
 

T.C. 

ANKARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

SOSYAL ÇEVRE BİLİMLERİ  

ANABİLİM DALI 

 

 

 

 

ISO 14001 ÇYS STANDARDI: İŞLETMELERİN 

KARŞILAŞTIKLARI PROBLEM VE 

ZORLUKLAR ÜZERİNE BİR ARAŞTIRMA 

 

 

 

 

Yüksek Lisans Tezi 

 

 

 

Bengü Mındıkoğlu 

 

 

 

 

 

Ankara - 2007 


T.C. 

ANKARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

SOSYAL ÇEVRE BİLİMLERİ  

ANABİLİM DALI 

 

 

 

 

ISO 14001 ÇYS STANDARDI: İŞLETMELERİN 

KARŞILAŞTIKLARI PROBLEM VE 

ZORLUKLAR ÜZERİNE BİR ARAŞTIRMA 

 

 

 

 

Yüksek Lisans Tezi 

 

Bengü Mındıkoğlu 

 

 

 

Tez Danışmanı 

Doç. Dr. Ergin Duygu 

 

 

 

Ankara - 2007 


T.C. 

ANKARA ÜNİVERSİTESİ 

SOSYAL BİLİMLER ENSTİTÜSÜ 

SOSYAL ÇEVRE BİLİMLERİ  

ANABİLİM DALI 

 

 

 

ISO 14001 ÇYS STANDARDI: İŞLETMELERİN 

KARŞILAŞTIKLARI PROBLEM VE 

ZORLUKLAR ÜZERİNE BİR ARAŞTIRMA 

 

 

Yüksek Lisans Tezi 

 

   Tez Danışmanı: Doç. Dr. Ergin Duygu 

 

 

Tez Jürisi Üyeleri 

Adı ve Soyadı      İmzası 

………………………………………  ………………………… 

………………………………………  ………………………… 

………………………………………  ………………………… 

………………………………………  ………………………… 

………………………………………  ………………………… 

………………………………………  ………………………… 

 

  Tez Sınav Tarihi ………………………….. 


TEŞEKKÜR 

 

Tez çalışmamı gerçekleştirmemde değerli katkıları ve desteğini benden 

esirgemeyerek bana çalışmam süresince yön veren tez danışmanım sayın Doç. Dr. 

Ergin DUYGU başta olmak üzere; 

 

Tez çalışmamın can damarı olan anket bölümünde istatistiksel değerlendirmeleri 

yapabilmem için SPSS paket programını en doğru şekilde kullanmamı sağlayan, 

katkı ve yardımlarıyla çalışmamı destekleyen Muarrem Amcazade’ye, 

 

Bugüne kadar yaşamımın her döneminde olduğu gibi bu tez çalışmam boyunca da 

gösterdikleri özveriyi hiçbir zaman yitirmeyen ve verdikleri desteklerle hep yanımda 

olan annem, babam, ablam ve kardeşime, 

 

Ankara Üniversitesi Sosyal Bilimler Enstitüsü Sosyal Çevre Bilimleri programında 

yüksek lisans yapmak konusunda bana yol gösteren arkadaşlarıma ve tez çalışmam 

esnasında da yardımlarını ve anlayışlarını benden esirgemeyen isimlerini saymakla 

bitiremeyeceğim çok özel dostlarıma, 

 

İş yaşamıyla yüksek lisans programını sürdürmemde destek ve hoşgörüsünü benden 

esirgemeyen EPS Mühendislik ve SAVE projesi çalışanlarına,  

 

Bu programda aldığım dersler esnasında katkılarıyla mühendislik eğitimim üzerine 

sosyal bakış açısı kazanmamda çok büyük önem arz eden ve tez konumu  


kesinleştirmemde görüşlerini benimle paylaşan, yardımlarını eksik etmeyen çok 

değerli akademisyenlerimize,  

 

Yardım ve destekleriyle bu tez çalışmasının tamamlanmasında katkılarını hiç 

esirgemeden ortaya koyan Dr. Banu Aygün’e, 

 

Yüksek lisans programım boyunca gösterdiği hoşgörü, anlayış ve desteği ile sürekli 

yanımda olduğunu hissettiren değerli eşime, 

Teşekkürü borç  bilirim. 

