ve yürütülmesini gerekli kılmaktadır. Dolayısıyla sunulan İklim Deđiřikliđi Birinci Ulusal Bildirimi'nde enerji verimliliđini artırmak ve tasarruf önlemlerini teřvik etmek, enerji arzı içinde yenilenebilir enerji kaynaklarının payını artırmak, yüksek karbon içerikli yakıtlardan düşük karbon içerikli yakıtlara geiři sađlamak ve emisyon azaltımı ile ilgili önlemleri uygulamak ve konutlardaki ısınmadan kaynaklanan hava kirliliđini azaltmak için dođalgaz kullanımının yaygınlařtırılması amalanmıřtır. Söz konusu bildirimde 2006 yılı sonu itibariyle nüfusun %80'inin dođal gaz kullanıma gemesi hedeflenmiř ancak 2010 yılı dođalgaz piyasası sektör raporuna göre dođalgaz dađıtım bölgelerindeki toplam ulařılabilir abone sayısının %53'üne ulařıldıđı belirtilmiřtir (www.epdk.gov.tr).

Enerji ve Tabii Kaynaklar Bakanlığı, izlenecek politikalarda çevresel kirlenmenin azaltılması amacının da dikkate alınacađını belirtmektedir. Bu dođrultuda enerji verimliliđinin artırılması daha ön plana çıkmıř ve enerji verimliliđi stratejisi oluřturulmuřtur. Buna göre 2007 tarihli İklim Deđiřikliđi Birinci Ulusal Bildiriminde ulařılmak istenen sonuçlar řu řekilde rapor edilmiřtir:

- Enerji verimliliđine yönelik hedeflerin ve bu amala gerekleřtirilen faaliyetlerin son kullanıcı sektörlerde sađlanacak enerji tasarrufunu belirlemek suretiyle ulusal enerji planlarına dâhil edilmesini sađlamak,
- AB müktesebatıyla uyumlařtırma çerevesinde teknik ve mali destek sađlamak,
- Yasal ve idari seviyelerde enerji verimliliđi konularında görüş ve karar alışveriřine uygun bir platform oluřturmak,

- Uluslararası kuruluşlar ile Uluslararası Finansal Enstitülerinden (IFI) finansman sağlayıcılarını teşvik edici enerji verimliliği stratejileri benimsemek ve projenin uygulanmasında siyasi isteklilik göstermek,
- Strateji esasında ilgili kurumlar arasında bütüncül ve uyumlu işbirliği oluşturmak, ilgili AB araçlarından/programlarından finansman ya da eş finansman alabilecek yenilikçi enerji verimliliği projelerinin geliştirilmesi için kamu-özel sektör işbirliğini teşvik etmek,
- Bu strateji kapsamında, genel enerji verimliliği politikasıyla uyumlu hedefe yönelik ve bütüncül projeler geliştirilmesine analiz ve temel sağlamak.
- Devletin enerji verimliliği stratejisinin geliştirilmesi ve uygulanması yardımı,
- Stratejinin uygulamaya konulması için kurumsal düzenlemelerin yapılması,
- Binalarda enerji verimliliğinin teşvik edilmesi,
- Sanayi sektöründe enerji verimliliğinin teşvik edilmesi,
- Belediyelerde enerji verimliliğinin teşvik edilmesi,
- Ulaştırma sektöründe enerji verimliliğinin teşvik edilmesi.

Belirlenen bu politikaların ne ölçüde yeterli düzeyde hayata geçirilip geçirilmediği özellikle sonraki dönemlerde yayınlanacak rapor ve amaç değişkenin gerçekleşmeleri sonucuna dayanılarak tespit edilebilecektir. Ancak özellikle bu çalışmada ampirik uygulama için seçilen zaman aralığı itibariyle değerlendirildiğinde, gelinen nokta kalkınma planları ve ulusal bildirimde de belirtildiği üzere yeterli değildir.

Çevre kirliliğinin ciddi sorun haline gelmesinde fosil yakıtların hammadde, enerji, ısınma ve ulaşım gibi pek çok ihtiyacı gidermeye yönelik olarak kullanımının yaygınlaşması ve bunların yanmasıyla ortaya çıkan karbon emisyonlarının, özellikle de karbondioksit (CO₂) gazının rolü çok fazladır (Tuna, 2000: 7). Ayrıca küresel ısınma, iklim değişikliği gibi tehditlerin sera gazlarının neden olduğu sera etkisiyle ivme kazandığı ve CO₂ gazının sera gazları içinde en yoğun bulunan gaz olduğu bilinmektedir. Dolayısıyla çevre kirliliğinin yol açtığı küresel ısınma ve iklim değişikliği gibi tehditler CO₂ emisyonu ile özdeş hale gelmiştir (Çepel ve Ergün, 2007b). Bu yüzden de uluslararası kuruluşların ve ülkelerin kirlilik göstergesi olarak yaygın kullandığı bir değişkendir. Dolayısıyla bu değişkenin dinamik veya zamana bağlı yapısını anlamak, buna bağlı olarak izleyeceği seyir hakkında bilgi sahibi olmak, önem arz etmektedir. Buradan hareketle CO₂ emisyonlarını önemli bir kirlilik nedeni olarak düşünürsek bu değişkene ait gerçekleşmeleri ekonometrik yöntemlerle analiz ederek değişkenin izleyeceği seyre göre bu değişkeni değiştirmeye yönelik şokların-politikaların etkisini öngörebiliriz.

