
EGE ÜNİVERSİTESİ FEN BİLİMLERİ ENSTİTÜSÜ

(YÜKSEK LİSANS TEZİ)

SANAYİLEŞME SÜRECİNDE

ÇEVRE KALİTESİNE VERİLEN ÖNEM:

FİRMALARIN YAKLAŞIMLARI

Selda AKGÜN

Çevre Bilimleri Anabilim Dalı

Bilim Dalı :6150100

Sunuş Tarihi: Temmuz, 2006

Tez Danışmanı : Prof. Dr. Ela ATIŞ

Bornova-İzmir

 II

 III

Selda AKGÜN tarafından YÜKSEK LİSANS TEZİ olarak

sunulan “Sanayileşme Sürecinde Çevre Kalitesine Verilen Önem:

Firmaların Yaklaşımları” başlıklı bu çalışma E.Ü. Lisansüstü Eğitim ve

Öğretim Yönetmeliği ile E.Ü. Fen Bilimleri Enstitüsü Eğitim ve Öğretim

Yönergesi’nin ilgili hükümleri uyarınca tarafımızdan değerlendirilerek

savunmaya değer bulunmuş ve 17 / 07 /2006 tarihinde yapılan tez

savunma sınavında aday oybirliği/oyçokluğu ile başarılı bulunmuştur.

Jüri Üyeleri: İmza

Jüri Başkanı :

Raportör Üye :

Üye :

Üye :

Üye :

 IV

 V

ÖZET

SANAYİLEŞME SÜRECİNDE ÇEVRE KALİTESİNE

VERİLEN ÖNEM:

FİRMALARIN YAKLAŞIMLARI

AKGÜN, Selda

Yüksek Lisans Tezi, Çevre Bilimleri Ana Bilim Dalı

Tez Yöneticisi: Prof. Dr. Ela ATIŞ

Temmuz 2006, 147 sayfa

1970’li yıllarda çevresel konuların Dünya’ya egemen olduğu

söylenebilir. 1970’lerden itibaren tüm yaşam biçimlerine önemli ölçüde

etkisi olan çevre sorunları arttığı için insanların çevre duyarlılıklarında da

artış olmuştur. Genel görüşe göre, çevre sorunlarının en önemli

kaynaklarından biri sanayileşmedir. Bu nedenle, çevre kalitesinin

korunmasında firmalara önemli görevler düşmektedir. Bugün, ISO 14001

Çevre Yönetim Sistemi uygunluk belgesi alan firmaların sayısı

artmaktadır. Firmalar, daha etkin üretim yöntemleri, üretimde daha temiz

teknolojiler ve yeniden kullanım ilkelerine uygun olarak, atıkların en az

seviyeye indirilmesi ile ilgili çevre politikalarını belirlemelidir.

Belirlenen çevre politikaları doğrultusunda yönetim tarafından

oluşturulan çevre yönetim sistemlerinde yer alan hedeflere ulaşılması

amacı ile sanayideki üretim süreçlerinde çevreyle uyumlu uygulamalar

her geçen gün artmaktadır.

 Bu çalışmada, sanayileşmenin çevre üzerindeki etkileri ve

dünyada ve Türkiye’de alınan önlemler ele alınmıştır. Bu kapsamda,

Uluslararası Standartlar Organizasyonu (ISO) tarafından geliştirilen ISO

 VI

14000 Çevre Yönetim Sistemi incelenmiş ve firmaların çevre

sorunlarına ve çevre yönetim sistemine yaklaşımlarını belirlemek

amacıyla İzmir’de faaliyet gösteren bir grup firmaya anket uygulanmıştır.

Anket sonuçları çevre kalitesine verilen önemi firmaların bakış açısıyla

ortaya koymuştur. Ayrıca, belgelendirmenin firmalara sağladığı faydalar

değerlendirilmiştir.

Anahtar sözcükler: Sanayileşme, çevre kalitesi, Çevre Yönetim Sistemi,

ISO 14001, firma yaklaşımları

 VII

ABSTRACT

THE IMPORTANCE OF ENVIRONMENTAL QUALITY

DURING

THE INDUSTRIALIZATION:

APPROACH OF THE FIRMS

AKGÜN, Selda

MSc in Environmental Sciences

Thesis Counselor: Prof. Dr. Ela ATIŞ

July 2006, 147 pages

In the 1970’s environmental issues had dominated the world.

Since the 1970’s there have been a progressive increase in human

environmental consciousness, as increasing kinds of environmental

problems put a strong impact on all forms of life. According to the

general sight, the industrialization is one of the most important sources of

environmental problems. So, the firms have important responsibilities for

the conservation of environmental quality. Today, the number of firms

which are qualified for ISO 14001 Environmental Management System

Certification is increasing. The firms have to establish their

environmental policies about minimum release according to recycling

principles, more effective production methods and more hygienic

technologies. Environmental friendly applications are increasing

gradually in the industrial production processes in order to reach the

environmental management targets established management in line with

the environment policies.

 VIII

In this study, the impacts of industrialization on environment

and taking measures over the world and Turkey were studied. In this

scope, ISO 14000 Environmental Management System developed by

International Organization for Standardization (ISO) was investigated

and the surveys were made to the group of firms in İzmir in order to find

the approach of firms about environmental problems and environmental

management system. The results of the survey carried out the view of

firms about the importance of environmental quality. In addition of these,

the benefits of certification in the firms were assessed.

Key Words: Industrialization, environmental quality, Environmental

Management System, ISO 14001, approach of the firms

 IX

TEŞEKKÜR

Tez çalışmamın her aşamasında öneri ve yardımlarıyla beni

yönlendiren ve destekleyen değerli danışmanım Sayın Prof. Dr. Ela

ATIŞ’a, Çevre Bilimleri Anabilim Dalı Başkanlığı ile Çevre Sorunları

Araştırma ve Uygulama Merkezi Personeli’ne, anketlerimin uygulanması

sırasında sorularımı içtenlikle yanıtlayan firma yetkililerine, alan

araştırmamı gerçekleştirmemde yardımcı olan Tuğçe PALAMUTÇU,

Betül AKGÜN ve Serkan AKGÜN’e, harita ve grafik konusundaki

yardımlarından dolayı Hatice Sevinç’e, çalışmam süresince anlayış ve

yardımlarını esirgemeyen tüm arkadaşlarıma ve yakınlarıma ve

yaşamımın her anında yanımda olarak beni maddi ve manevi anlamda

destekleyen sevgili babama ve anneme sonsuz teşekkürlerimi sunarım.

Selda AKGÜN

 X

 XI

İÇİNDEKİLER

Sayfa No

HÖZET ... ��HV

�HABSTRACT.. ��HVII

�HTEŞEKKÜR.. ��HIX

�HÇİZELGELER DİZİNİ .. ��HXIV

�HŞEKİLLER DİZİNİ .. ��HXV

�HSİMGELER ve KISALTMALAR DİZİNİ ... ��HXVI

�H1. GİRİŞ .. ��H1

�H1.1. Araştırmanın Önemi... ��H1

�H1.2. Araştırmanın Amacı... ��H3

�H1.3. Araştırmanın Kapsamı ... ��H4

��H1.4. Konu İle İlgili Önceki Çalışmalar.. ��H6

��H2. MATERYAL VE YÖNTEM.. ��H8

��H2.1. Materyal ... ��H8

��H2.2. Yöntem... ��H8

��H2.2.1. Araştırma Alanı ve Örneklem Seçiminde İzlenen

Yöntem... ��H8

��H2.2.2. Verilerin Elde Edilmesinde ve Analizinde İzlenen

Yöntem... ��H9

��H3. SANAYİLEŞME SÜRECİ ve BU SÜREÇTE ÇEVRE

KALİTESİNDE ORTAYA ÇIKAN DEĞİŞİMLER ��H12

��H3.1. Sanayileşme ve Sanayi Devrimi .. ��H12

��H3.1.1. Birinci Sanayi Devrimi ... ���H14

��H3.1.2. İkinci Sanayi Devrimi ... ���H15

 XII

��H3.2. Sanayileşmenin Boyutları.. ���H15

��H3.3. Çevre Kavramı... ���H18

��H3.3.1. Çevrenin Tanımı ... ���H18

��H3.3.2. Çevrenin Kapsamı .. ���H20

��H3.4. Çevre Kirliliği Sorunu ... ���H23

��H3.4.1. Çevre Kirliliğinin Tanımlanması ���H23

��H3.4.2. Çevre Kirliliğinin Sınıflandırılması ���H24

��H3.4.3. Endüstriyel Çevre Kirliliği ... ���H31

��H3.4.4. Diğer Kirlilik Türleri .. ���H39

��H3.5. Sanayileşme ve Çevre Kirliliği İle İlgili Genel

Değerlendirme... ���H44

��H3.6. Çevre Sorunlarının Küreselleşmesi ... ���H48

��H3.6.1. Sera Etkisi ve Asit Yağmurları (Karbon Emisyonları)..... ���H49

��H3.6.2. Ozon Tabakasının İncelmesi... ���H51

��H3.6.3. Biyolojik Çeşitliliğin Azalması .. ���H53

��H4. ÇEVRE KALİTESİNDEKİ DEĞİŞİMLER KARŞISINDA

GÖSTERİLEN TEPKİLER ve ALINAN ÖNLEMLER ���H55

��H4.1. Küresel Çevresel Tepki: Çevrecilik... ���H55

��H4.1.1. Derin Ekoloji Yaklaşımı ... ���H57

��H4.1.2. Sürdürülebilir Kalkınma Yaklaşımı.................................. ���H60

��H4.1.3. Yetinme Seviyesi Yaklaşımı... ���H64

��H4.2. Çevre Politikaları... ���H66

��H4.2.1. Çevre Politikası Kavramı.. ���H66

��H4.2.2. Uluslararası Çevre Politikaları.. ���H77

��H4.2.3. Ulusal Çevre Politikaları... ���H81

��H4.2.4. Türkiye Çevre Politikası ... ���H83

 XIII

��H4.2.5. Özel Sektör Politikaları... ���H88

��H4.3. Çevre Yönetim Sistemi.. ���H92

��H4.3.1. ISO 14000 Çevre Yönetim Sistemi ve Standartları ���H93

��H4.3.2. ISO 14000 Çevre Yönetim Sistemi Standartlarının

Özellikleri .. ���H96

��H4.3.3. ISO 14001 Çevre Yönetim Sistemi Standardı ���H98

��H5. ARAŞTIRMA BULGULARI... ���H101

��H5.1. Araştırma Alanının Tanımı .. ���H101

��H5.2. Firmaların Çevre Sorunlarına Yaklaşımları............................... ���H104

��H5.3. Çevre Yönetim Sisteminin Firmalar Açısından

Değerlendirilmesi .. ���H111

��H5.4. Çevre Yönetim Sistemi Uygulamalarının SWOT Analizine

Göre Değerlendirilmesi ... ���H115

��H6. SONUÇ VE TARTIŞMA ... ���H122

��HEK AÇIKLAMALAR... ���H128

��HKAYNAKLAR ... ���H132

��HEKLER.. ���H140

��HÖZGEÇMİŞ .. ���H147

 XIV

ÇİZELGELER DİZİNİ

Çizelge Sayfa No

��H1. Çeşitli Etkinliklerin Kirlenme Etkileri ... ���H46

��H2. Sanayi Faaliyetlerinin Çevre Üzerindeki Olası Etkileri ���H47

��H3. Derin ekoloji ile yüzeysel ekoloji ilkelerinin karşılaştırılması........... ���H59

��H4. Firmaların Faaliyet Alanlarına Göre Dağılımı ���H104

��H5. Firmaların Uluslararası Çevre Sorunları İle İlgili Görüşleri ���H105

��H6. Firmaların Uluslararası Çevre Sorunlarına Neden Olan Faktörler İle

İlgili Görüşleri.. ���H106

��H7. Firmaların Türkiye’nin Çevre Sorunları İle İlgili Görüşleri............ ���H107

��H8. Firmaların Türkiye’de Çevre Sorunlarına Neden Olan Faktörler İle

İlgili Görüşleri.. ���H108

��H9. Firmaların İzmir İlinin Çevre Sorunları İle İlgili Görüşleri ���H109

��H10. Firmaların İzmir İlinde Çevre Sorunlarına Neden Olan Faktörler İle

İlgili Görüşleri.. ���H110

��H11. Firmaların Benimsediği Çevre Yönetim Yaklaşımı ���H111

��H12. Firmaların ISO 14001 Belgesi Alma Nedenleri ���H112

��H13. Firmaların ISO 14001 Belgesi Almadan Önce Karşılaştıkları

Sorunlar .. ���H113

��H14. ISO 14001 Belgesinin Firmalara Sağladığı Faydalar ���H114

��H15. ÇYS Uygulamalarının SWOT Analizine Göre Değerlendirilmesi ���H117

 XV

ŞEKİLLER DİZİNİ

Şekil Sayfa No

��H1. Araştırma alanı.. ���H103

 XVI

SİMGELER ve KISALTMALAR DİZİNİ

Simgeler Açıklama

CFC Kloroflorokarbon

HCFC Hidrokloroflorokarbon

HFC Hidroflorokarbon

SO2 Kükürtdioksit

Kısaltmalar Açıklama

BYKP Beş Yıllık Kalkınma Planı

CERES Çevreye Karşı Sorumlu Ekonomiler Koalisyonu

ÇYS Çevre Yönetim Sistemi

DÇKK Dünya Çevre ve Kalkınma Komisyonu

EN Avrupa Normu

ESCAP Birleşmiş Milletler Asya ve Pasifik Ülkeleri Ekonomik ve
 Sosyal Komisyonu

GATT Gümrük Tarifeleri ve Ticaret Genel Anlaşması

ISO Uluslararası Standartlar Organizasyonu

IULA Uluslararası Yerel Yönetimler Birliği

SAGE Çevre Stratejik Danışma Grubu

TKY Toplam Kalite Yönetimi

UÇEP Ulusal Çevre Stratejisi Eylem Planı

UNEP Birleşmiş Milletler Çevre Programı

 1

1. GİRİŞ

1.1. Araştırmanın Önemi

Çevre, insanın yaşam ortamıdır ve insan, varoluşundan bu yana

çevre ile sürekli ilişki ve etkileşim halindedir. İnsanlar daha iyi yaşamak

için doğayı kendi amaçları doğrultusunda bilinçsizce kullanarak çevre

sorunlarının doğmasına yol açmışlardır. Çevre kaynaklarına yapılan

insan etkisi sonucu kaynakların yararlı kullanılabilirliği kaybolarak

mevcut çevre kirlilikleri meydana gelmiş ve çevre kalitesi bozulmuştur.

İnsan faaliyetleri sonucunda çevreye verilen zararlar, doğanın kendini

yenileyebilme özelliği sayesinde başlangıçta fark edilmemiştir. Ancak

özellikle Sanayileşme Dönemi ile birlikte nitelik ve nicelik olarak artan

kirliliğin insanlığı tehdit etmesi sonucu tehlikenin farkına varılmıştır.

Sosyal ve ekonomik alanda önemli sonuçlara yol açan sanayileşme,

insanlık açısından olumlu gelişmeler sağlamakla birlikte bazı olumsuz

sonuçları da beraberinde getirmiştir. Sanayileşme ile birlikte bilim ve

teknoloji alanında sağlanan gelişmelerin devletlerin yanlış politikalarıyla

birleşmesi sonucunda çevre sorunları ortaya çıkmıştır. Sanayileşmenin,

doğal yaşam üzerinde bazı zararlara yol açtığının anlaşılması ve bir

şeyler yapılmasının gerekliliği 1972’de ilk olarak Stockholm Konferansı

ile uluslararası boyut kazanmıştır. Stockholm Konferansı ile

“Sürdürülebilir Kalkınma” kavramının temel dayanakları ortaya

konmuştur. Çevrenin taşıma kapasitesine dikkat çeken, kaynak

kullanımında kuşaklararası hakkaniyeti gözeten, ekonomik ve sosyal

 2

gelişmenin çevre ile bağlantısını kurarak kalkınma ve çevrenin

birlikteliğini vurgulayan Sürdürülebilir Kalkınma, hem bugünkü hem de

gelecek nesiller için ekonomik gelişmenin sağlanması ve aynı zamanda

çevre kalitesinin korunması sürecidir.

Çevre kalitesinin düzeyi kişiden kişiye farklılık göstermekle

birlikte çevresel anlamda global bir standardizasyona gidilmesi amacıyla

çevre kalitesi, uluslararası alanda firma bazında ele alınmıştır. Bu

çerçevede Uluslararası Standartlar Organizasyonu (ISO), ISO 14000

Çevre Yönetim Sistemi Standartları serisini uygulamaya koymuştur.

1997 yılında Avrupa Birliği tarafından benimsenen standartlar serisi

EN�F

*-ISO 14000’e dönüşmüştür. Aynı yıl ülkemizde de Türk Standartları

Enstitüsü tarafından, ilgili kurum ve kuruluşların görüşleri

doğrultusunda, “TS-EN-ISO 14000 Çevre Yönetim Sistemi Standartları”

adı altında yürürlüğe konmuştur (Doğan, 2001).

Bu çalışmada, sanayileşme sürecinde çevre kalitesinde ortaya çıkan

sorunlar, uluslararası ve ulusal düzeyde çevre kalitesini korumaya

yönelik önlemler çerçevesinde incelenmiştir. Özel sektörde faaliyet

gösteren firmaların çevre sorunlarına yaklaşımları ve bu konudaki

duyarlılıkları irdelenmiştir. Çevre Yönetim Sistemi Standartları tüm

yönleriyle ele alınarak bu standartların hem çevreye hem de firmalara

sağladığı faydalar üzerinde durulmuştur.

Bu araştırma, sanayileşme sürecinde çevre kalitesinin korunması

konusunda bilgi birikimi oluşturması ve elde edilen bilimsel bilgilerin

* Avrupa Normu

 3

literatüre katkı sağlaması açısından akademik öneme sahip olmakla

birlikte, firmaların uyguladıkları çevresel standartlar yoluyla

farklılıklarını ortaya koymaları ve diğer firmalara örnek teşkil etmeleri

açısından önem taşımaktadır.

1.2. Araştırmanın Amacı

Bu araştırmanın başlıca amacı, firma yaklaşımları ışığında,

sanayileşme sürecinde çevre kalitesine verilen önemin incelenmesidir.

Araştırmada, bu esas amaçla bağlantılı olarak;

• Sanayileşme sürecinde çevre kalitesindeki değişimleri genel

olarak ortaya koymak,

• Çevre kalitesindeki değişimler karşısında dünya genelinde ve

Türkiye’de alınan önlemleri incelemek,

• İzmir ilinden seçilmiş bir grup sanayi firması bazında, firmaların

çevre sorunlarına yaklaşımlarını ve Çevre Yönetim Sistemi’nin

firmalar için önemini belirlemek,

• Çevre Yönetim Sisteminin üstünlükleri ve zayıflıklarını SWOT

Analizi ile ortaya koymak,

• Gerek ülke genelinde, gerekse firmalar bazında sonuçları

değerlendirerek çevre kalitesinin korunması konusunda öneriler

getirmek amaçlanmıştır.

 4

Günümüzde giderek artan endüstriyel faaliyetler nedeniyle, sınırlı

kaynakların bilinçsizce kullanılması ve kirliliğin artan boyutlara ulaşması

sonucunda ekolojik denge bozulmaya başlamıştır. Doğal çevreye zarar

vermelerinden dolayı firmalar üzerindeki baskılar da sürekli artmaktadır.

Üretici firmalar, ürün/hizmet kalitesi kadar çevre kalitesine de önem

vermeli ve doğal ekolojik dengeyi koruyucu faaliyetleri, planları içerisine

almalıdırlar. Bu faaliyetler kapsamında Çevre Yönetim Sistemi gündeme

gelmiştir.

Araştırmada önemli yer tutan anket çalışmasında firmaların çevre

sorunları ile ne kadar ilgili olduklarının yanı sıra Çevre Yönetim

Sistemi’ne yaklaşımlarının belirlenmesi ve ISO 14001

belgelendirmesinin sağladığı faydaları ortaya koymak amaçlanmıştır. Bu

amaçla, firmaların bu konulara yaklaşımlarına ilişkin analiz yapılması

hedeflenmiştir.

1.3. Araştırmanın Kapsamı

Bu çalışmada, çevre kalitesine verilen önem sanayi firmalarının

konuya yaklaşımları doğrultusunda ele alınmıştır. Araştırma verileri,

İzmir ilinde faaliyet gösteren bir grup sanayi firması ile yüz yüze yapılan

görüşmelerden elde edilmiştir.

Araştırma altı bölümden oluşmuştur.

Birinci bölüm giriş bölümü olup, araştırmanın önemi ve amacı

üzerinde durulmuştur. Araştırma tüm yönleriyle açıklanmaya çalışılarak

kapsamı belirlenmiş ve bu bölümde konu ile ilgili daha önce yapılmış

çalışmalara yer verilmiştir.

 5

İkinci bölümde araştırmanın materyali ve yöntemi anlatılmıştır.

Araştırma alanı ve örneklem seçiminde izlenen yöntem ile verilerin elde

edilmesinde ve analizinde izlenen yöntemler açıklanmıştır.

Üçüncü bölümde, sanayileşme süreci kapsamında Sanayi Devrimi

ve sanayileşmenin boyutları incelenmiş, çevrenin tanımından ve

kapsamından ayrıntılı olarak bahsedilmiştir. Sanayileşme sürecinde çevre

kalitesinde ortaya çıkan değişimler çevre kirliliği sorunu temel alınarak

irdelenmiş, çevre kirlilikleri ortaya çıkış biçimlerine ve yarattıkları

etkilerin farklılıklarına göre sınıflandırılmış ve son olarak çevre

sorunlarının küreselleşmesi üzerinde durulmuştur.

Dördüncü bölümde, çevre kalitesindeki değişimler karşısında

gösterilen tepkiler ve alınan önlemler üzerinde durulmuştur. Küresel

çevresel tepki olarak çevrecilik ele alınmış, dünyada ve Türkiye’de

alınan önlemler çerçevesinde uluslararası, ulusal ve sektörel politikalar

ile çevre yönetim sistemi standartları ayrıntılı olarak incelenmiştir.

Beşinci bölüm araştırma bulgularından oluşmaktadır. Bu bölümde,

firmalara uygulanan anketlerden elde edilen veriler doğrultusunda

firmaların çevre sorunlarına yaklaşımları ortaya konmuş ve Çevre

Yönetim Sisteminin firmalar açısından değerlendirmesi yapılmıştır.

Ayrıca, Çevre Yönetim Sistemi uygulamaları SWOT Analizine göre

değerlendirilmiştir.

Araştırmanın altıncı bölümünde sonuç, tartışma ve öneriler

doğrultusunda genel bir değerlendirme yapılmıştır.

 6

1.4. Konu İle İlgili Önceki Çalışmalar

Özpençe ve Özen (2005), kentleşmenin ve sanayileşmenin

beraberinde getirdiği çevre sorunlarının ve bu sorunların çözümünde

etkili olan aktörlerin (ulusal ve uluslararası kuruluşların) incelendiği bir

çalışma gerçekleştirmiştir. Bu çalışmada, çevrenin korunmasında

özellikle siyasal gücün etkisi üzerinde durulmuştur.

Durning (1992) tarafından yapılan bir başka çalışmada, çevre

kalitesi konusu ve sanayileşmenin çevre kalitesi üzerindeki olumsuz

etkileri ülkelerin ekonomik kalkınma çabalarının neden olduğu çevresel

bozulmalar esas alınarak anlatılmıştır. Aynı zamanda, sanayi

faaliyetlerinin çevresel sürdürülebilirliğe engel olmayacak şekilde

gerçekleştirilmesinin önemi vurgulanmıştır.

Eddington’ın (1981) çalışmasında ise, sanayileşmenin ve teknolojik

gelişmelerin neden olduğu doğal kaynak istismarı temel alınarak, üretim

süreçleri sonucunda çevreye bırakılan atıkların yol açtığı kirlilik

irdelenmiştir. Bununla birlikte, sanayileşme sürecinde ekoloji biliminin

ve çevre planlamasının önemi ele alınmıştır.

Milli Prodüktivite Merkezi tarafından yayınlanan (2000) bir

çalışmada, sanayi kuruluşlarının Çevre Yönetim Sistemini kurmaları ve

işletmeleri çerçevesinde çevre kalitesinin korunmasına verdikleri önem

üzerinde durularak, ÇYS’nin sanayi kuruluşları açısından olumlu ve

olumsuz yönleri ele alınmıştır.

 7

Budak ve Polat’ın (2004) yapmış oldukları örnek çalışmada ise;

Uluslararası Standartlar Organizasyonu (ISO) tarafından geliştirilen ISO

14001 standardı incelenmiş ve Çukurova bölgesinde faaliyet gösteren,

ISO 14001 belgesine sahip, bir işletme ele alınarak belgelendirmenin

işletmeye sağladığı faydalar değerlendirilmiştir.

 8

2. MATERYAL VE YÖNTEM

2.1. Materyal

Araştırmada, ana materyal araştırma alanından sağlanan verilerden
oluşmaktadır. Araştırma alanı olarak İzmir ili seçilmiştir. Bu çerçevede,
İzmir ilinde faaliyet gösteren sekiz adet özel sektör firması ile
görüşülerek elde edilen orijinal verilerden yararlanılmıştır. Veriler, söz
konusu firmalara uygulanan anketler yoluyla elde edilmiştir.

Bunun yanı sıra, bu alanda daha önce yapılmış teorik veya
uygulamaya dönük çalışmalardan elde edilen bilgiler de araştırmanın
materyallerini oluşturmaktadır. Söz konusu materyallere ulaşmada Ege
Üniversitesi kütüphanesinin yanı sıra özellikle İzmir Ticaret Odası’nın ve
Ege Bölgesi Sanayi Odası’nın kütüphanelerinden ve arşivlerinden
yararlanılmıştır. Ayrıca, bazı veriler için internet ortamı kullanılmış ve
ilgili uzman kurumlara ve kişilere danışılmıştır.

2.2. Yöntem

2.2.1. Araştırma Alanı ve Örneklem Seçiminde İzlenen Yöntem

Araştırmada bilgi toplama yöntemi izlenmiştir. Konu ile ilgili
literatürler ve konularında uzman olan bilim insanlarının çalışmaları
incelenerek çok sayıda ve çeşitte bilgiye ulaşılmıştır. Elde edilen bilgiler
doğrultusunda, konu ile ilgili dünyadaki ve Türkiye’deki mevcut durum
ortaya konularak alınması gereken önlemler belirlenmiştir.

 9

Verilerin toplanması sırasında, birincil veri toplama yöntemi olan
anket çalışmasından yararlanılmıştır. İzmir ilinden seçilmiş bir grup özel
sektör firması ile yüz yüze görüşmeler yapılmıştır. Görüşmelerde, bu
çalışma için özel olarak hazırlanmış olan anket formu uygulanmıştır.
Anket yöntemi ile firmaların çevre sorunlarına yaklaşımlarını belirlemek
ve ISO 14001 belgelendirmesinin firmalara sağladığı faydaları ortaya
koymak amaçlanmıştır.

2.2.2. Verilerin Elde Edilmesinde ve Analizinde İzlenen Yöntem

Araştırmanın başlangıcında ISO 14001 Belgesine sahip daha fazla

sayıda firmayla görüşme yapılması planlandığı halde, araştırma sırasında

İzmir’de faaliyet gösteren firmaların çoğunun Çevre Yönetim Sistemi

için henüz hazırlık aşamasında oldukları (yapılan görüşmeler sonucunda)

tespit edilmiştir. Bununla birlikte, belgeye sahip bazı yabancı ortaklı

firmalar, yönetim tarafından alınan prensip kararı doğrultusunda, anketi

cevaplamadıkları için örneklem dışında bırakılmıştır.

İzmir ilinden araştırma kapsamına alınan sekiz firmayla yüz yüze
yapılan görüşmelerde anket formu uygulanmıştır. Anket soruları,
firmaların kalite güvence müdürleri ve çevre koordinatörleri tarafından
cevaplandırılmıştır. Anket formu, çoğunlukla çoktan seçmeli sorulardan
oluşmuştur. Her soru için ilgili firmalar, formda sunulan seçeneklerden,
kendileri açısından en önemli üç tanesini seçmişlerdir.

Anketin ilk bölümündeki sorular firmayı, kısaca, tanımaya
yöneliktir. İkinci bölümdeki sorular ile firmaların çevre sorunlarına
yaklaşımlarını belirlemek amaçlanmıştır. Son bölümdeki sorularla ise

 10

ISO 14001 Belgesi üzerinde durularak belgenin firmalar için önemi
belirlenmeye çalışılmıştır.

Görüşmeler sonucu elde edilen anket verileri bilgisayar ortamına
aktarılarak Microsoft Excel 2003 yazılımında düzenlenmiştir. Bu verilere
basit istatistiksel yöntemler uygulanmıştır. Bu kapsamda, firmaların
çevre sorunlarına verdikleri önemi ortaya koyan tablolar elde edilmiştir.
Aynı şekilde, firmaların çevre yönetim sistemine yaklaşımları
belirlenmiştir. Görüşülen firma sayısının sekiz adet olması nedeniyle
analizlerde yüzde hesaplama yerine doğrudan cevap sayısı dikkate
alınmıştır.

Çalışmada ayrıca, Çevre Yönetim Sistemi’nin firmalar için
gerekliliğinin saptanması amacıyla SWOT Analizinden yararlanılmıştır.
Anket çalışmasından elde edilen verilerin bir kısmı değerlendirilerek
Çevre Yönetim Sistemi’nin firmalar için önemi ortaya konmaya
çalışılmıştır.

SWOT Analizi; incelenen kuruluşun, tekniğin, sürecin veya
durumun güçlü ve zayıf yönlerini belirlemekte ve dış çevreden
kaynaklanan fırsat ve tehditleri saptamakta kullanılan bir tekniktir
(Gürlek, 2002).

Bir süreç veya durumun SWOT Analizinin yapılmasının başlıca iki
yararı bulunmaktadır. İlk olarak, SWOT Analizi yapılarak süreçle ilgili
mevcut durum tespit edilir. Bu çerçevede güçlü ve zayıf yönler ile sürece
ilişkin fırsatlar ve tehdit unsurları ortaya konulmaya çalışılır. Bu anlamda
SWOT bir “mevcut durum” analizidir. SWOT aynı zamanda sürecin

 11

veya durumun geleceğini tespit ve tahmin etmeye yarayan bir analiz
tekniğidir (Aktan, 1999).

 12

3. SANAYİLEŞME SÜRECİ ve BU SÜREÇTE ÇEVRE

KALİTESİNDE ORTAYA ÇIKAN DEĞİŞİMLER

3.1. Sanayileşme ve Sanayi Devrimi

İnsanlar, var oldukları andan itibaren sınırsız ihtiyaçlara sahip

olmuşlardır. Tarihsel süreç içerisinde her dönem farklı şekillerde ama

sürekli gelişen yöntemlerle ihtiyaçlarını karşılamanın yollarını

bulmuşlardır. Örneğin; günümüzden 40.000 yıl kadar önce ortaya çıkmış

ve yaşamış olan avcı – toplayıcı toplumlarda insanların, hayvanları

avlayarak, balık tutarak, yabani meyve ve bitkiler ile böcekleri toplayarak

ihtiyaçlarını karşıladıkları görülmektedir. Yaklaşık 10.000 yıl kadar önce

yaşayan tarım toplumlarında ise insanlar ihtiyaç duydukları bitkileri

yetiştirmişler ve hayvanları evcilleştirmişlerdir (Miller, 2000).

Tarım toplumlarının ileri aşamasında sulama, gübreleme ve insan

emeğinin organizasyonu tarımsal üretimi büyük ölçüde arttırmıştır.