 

 

 

 

 

 


 I 

İÇİNDEKİLER 

TEŞEKKÜR 

İÇİNDEKİLER ............................................................................................................. I 

ŞEKİLLER LİSTESİ ................................................................................................. IV 

TABLOLAR LİSTESİ ................................................................................................ V 

EKLER LİSTESİ .................................................................................................... XIV 

KISALTMALAR ..................................................................................................... XV 

 

 

 

I. BÖLÜM: GİRİŞ VE GENEL KAVRAMLAR.................................................... 1 

1.1. Çalışmanın Konusu ve Amacı........................................................................... 1 

1.2. Çalışmanın Temel Varsayımları ....................................................................... 4 

1.3. Çalışmanın Kapsamı ve Yöntemi...................................................................... 4 

1.4. Genel Kavramlar ............................................................................................. 10 

1.4.1. Çevre .................................................................................................... 11 

1.4.2. Çevre Kirliliği Ve Zararları.................................................................. 16 

1.4.3. Çevre Sorunları, Nedenleri ve Önlenmesi ........................................... 29 

1.4.4. Kalite .................................................................................................... 52 

1.4.4.1. Çevre Kalitesi.................................................................................... 56 

II.  BÖLÜM: ÇEVRE YÖNETİM SİSTEMİ STANDARTLARI VE ISO 14001 

ÇYS STANDARDI................................................................................................... 60 

2.1. Çevre Yönetimi ve Çevre Yönetim Sistemi.................................................... 60 

2.2. Çevre Yönetim Sistemi Standartlarının Tarihçesi........................................... 67 

2.3. Çevre Yönetim Sistemi’nin Amaçları ............................................................. 76 

2.4. Çevre Yönetim Sistemi Standartlarının Yapısı ............................................... 78 

2.5. ISO 14000 Serisi Standartları ......................................................................... 84 

2.6. Diğer Çevre Yönetim Sistemi Standartları ..................................................... 90 

2.6.1. BS 7750................................................................................................ 91 

2.6.2. EMAS................................................................................................... 93 

2.7. Çevre Yönetim Sistemlerinin Faydaları.......................................................... 99 

2.8. ISO 14001 Çevre Yönetim Sistemi Standardı .............................................. 102 

2.8.1. Genel .................................................................................................. 102 

2.8.2. TS EN ISO 14001: Terimler ve Tarifler ............................................ 104 

2.8.3. TS EN ISO 14001: Çevre Yönetim Sisteminin Şartları..................... 107 

2.8.3.1. Genel Şartlar.................................................................................... 107 


 II 

2.8.3.2. Çevre Politikası ............................................................................... 108 

2.8.3.3. Planlama.......................................................................................... 109 

2.8.3.4. Uygulama ve Faaliyetler ................................................................. 115 

2.8.3.5.  Kontrol Etme.................................................................................. 124 

2.8.3.6. Yönetimin Gözden Geçirmesi......................................................... 128 

2.8.4. ISO 14001 ÇYS Belgelendirme ......................................................... 131 

2.8.5. TS EN ISO 14001:2005 ile TS EN ISO 14001:1997 Karşılaştırması 134 

2.8.6. TS EN ISO 14001 ÇYS Standardı ile İlgili İşletmelerin Karşılaştıkları 

Sorunlar ve Zorluklar ................................................................................... 140 

III. BÖLÜM: ISO 14001 ÇYS STANDARDI İLE İLGİLİ İŞLETMELERİN 

KARŞILAŞTIKLARI SORUNLAR VE ZORLUKLAR ÜZERİNE BİR 

ARAŞTIRMA ......................................................................................................... 154 

3.1. İşletmelerin ISO 14001 ÇYS Belgesi Alma Nedenleri:................................ 157 

3.2. İşletmelerin Belgelendirme Süreçleri:........................................................... 163 

3.3. İşletmelerin ISO 14001 ÇYS Belgesini Almadan Önce Benzer Bir Yönetim 

Sistemi Belgesine Sahip Olup Olmama Durumları ve Sahip Oldukları Belgelerin 

Tarihsel Öncelik Sırası:........................................................................................ 165 

3.4. İşletmelerin Belgelendirme Kuruluşları ve Belgelendirme Kuruluşlarının 

Akreditasyon Durumları: ..................................................................................... 168 

3.5. İşletmelerin ISO 14001 ÇYS Belgelendirme Sürecinde Dışarıdan Danışmanlık 

Hizmeti Alıp Almama Durumları: ....................................................................... 169 

