
E
ne

rj
i d

ev
ri

m
in

i k
o

la
yl

aş
tı

rm
ak

Nükleer enerji:
tehlikeli bir
zaman kaybı

greenpeace.org.tr

Nükleer enerji:
Tehlikeli bir zaman kaybı

Nükleer enerjinin çözülemeyen mirası:
radyoaktif malzemeler – süregelen bir tehdit

Giriş

Nükleer enerji endüstrisi iklim krizinden yararlanarak nükleer enerjiyi
elektrik üretmek için “düşük karbonlu” bir seçenek olarak sunmaya
kalkışıyor. Nükleer enerjinin güvenli, temiz, düşük maliyetli olduğu ve
dünyanın enerji gereksinimlerine cevap verebileceği iddia ediliyor.
Hiçbir şey gerçekten bu denli uzak olamaz.

Gerçekte ise, nükleer enerji, temiz, yenilenebilir enerji kaynaklarına ve
enerji verimliliğine yönelecek kaynakların önünü keserek iklimi
sırtından vurmaktadır. Bu raporun da sergilediği gibi nükleer enerji
pahalı, tehlikeli ve küresel güvenlik için bir tehdittir. Ve, iş iklim
değişikliği ile mücadeleye geldiğinde, gerekli sera gazı salımı
indirimlerini zamanında gerçekleştirmekten uzaktır; nükleer enerjinin
sağlayacağı salım indirimi çok az ve çok geç, aynı zamanda da çok
pahalı olacaktır.

Bu rapor nükleer enerjinin iklim krizine neden yeterli bir yanıt teşkil
etmediğini, diğer taraftan, nükleer enerjinin beraberinde taşıdığı tüm o
riskler olmaksızın yenilenebilir enerji kaynakları ile enerji verimliliğinin
bu büyük soruna zamanında bir yanıt oluşturabileceğini ele
almaktadır. Burada aynı zamanda, nükleer sürecin her aşamasını
etkileyen çevre, sağlık ve güvenlik sorunları irdelenmektedir:
çözülemeyen radyoaktif atık sorunu; felaket boyutundaki kaza riksleri;
küresel güvenlik için oluşturduğu tehdit. Sunum, tipik bir örnek olarak
en son nesil nükleer santrallardan olan “Avrupa Basınçlı Su
Reaktörü”nü mercek altına almaktadır.

Bir mantık sapması olarak, nükleer enerji yarım yüzyılı aşkın bir süredir
vergi verenlerin parası ile sağlanan devasa bir mali kaynaktan
beslenmiştir. Öte yandan, suyu ısıtarak, elde edilen buharla elektrik
üretmek için daha karmaşık ve riskli bir yöntem hayal etmek de
oldukça zordur. Tüketicinin elektrik talebine yanıt vermek üzere daha
basit, ucuz ve güvenilir yöntemlere öncelik vermenin zamanı gelmiştir.

Atomlar parçalandığında ortaya büyük bir enerji çıkar. Basitçe, nükleer
enerji budur. Oldukça masum görünmesine rağmen, nükleer enerji
tehlikeli radyoaktif malzemeler üretir. Bu malzemeler radyasyon
yayarak sadece şimdi değil, önümüzdeki yüzbinlerce yıl boyunca
insanlara ve çevreye zarar verirler. Radyasyona maruz kalmak,
genetik değişimlere, sakat doğumlara, kansere, lösemiye ve üreme,
bağışıklık, kalp ve dolaşım ve endokrin sistemi bozukluklarına yol açar.

Ticari nükleer reaktörler yakıt olarak uranyum kullanır. Bu maden,
daha bir yakıt olarak kullanılabilir hale gelmeden önce geçmesi
gereken bir takım işlemler sırasında ciddi çevre kirlenmesine neden
olur (bakınız şekil 1). Uranyum atomu parçalandığında ortaya sadece
enerji çıkmaz, yüksek miktarda tehlikeli radyoaktif atık da çıkar.

Uranyum cevheri ortalama olarak %0.1 oranında uranyum içerir.
Uranyum cevheri, çıkartılması sırasında elde edilen diğer malzemeler
çeşitli tehlikeli radyoaktif ve zehirli maddeler içerir. Nükleer reaktörlerin
çoğu belli bir tür uranyuma gereksinirler, uranyum-235 (U-235). Bu
cevher türü, %0.7 oranında doğal uranyum içerir. U-235’in
konsantrasyonunu artırmak için, cevherden elde edilen uranyum
sonunda az miktarda kullanılabilir “zenginleştirilmiş” uranyum ve
devasa boyutlarda bir atık: zehirli radyoaktif ağır bir metal olan
seyreltilmiş uranyum (bakınız kutu 1) elde edilen bir zenginleştirme
işleminden geçer. Zenginleştirilmiş uranyum, bu işlemin ardından yakıt
çubuklarına konarak, elektrik elde edilmek üzere santrallara yollanır.
Nükleer santrallardaki işlemler zenginleştirilmiş uranyumu, plutonyum
gibi zengin, yüksek düzeyde zehirli ve radyoaktif elemanlar kokteyline
dönüştürür. Plutonyum nükleer bombalarda kullanılan insan yapısı bir
elemandır; küçük miktarları öldürücüdür ve tehlikesi 240,000 yıl kadar
sürer.

Nükleer enerjinin aksine yenilenebilir enerji hem temiz hem de
güvenlidir. Teknik olarak kullanılabilir yenilenebilir enerji kaynakları
günümüzün enerji talebinin altı katını üretebilecek kapasitededir.

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı

Foto: Sellafield Nükleer
İşleme Tesisi, Cumbria, UK

(c) Greenpeace / Nick Cobbing

Şekil 1:

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 3Greenpeace International

Yüzbinlerce yıl zararlı

Nükleer atık içerdiği radyoaktivite düzeyi ve zararlı kalma süresine
göre sınıflandırılır. Uluslararası Atom Enerjisi Ajansı (UAEA) nükleer
endüstrinin her yıl 1 milyon varil (200,000m3) ‘Düşük ve Orta Düzeyde
Atık’ (DODA) olarak sınıflandırılan atık ve yaklaşık 50,00 varil de
(10,000m3) çok daha tehlikeli olan ‘Yüksek Düzeyde’ atık ürettiğini
tahmin etmektedir.3 Bu rakamlar yüksek düzey atık sınıfına giren
kullanılmış nükleer yakıt içermemektedir.

Düşük ve Orta Düzey Atıklar nükleer santralların sökülmüş
parçalarını (beton ve metal) olduğu kadar kullanılıp atılan koruyucu
elbise, plastik, kağıt, metal malzemeler, filtreler ve rezinleri de içerir.
Düşük ve Orta Düzey Atıkların radyoaktif kalma süreleri bir dakikadan
binlerce yıla kadar uzayabilmektedir ve bu süreler içinde kontrollü bi
şekilde muhafaza edilmeleri gerekmektedir. Bütün bunlara rağmen,
hergün havaya ve denizlere büyük miktarlarda radyoaktif atık
salınmaktadır.