Evcilleştirilmiş hayvanların çektiği metal pulluk gibi, zamanına göre ileri

tarımsal teknolojiler, tarımsal üretimin hızla artmasına ve toplumsal yapı

ve organizasyonun kökten değişmesine yol açacak değişikliklerin çok

önemli bir dönüm noktası olmuştur (Harper, 1996).

Tarımın gelişimi, toplumlarda devrim niteliğinde değişimleri

beraberinde getirmiştir. Tarım, insanların toprağı işlemelerine,

hayvanların gücünden yararlanmalarına yol açmış ve verimlilik geçmişe

göre büyük ölçüde artmıştır (Macionis and Plummer, 1998).

 13

Ancak insanlık tarihinin geçirdiği en önemli değişim ve dönüşüm

sanayileşme ile birlikte yaşanmıştır. Sanayileşme kısaca, makine gücüne

dayanan üretim sürecini ifade etmektedir. Sanayileşme ile birlikte üretim

teknikleri değişmiş, seri ve çok sayıda üretim başlamış, işgücü

mekanikleşmiş, insanın doğaya müdahalesi artmıştır. İnsanlık

sanayileşmeden aldığı güçle doğayı kontrol altına alarak çevre kalitesinin

bozulmasına yol açmıştır. Elbette ki çevre sorunlarının ortaya

çıkmasındaki tek etken sanayileşme değildir. Çarpık kentleşme, kitlesel

tarım üretimi, enerji tüketiminin artışı, hızlı nüfus artışı gibi olgular

sonucunda çevre sorunları insanlığı tehdit eder hale gelmiştir. Ancak bu

çalışmada sanayileşme üzerinde durulmuş ve sanayileşmenin boyutları

kapsamında kentleşmeye de değinilmiştir.

18. yüzyılın ortalarında, Batı uygarlıklarında, Sanayi Devrimi adı

verilen yeni bir gelişme görülmüştür. Sanayi Devrimi ile, Batılı

toplumların yaşamlarında köklü değişiklikler meydana gelmiştir. Zaten

devrim kelimesi de anlam olarak, toplumdaki köklü değişiklikleri ifade

etmektedir. Ancak bu noktada dikkat edilmesi gereken husus, Sanayi

Devrimi’nin sadece sanayi ile sınırlandırılmayıp, üretim ve ulaştırma

alanındaki gelişmeleri de kapsamasıdır.

Sanayi Devrimi, bir dizi teknolojik yeniliğin üretim alanında

kullanılmasının ekonomik, sosyal, politik ve kültürel alanlara

yansımasını kapsayan bir süreç olarak gerçekleşmiştir (Erkan, 1998).

İnsanlık tarihinin geçirdiği en önemli değişim ve dönüşüm süreci

olan Sanayi Devrimi Birinci ve İkinci Sanayi Devrimi şeklinde

incelenebilmektedir:

 14

3.1.1. Birinci Sanayi Devrimi

1750’lerden 1890’lara kadar süren Birinci Sanayi Dönemi’nde

sanayi yapılarında hidrolik enerjinin yerini, James Watt’ın 1765’te buhar

makinesini bulmasıyla buhar enerjisi almıştır. Bu dönemde odunun

yerine kömürün kullanılmasıyla ısı enerjisinin kullanımında verim

artmış, kömürden elde edilen yüksek sıcaklıktaki ısı enerjisi sayesinde

madenler işlenerek yeni metal işleme teknikleri geliştirilmiştir. Kömür –

buhar – makine kullanımını ön plana çıkaran Birinci Sanayi Devrimi,

teknolojik alanda fayda sağlamasının yanı sıra insan ve doğa üzerinde

birtakım olumsuz sonuçlara yol açmıştır.

Paleoteknik sanayinin�F

* kullandığı maddeler, yerine yenileri

konamayacak cinsten olduğu için yavaş yavaş tükenmektedir. Örneğin;

elektrik üretimine yarayan bir çağlayan sonsuza kadar tribünleri

çevirmeye devam edecektir; zira su kaynaklarını besleyen bizzat doğanın

kendisidir. Doğal kaynakların tükenme tehlikesi ayrıca paleoteknik

dönemde, tükettiğinin yerine yenisini koyma ya da telafi etme kaygısını

göstermeyen zihniyetle daha da ağır hale getirilmiştir. Söz gelimi, yeni

dünya ülkelerinde, tarım alanlarını genişletmek ve hayvancılık için çayır

ve otlak edinmek amacıyla ormanlar tahrip edilirken, kısa zaman içinde

erozyonun baş göstereceği düşünülmemiştir. Veya savurganlığı önlemek

akla gelmemiştir (Maillet, 1983).

* Birinci Sanayi Devrimi’nin ekonomik anlamı.

 15

3.1.2. İkinci Sanayi Devrimi

1890’larda başlayan İkinci Sanayi Devrimi 1928’lere kadar

sürmüştür. Bu dönemde de enerji kaynakları bakımından, maden kömürü

önemli bir rol oynamaya devam etmiş, bunun yanında elektrik ve petrol

enerjisi bulunarak sanayide hızla kullanılmaya başlanmıştır. Bu dönemde

hem Birinci Sanayi Dönemi’nin teknolojileri geliştirilmiş, hem de yeni

teknolojiler üretilmiştir. Petrolün büyük oranlarda çıkarılması sonucunda

dizel motorlar, elektrik kullanımının yaygınlaşması sonucunda da

elektrikli motorlar kullanılmaya başlanmıştır. Ayrıca bu dönemde kimya

sanayi, otomobil ve uçak sanayi gibi yeni sektörler ortaya çıkmış ve

bunlara bağlı sanayi kolları geliştirilmiştir.

Ancak nasıl ki Birinci Sanayi Dönemi’nin enerji kaynağı kömür

tükenebilir bir kaynak türü ise, İkinci Sanayi Dönemi’nin enerji kaynağı

olan petrol de yenilenemez enerji kaynaklarındandır.

İkinci Sanayi Devrimi bir taraftan insan yaşamını kolaylaştırırken,

diğer taraftan da insan ve doğa üzerinde olumsuz etkiler yaratmıştır. Bu

bölümde Sanayi Devrimi’nin kısa tarihçesinden bahsedilmiş olup bundan

sonraki bölümde sanayileşmenin boyutları ve sanayileşmenin motive

ettiği kentleşme konuları üzerinde durulmuştur.

3.2. Sanayileşmenin Boyutları

Sanayi Devrimi öncesi, toplam enerjinin yüzde 80-85’i bitki,

hayvan, insanların el emeği ve kas gücünden sağlanmıştır. Sanayi

 16

Devrimi’yle birlikte canlı enerji kaynaklarının yerini büyük ölçüde

makina ve motorlar almış, böylece doğada binlerce yıldır depo edilen

kömür, petrol gibi organik enerji kaynakları kullanılmaya başlanmıştır.

Nitekim bu oluşum insanoğlunun ürettiği ve tükettiği enerji düzeyini

yüzlerce kat arttırmıştır. Böylece dünya enerji üretimi, dünya nüfusundan

çok daha hızlı artmıştır. 1860-1960 yılları arasındaki yüzyıllık dönemde

dünya nüfusu 2 kat artarken enerji üretimi 30 kat artmıştır (Ertürk, 1998).

Kullanılan enerji kaynakları yenilenemez oldukları için enerji

miktarında meydana gelen artış kısa dönemde enerji darlığına ve enerji

maliyetinin artmasına neden olmuştur. Ayrıca sanayinin her alanında

kullanılan enerji birimlerinin katı, sıvı, gaz atık olarak toprağa, havaya,

suya bırakılması sonucu sanayi atıkları sorunu ortaya çıkmıştır.

Endüstriyel atıklar dendiği zaman sanayide tekrar üretime

kazandırılması pahalı olan veya gerçek atık olarak elde kalan katı, sıvı ,

gaz halindeki inorganik ya da organik maddeler anlaşılmaktadır.

Örneğin; endüstriyel atık olan kurşun, başlıca motor yakıtlarından

çevreye sürekli yayılıp insanın sinir sistemi, böbrek ve kan dolaşımı

üzerinde olumsuz etkiler yaratmaktadır. Galvanizleme ve boya sanayi

atıklarında bulunan çinko, solunum ve sindirim sistemi hastalıkları ile

eklem ve kas ağrılarına sebep olmaktadır. Baca gazları içinde bulunan

kükürtdioksit de çeşitli solunum yolu hastalıklarına yol açmaktadır.

Pestisitler dediğimiz tarımsal ilaçlar ise organik fosforlular dışında

parçalanmazlar ve canlılara olduğu kadar insanların da sinir sistemlerine

ve çeşitli enzim faaliyetlerine zarar vermektedirler (Demirer, 1995).

 17

Sanayileşme, tarım üzerinde de önemli etkiler yaratmıştır.

Sanayileşmeyle birlikte tarıma makina gücü de girmiş, birim alandan

daha az işgücüyle daha fazla ürün elde edilmeye başlanmıştır. Bu durum,

tarımda çalışan işgücünün işsiz kalarak sanayinin odaklandığı kentlere

göç etmesine yol açmıştır. Böylece, sanayileşme ile birlikte hızlı bir

kentleşme sürecine girilmiştir. Sanayileşme, çekici bir etmen olarak,

nüfusun kentlerde yoğunlaşmasına neden olmaktadır. Dolayısıyla,

sanayileşme ve kentleşme bir arada yürüyen bir süreç özelliği

taşımaktadır.

Kentleşme, dar anlamda, kent sayısının ve kentlerde yaşayan

nüfusun artmasını anlatır. Kentleşmenin dar anlamdaki tanımı,

demografik nitelik taşır. Oysa kentleşme, yalnız bir nüfus hareketi olarak

görülürse eksik kavranmış olur. Kentleşmenin ekonomik, toplumsal ve

siyasal boyutlarını da hesaba katan geniş anlamda bir tanımı belki de

şudur: Sanayileşmeye ve ekonomik gelişmeye koşut olarak kent sayısının

artması ve bugünkü kentlerin büyümesi sonucunu doğuran, toplum

yapısında, insan davranış ve ilişkilerinde kentlere özgü değişikliklere yol

açan bir nüfus birikimi sürecidir (Keleş, 1997).

Kentleşme olgusunu çok daha eski tarihlere kadar geriye götürmek

mümkünse de, kentsel yoğunlaşma ve kentsel büyümenin Sanayi

Devrimi’yle birlikte hız kazandığını söylemek yanlış olmayacaktır.

Sanayi Devrimi’yle birlikte tarımsal yapının çözülmesi, kırsal kesimdeki

büyük kitleleri kentlere doğru harekete geçirmiştir. Kentler, hızla artan

sanayi üretiminin yarattığı geniş iş olanakları sayesinde işgücü açısından

birer çekim merkezi niteliği kazanmışlardır. Diğer taraftan, tarımın da

 18

göreli olarak modernleşmesi ve daha fazla miktarda kentli nüfusu

besleyebilecek bir üretim kapasitesine ulaşması, kentlerin giderek

büyümesine, nüfusun kentsel yerleşimlerde yoğunlaşmasına imkan

vermiştir (Altuğ, 1990).

Sanayileşme ve kentleşme, çevre kirliliğine yol açan temel

etmenler olarak daima bir arada değerlendirilmiştir. Ancak bu

çalışmanın kapsamında gerek çevre kirliliği gerekse çevre kirliliğinin

sınıflandırılması sanayileşme açısından değerlendirilecektir. Çevre

kirliliği konusu detaylı olarak irdelenmeden önce çevre kavramının

tanımı ve kapsamı ele alınacaktır.

3.3. Çevre Kavramı

3.3.1. Çevrenin Tanımı

Çevre kavramı, 1970’li yıllara gelene kadar hem Türkçe’de hem de

Batı dillerinde “ortam”, “bulunulan yerin dolayları” gibi genel anlamlar

taşırken, 1970’li yıllardan sonra kavramın içeriği, çevre sorunlarının

insanlığı tehdit etmesi doğrultusunda, değişikliğe uğramıştır. Günümüzde

çevre kavramı bireysel ya da ülkesel olmaktan çok evrensel bir nitelik

taşımakla beraber, kavramın tanımı halen tartışma konusudur. Bunun

nedeni; çevreye verilen farklı anlamlardır.

Çevre kavramı genel anlamı itibariyle; insanın içinde yaşadığı

ortamdır (Anonim, 1991). Basit anlamda ise; doğayı ve içinde

 19

barındırdığı ekolojik ortamı ifade etmekte ve bu ortama kısaca ve can

alıcı bir ifade ile, yaşamı destekleyen sistemler denmektedir (Berkes ve

Kışlalıoğlu, 1992). Sözkonusu sistemler tüm canlı ve cansız varlıkları

kapsamaktadır.

Avrupa Toplulukları için çevre, ilişkilerin karmaşıklığı içinde,

insan yaşamının çerçevesini, ortamını ve koşullarını olduğu gibi ya da

duyduğu gibi oluşturan ögelerin tümüdür. Türk Çevre Mevzuatı’nın

temelini oluşturan Çevre Yasası’na göre ise çevre, bütün vatandaşların

ortak varlığı olup, hava, su, toprak, bitki, hayvan varlığı ile doğal ve

tarihsel zenginlikleri içermektedir (Şahan, 1994).

En geniş anlamıyla çevre,

• İnsanla birlikte tüm canlı varlıklar,

• cansız varlıklar ve

• canlı varlıkların eylemlerini etkileyen ya da etkileyebilecek

fiziksel, kimyasal, biyolojik ve toplumsal nitelikteki tüm

etkenlerdir (Keleş ve Hamamcı, 1993).

Yukarıdaki ögeler göz önüne alındığında çevre, canlı ve cansız

varlıkların karşılıklı etkileşimlerinin bütünüdür. Canlı varlıklar; insanlar,

hayvanlar, bitkiler ve mikroorganizmalardan oluşurken, cansız varlıklar;

hava, su ve topraktır. Canlı ve cansız varlıklar arasındaki karşılıklı

etkileşim kapsamında cansız varlıklar canlı varlıkların eylemlerini

güçlendirirken, canlı varlıklar da cansızların yapılarını ve konumlarını

belirlemektedirler.

Çevre, oluşumu bakımından iki grupta incelenebilir:

 20

Doğal çevre; doğal etki ve güçlerin oluşturduğu, insan

müdahalesine maruz kalmamış veya böyle bir müdahalenin henüz

değiştiremediği tüm doğal varlıkları ifade eder (Özdemir, 1988).

Yapay çevre ise; insanlığın başlangıcından günümüze dek uzanan

toplumsal ve ekonomik evrim sürecinde, büyük ölçüde doğal çevreden

yararlanılarak insan eliyle yaratılan tüm değerleri ve varlıkları

kapsamaktadır (Altuğ, 1990).

Doğal çevre, yapay çevrenin alt yapısını oluşturmakta; yapay çevre

ise, insanların doğal çevreyi kullanması ölçüsünde gelişme

göstermektedir.

3.3.2. Çevrenin Kapsamı

Çevre kavramı incelendikçe ne denli karmaşık ve geniş kapsamlı

olduğu ortaya çıkmaktadır. Kavramın bu zengin içeriği beraberinde çevre

sözcüğünü çağrıştıran kavramları da getirmektedir. Bu bölümde

sözkonusu kavramlara kısaca değinilecektir.

• Ekoloji

Ekoloji sözcüğünün ilk kez Alman biyoloji uzmanı Ernst Haeckel

tarafından 1866 yılında, Eski Yunanca Oikos (evcik, konut) ve Logos

(bilim) kökeninden bir terim olarak türetildiği ve kullanıldığı

belirtilmektedir (Berkes ve Kışlalıoğlu, 1991).

Bu tanıma göre ekolojinin sözcük anlamı “konut bilimi” ya da

“yerleşme bilimi” olarak ifade edilebilir.

 21

Canlı varlıkların konutu ya da mekanı olarak doğadaki fiziksel

çevre kabul edildiğinden, organizmaları bu mekanda inceleyen bir bilim

dalı sayılan ekoloji, doğanın ekonomisi ile ilgili bilgiler topluluğu olarak

anlaşılmıştır. Ernst Haeckel’in, organizmaları ve çevrelerine ait karşılıklı

ilişkileri bir kavram olarak kapsayan tanımlaması, özellikle 1900 yılından

sonra başka araştırmacılar tarafından daha geniş ve değişik anlamlarda

düşünülüp değerlendirilmeye başlanmıştır (Çepel, 1992).

Ekoloji en geniş anlamıyla, canlı varlıkların içinde bulundukları

doğal ortamla ve birbirleriyle olan ilişkilerini inceleyen bilim dalıdır. Bu

tanımdaki canlılar başlangıçta sadece bitkileri ve hayvanları

kapsamaktaydı. Ancak özellikle 1970’li yıllardan sonra çevre

sorunlarının insan yaşamındaki olumsuz etkilerinin artmasıyla birlikte

ekoloji tanımı içerisine insan da eklenmiştir. Böylece ortaya yeni bir

kavram olan ekolojik çevre kavramı çıkmıştır.

• Ekolojik Çevre

Doğada büyük, küçük hiçbir canlı tek başına bulunmaz. Diğer

hiçbir canlının bulunmadığı, belli fiziksel-kimyasal koşulların

karşılanmadığı bir ortam da varolamaz. Canlının bulunduğu yerdeki

fiziksel-kimyasal koşullar ve diğer canlılar o canlının çevresini oluşturur.

Ekolojik anlamda çevre sözcüğü birey ile ilişkili olan canlı ve cansız her

şeyi kapsar. Organizmayla aynı fiziksel alanı paylaşan ve organizmayı

doğrudan doğruya ya da dolaylı olarak etkileyen tüm türler, canlı çevreyi

oluştururlar. Organizmanın cansız çevresi kara, su gibi canlının içinde ya

da üzerinde yaşadığı somut (maddesel) bir ortamdan oluşur (Berkes ve

Kışlalıoğlu, 1991).

 22

• Doğa

İnsanın dışında oluşan, herhangi bir insan müdahalesi olmaksızın

ortaya çıkan, gelişen her şey, örneğin; hava, su, toprak, toprak altı

zenginlikler, bitkiler, hayvanlar doğayı oluşturmaktadır (Şahan, 1994).

Doğa, çevrenin etkilenen unsurudur. Doğada yer alan canlı ve cansız tüm

varlıklar insan kullanımına açıktır ve etki altındadır.

• Çevre Kalitesi

Çevre kalitesi üç temel ögeden oluşmaktadır. Bunlar; çevre sağlığı,

çevresel verimlilik ve çevresel çeşitliliktir. Bu üç öge çevrede makul bir

dengede olduğu zaman ortaya kaliteli çevre çıkar.

Sağlıklı çevre; sadece zararlı kirleticilerin olmadığı çevre değil,

yaşam için gerekli elementlerin tam bir denge içinde olduğu çevredir.

Verimli çevre; ideale yaklaşan oranlarda büyüyen, kendini

yenileyen, yeniden üreten çevredir.

Çeşitliliğin olduğu çevre ise; çok sayıdaki ve çeşitteki türleri

destekleyen, onların yaşamasına olanak sağlayan çevredir.

Tüm bu özelliklere sahip çevre de kaliteli çevredir. Sözkonusu

çevre, insanın yaşamadığı, bir başka deyişle, insan yerleşimine

(yaşamına) uygun olmayan, dolayısıyla insan elinin değmediği alanlarda

(ör:yüksek ve çorak dağlar, buz tabakaları, çöller v.s.) kalitesini

korumaktadır (Durning, 1995).

 23

Ancak insanın içinde yaşadığı çevrenin kaliteli olması pek mümkün

görünmemektedir. İnsan, yaşamını devam ettirebilmek için bilinçli ya da

bilinçsiz olarak çevre kalitesini bozmaktadır. Yani çevre kalitesinin

bozulmasının temel nedeni; insan davranışlarıdır.

3.4. Çevre Kirliliği Sorunu

Çevre kirliliği hava, su, toprak kirlenmesiyle başlayıp bitki örtüsü

ve hayvan topluluklarının yok olması ve insanlığın tehdit altında

kalmasıyla beraber "çevre sorunu" boyutu kazanmıştır.

3.4.1. Çevre Kirliliğinin Tanımlanması

İnsanlar, yaşadıkları doğal çevrenin sunduğu olanakları ve kendi

geliştirdikleri teknolojileri kullanarak “yapay çevre”yi oluşturmuşlardır.

Oluşturdukları yapay çevrenin koşullarını geliştirirken de sürekli doğal

çevre ile ilişki içerisinde olmuşlar ve doğal çevre üzerinde yarattıkları

baskılar sonucunda tahribatlara ve kirliliğe neden olmuşlardır.

Çevrebilim açısından kirlenme, çeşitli insan etkinlikleri yoluyla

çevresel döngülerin bozulması ve bu bağlamda doğal çevre sistemlerinin,

ortaya çıkan sorunları kendiliğinden giderme yeteneğini yitirerek

dengesinin bozulması olarak tanımlanabilir (Berkes ve Kışlalıoğlu,

1991).

Diğer bir açıdan çevre kirlenmesi; toprak, su ve havanın fiziksel,

kimyasal veya biyolojik özelliklerinde insan etkinlikleriyle ortaya çıkan

 24

ve arzu edilmeyen değişmeler olarak, doğal dengeyi bozan, fizyolojik,

psikolojik etkiler yoluyla canlılar ve cansızlar üzerinde olumsuz etkiler

yaratan bir olgu olarak tanımlanabilir (Ertürk, 1998).

Benzer bir tanıma göre ise çevre kirliliği; insanların her türlü

faaliyetleri sonucu havada, suda ve toprakta meydana gelen olumsuz

gelişmelerle ekolojik dengenin bozulması ve aynı faaliyetler sonucu

ortaya çıkan koku, gürültü ve atıkların çevrede meydana getirdiği arzu

edilmeyen sonuçlardır (Gökdayı, 1997).

Görüldüğü gibi, çevre kirliliğinin temelinde insan etkinlikleri

bulunmaktadır. İnsanın varoluşundan bugüne devam eden insan-doğa

ilişkileri ve insan faaliyetleri sonucunda doğaya verilen zarar, zamanla

doğanın ve canlıların yaşam ortamlarının kirlenmesine dönüşmüştür.

Teknolojik ve bilimsel gelişme, sanayileşme, kentleşme ve

ekonomik büyüme süreçleri çevreyi tüm canlılar için yaşanmaz duruma

getirecek kadar kirletmiştir ve kirletmeye devam etmektedir.

3.4.2. Çevre Kirliliğinin Sınıflandırılması

Çevre kirliliğini ortaya çıkış biçimlerine ve yarattıkları etkilerin

farklılıklarına göre 3 ana gruba ayırmak mümkündür:

 25

Çevre Özelliklerine Göre Çevre Kirliliği Çeşitleri

Doğa, kendine özgü fiziksel, kimyasal ve biyolojik özelliklere

sahiptir. Bu özellikler dikkate alındığında çevre kirliliği aşağıdaki şekilde

sınıflandırılabilir (Topbaş vd., 1998):

Fiziksel Kirlenme

Çevreyi meydana getiren toprak, su ve havanın fiziksel

özelliklerinin tamamının veya bir kısmının insan, hayvan ve bitki

sağlığını tehdit edecek, olumsuz yönde etkileyecek biçimde bozulması ve

değişmesi olayıdır. Örneğin, havanın çeşitli dumanlarla veya fabrika

bacasından çıkan gazlarla kirlenerek doğal renginin değişmesi onun

fiziksel kirlenmesini gösterir.

Kimyasal Kirlenme

Doğal çevreyi oluşturan toprak, su ve havanın kimyasal

özelliklerinin canlıların hayati faaliyetlerini ve aktivitelerini olumsuz

yönde etkileyecek biçimde bozulmasıdır. Örneğin, çeşitli fabrika katı ve

sıvı atıklarının verimli tarım arazilerine veya akarsu, göl ve nehirlere

boşaltılması, sözkonusu tarım topraklarının, akarsu ve göllerin zararlı

ağır metallerle kirlenerek kimyasal kirlenmeye maruz kaldığını gösterir.

Biyolojik Kirlenme

Doğal ortamı oluşturan toprak, hava ve suyun çeşitli patojen

mikroorganizmalarla kirlenmesi ve dolayısıyla mikrobiyolojik yapının

bozulması mikrobiyal kirlenmeyi, aynı ortamların mikroorganizmalarla

 26

kirlenmesi ise biyolojik kirlenmeyi tanımlar. Örneğin, tarım alanlarının

kanalizasyon suyu ile sulanması veya kanalizasyon sularının akarsu, göl

ve denizlere boşaltılması ile kanalizasyon suyunda bulunan hastalık

yapıcı patojenler toprağa, suya ve atmosfere geçerek bu ortamların

mikrobiyolojik kirlenmesine yol açar. Diğer taraftan, tarım arazilerinin

ani olarak çekirge ve yabani kuş gibi canlıların baskınlarına uğraması ise,

bu ortamların makrobiyolojik olarak kirlendiğini gösterir.

Çevre Unsurlarına Göre Çevre Kirliliği Çeşitleri

Hava Kirliliği

Hava, yaklaşık olarak %78’ini azot, %21’ini oksijen, %0,93’ünü

argon, %0,07’sini karbon ile çok küçük miktarlarda diğer gazların

oluşturduğu ve atmosferi meydana getiren karışımdır. Ayrıca havada

değişik ortamlarda değişen yüzdelerle su buharı konsantrasyonu

bulunmaktadır (Ertürk, 1998).

Havanın gerek insan sağlığına, gerekse tabiata zarar verici hale

gelmesi, kirletici denen unsurların fazlalaşmasıyla olur. Kirleticiler,

belirli bir kaynaktan atmosfere bırakılan birincil kirleticiler ve

atmosferdeki kimyasal reaksiyonlar sonucu meydana gelen ikincil

kirleticiler olarak ikiye ayrılır. Bu kirleticilerin, havada belirli ölçülerin

üzerine çıkması halinde hava kirliliği meydana gelmektedir (Anonim,

2003).

Hava kirliliği, tanım olarak, atmosferde bulunan ve “kirletici”

olarak tanımlanan toz, duman, gaz, koku ya da su buharı gibi unsurların,

 27

insan ve diğer canlılar ile bitki ve eşyaya zarar verecek; kısaca, doğal ve

yapay çevreyi olumsuz yönde etkileyecek miktarlara yükselmesi olarak

ifade edilebilir.Tanımdan da anlaşılacağı gibi, havaya bırakılan her atık

bir kirletici unsur olmakla beraber; hava kirliliği, bu atık miktarının

belirli bir düzeye ulaşmasıyla oluşmaktadır (Altuğ, 1990).

Su Kirliliği

Doğal çevre sistemlerindeki önemli kirlenme çeşitlerinden biri de,

dünya üzerindeki her türlü yaşamı etkileyebilme gücüne sahip olan suyun

kirlenmesidir. Doğadaki toplam su miktarının %94’ünü oluşturan

denizler, dünyanın yüzeyinin üçte ikisini kaplamaktadır. Dünyada suyun

bu kadar bol olmasına karşın kara çevre sistemlerindeki insan ve diğer

canlıların yaşamsal gereksinmelerini karşılayan akarsu ve tatlısu

göllerinin toplam su miktarı içindeki payı sadece %0,36 kadardır (Ertürk,

1998).

Dünyanın bir çok bölgesinde yetersiz olan su öncelikle içme ve

kullanma olmak üzere; tarımsal, endüstriyel ve rekreasyonel amaçlı

olarak kullanılmaktadır. Kullanım sırasında ilk özelliklerini kaybeden su

kirlenmekte; akarsular, göller ve yer altı kaynakları aracılığı ile tekrar

sulara karışmaktadır.

Su kirliliği terimi en geniş anlamı ile ekolojik yapının bozulmasını

ifade eder. Bir başka anlatımla, su kaynaklarının kullanımını bozacak

ölçüde organik, inorganik, biyolojik ve radyoaktif maddelerin suya

karışmasına su kirliliği denir. IULA Çevre Terimleri Sözlüğü, su

kirliliğini, “suyun yararlı kullanımını etkileyecek miktarlarda kimyasal,

 28

fiziksel ya da biyolojik maddelerin katılmasıyla kalitesinin bozulması”

olarak tanımlamaktadır (Şahan, 1994).

Toprak Kirliliği

Toprak, yerkabuğunun içinde yaşam bulunan en üst kısmının

önemli bir parçasıdır. Aşağıya doğru katı veya gevşek kayaçlarla,

yukarıda vejetasyon örtüsü veya atmosferle sınırlanmış olup, yan

taraflarında komşu topraklar bulunmaktadır. Toprağı oluşturan temel

yapı maddeleri; %45 inorganik maddeler, %5 organik maddeler, %25 su,

%25 havadır (Topbaş vd., 1998).

Toprağın fiziksel, kimyasal ve biyolojik dengesinin çeşitli kirletici

unsurlarla bozulması olayına toprak kirliliği adı verilmektedir. Katı ve

sıvı atıkların çeşitli şekillerde toprağa boşaltılması ve karıştırılması,

toprağın fiziksel, kimyasal ve biyolojik olarak kirlenmesine yol açar

(Topbaş vd., 1998).

Üzerinde yaşadığımız ve yiyecekleri temin ettiğimiz toprak;

tarımda yanlış yöntemlerin uygulanması, maden işletmeciliği, konut ve

endüstri atıklarının boşaltılması gibi nedenlerle kirletilmektedir (Güney,

1995). Toprağın kirlenmesine yol açan en önemli kirletici unsurlar katı

ve sıvı atıklardır. Özellikle de kirletici maddelerin sıvı halinde olması,

çok tehlikeli toprak kirlenmesine yol açabilmektedir. Pis sıvı atıklarla

toprağın kirlenmesinin en önemli tehlikesi, bu kirleticilerin en sonunda

su akıntılarına karışmasından ileri gelmektedir (Ertürk, 1998).

 29

Deniz ve Kıyı Kirliliği

Deniz kirliliği, çeşitli insan faaliyetleri sonucunda meydana

gelmektedir. Bu faaliyetlerden en önemlileri; deniz taşımacılığı ve

limanlar, yerleşim yerlerinden ve endüstrilerden denizlere gelen atıksu ve

atıklar, turistik aktiviteler ve balık üretme çiftlikleridir. Deniz kirliliği,

çevre kirliliğinin bir parçasıdır. Mal üretimi ve kullanımı ile enerji

üretimi sonucunda denizlere binlerce madde girmektedir. Bunların bir

kısmı, örneğin klorür içeren pestisitler ve yapay radyoaktif maddelerde

olduğu gibi, insan yapısı olup denizlere tamamen yabancıdır. Bir diğer

kısmı ise, denizlerde doğal olarak bulunan maddeler olmalarına karşın,

kurşun örneğinde olduğu gibi, girdi fazlalığı sebebiyle doğal dengeleri

bozmaktadır. Denizlere bırakılan binlerce maddenin az bir kısmı bile

istenmeyen zararlara sebep olmaktadır (Anonim, 2003).

Deniz ekosistemlerinin işleyişi içinde, denizler köklü değişme ve

bozulmalara karşı çok güçlü savunma mekanizmalarına sahiptir. Ancak

deniz ve kıyı kirlenmeleri, doğal dengenin insan etkinliklerindeki artışla

bozulduğu ve savunma mekanizmalarının yetersiz kaldığı alanlarda

ortaya çıkmaktadır. Nitekim denizlerin ve kıyıların kirlenmesinde, petrol

atıklarının çeşitli yollarla denize dökülmesinin önemli bir rolü

bulunmaktadır (Ertürk, 1998).

Kaynaklarına Göre Çevre Kirliliği Çeşitleri

Bu bölümde kaynaklarına göre çevre kirliliği çeşitleri

gruplandırılmış ve her grubun alt dalları isimlendirilmiştir.