Ülkelerin amalarını belirleyerek çeřitli politikaları uygulamaya koymasđ gerekli olmakla birlikte yeterli deęildir. İstenen sonuca ne ölçüde ulařıldıęı ve hedeflerden sapmaların nedenlerinin tespit edilmesi, dięer öncelikler ve etkiler de göz önünde bulundurularak, gerekiyorsa kullanılan araların seçiminde, bileřiminde ve dozunda revizyona gidilmesi daha gereki ve samimi bir davranıř olacaktır. İstenen sonuca ne ölçüde ulařıldıęının somut tespiti için de kirlilięe yol aan unsurların ölçümlerine ve ölçümlerden hareketle yapılan analizlere bařvurmak deęiřkenlerin gelecekte göstereceęi performans ve izleyeceęi seyri öngörmek karar verme aısından faydalı olacaktır. Buradan hareketle bu alıřmada Türkiye'nin yıllar itibariyle gerekleşen CO₂ emisyonu birim kök yöntemiyle duraęan olup olmaması aısından incelenecek ve ıkan sonuçlara göre deęerlendirmeler yapılacaktır. Ama öncelikle bu alanda yapılmıř olan dięer alıřmalar ve ulařtıkları sonuçlara yer vermek daha uygun olacaktır.

4. KARBONDİOKSİT EMİSYONUNUN DURAęANLIęINA İLİřKİN UYGULAMALI LİTERATÜR TARAMASI

Çeřitli deęiřkenlerin belirli dönemler itibariyle ölçülen gerekleşmelerini analiz eden zaman serisi analizleri esas itibariyle iki aıdan önem tařımaktadır. Eęer tek bir deęiřkene ait seriyi inceliyorsak o seriye ait gözlemlerin dinamik veya zamana baęlı yapısını anlamaya alıřmak; birden fazla deęiřkene ait serileri inceliyorsak seriler arasında öncelleřtirme, geciktirme ve geri besleme iliřkilerini ortaya koymak amalanır (Sevüktekin ve Nargeleçekenler, 2010: 42). Duraęanlık analizi de tek bir deęiřkene ait seri için yapılan ve o seriye ait gözlemlerin dinamik veya zamana baęlı olarak izleyeceęi seyir hakkında bilgi sahibi olmak ve serilerin yakınsayıp yakınsamadıęını test etmek için kullanılan bir yöntemdir.

Uygulamalı literatürde belirli dönemler itibariyle ölçülen evre kirlilięi deęerlerini birim kök/duraęanlık analizi yöntemiyle test eden, inceledięi ülkeler ve zaman aralıęı itibariyle deęiřik sonuçlara ulařan pek ok alıřma vardır. Ayrıca serilerin duraęan bulunduęu takdirde yakınsama söz konusu olduęu için duraęan bulunan serilerde yakınsama sonucu ıkarılmaktadır. List (1999: 154), 1929-1994 yıllarında Amerika'daki bölgelerin kiři bařına sülfürdioksit (SO₂) ve nitrojenoksit (NO₂) emisyonlarını birim kök yöntemiyle test etmiř yakınsama olduęuna dair kanıtlara ulařmıřtır. Strazicich ve List (2003: 269), sanayileřiřmiş 21 ülkenin 1960–1997 yılları arasında gerekleşen kiři bařına CO₂ emisyon ölçümlerini hem kesit hem de zaman serisi analizleri ile incelemiř her iki analizinde de kiři bařına düşen CO₂ emisyonunun yakınsadıęı sonucuna ulařmıřtır. Lanne ve Liski (2003: 18), 16 geliřmiş ülkenin 1870–1998 yılları arasındaki kiři bařına CO₂ emisyon ölçümlerini yapısal kırılmaları da dikkate alarak test etmiřtir. Özellikle ařaęı yönlü bir kırılma olup olmadığı sonucuna odaklanılan bu alıřmada ulařılan temel ampirik sonuç yapısal kırılmanın olmadığı řeklinde iken serilerin duraęan olmadığı yani yakınsamadıęı da gözlenmiřtir. Stegman (2005: 19) Türkiye'nin de dahil olduęu 97 ülke için 1950–1999 yılları arası ve daha sonra aynı alıřmada yine Türkiye dahil olmak üzere bu sayıyı sınırlayarak 26 ülke itibariyle kiři bařına CO₂