Aşırı derecede tehlikeli olan Yüksek Düzeyde Atık sınıfında ise
yüksek radyoaktivite içeren malzemeler vardır. Yüksek Düzey Atık,
yüzbinlerce yıl radyoaktif kalabilir ve yüksek düzeyde radyasyon
yaymayı sürdürür. Bu tür atıklarla bir kaç dakikalık temas bile öldürücü
düzeyde radyoaktivite alınmasına yeterlidir. Dolayısı ile bu sınıf atıkların
yüzbinlerce yıl güvenle saklanmaları gerekmektedir. Bu açıdan
bakıldığında, insan Dünya yüzünde son 200,000 yılda varolurken,
plutonyumun güvenli hale gelmesi için 240,000 yıl gerekmektedir.
(şekil 2).

Bu tehlikeli atıkların, potansiyel olarak bir kaç buz çağını
kapsayabilecek bu uzun süre boyunca güvenli bir şekilde
saklanabileceğinin güvencesinin verilmesi gerekmektedir. Nükleer
atıklar sorununa henüz bir çare bulunmamış olması hiç de şaşırtıcı
değildir.

Kutu 1: Seyreltilmiş Uranyum (DU) – Nükleer enerjinin
tehlikeli bir yan ürünü

Seyreltilmiş Uranyum (DU) uranyum zenginleştirme
işleminin bir yan ürünüdür. Bugün dünyada, görülebilir bir
gelecekte, bir şekilde kullanılması beklenmeyen 1.2 milyon
ton DU depolanmış olarak beklemektedir. Britanya ve ABD
bu malzemeyi Körfez Savaşı sırasında tank zırhlarında ve
mermi uçlarında kullandılar.

Tıp ve sağlık kurallarını hiçe saymak pahasına, Britanya ve ABD
hükümetleri askerleri DU’ya maruz kalmalarından dolayı
çıkabilecek sorunlarla ilgili taramaya yıllar sonra başladılar. 2004
yılında, Körfez Savaşı gazisi Kenny Duncan Britanya hükümetine
karşı çok önemli bir dava kazandı. Duncan’ın bozulan sağlığını
DU’ya mazur kalmasına bağlamayı defalarca reddeden hükümet,
sonunda DU’nun onun sağlığı üzerindeki etkisini kabul etmek
zorunda kaldı ve kendisine bir savaş aylığı bağladı. Duncan’ın,
DU’ya maruz kalmasından sonra doğan üç çocuğu, Iraklı bir çok
çocukta görülenlere benzer sağlık sorunları ile mücadele ediyor.
Bunlar arasında bağışıklık sistemi zafiyeti ve deforme ayak
parmakları var.1 DU, insan sağlığı ve çevre üzerindeki etkileri
hakkında tam bir fikrimiz olmadan silahlarda hala kullanılıyor.2

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 4

Şekil 2:

Bugün M.Ö. 4.000
Stonehenge’de ilk

Anıt dikiliyor

M.Ö. 6.000
Tekerleğin

İcadı

M.Ö. 8.000
Türkiye’de ilk
yerleşimler

M.Ö. 10.000
Tarıma

başlangıç

Plutonyum nükleer atıklar arasında yüksek radyasyon içeren elemanlardan biridir. Nükleer bombaların yapımında
kullanılması ayrı yüksek bir risktir. Güvenli hale gelmesi 240,000 yıl sürmektedir.

Radyoaktif atıklara çözüm yok

Sorunu gömmek?

Nükleer endüstri radyoaktif atık sorununu derin jeolojik depolama
alanlarına gömmek istiyor. Ancak, bu alanlardan henüz bir tane bile
yapılmadı. Anlaşıldığı kadarı ile bu kadar uzun zaman dilimlerinde
güvenli depolama için uygun yerler bulmak mümkün değil.

ABD, Nevada eyaletinde Yucca Dağı atık alanının inşaatı 1982’de
başladı, ancak devreye alınması 1992’den 2020’ye ertelendi. ABD
Jeolojik Araştırmalar Kurumu’nun inşaat için planlanan alanın altında
bir fay hattı bulması7 ve yeraltı sularının uzun vadeli hareketleri
sonucu kirliliğin çevreye yayılma ihtimali ciddi endişelere yol açmış
görünüyor. Finlandiya’da önerilen bir başka alanda da benzer
endişeler sözkonusu. (bakınız Vaka Çalışması, sayfa 11).

Tehlikeli nükleer atıkları depolamanın taşıdığı büyük zorluk ve riskler
nedeniyle nükleer endüstrinin atıkları gözden ırak yerlere dökme
çabası şaşırtıcı değil. Bunlara bir örnek Rusya – Sovyet döneminde
nükleer tesislerin çoğunun kent yakınlarında (örneğin Urallar ve
Sibirya) kurulmuş olması, ardında çoğu Sovyet Devleti tarafından
örtbas edilen nükleer felaketler, çevre kirlenmesi ve halk sağlığı
skandalları tarihi bıraktı. Bu kentlerden biri olan Mayak, belki de
dünyanın radyoaktif olarak en kirli yeridir. Nükleer atıkları yönetme
tarihi felaketlerle dolu olan Rusya, şimdi de depolamak ve/veya
Mayak’ta ve diğer tesislerinde yeniden işlemek üzere nükleer atık ithal
etmek istemektedir.

Bugüne kadar nükleer atıklarla başa çıkmak için araştırma ve
geliştirmeye yatırılan milyarlara karşın, ancak yeni deneyler “çözüm”
olarak sunulmaktadır; bunlar, uzun süre kullanıma hazır olmayacak,
ticari olarak uygulamaya sokulamayacak, sokulsa bile uzun vadeli atık
sorununun çözümüne çok az katkıda bulunacak yöntemlerdir.

Foto: Rusya’daki Buryakovka atık
alanında, atıkların radyoaktivite

düzeyi kontol ediliyor.
(c) Greenpeace / Clive Shirley

“Yeniden İşleme” daha da fazla atık üretmektedir.

Plutonyum ile kullanılmamış uranyumun diğer atıklardan ayrılması
anlamına gelen yeniden işleme sürecinin sonunda elde edilen ürün
nükleer santrallarda tekrar yakıt olarak kullanılıyor. Sınırlı sayıda ülke
– Fransa, Rusya ve İngiltere – yeniden işleme sürecini ticari anlamda
da yapıyor. Sonuç olarak, tehlikeli nükleer atıklar ve ayrıştırılmış
plütonyum okyanuslar arasında, sınırların ötesine ve kasabalarla
kentlerin içinden oradan oraya taşınıp duruyor.