 30

Çevre kirliliğine yol açan temel kirletici kaynaklar; endüstriyel,

kentsel ve tarımsal olmak üzere üç grupta toplanabilir:

1. Endüstriyel Kaynaklı Çevre Kirliliği

 a. Hava Kirliliği

 b. Su Kirliliği

 c. Toprak Kirliliği

2. Kentsel Kaynaklı Çevre Kirliliği

 a. Katı Atık Sorunu

 b. Sıvı Atık Sorunu

 c. Yakıt Sorunu

 d. Motorlu Taşıt Sorunu

 e. Gürültü Sorunu

 f. Yanlış Arazi Kullanımı

 g. Kötü Yaşam Koşullarından Kaynaklanan Diğer Sorunlar

3. Tarımsal Kaynaklı Çevre Kirliliği

 a. Tarımsal Mücadele İlaçları

 b. Gübreler

 c. Sulama

 d. Diğer Tarımsal Uygulamalar (bitkisel hormon kullanımı,

toprak işleme ve erozyon, bitki artıklarının yakılması vb).

Burada çalışmanın içeriği doğrultusunda sadece endüstriyel

kaynaklı çevre kirliliği çeşitleri ve alt dalları incelenmiştir.

 31

3.4.3. Endüstriyel Çevre Kirliliği

Endüstriyel çevre kirliliği, sanayi kuruluşlarının sebep olduğu

kirliliktir. Sanayi kuruluşlarının atıklarını nehirlere, göllere, denizlere,

toprağa ve atmosfere bırakması ile meydana gelir. Bu atıkların kimyasal

olması ise, kirliliği tehlikeli boyutlara getirir.

Başlangıçta, ileri düzeyde gelişmiş kabul edilen ülkelerde ortaya

çıkan endüstriye dayalı kirlenme, kalkınma çabalarının yaygınlık

kazanması ile az gelişmiş ülkelerde de görülmeye başlamıştır.

Günümüzde özellikle yoksul ülkeler, endüstriden doğan kirlenmeden

zarar görmektedirler. Bu durumun nedeni ise; yeni ileri teknolojileri

kullanamamaları, kirliliği önleyici ancak yeterince pahalı çözümlere

gidememeleri olarak özetlenebilir. Gelişmiş ülkelerin, kirletici

endüstrileri kendi ülkelerinde kurmaktansa, gelişmekte olan ülkelerde

kurup, bu ürünleri dışalım yoluyla kendi ülkelerine getirdikleri; buna

karşılık, sözkonusu kirlenmeden kurtuldukları, yani bir tür kirlilik

dışsatımı yaptıkları da göz önünde tutulursa, az gelişmiş ülkelerin

endüstriyel kaynaklı kirlilikten, kendi güçlerine oranla pay aldıkları

ortaya çıkmaktadır (Şahan, 1994).

Özellikle su kirliliğinde, endüstriden kaynaklanan kirlilik önemli

bir faktördür. Bazı bölgelerdeki endüstri tesisleri, hammadde ve

pazarlama kolaylıkları sebebiyle su kaynaklarına yakın olduklarından

şiddetli kirliliğe yol açmaktadır. Bunlara ilave olarak endüstri kuruluşları

için yer seçimi, maden işletmeciliği ve cevher zenginleştirme işlevleri, su

kaynakları ve toprağı tehdit etmektedir (Topbaş vd., 1998).

 32

Endüstriyel kaynaklı çevre kirliliği çeşitleri aşağıda ana başlıklar

halinde ele alınmıştır.

Endüstriyel Kaynaklı Hava Kirliliği

Endüstriyel kaynaklı hava kirliliği; endüstri kuruluşlarının yanlış

yer seçimi, atık gaz ve tozların yeterli teknik önlemler alınmadan havaya

bırakılması, eski teknoloji kullanımı, emisyon standartlarına uyulmaması,

baca gazı arıtma sistemlerinin kullanılmaması gibi nedenlerden

kaynaklanmaktadır.

Endüstri emisyonları, üretimde kullanılan maddelerin atmosfere

bırakılmasından dolayı endüstri türüne bağlı özel bazı kirlilikler

yaratmakla birlikte; endüstriyel kirliliğin en önemli kaynağı, tesislerde

kullanılan yakıttan gelen kirleticilerdir. Bu sebeple endüstrilerin kirletici

potansiyeli, bazı özel haller dışında, kullanılan yakıt miktarına bağlıdır

(Anonim, 2003).

İnsan etkinlikleri sonucu bir yılda atmosfere karışan 213 milyon

ton kirletici maddenin, %42.26’sının her türlü ulaşım etkinliğinden,

%35.21’inin sanayi etkinlikleri ve enerji tesislerinden , %17.37’sinin

orman yangınlarından, %5.16’sının ise katı madde atıklarından oluştuğu

hesaplanmıştır. Nitekim hava kirliliği yaratan kaynaklar çok çeşitli

olmakla birlikte, bu kirlenmenin büyük ölçüde ulaşım, sanayi etkinlikleri

ve konutların ısınma sistemlerinden kaynaklandığı söylenebilir (Ertürk,

1998).

 33

Bu genelleme önemli kirletici unsurların ana kaynaklarına

bakılarak doğrulanabilir. Havayı kirletici gazlardan kükürt dioksit önemli

ölçüde kömür ve petrol yakımı ile bakır tasviyesinden

kaynaklanmaktadır. Gaz sülfür bileşimleri, sülfirik asit, sentetik amonyak

ise, selüloz üreten fabrikalar, metal fabrikaları ve metalürji tesislerinden

havaya bırakılmaktadır (Pekin, 1982).

Bazı endüstri kuruluşları tarafından yoğun biçimde atmosfere

bırakılan kükürt dioksit, ekosistemdeki kükürt döngüsünün bozulmasına

ve asit yağmurlarına neden olmaktadır. Havadaki kükürt dioksitin su

buharı ile temas etmesi sonucu sülfirik asit şeklini alarak yağmurlarla

birlikte yüzeye inmesi olayı asit yağmurları olarak adlandırılmaktadır.

Asit yağmurları küresel ölçekte bir çevre sorunudur.

Endüstriyel kaynaklı hava kirliliği açısından önemli bir diğer sorun,

atmosferde bulunan karbondioksit miktarındaki artıştır. Atmosferde

doğal olarak 2.6 trilyon ton karbondioksit bulunmakta, fosil yakıtlardan

25 milyar ton, orman tüketiminden 5 milyar ton olmak üzere toplam 30

milyar ton karbondioksit emisyonu ortaya çıkmaktadır. İnsan

faaliyetlerinden kaynaklanan karbondioksit emisyonu sadece mevcut

olanın % 1’idir. Bu %1’lik oranın %75’i de gelişmiş ülkelerden

kaynaklanmaktadır (Necipoğlu, 2003).

Atmosferde bulunan karbondioksit miktarındaki artış, sera etkisini

ortaya çıkararak küresel ısınmaya neden olmaktadır. Elbette ki sera

etkisinin tek sebebi sanayileşme değildir, ancak sanayileşmeye bağlı fosil

 34

yakıt kullanımı sera etkisinin neden olduğu iklim değişikliğinin küresel

bir çevre sorunu haline gelmesinde yadsınamayacak bir etkiye sahiptir.

Dünyayı çevreleyen atmosfer tabakası ona doğal bir sera görünümü

vermektedir. Sera içinde ve atmosferde ışığın tutulması sözkonusudur.

Dünya, güneşten gelen ışınları tekrar yansıtarak uzaya gönderir. Güneşin

görünürdeki bu ışınlarının ortamdan daha geç uzaklaştırılması ile; toprak,

su, hava ve bitkilerin ısınması sağlanır. Atmosfer içindeki bu etki, doğal

sera gazları olan; karbondioksit, metan, diazotmonoksit, ozon, su buharı

ve bulutlar tarafından gerçekleştirilir. Dünya yüzeyinde kalan yaklaşık

%50’lik bir kısmı, kızılötesi ışınlara ve ısıya dönüşerek sera etkisi yapar.

Bu gazların yanında; tozlar ve halojen içeren karbon bileşikleri olan

kloroflorokarbon (CFC), hidrokloroflorokarbon (HCFC),

hidroflorokarbon (HFC) da dolaylı olarak sera etkisinde bulunur.

Özellikle karbondioksitin, sera etkisinin yarısından sorumlu olduğu ifade

edilmektedir (Gökdayı, 1997).

Endüstriyel kaynaklı hava kirliliğine en fazla sebep olan sanayi

kolları; demir-çelik sanayii, kağıt ve selüloz sanayii, gübre sanayii,

çimento sanayii, tekstil sanayii, şeker sanayi, petrokimya sanayii, deri

sanayi, tarımsal mücadele ilaçları sanayii ile enerji üretimine ilişkin

(termik santraller vb.) tüm faaliyet alanlarıdır. Şüphesiz yukarıda

belirtilmeyen diğer bazı sanayi kolları da hava kirliliğine yol açmaktadır.

Endüstriyel Kaynaklı Su Kirliliği

Endüstriyel kaynaklı su kirliliği; sanayi atıkları içinde bulunan

çeşitli kirleticilerin yeraltı ve yerüstü sularına karışması sonucu meydana

 35

gelmektedir. Bu kirleticilerin nitelikleri ve etkileri birbirinden farklıdır.

Dolayısıyla endüstriyel kaynaklı su kirliliği, kirleticinin niteliğine göre

kimyasal, fiziksel, fizyolojik, biyolojik ve radyoaktif kirlilik olmak üzere

beş ayrı grupta ele alınmaktadır.

Kimyasal Kirlilik

Su kaynaklarına organik ve inorganik maddelerin verilmesiyle

ortaya çıkan kirliliktir. Protein, yağ, gıda maddeleri ve karbonhidrat gibi

organik maddelerin oluşturduğu kimyasal kirliliğe, mezbahaların atık

suları, zamk ve jelatin fabrikalarının atıkları, kağıt ve tekstil

fabrikalarının atıkları neden olmaktadır. Deterjan vb. sentetik maddelerin

oluşturduğu inorganik kirlilik, su kaynakları açısından organik kirliliğe

oranla daha da ciddi sorunlar doğurmaktadır.Örneğin; deterjan, suların

köpürmesine neden olarak suyun havalanmasını önlemektedir. Bazı

sentetik maddeler suda erimeden kalacağı için su dibine çökerek ya da su

yüzeyinde kalarak suyun havalanmasını engellemekte, ekolojik dengesini

bozmaktadır (Şahan, 1994).

Fiziksel Kirlilik

Suyun renk, bulanıklık, sıcaklık gibi özelliklerden oluşan fiziki

yapısını etkileyen kirlilik türüdür. Termal kirlenme olarak da bilinir.

Termal kirlenme, termal enerji üretiminin çevre üzerindeki bir dışsal

maliyet etkisi olarak ortaya çıkmaktadır. Termal enerji üreten tesislerin

soğutma amacıyla kullandıkları suyu, atık olarak, yeniden çevreye

(örneğin; göl, akarsu) bırakmaları, bu alıcı ortamdaki su sıcaklığının

 36

normalin üzerine çıkmasına neden olmakta ve bu durum, buralardaki

ekolojik dengeyi olumsuz etkilemektedir (Altuğ, 1990).

Fizyolojik Kirlilik

Suyun tadını ve kokusunu etkileyen kirlilik türüdür. Sanayi

atıklarında bulunan azot, demir, fenoller vb. kimyasal maddeler suya

özel bir tat ve koku vermektedir (Şahan, 1994).

Biyolojik Kirlilik

Suyun, çeşitli hastalıklara yol açan organizmalarla kirlenmesi

olayıdır. Biyolojik kirlilik, insan sağlığı üzerinde etkisi doğrudan görülen

bir kirlilik türü olması nedeniyle, toplumda dikkatleri, diğerlerine göre,

daha fazla çekmektedir (Altuğ, 1990).

Radyoaktif Kirlilik

Atmosferdeki radyoaktif maddelerin yağışlarla yeryüzüne inerek

yüzey sularına karışması veya nükleer enerji santrallerinin sızıntıları

sonucu ortaya çıkan kirliliktir. Bilindiği gibi, nükleer santrallerin

atıklarını yok etmek, tamamen ortadan kaldırmak mümkün değildir.

Onun için, bu kalıcı kirleticileri ve bunların yarattığı olumsuz etkileri

bertaraf etmenin tek yolu, toprak veya deniz altında, depolamaktır.

Ancak, bu konuda uygulanan tüm ileri teknolojilere rağmen, gerek

depolamada ve gerekse üretim aşamasında bazı sızıntılar meydana

gelebilmekte ve bunlar sonuçta suya karışarak bu tür bir su kirliliğine yol

açabilmektedir (Altuğ, 1990).

 37

Endüstriyel kaynaklı su kirliliğine sebep olan başlıca sanayii kolları

arasında demir-çelik sanayii, petrokimya sanayii, gübre sanayii, çimento

sanayii, alüminyum sanayii, bakır sanayii, deri sanayii, kağıt sanayii,

şeker sanayii, tekstil sanayii, kurşun-çinko sanayii ile boya ve cila sanayii

sayılabilir.

Endüstriyel Kaynaklı Toprak Kirliliği

Gerek tarım toprakları ve gerekse doğal ekosistem içinde yer alan

toprakların endüstriyel emisyonlardan, katı ve sıvı atıklardan çeşitli

şekillerde etkilendiği gözlenmektedir. Özellikle baca gazı emisyonları

sebebiyle toprağa ve üzerinde yetişen kültür bitkilerine ve doğal

vejetasyona zarar verebilen çeşitli maddeler ulaşmaktadır. Örneğin

kükürt dioksit emisyonları, flor ve nitroz gazlar en belli başlı örneklerdir.

Ayrıca emisyonlar içinde yer alan partikül maddeler içinde bulunan

bakır, çinko, mangan, demir, cadmiyum, civa, arsenik, nikel vb. ağır

metal ve iz elementler yaygın bir şekilde toprağa ve bitkiler üzerine

yığılma eğilimindedirler (Anonim, 2003).

Endüstriyel atık sular da toprak kirliliğine sebep olan önemli

kirleticilerdir. Endüstriyel atık sularla kirlenen akarsu ve göllerden

tarımsal amaçla yapılan sulamalar sonucunda toprağın doğal dengesi

bozulmakta, fiziksel, kimyasal ve biyolojik niteliklerinin değişmesi

sonucunda verimliliği azalmakta ve yetiştirilen bitkilerde kalite ve verim

düşüklükleri ortaya çıkmaktadır.

Endüstriyel atık suların sebep olduğu başlıca toprak sorunları

şunlardır:

 38

a. Toprağın besin maddesi dinamiğinin değişmesi.

b. Sulardaki katı maddelerin topraklara yığılması ile toprakların

fiziksel niteliklerinin bozulması.

c. Çeşitli organik maddelerin (fenoller, deterjan molekülleri vs.)

toprakta birikerek kültür bitkilerine ve oradan da diğer

tüketicilere geçmesi.

d. Ağır metal ve iz elementlerin toksik düzeylerde

zenginleşmesi, bitki gelişimini ve kalitesini bozması.

e. Ağır metallerin gıda zinciri yoluyla insan ve hayvanlara kadar

ulaşması.

f. Zararlı maddelerin toprak mikroorganizmalarının

aktivitelerini bozması (Topbaş, vd., 1998).

Endüstriyel kaynaklı toprak kirliliğinin (bozulmasının)

nedenlerinden biri de; endüstri kuruluşlarının yanlış yer seçimi olarak

karşımıza çıkmaktadır. Endüstri kuruluşlarının yer seçiminde karlılık ön

planda olduğu için ulaşım, su, enerji ve yerleşim yerlerine yakınlık büyük

önem taşımaktadır. Dolayısıyla, yerleşilen toprağın tarıma elverişli olup

olmamasının endüstri kuruluşları açısından önemi yoktur. Bunun

sonucunda da tarıma elverişli, verimli topraklar sanayinin plansız

yerleşimi sonucunda bir tür toprak kirliliği ya da bozulması olan

hızlandırılmış erozyona uğramaktadır.

Erozyon, tanım olarak, toprağın, su ve rüzgar gibi doğal etmenlerle,

bulunduğu yerden aşındırılarak başka yerlere taşınması olayıdır. Bu

tanımdan da görüldüğü gibi erozyon, doğal güçlerin etkisiyle ortaya

çıkan bir olay olmakla beraber; yanlış tarım tekniği uygulanması ya da

 39

yanlış arazi kullanımı gibi durumlarda, hızlandırılmış erozyon adı verilen

farklı bir nitelik kazanmaktadır. Kentsel büyüme ve sanayi yerleşiminin,

toprak yapısına ve alan kullanım normlarına uygun olmayan yönde

gelişme göstermesi, bir toprak kirliliği örneği olarak erozyonun

oluşumunda en önemli nedenlerden biridir (Altuğ, 1990).

Endüstri kuruluşlarının verimli toprakları işgali dışında, tarımsal

değeri yüksek toprakların bir kısmı da tuğla ve kiremit gibi malzemelerin

yapımında kullanılmakta, geriye kalan kısmın arazi yapısı bozularak

tarımsal değeri kaybolmaktadır.

Görüldüğü gibi, endüstriyel kaynaklı toprak kirliliği farklı

boyutlarıyla önemli çevre sorunlarından birini oluşturmaktadır.

3.4.4. Diğer Kirlilik Türleri

Çevre kirliliği sorunları çevrenin üç temel bileşeni olan hava, su ve

toprağın kullanılmasından kaynaklanmaktadır. Bu bölümde ele alınacak

olan kirlenme çeşitleri ise bu üç temel bileşenin ayrı ayrı veya birlikte

kullanılmasına ve sanayileşmenin beraberinde getirdiği teknolojik

gelişme sürecine bağlı olarak ortaya çıkmaktadır. Bu grupta yer alan

kirlilik türleri sadece endüstriyel boyutlarıyla değil, genel kapsamlarıyla

incelenmiştir.

Katı Atık Kirliliği

Toplumların çeşitli sosyo-ekonomik etkinlikleri sonucunda işe

yaramaz hale gelen ve akıcı olabilecek düzeyde sıvı içermeyen her türlü

 40

madde ve malzemeye katı atık adı verilmektedir. Katı atıkları

kaynaklarına göre;

1. Sanayi katı atıkları,

2. Tarım katı atıkları,

3. Kent katı atıkları,

4. Arıtım tesisleri katı atıkları,

olarak dört gruba ayırmak olanaklıdır (Ertürk, 1998).

Sanayi tesislerinde, üretim aşamalarında ya da üretimin sonunda

çeşitli atık maddeler meydana gelmektedir. Hafif ve ağır sanayi

tesislerinin istenmeyen nitelikteki her türlü katı maddeleri, sanayi katı

atıklarını oluşturmaktadır. Sanayide uygulanan işlemlere ve teknolojiye

bağlı olarak çok farklı atıklar ortaya çıkmaktadır. Bunlar arasında en

önemli grubu tehlikeli atıklar oluşturmaktadır. Yanıcı, yakıcı, parlayıcı,

toksik gibi tehlikeli olarak tanımlanan özelliklerden en az birine sahip

olan atıklar tehlikeli atıklar olarak adlandırılmaktadır. Tehlikeli atıkların

%90’ının endüstriyel faaliyetlerden kaynaklandığı bilinmektedir.

Bitki ve hayvan ürünlerinin elde edilmesi ve işlenmesi sonucunda

ortaya çıkan katı atıklar tarımsal katı atıkları; su ve atık su arıtma

tesislerinin çeşitli birimlerinden kaynaklanan çamurlar da arıtım

sistemleri katı atıklarını oluşturmaktadır.

Kentlerde ortaya çıkan atıklar (çöpler) ise; konutlar, ticari ve resmi

kurumlar, hastaneler vb. yerlerden atılan ve işe yaramayan kalıntılardan

oluşmaktadır. Çöpler genellikle çok miktarda organik ve inorganik

madde ve kalıntılar içermektedir. Teknolojideki gelişmeye paralel olarak,

 41

günümüzdeki kentsel çöplerde bol miktarda, parçalanmaya karşı dirençli

plastik vb. yapay maddeler bulunmaktadır. Plastik vb. yapay maddeler

dışındaki organik maddelerin büyük kısmı kısa zamanda doğal koşullarda

parçalanabilmekte ve çevresel döngülere katılabilmektedir (Ertürk,

1998).

Nükleer Kirlilik (Radyoaktif Kirlilik)

Enerji ihtiyacının artan nüfusa paralel olarak artış göstermesi
sonucunda; kömür ve petrol tüketimine alternatif olarak geliştirilen ve
daha çok askeri amaçlar için yoğun olarak kullanılan nükleer enerji,
günümüzde özellikle endüstrileşmiş ülkelerde yaygın olarak
kullanılmaktadır. Enerji kaynaklarının petrol, kömür, doğal gaz gibi
yenilenemeyen kaynaklara daha fazla bağımlı olması ve bu kaynakların
sınırlı olması, dünyayı başka enerji alternatiflerine yöneltmektedir. Bu
alternatifler içinde nükleer enerji, özellikle, İkinci Dünya Savaşı’nın
ardından bir çok gelişmiş ülke tarafından kullanılmaya başlandı. Ancak
nükleer enerjinin radyoaktif atıklarının canlılar için son derece tehlikeli
boyutlar arz etmesi, nükleer enerjinin yaygınlaşmasını engellemektedir
(Gökdayı, 1997).

Nükleer enerjinin temel kaynağını Uranyum elementi oluşturur.
Uranyumun çıkarılmasıyla başlayan nükleer işlem oldukça karmaşık ve
tehlikelidir. Nükleer enerjinin üretimi esnasında ortaya çıkan katı
radyoaktif maddelerin stoklanması ise ayrı bir sorundur. Kısaca işlem
atıkları olarak adlandırılan bu atıklar; tehlikeli bir madde olan Sezyum
içerir. Sezyum için 300 yıllık bir stoklanma süresinin planlanması
gereklidir. Ayrıca santrallerin soğutulması esnasında da atık üretimi
olmaktadır (Grenon and Batisse, 1988).

 42

Nükleer enerjinin insanları asıl korkutan yanı; kazalar ve radyoaktif
atıkların durumudur. Özellikle Çernobil Nükleer Kazası’ndan sonra
dünyada nükleer enerji sorgulanmaya başlanmıştır. Kazalar sonucunda
ortaya çıkan radyoaktif maddelerin canlılar üzerindeki etkisinin uzunca
bir süre geçmemesi (Hiroşima ve Nagasaki’ye II. Dünya Savaşı
esnasında atılan atom bombalarının etkisinin halen sürmekte oluşu,
Çernobil Nükleer Kazası sonrası meydana gelen doğumlarda sakat doğan
bebek sayısında meydana gelen artışlar ve kanserli hasta olaylarına daha
sık rastlanması vb. gibi) ve radyoaktif etkilerin toprağa geçmesi ile
ekosistemleri de tehdit etmesi, nükleer teknolojinin temiz bir teknoloji
olmadığı, aksine insan ve çevre sağlığı açısından son derece tehlikeli bir
enerji kaynağı olduğu yolundaki kanıları güçlendirmektedir. Ayrıca,
nükleer teknolojiye sahip olan ülkelerin nükleer teknolojiyi daha çok
askeri alanlarda kullanması ise dünya barışı açısından da tehlikeli bir
durum arz etmektedir (Gökdayı, 1997).

Gürültü Kirliliği

Günümüzde, çevre sorunları arasında yer alan gürültü doğrudan bir
çevresel değerin bozulması olarak değil, çevresel değerlerin
algılanmasını ve insan sağlığını olumsuz etkileyen bir durum olarak
ortaya çıkmaktadır. Kısaca, istenmeyen ve rahatsız edici sesler topluluğu
olarak tanımlayabileceğimiz gürültü giderek artan olumsuz etkileri
nedeniyle bir kirlilik unsuru olarak karşımıza çıkmaktadır.

Çevrebilime ilişkin literatürde, gürültü karşılığı olarak ses kirliliği
deyiminin kullanıldığı da görülmektedir. Gerçekten de gürültü kirliliği;
hava, su ve toprak kirliliği gibi, insan ve çevresi üzerinde olumsuz etkiler

 43

yaratan, sanayileşme ve kentleşmeyle birlikte önem kazanmış bir olgudur
(Altuğ, 1990).

Gürültü; insanların işitme sağlığını ve algılamasını olumsuz
etkileyen, fizyolojik ve psikolojik dengeleri bozabilen, iş performansını
azaltan, çevrenin hoşluğunu ve sakinliğini yok ederek niteliğini
değiştiren önemli bir çevre kirliliği türüdür. Akustik kirlilik veya gürültü,
gelişmiş ülkelerde diğer kirlilik türlerine göre daha yaygın bir tür olarak
kişisel ve toplumsal yaşam kalitesinde bir düşüklüğün göstergesi
sayılmaktadır (Anonim, 2003).

Sanayileşmeye ve kentleşmeye koşut olarak artan gürültü çeşitli
kaynaklardan yayılmaktadır.

Kaynaklarına göre gürültüler iki grupta incelenebilir:

Yapı İçi Gürültüler

Yapıların içinde yer alan her türlü mekanik ve elektronik sistemler
ile yaşam etkinliklerinden doğan gürültülerdir ki, doğrudan ve dolaylı
olarak gürültüye duyarlı diğer mekanlara iletilmektedirler. Örnek olarak;
konuşma sesleri, ev araçlarının gürültüleri, müzik setlerinin yüksek
sesleri, adım sesleri, darbeler, büro gürültüleri ve çeşitli makine ve
donatımların (asansör, sıhhi tesisat, soğutma sistemleri, havalandırma ve
iklimlendirme tesisatı gibi) gürültüleri verilebilir (Anonim, 2003).

Yapı Dışı Çevre Gürültüleri

Yapıların dışında yer alan kaynaklarda üretilen ve gerek yapı
içindeki, gerekse yapı dışındaki açık alanları kullanan kişileri etkileyen
gürültülerdir.Bunlar da şu şekilde gruplandırılabilir:

 44

a. Ulaşım gürültüleri (karayolu, demiryolu, havaalanı

gürültüleri).

b. Endüstri gürültüleri (endüstriye ait araç, gereç ve makinalar

ile işyerlerindeki çeşitli faaliyetlerden doğan gürültüler).

c. Yapım (şantiye) gürültüleri (yol, bina yapım işlerinin ve

makinaların gürültüleri)

d. İnsan faaliyetlerinden kaynaklanan gürültüler (çocuk

bahçeleri, spor alanları gibi).

e. Ticari amaçlı gürültüler (açık hava sinemaları, eğlence yerleri,

yükseltilmiş reklam ve müzik yayınları, sesli satıcılar gibi)

(Anonim, 2003).

Sanayileşme, kentleşme ve nüfus artışıyla birlikte çeşitlilik kazanan
gürültü kaynakları arasında özellikle ulaşım araçları ve bazı sanayi
kuruluşlarının faaliyetleri ön planda yer almaktadır.

3.5. Sanayileşme ve Çevre Kirliliği İle İlgili Genel

Değerlendirme

Günümüzde sanayileşme, tüm ülkeler tarafından ulaşılmak istenen
hedef haline gelmiştir. Çünkü ülkeler endüstriyel kalkınmayı, sosyo-
ekonomik gelişmelerinin ön koşulu olarak kabul etmektedirler. Ancak
plansız, düzensiz sanayileşme ve beraberinde getirdiği doğal çevreyi
dikkate almayan teknolojik gelişmeler çevre kirliliği sorununu ortaya
çıkarmıştır. Çevre kirliliği son 50 yılda ve özellikle 1960’lardan sonra
başta ABD ve Japonya olmak üzere gelişmiş ülkelerde önemli boyutlara
ulaşırken, gelişmekte olan ülkelerde de aynı hızda olmasa da
sanayileşmenin bir sonucu olarak ortaya çıkmıştır. Sanayi faaliyetleri

 45

kapsamında doğadan alınan hammadde işlenerek ürün durumuna
getirildikten sonra atık olarak doğaya bırakılmaktadır.

Bu şekilde sanayileşme, çevre sistemindeki doğal enerji akımını ve
madde döngülerini bozarak, doğal ortamda biyolojik süreç içinde
ayrışmayan ve yeniden değerlenemeyen atıkların çoğalması yoluyla artan
ölçüde çevre kirlenmesine neden olmaktadır. Kirlilik, sanayinin üretim
aşamasında ortaya çıktığı gibi, üretilen bu ürünlerin tüketilmesi
aşamasında da ortaya çıkmaktadır (Schaefer, 1986).

Sanayileşme ve teknolojik gelişme bir yandan doğal kaynakların
aşırı istismarına ve çabuk tükenmesine yol açarken, diğer yandan üretim
süreci sonunda tüketime sunulamayan sıvı, katı ve gaz şeklindeki
atıklarını çevreye bırakarak kirlenmeye neden olmaktadır (Eddington,
1981). Aşağıdaki çizelgede çevre kirliliğine yol açan etkenler ve bunların
kirlenmeye neden olan önemli kirleticileri gösterilmiştir. Çizelge 1’den
izleneceği gibi sanayileşme, SO2, florür bileşikleri, asitler, tuzlar vb. bir
çok kirletici ile hava, su, toprak gibi doğal çevre unsurlarının
kirlenmesine yol açmaktadır (Ertürk, 1998).

 46

Çizelge 1. Çeşitli Etkinliklerin Kirlenme Etkileri
KİRLENME ALANI KİRLETİCİLER

1. Hava
Sanayi
Konut ve işyeri ısıtması
Motorlu araçlar

Tarım

SO2 florür bileşikleri, ağır metaller
SO2
Benzypren ve diğer kanserogen maddeler
Kurşun
Yok

2. Toprak
Sanayi

Çöp ve diğer atıklar
Motorlu araçlar

Tarım
a) Ticaret gübreleri
b) Bitki koruma ilaçları

SO2 ağır metaller, siyanid ve diğer toksik
maddeler
Ağır metaller, organik toksik maddeler
Benzypren ve diğer kanserogen maddeler,
kurşun

Yok
Biozide etki maddeleri (Herbisid, Fungisid
ve İnsektisid’ler)

3. Su
Sanayi

Toplu Yaşam
a) Pis sular

b) Kanalizasyon ile boşaltılan

yağmur suları
 Su üstü taşımacılığı
 Tarım

a) Ticaret gübreleri
b) Bitki koruma ilaçları

SO2 ağır metaller, organik bileşikler,
asitler, bazlar, tuzlar ve diğerleri

Organik artıklar, temizlik maddeleri
artıkları, diğer kimyasal maddeler
Cadde ve bina çatılarından yıkanan her
türlü kimyasal ve diğer kirletici maddeler
Madeni yağ artıkları

Bitki besin maddeleri
Biozide etki maddeleri (Herbisid, Fungisid
ve İnsektisid’ler)

Kaynak: H. ERTÜRK , 1998, Çevre Bilimlerine Giriş, Bursa

Her ne kadar tabloda sadece hava, toprak ve su kirliliğine sebep

olan sanayiye bağlı kirleticilere yer verilmişse de genel anlamda tüm

çevre kirliliği türlerinde sanayileşmenin az ya da çok etkisi olduğu

yadsınamaz. Dolayısıyla sanayileşme ve çevre kirliliği arasındaki ilişki

daima bir sorun teşkil etmektedir. Çevre kirliliklerinin önemli bir

bölümünün sanayi faaliyetlerinden kaynaklanması bu sorunun temel

nedenidir, (Çizelge 2).

