BÖLÜM 1

ÇEVRE KİRLİLİĞİ TEORİSİ VE TEMELLERİ

1.1 ÇEVRENİN TANIMI

Çevre kavramı ilk bakışta ne kadar açık ve kolay anlaşılabilir görünmekteyse de; kavram incelendikçe, ilgi alanı belirlenmeye çalışıldıkça, kavramın o denli karmaşık ve sınırlarının çizilmesinin güç olduğu ortaya çıkmaktadır.

Genel bir tanımla çevre, insan faaliyetleri ve canlı varlıklar üzerinde hemen ya da süre içinde dolaylı ya da dolaysız bir etkide bulunabilecek fiziksel, kimyasal,biyolojik ve toplumsal etkenlerin belirli bir zamandaki toplamıdır. Böyle bir açıdan bakılırsa çevrenin kapsamadığı hiçbir alan ve süreç kalmamaktadır. Kavramı belirgin kılmak için bu tanımı açıklamak gerekirse, şu temel öğelerin altı çizilebilir:

· İnsanla birlikte tüm canlı varlıklar,

· Cansız varlıklar,

· Canlı varlıkların eylemlerini etkileyen ya da etkileyebilecek fiziksel,kimyasal, biyolojik,toplumsal nitelikteki tüm etkenler.

Bu öğeler göz önünde tutulursa çevre, canlı ve cansız varlıkların karşılıklı etkileşimlerinin bütünüdür. Çevrenin canlı (biyolojik) öğeleri nüfus türleri ; yani insanlar, bitki örtüsü, hayvan topluluğu ve mikroorganizmalardan oluşur. Cansız (abiyotik) öğeler ise iklim, hava, su ve yeryuvarın yapısıdır. Cansız öğeler canlıları etkileyip, onların eylemlerini güçleştirirken, canlılar da cansızların konumlarını, yapılarını belirleyen etkilere sahip olmaktadırlar.

Tanım daha da açılarak yenilenecek olursa, çevre:

· İnsanın diğer insanlarla olan karşılıklı ilişkilerini, insanların bu ilişkiler sürecinde birbirini etkilemesini,

· İnsanın kendi dışında kalan tüm canlı varlıklarla, yani bitki ve hayvan türleriyle olan karşılıklı ilişkilerini ve etkileşimini,

· İnsanın canlılar dünyası dışında kalan, ama canlıların yaşamlarını sürdürdükleri ortamdaki tüm cansızlarla, yani hava, su, toprak, yer altı zenginlikleri ve iklimle olan karşılıklı ilişkilerini ve bu ilişkiler çerçevesindeki etkileşimini anlatır.

Çevre sözcüğü 1970’li yıllara gelene dek, hem Türkçe’de hem de başlıca Batı dillerinde, “ortam”, “dolaylarında”, “bulunulan yerin çevresi” gibi anlamlara gelirken, 1970’li yıllar boyunca sözcüğün içeriğinin daha iyi anlaşılmasına tanık olunmuştur. Çevre , kaba bir tanımlamayla bile, insan yaşamını koşullandıran doğal ve yapay öğelerin tümü anlamına gelmeye başlamıştır.

 Bazı kuruluşlar ise, çevre kavramının kendi faaliyetleri açısından ne anlama geldiğini açıklamaya çalışmışlardır. Örneğin Avrupa toplulukları için çevre, ilişkilerin karmaşıklığı içinde, insan yaşamının çerçevesini, ortamını ve koşullarını olduğu gibi ya da duyduğu gibi oluşturan öğelerin tümüdür.

Bir başka tanıma göre çevre, evrensel değerler bütünüdür. Bitki ve hayvan toplulukları cansız varlıklar, insanın tarih boyunca yarattığı uygarlık ve bunun ürünleri tüm insanların ortak varlığıdır.

Türk Çevre Mevzuatının temelini oluşturan Çevre Yasası’nda çevreye verilen anlam da sıralanan tanımlarla benzerlik göstermektedir. Yasaya göre çevre, bütün vatandaşların ortak varlığı olup, hava, su, toprak, bitki ve hayvan varlığı ile doğal ve tarihsel zenginlikleri içermektedir.

Bu bilgilere göre en geniş tanımıyla çevre, “ insan ve diğer tüm canlı varlıklar ile birlikte doğanın ve doğadaki insan yapısı öğelerin bütünüdür.” (Bulca, 332) Bu tanıma göre insan kendisi de dahil olmak üzere çevre sınırları içine girmektedir. Fakat burada dikkat edilmesi gereken bir nokta vardır. Tanımda doğadaki insan yapısı unsurlardan da söz edilmektedir. Bu ise, insan ve diğer canlılardan oluşan alt çevrenin yanında bir de karşımıza insan müdahaleleriyle oluşmuş bir üst çevre oluşturmaktadır. Dolayısıyla tanım çevreyi iki boyutuyla anlatmaktadır. Bu noktadan hareket ederek çevre, tabii ve suni olmak üzere iki başlık altında toplanarak gruplandırılabilir.

i) Doğal Çevre:

Literatürde geçen birbirinden farklı çevre tanımları yapılmaktadır. Bu tanımlamaların hepsini ifade etmek mümkün değildir. Tanımlamaların farklı olmasının nedeni esas olarak alınan noktanın farklılığından kaynaklanmaktadır. Çevre tanımı normal olarak temelde insan etkisiyle değişmeyen kısmı belirtmektedir. Yani doğal çevre, “ doğal etki ve güçlerin oluşturduğu, insan müdahalesine maruz kalmamış ya da böyle bir müdahalenin henüz değiştiremediği tüm doğal varlıkları anlatmaktadır. (Özdemir, 1988: 10) fakat bugün insan elinin deymediği bir yer hemen hemen kalmamış gibidir. Zaten sorunlar insan müdahalesinin doğaya etkisinden kaynaklanmaktadır. Bunun dışında doğa kendine ancak doğal afetlerle zarar vermektedir. Bu doğal afetlerin de çoğu insan kaynaklıdır.

Doğal çevre dendiğinde akla canlı ve cansız tüm varlıklar gelmelidir. Müdahalesi olmasa insanı da bu gruba dahil edebiliriz. Fakat insan, ihtiyaçlarından ötürü doğaya zarar vermektedir. Doğal çevredeki canlı varlıkları, bitkiler ve hayvanlar oluşturmaktadır. Cansız varlıklar ise su, hava, toprak ve yer altı kaynaklarıdır.

ii) Yapay Çevre:

Yapay çevrenin doğal çevreden bağımsız olarak tanımlanması mümkün değildir. Çünkü yapay çevre, doğal çevrenin insan tarafından bozulmasıyla meydana gelmektedir. Dolayısıyla “ insanlığın başlangıcından bugüne dek uzanan toplumsal ve ekonomik süreçte, büyük ölçüde doğal çevreden yararlanılarak insan eliyle yapılan tüm değer ve varlıkları kapsamaktadır.” (Altuğ, 1990: 9) yapay çevre aslında doğal çevrenin bir parçasıdır. Ve ondan türemiştir. Yapay çevreyi oluşturan insan bu değişikliklerin bazılarını yapmaya mecburdur. Çünkü hayatını devam ettirmesi için bu değişikliklere ihtiyacı vardır. Özetlersek yapay çevre; “ İnsanın yaşamaya karar vererek yerleştiği, yaşaması için gereken değişiklikleri yaptığı ve fiziki-kimyevi yollarla doğal dengenin bozulmaya başladığı çevredir.” (Şan, 1991:292)

Yapay çevreye örnek verilmesi gerekirse, büyüklüğüne bakılmaksızın yapılmış olan yerleşim birimleri, parklar, taşıt ve evlerin bacalarından çıkan kirli gazlarla oluşan hava ve ormanların bozulmasıyla açılan tarlalar verilebilir.

Yapay çevre, insanlar tarafından oluşturulduğundan doğal çevrenin dengelerini bozmaktadır. Bunun yanında yapay çevre, çeşitli çevresel sorunlarını da beraberinde getirmektedir. Çünkü, çevresel dengenin bozulması zaten başlı başına bir çevresel sorundur. Bu çevresel sorunları biraz deyinelim.

1.2 ÇEVRESEL SORUNLAR

1.2.1 Çevresel Sorunların Ortaya Çıkışı ve Tarihçesi

İnsan yeryüzünde belirdiğinden bu yana, çevresi ile olan ilişkileri değişik aşamalardan geçmiştir. İnsanın evrimine koşut olarak, çevre-insan etkileşimi, insanın çevre konusundaki güçsüzlüğünden çevreyi denetlemeye, hatta çevre üzerinde egemen olmaya doğru yol almıştır.

İlkel insan doğal hayata karşı tamamen savunmasızdır. Varlığını sürdürmek için doğaya baş eğmesi ve çevresine uyum sağlaması gerekir. Daha sonra ortaya çıkan göçebe insan ise, belli ölçüde çevresini etkilemekle birlikte, kendi yararı için doğayı biçimlendirmekten, doğal olayların özünü kavramaktan, bu nedenle çevresini denetlemekten uzaktır. İnsanlığın yerleşik tarım toplumuna geçişi, özellikle neolitik çağın sonunda kentlerin ortaya çıkması, insanın çevreyi denetlemesini ve ona biçim vermesini önemli ölçüde belirginleştirmiştir. Bu dönemden başlamak üzere insan bilgi ve teknik birikimi hızla artmış ve bu gelişmeye koşut olarak insan doğayı her geçen gün daha fazla işleme, çevreyi daha fazla etkileme yolunu açmıştır.

İnsanlar yüzyıllar boyunca çevresini gelecek kaygısı duymadan işlemiş, doğanın zenginliklerini ve sağladığı olanakları sömürmüştür. İnsan-çevre ilişkileri, çevreden yararlanmaktan çıkarak çevrenin olanaklarını sınırsızmış gibi kullanmaya, hatta kötüye kullanmaya dönüşmüştür. Bir bakıma ilkel insan ile çevresi arasındaki uyum, insan kendini yeterince güçlü sandığı zaman insan tarafınca bozulmuştur.

Antik çağlardan bu yana evrenin sırrını çözmeye çalışan insanın geliştirdiği bilim, tek Tanrılı dinlerin öğretisinden çıkardığı doğa yaklaşımı, yakın çağlarda insanın, doğanın tartışmasız efendisi olduğu kanısını geliştirmiştir.

Eski Yunan’da insan, kendini düşünen bir hayvan olarak tanımlanmış ve bu özelliği ile fark ettiği sırları çözebileceğine inanılırdı. Nitekim 19. yüzyılda temel bilimler sayesinde hem çevresindeki canlı ve cansız varlıkların, hem de kendisinin ne olduğunu biliyordu. İnsanoğlu kendisini çevreleyen maddelerin öz yapısını çözmüş ve Darwin’in Kuramı’nın da katkısıyla türlerin ayıklanmasını ve özellikle kendi evrimini gün ışığına çıkarmıştır.

Oluşan bu görüntü neticesinde insan, sosyo-ekonomik gelişmeleri gereklilik açısından ele almasına neden olmuş ve sömürgeciliği bile geçerli hale getirmiştir. Bu dönem, Darwin’in doğal ayıklanma savının toplum bilimlerine uygulanması ile, toplumsal Darwinizmi oluşturmuş ve bunun sonucu olarak da yalnızca çevrenin doğal değerlerini değil insanın sömürülmesinin dahi doğal karşılandığı bir zaman dilimi ortaya çıkmıştır. Çevrenin ve doğanın ne pahasına olursa olsun işletilmesi, doğanın zenginliklerinin yok edilmesi bir gereklilik olarak algılanmış ve klasik iktisat kuramı bu olgu üzerine kurulmuştur. Hava, su ve bazı çevresel değerlerin serbest mal olması ve üretim sürecinde fiyatı olmaması bu olaylara neden olmaktadır.

İnsanoğlu günümüzdeki uygarlık çağında ihtiyaçlarının karşılanabilmesi için sadece doğanın kullanılmasına değil, doğanın tüketilerek tekrar kullanılmayacak hale gelmesine neden olmaktadır.

İnsanlık tarihi çevre kirlenmesini ilk kez insan-doğa dengesinin bozulmasına neden olacak şekilde yaşamaktadır. Bu durum ise insan hayatını tehdit etmektedir.

Doğal çevrenin tanımından da anlaşılacağı kadarıyla doğal çevrede çözülecek pek bir sorun bulunmamaktadır. Doğal güçlerin ve doğal varlıkların meydana getirdiği değişiklikler doğal çevrenin dengesini bozmamakta ve çevresel sorunlar yaratmamaktadır. Doğal afetler meydana geldiğinde dahi doğa bu felaketleri kendi içerisinde absorbe edebilmekte ve çevresel sorun yaratmamaktadır. Bu duruma göre doğadaki ekolojik dengenin bozulmasındaki temel faktör insandır. Çevresel sorunları tüm bu açıklamalar dahilinde “ insan- doğa ilişkilerinin doğal çevre üzerindeki olumsuz sonuçları “ olarak tanımlamak mümkündür. (Altuğ, 1990:10)

İnsan-doğa dengesinin bozulmasına neden olan bir hızlılıkta büyüyen çevre sorunlarının artmasına bazen nadir de olsa doğal faktörler de yardım etmektedir. Her yıl doğa vasıtasıyla 100 milyon tonun üzerinde nitrojenin dünyaya çökeldiği bilinmektedir. (Keith, 1971:338) Fakat bu sorunlarda dahi işin asıl sorumlusunun insan olduğu ve doğanın bu konuda hızlandırıcı rol oynadığı bilinmelidir.

Çevre sorunları birden bire ortaya çıkmamış, zaman içinde birikerek varlığını duyurmuştur. Çevrenin kirlenmesi yada bozulması, çevreyi oluşturan öğelerin bu süreç içinde giderek niteliğinin değişmesi, değerinin kaybolmasıdır. İnsan faaliyetleri sonucunda çevreye verilen zararlar, doğanın kendini yenileyebilme yeteneği sayesinde başlangıçta fark edilememiş, hatta çevrenin zamanla bu kirliliği yok edeceği kanısı yaygınlaşmıştır. Ancak zaman içinde, sanılanın tersine, çevreye bırakılan kirliliğin nicel ve nitel olarak artması, çevrenin kendini yenileyebilme yeteneğinin çok üstüne çıkmış, çevre hızla bozulmaya başlamıştır. Yaşam ortamını oluşturan çevre öğelerinin kirlenmesi gözle görülür ve tehlikeli bir düzeye erişince farkına varılmıştır. Bu tehlikeli düzey ise , genelde bazı toplumsal yıkım olaylarının sonuçları ile belirlenmiştir. Hava ya da su kirlenmesi sonucunda karşılaşılan kitlesel ölümler, toplumları çevreden kaynaklanan bu sorunlara karşı önlem almaya yöneltmiştir. 1952 yılı Aralık ayında Londra’da kirli hava nedeniyle bir hafta içinde yaklaşık 4000 kişinin yaşamını yitirmesi, çevre sorunlarının niteliğini toplumlara tanıtan ilk örneklerden biri olmuştur. Kirli sulardan elde edilen su ürünleri ile beslenenlerin kitlesel ölümleri ise, insanlığın dikkatini çevreye çeken bir diğer önemli olaydır.

Hava, su, toprak kirlenmesiyle başlayıp, bitki örtüsü ve hayvan topluluklarının yok olmasına kadar uzanan çevre sorunları, en azından sorunlarla karşılaşanlarda belli bir gelecek kaygısı uyandırmış, temel bilimlerde kaydedilen hızlı gelişmelerden bu yana, insan ilk kez yine doğadan korkmaya, evrenin sırrını yeterince çözemediği ya da yanlış çözdüğünü anlamaya başlamıştır.

Doğal kaynakların sınırlılığının anlaşılması, doğal kaynakların yalnızca zengin ülkelerin tekelinde olmadığı düşüncesinin gelişmesi bir dizi tartışmaya da yol açmıştır. Ayrıca kaynak kıtlığı, enerji kaynaklarının sınırlılığı konusunu da gündeme getirmiştir.

Dünya besin maddeleri üretiminin bölgelere göre farklı oluşu, dünyanın belli bölgelerinde sürekli açlığa neden olmaktadır. Hatta hızlı nüfus artışı sonucunda, besin maddeleri üretiminin dünya nüfusunu besleyemez düzeyde kalması da olasıdır.

20. yüzyılda toplumların büyük ölçüde kentli toplum olmaları, yani kırdan kente olan göçün hız kazanması ve kentte oturan nüfusun artması, kentlerde geçmişle kıyaslanmayacak ölçüde kirlenmeye neden olmuştur. Sanayileşmenin yaygınlaşması,endüstriyel üretim sırasında ortaya çıkan kirlenmenin de yaygınlık kazanmasıyla sonuçlanmıştır.

Toplumsal açıdan bakınca, doğal kaynakların ve enerji kaynaklarının kıtlığı, hızlı nüfus artışı, dünyadaki toplam besin üretiminin artan nüfusu beslemeye yetmeyeceği varsayımı, kentleşme ve endüstrileşme ile kirliliğin artması temel çevre sorunları olarak ortaya çıkmıştır. Sıralanan sorunlar herkesçe kabul edilmekle birlikte, farklı çıkarlar farklı değerlendirmelere yol açmıştır. Ancak, üretilen değişik çözüm önerileri ne olursa olsun, hepsinin görünürde hedefi aynıdır. Dünyanın geleceğini korumak olmaktadır.

Sanayileşmenin, 19. yüzyılda ve 20. yüzyıldaki hızı engellenemez ilerleyişi ile birlikte doğal çevrenin yerini sosyal çevre almaya başlamıştır. Bu büyük dönüşümün asıl nedeni ise sanayileşme ile birlikte oluşan üretim ve teknolojik gelişmedir.

Fakat bu zamanlarda sanayileşme olayı planlı bir şekilde olmamış ve çevre düşünülmemiştir. Ayrıca tarım sektöründeki hızlı teknolojik gelişmenin sonucunda değişik tarım yöntemlerinin geliştirilmesi de doğal çevrede ağır tahribatlara neden olmuştur.

Daha fazla üretimi ve tüketimi gerçekleştiren piyasa ekonomisinin başarısı, çevresel sorunların önüne perde olmuş ve görmezlikten gelinmesine yol açmıştır. Çevresel sorunlara karşı meydana gelen bu duyarsızlığın bir nedeni de doğanın sınırsız kapasiteli olarak düşünülmesi ve kirlilik ne kadar olursa olsun bunları yok edebileceği düşüncesidir.

Çevre kirliliği özellikle son 50 yılda ve özellikle 1960’lardan sonra başta A.B.D ve Japonya olmak üzere gelişmiş ülkelerde çok tehlikeli boyutlara ulaşırken, gelişmekte olan ülkelerde aynı hızda olmasa dahi sanayileşmenin bedeli olarak çıkmaktadır. Çünkü sanayi faaliyetleri doğadan alınan ham maddenin alınması, işlenmesi ve atık olarak doğaya verilmesi işlemidir. Teknolojik gelişmelerle plastik, naylon, alüminyum gibi doğada fiziksel olarak tamamen yok olmayan maddelerin büyük miktarlarda üretimi ile birlikte önemli çevre kirlilikleri meydana gelmiştir.

Bugün sanayileşmenin geldiği nokta, çevre kirliliğine karşı savaşmayı gerektirmektedir. 20. yüzyıl sanayileşmenin hızlanmasına, ilerlemesine, dünya nüfusunun artmasına ve beslenme sorunun ortaya çıkmasına tanık olmuştur. 20. yüzyılda artan üretim ve tüketim sayesinde doğa daha çok tahrip edilmiştir.

Bununla birlikte artan talepleri karşılayabilmek için yeni kaynaklar aranması ve yeni teknolojilerin uygulanması sanayileşmeyi, doğaya daha çok zarar verir hale getirmiştir. Ekoloji uzmanlar bu konu hakkında uyarılarda bulunmuşlar fakat pek de etkili olamamışlardır.

Bazı yeni teknolojiler gerçekten de hiçbir zaman doğayla bütünleşemeyen inorganik maddeleri ortaya çıkarmış ve kirliliğe neden olmuştur. Tüm bu gelişmeler üretim sürecinde veya bu süreç sonunda ortaya çıkan atık maddeleri çok yoğun bir biçimde arttırarak çevre kirliliğini, insan ve diğer canlıların varlıklarını sürdürmesini tehdit eden bir noktaya getirmiştir.

Bunun yanında son yüzyılımızın yeni enerji kaynağı olan nükleer enerjilerin ortaya çıkarıldıkları tesislerin atıkları, spreylerin yol açtığı ozon tabakasının delinmesi olgusu veya hava kirlenmesinin asit yağmurlarına neden olması, sanayileşmenin getirdiği çevre sorununu sanayileşmenin sadece bir yan etkisi olarak gören ve bunu hafife alan görüşleri temelinden değiştirmiştir.

Günümüzde çevresel sorunlar çeşitli şekillerde karşımıza çıkmaktadır. Bu çevresel sorunları burada sıralamak mümkün olmamaktadır. Fakat günümüzde insanların en çok tartıştığı ve rahatsız olduğu sorunlar ozon tabakasındaki delik, asit yağmurları, karbon dioksitin artması nedeniyle ortaya çıkan iklimsel değişiklikler, çölleşme, nükleer kirlilik, gürültü vb... sayılabilir.

Çevre kirliliği çoğu zaman çevre sorunlarıyla aynı anlamda kullanılmaktadır. Fakat çevre sorunlarıyla çevre kirliliği aslında aynı anlamı taşımaz. Çevre kirliliği, çevre sorunlarının belirli bir kısmını oluşturmaktadır.Kaynakların optimum şekilde kullanılamaması çevre sorunudur. Bununla birlikte çevresel varlıkların ve kaynakların kaza sonucu yok olmalarının neden olacakları çevre kayıpları da önemli çevre sorunları arasında yer almaktadır.

1.2.2 Günümüzde Çevre Sorunları ve Toplumun Bilinçlenmesi

Günümüzde çevre sorunları çeşitli şekillerde karşımıza çıkmaktadır. Bu çevre sorunları gün geçtikçe artmakta ve insanların hayatlarını riske atmaktadır. Sanayi devriminin gerçekleşmesinden sonra meydana gelen endüstrileşme, kentlere yapılan kitlesel göçler sonucunda meydana gelen birikimler, nüfus artışındaki hızlanma ve plansız yerleşmenin bir sonucu olan çevresel sorunlar, kısa bir zamanda insanları rahatsız edecek seviyelere gelmiştir.

Çevre koruması, sistem içerisinde zarar verebilecek şekilde gelişme gösteren veya gelişme göstermesi beklenen öğelerin etkilerinin önlenmesi için gereken çalışmaların yapılması ve uygulamasıdır. Sosyo- ekonomik alanda çevre koruma, toplumsal düzenin güvenliği için bilinçli ya da bilinçsiz olarak yasal, dinsel ve diğer toplumsal önlemlerin uygulanmasıdır. Bu tür önlemlerde genel olarak gelirin eşit olarak dağılımı hedeflenmektedir. Bunların insanlık tarihi boyunca bu şekilde olduğu söylenebilir. Aynı amaçla tarımsal yerleşim döneminde insan doğadan üretime geçmiş ve daha sonra bu kaynakları geliştirme yöntemlerini bulmuştur. Fakat bu durumda sosyal çevre korumayla beraber doğal çevreyi koruma bilinci ortaya çıkmıştır. Bununla birlikte artan ihtiyaç ve isteklerle beraber özellikle 18. yüzyıldan itibaren ayrıcalıklı özellikleri bulunan doğal kaynaklar doğrudan doğayı koruma altına alınmıştır. Buradan doğrudan doğayı koruma bilinci gelişmiştir. Bu arada doğal kaynakların kullanımı belirli bir plana göre yapılmaya başlanmıştır. Zamanla bu kaynaklardan koruyucu bir şekilde nasıl faydalanılacağı araştırılmış ve yeni çözüm yöntemleri bulunmuştur. Sonra aynı şekilde kültürel çevre de korunmaya başlanmıştır.

Bugün çevre korumayla ilgili çalışmalar son 10-15 yıl içinde hız kazanmıştır. Bu çalışmaları işlevsel olarak iki grupta toplayabiliriz:

· Endüstri, ulaşım, konutsal atıklar vb. aktivite artıklarının çevreye yayılması ve olumsuz etkileri araştırılarak önlemlerin alınması ve artıkların geri dönüşümünün sağlanması,

· Bu olumsuz yönde etkileyen aktivitelerin yer seçimi konusunun yeniden düzenlenmesi ve planlı bir yerleşim sağlanması ve mevcut olanlarının da bakım ve onarımının yapılması.

Fakat bu gruplandırmada çevre koruma, toplumsal ve çok yönlü olarak düşünülmüştür. Bir kaynağın toplumun belirli bir kesimi için geliştirilmesi,korunması ve bakımı bir çevre korumadır. Ancak bu eylem genel ve toplumsal bir anlam taşımamaktadır. Bu sadece bir sistemde yalnızca bir organın geliştirilmesidir. Bu durumda her an bozulmaya meyillidir. Asıl anlamıyla çevre koruma, çeşitli aktivitelerin uzun süreçlerde ve karşılıklı etkilemelerine ve duyarlılıklarına uygun bir şekilde yapılması gerekir. Çünkü kirlenme uzun süreler sonucunda oluştuğu için çevrenin kendini düzeltmesi de zaman alacaktır.

Çevresel sorunlar günümüzde aşırı seviyelerdedir. Çevresel sorunları gruplandırmak çok zordur. Fakat insan ihtiyaçlarını giderecek bir kaynak olarak ele alındığında çevresel sorunları ikiye ayırabiliriz:

1.2.2.1 Üretim Sırasında Ortaya Çıkan Çevresel Sorunlar

Kaynakların kıt olması ve insan ihtiyaçlarının sonsuz olması nedeniyle çevresel sorunlar yaşanmaktadır. İnsanların maddi ihtiyaçlarını karşılamayı sanayi devriminden sonra işletmeler üstlenmiştir. İşletmeler insan ihtiyaçları için elde ettikleri üretim faktörlerini belirli oranlarda birleştirerek tüketicilerin önüne sunmaktadır. Bunun sonucunda mal ve hizmet elde ederler. Bu mal ve hizmetleri insanlara ulaştırarak insanların ihtiyaçlarını karşılamaya çalışmaktadırlar. Anacak bu faaliyetlerini çevre içinde gerçekleştirirler. Ve bu üretimi gerçekleştirebilmek için bir çok çevresel kaynağa ihtiyaç duyarlar. Kıt olan kaynakların aşırı kullanılması sonucunda çevre kayıpları meydana gelmektedir. Bunun yanında üretim sonucunda katı, sıvı ve gaz atıklar meydana gelmektedir. İşletmelere bu konuda önlemler almak maliyeti yüksek bir iş gibi görünmektedir. Bu konuda işletmeler ya hiçbir şekilde önlem almadan faaliyetlerine devam edecekler ya da bazı yasal baskıların sonucunda bazı önlemleri alıyormuş gibi göstereceklerdir. Önlemlerin alınmaması veya yetersiz olması çevresel sorunları daha da arttıracak ve kaynakların daha da kıtlaşmasına neden olacaktır. İşletmelerin üretim sırasında çıkardığı gürültü de çevresel sorunlar arasında görünmektedir.

1.2.2.2 Tüketim Sırasında Ortaya Çıkan Çevresel Sorunlar

Çevresel sorunlar yalnızca üretimde meydana gelmez. İşletmelerin insanlara sundukları mal ve hizmeti alan tüketiciler, bu mal ve hizmetleri kullanmaları sırasında veya sonunda çok büyük çevre kirliliklerine ve çevre sorunlarına neden olmaktadırlar.

Kısaca bir anlatımla gerek üretim esnasında gerekse tüketim esnasında çevresel sorunlar artmaktadır. Ve bu durum günümüzde özellikle büyük kentlerde önlenemez bir hale gelmektedir.

1.2.3 Çevresel Sorunlarda Kentleşme ve Nüfusun Etkisi

Endüstri devrimi kentleşme sorununu da yanında getirmiştir. İleri ve geri ülkeleri belirleyebilmek için kentlerde ve köylerde yaşayan nüfus oranına bakmak halen geçerli bir yöntem kabul edilmektedir. İlerlemiş ülkelerde kentlerde oturanların nüfus oranı daha fazladır. Bu oran genellikle %50’nin üzerindedir. Geri kalmış ülkelerde ise köylü nüfusu kentlilerden daha fazladır. Bunun yanında köyde veya kentte oturmasının yanında çalışma, konut, yaşama ve eğitim koşulları da bir ülkenin gelişmişlik göstergesidir. İleri olan ülkeler bilimi ve teknolojiyi kullanarak kentlerini ve köylerini modern hale getirmişlerdir. Fakat ileri ülkeler dahi bu gelişmeyi sağlarken bir diğer taraftan başka sorunlara neden olmuşlardır. Bugün ileri ülkelerin büyük şehirlerinde bile kendi dünya görüşleri ve ekonomik yapıları açısından çözümlenememiş yığınla sorun vardır.

İleri ülkelerde kentleşme hemen gerçekleşmeyip birkaç asır sürede gerçekleşmiştir. Bunun yanında kentleşmenin sanayileşme ile paralel bir şekilde ilerlemesi kentlere olan nüfus yığılmalarını engellemiştir. Bu ülkelerde sanayileşme ve kentleşmenin gerçekleştiği ilk yıllarda büyük kentlere göç eden insanların çok ağır bir çalışma temposunda çalıştıkları ve gerektiğinde sağlıklarını bile tehlikeye sokacak işlerde çalıştıkları bilinmektedir. Sanayiinin ilerlemesi ile birlikte daha fazla iş gücüne olan ihtiyaç nedeniyle kentlere olan göç artmıştır.

Çalışan ile işveren arasına girmeyen devlet, sömürgecilik ve dış ticaret politikası ile sanayicinin,iş adamının yanında yer almıştır. Sanayi ülkelerinde köyden kente akın edenler için sömürgeler bir umut ışığı oldu. Sömürgeler köyden kente gelenler için düşük paraya çalışacak ve bununla birlikte orta halli bir yaşam seviyesinde yaşayacakken servet yapabilme imkanı bulmuşlardır. 20. yüzyılın başlarına kadar ileri ülkeler, sömürge ülkelerden iş gücü ihtiyacını karşılamıştır.

Geri kalmış ülkelerin ise sömürgelerden faydalanmak gibi bir olanakları yoktur. Bunun yanında bu ülkelerden bazıları kendisi sömürge oldukları için uzun yıllar kendi endüstrisini kuramamış ve kendi kaynaklarından faydalanamamıştır. Durum böyle iken bu ülkelerde insanca yaşama isteği ve bilim ve teknolojik anlamda ilerleme isteği doruk seviyeye ulaşmıştır.

Geri kalmış ülkelerin sıkıntısı ve yerleşme sorunları bu çelişkili ortamdan kaynaklanmaktadır. Bu ülkelerde köyde bulunan genç nüfus, iş gücünü değerlendiremeyince kentlere akın ediyor. Kentlerdeki sanayileşmenin de bu kadar göçü kaldırabilecek ekonomik ve istihdam kapasitesi olmadığı için kentlerdeki işsizlik zamanla artmaya başlıyor. Ve sonunda konut sorunu ortaya çıkıyor.

Bir ülkenin yaşama düzeyi hakkında bilgi edinmek için en somut delillerden biri de konutların yapısıdır. Aşiretlerde dahi çadırlardaki direk sayısı ve çadırın kumaşının kalitesi aşiretin yaşam düzeyi hakkında bize bilgi verir. Buna benzer olarak geri kalmış ülkelerde gece kondular ve sefalet mahalleleri vb. kentlerin durumlarını, sorunlarını ortaya koyar. Bilimsel yazılarda ve uzman görüşlerinde, kentlerdeki sefalet bölgelerinin buralardaki hayatı, köy hayatından kötü hale getirdiği belirtmişlerdir.

Bu göç olayları, bir göç olayından çok bir erozyona benzemektedir. Erozyon tanımının kullanılmasının nedeni göç oranının büyük oranlarda olmasıdır. Aynı zamanda köylerde kalması gereken ve birinci dereceden üretici olarak görülen çiftçi sayısı göç nedeniyle azalmış ve dolayısıyla tarımı ve üretimi azaltmıştır. Bu yönden de erozyona benzemektedir.

Bahsettiğimiz erozyon olayı 3 türlü meydana gelmektedir: Bunlar sosyal erozyon, ekonomik erozyon ve entelektüel erozyondur. Sosyal erozyon, küçük yerlerdeki gençlerden kendi beden güçlerine güvenenlerin kente göç etmesidir. Ekonomik erozyon ise küçük yerleşim birimlerinde biriktirilmiş olan toplu paraların kentlere aktarılmasıdır. Entelektüel erozyon ise küçük yerlerde yetişmiş ve sonra okuyarak belirli bir bölümde uzman olmuş kişilerin kentlerde kalması ve yetişmiş oldukları yerlere geri dönmemesi anlamına gelir. Bunun uluslar arası olanına da beyin göçü denmektedir.

Bu nedenlerle köyler ve küçük yerleşim birimleri kendi çevrelerinin gelişmesine, sorunların çözümüne yaralı olacak değerlerden ve kaynaklardan uzak kalmakta denilebilir. Tabii ki bunun %100 önlenmesi mümkün değildir. Fakat köyden kente göç edenlerin ülkenin kalkınmasına beklenen ölçüde etki yapmaması erozyon deyiminin haklılığını bize göstermektedir.

Kentleşmenin erozyon şeklinde de olsa gerçekleşmesi şu gerçeği göstermektedir. Yapılan araştırmalara göre, köyden veya buna benzer küçük yerleşim birimlerinden kente gelen insanların kenar mahallelerde sefalet içerisinde yaşasalar dahi kentin sağladığı olanaklardan dolayı geldikleri yerlere geri dönmeyi düşünmedikleri ortaya çıkmıştır.

Şehir plancılığında yerleşme hiyerarşisi önemlidir. Yerleşme hiyerarşisi tanım olarak büyük sanayiinin ülkenin belirli bölgelerinde toplanmayıp her bölgesine dağılmış olmasıdır.bu da ancak başarılı bir bölge planlamasıyla gerçekleşebilir. İşletme sahipleri, işletmelerini kuracakları yeri seçerken işletmenin su, enerji, alt yapı ve ham madde gibi işletmenin kazancını değiştirecek ihtiyaçlara yakınlığına dikkat ederler. Aynı zamanda pazarlama kolaylıkları ve iş gücü sağlama olanağı da bu konuda önemli faktörler arasında yer almaktadır.

Aslında başta insan gücü olmak üzere ülkenin tüm kaynaklarından akıllı bir şekilde faydalanılarak hem kalkınma hem de çevre sorunu halledilebilir. Büyük kentlere olan göçlerle köyleşen kentleri, sefalet içinde yaşayan insanlardan ötürü ciddi güvenlik sorunları beklemektedir. Sefalet içinden durumunu düzeltip de modern yerlere geçen insan sayısı çok azdır. Diğer yandan gecekondulara ve kenar mahallelere taşınan insan sayısı hızlı bir şekilde artmaktadır. Bu durum kentlerde bunalımlara ve güvensizliklere yol açmaktadır. Kente ilk geldiklerinde iyimser bir şekilde ve hayallerle gelen insanlar, kent hayatına uyum sağladıktan sonra çeşitli propagandalara başlamışlardır.

Endüstri devrimi kentlerini Batılı ülkeler beğenmezler. Bu dönemdeki sanayileşme ile meydana gelen arsa fiyatlarındaki artış ve kentlerin bir beton yığını haline gelmesine neden olmuştur. Fakat bunlara rağmen kanalizasyon, su, elektrik, doğal gaz gibi yerel kamu görevlerini yapabilecek şekilde yapılaştığından görünüş olarak yitirilenlerin yerine konfor ve teknoloji gelmiştir. Çevre sorunlarıyla ilgili olarak park, yeşil alan, spor alanları, dinlenme ve eğlence yerleri bakımından Kıt’a Avrupa’sı, İngiltere ve Amerika arasında önemli ölçüde farklılıklar vardır.

Kıt’a Avrupa’sında güvenlik açısından önlem almak için kentler surların ve kale duvarlarının dışına çıkmakta gecikmişlerdir. Manş Denizi Bile İngiltere’nin güvenliği açısından önemli olmuş ve İngiltere kentleri çok daha önce yayılma ve büyük parklara sahip olma olanağı bulmuşlardır. Birleşik Amerika’da ise tanınmış kent plancıları park ve yeşil alan düzenlemeleriyle ün kazanmışlardır. Bu ülke 1776 yılında bağımsızlığına kavuştuktan sonra kendi kaynaklarını kendi değerlendirme politikasını izlemiş ve başka bir ülkenin varlığına göz dikmemiştir. Bu davranışın temel nedeni ise İkinci Dünya Savaşı’na kadar süren kaynak zenginliğine sahip olmasıdır.

Devleti oluşturan devletçik sayısının 13 ile başlayıp bugün 50’ye yükselmesi ve bunun savaşlarla, güzellikle, gönüllülükle sağlanması da ülkenin yerleşme düzeninde önemli bir faktör olarak göze çarpmaktadır. Bölge plancılığı ve yerleşme hiyerarşisi Amerika’da kendiliğinden gerçekleşmiştir. 50 devletçik kendi sosyo-ekonomik sorunlarında söz sahibidir. Federal devlet kurduğu yardım fonlarıyla devlette oluşabilecek dengesizlikleri engellemeye çalışır.

Endüstri devriminde uzak kalan ülkelerin yanında endüstri devrimi yapan ülkelerin de yerleşme sorunları var demiştik. Bu ülkeler kentlerin aşırı büyüklüğünden, sanayiinin belirli bölgelerde oluşundan ve köylerin boşalmasından yakınmaktadırlar. Örnek olarak ilk aşırı hava kirlenmesi ve öldürücü nitelikteki kirlenme Londra’da gerçekleşmiştir. Ren nehri, Batı Avrupa’daki sanayi atıklarının dökülmesiyle aşırı şekilde kirlenmiştir. Ayrıca büyük kentlerde gürültü kirliliği ve trafik de sorunlar arasında yer almaktadır.

20. yüzyılın ortalarına doğru Batılı ülkelerde yerleşme sorununa çözüm arama çalışmaları yoğunlaşmıştır. Bu konudaki en ciddi çalışmanın İngiltere’de yapıldığı görülmüştür. İkinci Dünya Savaşı başında İngiltere’de yayımlanan üç Krallık Komisyonu raporunda yerleşme sorununun temelinde yatan şu konulara çözüm aranmıştır.

i) Endüstrinin ve endüstride çalışan nüfusun ülkeye yayılımı,
ii) Savaştan sonra başlayacak olan imar çalışmaları için gerekli arsaların sağlanması,
iii) Kırsal ve kentsel yerler arasındaki dengenin sağlanması.
Bu raporlar, yerleşme düzenine büyük katkılar sağladığı için başka ülkeler tarafından da uygulanmaya başlanmıştır.

İngiltere’deki bu yerleşmeyi düzenleme hareketi E. Howard’ın 1898’de yayınlanan “Bahçe Şehir- Yarının Bahçe Şehirleri” kitabında yapılan öneriler ve geliştirilen kentsel denge anlayışına dayanır. Özetle bu kitapta, kentlerde yaşayan insanların doğa ile ilişkilerinin yok olduğunun,köylük yerlere ise kamu ve iş olanaklarının götürülmesindeki zorluklar belirtilerek, köy yerlerinin üstün taraflarıyla kentlerin üstün taraflarını birleştiren bir çözüm önermektedir. Bahçe Şehirlerde büyük kentlerin yakınlarındaki banliyölerden farklı olarak orada yaşayan insanlara iş olanakları sağlanacak ve endüstri getirilecektir. Bunlar belli bir nüfus için yapılacak ve yeşillikle çevrilecektir. Böylece çoğu kez önceden bilinmeyen ve planlamayı zora sokan gelişme ve büyümelere engel olunmuş olunacaktır. Bunun yanında bu ilkelere uymak şartıyla ve ihtiyaca göre Bahçe Şehirleri çoğaltmak ve bunları ülkenin tüm bölgelerine yayma imkanı her zaman vardır. 1

İkinci Dünya Savaşı sonrası İngiltere’de 30 kadar Yeni kent kurulmuştur. Bunların bir düzinesi Londra’nın aşırı büyümesinden doğan sorunları ortadan kaldırmak amacıyla yapılmıştır. Londra’daki nüfus ve endüstrinin bir kesimi bu bölgelere taşınmıştır. bazı devlet kuruluşları ve firmalar, Londra’da kalması gerekli olmayan ofislerini bu kentlere taşımışlardır. Bunun yanında İngiltere’nin savaştan yeni çıktığı ve mevcut bulunan hava kirliliği düşünüldüğünde bu kentlerin önemi ortaya çıkmaktadır.

Bu yeni kentlerde toprakların mülkiyeti kamuya aittir. Konutlar, ofisler, iş yerleri uzun süreliğine kiraya verilerek arsa fiyatlarındaki önlenemez yükselişe bir son verilmiştir.

Ülkelerdeki yerleşim sorununun çözülememesi gelecek kuşaktaki gelen insanların geleceğini zor durumda bırakmaktadır. Bu sorun zamanında çözülmediği takdirde büyüyerek belirli bir zamanda önlenemeyecek seviyelere gelebilir. İngiltere’de Birmingham kentinin planlaması hakkında kitaba yazdığı sunuş yazısında, Lord Balfour of Burligh şöyle diyor:

“Savaştan başarı ile çıkılması bir yana bırakılırsa, kamuoyu bakımından hiçbir konu imar işleri kadar önem taşımamaktadır. Bu sefer biz mükemmel bir dünyaya kavuşmak için yalnız Almanları yenmenin yeterli olmadığını çok iyi öğrenmiş bulunuyoruz. Alman bombardımanları sayesinde de imar planlaması için çok daha büyük fırsatlar elde ettik.”

Savaş gözümüzü yeniden açtı. Şimdi binlerce dönüm tarım arazisinin yok olduğunu, çok değerli kır manzaralarının yozlaştırıldığını, düzensiz ve ölçüsüz şişen büyük kentlerin ulusal çıkarlar bakımından ne kadar zararlı olduğunu görebiliyoruz...

Bir fabrikanın kuruluş yerinden, bir çocuk bahçesinin yapılmasına kadar, her şey toprağın doğru kullanılmasını gerektirir. İşte planlama budur.”2
Bu sunuş yazısından iki sonuç çıkarılabilir. Birincisi çevre sorunları söz konusu olduğunda toprak hemen karşımıza çıkmaktadır. Toprağın nasıl kullanıldığı yalnızca yerleşmeyi değil, beslenmeyi ve insan-doğa ilişkilerini direkt olarak etkiler. İkinci konu ise Alman bombardımanı ile ilgilidir. Savaşın, sel, yangın, deprem gibi afetlerin yapacağı tahribattan faydalanarak yeniden imar çalışmalarına girişerek yeni bir yerleşim planı hazırlamak tabii ki akıllıca bir iştir. Fakat bunları beklemeden önleyici tedbirler almak ve gereğini yapmak daha akıllıcadır.

Gelişmiş ülkeler bu tür afetlerden sonra tecrübe, finansal güç ve teknik açıdan güçlü olduklarından rahatlıkla başarılı bir planlama ve düzenli yerleşme olanağına sahiptir. Fakat gelişmekte olan ülkelerde kaynaklar sınırlı olduğu için mevcut kaynaklarını daha akıllı bir şekilde kullanmak zorundadırlar. Bu ülkeler Lord Balfour of Burligh’in sunuşunda bulunan son paragrafı benimsemek zorundadırlar. Bu sözler sanki fabrikalarını yeni kurmakta olan çocuk bahçelerini yeni yapmakta olan gelişmekte olan ülkeler için söylenmiştir.

Çevre korumasına 20. yüzyılın son çeyreğinde önem göstermeye başlayan çoğu ülkenin bu hareketini sadece doğanın koruması olarak değil, doğanın imha edilmesine karşı koymaya çalışan bir hareket olarak nitelendirmek gerekmektedir. Özellikle Batılı ülkelerde sanayi ürünlerinin çevre korumacı özelliklere göre yapılması ve bu ürünlerin daha pahalı olmasına rağmen tercih edilmesinin nedeni çevre koruma bilincinin ortaya çıkmasıdır.

Tabii ki bu gelişmede toplumu bilinçlendirme çalışmalarının önemi çoktur. Bu konuda bugün toplumun bilinçlendirilmesi ve yasal uygulamalar sayesinde üretici ve tüketici genel anlamda görevini yapmaya çalışmaktadır. Üretici grup, artık çevre koruma önlemlerini almakta ve bunu tüketiciye bir kalite özelliği olarak göstermektedir. Bu gerçekten önemli bir gelişmedir. Çünkü artık bilinçli tüketici fiyatı ne olursa olsun çevre sorunlarının bilincinde olup çevre korumasının önemsendiği firmanın ürünlerini almaya başlamaktadır.

Bu gelişme zamanla firmalar arasında rekabet ortamı oluşturmakta ve çevre koruması kendi kendini otomatik olarak kontrol etmektedir. Yani çevreyi koruyucu özellikte olan firmalar çevre koruması için yaptıkları harcamaların çok daha fazlasını bilinçli toplum sayesinde kazanmaktadır.

Toplumdaki tüketici bölümde artık eskisi gibi çevreye zarar vermemektedir. Bunu gerek yasalar gerekse çevre koruması ve çevre sorunlarının tehlikeli boyutları hakkında piyasaya çıkan gazete, mecmua ve haber aracılığıyla yapmaktadır. Tabii ki burada medyanın rolü büyüktür.

Toplumdaki bu çevre bilinci oluşuncaya kadar hükümetler gerek üreticilere gerekse tüketicilere büyük yaptırımlar uygulamıştır. Büyük atıkları olan işletmelerin yasalara uymaması halinde büyük para cezaları ve hapis cezaları geldiği bilinmektedir. 20. yüzyılın son çeyreğinde çoğu ülke bu yaptırımları sağlayabilmek için çevre korumayı yasalarına koymuş ve cezalarını getirmiştir.

Bu bilinçlenmenin bir sonucu olarak Batı ülkeleri inorganik naylon torba yerine, organik maddelerden yapılan torbalara ilgi göstermiştir. Bununla birlikte ağaçlandırma için fon ayıran inşaat firmalarına yönelen sempati çevre sorununa firmaların ve toplumun bakış açılarını açıkça göstermektedir.

Bununla birlikte bugün A.B.D ‘de çöp, asbest, kimyasal atık toplama ve yok etme, hava kirliliği konularında ülke çapında faaliyet gösteren firmaların başarılı bir kâr çizgisinde oldukları görülmektedir.

Ayrıca Batı ülkeleri “ Su arıtma “ konusunda önemli bir teknik gelişme kaydetmişlerdir. Buna göre temizlenen su istenirse yeniden sanayi tesisinin hizmetine sunulabilmekte, böylece su kaybı en az seviyeye inmektedir.

Batılı ülkelerdeki alınan diğer bir önlem ise doğal gaz, kömür, petrol gibi enerji kaynaklarının kullanımında “ Merkezi ısıtma” sistemine geçiş ve güneş ısıtmasının merkezi ısıtmada da kullanılmasıdır. Bu yöntemler hem yakıt maliyetlerini düşürmekte hem de çevreye yayılan kirli gazların ortaya çıkardığı kirliliği engellemektedir.

Bunun dışında kamu kesiminde de çevre bilincinin gelişmesiyle bazı çalışmalara girişilmiştir. Örnek olarak çevre koruması için vergi uygulaması bu konuda yapılmış finansal kaynak niteliğinde bir çalışma olmaktadır. 1990’lı yıllardan itibaren hükümetlerin çevre korumasına daha çok fon ayırma çalışmaları da bu konuda duyulan hassasiyetin en açık sembolüdür.

Çevre korumadaki bilinçlenmeye ve ülkelerin bu konudaki çalışmalarına rağmen çevre önlemleri yeterli değildir. Ve A.B.D gibi bir ülkede dahi kömür işletmelerinin yarattığı hava kirliliğine karşı mücadelenin hala başarısız düzeyde olduğu bilinmektedir. Bunun nedeni çevre koruma yönelik çalışmaların ekonomiyi olumsuz etkilemesidir.

Gelecek kaygısı, toplumların çevre sorunlarına daha ciddi olarak eğilmelerinde temel neden olmuştur. Yarınını güvence altına almak isteyen insan, çevre sorunlarıyla yakından ilgilenmeye başlamış ve bu sorunları değişik etkinliklerle toplumların gündemine yerleştirmiştir.

1969 yılında Birleşmiş Milletler Genel Sekreteri U-Thant, en çok on yıl içinde Birleşmiş Milletler Örgütü üyesi ülkelerin, eski çatışmalarını bir yana bırakarak, nüfus artışını yavaşlatmak ve yoksulları kalkındırmak için birleşmelerinin gereği üzerinde durmuştur. U-Thant eğer gelecek on yıl içinde böyle bir anlaşma sağlanamazsa, bu sorunların üstesinden gelinemeyecek boyutlara ulaşacağını söylemiştir.

Birlemiş Milletler Genel Sekreterinin altını çizdiği bu sorunlar bir bakıma 1968 yılında kurulmuş olan ve insanlığın geleceğini sorgulayan Roma kulübünün de ilgi alanını oluşturmuştur. 1970 yılının ağustos ayında Roma Kulübü, İnsanlığın İkilemi adlı projesinde kullanmak üzere Massachussets Institute of Technology (MİT)’den, karşı karşıya bulunan bu sorunun belirti ve hastalıklarını ortaya koyacak teknik bir rapor istemiştir. MİT tarafından yapılan çalışmanın amacı, dünya bağlamında nüfus artışı, gıda üretimini, endüstrileşme, doğal kaynakların tüketilmesi ve kirlenmeden oluşan beş temel etkenin karşılıklı bağımlılığının ve etkileşiminin belirlenmesi şeklinde olmuştur.

Büyümenin sınırları adı altında kamuoyuna sunulan rapor ‘değişmek ya da yok olmak’ ikilemi üzerine kurulduğundan, alabildiğince abartılı ve karamsar olup, dünyada süregelen dengesiz gelişmenin önlenememesi halinde, insanlığı etkileyen felaketin haberciliği görevini üstlenmiştir.

Rapor, gelişmiş ve az gelişmiş ülkeler açısından farklı yorumlara yol açmışsa da ‘sıfır büyüme ‘tezi genelde kabul görmemiştir. Bu konudaki tartışmalar tüm sıcaklığı ile sürerken, sorun 1972 yılı Haziran mayında uluslar arası kamuoyunun gündemine girmiştir.

Birleşmiş Milletler 5-16 Haziran 1972 tarihleri arasında Stockholm’de bir çevre konferansı düzenlemiştir. Konferans bildirgesi, çevrenin korunması ve geliştirilmesi düşüncesini tüm insanlara benimsetecek, bu konuda onlara yol gösterecek olan sürekli karar ve görüşleri içermektedir. Böylece çevre sorunlarının evrenselliği kabul edilmiş ve ‘tak bir dünyamız var’ sloganı da belleklere yerleşmiştir.

Birleşmiş Milletlerin düzenlediği konferansın en önemli sonuçlarından bir tanesi de Birleşmiş Milletlere bağlı bir uzmanlık birimi olarak Birleşmiş Milletler Çevre Programı (UNEP-PNUE)’nın kurulmuş olmasıdır. Konferans aynı zamanda bir çok bölgesel ve uluslar arası kuruluşun da çevreyle ilgilenmeye başlamasına neden olmuştur.

Akdeniz’e kıyıdaş ülkelerin başlattıkları Akdeniz Eylem Planı çalışmaları, Baltık Denizi ve Pasifik’te yürütülen iş birliği çalışmaları bölgesel olarak çevre sorunlarının ilgili bölge ülkeleri tarafından öncelikli politikaları arasına alındığının göstergesi olmuştur. Ayrıca Ekonomik İşbirliği ve Kalkınma Örgütü, Dünya Bankası gibi uluslar arası kuruluşlar da izledikleri politikalarla çevre sorunlarını ele almaya başlamışlardır.

1.2.4 Küresel Boyutta Çevre Sorunları

Sanayi devriminden bu yana dünya nüfusundaki artış ve buna paralel olarak üretim ve tüketimdeki artış, geleceği tehdit edecek şekilde çevrenin kirlenmesine ve doğal kaynakların azalmasına neden olmaktadır. Çevre kirliliği “dünyanın ekolojik dengesine kısa veya uzun dönemde zarar verecek ya da yaşam kalitesini düşürecek herhangi bir maddenin üretim ya da tüketim sonucunda ortaya çıkması” (John Wright, 1998:27) olarak tanımlandığında, hava, su ve topraktaki kirlilik, ozon tabakasının incelmesi, biyolojik çeşitliliğin azalması gibi pek çok unsur, çevre kirliliğine katkıda bulunmakta ve dünya üzerinde yaşayan bütün canlı türleri için yaşam kalitesinin zamanla düşmesine neden olmaktadır.

Çevre sorunlarının ülkeler arasındaki sınırı tanımayan karakteri ve dünya ekonomisinin de gittikçe globalleşmesi, bu sorunların çözümünde iş birliğini gerektirmektedir.” Dünyanın global ekonomiyi tehdit eden bir çevre krizinin eşiğinde olduğu açık bir şekilde görülmektedir. “ (Türkiye Çevre Sorunları Vakfı, 1990:14) Besin temini için gerekli olan orman, yeşil alan, balıkçılık ve tahıl alanları gibi ana biyolojik sistemler ve endüstri için gerekli olan hammadde çeşitleri dünyanın bir çok ülkesinde kaybolmaktadır. Çevre kapasitesinin göz ardı edilmesi ve gelişigüzel kullanılması, ileride kolay kolay altından kalkılamayacak daha başka ekonomik sıkıntılara neden olacaktır. Ekonomik sistemin korunması isteniyorsa öncelikle ekonominin temel kaynağı olan çevre değerlerini korumak gerekmektedir.

Dünyanın karşı karşıya bulunduğu küresel çevre problemlerini şu şekilde sıralayabiliriz. (Paul W. O’callaghan, 1996:3)

· Küresel ısınmaya ve iklim değişikliklerine neden olan sera etkisi,

· Yeryüzüne gelen ultraviyole ışınlarını süzen ozon tabakasının incelmesi,

· Su ve toprak kirlenmesi,

· Hızlı nüfus artışı,

· Nükleer kirlilik,

· Doğal kaynakların azalması,

· Biyolojik çeşitliliğin azalması.