Ancak, “yeniden işleme” terimi bir aldatmacadır. İşlem aslında çok
daha tehlikeli bir atık üretiminine neden olmaktadır. İşlem sırasında
çok küçük bir miktarda malzeme elde edilerek nükleer yakıt olarak
işlenebilmekte; geri kalanlar muhafaza edilmesi güç çeşitli düzeylerde
radyoaktifvite içeren atıklar olarak büyük miktarlarda ortaya
çıkmaktadır. Nükleer yeniden işleme tesisleri, her gün ciddi çevre
sorunlarına yol açabilecek büyük miktarlarda radyoaktif atığı bertaraf
etmeye çalışıyor. 2001 yılında yayımlanan bir araştırmaya göre
Fransa’nın kuzey doğusundaki La Hague nükleer yeniden işleme
tesisi yakınında yaşayan 25 yaş altı nüfusta lösemi vakalarının
normalin üzerinde olduğu görüldü.4 İngiltere’de 1997 yılında yapılan
bir araştırmaya göre ise Sellafield nükleer yeniden işleme tesisi
yakınlarında yaşayanların dişlerinde, daha uzakta yaşayanlara göre iki
katı plütonyuma rastlandı.5

Nükleer yeniden işleme süreci radyoaktif atık sorununu azaltmamakta,
sadece sağlığımızı tehdit etmektedir. Japonya’da devreye alınacak
olan Rokkasho yeniden işleme tesisinin önümüzdeki 40 yıl içinde
üreteceği atıklar, diğer nükleer işlemlere göre o kadar fazla olacak ki,
çevre halkının, Chernobyl felaketinin saldığı radyoaktivitenin yarısı
kadar bir ışımaya maruz kalmasına yol açacağı tahmin ediliyor. 6
(Bakınız Kazalar, sayfa 6)

Enerji verimliliğini geliştirecek imkanlar bugün mevcuttur. ABD’deki
Rocky Mountain Enstitüsü görevlilerinden Amory Lovins şöyle
demektedir: “Elektrik verimliliğine yatırılan her dolar, nükleer
enerjiye yatırılan her dolara göre, hem de herhangi bir zararlı yan
etki olmaksızın yedi kat fazla karbondioksit bertaraf etmektedir. 8

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 5

M.Ö. 30.000

Fransa’da Chauvet

Mağarasında ilk resimler

M.Ö. 40.000

Homo sapienler Avrupa

ve Avustralya’da

M.Ö. 50.000

Homo sapienler

Güney Asya’da

M.Ö. 57.000

Yeni Gine’de

ilk gemi kullanımı

Kazalar:
Karmaşık ve sakınılamaz bir risk

26 Nisan 1986’da Ukrayna’daki Çernobil nükleer tesisinde meydana
gelen bir kaza sonucu reaktör erimesi yaşanmış, bunun sonucu,
Hiroşima ve Nagazaki’ye atılan atom bombalarının yaydığı
radyasyondan fazla bir radyasyon salımı olmuştu. Chernobyl dünyanın
en feci nükleer kazası olarak tarihe geçti. Felaket sırasında, 56 kişi
yaşamını yitirdi ve yaklaşık 600,000 kişi ciddi miktarlarda radyasyona
maruz kaldı. Radyoaktif kirlilik Lapland ve İskoçya gibi uzak mesafelere
kadar etkisini gösterdi. 9 (şekil 3). Kirlenen bölgelerde yaşayan
yüzbinlerce kişi evlerini terketti.

Radyoaktif kirlenmenin sağlık üzerinde uzun vadeli etkileri vardır.
Çernobil’in gerçek ölüm sayısı hiç bir zaman bilinemeyecek ama bu
sayı 90,000’i aşabilir.10 Kazanın yirminci yılında eski Birleşmiş Milletler
Genel Sekreteri Kofi Annan’ın dediği gibi “yedi milyon insan hala,
hergün acı çekiyor.” Üç milyon çocuk tedaviye muhtaç ve belki de
zamansız yaşamlarını yitirecekler.11 (Bakınız Kutu 2)

Nükleer endüstri Çernobil felaketinin nedeni olarak eski teknolojiyi ve
eski Sovyet blokunda görülen yönetimi öne sürmektedir. Ancak,
nükleer kazalar ve nükleer yakıt çubuklarının neredeyse eridiği
“ucundan kurtarmalar” dünyadaki nükleer tesislerde olagelmektedir.
Çernobil’den bu yana ABD Nükleer Düzenleme Komisyonu’na göre,
yalnızca ABD’de yaklaşık 200 “ucundan kurtarma” yaşanmıştır.12
Bir başka örnek olan İsveç’te faaliyet gösteren Forsmark nükleer
enerji santralında 2006 yılında meydana gelen ciddi teknik bir sorun
sonucunda ülkenin altı nükleer reaktöründen dördü devre dışı kaldı.
Tesisin eski yöneticilerinden biri “Erime olmaması sadece bir şans...
çok büyük bir felaket olabilirdi.” dedi. 13 Gene 2006 yılında
Bulgaristan’daki Kozloduy tesisindeki basınçlı su reak töründe bir acil
kapatma sırasında kontrol çubuklarının üçte biri işlev görmedi.

Şekil 3: Çernobil felaketi sonrası oluşan radyoaktif
sezyum-137 birikimleri .Bu kirlenme bir çok nesli etkileyecek.
Yüksek düzeyde etkilenen bölgeler İskandinavya, Britanya,
Alpler ve Yunanistan gibi birbirinden uzak alanlar.

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 6

Chernobyl sonrası caesium-
137 yayılması

Şekil 3:

M.Ö. 70.000
Homo sapienler

Afrika,Yakın Doğu’dan
çıkıyor

M.Ö. 100.000
Afrika ve yakın doğu’da
ilk taş bıçaklar göründü

Plutonyum hala güvenli değil

Kutu 2: Chernobyl - Annya’nın Öyküsü: Sertifika no. 0003581999 yılında, Japonya’daki Tokaimura nükleer yakıt tesisinde
çalışanlar prosedürleri uygulamayı ihmal edince kontrol dışı bir
zincirleme nükleer reaksiyon başladı. İki işçi ölümcül düzeyde
radyasyona maruz kalırken, bölge tahliye edildi. UAEA, kazanın
nedeninin güvenlik kurallarının ihlal edilmesi olduğunu açıkladı.14
Süreçlerin daha hızlı ve ucuz olması için kestirme yollar kullanılmıştı.15

Teknoloji hiç teklemese, insan faktörü hiç hata yapmasa bile doğal
felaketler hala ciddi riskler yaratmaktadır. 2003 yılında Fransız nükleer
güvenlik ajansı, ani bastıran aşırı yağışlar Rhone Irmağı’nın alt
kesiminde Cruas-Meysse enerji santralında sel tehlikesi yaratınca acil
durum merkezini harekete geçirdi.16

2007 yılnda Japonya’da meydana gelen bir deprem Kashiwazaki-

Kariwa nükleer enerji santralında yangına yol açtı. Deprem sonucu
tesisin yedi reaktörünün tamamı kapatıldı, bir egsoz bacasından
atmosfere kobalt-60 and kromyum-51 salındı, 1,200 litre kirlenmiş su
denize karıştı.17 Aradan geçen bir yıl sonunda yedi reaktör de hala
çalışabilir durumda değil.

Nükleer enerji, sürdürülebilir bir gelecek tüm bu risklerden arınmış
olarak elimizin altında hazırken yaşamlarımız, sağlığımız ve
çevremiz ile kumar oynamaktadır. Greenpeace ve Avrupa
Yenilenebilir Enerji Konseyi (EREC) DLR Enstitüsü’nden (Alman
Uzay ve Havacılık Merkezi) 2050ye uzanan sürdürülebilir bir
küresel senaryo hazırlamasını istedi. Buradan çıkan “Enerji [D]
evrimi” planına göre, eğer bugün akıllı politika ve altyapı tercihleri
yapılırsa, yenilenebilir enerji ve enerji verimliliği 2050’ye kadar
enerji gereksiniminin yarısını karşılayarak, fosil yakıt kullanımını
%30 azaltabilir. Bu senaryo CO2 salımlarında nükleer enerji
olmadan da indirim elde etmenin mümkün olduğunu açıkça
görtermektedir.