 47

Çizelge 2. Sanayi Faaliyetlerinin Çevre Üzerindeki Olası Etkileri

Kaynak: ESCAP, 2000, Studies in Trade and Investment, No:44

 48

3.6. Çevre Sorunlarının Küreselleşmesi

Batılı ülkelerde başlayan sanayileşmenin zamanla diğer ülkelere de

yayılarak tüm dünyada yaygınlaşmasının doğrudan sonuçları, çevre

sorunlarının küreselleşmesi olarak karşımıza çıkmaktadır.

Bugün her ülkenin kendi durum ve konumuna göre, çeşitli çevre

sorunlarına maruz kaldığı, bu sorunların, su kirliliği, hava kirliliği, toprak

kirliliği, gürültü kirliliği, katı atıklar, deniz ve kıyı kirliliği, erozyon ve

görsel kirlilik şeklinde kendini gösterdiği bir gerçektir. Bu sorunların

yanında, iklim değişikliği ve sera etkisi, biyolojik çeşitliliğin yok olma

tehdidi altında olması, ozon tabakasının incelmesi, çölleşme ve kuraklık

sorunu, yağmur ormanlarının yok olması ve radyoaktif-nükleer tehlike

gibi sorunların tüm dünyayı olumsuz etkilediği çok açıktır. Sözkonusu

sorunların hepsi de aynı oran ve ağırlıkta önemlidir. Üstelik, yerel çevre

sorunlarının bir kısmı da ilgisiz kalınma ve çözümsüz bırakılma

nedeniyle küresel çevre sorunlarının oluşmasını gündeme getirmektedir.

Belirli bir ülke ya da bölgede ortaya çıkan ve o ülke ve bölgede

yaşayan canlılar üzerinde etkili olan çevre sorunları yerel çevre sorunları

olarak adlandırılırken, Dünya ölçeğinde yaşanan ve tüm insanlığı tehdit

eden çevre sorunlarına küresel çevre sorunları denilmektedir. Küresel

çevre sorunları hayati risk taşıma, sınır tanımama ve tüm dünyayı

etkileme yönleriyle oldukça ciddi sorunlardır.

Çevre sorunlarının küreselleşmesinin en önemli göstergesi küresel

ısınmadır. Küresel ısınma, küresel iklim değişikliklerine yol açarak doğal

dengenin bozulmasına neden olmaktadır. Küresel ısınmaya neden olan

 49

sera etkisi ve ozon tabakasının incelmesi, ABD Ulusal Bilimler

Akademisi ve Birleşmiş Milletler Çevre Programı (United Nations

Environment Programme, UNEP) tarafından en önemli küresel çevre

sorunları olarak belirlenmiştir. Bu bölümde bu çevre sorunlarının

yanında bir diğer küresel çevre sorunu olan biyolojik çeşitliliğin azalması

konusu da ele alınmıştır.

3.6.1. Sera Etkisi ve Asit Yağmurları (Karbon Emisyonları)

Sera etkisi konusu “Endüstriyel Kaynaklı Hava Kirliliği” başlığı

altındaki bölümde detaylı olarak açıklandığı için bu bölümde sadece sera

etkisinin sonuçlarına değinilecek, esas olarak asit yağmurları konusu

incelenecektir.

Sera etkisi sonucu atmosferde biriken karbon emisyonlarının neden

olduğu küresel ısınma buzulların erimesine ve dolayısıyla denizlerin

seviyelerinin yükselmesine ve sel baskınlarına yol açmaktadır.

Sera etkisi sonucunda, iklimde değişimler yaşanmakta ve yerküre

giderek ısınmaktadır. Yerkürenin ısınmasının ise; hem dünyadaki iklim

yapısında değişmelere, hem de insan sağlığı üzerinde olumsuz etkilere

yol açtığı ifade edilmektedir (Sanyel, 1994).

Sera etkisi ve asit yağmurları, karbon emisyonlarının en yıkıcı

etkileridir. Karbon emisyonları, karbon (fosil) yakıt kullanımı sonucu

ortaya çıkar. Enerji üretimi, endüstri ve otomobiller fosil yakıtların

başlıca kullanım alanlarıdır ve karbon emisyonlarının başlıca

 50

üreticileridir. Asit yağmuru 1980’lerde iyi bilinen bir çevre sorunudur.

UNEP, asit yağmurunun etkisini şu şekilde tanımlar: “…Yıkımın

özellikle modern endüstri sonrası biçimi ve kurbanları ulusal sınırlar

açısından dikkatsiz bir rüzgar gibi yayılır” (Park, 1987).

Asit yağmurunun oluşumu şu şekilde tanımlanır: “Asit yağmuru

öncelikle kömür yakıtlı ısı santrali, endüstriyel bacalar ve otomobillerin

egsozlarından çıkan sülfürdioksit ve hidrojenoksit gazlarının havanın

nemi ile birleşip, etkili asitler haline gelmesidir” (Hannigan, 1995).

Asit yağmuru doğal olarak ortaya çıktığı gibi endüstriyel üretim

sonucu da ortaya çıkar. Doğal olarak ortaya çıkan asit yağmuru doğal

süreçlerle absorbe edilirken, endüstriyel üretim ya da fosil yakıt

kullanımı sonucu ortaya çıkan asit yağmuru doğal süreçlerle absorbe

edilemez. Doğal süreçlerle absorbe edilemeyen asit, doğal çevre için

olduğu kadar sosyo-kültürel çevre için de gerçek bir tehlike oluşturur.

İnsan eylemlerinin sonucu olarak ortaya çıkan asit yağmuru

endüstrileşmenin doğrudan bir sonucudur. Asit yağmuru, kömür ve petrol

gibi fosil yakıtların endüstriyel ve taşıt yakıtı olarak kullanımı sonucu

ortaya çıkar. Sülfür ve hidrojen oksit gazları havanın nemi ile yeryüzüne

ulaştığında bölgenin taş, toprak, su ve bitki örtüsü üzerinde yıkıcı bir etki

yapar. Göller, toprak ve ormanlar asit yağmurları tarafından

kirletildiğinde göldeki balıklar ölür, toprağın verimliliği düşer, ormanlar

kurur, tüm yapılar asit yağmurlarından etkilenir. İnsan sağlığı da asit

yağmurlarından dolaylı ve dolaysız olarak etkilenir. Asit yağmurlarının

ekonomik etkileri de önemlidir. Asit yağmurlarının yıllık maliyeti

milyarlarca doları bulmaktadır (Tuna, 2002).

 51

3.6.2. Ozon Tabakasının İncelmesi

Ozon, üç adet Oksijen atomundan oluşan şeffaf bir gazdır. Ozon

tabakası ozon gazından oluşan ve atmosferin yukarı seviyelerinde başka

bir deyişle yer yüzeyinden 10-50 km yüksekte bulunan bir tabakadır

(Anonim, 2005-a).

Bu tabakanın işlevi; tüm canlı varlıkları, doğal kaynakları ve

tarımsal ürünleri olumsuz etkileyen ve Ultraviyole (UV) ışınları olarak

adlandırılan güneşin zararlı ışınlarını absorbe etmektir.

Işın tutma işlemi, oksijenin ozona ve ozonun parçalanarak tekrar

oksijene dönüşmesi sırasında UV ışınlarını kullanması sonucunda

meydana gelmektedir. Dışarıdan herhangi bir kimyasal madde ilavesi

olmadığı takdirde ozon oluşumu ve parçalanması devamlı bir şekilde

sürmekte ve sonuçta zararlı ültraviyole ışınları bu tabaka tarafından

tutulmuş olmaktadır. Doğal bazı olaylar ozon dengesini zaman zaman

bozmakla birlikte, bu durum ozon miktarında önemli değişikliğe yol

açmamaktadır. Ozon yoğunluğunun ultraviyole ışınlarını tutma görevi

yapamayacak kadar azalması, ozon tabakasının delinmesi olarak

adlandırılmaktadır. Bu durum gerçekte, ozon tabakasındaki bir delik

olmayıp, ozon tabakasındaki incelme olayıdır (Anonim, 2005-b).

İnsanoğlu atmosferi kirletmeye başlamadan önce atmosferdeki

kimyasal denge korunmaktaydı. Çeşitli beşeri faaliyetler nedeniyle başta

CFC kullanımı olmak üzere halonların, brom ve klor türevlerinin ve

kombine hidrojene edilmiş maddelerin etkileri ile ozon tabakası zarar

 52

görmüştür. Bu maddelerden özellikle CFC olarak nitelendirilen

maddeler; günlük yaşamda buzdolabında soğutucu akışkan ve yalıtım

maddesi olarak, aerosollerde itici gaz, elektronik ve kuru temizleme

sanayinde çözücü, mobilya ve bina yalıtımında köpüklerde üfleyici

olarak kullanılmaktadır. Halokarbonlardan halonlar ise yangın ihbar ve

söndürme işlemlerinde kullanılmaktadır (Anonim, 2005-b).

CFC, HCFC ve halonlar gibi ozonu incelten gazlar aynı zamanda

iklim değişikliğine de katkıda bulunduğu için ozon ve iklim değişikliği

arasında dolaylı bir bağ vardır (Anonim, 2005-a). İklim değişikliği

yüzünden son 100 yıl içerisinde, Kuzey ve Orta Avrupa daha fazla

yağmur alarak daha nemli bir hale gelmiş ve Güney Avrupa daha az

yağmur alarak daha kuru bir iklime sahip olmuştur. Bu durumun, Orta

Avrupa’da nehir taşkınlarını arttırabileceği ve daha fazla sel olayına yol

açabileceği, Güney Avrupa’da daha sık kuraklık yaşanmasına neden

olabileceği ifade edilmektedir (Anonim, 2005-c).

Ozon tabakasının incelmesi iklim değişikliğinin ana nedeni

değildir. Buna rağmen, ozon bir sera gazı olduğu için ozon değişimi ve

iklim değişikliği arasında önemli bir bağ vardır. Son dönemlerde oluşan

stratosferik ozon incelmesi ve küresel troposferik ozondaki artışlar iklim

değişikliğine katkıda bulunmaktadır. İklim değişikliğine olan bu katkılar

önemlidir, ancak diğer tüm sera gazlarının toplam katkısı ile

karşılaştırıldığında küçük olduğu görülür (Anonim, 2005-a).

Ozon tabakasının incelmesi sonucunda yeryüzüne daha fazla

ultraviyole ışını ulaşmaktadır. Ultraviyole ışınları insanlarda güneş

 53

yanıkları, cilt kanseri, göz hastalıkları (katarakt gibi) ve bağışıklık

sisteminin zayıflaması gibi sağlık problemlerine sebep olmaktadır.

Ayrıca tarımsal üretimi azaltmakta ve denizlerdeki besin zincirini

bozarak deniz canlılarını da etkilemektedir.

3.6.3. Biyolojik Çeşitliliğin Azalması

Biyolojik çeşitlilik; canlılar arasında görülen çeşitlilik; türler içinde

ve türler arasında mevcut genetik farklılıklardan dolayı görülen çeşitlilik;

habitatların ve doğal alanların çeşitliliği; geniş anlamıyla biyolojik

zenginliklerdir (Berkes ve Kışlalıoğlu, 1992).

Bilim adamlarının türler konusunda yaptıkları araştırmalara göre,

zaman içinde bir çok tür yok olmakta ve biyolojik çeşitlilik azalmaktadır.

Doğal bir süreç gibi görülen bu yok olma sürecinin özellikle

endüstrileşme ve kentleşme süreci ile olan yakın ilişkisi ilgi çekicidir.

Doğal yok olma sürecinin 17. yüzyıldan itibaren hızlandığı ve 1600-1980

yılları arasındaki 380 yılda, 17 türün yoğun tarım, avlanma ve

endüstrileşme ile ortadan kalktığı tespit edilmiştir. (Turan, 1992).

Bitki ve hayvan türlerinin sürekliliğinin sağlanması, tüm canlıların

hayatlarını sürdürmelerine imkan veren ekosistemlerin varlığına bağlıdır.

Bozulan ekosistemlerde canlı popülasyonları da değişmekte; besin ve

temiz hava deposu ekosistemlerde, insan sağlığı açısından son derece

zararlı diğer canlılar türemektedir. Akarsu ve göllerin kirlenmesi

sonucunda; temiz su, temiz hava ve balık türleri yerine, kokudan

 54

geçilmeyen dereler, sivrisinekler ve kolibasililer oluşarak çevre sağlığını

tehdit etmektedir. Bu yüzden ekosistemlerin ve türlerin korunması

insanların geleceği açısından da büyük önem taşımaktadır (Gökdayı,

1997).

 55

4. ÇEVRE KALİTESİNDEKİ DEĞİŞİMLER KARŞISINDA

GÖSTERİLEN TEPKİLER ve ALINAN ÖNLEMLER

4.1. Küresel Çevresel Tepki: Çevrecilik

Sanayileşmenin bir sonucu olarak yirminci yüzyılda ortaya çıkan

çevresel sorunların yarattığı kriz tüm dünyaya yayılarak küresel hale

gelmiş ve çevresel sorunların etkileri ulusal sınırların ötesine geçmiştir.

Küresel ısınma, ozon tabakasının incelmesi ve biyolojik çeşitliliğinin

azalması gibi sorunların çözümünde birbirinden kopuk yerel çabaların

sonuç vermediği görülmüştür. Küreselleşen çevre sorunlarına karşı

gösterilen yerel tepki ve çabaların yeterli olmaması, sorunların çözümü

için küresel tepkiyi ve işbirliğini gerekli kılmıştır. Sözkonusu gereklilik,

çevreciliğin ortaya çıkmasına sebep olmuştur. Çevre konularıyla ilgili bir

çok anlam içeren çevrecilik kavramının farklı tanımlarına aşağıda yer

verilmiştir.

Çevrecilik, çevreci inançları ve tutumları kapsar. Çevrecilik

toplumun çevresel ilişkiler üzerinde olan kavramsallaştırmasını, doğayı

nasıl algıladığını ifade eder. Çevrecilik, çevre ve toplum hakkında

tümden farklı bir düşünüşü ifade eder. Endüstriyel toplumda çevrecilik

doğal çevrenin toplum tarafından korunmasını, doğal çevre içinde

fiziksel ve ruhsal olarak sağlıklı ve esenlikli bir yaşantıyı anlamlandırır.

Modern çevrecilik ise doğal çevre ile bütüncül bir yaşam biçiminin

ifadesidir (Kempton, 1995).

 56

Tarihsel olarak çevrecilik bir toplumsal hareket ve politik ideoloji

olarak insan merkezlilikten doğa merkezliliğe doğru bir dönüşümü ifade

eder. İnsan merkezli çevrecilik, çevrenin ve çevreciliğin sonuç olarak

insan mutlululuğu ve refahı için önemli olduğu düşüncesini kabul eder;

doğa merkezli çevrecilik ise doğanın, insan varlığı ve refahından

bağımsız olarak kendi başına varolmak hakkı olduğunu kabul eder.

“Doğal kaynakların korunması”, “insan refahı”, “korumacılık”, “hayvan

hakları” ve “doğa merkezcilik” temel çevreci akımlardandır (Eckersley,

1992).

İnsan refahı hareketi, insan için daha temiz ve hoşlanılabilir bir

çevre yaratma çabasının ifadesidir. Doğal kaynakların korunması

hareketi de sürdürülebilir faydanın ve kalkınmanın sağlanmasını ve daha

temiz bir çevreyi ifade eder. Bundan dolayı söz konusu iki çevreci

hareket de insan merkezlidir. Korumacı hareket insan refahı için doğal

çevrenin korunmasını hedefler. Bu üç akıma göre, doğal çevre sadece

insan refahı için araçsal bir öneme sahiptir. Dolayısıyla söz konusu

çevreci hareketler endüstriyel toplumun insanı üstün gören temel

varsayımlarını benimsemişlerdir. Ancak gerçekte doğal çevre kendi

varlığı için değerlidir (Eckersley, 1992).

Doğa merkezci çevre anlayışı derin ekoloji olarak da adlandırılır.

Derin ekoloji, çevrenin korunmasına ve geleceğine yönelik bir

yaklaşımdır. Çevrenin geleceği ile ilgili diğer iki yaklaşım da yetinme

seviyesi ve sürdürülebilir kalkınma yaklaşımlarıdır.

 57

4.1.1. Derin Ekoloji Yaklaşımı

“Derin ekoloji” terimi ilk kez Norveçli felsefeci Arne Naess

tarafından kullanılmıştır.

Anlayış; insanı merkez alan bir düşünüş olmayıp, doğayı merkez

almaktadır. Bu anlamda; sosyo-ekonomik olay ve olguları yönlendiren

çeşitli sistemlerin (kapitalizm, sosyalizm gibi) insan merkezli

yaklaşımlarının yerine, ekolojinin merkezde olduğu ve doğa ile

bütünleşmeye dayalı ekosantrik bir değerlendirme sözkonusudur

(Gökdayı, 1997).

Derin ekoloji bakış açısı, doğa merkezcilik gibi doğa ile bütüncül

bir yaşam biçimini savunur. Derin ekoloji akımı gölge çevrecilik

akımlarını, insan merkezli oldukları için eleştirir. Gölge çevreci

hareketler doğal kaynakların azalmasına ve kirliliğe karşıdırlar. Bu

hareketlerin temel amacı gelişmiş ülkelerdeki insanlar için daha iyi bir

yaşam ve refah koşullarının yaratılmasını sağlamaktır (Naess, 1991).

Arne Naess’in ileri sürdüğü derin ekoloji kavramı 8 temel ilke

üzerine kurulmuştur:

1. Yeryüzündeki her şeyin değerli olduğunu bilmek ve insan

merkezci düşünceden uzaklaşmak.

2. Ekosistemin tümüyle değerli olduğunu kabul edip, türlerin

devamını sürdürmek.

 58

3. İnsanları, yaşamaları için gerekli olan ihtiyaçlarını, çevreyi yok

etmeden sade bir biçimde doğadan almaya davet etmek.

4. Ekosistemdeki tüm yaşamın dengeli olması.

5. İnsanların çevrelerine olan etkilerinin aşırı olduğu ilkesine karşı

çıkabilecek çok az kişi olmasına rağmen, pek çok kişinin bu müdahaleyi

vicdanları rahatsız olmadan yaptıkları inancı.

6. Yapılacak değişimler, ekonomik ve ideolojik kurumları mutlaka

etkileyecektir.

7. Yaşamın niteliği her şeyden önemlidir.

8. İnsanların derin ekoloji ilkelerini kabul etmeleriyle çok büyük

değişikliklerin yaşanacak olması. Buna gerekçe olarak; gelişen endüstri

toplumunun gereklerine göre yaşam felsefesinin maddeci, faydacı ve

insanı birbirinin kurdu olarak gören rekabet içinde olması

gösterilmektedir (Gökdayı, 1997).

 59

Çizelge 3. Derin ekoloji ile yüzeysel ekoloji ilkelerinin karşılaştırılması

YÜZEYSEL EKOLOJİ DERİN EKOLOJİ
Doğadaki çeşitlilik bizim için
değerli bir kaynaktır.

Doğadaki çeşitlilik kendisi için
değer taşır.

İnsan için olmayan değerden söz
edilmez.

İnsan değeri , ırkçı bir önyargıdır.

Bitki türleri insanların yararına
tarım ve tıpta kullanıldığı için
değerlidir.

Bitki türleri korunmalıdır, çünkü
onların değeri özlerindedir.

Kirlenme eğer ekonomik
büyümeyi etkiliyorsa
durdurulmalıdır.

Kirlenmenin durdurulması,
ekonomik gelişmeden önce gelir.

Gelişen toplumlardaki nüfus
artışı, ekolojik dengeyi tehlikeye
sokmaktadır.

Dünya nüfusunun artışı ekosistemi
tehdit etmektedir ama gelişmiş
ülkelerin davranışları daha
tehlikelidir.

Kaynak, insan için yararlı her şey
demektir.

Kaynak, tüm yaşam için
kaynaktır.

İnsanlar yaşam standartlarında
geniş çaplı bir gerilemeye razı
olmazlar.

İnsanlar, aşırı gelişmiş ulusların
yaşam standartlarının düşmesine
değil, genel yaşam niteliğinin
düşmesine razı olmazlar.

Doğa acımasızdır ve böyle olması
gereklidir.

İnsan da acımasızdır, ama böyle
olması gerekmez.

Kaynak: F. B. YAREN, 1995, Yeni Türkiye Dergisi, Çevre Özel Sayısı, Ankara

Bu bağlamda derin ekoloji anlayışının sürdürülebilir kalkınma

anlayışına göre, olaylara daha gerçekçi ve doğal olarak yaklaştığı ifade

edilmektedir (Yaren, 1995).

 60

4.1.2. Sürdürülebilir Kalkınma Yaklaşımı

Sürdürülebilir kalkınma kavramı, 1980’li yılların başlarında,

ekonomik kalkınmanın yanında çevre kalitesinin de korunmasına çözüm

olarak tartışılmaya başlanmış ve 1987’de yayınlanan Dünya Çevre ve

Kalkınma Komisyonu (DÇKK) raporu ile önem kazanmıştır. Rapor,

kavramı gelecek kuşakların kendi ihtiyaçlarını karşılayabilme

olanaklarını tehlikeye sokmaksızın bugünkü kuşakların ihtiyaçlarını

karşılayabilen kalkınma olarak tanımlamaktadır. 1992’de gerçekleştirilen

Rio Konferansı’nda benimsenerek tescillenen sürdürülebilir kalkınma,

doğal kaynaklar ile ekonomik kalkınma arasındaki ilişki dikkate

alındığında, kaynakların sınırsız olmadığının ve düşüncesizce

kullanılmaya devam edilmesi durumunda tükenebileceğinin fark

edilmesiyle gündeme gelmiştir.

DÇKK yayınladığı raporda; dünyanın bütün uluslarına hem bir

arada hem de teker teker sürdürülebilir kalkınmayı amaçları arasına

almaları ve aşağıdaki ilkeleri politik eylemlerine rehber olarak

benimsemeleri çağrısında bulunmuştur. Bu ilkeler:

- Büyümeyi Canlandırmak: Yoksulluk, çevredeki bozulmanın

başlıca sebeplerinden birisidir. Yalnızca gelişmekte olan ülkelerdeki çok

sayıda insanı etkilemekle kalmaz, aynı zamanda gelişmiş veya

gelişmekte olan ulusların da sürdürülebilir kalkınmasını sabote eder.

Ekonomik büyümenin özellikle gelişmekte olan ülkelerde

canlandırılması gerekir. Sanayileşmiş ülkeler dünya ekonomik

büyümesinin canlandırılmasına katkıda bulunmalıdırlar.

 61

- Büyümenin Kalitesini Değiştirmek: Canlanan büyüme yeni bir

türde olmalı; sürdürülebilirliği , hakkaniyeti, sosyal adaleti ve güvenliği

başta gelen sosyal amaçlar olarak içermelidir.

- Kaynak Tabanını Korumak ve Zenginleştirmek:

Sürdürülebilirlik; temiz hava, su, ormanlar ve topraklar gibi çevre

kaynaklarının korunmasını, genetik çeşitliliğin devamını, kirlilik

yaratmayan ürün ve teknolojilere geçilmesini gerektirir.

- Sürdürülebilir Bir Nüfus Düzeyi Sağlamak: Nüfus politikaları,

diğer ekonomik ve sosyal gelişme programlarıyla entegre biçimde

geliştirilmeli, eğitim, sağlık, bakım ve yoksullar için hayatiyet tabanının

genişletilmesi dikkate alınmalıdır.

- Teknolojiyi Yeniden Yönlendirmek ve Riskleri Yönetmek:

Bütün ülkelerde teknolojik gelişmelerin yönü değiştirilerek çevre

faktörlerine daha çok dikkat edilmelidir. Yeni teknolojiler yaygın şekilde

kullanılmaya başlanmadan önce bunların potansiyel etkilerini

değerlendirecek ulusal ve uluslararası kurumsal mekanizmalara ihtiyaç

vardır.

- Karar Almada Çevre İle Ekonomiyi Bütünleştirmek: Çevre

amaçları ve ekonomik amaçlar birbirini güçlendirir duruma

getirilmelidir.

- Uluslararası Ekonomik İlişkilerde Reform Yapmak: Uzun

vadeli sürdürülebilir kalkınma için daha adil ve çevresel gereklerle daha

 62

iyi uyumlaştırılmış ticaret, sermaye ve teknoloji akımlarında ileriye

dönük değişiklikler gerekmektedir.

- Uluslararası İşbirliğini Güçlendirmek: Çevre boyutunun

eklenmesi, ek bir aciliyet ve ortak çıkar boyutunu gerektirmektedir. Zira,

kaynak bozulmasıyla yoksulluğun artması arasındaki karşılıklı

etkileşimle mücadelede başarısızlık sınırları aşacak, global bir ekolojik

sorun yaratacaktır (Anonim, 1991).

Bu ilkeler doğrultusunda sürdürülebilir kalkınma için gerekli

kriterler ise şöyle sıralanabilir:

- Karar alınmasında vatandaşların etkin katılımını sağlayacak bir

siyasal sistem,

- Kendi çabasıyla ve sürdürülebilir biçimde üretim fazlası ve teknik

bilgi sağlayabilecek bir ekonomik sistem,

- Uyumsuz kalkınmadan doğan gerilimlere çözüm bulabilen bir

sosyal sistem,

- Kalkınma için gerekli ekolojik tabanı korumaya saygı gösteren bir

üretim sistemi,

- Durmadan yeni çözümler arayabilecek bir teknolojik sistem,

- Ticaret ve finansmanda sürdürülebilir düzenleri destekleyen bir

uluslararası sistem,

 63

- Esnekliğe, kendini düzeltme yeteneğine sahip bir yönetim sistemi

gereklidir.

Bu şartlar daha çok, kalkınma konusundaki ulusal ve uluslararası

eylemlerin dayandırılacağı amaçlar niteliğindedir. Önemli olan, bu

amaçların ne derece içtenlikle izlendiği ve bu amaçlardan sapmalar

olduğu zaman bunların nasıl bir etkinlikle düzeltildiğidir (Anonim,

2003).

Kalkınmada sürekliliğin sağlanabilmesi, doğal kaynakların

sürdürülebilir olmasına da bağlıdır. Bu anlamda doğal kaynakları üç

grupta sınıflamak mümkündür:

- Ormanlar, balık stokları gibi canlı doğal kaynaklar

- Madenlerden oluşan cansız doğal kaynaklar

- Enerji kaynakları

Canlı doğal kaynakların tüketilmeden kullanılması gereklidir.

Cansız doğal kaynakların yenilenmeleri mümkün olmadığı için,

günümüzde daha çok yeniden kullanım önerilmektedir. Enerji

kaynaklarının ise, niteliği nedeni ile ne yeniden kullanımı ne de

tüketilmeden kullanımı söz konusudur (Berkes ve Kışlalıoğlu, 1991).

Açıkça görülmektedir ki, doğal kaynaklar er geç mutlaka

tükenecektir. En azından gelecekte, daha fazla miktarda kullanıcı ve

tüketicinin olacağı kesindir. Tüketim hızının şu ana göre % 50 daha az

olması durumunda bile, önümüzdeki 30-100 yıl arasında doğal kaynaklar

 64

tükenecektir. O halde kaynakların sürdürülebilir kullanımı, sadece

tükenmeyi geciktirmeye yönelik bir çaba olmaktadır. Bu nedenle

sürdürülebilir kalkınma kavramı bir süre sonra geçerliliğini yitirecektir.

Kalkınmanın sürdürülebilirlilği yerine, insan yaşamının sürdürülebilirliği

esas alınmalıdır (Karaca, 1995).

4.1.3. Yetinme Seviyesi Yaklaşımı

Sürdürülebilir kalkınma anlayışı ile endüstri toplumları, çevre

konusunda yoğunlaşan tepkileri azaltmayı amaçlamaktadırlar. Ortaya

konan ve uygulamaya sokulan çevre politikaları, ağır ve geç sonuçlar

verecek politikalardır. Oysa kaybedecek zaman kalmamıştır. Dünyanın

bir çok yoksul ülkesinde oldukça yoğun bir şekilde mali krizler

yaşanmaktadır (Anonim, 1991).

Günümüzde kalkınma hızı, çevre korunması ve doğal kaynakların

kullanımı konusunda farklı bir yaklaşım gereklidir. Çünkü, bu gelecekle

ilgili bir konudur. Gelecek kuşakların hangi şartlar altında yaşayacağı bu

konunun çözümüne bağlıdır (Anonim, 1991).

Kaynakların sürdürülebilirliğinin sağlanabilmesi için gelişmiş

ülkelerdeki tüketim düzeyinin yetinme seviyesine çekilmesi gerekir.

Unutulmamalıdır ki, ülkelerin sürdürülebilirlik anlayışları birbirlerinden

farklıdır. Sanayileşmiş bir ülkenin sürdürülebilirlik anlayışı ile

sanayileşmekte olan ve kalkınmak için kaynaklarını satmak zorunda

kalan bir ülkenin sürdürülebilirlik anlayışının aynı olması beklenemez.

Aynı şekilde ülkelerin istek ve ihtiyaçları, tüketim alışkanlıkları arasında

 65

da farklılıklar bulunmaktadır. Sözkonusu farklılıklar, ülkelerin

gelişmişlik düzeylerinden kaynaklanmaktadır.

İkinci Dünya Savaşı’nın ağır yıkımlarından sonra, özellikle savaşı

yoğun biçimde yaşayan Avrupa’nın ve savaşın en büyük galibi

durumundaki ABD’nin refah düzeylerini arttırmaya yönelik yoğun

çabaları sonucu, ihtiyaçlarda ve dolayısıyla da tüketimde normalin çok

üzerinde bir artış olmuştur. Tüketim halen endüstri ülkelerinde, yaşamın

temel ilkesi olmuş ve sosyal değerlere de yansımıştır. Endüstri

ülkelerindeki başarının ölçütleri tüketime göre şekillenmektedir

(Durning, 1995).

Çevre için ekonomi; işleri, gerçek ihtiyaçlarımızı karşılayacak

biçimde idare etme anlamına gelir. Bu kendimiz ve dünya için doğru

olanı yapmak demektir. Bir zamanlar kapitalizmin üzerinde yükseldiği ve

çok kişinin kar etmesini sağlamış olan “hep daha fazla tüket” ideolojisi,

aynı zamanda dünyanın ve gelecek kuşakların haklarını koruyarak gerçek

ihtiyaçlarımızı karşılamaya artık yeterli gelmemektedir. Artık, yetinme

seviyesinin zamanıdır. “Yetinme seviyesi”ni savunan Avrupa’daki Yeşil

Hareket, kapitalizmin sürekli tüketim baskısına karşı çıkmakta; dünyanın

ve insanlığın geleceği için “gerçek ihtiyaçlar” ile “yapay istekler”in

ayrılmasını ve yetinme seviyesine geçilmesini önermektedir (Porrit,

1989).

Görüldüğü gibi kalkınma konusunda yeni stratejiler sürekli

gündeme gelmektedir. Sürdürülebilir kalkınma yaklaşımı kapitalist

kalkınma modeline uygunluk gösterirken, derin ekoloji yaklaşımı

 66

kapitalist kalkınma anlayışına karşı bir tavır sergilemektedir, yetinme

seviyesi yaklaşımı ise sürdürülebilir kalkınma uygulamalarının daha az

tepki çekebilecek hale dönüştürülmesini amaçlamaktadır. I. ve II. Dünya

Savaşları sonrası koşulsuz bir kalkınma anlayışı hüküm sürerken daha

sonra özellikle az-gelişmiş ve gelişmekte olarak nitelenen ülkeler planlı

kalkınma modelleri uygulamaya teşvik edilmiştir. Günümüzde ise

sürdürülebilir kalkınma anlayışı yine gelişmekte olan ülkelere hedef

olarak gösterilmektedir. Çevre kirliliği ve küresel ısınmaya ilişkin

değerlendirmelere baktığımızda, gelişmiş ülkelerin bu sıralamalarda ilk

sıraları aldıklarını, gelişmekte olan ülkelerin ise son sıralarda yer aldığını

görmekteyiz. Bu değerlendirmeler doğrultusunda diyebiliriz ki, gelecek

kuşakların temel yaşamsal haklarını korumak öncelikle gelişmiş ülkelerin

sorumluluğu hatta zorunluluğudur. Ancak sürdürülebilir kalkınma

anlayışının, kalkınmanın sürdürülmesi anlayışına dönüşmemesi

gerekmektedir.