Dünya üzerindeki üretim ve tüketim faaliyetleri, sera gazları olarak adlandırılan karbon dioksit, metan, kloroflorokarbon (CFC) gibi gazların gittikçe artan oranda atmosferde birikimine sebep olmaktadır. Sera etkisi, bu birikim nedeniyle, yeryüzünün sıcaklığının artması ve iklimlerin değişmesi şeklinde dünyamızı etkilemektedir. Kömür ve petrol gibi fosil yakıtların kullanımıyla özellikle havadaki karbon dioksit oranının fazlalaşması, önümüzdeki 30-60 yıl içinde dünya ısısının ortalama 1,5 °C ile 4,5° C arasında artmasına anlamına gelmektedir. (Mine Kışlalıoğlu-Fikret Berkes, 1990:63) Bunun sonucu olarak da, kutuplarda buzulların erimesiyle birlikte deniz seviyesinin yükselmesi, yerleşim birimlerinin sular altında kalması, yağış düzenlerinin değişmesi riskleri bizleri beklemektedir. (David Satterthwaite, 1996:164)

Ozon gazı, stratosferde bulunan ve güneş ışığının zararlı etkilerine karşı insan, hayvan ve bitki topluluklarını koruma görevini üstlenen bir gazdır. (David Satterthwaite ve diğerleri, a.g.e:163) Model ile yapılan araştırmalara göre ozon tabakasının %1 oranında incelmesi dünyaya ulaşan ultraviyole ışınların %2 artmasına neden olmaktadır. Bu da deri kanseri riskini % 4 arttıracaktır. (Mine Kışlalıoğlu-Fikret Berkes, a.g.e:65)

Bu sorun 1970’li yıllarda bilim adamları tarafından araştırıldığında kloroflorokarbon (CFC) gibi gazları üretimde kullanan pek çok şirket kendi ürünlerinin kendi ürünlerinin bu şekilde ozon tabakasına zarar vereceğini reddetmekteydi. Fakat araştırmalar ilerleyip kanıtlar ortaya konunca, 1987’de imzaya açılan ve 150 ülke tarafından kabul edilen Montreal Protokolüyle birlikte, ozon tabakasına zarar veren kimyasal maddelerin üretimde kullanılması yasaklandı ve alternatiflerinin geliştirilmesi çalışmalarına hız verilmiştir. (Dick Thompson, 1997: 45) Fakat CFC yayınımından dolayı ozon tabakasında meydana gelen zararın iyileşmesi için oldukça uzun bir zamana ihtiyaç vardır. NASA tahminlerine göre, ozon tabakasının 1979 yılındaki seviyesine ulaşması 2030 yılında mümkün olabilecektir. (Dick Thompson, a.g.e:45)

Dünya yüzeyinin %7’sini kaplayan tropik ormanlar, yeryüzündeki bitki ve hayvan türlerinin %80’ini barındırdığı, dünyanın yağmur dengesini düzenledikleri ve atmosfere oksijen sağladığından Dünyamız için çok değerlidirler. Bu ormanların kesilme, yakılma gibi sebeplerle hızla yok olması, biyolojik çeşitliliğin azalması, yağmurların azalması ve ormansızlaşma şeklinde olumsuz sonuçlar ortaya çıkarmaktadır. Sadece tropik ormanlar değil, tarımsal genişleme, aşırı otlatma, sürdürülebilir olmayan kerestecilik ve yangın kontrol sistemlerinin yetersizliği gibi sebeplerden dolayı dünyanın her yerindeki ormanlar tehdit altındadır. (Michael Keating, 1995:50) üretim süreçleri sonucunda meydana gelen tehlikeli artıklar, tüketim sonucunda oluşan çöp, katı atıklar ve kanalizasyon yanında, nükleer faaliyetlerden kaynaklanan radyoaktif atıklar da dünyamızın sınırlarını zorlamaktadır. Bu tip zararlı atıklar her geçen gün artarak insan sağlığını ve çevreyi tehdit etmekte, ancak pek çok ülke bu sorunun üstünden gelecek tecrübeye sahip değildir. (Michael Keating, a.g.e: 82)

Nüfus artışı dünyadaki kaynaklar üzerinde devamlı olarak bir baskı oluşturmaktadır. Yeni doğan her çocuk yaşamak için yiyecek, su, barınak gibi temel maddelere ihtiyaç duymaktadır. Günümüzde gelişmekte olan ülkelerin nüfuslarının yaklaşık %20’si kaynak yetersizliğinden ötürü eksik olarak beslenmektedir. (Mahir Füsunoğlu, 1998:58) Dünya nüfusu arttıkça doğal kaynakların kullanımı ve kirletici maddelerin absorbe edilişleri sınır değerlere yaklaşmaktadır. (Paul C. Stern, 1992:2)

Buna göre ortaya çıkan durum Dünyanın geleceği hakkında acilen radikal önlemler alınması gerektiğini bize göstermektedir. Bu konuda hükümetlere, işletmelere ve bireylere çok önemli görevler düşmektedir. “ Eğer doğayı küresel anlamda koruyacak ve devamlılığını sağlamak istiyorsak, milletler, aileler ve bireyler olarak hepimiz üzerimize düşen görevleri yerine getirmeliyiz.” (Al Gore, 1997:9)

Bugün çevresel sorunlar arasında en önemlisi hiç şüphe yok ki çevre kirliliği olmaktadır. Çünkü çevre kirliliği, nitelik ve nicelik olarak diğer çevre sorunlarına göre çok daha fazla ve insan hayatını tehdit edecek tehlikede özelliklere sahiptir. Çevre kirliliğinin önlenmesi için ülkeler büyük miktarlarda bütçe ayırmaktadırlar. Bunun bu kadar önemsenmesinin bir sebebi de ülkelerin geleceğe kaygıyla bakmasıdır. Ülkeler bu konuya ayırdıkları ödeneklerle bir bakıma sanayileşmenin ve kentleşmenin bedelini ödemektedirler. Çevre kirliliği bugün büyük kentlerde büyük sorunlara neden olmaktadır. Çevre kirliliğini de çevresel sorunlar içinde algılasak da bu konu geniş boyutuyla ve bugünkü çevresel sorunların çoğunu oluşturduğu için ayrı olarak ele almamız gerekir.

1.2.5 Çevre Kirliliği

1.2.5.1 Genel Olarak Kirlenme

İnsanın varoluşundan bu yana süren insan-doğa ilişkisi ve insan faaliyetleri sonucunda doğaya verilen zarar, zamanla doğanın, canlıların doğal yaşam ortamlarının kirlenmesine dönüşmüştür.

İnsanın doğayı kullanıp bozması, değiştirmesi; özellikle endüstri devrimiyle hız kazanmış, doğanın kendi kendini yenileme kapasitesinin üstünde bir yükle karşılaşmasının başlangıcı olmuştur. 1950’li yıllardan sonra, ileri sanayi ülkelerinin izlediği her ne pahasına olursa olsun büyüme politikası ve önlenmez, denetlenmez bir ekonomik büyüme tutkusu kısa sürede çevre kirliliğinin yadsınmaz boyutlara ulaşmasının temel nedenidir.

Yaşam ortamları iki yüzyıldır sanayileşme ve kentleşme süreçlerinin baskısı altında biçimlenmektedir. Ekonomik büyüme isteğinin itici gücü sanayileşme ve sanayileşmenin harekete geçirdiği kentleşme, çevreye karşı hiçbir kaygı duymadığı için yaşam ortamlarını yalnızca bozmuş,yok olmaya mahkum etmiştir.

Sanayileşen Batı Dünyası, sınai üretiminin yapıldığı mekanlarda kirlenmeyi hızla arttırmanın yanı sıra, kaynak gereksinimini karşılamak amacı ile kullandığı ve dünyanın pek çok yerine dağılmış bulunan kaynakları işlerken, kaynakları ana ülkeye taşırken yararlandığı tüm mekanları da kirletmiştir.

Sanayileşme ile birlikte hız kazanan kentleşme, daha önce görülmemiş büyüklükte nüfus yığılmalarına yol açmış, geniş bir fiziki alana yayılan, nüfus yoğunluğu yüksek ve türdeş olamayan sanayi toplumu kentleri ortaya çıkmıştır. Kentsel hizmetlerin karşılanmasına yönelik faaliyetlerin çevreye olan etkileri kentler büyüdükçe artmış, kentleşme alıcı ortamı kirleten temel süreçlerden biri olmuştur. Kentleşme de sanayileşmeye koşut olarak düzensiz bir biçimde sürmüş,çevre kaygısı olmaksızın yerleşmeler biçimlenmiştir.

Sanayileşmiş ülkelerin geçen iki yüzyıl boyunca yaşadıkları bu süreçler, günümüzde az gelişmiş ülkelerde değişik boyutlarda sürmektedir. İthal bir sanayi yörüngesinde, hızlı bir nüfus artışının kamçıladığı az gelişmiş ülke kentleşmesi, hem kaynakları tüketme, hem de çevreyi kirletmektedir. Bu kümedeki ülkelerin içinde bulundukları yoksulluk, çevreye kaynak ayırımlarının engellemekte, giderek artan kirlilik tehdit edici boyutlara ulaşmaktadır.

Görülmektedir ki, bilimsel ve teknolojik ilerleme, buna dayanan sanayileşme, kentleşme ve ekonomik büyüme süreçleri dünyayı insan ve diğer canlılar için yaşanmaz duruma getirecek kadar kirletmektedir. Kirlilik zaman içinde yığılarak artmakta önlem alınmazsa çevre kirliliğinin birikimli olma özelliği, yaşam ortamlarını yaşanmaz duruma getirmektedir. 1952 kış aylarında Londra’da 4000 kişinin kirli hava nedeniyle ölmesi, bu konuya dikkati çeken ilk acı örnektir

Büyük yerleşim yerlerinde gözlenen hava kirliliği, sanayi atıkları, deterjanlar, kimyasal gübreler, tarımsal mücadele ilaçları ile ortaya çıkan su kirliliği, zaman içinde baş edilmez oranlara yükselmiştir. Ayrıca katı atıklar, tehlikeli ve zehirli atıklar da olayın boyutlarını genişletmiştir.

Dünyanın karşı karşıya bulunduğu kirlenme sorunu,insan-doğa ilişkilerinin iyi yönde gelişmediğinin temel göstergesidir. İnsan ile doğayı uzlaştırmak, yaşam ortamının yaşanırlığını sağlamak gerekmektedir.

İklimi kötü yönde etkileyen ve kirleten kimyasal maddeler ve radyoaktif ışınlar kirlenmenin kaynağı olarak görülmektedir. O halde atmosferde olup biten olayların dikkatle incelenmesi gerekir. Bunun için WMO (World Meteorological Org. = Dünya Meteoroloji Örgütü) ve ICSU (International Council of Scientific Union, Uluslar arası Bilimsel Birlik Konseyi) ortak bir çalışma ile tüm atmosferi içine alan bilimsel bir araştırma programını devam ettirmeye, atmosferde oluşan genel akımı ve bu anlamda doğanın ve insanların çabalarının ne derecede etkili olduğunu araştırmaya, gerekirse yeni programlar uygulamaya çağrılıyor. Kirlenmenin insan sağlığına, ekonomiye ve insanlığın geleceğine etkilerini öğretmek için ve bu konu hakkında değişik düşünceleri alabilmek için ulusal örgütler, uluslar arası örgütler, bilimsel kuruluşların ve mahalli idarelerin önemli görevleri vardır.

1.2.5.2 Kirlenmenin Eğitimsel, Bilgi Edinme, Sosyal ve Kültürel Yönleri

 Stockholm Konferansında ülkelerin çevre gelişimlerini sosyal ve kültürel açıdan gözlemek üzere gerekli donatımı sağlamak özellikle sosyal, eğitsel ve kültürel konuları içine alan ulusal programlar hazırlamak üzere başvurmaları halinde, Birleşmiş Milletler Genel Sekreterinin teknik ve mali desteği ayarlaması önerilmiştir. Bu meselelerde Birleşmiş Milletlerin birer kolu olan FAO ve UNESCO’ya düşen görevler detaylı bir biçimde sıralanmıştır. Örnek olarak UNESCO aracılığı ile ve gerekli olan danışmalardan sonra çevre eğitimi hakkında uluslar arası bir programın saptanmasından söz ediliyor. Bu programın en önemli özelliği ise disiplinle çalışan bir program olmasıdır. Bu program sayesinde vatandaşlara basit yöntemlerle çevreyi idare ve kontrol etmenin nasıl olacağı öğretilecektir.

Bunun yanında programın içine katılmak istenen bilimsel araştırma yapmak, gönüllü kuruluşları desteklemek ve bir Dünya Çevre Günü kabul etmek gibi öneriler de bulunmaktadır. Bununla birlikte programın aşağıdaki hususları da içermesi istenmektedir.

· Günümüzde her ülkede uygulanmakta olan eğitim sistemi içinde çevre eğitimine de yer veren alanların envanterinin hazırlanması,
· Uygulanan sistemler hakkında bilgi alış-verişi yapılması ve özellikle eğitim denemelerinden elde edilen sonuçların yayılması,
· Çeşitli disiplin ve basamaklarda çalışan görevlilerin eğitimi ve bilgilerinin yenilenmesi,
· Çevre disiplini alanında ülkeler arasında çeşitli alanlarda görev yapan çalışanlarının grup çalışması yaparak deneme değiş tokuşunu kolaylaştırmak,
· Çevre eğitiminin her çeşit ve basamağı için yeni araç ve gereçlerin, yöntemlerin denenmesi ve geliştirilmesi.
Çevre kirlenmesi ülkelerin gelecekte başlarını çok ağrıtacağı sorunlarından biridir. Ve bu sorun gittikçe daha da hızlı bir şekilde ilerlemektedir. Çevre kirliliğini önleme çalışmaları 40-50 yıla kadar hızlanmazsa gelecek kuşakları çok zor günler beklemektedir.

1.3 ÇEVRESEL KAYNAKLAR VE KİRLENME

İnsanlığın varoluşundan bu yana hizmet eden doğa, devamlı olarak insanların ihtiyaçlarını karşılamıştır. Önceleri doğaya karşı savunmasız olan insanoğlu, doğaya boyun eğmek zorunda kalmış ve bu şekilde hayatını devam ettirmiştir. Fakat zamanla insanın kendini geliştirmesiyle doğaya hakim olma süreci başlamakta ve bu halen devam etmektedir.

Çevre, insanoğlunun ilk yaşadığı zamanlardan bu yana kaynaklarını insanlığın hizmetine sunmuştur. Bu kaynaklardan yararlanan insanoğlu bu sayede hayatını sürdürmeyi ve neslini devam ettirmeyi başarmıştır. Bunlar hava, su, toprak, enerji, ormanlar, biyolojik çeşitlilik vb. kaynaklardır.

Doğal kaynaklar çevre bilimin temelini oluşturmaktadır. Doğal kaynaklar, canlı ve cansız çevreyi belirleyen çevre bileşenleridir. Bunun için doğal kaynakları canlı ve cansız doğal kaynaklar olmak üzere iki grupta toplayabiliriz.

Canlı doğal kaynaklar bitki, hayvan ve mikroorganizmalardan oluşan biyolojik çeşitlilik anlaşılmaktadır. Cansız doğal kaynaklar ise biyolojik çeşitliliğin yaşamını sürdürmek için bağımlı olduğu hava, su ve topraktan oluşan yaşam ortamları ile madenler ve fosil yakıtları kapsayan yer altı zenginlikleri anlaşılmalıdır.

Belirli bir yerdeki tüm bitki, hayvan ve mikroorganizmaların oluşturduğu gruba biyolojik çeşitlilik denmektedir. Bazı bilim adamları buna biyolojik zenginlik de demektedir. İnsanın geleceği büyük ölçüde biyolojik çeşitliliğin nasıl değerlendirildiğine bağlıdır.

Tarım, hayvancılık, balıkçılık, ormancılık, tıp, eczacılık ve endüstri alanlarında kullanılan türler, insanlık için önemli birer ekonomik kaynaktır. Bununla birlikte çeşitliliği artırmak ve ekonomik değeri olan bitki ve hayvanların soyunun tükenmemesi için gen rezervleri yapılmaktadır. Biyolojik çeşitliliğin ekonomik açıdan taşıdığı önem bu konu hakkında bilimsel araştırmalar yapılmasını sağlamış ve biyolojik çeşitliliğin insanın geleceğini güvence altına almasında önemli pay sahibi olduğu ileri sürülmeye başlanmıştır.

Biyolojik çeşitlilik ülkelerin ekonomik kalkınmaları bakımından büyük önem taşır. Çünkü ülke ekonomisi kaçınılmaz olarak doğal kaynaklara dayanır. Bunun için sadece bir çevre sorunu olmaktan daha da öte ülkelerin en büyük ekonomik kaynaklarından biri olan biyolojik çeşitliliğin azalması ekonomik bir sorun olmaktadır. Fakat piyasa ekonomisinin günlük kâr düşünceleri türlerin azalmasına ve ekosistemin bozulmasına neden olmaktadır.

Biyolojik çeşitliliğin sürdürülebilmesinde üç temel sorun ile karşılaşılmaktadır. Bunlar çeşitlerin kaybolması, türlerin kaybolması, doğal alanların bozulmasıdır.

Zamanla kolay bozulmayan, yaygın bir biçimde piyasaya sürülen dolayısıyla ticari değeri yüksek olan çeşitler, yerel çeşitleri ve bunların yabani akrabalarını ortadan kaldırmaktadırlar. Böylece bir çeşit azalması meydana gelmektedir. Bununla birlikte çeşit azalmasıyla tohum ıslahında gerekli olan genetik kaynakların yok olmasına neden olunmaktadır.

Çeşit kaybını takip eden, bir bakıma onun tamamlayıcısı olan bir sorun da tür kaybı olmaktadır. Türlerin sayıca azalması olarak adlandırılan bir kaybı da, doğrudan ekonomik olarak yararı olmayan türlerde yoğunlaşmakta ve türlerin yok olmasına neden olmaktadır.

Biyolojik çeşitliliğin sürmesi yaşam ortamlarına da bağlı olmaktadır. Başka bir deyişle biyolojik çeşitlik içindeki canlıların çevresi, bu canlıların varlıklarını sürdürebilmeleri açısından çok önemlidir. Bu konuda sorunun temelinde yine çevre kirliliği yatmaktadır. Çünkü insanların çevrelerini kirletmesi veya yerleşim alanları açmak için bitki ve hayvanların yaşayacakları ortamları yok etmesi neticesinde bu biyolojik zenginlik azalmaktadır.

Çevresel kaynaklar içinde biyolojik çeşitliliğin yanında cansız doğal kaynaklar da vardır. Ve çevre kirlenmesiyle etkilenen ve sınırsızmış gibi kullanılan asıl kaynak cansız doğal kaynaklardır. Cansız doğal kaynakların içine hava, su, toprak, yer altı zenginlikleri ve fosil madenler girmektedir. Şimdi bu cansız doğal kaynakların nasıl kirlendiğine veya bilinçsizce tüketildiğini teker teker bakalım.

1.3.1 Hava Kirliliği

Bir erişkin insan , günde 2,5 kg. kadar su ve 1,5 kg. kadar besin almasına karşılık, yaklaşık olarak 15kg. kadar hava alır. O halde, insanın dışarıdan aldığı maddeler arasında hava, miktar bakımından başta gelmektedir.

Bir insan açlığa 60 gün, susuzluğa 6 gün dayanabildiği halde havasızlığa 6 dakika dayanamaz.

Dünyanın atmosferi yaşamı besleyen ve koruyan çok ince bir tabakadan ibarettir. Bu tabaka fotosentez için gerekli olan karbon dioksit ve solunum için gerekli olan oksijeni sağlamakla birlikte zararlı ultraviyole ışınları süzerek yeryüzündeki canlılara zarar vermesine engel olmaktadır. Aynı zamanda canlı yaşamını değiştirecek büyük ısı değişimlerine de mani olmaktadır. Atmosfer 4 ana tabakadan oluşmaktadır. Bunlar troposfer, stratosfer, mezosfer ve en dış tabakadaki termosferdir. Atmosferin toplam yoğunluğunun %99’undan fazlası dünyaya ve en yakın troposfer ve stratosferin daha alt seviyelerinde 30 km. ‘lik mesafe içinde bulunmaktadır.

Troposfer yaşam için gerekli olan havanın çoğunu bünyesinde barındırmaktadır. Stratosferde ise zararlı ışınları emen ozon tabakası bulunmaktadır. Bu tabaka yüksek enerjili ışınların %99’unu emer.

İnsan ve diğer canlı hayatın devamı için bu kadar önem taşıyan havayı ne yazık ki insanlar çok hızlı bir biçimde kirletmektedirler. Bu kirlenme zamanla kendini belli etmekte ve gerek insan sağlığını gerekse diğer canlıların hayatını tehlikeye sokmaktadır.

Hava kirliliği tanım olarak atmosferdeki kirletici olarak tanımlanan toz, duman, gaz, koku ya da su buharı gibi unsurların insan ve diğer canlılarla bitki ve eşyaya zarar verecek, kısaca doğal ve yapay çevreyi olumsuz yönde etkileyecek miktarlara yükselmesi olarak ifade edilebilir. (Altuğ, 1990:24) Bu tanımda atmosfere bırakılan her atık bir kirletici olarak ifade edildiği halde, hava kirliliği bu atıkların belirli miktarlarda bir araya gelmeleriyle meydana gelmektedir. Başka bir tanımda ise hava kirliliği şu şekilde tanıtılmıştır. “ Hava kirliliği, kirletici unsurların, doğal ve yapay çevre üzerinde zararlı etkiler yapacak bir konsantrasyona ulaşmasıdır.” (Atagündüz, 1979:1) şeklinde de tanımlanmaktadır. Aslında bu tanım diğerine göre daha doğru olmaktadır. Çünkü hava kirliliğinin olabilmesi için kirleticilerin belirli miktarları aşıp bir araya gelmeleri gerekmektedir. Hava bu sınır miktara kadar oluşan kirlenmeyi kendi içinde absorbe edebilmekte ve çevrenin etkilenmesine engel olmaktadır. Fakat havanın bu önemli özelliğine rağmen yine de hava kirliliği meydana gelmekte ve büyük şehirlerin çoğunda bu sorun çözülememektedir.

Hava kirlenmesine neden olan kirleticiler önem derecelerine göre birinci ve ikinci dereceli kirleticiler olarak ayrılmaktadır. Birinci derecedeki kirleticiler, yeryüzünden atmosfere doğrudan insan faaliyetleri sonucunda bırakılan atıklardır. İkinci derecedeki kirleticiler ise, birinci derecedeki kirleticilerin olumsuz etkileri sonucunda atmosferin yapısında oluşan reaksiyonların sonucunda oluşan dolayısıyla birinci derecede kirleticilerin teşvik ettiği kirleticilerdir.

 Havadaki kirleticiler belli bir miktarı aştığı zaman zararlı duruma gelmektedirler. Kirleticilerin hangi miktarın üzerinde zararlı sayılacağı, yani hava kalitesi sınır değerlerinin neler olacağı, ulusal ve uluslar arası kuruluşlar tarafından hava kirliliği standardı olarak belirlenmektedir.

Türlü hava kirleticiler için saptanan kirlilik sınır değeri hava kirliliği standardı olarak adlandırılmaktadır. Yaklaşık solunum düzeyindeki 1 metre küp havanın içerdiği kirlilik miktarına hava kirlilik düzeyi denmektedir.

 Su ve toprak gibi havanın da kirlenmesi insan hayatını direkt olarak etkilemektedir. Tabii ki insanların dışında yaşayan tüm canlılar da hava kirliliğinden zarar görürler. Fakat bir doğal kaynak olarak hava, su ve topraktan biraz farklıdır. Çünkü hava hareketlidir. Bazı rüzgarlar saatte 100 km.’ye varan hızlarda esebiliyorlar. Havanın bu özelliği temizlenmesinin yanında kirlenmenin artmasına da yol açabilmektedir. Özellikle İkinci Dünya Savaşı’nda atom bombasının kullanılması ve çok daha güçlü bir bomba olan atom- hidrojen bombalarının yapılması, nükleer enerjinin elektrik üretiminde kullanılması vb... etkenler hava kirlenmesinin binlerce kilometre öteden hissedilmesine neden olmuştur.

Bunun yanında hava kirlenmesi, suyun ve toprağın da kirlenmesine neden olmaktadır. Örnek olarak dumanlı ve kirli bir havada yere düşen yağmur damlaları büyük ölçüde temizliğini yitirmekte ve su ve toprağa ulaşarak bu kaynakların da kirlenmesine neden olmaktadır. Böylelikle bir ülkenin sınır dışında kirletilen bir hava, o ülkenin havasını,suyunu ve toprağını kirletebilmektedir. Bu da çevre koruması olayının dünya çapında yapılması gerekliliğinin en açık göstergelerinden biridir.

Hava kirlenmesi doğada her zaman görülmüştür. Hayvan leşleri, bitki çürümeleri, orman yangınları,duman vb... kokular saçarak hava eski çağlardan beri kirlenmektedir. Bugün özellikle geri kalmış ülkelerde bu tür kirlenmeler görülmektedir. Birinci endüstri devrimini yapan ülkelerde ise hava kirlenmesi, teknoloji ve enerji üretimi nedeniyle oluşmaktadır. Bugün sanayisi gelişmiş kentlerde ve büyük kentlerde hava kirliliği, çözülmesi gereken sorunların başında yer almıştır.

Günümüzde geri kalmış ülkelerde genellikle evlerde ve kapalı yerlerde oluşan kirli hava, insan sağlığını olumsuz yönde etkilemektedir. İleri ülkelerde ise bu tür kirliliklerin etkisini kaybettiğini, yapı dışı kirlenmenin çok daha fazla ve insan sağlığını tehdit edici şekilde gerçekleştiğini görmekteyiz. Evlerdeki ve odlardaki havanın aynı kaynaktan beslendiği göz önüne alındığında zararın daha da çok olduğu anlaşılmaktadır.

Havada bulunan katı partiküller iki grupta toplanmaktadır:

i) Havaya karıştıktan sonra ağırlığından ötürü hemen düşen küçük partiküller

ii) Küçük oldukları için havada uzun süre kalabilen partiküller.

İlk gruptakiler sanayileşmiş bölgelerde yaz-kış, ısınma nedeniyle oluşan yerlerde ise yalnızca kış aylarında görülmektedir. Bu gruptaki tozlar evlerin balkonlarında,teraslarda, araba üstlerinde genellikle görülmektedir.

İkinci grupta yer alan uzun süre kalabilen tozlar ise çoğunlukla su buharıyla, sisle, yağmur olarak yere düşmeye hazırlanan bulutlarla birleşirler. Bu tozların bulutlarla birlikte uzun süre kentlerin üzerinde asılı kalması kentleri yaşanamayacak hale getirir. Çünkü bu tozlar zamanla güneş ışınlarının da etkisiyle kimyasal değişimlere uğramaktadırlar.

Böylelikle güneş ışınları, insanlara ve canlı hayata zararlı hale gelmektedirler. Bu ışınlar genellikle ultra viyole ışınlarıdır. Endüstride ilerlemiş olan Batı Avrupa ülkelerinde kapalı gün sayısı çok fazladır. Havanın açık olacağı zamanlarda dahi kirlenme nedeniyle hava yozlaşmakta ve insan sağlığına zararlı bir hal almaktadır. Londra’da yaşanan olaylar ve binlerce insanın ölmesi insanlığa bu konuda çok iyi bir ders vermiştir.

Bir bölgedeki hava kirlenmesinin oluşumuna bakarsak bunun o bölgedeki kirleticilerin niteliğine ve niceliğine bağlı olduğu görülür. Bazı kirleticilerin çok az miktarları bile insan hayatını tehdit edebilecek seviyede zararlı olabilmektedir.

 Baca kaynaklı kirlenme, konut ısıtmaya yarayan bir kazan bacası ya da endüstriyel bir kuruluşun kazan bacası olabilir. Ancak her ikisinde de kirlenme, kazanda yakılan yakıtın miktarına, yakıt türüne ve yakıtın kirletici özelliğine, kazanların yapısına, işletme biçimine bağlı olarak değişik düzeylerde olabilir.

Anılan kaynaklardan yayılan kirleticilerin hangi miktarının, herhangi bir alıcı ortamda, hangi boyutta bir hava kirliliği oluşturacağı bazı etkenlere bağlıdır. Bunlar:

· Kirletici yayan bacanın yapısı ve yüksekliği ,

· Kullanılan yakıtın niteliği ve niceliği ,

· Rüzgar hızı,

· Söz konusu bölge ya da yerin topoğrafik yapısı,

· Meteorolojik koşullar,

olarak sıralanabilir.

Bir bölgede hava kirliliğinin düzeyinin düşürülmesi, temel olarak o bölgede hava kirliliğinin oluşmasını sağlayan kaynakların kullanımında, atmosfere bırakılan maddelerin azaltılması ile gerçekleşebilir. Hava kirliliğinin oluşumunu zorlaştıran ya da hava kirliliği sorununu çözümünde kullanılan iki yaklaşımdan söz edilebilir.

Birincisi kirlenmeye neden olan yanma ile ilgilidir. Canlıların varlıklarını sürdürmelerinde temel süreç olan ve doğal dengeyi bozma etkisi olamayan biyolojik yanmasının dışında kalan tüm yanma, yüksek ısıda oluşmakta ve yanma sonucu ürün olarak karbon dioksit ve kükürt dioksit gibi zararlı gazlar ve toz vb. hava kirleticileri meydana gelmektedir.

Kendi kendini yenileyebilen enerji kaynaklarının dışında kalan ve günümüzde dünya enerji ihtiyacını büyük ölçüde karşılayan enerji, yanma ile elde edilmektedir. Bunun için yanma, hava kirliliğinin temel nedenini oluşturmakta, kirlilik denetiminde büyük önemi olmaktadır.

Yakıtın türü, yanma özellikleri, yakma usulleri üzerinde yapılan çalışmalar, hava kirliliği ile savaşta temel araçlardan birisini oluşturmaktadır.

Diğeri ise, direkt olarak yer seçimi ile ilgilidir. Hava kirletici kuruluşlar için uygun yer belirleme, doğa ile uyumlu, planlı kentleşme, bölge planlama gibi araçlarla da kirliliğin ortaya çıkmasında etkili olan topografik yapı ve meteorolojik koşulların olumsuzluklarını gidermek olanaklıdır.

Hava kirliliği günümüzde büyük çevresel sorunlar arasında yer almaktadır. Ülkeler bu sorunu çözmek için büyük ödenekler ayırmakta ve fonlar kurmaktadır. Fakat hava kirliliğinin en uygun çözüm yolu sorunun nedenlerini tespit edip bunları ortadan kaldırmaktır. Hava kirliliğinin çeşitli nedenleri vardır. Fakat hava kirliliğine yol açan en önemli iki unsur endüstrileşme ve kentleşme olmaktadır.

1.3.1.1 Kentleşme

Kentleşme nüfus yoğunluğunu birlikte getiren ve arttıran bir olgudur. Kentleşmenin neden olduğu hava kirliliği, nüfus yoğunluğunun yanı sıra kentin topografik ve meteorolojik koşullara uygun olmayan bir biçimde yerleşmesinden de kaynaklanmaktadır.

Kentlerdeki ısıtma sistemi, bu sistemin özellikleri ve ısıtma amacı ile kullanılan yakıt türleri hava kirliliğini belirleyen öğelerdir.

Kentsel ulaşımda kullanılan özel oto, taksi, otobüs gibi ulaşım araçları egzoz gazları ile hava kirliliğine yol açmaktadır.

Kent içindeki sabit ve hareketli kaynaklardan birlikte kaynaklanan kirliliğin, ilk ve en çarpıcı örneği 1952 kışında Londra’da gözlenen hava kirliliği olmuştur. Kirli havanın sisle karışması sonucunda, kent üzerinde hareketsiz kalan hava katmanının kirlilik düzeyinin giderek artması, kendini temizleyememesi 4000 kişinin ölümüne yol açmıştır. Aynı dönemlerde Los Angeles, New York, Tokyo gibi büyük kentlerde de hava kirliliği önemli boyutlara ulaşmıştır.

Kentsel yığılmalara ve neden olduğu kirlenmeye karşı önlemler zaman içinde geliştirilmiştir. İngiltere’de 1956’da yürürlüğe giren Temiz Hava Yasası, Londra merkezinde duman kirliliğini %80 azaltırken, yere düşen güneş ışığı süresini de %70 dolaylarında arttırmıştır. Amerika Birleşik Devletlerinde ise ilk Temiz Hava Yasası 1967 yılında çıkarılmıştır.

Türkiye’de kentlerdeki ısıtma sisteminden kaynaklanan hava kirliliğinin alışılagelen örneği Ankara’dır. Ankara ilk ve uzun yıllar tek örnek olduğu için hava kirliliği ile birlikte anılır olmuştur. Kentleşmenin hız kazanması, düzensiz bir kentleşme ve gelişigüzel bir yerleşme sorunlarına çözüm bulunamaması, tüm kentsel sorunları arttırmıştır. Bu arada ısıtma sisteminin ve egzoz gazlarının neden olduğu kirlilik pek çok büyük ve orta büyüklükteki kentte ön plana çıkmış, ulaşılan kirlilik düzeyi Ankara’yı geride bırakmıştır.

1.3.1.2 Endüstrileşme

Endüstri kaynaklı kirlilik, bir yandan endüstri kuruluşlarının yanlış yer seçimine, diğer yandan da yanma sonucu ortaya çıkan atık gazların yeterli teknik önlemler alınmadan havaya bırakılmasına bağlanabilir.

Başlangıçta ileri düzeyde gelişmiş kabul edilen ülkelerde ortaya çıkan endüstriye dayalı kirlenme, kalkınma çabalarının yaygınlaşması ile az gelişmiş ülkelerde de görülmeye başlanmıştır. Günümüzde özellikle yoksul ülkeler, endüstriden doğan kirlenmeden zarar görmektedirler. Bu durumun nedeni ise; yeni ileri teknolojileri kullanmamaları, kirliliği önleyici ancak yeterince pahalı çözümlere gidememeleri olarak özetlenebilir.gelişmiş ülkelerin kirletici endüstrileri kendi ülkelerinde kurmaktansa, gelişmekte olan ülkelerde kurup, bu ürünleri dış alım yoluyla ülkesine getirdiği; buna karşılık, söz konusu kirlenmeden kurtulduğu, yani bir tür kirlilik dış satımı yaptığı da göz önünde tutulursa, az gelişmiş ülkelerin endüstri kaynaklı hava kirliliğinden, kendi gücüne oranla yeterince pay aldığı ortaya çıkmaktadır.

Ülkemizde endüstrinin gelişmesine koşut olarak endüstrileşmeye bağlı kirlilik giderek artmaktadır. Hava kirliliği yüzünden en fazla kirliliğe neden olan endüstri dalları aşağıdaki gibi sıralanabilir:

· Gübre endüstrisi,

· Enerji üretimi (termik santraller),

· Demir- çelik endüstrisi,

· Çimento endüstrisi,

· Kağıt ve selüloz endüstrisi,

· Şeker endüstrisi,

· Tekstil endüstrisi,

· Petro-kimya endüstrisi,

· Tarımsal mücadele ilaçları endüstrisi,

· Deri endüstrisi.

Barınak ve fabrika bacalarından çıkan dumanlar, otomobillerden çıkan egzoz gazları içinde bulunan ve canlılar için zararlı olan çeşitli maddelerin havaya karışması ve onun bileşimini bozması, 20. yüzyıl insanını hava kirliliği sorunuyla karşı karşıya bırakmıştır.

Hava kirliliği önceleri de vardı. Fakat bugünkü boyutlarda olmayan bir kirlilik söz konusu idi. Elde mevcut belgelerden toplumların ve hükümetlerin, atmosferin insanlar ve endüstri tarafından kirletilmesi ile ilgilenmesinin tarihçe bakımından oldukça eski olduğunu göstermektedir. Nitekim, söz konusu belgelerden, 1303 yılında İngiltere’de ocaklarda bitümlü kömürün yakılmasının bir kanunla yasaklandığı anlaşılmaktadır. Hatta, bu yasanın Büyük Britanya Meclisleri’ndeki görüşülmesi sırasında, konulacak yasağa uymayanlara ölüm cezasının verilmesi bile önerilmişti. 1881 yılında İngiltere hükümeti, yalnız hava kirlenmesi konusu ile meşgul olmak üzere bir ihtisas komisyonu kurmuştur. Bunu 1894-1895 yıllarında Almanya ve Fransa hükümetleri tarafından aynı amaçla milli komisyonların kurulması izlemiştir.

1930’lara kadar kentlerde atmosferin kirlenmesi, daha çok, ekonomik bir sorun olarak ele alınmıştır. Başka bir deyişle atmosferin kirlenmesinin getirdiği çeşitli ekonomik zararların (binalar, eşya ve bitkiler vs. üzerine olan etkilerinin) önlenmesi esas amacı oluşturmuştur.

 1930’lardan sonra özellikle İkinci Dünya Savaşından sonra ise, konu daha çok toplum sağlığı bakımından ele alınmaya başlanmıştır.

Normal ve temiz bir hava içerisinde, %78,9 hacim azot, %20,95 hacim oksijen, %0,93 hacim argon ve %0,03 hacim karbon dioksit gazı bulunan fakat duman, toz tanecikleri, kükürt dioksit ve diğer gazlar bulunmayan yahut da çok az bulunan hava demektir.

Kirli hava ise fazla miktarda duman, kükürt dioksit, karbon monoksit, azot oksit gibi gazları, ozon gibi oksiden maddeleri, kurşun, nikel gibi metalleri, lastik parçacıkları ve toz taneciklerini kapsayan ve fena kokan bir havadır.

Diğer bir tanımla hava kirliliği, atmosferde toz, gaz, duman, koku, su buharı, şeklinde bulunabilecek kirleticilerin insan ve diğer canlılar ile eşyaya zarar verici miktara yükselmesi olarak ifade edilebilir.

Metreküpü içinde 7 mikrogramdan fazla miktarda duman ve 100-150 mikrogramdan fazla SO2 gazı bulunması havanın kirliliği için bir ölçü olarak kabul edilmektedir. Özellikle duman ve SO2 gazının verilen bu miktarların üzerine çıkması, sağlık için zararlı bir ortamın meydana gelmesine neden olmaktadır.

 Hava kirliliği oluşturan başlıca kaynaklar, endüstri merkezlerinden çıkan kirli dumanlar ve gazlar, kalorifer ve soba bacalarından dağılan isler ve dumanlarla motorlu araçların eksozlarından çıkan karbon monoksit, kurşun , azot oksit gibi kimyasal maddelerdir.

Böylece atmosfere dağılarak onu kirleten maddeler iki büyük grupta toplanabilir:

Gaz ve buharlar,

Partiküller halinde bulunan maddeler.

Atmosfer kirleticileri kaynakları göz önüne alındığında 4 kirletici kaynak ortaya çıkar:

· Konutlardan kaynaklananlar(çeşitli kükürt bileşikleri, hidrokarbonlar ve azot oksitleri gibi)

· Motorlu taşıtlardan çıkanlar (karbon monoksit, hidrokarbonlar, azot oksitleri, çeşitli kükürt bileşikleri gibi)

· Endüstri ile ilgili olanlar (her endüstrinin özelliğine göre havaya saldığı çeşitli gazlar ve atıklar)

· Doğal kaynaklı kirleticiler (küfler, çeşitli tozlar, bitki lifleri, polenler vb.)

Başlıca gruplar halinde sıralanan bu değişik kirleticiler arasında en önemlileri şunlardır: kükürt oksitleri (özellikle kükürt dioksit), azot oksitleri (azot monoksit, azot dioksit), karbon monoksit ve ozon ve diğer oksitleyiciler, kanser meydana getirebilenler (kanserojen maddeler) ve çeşitli tozlar.

Endüstriden kaynaklanan ve hava kirliliğini oluşturan kirleticiler, endüstrinin çeşidine göre değişiktir. Tablo 1 endüstrinin çeşidine göre havaya bırakılan kirleticileri vermektedir.

Tablo 1: Endüstrinin çeşidine göre havaya bırakılan kirleticiler

	Endüstrinin çeşidi
	Aerosol
	Gazlar ve buharlar
	Havaya bırakılan %

	1. Yakma işlemleri
	Toz, duman
	NO2, SO2, CO, Organik asitler
	0,05-1,5 % (Yakıt ağırlığına göre)

	2. Petrol arıtma
	Toz, buhar
	SO2, H2S, NH3, CO hidrokarbonlar, merkaptan.
	0,25-1,5 % (Üretilen maddenin ağırlığına göre)

	3.Kimyasal işlemler
	Toz, buhar vs.
	Üretime göre SO2, CO, NH3, asitler, organik maddeler, eritkenler, kokular, sülfitler
	0,5-2 % (Üretilen maddenin ağırlığına göre)

	4. Pyro ve elektro metalürji işlemleri
	Toz, duman
	SO2, CO, flüorit, organik maddeler
	0,5-2 % (Üretilen maddenin ağırlığına göre

	5. Maden işlemleri

	Toz, duman
	Üretime göre SO2, CO, flüoritler, organik maddeler
	1-3 % (Üretilen maddenin ağırlığına göre)

	6. Gıda ve hayvan yemi işlemleri
	Toz, buhar
	Kokulu maddeler
	0,25-1 % (Üretilen maddenin ağırlığına göre)

Atmosferi kirleten gazlar içinde özellikle kükürt dioksit ve azot dioksitler, belli koşullar altında asit yağmurlarını oluştururlar.

 Hava kirlililiği ile birlikte gerek çevrede gerekse insanlar ve diğer canlılarda sorunlar meydana gelmektedir. Hava kirliliğinin bu çevresel etkilerini şu şekilde sıralayabiliriz.

I) İnsan sağlığına etkileri

Canlı yaşamının özellikle insan yaşamının temel öğesi olan hava, insanlara solunum olanağı hazırladığından, insan sağlığı açısından birinci derecede önem taşımaktadır. Kirli hava, yani içinde karbon dioksit, karbon partikülü, karbon monoksit, ozon, kükürt dioksit, doymamış hidrokarbon, aldehit ve kanserojen madde taşıyan hava, insanların solunum yollarını etkileyerek, doğrudan insan sağlığını tehdit etmektedir. Bronşların iltihaplanması ve daralması, kronik bronşit,anfizem, nefes darlığı ve akciğer kanseri solunum yoluyla hava kirliliğinin insan sağlığı üzerindeki temel etkisini göstermektedir.

Bunun yanı sıra kirli hava insanlar üzerinde olumsuz psikolojik etkiler yaratabilmekte, salgın hastalıklara karşı vücudun direncini azaltmakta,hastaların iyileşmesini geciktirmekte ve özellikle çocuklar ve yaşlılar üzerinde daha etkili olmaktadır.

II) Doğaya etkileri

Hava kirliliğinin doğaya etkisi iki ayrı kümede toplanabilir. Hava kirliliği bir yandan iklimi, öte yandan da bitki ve hayvan topluluklarını doğrudan etkilemektedir.

III) İklime etkileri

Havanın kirlenmesiyle başkalaşıma uğrayan atmosfer şartları, iklimi etkilemektedir. Kentlerde ısınma, ulaşım ya da endüstriyel faaliyetler sebebiyle artan enerji ihtiyacı, daha fazla yanmayı gerekli kılmakta, kentlerdeki ısı ortalaması, kırsal alandakinin çok üstüne çıkmaktadır. Isı artışı ve havayı ısıtan enerji sebebiyle bazı kimyasal maddelerin çoğalması, bulutların oluşmasına, yağışların artmasına neden olmaktadır.

Özellikle büyük şehirlerin üzerinde oluşan kirli hava katmanı, mor ötesi (ultraviole) ışınlarının kaybına, dolayısıyla gün ışığının azalmasına neden olmaktadır. Bu tür olumsuz gelişmeler, hava kirliliğinin doğal iklim dengesi üzerinde oluşturduğu bozulmaların en iyi kanıtıdır.

IV) Hayvan ve bitki toplumlarına etkileri

Hava kirliliği hayvan türleri üzerinde olumsuz etkilerde bulunmaktadır. İnsanlarda solunum yoluna bağlı olarak meydana gelen zararlı etkilerin çoğuna hayvanlarda da rastlanmaktadır.

Önemli çevre sorunlarından olduğu kabul edilen hava kirliliğinin bitki ve ağaçlar üzerine olan zararlı etkileri genelde yapraklar üzerinde olmaktadır. Asit yağmuru biçiminde toprağa ulaşan kirleticiler, bitki dokusunu bozmakta, toprağın verimliliğini azaltmakta,tarımsal üretimin düşmesine yol açmaktadırlar.

V) Yapılara ve maddelere etkileri

Havadaki oluşan kirleticiler zamanla yapıların taş ve metal kısımlarına ve makinelere zarar vermektedir. İçinde kükürt bulunan yakıtların yakılması sonucunda oluşan ya da kimyasal endüstri kuruluşlarından yayılan kükürt oksitler atmosferdeki nem ile birleşerek sülfürik aside dönüşmekte ve eşyanın bozulmasına, ömrünün kısalmasına yol açmaktadır. Ayrıca is nedeni ile yapıların kirlenmesi de hava kirliliğinden kaynaklanan zarara bir başka örnek olarak gösterilebilir.

VI) Küresel etkileri

Hava kirliliğinin başlıca küresel etkileri:

i) Havadaki karbon dioksit birikiminin artmasıyla sera etkisi adıyla anılan dünyanın ısınması,

ii) Özellikle sera gazlarının etkisiyle ozon tabakasının incelmesiyle, mor ötesi ışınlarının zararlı etkisinin duyulmasıdır.

Havadaki karbon dioksit oranının artması, bir yandan aşırı yakıt kullanımı sonucunda karbon dioksit oluşumunun çoğalmasına, diğer yandan ormanların ve bitki örtüsünün tahrip edilmesi nedeniyle oluşan bu karbon dioksitin fotosentez süreci içinde işlenememesine bağlıdır.

Karbon dioksit birikiminin artması, dünyanın ısınmasında en önemli rolü oynamaktadır. Bu sıcaklık artışı dünya ikliminin değişmesine yol açacak; kutuplardaki buzulların erimesiyle birlikte, deniz düzeyi yükselecek, önemli oranda tarım toprağı sular altında kalacaktır. Sera etkisinin önlenebilmesi büyük ölçüde fosil yakıtların tüketiminin azaltılmasına, enerjinin alt yapısının yenilenebilir enerjileri kullanmaya uygun duruma getirilmesine bağlı bulunmaktadır.

Dünyamızı saran ve koruyan ozon katmanının incelenmesinde temel etken, klor-flor-karbon bileşiklerinin atmosfere yayılması olmaktadır. Ozon katmanının en büyük özelliği, tüm canlı varlıkları olumsuz etkileyen güneşin ultraviole (mor ötesi) ışınlarını emme yeteneğidir. Bu ışınları tutma işlemi oksijenin ozona, ozonun parçalanarak yine oksijene dönüşmesi sırasında ultraviole ışınlarının kullanılması ile gerçekleşmektedir. Ozon yoğunluğunun ultraviole ışınlarını tutma görevini yerine getiremeyecek kadar azalması, ozon katmanının delinmesi olarak adlandırılmaktadır. Bu ise gerçek bir delik olmaktan çok bir incelmeyi belirtmektedir.

 Dünyamızın korunmasında böyle aktif bir rol üstlenen ozonun incelmesini önlemek amacıyla, uluslar arası topluluk küresel düzeyde tüzel belgeler geliştirmek istemektedir. 22 Mart 1985 tarihli ‘Ozon Tabakasının Korunmasına İlişkin Viyana Sözleşmesi’, 16 Eylül 1987’de kabul edilen ‘Ozon Tabakasını İncelten Maddelere İlişkin Montreal Protokolü’ bu girişimlere örnek gösterilebilir.

1.3.2 Su Kirliliği

Yeryüzünün yaklaşık %71’i su ile kaplıdır. Bu suyun yaklaşık olarak %97,5’i tuzludur. Tuzlu sular genellikle okyanuslarda ve denizlerde mevcuttur. Çok fazla tüketilen ve insanoğlunun ihtiyacını karşılayan tatlı sular dünyadaki suyun sadece %2,5’unu oluşturmaktadır. Hatta bu suyun çoğu da kullanılmaya uygun değildir. Tatlı suyun çoğu ya kutuplardaki buzullarda ya da yer altının derinliklerindedir. Toprak nemi, su buharı, yer altı suyu ve yer üstü suları biçimlerinde karşımıza çıkan tatlı su kaynakları, aslında tüm dünyadaki suların sadece 10000’de 3’üdür.

Dünyamızdaki su, farklı şekil ve fiziksel durumlarda bulunmaktadır. Suyun büyük bir kısmı okyanuslardadır. Yüzey suları özellikle göller, dereler ve göletlerde bulunur. Yer altı suyu, yer altı su tünelleri içinde akmaktadır. Su buharları ise çoğunlukla bulutlarda yer almaktadır. Geri kalan kısmı ise katı halde kar ya da buz olarak, kar kütleleri, buz kütleleri ve kutuplardaki buzullarda bulunmaktadır. Bu beş konum, suyun beş bölümünü ya da su çevrimini, yani suyun deniz, kara ve atmosfer arasındaki devir daim hareketini göstermektedir. Bu su çevrimi, dünya yüzeyi ile atmosferin arasındaki suyun büyük miktarını harekete geçirir. Güneş enerjisi, yeryüzündeki suların atmosfere taşınmasına neden olmaktadır. Rüzgarlar su buharını sürükleyerek başka yerlere taşırlar. Bu su buharları yağış halinde yeryüzüne inerler. Bir kısmı yer altı sularına karışır bir kısmı ise göllere ve okyanuslara karışmaktadır.

İnsanoğlunun yaşamı için hava kadar değerli olan suları insanlar zamanla kirletmektedirler. Tatlı su oranı zaten tüm su kitlelerinin çok az bir kısmını kapsamaktadır. Bir de sularımız kirlenme nedeniyle azalmakta ve artan dünya nüfusunu kullanılabilir su krizi beklemektedir.

Doğal kaynakların çoğunda olduğu gibi suyun da önemi dünya nüfusu arttıkça daha çok anlaşılmaktadır. Dünyamızın üçte ikisinin sularla kaplı olduğu düşünüldüğünde ve canlı hayatın bir parçası olması nedeniyle su hayati bir kaynaktır. Bundan dolayı insanlar topraktan çok daha önce su ile ilgilenmişler ve araştırmışlardır. Geçen yüzyılda su bilimi olarak hidrobiyoloji adında yeni bir bilim dalı gelişmiştir.

Dünyanın 2/3’ünden fazla kısmını oluşturan su kitleleri büyük denizler ve okyanuslardır. Oceanography adındaki bilim dalı bunlarla uğraşır. Bunun yanında son yıllarda göller ve küçük iç denizlerle uğraşan Limnology adlı bilim dalı da gelişmiştir. Sürekli nüfus artışının, gelişen ve genişleyen endüstrinin, kentleşmenin denizlerde, göllerde yapılan ulaştırmanın; özellikle petrol tankerlerinin yaptığı kirlenme, düzensiz ve aşırı şekilde yapılan balık avcılığı sulara zarar vermiş ve su ile ilgilenen bilim dallarını harekete geçirmiştir.

Su kirliliği tanım olarak, su kaynaklarının kalitesinin düşerek kullanımını bozacak seviyede; organik, inorganik, biyolojik ve radyoaktif kirleticiler içermesidir. Nitekim A.B.D Çevre Koruma Örgütü’nün su kirliliği hakkındaki yaptığı tanımlamaya göre su kirliliği, suya onun kalitesini düşürerek, kullanımını ölçülebilecek oranda bozacak miktar ve yoğunluklarda zararlı maddelerin karışması olayıdır. (Altuğ, 1990:31) Su kirliliğinde kirliliğin oluşabilmesi için su içindeki kirleticilerin belirli bir seviyeyi aşmaları gerekmektedir. Bu seviye, suyun kendi kendisini temizleyebilme (otopürasyon) sınırının geçildiği seviyedir. Su kirlenmesi iki yolla meydana gelebilmektedir. Birincisi doğal yolla olan su kirliliğidir. Bu tip kirliliğe erozyon neden olmaktadır. Erozyonla sürüklenen çeşitli maddeler ve toprak parçaları suyu kirletmektedir. İkincisi ise yapay yoldan oluşan kirliliktir. Bunun asıl kaynağı ise insanlardır. İnsanların suları bir atık alanı olarak görmesinden kaynaklanmaktadır.

Su kirliliği, en geniş anlamı ile ekolojik yapının bozulmasını ifade eder. Bir başka anlatımla, su kaynaklarının kullanılmasını 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, fiziksel, ya da biyolojik maddelerin katılmasıyla kalitesinin bozulması’ olarak tanımlanmaktadır. Bu tanım göstermektedir ki; en uygun su kirliliği tanımı suyun kullanma amacına göre yapılanıdır. Kullanma amacına göre su kirliliği, suyun doğal yapısının, kullanma amacının dışına çıkacak şekilde bozulmasıdır. Örneğin içme suyu amacı ile kullanılmayacak kadar kirli bir su, sulama amacı ile kullanmak için kirli olmayabilir.

Önceleri artıklar , çöpler, kanalizasyon atıkları ve kullanılmış sular, çoğunlukla hiç arıtılmadan kasaba, köy ve benzeri küçük yerleşim birimlerindeki dere, çay, nehir, göl ve denizlere dökülüyordu. Fakat artık günümüzde artan nüfus ile birlikte bu kirlenmenin niteliği ve niceliği değişmiştir. Sanayide ortaya çıkan ve dökülen atıklar kilometrelerce ötedeki su kaynaklarını kirletebilmekte ve tüm su düzenini bozmaktadır. Öte yandan petrol taşıyan tankerlerin denize döktükleri artıkları nedeniyle sularımız kirlenmektedir. 1 litre benzin 1 milyon litre suyu kirlettiği hesaplanmıştır. Almanya’daki Bayer firmasının Ren nehrine ve Kuzey denizine bir günde akıttığı kirli sular 2,5 milyon nüfuslu bir kentin günlük kirli sularının toplamına eşittir.

Uygarlığın gelişmesiyle birlikte, insanın suyun doğal dolanımına (hidrolojik devre) yaptığı müdahaleler artmış, giderek su kaynaklarının sürekliliğini etkileyecek boyutlara ulaşmıştır. Akarsular üzerine elektrik enerjisi elde etmek amacıyla barajların, sulama amacıyla göletlerin yapılması,akarsuyun ulaştığı yüzeysel su kaynaklarına taşıdığı suyu azaltmakta, Karadeniz’de görüldüğü gibi kaynağın doğrudan zarara uğramasına neden olmaktadır.değişik amaçla kullanılan suların boru hatlarıyla taşınması da doğal döngüyü etkilemektedir. Hidrolojik devrede karşılaşılan sorunların yanı sıra, tarımsal, kentsel ve endüstriyel faaliyetlerin ortaya çıkardığı atık ve artıklar su kaynaklarının bozulmasını belirgin duruma getirmektedirler.