Sadece dört yaşındaki Annya Pesenko dik oturmaya çalışırken
veya yemeğini yerken kendinden geçiyor ve masanın üzerine
yığılıyordu. Annesi Valentina, onu doktora götürdü. Doktor, kızın
beyninde bir ur olduğunu saptadı. Kanserli hücreler temizlendi
ama Annya sağlığına kavuşamadı. O kadar çok doktor gördü ki
artık beyaz önlüklerden korkar oldu. Dokuz yaşına geldiğinde
tümör yeniden oluştu. Annya o zamandan beri hastanelere girip
çıkıyor.

Annya’nın babası Vyacheslav, Chernobyl erimesi sonrası yüksek
miktarda kirlenme yaşanan bir köydendi. Geceleri Valentina ve

Vyacheslav kızlarının yatağının yanında yerde uyuyorlar.
Annya’nın, yatak yaralarını önlemek için her onbeş dakikada bir
döndürülmesi gerek. Kimse doğru dürüst uyumuyor. Vyacheslav,
sabah erkenden şöförlük yapmak üzere işe gidiyor, Valentina ise
uyanık kalmak için bütün gün kahve içiyor.

Chernobyl kazası olduğunda Annya daha doğmamıştı bile. Ona,
sağlık hizmetlerinden yaralanmasını sağlamak için bir doktorlar
komitesi tarafından “Chernobyl Sertifikası” verildi. Sertifika no.
000358.

“Sertifika no. 000358, Kazakistan, Beyaz Rusya, Urallar ve
Sibirya’da nükleer felaket – 2006” Robert Knoth

(fotoğrafçı), Antoinette de Jong (metin) Metz & Schilt,

Amsterdam.

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 7

M.Ö. 200.000
İlk homo sapienler

Afrika’da ortaya çıkıyor

M.Ö. 230.000
Homo hiedelbergensis, homo erectus (Asya)

ve Neanderthaller dünyada

M.Ö. 240.000

Plutonyum – nükleer enrjiden insan eliyle üretilen ve sadece 50 yıllık geçmişi olan
bir eleman – güvenli hale gelmesi 240,000 yıl alıyor. Modern insanın dünya yüzünde
bulunduğu süreden uzun.

Küresel güvenlik için tehdit

Teröristlere açık

Nükleer malzemelerin ve teknolojinin güven altında tutulması için
gösterilen yoğun çabalara, tasarlanan anlaşma ve politik
mekanizmalara karşın bu neredeyse imkansız bir görev gibi
durmaktadır. Uluslararası alanda koruma ve güvenlik rejiminden
sorumlu Uluslararası Atom Enerjisi Ajansı Başkanı Muhammed El
Baradey 2005 yılında şöyle diyordu: “İhracatın denetim altına alınması
başarısız oldu ve bu teröristlere de açık bir nükleer malzeme
karaborsası oluşturdu.”24

Nükleer tesisler ve düzenli bir şekilde ülkeden ülkeye nakledilen
radyoaktif atıklar teröristlerin potansiyel hedefleri arasındadır. Örneğin
reaktörler büyük bir uçağın çarpmasına karşı dayanıklı değildir;
nükleer atık nakliyesinde kullanılan araçlar ise hiç değildir. Nükleer
uzman John Large, Fransa’da La Hague yeniden işleme tesisinden
Marcoule reaktörüne yapılan plütonyum nakliyatının bir saldırıya
uğraması veya kaza yapması senaryosunu değerlendiren bir rapor
yazmıştır. Rapor, maruz kalınan radyasyon nedeni ile 11,000 kişinin
yaşamını yitireceğini tahmin etmektedir.25 Kaygılı Bilim İnsanları
Birliği’nden Dr. Edwin Lyman tarafından yapılan bir çalışmada
ABD’deki Indian Point nükleer tesisine girişilecek bir terörist saldırı
sonucu uzun vadede 518,000 kişinin kanserden, 44,000 kişinin ise
daha kısa bir sürede akut radyasyon zehirlenmesinden yaşamını
yitireceğini tahmin edilmektedir.26

Nükleer enerji atom bombasından çıktı ve onunla hep kolkola oldu.
Nükleer enerjinin en temel ve çözümlenemez sorunlarından biri yakıt
olarak kullandığı zenginleştirilmiş uranyum ve ürettiği plutonyumun kirli
bombaların yapımında kullanılabilir olmasıdır. Nükleer reaktörlerde
ortaya çıkan diğer radyoaktif atıklar da atom bombası yapımında
kullanılabilir.

Tipik bir nükleer santral her yıl 10 – 15 adet ham nükleer bomba
yapımına yetecek kadar plütonyum üretmektedir. 19 BM eski Genel
Sekreteri Kofi Annan 2005 yılında bu bombaların kullanılması “sadece
yaygın ölüm ve hasara yol açmayacak, aynı zamanda dünya
ekonomisini de etkileyerek on milyonlarca insanı yoksul bırakacak”
diye uyarmıştı.20

ABD hükümeti tarafından yapılan deneyler hafif su esaslı reaktörlerin
(en yaygın tiptir) kullanılmış radyoaktif yakıtlarından bir kaç hafta içinde
çok sayıda nükleer bomba yapmanın mümkün olduğunu
göstermektedir. Bir araştırmanın sonuçları asgari sanayi yapısına
sahip bir ülkenin hızla ve farkedilmeden sadcece 40 metre boyunda
bir “merdiven altı” atölyesi kurup, kullanılmış radyoaktif yakıtları
işleyerek her gün bir nükleer bomba yapımına yetecek kadar
plütonyum elde edebileceğini ortaya koymaktadır.21

Bombalar ile elektrik üretimi arasındaki bu ilişki UAEA’nın hem nükleer
enerji polisliği yapma, hem de nükleer enerjiyi teşvik etme ikili rolü ile
daha iyi anlaşılır. Fransız senatör ve eski Çevre Bakanı Dominique
Voynet, “UAEA nükleer endüstriyi tüm dünyaya yaymaya çalışıyor.
Sivil ve askeri nükleer güç arasındaki bağı görmezden gelerek,
silahların yayılmasına katkıda bulunuyor” diyordu.22 Ajansın nükleer
silahların yayılmasını önleyememesine örnek bulmak için uzaklara
bakmaya gerek yok. Çin, Hindistan, Irak, İsrail, Kuzey Kore, Pakistan
ve Güney Afrika nükleer enerji endüstrisini kullanarak gizlice kendi
nükleer silah programlarını geliştirdiler.

Şu anda nükleer silahları olmayan ama bir şekilde nükleeri denemekte
olan veya nükleer enerji elde etmeye başlayan kırk ülke ise, artık
nükleer bomba yapmak için gerekli malzeme ve teknolojiye erişim
imkanına sahip.23

Nükleer enerji, nükleer silah imkanlarının başka ülkelere yayılması,
terörist grupların nükleer bomba yapabilecek malzemeler elde
etmesi ve nükleer tesislere ve nakliye araçlarına meydana
gelebilecek saldırı riskini artırmaktadır. Yenilenebilir enerji bu
risklerin hiçbirini taşımamaktadır. Karmaşık koruma sistemlerine,
uluslararası örgütlere veya ticaretini ve kullanımını düzenleyecek
anlaşmalara gereksinimi yoktur. Yenilenebilir enerji teknolojileri ve
bilgileri tüm dünyaya kolaylıkla ve güvenle ihraç edilebilir.