4.2. Çevre Politikaları

4.2.1. Çevre Politikası Kavramı

Geniş anlamda politika, belirli bir sorunun çözümü amacıyla

alınması gereken tedbirlerin ve belirlenen ilkelerin bütünü olarak

tanımlanabilir. Bu bağlamda çevre politikası da, ulusal veya uluslararası

düzeyde çevre konusundaki tercihlerin ve hedeflerin belirlenmesi olarak

tanımlanabilir (Keleş ve Hamamcı, 1993).

 67

Çevre politikası çok geniş bir açıdan bakılarak, “herkesin iyilik ve

mutluluğu için çevrenin korunmasını sağlayacak önlemlerin

belirlenmesi” ya da “insanoğlunun yaşamının temellerini oluşturacak

esasların saptanması” şeklinde açıklanabilir (Keleş, 1997).

Çevre politikaları konusunda her ülkenin farklı hedefleri olmakla

birlikte, tüm ülkelerin birleştikleri ortak hedefler bulunmaktadır.

Sözkonusu hedefler; insanların sağlıklı bir çevrede yaşamalarını

sağlamak, toplumsal çevre değerlerini korumak ve geliştirmek ve

uygulanan çevre politikalarının adalet ilkelerine uygunluğunu

sağlamaktır.

Belirlenen hedeflere yönelmiş bir çevre politikasının

uygulanmasında temel hareket noktası ise, kuşkusuz toplumca ulaşılmak

istenen çevre kalitesi düzeyinin ne olduğunun belirlenmesidir. Bu

noktada çevre politikasının temel amacı da, çevre kalitesinin toplumsal

açıdan etkin düzeyde tutularak, toplumsal refahı maksimize etmektir.

Dolayısıyla çevre politikasını oluştururken çevre kalitesinin toplumsal

açıdan etkin düzeyinin ne olduğunun bilinmesi önem kazanmaktadır.

Buna göre toplumun çevreye verdiği değerin ve çevre konusundaki değer

yargılarının belirlenmesi, çevre politikasının amaçlarını belirlemede bir

hareket noktası olarak görülebilir (Ertürk, 1998).

Çevre sorunlarının çözüm gerektirecek boyutlara ulaşması ve

çevreyi korumanın insanlığın geleceğini de korumak anlamına

gelmesinin anlaşılması siyasal otoritelerin harekete geçmesini

sağlamıştır. Bu noktada çevrenin ve dolayısıyla insanlığın geleceğini

 68

korumaya yönelik politikalar üretilmiştir. Ancak önemli olan; ortaya

konan politikaların küresel nitelikte olması ve ülkelerin kendilerine özgü

kamu politikaları, özel sektör politikaları ve gönüllü kuruluşların

politikalarıyla desteklenmesidir.

Bu bölümde hem uluslararası hem de ulusal boyutta önerilen,

uygulanabilirliği mümkün politikalar incelenmiştir. Çevre politikalarının

uygulanabilir olması ekonomi politikalarıyla bütünleşmesine bağlıdır.

Sınırlı Büyüme ve/veya Sıfır Büyüme

Büyüme; ekonomik gelişmenin anahtarı olduğu kadar, tüm

yönleriyle tüketimi arttırmaya yönelik teşviki nedeni ile doğaya ve geniş

anlamda çevreye en önemli zararı veren faktördür. Bu anlamda kısaca

ekonomik büyüme; “bir ekonominin potansiyelindeki ve bu potansiyele

denk düşen gelir düzeyindeki artış” olarak tanımlanmaktadır (Köse,

1995).

Büyümenin asıl amacı dikey gelişme veya yatay genişleme değil;

hayat kalitesinin ayrım yapmadan tüm insanlar ve çevresindeki tüm

varlıklar için arttırılması olmalıdır. Ancak günümüzdeki anlamı ile

büyüme; daha fazla tüketim düzeyine erişme olarak algılanmaktadır.

Büyümenin bu anlamı ile algılanması; daha fazla kaynağın tüketilmesine

ve tüketimle birlikte daha çok çevre tahribatına ve kirliliğe neden

olmaktadır (Çağlar, 1995).

Sürekli olarak büyüme ve gelişme isteği, toplumlarda tüketimi

arttıran başlıca faktördür. Ayrıca, büyümenin bir sınırı da

 69

bulunmamaktadır. Sınırsız bir büyüme anlayışı her şeyden önce çevre bir

yana; ekonomik anlamda kaynak sıkıntısına ve daha yoğun bir çevre

bunalımına yol açacaktır. Bu nedenle özellikle gelişmiş ülkelerde

büyümenin durdurulması, gelişmekte olan ülkelerde de sınırlanması

gereklidir. Büyüme yerine öncelikle hayat kalitesi ve insani kalkınma

endeksine uygun düzenlemeler yapılmalıdır (Anonim, 1995).

Üretim ve Tüketimde Küçülme

Burada üzerinde durulması gereken nokta; (yetinme seviyesi

yaklaşımında da değinildiği gibi) insanın gerçek ve yapay ihtiyaçları ya

da başka bir deyişle; zorunlu ve bunların dışında kalan ihtiyaçlarının

belirlenmesidir. Bir insanın gerçek (zorunlu) ihtiyaçları, fizyolojik olarak

yaşamını sürdürmesini sağlayan (yemek, içmek, barınmak vb. gibi)

ihtiyaçlardır. Bunun dışında kalan eğitim, kültür, dinlenme spor, güvenlik

gibi ihtiyaçları ise yapay ihtiyaçlardır. Her toplumun yeme, içme ve

barınma kültürleri birbirlerinden farklı özellikler taşır. Bununla birlikte

yapay ihtiyaçların da öncelik sıraları toplumdan topluma, hatta bireyden

bireye farklılık gösterir. Dolayısıyla bu noktada insani bir ölçünün ortaya

konması gerekir.

İnsani ölçü; organizasyonlar, kurumlar ve insan grupları için tek bir

uygun büyüklüğün olmadığı; değişik yapılar, değişik amaçlar için uygun

olan dengedir (Porritt, 1989).

Yapılması gereken; değişen ihtiyaçlar doğrultusunda uygun

dengenin sağlanmasıdır. Bu da ancak, insanın ihtiyaçlarını yetinebileceği

 70

bir noktada belirlemesi ile mümkündür. Burada bir kez daha yetinme

seviyesi anlayışının önemi ortaya çıkmaktadır.

Yetinme seviyesinin üzerindeki her tüketim, aşırı tüketim olarak

algılanmalıdır. Zorunlu ihtiyaçlar ile istekler arasında kurulabilecek

insani denge; hem çevrenin rasyonel kullanımı ile gelecek nesiller için

yaşanabilir kılınmasına, hem de tüketimin azaltılması ile daha az çevre

sorunlarına yol açacaktır (Gökdayı, 1997).

Kirleten Öder İlkesi

Kirleten öder ilkesinin uygulanabilmesi, çevreye verilen zararların

bedelinin tesbit edilmesiyle mümkündür. Burada dikkat edilmesi gereken

nokta; çevrenin kirletilmesinde kimin ya da kimlerin ne kadar payının

olduğunun belirlenmesidir. Ancak bunu belirlemek hiç de kolay değildir.

Kirletme ile tüketim oranları arasında doğrusal bir ilişki vardır.

Ancak tüketimin de, gelirin bir fonksiyonu olduğu gerçeği

unutulmamalıdır. Dünyanın kirleticileri, dünyadaki üretim ve tüketim

ilişkilerinde belirleyici bir rol oynayan gelişmiş ülkelerdir. Dünyadaki

nükleer santrallerin tamamına yakını, araçların çok büyük bir kısmı,

tüketim malzemelerinin büyük bir çoğunluğu, kanalizasyon ve endüstri

atıklarının önemli bir bölümü, atmosferde sera etkisi oluşturan sera

gazlarına etki eden bir çok tüketim malzemesinin ağırlıklı kısmı, yine

gelişmiş ülkelerde bulunmaktadır. Diğer yandan; çevresel bozulmaların

giderilmesi için gerekli finansman kaynaklarının yüzlerce katını

oluşturan silah üretim tesisleri de yine bu ülkelerde bulunmaktadır

(Gökdayı, 1997).

 71

Sonuç olarak gelişmiş ülkelerin çevrede yol açtıkları zararlı

etkilerle, çevrenin korunmasına yönelik katkıları arasında dengesizlik

olduğu göze çarpmaktadır. Çevre sorunlarının önüne geçilebilmesi için

kirletmenin ekonomik değeri ile giderme bedeli arasında denge

sağlanmalıdır. Gelişmekte olan ülkeler ise, çevre programlarını

uygulayabilmek için büyük miktarlarda parasal kaynağa ihtiyaç

duymaktadırlar.

Kirletici Teknolojileri Terk Etme

Daha önce “Nükleer Kirlilik” başlığı altında ele alınan nükleer

teknoloji konusu, bu bölümde daha temiz ve güvenilir alternatif

teknolojilere geçilmesini gerektiren zararları göz önünde bulundurularak

farklı bir açıdan tekrar ele alınacaktır.

Nükleer teknolojiler ağırlıklı olarak, askeri amaçlarla birlikte,

enerji üretiminde de kullanılmaktadır. Nükleer enerjinin kullanımına

karşı dünyada yoğun bir tepki ortaya çıkmıştır. Bu durumda hükümetler,

nükleer enerji konusunda üç ayrı tutumu benimseyebilirler:

• Nükleer dışı kalmak ve başka enerji kaynakları geliştirmek.

• Daha güvenli enerji kaynaklarına geçiş süresi içinde ellerindeki
nükleer güç kapasitesini gerekli görmek.

• Konuya ilişkin sorun ve risklerin ulusal ve uluslararası düzeyde
kabul edilebilecek belli bir güven düzeyinde çözümlenebileceği
ve çözümlenmesi gerektiği inancıyla nükleer enerjiyi
benimsemek ve geliştirmek (Anonim, 1991).

 72

Gelişmekte olan ve az gelişmiş ülkelerin teknolojik transferlere

ihtiyacı vardır. Ancak bu transferler yapılırken dikkat edilmesi gereken

nokta; yüksek çevresel riskler taşıyan teknolojiler için uluslararası bir

sınırlama yapılması gerektiğidir. Böylece gelişmekte olan ve az gelişmiş

ülkelerin asgari güven ortamında kalkınabilmesi garanti altına alınabilir

(Anonim, 1991).

Yenilenebilir Enerji Kaynaklarına Yönelme

Son zamanlarda tüm dünyada özellikle medya, hükümet karar
organları, enerji endüstrisi ve çevre kuruluşlarınca yenilenebilir enerji
oldukça ilgi çekmeye başlamıştır. Ancak, hükümetlerin yenilenebilir
enerji kaynaklarının kullanılması için pek çok faaliyet, promosyon ve
maddi yardımlarına rağmen, hala yenilenebilir enerji kaynakları enerji
pazarlarında yüksek engellerle karşı karşıyadır. Bunun en önemli sebebi;
fosil yakıtlarla karşılaştırıldığında yenilenebilir enerji kaynaklarının
ekonomik olarak zayıf algılanmasıdır.

Enerji Ajansı tarafından 2002 Kasım ayında yayınlanan son
raporda, küresel olarak toplam temel enerji kullanımında yenilenebilir
enerji kaynaklarının payı %13.8 dir. Bu, ticari ve ticari olmayan enerjileri
ve tüm büyük yenilenebilir enerji kaynaklarını da kapsamaktadır
(Anonim, 2005-d).

 73

• Biyomas Enerjisi

Kavram olarak biyomas; bitkisel ürünlerin, hayvan ve orman

atıklarının, tropik çayırların, kent ve endüstri atıklarının çevrimi yoluyla

enerji elde etme yoludur (Anonim, 1991).

Biyomas enerjisi kapsamında odun, selüloz, biyogaz vb. enerji

kaynakları yer almaktadır. Günümüzde en çok kullanılanı odundur.

Odunun oldukça fazla kullanılması nedeniyle, ormanların tükenme

tehlikesi ile karşı karşıya kalması, odunun bir yakıt olarak sonsuz

biçimde kullanılmasını zorlaştırmaktadır. Diğer yandan; özellikle hayvan

gübresi, bitkisel artıklar ve katı atıklar içinde yer alan organik atıkların

oksijensiz ortamda fermantasyona tabi tutulması ile yanıcı bir gaz olarak

kullanılan biyogaz ortaya çıkmakta ve yakıt olarak kullanılmaktadır

(Gökdayı, 1997).

• Güneş Enerjisi

En büyük enerji kaynağı olan güneşten hem doğal enerji elde

edilmekte hem de bir takım yöntemler kullanılarak farklı alanlarda

yararlanılmaktadır.

Güneş’in zararlı ultraviyole ışınlarının ozon tabakasında tutularak,

yeryüzüne ısı ve ışık olarak yansımasıyla başlayan güneşten doğal enerji

kullanımı, son zamanlarda yapay yöntemlerle de mümkün olmaktadır.

Güneş kolektörleri vasıtasıyla ısıtılan su; evlerde, işyerlerinde, su

pompajında, soğutma ve havalandırmada kullanılmaktadır (Anonim,

1991).

 74

Alternatif enerji kaynakları arasında yer alan güneş enerjisinden

elektirik enerjisi elde etmek; temiz, tehlikesiz ve sonsuz olması nedeniyle

son yıllarda önem kazanmıştır.

• Rüzgar Enerjisi

Uzun yıllardan beri yel değirmenleri aracılığıyla rüzgarın çevirme

gücünden yararlanılmaktadır. Günümüzde ise rüzgardan elektrik enerjisi

üretilmektedir.

Rüzgar enerjisi, mekanik enerjiye çevrilebilir. Bu çevrim, rüzgar

türbini tarafından yapılır. Böyle bir türbinin; çevredeki engellerin rüzgarı

kesemeyecek kadar yükseklikte bir kule üzerinde bulunması gerekir.

Ayrıca yüksek verim için geniş düzlükler bu enerji kaynakları için daha

elverişlidir. Elektrik üretimini sağlayan bu makineye rüzgar jeneratörü

adı verilir. 2000 yılı için kurulu kapasite hedefi olarak; Avrupa'da en

büyük kapasiteye Almanya ve Danimarka sahiptir. 2010 yılı sonunda

ABD elektrik üretiminin %20’sini rüzgar enerjisinden sağlamayı

hedeflemiştir (Anonim, 2005-e).

• Jeotermal Enerji

Jeotermal enerji; yerkabuğu derinliklerinde birikmiş bulunan ısının

ortaya çıkardığı enerjidir. Bu ısı; yeryüzünde çeşitli çatlaklardan sıcak su,

sıcak su-buhar karışımı veya su buharı şeklinde çıkmaktadır. Yapılan

çalışmalara göre; yeryüzünden 10 km. derinliğe kadar depolanmış

jeotermal enerjinin miktarı, 3.42 x 10 ton taşkömürüne eşdeğer jeotermal

kaynak elektrik enerjisinin üretiminde kullanılabilir durumdadır. Elektrik

 75

enerjisi üretiminin dışında ayrıca; merkezi sistemle ısıtma, binalarda

sıcak su ihtiyacının karşılanması, seraların ısıtılmasında kullanılmaktadır

(Anonim, 1991).

Jeotermal enerjiden iki şekilde yararlanmak mümkündür:

 Derinliklere inen yağmur suları sıcak bölgelere yaklaşınca ısınır

ve çoğu zaman yüksek basınçlı buharlar haline gelir. Bu ısınan

suyun yeryüzüne çıkarılması ile termik enerji elde edilmesi

mümkündür. Günümüzde Kuzey Kutbu’na yakın bir ada devleti

olan İzlanda’nın enerji ihtiyacı jeotermal kaynaklardan

sağlanmaktadır.

 Yer altındaki sınırsız sıcaklığı yeryüzüne pompalayarak

kullanmak mümkündür. Ancak pompalama esnasında sıcak su

ile birlikte pek çok erimiş madde de yeryüzüne çıkarak ciddi

çevre sorunlarına neden olacaktır. Bunu önlemek için yerin

derinliğinde sıcak su ile buhar elde edilir. Buharın türbini

çalıştırmasıyla elektrik enerjisi üretilebilir (Gökdayı, 1997).

• Hidro Enerji

Elektrik üretimi amaçlı kullanımı son yıllarda gerçekleşmesine

rağmen, asırlardan bu yana suyun gücünden (değirmenlerde un öğütmek

için suyun çevrim gücünden yararlanılması, akarsuların akıntısından

taşıma amaçlı faydalanılması gibi) bir enerji kaynağı olarak

yararlanılmaktadır. Bugünlerde ise, hem Avrupa hem de dünyada

kapasite ve enerji verimliliği açısından, önde gelen elektrik üreten

yenilenebilir enerji teknolojisi konumundadır.

 76

Hidro enerjinin, ekonomik olarak işletilebilir potansiyelinin halen

1/3’ü kullanılarak dünya elektrik üretiminin %17’si karşılanmaktadır.

(Anonim, 2005-d).

Yaşam Kalitesini İyileştirme

Her insan, yaşam kalitesi iyileştirilmiş bir ortamda hayatını

sürdürme ihtiyacı duyar. Daha sağlıklı bir çevre, daha iyi eğitim,

beslenme ve barınma imkanları insanların yaşam hedefleri arasındadır.

Ancak tüm bu ihtiyaçlar ve hedefler insanları daha fazla tüketime

yöneltmekte ve çevrenin daha fazla kullanılmasına neden olmaktadır.

Ülkelerin sosyo-ekonomik yapılarının yetersizliğinin yanı sıra,

çevrenin hızla tahrip edilmesi, biyolojik çeşitliliğin azalması, kullanılan

kimyasal maddelerin canlıların yaşam ortamlarına verdiği zararlar yaşam

kalitesinin iyileştirilmesinin önündeki ciddi engellerdir.

Sorunlara Bütüncül Yaklaşma

 Çevre sorunları tek tek birbirinden bağımsız değildir. Her sorun

mutlaka bir diğeriyle bağlantılıdır. Örneğin; fosil yakıt kullanımı

sonucunda ortaya çıkan karbon emisyonları hem hava kirliliğine sebep

olmakta hem de havanın nemi ile birleşip etkili asitler haline gelerek asit

yağmurlarını oluşturmaktadır. Asit yağmurları ise suyu, toprağı ve bitki

örtüsünü olumsuz etkilemektedir. Dolayısıyla çevre sorunlarını çözmenin

yolu, sorunları bütüncül olarak ele almaktan geçmektedir.

 77

4.2.2. Uluslararası Çevre Politikaları

Çevre sorunları, yerel olmaktan daha çok, küresel boyutlu bir

nitelik taşımaları nedeniyle tüm toplumları doğrudan veya dolaylı olarak

ilgilendirmektedir. Bu nedenle; politikaların ortaya konulmasında;

yöresel, ülkesel, bölgesel ve küresel tüm boyutlarının dikkate alınması ve

hedeflerin buna göre belirlenmesi gereklidir (Kırımhan, 1995).

Avrupa Birliği’nin kurulduğu 1950’li yıllarda tüm dünyada olduğu

gibi Topluluk sınırları içerisinde de çevre kirliliği sorun olarak

görülmediği için Roma Andlaşması’nda çevre ile ilgili herhangi bir

madde yer almamaktadır. Ayrıca Topluluğun kuruluş amaçları arasında

çevre korunması yoktur. Topluluğun çevre sorunları ile ilgilenmesi ve bu

alanda ortak bir politika geliştirmesi ilk olarak 1970’li yıllarda

başlamıştır. 1972 yılında Birleşmiş Milletler’in aldığı karar sonucunda

Topluluk üyeleri arasında Paris Zirvesi düzenlenmiştir. Paris Zirvesi’nde

Topluluk üyeleri kendi sınırları dahilinde çevre kirliliği değerlendirmesi

yapmışlardır. Bu değerlendirmelerden sonra Topluluk bünyesinde ortak

bir çevre politikası oluşturulması fikri gündeme gelmiş ve temel ilkeler

belirlenmiştir. Bu ilkelerin uygulanması amacı ile 1972’den itibaren

“Çevre Eylem Programları” oluşturulmaya başlanmıştır. Çevre Eylem

Programlarında, programların geçerli oldukları süre için çevrenin

korunmasına yönelik temel ilkeler çerçevesinde hedefler belirlenmekte

ve bu hedeflere ulaşılabilmesi için gerekli uygulamalar yer almaktadır.

Avrupa Birliği “Ortak Çevre Politikası”nın hedefleri;

1. Çevreyi korumak ve çevre kalitesini yükseltmek,

 78

2. Kişilerin sağlığının korunmasına katkıda bulunmak,

3. Doğal kaynakların dikkatli ve etkin bir şekilde kullanımını

sağlamak,

4. Bölgesel ve Dünya çapındaki çevre problemleri ile ilgili olarak

uluslararası seviyede tedbirlerin alınmasını sağlamaktır

(Anonim, 2001).

Yukarıda sayılan hedeflere bağlı olarak bir dizi çevre politikası

ilkesi geliştirilmiştir.

Uygulanacak politikaların dayandırılacağı çevre politikası ilkeleri

şunlardır:

Kirleten Öder İlkesi

Kirleten öder ilkesi, çevrenin korunmasının sorumluluğunun ve

çevrenin korunmasına bağlı ilave masrafların kirleticiye yani çevreye

zarar veren kişi yahut kuruluşa yükletilmesine dayalı bir ilkedir. Bu ilke,

ilk olarak, çevreye verilen zararlardan kimin sorumlu olduğunu, kimin

zararın giderilmesine katlanması ve bunun için ödemede bulunması

gerektiğini ve de kimin çevreyi eski haline getirmek ile yükümlü

olduğunu belirler. Kirleten öder ilkesi, sorumluluğa ilişkin (zararı ortadan

kaldırmak, tazmin etmek yükümlülüğüne ilişkin) yasal düzenlemelerde

somutlaşır. Fakat bu ilkenin uygulanmasında önemli bir sınırlama söz

konusudur. Bu da zararın somutlaştırılamaması halinde ilkenin uygulama

alanı bulamaması, teoride kalmasıdır (Budak, 2000).

 79

Özen Gösterme-İhtiyat-İlkesi

Bu ilke önceden tahmin edip, harekete geçmeyi ve böylelikle olası

çevre zararlarının ortaya çıkmasını önlemeyi ve ayrıca özenli kullanım

yoluyla hem doğal kaynakları hem de ekolojik yapıyı uzun dönemli

olarak güvence altına almayı hedeflemektedir (Turgut, 1998).

Özen gösterme ilkesi, tehlike durumunun ortaya çıkmasına izin

vermemek, geri döndürülemeyen nedensellik zincirini akışına

bırakmamak, çevre koruma tedbirlerini zararlar ispatlanamadığı zaman

bile devreye sokmaktır. Bu, ortaya çıkan zararlı etkilerle mücadele etmek

değil, aksine nedenlerin ortaya çıkmasını engellemek demektir. Yani

zararlı etkilerden korunma yerine zararlı etkilerin önlenmesi anlayışına

dayanır (Budak, 2000).

İşbirliği İlkesi

Çeşitli Avrupa ülkelerinin çevre politikalarında etkili olan ve

Avrupa Topluluğu çevre politikasında da uygulama alanı bulan işbirliği

ilkesi çevre sorunlarının çözümlenmesinde devlet ve toplumun ortaklaşa

hareket etmelerini, çözümün bulunmasında pay sahibi olmalarını

gerektirir. Devlet, yerel idareler, sivil toplum kuruluşları ve diğer bütün

özel işletme ve kişiler, çevrenin korunmasının desteklenmesine etkide

bulunmak ve ortaklaşa hareket etmekle yükümlüdürler. Bu, sayılan

toplumsal güçlerin, çevre politikası karar alma süreçlerine erken aşamada

katılımı vasıtasıyla olacaktır. Bu ilke, katılım ve etkileme haklarına

hizmet eder (Budak, 2000).

 80

Önleme İlkesi

Önleme ilkesi, zararı gidermeye çalışmaktansa önlemeyi tercih

eden bir yaklaşımın ürünüdür. Bu ilke ile ilgili olarak kullanılan

“korumak tedavi etmekten iyidir” ifadesi, çevre korumada önleme ilkesi

ile işe başlamanın, zararın ortaya çıkmasından sonra alınacak tedbirlerle

giderilmesinden daha rasyonel olduğunu vurgulamaktadır. Önleme ilkesi,

çevrenin korunması için alınması gereken tedbirlere, erken bir safhada

izin verdiğinden, etkili çevre politikaları içerisinde önemi gittikçe artan

bir ilke olmuştur (Kramer, 1995).

Kaynağında Önleme İlkesi

Bu ilkede, kirliliklerin ve çevre zararlarının ortaya çıkışlarına göre

mümkün olan en erken safhada, yani kaynağında ve öncelikle

engellenmesi gereğinden söz edilmektedir. Bu nedenle kaynağında

önleme ilkesi çevreyle dost teknolojilerin ve malların geliştirilmesini,

çevre zararlarını en erken dönemde azalttıkları için desteklemektedir

(Budak, 2000).

Bütünleyicilik-Baştanbaşalık-İlkesi

Bu ilke tamamen Avrupa Birliği hukukuna özgü bir ilkedir. Çevre

korumanın diğer topluluk politikalarına entegre edilmesini ya da daha

açık bir ifade ile diğer politikalar saptanırken ve uygulanırken, çevre

korumanın gereklerinin gözetilmesini gerektirmektedir (Lister, 1996).

 81

4.2.3. Ulusal Çevre Politikaları

Küresel boyutlarıyla şekillendirilen çevre politikalarının uygulama

imkanı bulabilmesi ancak, küresel politikaların ana ilkelerinin her

ülkenin kendi yapısına uygun bir biçimde oluşturulacak kamu

politikalarıyla desteklenmesi ve uygulanması ile mümkün olacaktır. Bu

amaçla; ulusal çevre politikaları oluşturulmalıdır (Önal, 1995).

Bu bölümde, ulusal boyutta uygulanabilirliği mümkün temel

politikalar ele alınmıştır.

Alternatif Enerji Politikaları İzleme

Her alanda yoğun bir biçimde kullanılan enerji, günlük hayatın

vazgeçilemez ihtiyaçları arasındadır. Dünyanın enerji ihtiyacı her geçen

gün artmaktadır. Bugün tükenme noktasına gelen fosil yakıtların

gelecekteki enerji ihtiyacını karşılaması mümkün görünmemektedir. Bu

durum ülkeleri alternatif enerji politikaları uygulamaya yöneltmektedir.

Atıkları Değerlendirme

Kentleşme, nüfus ve endüstrileşmenin kaçınılmaz sonucu olarak

ortaya çıkan atıklar; katı ve sıvı atıklar olarak iki gruptan oluşmaktadır.

Kirlilik kontrolü açısından atık sular en uygun işlemle arıtılmalıdır. Atık

suların standartlarda belirtilen düzeylere kadar arıtılması için fiziksel,

kimyasal ve biyolojik esaslara dayalı gelişmiş alternatif teknolojiler

kullanılmalı ve bununla birlikte standartlara uygun yaptırılan arıtma

tesisleri düzenli olarak denetlenmelidir.

 82

Katı atık kontrolünde izlenebilecek temel politika; atıkların

mümkün olduğunca üretilmemesini ya da az üretilmesini sağlamak

olmalıdır. Önlenemeyen atıkların öncelikle geri kazanılması sağlanmalı,

geri kazanılamayan atıklar bertaraf tesislerine gönderilmelidir. Geri

kazanılamayan atıklar yakma ya da depolama yöntemiyle bertaraf

edilmeli, geri dönüşümü sağlanan kağıt, cam, plastik, alüminyum gibi

katı atıklar türlerine göre ayrıştırılarak yeniden ekonomiye

kazandırılmalıdır.

Çevre Teknolojilerini Destekleme

Çevre kirliliğinin ve tahribatının önlenebilmesi için her ülkenin

kendi şartlarına uygun çevre teknolojileri araştırılmalı ve geliştirilmelidir.

Alternatif enerji üreten teknolojilerin kullanımı teşvik edilmeli ve çevre

ve insan sağlığını ön planda tutan teknolojiler desteklenmelidir.

Çevre Eğitimini Yaygınlaştırma

Çevre konusu, toplumun tüm bireylerini yakından

ilgilendirmektedir. Dolayısıyla tüm bireylerin çevre konusunda

eğitilmesi gerekir. Çevre eğitiminin amacı; toplumun tüm kesimlerini

çevre konusunda bilgilendirmek, bilinçlendirmek; bireylere olumlu ve

kalıcı davranış değişiklikleri kazandırmak; ayrıca çevre koruma ile ilgili

faaliyetlere bireylerin aktif katılımını sağlamaktır.

 83

4.2.4. Türkiye Çevre Politikası

Türkiye’de bağımsız bir çevre politikasının varlığından, yakın

tarihlere gelinceye değin söz edilemezdi. 1961 Anayasası’nda çevrenin

korunmasına ilişkin olarak ayrı bir madde yer almamıştır. Çevrenin

korunmasına ilişkin yetkilerin tüzel dayanağı, sağlık hakkı ile ilgili 49.

madde olmuştur. Oysa, 1982 tarihli Anayasa’nın 56. maddesinde,

“herkes, sağlıklı ve dengeli bir çevrede yaşamak hakkına sahiptir.

Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini

önlemek, devletin ve vatandaşların ödevidir” denilmektedir. Bu özel

maddenin dışında, tarih, kültür ve doğal varlıklara, ulusal parklara, deniz,

göl ve akarsu kıyılarının korunmasına ilişkin maddeleriyle de , Anayasa,

çevre hakkının sağlamlaştırılmasına olanak verecek kurallar taşımaktadır

(Keleş, 1997).

Kalkınmakta olan ülkeler kategorisinde yer alan Türkiye’de “Çevre

Politikası”nın belirlenmesi çalışmaları 3. Beş Yıllık Kalkınma Planı ile

başlatılmış ve 7. Beş Yıllık Kalkınma Planı ile şekillendirilmiştir.

Ülkemizde 1962 yılından itibaren planlı kalkınma dönemi

başlamıştır ve bu süreç kısa, orta ve uzun vadeli planlarla sürmektedir.

İlk plan 1962 yılına yetişemediğinden, I. Beş Yıllık Kalkınma Planı

1963’te yürürlüğe konulmuştur. Kalkınma planlarında yer alan temel ilke

ve amaçlardan birisi de çevreye yönelik ilkeler ve amaçlardır. 1963-1972

yılları arasını kapsayan ilk iki kalkınma planında, çevreye özel bir bölüm

bulunmamakta ve ayrıntılı politikalar yer almamaktadır.

 84

Kalkınma Planları ve Çevre Politikaları

Bu bölümde, 1973’ten başlayarak günümüze kadar uygulanan

kalkınma planları kapsamında yer verilen temel çevre politikaları ve

ilkeleri özet olarak yer almaktadır.