emisyonlarını blřm analizi (distributional analysis) ile incelemiř ve lkeler arasında mutlak anlamda bir yakınsamaya dair kk kanıtlar olduėu sonucuna ulařmıřtır. Nguyen-Van (2005: 11), 100 lke'nin 1966–1996 kiři bařına CO₂ emisyonlarını parametrik olmayan yntemle test etmiř, tm lkeler itibariyle yakınsamaya dair kk kanıtlara rastlanırken sanayileřmiř lkeler itibariyle yakınsamanın daha belirgin olduėu sonucuna ulařmıřtır. Aldy (2006: 15) Trkiye'nin de bulunduėu 23 OECD lkesinin 1960–1999 yılları arasındaki kiři bařına CO₂ emisyonlarını analiz ederek yakınsamayı tespit etmiř ancak esas odaklanmak istediėi sonu itibariyle analizini 88 lke erevesinde geniřlettiėinde yakınsamanın olmadığı aksine iraksamaya dair bazı kanıtlar olduėu sonucunu elde etmiřtir. Aldy (2007: 367) Amerika iin 1960–1999 yılları arasında retim kaynaklı kiři bařına CO₂ emisyonu ve tketim kaynaklı CO₂ emisyonlarını eyaletler bazında analiz etmiř ve retim kaynaklı CO₂ emisyonlarının iraksadıėı sonucuna ulařırken tketim kaynaklı CO₂ emisyonlarının yakınsadıėına dair bir kanıt bulamamıřtır. Ayrıca gelecekteki daėılımlara ynelik yaptıėı tahminlerin yakınsama meyli gsterdiėi sonucuna ulařmıřtır. Ezcurra (2007: 1370) parametrik olmayan yntemle 1960–1999 arası yıllarda kiři bařına CO₂ emisyonlarını Trkiye'nin de dahil olduėu 87 lke iin test etmiř ve lkeler arası CO₂ emisyon farklılıėının azaldıėı ve yakınsamanın olduėu sonucuna ulařmıřtır. Panopoulou ve Pantelidis (2007: 12), Trkiye'nin de olduėu 128 lkenin CO₂ emisyonlarını panel veri analiziyle test etmiř ve yakınsama olduėuna dair kanıtlara ulařmıřtır. Avila (2008: 2279), 23 lke iin 1960–2002 aralıėında kiři bařına CO₂ emisyonlarını yapısal kırılmalı panel birim kk yntemiyle test etmiř ve yakınsamanın olduėunu bulmuřtur. Lee ve Chang (2008: 1474), 21 OECD lkesinin 1960–2000 kiři bařına CO₂ emisyonlarını panel SURADF yntemiyle test etmiř 7 lke iin yakınsama diėer 14 lke iin ise iraksama olduėunu yine aynı yntemle Camarero, Picazo-Tadeo ve Tamarit (2008: 659), evresel performansı iyi olması nedeniyle İsvire'yi kriter olarak aldıėı 22 OECD lkesinin 1971–2002 CO₂ emisyonlarını test etmiř ve yakınsamaya dair bulgular elde etmiřtir. Barassi, Cole ve Eliot (2008: 2008), 21 OECD lkesinin 1950-2002 kiři bařına CO₂ emisyonlarını yatay kesit baėımlılıėına odaklanarak panel birim kk yntemiyle test etmiř ve yakınsama olmadığına dair sonular elde etmiřtir. Westerlund ve Basher (2008: 118) geliřmiř ve geliřmekte olan 28 lkenin 1870–2002 CO₂ emisyonlarını panel birim kk yntemiyle test etmiř ve bir btn olarak deėerlendirildiėinde yakınsamayı ifade eden gl kanıtlara ulařmıřtır. Aslan (2009: 1434), 1950–2004 yılları CO₂ emisyonlarını ele aldıėı lke grupları arasında yakınsama olup olmadığı, ele alınan lkelerin kresel ortalamaya yakınsayıp yakınsamadıėı ve yine bu lkelerin sera gazı emisyonunda dnyada nemli paya sahip olan Kuzey Amerika'ya yakınsayıp yakınsamadıėını ayrı ayrı panel birim kk yntemiyle test etmiř ve her  durumda da yakınsamanın sz konusu olmadığı sonucuna ulařmıřtır. Jobert, Karanfil ve Tykhonenko (2010: 1370), Trkiye'nin de bulunduėu 22 Avrupa lkesinin 1971–2006 kiři bařına CO₂ emisyonlarını Bayesian tahmin (Bayesian Shrinkage Estimation) yntemiyle test etmiř ve zamanla yakınsamanın olduėu, ayrıca serinin izlediėi trendin, yakınsama hızının ve emisyonların gayri safı yurtii hasılasında sanayinin aėırlıėına gre farklılıklar gsterdiėi sonularına ulařmıřtır. Criado ve Grether (2011: 26), 166 lkenin 1960–2002 kiři bařına CO₂ emisyonlarını eřitli alanlar belirleyerek

mekansal farklılıklar itibariyle parametrik olmayan yöntemle test etmiş 1970 petrol řoku öncesinde durađan olmayan sađa arpık bir mekansal dađılım tespit etmiş, 1980–2000 aralıđı için benzer özelliklere sahip pek ok lke için daha istikrarlı ve simetrik dađılımlara ulařmıştır. Ayrıca eřitli gruplar itibariyle yakınsama bulmasına rađmen Markov analizine göre uzun dönemde CO₂ emisyonlarının daha da arttıđını gözlemlemiş ve iraksama olduđu sonucuna ulařmıştır.

Yukarıda görüldüđu üzere literatürde eřitli zaman aralıklarında lkelerin deđişik yöntemler kullanılarak kirlilik göstergeleri test edilmiş ve farklı sonuçlara ulařılmıştır. Bu alıřmada zaman aralıđı yeni ölçümlerle biraz daha geniş tutulup sadece Türkiye'nin CO₂ emisyonları birim kök yöntemiyle test edilecek ve CO₂ serisinin durađan olup olmadıđı belirlenecektir.

5. VERİ VE METODOLOJİ

Hakkında bilgi sahibi olunmak, geleceđe ilişkin göstereceđi deđişmeleri kestirebilmek ve deđerlendirmeler de bulunmak istenen bir deđişkenin gemişten günümüze kadar ki süreçte gösterdiđi seyri ampirik olarak incelemek karar birimleri için her geen gün daha da önemli hale gelen yaklaşımlar olmuştur. Bir deđişkenin yıllar itibariyle gösterdiđi deđişmeleri kapsayan zaman serisi analizlerinde serilerin durađan olması, deđişkenlerin ortalama ve varyanslarının zamanla deđişmediđi, sabit olduđu anlamına gelir (Sevüktekin ve Nargeleekenler, 2010: 45) . Dolayısıyla durađan olan bir seride, gemişteki řokların zaman içerisinde bu seriyi azalan bir dozda etkilemesi ve serinin zamanla belli bir deđere yakınsaması, daha teknik olarak serinin beklenen ortalaması etrafında dalgalanması söz konusudur. Eđer řoklar kalıcı oluyorsa serinin belli bir deđere dođru yakınsaması engellenmektedir ve seri durađan deđildir. Durađan serilere gelen řoklar zaman içinde kaybolurken durađan olmayan serilere gelen řoklar serinin yapısını deđiřtirmektedir (Göktaş, 2005: 7–14). Zaman serisine uygulanan řokların kalıcı veya geici etki bırakıp bırakmayacađı sonucuna götüren durađanlık analizi, bu yöntemin yakınsama literatüründe de kullanılması beraberinde getirmiştir (Aslan, 2009: 1430). İncelenen seriler durađan bulunduđunda ilgili seriye yönelik řokların kalıcı etkiler bırakmayacađı sonucuna ulařılmakta (Lee ve Chang 2008: 1474), ve bu durumda uygulanacak politikaların uzun dönemde göstereceđi etki, durađanlıđın olmadıđı duruma göre farklılık göstermektedir (Stegman, 2005: 20).