İsviçre’den başlamak üzere Almanya’nın, Fransa’nın, Hollanda’nın kentlerinin ve endüstrilerinin pislikleri dökülen Ren nehri için şimdi hasta ve kirli nehir deyimleri kullanılmaya başlanmıştır. 1972 yılında yapılan bir araştırmaya göre 1 günde Ren nehrine 300 ton demir, 3000 ton klorlu su, 1600 ton sülfat, 3000 ton nitrat, 500 ton amonyak dökülmektedir. Bunların örneklerini yaklaşık tüm ülkelerde verebiliriz. Bunun nedeni, sanayicinin, iş adamının kendi çıkarları çerçevesinde hareket etmesidir. Rekabet düzeninde olan piyasa ekonomisinden de başka bir şey beklenemezdi. Liberal dönemde sözü edilmiş olan gizli el, ekonomik bunalımlar açısından dengeyi sağlamıştır belki fakat doğanın bunalımı ve kirliliği o dönemlerde pek gündemde olmadığı için başarılı olarak görülmektedir. Ve doğa bunu kaldırmış gibi göründü fakat kirlilik zamanla artınca denizlerdeki balıkların soyu tükenmeye başladı. Durum böyle devam ederse yakında kullanım suyu kıtlığı da yaşanacaktır.

Bunun için Stockholm Konferansından bazı nesli tükenmeye yüz tutmuş balıkların avlanmasına yasak getirilmiştir. Yapılan gözlemlere göre Dünya ölçüsünde önemli olan 6 balık türü önemli şekilde azalmaya başlamıştır. Bu türler ve azalmaya başladığı yıllar Tablo 1’de aşağıdaki gibi gösterilmiştir:

Tablo 1: Yıllara göre azalan ve nesli tükenen balık türleri

	YILLAR
	BALIĞIN ADI

	1945
	Doğu Asya Sardalyesi

	1946
	Kaliforniya Sardalyesi

	1950
	Kuzey Batı Salmon balığı

	1961
	Atlanto-İskandinavya Ringa balığı

	1962
	Morina

	1962
	Balina

Temel ekonomik sektör olan tarımın ilkel yöntemlerle yapılması sırasında bile hayvan atıkları suda besin zenginleşmesine yol açarak kirliliğe neden olmakta ya da erozyon yolu ile kirlenme gerçekleşmektedir. Zaman içinde teknolojinin gelişmesi, endüstrinin yaygınlaşması ve endüstriyel ürün kullanımının artması su kirliliğine yeni boyutlar kazandırmıştır.

Su belli bir düzeyde ve nitelikteki kirlenmenin üstesinden gelebilmektedir. Suya bırakılan organik kirleticiler, suda bulunan bakterilerin ve erimiş oksijenin (BOİ, Biyolojik Oksijen İhtiyacı) etkisi ile biyokimyasal ayrışmaya uğrarlar. Mineralizasyon denilen bu olay suyun kalitesinin bozulmadan sürebileceği doğal bir etkileşimdir. Ancak kirletici türlerinin giderek artması, kirleticinin özyapısının değişmesi, nüfus yığılmaları ile kullanılan kirletici miktarının yükselmesi, mineralizasyonu etkisiz duruma getirmiştir. Özellikle zararlı ve tehlikeli atıklar olarak nitelendirilen inorganik ve radyoaktif maddeler bu açıdan bakılınca yeni bir boyut oluşturmuşlardır.

Havada ortaya çıkan kirlenme, toprak kirliliği suyun doğal dolanımı nedeniyle su kaynaklarını etkiler. Bu nedenle su kirliliği yalnızca kirleticilerin doğrudan suya bırakılmasıyla değil dolaylı olarak yani hidrolojik devre ile de oluşur.

Su kirliliğinin nedenleri, tarımsal faaliyetler, sanayileşme ve yerleşim yerleri olarak üç temel başlıkta sıralanabilir:

I) Tarımsal Faaliyetlerinin Neden Olduğu Kirlilik

Tarımsal faaliyetler tarla tarımı ve hayvancılık adı altında kümelendirilebilir. Gerek tarla tarımı için gerekli olan tarımsal girdilerin kullanımı, toprağın işlenmesi, gerek hayvancılık yaparken oluşan atıklar kirliliğe kaynaklık ederler. Her türlü tarımsal faaliyet sonucu ortaya çıkan katı ve sıvı atıkların neden olduğu kirliliğe tarımsal kirlilik denir. Tarımsal kirlilik dört kümede toplanabilir.

i) Toprak aşınımından kaynaklanan kirlilik:

Toprak aşınımı (erozyon) yalnızca tarımsal faaliyetlerden kaynaklanmaz. Ancak yanlış tarım tekniklerinin kullanılması, tarla açmak amacıyla bitki örtüsünün zarara uğraması en sık görülen aşınım nedenleridir. Aşınıma uğrayan tarım toprağının en verimli ve tarıma uygun olan üst kısmı sürüklenerek bazı su kaynaklarına yığılırlar. Göllerin, limanların, baraj göllerinin, göletlerin tabanları taşınan toprakla örtülür ve kullanma ömürleri kısalır. Aşınım ile taşınan toprak zerrelerinin (sediment) yol açtığı önemli bir kirlilik de ötrafikasyondur. Tarım arazilerinin üst katmanı fosfor gibi bitki besin maddeleri açısından oldukça zengindir. Aşınım sırasında bu besin maddeleri sedimentlerle karışarak su kaynaklarına akmaktadır. Su kaynaklarına karışan yüksek miktardaki zengin besin maddeleri, bazı yosun türlerini çoğaltmakta, erimiş oksijen tüketimini artırarak diğer bitki ve hayvan türlerinin yaşamını engellemektedir.

ii) Bitki besin maddelerinin oluşturduğu kirlilik

Tarla tarımında verimin artması, bitki besin maddelerinin kullanılmasına bağlıdır. Azot ve fosfordan oluşan yapay gübreler toprağa karışıp, doğal dolanım yoluyla su kaynaklarını kirletirler.

Azot ve fosfor belli miktarlar içinde tüm canlılar için yararlı olan kimyasallardır. Ancak su kaynaklarına ne ölçüde karışacağı önemlidir. Fosfor ötrafikasyon denilen kirliliğin temel nedeni olurken, yüksek miktardaki azot da azot zehirlenmesine neden olmakta, toplu balık ölümlerine yol açmaktadır.

iii) Hayvan atıklarının oluşturduğu kirlilik

Hayvancılık yapılan yerlerde ahır, ağıl vb. hayvan barınakları yağışlarla yıkanır, oralardaki hayvan artıkları yüzey sularına karışırlar. Bunun yanı sıra hayvan gübresi de tarlalarda kullanılan bir girdidir. Tarlalara serilen gübrenin de yağışlarla yüzey sularına karışması su kaynaklarının kirlenmesinde önemli bir etken olmaktadır.

iiii) Tarımsal mücadele ilaçlarından kaynaklanan kirlilik

Tarla ve bahçe tarımında yetiştirilen ürünlerin niteliğinin ve niceliğinin artması, bu bitkilere zarar veren yaban otları, asalaklar ve böceklerin yok edilmesine bağlıdır. Pestisid denilen zararlı bitki ve böceklerle mücadele için kullanılan ilaçlar yıkanarak su kaynaklarına karışırlar. Pestisidler uygun ölçülerde kullanılsalar bile, zamanla birikerek zehirleyebilecek oranda toplanabilirler. Bir başka deyişle, tarımsal mücadelede kullanılan kimyasallar hem kalıcı, hem de birikici özelliğe sahiptirler.

II) Sanayi Faaliyetlerinin Neden Olduğu Kirlilik

Sanayinin çevre sorunlarının ortaya çıkışındaki ağırlıklı etkisi, su kirliliğinde de kendini göstermektedir. Sanayi ürünlerinin atıkları ile kirletmenin yanı sıra, sanayi kuruluşlarının sıvı atıkları ile doğrudan su kirliliğine yol açmaları, yaygın görülen bir durum olmaktadır.

Sanayi kuruluşlarının kirletme etkileri ve dereceleri kirlenen ortamın ekolojik dengesi göz önünde tutularak incelenebilir. Türlü sanayi artıklarındaki kirleticilerin etkisi başka olmaktadır. Renk, koku, sıcaklık, toksit etkiler, oksijensiz kalma gibi alıcı ortamın fiziksel ve kimyasal özellikleri değişmektedir.

Sulardaki kirlilik yükünün saptanabilmesi, suların kalitesinin korunabilmesi ve sanayi atıklarının zararlı etkilerini anlayabilmek için sulara bırakılan ısıtma ve zehirleme etkili maddelere dikkat etmek gerekir. Bazı sanayi kolları kirleticilik bakımından ön sırayı alırlar. Petrol rafineri atıkları, kağıt sanayii, metal kaplama sanayii, deterjan sanayii, gıda sanayii, plastik sanayii, ilaç sanayii ve deri sanayii atıkları başta gelen kirleticilerdir.

Sanayi faaliyetlerinden kaynaklanan kirlilik, kirleticinin niteliğine göre aşağıdaki gibi kümelendirilir:

i) 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.

ii) Fiziksel kirlilik

Fiziksel kirlilik suyun, renk, bulanıklık, sıcaklık gibi özelliklerini etkileyen bir kirlilik türüdür. Soğutma suyu kullanan teknolojilerin yol açtığı fiziksel kirlilik, yaygın olarak soğutma suyu gereksinimi fazla olan termik santrallerde ortaya çıkmaktadır.

iii) Fizyolojik kirlilik

Suyun tadını ve kokusunu etkileyen kirlilik türüdür. Sanayi atıklarında bulunan azot, demir, fenoller vb. kimyasal maddeler suya özel bir tat ve koku vermektedirler.

iiii) Biyolojik kirlilik

Biyolojik kirlilik sulara hastalık yapan (patojenik) bakteri, mantar vb. ’nin karışmasıyla ortaya çıkar. Biyolojik kirliliğe uğrayan sular belli hastalıkların yayılmasına neden olurlar.

iiiii) Radyoaktif kirlilik

Nükleer denemeler ve nükleer santraller nedeniyle atmosferde biriken radyoaktif maddeler, yağışlarla yeryüzüne düşerek su kaynaklarına karışmaktadırlar.bu yoldan doğal su döngüsüne giren radyoaktif maddelerin yanı sıra, nükleer santrallerde meydana gelen sızmalar radyoaktif maddelerin doğrudan suya karışmasına neden olmaktadır.

III) Yerleşim Yerlerindeki Atıkların Neden Olduğu Kirlilik

Nüfus hareketleri ve buna bağlı olarak gelişen kentsel yerleşmeler sürekli artış göstermekte ve bununla birlikte çöp ve kanalizasyon atıkları gibi sıvı ve katı atıklar da doğru orantılı olarak artmaktadır.

Evsel atıklar veya kanalizasyon atıkları bölgenin coğrafi konumuna göre akarsu, deniz veya göllere verilerek yer altı sularına karışmak suretiyle toprak kirliliğine yol açmaktadır.

Bu tür atıklar suları kimyasal, fiziksel, fizyolojik ve biyolojik olarak kirletmektedir. Bunun dışında hastane atıkları da tehlikeli atıklar sınıfı içerisindedir. Hastane atıkları özel bir temizleme işlemine tabii tutulmaksızın evsel atıklarla karışması ve sonra da yer altı sularına ve toprağa karışması insan hayatı için son derece tehlikeli bir durum oluşturur.

Su kirliliği, insan, hayvan, bitki ve diğer canlıların hayatlarını yakından ilgilendirmektedir. Ve aşırı su kirlilikleri çeşitli sorunlara neden olmaktadır. Bu sorunlar şunlardır:

i) İnsan Sağlığına Etkileri
İnsanların kullanarak kirlettikleri sular ya yer üstü sularına (göl, deniz, akarsu vb.) ya da geçirgen yapıda olan topraklar aracılığı ile yer altı kaynaklarına sızdırılmaktadır. Bu sızdırma işleminin herhangi bir temizleme işleminden geçirilmeden yapılması zamanla kullanım sularının da kirlenmesine neden olmaktadır.

Bu kirlilikle beraber sular tehlikeli bir mikrop kaynağı olmakta ve çeşitli hastalıkların bulaşmasına yardımcı olmaktadır. Bu hastalıkların başında tifo, kolera, virütik sarılık gelmektedir. Çocuk felci, amipli dizanteri ve basili dizanterinin ise sudan geçen bir hastalık olduğu tahmin edilmektedir.

İnsan sağlığı içme ve yüzme sularının kirlenmesinden doğrudan doğruya etkilenmekte ve yukarıdaki hastalıklarla tehdit edilmektedir.

Ayrıca su ortamlarının kirlenmesi su ürünlerinin ve su canlılarının sağlığını da etkilediği için bu ürünlerle beslenen insanlar da aynı tehlike ile karşı karşıyadır.

Sulama sularının kirlenmesiyle birlikte bu sularla büyüyen bitkiler , bunlarla beslenen insanlara mikropların geçmesinde aracı olurlar.

Zamanla beslenmeyle alınan bu mikroplar birikme sonucunda insan, bitki ve su canlılarının sağlığını tehdit eder ve hastalığına neden olur.

ii) Doğaya Etkisi

Su ve su kaynaklarının kirlenmesi birlikte biyolojik çeşitlilik şeklinde anılan bitki ve hayvan toplulukları ile mikroorganizmaları da etkilemiştir.

Bitki ve hayvan toplulukları yaşam ortamlarına göre sınıflandırılabilirler. Sularda yaşayan bitkiler ve hayvanlar yaşamlarını suyun içinde geçirdikleri için su kirlenmesinden direkt olarak etkilenmektedirler. Ve bunun sonucunda bazı türlerin nesli tükenmektedir. Hatta bazı bölgelerde aşırı kirlenmeden ötürü canlı yaşamı sona ermiştir.

Elbette ki birbirine besin zinciri ile bağlı canlılardan hayvanlar da, bitkilerin yok olmasından nasibini alarak değişik yerlere göç etmişlerdir.

Ayrıca su kirliliği karada yaşayan hayvanların da hastalanmasına hatta ölmelerine neden olabilmektedir.

1.3.3 Toprak Kirliliği

Dünya yüzeyinin sadece %29’u kara ile kaplıdır. Geri kalan kısmı ise sudur. Karasal yaşamın tamamı dünya üzerindeki kara parçalarının üstündeki ince toprak tabakasına bağlıdır. Verimli topraklar insanların uygarlaşmasını ve beslenmelerini sağlamıştır. Verimli topraklara insanoğlunun bu kadar gereksinim duymasına rağmen toprağın tahıl üretmekten başka bir şeyi gerektirmeyen bir pislik tabakası olduğu düşünülebilir. Toprak, hayatla dolu, çok büyük ve kompleks bir ekosistemdir. Solucan, kurt, küçük böcek ve keneler toprağın içinde yaşar. Ayrıca 1 gram verimli toprakta milyonlarca tek hücreli canlı ve bakteri yaşamaktadır.

Toprağın oluşumu uzun zaman almaktadır. Bu oluşum süresince bir çok fiziksel, kimyasal ve biyolojik işlem gerçekleşmektedir. Tabii ki bu işlemler yüzlerce yılda hatta binlerce yılda meydana gelen bir olaydır.

Başka bir ifade ile toprak kirlenmesi, toprağın, insan müdahalesi sonucunda fiziksel, kimyasal, biyolojik ve jeolojik yapısının bozulmasıdır. (Başol, 1985:244) Çevre sorunlarını oluşturan kirlilik etmenlerinden hangisi ele alınırsa alınsın tanımlamaların hepsinde mutlaka insan faktörü baskın durumdadır. Bu duruma göre insan müdahalesinin olmadığı bir ortamda kirliliğin de olmayacağı kesindir. Fakat insan, yaşamak için müdahale etmek zorundadır. Toprak kirliliğinde de her kirlilikte olduğu gibi bu müdahale söz konusu olmaktadır.

Canlı türlerinin çoğunu üzerinde barındıran toprak, canlı hayat, çevre ve insanlar açısından büyük önem taşımaktadır. Toprak canlılara besin kaynağı olduğu için canlılar için su gibi değerli bir nimettir. Bir başka anlatımla toprak, su ve hava gibi canlılığın devamını sağlayan temel öğelerden bir tanesidir. Toprak su kaynaklarının potansiyelini koruma, flora ve faunayı barındırma ve çevre dengesinin sağlanması yönünden önemli bir kaynaktır.

Toprak, insan açısından da vazgeçilemez bir öğe olarak görülmektedir. Toprak, su ve hava gibi sınırsız ve serbest mal olarak değil, aksine hem sınırlı hem de ekonomik etkinliklerin bütününde gerekli kabul etmiştir. Bundan ötürü nüfus artışı, besleme güçlükleri,toprak kaynaklarının yeterince kullanılamaması devamlı sorun olmuştur. Ayrıca toprak, doğal çevrenin dengesini sağlamanın yanında bize insanlık tarihi hakkında ışık tutar ve bilgi verir.

İnsanoğlu toprağı kullanırken, ya da bir başka deyişle topraktan faydalanırken onun yapısını da bozar. Toprağın yapısının bozulma nedeni doğal afetler olabileceği gibi büyük bir kısmı da insanların bilinçsizce kullanımından kaynaklanmaktadır.

İnsanlar için toprağın önemi, insanın ekonomik ve hayatını sürdürmesi için gerekli ürünlere olan muhtaçlığından kaynaklanır. Toprak, tarım ve sanayi için büyük öneme sahiptir. Toprağın önemi en eski uygarlıklar zamanında bile anlaşılmış ve yerleşim bölgeleri olarak tarıma uygun yerler seçilmiştir. Buradan da anlaşılıyor ki; toprak insanların ve toplumların tarım, sanayi ve yerleşim şekli olarak gelişmesinde büyük önem taşımaktadır. Dünyanın artan nüfusu ve bu nüfusun ihtiyaçlarını karşılama zorunluluğu toprağa her geçen gün daha fazla sorumluluk yüklemektedir.

İnsan ile çevre ilişkisinin giderek artması ve nüfus artışı ile birlikte gelen çevreye yapılan müdahalenin artması zamanla toprağın kirlenmesine neden olmuştur.

Toprak kirliliğini genel anlamda tanımlarsak; insan etkileri sonucunda toprağın fiziksel,kimyasal,biyolojik ve jeolojik olarak yapısının bozulmasına toprak kirliliği denir. Toprak kirliliği gerçek anlamıyla toprakta yapılan yanlış tarım teknikleri, gübre ve tarımsal ilaçların bilinçsizce verilmesi ve atık ve zehirli maddeleri toprağa bırakılması sonucunda doğmuştur.

Toprak kirliliklerinin hemen hemen hepsi insan etkisi ile ortaya çıkar. Bu insan etkinliklerinin bazısı toprağı direkt olarak kirletir. Bazısı da hava ve su kirliliği aracılığıyla toprağı kirletmektedir. Bu kirlenme nedenlerini aşağıdaki gibi gruplandırabiliriz:

1.3.3.1 Toprak Kirliliğinin Nedenleri

I) Hava kirliliğinden kaynaklanan kirlenme

Endüstri atığı, ısıtma sistemlerinden atılan atıklar veya taşıtlardan atılan gazlar zamanla toprağın ekolojik yapısına zarar vermekte ve kirletmektedir. Havaya verilen zehirli gazlardan oluşan hava kirlenmesinin neden olduğu asit yağmurları toprağı kirletir. Ayrıca bu zehirli gazlarda bulunan ağır metaller de toprakta birikip toprağa zarar verir.

 Toprak kirlenmesiyle beraber toprak üzerinde yaşayan bitki örtüsünün zarar görmesiyle toprak aşınımları (erozyon) görülür.

Havaya karışan radyoaktif artıklar da toprağa karışarak radyoaktif kirliliğe neden olarak canlıların hayatını tehlikeye sokmaktadırlar.

II) Su kirliliğinden kaynaklanan kirlenme

Şehirleşmenin etkisi ile artan endüstriyel ve kentsel atık sular, arıtılmadan direkt olarak akarsu, dere, göl gibi yüzeysel sulara akıtılmaktadır. Bunun sonucunda su kaynaklarının da kıt olması nedeniyle bu sularla sulama yapılmakta ve su içindeki kirleticiler toprağa karışmaktadır. Böylece toprağın fiziksel, kimyasal ve biyolojik yapısı bozulmaktadır.

Topraktaki bu kirlenme sırayla bitkileri,hayvanları ve sonunda besin zinciri vasıtasıyla insanları etkileyip hasta etmekte ve zarar vermektedir.

III) Tarımsal mücadele ilaçları ve yapay gübrelerden kaynaklanan kirlenme

Toprağın vazgeçilmez bir unsur olduğu tarımda verimi nitel ve nicel olarak düşüren bitki hastalıklarıyla mücadele temek amacıyla üretici, böcekler ve yabani otlar karşı pestisid adındaki tarımsal mücadele ilaçları kullanmaktadır. Bu ilaç çok zehirli bir maddedir. Belli oranlarda sıkılsa dahi toprak kirlenmesine yol açar. Bir de bunun üstüne bilinçsiz kullanım ilave olunca toprak kirlenmesi ve bununla beraber besin zinciri ile insan zehirlenmesine varan sonuçlara neden olmaktadır.

Bunun yanında yanlış yapay gübre seçimi veya aşırı gübre kullanımı toprağın kirlenmesine neden olmaktadır.

IV) Katı atıklardan kaynaklanan kirlenme

Tüm toplumlarda kentsel, endüstriyel veya tarımsal faaliyetlerden kaynaklanan ve önemli miktarda kirlenmeye neden olan katı atıklar ortaya çıkar. Bu atıkların özensiz toplanması, depolanamaması, geri dönüşümünün yapılamaması ve zararsız hale getirilememesi toprağın kirlenmesine neden olmaktadır.

Bu katı atıklar içinde en zararlı olanı plastik ve plastik ürünleridir. Çünkü toprağın bu ürünleri yok etmesi çok zordur hatta imkansızdır.

Toprakta, toprak kirlenmesinin dışında toprak kalitesinin düşmesi,toprağın değerini yitirmesi,toprağın kullanılış amacının yanlış oluşu önemli toprak sorunlarındandır.

Topraktaki kirlenmenin haricindeki sorunları ikiye ayırabiliriz. Bunlar toprak yapısından kaynaklanan sorunlar ve toprağın kullanılmasından kaynaklanan sorunlar olmak üzere gruplandırılırlar.

Toprağın yapısından kaynaklanan sorunları 3 grupta işeyebiliriz.

i) Taşlık,kayalık

Taşlık, insan etkilerinden kaynaklanan bir sorun değildir. Toprağın, doğal olaylar sonucunda yaşadığı bir durumdur.

Taşlık bölge tanımına uyan bir bölgede toprak içinde ve yüzeyinde bulunan taşların çapı yaklaşık 25 cm ’den fazla olmalıdır. Taşlığın artması tarımı zorlaştırmakta ve ürün üretimini azaltmaktadır. Kayalık durumu ise kayaların üzerinde kullanılamayacak ve faydalanamayacak kadar az bir toprak tabakasının bulunmasıdır.

ii) Yaşlık, çoraklık

Bazı bölgelerin toprakları, bulunduğu bölgenin iklim şartları nedeniyle bazı zamanlar yaşlık, bazı zamanlar da çoraklıkla mücadele etmek zorunda kalır. Her iki durum da tarımı zorlaştırmakta ve toprak verimini düşürmektedir.

iii) Erozyon

Toprağın su ya da rüzgar gibi etmenlerle bir yerden başka yere taşınmasına erozyon denir. Erozyon sonucunda verimli topraklar yok olur.

Toprağın, doğal olaylar sonucunda neden olduğu sorunların haricinde insan kaynaklı sorunlar da ortaya çıkmaktadır. Bu sorunlar da aşağıda verilmiştir.

· Hızlandırılmış erozyon

Erozyon, sel ve rüzgar gibi doğal olayların sonucunda ortaya çıkan bir olaydır. Fakat bu olayı insanların yaptıkları bazı yanlış uygulamalar hızlandırmaktadır. Bu yanlış uygulamalar arasında yanlış tarım tekniğinin kullanılması, toprak üzerindeki kaymayı önleyecek bitki örtüsünün yok edilmesi, yanlış arazi seçimi sayılabilir. Hızlandırılmış erozyon, özellikle gelişmekte olan ülkelerde bilinçsiz üreticiler tarafından yapılan yanlış uygulamalarla daha da artmakta ve tehlikeli boyutlara ulaşmaktadır. Örnek olarak bu yüzden Türkiye’de ortalama yıllık toprak kaybı 500 milyon ton civarındadır.

Ayrıca erozyon toprağın üst kısmının kaybına neden olduğu gibi, toprak içindeki bitkiler açısından hayati önemi olan besin maddelerini toprağa sızan su akışlarıyla altlara inip yer altı su kaynaklarına karışmasına neden olurlar. Bu olaya kimyasal erozyon denir.

· Yanlış toprak kullanımı

Toprak sorunlarından biri de toprak alanının yanlış kullanılmasıdır. Bu konuda toprağı yapısına uygun şekilde kullanmak ve alan kullanımını düzenli bir şekilde yapma fikri bireysel çıkarlar yüzünden hep arka plana atılmıştır. Ayrıca endüstriyel kuruluşlara yer bulmak amacıyla, yeni yerleşim alanları açmak için ve yol yapma sorunları toprak alanlarının yanlış kullanılmasına neden olarak verimli topraklar boşa harcanmaktadır.

Endüstri kuruluşları yer seçimi yaparken her türlü yönden maliyetin düşük olmasına dikkat eder. Bunun için su, enerji ve yerleşim birimlerine yakın bir yer seçmek kuruluşlara daha uygun gelir. Bundan dolayı üzerine inşaatın yapılacağı toprağın verimli olup olmamasına dikkat edilmemektedir.

 Aynı şekilde kentlerde yerleşim arttıkça genişleme söz konusu olur. Bu da genellikle kırsal kesimdeki verimli toprakların üzerinde olmaktadır. Bu toprakların verimli olmasına pek bakılmaz.

Tarıma elverişli verimli toprakların giderek bu şekilde amaç dışında kullanılmasıyla bizi üretimin yetmediği bir ülke haline getirebilir. Öteki yandan yolların maliyeti azaltmak amacıyla düz yollardan geçirilmesi de verimli arazilere zarar vermektedir.

· Toprak endüstrisi

Toprak kaynaklı üretim yapan kiremit ve tuğla üreticileri verimli toprakların üzerinde kalan 40-50 cm. toprağı alarak toprak kaybına neden olmakta geriye kalan kısım ise arazi yapısı bozulduğu için eski verimini verememektedir.

· Maden ocakları

Maden ocaklarının işletilmesi için gerekli ocağın üstündeki örtü tabakasının kalkması gerekmektedir. Bu da örtü üzerindeki bitki örtüsünün de yok olması demektir. Bitki örtüsünün bozulması toprağın kaymalarına ve kaybına neden olur. Bunun için maden ocaklarının kurulduğu yerlerde jeolojik ve topografik yapısına uygun çevre düzenlemelerine gidilmelidir. Ayrıca bitki örtüsü de zenginleştirilmelidir.

 Çeşitli şekillerde meydana gelen toprak sorunları, başta sağlıksal sorunlar olmak üzere çeşitli sorunları da beraberinde getirmektedir. Bu sorunlar insan, hayvan ve bitkileri kötü yönde etkilemektedir. Başta kirlenme olmak üzere çeşitli toprak sorunlarının oluşması sonucu ortaya çıkan yeni sorunlar şunlardır.

1.3.3.2 Toprak Sorunlarının Çevreye Etkileri

i) Çevreye etkileri

Toprak, kendisi bir doğal kaynak olmakla beraber canlı doğal kaynakların tabanı olmaktadır. Bunun için, toprak sorunları insanların ve tüm canlıların sorunlarıdır. Toprakta meydana gelen bozulmalar ve bunların oluşturduğu olumsuz etkiler şunlardır:

i) Toprağın Yapısına İlişkin Sorunların Çevreye Etkisi

Toprak yapısına ilişkin sorunlardan yaşlık ve çoraklık da taşlık ve kayalık gibi tarımı güçleştirmektedir. Yaşlıkta toprak kullanılmaz hale gelir ve bataklığa döner. Çorak toprak ise verimsiz olur. Taşlık ve kayalık ise tarım makinelerinin çalışmasına engel olur.

ii) Gübrelemenin Etkileri

Gübreleme işlemi aslında toprağın verimini artırmak amacıyla yapılır. Fakat bazı durumlarda gübreleme önemli toprak sorunlarına neden olmaktadır. Gübrelemenin etkilerini iki ana başlık altında ele alabiliriz.

I) Toprağı tanımadan yapılan gübreleme

· Toprağı tanımadan, neye ihtiyacı olduğunu bilmeden yapılan gübreleme,

· Yanlış gübre türü kullanarak bitkilerin yanmasına ve kurumasına,

· Yanlış zamanda ve toprağın yanlış derinliklerinde gübreleme yapılmasıyla verimin düşmesine,

· Toprak yapısını bozarak bitkilerin besin maddeleri dengesinin bozulmasına neden olmaktadır.

II) Aşırı gübreleme

Aşırı gübreleme sonucunda meydana gelen olumsuz etkiler şunlardır:

· Aşırı azotlu gübre kullanımı sonucunda toprağın yıkanmasıyla yer altındaki sularda nitrat seviyesi artmakta ve sular kirlenmektedir.

· Fosforlu gübrelerin kullanımı içme ve kullanma sularında fosfat seviyesinin artmasına neden olmaktadır.

· Yüksek oranda nitrojen ihtiva eden gübre kullanımı nedeniyle toprak üzerindeki bitkilerde kanserojen hastalıklar görülmektedir.

iii) Erozyonun Etkileri

Toprak sorunlarının başında gelen erozyon çevreye büyük zararlar verir. Bunlar:

· Erozyon toprak kayıplarında önemli bir artışa neden olur.

· Verimli olan üst kısmı sürüklediği için verimi düşürür.

· Sürüklenme ile bitki besin maddeleri de kayba uğrar.

· Verimli toprak kaybı neticesinde ürün kalitesi düşmektedir.

· Üst kısmın taşınması ile toprağın su tutma kapasitesi de düşer.

· Erozyona uğrayan topraklar verimli toprakların üstüne gelerek bu toprakların verimliliğini de düşürür bu olaya sediment kirliliği de denir.

· Sediment kirlilik tarlaların yanında baraj göllerine ve göllere de zarar verir. Ve ömrünü azaltır.

Çevresel sorunlardan gürültü kirliliği, günümüzde yeni yeni ortaya çıkan bir kirlilik olup toprak, su, hava kirlenmesi kadar hayati derecede canlılarda etki bırakmasa da bugün toplumların şikayetçi oldukları bir sorundur. Gürültü kirliliğinde herhangi bir çevresel kaynak kirletilmediği halde sosyal yapıya ve psikolojik yapıya zarar verdiği için bir çevresel sorun olarak görülmektedir. Onun için bu konu da önemli çevresel sorunlar arasında yer almaktadır.

1.3.4 Gürültü Kirliliği

Günümüz medeniyetinin önemli çevresel sorunlarından biri de gürültüdür. Bu özelliği ile yeni oluşan bir kirlilik olmaktadır. Gürültü, basit olarak, insana rahatsızlık veren seslerin tümü olarak tanımlanabilir. Literatürde gürültü, başlı başına bir kirlilik unsuru olarak ele alınmaktadır. Hatta çevre biliminde gürültü olgusunun karşılığı ses kirliliğidir.

Daha sade bir tanımla gürültü rahatsız edici ses olarak tanımlanabilmektedir. Gürültü doğrudan çevresel bir değerin bozulması sonucu ortaya çıkmamaktadır. Fakat diğer çevresel değerleri algılamayı etkileyen sağlık bozucu bir durum olarak değerlendirilmektedir.

Bugün gürültü, teknolojik gelişmeler, endüstrileşme, kentleşme sonucunda giderek daha büyük boyutlara ulaştığından bir çevre ve sağlık sorunu olarak karşımızdadır.

IULA’nın çevre terimleri sözlüğünde gürültü kirliliği şu şekilde tanımlanmaktadır. “ İnsanlar üzerinde olumsuz, fizyolojik ve psikolojik etkiler yaratan, arzu edilmeyen sesler” (Ruşen Keleş, 1993:91) olarak tanımlanmıştır.

Ülkeler bu sınırların uygulanması için çeşitli uygulamalar ve yaptırımlar getirmiştir. Ayrıca başta besi hayvanları olmak üzere gürültü hayvanlarda fizyolojik ve ekolojik davranış değişiklikleri yaparak onları ürkütmekte ve bunun sonucu göç etmelerine neden olmaktadır. (Necmettin Çepel, 1992:212)

 Gürültü, istenmeyen bir durum olduğu, insanları olumsuz etkilediği için, kimilerince bir kirlilik öğesi olarak ele alınmakta, gürültü kirlenmesinden söz edilmektedir. IULA’ nın Çevre Terimleri Sözlüğü de Gürültü Kirliliği terimine yer vermiş, ‘insanlar üzerinde olumsuz fizyolojik ve psikolojik etkiler yaratan, arzu edilmeyen sesler’ diye, gürültüyü tanımlamıştır.

Gürültü, bir başka tanımla, istenmeyen ya da dinleyen için anlamı olmayan ya da hoşa gitmeyen, rahatsızlık verici sesler bütünüdür.

Kimi ekonomistler gürültüyü, ekonomik açıdan diğer kirlilik türlerinden farklı görmezler. Gürültü, bireylerin ya da bireyler topluluğunun özel çıkarları için yaptıkları tasarruflar sonucunda ortaya çıkan ve diğer bireylere yüklenen bir maliyettir. Bu ise diğer kirlilik türleri gibi,kirliliğin ekonomik bakımdan temelini oluşturan bir tanım olarak açıklanabilir.

Gürültünün bir maliyet olarak nitelendirilmesi, gürültünün insanlar ya da bazı hayvanlar üzerinde olumsuz etkiler yaratabileceği sınırın bulunmasına bağlıdır.

Gürültünün kirlilik olarak nitelendirilmesi için ses sınırları vardır. Bunlara gürültü ölçütleri denmektedir.

1.3.4.1 Gürültü Ölçütleri

 Ses genel bir tanımla insan kulağının algılayabildiği basınç dalgalarının oluşturduğu bir duyumdur. Sesin gürültüye dönmesi için ses dalgasının genliği ya da ses basıncının düzeyi, frekans ve biçimi değişmek zorundadır. Sesin insan kulağına göre şiddetini belirten ölçüye “desibel” (dB) denmektedir. Uluslar arası Standart Örgütü’nün (ISO) normal saydığı gürültü düzeyi 58 dB’dir.

Yapılan araştırmalara göre bazı mekanlarda aşılmamasına dikkat edilecek olan sınır değerler şunlardır:

Yatak Odası: 20-30 dB

Yüksek derecede bilimsel çalışma: 25-30 dB.

Toplantı salonu: 30-40 dB.

Büro çalışmaları vb. gibi faaliyetler: 60-70 dB.

Diğer çalışmalar: 85 dB.

1.3.4.2 Gürültü Kaynakları

 Gürültü, doğal gürültüler ayrı tutulursa; modern toplumların tanıdığı bir sorundur. Kentleşme ve sanayileşmeye koşut olarak artmakta, kaynakları çeşitlenmektedir.

Gürültü kaynakları toplumun kültürlerine bağlı olarak da ülkeden ülkeye farklı olabilir. Ancak, standart belirlenirken temel farklılık, sahip olunan teknolojiden ve kullanılan araçlardan kaynaklanmaktadır.

Türkiye’de düzenleme konusu olan gürültü kaynakları şöyle sıralanmıştır.

I) Motorlu araçların neden olduğu gürültü

Bu kümeye giren taşıtlar otomobil, otobüs, minibüs, kamyon, dizel motorlu tren, elektrikli tren olarak sıralanmıştır.

II) Motosikletlerin neden olduğu gürültü

Motosikletler, motorlu taşıtlar için yapılan testten ayrı olarak ele alınmakta, iki ya da üç tekerlekli, sepetli ya da sepetsiz olarak kümelendirilmektedir.

III) İnşaat makine ve donanımlarının neden olduğu gürültü

Burada ele alınan makineler sanayi, yol ve inşaat makineleri olarak üç grupta toplanabilir.

IV) Uçakların neden olduğu gürültü

Uçaklar ve özellikle hava alanları gürültü arttırmada ilk sırayı oluşturmaktadırlar. Hava taşımacılığında teknolojinin gelişmesi daha hızlı, daha büyük, ancak daha gürültülü uçakları oluşturmuştur.

V) Çeşitli makinelerin neden olduğu gürültü

 Bu kümeyi oluşturan makineler;hava kompresörleri, kule vinçleri, elektrojen kaynak grupları, kuvvet jeneratörleri, elle kullanılan elektrikle çalışan beton kırıcı ve deliciler, hidrolik ve kablolu ekskavatörler, dozerler, yükleyiciler ve dozer yükleyicileridir.

VI) Ev aletleri ve çim biçme makinelerinin neden olduğu gürültü

Oturma alanlarındaki yapıların içinde ve dışında gürültüye yol açan, rahatsızlık veren tüm evsel makineler ve çim biçme makinesi ve benzerleri bu kaynağı oluşturmaktadır.

1.3.4.3 Gürültü Denetimi

Gürültü kaynaklarının insan ve çevre üzerindeki olumsuz etkilerini azaltmak amacıyla kaynaklar üzerinde yapılan denetime gürültü denetimi, denetime temel olacak sınır değerlere de gürültü standartları denmektedir.

I) Gürültü Standartları
Ülkemizde, gürültü konusundaki standartları Türk Standartları Enstitüsü, Uluslar arası Standart Örgütü’nün standartlarına uygun biçimde saptamaktadır. Bu standartlar üç kümede toplanabilir:

i) Genel amaçlı standartlar, gürültü şiddetini, düzeyini belirlemeye yöneliktir.

ii) Gürültü ölçümleriyle ilgili standartlar, motorlu taşıtlardan kaynaklanan gürültünün ölçüm yöntemini içermektedir.

iii) Gürültünün değerlendirilmesiyle ilgili standartlar, ses yalıtımının değerlendirilmesi, değişik yerlerde oluşan gürültülerin değerlendirilmesi amacıyla yapılan çözümleme, yöntem ve tekniklerini kapsamaktadır.

II) Tüzel Düzenlemeler

Gürültü denetimini hükme bağlayan ya da açıkça gürültü denetimini öngörmemiş olsa bile, böyle bir denetime olanak sağlayan tüzel düzenlemeler giderek gelişmektedir.

Çevre Kanunu’nun 14. maddesi, ‘kişilerin huzur ve sükununu, beden ve ruh sağlığını bozacak şekilde yönetmelikle belirlenen standartlar üzerinde gürültü çıkarılması yasaktır. Fabrika, atölye, işyeri, eğlence yeri, hizmet binaları, konutlar ve ulaşım araçlarında gürültünün asgariye indirilmesi için önlemler alınır’ hükmü ile gürültü denetimini getirmiştir.

Çevre Kanunu’nun 14. maddesi uyarınca hazırlanan Gürültü Kontrol Yönetmeliği 11.12.1986 tarih ve 19308 sayılı Resmi Gazetede yayınlanarak yürürlüğe girmiştir. Yönetmeliğin amacı, huzur ve sükunu, beden ve ruh sağlığını gürültü ile bozmayacak çevre koşullarını gerçekleştirmektir. Yönetmelik, genel hükümlerin yanı sıra, hem gürültü kaynaklarını, hem de gürültü yasaklarını belirlemiştir.

İş Kanunu, gürültü denetimine ilişkin herhangi bir hüküm taşımamaktadır. Ancak bu yasaya göre çıkarılmış bulunan, 11.1.1974 tarihinde yürürlüğe giren İşçi Sağlığı ve İş Güvenliği Tüzüğü birkaç maddesinde gürültünün sınırını ve alınması gerekli önlemleri saptamıştır.

Gürültü konusunda doğrudan yapılan bu tüzel düzenlemelerin yanı sıra Belediye kanunu, Hıfzısıhha Kanunu, Büyükşehir Belediyelerinin Yönetimi Hakkında kanun, İl Özel İdaresi Kanunu, İmar Yönetmelikleri ilgili yönetim birimine dolaylı da olsa bu konuda denetim yetkisi vermektedir.

1.3.4.4 Gürültünün İnsana ve Çevreye Etkileri

Gürültü sağlıklı yaşam koşullarını tehdit eden bir çevre sorunu olarak görünmekte, insan sağlığı üzerinde fizyolojik ve psikolojik etkide bulunmaktadır.

Gürültünün insanlar üzerindeki olumsuz etkileri:

· İşitme dizgesi öğelerinin kulak çınlaması ve sağırlık gibi fiziksel hasar görmesi,

· Kaslarda yorgunluk sonucunda iş verimliliği ve üretkenliğinin azalması,

· Yorgunluk ve sinirlilik durumu,

· Dikkatin dağılması,

· Uyku düzeninin bozulması,

· Vücudun fizyolojik davranışında oluşturduğu değişiklikler,

· Toplumsal davranışlardaki değişiklikler olarak sıralanabilir.

Gürültünün insan sağlığına olan zararlarının yanı sıra hayvan topluluklarını da olumsuz etkilediği bilinmektedir.

Gürültü hayvan topluluklarının ürkmesine ve bunun sonucunda göç edip, yerleşim alanlarını değiştirmelerine yol açmaktadır. Ayrıca, başta besi hayvanları olmak üzere, gürültü hayvanlarda da fizyolojik ve ekolojik nedenlerle davranış değişiklikleri yapmaktadır.

1.3.5 Ormanların Kirlenmesi ve Tahribatı

1.3.5.1 Ormanın Tanımı

Orman, kanunun açıkladığı tanıma göre doğal olarak yetişen veya birileri tarafından yetiştirilen ağaç ve koru şeklindeki ufak ağaçların bulundukları mekanla birlikte orman sayılmaktadır. Ancak bu tanım ormanın tüm özelliklerini kapsamamaktadır. Gerçek anlamda ormanın tanımı ‘bitki örtüsü, hayvan ve mikroorganizmalar, mineral maddeler, hidrolojik ve mikroklimatik özelliklerle, aralarında madde ve enerji akışı bakımından enerji bütününe sahip ağaç ve ağaççık’ topluluğudur.

Ormanlar canlı ve cansız çevre öğelerinden oluşur. Bunlar arasındaki ilişkiler bütünü de ‘orman çevre dizgesi’ ismini alır. Bunun bileşkeleri;

· Ağaç topluluğu,

· Memeliler arasından çıplak gözle görülemeyecek hayvansal canlılara kadar uzanan hayvan toplulukları ve canlılardan bakterilere kadar giden bitki örtüsü,

· Toprak ve iklim şartlarıdır.

1.3.5.2 Ormanın Yararları

I) Çevre bilimsel döngülerin sürmesi bakımından

Ormanlar, içme ya da kullanma amaçlı olan tüm su gereksinimini sağlarlar. Ayrıca dalları, gövdeleri ve kökleri ile yağışları tutarak suyu yer altı su kaynaklarına aktarır ve kaynakların sürekliliğini sağlarlar.

Toprağın hızlı rüzgar ve yağışlar sonucunda erozyona uğramasına engel olarak verimli toprakların kaybına engel olurlar.

Ormanlar bulunduğu bölgenin ısı dengeleyicileridir. Aynı zamanda nem ve kuruluk dengesini de ayarlarlar.

II) Sağlık ve dinlenme bakımından

İklim, ormanların oldukları bölgelerde daha uygun olduğu için insanları yerleşim birimlerini ormanların etrafına inşa etmeye sevk etmiştir. Kentlerin etrafındaki bu ormanlar insanların yaşam kaynakları olup oksijen ihtiyaçlarını karşılamaktadır.

Ormanlarımız, giderek taşlaşan kentlerdeki bunalan insanlara doğaya kaçış imkanı sağlamaktadır.

III) Ekonomik ihtiyaçlardan ötürü

Orman ürünleri ülkelerin ekonomilerinde önemli yer tutmaktadırlar. Gerek orman içindeki köylü bakımından gerekse işleyen işçi bakımından istihdam olanağı sağlar.

Ekonomik açıdan ormanların faydaları iki grupta toplanabilir. Bunlardan ilki ölçülebilir faydasıdır. Burada söz edilen konu ormancılıkla ve yardımcı iş kollarıyla elde edilen kar ve istihdam olanağıdır. Diğer faydası ise su, toprak, iklim gibi doğal kaynak ve öğeleri korumasıdır.

Ayrıca ormanların dinlendirici özelliği bulunduğundan turistik yerlerde tercih edilmiş ve turistleri bu bölgelere çekmiştir.

1.3.5.3 Türkiye’de Ormanların Durumu ve Sorunları

I) Orman varlığı

Türkiye’deki ormanların alanı 20.199.296 hektardır. Bu alan tüm ülke alanının %27 ‘sini oluşturur. Fakat bu alanlardaki ormanların sadece % 44’ü verimlidir. Geri kalan kısmı ise verimsiz ormanlardır.

II) Orman sorunları

En başta gelen sorun ormanların yok edilmesidir. Ormanı oluşturan öğelerin belirli bir kısmının ya da hepsinin yok edilmesiyle orman olma özelliğini kaybetmesiyle çölleşme başlamaktadır.

Orman çevre dizgesinin kendiliğinden bozulmasına neden olacak bazı değerlendirmeler yapılabilir:

· Ülkenin sahip olduğu iklim orman yetiştirilmesine uygun değildir.

· Ülkenin topografik ve morfolojik yapısı ormanların tüm ülke genelinde yayılmasına izin vermez. Onun için ormanlar belirli bölgelerde toplanmış, diğer bölgelerde yer almamıştır. Ormanların yoğun olduğu yerler Doğu Karadeniz, Batı Anadolu ve Toros Dağlarıdır.

· Uzun zamanlardan beri hep ormanlara zarar verilmiş ve yerini ya beton binalar ya da tarlalar almıştır.

· Hızla artan nüfusun ihtiyaçlarını gidermek için yok edilmiştir.

Türkiye’de meydana gelen bu orman katledilişine yasalar da yardım etmektedir. Orman alanlarının daraltılması için yapılan yasal düzenlemeler sonucunda ormanların tahrip edilmesine 169. maddenin son fıkrası olanak sağlamaktadır.

Ayrıca Orman Kanunu’nun 16. maddesiyle maden ocakları araştırma ve işletme, 17. maddesiyle kamuya yönelik bina ve tesis, 18. maddesiyle orman ürünlerini işleyecek fabrika kurmaya izin verilmesi ormana zarar vermeyi mümkün kılmaktadır.

Bunun dışında turizme teşvik etmek için çıkarılan kanunla orman arazileri yok edilerek yerine turistik tesislerin yapılışı ormanları yok etmeyi hızlandırmıştır.

Orman yangınları da ormanların yok olmasına veya orman olma özelliklerini kaybetmelerine neden olmaktadır. Kaza sonucu olan yangınların yanında bilinçli bir şekilde tarla açmak için yakılan ormanların olması insanı daha da üzmektedir.

1.4 ÇEVRESEL SORUNLARIN NEDENLERİ

Hızla artan Dünya nüfusu, plansız endüstrileşme ve sağlıksız kentleşme, nükleer denemeler, bölgesel savaşlar, verimliliği artırmak amacıyla yapılan tarım ilaçları, yapay gübreler ve deterjan gibi kimyasal maddeler zamanla çevreyi kirletmeye başlamış, bunun sonucunda ciddi anlamda kirlenen hava, su ve toprak, canlılar için zararlı boyutlara ulaşmıştır. (Türkiye Cumhuriyeti Çevre Bakanlığı , 1998:2). Aşırıya kaçan kullanımlar sonucu meydana gelen çevre kayıpları, hava kirliliği, su kirliliği, toprak kirliliği ve gürültü kirliliği gibi sorunların tek bir başlık altında toplandıktan ve tümünün çevre sorunları adlandırıldıktan sonra bunlara neden olan faktörlerin ortaya konması gerekmektedir. Çevre, doğal ve yapay çevre olmak üzere ikiye ayrılmaktadır. Çevre sorunları temelde insan müdahalelerinden kaynaklanmaktadır. Bu anlamda insanların doğal çevreye olan etkilerinin temelinde yatan etmenler bizlere çevre sorunlarının asıl nedenlerini verecektir. Doğal çevreyi olumsuz olarak etkileyen ve çevre sorunlarına neden olan etmenleri dört grupta toplayabiliriz: (Aktan, 1984,73)

· Nüfus artışı

· Kentleşme

· Sanayileşme

· Diğer nedenler

1.4.1 Nüfus Artışı

Bilim adamlarının araştırmalarına göre, dünya nüfusunun artış hızı son yüzyılda biraz daha artmıştır. Her geçen gün daha hızlı bir şekilde artmaya devam eden dünya nüfusu, çevre sorunlarının artmasında ve yeni çevre sorunlarının oluşmasında etkili olmaktadır. Özellikle gelişmekte olan ülkelerde nüfus daha da bilinçsizce ve hızlı bir şekilde artmaktadır. Artan nüfus ile birlikte ortaya çıkan gereksinimleri karşılamak amacıyla sınırlı olan kaynakların kullanılmasıyla ve yeni nüfusun üretken olmaması gibi sorunlarla birlikte çevre sorunları oluşmaya başlamaktadır. Bu sorun, gelişmekte olan ülkelerde bir çok yeni sorunu da yanında getirmektedir. Özellikle gıda maddeleri ve ham madde gereksinimi ve enerji sorununu çözmek amacıyla doğal çevreye müdahale etmek zorunluluğunda kalmaktadırlar. Aynı zamanda gelişmekte olan ülkelerde, nüfus artışı ile birlikte meydana gelen istihdam açığı ve işsizlik sorun haline gelmektedir. Nüfus artışı toplumların refah düzeylerini de etkilemektedir. Kaynakların kıt olması üretimin, nüfus artışıyla doğru orantılı olarak artmasına engel olmaktadır. Bu ise milli gelirin her geçen gün daha fazla parçalara bölünmesine ve kişi başına düşen milli gelirin azalmasına neden olmaktadır. Artan nüfusun eğitim, sağlık vb... yerlere ayrılan paraları arttırması nedeniyle üretime harcanacak paralar buralara harcanmaktadır. Çevresel dengeyi bozan bir başka etken de beslenme ve doğal kaynaklar açısından ortaya çıkmaktadır. Kısaca nüfus artışı daha çok doğaya müdahaleyi ve doğadan daha fazla üretim yapmayı gerektirmektedir.

1.4.2 Kentleşme

Kentleşmenin ifade ettiği iki anlam vardır. Birincisi kent sayısındaki artış, diğeri de kentlerin nüfuslarındaki artıştır. Her iki şekilde de kentleşme nüfusun belirli bölgelerde toplanmasını gerektirir. Fakat kentleşme yalnızca kırsal kesimden kente yönelik bir hareket değildir. Bu anlamda kentleşmeyi “sanayileşme ve ekonomik gelişmeye koşut olarak kent sayısının artması ve bugünkü kentlerin büyümesi sonucunu doğuran; toplum yapısında artan oranda örgütleşme, iş bölümü ve uzmanlaşma oluşturan, insan davranış ve ilişkilerinde kentlere özgü değişikliklere yol açan bir nüfus birikim süreci” olarak tanımlanabilir. (Keleş, 1976:31)

Sanayiinin gelişmesi ile birlikte kırsal kesimden kente yapılan göçler ve kent sayısı artmıştır. Özellikle batılı ülkelerde tarıma dayalı yapı sanayileşmeyle birlikte bozulmuş ve kırsal kesimden kentlere büyük bir nüfus hareketine neden olmuştur. Sanayileşme ile birlikte kentlerde iş olanakları doğmuş ve bu da kırsal kesimdeki insanları kentlere çekmiştir.

Kentleşme, batıda zamanla belirli aşamalardan geçmiştir. Bu ülkelerde önce tarım ekonomisinden sanayi ekonomisine, daha sonra da hizmetler ekonomisine geçişi kapsayan iki aşama söz konusu olmuştur. Halbuki günümüzde gelişmekte olan ülkelerde, kentleşmeye baktığımızda genellikle tek aşamalı bir geçiş gerçekleşmiştir. Gelişmekte olan ülkeler tarım ekonomisinden direkt olarak hizmetler ekonomisine geçmişlerdir. Bir başka anlatımla, gelişmiş ülkelerin kentleşme denemesinde sanayi, kentleşmeyi belirleyen, yönlendiren çekici bir güç işlevine sahip iken, gelişmekte olan ülkelerde bu unsur ikinci planda kaldığı için büyük kitlelerin sanayi kentlerine, kentlerin kaldıramayacağı şekilde akın etmesine neden olmaktadır. (Altuğ, 1990:21) Alt yapının yeterli olmaması nedeniyle bu yığılmalar birçok çevresel soruna neden olmaktadır. Hava kirliliği, su kirliliği, toprak kirliliği, gürültü, yoğun trafik vb... daha birçok sorun kentsel yığınlaşmanın oluşturduğu olumsuz dışsal ekonomilere örnektir. Ayrıca gelişmekte olan ülkelerde kent-çevre ilişkisinin belirli bir denge ve iletişim üzerine kurulmamış olması; ulaşım imkanlarındaki yetersizlik, iş yerlerinin yayılımı, okul, hastane vb... sosyal yatırımların dağılımlarının plansızlığı nüfusun merkeze yakın alanlarda birikmesine neden olmakta ve söz konusu alanların çevresel sorunlarını arttırmakta önemli rol oynamaktadır.

1.4.3 Sanayileşme

Sanayiinin cazibesi, kentlerin kalabalıklaşmasındaki en büyük etkenlerdendir. Yığınlaşmayla ortaya çıkan olumlu dışsal ekonomilerin etkisiyle kentsel büyümeler gerçekleşmiştir. (Altuğ, 1988:98) Ancak kentlerin aşırı büyümesiyle beraber çeşitli olumsuz dışsal ekonomiler (dışsal maliyetler) ortaya çıkmaya başlamaktadır. Sanayileşmenin kentleşme ile neden olduğu çevre kayıpları, her türlü çevre kirliliği ve gürültü bu olumsuz dışsallığa örnek gösterilebilir. Özellikle sanayiinin neden olduğu kirlilik bu dışsal maliyetlerin en önemlisidir. Çünkü sanayiinin sebep olduğu kirlilik havaya, suya, toprağa bırakılan zehirli sanayii atıkları sadece canlı ya da cansız varlıklara zarar vermekle kalmayıp aynı zamanda çevrenin dengesini bozarak çevrede birbirine bağlı bir dizi çevresel sorunun da meydana gelmesine sebep teşkil etmektedir.