Üçüncü Beş Yıllık Kalkınma Planı (1973-1977)

III. B.Y.K.P.’nda çevre sorunları ayrı bir başlık altında yer

almaktadır. Gelişmiş ve gelişmekte olan ülkeler, çevre sorunlarının

nedenleri açısından farklı biçimde değerlendirilmektedir. Plana göre

gelişmiş ülkelerdeki çevre sorunlarının nedenleri; sanayi faaliyetlerinin

yoğunlaşması, kaynakların aşırı ve sorumsuzca kullanımı ile doğal

dengenin bozulmasıdır. Gelişmekte olan ülkelerde ise sorunlar;

teknolojik yetersizlik, örgütlenememe, doğal kaynaklardan yeterince

yararlanamama, gelir ve eğitim yetersizlikleri nedeniyle doğayla uyumun

sağlanamaması gibi sebeplerden kaynaklanmaktadır.

III. B.Y.K.P. dönemi, çevre konusunda temel araştırmaların

başlatıldığı ilk dönemdir. Bu dönemdeki hükümet programlarında çevre

konusuna ağırlık verilmiştir.

Dördüncü Beş Yıllık Kalkınma Planı (1979-1983)

IV. B.Y.K.P.’nda çevrenin sanayileşme, tarımda modernleşme ve

kentleşme sürecinde dikkate alınacağı belirtilmiştir. Ayrıca sorunların

ortaya çıkmadan önce, önleme aşamasında çözüme kavuşturulması

gerektiğinin altı çizilmiştir. Böylece doğal kaynak kullanımında

 85

rasyonellik ve çözümü olmayan çevre sorunları yaratılmaması

amaçlanmıştır.

IV. B.Y.K.P.’nın uygulandığı dönemde Bakanlıklar bünyesinde

çevre birimleri, üniversitelerde Çevre Araştırma Bölümleri

oluşturulmuştur.

Beşinci Beş Yıllık Kalkınma Planı (1985-1989)

V. B.Y.K.P.’nın çevreyle ilgili temel ilkesi; mevcut kirliliğin

giderilmesi, olası kirliliğin önlenmesi, kaynaklardan gelecek nesillerin de

yararlanabilmesi için kaynak kullanımında ekolojik dengenin gözetilmesi

ve kaynakların korunup sürdürülebilirliğinin sağlanmasıdır.

Altıncı Beş Yıllık Kalkınma Planı (1990-1994)

VI. B.Y.K.P.’nda çevre sorunlarına geniş yer verilmiştir. Yapılan

değerlendirmeye göre çevre sorunları artmıştır ve sorunlar ortaya

çıktıktan sonra çözümleri daha masraflı olduğu için sorunların önceden

tespit edilerek çözüm üretilmesinin gerekliliği devam etmektedir. Plan,

ülkenin sosyo-ekonomik kalkınma politikaları ile çevre koruma

politikaları arasında uyum sağlanması esasını kabul etmektedir.

VI. B.Y.K.P.’nın politikalara ilişkin temel ilkesi ise; doğal

kaynakların yönetiminin, insan sağlığının ve doğal dengenin korunarak

ve sürekli ekonomik kalkınmaya olanak verecek şekilde

gerçekleştirilmesi yoluyla gelecek nesillere insana yaraşır doğal, fiziki ve

sosyal çevre bırakmaktır (Anonim, 1989).

 86

Yedinci Beş Yıllık Kalkınma Planı (1996-2000)

VII. B.Y.K.P.’nda geçmiş döneme ilişkin yapılan çalışmaların

yetersiz olduğu saptanmıştır. Buna göre; çevre yönetimine yönelik yasal

ve kurumsal düzenlemeler yetersiz kalmış, çevre yönetiminde etkin bir

düzeye ulaşılamamıştır. Önceki planlarda benimsenen sürdürülebilir

kalkınma yaklaşımına rağmen, hem ekonomik ve sosyal kararlarda çevre

boyutunun dikkate alınmasında hem de çevre yönetimini oluşturacak

örgütsel ve hukuksal düzenlemelerin gerçekleştirilmesinde yetersiz

kalınmıştır. Çevre yönetiminden sorumlu kuruluşlar arasında iş birliği ve

iş bölümü sağlanamamıştır.

VII. B.Y.K.P.’nda çevre koruma ile ekonomik kalkınma sürecinin

uyumlaştırılması konusuna özel önem verilmiştir. Çünkü Türkiye halen

gelişmekte olan bir ülkedir ve ekonomik kalkınma öncelikli hedefleri

arasındadır.

Sekizinci Beş Yıllık Kalkınma Planı (2001-2005)

VIII. B.Y.K.P.’nda yapılan mevcut durum değerlendirmesine göre;

çevre sorunlarını çözmek amacıyla mevzuatta ve kurumsal yapının

oluşturulmasında ilerlemeler kaydedilmiş, Ulusal Çevre Stratejisi ve

Eylem Planı (UÇEP) hazırlanmıştır. Temiz bir çevreye yönelik toplumsal

duyarlılık artmaktadır. Ancak bu olumlu gelişmelere rağmen, çevre

yönetim sistemleri istenilen etkinlik düzeyine getirilememiştir. Hızlı

kentleşme, başta kıyı alanları ve denizler olmak üzere doğal kaynaklar

üzerindeki baskıları, atıkların miktarını ve diğer çevre sorunlarını

arttırmıştır.

 87

VIII. B.Y.K.P.’nda belirlenen temel politikalar doğrultusunda

UÇEP’in güncelleştirilmesi ve yasal bir çerçeveye kavuşturulması

hedeflenmiştir. UÇEP uygulamalarının da sağlıklı bir şekilde izlenmesi

amacıyla sürdürülebilir kalkınma göstergeleri geliştirilecektir. Ayrıca

doğal kaynakların sürdürülebilir kullanımının teşvik edilmesi çevresel

risklerin en aza indirilmesi hedefler arasındadır. Biyolojik çeşitliliğin

korunması ve sürdürülebilir kullanımı amacıyla hazırlıkları tamamlanan

Ulusal Biyolojik Çeşitlilik Stratejisi ve Eylem Planı’nın yürürlüğe

konulması planlanmıştır. Çevre sorunlarının çözümü için uygulanan

politikaların ve alınan kararların, AB normları ve uluslararası

standartlarla uyumlu hale getirilmesi çalışmalarına devam edilmektedir.

Sekizinci Beş Yıllık Kalkınma Planı dönemi 2005 sonunda

biterken, Dokuzuncu Beş Yıllık Kalkınma Planı, Avrupa Birliği’nin yeni

mali programlama dönemine uyum sağlaması için 2007’de

başlatılacaktır. 2006’nın kalkınma planı tarafından kapsanmayan bir

geçiş yılı olduğunu açıklayan Hükümet, Ar-Ge çalışmalarına hız vermeye

hazırlanmaktadır.

Kalkınma Planları ve AB’ye Uyum

Bugüne kadar uygulanan kalkınma planlarına bakıldığında özellikle

sürdürülebilir kalkınma ve kalkınmada çevre değerlerinin hesaba

katılması, diğer politika alanları düzenlenirken çevre boyutunun dikkate

alınması, önleyicilik ilkesine özellikle önem verilmesi, atık politikası

kapsamında atıkların azaltılması ve değerlendirilmesiyle ilgili gelişmeler

kaydedilmesi, karar almada yerel inisiyatiflere söz hakkı tanınması gibi

 88

pek çok alanda Avrupa Birliği ile uyumlu bir yaklaşımın benimsendiği

görülmektedir. Şu anda tam bir uyumdan söz etmek mümkün olmamakla

birlikte, uzun dönemde çevre sorunlarının çözümü için uygulanan

politikalar ve stratejiler ülke gerçekleri de dikkate alınarak AB normları

ve uluslararası standartlarla uyumlu hale getirilecektir.

Gelinen noktada yapılması gereken; Kalkınma Planlarının

gerektirdiği hedef, ilke ve politikaların tavizsiz bir şekilde

uygulanmasıdır. Bu hedef, ilke ve politikaların uygulanmasında ise

devletin yanı sıra özel sektöre de önemli görevler düşmektedir.

Kalkınma planları kamu kesimi için emredici kurallar getirmekle

birlikte, özel sektör ve özel ekonomi için de özendiricilik vasfı

taşımaktadır. Çevreyi dikkate almayan bir sanayileşme planı sonucunda

yapılan yatırımların, çevre politikası ve hukuku tarafından geliştirilmiş

olan kurallar ne kadar sıkı olurlarsa olsunlar, pratik bir anlamları

olmayacaktır (Budak, 2000).

4.2.5. Özel Sektör Politikaları

Günümüzde özel sektörde çevre korumacılık hakkında çeşitli

görüşler ve uygulamalar yer almaktadır. Firmalar tarafından, atıkların

asgari düzeye indirildiği ve geri dönüşüm yolu ile ekonomiye tekrar

kazandırıldığı, daha az kaynak kullanılarak kaynak tasarrufunun

sağlandığı ve gelişmiş çevre teknolojilerinin kullanıldığı bir ortam

oluşturulmakta, “kalite yönetimi” olarak adlandırılan bir firma kültürü

ortaya konmaktadır. Bu alanda dünya çapında en fazla çalışan firmalar

 89

başta Japon firmaları olmak üzere bir çok Avrupa firması ve Amerikan

firmalarıdır.

Özel sektör politikaları olarak, Amerika’da 7 Eylül 1989 yılında

oluşturulan, kısa adı “CERES” (Coalition For Environmentally

Responsible Economies) olan ve kar amaçlı olmayan Çevreye Karşı

Sorumlu Ekonomiler Koalisyonu’nun prensipleri uygun düşmektedir.

Koalisyonun üyeleri arasında; çevreci kuruluşlarla birlikte sosyal

yatırımcılar ve kamu yararına çalışan gruplar yer almaktadır. Koalisyon

firmalara yol gösterici 10 prensip belirlemiştir. Bunlar aşağıda kısaca

sıralanmaktadır:

1. Biyosferin Korunması

Çalışmaların etkilediği bütün yaşama ortamları, açık alanlar ve

doğal ortamlar gözetilecek ve biyolojik zenginlikler korunacaktır.

2. Doğal Kaynakların Sürdürülebilir Kullanımının Sağlanması

Yenilenebilen doğal kaynaklar olan; su, toprak ve ormanlar

sürdürülebilir biçimde kullanılacaktır. Yenilenemeyen kaynaklar ise,

daha dikkatli bir planlama ile uygun biçimlerde kullanılacaktır.

Kaynakların sürdürülebilir kullanımı sayesinde üretimin sürdürülmesi

mümkündür.

 90

3. Atıkların Azaltılması ve Yok Edilmesi

Geri kazanım ve kaynak azaltması ile atıklar olabildiğince

azaltılacak, bütün atıklar elden geçirilip güvenli yöntemler ile yok

edilecektir.

4. Enerjiden Tasarruf Edilmesi

Ürün ve hizmetlerin kullanımında enerjinin verimliliği

geliştirilecek ve enerji tasarruf edilecektir. Çevreye zarar vermeyen ve

sürdürülebilen enerji kaynaklarının kullanımı için azami gayret

gösterilecektir.

5. Çevre Risklerinin Azaltılması

Güvenli teknolojilerin ve çalışma yöntemlerinin kullanılması ile;

acil durumlara karşı hazırlıklı olarak hem çalışan personelin hem de

toplumun çevre , sağlık ve güvenlik açısından risklerini en aza indirmek

için dikkat edilecektir.

6. Güvenli Mal ve Hizmet Üretilmesi

Çevreye, sağlığa ve güvenliğe zarar veren mal ve hizmetlerin

üretimi durdurularak, tüketicilere mal ve hizmetlerin çevreye etkileri

konusunda yeterli bilgi verilerek güvenlik açısından yetersiz uygulamalar

düzeltilecektir.

7. Bozulan Çevrenin Yenilenmesi

Çevreye, sağlığa ve güvenliğe verilen zararlar düzeltilerek kişilere

verilen zararlar tazmin edilecektir.

 91

8. Kamuoyunun Bilgilendirilmesi

Sağlık, güvenlik ve çevre açısından tehlike arz eden durumlar

karşısında ilgili kişi ve kuruluşlar haberdar edilecek, işyerlerinin

yakınlarındaki insanların fikir ve tavsiyeleri dikkate alınacaktır.

9. Yönetim Taahhütlerinin Verilmesi

Yönetim kademelerinin çevre ile ilgili bilgilerden haberdar ve

çevre politikalarından sorumlu olmalarını sağlayacak bir çalışma tarzı

sürdürülecektir.

10. Denetimlerin Yapılması ve Raporlar Düzenlenmesi

Yapılan çalışmalar prensiplere uygunluğu açısından

değerlendirilecek ve kamuya açık Bir CERES raporu düzenlenecektir

(Gökdayı, 1997).

Firmaların, kolaylıkla uygulayabilecekleri CERES prensiplerinde

de yer aldığı gibi, daha etkin üretim yöntemlerini uygulamaları, üretimde

daha temiz teknolojilere yönelmeleri ve yeniden kullanma ilkelerine

uygun olarak atıkları en düşük seviyeye indirmeleri ile ilgili politikaları

belirlemeleri ve uygulamaları çevre korumacılığı konusundaki ilk adımı

oluşturmaktadır. İkinci adım ise; belirlenen çevre politikalarının

uygulanabilmesi için gerekli olan çevre yönetim sistemlerine sahip

olmalarıdır. Çünkü, çevre yönetim sistemlerinin özellikle sanayi

işletmelerinde kurulması ve etkili biçimde işletilmesi ile çevre sorunları

önemli ölçüde önlenebilecektir. Ayrıca firmalar bu şekilde uluslararası

düzeyde geçerli olumlu bir nitelik kazanacaklardır.

 92

4.3. Çevre Yönetim Sistemi

Çevre yönetimi konusu ilk önce uyulması gerekli kurallar şeklinde

zorunlu bir yönetim biçimi olarak ortaya çıkmıştır. Yani, emir ve kontrol

ve uyma zorunluluğu sağlayan uygulamalar ile başlamış, günümüzde

gönüllü olarak uygulanan ve sürekli gelişme gösteren bir yapıya geçmiş

ve dolayısıyla kurallar ile getirilen koruma derecelerini de aşan bir

ilerleme yaşamıştır. Bilhassa 1986 yılında Uruguay’da yapılan GATT

toplantısında yer alan ticaret engellerini azaltmak üzerine yapılan

pazarlıklar ve 1992’de Rio’da gerçekleştirilen Çevre Konferansında

çevrenin korunmasında bütün dünya ülkelerine düşen görevler üzerinde

yapılan tartışmalar ile dünyanın bir çok ülkesinde çevre yönetimiyle ilgili

felsefelerde oluşan değişiklikler sonucunda; Cenevre’de bulunan ve

yaklaşık 120 ülkenin standartlar organizasyonlarının temsilciliğini yapan

Uluslararası Standartlar Organizasyonu (ISO), ortak çabaların daha

verimli olabilmesi amacıyla çevre yönetimi standartları üzerinde

çalışmaya başlamıştır (Anonim, 2005-f).

Herhangi bir organizasyonun yönetiminin yaşaması ve gelişmesi;

ister kamu kuruluşu ister özel olsun, dünyanın neresinde faaliyet

gösterirse göstersin, hizmet verilen ülkenin kültür ve gelişmişlik düzeyi

ne olursa olsun, ürün ve hizmetlerinin verimli ve etkin olmasına bağlıdır.

Dolayısıyla, organizasyonlar çalışanlarına ve müşterilerine yol gösterici

niteliğe sahip kurallara ve organizasyonu oluşturan tüm birim ve

parçaları amaçları doğrultusunda birlikte çalıştıran bir sisteme ihtiyaç

duymaktadırlar. Gösterilen çabaların tekrar edilmemesi ve en etkin

uygulamanın gerçekleştirilmesi de temel amaçlar arasındadır. Bütün bu

 93

ihtiyaçlara cevap veren kalite standartlarına ilişkin ISO 9000 sistemleri,

bir süredir bütün dünyada bu yüzden yaygın olarak kullanılmaktadır

(Anonim, 2005-f).

ISO 9000 standart serisinin kalite yönetimi alanında sağladığı

dünya çapında başarının ardından 1990 yılında, Uluslararası Standartlar

Organizasyonu (ISO), Çevre Stratejik Danışma Grubu’nun (SAGE)

kurulmasına karar vermiştir. Bu grubun amacı ISO 9000’i örnek alan

(fakat) çevre koruma amaçlı benzer standartların geliştirileceği bir teknik

komite kurulması olmuştur. 1993 yılının başlarında ISO, Uluslararası

Çevre Yönetim Standardı hazırlamak üzere 207 sayılı teknik komiteyi

(ISO-TC-207) kurmuştur (Saner ve Keskin, 1997).

4.3.1. ISO 14000 Çevre Yönetim Sistemi ve Standartları

ISO 14000 Çevre Yönetim Sistemi, özünde doğal kaynak

kullanımının azaltılmasını, toprağa, suya, havaya verilen zararların

minimum düzeye indirilmesini amaçlayan, risk analizleri tabanında

kurulan bir yönetim modelidir. Ürünün, hammaddeden başlayıp nihai

ürün haline getirilerek müşterilere sunulmasına kadar geçen sürecin her

aşamasında çevresel faktörlerin belirlenmesini ve bu faktörlerin gerekli

muayeneler ve önlemler ile kontrol altına alınarak çevreye verilen zararın

en aza indirilmesini sağlayan bir sistemin kurulmasını tarif eden ve

Uluslararası Standartlar Organizasyonu tarafından yayınlanmış olan

standartlar serisidir. ISO 14000 bir ürün standardı değil sistem

standardıdır ve ne üretildiğinden ziyade, nasıl üretildiği ile ilgilenir.

 94

Çevre performansının izlenmesi ve sürekli iyileştirilmesi temeline

dayanmakta ve çevre faktörlerine ilişkin olarak ilgili mevzuat ve

kanunlar tarafından tanımlanmış koşullara uymayı şart koşmaktadır

(Anonim, 2006-a).

ISO 14000 Çevre Yönetim Sistemi, 1992 yılının Haziran ayında

Rio'da yapılan Dünya Zirvesi’nde alınan kararlara ve Rio Sözleşmesi'nde

yer alan prensiplere dayanmaktadır. 1993 yılında Uluslararası Standartlar

Organizasyonu (ISO) tarafından, uluslararası çevre yönetim standartlarını

hazırlamak üzere, yaklaşık 50 farklı ülkenin temsilcilerinden oluşan bir

teknik komite kurulmuştur. Bu komitenin çalışmaları sonucunda, 1996

yılında ISO 14000 Çevre Yönetim Standartları serisi uygulamaya

konulmuştur (Budak ve Polat, 2004).

ISO 14000 Çevre Yönetim Sistemi Standartları, 1997 yılında

Avrupa Birliği tarafından benimsenerek EN-ISO 14000’e dönüşmüştür.

Ülkemizde Türk Standardı hazırlama konusunda tek yetkili kuruluş olan

Türk Standartları Enstitüsü de aynı yıl, standardı “Türk Standardı” olarak

kabul etmiştir. TSE, Çevre Yönetim Sistemi Standartlarını ilgili kamu

kurum ve kuruluşlarının görüşlerini alarak adapte ettikten sonra

yürürlüğe koymuştur (Doğan, 2001).

Gönüllülük esasına dayanan standartlara uygunluk belgesi

Türkiye’de hem TSE hem de özel kuruluşlar tarafından verilmektedir.

Türkiye’de bu amaçla yaklaşık olarak 132 adet, İzmir’de ise 4 adet

belgelendirme firması hizmet sunmaktadır.

 95

ISO 14000 standartlar serisi iki ana kısımdan oluşmaktadır.

Bunlardan birincisi, ISO 14001 standardının özelliklerini ve kullanım

detaylarını içeren ve Çevre Yönetim Sistemi (ÇYS) olarak da anılan,

belgelendirmeye esas olan bölümdür. Diğeri ise, ISO 14004, ISO 14011,

ISO 14012 gibi genel olarak temel ilkeleri ve destekleyici yöntem ve

sistemleri içeren kılavuz dokümanlar olup, belgelendirme için zorunlu

olmayan standartlardır. ISO 14000 standartlar serisi, hem uygulandığı

işletmeye hem de çevreden sorumlu kamu yönetim birimlerine veya

organizasyonlara faydalar sağlayan bir araç niteliğindedir. Bu durum, söz

konusu standartların amaçlarında vurgulanmıştır. Bu amaçlar:

• Çevre yönetimine dünya ölçeğinde odaklanmak,

• Küresel çevre yönetimini geliştirmek ve uluslararası ticaretin

engellerini azaltarak sürdürülebilir gelişmeyi teşvik etmek,

• Ulusal çevresel düzenlemeleri, kuralları ve metotları

harmonize etmek,

• Çevresel konulardaki standartlara gönüllü olarak uymayı teşvik

etmek,

• Çevresel performansın sürekli geliştirilmesinde yöneticilere

yardımcı olmak,

• Çevre kirliliğini, kaynak kullanımını ve atıkları azaltmak,

• Tüketim ve kullanımında çevresel etkileri minimize edecek

ürünler dizayn etmek,

 96

• Çalışanlarda, dolayısıyla toplumda çevresel duyarlılığın

oluşmasını teşvik etmek,

• İşletmelere çevre korumadaki istekliliklerini gösterecekleri bir

platform sağlamak,

şeklinde özetlenebilir (Budak ve Polat, 2004).

4.3.2. ISO 14000 Çevre Yönetim Sistemi Standartlarının

Özellikleri

ISO 14000 Çevre Yönetim Sistemi Standartları serisi bir aile

standartları serisidir. Gerek işletmeler gerek ürünler için çevre

faaliyetlerinin analiz edilmesi, denetlenmesi, etiketlenmesi işlemlerinin

bir bütünlük anlayışı içerisinde ele alınmasını kapsayan ISO 14000 ÇYS

Standartlarının özellikleri şöyle sıralanabilir (Doğan, 2001):

• Çevre Meselelerini Ön Plana Çıkarır: Çevre meselelerinin

ikinci bir mesele olarak görülmesi anlayışına son verir.

• Yönlendiricidir: Çevre yönetim sistemini kurmak veya mevcut

yönetim sistemini geliştirmek isteyen kuruluşlara yol gösteren

standarttır.

• Genel Bir Standarttır: Endüstri kuruluşları, kamu hizmeti

veren kurum ve kuruluşlar, müşavirlik firmaları, mal ve hizmet

üreten her tip ve büyüklükteki işletmelere uygulanabilir.

 97

• Gönüllülük Esastır: Zorunlu değildir. Gönüllülük esasına

dayanmakla birlikte sistem bir kez kurulunca bu standardın

şartlarına uymak zorunludur.

• Önleyici Politikaları Öne Çıkarır: Önleyici politikalara ve

bunun aracı olan önceden tahmin eden, önceden tedbir alan

stratejilere ağırlık verir.

• Sistem Bazlıdır: Sistem bazlı olup kurulan sistem dokümante

edilmiş prosedürlerle desteklenmelidir.

• Performans İyileştiricidir: Sürekli gelişme prensibini esas

alır ve oluşturulan çevre yönetim sisteminin yönetimce sürekli

olarak gözden geçirilmesini ve yeni hedef ve amaçların ortaya

konmasını zorunlu kılar.

• Kriter Standardı Değildir: Emisyon ve deşarjla ilgili kriterler

yoktur.

• Yasalarla Uyumludur: Çevre mevzuatının yerini alan bir

standart değildir; bilakis mevzuatların uygulanabilirliğini

kanıtlamaya yöneliktir.

• Akreditasyona Önem Verir: Kuruluşların geliştirdiği çevre

yönetim sistemlerinin ISO 14001 çevre yönetim sistemi

kriterlerine ne derece uyduğunu ve bu konudaki hedeflere ne

ölçüde ulaştığını, akredite edilmiş tarafsız kurumlarca

sorgulanmasını esas alır.

• Belgelendirme Standardı: ISO 14001 Çevre Yönetim

Standardı, bu aile serisinin tek belgelendirme standardıdır.

 98

4.3.3. ISO 14001 Çevre Yönetim Sistemi Standardı

1993 yılının başlarında ISO tarafından, Uluslararası Çevre Yönetim

Standardı hazırlamak üzere kurulan 207 sayılı teknik komitenin (ISO-

TC-207) geliştirdiği ilk standart, ISO 14001 Çevre Yönetim Sistemi

Standardıdır.

ISO 14001’in geliştirilmesinde BS 7750 Çevre Yönetim Sistemi

Standardı örnek alınmıştır. BS 7750, 1980 yılından itibaren İngiltere’de

230 kuruluşta denendikten sonra 1992 yılında standartlaştırılan ilk çevre

yönetim standardıdır. ISO 14001, 1995 yılında taslak standart olarak

çıktıktan sonra, 1996’da aslı yürürlüğe girmiştir. ISO 9001 gibi, ISO

14001 de bir yönetim standardıdır (Saner ve Keskin, 1997).

ISO 14001 doğal yapının ve çevre özelliklerinin korunması için

atılan bir adımdır. ISO 14001 Çevre Yönetim Sistemi Standardı; sanayi

kuruluşlarının faaliyetleri nedeniyle çevreye verdiği zararları en aza

indiren, hammadde ve enerji tüketimini azaltarak finansal açıdan yarar

sağlamalarına destek olan bir standarttır. Bu standardın, çevreyi ve

kaynaklarını tahrip etmeyen gelişmiş teknolojilerin kullanılmasını teşvik

ettiği, tüketiciyi bu yönde bilinçli ve duyarlı hale getirdiği, çevreye

zararlı ürünlerin ve hammaddelerin yerine ürünün ömrü boyunca çevreye

etkilerini değerlendirerek zararlı olanların elenmesini sağladığı

belirtilmektedir (Anonim, 2006-b).

ISO 14000 serisinin tek belgelendirme standardı olan ISO 14001

standardı beş ana başlık altında ele alınabilir şöyle ki;

 99

Çevre Politikası: Bu standarda göre kuruluşun üst yönetimi çevre

politikasını hazırlamalıdır. Çevre politikası, yürürlükteki çevre yasa ve

yönetmelikleri ile uyumlu olmalı ve sürekli gelişmeyi desteklemelidir.

Bu politika dokümante edilmeli ve tüm çalışanlara öğretilmelidir.

Planlama: Çevre politikası oluşturulduktan sonra kuruluş, çevre

yönetim sisteminin planlarını hazırlamalıdır. Planlamada, kuruluşun

faaliyetlerinin çevreye etkisi belirlenmeli, çevre yasa ve yönetmelikleri

ile uyumlu amaç ve hedefler saptanmalı ve çevre yönetim programı

oluşturulmalıdır.

Uygulama ve İşlem: ISO 14001 kriterlerine uygun ÇYS’nin

kurulabilmesi için gerekli kaynak; teknoloji, finans ve insangücü

sağlanmalı, uygulama ve işlemi sürekli kontrol altında tutabilmek için bir

yönetim temsilcisi seçilmelidir. Acil durum planları yapılmalı ve olası bir

kaza anında kimin sorumlu olacağı, ne yapılacağı belirlenmelidir.

Kontrol ve Düzenleyici Faaliyetler: Bu standardın kriterlerine

göre ÇYS içinde düzeltici ve önleyici faaliyetler yapılmalıdır. İşletme

iyileştirilmeli ve yönetimce belirlenmiş olan hedeflere ulaşılmalıdır. ÇYS

sürekli kontrol altında tutulmalı, olası aksaklıklar için düzeltici ve

önleyici faaliyetler başlatılmalıdır. Ayrıca kuruluş kendi içinde sistemi

ISO 14001’e göre denetimden geçirmeli ve sonuçları üst yönetime

sunmalıdır.

Yönetimce Yürütülen Gözden Geçirme: Kuruluşun üst yönetimi,

ÇYS’nin uygunluğunu, yeterliliğini ve etkinliğini sürdürebilmek için

 100

kendisinin tayin ettiği aralıklarla ÇYS’yi gözden geçirmelidir. İç denetim

sonuçları incelenmeli, çevreyle ilgili yasa ve yönetmeliklerdeki

değişiklikler uygulanmalıdır (Doğan, 2001).

 101

5. ARAŞTIRMA BULGULARI

5.1. Araştırma Alanının Tanımı

Araştırma, İzmir ilinin farklı sanayi alanlarında gerçekleştirilmiştir

(Şekil 1). İzmir, Türkiye’nin üçüncü büyük kentidir. İzmir, İstanbul ve

Kocaeli ile birlikte, Türkiye’de sanayinin en fazla geliştiği üç ilden

biridir. Sahip olunan hammadde kaynakları, nitelikli iş gücü, ulaşım

olanakları, iç ve dış piyasalara yakınlık sanayinin gelişmesinin itici gücü

olmuştur. Faal nüfusun %15'i sanayide çalışmaktadır. Gayri safi gelirin

ise %35'i sanayi sektöründen sağlanmaktadır. İzmir'in, Türkiye’deki ve

Ege Bölgesi’ndeki sanayi kuruluşları içindeki payı önem taşımaktadır.

Türkiye’deki en büyük 500 sanayi kuruluşunun % 10'u; Ege

Bölgesi'ndeki sanayi kuruluşlarının yaklaşık yarısı İzmir'de

bulunmaktadır. Sanayi kuruluşlarının burada toplanmasında en önemli

etken; İzmir'in sanayisinin, Kuzeyde Edremit Körfezi, Doğuda Orta

Gediz havzası, Güneyde Küçük ve Büyük Menderes havzalarının iç

kısımlarına kadar sokulan geniş bir etki alanına sahip olmasıdır. Söz

konusu alanların zengin tarım potansiyeli, İzmir'i bu ürünlerin toplanıp

dağıtıldığı canlı bir ticaret noktası haline getirmiş ve İzmir yıllarca bu

ticari canlılığını gerek yurt içi pazarlar ve gerekse yurt dışı pazarlar

açısından sürdürmüştür. Bu alanların zeytin, incir ve üzüm gibi çok

değerli tarımsal ürünleri yıllarca Avrupa pazarlarına taşınmıştır. Sanayi

kuruluşlarının İzmir'de toplanmalarının bir başka nedeni, şehrin ulaşım

açısından elverişli bir konumda bulunmasıdır. İzmir; Bakırçay, Gediz,

Küçük ve Büyük Menderes havzalarının batıdaki bitim noktasıdır. Kara

 102

ve demiryolu ulaşımı iç bölgeleri İzmir'e bağlamakta ve bu ulaşım yapısı

nedeniyle İzmir bir merkez kent rolünü üstlenmektedir. İzmir'in ulaşım

açısından odak noktası olmasının bir diğer önemli nedeni de limanının

bulunmasıdır. Gerek kara ve gerekse demiryolu ulaşımı ile İzmir'e

taşınan ürünler İzmir Limanı aracılığı ile dış dünyaya açılmaktadır.

Sanayinin yoğunlaşmasında diğer bir önemli neden de, şehrin büyük bir

pazar olmasıdır. Uzun yıllar Batı Anadolu'da önemli bir nüfus birikim

noktası olan İzmir, bu özelliği ile önemli bir pazar noktasıdır ve pek çok

sanayi kuruluşu bu nüfus kitlesine özellikle gıda üretimi sağlamak üzere,

yakın çevrede kurulmuşlardır (Anonim, 2006-c).

Araştırma kapsamında anket uygulanan firmalar, İzmir’de faaliyet

göstermelerine rağmen, ülke çapında isim yapmış firmalar arasından

seçilmiştir. Bu özellikleri dikkate alınarak ISO 14001 Belgesine sahip

olma olasılığı yüksek olan firmalar tercih edilmiştir. Ancak anket

sonucunda, görüşülen sekiz firmadan beş tanesinin belge sahibi olduğu,

diğer üç tanesinin belge alma hazırlıklarına devam ettiği tespit edilmiştir.