Durađanlıđı tespit etmek için korelogram analizi veya birim kök testleri kullanılmaktadır. Ancak korelogram analizlerinde kısmen de olsa belirsizlikler söz konusu olmaktadır (Sevüktekin ve Nargeleekenler, 2010: 306). Dolayısıyla bu alıřmada Dünya Bankası'ndan temin edilen verilerle Türkiye'de 1960 ve 2007 yılları arasında kiři başına CO₂ emisyonu serisinin durađanlıđını ölçmek için birim kök testleri kullanılacak ve ıkan sonuca göre uzun dönemde izlenen politikaların etkili olup olmayacađı sonucuna ulařılacaktır.

5.1. Durađanlık-Birim Kk Testleri

Durađan olup olmadıđı incelenmek istenen bir zaman serisinin birim kk ierip iermediđi test edilir. Eđer seri birim kk ieriyorsa durađan deđil, iermiyorsa durađandır. Literatrde kullanılan birim kk testleri serilerin trend durađan sre veya fark durađan sreten hangisi ile uyumlu olduđunu tespit etmektedir (Gktař, 2005: 29). Deterministik trend etkisi ieren ve trendden arındırılarak durađan hale getirilen seriler trend durađan sre; her bir gzlemi bir nceki gzlemden ıkararak yani farkı alınarak durađan hale getirilen seriler ise fark durađan sre olarak adlandırılır. Sıfır sırasında btnleřmiř bir seri durađandır ve $I(0)$ ile gsterilir. Durađanlıđı sađlamak iin d kez fark alınırsa o seri d . sıradan btnleřik denir ve $I(d)$ ile gsterilir. Ancak iktisadi deđiřkenler iin btnleřme sırası nadiren ikiden byk ıkar (Kennedy, 2006: 356).

Litaratrde birim kk test etmek iin yaygın kullanılan testler iki gruba ayrılmaktadır. Birinci gruptaki testler serideki yapısal kırılmaları dikkate almayan, Geniřletilmiř Dickey Fuller (ADF) birim kk testi, Philips - Perron birim kk testi, KPSS birim kk testi, Ng – Perron gibi birim kk testleridir. Diđer testler ise serideki yapısal kırılmaları isel olarak hesaplayan Zivot Andrews birim kk testi Lumpsdaine Papell birim kk testi ve Lee-Strazicich testi. Bu alıřmada, litaratrde diđerlerine oranla stnlđ kabul edilen Lee Strazicich birim kk testi kullanılması uygun grlmřtr.

5.2. Lee-Strazicich Birim Kk Testi

Bir serinin durađan olup olmadıđını test etmek iin daha nce aıklanan ADF, PP, KPSS ve Ng-Perron birim kk testleri yaygın bir řekilde kullanılmasına rađmen eđer seride yapısal kırılmalar varsa seride birim kkn varlıđına yani durađan dıřılıđa iliřkin olarak kurulan hipotezi kabul etme eđilimi gstermektedirler (Perron, 1989: 1361). Dolayısıyla daha gvenilir sonulara ulařmak iin test edilen seride yapısal kırılma varsa bunların dikkate alınması gerekmektedir. Bu sorun tespit edildikten sonra yapısal kırılmayı dikkate alan testler geliřtirilmiřtir. Bunlardan Perron (1989) yapısal kırılmayı modelde dıřsal olarak belirlemiřtir. Ancak kırılma tarihinin bilindiđi varsayımı nedeniyle eleřtirilmiřtir. Kırılma tarihi tam olarak bilinemeyebilir ve eđer yanlıř bir tarih seilirse sonularda yanlıř olacaktır. Bunun zerine kırılmanın isel olarak belirlendiđi testler geliřtirilmiřtir. Bunlardan Zivot-Andrews (1992) ve Perron (1997) yapısal kırılmayı isel olarak belirleyen ve serideki tek kırılmayı dikkate alan testlerdir. Ancak her iki testteki sorun ise sıfır hipotezinde kırılmanın olmadıđı varsayılarak kritik deđerlerin belirlenmiř olması ve bu varsayımın l bozulmalarına yol aacađıdır (Kasman ve Ayhan, 2008: 5). Ayrıca yapısal kırılma birden fazla olduđunda yine yanlıř sonular ortaya ıkabilecektir. Yapısal kırılmayı isel olarak belirleyen bir diđer birim kk testi Lumpsdaine-Papell (1997) testidir. Lumsdaine-Papell testi, Zivot-Andrews testinin modele iki yapısal kırılmayı dahil ederek geniřletilmiř halidir. Bylece hem dzeyde hem de eđimde olabilecek kırılmalar modelde isel olarak dikkate

alınmaktadır (Yılanı, 2009: 328). Ancak ne var ki Zivot-Andrews testinde olduėu gibi Lumsdaine-Papell testi de sıfır hipotezini yapısal kırılma olmadıėı ynnde kurmakta ve kritik deėerlerini buna gre oluřturmaktadır. Bylece sıfır hipotezinin reddi birim kkn reddini deėil yapısal kırılmanın olmadıėı birim kkn reddini ifade edecektir. Oysa seride yapısal kırılmalı birim kk olabilir ve dikkate alınmadıėında yanlış yorumlara sebep olabilir. Sıfır hipotezinin reddi, aslında seriler kırılmalarla fark duraėan iken kırılmalarla trend duraėan sonucuna gtrebilir ve yanlış yorumlara sebebiyet verebilir (Lee ve Strazicich, 2003: 1082). Lee ve Strazicich bu sorunu gidermek iin Schmidt ve Phillips (1992) tarafından literatre kazandırılan minimum Lagrange arpanları (LM) birim kk testini geniřletmiřlerdir. LM testinde sıfır hipotezi kırılmalar dikkate alınarak oluřturulabilmektedir. Ayrıca dzeyde ve trendde olmak zere iki yapısal kırılma isel olarak belirlenir. Bylece yapısal deėiřmelerin sayısını ve tarihlerini ve bunların gz nnde bulundularak serinin birim kk ierip iermediėini daha saėlıklı bir řekilde elde edebiliriz. LM birim kk testinin teorik iřleyiř sreci ise ařaėıda gsterildiėi gibidir (Lee ve Strazicich, 2003: 1082-1084):

$$y_t = \delta' Z_t + e_t \quad e_t = \beta e_{t-1} + \varepsilon_t \quad (4.1)$$