1.4.4 Diğer Nedenler

Çevresel sorunların nedenlerini nüfus artışı, kentleşme ve sanayileşme olarak sıralamıştık. Bu kısımda ise üç ana başlık altında incelenemeyen ancak çevresel sorunların çıkmasında etkili olduğu bilinen diğer nedenlerden bahsedilmektedir. Bu nedenler ağırlıklı olarak meteorolojik kökenlidir. Bu nedenler ele alındığında, hava kirliliği diğer kirlilik çeşitlerinden daha önemli olmaktadır.

Atmosfer, hava kirliliğine neden olan etkenlerin kirlilik kaynağı ile kirliliğe uğramış olan alıcı ortam arasında hareket ettiği yerdir. Atmosfer, yapı olarak sürekli bir değişim içerisindedir. Sıcaklık, yağış, rüzgar vb... ortam değişimleri bunun en açık göstergeleridir. Atmosfere bırakılan kirleticilerin bir yerden başka bir yere taşınması sıcaklık,yağış ve rüzgar gibi ortam değişiklikleriyle olmaktadır. (T.C.M.B.B.B. , 1980,12)Bu özelliği ile meteorolojik koşullar çevre sorunlarının oluşmasında ve taşınmasında bir neden olarak karşımıza çıkmaktadır. Fakat bu bir çevre sorununun nedeni olmaktan çok, çevre sorununun yayılmasını ve hızlanmasını sağlayan bir neden olarak gösterilebilir. Bu anlamda kirliliğe neden olan sanayi kuruluşlarının konumundan daha önemlisi kentsel yerleşmelerin konumu olmaktadır. Çünkü her iki açıdan da uygun olmayan yer seçimi kararıyla meteorolojik nedenlerin çevre kirliliğini hızlandırmasına zemin hazırlanmış olacaktır. Bununla birlikte meteorolojik koşulların dikkate alınmasıyla yapılan bir yer seçimiyle havadaki kirleticilerin olumsuz etkileri bir ölçüde de olsa uzaklaştırılabilir. (Altuğ, 1990:24)

Diğer yandan doğal afetler de önemli çevresel sorunlara yol açabilmektedir. Sel, çığ, deprem, volkanik patlamalar, yıldırım düşmeleri, meteor taşlarının yer yüzüne çarpması, yer küre sıcaklığının artması ile buz dağlarının erimesi bu önemli sorunların bazılarıdır. Hatta son yüzyılda üç büyük volkanik patlamanın ürettiği kirlilik, insanlığın tüm tarihi boyunca ürettiği kirlilikten daha fazla olmuştur. (Keith, 1971:338)
BÖLÜM 2

ÇEVRE KİRLENMESİNİ ÖNLEME ÇALIŞMALARI VE İŞLETMELERDE SOSYAL SORUMLULUK ANLAYIŞI

2.1 Dünyada ve Türkiye’de Çevre Bilincinin Doğuşu ve Gelişimi

19. yüzyılın sonlarında ve 20. yüzyılın başlarında tüm dünya ülkeleri, sanayi devriminin gerçekleşmesiyle birlikte ortaya çıkan kirliliklerin farkına varmış ve bu konuda önlemler almaya çalışmışlardır. Bu çalışmalar 20. yüzyılın son çeyreğinde iyice hız kazanmış ve önemsenmiştir.

2.1.1 Dünyada Çevre Bilincinin Doğuşu ve Tarihsel Gelişimi

İnsanoğlunun yerkürenin doğal kaynak dengesini bozması sanayi devrimiyle başlar, artarak devam eder, 20. yüzyılda özellikle de 2. Dünya Savaşı’ndan sonraki zamanlarda insan ve canlı yaşamını tehdit etmeye başlamıştır. Bu durumun asıl sorumluları sanayileşmiş ve kalkınmış toplumlardır. Kaba bir tabir ile, dünyanın dörtte bir nüfusu dünyanın kaynaklarının dörtte üçünü tüketmektedir.

Fakat çevre sorunlarının yapısal niteliklerinden dolayı, (sınırlar ötesi etki yapması, alınan önlemlerin maliyetleri, fiyatları arttırması ve bunun sonucunda rekabeti bozması vb... gibi) gelişmekte olan ülkelerin aynı teknoloji ile kalkınmasının doğal dengeleri olumsuz yönde etkileyecek olması, gelişmiş dünyayı küresel, ortak önlemler almak üzere harekete geçirmiştir.

Dünyada kirlenme olgusu sanayileşme ile birlikte başlamış ve muhtemelen ilk kirlenme olayı, ilk sanayii girişimi yapan ülkelerden biri olan İngiltere’de meydana gelmiştir. Daha sonra bu kirlenme Kıta Avrupa’sı ve Kuzey Amerika’ya sıçramıştır.

1580 yılında Londra’nın büyümesi sakıncalı bulunarak Kraliçe Elizabeth tarafından kente 3 mil yakınlıktaki alanlarda inşaat yapılması yasaklanmıştı. Ayrıca 1898 yılında Ebenezer Howard isimli bir İngiliz mimar tarafından hazırlanan yeni bir kent düzenleme planı “ Bahçe Kent” adıyla anılmış ve çevre kirliliğini önlemede somut bir girişim olarak nitelendirilmiştir. Fransa’da ise 1848 yılından itibaren yeni kent planlarının yapılması sırasında hava kirliliğinin önlenmesi konusunda bazı düzenlemeler yapılmıştır.

İkinci Dünya Savaşı’ndan sonra sanayileşme, ülkeler tarafından ulusal amaç olarak görülmeye başlanmıştır. Fakat, ekonomik gelişme özellikle sanayi faaliyetleri çok ciddi kirlenme problemleri meydana getirmiştir. Göller, nehirler, kapalı denizler, körfezler ve nihayet açık denizler ile okyanuslar ve hatta atmosfer, küresel kirlenme olgusuyla karşı karşıya kalmıştır.

1968 yılında kurulan Roma Kulübü, İnsanlığın Geleceğinin Tahmini Projesi’ni 1970’lerde Massachusetts Üniversitesi’nde başlattı. Bu çalışma 1975 yılına kadar, önerilen politikaların uygulanmaması veya uygulamanın 2000 yılına ertelenmesi halinde, 2100 yılından önce dünyanın gıda ve kaynak kıtlığı ile karşı karşıya kalacağını ve toplu ölümlerin olacağı tahmininde bulunmaktadır. Çalışma, ayrıca küresel dengenin olması halinde, nüfus ve sermayenin sabit kalmasını da önermektedir. (The Limits To Growth,1972).

1972 Stockholm İnsan Çevre Konferansı, Birleşmiş Milletler tarafından 5-16 Haziran tarihleri arasında düzenlenmiştir. Konferans, Roma Kulübü çalışmaları sonuçlarına karşı çıkan ve dünyanın çevre sorunlarından tamamen gelişmiş ülkelerin sorumlu olduğunu savunan ve tüm temsilcileri ile gelişmiş dünya ülkeleri temsilcilerini karşı karşıya getirmiştir.

Bu konferansın sonucunda yayınlanan 27 maddelik deklarasyon dünya için bir uzlaşma metnidir. Daha sonra Birleşmiş Milletler tarafından kabul edilecek olan bütün dokümanlarda olduğu gibi insan merkezli bir politikası vardır. Deklarasyonun ilk maddesinin çevre hakkını içerdiği kabul edilmektedir. (A/CONF.48/14)

Konferansın süregelen tarihlerinde, pek çok ülkede çevre ile alakalı yeni bir örgütlenme yapılanmasına gidilmiştir. Çevre politikalarının sanayileşme ve kalkınma politikalarını engellememesi gerektiği 1973 yılı programında vurgulanmıştır.

Bugün “ Dünya çapında çevre kıyımına son verilmek isteniyorsa, ekonomik gelişme stratejilerinin yeniden düşünülmesi ve revize edilmesi gerekir.” görüşü giderek benimsenmektedir.

Çevre şartlarının dünyadaki değişimi atmosferde şimdiden görülmektedir. Bununla birlikte, dünyadaki ormanlar 1 yılda %0,6 oranında yok edilmektedir. Ormanların bu şekilde yok edilmesi ve buna bağlı olarak bu alanların kullanılış şeklindeki değişiklikler toprak erozyonunu arttırmakta, su kaynaklarını azaltmakta, selleri çoğaltmakta ve yerel iklim şartlarını değiştirmektedir. Aynı zamanda yakacak ve inşaat malzemesi kaynaklarının da azalmasının sebebi olarak görülmektedir. Bunun neticesinde gelişmenin verimliliği azalmaktadır. Dünyada birçok insan yakacak krizinden daha şimdiden etkilenmektedir.

Çevre sorunlarının çözülmesi yönündeki beklentiler, ekonomik gelişmede yapılması gereken değişimin gerekliliğini doğurmaktadır. Kontrolsüz ekonomik gelişme, enerji kullanımı ve ormanların tahrip edilmesi sonucunda meydana gelen zararlı gazlarla dünyada iklim değişimlerine neden olacaktır. Fakat yönlendirilmiş gelişme, etkin kaynak kullanımı için sağladığı kapital, bilgi, beceri ve gerekli koşullarla, insanlığın gelişmesini sınırlandıran koşulları hafifletebilecektir.

Dünyada bu çevresel sorunlarla mücadelenin ancak 1970’lerden sonra hız kazandığı görülmüştür. 1972 yılında Birleşmiş Milletler Çevre Örgütü kurulmuş, daha sonra bu örgütü Avrupa Konseyi, OECD, AT gibi kuruluşların çevre sorunları ile mücadele için örgütlenmeleri takip etmiştir. Aşırı kentleşme, plansız ve denetimsiz fiziki yerleşmeler ve aşırı nüfus artışı kirlenmeyi artırmıştır.

Gelişmiş ve gelişmekte olan ülkeler 1972 yılında Birleşmiş Milletler Teşkilatınca düzenlenen Stockholm Konferansı’nda toplandılar. Bu görüşmeden sonra çevre ile ilgili aksiyon planları düzenlenmiş, yerel çalışmalar yapılmış, ulusal ve uluslar arası tavsiye kararları alınmış, çevreyi ilgilendiren ekonomik, politik, yasal güçlükleri, idari, hukuki, finansal ve teknik gelişmelerle yenme amacına yönelik plan ve programlar uygulamaya konulmuştur.

2.1.2 Türkiye’de Çevre Bilicinin Doğuşu ve Tarihsel Gelişimi

Batı ülkelerinin hızlı bir gelişme ve yeni tekniklerin kullanılması gibi ancak yüklü bir fatura ile çözebilecekleri çevre sorunları açısından, aralarında Türkiye’nin de bulunduğu sanayileşmekte olan ülkelerin avantajlı bir konumda olduğu söylenebilir. Çünkü bu ülkeler sanayi toplumlarının karşılaştığı sorunlardan deneyim kazanarak ve onların düştüğü hataları tekrar etmeyerek, doğayı onlar kadar tahrip etmeden sanayileşme yolunda ilerleyebilirler. Kuşkusuz bunun için, bu deneyimleri iyi değerlendirip aynı hatalara düşmemeleri gerekmektedir.

Türkiye’de çevre kirlenmesi olgusu ,1970’lerde gündeme gelmiştir. Bu dönemde özellikle Marmara ve Körfezlerde meydana gelen kirlenmeler tehlike sinyallerini vermeye başlamıştır.

Bu sorunların çözümüne yönelik çeşitli üniversitelerde çevre kürsüleri kurulmuş, idari kademelerde çevre sorunlarının çözümü için örgütlenme ve yasal düzenlemelere gidilmiştir.

1970’li yıllar, sanayiinin gelişmekte olduğu fakat yeterli denetimin yapılmadığı dönemler olmuş ve bu dönemde kirlenme baş göstermeye başlamıştır. Bunun yanında nüfus artışındaki hızlanma, plansız kentleşme ve göçler de kirlenmeyi arttırıcı sebepler olarak görülmektedir.

Türkiye’de çevre sorunları daha çok bölgesel çevre örgütlerinin sorumluluğuna bırakılmıştır. Fakat bu kuruluşlar bu konunun önemine inanmayan kuruluşlar olmuş ve ülke çapında dağınık bir görünüm çizmişlerdir. Devlet hızlı kalkınabilme tutkusuyla her çeşit olumsuz yan etkiyi göz ardı etmiş ve çevre sorunlarına duyarsız kalmıştır. Fakat bugün Türkiye’de çevre kirliliğini dikkate almayan bir sanayileşme politikasının devamı doğal çevrenin, orta ve uzun dönemde ciddi sorunlara yol açacağını bize göstermektedir. Ve Türkiye’yi yakın bir zamanda çok ciddi sorunlarla baş başa bırakabilir.

Bu gelişmenin nedeni ise kısaca şöyle açıklanabilir. Sanayi kuruluşları yanlış yer seçimi sonucu hızlı ve sağlıksız kentleşme ile bir bölgeye yığılmıştır. Alt yapısız olan ve kirletici teknolojiler kullanan sanayiler, atık gazların havaya bırakılması ve buna benzer sorunlardan kaynaklanan hava kirliliğine neden olmaktadır. Tüm bu sakıncalara rağmen, mevcut sanayi işletmelerinin çok düşük bir orandaki kısmı çevre kirliliği meydana getirmemektedir.

 Türkiye’de diğer Avrupa ülkelerinde olduğu gibi ne ağır sanayi ne de turizm endüstrisi gelişmiştir. Bu nedenle çağdaş anlamda kirlilik sorunları bulunmamaktadır. Fakat endüstri ülkeleri bu kirliliğin farkında olup çevreye zarar verecek olan kuruluşlarını, çevre sorunlarından kurtulmak amacıyla ve emeğin ucuz olması nedeniyle gelişmekte olan ülkelere kurmakta ve kendi ülkelerinin çevre sorunlarını bu ülkelere ihraç etmektedir. Türkiye de bu açıdan tehlikeli bir konumdadır.

Türkiye’nin, sanayileşme konusunda gelişmiş ülkelerden alacağı dersler vardır. İnsanlığın sorumlu olduğu çevre kirlenmesi üretim ve tüketim faaliyetlerinden kaynaklanmaktadır. Ekonomik başarı, sadece kısa vadeli üretim artışları olmayıp kaynakların orta ve uzun vadede üretkenlik özelliklerinin korunması ve doğayı bozmayan bir sanayileşme hareketinin devamıdır.

Sanayileşme aşamasında olan Türkiye artık çevre kirliliği konusunda duyarsız olmamalıdır. Zira, kaynakları savurganca kullanılan doğal çevrenin bundan sonra dışa açık sanayileşme çabaları ile çok daha fazla kirletileceği düşünülürse, önlem alınmadığı takdirde yakında Batılı ülkelerin yaşadığı kirlilikten Türkiye’de de bahsetmek söz konusudur.

Yeni teknolojiler, hızlanan sanayileşme, çevre sorunlarının büyümesine neden olmaktadır. Bu sorunlara karşı özel uzmanlık bilincinde hareket eden bir örgüt oluşturarak hızla bir çözüm getirilmelidir. Bilimsel ve teknik çözümler getirerek bu çalışmaların yerel yönetimler, sanayi kesimi ve kamuoyu ile birlikte uygulanması gerekmektedir.

Türkiye’de çevre korumayla ilgili olarak sosyal, yasal ve dinsel önlemler önceden beri alınmaktadır. Örnek olarak 18. yüzyılda İstanbul’da Haliç Körfezi’nin çevresinde Çamlıca sırtlarına konutsal yerleşim yasaklanmıştır. Cumhuriyet döneminde de çevre koruma güncel uğraşlar arasında yer almışlardır. Bundan sonra çeşitli politikacı ve bilim adamının bu konu hakkında çeşitli yorumlarına rastlanmaktadır.

Bunun yanında Türk halkının çevre korumaya olan ilgilerini uygarlığın tamamen girmediği köylerde halkın karşılıklı ve doğayla ilişkilerinde gözlemlemek mümkündür. Bunun en açık kanıtı köyden kente göçüp gecekondularda oturan ve kendini zor geçindiren halkın bulunduğu bölgedeki ağaçlandırma ve yeşillendirme çalışmalarıdır.

 Ayrıca 18. yüzyılın sonlarından beri, diğer ülkelerdeki çevre korumayla ilgili gelişmeler, Türkiye’ye de yansımakta ve halkı aydınlatmaktadır.

Günümüzde çevre koruma konusuyla hemen hemen tüm kuruluşlar ilgilenmektedir. Ayrıca konuyla ilgili başta Çevre Müsteşarlığı olmak üzere bir çok kuruluş ilgilenmektedir. Çevre koruma derneklerinin sayısı şu anda 1600’ün üzerindedir. Bunun yanında bu konuyla ilgili araştırmalar üniversitelerde devam etmektedir ve yeni bölümler açılmaktadır.

Çevre koruma adı altında bir yasa olmamasına rağmen diğer yasaların öngördüğü kurallar çerçevesinde çevre koruma sağlanmış ve yasaların desteğini görmüştür. Örnek olarak İmar-İskan Bakanlığı’nın kıyıları koruma, Orman Bakanlığı’nın ormanların korunması, Köy İşleri Bakanlığı’nın Köykent uygulaması bu önlemlerden birkaçıdır. Bunun yanında sözlü ve yazılı basın aracılığı ile kamuoyu oluşturulmaktadır.

Türkiye, planlı kaynak kullanabilmeye ve kalkınmaya sosyo-ekonomik bakımdan ileride ülkelerle aynı sıralarda başlamıştır. Türkiye’deki çevre koruma bilinci ve doğal kaynakların korunmasına yönelik gösterilen duyarlılık, verilen seminer ve konferanslardan anlaşılmaktadır. Fakat ekonomik şartlar ve politik engellerden ötürü bu önlemler hayata geçirilmekte gecikmektedir.

Şu gerçektir ki; endüstriyel anlamda gelişmiş ülkelerde de çevre koruma ve çevre düzenleme bilinci yeni gelişmektedir. Bu ülkelerde çevre koruma uygulamaları ulusal ve uluslar arası anlamda 1970’den sonraki yıllarda başlamıştır. Fakat Federal Almanya gibi nüfus yoğunluğu fazla olan yerlerde kalkınma,ulaşım, arazi kullanma ve endüstri gibi çevre kirletici faktörlerin önüne ekolojik ve peyzaj plan hedefleriyle engel olunmuştur. Fakat buna rağmen bu ekolojik çalışmanın içeriği, yöntemi ve tekniği kesin olarak ortaya konamamıştır.

2.2 Dünyada ve Türkiye’de Çevre Kirliliğinin Önlenmesine İlişkin Çalışmalar

2.2.1 Dünyada Çevre Kirliliğinin Önlenmesi İçin Yapılan Çalışmalar ve Kurulan Örgütler

Dünyada çevre ile ilgili yapılan ve yürütülen çalışmaları tarihsel olarak şu şekilde açıklamak mümkündür. 1970’li yıllarda çevresel sorunlarla ilgili belirleme ve giderme stratejileri izlenmiştir. Bu strateji 1980’lerde önceden tahmin etme ve önleme stratejisine dönüşmüştür. 1990’lı yılların başından itibaren uzun süreli stratejik planlamaya dayanan Çevre Yönetimi politikalarının benimsendiği görülmüştür.(Özenç,1991:173) Günümüzde ise “ Dünya çapında çevre kıyımına son verilmek isteniyorsa, ekonomik gelişme stratejilerinin yeniden düşünülmesi ve revize edilmesi gerekir. “ yönündeki görüş benimsenmektedir.(Kempner, 1976: 137)
Çevresel sorunların içinde en önemlilerinden biri olan hava kirliliği hakkında, ilk defa 1303 yılında İngiltere’de İngiliz Kraliyet Fermanı hazırlanmıştır. Kanun niteliğinde olan bu belge ile ocaklarda bitümlü kömürün yakılması yasaklanmıştır. Çevre korumaya yönelik ilk ceza ise 1306 yılında Londra’da kömür yakan birinin ölüm cezasıyla cezalandırılmasıdır. Fransa’da ise 1848 yılından yeni kent planlarının yapılması sırasında hava kirliliğinin önlenmesi için bazı önlemler ve düzenlemeler yapılmıştır.

Çevre sorunları hakkındaki ilk uluslar arası çalışma 1968 yılında “ Roma Kulübü’nün hazırlattığı “ Ekonomik Büyümenin Sınırları “ isimli rapor olmuştur. Bu rapor her ne kadar karamsar görüşler içerse de, nüfusun üstsel büyümesine ait değerlendirmesi özellikle az gelişmiş ülkelerin beslenme sorunları ve daha ileri gidilirse Üçüncü Dünya Ülkelerinin çoğunun karşı karşıya olduğu açlık sorunu bakımından oldukça realist yaklaşımlı bir rapordur. (Meadows, 1978:25)

Bundan hariç raporda çevresel sorunların önlenebilmesi için ekonomik açıdan “sıfır büyüme” önerilmiştir. Ekonomik kalkınmanın durdurulmak istenmesindeki amaç, kaynakların sınırlılığı ve bu sınırın neresinde olunduğunun bilinmeyişi olmaktadır. Bu yaklaşım kabul edilebilir olmakla beraber, çevresel sorunların ele alınmasında ilk çalışma olması açısından önem taşımaktadır.

1968 yılında, Birleşmiş Milletler Teşkilatı’na bağlı olarak çalışan kuruluşlardan UNESCO’nun Paris’te düzenlediği “insan ve çevresi” konulu Paris Konferansı’nın amacı dünya kamuoyunda çevre bilincini oluşturmak ve eğitimin bu konudaki önemini vurgulamaktı. 1972 yılında ise, gelişmiş ve gelişmekte olan ülkelerin bir arada toplandığı, Birleşmiş Milletler tarafından Stockholm’de yapılan “insan çevresi” konferansında, çevresel sorunlar ciddi bir biçimde uluslar arasında görüşülmüştür. Konferans açılış tarihi olan 5 Haziran o yıldan itibaren her yıl Dünya Çevre Günü olarak kutlanmaktadır. Stockholm Konferansı’nın en önemli özelliklerinden biri de ilk çevre eylem planının harekete geçirilmesini ve Birleşmiş Milletler Teşkilatı bünyesinde bir çevre programı (UNEP) ortaya çıkmasını sağlamasıdır.

1975 yılında İspanya’nın Barselona şehrinde, denizlerde kıyısı olan ülkelerin katıldığı toplantıda “Akdeniz Eylem Planı “ tasarısı kabul edilmiş, 1976’da yine aynı şehirde toplanılarak tasarıyla ilgili sözleşme imzalanmış ve 1978 yılında yürürlüğe girmiştir. 1976’da ise Vancouver’de düzenlenen HABİTAT konferansında, yine Birleşmiş Milletler tarafından sorun uluslar arası düzeyde ele alınmış ve çözümler üretilmeye çalışılmıştır.

Avrupa Konseyi ise, çevre konusundaki faaliyetlerine çok daha erken başlamış ve 1962 yılında çevre sorunları konusunda araştırma yapmak üzere kurulmuş ülkeler arası bir komite oluşturmuştur. 1965’te yine aynı şekilde hava kirliliğini araştırmak üzere bir komite daha kurmuştur. 1973 yılında ise Avrupa Konseyi tarafından Viyana’da Bakanlar düzeyinde çevresel sorunlar konusu hakkında önemli kararlar alınan bir konferans düzenlenmiştir.

Bu çalışmalar yoğun bir şekilde yapılmakla beraber ancak 1965’li yıllardan sonra hız kazanabilmiştir. Bu yıllardan sonra çevre sorunları ile ilgili çalışmalar yapan bir çok örgüt kurulmuştur. Dünyada çevre konusu hakkında çalışma yapan en önemli örgütsel nitelikli kuruluşlardan bazıları şunlardır:

III) UNEP

1972 yılındaki Stockholm’deki konferanstaki öneriyle Birleşmiş Milletlerin bünyesinde bir çevre programı oluşturulmuştur. UNEP (Birleşmiş Milletler Çevre Programı) Birleşmiş Milletler tarafından merkezi Nairobi’de bulunmak üzere 1973 yılında kurulmuş bir kuruluştur. UNEP’in kuruluşundan sonra 1974 yılında “Bölgesel Denizler Programı “ başlatılmış ve merkezi Cenevre’de olmak üzere bu konuda hizmet eden bir faaliyet merkezi kurulmuştur. Ve bu isim daha sonra 1985 yılında değişmiş ve “Okyanus ve Kıyı Alanları Bölgesel Faaliyet Merkezi” olmuş ve merkezi de UNEP’in de merkezi olan Nairobi’ye alınmıştır.

Birleşmiş Milletler Çevre Örgütü, hava, su, kimyasal, biyolojik, çalışma ortamı kirliliği; zararlı besinlerin insan ve hayvanların yaşamındaki olumsuz etkileri , fiziksel kirlilik, çevresel kirlilikten dolayı oluşan geçici ve kronikleşen hastalıklarla mücadele edilmesi gibi konularda uluslar arası düzeyde çalışmalar yapmaktadır.

Birleşmiş Milletler Teşkilatı ayrıca çevre hakkındaki projelerin yürütülmesi ve çevresel sorunların çözümü için çalışmalar yapıp fonlar kurarak bu fonlara yardım etmektedirler.

II) UNIDO

Kısaltılmış şekli UNIDO olan Birleşmiş Milletler Sınai Kalkınma Örgütü 1966 yılında kurulmuş olup, Birleşmiş Milletler Teşkilatı’nın bir uzmanlık kuruluşudur. Bu örgütün çalışmaları proje olarak direkt ve dolaylı yönden sürmektedir. UNIDO katı, sıvı ve gaz atıkların azaltılması ve kontrol sistemlerinin geliştirilmesi az atıklı, atıksız teknolojilerin sanayiiye uygulanması ve geliştirilmesi; özellikle kağıt, kimya, petro-kimya, metalürji, tarımsal sanayilerin atıklarının geri dönüşümü veya yeniden değerlendirme çalışmaları yapmaktadır.

 Çevresel konulardaki çalışmalar ağırlıklı olarak petro-kimya, deri, demir-çelik, kauçuk, tekstil sektörlerinde yapılmaktadır. UNIDO çevresel çalışmalara katkıda bulunmak ve çevre sorunlarını belirlemek için kaynak temin etmek amacıyla teknik yardım programları oluşturmakta ve gelişmiş ülkeleri bu programa katılmaları için teşvik etmektedir. UNIDO ayrıca UNESCO, UNEP, HABİTAT gibi çevre alanında çalışmaları olan örgütlerle iş birliğinde çalışmaktadır.

III) OECD

1960 yılında kurulan Avrupa Ekonomik İşbirliği Teşkilatı’nın (OEEC) daha sonra adı değişerek Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD) adını alması ve üyelik kapsamının genişletilmesiyle 1961 yılından itibaren faaliyetlerine başlamıştır. OECD’de UNIDO gibi çevresel sorunlarla mücadelede, diğer örgütlerle işbirliği içinde proje şeklinde çalışmalar yapmaktadır. Çalışmalarında çevresel sorunların özelliklerini dikkate alarak uzman çalışma grupları oluşturmuştur. Bu gruplar şunlardır:

· Çevre ve Ekonomi Grubu

· Çevre ve Kimya Grubu

· Çevre ve Enerji Grubu

· Hava, Su, Atık Grupları

· Sınırlar Ötesi Kirlenmeler Grubu.

OECD’nin kendi içinde oluşturduğu bu gruplar kendi uzmanlık alanlarında araştırma-geliştirme ve proje uygulama çalışmaları yapmaktadırlar. Ayrıca OECD, atıklı ve atıksız, modern ve klasik teknolojiler konusunda çalışma ve kıyaslama yapmakta ve bunun yanında fayda- maliyet analizleri de oluşturmaktadır.

OECD tarafından 1992 yılında, “ Türkiye’de Çevre Politikaları” adlı bir rapor hazırlanmıştır. Bu raporda,Türkiye’deki örgütsel yapının geliştirilmesi konusunda üç seçenek sunulmuştur:

i) Mevcut Durumun İyileştirilmesi

Mevcut olan kurumsal yapının korunmasını ve ilgili birimlerin yetki ve yeteneklerinin arttırılmasını, taşra bölgelerinde çevre müdürlüklerinin kurulmasını, valiliğe çevre konusunda uzman olan bir danışman sağlanmasını, belediyelerin de işlevlerinin arazi planlaması,su hizmetleri, atık yönetimi ve gürültü kontrolü ile sınırlandırılmasını öngörmektedir.

ii)
Entegre Yönetim

Çevre Bakanlığı’nın tek yetkili merkez konumuna getirilmesini, merkez yönetiminin kurmay nitelikli hizmetlere yönelik kılınmasını ve çevre yönetim işlevlerinin çevre bölge müdürlüklerine verilmesini öngörmektedir.

iii) Yönetim ve Yerel Karar Verme

Düzenleme yetkisinin taşra bölgelerinde özerk bölge kurallarına bırakılmasını öngörmektedir. Buna göre çevre müdürlüklerinin yanı sıra bölgesel çevre idareleri kurulacaktır. Bölge müdürlükleri eş güdüm hizmetleri ile birlikte valiliklere danışmanlık yaparken çevre yönetimi işlevleri Bölge Çevre İdaresi’ne aktarılacaktır. Belediyelerin işlevleri her üç seçenekte de aynıdır. Kıyı kuşağının yönetimi için bir yönetim konseyi kurulması her üç seçenekte de yer almaktadır.

IV) NATO

Kuzey Atlantik Antlaşması Teşkilatı (NATO) bünyesinde de 1959 yılında çevresel sorunların çözümüne yönelik çalışmalar yapmak üzere “ Çağdaş Toplumun Sorunları” isimli bir komite kurulmuştur. Askeri yürüttüğü faaliyetlerin dışında çevresel sorunlara yönelik çalışmalar da yapmaktadır. Bu komitenin kuruluş amacı üye olan ülkeler arasında çevresel sorunlara yönelik bilimsel ve teknik bilgi alışverişini sağlayabilmektir.

Bu komite çalışmalarını genellikle iki alan üzerinde yoğunlaşmış durumdadır. Bu iki alan şu şekilde belirtilmiştir.

· Üye ülkelerin projeye dayalı pilot çalışmalarını desteklemek,

· Üye ülkelerin çevresel sorunlarının çözümüne yönelik yasama faaliyetlerine yardımcı olmak ve iş birliği yapmak.

V) AT (EC)

Avrupa Topluluğu’nun (AT) asıl kuruluşu 1957’de imzalanan Roma Antlaşması’na dayanır. Bu antlaşma ile birlikte Avrupa Ekonomik Topluluğu ve Avrupa Atom Enerji Topluluğu kurulmuştur. Bundan önce 1951 yılında Avrupa Kömür ve Çelik Topluluğu kurulmuştur. Birbirinden farklı bu üç topluluğun oluşturduğu birliğe ise Avrupa Topluluğu denmektedir. Ayrıca, Paris Zirvesi konferansında Avrupa Konseyi’nden farklı olarak 1974 yılında Avrupa Topluluğu Konseyi de kabul edilmiştir.

Avrupa Topluluğu’nun çevre sorunlarının önüne geçilmesi yönündeki çalışmaları özellikle 1970’li yıllardan itibaren hızlanmıştır. Bu topluluk “ Ortak problemler ancak ortak aksiyonlar ile çözülür” ilkesine göre hareket ederek aşağıdaki kararları almıştır:

· Çevre sorunlarına, uluslar arası alanda veya uluslar arası kuruluşlar sayesinde çözüm aranmalıdır.

· Avrupa Topluluğu’nun üyesi olan ülkelerin çevresel sorunların çözümü için farklı programlar uygulamalarına sınırlamalar getirilmelidir.

· Çevreyi yoğun olarak kirleten ekonomik faaliyetler saptanmalıdır.

· Avrupa Topluluğu ülkeleri çevresel sorunlara karşı ortak olarak hareket etmelidir.

Öteki yandan Avrupa Topluluğu’nun atık yönetimi ile ilgili yasal düzenlemeleri vardır. Aşağıda bunlar detaya fazla girilmeden verilmiştir: (T.Ç.S.V, 1989: 171)

· Atıklarla alakalı hususların düzenlendiği 15 Temmuz 1975 tarih 75/442/EEC sayılı Konsey Yönergesi.

· Zehirli atıklara ilişkin 20 Mart 1978 tarih ve 78/319/EEC sayılı Konsey Yönergesi.

· Atık Yönetim Komitesi’nin kuruluşuna ilişkin 21 Nisan 1976 tarih ve 76/439/EEC sayılı Komisyon Kararı.

· Atık yağlar konusunun düzenlendiği 16 Haziran 1975 tarih ve 75/439/EEC sayılı Yönerge ve bu Yönergede değişiklik yapan 22.12.1986 tarih ve 83/29/EEC sayılı Yönerge.

· Titanyum dioksit atıklarına ilişkin 20.02.1978 tarih ve 78/176/EEC sayılı Yönerge ve bu yönergede değişiklik yapan 24.01.1983 tarih ve 83/29/EEC sayılı Yönerge.

· Avrupa Topluluğu’nun sınırları içerisinde bir ülkeden diğerine tehlikeli atık naklinin gözetim ve kontrolü ise, önce 06.12.1984 tarih ve 84/631/EEC sayılı Konsey Yönergesi ile düzenlenmiş, daha sonra ise 22.07.1985 tarih ve 85/469/EEC sayılı, 08.04.1986 tarih ve 86/121/EEC sayılı, 12.05.1986 tarih ve 86/279/EEC sayılı Konsey Yönergeleri ile ilk yönergede değişiklik yapılmıştır.

VI) Diğer Örgütler:

Çevresel sorunların çözümüne yönelik çalışmalar yapan bu örgütlerin yanında direkt veya dolaylı olarak çevre ile ilgili çalışma yapan bir çok örgüt bulunmaktadır. Bunlardan bazıları şunlardır.

· Birleşmiş Milletler Eğitim, Bilim ve Kültür Komisyonu (UNESCO)

· Avrupa Belediyeler Konseyi (CEM)

· Mahalli İdareler Uluslararası Birliği (IULA)

· Avrupa Mahalli ve Bölgesel İdareler Birliği (ECLRA)

· Dünya Meteoroloji Örgütü (WMO)

· Uluslararası Atom Enerjisi Ajansı (IAEA)

· Uluslararası Sivil Havacılık Örgütü (ICAO)

VII) Avrupa Birliğinde Çevre ile İlgili Diğer Uygulamalar

Avrupa Birliği’nin çevre konusunda bir çok çalışması vardır. Bununla birlikte, bugün Türkiye açısından da önem taşıyan uygulamaları bulunmaktadır. Hem Avrupa Birliği ile entegrasyon çabalarında, hem de Gümrük Birliği sürecinde bu uygulamalar Türkiye açısından da mecburi hale gelmektedir. Bu uygulamalardan önemli olanlarını aşağıdaki gibi sıralayabiliriz: (Küçükayberk, 1998:18)

i) CE İşareti:

“ Congormite Europeene” kelimelerinin kısaltılmış şekli olan CE’nin Fransızca’daki anlamı uygunluktur. Kanuni bir mecburiyeti olmadığı halde bu işaret, ticarette pasaport niteliğinde olmakta, AB’ye ithal-ihraç edilecek olan ürünlerde aranmakta ve ürüne AB’nde serbest dolaşım hakkı vermektedir.

ii) ECO- Label:

AB tarafından 1993 yılında yürürlüğe konan bu uygulamada ürünün üzerine bir etiket konmaktadır. Bu etiket, ürünün meydana getirdiği çevresel etkilerin en aza indirildiğini göstermektedir.

iii) Yeşil Nokta:

 Almanya’nın 1991 yılında başlattığı ve ürün ambalajının ekolojik açıdan uygunluğunu belirtmektedir.

iv) EMAS:
 “ Eco Management and Auditing Scheme “ kelimelerinin baş harflerinin birleşmesiyle oluşan bu uygulamada Ab ülkeleri firmaları kendi çevre yönetim sistemlerini ve bağımsız bir kontrol firması tarafından onaylanan çevresel faaliyet raporlarını oluşturmak durumundadırlar.

iv) ISO 14000:

 Firmalarda bir çevre yönetim sisteminin uygulaması olduğunun ve sistem için gereken denetimlerin yapıldığını göstermektedir.

vi) ISO 9000:
 1987 yılında uygulanmaya başlayan bu standartlar işletmelerde Toplam Kalite Yönetimi’nin uygulandığının bir göstergesidir. İşletmeye güvenilirlik ve rekabet avantajı sağlamaktadır.

Dünyada çevre korumasında çevre yönetim standartlarının payı büyüktür. Çeşitli zamanlarda değişik yerlerde toplanan uluslar standartları belirlemiş ve bu standartlara göre vergilendirme ve cezalandırma sistemine gitmiştir. Tablo 2 ‘de çevre yönetim standartlarının tarihi gelişimi gösterilmektedir.

Tablo 2.1 Çevre Yönetim Standartlarının Tarihi Gelişimi

	
	ÇEVRE YÖNETİM STANDARTLARININ TARİHİ GELİŞİMİ

	1900’lü yıllar
	Sanayileşme devrimi ile artan üretim, kullanım ve satış,

	
	Artan çevre kirliliği ve çözüm arayışları,

	
	En of pipe: sınır değerleri sağlayamayanlara çalışma müsaadesi verilmesi yaklaşımı,

	1947
	İSO’nun Cenevre şehrinde kurulması,

	1971
	Birleşmiş Milletler Beşeri Çevre Konferansı(ilk uluslar arası insiyatif),

	
	İş ve çevrenin birlikte ele alınması,

	
	Çevre ve kalkınma ile ilgili dünya komisyonunun oluşturulması,

	1980’li yılların ortaları
	‘Beşikten mezara’ çevre etkilerinin değerlendirilmesi, ‘Hayat boyu analizler’’in kullanılması,’Yeşil ürünler’’in geliştirilmesi,

	1984
	Kanada’da kimya endüstrisi güven kazanmak için ‘Sorumlu Koruma Programı- RCB’’nı başlatmış,

	1985
	Çevre yönetim aracı; çevre denetimi, ÇYS,

	1987
	Komisyonun ‘bizim yakın geleceğimiz ‘adlı raporu yayınlaması,

	
	Sürdürülebilir kalkınma kavramı tartışılmış ve sanayii etkili çevre yönetimi konusunda uyarılmış,

	
	Rapor 50’den fazla ülke tarafından kabul görmüş,

	1990
	Uluslar arası Ticaret Odası sürdürülebilir kalkınma için 16 prensiplik berat yayınladı.(1992’deki BM konferansında kabul edilecek)

	1992
	Rio De Jenario’da Birleşmiş Milletler Çevre ve Kalkınma Konferansı toplandı.

	
	Mevcut durum tartışıldı ve 1971’de yapılan konferansın sonuçları teyit edildi.

	
	Amaç ; toplumun ana sektörleri ile halk arasında iş birliği sağlayıp dünya çevre ve kalkınma sistemini oluşturmak,

	
	İsviçreli sanayici Stephan Simdheiny’nin ‘Sürdürülebilir Kalkınma İçin İş Konseyi’’ni oluşturdu.

	
	Konsey ; ‘Değişim Yönü’ adlı raporu yayımlandı ve ISO ile çevre standartlarını tartışma kararı aldı.

	1993
	ISO ÇY Standartları hazırlamak üzere TC 207’yi kurdu.

	
	TC 207, Toronto’daki ilk toplantıda

SC 1- ÇYS

SC 2- Çevre Denetimi

SC 3- Çevre ile ilgili etikleme

SC 4- Çevre ile ilgili performans değerlendirme

SC 5- Hayat boyu değerlendirme HBD

SC 6- Terimler ve tanımlar

WG 1- Ürün standartlarının çevre boyutları, şeklini aldı.

	1994
	BS 7750 standardı BSI tarafından yayımlandı.

	1996
	ISO BS 7750’yi benimsedi ve ISO 14001 adı ile yayımladı.

	1997
	ISO 14001 revize edildi.

2.2.2 Türkiye’de Çevre Kirlenmesini Önlemek için Yapılan Çalışmalar ve Kurulan Örgütler

Çevre sorunlarına Türkiye’de ancak 1970’li yıllardan sonra önem gösterilmeye başlanmıştır. Bundan önce belli bir çevre politikasının ve çevre çalışmasının gerçekleştiğinden söz edilemez. 1970’li yıllardan sonra çevre olgusuna yavaş yavaş kalkınma planlarında yer verilmeye başlanmış ve çevre ile ilgili yasa, yönetmelik, tüzükler çıkarılmıştır. İdari kademelerde çevresel sorunların çözülebilmesi için örgütlenme ve yasal düzenlemelere gidilmesinin yanında bir çok üniversitenin bu konuda eğitim vermesi sağlanarak bu konuda akademik devrelerce de bilimsel seviyede çalışmalar yapılmaya başlanmıştır.

Türkiye’de çevre ile alakalı kurumlar, merkezde Çevre Bakanlığı olmak üzere, bu bakanlığa bağlı olarak çalışan Özel Çevre Koruma kurumu ile merkezi yönetimin il ve ilçe örgütleri ile belediyelerdir. Ayrıca bazı illerde Çevre İl Müdürlükleri ve Çevre Vakıfları kurulmuştur.

2.2.2.1 Kalkınma Planlarında Çevre

Kalkınma planlarında çevre konusuna yer veren ilk plan Üçüncü Beş Yıllık Kalkınma Planı olmuştur. (1974-1978) Fakat bu planda çevre ilgili çalışmalar ve izlenecek çevre politikaları yeterince açık ve kesin bir şekilde ifade edilmemiştir. Yine 1974 yılında Devlet Planlama Teşkilatı (DPT) Müsteşarlığı bünyesinde “ Çevre Sorunlarını Daimi Danışma Kurulu “ kurulmuştur. Bu kurul, UNEP için Türkiye raporu hazırlamaktadır. Sonra 1978 yılında Bakanlar Kurulu kararı ile, çevre politikalarını belirlemek ve çevre ile alakalı bakanlıklar arasında eşgüdümü sağlamak amacıyla Başbakanlığa bağlı olarak çalışan bir “Çevre Müsteşarlığı” kurulmuştur. 1983’de Çevre Kanunu’nun yürürlüğe girmesinden sonra ise bu kuruluş “ Çevre Genel Müdürlüğü “ olmuş fakat daha sonra 1989 yılında tekrar Başbakanlığa bağlı olarak “ Çevre Müsteşarlığı “ adını almıştır.

Dördüncü Beş Yıllık Kalkınma Planı’nın (1979-1983) 1979 yılı programında “ Türkiye için bir kirlilik envanteri geliştirilecektir. “ anlamında bir ilke getirilmiştir. Bu planda kalkınma ile çevre sorunlarının uyum içinde çözülebileceği belirtilmiştir. Dördüncü Beş Yıllık Kalkınma Planı’nın uygulandığı bu yıllar ülkemizde çevre açısından önemli gelişmelerin gerçekleştiği yıllardır.

Ülkemizde güncel anlamda çevre kavramının yasalarımızda yer alması bu yıllarda olmuştur. 1982 Anayasasının 56. maddesi, “ Çevreyi korumak vatandaşların ve devletin görevidir. “ ilkesini getirmiş ve dünyada çevre korumayı anayasal bir esasa bağlıyan sayılı ülkelerden biri olmuştur. Günümüzde bu ilke, “ Herkes, sağlıklı ve dengeli bir çevrede yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirliliğini önlemek demektir ve vatandaşların görevidir.” şeklinde son şeklini alarak anayasamıza girmiştir. 1971 yılında çıkan 1980 sayılı “ Su Ürünleri Kanunu” ve 1972 yılında çıkan “ Su Ürünleri Tüzüğü” sayılmaz ise, ilk doğrudan yasal düzenleme 1983 yılında çıkarılmış olan 2872 sayılı “ Çevre Kanunu “ (11.08.1983 tarih ve 18132 sayılı Resmi Gazetede yayımlanmıştır.) olmuş ve yukarıdaki anayasal ilkeyi genişleten temelleri getirmiştir. Daha sonra bu kanun kapsamında bir çok yönetmelik yayınlanmış ve bir fon kurulmuştur. Başbakanlık Çevre Müsteşarlığı’nca hazırlanarak yürürlüğe giren bu yönetmelikler çıkarıldıkları tarihlere göre aşağıdaki gibidir:

· (1985) Çevre Kirliliğini Önleme Fonu Yönetmeliği

· (1986) Hava Kalitesinin Korunması Yönetmeliği

· (1986) Gürültü Kontrol Yönetmeliği

· (1987) Gemi ve Deniz Araçlarına Verilecek Cezalarda Suçun Tespiti ve Cezanın Kesilmesi Usulleri ile Kullanılacak Makbuzlara Dair Yönetmelik

· (1988) Su Kirliliği Kontrolü Yönetmeliği

· (1991) Katı Atıkların Kontrolü Yönetmeliği

· (1993) Çevresel Etki Değerlendirmesi Yönetmeliği

· (1993) Tıbbi Atıkların Kontrolü Yönetmeliği

· (1993) Zararlı Kimyasal Madde ve Ürünlerin Kontrolü Yönetmeliği

· (1995) Tehlikeli Atıkların Kontrolü Yönetmeliği

1984 yılında yapılan Beşinci Beş Yıllık Kalkınma Planı’ndaki (1984-1988) temel yaklaşım ise çevresel kaynakların gelecek nesillerin faydalanabileceği biçimde korunması ve geliştirilmesi şeklindedir. Bu yaklaşım ile plan, Sürdürülebilir Kalkınma Modeline çok yakın bir kalkınma stratejisi olduğunu göstermiştir.

Altıncı Beş yıllık Kalkınma Planı (1990-1994) süresince ise, çevre konusunda sekiz devamlı özel ihtisas komisyonunun ve alt komisyonların uygulamalarının izlenmesi ve politikalarının geliştirilmesi amaçlanmıştır. Bu yıllardaki (1991) başka bir gelişme ise “ Çevre Bakanlığı “ kurulmasına ait kanun hükmünde kararnamenin Bakanlar Kurulu’nda kabul edilmesi ile gerçekleşmiştir. Bu kararnamenin amacı kararnamenin bir maddesinde şu şekilde açıklanmıştır: “ Çevrenin korunması, iyileştirilmesi, kırsal ve kentsel alanda arazinin ve doğal kaynakların en uygun şekilde kullanılması, ülkenin doğal bitki ve hayvan varlığının korunması, geliştirilmesi ve her türlü çevre kirliliğinin önlenmesi” şeklinde yer almıştır.

2.2.2.2 Çevre Konusunda Uluslararası Mevzuatlar Açısından Türkiye

Türkiye, Birleşmiş Milletler Avrupa Ekonomik Komisyonu tarafından yapılan 1979 Sınır Aşırı Hava Kirliliği Sözleşmesi’ne katılan otuz iki ülkeden biridir. Sözleşme konusu ile ilgili teknolojik ve yönetsel prosedürler, bu sözleşmenin gerektirdiği şartlara uygun olarak çıkarılacak yönetmeliklerce düzenlenecektir. Bu kapsamda daha önce bir çok yönetmelik çıkmıştır.

UNEP (Birleşmiş Milletler Çevre Programı) tarafından hazırlanarak 1989 yılında İsviçre’nin Basel kentinde imzaya açılan “ Tehlikeli Atıkların sınırlar Ötesi Taşımının ve Bertarafının Kontrolüne İlişkin Global Sözleşme” Türkiye tarafından da imzalanmıştır. İmzalanan bu sözleşme, insan sağlığını ve çevreyi, tehlikeli atıkların ve diğer atıkların oluşumu, taşınması ve bertarafından kaynaklanan olumsuz etkilerden sıkı kontrollerle korunmayı amaçlamakta ve bu amaca yönelik olarak da düzenleyici kurallar getirilmektedir. Bu sözleşmenin 3/1’inci maddesi gereğince ; tarafların, kendi ulusal mevzuatlarına göre tehlikeli olarak tanımlanan veya kabul edilen, sözleşmelerde ve listelerde belirtilenler dışında kalan atıkları, bu maddelerin sınırların ötesine taşınmasına ilişkin şartları ve tabi olacakları uygulamaları sözleşmeye taraf olduktan 6 ay içinde, Birleşmiş Milletler Genel Sekreterliği’ne bildirmeleri gerekmektedir.

Ozon tabakasını korumak için tüm dünya ülkelerinin imzasına sunulan 1985 Viyana Sözleşmesi 1988 yılında yürürlüğe girmiştir. Bu sözleşmeden sonra 1987 yılında “ Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü” tüm ülkelerin imza onayına sunulmuş ve 1989 yılında yürürlüğe geçmiştir. Her iki mevzuat da Türkiye tarafından onaylanmış ve 8 Eylül 1990 tarihinde Resmi Gazete’de yayımlanarak Türk Mevzuatı’nda yerini almıştır.

Türkiye bu zamana kadar otuzdan fazla çevre ile ilgili uluslar arası sözleşmeye taraf olmuş ve çok sayıda deklarasyon metnini kabul etmiştir. Bunların başında, 1992 yılında Birleşmiş Milletler tarafından yapılan ve “Yeryüzü Zirvesi” diye isimlendirilen Çevre ve kalkınma konferansı gelmektedir. Bu konferansta, Rio Bildirgesi, Gündem 21, Ormanlar Konusunda İlkeler Bildirimi, İklimsel Değişiklikler ve Biyolojik Çeşitlilik Sözleşmeleri kabul edilmiştir.

2.3 İşletmelerin Çevre Kirliliğine Karşı Duyarlılığı ve Sosyal Sorumlulukları

2.3.1 İşletmelerin Çevre Kirliliğine Karşı Duyarlılığı

2.3.1.1 Çevreye Duyarlı İşletmecilik Anlayışının Gelişimi

1970’li yıllardan beri, çevreci hareket toplumsal, ahlâki ve politik açılardan güç kazanarak, ekonomiyi ve işletmeleri önemli ölçüde etkilemiştir. Özellikle üretim yapan işletmeler, üretim sürecine girdi olarak katılan doğal kaynakların korunması ve atıkların yönetimi konusunda daha hassas davranmaya başlamışlardır. Çevreyi daha az kirleten teknolojiler ve çevre dostu ürünlere müşterilerden gelen talep de giderek artmaktadır.

Özellikle 1980’lerin ikinci yarısından itibaren işletmeler, çevresel sorunlar konusundaki toplumdaki endişelerin arttığını daha fazla hissetmeye başlamışlardır. Bu endişelerin gelişmesinde, çeşitli çalışmalarla hazırlanan raporlar, kitaplar ve o dönemde meydana gelen 3 büyük kazanın da etkisi olmuştur. Bu kazalardan ilki, 1984 yılında Hindistan’ın Bhopal kentinde bulunan Union Carbide Şirketi fabrikasından zehirli gaz sızmasıyla ortaya çıkmıştı. (Vivienne Cato, 1993:16) 3500 civarında kişinin hayatını kaybetmesine ve binlerce kişinin de daha sonra erken ölümüne neden olan bu kaza, özellikle Amerika Birleşik Devletleri’nde kimya sektöründe panik dalgalarının yayılmasına neden oldu. (Denis Smith, a.g.e:2)

Bu dönemdeki ikinci kaza ise, 1986 yılında Sovyet Sosyalist Cumhuriyetler Birliği’nde Çernobil’de meydana gelen ve çevreye büyük miktarlarda radyoaktif maddenin yayılmasına neden olan kazadır. Bu radyoaktif bulut dalgası Batı Avrupa’nın büyük bir bölümüne yayılmış, SSCB’nde olay sırasında 10.000 ölüme neden olmuş ve Avrupa’da kanser hastalığı nedeniyle pek çok erken ölüme yol açmıştır. (Denis Smith, a.g.e:2)

24 Mart 1989 tarihinde Exxon Şirketine ait tankerlerden birinden Alaska kıyılarına 11 milyon galon ham petrol akması ise o dönemde meydana gelen üçüncü büyük kaza olmuştur. Bu kaza sonucunda pek çok bitki ve hayvan yok olmuş ve temizleme çalışmaları 3 yıl sürmüştür.

Büyük çapta çevre kirliliğine neden olan bu tür kazalar, çevre korunmasının gerekliliğini vurgulayan çeşitli yayınlar ve Ortak Geleceğimiz Raporu’yla ön plana çıkan sürdürülebilir kalkınma olgusu toplumun, işletmelerin ve bireylerin çevre konusundaki hassasiyetini arttırmaktadır.

Zamanla çevreye daha duyarlı hale gelen bir ortamda işletme yöneticilerinin de işleri zorlaşmaktadır. İşletme yöneticileri çevre dostu ürünlere talebi tahmin etmek, daha güvenli, sağlıklı ve daha az kirletici özelliği bulunan ürünler ve paketleme yöntemleri geliştirmek, daha az kirletici oluşturan üretim süreçleri hazırlamak, tehlikeli atıkları en az seviyeye indirmek, teknolojik riskleri yönetmek, yenilenemeyen doğal kaynakları korumak ve çalışanlarının ve toplumun sağlığını korumak zorundadırlar. (Paul Shrivastava , 1993:27)

2.3.1.2 Çevreye Duyarlı İşletmecilik

Önceleri “çevre” dendiğinde işletme yöneticileri için sadece rekabet çevresi veya daha geniş anlamıyla sosyal, politik, kültürel ve teknolojik çevre söz konusuyken bugün sürdürülebilir kalkınma amacının benimsenmesiyle “yeşil çevre” yani, doğal çevre de işletmeler açısından hak ettiği önemi kazanmaktadır. (Colin Hutchinson, 1995:11)

Çevreye duyarlı işletmecilik, ekolojik çevreyi karar alma süreçlerinde önemli bir unsur olarak dikkate alan, faaliyetlerinde çevreye verilen zararı en aza indirmeyi veya tamamen ortadan kaldırmayı amaç edinen, bu çerçevede, ürünlerin tasarımını ve paketlenmesini, üretim süreçlerini değiştiren, ekolojik çevrenin korunması felsefesini işletme kültürüne yerleştirmek için çabalayan, sosyal sorumluluk kapsamında topluma karşı görevlerini yerine getiren işletmelerin benimsediği bir anlayıştır. Çevreye duyarlı işletmecilik, işletmelerin faaliyet ve stratejilerinde küçük değişiklikler yapmanın çok ötesinde iş yapma biçimlerinde radikal bir değişim demektir. (Patrick Carson-Julia Moulden, 1991:175) Bu ise, işletmenin genel müdüründen en alt kademedeki çalışana kadar herkesin karar verme ve iş yapma biçimini değiştirmesini gerektirir. Bu yöndeki değişim hızla gerçekleşmektedir. İşletmecilerin tepe yöneticilerinin çevrecilerle düzenli olarak yaptıkları toplantılar, çevreye verilen zararları sadece azaltmakla kalmayıp tamamen ortadan kaldıran yeni mamullerin üretimi, çevre dostu paket uygulamaları, temiz üretim teknolojileri gibi yenilikler bu değişimin göstergeleri olarak karşımıza çıkmaktadır.

