	 [image: image1.jpg]1=1/AD

 İNSAN HAKLARI ARAŞTIRMALARI DERNEĞİ

 HUMAN RIGHTS RESEARCH ASSOCIATION

Kültür Mh. Becerikli Sk. Liderler İş Merkezi No:63/28 Kocatepe-Ankara

Tel: 0312-4357754 E-mail: info@ihad.org.tr Web. www.ihad.org.tr

20 HAZİRAN DÜNYA MÜLTECİ GÜNÜ’NDE
KÜRESEL BİR İNSAN HAKLARI SORUNU: İKLİM MÜLTECİLERİ
İHAD (İnsan Hakları Araştırmaları Derneği), her yıl 20 Haziran’da yeniden hatırladığımız yüz binlerce mülteci ve sığınmacının sorunlarına çözüm üretmeye yönelik politikalar tartışılırken, sayılarının 2050’ye kadar 1 Milyarı bulacağı tahmin edilen yeni ve belki de en büyük mülteci sorunu’nu İklim Mültecilerinin oluşturacağına inanmaktadır.
İklim Mültecileri Küresel Isınmaya Bağlı Göçlerle Ortaya Çıkmaktadır
Genel olarak yeryüzünden atmosfere bırakılan gazların sera etkisi meydana getirmesiyle birlikte dünya yüzeyinde sıcaklık değerlerinin artmasının küresel ısınma olarak tarif edildiği günümüzde, ısınmaya bağlı olarak küresel iklim düzeninde köklü değişimler ve farklılaşmalar yaşanmaya başlaması, insan yaşamı başta olmak üzere tüm canlıların yaşam alanları için ciddi riskler ortaya çıkarmaktadır.
İklim değişikliklerinin oluşturacağı etkinin dünyanın her bölgesinde aynı sonuçlara yol açmayacağı, bazı bölgeler de aşırı yağışlar, seller, kasırgalar ve taşkınlar meydana gelirken diğer bölgelerinde ise yağışların ve su kaynaklarının azalmasıyla birlikte kuraklık ve çölleşme yaşanacağı öngörülmektedir. Bitki örtüsündeki ani ve hızlı değişimlerin yansıması olarak üretim düşüşleri görülmesiyle açlık tehlikesinin baş göstermesi kaçınılmaz hale gelecektir.
Tarım sektörü başta olmak üzere temel insani ihtiyaçların karşılandığı ekonomik aktivitelerin iklim ve bitki örtüsündeki değişimlere bağlı olarak bozulması, öncelikle ülke içi zorunlu yer değiştirmelere ve içgöçlere yol açacaktır. Kıtlık ve açlığın yaygınlaşma olasılığı ise, çok daha büyük boyutlarda kitlesel göç hareketlerinin yaşanmasına neden olacaktır. Tahminlere göre küresel ısınmanın olumsuz sonuçları önlenemediği taktirde gelecek elli yıl içinde bir milyar insanın iklim değişiklikleri sonucu yaşadıkları bölgeler veya ülkelerden ayrılarak mülteci konumunda olacakları hesaplanmaktadır.
Halihazırda mevcut savaşlar, çatışmalar ve doğal afetler nedeniyle zaten yerlerinden olan milyonlarca mülteci ve sığınmacının sorunları çözüm beklerken küresel iklim değişikliği yüzünden mülteci durumuna düşecek devasa insan dalgaları karşısında uluslararası toplumun nasıl hareket edeceği belli değil. Bu durum sınırlı olan kaynakların kullanımını daha da sorunlu hale getireceği gibi, mültecilerin yeni açılacak kamplarda, sağlık, yeterli yiyecek, içme suyu ve barınma gibi temel ihtiyaçlarının karşılanmasını da zorlaştıracaktır.