Z_t dıřsal deėiřkenler vektrn ε_t ise $\ddot{u}dN(0, \sigma^2)$ zelliėine sahip hataları gstermektedir. Perron (1989) oluřturduėu A, B, ve C modellerinden hareketle dzeydeki iki deėiřme řu řekilde oluřturulur: $Z_t = [1, t, D_{1t}, D_{2t}]$ tanımlanır ve $t \geq T_{B_j} + 1$ iken $D_{jt} = 1$ ($j=1,2$) diėer durumlarda 0 yazılır. T_{B_j} bir kırılma olduėundaki zaman periyodunu belirtir. Dzeyde ve trendde iki deėiřmenin dahil edildiėi model ise řu řekilde oluřturulur: $Z_t = [1, t, D_{1t}, D_{2t}, DT_{1t}, DT_{2t}]$ tanımlanır ve $t \geq T_{B_j} + 1$ iin $DT_{jt} = t - T_{B_j}$ diėer durumlarda 0 yazılır. Veri retme srecinin sıfır hipotezi ($\beta = 1$) ve alternatif hipotez ($\beta < 1$) altında kırılmaları tutarlı bir řekilde dikkate aldıėı gzden kaırılmamalıdır. rneėin, aynı řeyin model C iinde uygulanabileceėine dikkat edilmekle birlikte β deėerine baėlı olan model A iin,

$$H_0: y_t = \mu_0 + d_1 B_1 + d_2 B_2 + y_{t-1} + v_{1t} \quad (4.2)$$

$$H_A: y_t = \mu_1 + \gamma t + d_1 D_{1t} + d_2 D_{2t} + v_{2t} \quad (4.3)$$

v_{1t} ve v_{2t} duraėan hata terimlerini; $t = T_{B_j} + 1$ iin $B_{jt} = 1$ ($J= 1,2$) ve diėer durumlarda sıfır ve $d = (d_1, d_2)'$ řekindedir. Model C'de D_{jt} dnemleri (4.2) numaralı denkleme, DT_{jt} dnemleri (4.3) numaralı denkleme dahil edilir. (4.2) numaralı denklem B_{jt} kukla deėiřkenlerini ierir. Perron (1989) sıfır hipotezi

altında kırılmalar için test istatistiğinin asimptotik dağılımının sabit olduğunu sađlamlařtırmak için B_{jt} 'nin dahil edilmesinin zorunlu olduğunu göstermiřtir.

İki kırılmalı LM birim kök istatistiğı ise (4.4) numaralı denklem yardımıyla hesaplanır.

$$\Delta y_t = \delta' \Delta Z_t + \phi \tilde{s}_{t-1} + u_t \quad (4.4)$$

$\tilde{s}_t = y_t - \tilde{\psi}_x - Z_t \tilde{\delta}$, $t=2, \dots, T$ olarak tanımlanmakta ve $\tilde{\delta}$, Δy_t 'nin ΔZ_t 'ye regres edilmesinden elde edilen katsayıdır. $\tilde{\psi}_x$, $y_1 - Z_1 \tilde{\delta}$ ile hesaplanır ve bunlar sırasıyla y_t ve Z_t 'nin ilk gözlemleridir. LM birim kök testi sıfır hipotezi altında kırılmaları dikkate alır ve sıfır hipotezi $\phi = 0$ olarak, LM test istatistiğı ise $\tilde{\tau} = t$ -sıfır hipotezi için hesaplanan istatistik ($\phi = 0$) řeklinde tanımlanır.

İki kırılmalı LM birim kök testi kırılma noktalarını (T_{Bj}) içsel olarak belirlemek için grid search taraması yapar.

$$LM \tau = \inf_{\lambda} \tilde{\tau}(\lambda) \quad (4.5)$$

Kırılma noktaları test istatistiklerinin minimum olduğu noktada belirlenir. Kritik deđerler Lee ve Strazicich'in (2003: 1084) oluşturduğu tablodan çıkarılır ve bu deđerler kırılmanın yerine göre deđişmektedir. Kritik deđerler kırılmanın yerine (λ) bađlı olduğu için hesaplanan kırılma noktalarının denkleřtirilmesinde kullanılır (Yavuz, 2009: 1205).

6. AMPİRİK BULGULAR

Türkiye'nin 1960 ve 2007 yılları arasında gerekleřen kiři bařına CO₂ metrik ton oranları logaritmik hale dönüřtürülerek Lee-Strazicich yapısal kırılmalı birim kök testi ile test edilmiřtir. Logaritmik hale getirilen seriye ait grafik ise řekil 2'deki gibidir.