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 8 Greenpeace International

Nükleer enerji pahalıdır

Foto Yerel gelişme üzerine çalışan bir STK
olan UPLİNK ile işbirliği içinde, Greenepace

enerji verimllliği ve yenilenebilir enerji alanındaki
uzmanlığını sunarak, Aralık 2004’de tsunamiden

en çok etkilanan Endonezya’nınIn Aceh
bölgesindeki bir sahil köyüne yenilenebilir enerji

üretimini sağlayan sistemlerin kurulmasına
yardımcı oldu.

(C) Greenpeace / Hotli Simanjuntak

Nükleer enerji sıklıkla “su kaynatmanın en pahalı yolu “ olarak anılır.

Savunucularının artık daha düşük maliyetli olduğunu iddia etmelerine
karşın, projelere verilen maliyet tahminleri sürekli olarak yanlış
çıkmaktadır. Geçmişte ve günümüzde nükleer projelerin öngörülen ve
gerçekleşen maliyetlerine bir bakacak olursak, bu endüstrinin
teşviklerle de katlanan bir fazla harcama eğilimi olduğu görülür.27

Derecelendirme kuruluşu Moody’s, devasa boyutlardaki devlet
desteğine karşın nükleer enerjinin iyi bir yatırım olmadığını
reddedilemez bir açıklıkla ortaya koymuştur.28

Bir nükleer reaktörü inşa etme maliyeti, istikrarlı bir biçimde nükleer
endüstrinin tahminlerinin iki veya üç kat üstüne çıkmaktadır. En yakın
nükleer reaktör inşaat deneyimi yaşayan ülkelerden biri olan
Hindistan’da, son 10 reaktörün inşaat maliyeti öngörülenden ortalama
%300 fazla olmuştur. Finlandiya’da yeni reaktörün inşaatı daha
şimdiden 1,5 milyon Avro bütçesini aşmıştır. (Bakınız Vaka Çalışması,
sayfa 11).

Temiz ve yenilenebilir enerji teknolojilerinin yaygınlaşması için ayrılan
komik kaynaklara karşın, yıllardır vergi verenlerden toplanan
milyarlarca dolar nükleer enerjiye akıtılmıştır. Son 30 yılda tek bir yeni
reaktörün sipariş edilmediği ABD’de, devlet yatırımcıları vergi iadeleri,
federal kredi garantileri ve risk sigortası katkı payları ile kışkırtmaktadır.

Nükleer santrallar sigorta şirketlerinin kaldıramayacağı kadar yüksek
yükümlülükler yaratmaktadır. Yüzbinlerce Avroya malolabilecek bir
ciddi kaza (Chernobyl’in toplam maliyeti 358 milyar Avro olarak
tahmin edilmektedir) iflaslarına neden olur. Devletler, yani aslında vergi
verenler bu yükümlülüğü omuzlamaya zorlanmışlardır. Bir nükleer
tesisin kapanmasından sonraki temizliği ve nükleer atıkların güvenli bir
çekilde nesiller boyu yönetilmesi sorumluluğu da gene şirketler yerine
devletlerin sırtındadır.

Sağlanacak daha adil hukuki ve politik çerçeve ile yeşil elektrik,
ışıkların daha temiz, güvenli ve ucuz elektrik ile yanmasını
sağlayabilir. Almanya’daki yenilenebilir enerji endüstrisi ile
Teksas’taki rüzgar enerjisi endüstrisi, ek teşvikler olmadan
rekabetçi bir piyasada var olunabileceğinin iki güzel örneğidir.
Yenilenebilir enerjiye küresel çapta yatırımların son üç yılda ikiye
katlanması ve buna bağlı olarak maliyetlerde görülen düşme
eğilimi, yenilenebilir enerjiyi görece olarak daha ucuz bir uzun
vadeli yatırım haline getirmektedir.

Yenilenebilir enerji ucuz bir seçenektir. Nükleer enerjinin bugünkü
düzeyini iki katına çıkartmak için, emekliye ayrılacak santralları da
dikkate alırsak 500 Gigawat (GW) yeni kurulu güç inşaası
gerekmektedir. Bu ise 4 trilyon ABD Dolarlık bir yatırım anlamına
gelebilir29.

Yenilenebilir kaynaklardan aynı miktarda elektrik üretmek için
(5,200 TWh / yıl), 1,750 Gwlık bir kurulu güç inşasına ve bugünkü
yatırım maliyetleri ile 2.5 trilyon ABD Dolarlık bir yatırıma gerek
vardır.30 Yenilenebilir enerjiye göre nükleer enerji kuruluş maliyeti
%50 daha yüksektir ve bunun üzerine yakıt ve atık sorunları de ek
maliyetler getirmektedir.

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 9

İklim değişikliği ve enerji
güvenliği için bir risk

Uluslararası Enerji Ajansı’nın hazırladığı Enerji Senaryosu’na göre,
mevcut nükleer kapasitenin 2050 yılına kadar dörde katlanması
halinde bile, dünya enerji tüketimindeki payı %10’u aşmayacaktır. Bu
da karbondioksit salımlarını sadece %4ün altında bir seviyede
indirebilecektir.

Bu senaryonun hayata geçmesi 2050’ye kadar her 10 günde bir
reaktör kurulmasını gerektirmektedir. 1,400 yeni reaktörün bugünkü
maliyetlerle yatırım tutarı 10 trilyon ABD Dolarını aşacaktır.32

Nükleer enerji güvenlik ile ilgili kaygılara da yanıt bulamamıştır.

Bugün çalışmakta olan 439 ticari reaktör33 dünya elektrik üretiminin
%15ini yapmaktadır. Bu da dünya toplam enerji arzının %6.5idir.
Nükleer enerji sadece elektrik üretmektedir. Sıcak su ve merkezi
ısıtmaya olan katkısı marjinaldir ve şekil 4te de görüldüğü gibi nakliye
amaçlı enerji gereksinimine ise katkısı yoktur.34

Nükleer enerji santralları yakıt olarak, sadece bir avuç ülkede bulunan
uranyum cevherine bağlıdırlar. 2005 yılında dünya üretiminin %99u
Avustralya, Kanada, Kazakistan, Nijerya, Namibya, Rusya ve
Özbekistan kaynaklıdır. Dolayısı ile “nükleer seçenek” denen şeyin
peşine düşmek sınırlı bir arza bağlı kalmak anlamına gelir ki bunun
ülkelerin enerji bağımsızlığına bir katkısı yoktur.

Bir takım insan “nükleer rönesans”tan söz ediyorlarsa da bu sadece
kağıt üzerindedir. İddialı laflar ve yüksek beklentiler yeni reaktör
siparişleri veya yatırım çevrelerinin ilgisi ile desteklenmemektedir.
Nükleer enerjinin zirvede olduğu 1985 ve 1986’da her yıl, 30 yeni
reaktör (30 GW) karşılığı ek kapasite kuruluyordu. Son on yıllık
dönemde ortalama inşaat miktarı sadece dört (4 GW) reaktördür.