3.6. İşletmelerin ISO 14001 Belgelendirme Sürecinde Dışarıdan Alınan 

Danışmanlık Hizmetinin Gerekliliği ve Yeterliliğinin Değerlendirmesi:............ 171 

3.7. İşletmelerin Atık Türleri: .............................................................................. 175 

3.8. İşletmelerin ISO 14001 ÇYS’nin Kurulumu Safhasında Karşılaştığı Problem 

ve Zorluklar:......................................................................................................... 176 

3.9. İşletmelerin ISO 14001 ÇYS’nin İşletimi Safhasında Karşılaştığı Problem ve 

Zorluklar:.............................................................................................................. 198 

3.10. İşletmelerin Karşılaştığı Problem ve Zorlukları Sistemin Kurulum ve İşletim 

Aşamalarına Göre Yüzdelik Bazda Ayrıştırması:................................................ 228 

3.11. İşletmelerin Standardın Kendisinde Gördüğü Aksaklıklar: ........................ 229 

3.12 İşletmelerin 1. Soruda Belirttiği ISO 14001 ÇYS Belgelendirmesi 

Amaçlarının Gerçekleşme Durumları: ................................................................. 233 

3.13. İşletmelerin ISO 14001 Belgesini Diğer İşletmelerde Arama Durumları: . 234 

3.14. İşletmelerin ISO 14001 ÇYS’nin Kurulumundan Dolayı Karşılaştığı Ek 

Maliyetleri Karşılama Süreleri:............................................................................ 236 

3.15. İşletmelerin ISO 14001 Kurulumu ve İşletilmesi Esnasında Karşılaştığı 


 III 

Problem ve Zorlukları Aşma Durumları: ............................................................. 237 

3.16. İşletmelerin ISO 14001 ÇYS Belgesine Sahip Olduklarından Dolayı 

Duydukları Memnuniyet: ..................................................................................... 239 

IV. BÖLÜM: SONUÇ VE DEĞERLENDİRME ................................................ 246 

REFERANSLAR.................................................................................................... 292 

ABSTRACT............................................................................................................ 314 

EKLER.................................................................................................................... 315 

Ek 1. Anket Formu............................................................................................... 315 

Ek 2. ISO 14001:2004’ün ISO 9001:2001’deki Karşılığı.................................... 319 

Ek 3. ISO 9001:2001’in ISO 14001:2004’deki Karşılığı..................................... 322 
 

 

 

 

 

 

 

 


 IV 

ŞEKİLLER LİSTESİ 

 
Şekil 1: ISO 14000 ÇYS Standardının gelişimi 

Şekil 2: Çevre Yönetim Sistemi Modeli     

Şekil 3: Çevre Yönetim Sistemi Piramidi          

Şekil 4: ÇYS elementlerinin bir birine bağımlılığını gösteren şema      

Şekil 5: PUKÖ Döngüsü 

Şekil 6: ISO 14000’in Gelişiminde Yer Alan Majör Komiteler 

Şekil 7: ISO 14000 Serisi Standartları 

Şekil 8: BS 7750 ÇYS Standardı 

Şekil 9: Sürekli iyileştirme çerçevesinede Deming modeline göre ISO 14001 

elementleri 

Şekil 10: TSE’nin sistem belgelendirme şeması 

 

 

 

 

 

 

 

 

 

 

 

 


 V 

TABLOLAR LİSTESİ 

 

Tablo 1. ISO 14000 İşletme Değerlendirme Standartları 

Tablo 2. ISO 14000 Ürün Değerlendirme Standartları 

Tablo 3. EMAS:2001 ve TS EN ISO 14001:2005 ÇYS Standartlarının Örtüşen 

Maddeleri 

Tablo 4. EMAS:2001 ve TS EN ISO 14001: 2004  ÇYS Standartlarının 

Karşılaştırması 

Tablo 5. TS EN ISO 14001:1997 ve TS EN ISO 14001:2005 Standart Maddeleri 

Tablo 6. TS EN ISO 14001:2004’te Yer Alan Değişiklikler 

Tablo 7. Ankete katılan işletmelerin sektörel dağılımları 

Tablo 8. Ankete katılan işletmelerin personel sayılarının mikro, küçük, orta ve 

makro işletmelerin personel sayılarına göre dağılımları. 

Tablo 9. Ankete katılan işletmelerin personel sayılarının “KOBİ” ve “MAKRO” 

işletmelerin personel sayılarına göre dağılımları 

Tablo 10. Ankete katılan işletmelerin ait oldukları şehir dağılımları. 