řekil 2 incelendiğinde CO₂ serisinin artan bir trend izlediğı ve eřitli yıllarda ařađı yönlü hareketler sergilediğı göze arpmaktadır. Bařlangı yılından sonra artıř eğilimini sürdüren seri 1977 yılında azalmaya bařlamıř ve bu azalma süreci 1980 yılına kadar sürmüřtür. Daha sonra tekrar artma eğilimi bařlamıř ve 1987 yılında tekrar azalma eğilimi göstermiř fakat ok fazla sürmemiř 1988 yılından itibaren tekrar artma eğilimi sürmüřtür. 1993 yılında yine kısa süreli bir azalma 1994 yılından itibaren yerini artıř sürecine bırakmıřtır. 1997 yılına gelindiğinde azalıř süreci biraz daha uzun sürmüř ve 1999 yılından sonra tekrar artmaya bařlamıř ve CO₂ serisi incelen dönem itibariyle son azalıř eğilimini 2000 – 2001 yılları arasında gösterdikten sonra tekrar artan bir süreç içerisine girmiřtir. Serinin grafiğine ıplak gözle bakıldıđında belirtilen bu noktalarda yapısal bir kırılma olduğu řüphesi

uyanmaktadır. Ancak istatistiki olarak da gvenilir sonulara ulařmak iin bu deęerlendirmeyi yapısal kırılmalı birim kk testi sonularına gre yapmak daha uygun olacaktır.

řekil 2. 1960–2007 Kiři Bařına CO₂ Emisyonları (metrik ton)

Yapısal kırılmaların isel olarak belirlendięi iki yapısal kırılmaya msaade eden Lee-Strazicich birim kk testinin sonuları ise tablo 1’deki gibi olmuřtur.

Tablo 1: Lee-Strazicich Birim Kk Testi⁴ Sonuları

Deęiřken	λ Deęeri	Model	Gecikme	Kırılma Tarihleri	Test İstatistięi	Kritik Deęerler		
						%1	%5	%10
CO ₂		A	2	1975	-1.85	-4,54	-3.84	-3,50
				1987				
	$\lambda_1 : 0.4$	C	5	1978	-5.77	-6,42	-5.65	-5,32
				1997				

Model A, sadece sabit terimin dikkate alınarak yapılan iki kırılmalı LM test sonularını gstermektedir. Buna gre 1975 ve 1987 yıllarında kırılma tarihleri bulunmuřtur. Bu kırılma yılları gz nnde bulundurulduęunda CO₂ serisinin duraęan kırılmalarla birlikte duraęan bir seri olduęu sonucuna ulařılmıřtır. Trkiye’nin CO₂ serisini inceledięimizde řekil 2’den de anlařılacaęı zere

⁴ Junsoo Lee’nin yazmıř olduęu Gauss kodundan yararlanılmıřtır
<http://www.cba.ua.edu/~jlee/gauss>

serinin bir trend ierdiği grlmektedir. Dolayısıyla trendin de dikkate alındığı C modeli sonularını dikkate almak daha dođru olacaktır. C modeli iin bulunan test istatistiđini de kritik deđerle kıyasladığımızda yine CO₂ serisinin kırılmalarla birlikte durađan bir seri olduđu sonucuna ulařılmıştır. Ancak C modeli iin bulunan kırılma tarihleri 1978 ve 1997 olarak tespit edilmiştir. Kırılmaların yařandığı tarihlere baktığımızda ise 1978 yılı, kresel lekte petrol ve bor krizlerinin etkisini srdrdđ, ulusal lekte ise ekonominin daralma sreci yařadığı dneme denk gelmektedir. İkinci kırılma tarihine baktığımızda 1997 yılı ise yine kresel lekte Asya ve Rusya krizlerinin, ulusal lekte ise zellikle sanayi sktrnn daraldığı bir dnemin ncesidir. Dolayısıyla CO₂ oranlarının kırılma gsterdiği yıllar ekonomik byme olarak sıkıntı yařanan dnemlerde ortaya ıkmıştır. Bu test ile asıl ulařılan sonu ise kırılmalar dikkate alındığında CO₂ serisi durađan bir seridir. Uzun dnemde seri kendi ortalamasına yakınsayacak ve kısa vadeli řoklar etkisini fazla gstermeden snecektir. Dolayısıyla bu sonu izlenen politikaların uzun dnemde kalıcı izler bırakmayacağını yani etkili olmayacağını gstermektedir.

7. SONU

İktisat biliminin ilk yıllarından gnmze kadar milletlerin zenginleşerek refah dzeyinin artacağı, bu amaca ulařmak iin de iktisadi bymenin (daha fazla retmenin) milletleri zenginleřtireceđi nermeleri zerinde durulmuřtur. Zenginleşmenin sađlanabilmesi iin de sadece ıktı miktarının artması ve srekli tketim iin uđrařılmıştır. evre ise, insanlara lazım olandan ok daha fazla miktarda olduđu gerekesiyle serbest mal olarak nitelendirilmiş ayrıca elde edilecek fayda ve/veya karın maksimum olabilmesi iin her kořulda maliyet minimizasyonu prensibi temel dstur olarak belirlenmiştir. Bu anlayıř ise retim ve tketim maliyetlerini dřrmek iin en ucuz girdiyi daha fazla kullanma, oluřan atıkların geri dnřm veya ıslahı iin gerekli nlem ve maliyetlerden kaınma gibi alışkanlıkları beraberinde getirmiş; dođa ve dođal kaynakların israfına ve smrlmesine zemin hazırlamıştır. nk İnsanođlu, yapısı geređi her zaman daha fazlasına sahip olma gdsne sahiptir ve ihtiyaları sınırsızdır. Yine yapısı geređi insanlar bu arzularını yerine getirirken her zaman en az maliyete katlanmaya, hatta hibir maliyete katlanmamaya aba gsterir. Bu ise iktisatta rasyonel olmanın yani akıllı hareket etmenin bir n řartıdır. Bu algılama evreyi insanların hassasiyet gstereceđi bir konu olmaktan ıkarmıştır. Oysa kaliteli ve yařanabilir bir evre refahın bir bileřeni olduđu gibi canlıların yařamı iin olmazsa olmaz bir unsurdur. Bu geređe rađmen bu olgunun farkına ne yazık ki ok ge varılmıştır.