İnişe geçmiş bir endüstri olan nükleer, kendisini “düşük karbonlu” bir
çözüm olarak sunarak iklim krizine eklemlenmeye ve güvenlik
endişelerini bertaraf etmeye çalışmaktadır. Günümüzün dünyası
kömür, petrol ve doğalgaza mahkumdur. Bu fosil yakıtların tüketilmesi,
küresel ısınma ve iklim değişikliğinin temel nedeni olan karbondioksit
salımına yol açmaktadır. Buna ek olarak , petrol ve doğalgaz
kaynakları hem sınırlıdır hem de bu kaynaklar dünyanın kısıtlı ve
genellikle istkrarsız yörelerinde bulunmaktadır. Gelecek için yeterli ve
güvenilir enerji temin etme konusu politikacıları endişelendirmektedir.

Ancak, çok basit nedenlerle nükleer enerji çözümün bir parçası
olamaz; nükleer enerji ancak çok az ve çok geç katkıda bulunabilir.

Şekil 4: Sektörel enerji kullanımı – küresel

İklim değişikliğinin en kötü sonuçları ile yüz yüze gelmemek için,
küresel sera gazı salımlarının 2015’te zirve yapıp, 2050’de 1990
düzeyinin en az yarısına indirilmesi gerekmektedir. Bu durum, elektrik
üretimimiz sistemimizde temel değişikliklere gitmemizi
gerektirmektedir.

Oturmuş nükleer programları olan ülkelerde bile yeni bir reaktörün
planlanması, lisans verilmesi, ve şebekeye bağlanması tipik olarak on
yıldan fazla bir zaman almaktadır.

Nükleer enerji sadece elektrik üretebildiği için, nakliye ve ısıtma için kullanılamaz.

Yenilenebilir enerji teknolojileri ve enerji verimliliği önlemleri bugün
elimizdedir ve sonsuza kadar da öyle kalacaktır. Büyük bir rüzgar
türbininin kurulum süresi, bir veya iki yılllık bir planlamanın ardından
sadece iki haftalık bir süreye inmiştir. Yerel doğal kaynakların
kullanılması, adem-i merkeziyetçi bir yenilenebilir enerji bileşimi ve
enerji verimliliği nükleer enerjinin taşıdığı tehlikeler olmaksızın daha
fazla CO2 indirimi ve enerji güvenliği sağlayacaktır.

Nükleer 6.5%

Fosil yakıt

Fosil Yakıt

Fosil Yakıt

Yenilebilir

Isıtma/Soğutma

Nakliye

Elektrik

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 10

Vaka Çalışması: Finlandiya reaktörü – nükleer endüstrinin cesur dünyası

Finlandiya Başbakanı Matti Vanhanen 2008 yılında “Daha fazla
nükleer santral inşa edilmesinin küresel bir yanıt olduğunu
düşünmediğini” söylüyor ve enerji tüketiminin azaltılmasının,
bunun özellikle araçlara yaygınlaştırılmasının daha önemli
olduğunu ekliyordu 43

klim değişikliğine gerçek çözümleri engellemek:

OL3, Finlandiya yenilenebilir enerji endüstrisi üzerinde bir felaket
etkisi yaptı. Yeni bir reaktör inşa edilme kararı öncesinde
Finlandiya yenilenebilir enerji endüstrisi gelişiyordu. Bugün, 2006
ile 2010 yılları arasında bu alana yapılacak yatırım kaynaklarının
%85i OL3 tarafından kullanılmış olduğundan yenilenebilir enerji
piyasası durgunluk yaşamaktadır.44 Önde gelen uluslararası iş
danışmanı Ernst & Young Finlandiya’yı yenilenebilir enerji
yatırımları için en az çekici 25 ülke arasında göstermektedir.45

Çözümsüz atık sorunu

Posiva adında bir şirket yüksek radyoaktivite içeren nükleer
atıkları kalıcı olarak yeraltına gömme imkanları üzerine
araştırmalar yapmaktadır. Bir nükleer atık depolama alanı için izin
verilmiş değildir ve bu konuda izin başvurusunda bulunmak için
şirketin en az beş yıl daha araştırma yapma gereği olduğu
görülmektedir. Proje ile ilgili ciddi bir takım kaygılar vardır:

	 • Tüm araştırmalar, herhangi bir bağımsız gözden geçirme 		
	 olmaksızın sadece şirket tarafından yürütülmektedir.

	 • �Planlanan depolama alanı doldurulduğunda ve 	
kapatıldığında, alanı izlemek ve olası sızıntılara karşı 	yapılacaklar
için ne bir plan ne de ayrılmış bir para vardır.

	 • �Üzerinde çalışılan alanın tabanında yer alan kaya yapısının 	
çatlaklarla dolu olduğu ve ilk inanılandan daha az sağlam o	
olduğu görülmüştür. Alan, bilimsel nedenlerden çok politik 	
nedenlerle seçilmiştir – çevre insanının projeye tepkisi zayıftır.

	 • Science dergisinde yayınlanan yeni bir araştırma bakır 		
	 kapların bir asır içinde korozyona uğradığını göstermektedir.

 Sonuç

OL3 fiyaskosu nükleer enerjinin pahalı, güvensiz ve iklim
değişikliğine getirilen gerçek çözümleri sırtından vurmayı
sürdürdüğünü göstermektedir. Bir ABSR için ikinci inşaat alanı
olan Fransa’daki Flamanville de OL3 ile aynı yoldadır. Bu örnek,
nükleer enerjiye yatırım yapmayı planlayan hükümetler için ciddi
bir uyarı olmalıdır.

Foto Çevre tarlalardan İspanya
Seville’deki 115 metre yüksekliğindeki

PS10 Konsantre Güneş Enerjisi
Tesisi’ne bakış. Bu kulenin altında
heliostat denen 624 adet hareketli
ayna, güneş ışınlarını üzerinde ışın

alıcısı ve türbin bulunan kulenin
tepesine yönlendiriyor. Türbin ise

elektrik üreten jenereatörü çalıştırıyor.
(C) Greenpeace / Markel Redondo

Avrupa Basınçlı Su Reaktörü (ABSR) sözde “nükleer rönesans”ın
amiral gemisi olma iddiasındadır. İmalatçısı Fransız Areva
tarafından, önceki reaktörlere göre ciddi bir biçimde güvenli,
istikrarlı, ucuz ve yapım süresi kısa iddiaları ile ortaya atılan bu
reaktörün ilk uygulaması olan Finlandiya’daki Olkiluoto-3 (OL3)
reaktörü bir felaket olarak ortadadır.

Güvenlik:

İnşaatın üçüncü yılında, Ağustos 2008’de Finlandiya nükleer
güvenlik ajansı STUK, 2,100 kalite ve güvenlik sorunu
raporlamıştır.35 Bu güvenlik sorunlarının bir çoğu ciddi bir kazanın
meydana gelme riskini artırıyor.36 STUK gene Ağustos ayında
OL3’deki güvenlik kültürünün standartlara ulaşamadığını ve
geliştirilmesi gerektiğini itiraf ediyordu.37

Maliyet aşımları ve İnşaat gecikmeleri:

Beklenen üç yıllık inşaat gecikmesi ile reaktör bütçesini en az 1.5
milyar Avro (2.34 milyar ABD Doları) aşmıştır. 38 Öte yandan, Fin
halkı hükümet tarafından kendilerine alternatif enerji kaynaklarına
yatırılabilecek 0.5 milyar Avro aştığı söylenerek OL3ü kabul
etmeye zorlanmaktadır.