İşletmelerin çevreye bakışındaki bu değişimin arkasındaki en önemli kavram ise sürdürülebilir kalkınmadır. Vizyon sahibi şirket liderleri, sürdürülebilir kalkınmayı geleceğin ekonomik gerçeği olarak görmekte ve “ Şirket bilançolarının doğanın bilançosundan ayrı tutulamayacağını” fark etmektedir. (Patrick Carson-Julia Moulden, a.g.e:176) Çevre konusundaki yenilikleri pazara taşımak için mümkün olduğu kadar hızlı çalışmakta, bunun yanında çocuklarına daha iyi bir dünya bırakma sorumluluğunu da üstlenmektedirler.

Bir İngiliz yazar bu konu hakkında şöyle demektedir. “ Sürdürülebilirlik hedefi, hepimizin iş yapma biçimlerimizi değiştirmemizi gerektirmektedir. Bunun anlamı da, iş yerlerimizi organize etme biçimlerimizi, çalışanların ihtiyaçlarına cevap verme tarzımızı ve işletmelerle toplumun geri kalanı arasındaki ilişkiyi gözden geçirmemiz gerektiğidir. Buradaki yeşillenme süreci, iki kademede incelenmelidir. Birincisi, işletmenin bakış açısını, amaçlarını ve davranışını değiştirmesi için gerekli kültür değişimi sağlanmalıdır. İkincisi de, etkin sürdürülebilir stratejiler belirlemek ve çevresel iyileştirmeleri başarabilmek yolunda rekabet etmekten ziyade, iş birliği yapmanın yararları görülmelidir.” (Richard Welford, 1995:21)

Sürdürülebilir kalkınma hedefine ulaşmada en önemli rollerden biri de, işletmeler yanında tüketicilere düşmektedir. “ Gelişmiş ülkelerde gittikçe daha fazla doğal kaynak kullanımına yol açan sınırsız tüketim trendiyle, gelişmekte olan ülkelerdeki hızlı nüfus artışı sürdürülebilir kalkınmayı zorlaştırmak konusunda birbiriyle yarışmaktadırlar. “ (Hector R. Lozada, a.g.e: 72) Toplum, yani tüketiciler, atık ve çöp üretmeyi durdurmadıkları sürece, “kullan ve at” mantığı sonsuza dek sürecektir. Dolayısıyla sürdürülebilir kalkınma hedefine ulaşması için tüketici davranışları kökten değişmelidir. Bunun yanında tüketicilerin çevre konusunda duyarlı olmaları üretici olan işletmeleri de bu konuda rekabet edecek şekilde olmasına neden olacaktır. Yani tüketici bilinçlenmesiyle üretici duyarlılığı doğru orantılı olarak artacaktır. Bunun sonucunda çevre korunması otomatik olarak kendini kontrol edebilecektir. Ve çevreyi korumayan işletme kendisi kaybedip zarara uğrayacaktır. Ve piyasada tutunamayacaktır.

Sürdürülebilirlik tek tek işletmelerin bireysel çabalarıyla başarabilecekleri bir amaç değildir. Ancak küresel anlamda işletmeler, hükümetler, sivil toplum örgütleri ve tüketicilerin iş birliği ile olacaktır.

2.3.1.3 İşletmeleri Çevreye Duyarlı Olmaya İten Sebepler

İşletmelerin çevre, sağlık ve güvenlik konularında yeni stratejik yaklaşımlar geliştirmelerine yol açan belli başlı faktörler aşağıdaki gibi özetlenebilir. (J.Ladd Greeno-S. Noble Robinson, 1992:223-224)

i) Sürdürülebilir kalkınmanın gereklerini yerine getirme zorunluluğu

Sürdürülebilir kalkınma konusundaki toplumsal baskılar, işletmeleri faaliyetlerinin ve ürünlerinin çevre üzerindeki etkilerini ölçme; bu etkileri azaltmak üzere gerekli iyileştirmeleri yapma ve çevre ile insan sağlığına verilen zararı minimuma indirerek mal ve hizmet üretme ve kârlılığı koruma alanlarında çalışmaya zorlanmaktadır.

ii) Rekabetin değişen koşullarına uyum sağlamak

Bazı şirketler çevre konusuna “yeterli” olandan daha fazla fon ayırmanın mantığını hâlâ anlamamakla beraber, kendilerine rakip işletmelerin çevreyi bir rekabet unsuru olarak ele aldığını fark etmektedirler. Bu konuda zamanlama çok önemlidir. İşletme lider rolünü üstlenme ya da tedbirli davranarak geride kalma arasında mantıklı bir seçim yapmak durumundadır.

iii) Gittikçe daha da sıkılaşan yasal düzenlemelerin gereklerini yerine getirmek

Çevre, insan sağlığı ve güvenliği konularındaki yasal düzenlemeler A.B.D’ de, Avrupa Birliği’nde ve Asya ülkelerinde her geçen gün daha da artmaktadır. Tüm dünyada şirketlerin çevreye verdikleri zararlardan sorumlu tutulmaları anlayışı gittikçe yaygınlaşmakta ve yasal düzenlemeler de buna paralel olarak artmaktadır.

iv) Akvaryumda yönetmek

İşletmeleri, çevresel performanslarını ölçmeye, dökümante etmeye ve açıklamaya zorlayan talepler her geçen gün artmaktadır. Çalışanlardan, toplumdan, çevreyle ilgili baskı gruplarından gelen bu tip talepler, şirketlerin değerlendirilmesinde finansal göstergeler yanında çevresel performansın da dikkate alınmakta olduğunu ortaya koymaktadır.

CAIRNCROSS ise işletmelerin çevreye karşı tutumlarını değiştiren faktörleri şu şekilde sıralamıştır. (Frances Cairncross, a.g.e: 179)

I) Yöneticilerin isteği

Özellikle Stockholm Konferansı’ndan sonra yetişen yöneticiler, şirketlerinin performansından gurur duymak istemektedirler, bazıları bunun yönetimin kalitesini arttırdığını da düşünmektedir.

II) Çalışanların isteği

Pek çok şirkette çevreye karşı sorumlu bir politikanın benimsenmesi yönündeki baskı, çalışanlardan gelmektedir.

III) Tüketici tercihleri

Tüketiciler artan oranda satın aldıkları ürünlerin çevreye verdikleri zararlı etkiler konusuna daha fazla önem vermektedirler.

IV) Toplumla ilişkilerin iyileşmesi

Şirketler çevreye karşı sorumlu davranışların toplumdaki imajlarını olumlu yönde etkilediğinin farkına varmaya başlamışlardır.

V) Çevreye bırakılan atıklar yüzünden ödemek zorunda kalınan cezalar

Yasal düzenlemeler arttıkça, ödenen cezaların maliyeti arttırdığı görülmüştür.

VI) Tasarruf

Şirketler hammadde ve enerji kullanımını, üretim sonucu ortaya çıkan atık miktarlarını azalttıkça bunlardan önemli miktarlarda tasarruf sağlamaktadır.

Literatürde genellikle, diğer faktörlerin yanında çevre ile ilgili yasal düzenlemelerin işletme yöneticilerini ekolojik çevre konusunda harekete geçiren en önemli faktör olduğu görüşü yer almaktadır. Bu hipotez, HENRİQUES ve SADORSKY tarafından 1996 yılında Kanada’da yapılan bir araştırmayla test edilmiştir. (I. HENRİQUES- P. SADORSKY, 1996:381-385) Tüketicilerden, ortaklardan, toplumdan gelen baskılar vb... diğer faktörler işletmenin ekolojik çevre ile ilgili planlarının geliştirilmesinde önemli rol oynamakla birlikte, hükümetin getirdiği yasal düzenlemeler, şirketleri çevre konusunda önlem almaya zorlayan en önemli unsur olmaya devam etmektedir. (Alan M. Rugman, 1998:363)

Tabii ki yukarıdaki faktörlerin yanında sosyal sorumluluk bilinci de işletmelerin çevreye karşı olan tutumlarını belirlemektedir.

2.3.2 İşletmelerde Sosyal Sorumluluk Anlayışı

2.3.2.1 Sosyal Sorumluluk Çerçevesinde Çevreye Duyarlı İşletmecilik

1960’lı yılların başında Rachel Carson’ın “ Silent Spring” adlı kitabı, işletmelerin sosyal sorumluluğuna ve çevrenin üzerindeki etkilerine önemli ölçüde dikkat çeken çalışmalardan birisidir. Daha sonra 1972 yılında Limits to Growth ile (Ekonomik Büyümenin Sınırları) bu yöndeki endişeler artmıştır. (Ken Peattie, 1995:28) ve çevre bilincinin sağlanmasında başlangıç olmuştur.

Sosyal sorumluluk kavramı, bu çerçevede, 1960’lar ve 1970’lerde işletme yöneticileri arasında ve işletme/yönetim okullarında daha fazla ilgi çekmeye başlamış ve özellikle A.B.D’ de1960’larda toplumun değişen sosyal değerleriyle birlikte bu kavram da önem kazanmıştır. İşletme yöneticileri, işletmenin sosyal sorumluluğundan bahsetmeye ve ekonomik problemler yanında sosyal nitelikli problemlere de çözüm getirecek sosyal programlar geliştirmeye başladılar. İşletme ve yönetim okulları ise ders programlarına, işletmenin sosyal sorumluluğu hakkında yeni dersler koydular.(Rogene Buchholz, a.g.e:65)

2.3.2.2 İşletmelerin Sosyal Sorumluluğu

Sosyal sorumluluk, 1980’li yılların başlarında “İşletmelerin ekonomik faaliyetlerinin onunla ilgili tarafların (hissedarlar, çalışanlar, tüketiciler ve tüm toplumun) hiçbirinin menfaatlerine zarar verilmeden yönetilmesi” olarak tanımlanırken, bugün artık, işletmenin ekolojik çevreyle ilgili sorumluluğu da çevre bilincinin artmasıyla birlikte sosyal sorumluluk kavramının bir parçası haline gelmektedir.(Jane Holder,1993:96)

Sosyal sorumluluğun çeşitli tanımları olmakla beraber, bu tanımların çoğunda ortak olan dört unsurdan söz etmek mümkündür. (Rogene Buchholz, a.g.e:344)

· İşletmelerin kâr elde etmek için mal ve hizmet üretmelerinin ötesinde sorumlulukları vardır.
· Bu sorumlulukların içinde, işletmelerin ortaya çıkmasına katkıda bulundukları sosyal problemlerin çözümüne katkıda bulunmak da vardır.
· İşletmeler sadece hissedarlara karşı değil, sosyal paydaşlar olan çevreye karşı da sorumludurlar.
· İşletmeler sadece ekonomik değerlere odaklanmamakta, daha geniş anlamda insani değerlere hizmet etmektedir.
2.3.2.3 Sosyal Sorumluluk ve Ekolojik Çevre

İşletmeler iktisadi mal ve hizmet üretiminde bulunmak ve kaynakları verimli bir şekilde kullanmak yanında, toplumda sosyal bir rol de üstlenmektedirler. Sosyal problemleri çözmek için kendi kaynaklarını tahsis etmek durumundadırlar.(Ömer Dinçer-Yahya Fidan, a.g.e:115) İşletmeler sosyal sorumluluğun gereği olarak, hem çevreyi baştan kirletmemeye özen göstermeli, hem de kirlenmiş bir çevrenin temizlenmesi için çaba sarf ederek onu güzelleştirecek tedbirleri desteklemelidir. (Ömer Dinçer-Yahya Fidan, a.g.e:67)

İşletmeler artan biçimde “sosyal oyuncular” olarak kendi rollerinin farkına varmakta ve çevreyle ilgili konuları bir tehdit olarak algılamak yerine günlük faaliyetlerinin bir parçası olarak görmektedirler. (Olivier Boiral-Jean Marie Sala, 1998:57) İşletme yöneticilerinin sosyal sorumluluğun kapsamını daha iyi anlamasına ve bu doğrultuda hareket etmesine, toplumda çevre bilincinin artmasıyla birlikte, tüketicilerden, çalışanlardan, rakiplerden ve hükümetten gelen baskılar da rol oynamaktadır. (Pieter Winsemius-Ulrich Guntram,1992:12)

Tüketiciler çevreyle daha fazla ilgili yeşil tüketiciler haline geldikçe, şirket sahipleri ve yöneticiler de artan oranlarda “ çevreci” olmaktadır. Buna örnek olarak A.B.D’de bazı tasarruf fonlarının yöneticileri, portföylerini belli bir düzeyde sosyal sorumluluk standardını yerine getiren şirketlerin hisse senetlerinden oluşturmakta ve bu “çevre dostu” olma özelliğini yatırımcıları davet ederken kullanmaktadırlar. (George M. Zinkhan, 1995:2) bununla birlikte tamamen kişisel motivasyonla sosyal sorumluluk taşıyan bir çevre politikası izlemeye karar veren işletme sahipleri de söz konusu olabilmektedir.

Son yıllarda sosyal sorumluluk kavramıyla ilgili teorik çalışmalarda önemli bir artış gözlenmektedir. Bu alanda, işletme ve toplum ilişkisini daha iyi kavrayabilmek için gerekli deskriptif çerçeveyi geliştirmeye çalışan belli başlı üç yaklaşım ortaya çıkmıştır. Sosyal paydaşlar teorisi, normatif teori ve sosyal kontrat teorisi olarak sıralanabilen bu teorilerden hiç birisi ekolojik çevreyi açık biçimde ele alamamaktadır. Yalnızca sosyal paydaşlar teorisinde ekolojik çevreyi de ele alan bazı çalışmalar mevcuttur.

2.3.2.4 Sosyal Paydaşlar Teorisi ve Çevre

Sosyal paydaşın en uygun ve yaygın tanımı, “ İşletmenin kararları, amaçları, faaliyetleri, uygulamaları ve politikalarını etkileyebilen ve bunlardan etkilenecek olan birey ve gruplar” şeklinde olmaktadır. Belli başlı sosyal paydaşlar, tüketiciler, tedarikçiler, hükümet, rakipler, çalışanlar, hisse sahipleri ve en genel anlamıyla toplum olarak gösterilebilir. Sosyal paydaşların yönetimi, karar almada bu çeşitli grupların çıkarlarını göz önünde bulundurmayı gerektirmektedir. Böylece bütün grupların belli bir dereceye kadar memnun edilmesi veya en azından belirli bir problemle ilgili en önemli paydaşların tatmin edilmesi amaçlanmaktadır. Son yıllarda ekolojik çevrenin de zaman zaman bitkiler, hayvanlar ve genel anlamda doğa biçiminde sosyal paydaşlar arasında dikkate alındığı görülmektedir.

Amerikalı bir yazar olan Hopfenbeck, işletmeler için çevreyle ilgili sosyal sorumluluğun göstergesi olabilecek bazı kriterlerden bahsetmektedir. (Waldemar Hopfenbeck, 1992:70)

· İşletmenin sosyal sorumluluk çerçevesinde çevre ile ilgili sorumluluklarının farkına varması,

· Doğal kaynakların “sorumlu” biçimde kullanılması,

· Çevre dostu ürünler ve üretim süreçleri arayışı içinde olma,

· Toplumda çevre yararına çalışan çeşitli gruplarla bilgi alış verişinde bulunma ve iş birliği yapma.,

· Ekonomik, sosyal ve ekolojik amaçlara eşit derecede önem verme.

İşletmeler için çevrenin sosyal ve stratejik önemi gittikçe artmaktadır. Örnek olarak hükümetler, bankalar, sigorta şirketleri, ISO 14000 serisi çevre standartlarını şirketin çevre konusundaki sorumluluğunu ifade etmenin bir aracı olarak gördükleri için bu standartlara artan oranda ilgi göstermektedirler. (Olivier Boiral-Jean Marie Sala, a.g.e:57)

Dow Chemical Company başkanı Stavropoulos, işletmelerin sosyal sorumluluğunu şu şekilde vurgulamaktadır.

“ Günümüzün rekabetçi ortamı, sosyal sorumluluğun işletme stratejisinin bir parçası olmasını zorunlu kılmaktadır. Sosyal sorumluluk ise toplum beklentilerinin karşılanmasıyla alakalıdır. Rekabetçi olmak ve değer yaratmak, sosyal sorumluluk sahibi bir işletme olmamızın tek yoludur. (William S. Stavropoulos,1996:30)

İşletmelerin sosyal sorumluluğu konusunda literatürdeki çalışmalar, işletmelerin toplum içinde değişen rollerinden, onların toplumun ihtiyaçlarına daha duyarlı hale geldiğinden bahsetmektedir. (Paul Shrivastava, 1995:124) Fakat sosyal sorumlulukla ilgili literatürde ekolojik çevre merkezi bir yerde değildir, ancak işletmenin karşı karşıya kaldığı pek çok sosyal problemden biri olarak değerlendirilmektedir. (Paul Shrivastava, a.g.e: 124)

Çevreye karşı sorumluluklarının bilincine varan işletmeciler, oluşturdukları bazı organizasyonlar ve bağlı kalmayı taahhüt ettikleri bildirilerle (prensiplerle) bunu kamuoyuna ilan etme yoluna gitmektedirler.

2.4 Çevre Sorunlarıyla İlgili Ekonomik Yaklaşımlar

 Nüfus artışı, kentleşme, sanayileşme ve meteorolojik nedenler çevre kirliliğinin ortaya çıkma nedenleriydi. Gerçekçi bir yaklaşımla sorunları çözmenin yolu sorunların nedenlerini ortadan kaldırmaktır. Başka bir anlatımla çevre sorunlarına neden olan faktörleri ortadan kaldırdığımızda çevre kirliliğinin önüne geçilebilecek ve şu anki seviyesinde tutulabilecektir. Ancak bunu yapmak pek mümkün değildir. Yani kentleşmeyi, nüfus artışını, sanayileşmeyi ve diğer faktörleri ortadan kaldırmak mümkün olmayacağı gibi mantıklı bir yaklaşım da değildir. Bu yapılabilseydi doğa kurtulmuş olacaktı ama insan ortadan kalkmış olacaktı. Sorunları çözerken amaç olarak bu belirlenmemiştir. Amaç herhangi birini tercih etmek değil, ikisini bir arada birbirinden en az zarar görecek şekilde barışık tutabilmektir. Yani başka bir deyişle, bir yandan doğa korunmalı ve çevresel sorunlara çözüm getirilmeli, diğer yandan da insanların ihtiyaçları karşılanmalı, üretim ve tüketim yapılmalıdır. Bu dengeyi sağladıkça insan ve doğa iç içe yaşayabilir. Bu dengeyi sağlamak için bir takım ekonomik yaklaşımlar ileri sürülmekte ve uygulanmak istenmektedir. Bu ekonomik yaklaşımlar sayesinde ülkelerde insan-doğa dengesi oluşturulmaya çalışılmakta ve çevre koruması yapılmaya çalışılmaktadır. Fayda maliyet analizi yöntemi bu ekonomik yaklaşımların en önemlilerindendir. Çevre sorunlarıyla ilgili bu ekonomik yaklaşımları şu şekilde açıklayabiliriz.

2.4.1 Sürdürülebilir Kalkınma Yöntemi

Günümüzde benimseniş olan ekonomik modellerin hemen hemen hiç biri çevre faktörünü dikkate almamıştır. Ekonomik kalkınmada sınır tanımayan ve ekonomiler arası rekabette kalkınmayı veya kalkınmışlığı belirleyici bir kriter olarak kabul eden bu modeller uzun dönem projeksiyonundan bakıldığında aslında oldukça kısa dönemli ekonomik kalkınma modelleridir. Uzun dönemde, çevreyi dikkate alan tek kalkınma modeli kaynakların israf edilmeden, optimum kullanımını amaçlayan “Çevre Korumalı Kalkınma” modelidir. (Sürdürülebilir Kalkınma Modeli) ekonomik kalkınmanın yeni bir şekli olan bu model, hem doğal kaynakların etkinliğini hem de çevresel kalitenin korunmasını göz önünde bulundurarak ekonomik büyüme ile ekolojik dengeyi birlikte ele almaktadır. (Batie, 1989:1083-1099) Sürdürülebilir kalkınma modeli, toplumun refah artışını sadece ekonomik gelişme olarak değil, ekonomik kalkınma ve çevre korunmasını içeren “Toplam Gelişme” olarak görür. (Aitken,1989:17-19) Sürdürülebilir Kalkınma modeli adından da anlaşılacağı gibi oldukça uzun dönemli bir bakış açısı getirmek suretiyle, global ekonomide gerek bugünün insanının ihtiyaçlarına cevap verebilecek, gerekse gelecekte insanların ihtiyaçlarını da garantiye alacak bir denge oluşturmayı hedeflemektedir. Ekonomi ile çevre arasında bir entegrasyon gözeten sürdürülebilir kalkınma modelinin başarısı diğer bir takım sürdürülebilirliklere bağlıdır ki bunlar şunlardır. (Tisdell, 1990:1-55)

· Ekolojik Sürdürülebilirlik

· Ekonomik Sürdürülebilirlik

· Sosyal Sürdürülebilirlik

i) Ekolojik Sürdürülebilirlik

Ekolojik sürdürülebilirlik ekolojik dengelerin korunması ile mümkün olacaktır. Sürdürülebilir kalkınma modelinin başarısı için temel ekolojik dengelerin, yaşam destekleme sistemlerinin, doğal kaynak sisteminin, genetik çeşitliliğin, biyolojik verimliliğin, mekanların ve ekosistemin etkin olarak korunması gerekmektedir.

ii) Ekonomik Sürdürülebilirlik

Ekonomik sistemin insanların temel ihtiyaçlarına cevap verebilmesi, gelir dağılımındaki adaletsizliği ortadan kaldırarak fakirliğin azaltılması, buna paralel olarak insanlar arasındaki eşitsizliğin ortadan kaldırılması faydalı mal ve hizmetlerin sunulması ekonomik sürdürülebilirliği sağlamaktadır. Sürdürülebilir kalkınma modelinin başarısı ancak böyle sağlıklı ve istikrarlı bir ekonomik sistemin işleyişine bağlıdır. Çevrenin korunması ve fakirliğin azaltılması, ancak sağlıklı bir ekonomi sayesinde olabilir. Sağlıklı ekonomiye sahip olmak, çevreden ekonomiye akan girdilerin öneminin algılanması ve bu girdilerden azami miktarda fayda sağlanması ile mümkün olmaktadır. (Buzzeli,1989:23) Öbür yandan “ Kirleten Öder” ve “ Kullanan Öder” prensibi ekonomik sürdürülebilirliğin yanında ekolojik sürdürülebilirliğin hayata geçirilmesi bakımından önemlidir. Böylece serbest mal konumundaki çevresel değerlerin hoyratça kullanılması önlenmektedir.

iii) Sosyal Sürdürülebilirlik

Sosyal sistemin iyi oturmadığı bir yerde sosyal sürdürülebilirlikten söz edilemez. Sosyal sistemin iyi oturabilmesi ve sosyal sürdürülebilirliğin sağlanabilmesi için öncelikle toplumdaki kültürel kurumların sağlıklı bir şekilde işleyebilmelerine imkan sağlanmalıdır. Diğer yandan temel insan ihtiyaçlarının devamlı olarak karşılanmasının yanında sosyal adalet ve kararlara katılım da güvence altına alınmalı ve en üst düzeyde katılımın gerçekleşebilmesi için ortam hazırlanmalıdır. Başka bir ifade ile sürdürülebilir kalkınmanın biçimlendirme politikalarına, toplumun bütün sektörlerinin katılımı teşvik edilmelidir. Buradaki amaç, sürdürülebilir kalkınma modelinin başarısı için çevresel ve ekonomik karar mekanizmalarını bütünleştirmektir.

Dolayısıyla bütün plan yapıcı ve karar vericilerin, uzun vadeli düşünmeyi gerekli kılan bu çevre merkezli büyüme modelinin uygulanmasında, çevre yönetimine daha stratejik yaklaşmaları gerekmektedir. (Long, 1991:5) bütün bu açıklamaların ışığında, “ kuşaklar arası kaynak kullanım etkinliğine sahip sürdürülebilir kalkınma modeli : “ doğal sermayeyi tüketmeyen, gelecek kuşakların gereksinimlerini de ellerinden almayan, ekonomi ile eko-sistem arasındaki dengeyi koruyan, ekolojik açıdan sürdürülebilir nitelikte olan bir ekonomik kalkınmadır.” şeklinde ifade edilir. (Kışlalıoğlu, 1990:329)

2.4.2 Eko-Kalkınma Yöntemi

Kalkınmada ekolojik sistemin de düşünülmesi gerektiğine deyinen ekolojik kalkınma (kısaca eko-kalkınma modeli) 1970’li yıllarda ortaya çıkmıştır. Eko-kalkınma kavramı, “ ekolojik yönden sağlıklı kalkınma stratejisi” anlamına gelmekte, yerel ve bölgesel kalkınmanın, çevrenin potansiyeli ile uyumlu olması, doğal kaynakların uygun ve rasyonel kullanımına özen gösterilmesi ve uygulanacak organizasyon şekillerinde ve teknolojik yeniliklerde, doğal eko-sistemlerin ve sosyo-kültürel yapının bozulmamasına dikkat edilmesi gerektiğini belirtmekteydi. (Sezin, 1991:115) Eko-kalkınma modeli ile sürdürülebilir kalkınma modeli birbirine benzerlik göstermektedir. Ancak eko-kalkınma kavramının özünde, teknolojinin etkinliğine bağlı olarak, doğal kaynakların etkin ve rasyonel kullanımı ilkesi yatmaktadır. Ayrıca ekonomik büyüme, emek ve sermaye faktörlerine bağlı olarak ortaya çıkmaktaysa da, sistemin dışından gelen ve ondan bağımsız bir şekilde gelişen teknoloji ile hızlanmaktadır. (Eronat, 1991:18) Diğer taraftan, sürdürülebilir kalkınma modeli, eko-kalkınma modelinin gelişmiş versiyonu olup başarısını bir çok alt sistemin sağlıklı bir şekilde işleyişi şartına bağlıdır. Eko-kalkınma modelinde ise ekoloji ile teknoloji kavramları üzerinde ağırlıkla durulduğunu görmekteyiz.

2.4.3 Fayda-maliyet Analizi Yöntemi

Fayda-maliyet analizi yöntemi özellikle gelişmiş ülkelerin yatırım kararlarını, çevre koruma kararları ile uyuşturarak karar vermede uyguladıkları en önemli yöntemlerden birisidir. Gelişmiş ülkelerde çevre koruma karar ve kriterlerinin oluşturulmasında kullandıkları araçların başında fayda- maliyet analizleri gelir. (Uysal, 1997: 143) Yapılacak olan yatırımların meydana getirebileceği muhtemel çevresel etkiler önceden tahmin edilerek fayda-maliyet analizindeki hesaplamalara dahil edilir ve çevresel sorunlar karar verme aşamasında çözülmeye çalışılır. Fayda-maliyet analizinde yatırım kararı fayda-maliyet oranına göre verilir. Kârlılık endeksi de denilen bu oran; “yatırımın ekonomik ömrü boyunca sağlayacağı nakit girişlerinin belirli bir ıskonto haddi üzerinden şimdiki değerinin yatırımın gerektirdiği nakit çıkışının şimdiki değerine oranıdır.” (Özdemir, 1997:294) Gelişmiş olan ülkelerde yatırım için gerekli olan nakit çıkışlarının içine gene bu yatırımın çevre üzerinde oluşturacağı kötü etkiler için gerekecek nakit çıkışları ilave edilir. Böylece yatırımın sağlayacağı faydanın çevresel maliyeti de hesaplanabilmektedir. Başka bir anlatımla , yatırım henüz karar verme aşamasındayken çevresel etkisi yönünden incelenmekte ve karar vericiyi bilgilendirip doğru karar vermesine yardımcı olmaktadır. Nitekim fayda-maliyet oranı; bir firmanın yapacağı yatırımlarda F/M(fayda-maliyet) oranını en yüksek olmasını hedefler. (Özdemir, 1997:295) Yatırım sonucunda olumsuz çevresel etkilerin gerektirdiği nakit çıkışları fayda-maliyet oranında paydayı büyütecek ve fayda-maliyet oranını küçültecektir. Bu ise alternatif yatırımlar arasındaki seçimi kolaylaştırarak kârlılık oranı en çok olan projenin uygulanmasını sağlayacaktır. Böylelikle hem çevresel önlemler alınmış olacak, hem de en düşük çevresel maliyet ile en uygun kâr elde edilecektir. Yalnız burada belirtilmesi gereken bir nokta vardır. Yapılan yatırım her zaman ve sadece olumsuz çevresel etkiler oluşturmayabilir. Fayda-maliyet analiziyle yatırıma karar verilirken yatırımın sağlayacağı olumlu etkiler de göz önüne alınmalıdır. Bu olumlu etkiler fayda hesaplarının içine dahil edilmesi gerekmektedir. Diğer taraftan yatırımın sağlayacağı çevresel fayda ile çevresel maliyet sadece kendi içlerinde de değerlendirilebilirler. Fakat bu şekilde yapılan hesapta, yatırımın fayda-maliyet oranını değil, yatırımdan kaynaklanan çevresel etkilerin fayda-maliyet oranını verecektir. Bu ise karar vermede yalnızca çevre korumaya yönelik bir hesap olacaktır. Bunun sonucu olarak da yatırım için verilecek karar finansal bir karar olmaktan çok sosyal bir karar olacaktır.

Fakat çevresel etkilerin dışsal maliyetlerden kaynaklandığı gerçeğinden harekete geçerek yapılan analizlerin, sayısal verilere dayanma zorunluluğu, fayda-maliyet analizlerini yetersiz kılmıştır. (Uysal,1997:147) Yapılacak olan yatırımın sağlayacağı çevresel fayda ile neden olacağı çevresel maliyetlerin hesaplanması ve para ile ifade edilmesi zor olabilir. Bu bakımdan fayda-maliyet analizleri teorikte başarılı olan fakat pratikte oldukça zor yapılabilen bir yöntem olmaktadır.

2.4.4 Diğer Ekonomik Yaklaşımlar

Çevre ve çevresel kaynaklar herkesin ortak malıdır. Serbest olarak bulunduğu, herkese yaradığı ve çok özel olmadıkları sürece ekonominin ilgisini çekmez. Literatürde halk malı da denilen bu malların ekonomik bir varlık olarak kullanımı diğerlerinin kullanımını etkilemez. (Antheaume,1997:2) Fakat çevrenin ortak mal olarak kabul edilmesi çevresel sorunların çözülmesinde karşımıza önemli bir engel çıkarmaktadır. Bu engel, ortak malların fiyatlandırılamaması nedeniyle kullananlara ödettirilememesidir. Çevresel sorunları önleyebilmek için çevresel kaynaklara özel mal statüsü verilmeli, böylece fiyatlandırma olanağı elde edilmeli ve kullananlara ödetilmelidir. Fakat ortak malların bir diğer özelliği yani bölünemez oluşu mülkiyetinin sınırlandırılmasını engellemektedir. Bu bakımdan uygulamada temiz hava,deniz ve ürünleri gibi çevresel kaynaklar özel mallara dönüştürülemez. (Antheaume,1997:2)

Bütün bu açıklamalardan sonra çevre sorunlarının önlenmesinde iki önemli sorun ortaya çıkmaktadır.

· Çevresel sorunların para ile ifade edilebilme güçlüğü.

· Buna bağlı olarak çevresel sorunları önlemede ekonomik etkinlik ve verimliliğin ölçülememesi.

Çevresel sorunların ne ölçüde önlendiğinin bilinebilmesi, ona sayısal bir değer verilebilmesi ile mümkün olabilmektedir. Ancak bu sayede çevresel sorunların önlenmesinde yapılan çalışmaların ne kadar başarılı olup olmadığı anlaşılabilir ve objektif bir şekilde değerlendirilme imkanı sağlanmış olur. (Akalın,1981:23) Çevresel sorunlara sayısal değerler vermek suretiyle çevresel etkinliğin ölçülmesinde yararlanılabilecek ekonomik kriterler şunlardır.

· Pigou Optimumu Kriteri

· Pareto Optimumu Kriteri

· Sosyal Refah Kriteri

· Verimlilik Kriteri

· Düzeltilmiş Gayri Safi Milli Hasıla Kriteri

· Dengeli Gelir Dağılımı Kriteri

Çevresel sorunlara da uyarlanan, ekonomik etkinliğin ölçülmesine ilişkin bu kriterler çalışma konusuyla lakalı olmadığı için yalnızca ana başlıklarıyla ifade edilmiştir.

2.5 İşletme Düzeyinde Çevre Muhasebesi

2.5.1 Çevre ve Muhasebe ilişkisi ve Çevre Muhasebesinin Tanımı

Çevre muhasebesinin kuramsal yapısının ortaya konabilmesi için, çevre ile muhasebe arasındaki ilişkinin incelenmesi dolayısıyla muhasebe kavramının açıklanması gerekmektedir. Bu bakımdan muhasebe, işletme eylemlerinin kontrolünü olurlu kılmak, geleceğe ilişkin işletme eylemlerini planlamak, işletme içi ve dışındaki kişilere işletmeye ilişkin etkin kararlar alınması için, mali olaylarla ilgili bilgilerin toplanması ve iletilmesi işlemi olarak tanımlanabilir. (Kızıl, 1996:14)

Muhasebe, bir örgütün kaynaklarının oluşumunu, bu kaynakların kullanılma biçimini, örgütün işlemleri sonucunda bu kaynaklarda meydana gelen artış ve azalışları ve örgütün finansal açıdan durumunu açıklayan bilgileri üreten ve bunları ilgili kişi ve kuruluşlara ileten bir “bilgi sistemidir.” Diğer bir tanıma göre de muhasebe, mali nitelikteki işlemleri ve olayları para ile ifade edilmiş şekilde kaydetme, sınıflandırma, özetleyerek sınıflandırma, rapor etme ve sonuçları yorumlama bilim ve sanatıdır. (Sevilengül, 1996:9)

Bu tanımlardan da anlaşılacağı gibi muhasebe bir takım girdi ve çıktılara sahip olup, başlı başına bir sistemdir. Nitekim muhasebe sistemi, “muhasebe verilerinin saptanması, kayıt ve sınıflandırma yoluyla sistematik bir biçimde işlenmesi ve elde edilen sonuçların dönemsel raporlar halinde, ilgililere özet olarak sunulması amacıyla yararlanılan belge, hesap, defter, kayıt ve rapor düzenidir.” Şeklinde tanımlanabilmektedir. (Büyükmirza, 1985:14)

Muhasebe açık bir sistem olarak, çevresi ile etkileşir. Ayrıca muhasebe sistemini oluşturan kuram ve uygulama ikilisi de birbiri ile sürekli etkileşim içerisindedir. Bu nedenle muhasebe kuramı, “tümden gelim ve tüme varım” yaklaşımlarından hareketle kurulmuş, diğer yaklaşımlarla derinlik kazanmıştır. (Buckley, 1980:37). Muhasebe kuramı, tüme varımcı yaklaşımla; finansal bilgilerin derlenip, işlenip ilgi gruplarına sunulmasının şeklini belirler. Ancak, muhasebeye ilişkin konular sürekli olarak değişikliğe uğrayabilmektedir. Bu nedenle ortaya çıkan yeni durumlar için yeni kuralların oluşturulması gerekebilmektedir. Çevresel sorunlar bu duruma en iyi örnektir. Bu durumda tümden gelim yaklaşımıyla amaç ve çevre koşulları (ekolojik, ekonomik, teknolojik ve sosyolojik) göz önünde tutularak tüm uygulama için ilkeler, ölçütler ve yöntemler oluşturulur ve bunlar bireysel olaylara uygulanmak üzere önerilebilir. (Sevilengül,1996:21)

Genel kuralları evrensel olan muhasebe ve muhasebenin bugünkü evrenselliğini sağlayan tüm ulusların birlikte kullandıkları çift yanlı kayıt yöntemi, kendi mantığı içinde çevre sorunları ile sürekli ilgilenmiştir. (Güvemli, 1996:23) Bu ilgi süreci içinde çevreye ilişkin muhasebe yaklaşımları geliştirilmiştir. Amaç çevresel sorunların önlenmesine muhasebenin de katkısının sağlanmasıdır. Ancak bugün bu durum katkı sağlama amacının ötesine geçmiş ve artık bir zorunluluk halini almıştır.

Diğer taraftan bugünkü ekonomi içerisinde muhasebe sisteminin de çevresel sorunlara bulaştığı görülmüş ve bunun için çevre ile muhasebe ilişkisini, muhasebenin “bu krizi (çevresel sorunlar) tersine çevirecek girişimlere de katkıda bulunarak kamu menfaatlerini koruma görevinin bir parçası” olarak görülmeye başlanmıştır.

Bir bilgi sistemi olarak tarif edilen muhasebeyi çevre ile ilişkilendirmedeki gereklilik, çevresel sorunların her geçen gün giderek daha da artıyor olmasından kaynaklanmaktadır. İnsan ihtiyaçlarını karşılamak için çevresel bir çok kaynağı kullanarak üretimde bulunan işletmeler için, nasıl ki mali nitelikli faaliyetlerin muhasebeleştirilmesi gerekiyorsa, çevre ile ilgili mali nitelikli işlemlerin de muhasebeleştirilmesi gerekmektedir. Çevresel sorunların ve aşırı kullanımların önlenebilmesi için, çevresel konuların bir muhasebe içerisine yerleştirilmesi artık mecburiyet halini almıştır. Böylelikle çevresel varlık veya kaynakların durumunu, bunların kullanılma biçimini, işlemler sonucu bunlarda meydana gelen değişmeleri ilgili kişi ve kuruluşlara iletebilecek bir bilgi sistemi oluşturulmuş olabilecektir.

Literatürde yeşil muhasebe olarak da adlandırılabilen çevre muhasebesi, “çevresel kaynakların kullanımı ve bu kaynakların kullanımı sonunda doğacak etkilerin muhasebesi” olarak en genel şekliyle ifade edilmektedir. (Gautam, 1997:1) Çevre kaynakları ile doğal kaynaklar birbirine çok yakın şeyleri ifade ettikleri için aynı anlamda kullanılabilir.

1994 yılında Devlet İstatistik Enstitüsü (DİE) Su İstatistikleri ve Doğal Kaynak Muhasebesi Şubesi’nin hazırlatmış olduğu “Doğal Kaynaklar Muhasebesi” isimli yayınlanmamış çalışmada yer alan tanıma göre çevreye ilişkin muhasebe yaklaşımlarından biri olan doğal kaynaklar muhasebesi,” ekonomi ve çevre arasındaki etkileşimi açıklamak amacıyla çevrenin durumu ve gelişimi hakkında makro seviyede bilgi üretmektir. “şeklinde ifade edilmiştir (Egemen, 1994:3). Ancak yukarıdaki tanımlarda çevreye ilişkin muhasebe makro ekonomik olarak ele alınmış ve kayıt düzeninden oldukça uzak tanımlanmıştır. Dolayısıyla doğal kaynaklar muhasebesi çevre muhasebesinin makro açıdan ele alınmış halidir.

Son yıllarda çevre muhasebesi tanımları, kayıt düzenine biraz daha yakınlaşma eğilimi içine girmeye başlamışlardır. Nitekim çevre muhasebesi artık, “çevrenin negatif etkilerinin ölçümlenerek tanımlanması ve bunların muhasebe sistem ve uygulamalarında öngörülmesi” biçiminde ortaya konulmakta ve böylelikle tanım tanımdaki gibi kayıt düzenine yaklaştırılmaya çalışılmaktadır. Buna benzer diğer bir çağdaş tanıma göre ise çevre muhasebesi, “uygulanmakta olan muhasebe sistemlerinde özellikle maliyet ve kâr analizlerinde çevre faktörlerinin planlanıp uygulanmasıdır.” şeklindedir. (Güvemli, 1996:24)

Çevre muhasebesinin kayıt düzenine en yakın tanımına göre, “çevre ile ilgili mali nitelikteki olayların muhasebeleştirilmesi ve mali tablolarda gösterilmesi” şeklinde açıklanmıştır. (Aslan, 1995 : 22)

Ünlü bir İngiliz yazarın tanımına göre ise çevre muhasebesi, “finansal muhasebede ölçümlendirme işlemlerinin (örneğin finansal raporlama ve işletme içi ve işletme dışı çevre faktörlerinin) dikkatlice uygulanmasıdır.” (Gray, 1993:7)

Diğer taraftan çevre muhasebesi mevcut muhasebe sistemlerinin iyileştirilmesi biçiminde de yorumlanabilmektedir. Bu anlayış içersinde çevre muhasebesi, “muhasebede sistemsel yaklaşımlar içeriğinde çevrenin etkilerinin iyileştirilmesine yönelik planların yapılmasıdır.” şeklinde tanımlanmıştır. (Gökdeniz, 1996 : 22). Aynı anlayış noktasından hareket eden bir başka tanıma göre çevre muhasebesi, “finansal ve finansal olmayan muhasebe sistemlerinin iyileştirilmesi” olarak ifade edilmektedir. (Gray, 1993:7-13). Örneğin, bilgi akış sistemleri, denetimlerin çevreyi özendirici ve yönlendirici bir uyum içinde olması ve yönetim kararlarının alınmasında etkili olmasının sağlanması ve bunun gibi sistemleri ifade etmektedir. (Gökdeniz, 1996 : 22)

Bu tanımlamaların altında çevre muhasebesi, muhasebe tanımına uygun olarak “çevresel kaynakların oluşumunu, bu kaynakların kullanılma biçimini, örgütlerin işlemleri sonucunda bu kaynaklarda meydana gelen artış veya azalışları ve örgütlerin çevresel açıdan durumunu açıklayan bilgileri üreten ve bunları ilgili kişi ve kuruluşlara ileten bir bilgi sistemidir” denilebilir. Bu tanımı kayıt düzenine yaklaştırmaya çalıştığımızda ise çevre muhasebesi, mali nitelikteki çevresel işlemlerin ve olayların para ile ifade edilmiş şekilde kaydedilmesi, sınıflandırılması, özetlenerek rapor edilmesi ve sonuçlarının yorumlanması şeklini alabilecektir.

2.5.2 Çevre Muhasebesinin Amaçları

Çevre muhasebesinin amaçları, tanımlarının içinde yer almaktadır. Muhasebenin en genel amacı bilgi üretmek olduğu için çevre muhasebesinin de en genel amacı bilgi üretmektir. Çevre muhasebesi ürettiği bilgilerle ekonomi ile çevre arasındaki etkileşimi açıklamaya çalışmayı amaçlamaktadır. Bu amaç makro ekonomik açıdan, çevresel kaynakların parasal değerlerini belirleyerek onları milli gelir hesaplarında göstermek ve böylece ekonomik verilerle çevresel verileri aynı çatı altında toplamak şeklindedir. Mikro ekonomik açıdan ise çevresel konulara mali nitelik kazandırarak onları mali tablolarda gösterme ve böylelikle çevrenin muhasebe sistemi içine yerleşmesini sağlamaktır. Ayrıca çevre muhasebesinin, bütün muhasebe sistemleri gibi aşağıdaki amaçları da taşıdığı bir gerçektir. (Pearce, 1993:87)

· Kaynak envanterinin belli bir zamanda ne düzeyde olduğunu gösteren ve bunun profilini veren bilanço hazırlamak,

· Belli bir zaman dilimi içersinde kaynak stokunun ne kadarının kullanıldığını, stoka ne kadar kaynak geldiğini, onlara ne ilave edildiğini ve ne kadarının şekil değiştirdiğini belirlemek, hesapları hazırlamak,

· Duran varlıklarla döner varlıkların tutarlı olmasını sağlamak ve böylece her bir bilançonun, bir önceki yılın bilançosunun üstüne bu yılın döner varlık hesaplarının eklenmesi şeklinde olduğunu göstermektir.

Çevre muhasebesinin sürdürülebilir kalkınma açısından da amaçları vardır. Çevre muhasebesi, makro açıdan ele alındığında sürdürülebilir kalkınmaya yönelik milli hesapların hazırlanmasında ileri bir yöntem olarak görülmektedir (Baş, 1992 : 69). Bu anlamda çevre muhasebesi sürdürülebilir kalkınma için iyi bir araç olma liyakatine sahip gözükmektedir. Bunun daha iyi ortaya konulabilmesi bakımından çevre muhasebesinin amaçlarının sürdürülebilir kalkınma açısından yorumlanması gerekmektedir.

Sürdürülebilir kalkınma kavramı açısından çevre muhasebesinin amaçlarını aşağıdaki şekilde beş ana başlık altında toplayabiliriz. (Egemen, 1994 : 5)

i) Doğal kaynak stoğu ve kullanım miktarının tespit edilmesi

Bu amaç şu sonuçları hedeflemektedir:

· Ne kadar stok olduğu

· Ne kadarının üretimde kullanıldığı

· Doğal kaynakların hangilerinin azaldığı ve arttığı

· Mevcut rezervlerin karakteristiğinin ne olduğu

· Rezervlerin yerleşimleri

· Gelecekteki rezervlerin tahmini tespitleridir.

ii) Ulusal üretimde doğal kaynakların kullanımının tespit edilmesi

Bu amaç ise aşağıdaki konuları içermektedir.

· Çeşitli ekonomik sektörlerde doğal kaynakların kullanım derecesinin belirlenmesi

· Hammadde ve yakıt olarak kullanım yoğunluğunun tespit edilmesi

· İthalat ve ihracat durumunun tespit edilmesi

· Doğal kaynakların bozulmasının ve atık oluşumunun maliyeti

iii) Doğal kaynakların kullanım verimliğinin tespit edilmesi

Şu konuları belirlemeyi hedeflemektedir.

· Girdi çıktı ilişkisinin belirlenmesi

· Termodinamik verimliliğin belirlenmesi

· Malzemenin ve enerjinin geri kazanımının belirlenmesi

· Üretim işlemleri sonucunda artık oluşumu konularının belirlenmesi

iv) Doğal kaynakların yenilenebilirliğinin tespit edilmesi

· Üretim ve tüketimde yenilenebilirliğin tespit edilmesi

· Teknoloji, sermaye ve işgücüyle olan ilişkisinin tespit edilmesi

v) Atıkların etkilerinin tespit edilmesi

· Oluşan atıkların birleşim ve miktarlarının tespit edilmesi

· Atıkların etkileşim zamanının tespit edilmesi

· Atıkların bertarafına ilişkin yöntemlerin tespit edilerek geliştirilmesi

· Atıkların kaynaklarının tespit edilmesi

Yukarıdaki amaçlarla ilgili tüm açıklamaların ışığında ulaşılmak istenen amaçları kısaca şu şekilde özetleyebiliriz.

i) Doğal kaynak bütçesi yaparak gelecekte doğabilecek sorunları şimdiden belirlemek

ii) Kaliteli doğal kaynak tespiti yaparak, bozulan veya bozulabilecek doğal kaynak kalitesinin düzeltilmesi için gerekli olan maliyetleri belirlemek.

2.5.3 Çevresel Bilgilerin Muhasebe Sistemine Entegrasyonu

Çevre muhasebesi yeni bir muhasebe sistemi oluşturma gayreti olarak anlaşılmamalıdır. Mikro anlamda ele alınan veya firma düzeyinde incelenen çevre muhasebesi, çevresel bilgilerin var olan muhasebe sistemi içinde öngörülmesinin sağlanmasını amaçlamaktadır. Diğer bir ifadeyle çevre muhasebesi, var olan muhasebe sisteminin çevresel bilgileri de öngörecek şekilde kapsamının genişletilmesi çalışmasıdır.

Bir bilgi sistemi olan muhasebe, işletmede kendisinden beklenen bağımlı olarak, değişen boyutlarda görev yüklenebilmektedir. Bazı işletmeler muhasebenin vergi matrahının belirlenmesi ve borç-alacakların izlenmesini yeterli bulurken bazı işletmeler ise muhasebeden, tüm ilgi gruplarının ve üçüncü kişilerin gereksinimlerine cevap verecek şekilde bilgiler üretmesini ve rapor etmesini bekleyebilmektedirler. (Sevilengül, 1996 : 15) Çevre muhasebesi bu kapsamda ortaya çıkmaktadır. Çevre bilincinin yerleşmesi ve çevresel duyarlılıkların artmasıyla işletmelerden çevrenin korunmasına ve geliştirilmesine katkıda bulunmaları beklenilmektedir. Dolayısıyla işletmelerin yerine getirmek durumunda kalabilecekleri çevresel yükümlülüklerin muhasebeleştirilerek ilgililere rapor halinde sunulması söz konusu olabilecektir. Daha doğrusu ilgi gruplarının bu yöndeki talepleri işletmeleri yakın gelecekte buna zorlamaya başlayacaktır. Bu bilinçlenme süreci içinde işletmeler çevresel bilgilerin muhasebe kapsamına alınması noktasında muhasebecilerden yararlanmak durumundadır. Muhasebeciler bu gelişmeler karşısında muhasebenin kapsamını genişletmek zorunda kalabileceklerdir.

Çevre muhasebesinde belgelerle kanıtlanan çevresel bilgilerin muhasebeleştirilmesi için parasal değerlerinin tespit edilmiş olması gerekmektedir. Mevcut muhasebe sistemi ancak mali nitelik taşıyan işlemlerin muhasebeleştirilmesine imkan vermektedir. Bunun dışındaki mali nitelik taşımayan ve parasal olarak ifade edilemeyen işlemler muhasebede kayıt işleminin konusu dışında kalmaktadırlar.

Çevresel bilgilerin muhasebe sistemine entegrasyonunda ve çevre muhasebesinin düzenlenmesinde gerek muhasebecilerin sorumlulukları gerekse muhasebe sistemi bakımından dikkatle üzerinde bir takım olgular ve bazı önemli noktalarla karşılaşılabilmektedir. Bunlar: (Gökdeniz, 1996 : 23)

· Finansal Muhasebeciler Yönünden

I) Bilançoların düzenlenip açıklanmasında

i) Değerleme

ii) Borçlar

iii) Belirsizlikler

iv) Satın almalar

II) Yıllık raporların hazırlanmasında

i) Çevresel hesapların yıllık raporlarda gösterilmesi

ii) İşletmelerdeki fon yöneticilerinin bankalarla olan ilişkilerinin raporlanması

iii) Yatırım miktarının saptanmasında çevresel faydaların ön plana çıkarılması

iv) Çevresel gelişmenin planlanmasında fayda-maliyet analizlerinin yapılması

v) Maliyet analizleri kapsamında etkili çevre geliştirme programlarının düzenlenmesi
III) Kâr ve zararın açıklanmasında

i) Önemli maliyet unsurlarının, özellikle atıkların işlenmesi ve çevrenin düzenli olarak denetimi

· Yönetim Muhasebesi Uygulamalarında

i) Üretim işlemlerinde yeni maliyet unsurları ve öngörülecek sermayenin tespit edilmesi ile kâr planlamasında çevrenin ön plana alınması

ii) Yine yatırım miktarının tespit edilmesinde çevresel faydanın dikkate alınması

iii) Çevresel gelişmelerin fayda maliyet analizlerinde öngörülmesinin sağlanması

iv) Maliyet analizleri kapsamında etkili çevresel geliştirme programlarının hazırlanması

· Muhasebe Sistemi Yönünden

i) Yönetim bilgi sisteminde değişiklikler öngörülmesi

ii) Finansal raporlara ilişkin sistemsel değişikliklerin öngörülmesi

Bu bilgilerin, finansal muhasebe ve yönetim muhasebesi uygulamalarına çevresel etkilerin de yansıtılmasının ve muhasebe sistemi içinde bunların yer almasının uygun olacağı yönünde bir eğilim ortaya koyduğu görülmektedir (Gökdeniz, 1996 : 24).

2.5.4 Çevresel Maliyetlerin Hesaplanması

Çevresel maliyetlerin muhasebeleştirilmesi için önce çevresel maliyetlerin belirlenmesi gerekmektedir. Gerçi muhasebenin temel kavramlarından maliyet esası kavramı her ne kadar işletme tarafından edinilen varlık ve hizmetlerin muhasebeleştirilmesinde, bunların elde edilme maliyetlerinin esas alınması gereğine işaret ediyorsa da maliyetlerin belirlenmesi mümkün ve uygun olmayan diğer kalemleri bu kuralın dışında bırakan bir istisna getiriyor (TÜRMOB, 1996 : 5). Bu istisna kapsamına giren kalemlere para mevcudu, alacaklar, çevresel maliyetler vb... kalemler örnek gösterilebilir.

Çevresel maliyetlerin belirlenmesinde genellikle bilinen üç metot kullanılmaktadır (Milne, 1991 : 80-108). Bu metotlar şunlardır:

· Azaltma (Kaçınma) maliyeti metodu yaklaşımı

· Zarar (Hasar) maliyeti metodu yaklaşımı

· Kullanma maliyeti metodu yaklaşımı

2.5.4.1 Azaltma Maliyeti Metotları

Çevresel maliyetlerin tahmininde azaltma maliyetlerini kullanır. Azaltma maliyetleri, var olan veya gelecekteki emisyon standartlarını karşılama sırasında oluşan maliyetlerdir. Eğer bu karşılanan var olan veya gelecek emisyon standartlarının toplumu en iyi kirlilik derecesine getireceğini varsayarsak, o takdirde, azaltma maliyetleri henüz oluşmadığından, bu maliyetler kirliliğin çevresel maliyetine eşit olarak kabul edilecektir.