zellikle kentleşme ve sanayileşmenin yaygınlaşmasıyla retim tketim faaliyetlerinin de ivme kazanması, evre kalitesinin bozulması, ozon tabakasının incilmesi ve kısmen delinmesi, sera etkisinin yol atığı kresel ısınma ve iklim deđiřikliği ve bunların yol atığı tehditler artık hissedilir hale gelince konuya iliřkin hassasiyetler artmıştır. Bu konuda zellikle 1960'lı yıllarla birlikte

Birleřmiř Milletlerin öncülük ettiđi toplantılar ve anlaşmalar, ulusal ve uluslararası ölçekte çevreye iliřkin yasal anayasal ve kurumsal oluřumların zeminini oluřturmuřtur. Türkiye’de bu yıllardan itibaren çevreyi korumaya yönelik deđiřik politikalar üretmiřtir. Söz konusu yıllar, gerekli hassasiyet için geç kalınmıř yıllar deđildir ancak bu dođrultuda uygulanan politikaların ne ölçüde başarılı olduđu ve istenen sonuca götürüp götürmediđi deđerlendirildiđinde bu politikaların başarısız olduđu söylenebilir.

alıřmanın ampirik kısmında da kirliliđi azaltmaya yönelik politikaların uzun dönemde etkili olmayacađı sonucuna ulařılmıřtır. Bunun tespiti için kirlilik göstergesi olarak kullandıđımız CO₂ serisi yapısal kırılmaları dikkate alan Lee-Strazicich testi ile test edilmiř ve durađan bulunmuřtur. Ayrıca analizde 1978 ve 1997 yıllarında kırılmalar tespit etmiřtir. Kırılmaların yařandıđı tarihlere baktıđımızda ise 1978 yılı, küresel ölçekte petrol ve bor krizlerinin etkisini sürdürdüđu, ulusal ölçekte ise ekonominin daralma süreci yařadıđı döneme denk gelmektedir. İkinci kırılma tarihine baktıđımızda 1997 yılı ise yine küresel ölçekte Asya ve Rusya krizlerinin, ulusal ölçekte ise özellikle sanayi sektörünün daraldıđı bir dönemin öncesidir. Ayrıntıları ve kullanılacak yöntemi bařka alıřma konusu olabilecek bu durum için kiři bařına CO₂ emisyonlarında bulunan kırılma yıllarının, ekonomik büyüme olarak sıkıntı yařanan dönemlerde ortaya çıktıđı dikkat çekmektedir. Bu alıřmada ekonometrik olarak asıl ulařmak istediđimiz sonuç ise, kullandıđımız ekonometrik yöntem, veri seti aralıđı ve deđiřken dikkate alındıđı takdirde elde edilen sonuca göre, kiři bařına CO₂ emisyonu uzun vadede kendi ortalamasına yakınsayacaktır ve bu deđiřkene yönelik olarak uygulanan řoklar etkisini fazla sürdürmeden sönecektir. Bu sonuç izlenen politikaların kalıcı izler bırakmayacađını, kiři bařına CO₂ emisyonunun kendi ortalamasına yakınsayacađını dolayısıyla CO₂ emisyonunu azaltmaya yönelik izlenen politikaların uzun dönemde etkili olmayacađını göstermektedir.

Ampirik olarak ulařılan sonuç, tek bařına karar birimleri için bir bahane teřkil etmemeli, řimdiye kadar atılan adımlar, uygulanan politikalar gözden geçirilerek bundan sonrası için daha sađlam ve kararlı politikalar ile sorunun üzerine gidilmelidir. Ayrıca bu sonuç, řimdiye kadar uygulanan politikalar neticesinde gerekleřen CO₂ emisyonlarının bir deđerlendirmesiyle elde edildiđi için řimdiye kadar uygulanan politikaların da sorgulanması gerektiđini göstermektedir.

KAYNAKA

- Aldy, J. E. (2006), “Per Capita Carbon Dioxide Emissions: Convergence or Divergence?”, *Environmental & Resource Economics*, 33, 533–555.
- Aldy, J. E. (2007), “Divergence in State-Level per Capita Carbon Dioxide Emissions”, *Land Economics*, 83 (3), 353–369.
- Aslan, A. (2009), “Kiři Bařına Karbondioksit Emisyon Yakınsama Analizi: 1950- 2004”. *Ege Akademik Bakıř / Ege Academic Review*, 9 (4), 1427–1439.
- Avila, D. R. (2008), “Convergence In Carbon Dioxide Emissions Among Industrialised Countries Revisited”, *Energy Economic*, 30, 2265–2282.
- Barassi, M. R., Matthew A. C. ve Robert. J. R. E. (2008), “Stochastic Divergence or Convergence of Per Capita Carbon Dioxide Emissions: Re-examining the Evidence”, *Environ Resource Econ*, 40, 121–137.
- Camarero, M. Andres. J. P. ve Cecilio T. (2008), “Is the Environmental Performance of Industrialized Countries Converging? A ‘SURE’ Approach to Testing for Convergence”, *Ecological Economic*, 66, 653–661.
- Civelek, B. G. (2006), *Avrupa Birlięi’nde evre Politikaları erevesinde İskenderun Sanayi Blgesi, aę Üniversitesi Sosyal Bilimler Enstitüsü İřletme Ynetimi Ana Bilim Dalı, Yayınlanmamıř Yksek Lisans Tezi, Mersin.*
- Criado C. O. J.-M. Grether (2011), “Convergence In Per Capita CO2 Emissions: A Robust Distributional Approach”. *Resource and Energy Economics*, <http://www.sciencedirect.com>, (Eriřim: 14.04.2011).
- epel N. ve C. Ergn (2007b), *Kresel Isınma ve Kresel İklim Deęiřimi, Ankara, Tema Vakfı Yayınları.*
- okgezen, J. (2007), “Avrupa Birlięi evre Politikası ve Trkiye”, *Marmara Üniversitesi İ.İ.B.F. Dergisi*, 23 (2), 91–115.
- Deęirmendereli, A. (2002), *Mali Ykmllklerin evresel Amalar İin Kullanılması ve Ekolojik Vergi Reformu, Dokuz Eyll Üniversitesi Sosyal Bilimler Enstitüsü Maliye Ana Bilim Dalı, Yayınlanmamıř Doktora Tezi, İzmir.*
- Doęal Gaz Piyasası Sektr Raporu (2010), <http://www.epdk.gov.tr>, (Eriřim: 05.06.2011).