İklim Mültecileri savaş ve çatışmalardan kaçan mültecilerden farklı olarak terk ettikleri ülke ya da bölgelere iklim değişimine paralel olarak bir daha hiç dönemeyebilirler. Böyle olunca hem göç ettikleri ve sığındıkları ülkelerde önemli siyasi ve ekonomik sorunlara yol açabilecekleri gibi hem de insan hakları ihlalleri ile dolu belirsiz bir geleceğin içinde kendilerini bulabilirler.
Kyoto Sürecine Rağmen Küresel Isınmanın Etkileri Artıyor

BM İklim Değişikliği Sözleşmesinin parçası olan Kyoto Protokolü, 16 Şubat 2005 tarihinde 55 ülkenin onayı ile resmen yürürlüğe girmesiyle birlikte, atmosfere en fazla sera gazı salan ülke konumundaki ABD, protokolü onaylamama ısrarını sürdürmektedir. Protokol, ülkeler için atmosfere saldıkları gaz miktarını düşürmeleri konusunda bağlayıcı yasal limitler içermesine rağmen protokolü onaylayan sanayileşmiş ülkeler ekonomik büyüme trendlerini gerekçe göstererek taahhüt etikleri indirimleri sağlamada isteksiz davranmaktadır.

BM İklim Değişikliği Çerçeve Sözleşmesine taraf olan ancak Kyoto Protokolü’nü onaylamayan Türkiye ise atmosfere gaz salımı en yüksek ülkeler sıralamasında önemli bir yere sahiptir.Türkiye’nin protokole taraf olması durumunda belli oranlarda sera gazı azaltma yükümlülüğü altına girmesi gerekecektir.Ne yazık ki resmi çevreler, eski teknolojilerin sanayide kullanımına ısrarla devam ettikleri ve yenilenebilir enerji üretim hedeflerini belirlemekte isteksiz davrandıkları için Kyoto sürecine dahil olmayı risk olarak görmektedir.

Taraf devletlerin Kyoto Protokolü çerçevesinde üstlendikleri sorumlulukları biran önce yerine getirmemeleri halinde yeryüzünün birçok bölgesinde insani felaketlerin yaşanması çok uzak bir olasılık değildir. Nitekim önleyici tedbirlerin uygulanmasında yeterince geç kalındığı bilim çevreleri tarafından defalarca vurgulanmıştır.

Tavsiyeler

İHAD(İnsan Hakları Araştırmaları Derneği), küresel ısınmanın yol açacağı doğal afetlere ve İklim Mültecilerinin yaklaşan büyük akınına karşı tüm çevreleri uyararak aşağıda sıralanan tavsiyelerde bulunmaktadır:

· Kyoto Protokolü başta ABD olmak üzere Türkiye’nin de aralarında bulunduğu ve henüz onay vermemiş tüm ülkeler tarafından biran önce onaylanmalı ve Kyoto süreci hızlandırılmalıdır.

· Taraf ülkelerin 2008-2012 dönemi için taahhüt ettikleri karbondioksit emisyonları düzenli olarak takip edilmeli, yükümlülüklerini yerine getirmeleri sağlanmalıdır.

· Sanayileşmiş ülkeler Petrol ve Kömür gibi fosil yakıtlar tüketmek yerine rüzgar ve güneş enerjileri gibi “yenilenebilir enerji” teknolojilerini aktif hale getirmeli ve yoksul ülkelerin de yenilenebilir enerji kaynaklarından yararlanması için kaynak sağlamalıdır.

· Türkiye yenilenebilir enerji kaynakları ile ilgili hukuki bir düzenleme yaparak bu kaynakların harekete geçirilmesini teşvik etmelidir.

· Birleşmiş Milletler Mülteciler Yüksek Komiserliği (BMMYK), küresel ısınmanın dünya yüzeyindeki etkileri ile doğru orantılı olarak İklim Mültecileri için acil bir eylem planı hazırlayarak harekete geçmelidir.

· Uluslararası hukukta “İklim Mülteciliği” hukuki bir terim olarak içerdiği unsurlar ile birlikte çerçevelendirilip tanımlanmalıdır.

· AB Ülkeleri Mülteci, Sığınmacı ve Göçmenlerle ilgili uygulama prosedürünü İklim Mültecilerini de içine alacak şekilde temel insan hakları standartlarına uygun hale getirmelidir.

· İklim Mültecilerinin diğer mülteci ve sığınmacılar gibi temel insani ihtiyaçları sağlanmalı, BM tarafından olası afet bölgelerinden gelecek İklim Mültecileri için güvenli ve kalıcı kamplar, barınma merkezleri inşa edilmelidir.

· Geri dönüşleri mümkün olmayan İklim Mültecilerinin gelecekte nerede ve nasıl bir yaşam süreceklerine dair BM tarafından biran önce adil ve sürdürülebilir kararlar alınmalıdır.