Uygulamada azaltma maliyetlerini hesaplamak çok zaman alıcı bir iştir. Azaltma maliyetlerinin hesaplanması iki aşamadan oluşmaktadır. Birinci aşamada sayısal olarak ifade edilebilecek kirliliği azaltma hedeflerinin oluşturulması gerekir. Buna örnek olarak eğer bir ülke sülfür dioksit emisyon miktarını şimdiki değerinde tutmaya karar verirse azaltma amacını hesaplamak için herhangi bir amacın yokluğunda, gelecek emisyon seviyelerinin ne olabileceğini bilmesi gerekmektedir. Bu ise bazı varsayımların yapılmasıyla mümkündür. Bu varsayımların yapılacağı konular şunlardır:

· Ekonominin gelecekteki büyüme oranları

· Ülkenin sanayi ekipmanının teknik özellikleri

· Bu ekipmanın yenilenme oranı

· Faaliyete konabilecek yeni ekipmanların özellikleri

İkinci aşamada ise birinci aşamada belirlenen hedefe varmak için alternatif teknik çözümlerin ve bunlara ilişkin maliyetlerin ne olduğunun araştırılması gerekir. Bu ise bir ülke seviyesinde, şirketlerin azaltma olasılıkları ile bunların maliyeti hakkında çok büyük miktarlarda veri toplamayı gerektirir. Global maliyetler, her kirletici başına ortalama azaltma maliyetinin bulunması için, azaltma amacıyla bölünebilir. Ancak sonuçlar ülkeye, bilginin varlığına ve yapılan varsayımlara göre değişecektir.

2.5.4.2 Zarar Maliyeti Metotları

Azaltma maliyetlerinin tersine, bun tip metotlar çevresel konuların ekonomik değerini tahmin etmeden önce, gerçek fiziksel zararı tahmin etmeye çalışır. Çevresel zararların maliyetlerinin değerlendirilmesinde, bugün en anlaşılır metot Avrupa Komisyonu ve ABD Enerji Departmanı tarafından geliştirilen global muhasebe çalışma çerçevesi olan “etki patika-yol metodudur” (Antheaume, 1997 : 7).

Çevre muhasebesi, çevresel zararların maliyetlerini değerlendirmede kullanılan ekonomik sayısallaştırma modelleri üzerinde yoğunlaşmaktadır. Eğer sayısal olan fiziksel zarara karşılık gelen ekonomik rakamlar elde edilebiliyorsa (Hastane ziyareti = Hastaneye ziyaretin fiyatı, ürün kaybı = Ürünün market fiyatı vb...) çevresel maliyetler daha doğru değerlendirilmiş olabilecektir. Gürültü, doğal güzelliklerin ve ekosistemin zarara uğratılması, neslin tükenme tehlikesi, sağlık gibi çevresel sorunların maliyetlerinin bu yolla hesaplanabilmesi mümkün görünmemektedir. Çünkü ortaya çıkan çevresel zararın sayısal olarak ifade edilmesi ve buna karşılık gelecek ekonomik rakamların hesaplanması uygulamada çok güç olabilecektir. Bu tür çevresel maliyetlerin hesaplanmasında, zararların ekonomik değerini tahmin için değişik metotlar kullanılmaktadır. Bu metotlar temelde iki kavramdan harekete geçmiştir. Bu iki kavram şunlardır:

· Ödeme İsteği

Ödeme isteği, doğal çevre kalitesinde belli bir artış veya iyileştirmeye karşılık belirli bir miktar para ödeme isteği olarak ifade edilebilmektedir.

· Alma İsteği
Alma isteği, doğal çevre kalitesinde belli bir düşüşe veya kayba karşılık belli bir miktar para alma isteği olarak ifade edilebilmektedir.

Geliştirilmiş olan zarar maliyeti metotları bu iki temel üzerine kurulmuştur. Zarar maliyeti metotlarından en önemlileri şunlardır:

· Nakil maliyeti metodu

· Hedonist fiyatlama metodu

· Tahmini değerlendirme metodu

i) Nakil Maliyeti Metodu

Bir doğal alanın değeri, böyle bir alanın ziyareti sırasında ortaya çıkan nakil harcamaları kullanılarak tahmin edilebilmektedir. Bu türden harcamalar böyle bir doğal alan tarafından sağlanan hizmetlere karşı ödeme isteği yaklaşımının en güzel örneğini teşkil eder.

ii) Hedonist Fiyatlama Modeli

Bu modelin altında yatan temel düşünce, mal ve hizmetlerin fiyatlarını, doğal özelliklerinin yanında çevresel faktörleri de hesaba katarak belirlemektir. Örnek olarak, bir evin fiyatının sadece kendi özelliklerine göre değil, aynı zamanda şehrin suç oranı, havanın kalitesi, dükkan ve diğer hizmetlere, iklim koşullarına vb... gibi özelliklere göre de değişebilecektir. Bu yüzden çevresel kaynakların olumlu ya da olumsuz yönlerinin de pazarlanabilir ürünlerin fiyatına dahil edilebileceği söylenebilir. Mal ve hizmetlerin değerindeki bu artış onlara eklenen çevresel özelliklerin bir sonucu olduğuna göre, bu özellikleri geliştirmek için katlanılacak her türlü fedakârlık çevresel maliyetleri belirleyebilecek değerleri ifade edebilecektir.

iii) Tahmini Değerleme Metodu

Bu metot deneysel pazarlar oluşturmayı amaçlayabilmektedir. Bu metotta kişilerin tercihlerini anketler veya görüşmeler yoluyla doğrudan anlamaya çalışılır. Tüm bireysel ödeme isteklerinin toplamı ve örneklemenin tüm bir bölgeye ve ülkeye yayılması toplam bir ödeme istekliliği değerine ulaşmayı sağlayacaktır. (Antheaume, 1997 : 9)

Tahmini değerlendirme metodu çevresel maliyetleri hesaplarken çevresel sorunlara karşı insanların parasal olarak bir nevi tepkisini ölçmeye çalışmaktadır. Bu tepki ölçme çalışmaları iki şekilde yapılmaktadır. İlk önce çevresel sorunlar insanlara çeşitli şekillerde gösterilmektedir. Daha sonra onlara çevresel sorunları önlemek için ne kadar parasal ödeme yapabilecekleri sorulmaktadır. Bu çalışmalarla ödeme ve zarar açısından mümkün olduğunca gerçeğe yakın bir hipotez ortaya konmaya çalışılmaktadır.

2.5.4.3 Kullanma Maliyeti Metotları

Çevresel maliyetlerin belirlenmesinde üçüncü yaklaşım olarak da kullanma maliyeti metotları kullanılmaktadır. Kullanma maliyetleri metotlarına göre çevresel maliyetlerin belirlenmesi, çevresel kaynakların kullanılması sonucu ortaya çıkan yıpranma, aşınma vb... maliyetlerin belirlenmesi gerekmektedir. Kullanma maliyeti metotları bu hesapların yapılmasında yardımcı olan bir metot olmaktadır. Bu metotlardan önemli olanları şunlardır:

· Piyasa değerlendirmesi metodu

· Gerçeğe uygun değerlendirme metodu

· Bakım maliyeti değerlemesi metodu

· Koşullu değerlendirme metodu

· Korunma harcamaları metodu

2.5.5 Çevresel Maliyetler ve Muhasebeleştirilmesi

İşletmelerin çevre için yaptıkları her türlü faaliyet, çevresel maliyetlerin ortaya çıkmasına neden olmaktadır. İşletmede ortaya çıkan bu çevresel faaliyet maliyetlerinin işletmenin diğer faaliyetleri arasında dağınık ve karışık bir şekilde muhasebeleştirilmesi muhasebenin temel kavramlarından önemlilik kavramına aykırı düşmektedir. Diğer taraftan çevresel maliyetlerin yine bu şekilde muhasebeleştirilip kayıt altına alınması ne işletmenin çevresel faaliyetlerini izleyebilme ne de çevresel maliyetlerden yararlanarak çevresel kontrolü sağlama ve ilgili bilgi kullanıcılarına raporlama olanağına imkan tanımamaktadır. Dolayısıyla işletme faaliyetleri içerisinde gittikçe artan bir şekilde önem kazanan çevresel faaliyetlere ilişkin bilgilerin önemi de, onu kayıtlarda ayrı ve belirgin bir şekilde göstermeyi gerekli kılmaktadır.

Tek düzen hesap planlarında çevresel maliyetler için herhangi bir hesap grubu önerilmemiştir. Daha doğrusu Türkiye’de 1994 yılından beri uygulanmakta olan tek düzen hesap planında bu yönde önemli bir gelişme olduğunu söylemek güçtür (Güvemli, 1996 : 1). Gerçi her ne kadar 750 araştırma ve geliştirme giderleri kapsamında çevre koruma önlemlerine dönük araştırmalar yer alabilmekteyse de, bu hesap daha çok işletmelerin üretime dönük çalışmalarıyla ilgili olarak kullanılmaktadır.

Çevresel maliyetler ortaya çıkma biçimlerine göre farklılık göstermektedirler. Bazı çevresel maliyetler daha çok çevreyi koruma amacına yönelik gerçekleştirilen faaliyetlerin sonucunda ortaya çıkarken bazıları çevresel kaynaklardaki kullanımların sonucunda ortaya çıkabilmektedirler. Diğer bazı çevresel maliyetlerin ise daha çok işletmenin sebep olduğu çevresel kirlilikler yüzünden ortaya çıktığı görülmektedir. Çevresel maliyetler muhasebeleştirilirken bu maliyetler üç ana grupta incelenmektedir.

· Azaltma Maliyetleri

· Kullanma Maliyetleri

· Zarar maliyetleri

Azaltma maliyetleri işletmelerin çevresel sorunları önlemek veya azaltmak için katlandıkları maliyetleri kapsar. Kullanma maliyetleri, işletmenin çevresel kaynakları kullanmaları karşılığında katlanmaları gereken maliyetleri ifade etmektedir. Zarar maliyetleri ise, faaliyetleri sonucu oluşan çevresel kirlenmelerin veya çevresel zararların işletmelere yükleyeceği maliyetlerden oluşmaktadır. Aşağıda çevre muhasebesinde yer alan ve çevresel faaliyetlerden kaynaklanacak maliyetler ait oldukları maliyet kategorisinin altında toplanmaya çalışılmıştır:

I) Azaltma Maliyetleri

· Çevre planlaması
· Süreç kontrol
· Emisyon ölçüm cihazları
· Çevreye zararsız mamul tasarım geliştirme
· Geri dönüşüm tasarımları
· Çevreye zararsız ambalaj geliştirme
· Çevre geliştirme
· Çevresel eğitim
· Biyolog, kimyager hizmetleri
· Çevre mühendislik hizmetleri

· Çevre raporları

· Çevre etiketleri

· Çevre güvenilirlik

· Çevresel bilgi sistemi

· Çevre yönetim sistemi

· Çevre denetimi

· Çevre el kitabının hazırlanması

· Ürün sorumluluk sigortası

· Atık kontrolü

· Atıkların bertarafı

· Atıkların arıtımı

· Araştırma-geliştirme

· Diğer azaltma maliyetleri

II) Kullanma Maliyetleri

· Hava maliyeti

· Su maliyeti

· Toprak maliyeti

· Gürültü maliyeti

· Görüntü maliyeti

· Doğal gaz maliyeti

· Petrol maliyeti

· Kömür maliyeti

· Enerji maliyeti

· Diğer kullanma maliyetleri

III) Zarar Maliyetleri

· Hava kirliliği

· Su kirliliği
· Toprak kirliliği
· Gürültü kirliliği
· Görüntü kirliliği
· Cezalar ve tazminatlar
· Çevre temizleme
· Şikayet araştırmaları
· Kefalet ve garanti giderleri
· Satış azalmaları
· Diğer zarar maliyetleri
2.5.6 Çevre Muhasebesinde Denetim

İşletmeler, kısmen kamunun artan çevresel taleplerini karşılamak amacıyla, kısmen ya da yasal müdahalelerden dolayı çevresel performansları konusunda daha çok bilgi üretmeye çalışmışlardır. Şu anda bu bilgilerin çoğu denetim konusu değildir. Ancak bu durum değişebilecektir. Yakın bir gelecekte bütün şirketler, yıllık şirket raporlarının bir parçası olarak ayrıntılı bir çevresel rapor hazırlamaya ihtiyaç duyacaklardır. Daha da ötesi, bu çevresel raporların da denetimi gerekecek gibi gözükmektedir.

Finansal denetçilerin çevresel denetimleri yapma konusunda önemli bir rolleri vardır. Fakat meslek çoklu disiplin grubunun bir parçası olarak çalışmaya istekli olmayı gerektirir. Denetim mesleği ayrıca, çevresel denetim tüzüklerinin geliştirilmesini ve çeşitli muhasebe yapılarındaki değişikliklerin bu yeni tip denetime yansıtılmasını gerektirir.

2.5.6.1 Çevresel Denetimin Tanımı

Günümüzde artık işletmeler çevresel olayları ve sonucu düşünülmeden sömürülen doğal kaynakları daha fazla dikkate alır duruma gelmişlerdir. Pek çok işletme bugün çevresel imajlarını pekiştirmeye, faaliyetlerinin standartlara uygunluğunu sağlamaya çalışmaktadır. İşletmede uygulanan faaliyet sürecinin saptanması, uygulamalar ve üretim teknikleri problemlerin nerede çoğalacağını belirlemeye yardımcı olabilir. Ayrıca çevresel performansın gelişimine daha büyük etkinin nerede yapılabileceğini de gösterir. Bu değerlendirme çevresel denetim olarak ifade edilmektedir (Walters, 1996 : 298).

Avrupa Komisyonu çevresel denetimi, “çevresel denetim, öyle bir yönetim aracıdır ki sistematik, belgelendirilmiş, periyodik, gelişen iyi bir organizasyonun öznesidir” şeklinde tanımlanmıştır (Dunn, 1996 : 298).

Diğer bir tanımlama İngiltere Endüstri Konfederasyonu tarafından daha basit bir şekilde yapılmıştır. Bu tanıma göre çevre muhasebesi, “herhangi bir işletme faaliyeti ile onun çevresi arasındaki sistematik ilişkinin incelenmesidir. Bu inceleme hava, su ve toprağın bütün emisyonunu, yasal sınırlamaları, çevredeki canlılar üzerindeki etkilerini, doğal manzarayı, ekolojiyi ve firmanın bölgedeki faaliyetlerine kamuoyunun bakış açısını içerir”.

Bütün bu tanımlamalar, finansal denetimden çok farklı bir faaliyeti tanımlıyor görünseler de gerçekte finansal denetimle çok yakından ilgilidirler.

2.5.6.2 Çevresel Denetimin Amacı

Çevresel sorunlar bugün adeta mal ve hizmetlerin üretimi ile birleşmiş ve onun bir parçası haline gelmiş görünmektedir. Çevresel sorunlardaki artış mal ve hizmet üretimi (dolayısıyla tüketimi) ile neredeyse doğru orantılı olarak artmaktadır. Çevresel denetim, çevresel sorunlara karşı etkin önlem alınmasını sağlama, başarılı uygulamaların kıyaslarını geliştirme ve şirketin bu yöndeki stratejilerinin temelini oluşturan hareketleri tanımlamak için dizayn edilmiştir. Fakat bu genel amaçlar içinde organizasyonlar, niçin çevresel denetime ihtiyaç duydukları konusunda çok farklı fikirlere sahip olabilmektedirler.

Bazı şirketler çevresel yasaların gelişen yapısı ile uyumluluklarını garanti altına almayı istemektedirler. Diğer şirketler fark edilebilir bir “yeşil imaj” geliştirerek, piyasadaki rekabet güçlerini arttırmayı ya da piyasa odaklı ürünlerini bu sayede öne çıkarmayı amaçlarlar. Bir diğer kısım şirketler ise, yatırımcı sigortacıların taleplerinden kaynaklanan çevresel denetimi bir güven unsuru olarak görürler.

Çevresel denetimler, kanun ile uyumluluğu kolaylaştırmak için basit bir düzen içinde yüklenebilir. Denetim işlemlerinin politika, uygulama ve prosesinin etkin ve verimli bir şekilde işletilmesini sağlamalı ve şirketin uzun dönemdeki amaçları ile uyum içinde olmalıdır (Walters, 1996 : 298).

2.5.6.3 Çevresel Denetimin Faydaları

İşletmeler bir çevresel denetim programına başlamaya karar verdiklerinde, bu denetimin sonucunda muhtemelen bir takım faydalar elde edebileceklerdir. Bu olası faydalar aşağıdaki gibi sırlanabilmektedir. (Walters, 1996 : 299)

· Daha iyi şirket riski kontrolü, işletme çevresel performansını denetimle ortaya koyarak maliyetlerini düşürecektir. Çevresel denetim yaptıran bir işletme, muhtemelen daha az dava edilecek ve daha az para cezasıyla karşı karşıya gelecektir.

· Pazardaki “yeşil” imajının çoğalmasını ve dolayısıyla halkla ilişkilerin gelişmesini sağlayacaktır. Hatta şirket yeni “yeşil” imajı ile kârlılığını arttırabilecektir.

· Rekabet avantajı sağlamaktadır. Yalnızca yasa ile uyumlu olma noktasında değil aynı zamanda bu yöndeki bir beklentileri önceden tahmin etme ile de avantaj sağlayabilecektir.

· Faaliyet etkinliklerini geliştirir. Geri dönüşüm, ambalaj azaltma ve enerji kullanımının düşürülmesi gibi.

Bunların dışında işletmelerin haricindeki insanlar da çevresel denetimden fayda görmektedirler. İşletmelerin çevresel mecburiyetleri ciddiye alması işletmede çalışanlar, müşteriler, yatırımcılar gibi üçüncü kişilerin üzerinde olumlu etki bırakmaktadır.

Çevresel denetimin işletmedeki uygulanışı kendi başına çevreye olumlu etkilerde bulunmasına rağmen bir çevresel denetimin herhangi bir işletmeye sunulmasında bütün etkiler olumlu değildir. Bir işletmeyi çevresel denetime tabii tutmanın en büyük dezavantajı, işletmeye ve ürünlerine insanların bakış açılarının daha olumsuz bir hal alma olasılığıdır. Günümüzde Türkiye’deki işletmelerin bir çoğu çevre sağlığına olumsuz yönde katkıda bulunmaktadır. İşletmelerin, kendi çevresel performansları hakkında kamuoyunu bilgilendirme çabaları olumsuz reaksiyonlarla karşılanabilmektedir. Bu işletmelerin karşı karşıya geldikleri problemlerin başında yer almaktadır. Aynı endüstri içindeki diğer işletmelerin çok daha fazla çevresel zararlara neden olduklarını ancak çevresel denetimden kaçındıklarını kamuoyuna açıklamak zor olmaktadır.

2.5.7 Çevresel Maliyetlerin Azaltılmasında İzlenebilecek Yöntemler

İşletmelerden kimsenin hesap soramadığı bir yerde, işletmelerin çevre için bir takım fedakârlıklara katlanmalarını beklemek yanlış olmaktadır. Hiçbir zorunluluk yokken işletmelerin çevresel faaliyetlerde bulunmaları onlara önemli büyüklükte maliyetler yüklemekte ve rekabet avantajlarını kısıtlamaktadır. Bu durumda da işletmenin kâr edebilme durumu ortadan kalkmaktadır. Ancak çevresel bilinç düzeyindeki çevresel hissedilir gelişmeler günümüzde artık işletmelerden çevresel konularda gerek kamu gerekse kamuoyunca hesap sorma eğiliminde artışlara neden olmaktadır. Akademik çevrelerden ve kamuoyundan gelen ağır eleştiri ve protestolar ile çevre mevzuatında kaydedilen gelişmeler buna en iyi örneği teşkil etmektedir.

Bu gelişmeler kapsamında işletmeler çevresel konularda gerek yasal zorlamalarla gerekse kamusal baskılarla bir takım fedakârlıklarda bulunmak zorunda bırakılmaktadırlar. İşletmelerde dikkat edilmediği takdirde bu çerçevede ortaya çıkacak çevresel maliyetler önemli rakamlara ulaşabilecek ve işletmeyi finansal açıdan çok güç durumlara sokabilecektir. Hatta bazı istisnai durumlarda işletmelerin izlemiş olduğu negatif çevresel politikalar tasfiyelerine bile neden olabilmektedir. Bunun için işletme yöneticileri hem en az maliyetle iş yapabilecek hem de çevresel zararları en asgari seviyede tutacakları optimum noktada faaliyetlerini sürdürmelidirler. Optimum noktaya ulaşabilmek veya yaklaşabilmek için de çevresel maliyetlerini düşürmek zorunda olmaktadırlar. Bu konuda işletmelerin dikkate almaları gereken hususlar şunlardır: (Kanık, 1991 : 83)

· Fabrika yerinin doğru seçilmesi
Atık su arıtma tesislerinin kurulmasında genellikle geniş alanlara ihtiyaç olduğu bilinmektedir. Fabrika yeri seçiminde bu durum göz önünde bulundurulmalıdır. Aksi halde örneğin geniş bir alana ihtiyaç gösteren biyolojik arıtma tesisi ile ekonomik arıtma yapmak yerine, kimyasal yöntemle daha pahalı bir arıtma yapılması sonucunu doğurabilecektir (Kanık, 1991 : 83). Diğer taraftan yer seçiminde dikkate alınması gereken diğer bir husus kanalizasyon şebekesidir. Fabrika bu noktaya yakın kurulursa belki su arıtma tesisi bile yapmasına gerek kalmayabilir.

· Çevreyi daha az kirleten üretim teknolojilerinin seçimi
İşletmeler teknoloji seçiminde çevreyi dikkate alabilirler. Böylece azaltma ve zarar maliyetlerini düşürebilme olanağına kavuşabileceklerdir. Örnek olarak zeytin yağı üretiminde artık sulu yöntemler yerine kuru yöntemler seçilmeye başlanmıştır. Bu ise atık su sorununu büyük ölçüde ortadan kaldırmıştır. Diğer taraftan suni ipek fabrikalarında yıllardır kullanılan ve büyük oranda çevre kirliliğine neden olan “Vizkos Prosesi” yerine Avusturya’da yeni geliştirilen ve çevre kirliliğine neden olmayan “NMMO Prosesi’nin tercih edilmesi çevresel maliyetlerin azaltılmasında önemli rol oynayabilecektir” (Kanık, 1991 : 83).

· Çevreyi daha az kirleten kimyasal maddelerin seçilmesi
Özellikle gelişmiş ülkelerde artık daha fazla çevre kirliliğine neden olan kimyasal maddeler yerine aynı işlevlere sahip alternatif maddeler üretilmeye başlanmıştır. İşletmeler üretimde kullandıkları kimyasal maddeler yerine alternatif maddelerin fayda maliyet analizlerini yaparak bunları tercih edebilir ve böylece çevresel maliyetlerini azaltma olanağına sahip olabilirler.

· Arıtma sistemlerinin doğru seçilmesi
Arıtma tesislerinin seçiminde işletme ihtiyaç duyduğu arıtma tesisinin hangi nitelik ve büyüklükte olacağını iyi belirlemelidir. Bununla birlikte bu tesiste kullanılacak teknoloji seçimi de son derece önemlidir. İhtiyaca cevap verebilecek küçük çaplı bir tesis yerine yanlış kararlar sonucu büyük bir tesis ve yüksek maliyetli teknoloji seçimi işletmenin çevresel maliyetlerini arttıracaktır. Örnek olarak basit bir fiziksel arıtma yöntemiyle arıtılabilecek kadar az kirliliğe sahip atık sular için kimyasal arıtma yöntemlerinin seçimi gereksiz olduğu kadar yüksek arıtma maliyetlerine de sebep olacağından son derece yanlış bir teknoloji seçimini ifade edecektir (Kanık, 1991 : 84).

· Kullanılan kimyasal madde miktarının azaltılması
Özellikle üretimde kimyasal madde kullanan sanayi kollarında atık suların kirlenme yükünü büyük bir oranda bu kimyasal maddeler oluşturmaktadır. Bunun için gerek proseslerde yapılacak ufak çaptaki değişiklikler gerekse kimyasal maddelerin seçiminde dikkatli olunması sayesinde kullanılan kimyasal madde miktarları azaltılabilmektedir. Kimyasal madde kullanımının azalmasıyla sağlanan tasarruf yalnızca çevresel maliyetleri azaltmakla kalmayıp, özellikle pahalı kimyasalların kullanıldığı proseslerde önemli maliyet tasarrufları sağlamaktadır.

· Atık su miktarının azaltılması

Üretim sonrası veya herhangi bir sebepten dışarıya atık su bırakan bir işletmenin bu atık suların miktarlarının azaltması büyük miktarlarda çevresel maliyet tasarrufu sağlamaktadır. Fakat bunun için öncelikle işletmede kullanılan su miktarı azaltılmalıdır. Üretim teknolojisinin doğru seçilmesiyle kullanılan su azalacak ve çevresel maliyetler düşecektir.

· Atık suların tekrar kullanılması

Atık su üreten işletmelerde üretilen atık suyun tekrar kullanılmasıyla çevresel maliyetlerin düşürülmesi olasıdır. Atık suyun arıtma maliyetinden hariç bir de işleme alınma maliyeti vardır. Dolayısıyla atık suların arıtılarak veya bazı durumlarda arıtılmadan yeniden kullanılması işletmeye çift yönlü bir tasarruf sağlamaktadır. Nitekim bazı işlemlerden çıkan sular oldukça temizdir ve arıtmaya gerek duyulmadan diğer işlemlerde de kullanılabilmektedirler.

· Atıklardan bazı maddelerin geri kazanılması

Atıkların kirletici yükleri genellikle ürünün, hammaddenin ve kullanılan yardımcı maddelerin aşırı kayıplarından veya yan ürünlerinin oluşmasından kaynaklanır. İşte atıklardaki bu maddelerin geri kazanılması işletmelere maliyet tasarrufu sağlamaktadır. Atıkların arıtımı ve uzaklaştırılması için kullanılacak kaynaklar atıkların yeniden kazanılması için kullanıldığında katlanarak artan bir tasarruf söz konusu olmaktadır.

· Baca gazlarının arıtılmasında daha ekonomik yaklaşımların benimsenmesi

İşletmelerin bacalarından çıkan zehirli baca gazları genellikle filtreler sayesinde arıtılmaya çalışılmaktadır. Bu çözümün yanında daha ekonomik çözümler de geliştirilmeye başlanmıştır. Örnek olarak baca gazlarının içindeki yanıcı özelliği bulunan buharların kazan dairelerinde yanma havası olarak kullanılması mümkün olabilmektedir. Böylece bu atık gazların bir yandan sıcak oluşu diğer yandan içerdikleri yanıcı gazlar sayesinde enerji tasarrufu sağlanmakta ve dışarıya verilen çevresel zarar azaltılmaktadır (Kanık, 1991 : 88).

2.5.8 Çevre Muhasebesindeki Gelişmeler

Çevre muhasebesine ilişkin ilk yaklaşım 1960’lı yıllarda bir grup muhasebeci ve ekonomist tarafından çevresel model ve teknik geliştirmesiyle başlamıştır. Ancak o zamanlar geliştirilen bu model ve teknikler özellikle bir sosyal muhasebe için önerilmiştir. (Gökdeniz, 1996 : 22)

Çevresel konuları bir muhasebe sistemi içine yerleştirme çabaları iki esaslı çalışma ile yakın bir geçmişe sahiptir. Bu çalışmalardan ilki 1972 tarihinde Nordhaus ve Tobin’in yaptığı çalışmalardır. İkincisi ise, Norveç hükümetinin 1974’de başlattığı doğal kaynak muhasebesi modeli çalışmalarıdır (Pearce, 1993 : 88). Her iki çalışmada, gerek izledikleri yol, gerekse getirdikleri değişiklikler bakımından birbirinden farklı iki yaklaşım sergilemektedirler. Nordhaus ve Tobin, çevresel düşünceleri bugün varolan ulusal hesaplara dökmeye çalışmışlardır. Norveç’in yaklaşımı ise, doğal ve çevresel kaynakları farklı bire fiziksel muhasebe çerçevesi içinde, geliştirmeye yönelik olarak görülmüştür. Yine 1974 yılında Sovyet hükümetince bir Doğal Kaynaklar Dairesi kurulmuştur. Bu daire bir doğal kaynak muhasebesi oluşturmuş ve geliştirmiştir. Bu gelişmeyi 1978’de doğal kaynaklar muhasebesi sistemini kullanmaya karar veren Fransa ve ardından Kanada izlemiştir.

Bunun dışında çevresel sorunların artmasıyla birlikte bu konudaki bilinçlenmeyi düzeyi de yükselme eğilimi göstermiştir. Hemen hemen alanları ile ilgisi ölçüsünde bütün bilim dalları çözüm üretmeye ve bilim dalı mensupları üzerlerine düşeni yapma gayreti içine girmişlerdir.

İşletmelerin kuruluş ve büyümeleri ile ilgili yatırım planlarında ve üretim planlamasında çevresel konular açısından muhasebeciden yararlanılmaya başlanması ve çalışmakta olan bir kuruluşun çevresel sorunlarında muhasebecinin ağırlığını giderek arttırması dolayısıyla muhasebecilere sorumluluk yüklenilmeye başlanınca, ulusal ve uluslar arası muhasebe ile ilgili örgütler harekete geçmişlerdir (Güvemli, 1996 : 24). Çevre muhasebesi konusunda ulusal ve uluslar arası çeşitli kuruluşlar önemli çalışmalar yapmıştır.

Dünya Kaynaklar Enstitüsü 1982 yılından beri çevresel ve doğal kaynaklar muhasebesi ile ilgili çalışmalarını sürdürmektedir. 1970-1984 yılları arasında Endonezya için geniş kapsamlı bir çalışma yapmıştır. Bu çalışmada bazı önemli çevresel ve doğal kaynaklar (petrol, kauçuk, birinci sınıf toprak vb...) için amortismanlar hesaplanmış ve milli muhasebe sistemine entegre edilmeye çalışılmıştır.

Bununla birlikte Birleşik Devletler İstatistik Ofisi de (UNSO) Dünya Bankası ile birlikte çevre ve kaynak muhasebesi yaklaşımları üzerine araştırma ve incelemelerde bulunmaktadır. Bu çalışmalar özellikle gelişmekte olan ülkeler üzerinde yoğunlaşmaktadır. Meksika için yürütülmekte olan bu çalışmalarda kullanılan muhasebe sistemi UNSO tarafından geliştirilen Çevre Düzeltimli Ekonomik Hesaplar’dan oluşmaktadır. Bu hesaplar sayesinde çevresel veriler milli gelir hesaplarına entegre edilebilmektedir.

Avrupa Birliği, 1990 yılında çevresel etkenler ve bunların iyileştirilmesine yönelik olarak yayımladığı kararnameden sonra, çevresel konularla ilgili çalışmalarını sürdürmektedir.

1992 yılında Yetkili Kamu Muhasebecileri Enstitüsü tarafından bir grup oluşturulmasıyla, altı uluslar arası büyük denetim firmasının delegasyonları bir araya gelerek çevresel denetim konuları ile ilgili çalışmalar yapmışlardır. Danimarka’da yapılan çalışmalarda ayrıca çevre ile ilgili olarak yıllık rapor sunulması istenmiştir.

Bunların dışında Dünya Bankası’nın, Avrupa’daki çeşitli üniversitelerin ve çeşitli örgüt ve kuruluşların bu konuda çalışmaları olmuş ve araştırma yapmışlardır.

2.6 Çevre Kirliliğinin Önlenmesine İlişkin Yasal Önlemler ve Standartlar

Çevresel sorunların önlenmesinde yasal düzenlemeler ve standartlar çok önemli yer almaktadır. Bundan dolayı ülkeler çevre koruması için bir takım yasal düzenlemeler yapmak zorunluluğundadır. Bu düzenlemelerle gerek çevresel kaynakları kullananlar gerekse kirletenler sınırlandırılmaya ve kontrol altına alınmaya çalışılmaktadır. Bu kontrolün ve sınırlandırmanın yasal bir dayanağı olabilmesi için Çevre Hukuku ortaya çıkmıştır.

Çevresel sorunlar bütün canlıları olumsuz olarak etkilemektedir. Özellikle çevre kirliliği tüm canlılarda olumsuz dışsallıklara neden olabilmektedir. Bu dışsallıkların içselleştirilmesi gerekmektedir. İçselleştirme ya piyasa mekanizması içinde pazarlık yöntemi ile ya da yasal düzenlemeler ve mali yükümlülükler yardımıyla yapılması mümkündür. Oluşan çevre kayıp veya zararları bu şekilde kirletene veya kullanana ödetilerek çevre sorunları çözülmeye çalışılmaktadır. Dışsallıkların piyasa mekanizması içerisinde içselleştirilmesi bu üretim ve tüketim faaliyetinden zarar görenlerin ve fayda sağlayanların toplanarak, etkinliği sağlayacak şekilde birbirlerini tazmin etmeye yönelik bir çabadır. Bu düzenlemeye “Coase Teoremi” denir. (Coase, 1960:1-44)

Tablo 2.2’de görüldüğü gibi hükümetlere dolaylı ve dolaysız araçların kapsandığı çeşitli seçenekler sunulmaktadır. Kaynakların kullanımının neden olduğu olumsuz dışsallıkların önlenebilmesi için kullanılan kontrol araçları ikili bir ayrıma tabii tutularak belirlenebilir. Çevre kirliliğini önleme yöntemleri genellikle doğrudan ve dolaylı olmak üzere ikiye ayrılabilir. (Erken, 1991:117)
Tablo 2.2 Kirliliği Önleyen Politik Araçların Tasnifi (Eskeland, 1991)

	
	Dolaysız(Direkt) Araçlar
	Dolaylı (Endirekt) Araçlar

	Piyasaya Dayalı Teşvikler
	Vergilendirmeden muaf tutma, ticari maksatlı permiler, teminatın iadesi sistemi.
	Girdi/Çıktı vergileri ve sübvansiyonlar, ikame edilen girdilere ve girdilerdeki indirimlere verilecek sübvansiyonlar.

	Yönlendirme ve Kontrol
	Emisyon yönetmelikleri (Belirgin kaynak ve aktarılamaz kotalar)
	Teçhizat, işlem, girdi ve çıktı ile ilgili yönetmelikler.

	Hükümet Üretimleri ve Harcamaları
	Arındırma, temizleme, atıkların tanzimi, takviye ve ajans ödenekleri
	Teknolojik gelişme.

i) Dolaysız Kontrol Araçları

Dolaysız kontrol araçlarının kullanılması veya direkt denetim yöntemi; kamu yönetimlerince belirlenmiş ve çevre kirliliğine neden olan bazı maddelerin üretiminin ve tüketiminin yasaklanmasıdır. Başka bir ifadeyle dolaysız kontrol araçlarının kullanımı genellikle kirleten ve kullananlar için yasal sınırlar getirme veya hangi faaliyetlere izin verileceğinin belirlenmesi şeklinde olmaktadır. Buna göre bütün çevre kirleticileri yasal sınırlar içerisinde hareket etmek zorundadırlar. Bu yasal sınırlar ise genelde standartlar olmaktadır. Kirlilik standartları da denilen bu standartların, pek çok ülkede çevre korumasında kullanılan en önemli araçlardan biri olduğu bilinmektedir. Standartlar, çevre kirliliğinin önlenmesinde göz önüne alınması gereken hedefleri tanımlamaktadır.(Altuğ,1990:115) Bu standartların kamudaki otoriteler tarafından belirlenmiş olması onları yasal hale getirmekte ve yaptırım gücü kazandırmaktadır. Türkiye’de de çevre kirliliğini kontrol altına almak amacıyla direkt kontrol araçları kullanılmaktadır. 2872 sayılı Çevre Kanunu dahilinde çıkarılan yönetmelikler, Kanun Hükmünde Kararname ve tebliğlerle kirlilik ile alakalı bir çok standart belirlenmektedir. Bunun yanında çevre yönetim hukuku esasları ile çevre suçlarına verilecek cezalar Çevre Kanunu kapsamında ortaya konarak belirlenmektedir.

ii) Dolaylı Kontrol Araçları

Çevreyi kirleten veya kullananların faaliyetlerine sınır koymak veya kontrol altına almak amacıyla kullanılan dolaylı araçlar genellikle piyasa mekanizmasına dayalı araçlardır. Dolaylı denetimin sağlandığı bu araçlarla çoğunlukla çevre kirliliğini oluşturan faaliyetlerin hepsinin kamu yönetimlerince vergilendirilmesi amaçlanmaktadır. Fakat vergilendirmeden sonra bu işin denetimi güç bir iştir. (Berberoğlu,1982:225) Doğrudan kontroller de dolaylı kontroller de 1972 yılında yapılan Stockholm Konferansında kabul edilen “Kirleten Öder.” prensibinin uygulamaya geçirilmesiyle ortaya çıkarılmış çevresel denetim araçlarıdır. Dolaysız kontroller dışında kirleten öder prensibinin uygulanmasında kullanılan vergi ve harçlar, ödemeler, mali yardımlar, kirletme haklarının bedelleri ve kirletme ücretleri gibi bazı teknikleri kısaca açıklayalım. (Karpuzcu, 1987:169)

1- Vergilendirme : Bir çok ülkede yaygın olarak kullanılan vergilendirme uygulaması, çevre sorunlarını önleme ve kontrolünde uygulanan en önemli tekniklerden birisidir. Çevre vergilendirmesindeki amaç, parasal teşvikleri ve cezalar caydırıcılığıyla çevre kirliliğini engellemektir. Çevre vergileri kirleten öder prensibine uygun ve kirliliğin topluma zararlarını azaltmayı hedefleyen vergilerdir. Bu vergileri üç başlık altında toplamak mümkündür.

a) Pigonyan vergi: Emisyon ve atıkların birim değerleri baz alınarak uygulanan özel oranlı bir vergi türüdür.

b) Dolaylı çevre vergisi: Çevre kirliliğini azaltmak amacıyla kirliliği arttıran ürünlerin atıklarla alakalı olarak üretim girdileri ve tüketim malları üzerinden alınan vergidir.

c) Diğer çevre vergileri: Pigonyan vergi ve dolaylı çevre vergisi harici kalan ancak çevresel amaçlar için konmuş vergiler bu sınıfta toplanmaktadır.

Dolaysız vergilere örnek olarak kirliliği önleyici yatırımlara hızlandırılmış amortisman uygulaması verilebilir. (Kazıcı, 1992:19)

2- Ödeme: Vergilendirme sistemindeki kirletene ceza verme sisteminin yerine çevreyi kullanıp da kendi zararlı unsurlarını zararsız hale getirenlere teşvik vermekten oluşur.

3- Mali yardım: Ödeme sistemi çevreyi kirletenin kirletme hakkını bir nevi satın alma anlamı taşıdığı için pazarlık konusu olabilmektedir. Bu sistemde ise kirliliği ortadan kaldırmak için çalışan kirleticinin bu yükünü hafifletmek amacıyla arıtma maliyetlerinin tamamının veya bir kısmını karşılanması amaçlanır.

4- Kirletme haklarının pazarlanması: Kamu otoriteleri standartlarla kabul edilebilir seviyede bir kirlilik düzeyi saptarlar. Bu düzey bir kirliliğe kadar kirliliğe bir bedel karşılığında müsaade edilmektedir. Bu müsaadeler sertifika şeklinde işletmelere verilir. Firmalar elindeki sertifikada kendisine müsaade edilen miktar kadar kirletici boşaltabilmektedir.

5- Kirletme Ücreti: Bu sistemde çevreyi kirleten firma kirlettiği düzeye ve kirletici miktarına bağlı olarak belirlenmiş bir ücret öder. Kirletme ücretinin alınabilmesi, standartların belirlenmesini ve uygulanmasını gerektirmektedir. Bununla birlikte bu sistemde standartlardan en iyi şekilde faydalanılmış olunacaktır.

BÖLÜM 3

AYDIN’DA ÇEVRE KİRLİLİĞİ VE KİRLİLİĞİ ÖNLEME ÇALIŞMALARI

3.1 Aydın’daki Doğal Kaynaklar ve Bunların Kirlenmesi

3.1.1 Aydın’da Hava Kirliliği

Aydın il merkezi, yerleşim yeri olarak çok uygun bir zemine oturtulmuştur. Kuzey rüzgarına kapalı, Güney Maraz’a yaslandırılmış Batı-Doğu rüzgarlarıyla mevsimlik Güney rüzgarlarına açık ve Kuzeyindeki yandereler vasıtasıyla o yönden de hava sirkülasyonu kazanan bir arazi parçası üzerinde bulunmaktadır. Ayrıca yandereler sayesinde oluşan ve kuzeyindeki Aydın Dağları’ndan kaynaklanan önemli bir yeraltı su tablasının da başlangıç noktası olmaktadır. Fakat bahsedilen bu doğal avantaj dikkatsiz yapılaşmaların sonucunda potansiyel bir kirlilik meydana gelmektedir. Bu endişe, kentsel yerleşimi ifade eden şehir imar ve yol istikamet planları için olduğu kadar, endüstriyel yerleşim ve gelişim planlarını da kapsamaktadır.

Aydın’da havanın kirlenmesinin birçok sebebi vardır. Bu sebeplerden önemli olanları şunlardır.

 3.1.1.1 Plansız Yerleşme

Aydın, geri kalmış yörelerden göç alan iller arsında bulunmaktadır. Bu nedenle, artan gecekondu mahalleleri ve dolayısıyla kentsel yayılma olgusu, tarım topraklarının amaç dışı olarak meskun yerler kullanımına açıktır. 1957 yılı başında Aydın Tekstil Fabrikası kent dışında idi. Bu fabrikanın kuzeyi kısmen, güneyi ise tamamen tarım arazisiydi. Bugünkü Astim Sanayi Sitesi sulu tarım için DSİ Sulama Şebekesi içinde kalan birinci sınıf tarım arazisi idi. Tarım Satış Kooperatifi ile Aydın Stadyumu’nun batısı, Devlet Hastanesi’nin batısı zeytinlik ve bağ-bahçe ziraatına tahsis edilen arazilerden ibaretti. Birinci, ikinci ve üçüncü Sanayi Siteleri, Kemer Mahallesi’nin içinden geçen Kemer Çayı’nın batısı ve güneyi, incir bahçeleriyle ve bağlıkla kaplıydı. Bugün bu arazilerde Adnan Menderes, Ilıcabaşı, Ata, Yedieylül, Efeler, Osman Yozgatlı, Girne Mahalleleri gibi yerleşim yerleri oluşmuştur. Bu yapılaşmaların gelişigüzel ve denetimsiz bir şekilde olması ve belirli yerlere birikmesi bu noktalarda kış aylarında hava kirliliklerine neden olmaktadır. Şehirde meydana gelen hava sirkülasyonu hava kirliliğini azaltmakta fakat yok edememekte ve bu kirlilik özellikle solunum yolu rahatsızlığı bulunan insanları rahatsız etmektedir. halbuki bu yapılaşmalar birikim yapacak şekilde bir araya getirilmeseydi 3 yanından rüzgar alan bu şehirde kış aylarında dahi hava kirliliği meydana gelmezdi.

3.1.1.2 Yeşil Alanların Azalması

Herhangi bir yerdeki hava kirliliği ne kadar çok olursa olsun eğer bu bölgede hava kirliliğini absorbe edecek yeterlilikte yeşillik alan varsa o bölgede hava kirliliği pek sorun yaratmaz. Bu bakımdan düşünülürse Karadeniz’den sonra en fazla yeşilliğin bulunduğu bir bölgede bulunan bu ilde hava kirliliğinin az olması beklenmelidir. Fakat Aydın’da hava kirliliğini yok edecek yeşil alanlar değişik sebeplerden dolayı tahrip edilmekte ve zarar görmektedir. Yeşil alanların yok olmasının sebepleri aşağıda açıklanmaya çalışılmıştır.

· Orman yangınları,

· Arazi açmak amacıyla ormanların tahribatı,

· Bilinçsiz yapılan hayvan otlatma nedeniyle oluşan orman tahribatı,

· Kerestecilik çalışmalarının kontrollü yapılmaması,

· Kırsal kesimdeki insanların maddi menfaat için ormanlara zarar vermesi.

Bu sebeplerden dolayı Aydın’da ormanlar ve yeşillik araziler azalmış ve hava kirliliği baş göstermiştir. Bununla birlikte düzensiz kentleşmeyle birlikte şehirdeki yeşillik bölgelerin betonlaşması da eklenince hava kirliliği son yıllarda insanları rahatsız edecek boyutlara ulaşmıştır.

3.1.1.3 Isınmada Kullanılan Yakıtların Neden Olduğu Kirlilik

Aydın’da yaklaşık olarak yılda 25 bin ton kömür yakılmaktadır. Bunun 5.000 tonu resmi dairelere aittir. Aydın merkezde yaklaşık olarak 200 kaloriferli bina bulunmaktadır. 110 binadaki tesiste su bariyeri kullanılmakta, geri kalanlarında ise zararlı gaz bacadan direkt olarak havaya verilmektedir. Bilindiği gibi su bariyerli tesisler partiküllerin tutulması bakımından yararlı iseler de suyun içine karışan zararlı maddeler çevreyi yine kirletmektedir.

Hava kirliliğini oluşturan gazlardan en tehlikeli olanlarından biri de kükürt dioksittir. Kükürt dioksitin çok az oranlarda havada bulunması bile insan hayatını tehlikeye sokmaktadır. Aydın’da yıllara göre oluşan kükürt dioksit oranları tablo 3.1’de gösterilmiştir.

Tablo 3.1 Aydın’da yıllara göre kükürt dioksit oranları
	
	Yıllık ortalamalar ((gr/m3)
	Kış ortalamaları ((gr/m3)

	Yıllar

	Kükürt dioksit
	Duman
	Kükürt dioksit
	Duman

	1988
	40,285
	37,699
	Değer yok.
	Değer yok.

	1989
	41,416
	53,000
	56,860
	73,840

	1990
	45,500
	48,916
	63,666
	64,883

	1991
	42,250
	43,500
	63,333
	66,333

	1992
	44,273
	47,279
	65,166
	66,000

	1993
	45,209
	45,247
	67,279
	63,407

	1994
	42,184
	40,231
	Değer yok.
	Değer yok

	1999
	47,750
	Değer yok
	65,500
	Değer yok.

 Bu tablodaki sonuçlar göstermektedir ki Aydın merkez ilçesinde hava kirliliğinin boyutları kısa vadede ve uzun vadede sınır kükürt dioksit değerlerini geçmemiştir. Bu da Aydın’da hava kirliliğinin çok fazla olmadığını göstermektedir. Fakat yine de bu değerleri biraz daha alt seviyelere çekmek için bacalara filtre takılmalı, yanma kalitesi artırılmalı ve kullanılacak yakıt cinsi doğru seçilmelidir.

3.1.1.4 Endüstriyel Emisyonların Meydana Getirdiği Kirlilik

Aydın’daki endüstriyel kuruluşlar il merkezinde toplanmış değildir. Bu açıdan sanayiinin oluşturduğu hava kirliliği bölgesel olmakla yetinmiş ve merkezde çok fazla hava kirliliği oluşturmamaktadır.

Bugün Aydın’ın merkezinde ve şehir içinde kalmış olan tekstil fabrikasının oluşturduğu hava kirliliğinden ve partikül madde artıklarından dolayı önemli ölçüde tehlike meydana gelmektedir. Bu nedenle, en kısa zamanda şehir dışında ve hava sirkülasyonu dikkate alınarak yapılan bir seçimle bu fabrikaya uygun bir yer bulunmalıdır. Çünkü bu fabrikanın yılda tükettiği kömür miktarı 10,700 tonun üzerindedir. Bu rakam ilde kullanılan toplam kömür miktarının yarısından fazladır. Bu, tekstil fabrikasının ortaya çıkarttığı kirli gaz miktarı, ildeki ısıtma için kullanılan kömürün ortaya çıkarttığı kirli gaz miktarının en az yarısıdır.

Bunun yanında Aydın il merkezinde 8, ilçelerde ise 6 adet olmak üzere faal olarak çalışan 14 tane toprak sanayii vardır. Toprak sanayiinde çalışan bu fabrikaların yılda kullandıkları kömür miktarı yaklaşık olarak 36.000 tondur. Bu kadar kömürün yanmasıyla oluşan kükürt dioksit ve karbon monoksit gazları havayı kirletmektedir.

Sanayi sitesindeki oto boyama, mobilya atölyeleri, vernikleme ve boyama seksiyonları, mermer işleme atölyeleri ve fabrikaları, çeşitli taş ocakları gibi ve özellikle Çine ilçesi girişinde ve karayolu üzerinde bulunan ve şikayet konusu olan maden işletmeleri ve depolarından kaynaklanan partikül maddelerin yarattığı hava kirliliğini, bazı fırınlarda (Kuyucak’ta) ve Söke Güllübahçe kireç taşı ocaklarında yakıldığı müşahede olunan hurda lastik yakımlarından kaynaklanan havayı kirletici faaliyetleri ve ham yollarla stabilize yollarda ağır vasıtalarla yapılan toprak, kum, çakıl nakillerinden kaynaklanan toz bulutlarının yarattığı hava kirliliklerini kaydetmek mümkündür. Aydın şehir merkezinde bulunan Tariş Savcın Tesisleri’nin partikül maddeler itibariyle oluşturduğu hava kirliliğini de belirtmekte yarar vardır.

3.1.1.5 Trafikten Kaynaklanan Emisyonların Meydana Getirdiği Kirlilik

Kent içinde ulaşımda kullanılan özel oto, minibüs ve otobüs gibi araçlardan çıkan egzoz gazları da hava kirliliğinin önemli bir unsuru olarak görülmektedir.

Aydın ili, motorlu araçların yoğunluğu bakımından önde gelen illerdendir. İl genelindeki bu durum, hava kirliliği olarak insanlara geri dönmektedir. Ve ildeki hava kirliliğini önemli ölçüde etkilemektedir.

Aydın ilindeki Çevre Vakfı, İl Sağlık Müdürlüğü ve İl Tarım Müdürlüğü tarafından Nazilli, Söke, Çine, Karacasu ve Merkez ilçe olmak üzere beş yerde egzoz gazı emisyon ölçümleri yapılmaktadır.

Kentin merkezindeki karbon monoksit emisyonlarının %70-90’ı, azot monoksit emisyonlarının %40-70’i, hidrokarbonların %50’si ve şehir bazında kurşun emisyonlarının %100’ü motorlu araçların egzoz gazlarından kaynaklanmaktadır.

Devlet karayolunun şehrin ortasından geçmesi nedeniyle Trafik İdaresi kayıtlarına göre şehirler arasından Aydın’dan gelip geçen motorlu araç sayısı ortalama günde 15.000 adettir. Bu kadar yoğun bir trafiğin arasında kalan il merkezi kendini bu araçlardan çıkan emisyon gazlarının içinde bulmaktadır. Bu gazların yanında bu kadar araçtan çıkan kurşun insan hayatını tehlikeye sokabilecek sınırlara dayanmaktadır. Kurşun insan vücudunda özellikle solunum yollarında büyük sorunlara neden olmaktadır.

3.1.1.6 Hava Kirliliğinin Önlenmesine Yönelik Alınması Gereken Tedbirler

Aydın’da şu anda insanları çok fazla rahatsız edecek bir hava kirliliği olmamakla beraber gelecek için tehlikeli olacak faaliyetler sürmektedir. Bunun için bazı önlemler alınmalıdır. Bu önlemleri şu şekilde sayabiliriz.

· Aydın’da hakim olan rüzgarlar Doğu-Batı yönlü olduğu için yeni yerleşim alanlarının oluşturulmasında hava sirkülasyonu bakımından Doğu-Batı caddelerin açılmasına dikkat edilmelidir.

· Sanayi tesisleri, hava sirkülasyonu dikkate alınmak kaydı ile yerleşim yerlerinden uzakta ve ancak tarım dışı kullanım kriterlerine uygun araziler üzerine kurulmalı, ayrıca sonradan bu gibi yerlerin yerleşim alanına dönüştürülmemesi bakımından yasal dayanağı olan emniyet kuşakları ihdası suretiyle korunmaları sağlanmalıdır.

· Organize sanayi bölgeleri yukarıdaki esaslara göre seçilmeli ve iş kolları itibariyle yerleşim planları yapılmalıdır.

· Gerek sanayi kuruluşları ve gerekse konutlar için gerekli görülen baca yapı özellikleri, yükseklikleri baca atıklarını en aza indirilecek şekilde havaya verilmesini sağlayacak tarzda planlanmalı ve mutlaka filtre tipleri ile donatılmalıdır.

· Binalarda pencere “Küçük pencere-çift cam gibi” ve benzeri havalandırma unsurlarının ve yapıyı ifade eden kısımların ısı yalıtımının en iyi tarzda sağlanması göz önünde bulundurulmalıdır.

· Aydın’daki jeotermal kaynakların bu yönde hizmete geçirilmesi sağlanmalı ve bunların planları yapılmalıdır.

· Isıtmada öncelikle iyi kalitede kömür kullanımına önem verilmelidir. Zeytin pirinasındaki kalori yüksekliği ve kükürt düşüklüğü dikkate alınarak tek başına yakıt olarak kullanılabilme imkanları araştırılmalıdır.

· Trafik yoğunluğu nedeniyle havaya verilen egzoz gazlarının oluşturduğu kirlilik düşünülünce oto garajlarının şehir dışına çıkarılması gereklidir.

3.1.2 Aydın’daki Su Kaynakları ve Su Kirliliği

3.1.2.1 Suların Kirlenmesi

Aydın ili ve ilçelerinde polikültür tarım yapılmaktadır. Bu amaçla kontrolsüz, bilinçsiz ve adeta çiftçiler arasında yarışır halde sayılabilecek gübre ve çok çeşitli zirai mücadele ilaçları kullanılmaktadır. Bunun sonucunda yer altına olan sızmalarla, yer altı sularımızda ve çeşitli amaçlarla açılmış kuyularımızda, nitrat çeşitli azot bileşikleri kirliliği oluşmuştur.

Aydın ili genelinde açılmış bulunan çoğunluğu sulama amaçlı 15000 civarında kuyu vardır. D.S.İ Bölge Müdürlüğünce yapılan araştırmalar sonucu Dalama-Ilıcabaşı-Tepeköy arasındaki sahada Germencik-Turanlar-Ömerbeyli-Sınırteke-Reisköy civarında ve Mursallı, Gümüş Yeniköy arazilerindeki, bazı kuyularda standartların üzerinde bor mineraline rastlanmış olup bu minerale hassas ve yarı hassas bitkilerin söz konusu sularla sulanmaları sakıncalı görülerek kayıtlarına işaret konmuştur.

Ayrıca, Aydın şehir merkezinde ve il genelinde açılmış bulunan kuyularda amonyak, nitrit, nitrat bulunmuş ve yapılan ölçümlerde ortalama 40 mg/lt kirlilik tespit edilmiştir. S.S.K hastanesinde açılmış bulunan içme suyu amaçlı kuyuda 110 mg/lt nitrat tespit edilmiş olup kuyu devre dışı bırakılmıştır.