Daha pahalı elektrik:

Finlandiya büyük elektrik kullanıcıları konsorsyumu Elfi, bu
durumun 3 milyar Avroluk ek bir maliyet yaratacağını – kişi başına
600 Avro – hesaplamaktadır.

Vergi verenlerin parasına güvenme:

OL3’ün “piyasa tarafından fonlanan bir yatırım” olacağı sözü
verilmişti.40 Ancak yatır›mın çoğu devletindir. OL3 yatırımının
%60’ı Finlandiya devletinin doğrudan kontrol ettiği kuruluşlar ve
belediyelerden gelmektedir.41 Yatırımda Fransız ve Alman kamu
bankalarının da işin içinde yer alması, bu ülkelerdeki vergi
verenlerin omuzlarına da bir takım yükler bindiğini göstermektedir.

İklim değişikliğine karşı başarısız:

Finlandiya enerji endüstrisi tarafından hazırlatılan bir senaryo
çalışmasına42 göre, OL3’ün sağlayacağı karbon diyoksit salım
indirimi, 2002 yılında hükümete verilen tahminlerin sadece üçte
birinde kalacak. Bunun da ötesinde, inşaatta meydana gelen üç
yıllık gecikme reaktörün Finlandiya’nın Kyoto Protokolü
çerçevesinde koyduğu hedeflere katkıda bulunamayacağı
anlamına geliyor.

Greenpeace International Nükleer enerji: tehlikeli bir zaman kaybı 11

Greenpeace çevreyi korumak ve kollamak
ve barışı yaygınlaştırmak için davranış ve
tutumları değiştirmek üzere hareket eden,
küresel bir kampanya örgütüdür.