- Dura, C. (1994), “evre Sorunları ve Ekonomi”, ed. Cihan Dura, evre Ekonomisi, Kayseri.
- Engin B. (2007), Avrupa Birlięi zelinde evre Politikalarının Etkinlięi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı, Yayınlanmamıř Doktora Tezi, İstanbul.
- Ezcurra, R. (2007), “Is there cross-country convergence in carbon dioxide emissions?”, *Energy Policy*, 35, 1363–1372.
- Ferhatoęlu, E. (2003), “Avrupa Birlięinde Ortak evre Politikası erevesinde evre Vergileri”, *E-Yaklařım Dergisi*, 3, 1-7.
- Göktař, . (2005), Teorik ve Uygulamalı Zaman Serileri Analizi, İstanbul: Beřir Kitabevi.
- Güçlü, A. (2007), Sürdürülebilir Kalkınma ve Türkiye’nin evre Politikaları. Gazi Üniversitesi Sosyal Bilimler Enstitüsü İktisat Ana Bilim Dalı, Yayınlanmamıř Yüksek Lisans Tezi, Ankara.
- Güney, E. (2004), evre Sorunları, Ankara, Nobel yayıncılık.
- Jobert, T. F. Karanfil ve A. Tykhonenko (2010), “Convergence of Per Capita Carbon Dioxide Emissions In The EU: Legend or Reality?”, *Energy Economic*, 32, 1364–1373.
- Karacan, A. R. (2007), evre Ekonomisi ve Politikası, İzmir, Ege Üniversitesi yayınları.
- Kasman S. ve D. Ayhan (2008), “Avrupa Birlięinin Geniřleme Sürecinde Satın Alma Gücü Paritesi Saęlanıyor mu?”, 2. Ulusal İktisat Kongresi DEÜ, 20-22 řubat, İzmir.
- Kennedy, P. (2006), Ekonometri Klavuzu, ev. Muzaffer Sarımeřeli, řenay Aıkęöz, 5. Baskı, Ankara, Gazi Kitabevi.
- Lee, C.C. ve C. Chang (2008), “New Evidence On The Convergence Of Per Capita Carbon Dioxide Emissions From Panel Seemingly Unrelated Regressions Augmented Dickey– Fuller Tests”, *Energy*, 33, 1468–1475.
- Lee, J. ve M. C. Strazicich (2003), “Minimum Lagrange Multiplier Unit Root Test with Two Structural Breaks”, *The Review of Economics and Statistic*, 85 (4), 1082–1089.
- Lanne, M. ve M. Liski (2003), “Trends and Breaks in per-capita Carbon Dioxide Emissions”, 1870-2028, <http://ideas.repec.org/a/aen/journal/2004v25-04-a03.html>, (Eriřim: 13.04.2011).

- List J. A. (1999), “Have Air Pollutant Emissions Converged among U. S. Regions? Evidence from Unit Root Tests”, *Southern Economic Journal*, 66 (1), 144–155.
- Nguyen-Van, P. (2005), “Distribution Dynamics of CO2 Emissions”, *Environmental and Resource Economics*, 32, 495–508.
- Ökmen, M. (2004), “Politika ve Çevre”, ed. M. C. Marın, U. Yıldırım, Çevre Sorunlarına Çağdař Yaklařımlar, İstanbul, Beta Yayıncılık.
- Panopoulou, E. ve T. Pantelidis (2007), “Club Convergence in Carbon Dioxide Emissions”, *The Institute for International Integration Studies Discussion Paper Series iisd235, IIS.E.*
- Pearce, D. W. ve R. K. Turner (1990), *Economics of Natural Resources And The Environment*, Hertfordshire, Harvester Wheatsheaf Publishes.
- Perron, P. (1989), “The Great Crash, The Oil Price Shock, And The Unit Root Hypothesis”, *Econometrica*, 57 (6), 1361-1401.
- Sarıgül, G. (2006), “Çevre: 300’den Fazla AB Yasasının Türk Mevzuatına Aktarılması”, *AB Türkiye Görünüm Dergisi*, (4).
- Sevüktekin, M. ve M. Nargeleçekenler (2010), *Ekonometrik Zaman Serileri Analizi*, 3. Baskı, Ankara, Nobel Yayıncılık.
- Stegman A. (2005), “Convergence in Carbon Emissions Per Capita”, *Centre For Applied Macroeconomic Analysis*, <http://cama.anu.edu.au/>, (Eriřim: 13.04.2011).
- Strazicich, M. C. ve J. A. List (2003), “Are CO2 Emission Levels Converging Among Industrial Countries?”, *Environmental and Resource Economics*, 24, 263–271.
- Tuna, M. (2000), “Çevresel Sorunların Küreselleřmesi”. *Muğla Üniversitesi SBE Dergisi*, 1 (2).
- Westerlund, J. ve S. A. Basher. (2008). “Testing for Convergence in Carbon Dioxide Emissions Using a Century of Panel Data”. *Environ Resource Econ*, 40, 109–120.
- Yavuz, N. Ç. (2009), "Purchasing Power Parity With Multiple Structural Breaks: Evidence From Turkey", *Economics Bulletin*, 29 (2), 1201-1210.
- Yılancı, V. (2009), “Yapısal Kırılmalar Altında Türkiye İçin İşsizlik Histerisinin Sınanması”. *Doğuş Üniversitesi Dergisi*, 10 (2), 324-335.