Aydın ilindeki yer altı sularında bulundukları katmanlardan kaynaklanan veya bazı sanayi atıklarıyla sulama, içme ve kullanma sularına karıştığı görülen bor kirliliği, hem insan ve hayvan sağlığı açısından hem de tarımımız bakımından tehlikeli işaretler vermeye başlamıştır. Böylesi sularla sulanan narenciye bahçelerinde kurumalar suretiyle ekonomik değerlerini yitirmeleri sonucu Kuyucak-Kurtuluş köyünde bahçelerin sökümüne neden olmuştur. İncir bahçelerinde de yaprak kurumaları ve ürün kalitesinde bozulma açık bir şekilde görülmektedir.

Bu olay bize bir yandan Aydın ilinde kanalizasyon bulunmasına rağmen, sisteme bağlı olmayan sızdırmalı foseptik çukurlarından, kirlenmenin yer altına sızabileceğini gösteriyor. Diğer yandan da su kaynaklarına doğru giden şehirleşmenin de ne kadar olduğuna dair yeterli bir ikaz mahiyeti taşıyor.

Aydın ilinde turizm faaliyetlerinin de yoğun olması kirliliği artırıcı bir sebep olarak görülmektedir. Özellikle, Kuşadası ve Davutlar’daki kirlilik 1996 yılından itibaren rahatsız edici boyutlara varmış ve bunun sonucu olarak da bu kirliliğin önüne geçebilmek için çeşitli çevre koruma projeleri yapılmıştır.

3.1.2.2 Su Kaynaklarının Kirliliğinin Çevreye Etkileri

Su kaynaklarının çeşitli şekillerde kirlenmesi insanlara, hayvanlara, bitkilere ve tüm çevreye zarar vermektedir. Su kirlenmesinin çevreye etkilerini şu şekilde sıralayabiliriz:

· Kirlenme sonucunda sularımızın, içme, kullanma, sulama, şifalı su alma gibi özellikle bozulmaktadır.

· PH değişiklikleri gözlenerek, suların biyolojik hayat ortamı bozulmaktadır.

· Toprakların fiziksel ve kimyasal yapılarında su ve ısı tutma hassasiyetine tesir etmek suretiyle Aydın ilindeki topraklarda nitrifikasyon faaliyetlerini etkilemekte ve dolayısıyla toprakların besin maddesi statüsü ve dinamiği değişmektedir.

· Sularda bulunan askıdaki katı maddelerin devamlı olarak birikimi sonucunda toprakların geçirgenliği gibi fiziksel özellikleri bozulmakta olup bu suretle üründe verim ve kalite eksiklikleri oluşmaktadır.

· Aydın’da atıkların sağlıklı olarak ayrıştırılmadan depolanması ve bilinçsiz kirletme sonucu, çeşitli kirleticiler özellikle pestisitler, hastanelerden kaynaklanan çok çeşitli tıbbi kirlilik atıkları ve değişik kimyasal maddelerle kirlenmiş suların, toprağa intikal etmesiyle yetişen kültür bitkilerine ve buradan da insanlara, hayvanlara geçebilmekte ve hatta böyle suların buharlaşmaları halinde maddelerin ayrışmalarıyla oluşan gaz ve kokular daha başka potansiyel tehlikelere neden olmaktadır.

· Sulara karışmış olan ağır metaller ve elementler toksik düzeyde yoğunlaşarak bitkilerin gelişimine ve kaliteye menfi olarak tesir etmekte ve de verim azalmalarına neden olmaktadır. Bazıları da gıda zincirine karışarak insan sağlığını etkilemektedir.

· Arazi sulama hizmetlerinde çalışanların su içinde kalması nedeniyle ayak ve ellerinde cilt kaşıntıları, yaraları olduğu şikayet konusu olmaktadır.

· B.Menderes nehrindeki balık türlerinin azalması ve hatta yok olmaya yüz tutmuş olması, kirliliğin boyutu hakkında bize bilgi vermektedir. Bu nedenle havza içinde (B.Menderes nehri kenarında) kurulmuş olan sanayi kuruluşlarının bir an önce çıkartılacak yeni bir yönetmelik dahilinde, kontrolaltına alınması gerekmektedir.

· Sular aracılığıyla yayılan doğaya yabancı özellikteki her türlü maddeler, doğada cereyan eden doğal madde döngülerini gerçekleştiren mikroorganizmaları menfi yönde etkilemektedir.

3.1.2.3 Su Kirlenmelerine Karşı Yapılması Gereken Çalışmalar

Aydın ili çerçevesinde su kirliliği önleme çalışmaları yapılsa da yeterli olmamaktadır.Su kaynaklarının temiz bir şekilde kalabilmesi için aşağıdaki çalışmaların ve önlemlerin yapılması gerekmektedir.

· Aydın ilinde köy bazında su kaynakları envanteri çıkartılmalı ve en küçük su kaynakların bile ne yolda kullanılacağı konusunda araştırmalar yapılmalıdır.

· Su kaynakları ve sulak alanlar korumaya alınarak, rezervuarlarda ağaçlandırma işlerine önem verilmeli ve sediment temizliğine mutlaka çare düşünülmelidir.

· Kimyevi gübre kullanımında, gübrenin verileceği toprağın tahlil edilmesi ve gübre satışlarının çiftçi belgesi esasına bağlanması gereği dikkate alınmalıdır.

· Tarımsal mücadelede çevreye zarar vermeyecek çeşit ve miktarda ilaç kullanımı konusunda, dağıtıcı kuruluşların uymak zorunda olacakları çiftçi belgesi esası getirilmelidir.

· Yer altı su kaynaklarından faydalanmak üzere açılmış bütün kuyular incelenmeli ve bu incelmeler devamlılık taşımalıdır. Suları kullanım standardına uygun olmayanların kullanımına izin verilmemelidir.

· İçme suyu su kaynakları, her türlü yerleşim çevresi dışında tutularak korunmalıdır.

· Ayrıca su kaynakları erozyon olaylarına karşı korunmalıdır.

· Arıtma tesislerinden çıkmamış ve kontrolü sonucu, su alıcı ortama bırakılmalarında sakınca görülen hiçbir kentsel, endüstriyel veya bir başka şekilde kirlenmiş su ve atık suyun dere, çay, ırmak, göl ve denizlerimize akıtılmalarına izin verilmemeli,kanalizasyonu olmayan yerlerde vidanjörle taşınan atıklar için, sağlık ve çevre kuruluşlarınca proje geliştirme çalışmaları yapılmalıdır.

· Su kalitesinin korunması açısından, B.Menderes havzasındaki evsel ve sanayi çıkışlı atık suların, arıtılmalarından sonra alıcı su ortamlarına boşaltımları sağlanmalıdır.

· Kısa vadeli olarak B.Menderes nehrinde kurulu Feslek Regülatöründen sulanan tarım arazilerinde bor kirliliği had safhaya ulaşmadan, Kızıldere Jeotermal Enerji santralinin sulama dönemlerinde çalıştırılmamalıdır. Uzun vadeli önlem olarak ise, Denizli Kızıldere, Ömerbeyli, Salavatlı ve Aydın Ilıcabaşı jeotermal sahalarından yararlanılması sağlanmalıdır.

· Bafra gölü ve diğer lagüner alanların gerektikçe Bozdoğan Kemer Barajı, Karpuzlu Barajı ve ileride Çine Barajı gibi temiz sularla beslenmesi keyfiyeti daima göz önünde tutulmalıdır.

· Aydın ili ve çevresinde görülen iyi vasıflı suların, genelde karayolu güzergahındaki çeşitli tesis ve restoranlarda boş yere akıtılma israfının önlenmesi gerekmektedir.

· Yer altı sularından faydalanmak için açılan kuyu ve artezyenlerden çıkan sular mutlak surette tahlil edilmelidir.

· Arıtma tesislerinin kurulma zorunluluğu hayata geçirilerek, bu şarta uymayanlara caydırıcı olması bakımından yüklü miktarda ceza kesilmelidir.

· Sonuç olarak önemli su kaynaklarımızın kirlenmelerine karşı korunmalarını sağlamak yönünde, böylesine su kaynakları için ülke düzeyinde arazi kullanma planlamasına gidilmeli ve böylece kentsel ve endüstriyel yerleşim ve gelişim alanlarının tespitiyle gereken tedbirler alınmalı ve yerüstü su kaynaklarının tahsis ve denetimine yönelik çevreyi göz önünde tutan bir yasanın yürürlüğe geçmesine çalışılmalıdır.

3.1.3 Aydın’daki Toprak Kirliliği

3.1.3.1 Toprak Kirliliği

Toprak kirliliğini oluşturan etmenler değişik çevrelerce çeşitli şekillerde sınıflandırılmaktadır. F.A.O tarafından yapılan çalışmalarla özellikli toprakların sorunları üç kategoride toplanmaktadır. Bu sorunların nedenleri Tablo 3.2’de gösterilmiştir.

Tablo 3.2 Toprak kirliliğini yaratan etmenler

	KATEGORİ
	SORUNUN NEDENİ

	1.
	Erozyon,Sedimentasyon, tuzluluk ve alkalilik,organik atıklar, hastalıklar ve böcekler

	2.
	Sanayiinin inorganik atıkları, pestisitler, radyoaktivite

	3.
	Ağır Metaller, Gübreler, Deterjanlar

Özellikle yerleşim birimleri ve sanayiden oluşan arıtmaya tabi tutulmayan atık sular, tarımda kullanılan sulama sularına karıştığında, dolaylı olarak toprağa intikal ederek tarımsal faaliyetlere zarar verici kirleticiler olmaktadırlar. Aşırı gübre ve bilinçsiz zirai ilaç kullanımı da toprakları kirletmektedir.

Yukarıdaki etmenlerin yanı sıra su ve rüzgar erozyonu, toprakların amaçları dışında kullanılması (yanlış iskân, sanayiye hammadde temini gibi), taban suyu yüksekliği ve katı atıklar da toprak kirliliğine neden olmaktadır.

3.1.3.2 Toprak Kirliliğinin Zararlı Etkileri

Değişik etmenler sonucunda oluşan toprak kirliliği insan sağlığına ve çevreye büyük zararlar vermektedir. Bu zararlı etkileri incelediğimizde aşağıdaki sonuçlar oluşmaktadır.

I) Toprağı tanımadan ve analiz yapmadan yapılan gübreleme sonucu;

i) Gereğinden fazla gübre kullanılarak randıman düşmesine ve fazladan ekonomik harcama yapılarak döviz kaybına neden olunmaktadır.

ii) Yanlış kullanmadan dolayı toprak yapısının bozulmasına, mikroorganizma yaşamının olumsuz yönde etkilenmesine olanak sağlanmaktadır.

iii) Topraktaki bitki besin maddelerinin dengesinin bozularak ekonomik tarım yapılmasına zarar verilmiş olunmaktadır.

II) Yanlış yapılaşma dikkate alındığında, yapılaşmanın tarım arazilerinde oluşmasıyla elde edilebilecek üründen kazanılan ekonomik değer, yok olmaktadır.

III) Tuğla ocakları ve toprak sanayine hammadde temin edilmesi amacıyla topraklar amaç dışında kullanılarak tahrip edilmektedir. Aydın ilinde mevcut olan 15 adet Toprak Sanayiinin sarfettiği yıllık toprak miktarı yaklaşık 700.000 tondur.

Ayrıca, Taş Ocakları Nizamnamesi’ne göre işletilen kum ocaklarının verimli ve su altı arazilerimizde, nizama uymamaları sonucu binlerce dönüm birinci sınıf tarım arazisi, yarıntı erozyonuna mâruz bırakılarak telâfisi mümkün olmayan kayıp ve zararlara sebebiyet verilmektedir. Halen İl Özel İdaresi’nden ruhsatlı olarak işletilen kum ocağı işletmelerinin genel olarak genişliği 2.262.329 m2’dir. Ve bunların yaptığı tahribat çok büyüktür.

Anayasamızın 45. maddesi tarım topraklarının amaç dışı kullanımına karşı devlete tedbir getirme görevi vermiştir. Görülüyor ki gerek Anayasamız ve gerekse yürürlükteki çok çeşitli kanunlarımız (2872 sayılı Çevre Kanunu, 3202 sayılı Köy Hizmetleri Teşkilat ve Görevleri hakkındaki kanun, 3038 sayılı Tarım Reformu Kanunu, 1580 sayılı Belediyeler Kanunu, 3194 sayılı İmar Kanunu gibi) tarım topraklarının kullanımı ve korunmasıyla ilgili çeşitli hükümler ihtiva etmelerine rağmen soruna gerektiği gibi çözüm getirilmiş değildir. Aydın ilinde tarım topraklarının amaç dışı kullanımı çeşitli şekillerde sürdürülmektedir.

Her türlü tarımın en ranta bil şekilde yapılmasına müsait ve de sulama şebekeleri içerisinde bulunan, devletin büyük yatırımlarına konu olan devolopman sahalarında bile topraklar maalesef korunamamıştır. Aydın ilinin merkez ilçesine bağlı ve her türlü idari birimin kontrolüne çok yakın olan Işıklı-Kadıköy-Şevketiye köylerinde toplam 156 parselde ve yaklaşık etki sahasıyla beraber 2000 dönüm arazinin 6 milyon m3’den fazla toprak alınmak suretiyle tuğla ve kiremit fabrikalarınca tahrip edilmesiyle şu anda göl, bataklık ve sazlık şeklini alarak sivrisinek kaynağı haline gelmiştir.

IV) Daha fazla nitratlı gübrelerin kullanımıyla toprakta ve sularda istenmeyen nitrojen konsantrasyonu özellikle çocuklarda “Mavi Bebek” hastalığına neden olabilmektedir. Aynı zamanda çiftlik hayvanlarında, içme suyundaki yüksek nitrat nedeniyle “Methemoglominemia” A vitamini eksikliği, yavru atma ve süt üretiminde kayıplar gibi hastalıklar gözlenmektedir. Özellikle fazlaca tüketilen marul, ıspanak gibi sebzelerin yapraklarında yüksek nitrojen değerinden dolayı Nitrozamin gibi kanser yapıcı bileşikler oluşabilmektedir.

Toprak kirlenmesi olarak tanımlanan olumsuz etkiler, diğer toprak sorunları ve su kirliliği gibi bulgular taşımazlar. Madencilik atıkları, ticari gübreler, tarımsal ilaçlar ve kimyasal maddeler doğrudan veya dolaylı yolla topraklara katılmaktadırlar. İnsanların etkisi ile jeo-bio kimyasal döngüsü atık maddeler çevremizde daha fazla bulunmakta, çeşit ve miktar olarak daha fazla artmaktadır. Kimyasal maddelerinin de üretim, ticaret ve kullanımlarında da önemli artışlar olduğu gözlenmektedir. Topraklar, bünyelerine ulaşan çeşitli kirleticilere karşı tampon gücü yüksek ortamlar olup ancak uzun süreli ve aşırı yükleme sonucu kirlilik etkileri ortaya çıkmaktadır.

3.1.3.3 Toprak Kirliliğinin Nedenleri

Aydın ilinde toprak kirliliği incelendiğinde başlıca tespitler ortaya çıkmaktadır. Bu nedenler şunlardır.

· Erozyondan kaynaklanan kirlilik,

· Toprakların amaç dışı kullanımından kaynaklanan kirlilik,

· Arıtmaya tabii tutulmayan evsel ve sanayi atıklarından kaynaklanan dolaylı ve dolaysız toprak kirliliği,

· Yanlış yapılaşmadan kaynaklanan bozukluklar,

· Toprak sanayine hammadde temini nedeniyle oluşan kirlilik,

· Arazi açma ve başka nedenlerden dolayı oluşan orman yangınlarından kaynaklanan kirlilik.

Aydın ili, merkez dahil 17 ilçe, 481’i aşan köy ve 54 belediye ile yerleşim alanları daha çok B.Menderes nehrinin kuzey ve güney doğrultusunda 10 km.’lik bir alana yayılmıştır.

Verimli tarım arazilerinin bulunduğu B.Menderes Nehri kenarı, ulaşım kolaylığı nedeniyle, nüfus artışı ve yapılaşma yönünden süreklilik göstermektedir. İlimizi 200 km’lik kıyı şeridinde yapılaşma yoğunluğu içerilere kadar uzanarak, verimli tarım arazilerinin yok olmasına neden olmuştur.

Aydın-İzmir otoyolu yapımı nedeniyle kamulaştırmalar sonucu incir ve zeytin bahçeleri tarımsal üretimin dışına çıkarılmışlardır. Selatin Tüneli ve Çine Asfaltı arasında, takriben 30 km. uzunluğunda ve 100 m. genişliğinde 3.000dekar tarım arazisi elden çıkmış bulunmaktadır. Diğer yandan, yol dolgusu için gözden çıkarılan üst toprak karakterindeki kayıp 15 milyon m3 tarım toprağıdır. Gerekliliği tartışılmayacak otoyolların verimli tarım arazilerinin içinden geçirilmesi yerine, alternatif arazilerden geçirilebileceği de tartışma konusudur.

Aydın ilinde katı atık ve çöplerinde dolaylı ve dolaysız olarak toprak kirliliğine neden olduğu bir gerçektir. İlimizdeki 17 ilçe ve 54 belediyelikte çöplerin işlenerek zararsız hale getirilebileceği ve tekrar kazanılabileceği bir tesis bulunmamaktadır. Kuşadası, Davutlar ve Güzelçamlı belediyelerinin kurmayı planladıkları KUŞATAK Çöp Depolama ve İşleme Tesisi gelecek için bir umut olmaktadır. Ayrıca Didim ilçesinde Didim Çevre Koruma Projesi kapsamında bulunan Düzenli Katı Atık depolama inşaatının %70’i tamamlanmıştır.

Aydın merkezde toplanan çöpler, halen meskun mahal dışında bulunan Zindan Dersi’ne boşaltılmaktadır. Bu çöpler, kendi kendine, sürekli yandığından yangın tehlikesiyle birlikte hava kirliliği de yaratmaktadır. Ancak Aydın Belediyesi yeni ve düzenli katı atık depolama sahası için yer tespiti yapma aşamasındadır. Katı atıkların, toprak kirliliğine en belirgin etkileri, yağmurla sızıntı sularının yüzey ve yer altı sularına karışarak gerek sulama suları, gerekse diğer yollardan toprak kirliliğine neden olmalarıdır. Oysa uygun arazi seçimi sonucunda, yakın beldelerin çöplerinin de bir arada işlendiği katı atık depo sahası oluşturulabilir. Bunun için belediyelerin maddi kaynak sorunu öncelikli olarak çözüme kavuşturulmalıdır.

Aydın’daki toprak kirliliği ile ilgili sonuç ve önerileri şöyle sıralayabiliriz.

I) Toprak kullanım değerleri dikkate alınarak özellikle B.Menderes ve Söke Ovası’ndaki yerleşim ve kıyı beldelerinde “Çevre Düzeni Planı ile Kullanım Karakterleri” mutlaka belirlenmelidir. Bu planlamalarda, yasal dayanaklarla kalıcılık sağlanmalıdır.

II) Toprak kirliliğinde ve tahribatında en büyük tehlike olan erozyona engel olmak bakımından eğitimden, teşvik sistemlerine kadar geniş araştırmalara giderek çiftçileri ve ilgilileri erozyona karşı tedbir alma yönünde görgü ve bilgileri artırılmalıdır.

III) Aydın ilindeki nitelikli ve verimli toprakları; sanayi, toprak sanayii, turizm, kentleşme ve kamu yatırımlarıyla (otoyol) amaç dışı kullanımla karşı karşıyadır. Bu farklı sektörlerin, tarım toprakların yayılma nedenleri, yol, su, elektrik ve kanalizasyon gibi alt yapısı olan yerlere yakınlık, ulaşım sorunu olmaması, pazara yakınlık, sanayi içi artıkların kolayca boşaltılabilmesi için gereken ortamlara yakınlık, çevrede tarım topraklarının amaç dışı kullanımı ile geride kalan toprakların tarımsal kullanımının önemini kaybettiği duygusu ile bu alanların arsa sektörü oluşturması, turizm ve ikinci konut yatırımlarının rant getirebilme hesabı, bürokratik gözetim ve denetimden uzak olarak sanayicilerin kırsal alana yayılma politikası, tarım topraklarının özellikle enflasyonist baskılarla spekülatif değer kazanması veya suni fiyat artışlarıyla çiftçi ve üreticilerin verimli ve iyi nitelikli toprağı elden çıkarmasından kaynaklanmaktadır.

IV) Fabrika, sanayi tesisi ve organize sanayi gibi tesisler, toprak kirliliğinin en az olacağı yörelere yapılmalı ve benzer iş kolları gruplandırılarak yerleşimleri sağlanmalı, kesinlikle atık suları arıtılmadan alıcı ortamlara verilmemelidir.

V) Orman ve tarım arazilerindeki yangınlara karşı gerekli caydırıcı tedbirler mutlaka alınmalıdır.

VI) Toprakların tuzlanmasına meydan verilmemek üzere gereğinden fazla sulamadan kaçınılmalı ve mutlaka tuzlanmaya müsait araziler drenaj tedbirleriyle korunmalıdır.

VII)Suni gübre ve ilaç satışı ve kullanımı mutlaka reçeteye bağlanarak bilgisiz ve gereksiz kullanımların önüne geçilmelidir.

VIII) Aydın ilindeki yapılaşma nedeniyle inşaat sektörü için gerekli kum, çakıl ihtiyacı yılda beş yüz bin m3 civarındadır. Gerek çay yataklarından gerekse kum,çakıl yataklarından malzeme alınması sonucu, tarım toprakları bir daha geri gelmemek üzere kaybedilmektedir. İnşaat sektörü için vazgeçilmez olan kum, çakıl malzemesinin suni yollarla temini için gerekli tedbirler alınmalıdır. Ayrıca tuğla ve kiremit sanayiine ham madde temini için toprak alınması ancak sonuçta korunabilir sahalarda yapılmalıdır.

IX) Sel ve taşkınlara karşı gerekli toprak muhafaza tedbirleri alınarak zarar görmesi muhtemel araziler koruma altına alınmalıdır.

X) Sıvı artıklar kimyasal ve biyolojik arıtmadan geçirildikten ve mutlaka kabul edilebilir değerlere ulaştıktan sonra boşaltılmalı, arıtılmayan atıklarla karışan sular sulama suyu olarak kullanılmamalı ve doğruca alıcı ortamları kirletenler hakkında gerekli müeyyideler uygulanmalıdır.

XI) Katı atıkların depolama sahaları ilgili kurumlarca müştereken seçilmelidir. Aydın ili havzasına hizmet götüren tüm resmi ve özel kurumlarca yapılan kalkınma, iyileştirme ve benzeri organize projeleri müşterek çalışmalarla yürürlüğe konmalı ve Aydın ili doğal imkanları itibariyle tarım ve turizmi bir arada götürebilecek özellikleri nedeniyle bu yönde kalkınmada öncelikli iller kapsamına alınmalıdır.

3.1.4 Aydın’daki Gürültü Kirliliği

3.1.4.1 Gürültü

Gelişmiş ülkelerde teknolojinin gelişmesine paralel olarak ortaya çıkmış olan “Çevre Gürültüsü” sorunu; günümüzün çevre sorunlarından birisi olmasına karşın, ülkemizde en az bilinen kirlilik türüdür. Oysa ki çeşitli ülkelerde 1960’lı yıllardan beri bu konuyla ilgilenilmekte ve ses kirliliği; kişisel ve toplumsal yaşam kalitesinde bir düşüklüğün göstergesi sayılmaktadır. Gürültü, insanların işitme sağlığını tehdit eden, algılamasını olumsuz etkileyen, fizyolojik ve psikolojik dengelerini bozan, iş yaşamında verimini azaltan ve genel olarak çevrenin doğallığını ve sakinliğini yok eden yaygın bir tür kirliliktir ve teknolojinin gelişmesine bağlı olarak otaya çıkmıştır.

3.1.4.2 Gürültü Kaynakları

Kentlerde insanları etkileyen gürültülerin bir bölümü yaşadıkları veya çalıştıkları yapının içinden, bir bölümü ise dışından kaynaklanır. Bu gürültüler şu şekilde gruplandırılabilmektedir.

· Ulaşım gürültüleri,

· Endüstri ve her türlü donatım ve mekanik sistemlerden doğan gürültüler,

· İnşaat işleri ve makinelerden doğan gürültüler,

· İnsan ve etkinliklerinden doğan, ticari amaçlı gürültüler.

3.1.4.3 Trafik Gürültüsü

Aydın ilinde motorlu araçların sebep olduğu gürültü kirliliğini önleyerek vatandaşlara gürültüden uzak, sakin ve huzurlu bir ortam sağlayabilmek amacı ile her gün muayyen saatlerde ilin muhtelif cadde ve sokaklarında trafik ekip görevlilerince belirlenen yerlerde kontrol noktaları kurularak süratli araç kullanan, muhtelif arızaları nedeniyle gürültü ve duman çıkartarak çevreyi rahatsız eden araç sürücüleri hakkında Kanun ve Yönetmelik hükümlerine göre gerekli cezai işlem yapılmakta olup, ayrıca bu araçların bir kısmı Karayolları fenni muayene istasyonuna gönderilerek fenni muayeneye tabi tutulmakta veya gürültüye sebep olan arızası giderilinceye kadar trafikten men edilmektedir.

Aydın iline bağlı Söke, Kuşadası, Çine ve Yenihisar ilçelerinde gürültü ile ilgili yapılan çalışmalar;

Yerleşim bölgelerindeki gürültü sınır değerleri 11 Aralık 1986 tarih ve 19308 sayılı resmi gazetede yayınlanan Gürültü Kontrol Yönetmeliğinin 12. maddesinin 1. fıkrasına göre üst sınır 65 desibel olarak belirlenmiştir. Aydın iline bağlı Yenihisar’da plantasyon olarak uygulanan tedbirleri şöyle belirtebiliriz.İlçede uygulanan imar planı 1988 yılında onaylandığında, sadece Altınkum-Söke asfaltının Yenihisar ilçesine girdiği mesken alandan, Altınkum plajına kadar olan tampon sahalar konut alanına ayrılmıştır. 40 metre genişliğindeki bu yolun her iki tarafı tali yollar ile donatılarak meskun ve inşaat alanlarından uzaklaştırılmıştır. Bunlardan ayrı, imar planında küçük sanayi gibi gürültü arz eden alanlar, konut alanlarından pasif yeşil sahalarla uzak tutulmuştur.

Günümüzde trenlerden kaynaklanan gürültünün söz konusu olmadığı, çünkü artık kömürlü trenlerin yerine mototrenler, raybüsler ve dizel lokomotifler kullanılmaktadır.

3.1.4.4 Endüstri Gürültüsü

Endüstriden kaynaklanan gürültünün düzeyi kadar gürültüye maruz kalma süresi de önemlidir. İş yerlerinde gürültü düzeylerine göre izin verilir. Maruz kalma süreleri yönetmelikte belirlenmiş olup bu değerler Tablo 3.3 ve Tablo 3.4’de verilmektedir.

Tablo 3.3 İş yerlerinde maksimum gürültü düzeylerinde izin verilebilir çalışma süreleri

	Gürültüye Maruz Kalınan Süre

(Saat / Gün)
	Maksimum Gürültü Seviyesi (Desibel)

	7,5
	80

	4,0
	90

	2,0
	95

	1,0
	100

	0,5
	105

	0,25
	110

Tablo 3.4 Çeşitli endüstriyel işyerlerinde gürültü düzeyleri

	İŞYERLERİ
	GÜRÜLTÜ DÜZEYİ

	Zincir ve iplik fabrikası
	106,5

	Kereste fabrikası
	102,5

	Döküm ve emaye fabrikası
	96,5

	Makine alet ve yedek parça fabrikası
	99,0

	Tekel sigara fabrikası
	101,0

	Gazete rotatif fabrikası
	100,5

	Kundura fabrikası
	104,5

	Tıp ve endüstri fabrikası
	98,0

	Otomobil fabrikası
	97,7

	Dokuma tezgahı
	101,5

	Tarama dairesi
	99,5

Endüstriyel işyerlerinde; Ağır ve tehlikeli işlerin yapılmadığı yerlerde, tesis içi gürültü seviyesi 80 desibeli geçmeyecektir. Daha çok gürültülü çalışmayı gerektiren daha çok gürültülü çalışmayı gerektiren yerlerde ise gürültü seviyesi en çok 90 desibel olabilmektedir. Fakat gürültü seviyesinin 80 desibeli geçtiği yerlerde işçilere başlık veya kulak tıkaçları verilmelidir.

Aydın’da sanayi büyük ölçüde tarıma dayalı olarak gelişmiş olup, genel olarak tarımsal ürünleri işleyen ya da tarım için gerekli olan girdileri, özellikle tarım alet ve ekipmanları üreten bir yapı göstermektedir. Bununla birlikte Söke-Ortaklar çevresinde Taş ve Toprak Sanayii Tesisleri ile Merkez- Koçarlı çevresinde Linyit, Çine-Karpuzlu bölgesinde Feldspat ve Kuvars madenlerinin değerlendirilmesine yönelik çalışan madencilik tesisleri ile makine sanayii önemli yer tutmaktadır.

3.1.4.5 Gürültünün Fiziksel Çevreye Etkileri

Aydın ili tarihin ilk çağlarından bu yana doğal koşulların elverişliliği nedeniyle bir yerleşme alanı olmuştur. Eski çağlarda bu yörede tarım ve ticarete dayalı büyük uygarlıklar kurulmuştur. Aydın ilinde nüfus, tarım yapılan verimli ovalarda, ana yolların geçtiği, sanayii tesislerinin kurulduğu Nazilli ve Söke gibi merkezlerde yoğunlaşmıştır. Bu nedenle ana caddeler üzerindeki konutlar trafik gürültüsünden etkilenmektedir. Bunun yanında ilde faaliyet gösteren sanayi kuruluşları, genelde küçük ölçekte olup, çok geniş bir bölgede dağınık bir şekilde faaliyet göstermektedir. Bunun önlenebilmesi için kuruluşuna izin verilen Aydın Organize Sanayi Bölgesi ile öneri halindeki Nazilli, Söke ve Ortaklar Organize Sanayi Bölgelerinin acilen faaliyete geçirilmesi, sanayiden kaynaklanan gürültünün çevreye olan etkisinin önlenmesi açısından önemlidir.

3.2 Aydın’daki İşletmelerin Çevre Kirliliğindeki Payları

3.2.1 Aydın İlinde Sanayiinin Gelişimi ve Yer Seçimi Süreçleri

Aydın’ın bugünkü sanayi yapısını anlayabilmek için öncelikle geçmişe bakmak gerekir.

Cumhuriyetin ilk yıllarında Aydın ekonomisi, ülke genelinde olduğu gibi, batılı sermayedarların özellikle ithalat ve ihracat kredileri aracılığıyla ihracata yönelik tarım ürünlerinin ihracatı üzerine dayanıyordu. Batılı sermaye tarafından inşa edilen Aydın-İzmir demiryolu ve İzmir Limanı sayesinde bölgede üretilen incir, pamuk, zeytin, tütün gibi tarım ürünleri Aydın ve Nazilli’de toplanıp, İzmir’de toplanan ürünlerin ayıklama, tasnif, ambalaj gibi işlemleri gerçekleştirilmişti. Dolayısıyla, bu işletmelerin yapıldığı sanayi dalları İzmir’de gelişti. Bu sayede, Aydın’ın ürettiği tarım ürünleri, batının İzmir’de yoğunlaşan acenteleri aracılığıyla düşük fiyatlarla satın alınıyor, batının ürettiği mamul mallar ise ülkede olduğu gibi Aydın’da da yüksek fiyatla satılıyordu.

1923-1950 yılları arasında Aydın’da küçük imâlathaneler, genellikle iç tüketime yönelik olarak, tarım ürünlerini işleyen gıda, dokuma, sabun, tarım araçları üretiminde faaliyet gösteriyorlardı.

1930’lu yıllarda Aydın’daki en önemli sanayi girişimi, Nazilli Basma Fabrikası’nın kurulması oldu. 1929 Dünya krizi ile birlikte korumacı dış ticaret politikasının ardından oluşan ithal ikameci sanayileşme stratejisi çerçevesinde 1935’te temeli atılan, 7 Eylül 1937’de Atatürk tarafından işletmeye açılan fabrika, Aydın sanayisinin temel taşlarından biri olmuştur. Bu oluşumda 1. Beş Yıllık Sanayileşme Planı’nda projenin uygulanacağı ilde demiryolunun varlığı ve yerel hammadde potansiyelinin yeterliliği ilkesi önemli rol oynamıştır.

Aydın, 1950 sonrasında da esas olarak ihracata yönelik tarımın egemen olduğu bir il görünümündedir. Bu tarihlerde Aydın sanayisi, üç alt sektörde yoğunlaşmıştır. Bunlar, atölye düzeyinde sürdürülen gıda ve dokuma sanayiinin fabrika ölçeğinde yapılması, inşaat malzemeleri sanayiinin kurulup gelişmesi, metal eşya sanayiinin gelişmesidir.

Aydın’daki imalat sanayiinde gelişme, özellikle Kemer Hidroelektrik Santrali’nin devreye girdiği 1958’den sonra yaşanmıştır. 1958’de üretime geçen Söke Çimento Fabrikası’nı, tuğla ve kiremit fabrikaları izlemiştir. Aynı yıl dokuma sanayiinde Nazilli Basma fabrikasından sonra Aydın Tekstil İplik Dokuma İşletmesi kurulmuştur. Aydın Tekstil ile birlikte Aydın’daki pamuk ipliği ve pamuklu dokuma üretimi önemli ölçüde artmıştır. O yıllar şehir dışına kurulan bu işletme kentin gelişim yönü hesaplanamadığından ötürü bugün şehrin içersinde kalmakta ve önemli ölçüde kirliliğe sebep olmaktadır.

1950-1980 döneminde tarım iş makineleri sanayiinde Aydın toplam varlık açısından sekizinci, çalıştırılan açısından dördüncü sırada yer almaktadır. Aynı dönemde il, metal işleme ve makine işleme sanayiinde faaliyet gösteren işletmeler; tarım araçları ve makine imalat,otomotiv sanayiine matkap, jant, oto yedek parçası gibi girdiler üretmektedir. Türkiye’nin en büyük dondurma makineleri fabrikası Uğur Dondurma, 1940’lı yıllarda atölye ölçeğinde kurulmuş, daha sonra genişleyerek Türkiye’nin en büyük derin dondurucular üreten fabrikası durumuna gelmiştir.

1996 yılında Aydın Sanayi Odası’na kayıtlı, Aydın ili genelinde yıl boyunca faaliyet gösteren küçük ve orta ölçekli 148 adet imalat sanayi tesisi, mevsimlik veya senede bir-iki ay çalışan 203 adet işletme ve 3-5 işçi çalıştıran 129 adet küçük sanayi üretim birimleriyle birlikte toplam 510 adet imalat sanayi tesisi mevcuttur. Son üç yıl içinde sanayi birimlerinde 76 adet artış olmuştur.

3.2.2 Aydın’da Sanayi Tesislerinden Kaynaklanan Kirlilik

3.2.2.1 Sanayi Tesislerinden Kaynaklanan Hava Kirliliği

Aydın’da mevcut sanayi kuruluşları il merkezinde toplanmayıp ilçelere yayılmış durumdadır. Bu bakımdan sanayiinin oluşturduğu hava kirliliği lokalize olmuş durumdadır.

Bugün, Aydın Merkezinde bulunan tekstil fabrikası ile Nazilli Köytaş ve Sümerbank fabrikaları, Söke Söktaş ve Çimento fabrikaları böylesine serpiştirilmiş durumda olmayıp bir arada olsalardı, her halde hava kirliliği bakımından problemin boyutları başka olurdu.

Daha önce de sözü edilen Aydın Tekstil Fabrikası kent gelişim hızı ve yönü tam olarak kestirilemediğinden bugün şehrin içinde kalmış ve büyük ölçüde hava kirliliğine sebep olmaktadır. Ancak, belediye imâr planı uygulamasında Aydın Tekstil Fabrikasının organize sanayi bölgesine taşıma çalışmaları devam etmektedir.

Aydın merkez ve ilçelerinde faal 14 adet toprak sanayii bulunmaktadır. Bunlar, günde ortalama 7 ton düşük kaliteli kömür yakmakta ve çıkardıkları SO2 ve CO gazları ile hava kirliliği oluşturmaktadır.

3.2.2.2 Sanayi Tesislerinden Kaynaklanan Su Kirliliği

Nazilli, Karacasu, Söke ilçesinde Bafa Gölü dalyanları ve kıyı şeridinde yapılan incelemelerde su kirliliği ile ilgili şu değerlendirmeler yapılmıştır.

Deri sanayiinin büyük bir kısmı Uşak’ta yoğunlaşmış olarak bulunmaktadır. Toplam 409 sanayi tesisinden kaynaklanan atıkların yarattığı kirlilik hiçbir arıtma işlemine tabi tutulmadan Dokuz Sele Çayı yoluyla Banaz Çayı’na karışarak tek alıcı ortam olan Adıgüzel Barajı’nda depolanmaktadır.

Aydın ilinde, komşusu olan Denizli ilinde oluşan kirlilikten kaynaklanan bir kirlilik oluşmaktadır. Denizli ilinin tekstil ağırlıklı bir il özelliği taşıması nedeniyle atık kirli suları, tabakhane tesislerinden çıkan atıkların bir kısmı ve mezbaha atıklarının bir kısmı açıktan sulama alanlarına karışmaktadır. Sonuçta bu kirlilik, Çürüksu, Sarıçay, Gökpınar çayı gibi yan kollarla B.Menderes Nehrine taşınmaktadır. Ayrıca 66’sı hala faaliyette bulunan 140 tesis kapasiteli organize sanayi bölgesinde de arıtma tesisinin bulunmaması nedeniyle bu tesislerden çıkan atık suların doğrudan açıktan tarım arazilerine verilerek, buradan yüzey akışlarıyla Sarıçay vasıtasıyla B.Menderes’e ulaşmaktadır.

Bunun yanında Sarayköy-Kızıldere ve Germencik Ömerbeyli’de açılan jeotermal kuyularının atıklarında bulunan yüksek orandaki Bor minerali B.Menderes Nehrinin kirlenmesine neden olmaktadır. Jeotermal suların B.Menderes nehrinde meydana getirdiği sıcaklık artışının yanı sıra tuzluluk,Sodyum ve özellikle Bor artışlarına da neden olmaktadır. Jeotermal üretimin başlamasından sonra toprak katmanlarındaki Bor minerali konsantrasyonu 60-70 kat, tuz konsantrasyonu 9-10 kat artmıştır. B.Menderes kirliliği, kontrol yönetmeliğindeki Bor için verilen kritik “0,67-1,0 mgr/lt” kullanılabilir sınırlarını aşmaktadır. Bu nedenle Kuyucak çevresinde narenciye bahçelerinde kurumalar, incir bahçelerinde önce sürgünlerde kavrulmalar ve daha sonra da kalite bozuklukları şeklinde Bor zararına ait arazlar tespit edilmeye başlamıştır.

Bu konudaki başka bir kirlilik örneği de Buharkent ilçesinde son yıllarda gelişen tavukçuluk işletmelerinden kaynaklanan (koku, atık, gübre, ölü tavuk-fekal atıkları) kirliliklerdir. Bunların yağışlar yolu ile ve duyarsızlık gösterilerek rast gele atılmaları sonucu B.Menderes Nehrini kirlettiği belirlenmiştir. Daha önceki bahislerde bilhassa kümes hayvanlarından kaynaklanan beyaz ithal salmonellanın sularda uzun süre hayatiyetini dolayısıyla insan sağlığını tehdit etme etkinliği taşıdığına değinilmiştir.

Aydın ilinin Karacasu ilçesinde ise sayıları artan yaklaşık 25 adet deri işleme tesislerinden kaynaklanan atıklar, Dandalas Çayı vasıtası ile B.Menderes nehrini kirlettiği belirlenmiştir. Her ne kadar bu tesislerde hem biyolojik hem de kimyasal yönden gerekli arıtmayı yapacak tesisler mevcutsa da, bu arıtma tesislerinin genelde yüksek enerji sarf etmesinden kaynaklanan maliyet girdisi nedeniyle düzenli ve sağlıklı olarak çalıştırıldığı şüphelidir.

Nazilli Sümerbank fabrikasından çıkan atık sular, kendi tesislerinde pH’ı 6-9’a ayarlanarak ve katı maddeler çökeltilerek DSİ kanalları vasıtası ile B.Menderes nehrine intikal ettirilmekte ve kirliliğe neden olmaktadır. İşletmenin arıtma tesisinin mevcut olmaması çevrenin kirlenmesine daha da çok katkı sağlamaktadır.

Nazilli Köytaş tekstil fabrikasının arıtma tesisleri tamamlanmış ve faal durumdadır.

Zeytinyağı fabrikalarında zeytinlerin işleme tabî tutulması sırasında çıkan ve karasu diye anılan atık sular, ihtiva ettikleri maddeler itibarıyla yüksek oranda kirletici özelliğe sahiptir. Her ne kadar yılda 3 ay civarı faaliyet gösterseler de oluşturdukları kirlilik küçümsenemez. Çünkü, zeytin kara suyunda ortalama olarak 5-19 ppm yoğunluğunda Bor minerali bulunmaktadır.

Karasu ihtiva ettiği maddeler itibarıyla gübre olarak kullanılabilme imkanına sahiptir. Aydın ilindeki 170 adet zeytinyağı fabrikasının yaklaşık 20 adeti kontüni sistemde modern tesisler olup, diğerleri klasik sistemde zeytini yağ haline yağ haneler ve işletmelerdir. Bu fabrikalarda yaklaşık olarak 200-250 bin ton zeytin işlenmektedir.

Aydın merkez ilçede E.C.C Kimya Sanayiine ait kimyasal madde atıkları (Boya Sanayii hammaddeleri ve deterjan üretimi) arıtma tesisi mevcut olmasına rağmen, diğer kirletici odaklar gibi kontrol altına alınmadıkça B.Menderes nehrinin kirlenmesi engellenemeyecektir.

B.Menderes havzası çok yoğun bir karayolu trafiğine sahiptir. Aydın karayolu üzerindeki akaryakıt istasyonlarındaki dağıtım hizmetleri esnasında sarf edilen yakıt ve yağlardan oluşan sızmalar, dereler vasıtasıyla B.Menderes nehrini kirletmektedir.

Aydın ili ve merkezinde mevcut toplam 38 adet mezbaha ve kesim yerlerinde yılda ortalama 120 bin büyük ve küçük baş hayvan kesilmektedir. Buradan çıkan atık sular, direkt ve en direkt olarak B.Menderes nehrini kirletmektedir.

3.2.2.3Sanayi Tesislerinden Kaynaklanan Toprak Kirliliği

Yerleşim birimleri ve sanayiden oluşan ve arıtmaya tabii tutulmayan atık sular, tarımda kullanılan sulama sularına karıştığında, dolaylı olarak toprağa intikal etmekte ve tarımsal faaliyetlere zarar verecek kirleticiler olmaktadırlar. Bunun yanı sıra, tuğla ocakları ve toprak sanayiine hammadde temini maksadıyla topraklar amaç dışında kullanılarak tahrip edilmektedir. (Aydın ilinde mevcut 14 adet toprak sanayiinin sarf ettiği toprak miktarı yaklaşık olarak 700 bin tondur.) Ayrıca, taş ocakları nizamnamesine göre, işletilen kum ocaklarının verimli ve su altı arazilerimizde, nizama uymamaları sonucu binlerce dönüm birinci sınıf tüm tarım arazisi yarıntı erozyonuna maruz bırakılarak telafisi mümkün olmayan kayıp ve zararlara sebep olmaktadır. Hala İl Özel İdaresi’nden ruhsatlı olarak işletilen kum-çakıl ocağı işletmelerinin genel olarak alanı 922.591 m2 ‘dir.

Aydın’da sanayi kaynaklı kirliliği artmasına başka sebepler de neden olmaktadır. Bu sebepleri aşağıdaki gibi açıklayabiliriz.
· Yatırımda ekonomik tercihlere önem verilmesi,
· Yer seçim kriteri olmaması,
· Yatırım projelerinde çevre kriterinin göz ardı edilmesi,
· Kaynak yetersizliği,
· Koordinasyon eksikliği,
· Yeterli izleme ve ölçüm sistemlerinin bulunmaması,
· Standartların eksikliği,
· Envanter ve istatistik bilgilerin olmaması,
· Çevre planlamasının olmaması,
· Sanayi atıklarının geri kazanma tesislerinin olmaması,
· Çevre mevzuatlarının yeterli olmamasıdır.
3.2.2.4 Sanayi Tesislerinden Kaynaklanan Gürültü Kirliliği

Sanayi tesislerinin yapacağı gürültüye karşı, etkisini önleyecek sağlık koruma bandı bırakılması suretiyle bu alanlar ağaçlandırılmalıdır. Aydın ilinde 1.Sanayi Bölgesi şehrin içinde kalmasına rağmen bu konuda herhangi bir şikayet olmamıştır.

Gürültü Aydın’da insanları çok fazla rahatsız etmemesine rağmen zaman zaman gerek merkezde gerekse sanayiinin yoğun olduğu bölgelerde gürültü kirliliği meydana gelmektedir.

3.2.3 Aydın’daki İşletmelerin Çevreye Duyarlılıkları

3.2.3.1 İşletmelerin Çevre Sorunlarına Karşı Duyarlılık Süreci

Aydın’da 1970’li yıllardan sonra artan endüstriyel faaliyetler kirlilikleri artırmaya başlamıştır. Cumhuriyet döneminden itibaren başlayan endüstriyel faaliyetler o zamanlar sadece iç piyasanın ihtiyaçlarını karşılamaya yönelikti. O zamanlar Atatürk’ün bu konuda yaptığı çalışmalar ile birkaç firmanın açılmasıyla Aydın ilk kez kendi üretimini yapmıştır. Aydın’da bu anlamda ilk üretimi yapan büyük fabrika Nazilli Basma fabrikası olmuş ve 1937 yılında faaliyete başlamıştır. Daha önce de küçük ve orta ölçekli işletmeler açılmış fakat ilk kez fabrika niteliğinde açılan yer Nazilli Basma Fabrikasıdır.

Daha sonraları 1950’li yıllardan itibaren endüstriyel yatırımların hız kazanmasıyla beraber Aydın’ın çeşitli yerlerine firmalar kurulmuş ve üretim artmaya başlamıştır. Nazilli Basma Fabrikası’ndan sonra kurulan en büyük fabrika Söke Çimento 1958 yılında kurulmuş ve daha sonraları kiremit ve tuğla fabrikaları bunu izlemiştir. Daha sonra ise Aydın Tekstil ve bir çok işletme Aydın’da yer almaya başlamıştır. Bunların kurulmasıyla birlikte Aydın’da bir organize sanayi bölgesi oluşturulmaya karar verilmiş ve ASTİM adıyla Denizli asfaltının üzerine kurulmuştur.

1970’li yıllardan sonra bilim ve teknolojideki gelişmelerle birlikte tüm Türkiye’de entegre tesisler kurulmaya başlamış ve bu büyük tesislerden çevreye pek çok atık bırakılmıştır. O zamanlar çevre kirliliği bugünkü boyutunda olmadığı için işletmeler bu konuya duyarsız kalmış ve atıklarını serbestçe bırakmışlardır. İşletmelerin bu davranışlarının bir nedeni de işletme yöneticilerindeki çevrenin kendi kendini temizleyebileceği ve bu kirliliği absorbe edebileceği fikridir.

Aydın’da da bu durum geneldeki gibi olmuştur. Ve sanayiinin ilk gelişmekte olduğu yıllarda bu işin bu kadar tehlikeli boyutlara ulaşabileceği tahmin edilmemiş ve çevre kirliliği önemsenmemiştir. Fakat 1980’li yılların sonunda ve 1990’lı yılların başında bu işletmelerin atıklarının çevre tarafından temizlenmeyeceği anlaşılmış ve çevre kirlilikleri ortaya çıkmıştır.

 Aydın’da çevre kirliliği özellikle su kaynaklarında ve toprak kaynaklarında meydana gelmektedir. 1970’li yıllarda Aydın merkezinde özellikle Aydın Tekstil Fabrikası’nın ve çeşitli zeytin işleme ve zeytin yağı sıkma fabrikaları atıklarını B.Menderes nehrine direkt olarak veya çeşitli ve dereler veya çaylar aracılığıyla boşaltmış ve nehrin zamanla kirlenmesine yol açmıştır.

Bunun dışında Aydın’da organize sanayinin tüm atıkları B.Menderes nehrine akıtılmakta ve bu nehir adeta bir çöplük gibi görülmektedir. 1990’lı yılların başında bu nehirde oluşan pislikler yetkililer tarafından görülmeye başlanmış ve çözümler üretilmeye çalışılmıştır.

Yetkililer bu konudaki en uygun çözümün işletme yöneticilerine bu konuda çevre bilinci aşılanması ve cezai yaptırımlar olarak bulunmuştur. 1990’lı yıllardan sonra işletme yöneticilerine çevre konusu hakkında çeşitli konferans ve seminerler verilmeye başlanmış ve bu toplantılarda işletme yöneticilerine konunun önemi anlatılmaya çalışılmış ve gerekli önlemlerin alınmaması halinde bu durumdan kendilerinin de zarar göreceği anlatılmıştır.

Aydın’da başta Çevre İl Müdürlüğü olmak üzere çeşitli çevre koruma kuruluşları bu konuda çeşitli çözümler getirmeye çalışmışlar ve zaman zaman küresel düzeyde alınan kararları işletmelere iletmektedirler. Bu konudaki çalışmalar Stockholm Konferansı’ndan sonra hız kazanmıştır.

Zamanla çevre koruma bilincinin öneminin gerek üreticiler gerekse tüketicilerce anlaşılmasından sonra çevre kirliliğini oluşturan konularda dikkatli davranılmaya başlanmış ve çevre koruma işletmeler arasında bir üstünlük vasfı taşımaya başlamıştır. Bu konuda en büyük etkiyi tüketiciler oluşturmuştur. Zamanla çevre kirliliğini gören ve bu konuda bilinç kazanan tüketici gruptaki insanlar ürün satın alırken ürünü üreten firmanın çevre korumasına ne kadar dikkat ettiğine önem vermiş ve çeşitli çevre koruma standartlarının amblemlerini ürün üstünde görmek istemiştir. Son yıllarda ise bu durum işletmeler arasında bir rekabet ortamı yaratmış ve çevre koruma ürünün satışında tüketicide öncelikli aranan özellikler arasına girmiştir.

Bu durum işletmelerin çevre korumasına önem vermesini zorunlu kılmış ve çevreye duyarlı hale gelmelerine neden olmuştur. Bunun yanında Çevre Yasası’nın çıkması ve caydırıcı özellikli cezaların olması işletmeleri çevre korumasına özen göstermeye yöneltmiştir.

3.2.3.2 Aydın’daki İşletmelerin Çevreye Duyarlılıkları

Dünyada ve Türkiye’de meydana gelen bu olaylar ve işletmelerin bakış açılarındaki değişim Aydın’da da kendini göstermiştir. Çevre Müdürlüğü bünyesindeki kuruluşlar ve sivil toplum kuruluşları sayesinde Aydın’da bulunan işletmeler bilinçlendirilmiş ve çevre korumanın işletmelere sağlayacağı avantajlardan bahsedilmiştir.

Zaman içerisinde bu görüşmelerin çevreye olumlu katkıları anlaşılmış ve toplantı sıklıkları artırılmıştır. Bu toplantılardan sonra çeşitli şekillerde ve miktarda kirlilik meydana getiren işletmelerin çevre kirlenmesine daha az neden oldukları görülmüştür.

Bu toplantılarda işletme yöneticilerine çevrenin bir bütün olduğu ve bu işletmelerin temiz bir çevre olmadan faaliyetlerine devam edemeyeceği anlatılmıştır. Zamanla bu söylenenlerin gerçekliği anlaşılmış ve çevre kirliliğini önleyici çalışmalar içine girilmiştir.

Bu konunun yanında işletmelere tüm sosyal konularda duyarlı olmaları anlatılmış ve böyle bir işletme stratejisinin tüketicinin üzerinde olumlu etki bırakıp işletme itibarını da arttıracağı söylenmiştir. Bunu uygulayan işletmelerin zamanla bu uygulamalarının karşılıklarını aldıkları görülünce işletmeler arasında bu konuda bir rekabet oluşmuş ve sosyal sorumluluk anlayışı otomatik kontrole bağlanmıştır. Yani toplumun sosyal sorunlarına eğilim göstermeyen işletmelerin ürünleri zamanla rağbet edilmeyen ürünler arasına girmekte ve bu işletme satışları azalmaktadır. İşletmeler bu konuya ilişkin özel birimler oluşturmakta ve bu şekilde itibar kazanmaktadır.

Bu konuda Aydın’da örnek gösterilebilecek işletmeler sayılıdır. Bunun nedeni ise Aydın’da işletme rekabeti oluşacak kadar fazla firmanın olmamasıdır. Dolayısıyla Aydın’da bu konuya ilişkin sadece Çevre Yasası’nın öngördüğü çerçevede hareket edilmekte ve yaptırımlardan korkulduğu için çevre korunmaktadır.

Bu konu hakkında duyarlılık kazanmış olan işletmeler genellikle büyük işletmeler ve birkaç orta ölçekli işletmedir. Çünkü, büyük işletmeler genellikle yurt dışı ile bağlantıları olduğu için ve bu ülkelerde de çevre koruması önemli sayıldığı için bazı standart kurallarına uyma zorunluluğunda kalırlar.

Aydın’da bu konuda önlem alan ve çevre korumasına yönelik hareket eden fabrikalar ve aldıkları önlemler şu şekilde sayılabilir.

· Aydın Tekstil Fabrikası bacasından çıkan çok miktardaki zehirli atıktan dolayı bacasına su filtresi taktırmıştır.

· Söktaş ve Söke Çimento fabrikasında duman ve toz kirliliğini önleyici çalışmalar yapılmıştır.

· Özçelikler ve Mermertay mermer fabrikaları yine toz kirliliğini önleyici çalışmalar yapmış ve bacasına filtre takmıştır.

· Aydın’daki büyük ve orta ölçekli zeytinyağı sıkma ve zeytin işleme fabrikalarından bazıları atıkları olan karasuyu biriktirerek iyi nitelikli gübre kullanımına sunmuştur. Böylece hem kirlilik önlenmiş hem de bu atıklar gübre olarak değerlendirilmişlerdir.

· Aydın Organize Sanayi Bölgesi’ndeki (ASTİM) bazı büyük ve yurt dışına çalışan işletmeler atıklarını en aza indirme çalışmaları içine girmişlerdir.