Greenpeace Akdeniz

Istiklal Cd. Kallavi Sk. No:1

Kat:2 Beyoglu – Istanbul

Tel: +90 212 292 76 19

Fax: +90 212 292 76 22

1	 B1 BBC, 3 Şubat 2004, Körfez askeri emeklilik mücadelesini kazandı, http://news.bbc.co.uk/1/hi/	
	 scotland /3456433.stm
2	 Seyreltilmiş uranyum ve sağlık üzerindeki etkileri için bakınız: //www.reachingcriticalwill.org/resources/	
	 WILPFNorwayDUreport.pdf http://www.ratical.org/radiation/DU/DUuse+hazard.pdf
3	 UAEA Belgesi: Radyoaktif Atıkları Yönetmek, 1998. http://www.iaea.org/Publications/ Factsheets/	
	 English/manradwa.html
4	 A-V Guizard, O Boutou, D Pottier, X Troussard, D Pheby, G Launoy, R Slama, A Spira, ve ARKM. La 	
	 Hague nükleer atık yeniden işleme tesisi çevresinde görülen çocuk lösemisi vakaları (Fransa): 1978 – 	
	 2001 yıllarını kapsayan bir araştırma. 1978-1998, Mart 2001. Journal of Epidemiol Community Health
	 2001;55:469-474 (Temmuz)
5	 O’Donnell, Mitchell PI, Priest ND, Strange L, Fox A, Henshaw DL ve Long SC (1997). Britanya 		
	 Adalarında toplanan insan dişlerinde görülen plütonyum, strontium-90 ve toplam alfa-ışımaları 		
	 değişiklikleri. Sci Tot Environ, 201, 235-43.
6	 Dr Ian Fairlie, Rokkasho Yeniden İşleme tesisinde tahmin edilen Radyonüklit Salımlar ve Toplanan 	
	 Miktarlar ve p://www.greenpeace.or.jp/campaign/nuclear/images/n0800206_en.pdf
7	 Keith Rogers, Las Vegas Review - Journal, 24 Eylül 2007, Yucca fay hattı bir sürpriz yapabilir, http://	
	 www.lvrj.com/news/9954856.htm
8	 Guardian, 12 Ağustos 2004, “Nükleer Tesisler Pıtrak Gibi” by John Vidal, http://www.guardian.co.uk/	
	 life/feature/story/0,,1280884,00.html
9	 De Cort ve arkadaşları, 1998 (Chernobyl Kazasının ardından Avrupa’da Caesiyum Birikimi Atlası, EUR 	
	 Raporu 16733. Avrupa Birliği Resmi Yayınlar Dairesi, Luxembourg.)
10	Can kaybı sayısı için farklı tahminler vardır. IAEA’nın tahmini 4,000 olmakla birlikte Greenpeace’in 	
	 yaptığı bir araştırma, Chernobyl nedeniyle ölümcül kanser vakaları dahil yaklaşık 93,000, 		
	 Rusya’da ise buna ek olarak 60,000 sayılarına ulaşmaktadır. Chernobyl Felaketi – İnsan Sağlığı 		
	 Üzerine Etkileri, Greenpeace, 2006, http://www.greenpeace.org/international/press/reports/chernobyl 	
	 healthreport
11	Associated Press, Chernobyl’in esas etkileri yolda, Cenevre, 25 Nisan 2000
12	Bir Amerikan Chernobili: 1986’dan bu yana ABD nükleer tasislerinde kazanın kenarından kurtarma 	
	 olayları
13	The Local, Nükleer Tesis erimeye gidebilirdi, 1 Ağustos 2006 http://www.thelocal.se/4487/20060801/
14	UAEA, Japonya’daki Tokaimura nükleer yakıt işleme tesisinde meydana gelen kazanın ardından elde 	
	 edilen ön bulgular üzerine rapor 1999. http://f40.iaea.org/worldatom/Documents/Tokaimura/iaea-toac.	
	 pdf
15	Shigehisa Tsuchiya,PhD, A.Tanabe, T Narushima,K.Ito ve K Yamazaki; Chiba Teknoloji Enstitüsü, 	
	 Tokaimura’da meydana gelen Kritik Nükleer Kazanın Analizi: Bir sistem Yaklaşımı 2001
16	http://www.benfieldhrc.org/activities/cat_reports/cat_report4/pages/fr_fl.htm
17	David McNeill,The Independent:, Japonya’nın hasarlı nükleer devinin gölgesinde korku ve öfke,
	 21 Temmuz 2007.
18	Enerji [D]evrimi – Sürdürülebilir Bir Dünya Enerji Görünümü, Greenpeace ve Avrupa Yenilenebilir Enerji 	
	 Konseyi, Ocak 2007- http://www.greenpeace.org/international/press/reports/energy-revolution-a-	
	 sustainab
19	Ortalama bir nükleer enerji tesisinin her yıl 10-15 ton kullanılmış yakıt ürettiği varsayılmıştır. Bir ton 	
	 kullanılmış yakıt tipik olarak 10 kilogram plütonyum içerir ki bu miktar ham bir bomba yapımı için 		
	 yeterlidir.
20	Annan: Nükleer terör gerçek bir risk, 10 Mart 2005 http://news.bbc.co.uk/1/hi/world/euope/4336713.	
	 stm
211977’den beri ABD nükleer araştırma laboratuarları bir “merdiven altı” işleme tesisinin yapılabilirliği 	
	 üzerine yoğun araştırmalar yaptı. Özgün belgelerin çoğu gizlilik derecesine sahip olmasına rağmen 	
	 2004 yılında V.Gilinsky ve arkadaşları tarafından geniş bir özet yayınlandı. (V. Gilinsky, M.Miller, 		
 H.Hubbard, Nükleer Silahsızlanma Politikası Eğitim Merkezi tarafından yayınlanan Hafif Su
	 Reaktörlerinin yarattığı nükleer Silahların yayılması riski üzerine taze bir çalışma, Ekim 2004). İlk
	 önemli araştırma asgari sanayi yapısına sahip bir ülkenin hızla ve farkedilmeden bir “merdiven altı”
	 atölyesi kurup, kullanılmış radyoaktif yakıtları işleyerek her gün bir nükleer bomba yapımına yetecek 	
	 kadar plutonyum elde edebileceğini göstermektedir.
22	http://www.greenpeace.org.uk/tags/kofi-annan, 11 Nisan 2006
23	George Jahn, Associated Press, BM: 40 ulus nükleer silah imkanına sahip, Oakland
	 Tribune, Eylül 21, 2004 http://findarticles.com/p/articles/mi_qn4176/is_20040921/ai_n14585583
	 Jeanna Bryner, LiveScience, Küçük bir Nükleer Savaş Küresel Çevre Felakatine Yol Açar, 11
	 Aralık 2006, http://www.livescience.com/environment/061211_nuclear_climate.html
24	Spiegel Magazine 8 Aralık 2005: Dünyayı Bombadan uzak tutmak
25	Large and Associates, 2 Mart 2004, “Cogema La Hague ile Marcoule/Cadarache arasındaki
	 Plütonyum Diyoksit nakliyesi ile ilgili olaylardan kaynaklanan potansiyel radyolojik etkiler”
26	Dr Edwin Lyman, Kaygılı Bilim İnsanları Birliği, Riverkeeper için, Hudson üzerinde bir Chernobyl mi: 	
	 Indian Point Nükleer Tesisine girişilecek bir terörist saldırının sağlık ve ekonomik üzerine etkileri, Eylül 	
	 2004. http://riverkeeper.org/campaign.php/indian_point/we_are_doing/980
27	Stephen Thomas, Peter Bradford, Antony Froggatt ve David Milborrow, Nükleer enerjinin ekonomisi, 	
	 Mayıs 2007, http://www.greenpeace.org/international/press/reports/the-economics-of-nuclear-power
28	Kamu Enerji Kuruluşlarının Nükleer Enerji işine ortak olmalarının Kredi Riskleri ve Yararları üzerine yorum
– Özet Görüş, Moody’s June 2007
29	Moody’s tarafından yapılan 7,500 ABD Doları/kW kurulu güç olarak yapılan öngörü temel alınmıştır. “ 	
	 ABD’de Yeni Nükleer Nesli: ABD’de yatırımcının sahip olduğu kuruluşların potansiyel Kredi Durumu”	
	 Moody’s Corporate Finance, Mayıs 2008.
30	Yenilenebilir enerji rakamlarında Enerji [D]evrimi Senaryosu temel alınmıştır.
	 www.greenpeace.org/energyrevolution
31	Enerji Teknolojisi Perspektifleri 2008, IEA/OECD, Haziran 2008.
32	Moody’s tarafından yapılan 7,500 ABD Doları/kW kurulu güç olarak yapılan öngörü temel alınmıştır.
33	UAEA Güç Reaktörleri Bilgi Sistemleri, Ekim 2008 http://www.iaea.org/programmes/a2/
34	Uluslararası Enerji Ajansı (IEA), Dünya Enerji Görünümü 2006. Öte yandan, Uluslararası Uygulamalı 	
	 Sistemler Analizi Enstitüsü (IIASA) uzmanlarına göre nükleer enerji dünya enerji tüketiminin %2.2’sini 	
	 karşılamaktadır. Bunun nedeni IIASA’nın bir nükleer tesisin elektrik üretimini birincil enerji kaynağı olarak 	
	 değerlendirmesidir. IEA ise, ısıyı birincil enerji kaynağı olarak kabul etmekte ve %33 verimlilik bazında 	
	 hesap yapmaktadır. Sonuç olarak, üretilen bir KWh nükleer enerjinin birincil enerji içindeki değeri 		
	 IIASA’nın hesabına göre, IEA’nın hesaplama metoduna göre bulunan değerin üçte biri kadardır.
35	Helsingin Sanomat International edition 11 Ağustos 2007: Daha fazla nükleer reaktör kurulum 		
	 gecikmeleri elektrik kısıtlamalarına neden olabilir.
36	Beton temel tabakası ile ilgili olarak, kaza olması durumunda ve suların yükselmesi halinde hızla 		
	 çatlaklar oluşabilir. Reaktörün çelik gömleğinin stadartların altında olması, bir kaza anında radyoaktif 	
	 sızıntının çok fazla olacağı anlamına gelir. Olkiluoto’daki Sorunların Güvenlik Etkileri, Greenpeace için 	
	 hazırlayan Dr Helmut Hirsch, Mayıs 2007.
37	Bloomberg, 29 Ağustos 2008: Finlandiya Nükleer Ajansı Olkiluoto Güvenlğinde Sorunlar 		
	 Saptadı. http://www.bloomberg.com/apps/news?pid=20601085&sid=aXugLPql8XQw&refer=europe
38	AFX News Limited, TVO nükleer reaktör maliyet artışlarını Areva ile paylaşmayacağını açıkladı 28 	Eylül 	
	 2007, http://www.forbes.com/markets/feeds/afx/2007/09/28/afx4165822.html
39	Kauppalehti (Finlandiya finans gazetesi) 11 Eylül 2007: Olkiluodon myöhästyminen maksaa
	 kolme miljardia euroa. http://www.kauppalehti.fi/avar/plehti/index.jsp?xid=2546439&date=2007/09/11
40	Finlandiya Bakanlar Kurulu, Ocak 2002 – OL3 inşaatı için presnip kararı	 http://www.tem.fi/	
	 files/13606/tvo1401.pdf
41	TVO Ortaklık ve mali yapısı. http://www.tvo.fi/www/page/261/
42	Finlandiya Enerji Endüstrileri. 2008: Sähköntuotantoskenaariot vuoteen 2030. http://www.energia.fi/
43	Reuters, Nükleer enerji iklime çare değil: Finlandiya Başbakanı, 14 Ocak 2008
	 http://www.reuters.com/article/environmentNews/idUSN1442651320080114?feedType=RSS&feed
	 Name=environmentNews
44	4 Finlandiya İstatistikleri: Eneri istatistikleri 2006.
45	Ernst&Young 2007: Yenilenebilir Enerji Ülke Çekicilik Göstergeleri Q3.
	 http://wzww.ey.com/GLOBAL/content.nsf/International/Oil_Gas_Renewable_Energy_Attractiveness_	
	 Indices

For more information contact
enquiries@int.greenpeace.org
JN 179
Cover image: © Greenpeace / Robert Visser
Published January 2009
by Greenpeace International

greenpeace.org