Bu araştırmaya başlarken ISO 14001 Belgesine sahip daha fazla

sayıda firmayla görüşme yapılması planlanmış, fakat araştırma sırasında

İzmir’de faaliyet gösteren firmaların çoğunun Çevre Yönetim Sistemi

için henüz hazırlık aşamasında oldukları tespit edilmiştir. Belgeye sahip

bazı yabancı ortaklı firmalar ise yönetim tarafından alınan, anket

cevaplamama konusundaki, prensip kararı nedeniyle örneklem dışında

bırakılmıştır. Sekiz firmayla yüz yüze yapılan görüşmelerde anket

formundan yararlanılmıştır.

 103

Ankete verilen cevaplar firmaların çevre sorunlarına yaklaşımlarını

belirlemek ve Çevre Yönetim Sistemini firmalar açısından

değerlendirmek amacıyla iki bölümde ele alınarak değerlendirilmiştir.

Şekil 1. Araştırma alanı (İzmir İlinde görüşülen sanayi firmalarını

gösteren harita)

 104

5.2. Firmaların Çevre Sorunlarına Yaklaşımları

Anket uygulanan firmaların kuruluş yılları 1916 ile 2004 arasında

değişmektedir. Firmaların faaliyet alanlarına göre dağılımları Çizelge

4’de gösterilmiştir.

Çizelge 4. Firmaların Faaliyet Alanlarına Göre Dağılımı

Faaliyet Alanı Firma Sayısı

Gıda üretimi 4

Deterjan ve bitkisel yağ üretimi 1

Yem üretimi 1

Isı ve havalandırma ekipmanları üretimi 1

İş makinası ve kalıp üretimi 1

Toplam 8

Firmalar farklı alanlarda faaliyet göstermelerine rağmen çevre

sorunlarına yaklaşımları açısından ortak görüşlere sahiptirler. Çevre

sorunları ve bu sorunlara neden olan etmenler kendi içinde 3 farklı gruba

ayrılarak değerlendirilmiştir. Birinci grup; uluslararası çevre sorunları ve

bunlara neden olan faktörlerden, ikinci grup; Türkiye’nin çevre sorunları

ve bunlara neden olan faktörlerden ve üçüncü grup; İzmir ilinin çevre

sorunları ve bunlara neden olan faktörlerden oluşmuştur. Firmaların

cevapları önem sırasına göre değerlendirilmiştir.

 105

Çizelge 5. Firmaların Uluslararası Çevre Sorunları İle İlgili Görüşleri

Çevre Sorunları
1.

Derecede
Önemli

2.
Derecede
Önemli

3.
Derecede
Önemli

Sera Etkisi

Ozon Tabakasının İncelmesi 7 - -

Biyolojik Çeşitliliğin

Azalması

- - -

Hava Kirliliği 1 4 -

Su Kirliliği - 4 2

Kıyı ve Deniz Kirliliği - - -

Tehlikeli Atıklar - - 5

Diğer - - 1

Toplam 8 8 8

Çizelge 5’de, küresel ısınmaya neden olan sera etkisi ve ozon

tabakasının incelmesi seçenekleri birleştirilerek değerlendirilmiştir.

Görüşülen firmaların hemen hepsi küresel ısınmayı uluslararası çevre

sorunları açısından birinci derecede tehdit olarak görmektedirler. İkinci

derecede önemli uluslararası çevre sorunu olarak dört firma hava

kirliliğini, dört firma da su kirliliğini göstermektedir. Firmalar üçüncü

olarak tehlikeli atıkların bir tehdit olduğunu ifade etmişlerdir.

 106

Çizelge 6. Firmaların Uluslararası Çevre Sorunlarına Neden Olan

Faktörler İle İlgili Görüşleri

Faktörler 1.
Derecede
Önemli

2.
Derecede
Önemli

3.
Derecede
Önemli

Nüfus Artışı 7 - -

Sanayileşme 1 5 -

Kentleşme - 1 1

Ekonomik Büyüme - - -

Teknolojik Gelişmeler - 2 1

Turizm Etkinlikleri - - -

Tarımsal Faaliyetler - - -

Çevre Örgütlenmesi ve

Duyarlılığının Yetersiz Olması

- -

6

Toplam 8 8 8

Firmalar açısından uluslararası çevre sorunlarına neden olan

faktörlerin en önemlisi nüfus artışıdır. İkinci derecede önemli faktör

olarak sanayileşmeyi gösteren firmalar, üçüncü olarak da çevre

örgütlenmesi ve duyarlılığının yetersiz olması seçeneğinde fikir birliğine

varmışlardır, (Çizelge6).

 107

Çizelge 7. Firmaların Türkiye’nin Çevre Sorunları İle İlgili Görüşleri

Çevre Sorunları 1. Derecede

Önemli

2. Derecede

Önemli

3. Derecede

Önemli

Hava Kirliliği 4 - -

Gürültü Kirliliği - - -

Su Kirliliği 3 3 -

Kıyı ve Deniz Kirliliği 1 1 -

Orman Yangınları - 3 -

Erozyon - 1 1

Atık Sorunu - - 7

Toplam 8 8 8

Türkiye’nin birinci derecede önemli çevre sorunu olarak hava

kirliliğini gösteren dört firmaya karşılık üç firma su kirliliğine önem

vermektedir. Su kirliliği sorunu aynı zamanda üç firma tarafından da

ikinci önemli sorun olarak değerlendirilmiştir. İkinci olarak orman

yangınlarına önem veren firma sayısı da üç olarak saptanmıştır. Hemen

hemen tüm firmalar açısından üçüncü derecede önemli olan sorun atık

sorunudur, (Çizelge 7).

 108

Çizelge 8. Firmaların Türkiye’de Çevre Sorunlarına Neden Olan

Faktörler İle İlgili Görüşleri

Faktörler 1.
Derecede
Önemli

2.
Derecede
Önemli

3.
Derecede
Önemli

Nüfus Artışı 5 - -

Sanayileşme - 2 -

Düzensiz Kentleşme 3 2 2

Tarımsal Faaliyetler - - -

Çevre Mevzuatındaki

Eksiklikler

- 4 1

Çevre Örgütlenmesi ve

Duyarlılığının Yetersiz Olması

- - 5

Toplam 8 8 8

Türkiye’de çevre sorunlarına neden olan faktörler arasında

sanayileşme iki firma tarafından ikinci derecede önemli faktör olarak

ifade edilmiştir. Nüfus artışı yine çoğunluk tarafından en önemli faktör

olarak görülmektedir. Üç firmaya göre ise, Türkiye’nin çevre sorunlarına

neden olan en önemli faktör düzensiz kentleşmedir. İkinci faktör olarak

çevre mevzuatındaki eksiklikler dört firma tarafından önemli

görülmektedir. Firmaların çoğunluğuna göre üçüncü derecede önemli

faktör çevre örgütlenmesi ve duyarlılığının yetersiz olmasıdır, (Çizelge

8).

 109

Görüşülen firmalara uluslararası ve Türkiye çevre sorunları

yanında, İzmir ili çevre sorunları ve bu sorunlara neden olan faktörlerle

ilgili olarak da sorular yöneltilmiştir. Firmaların İzmir İli çevre sorunları

konusundaki görüşleri Çizelge 9’de verilmiştir.

Çizelge 9. Firmaların İzmir İlinin Çevre Sorunları İle İlgili Görüşleri

Çevre Sorunları 1. Derecede

Önemli

2. Derecede

Önemli

3. Derecede

Önemli

Hava Kirliliği 4 - -

Su Kirliliği 1 1 -

Körfez Kirliliği 3 4 -

Gürültü Kirliliği - 1 1

Orman Yangınları - 2 -

Atık Sorunu - - 7

Toplam 8 8 8

Hava kirliliği dört firma tarafından İzmir İlinin en önemli çevre

sorunu olarak kabul edilirken, körfez kirliliği üç firma tarafından en

önemli, dört firma tarafından ikinci derecede önemli sorun olarak

görülmektedir. Firmaların tamamına yakını atık sorununun üçüncü

derecede önemli çevre sorunu olduğunu ifade etmişlerdir, (Çizelge 9).

 110

Çizelge 10. Firmaların İzmir İlinde Çevre Sorunlarına Neden Olan

Faktörler İle İlgili Görüşleri

Faktörler 1.
Derecede
Önemli

2.
Derecede
Önemli

3.
Derecede
Önemli

Nüfus Artışı (Göç) 4 - -

Düzensiz Kentleşme 2 3 -

Sanayide Yanlış Yer Seçimi 2 1 1

Atık Sorunu - 3 2

Çevre Mevzuatındaki
Eksiklikler

- 1 1

Çevre Örgütlenmesi ve
Duyarlılığının Yetersiz Olması

- - 4

Toplam 8 8 8

İzmir İli çevre sorunlarına neden olan faktörler arasında en fazla

önem verilenler sırasıyla; göçe bağlı nüfus artışı, düzensiz kentleşme ve

sanayide yanlış yer seçimi olarak tespit edilmiştir. İkinci önemli faktörler

olarak ise düzensiz kentleşme ve atık sorunu gösterilmiştir. Üçüncü

önemli faktör olarak çevre örgütlenmesi ve duyarlılığının yetersiz olması

dört firma tarafından dikkate alınmaktadır (Çizelge,10).

Buraya kadar olan bölümde, uygulanan ankete verilen cevaplar

doğrultusunda firmaların çevre sorunlarına yaklaşımları

değerlendirilmiştir. Genel olarak bakıldığında, firmalar uluslararası

alanda küresel ısınmayı en önemli çevresel tehdit olarak görürken, ulusal

ve yerel alandaki birinci derecede önemli çevre tehdidinin nüfus artışı

 111

olduğunu ifade etmişlerdir. Bu bölümde firmaların sanayileşmeyi

çevresel tehdit olarak değerlendirmediği dikkati çekmektedir.

5.3. Çevre Yönetim Sisteminin Firmalar Açısından

Değerlendirilmesi

Firmalara, çevre sorunları ile ilgili çevre yönetim yaklaşımlarından

hangisini benimsedikleri sorulduğunda verdikleri cevaplar Çizelge 11’de

gösterildiği gibidir.

Çizelge 11. Firmaların Benimsediği Çevre Yönetim Yaklaşımı

Çevre Yönetim Yaklaşımları Firma Tercihleri

Pasif Yaklaşım -

Aktif Yaklaşım 2

Proaktif Yaklaşım 6

Toplam 8

Görüşülen firmaların çoğunluğu, çevre konusuna öncelikli konuları
arasında yer veren ve sürekli gelişim politikası çerçevesinde çevre
konusunun tüm çalışanlar tarafından benimsenmesini ve Toplam Kalite
Yönetimi (TKY) ile uyumlu hale getirilmesini amaçlayan proaktif
yaklaşımı benimsediklerini ifade etmişlerdir. Sadece iki firma, çevreye
ilişkin faaliyetleri yasalara uyum sağlamak amacıyla gerçekleştiren aktif
yaklaşımı benimsemektedir. Çevreyi bir maliyet unsuru olarak
değerlendiren ve değişime direnç göstererek yeni fırsatlara önem
vermeyen pasif yaklaşım ise anket uygulanan hiçbir firma tarafından
benimsenmemektedir, (Çizelge 11).

 112

Araştırma kapsamında yer alan sekiz firmadan beş tanesi ISO
14001 belgesine sahiptir. Firmaların belge aldığı yıllar 1999 ile 2005
arasında değişmektedir. Belge sahibi olmayan üç firmanın hazırlıkları
devam etmektedir.

ISO 14001 Belgesi’ne sahip olmak yasal bir zorunluluk
olmamasına rağmen firmalar bu belgeye sahip olmaya çalışmaktadırlar.
Bunun nedeni sorulduğunda sadece belge sahibi firmalar değil, belge
sahibi olmayanlar da bu soruyu cevaplamıştır. Sonuç Çizelge 12’de
gösterilmiştir.

Çizelge 12. Firmaların ISO 14001 Belgesi Alma Nedenleri

Nedenler 1. Derecede
 Önemli

2. Derecede
 Önemli

3. Derecede
 Önemli

Uluslararası rekabet avantajı 4 - -

Çevresel konularda lider olma 3 1 -

Firma imajı 1 3 -

Çevresel standartlara uyum - 4 3

Üretim maliyetlerinde azalma - - 2

Şirket ortaklarının talepleri - - -

Müşteri memnuniyeti - - 3

Toplam 8 8 8

Firmaları ISO 14001 Belgesi almaya yönelten en önemli
nedenlerin uluslararası rekabet avantajı ve çevresel konularda liderlik
isteği olduğu saptanmıştır. İkinci olarak, firmalar imajlarını güçlendirmek

 113

ve çevresel standartlara uyum sağlamak amacıyla bu belgeye sahip olmak
istediklerini belirtmişlerdir. Üçüncü derecede önemli nedenler ise
çevresel standartlara uyumun yanı sıra üretim maliyetlerinde azalma ve
müşteri memnuniyeti olarak tespit edilmiştir, (Çizelge 12).

Ankette yer alan son üç soru sadece belgeye sahip olan firmalar
(5 firma) tarafından cevaplandırılmıştır.

Çizelge 13. Firmaların ISO 14001 Belgesi Almadan Önce Karşılaştıkları

Sorunlar

Sorunlar 1. Derecede
Önemli

2. Derecede
Önemli

3. Derecede
Önemli

Çevresel etkileri ve kaynakları
gözetmeden faaliyette
bulunma

2 - -

Çevre faaliyetleri konusunda
örgütlenme olmaması

2 - -

Çevresel yatırımların
olmaması ve bütçede yer
almaması

- 1 -

Hammadde tasarrufuna
yönelik çalışma olmaması

1 - -

Çalışanların çevre eğitiminin
ve bilincinin yeterli olmaması

- 4 -

Çevre mevzuatının
bilinmemesi

- - 3

Denetleme ve takip eksikliği - - 2

Toplam 5 5 5

Belge sahibi firmaların, belge almadan önce en fazla karşılaştıkları
iki sorun çevresel etkileri ve kaynakları gözetmeden faaliyette bulunma
ve çevre faaliyetleri konusundaki örgütlenme eksikliği olarak

 114

saptanmıştır. İkinci önemli sorunları ise çalışanların yeterli çevre
bilincine sahip olmaması ve çevre ile ilgili eğitim eksikliğidir. Üçüncü
olarak firmalar, çevre mevzuatının bilinmemesinden ve çevre ile ilgili
faaliyetlerdeki denetleme ve takip eksikliğinden kaynaklanan sorunlarla
karşılaştıklarını ifade etmişlerdir, (Çizelge 13).

ISO 14001 Belgesi firmalara bir çok yararlar sağlayan bir
uygulamadır. Belgenin faydaları Çizelge 14’de gösterilmiştir.

Çizelge 14. ISO 14001 Belgesinin Firmalara Sağladığı Faydalar
Faydalar 1. Derecede

Önemli
2. Derecede

Önemli
3. Derecede

Önemli

Firmanın kirlilik yükünün
azalması

2 - -

Üretim maliyetlerinin
düşürülmesi

1 1 -

Gürültünün kontrol altına
alınması

1 - -

Hammadde kullanımı ve geri
kazanım oranlarında sağlanan
olumlu değişimler

1 - -

Firma imajının güçlenmesi - 3 -

Müşteri memnuniyetinin artması - 1 1

Çevresel konulardaki yasal
sorunların çözümlenmesi

- - 4

Toplam 5 5 5

ISO 14001 Belgesinin firmalara sağladığı en önemli faydalar;
firmanın kirlilik yükünün azalması, üretim maliyetlerinin düşürülerek
önemli ölçüde kazanç sağlanması, gürültü seviyesinin kontrol altına
alınması, hammadde kullanımı ve geri kazanım oranlarında olumlu

 115

değişimlerin meydana gelmesi olarak sıralanmıştır. İkinci olarak firmalar
imajlarının güçlendiğini ve müşteri memnuniyetinin arttığını ifade
etmişlerdir. Üçüncü derecede önemli fayda ise çevresel konulardaki yasal
sorunların çözümlenmesidir, (Çizelge 14).

Değerlendirme sonucunda belge sahibi firmaların,
belgelendirmenin sağladığı avantajlardan memnun oldukları, denetim
yetersizliği ve adaptasyon güçlüğü dışında herhangi bir sorunlarının
olmadığı; belge sahibi olmayan firmaların da konuyla yakından
ilgilendikleri ve belge alma hazırlığında oldukları ortaya konmuştur.

5.4. Çevre Yönetim Sistemi Uygulamalarının SWOT Analizine

Göre Değerlendirilmesi

SWOT Analizi; incelenen kuruluşun, tekniğin, sürecin veya
durumun güçlü ve zayıf yönlerini belirlemekte ve dış çevreden
kaynaklanan fırsat ve tehditleri saptamakta kullanılan bir tekniktir
(Gürlek, 2002).

SWOT, aşağıdaki İngilizce kelimelerin baş harflerinden
oluşturulmuş bir kısaltmadır (Aktan, 1999):

S : Strenght (Sürecin güçlü/üstün olduğu yönlerinin tespit edilmesi
demektir).

W : Weakness (Sürecin güçsüz/zayıf olduğu yönlerin tespit
edilmesi demektir).

O : Opportunity (Sürecin sahip olduğu fırsatları ifade etmektedir).

 116

T : Threat (Sürecin karşı karşıya bulunduğu tehdit ve tehlikeleri
ifade etmektedir).

Amaç; iç ve dış etkenleri dikkate alarak, varolan güçlü yönler ve
fırsatlardan en üst düzeyde yararlanacak, tehditlerin ve zayıf yanların
etkisini en aza indirecek plan ve stratejiler geliştirmektir. SWOT Analizi,
güçlü olunan ve büyük fırsatların yattığı alanlara odaklanılmasını
sağlamaktadır (Gürlek, 2002).

Bir süreç veya durumun SWOT Analizinin yapılmasının başlıca iki
yararı bulunmaktadır. İlk olarak, SWOT Analizi yapılarak süreçle ilgili
mevcut durum tespit edilir. Bu çerçevede güçlü ve zayıf yönler ile sürece
ilişkin fırsatlar ve tehdit unsurları ortaya konulmaya çalışılır. Bu anlamda
SWOT bir “mevcut durum” analizidir. SWOT aynı zamanda sürecin
veya durumun geleceğini tespit ve tahmin etmeye yarayan bir analiz
tekniğidir.

Çevre Yönetim Sisteminin incelenmesinde de SWOT analizinden
yararlanan çok sayıda çalışma bulunmaktadır. (Anonim, 2006-d,
Anonim, 2006-e).

Bu çalışmada, İzmir ilinden seçilmiş bir grup sanayi firmasının
Çevre Yönetim Sistemi (ÇYS) uygulamalarına ilişkin yaklaşımları
SWOT Analizi’nden yararlanılarak değerlendirilmiştir. Bu şekilde
sistemin uygulanabilirliğini ve firmalar açısından gerekliliğini ortaya
koymak amaçlanmıştır.

 117

Çizelge 15. ÇYS Uygulamalarının SWOT Analizine Göre
Değerlendirilmesi

Güçlü Yönler Zayıf Yönler

- Uluslararası rekabet avantajı

- Çevresel konularda liderlik sağlama

- Firma imajını güçlendirme

- Müşteri memnuniyetini arttırma

- Çevresel standartlara uyum sağlama

- Üretim maliyetlerinde azalma

- Hammadde tasarrufu sağlama

- Çevresel etkileri gözeterek faaliyette

bulunma

- Çalışanların çevre eğitimine ve

bilincine sahip olması

- ÇYS uygulamalarının zorunlu

olmaması

- İçeriğinin yeterince anlaşılır

olmaması

- Firmaların konuyla ilgili bilgi

eksikliği

- Firmaların çevre politikasının

olmaması

- Ön hazırlık aşamasında güçlüklerle

karşılaşılması

- Firmaların çevre için bütçe

ayırmaması

Fırsatlar Tehditler

- Firmanın kirlilik yükünün azalması

- Üretim maliyetlerinin düşürülmesi ve

önemli ölçüde kazanç sağlanması

- Gürültü seviyesinin kontrol altına

alınması

- Hammadde kullanımı ve geri kazanım

oranlarında sağlanan olumlu değişimler

- Firma imajının güçlenmesi

- Müşteri memnuniyetinin artması

- Çevresel konulardaki yasal sorunların

çözümlenmesi

- Belgenin uygulanabilirliğinin düzenli

olarak takip edilmemesi

- Adaptasyon güçlüğü

 118

Firmaların çevre performanslarının izlenmesi ve sürekli
iyileştirilmesi temeline dayanan Çevre Yönetim Sistemi uygulamalarının
esasını firmaların faaliyetleri sırasında çevreye verdikleri zararları
minimum düzeye indirmek oluşturmaktadır. Son yıllarda uluslararası
firmaların yanı sıra Türkiye’deki sanayi firmaları da ÇYS’nin
kurulmasına, etkin bir şekilde işletilmesine ve geliştirilmesine yönelik
hedefler belirlemektedirler.

Anket sonuçlarından elde edilen verilerin de bir kısmı
değerlendirilerek Çevre Yönetim Sisteminin, SWOT Analizine göre,
güçlü ve zayıf yönleri ile sunduğu fırsatlar ve içerdiği tehditler
belirlenmiştir. Güçlü yönler, ÇYS’nin firmalara sağladığı olanaklar ve
avantajlardır. Zayıf yönler, firmaların ÇYS’yi uygulamasını geciktiren
veya engelleyen faktörlerdir. Fırsatlar, ÇYS uygulamalarının firmalara
sağladığı faydaları içermektedir. Tehditler ise, ÇYS uygulamalarının
firmalara getirdiği sorunlardır.

ÇYS uygulamalarının tam olarak işlerliğinin sağlanabilmesi için
güçlülük, zayıflık, fırsat ve tehditler matrisinde görülen zayıf yönlerin
güçlü yönlere, tehditlerin fırsatlara dönüştürülmesi gerekmektedir. Aynı
zamanda güçlü yönlerle fırsatlar uyumlu hale getirilmelidir.

ÇYS’nin güçlü yönleri, yani firmalara sağladığı olanaklar ve
avantajlar şu şekilde özetlenebilir:

ÇYS, bir firmanın;

• uluslarası piyasalarda sahip olduğu pazar payını koruyarak
rakiplerine karşı rekabet avantajı elde etmesini,

 119

• çevresel konulara verdiği önem nedeniyle kendi faaliyet alanında
lider konuma gelmesini, firma imajının güçlenmesini ve müşteri
memnuniyetinin artmasını,

• çevresel standartlar yoluyla çevreyle ilgili yasalara ve mevzuata
uyumunu,

• atık azaltma, geri kazanım ve tekrar kullanım yöntemlerini
uygulayıp elektrik, su, üretim ara malları vb. girdilerde tasarrufa
giderek üretim maliyetlerini azaltmasını ve gelişmiş üretim
teknolojileri sayesinde hammadde tasarrufunu,

• çevresel etkileri gözeterek faaliyette bulunmasını ve dolayısıyla
çevreye verdiği zararı minimum düzeye indirmesini,

• çevrenin korunmasında aktif rol alan, çevre konusunda eğitimli
ve bilinçli personele sahip olmasını sağlar.

ÇYS’nin sağladığı tüm bu olanaklara ve avantajlara rağmen firmalar

uygulamada geç kalabilmektedirler. ÇYS uygulamalarının
engellenmesinin veya gecikmesinin nedenleri sistemin zayıf yönleridir
ve şöyle sıralanmaktadır:

• ÇYS uygulamaları zorunlu değildir, gönüllülük esasına
dayanmaktadır.

• Standartların içeriği yeterince ayrıntılıdır, fakat anlaşılır değildir.

• Firmalar konu hakkında yeterli bilgiye sahip değildir.

• Firmanın ÇYS’yi kurabilmesi için öncelikle bir çevre politikası
belirlemesi gerekir.

 120

• Firmanın ÇYS’ye ön hazırlık aşamasında yeterli kaynağa,
teknolojiye ve personele sahip olması gerekir.

• Firma çevre koruması için bütçe ayırmalıdır.

Yukarıdaki koşulları sağlayan bir firma ÇYS’nin olanak ve

avantajlarına sahip olabilir. Sözkonusu avantajlar ile ÇYS’nin sağladığı

faydalar arasında paralellik bulunmaktadır. Faydalar Swot analizine göre

fırsatları oluşturmaktadır. ÇYS’ye sahip firmalar, sistemin sağladığı

faydaları şu şekilde ifade etmişlerdir:

• Çevreye duyarlı teknolojilerin kullanımıyla birlikte kirlilik
yükleri azalmıştır.

• Üretim girdilerinde tasarrufa giderek üretim maliyetlerini
düşürmüşler ve ekonomik kazanç sağlamışlardır.

• Gürültü seviyesini kontrol altına almışlardır.

• Gelişmiş üretim teknolojilerininin kullanımı sonucunda
hammadde tasarrufunda ve geri kazanım oranlarında olumlu
değişimler sağlamışlardır.

• ÇYS’nin uygulanması ile imajları güçlenmiş, müşteri

memnuniyetleri artmış ve çevresel konulardaki yasal sorunları

çözümlenmiştir.

ÇYS’ye sahip firmaların uygulamada karşılaştığı sorunlar Swot

Analizine göre tehditleri oluşturmaktadır. Bunlar sayıca az olmakla

birlikte ÇYS’nin uygulanabilirliğinin sağlanması açısından önem

taşımaktadırlar. Görüşülen firmaların yaşadıkları en önemli sorun

 121

denetim konusuyla ilgilidir. Firmaların bazıları, sistemin

uygulanabilirliğinin düzenli olarak takip edilmemesinden şikayetçidirler.

Ancak bu sorun tamamen ÇYS’yi kuran belgelendirme kuruluşuyla

ilgilidir. Bu sorunla karşılaşmak istemeyen firmalar önceden kapsamlı bir

araştırma yaparak denetim konusunda yeterli ve düzenli hizmet veren bir

kuruluşla çalışmalıdırlar. Bir diğer sorun ise adaptasyon güçlüğüdür.

Firmaların kültürel farklılığa dayalı böyle bir sorunla karşılaşmaları

oldukça normaldir ve bu sorunun, kısmen de olsa, çözümlenmesi zamana

bağlıdır.

 122

6. SONUÇ VE TARTIŞMA

İnsan ve çevre ilişkisi ve bu ilişkiden doğan sorunlar tarih boyunca

varolmuştur ve günümüzde de varolmaktadır. İnsanlar, daha iyi yaşamak

için doğayı kendi amaçları doğrultusunda bilinçsizce kullanarak çevre

sorunlarının doğmasına yol açmışlardır. Özellikle sanayileşme süreciyle

birlikte yoğunluk kazanan çevre sorunları 1970’lerden sonra bireylerin ve

toplumların en önemli sorunları arasında yer almaya başlamıştır.

Sanayileşme, sosyal ve ekonomik alanda önemli sonuçlara yol açarak

insanlık için olumlu gelişmelere neden olmakla birlikte çevreye yönelik

bazı olumsuzlukları da beraberinde getirmiştir. Sanayileşme ile birlikte

üretim teknikleri değişmiş, seri ve çok sayıda üretim başlamış, işgücü

mekanikleşmiş, insanın doğaya müdahalesi artmıştır. İnsanlık

sanayileşmeden aldığı güçle doğayı kontrol altına alarak çevre kalitesinin

bozulmasına yol açmıştır. Elbette ki çevre sorunlarının ortaya çıkmasına

neden olan tek etken sanayileşme değildir. Sanayileşmenin yanı sıra

çarpık kentleşme, kitlesel tarım üretimi, enerji tüketiminin artışı, hızlı

nüfus artışı gibi etkenler sonucunda çevre sorunları insanlığı tehdit eder

hale gelmiştir. Ancak bu çalışmada sanayileşme üzerinde durulmuş,

sanayileşmenin çevre kalitesinde oluşturduğu değişimler ele alınmıştır.

Çevre kirliliği sorunu ve çevre kirliliğinin türleri sanayileşme açısından

değerlendirilmiştir.

Sanayileşme, doğal kaynakların aşırı istismarına ve çabuk

tükenmesine yol açmakta ve üretim süreci sonunda tüketime

sunulamayan sıvı, katı ve gaz şeklindeki atıklarını çevreye bırakarak

 123

kirlenmeye neden olmaktadır. Sanayi kuruluşlarının sebep olduğu

kirlilik, endüstriyel çevre kirliliği olarak adlandırılmaktadır. Sanayi

kuruluşlarının atıklarını nehirlere, göllere, denizlere, toprağa ve

atmosfere bırakması ile meydana gelen endüstriyel kirlilik, çevre

sorunlarını tehlikeli boyutlara getirmiştir. Önceleri Batılı ülkelerde

başlayan sanayileşme zamanla diğer ülkelere de yayılarak tüm Dünya’da

yaygınlaşmış ve bunun sonucunda çevre sorunları küresel boyut

kazanmıştır. Çevre kalitesindeki değişimler ve çevre sorunlarının

küreselleşmesi, sorunların çözümü için küresel tepkiyi ve işbirliğini

gerekli kılmıştır.

Bu çalışmada, çevre kalitesinde meydana gelen değişimler

karşısında dünyada ve Türkiye’de gösterilen tepkiler ve alınan önlemler

üzerinde durulmuştur. Küresel çevresel tepki olarak çevrecilik ve ona

bağlı yaklaşımlar (derin ekoloji, sürdürülebilir kalkınma ve yetinme

seviyesi yaklaşımları) ele alınmıştır. Çevre sorunlarına karşı alınan

önlemler kapsamında ise, uluslar arası ve ulusal alandaki çevre

politikaları ile özel sektör politikaları incelenmiş ve Çevre Yönetim

Sistemleri ayrıntılı olarak değerlendirilmiştir.

Çevre sorunlarının çözüm gerektirecek boyutlara ulaşması ve

çevreyi korumanın insanlığın geleceğini de korumak anlamına

gelmesinin anlaşılması siyasal otoriteleri harekete geçirmiş, çevrenin ve

insanlığın geleceğini korumaya yönelik çevre politikaları üretilmiştir.

Çevre politikaları çevre ile ilgili hedeflerin belirlenmesine olanak tanıyan

uygulamalardır. Belirlenen hedeflere yönelmiş bir çevre politikasının

uygulanabilmesi için ulaşılmak istenen çevre kalitesi düzeyinin

 124

belirlenmesi gerekir. Bununla birlikte, ortaya konan politikalar küresel

nitelikte olmalı ve ülkelerin kendilerine özgü kamu politikaları, özel

sektör politikaları ve gönüllü kuruluşların politikalarıyla

desteklenmelidir.

Özel sektör tarafından belirlenen çevre politikalarının

uygulanabilmesi etkili bir Çevre Yönetim Sistemine sahip olmakla

mümkündür. Çevre Yönetim Sistemleri, çevre korumaya yönelik

çabaların etkin hale getirilmesi amacıyla geliştirilmiş tekniklerdir. Çevre

yönetim sistemlerinin özellikle sanayi işletmelerinde kurulması ve etkili

biçimde işletilmesi ile çevre sorunları önemli ölçüde önlenebilmektedir.

Araştırma kapsamında İzmir İlinden seçilmiş bir grup sanayi

firmasına anket uygulanmıştır. Ankete verilen cevaplar firmaların çevre

sorunlarına yaklaşımlarını belirlemek ve Çevre Yönetim Sistemini

firmalar açısından değerlendirmek amacıyla iki bölümde ele alınmıştır.

Anketin birinci bölümünden elde edilen verilere göre farklı alanlarda

faaliyet gösteren firmaların çevre sorunları açısından ortak yaklaşımları

benimsedikleri saptanmıştır. Çevre sorunları ve bu sorunlara neden olan

etmenler kendi içinde 3 farklı gruba ayrılarak değerlendirilmiştir. Birinci

grup; uluslararası çevre sorunları ve bunlara neden olan faktörlerden,

ikinci grup; Türkiye’nin çevre sorunları ve bunlara neden olan

faktörlerden ve üçüncü grup; İzmir İlinin çevre sorunları ve bunlara

neden olan faktörlerden oluşmuştur. Firmaların cevapları önem sırasına

göre değerlendirilmiştir.