· Toprak Sanayiinde yer alan bazı firmalar ne kadar toprak kirliliğine neden olsalar da yasal kurallar içinde bunu yapmayı uygun bularak aşırı gitmemişler, kullanılan toprakları elverişsiz olduğuna dikkat ederek toprak tahribatını asgari seviyeye çekmeye çalışmışlardır.

Bu şekilde duyarlı davranan işletmeler olsa da Aydın’da çevre, insanları rahatsız edecek şekilde kirli olmadığı için çoğu işletme tarafından bu konu önemsenmemiş ve farkına varılmamıştır.

3.2.4 Aydın’da Çevre Sorunlarına Karşı Yürütülen Çalışmalar ve Alınan Önlemler

Aydın ili hava kirliliği açısından önemli bir problem yaşamamaktadır. Aydın il merkezi yerleşim alanı yerleşim alanı itibariyle yer seçiminde çok uygun bir zemine oturtulmuştur. Kuzey rüzgarlarına kapalı, Batı-Doğu rüzgarları ile mevsimlik güney rüzgarlarına açık ve kuzeyindeki yan dereler vasıtasıyla o yönden de hava sirkülasyonu kazanan bir arazi parçası üzerindedir. Ancak doğal avantajların yanında yapılaşmanın neticesinde potansiyel bir kirlilikten bahsetmek mümkün olmaktadır. Bu kirlilik kentsel yerleşimi ifade eden şehir imar ve yol istikamet planlar için olduğu kadar endüstriyel yerleşim ve gelişim planlamaları bakımından da geçerli olmaktadır.

Aydın’da hava kirliliğine neden olan kaynaklar şunlardır.

· Bacalı sanayiinin oluşturduğu hava kirliliği,
· Isıtma sistemlerinden kaynaklanan kirlilik,
· Motorlu araçlara ait egzoz gazlarının kirliliği,
· Bazı iş yerlerinde lokalize olmuş iş kollarından kaynaklanan hava kirliliği olarak özetlenmektedir.
Aydın’da mevcut sanayi kuruluşları il merkezinde toplanmış değildir. İlçelere yayılmış durumdadır. Bu bakımdan, sanayiinin oluşturduğu hava kirliliği, lokalize olmuş durumdadır. Ayrıca belirtmeliyiz ki Aydın’da önemli ölçüde hava kirliliği yaratacak bir sanayileşme de yoktur. Aydın’da ısıtma sistemlerinden kaynaklanan hava kirliliği konusunda İl Sağlık Müdürlüğü, Belediye ve Çevre Müdürlüğü elemanlarınca oluşturulan ekip, halen il merkezinde yer alan binalardaki kalorifer sistemlerinin denetimine devam etmektedir. Ayrıca, İl Sağlık Müdürlüğü Halk Sağlığı Laboratuarı’nda 3 km. yarı çapındaki bir alanı tarayacak kapasitede sabit hava kirliliği ölçüm cihazı ile periyodik ölçümler yapılmaktadır. Kükürt dioksit ve partikül halindeki maddeler bakımından yapılan ölçüm sonuçları Hava Kirliliği Kontrol Yönetmeliği’nde belirtilen kısa ve uzun vadeli sınır değerlerini aşmamaktadır.

Çevre İl Müdürlüğü’nce her yıl kış sezonu başlamadan önce Hava Kalitesinin Korunması Yönetmeliği’nin 6. maddesi 2. fıkrasına göre şehirde kullanılacak yakıtların bir programa göre tespiti ve bu programın uygulanması için tüm tedbirlerin alınmasına yönelik İl Mahalli Çevre Kurulu’nda ilgili kararlar alınarak uygulanmaktadır. Kent içi ulaşımdan kaynaklanan motorlu taşıtlardan çıkan egzoz gazları da hava kirliliğini oluşturan etmenlerin başında gelmektedir. Aydın ili motorlu araçların yoğunluğu bakımından önde gelen illerdendir. İl genelinde yaklaşık olarak 167.205 araç bulunmaktadır. Bu kadar çok araç olan Aydın’da yoğun bir karayolu trafiği oluşmakta ve bu araçlardan çıkan egzoz gazları da hava kirliliğinde önemli rol oynamaktadır. Aydın ili Çevre Koruma Vakfı Başkanlığı, İl Çevre Müdürlüğü ve İl Sağlık Müdürlüğü koordinasyonu ile merkez ve 5 ilçemizde motorlu araçların egzoz gazı emisyon ölçümleri aralıksız olarak yapılmakta ve gerek görülen araçların ayar ve bakımlarını yaptırması sağlanmaktadır. İl Çevre Vakfı’nın egzoz gazı emisyon ölçümlerine ait bu faaliyetleri ile 1998 yılında yaklaşık 32 bin, 1999 yılında ise 40 bin araçta ölçüm tamamlanmış olup ölçüm faaliyetleri devam etmektedir.

Havadaki CO, NO, hidrokarbonların ve kurşunun büyük bir kısmı motorlu araçların egzoz gazlarından kaynaklanmaktadır. Karayolunun şehrin ortasından geçmesi sonucunda bu gazların büyük kısmı şehirde dolaşmaktadır. Bunun yanında bu yollardan günde 15000 adet araç geçtiği düşünülürse olayın boyutu anlaşılabilmektedir.

Aydın ili merkez ve ilçelerinde ve bağlı beldelerinde katı atıkların toplanmaları, taşınmaları ve bertarafları ile ilgili olarak Çevre Bakanlığı, Ç.K.Ö.K (Çevre Koruma Örgütü Kurulu) Genel Müdürlüğü’nün ilgili genelgeleri doğrultusunda sorumluluğu bulunan ilgili belediyelere gerekli uyarılar yapılmıştır.

Aydın ilinin merkez ve ilçelerinde bulunan yataklı tedavi kurumları ve belediyelere ait katı atık depolama alanlarında Çevre İl Müdürlüğü’nce yapılan denetim ve incelemeler sonucu belirlenen eksiklikler tıbbi atıkların kontrolü yönetmeliği hükümlerine göre işlem yapılması hususunda ilgili kurum ve kuruluşlar uyarılmıştır.

Tehlikeli atıkların kontrolü yönetmeliği hükümleri doğrultusunda Aydın ilinde faaliyet gösteren sanayi kuruluşlarına atık beyan formları doldurtulmuştur. Ayrıca tehlikeli özellik taşıyan bazı kimyasal maddeleri belli miktarların üzerinde bulunduran tesislerde oluşabilecek kazalara karşı acil durum planları hazırlanmıştır.

Çevre Bakanlığı, Ç.K.Ö.K Genel Müdürlüğü’nün 97/12 nolu tehlikeli atık taşınımı ile ilgili genelgesi doğrultusunda gerekli işlemlerin yapılabilmesi için konuyla ilgili kurum ve kuruluşlar bilgilendirilmiştir. Bunun yanında, tehlikeli atık bertaraf tesisi kurmak ve işletmek, kontrolünü yapacak kişilere lisans alma zorunluluğunu bildirmiştir. Petrol atıkları ve atık yağlarla ilgili genelge doğrultusunda ise Aydın ili merkez ve ilçelerinde faaliyet gösteren muhtelif akaryakıt ve araç bakım-servis istasyonlarına ilgili genelge ekinde yer alan soru formlarının doldurulması sağlanmıştır.

Aydın ilinde merkezde ve Nazilli ilçesinde evsel atık sular için biyolojik arıtma tesisi mevcut olup Söke Belediyesi tarafından işletilmesi düşünülen pis su arıtma tesisi kurulmuş olmasına rağmen bazı idari eksiklikler nedeniyle kullanıma sunulamamıştır. Didim ilçesinde ise arıtma tesisi mevcut olup, ancak tesisin teknik özellikleri ve kapasitesinin yetersiz olması nedeniyle devre dışı kalmıştır. Bunun için ilçede alt yapı sorunlarına ilişkin yürütülen Didim Çevre Koruma Projesi %100 dış kredili olarak devam etmektedir.

Ayrıca Aydın ilinin Karacasu ilçesinde faaliyet gösteren 13 deri işleme fabrikasının arıtma tesisi mevcut olup tesisin daha verimli çalışması yönünde Çevre Müdürlüğü’nce denetimler devam etmektedir.

Bununla birlikte B.Menderes nehrinin kirlenmesinde büyük payı olan yaklaşık 200 adet zeytin ve zeytin yağı işletmesinin faaliyetleri Çevre İl Müdürlüğü’nce incelenmiş ve atık sularının bertarafı hakkında gerekli uyarılar ve öneriler yapılmıştır. Sözü edilen işletmelerin atık sularının bertarafı dolayısıyla gelecek sezona sorunsuz girebilmeleri için teorik ve teknik çalışmalar devam etmekte olup Su Kirliliği Kontrol Yönetmeliği hükümleri ve Mahalli Çevre Kurulu kararları doğrultusunda işletme sahipleri atık suların bertarafı konusunda bilgilendirilmiş ve uyarılmışlardır.

Turizm açısından ülkemizin sayılı yerleri arasında bulunan Kuşadası ve Didim ilçelerinde plansız kentleşme ve alt yapı eksikliklerinden ötürü kirlilik sorunları oluşmaktadır. Bu yerlerde kış ve yaz sezonları arasındaki nüfus farkının çok oluşu ve yazları nüfusun kent nüfusuna yaklaşması yerel yönetimleri sıkıntıya sokmaktadır. Bununla birlikte Didim ve Kuşadası ilçelerinde 1998-1999 yaz sezonunda turistik tesis ve ikincil tip konutlarda atık suların bertaraf şekli tespiti, arıtma tesisi mevcut olan işletmelerde ise sistemin düzenli çalışıp çalışmadığını kontrol amaçlı Çevre İl Müdürlüğü elemanlarınca yapılan denetimlerde 60’a yakın atık su numunesi alınmış ve labrotuvarlarda incelenerek analizleri gerçekleştirilmiştir. Su Kirliliği Yönetmeliği doğrultusunda analiz sonuçları olumsuz çıkan işletmelere uyarı ve cezai işlem uygulanmıştır. Ayrıca tüm büyük işletme ve otellerden atık su deşarj izni istenmiştir.

Bunun yanında Aydın Çevre İl Müdürlüğü yat turizminde sintine sularının deşarjı ile denizin kirlenmemesi için bazı önlemler almış ve bu suların toplanması ve bertarafı hakkında önemli kararlar almıştır.

İlimizde önemli bir yere sahip olan balıkçılık kaybolmaya yüz tutmaktadır. Bunun nedeni ise, B.Menderes havzasında oluşan kirliliktir. Tarım İl Müdürlüğü’nün analiz raporlarına göre, B.Menderes’te balıkların yaşayamayacağı ölçüde kirlilik tespit edilmiş ve bu konuda atıklarını B.Menderes’e fazlaca döken bazı işletmeler uyarılmıştır.

Çevre kirliliği hakkında o kadar uyarıya, cezai uygulamaya ve sıkı denetimlere rağmen yine de Aydın’da B.Menderes nehrinde kirlilik sürmekte ve her geçen gün artmaktadır. Ve bir zamanlar bir çok çeşit canlıyı barındıran bu nehir şimdilerde bir bataklık haline gelmiştir. Bununla birlikte bu nehirden devamlı olarak deterjan, karasu ve diğer sanayi atıkları geçmekte ve bu atıklar balıkların kitlesel olarak ölümlerine neden olmaktadır.

BÖLÜM 4

AYDIN’DAKİ ÇEVRE KİRLENMESİNE KARŞI UYGULANMIŞ BİR MODEL PROJESİ

4.1 Projenin Amacı

Aydın’daki özellikle B.Menderes Nehri’ndeki çevre kirliliğinin sorumlularından biri de işletmelerdir. İşletmelerin bu tutumu B.Menderes Nehrini kullanılmaz hale getirmektedir. İşletmelerin atık sularının ve pisliklerinin bırakıldığı ve bunların kanalizasyon suları ile birleşip nehre bırakılması nehirdeki canlı hayatı bitirmekte ve sulama suyunu kirletmektedir.

Bundan dolayı işletmeler atık sularını ve katı atıklarını dışarıya verirlerken bazı önlemler almalı ve bu pisliklerin asgari seviyelerde dışarıya verilmelerini sağlamalıdır. Bunun için bazı duyarlı ve çevre muhasebesi hakkında bilgi sahibi olan işletmeler değişik şekillerde atıklarını azaltarak hem maddi olarak bir tasarruf sağlamakta hem de dışarıya çok daha az atık vermektedirler.

Bu model projesinin de amacı ele aldığımız işletmenin atık sularının çevreye zarar vermesini engellemek ve bu atıkların miktarına göre çevre maliyetlerini hesaplamak suretiyle işletmenin tasarruf etmesini sağlamaktır. Ve böylece çevre muhasebesinin yapılmasının işletmelerdeki avantajlarını sayısal ifadelerle görebilme imkanımız olacak.

Bu model projesi için örnek işletme olarak Aydın Tekstil Fabrikası’nı alınacaktır. Buradan aldığımız atık bilgileri sayesinde işletmenin çevresel maliyetleri hesaplanabilecektir. Çeşitli alternatif yollarla atıklar asgari seviyelere indirilmeye çalışılacak ve böylece işletme maddi olarak daha az harcama yapacak ve B.Menderes Nehri’ne ve çevreye verilen zararlar azalmış olacaktır.

4.2 Fabrikanın Üretimi Hakkında Bilgi ve Atık Su Miktarı

Aydın Tekstil Fabrikası’nda, yılda yaklaşık 950.000 parça tekstil ürünü üretilmektedir. Bu üretim sırasında kullanılan ham madde ve katkı maddelerinin miktarları aşağıda verilmiştir:

Kumaş

Fabrika yetkililerinden elde edilen bilgilere göre, üretimde mevsimsel dalgalanmalar çok fazla yaşanmamaktadır. Üretimden kaynaklanan atık su (endüstriyel atık su) devamlı olarak deşarj edilmekte olup endüstriyel atık su debisi proses tasarımda 40 m3 / gün olarak hesaplanmıştır.

Fabrikada üretimde çalışanların iki vardiyada yaklaşık 110 kişi oldukları göz önüne alınırsa evsel kullanımdan kaynaklanan atık su miktarı yaklaşık 10 m3/gün olarak alınmıştır. Fabrikadan kaynaklanan atık suların şu anda sızdırmalı fosseptikte toplandığı gözlenmiştir.

4.3 Fabrikadan Kaynaklanan Atık Suların Özellikleri

4.3.1 Evsel Atık Su Özellikleri

Evsel atık sular, genellikle üretimden kaynaklanan atık sulardan içindeki oksijen miktarı ve askıdaki katı madde miktarı bakımından daha temizdir.Bunun için evsel atık suların içindeki kirlilik değerleri daha düşük çıkacaktır. Evsel atık suların genel olarak standart değerleri Tablo 4.1’de verilmiştir: (BOİ: Biyolojik oksijen ihtiyacı, KOİ: Kimyasal oksijen ihtiyacı)

Tablo 4.1 Evsel Atık Suların Genel Özellikleri (Eckenfelder ve Curi, 1980)

	Parametre
	Konsantrasyon (mg/L)

	
	Maksimum
	Ortalama
	Minimum

	Askıdaki toplam katı madde
	350
	220
	100

	Askıdaki toplam uçucu madde
	275
	165
	80

	BOİ
	450
	200
	73

	KOİ
	910
	500
	93

	Azot
	67
	15
	8

	Fosfor
	23
	7
	4

	Yağ
	150
	100
	50

Bu tablodaki değerler herhangi bir tesisin atık suyunda bulunan kirliliğin limitleridir. Bu değerler işletmeden alınan kirlilik değerleriyle kıyaslanıp işletmenin atık suyunun standartlara uygun olup olmadığı belirlenebilir.

Bizim işletmeden aldığımız bilgiler de Tablo 4.2’de verilmiştir.

Tablo 4.2 İşletmeden Alınan Evsel Atık Su Bilgileri

	Parametre
	Ortalama Konsantrasyon (mg/L)

	Askıdaki toplam katı madde
	82,4

	Askıdaki toplam uçucu madde
	123

	BOİ
	335

	KOİ
	796

	Azot
	9,3

	Fosfor
	5,6

	Yağ
	88,6

Bu bilgilere göre Aydın Tekstil Fabrikası’nın evsel atık sularının standartlar dahilinde olduğu söylenebilmektedir. Fakat bunun yanında bazı değerlerin tehlikeli noktalara geldiği söylenebilir. KOİ ve BOİ değerleri bu sularda tehlikeli noktalara gelmiştir. Özellikle de bu suların evsel kaynaklı sular olduğu düşünülürse tehlike daha da belirgin olmaktadır. Bunun için işletme, evsel atıklarındaki KOİ ve BOİ değerlerini azaltacak önlemler almalıdır. Çünkü tablodaki maksimum değerler canlı hayatı bitirecek seviyede hesaplandığı için bu noktalara yaklaşan değerler de öldürmese bile hastalık saçabilecektir.

Bu duruma göre fabrikadan kaynaklanan evsel atık suyun İçme ve Kullanma Suyu Temin Edilen Kaynaklardaki Ham Su Parametrelerine uygun olarak arıtılması için ise biyolojik arıtma sistemi gerektiği kanısına varılmıştır.

4.3.2 Proses Atık Suyu Özellikleri

Üretimden kaynaklanan atık su özelliklerinin tespit edilmesi TÜBİTAK İzmir Test ve Analiz Laboratuarları’nda yapılmıştır. Çalışmada kullanılan numuneler Aydın Tekstil Fabrikası elemanlarınca 7 değişik tarihte toplanmış ve debi ağırlıklı bir şekilde karıştırılarak “ Günlük karışım numune” haline getirilmiştir.

Fabrikadan kaynaklanan atık suların büyük bir kısmı baskı ve boyama atölyelerinden kaynaklanmaktadır. Bu kısımlarda üretim esnasında ortaya çıkan atık suyun renginin koyu olduğu bilinmekte ve tehlikeli olabileceği tahmin edilmektedir. Diğer üretim birimlerinin (Dikiş, nakış, ambalajlama vb...) atık sularının çok az olduğu ve boyama ve baskı birimlerinin atık sularına göre çok daha temiz olduğu söylenebilir. Bunun yanında renk olarak da bu sular daha berraktır.

Analizi yapan kuruluş, baskı ve boya bölümlerinden alınan atık sularının numunelerini incelemiş ve suyun tehlike standartlarında olduğunu söylemiştir. Analizi yapan kuruluş bunun yanında iyileştirme çalışmaları için laboratuar model çalışması da yapmıştır. Bunun sonucunda atık suyun miktarında ve içeriğinde değişimler elde etmiş ve analiz ölçüm değerlerini standartların altına çekmeyi başarmıştır.

Kuruluş yaptığı bu çalışmayı, analiz sonuçları ve iyileştirilmiş sonuçlar olarak iki bölüm halinde Aydın Tekstil Fabrikası yetkililerine vermiş ve yetkililere bir kıyaslama yapma imkanı sağlamıştır.

Bununla birlikte yaptıkları iyileştirme çalışmalarındaki model sayesinde bulunan çözüm önerilerini yetkililere sunmuş ve kirliliğin tehlikelerini sayısal değerlerle gözler önüne sermiştir.

Analiz yapan kuruluşun analiz sonucundaki elde ettiği değerler ve iyileştirme sonucu elde ettiği değerler Tablo 4.3 ve Tablo 4.4’de verilmiştir.

Tablo 4.3 Atık Su Numune Analizi Sonuçları

	Aranan Parametreler
	Analiz Sonucu (mg / L)
	Limit Değerler (mg / L)

	PH
	10,24
	6-9

	Kimyasal Oksijen İhtiyacı
	266
	300

	Biyokimyasal Oksijen İhtiyacı
	98
	70

	Amonyum Azotu
	2,42
	5

	Serbest Klor
	<0,1
	0,3

	Sülfür
	0,355
	0,1

	Sülfit
	<0,1
	1

	Fenol
	0,83
	0,5

	Toplam Askıdaki Katı Madde
	103,2
	100

	Toplam Krom
	1,12
	1

Tablo 4.4 İyileştirilmiş Numune Analiz Sonuçları

	Aranan Parametreler
	İyileştirilmiş Analiz Sonucu (mg / L)
	Limit Değerler (mg / L)

	PH
	8,7
	6-9

	Kimyasal Oksijen İhtiyacı
	185
	300

	Biyokimyasal Oksijen İhtiyacı
	59
	70

	Amonyum Azotu
	2,12
	5

	Serbest Klor
	<0,1
	0,3

	Sülfür
	0,08
	0,1

	Sülfit
	<0,1
	1

	Fenol
	0,38
	0,5

	Toplam Askıdaki Katı Madde
	78,6
	100

	Toplam Krom
	0,69
	1

Bu sonuçlara göre atık su içinde oranları düşmesi gereken pH, BİO (Biyokimyasal Oksijen İhtiyacı), sülfür, askıdaki katı madde miktarı ve toplam krom oranları istenilen seviyelere çeşitli müdahalelerle getirilmiş ve iyileştirilmiştir. Bunun yanında boya ve baskı atölyelerinde yapılan müdahaleler ve önlemler sonucunda toplam harcanan atık su miktarında da yaklaşık %15’lik bir azalma olacağı tahmin edilmektedir. Böylece günlük olarak yaklaşık 100-150 m3 suyun tasarrufu sağlanmış ve çevreyi kirletme miktarı azaltılmıştır.

4.3.3 Atık Suyu İyileştirmede Kullanılan Teknikler

4.3.3.1 Ön Çökelme Tankı

Üretimde kullanılan hammadde ve katkı maddelerinin çökelebilirlik özelliklerinden faydalanarak, arıtılabilirlik çalışmasından elde edilen veriler doğrultusunda endüstriyel atık suyun ön çökeltme işlemine tabi tutulması öngörülmüştür.

Bu amaçla 3,2 x 1,65 m2 yüzey alanına sahip, tabandan 1,25 m’lik kısmı kesit piramit şeklinde olan toplam yüksekliği 2,80 m. Olan ön çökeltme tankı projelendirilmiştir. Bu durumda ön çökeltme tankında yüzey yüklemesi yaklaşık 11,65 m3 / m2 gün olmaktadır. Tanka boru ile giren su tankın giriş kısmında bulunan kanal ve boru sistemiyle dağıtılacaktır. Çökeltme tankında durulmuş üst suları ile savaklanarak çıkış kanallarına verilecektir. Dipte çökelen çamurun aktarımı için hava kaldırmalı mamut pompa kullanılabileceği gibi çamur kendi akışıyla çamur yoğunlaştırma tankına da verilebilecektir.

4.3.3.2 Koagülasyon – Flokülasyon

Ön çökeltme – dengeleme tankında ön çökeltme işlemine tabi tutulmuş olan sular, koagülasyon tankında hızlı karıştırma esnasında koagülant maddenin atık sudaki kimyasal tepkimesini sağlarken, flokülasyon tankında ise yavaş karışma sürecinde koagülant maddelerin tepkimelerini tamamlanarak floklaşma işlemi son aşamaya getirilmiş olacaktır. Koagülasyon tankının boyutları 1,25 x 1,25 x 1,5 m (0,5 m hava payı) olarak tasarlanırken, flokülasyon tankının boyutları da 1,25 x 1,3 x 1,5 m (0,5 m hava payı) olarak projelendirilmiştir. Koagülasyon tankına n = 500 devir / dakika hız ile çalışabilen bir karıştırıcı yerleştirilirken, flokülasyon tankına n = 60 devir / dakika kapasitede bir adet karıştırıcı yerleştirilmesi tasarlanmıştır.

4.3.3.3 Çökelme Tankı

Hızlı ve yavaş karıştırma süreçleri sonunda oluşan kimyasal floklar çökeltme tankına alınarak çökeltilecek, durulmuş sular ise pH kontrol tankına alınacaktır. Çökeltme tankında besleme giriş kısmından kanalla dağıtılarak yapılacaktır. Çökelme süreci sonunda oluşan durulmuş sular, çökeltme tankının çıkış yönünde bulunan toplama kanallarına savaklanarak verilecek ve oradan da pH kontrol tankına aktarılacaktır. Çökeltme işlemini kolaylaştırmak amacıyla tankın tabandan 1,1 m’lik kısmı kesik piramit şeklinde projelendirilmiş, çöken çamur yoğunlaştırma tankına aktarımı kolaylaştırılmıştır. Çöken çamur, hava kaldırmalı mamut pompa (air-lift) ile çamur yoğunlaştırma tankına aktarılacaktır. 1 x 2,6 m. Boyutlarındaki çökeltme tankında toplam derinlik 2,6 m olarak projelendirilmiştir.

4.3.3.4 pH Kontrol Tankı

Koagülasyon – flokülasyon – çökeltme işlemlerinden geçen kimyasal arıtmaya tabi tutulmuş suyun pH’ının kontrol edildikten sonra filtrelenmesi tasarlanmıştır. Bu amaçla 1 x 1 x 1,5 m. (0,5 m. hava payı) boyutlarında pH kontrol tankı projelendirilmiştir. pH kontrol tankına çalışma aralığı 2–12 arasında bir pH kontrol cihazı ile pH ve ısı elektrotu yerleştirilecektir. Ayrıca tank tabanına bir adet Q= 8,4 m3/saat, H=750 devir/dakika, Güç= 1 kW’lık santrifüj pompa konacaktır. pH düzeneği ile birlikte çalışacak olan bu pompa, herhangi bir arıza veya dozlama hatasından dolayı pH 6-8 aralığı dışında kaldığı zaman suyu ön çökeltme tankına pompalayacaktır.

4.3.3.5 Havalandırma Tankı

Fabrikanın evsel atık sularının arıtılması amacıyla tasarlanan biyolojik arıtma birimleri havalandırma, çökeltme, filtreleme işlemlerinden oluşmaktadır. Uzun havalandırmalı aktif çamur sistemi olarak projelendirilen bu sistem ayrıca kimyasal arıtma sonrası filtrelenmemiş suyun biyolojik arıtmaya verilmesi durumunda da havalandırma tankı normal aktif çamur sistemi olarak çalışabilecektir.

· Tam karışımlı sıvıdaki askıdaki katı madde konsantrasyonu (MLSS) 4000 mg/L

· Organik maddenin mikroorganizmaya oranı (F / M) 0,1 kg BOİ/kg MLVSS gün

Olarak alındığında havalandırma işlemi için gereken hacim ;

= [10 m3/gün (250 mg/L – 10 mg/L)] / [2800 mg/L x 0,1 kg BOİ/kg MLVSS gün]= 8,57 m3
olarak hesaplanmıştır. Havalandırma tankı boyutları ise 1,5 x 3,5 x 2 m (0,4 m hava payı)olarak projelendirilmiştir. Endüstriyel atık suyun kimyasal arıtma sonrası çıkış sularının havalandırma tankına gelen debi 50 m3/gün’e çıkarken biyolojik arıtma sistemi 0,25 gün –1 F/M değeri ile konvansiyonel aktif kimyasal boya sistemi olarak çalışabilecektir.

Aktif kimyasal boya sisteminde üretilen net boya miktarı:

MW = M (a (F / M) – b)

formülü ile hesaplanabilir. Burada;

MW: Üretilen VSS, kg/gün

a : Sentez fazında uzaklaştırılan her kg sübstrat için üretilen kg boya miktarını ifade eden sabit,

b : İçsel solunum fazında birim zamanda okside olan MLVSS’in oranını ifade eden sabit

a ve b sabitleri sırası ile 1,0 ve 0,08 alınarak net çamur üretimi:

F= Q (S0 – SE) x 10-3 = 10 m3 / gün (250 – 10) x 10-3 = 2,4 kg / gün

M = F / (F / M) = 2,4 / 0,1= 24 kg.

MW= 24 kg (1 (0,1) –0,08) = 0,48 kg / d

dür. Mikroorganizmaların havalandırma tankında geçirdikleri zaman veya diğer bir deyişle atık boya yaşı (SRT),

SRT = M / MW = 24 / 0,48 = 50 gün

Havalandırma tankında difüzörlerle verilecek olan hava miktarının hesaplanmasında

ORC = MW (a’ (F / M) – b’)

ORN = 4,6 Q (NH3) x 10-3

a’ : Enerji üretimi için kullanılan sübstratın toplam uzaklaştırılan sübstrata oranını ifade eden sabit, (a = 0,55 gün –1)

b’ : İçsel solunum fazında her kg MLVSS için bir günde kullanılan kg oksijen miktarını ifade eden sabit (b = 0,15 gün –1)

alınarak;

ORC = 24 (0,55 (0,1) + 0,15) = 3,655 kg / d

ORN =4,6 x 10 m3 / d x 10-3 x 20 = 0,92 kg / d

OR (Toplam) = 4,575 kg / d

olarak hesaplanır. Ayrıca havanın yoğunluğu 1,2 kg / m3, havadaki oksijen miktarı % 23,2, oksijen transfer verimi %8 olarak alındığında gerekli hava ihtiyacı,

Hava miktarı = (4,575 kg / d) / (0,232 x 0,08 x 1,2) = 205,4 m3 / gün

olarak hesaplandığından havalandırma tankında filtrelerin geri yıkama işlemi sırasında ve çökeltme tankında kimyasal boya karışımının aktarımı için gerekli hava ihtiyacı da göz önüne alınarak Q = 25 m3 / saat, P= 414 mbar, Güç = 0,90 kW kapasitede blower seçilmiştir. Tank tabanına 50 cm. aralıklı olarak yerleştirilmiş difüzörler havalandırma tankındaki hava gereksinimini karşılayacak niteliktedir.

4.3.3.6 Son Çökelme Tankı

Havalandırma tankından sonra yer alan birim olan son çökeltme tankında bakteriyel floklar çöktürülürken, çöken kimyasal içerikli boyanın bir kısmı aşı boyası olarak havalandırma tankına geri dönüş boyası olarak verilecektir.

Çökeltme tanklarında yüzey alanı tam karışımlı sıvı içindeki askıdaki katı madde miktarına; derinliği ise boya yoğunlaşma karakterine bağlıdır. Süspansiyon haldeki katı maddelerin çökelme hızı, özgül ağırlığı, tek tek parçacıkların boyutlarına, katı madde konsantrasyonuna ve sıcaklığına bağlıdır. Parçacıkların özgül ağırlığı ise çamur yaşı ve organik madde tipine göre değişiklik gösteren mikroorganizmalara bağlıdır. Flokların içinde bulunan ve biyolojik reaksiyona girmeyen maddelerin miktar ve tipi de ayrıca çökelme hızında etkilidir. Aktif kimyasal boya flokları biyoflokülasyon yoluyla birbirine bağlanan heterojen mikroorganizmaların bir aglomerasyonu olduğundan, çözünmeyen ve reaksiyona girmeyen maddeler bu floklar tarafından tutulmaktadır.

Çökeltme tankının boyutlandırılmasında yüzey yüklemesi yaklaşık 17 m3 / m2 gün alınarak 1,5 x 1,5 olarak hesaplanmıştır. Biyolojik arıtma sistemi kimyasal arıtma sonrası endüstriyel atık suyunda havalandırma tankına verilmesi durumunda konvansiyonel aktif boya sistemi olarak çalışırken, çökelme tankında yüzey yüklemesi 20,8 m3 / m2 gün değerine ulaşmaktadır ki, bu değer de kriterlerin altında kalmaktadır. Son çökeltme tankında çıkış savakla yapılacaktır. Çıkış savağı çökeltme tankı çıkış kanalına monte edilecektir. Savak yükü 6,67 m3 / m. gün değeri ile limitlerin altında kalmaktadır.

Çökeltme tankında ölü bölgelerin azaltılması amacıyla havalandırma tankından çökeltme tankına giriş (0,20 x 0,75 m. boyutlarında dağıtma kutusu ile sağlanacaktır.

Çökeltme tankında çökelen kimyasal boya hava kaldırmalı mamut pompa ile geri dönüşe verilirken, fazla boya da boya yoğunlaştırma tankına aktarılacaktır.

4.3.3.7 Boya Yoğunlaştırma Tankı

Kimyasal ve biyolojik arıtma birimlerinden kaynaklanan boyanın yoğunlaşarak filtre prese basılması için bir hazne görevini yerine getirecek bir adet boya yoğunlaştırma tankı projelendirilmiştir.

Biyolojik arıtma biriminin konvansiyonel aktif boya sistemi ile çalışması durumunda boya yoğunlaştırma tankına aktarılacak fazla boya miktarı uzun havalandırmalı aktif boya sisteminde oluşacak fazla boya miktarından fazla olacağı için yoğunlaştırma tankının boyutlandırılmasında emniyetli tarafta kalınarak konvansiyonel aktif boya sisteminden gelecek olan fazla boya ve kimyasal arıtmadan kaynaklanan boya göz önüne alınmıştır. Bu durumda biyolojik arıtmadan kaynaklanan boya 40,8 kg / gün (0,32 m3 / gün), kimyasal arıtmadan kaynaklanan boya 12 kg / gün (0,15 m3 / gün) ve toplam boya miktarı 0,47 m3 / gün olarak alınarak 1,5 x 1 m. yüzey alana sahip ve tabandan 0,7m.’lik kısmı kesik piramit şeklinde projelendirilmiştir. Tabanda biriken boya hava kaldırmalı mamut pompa ile boya kurutma yataklarına aktarılacaktır.

4.3.3.8 Boya Kurutma Yatağı

Yoğunlaştırma tankında yoğunlaşan boyanın ortamdan uzaklaştırılmasını kolaylaştırmak amacıyla boya kurutma yatağına serilmesi öngörülmüştür. Kurutma yataklarında gelen yağışın %43’ünün süzüldüğü, %57’sinin ise buharlaşarak uzaklaştırıldığı kabulü ile 3 x 5 m. boyutunda tasarlanmıştır.

Boya kurutma yatağından süzülen sular drenaj büzleri yardımıyla toplanarak pompa haznesine aktarılacak, buradan Q = 3 m3 / saat, Hm = 10 m, n = 2820 d / dak, Güç = 1,1 kW kapasiteli dalgıç pompa ile havalandırma tankına aktarılacaktır.

4.3.3.9 Kum Filtreleri

Kimyasal arıtma ve biyolojik arıtma sonrası arıtılmış suyun kalitesini artırmak amacıyla kum filtreleri projelendirilmiştir. Projelendirmede esas alınan kabuller aşağıda verilmektedir:

d10 = 1,2 ve U. K = 1,5 olan antrasit tabakasının kalınlığı 45 cm, d10 = 0,55 ve U. K = 1,5 olan kum tabakasının kalınlığı ise 35 cm olarak alınmıştır.

Su yüksekliği 2 m. olarak alınmıştır.

Yük kaybı 3 m’ye kadar çıkabilir. Yük kaybının artması gibi durumlarda geri yıkama yapılır.

Su ve hava kullanılarak yapılan geri yıkamada suyun debisi 0,895 m3 / m2 dak, hava miktarı 0,015 m3 / m2 sn olarak sağlanmaya çalışılmaktadır. Geri yıkama işlemi sırasında ilk aşamada 3–5 dakika yalnız hava verilirken, daha sonra 2 dakika yarı debide su ve hava birlikte verilir. Bundan sonra hava verilmesi kesilir ve tam debide 4-5 dakika daha su verilerek işlem tamamlanır.

Filtrelemede iki adet filtre projelendirilmiştir.

Bu kabuller ışığında 40 m3/gün / 16 saat/gün =m3/saat’lik debi için bir filtre geri yıkamaya alındığında, yüzey alanı 0,64 m2 (0,8 x 0,8 m) olan filtredeki yüzey yüklemesi 2,5 (m3/saat) x (103 L/m3) / (0,64 m2 x 60 dak/saat) =65,1 L/m2 dak. olur. Bu değer limitlerin içindedir.

Filtrelere özel olarak hazırlanan bir karışımla dökülen 10 cm. kalınlığında poroz plakaların üzerine 35 cm. kalınlığında kum tabakası, onun üzerinde de 45 cm. kalınlığında antrasit tabakası yer alacaktır. Filtrelerin ortasında antrasit tabakasının üst yüzeyinden 50 cm. yukarıda yer alan üçgen kesitli kanal giriş suyunun filtreye dağılımını sağlarken, geri yıkama işlemi sonrası kabaran suyun toplanarak geri yıkama suyu toplama tankına aktarılmasını sağlayacaktır. Kanal 0,57 m3/dak debiyi taşıyacak biçimde projelendirilmiştir. Geri yıkama suyu pompasının özellikleri ise Q = 68 m3/saat, Hm = 8 m, n = 980 d/dak, Güç = 2,5 kW’dır.

4.3.3.10 Arıtılmış Su Deposu

Filtrelenmiş suların depolanarak gerektiğinde geri yıkama için kullanılması amacıyla 3 x 3 x 1,4 m. boyutlarında bir hazne projelendirilmiştir.

4.4 Uygulama Planı

4.4.1 Genel

Aydın Tekstil Fabrikası’nın endüstriyel ve evsel atık sularının arıtılması için bir arıtma sistemi tasarımı yapılmıştır. Endüstriyel kaynaklı atık suyun arıtılması amacı ile kimyasal arıtma sistemi tasarlanırken, evsel atık suların arıtılması için biyolojik arıtma sistemi projelendirilmiştir. Üretimden kaynaklanan endüstriyel atık suda var olan katı madde miktarını kimyasal arıtma öncesi azaltmak amacı ile ön çökeltme tankı tasarlanmıştır. Ön çökeltme tankı hacmi dolayısıyla aynı zamanda bir dengeleme tankı işlevini de yerine getirebilecektir. Kimyasal arıtma birimlerinden koagülasyon tankında, koagülant maddeler hızlı karıştırmaya tabi tutulurken, flokülasyon tankında yavaş karıştırma işlemiyle koagülant yardımcı maddeler floklaşma işlemine katkıda bulunacaklardır. Koagülasyon-flokülasyon işlemleri sonucu oluşan kimyasal flokların çökeltme tankında çökelme işlemine tabi tutulması tasarlanmıştır. Çökeltme işlemi sonrası oluşan durulmuş kısım ise pH’ı kontrol edildikten ve filtrelendikten sonra alıcı ortama verilecek veya üretimde tekrar kullanılabilecektir.

Evsel atık suyun arıtılması amacıyla havalandırma, çökeltme ve filtreleme sistemi tasarlanmıştır. Havalandırma tanklarında blower ile sağlanan hava ile atık suda biyolojik çözünme gerçekleştirilecektir. Biyolojik aktivite sonucu oluşan bakteriyel floklar çökeltme tanklarında çökelme işlemine tabi tutulacaktır. Son çökeltme işlemi sonrası durulmuş kısım filtrelendikten sonra fabrikada bahçe sulamada veya üretimde tekrar kullanılabilecektir.

4.4.2 Tesis Maliyeti ve Muhasebesi

Arıtma tesisi, tesisin yapılma tarihinin şartlarında 134.120.000 TL’ye mal olmuştur. Muhasebeleştirmesinde ise alınan mallar sabit kıymet olarak gösterilmiştir. Genelde tesisin yapılmasında birden bire bir oluşum değil zamanla yeni parçalar konularak oluşturulan bir sistem özelliğindedir.

4.4.3 Projenin Yasal Dayanağı

Aydın Tekstil Fabrikası’nın Aydın’daki üretim tesislerinin kurulma aşamasında resmi makamlara yapılan başvuru neticesinde tesis arazisinin, konum itibariyle kuzey kısmının orta mesafeli koruma alanı içinde kaldığı tespit edilmiştir. Bu nedenle içme ve kullanma suyu temin edilen kaynakların kirlenmeye karşı korunması hakkındaki protokol hükümlerine göre tesisin tamamıyla orta mesafeli koruma alanı içinde kurulması ve aynı zamanda atık suların hiçbir kirlenmeye neden olmayacak şekilde arıtıldıktan sonra uzaklaştırılmasının öngörülmesi zorunluluğuna bağlı olarak şirket, arıtma tesisini kurmuş ve işletmeye başlamıştır.

4.5 Bazı Yabancı Şirketlerin Çevreyle İlgili İlkeleri (Code of Conduct)
4.5.1 Ericsson Davranış Şekilleri ve Çevresel Zorunluluklar

Telekominikasyon endüstrisinde dünya çapında lider olarak Ericson toplumsal ve ahlaki şekilde sorumluluk duyarak davranmanın önemli olduğuna inanmaktadır. Ericson üretimde, ürünlerin sağlanmasında ve bütün dünyadaki servislerinde yer alan insanları önemsemektedir. Böylece önemli olan şeyin bir marka olan Ericson ismini daima saygı, uygun çalışma koşulları ve çevre dostu iş uygulamalarıyla birleştirilmesidir. Ericson bunu Global Compact Un anlayışıyla ifade etmektedir. Bu taahütü uygulamak için çalışanlarının, ürün sağlayıcılarının ve diğer işten etkilenen bölümleri için daha net bir hale getiriyor. Bununla davranış ilkelerini belgelendiriyor.

Uluslar arası bir şirket olarak Ericson bu kurallara uyuyor ve saygı gösteriyor. Bunu çalıştığı bütün ülkelerde uygulamaktadır.

Ericson servis sağlayıcılarının kabul edilmiş çevre kanunlarına uyulmasını zorunlu kılmaktadır. Ericson, çevresel isteklerine tamamıyla uyulması ve üretilen malların düzenli bir üretim kontrolünden geçilmesini ister. Çevreye zarar verebilecek üretim ya da işlerden kaçınır.

4.5.2 Nokia’nın Davranış Şekilleri

Nokia’nın çevreye karşı davranış ilkelerinin sorumlulukları arasında geri dönüşümlü ürünleri üretmeye yönelik düşünce temeline dayanır. Amaç geri dönüşümlü ürünlerin üretimi esnasında çevreye zarar verebilecek sonuçları azaltmaktır. Bu Nokia’nın kendi kontrol çalışmaları ve kendi servis şebekeleri tarafından yapılır. Nokia herhangi bir iş amacı için ve aynı zamanda insanları, tabiatı ve doğadaki diğer canlıları rahatsız edebilecek bir kaynaktan yapılan tehlikeli işlenmemiş materyalleri kullanmaz. Yasal olmayan dağıtımları ya da uygulama metotlarını kullanmamaya özen göstermektedir.

4.5.3 British Havayolu’nun Davranış İlkeleri

British Havayolu çevrenin ve toplumun güvenliği ve sağlığı için davranış ilkelerini oluşturur. Bu ilkeler sosyal ve çevresel raporları oluşturur. British Havayolu onun çevresel ve sosyal performansını yükseltmek için büyük bir çaba harcamaktadır.

Bunlar aşağıdaki ilkelerin uygulanmasıyla başarılacaktır:

· Amaç kendi ekonomilerini, çevresel ve sosyal performansı arttırmaktır. Kendi kontrol sistemlerinde aynı zamanda ticari kararlarında çevresel ve sosyal faktörleri de dahil etmektir.

· Açık bir şekilde amaç ve hedefleri belirtmek ve bununla birlikte çevre ve toplumla ilgili basımları dağıtmaktır.

· Yeterli bir şekilde doğal kaynakları kullanmak ve zararlı artıkları çevreyi korumak için yok etmeyi amaçlamaktadır.

· Çevre ve toplumla ilgili maddelerin önemini arttırmaktır.

· Bu maddelerden çalışanlarının, servis sağlayıcıların ve diğer müşterilerin farkında olmasını sağlamaktır.

· Hava değişimi gibi olaylardan halka bilgi vermektir.

· Düzenli kontrollerle kuralların uygulanışını denetlemektir.

· Bütün bu uygulamalarla çevrenin ve toplumun sağlığı ve güvenliği korunmaktadır.

4.5.4 Dell’in Davranış İlkeleri

· Dell, iş gücünün farklılığına önem verir. Dell’in çeşitliliğe yaklaşımı kapsamayla, saygıyla ve bir kültürü geliştirmekle tanımlanır. Dell, her işçi için eşit iş olanaklarına sahip prensiplere yer verir ve hiç ayırt etmeden işçilere çevresel bir iş imkanı sağlar.

· Dell’deki her iş kararı şirket ihtiyaçlarına, iş gerekçelerine ve kişisel niteliklere dayanır. Hiçbir şekilde ırk, din, dil, cinsiyet, yaş gibi özelliklere önem verilmez.

· İş faaliyetlerinin sona ermesini önlemek ve güvenli bir üretici iş çevresi oluşturmak için, Dell ve bölgesel hareketler zamanı, yeri ve Dell işçilerinin ya da üçüncü şahısların istediği davranışları kısıtlayabilirler.

· Dell, her işçinin şerefine ve güvenliğine saygı duyar. Şirketin etkili bir operasyonu için ya da kanunlarla gerekli olan kişisel bilgileri toplar ve onları elinden kaçırmaz. Şirketler bu prosedürleri uygulayacaktır.

· Dikkatli davranmak ve hem çevreye hem de bağlı olduğumuz insanlara saygı duymak gibi sorumluluklarımız vardır. Dell, işçilerimize sağlık ve güvenlik sağlamakla yükümlüdür. Hiç durmadan sağlımızı ve güvenlik sistemlerimizi geliştireceğiz. Böylece endüstri standartlarıyla ve yerel düzenlemelerle tanışmış olacaklar. Her işçi iş yerinin güvenli kurallarını gözden geçirmelidir.

· İşçilerimizin güvenliği Dell için çok önemlidir. Dell işçileri şiddetten uzak dururlar. Yani onlar tehdit etmemelidirler. Ya da kişi güvenliğini veya başka bir insanın mal varlığını tehdit edecek bir davranışta bulunamazlar. Şiddet veya tehditler direkt olarak Dell güvenliğine bildirilmelidir. Dell sahiplenmeyi yasaklar, Dell çalışanları hiçbir şekilde yaralayıcı eşyalar taşımazlar.

· Dış dünyada bir işte yer almak ya da ikinci bir iş istiyorsanız böyle bir işte bağlılığınız hiçbir şekilde Dell’in işiyle bir sorun çıkarmaz.

Bir problemden kaçınmak için;

· Dell ile yarışmak

· İyi işler sağlamak

· Dell ile negatif bir şekilde yansıtmak uygun değildir.

· Bütün bunlara ek olarak, çalışanlar iş yerinde meydana gelen hasarları, güvenli olmayan şartları anında bildirmelidirler. Bütün işlemlerin, muamelelerin kaydedildiğini, sınıflandırıldığını ve özetlendiğini Dell’in izlediği politikaya göre temin ediyoruz.

BÖLÜM 5

SONUÇ

Çevrenin insanların ve tüm canlıların hayatı açısından önemi büyüktür. Canlı hayatın beslenme, solunum, boşaltım gibi canlılık faaliyetlerini gerçekleştirdiği çevre aynı zamanda canlılar arasında etkileşimin sağlandığı bir yer olarak görülmektedir. Bu anlamıyla çevre, biyolojik hayatın yanında sosyal hayatın da temelini oluşturmaktadır. Çevre canlı hayatın devamı için mutlaka gereklidir.

Bunun yanında canlı hayatın sürekliliğini sürdürebilmesi için çevrenin dengesinin bozulmaması gerekmektedir. Çevrenin dengesi ise ancak temiz ve korunan bir çevre ile sağlanabilmektedir. Çevresel dengenin korunması şu anda insanlığın üzerinde önemle durduğu bir konudur. Çünkü insanlar gelecekte bu konuya kaygıyla bakmakta ve hızlı nüfus artışıyla birlikte zaten kısıtlı olan çevresel kaynakların tükenmesinden korkmaktadırlar.

İlk çağlarda insanlar doğaya karşı savaş vermekte ve bilgisi olmadığı için çoğu zaman bu savaşta mağlup olup doğaya boyun eğmişlerdir. Bunun için insan doğaya pek fazla zarar veremezdi. Fakat zamanla insanlar teknolojik olarak gelişmeye ve nüfus olarak artmaya başladıklarında çevresel kaynakları tahrip etmiş ve bunları düşüncesizce kullanmıştır. Bu çevresel kirlilikler genel anlamıyla su, toprak, hava, orman ve yeşillik vb... gibi çevresel kaynakların kirlenmesiyle meydana gelmiştir.

Özellikle sanayi devriminden sonra sanayileşen ülkelerde sanayileşmenin etkisi ile ve hızla artan dünya nüfusunun artan ihtiyaçlarını karşılayabilmek için çevresel kaynaklar hızla tüketilmiş ve kirletilmiştir. Bu dönemde kirlenmenin en büyük nedeni ise insanların bu konuda bilinçsiz olması ve çevrenin kendini yenileyebileceği fikrinin insanlar ve özellikle işletme yöneticilerinin arasında yaygın oluşudur. Bundan dolayı da insanlar bu konuda uyarılmamış ve faaliyetlerine aynı şekilde devam etmişlerdir.

Fakat özellikle 19. yüzyılın son çeyreğinde çevrenin kendini yenileyemediği ve çevresel kirlenmelerin baş gösterdiği görülmüştür ve toplumun bu konu hakkındaki düşünceleri değişmeye başlamıştır. Çevresel kirlenmelerin insanları tehdit ettiği ve insanların bu konuya ilgilerinin artmasına neden olan ilk olay Londra’daki hava kirliliğinden ötürü 4000 kişinin ölmesi ve binlerce insanın rahatsızlanmasıdır. Bu olayı dünyanın çeşitli yerlerindeki olaylar izlemiştir.

Bu olaylardan sonra insanların bu konuya merakları ve duyarlılıkları artmıştır. Bu konu hakkında çeşitli üniversitelerde çevre kirlenmesini önleme çalışmaları yapılmış ve çeşitli örgütler kurulmuştur. Ayrıca ülkelerdeki hükümetler vatandaşlarını bu konuda eğitmek için eğitim programları hazırlamışlardır. Bununla kalmayıp çevre koruma yasaları çıkarmışlardır. Sivil toplum örgütleri de bu konuda halkın bilinçlenmesine katkıda bulunmuşlar ve insanları eğitmişlerdir.

Çevrenin kirlenmesinde önemli rol sahibi olan işletmeler, insanların bu konuya önem vermesiyle çevre korumasına özen göstermek zorunda kalmışlar ve bunu bir rekabet aracı olarak görmüşlerdir. Böylece işletmeler arasında çevre kirliliği kontrolü tüketicinin meydana getirdiği bir otomatik kontrole bağlanmıştır. Ve işletmelerin aldıkları çevre dostu sembolleri ve sıfatları tüketicilerin tercih sebepleri olmaya başlamıştır. Ve bunun üzerine işletmeler yavaş yavaş çevresel kaynakların korunumu için önlemler almakta ve bunu tüketiciye göstermek için çevre muhasebesi tutmaya başlamıştır.

Aydın ilinde de çevre kirliliği çok fazla olmamakla birlikte tamamen yok denilmez. Aydın’daki kirlilik en fazla B.Menderes’e atılan atıklardan kaynaklanmaktadır. Bunun dışında işletmelerden ve ev bacalarından çıkan gazların oluşturduğu hava kirliliği de kirlilik olarak sayılabilir. Fakat Aydın’daki sanayi faaliyetlerinin çok fazla olmamasından dolayı bu kirlilik insanları rahatsız edecek seviyelere çıkamamaktadır.

Bu çalışmada işletmelerden kaynaklanan çevresel kirlenmeleri engellemek amacıyla bir model projesi hazırlanmıştır. Bu model projesinde örnek işletme olarak Aydın Tekstil Fabrikası alındı. Ve fabrikadan atılan atıkların çevreye verdikleri zararları azaltmak amacıyla ve çevreye bırakılan atıkların yeniden kullanımını sağlayarak maddi tasarruf sağlamak amacıyla çeşitli çözüm önerileri getirildi. Ve bunların maliyetleri hesaplandı.

Sonuç olarak dünyamız sanayiinin gelişmesiyle ve aşırı nüfus artışıyla fark edilir bir hale gelen çevre kirliliğine karşı geç de olsa önlem almaya başlamıştır. Çevre kirliliğini önlemek için yapılan bu kadar çalışmalara ve yasal önlemlere rağmen çevreyi halen herkesin istediği gibi kullanabileceği bir obje olarak gören insanlar da vardır. Alınan yasal önlemler ve cezai yaptırımların artmasıyla bu tip düşünen insanların sayısı zamanla azalmaktadır.

Çevre kirliliği konusunda en iyi ve etkili çözüm ise cezai yaptırımların yanında eğitim seviyesinin arttırılarak bu konunun eğitim müfredatına bir ders olarak alınmasıdır. Böylece kişilerin bu konular hakkındaki yanlış düşüncelerinin önüne önceden geçilmiş olacaktır.

Dünyamız sanayi devriminden itibaren hızla çevresel kaynaklarını kaybetmeye başlamıştır. Ve ancak 1875’li yıllardan sonra bunun farkına varılmıştır. Fakat bu tarihten itibaren sorunun küresel boyutta incelenmesi epey süre almıştır. Böylece bu sorunun küresel bir sorun olduğunu algılayamayan ülkeler sanayi çalışmalarına devam etmekte ve bu konuyu önemsememişlerdir. Bu konunun tüm dünyayı ilgilendiren bir konu olduğu ise ilk kez Stockholm Konferansı’nda bildirilmiş ve bundan sonra konu hakkındaki çalışmalar arttırılmıştır.

Dünya çapında bu konu hakkında çeşitli çalışmalar yapılsa da yine de bu çalışmalar ve önlemler yetersiz kalmaktadır. Bunun nedeni ise çevrenin her yerde olması yani dünya üzerindeki her yeri kapsamasıdır. Ve bunun kontrolü çok zor olmaktadır. Ve bununla birlikte çevre kirliliği eski hızında olmasa da artmaktadır. Bu kirlenme gelişmiş ülkelerde tamamen azalmış durumda fakat gelişmekte olan ülkelerde gelişmek için yapılan düzensiz yerleşim ve bilinçsiz çevresel kaynak kullanımından ötürü hızla devam etmektedir.

Dünyamız bu kirlenmelerin bir sonucu olan küresel etkilerini göstermeye başlamıştır. Kirlenmeler sonucu oluşan küresel etkilerin arasında en tehlikelileri sıcaklıkların artması, buzulların erimesi ve dolayısıyla deniz suyu seviyelerinin yükselmesi, ozonun delinerek ultraviyole ışınların dünyamıza ulaşması olarak söylenebilir.

Gelecekte bu olayların sonucu olarak deniz seviyeleri yükselerek, seviyesi düşük olan bazı yerleri sular altında bırakabilir. Bunun dışında ozonun delinmesiyle ultraviyole ışınlar insanlar ve diğer canlılar üzerinde kanserojen etki yapıp ölümlere neden olmaktadır. Bu işe engel olunamadığı takdirde insanlığın geleceği tehlikededir.

1 Ebenezer Howard Garden Cities of To-morrow Londra, 1945 baskısı.

2 When we Build Again, Londra 1941.

� Çevre ve Sağlığımız, Rüştü Alkan; s:65