 125

Uygulanan ankete verilen cevaplar doğrultusunda firmalar

uluslararası alanda küresel ısınmayı en önemli çevresel sorun olarak

görürken, ulusal ve yerel alandaki birinci derecede önemli çevre

sorununun nüfus artışı olduğunu ifade etmişlerdir. Firmaların

sanayileşmeyi önemli bir çevre sorunu olarak değerlendirmemesi dikkat

çekicidir.

Anketin ikinci bölümünden elde edilen cevaplar ise Çevre Yönetim

Sisteminin firmalar açısından değerlendirilmesi ile ilgili bilgi vermiştir.

Firmalara, çevre sorunları ile ilgili çevre yönetim yaklaşımlarından

hangisini benimsedikleri sorulduğunda çoğunluk, çevre konusuna

öncelikli konuları arasında yer veren ve sürekli gelişim politikası

çerçevesinde çevre konusunun tüm çalışanlar tarafından benimsenmesini

ve Toplam Kalite Yönetimi (TKY) ile uyumlu hale getirilmesini

amaçlayan, proaktif yaklaşımı benimsediğini ifade etmiştir.

Araştırma kapsamında yer alan sekiz firmadan beş tanesi ISO

14001 belgesine sahiptir. Diğer üç firmanın belge sahibi olma hazırlıkları

devam etmektedir. Buna rağmen, firmalara, yasal bir zorunluluk

olmamasına rağmen, hangi sebeplerden dolayı bu belgeyi aldıkları

sorulduğunda bu soruyu belge sahibi olmayan firmalar da cevaplamıştır.

Firmaları ISO 14001 Belgesi almaya yönelten en önemli nedenlerin

uluslar arası alanda rekabet avantajı elde etmek ve çevresel konularda

liderlik sağlamak olduğu tespit edilmiştir.

Belge sahibi firmalar, belgeyi almadan önce en fazla karşılaştıkları
iki sorunun çevresel etkileri ve kaynakları gözetmeden faaliyette
bulunma ve çevre faaliyetleri konusundaki örgütlenme eksikliği

 126

olduğunu ifade etmişlerdir. Firmalar, belge sahibi olduktan sonra
herhangi bir sorunla karşılaşmamışlardır. Belgenin firmalara sağladığı
faydalar çeşitlilik göstermekle birlikte en önemlileri; firmanın kirlilik
yükünün azalması, üretim maliyetlerinin düşürülerek önemli ölçüde
kazanç sağlanması, gürültü seviyesinin kontrol altına alınması,
hammadde kullanımı ve geri kazanım oranlarında olumlu değişimlerin
meydana gelmesi olarak sıralanmıştır. Anketin ikinci bölümünün
sonuçlarına göre, belge sahibi firmaların belgelendirmenin sağladığı
avantajlardan memnun oldukları, denetim yetersizliği ve adaptasyon
güçlüğü dışında herhangi bir sorunla karşılaşmadıkları; belge sahibi
olmayan firmaların da konuyla yakından ilgilendikleri ve belge alma
hazırlığında oldukları saptanmıştır.

Firmalar arasında giderek yaygınlaşan çevre yönetim sistemlerinin

uygulanabilirliğini ve firmalar açısından gerekliliğini ortaya koymak

amacıyla SWOT Analizinden yararlanılmıştır.

SWOT Analizi’ne göre sistemin işlerliğinin sağlanabilmesi için;

- ÇYS uygulamaları sanayi firmaları için zorunlu olmalı,

- Sistemin içeriği yeniden düzenlenerek anlaşılır hale getirilmeli,

- Firmalar ÇYS ile ilgili konularda bilgilendirilmeli,

- Çevre politikası oluşturmalı,

- Ön hazırlık aşamasındaki güçlüklere karşı hazırlıklı olmalı,

- Çevre için bütçe ayırmalıdırlar.

 127

Firmalar genel anlamda ÇYS uygulamalarını olumlu karşılamakta

ve 2000’li yıllarda ISO 14001 Belgesini gereklilik olarak görmektedirler.

ÇYS uygulamalarının yaygınlaşması için firmalara tanıtıcı

etkinlikler düzenlenmeli, bu amaçla üniversitelerin ilgili birimleri,

konusunda uzman kişiler ve sanayi ve ticaret odalarıyla işbirliği içinde

hareket edilmelidir.

ÇYS’nin firmalara sağladığı faydalarla birlikte getirdiği mali yük

bazen caydırıcı rol oynayabilmektedir. Bu nedenle uygulamaların

firmaya sağladığı net fayda ortaya konmalıdır.

ÇYS’yi kurmak isteyen firmalara işlem kolaylıkları ve öncelikleri

sağlamak gibi konularda yardımcı olunmalıdır.

Böylece ülkemizde daha fazla sayıda firma ISO 14001 Belgesine

sahip olarak hem çevre kalitesinin korunmasına katkıda bulunabilecek

hem de çevre kalitesini iyileştirmeye ve geliştirmeye yönelik

faaliyetlerini bir sistem içerisinde ele alarak gerçekleştirebilecektir.

 128

EK AÇIKLAMALAR

ISO 14000 Çevre Yönetim Sistemi İle İlgili Tanımlar

Akreditasyon: Laboratuarların, test ve belgelendirme

kuruluşlarının uluslararası teknik kriterlere göre değerlendirilmesi,

onaylanması ve düzenli aralıklarla denetlenmesidir.

Çevre: Bir kuruluşun faaliyetlerini içinde yürüttüğü, hava, su,

toprak, tabii kaynaklar, bitki topluluğu (flora), hayvan topluluğu (fauna),

insanlar ve bunlar arasındaki ilişkileri içinde alan ortamdır.

Çevre Yönetim Sistemi: Çevre yönetimi, mevcut çevre kalitesini

istenilen ve hedeflenen değerlere ulaştırabilmek amacını taşır. Çevre

yönetim sistemi ise; çevre yönetimine sistemli bir yaklaşımı gerektirir.

Çevre Riski: Kirletici özelliği bulunan ürünün, halkın ve

çalışanların hastalanmasına, yaralanmasına veya yarattığı kirlilik

sebebiyle dış pazarlarda kabul görmemesine ve kuruluşun ulusal ve

uluslararası pazarlarda saygınlık kaybetmesine neden olmasıdır.

Çevre Fırsatları: Kirliliği azaltarak veya atıkları geri çevirerek

enerji ve kaynak tüketiminin azaltılması, böylelikle üretim maliyetlerinin

düşürülmesi, ürünün çevreye duyarlı şartları öne süren pazarlara satışı

çevresel bir fırsat olabilir.

 129

Çevre Politikası: Kuruluşun, genel çevre icraatı ile ilgili niyet ve

prensiplerini açıklamak; faaliyetlerine, çevre amaç ve hedeflerine çerçeve

teşkil etmek üzere yaptığı beyandır.

Sürekli Gelişme: Kuruluşun, çevre politikalarına uygun olarak

genel çevre icraatında gelişmeler sağlamak için kuruluş çevre yönetim

sisteminin sürekli olarak iyileştirilmesidir.

Çevre Etkisi: Çevrede, kısmen veya tamamen kuruluşun faaliyet,

ürün ve hizmetleri dolayısıyla ortaya çıkan, olumlu veya olumsuz her

türlü değişikliktir.

Çevre Boyutu: Kuruluşun, faaliyetlerinin, ürünlerinin veya

hizmetlerinin çevre ile etkileşime giren unsurlarıdır.

Çevre Hedefi: Kuruluşun çevre amaçlarından kaynaklanan, bu

amaçlara ulaşmak için kuruluşça veya onun bir bölümünce

gerçekleştirilmek üzere belirlenen, mümkün olduğunda sayılarla ifade

edilen icraat basamaklarıdır.

Çevre Denetimi: Belirli çevre faaliyetlerinin, olayların, şart ve

durumların, yönetim sistemlerinin veya bunlara ait bilgilerin denetim

kıstaslarına uyup uymadığını belirlemek amacıyla denetim delillerinin

tarafsız bir şekilde ve değer yargılarına yer vermeksizin toplanması ve

değerlendirmeye tabi tutulması ve bu işlemlerin sonuçlarının müşteriye

bildirilmesidir.

 130

Çevre Kirliliği: İnsanların her türlü faaliyetleri sonucu havada,

suda ve toprakta meydana gelen olumsuz gelişmelerle ekolojik dengenin

bozulması ve aynı faaliyetler sonucu ortaya çıkan koku, gürültü ve

atıkların çevrede meydana getirdiği arzu edilmeyen sonuçlardır.

Kirlenmenin Önlenmesi: Kirlenmeyi önlemek, azaltmak veya

kontrol altında tutmak amacıyla yeniden devreye sokmayı, başka işleme

tabi tutmayı, işlemde değişiklik yapmayı, kontrol mekanizmalarını,

kaynakların etkin kullanımını ve malzeme ikamesini içine alabilen her

türlü işlem ve uygulamaya başvurulması; malzeme veya ürünlerin

kullanılmasıdır.

Tekrar Kullanım: Atıkların, toplama ve temizleme dışında hiçbir

işleme tabi tutulmadan aynı şekli ile ekonomik ömrü doluncaya kadar

defalarca kullanılmasıdır.

Geri Dönüşüm: Atıkların, fiziksel veya kimyasal işlemlerden

geçirildikten sonra ikinci hammadde olarak üretim sürecine sokulmasıdır.

Geri Kazanım: Tekrar kullanım ve geri dönüşüm kavramlarını da

kapsayan; atıkların özelliklerinden yararlanılarak içindeki bileşenlerin

fiziksel, biyokimyasal yöntemlerle başka ürünlere veya enerjiye

dönüştürülmesidir.

Sürdürülebilir Kalkınma: Bugünkü neslin ihtiyaçlarının, gelecek

nesillerin ihtiyaçlarını karşılama olanaklarını ortadan kaldırmaksızın,

karşılanmasıdır.

 131

Hayat Boyu Değerlendirme: Bir mal ve hizmet sisteminde belirli

bir malzeme ve enerjiden elde edilen mal ve hizmetlerle bu sistemin

hayat dönemince ortaya çıkan ve doğrudan doğruya sisteme atfedilebilen

çevre etkilerine ait bilgilerin toplanması ve gözden geçirilmesiyle ilgili

bir usuller dizisidir.

 132

KAYNAKLAR

AKTAN, C.C., 1999, 2000’li Yıllarda Yeni Yönetim Teknikleri,

TÜGİAD Yayını, İstanbul

ALTUĞ, F., 1990, Çevre Sorunları, Uludağ Üniversitesi Güçlendirme

Vakfı Yay., Bursa

Anonim, 1989, Altıncı Beş Yıllık Kalkınma Planı (1990-1994), DPT,

Yayın No:2174, Ankara

Anonim, 1991, Ortak Geleceğimiz, Dünya Çevre ve Kalkınma

Komisyonu, TÇV Yayını, Ankara

Anonim, 1995, Çevrede Yeni Bir Yaklaşım: Çevre Yönetimi ve

Standartları, Standart Dergisi-Çevre Özel Sayısı, Mayıs,

Ankara

Anonim, 2000, Sanayi İşletmelerinde Çevre Yönetim Sistemlerinin

Kurulması, Milli Prodüktivite Merkezi Yayınları, Ankara

Anonim, 2001, Avrupa Birliği’nin Çevre Politikası ve Türkiye’nin

Uyumu, İKV Yayınları, İstanbul

Anonim, 2003, Türkiye’nin Çevre Sorunları, Türkiye Çevre Vakfı,

Yayın No:163, Ankara

Anonim, 2005-a, ��Hwww.meteor.gov.tr/2005/saglik/guneszarar.htm

Anonim, 2005-b, ��Hwww.manisacevreorman.gov.tr/hava.htm

 133

KAYNAKLAR (devam)

Anonim, 2005-c, ��Hhttp://ecoagents.tr.eea.europa.eu/research/

climatechange/facts_view

Anonim, 2005-d, www. meteor.gov.tr/2005/arastirma/yenienerji/

yenilenebilir.pdf

Anonim, 2005-e, www.sunpowerltd.com/pages/tr/activities/solar.asp

Anonim, 2005-f, ��Hwww.foreigntrade.gov.tr/ead/DTDERGI/

nisan98/iso14000.htm

 Anonim, 2006-a, ��Hwww.informdanismanlik.com/

cevre_yonetim_sistemi.htm

Anonim, 2006-b, www.kalitas.com.tr/iso_14001.asp

Anonim, 2006-c, www.izmir.gov.tr/izmir/sanayi.aspx

Anonim, 2006-d, www.defra.gov.uk/erdp/docs/exesummary/outline.htm

Anonim, 2006-e, ��Hwww.interreg.ie/environmental-sustainability.html

BERKES, F. ve KIŞALIOĞLU, M., 1991, Ekoloji ve Çevre Bilimleri,

Remzi Kitabevi, İstanbul

 134

KAYNAKLAR (devam)

BERKES, F., KIŞALIOĞLU, M., 1992, Biyolojik Çeşitlilik, T.Ç.V.

Yayını, Ankara

BUDAK, F. ve POLAT, B., 2004, Çevre Yönetim Sistemleri

Uygulamalarının İşletmelere Sağladığı Faydalar: Bir Örnek

Çalışma, Çevre Bilimleri Dergisi, 7:31-32

BUDAK, S., 2000, Avrupa Birliği ve Türk Çevre Politikası, Büke

Yayınları, İstanbul

ÇAĞLAR, Y., 1995, “Hangisi Daha Verimli ? Doğa mı, Yoksa

İnsan mı?“ Bilim ve Teknik, Ankara, 328: 42

ÇEPEL, N., 1992, Doğa Çevre Ekoloji ve İnsan Sağlığının Ekolojik

Sorunları, Altın Kitaplar Yayınevi, 1. Baskı, İstanbul

DEMİRER, M.A., 1995, Çevre Bakanlığı Değil Doğal Denge Bakanlığı

ve Küresel Komşuluk, Yeni Türkiye Dergisi-Çevre Özel

Sayısı, Ankara

DOĞAN, C., 2001, Çevre ve Sanayi Semineri, “ISO 14000 Çevre

Yönetim Sistemi ve Standartları”, Türkiye İşveren Sendikaları

Konfederasyonu, Kocaeli

DURNING, A.B., 1995, Doymak Bilmez Bir Dünya, (Çev: İ. O.

TÜRKÖZ), Yeni Türkiye Dergisi-Çevre Özel Sayısı, Temmuz-

Ağustos, Ankara

 135

KAYNAKLAR (devam)

ECKERSLEY, R., 1992, Environmentalism and Political Theory, State

 University of New York

EDDINGTON, J.M., 1981, Ecology and Environmental Planning, J.W.

Arrowsmith Ltd., London

ERKAN, H., 1998, Bilgi Toplumu ve Ekonomik Gelişme, Türkiye İş

Bankası Kültür Yayınları, İstanbul

ERTÜRK, H., 1998, Çevre Bilimlerine Giriş, Vipaş A.Ş., Yayın Sıra

No:3, Bursa

ESCAP, 2000, (United Nations Economic and Social Commission for

Asia and the Pacific), Studies in Trade and Investment No.,44,

21p.

GÖKDAYI, İ., 1997, Çevrenin Geleceği Yaklaşımlar ve Politikalar,

TÇV, Yayın No:115, Ankara

GRENON, M. and BATISSE, M., 1988, Mavi Plan-Akdeniz

Havzasının Geleceği (UNEP-Akdeniz Eylem Planı), Çevre

Bakanlığı Yay., Ankara

GÜNEY, E., 1995, “Çevresel Bozulma: Ortam Sorunları”, Standart

Dergisi Çevre Özel Sayısı, Ankara

 136

KAYNAKLAR (devam)

GÜRLEK, T.B., 2002, Swot Analizi, Türkiye Bilimsel ve Teknik

Araştırma Kurumu, Gebze,

��Hwww.tusside.gov.tr/pdf/TUSSIDEstrplan04.pdf

HANNIGAN, J.A., 1995, Environmental Sociology: A Constructionist

1995 Perspective, Routledge, London and Newyork

HARPER, C.L., 1996, Environment and Society: Human Perspectives

on Environmental Issues, Printice Hill, New Jersey

KARACA, H., 1995, Sürdürülebilir Bir Yaşam İçin İnsan Verimliliği,

Yeni Türkiye Dergisi-Çevre Özel Sayısı, Ankara

KELEŞ, R. ve HAMAMCI C., 1993, Çevrebilim, İmge Yayınları,

Ankara

KELEŞ, R., 1997, İnsan Çevre Toplum, İmge Kitabevi Yayınları,

Ankara

KEMPTON, W., 1995, Environmental Values in American Culture, The

 MIT Press, Cambridge

KIRIMHAN, S., 1995, Türkiye’de Çevre Sorunları ve Çevre Politikası,

 Yeni Türkiye Dergisi-Çevre Özel Sayısı, Ankara

 137

KAYNAKLAR (devam)

KÖSE, A.H., 1995, Büyüme ve Verimlilik, Bilim ve Teknik Dergisi,

Ankara, 328:40,

KRAMER, L., 1995, E.C. Treaty and Environmental Law, Sweet and

Maxwell Pub., London

LISTER, C., 1996, Europen Union Environmental Law, Wiley Pub.,

USA

MACIONIS, J.J. and PLUMMER, K., 1998, Sociology:A Global

Introduction, Prentice Hall Europe, Printed in Great Britain,

410p.

MAILLET, J., 1983, 18. yy.’dan Bugüne İktisadi Olayların Evrimi,

(Çev: E. TOKDEMİR), Remzi Kitabevi, Ankara

MILLER, 2000, Çevre Bilimi Sürdürülebilir Dünya, (Çev. Editörü:

Prof.Dr. Ü. ERDEM), Ege Üniversitesi Çevre Sorunları

Uygulama ve Araştırma Merkezi Yayınları No:1, İzmir

NAESS, A., 1991, Deep Ecology, The Green Reader: Essays Toward a

Sustainable Society, San Francisco

NECİPOĞLU, Z., 2003, Çevre ve Sanayi Semineri, Türkiye İşveren

Sendikaları Konfederasyonu, Adana

 138

KAYNAKLAR (devam)

ÖNAL, İ., 1995, Çevre Sorunlarına Temel Yaklaşımlar ve Bazı Çözüm

Önerileri, Yeni Türkiye Dergisi-Çevre Özel Sayısı, Ankara

ÖZDEMİR, Ş., 1988, Türkiye’de Toplumsal Değişme ve Çevre

Sorunlarına Duyarlılık, Palme Yay., Ankara

ÖZPENÇE, Ö. ve ÖZEN, A., 2005, Hızlı Şehirleşme, Sanayileşme ve

Çevre Sorunları: Sorunların Çözümünde Siyasi Erkin Rolü,

Türk İdare Dergisi, İçişleri Bakanlığı Yayını, Ankara

PARK, C.C., 1987, Acid Rain: Rhetoric and Reality, Methuen, London

and Newyork

PEKİN, M., 1982, Çevre Sorunları ve Kentiçi Ulaşımda Trafik Kirliliği,

Kentiçi Ulaşım Paneli Tebliği, İstanbul

PORRITT, J., 1989, Yeşil Politika, (Çev: A. TÜRKER), Ayrıntı

Yayınları, 2. Baskı, İstanbul

SANER, S. ve KESKİN, Ş., 1997, Gümrük Birliği-Çevre İlişkileri

Sempozyumu, ISO Yayınları, İstanbul

SANYEL D., 1994, “Küresel Isınma”, Bilim ve Teknik, Ankara, 321:64

SCHAEFER, R., 1986, “Çevre Yönetimi ve Teknoloji”, Sanayi ve

Çevre Konferansı, T.Ç.S.V. Yayını, Ankara

 139

KAYNAKLAR (devam)

ŞAHAN, E., 1994, Çevre ve Sorunları, Harp Akademileri Basımevi,

İstanbul

TOPBAŞ, M.T., BROHİ, A.R., KARAMAN, R., 1998, Çevre Kirliliği,

T.C. Çevre Bakanlığı Yayınları, Ankara

TUNA, M., 2002, Toplum ve Çevre, Sosyolojiye Giriş, Martı Kitap ve

Yayınevi, Ankara

TURAN N., 1992, Türkiye’nin Biyolojik Zenginlikleri, TÇV Yayını,

Yayın No: 170, Ankara

TURGUT N., 1998, Çevre Hukuku, Savaş Yayınları, Ankara

YAREN F.B., 1995, “Yaşamı Kavrayış Sorunu Üzerine Yapılanan

Sorun: Çevre Sorunu, Değişen Dünya Görüşü Ekonomi-

Ekoloji İlişkileri Bağlamında Ekolojik Kalkınma”, Yeni

Türkiye Dergisi-Çevre Özel Sayısı, Ankara

 140

EKLER

 141

GÖRÜŞME FORMU
ISO 14001 BELGESİNE SAHİP FİRMALARIN

ÇEVRE YAKLAŞIMLARI

1. Firmanızın adı

2. Firmanızın faaliyet gösterdiği sektör

3. Firmanızın kuruluş yılı

4. Uluslararası çevre sorunlarından üç tanesini önem sırasına göre söyler

misiniz?

() Sera etkisi

() Ozon tabakasının incelmesi

() Biyolojik çeşitliliğin azalması

() Hava kirliliği

() Su kirliliği

() Kıyı ve deniz kirliliği

() Tehlikeli atıklar

() Diğer

5. Uluslararası çevre sorunlarına neden olan faktörlerden üç tanesini önem

sırasına göre söyler misiniz?

() Nüfus artışı

() Sanayileşme

() Kentleşme

() Ekonomik büyüme

() Teknolojik gelişmeler

() Turizm etkinlikleri

 142

() Tarım faaliyetleri

() Çevre örgütlenmesi ve duyarlılığının yeterince gelişmemiş

olması

() Diğer

6. Türkiye’nin çevre sorunlarından üç tanesini önem sırasına göre söyler

misiniz?

() Hava Kirliliği

() Gürültü kirliliği

() Su kirliliği

() Deniz ve kıyı kirliliği

() Orman yangınları

() Erozyon

() Atık sorunu

() Diğer

7. Türkiye’nin çevre sorunlarına neden olan faktörlerden üç tanesini önem

sırasına göre söyler misiniz?

() Nüfus artışı

() Sanayileşme

() Düzensiz kentleşme

() Tarım faaliyetleri

() ÇED (Çevresel Etki Değerlendirmesi) Yönetmeliği’ndeki eksiklikler

() Türk Çevre Mevzuatı’ndaki eksiklikler

() Çevre örgütlenmesi ve duyarlılığının yeterince gelişmemiş

olması

() Diğer

 143

8. İzmir ilinin çevre sorunlarından üç tanesini önem sırasına göre

söyler misiniz?

() Hava Kirliliği

() Su kirliliği

() Körfez kirliliği

() Gürültü kirliliği

() Orman yangınları

() Atık (çöp) sorunu

() Diğer

9. İzmir ilinin çevre sorunlarına neden olan faktörlerden üç tanesini

önem sırasına göre söyler misiniz?

() Yoğun göç

() Düzensiz yapılaşma

() Sanayide yanlış yer seçimi

() Katı atık bertaraf etme sorunu

() Çevre ile ilgili kanun ve yönetmeliklerin uygulanmasında

karşılaşılan güçlükler

() Çevre örgütlenmesi ve duyarlılığının yeterince gelişmemiş

olması

() Diğer

 144

10. Siz firma olarak çevre sorunları ile ilgili çevre yönetim

yaklaşımlarından hangisini benimsiyorsunuz?

() Çevreyi bir maliyet unsuru olarak değerlendiren ve

değişime direnç göstererek yeni fırsatlara önem vermeyen

pasif yaklaşım

() Çevreye ilişkin faaliyetleri sadece yasalara uyum

sağlamak amacıyla gerçekleştiren aktif yaklaşım

() Çevre konusuna, öncelikli konuları arasında yer veren ve

sürekli gelişim politikası çerçevesinde çevre konusunun tüm

çalışanlar tarafından benimsenmesi ve çevre konularının

Toplam Kalite Yönetimi (TKY) ile uyumlu hale getirilmesini

amaçlayan proaktif yaklaşım

11. Firmanızın ISO 14001 Belgesi aldığı yıl

12. Yasal bir zorunluluk olmamasına rağmen sizi ISO 14001

Belgesi’ne gönüllü olarak sahip olmaya motive eden (yönelten)

etkenlerden üç tanesini önem sırasına göre söyler misiniz?

() Uluslar arası rekabet avantajı

() Çevresel konularda lider olma

() Firma imajı

() Çevresel standartlara uyum

() Üretim maliyetlerinde azalma

() Şirket ortaklarının talepleri

() Müşteri memnuniyeti

 145

13. ISO 14001 Belgesi almadan önce karşılaştığınız sorunlar

nelerdir?

14. ISO 14001 Belgesi aldıktan sonra karşılaştığınız sorunlar oldu

mu? Bunlar nelerdir?

15. ISO 14001 Belgesinin firmanıza sağladığı faydalardan üç tanesini

önem sırasına göre söyler misiniz?

() Üretim işlemlerinin geliştirilmesi ile üretim girdilerinde

tasarruf sağlanması ve maliyetlerin azaltılması

() Çalışanların iş güvenliğinin sağlanması ve iş kazalarının

azalması

() Kazanılan çevre dostu firma imajı ile müşteriler, sivil

toplum örgütleri ve toplum ile iyi ilişkilerin geliştirilmesi

() Uluslararası piyasalardaki pazar paylarının korunarak

firmanın yerinin sağlamlaşması

() Kanun, yönetmelik vb. hukuksal düzenlemelere

uyulmamasından kaynaklanan cezaların azalması

() Finans kuruluşları karşısında firmanın güvenilirliğinin

artması

() ISO 14001 Belgesi almadan önce karşılaştığınız sorunlar

nelerdir?

 146

Zaman ayırarak formu doldurduğunuz ve çalışmama katkıda

bulunduğunuz için teşekkür ederim.

Ege Üniversitesi Çevre Sorunları Arşt. Ve Uyg. Mrk. Yüksek Lisans

Öğrencisi

Selda AKGÜN

ADINIZ-SOYADINIZ (İsteğe bağlı)

GÖREVİNİZ

FİRMA ONAYI (Kaşe ve imza)

 147

ÖZGEÇMİŞ

Araştırmacı 1976 yılında İzmir’de doğdu. İlk, orta ve lise öğrenimini

İzmir’de tamamladı. 1993 yılında kazandığı Ege Üniversitesi İletişim

Fakültesi Halkla İlişkiler ve Tanıtım Bölümü’nden 1997 yılında mezun

oldu. 2001 yılında Çevre Bilimleri Ana Bilim Dalında Yüksek Lisans

Programı’na başladı. 1998-2006 yılları arasında farklı firmaların Halkla

İlişkiler ve Reklam Birimlerinde görev yaptı. Halen bir reklam ajansında

görev yapmaktadır.

Selda AKGÜN

	
	 ÖZET
	 ABSTRACT
	 TEŞEKKÜR
	 ÇİZELGELER DİZİNİ
	 ŞEKİLLER DİZİNİ
	 SİMGELER ve KISALTMALAR DİZİNİ
	1. GİRİŞ
	1.1. Araştırmanın Önemi
	1.2. Araştırmanın Amacı
	1.3. Araştırmanın Kapsamı
	1.4. Konu İle İlgili Önceki Çalışmalar

	2. MATERYAL VE YÖNTEM
	2.1. Materyal
	2.2. Yöntem
	2.2.1. Araştırma Alanı ve Örneklem Seçiminde İzlenen Yöntem
	2.2.2. Verilerin Elde Edilmesinde ve Analizinde İzlenen Yöntem

	3. SANAYİLEŞME SÜRECİ ve BU SÜREÇTE ÇEVRE KALİTESİNDE ORTAYA ÇIKAN DEĞİŞİMLER
	3.1. Sanayileşme ve Sanayi Devrimi
	3.1.1. Birinci Sanayi Devrimi
	3.1.2. İkinci Sanayi Devrimi

	3.2. Sanayileşmenin Boyutları
	3.3. Çevre Kavramı
	3.3.1. Çevrenin Tanımı
	3.3.2. Çevrenin Kapsamı

	3.4. Çevre Kirliliği Sorunu
	3.4.1. Çevre Kirliliğinin Tanımlanması
	3.4.2. Çevre Kirliliğinin Sınıflandırılması
	Çevre Özelliklerine Göre Çevre Kirliliği Çeşitleri
	Çevre Unsurlarına Göre Çevre Kirliliği Çeşitleri
	Kaynaklarına Göre Çevre Kirliliği Çeşitleri

	3.4.3. Endüstriyel Çevre Kirliliği
	Endüstriyel Kaynaklı Hava Kirliliği
	Endüstriyel Kaynaklı Su Kirliliği
	Endüstriyel Kaynaklı Toprak Kirliliği

	3.4.4. Diğer Kirlilik Türleri
	Katı Atık Kirliliği
	Nükleer Kirlilik (Radyoaktif Kirlilik)
	Gürültü Kirliliği

	3.5. Sanayileşme ve Çevre Kirliliği İle İlgili Genel Değerlendirme
	3.6. Çevre Sorunlarının Küreselleşmesi
	3.6.1. Sera Etkisi ve Asit Yağmurları (Karbon Emisyonları)
	3.6.2. Ozon Tabakasının İncelmesi
	3.6.3. Biyolojik Çeşitliliğin Azalması

	4. ÇEVRE KALİTESİNDEKİ DEĞİŞİMLER KARŞISINDA GÖSTERİLEN TEPKİLER ve ALINAN ÖNLEMLER
	4.1. Küresel Çevresel Tepki: Çevrecilik
	4.1.1. Derin Ekoloji Yaklaşımı
	4.1.2. Sürdürülebilir Kalkınma Yaklaşımı
	4.1.3. Yetinme Seviyesi Yaklaşımı

	4.2. Çevre Politikaları
	4.2.1. Çevre Politikası Kavramı
	Sınırlı Büyüme ve/veya Sıfır Büyüme
	Üretim ve Tüketimde Küçülme
	Kirleten Öder İlkesi
	Kirletici Teknolojileri Terk Etme
	Yenilenebilir Enerji Kaynaklarına Yönelme
	Yaşam Kalitesini İyileştirme
	Sorunlara Bütüncül Yaklaşma

	4.2.2. Uluslararası Çevre Politikaları
	4.2.3. Ulusal Çevre Politikaları
	Alternatif Enerji Politikaları İzleme
	Atıkları Değerlendirme
	Çevre Teknolojilerini Destekleme
	Çevre Eğitimini Yaygınlaştırma

	4.2.4. Türkiye Çevre Politikası
	Kalkınma Planları ve Çevre Politikaları
	Kalkınma Planları ve AB’ye Uyum

	4.2.5. Özel Sektör Politikaları

	4.3. Çevre Yönetim Sistemi
	4.3.1. ISO 14000 Çevre Yönetim Sistemi ve Standartları
	4.3.2. ISO 14000 Çevre Yönetim Sistemi Standartlarının Özellikleri
	4.3.3. ISO 14001 Çevre Yönetim Sistemi Standardı

	5. ARAŞTIRMA BULGULARI
	5.1. Araştırma Alanının Tanımı
	5.2. Firmaların Çevre Sorunlarına Yaklaşımları
	5.3. Çevre Yönetim Sisteminin Firmalar Açısından Değerlendirilmesi
	5.4. Çevre Yönetim Sistemi Uygulamalarının SWOT Analizine Göre Değerlendirilmesi

	6. SONUÇ VE TARTIŞMA
	 EK AÇIKLAMALAR
	 KAYNAKLAR
	EKLER
	 ÖZGEÇMİŞ