Tablo 11. Ankete katılan işletmelerin bölgesel dağılımları 

Tablo 12. Ankete katılan işletmelerin Soru 1’e verdiği yanıtlardan oluşan genel veri 

tablosu 

Tablo 13. ISO 14001 serifikalandırma sebeplerinin işletme sayısına göre yüzdelik 

bazda genel değerlendirilmesi 

Tablo 14. “Ulusal ve uluslararasıpiyasada tercih sebebi olması” seçeneğinin 

derecelendirme dağılımı 

Tablo 15. “Firmanın rekabet gücünü artırmak” seçeneğinin derecelendirme dağılımı 


 VI 

Tablo 16. “Çevreye duyarlı faaliyetlere önem vermek” seçeneğinin derecelendirme 

dağılımı 

Tablo 17. “Sağladığı faydalardan dolayı” seçeneğinin derecelendirme dağılımı 

Tablo 18. “Müşteri memnuniyetini artırmak” seçeneğinin derecelendirme dağılımı 

Tablo 19. “Çevre sorumluluklarını yerine getirerek yasal teşviklerden yararlanmak” 

seçeneğinin derecelendirme dağılımı 

Tablo 20. “Diğer 1: İşverenlerin talebi” seçeneğinin derecelendirme dağılımı 

Tablo 21. “Diğer 2: İşletme grubu kararı” seçeneğinin derecelendirme dağılımı 

Tablo 22. “Diğer 3: Çalışanlarda ve toplumda çevre bilincini artırmak” seçeneğinin 

derecelendirme dağılımı  

Tablo 23. “Diğer 4: Uygulamada gereklilik” seçeneğinin derecelendirme dağılımı 

Tablo 24. “Diğer 5: Ortak istek” seçeneğinin derecelendirme dağılımı 

Tablo 25. İşletmelerin Belgelendirme Sürelerine Göre Yüzdelik Dağılımları 

Tablo 26. İşletmelerin Belgelendirme Sürelerine Göre Daha Genel Yüzdelik 

Dağılımları 

Tablo 27. İşletmelerin ISO 14001 Belgelendirmesinden Önce Sahip Oldukları Diğer 

Belgelerin Yüzdelik Dağılımları 

Tablo 28. İşletmelerin ISO 14001 Belgelendirmesinden Önce Diğer Yönetim 

Sistemi Belgelerine Sahip Olup Olmadıklarına Göre Yüzdelik Dağılımları 

Tablo 29. İşletmelerin Sistem Belgelendirme Öncelikleri 

Tablo 30. İşletmelerin Belgelendirme Kuruluşlarının Akreditasyon Durumunun 

Tablosal Değerlendirilmesi 

Tablo 31. İşletmelerin Dışarıdan Danışmanlık Hizmeti Alıp Almadıklarının 

Sorgulandığı Soru 16’ya Verilen Cevapların Dağılımı 


 VII 

Tablo 32. Ankete Katılan İşletmelerin Dışarıdan Danışmanlık Hizmeti Alma 

Durumlarının KOBİ ve MAKRO İşletmelerin Personel Sayılarına Göre Dağılımları 

Tablo 33. İşletmelerin Dışarıdan Danışmanlık Hizmeti Almayı Gerekli Görüp 

Görmedikleriyle İlgili Verilen Yanıtların Dağılımı  

Tablo 34. İşletmelerin Dışarıdan Aldıkları Danışmanlık Hizmetlerinin Yeterliliğinin 

Sorgulanmasında Verdikleri Yanıtların Dağılımı  

Tablo 35. ISO 14001 Belgelendirme Sürecinde Ankete Katılan İşletmelere Göre 

Danışmanlık Hizmetinin Gereklilik ve Yeterliliğinin Birlikte Sorgulanması 

Tablo 36. Ankete Katılan İşletmelerin Atık Türlerinin Dağılımı  

Tablo 37. Çevre Politikasının Belirlenmesinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 38. Çevre Boyutlarının Tanımlanması ve Derecelendirilmesinde Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 39. Yasal ve Diğer Gereksinimlerin Belirlenmesinde Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Tablo 40. “Yasal ve diğer gereksinimlerin belirlenmesinde” Karşılaşılan Problem ve 

Zorlukların Sektörel Dağılımları 

Tablo 41. Çevre Politikasına Uygun Çevre Amaç ve Hedeflerinin Belirlenmesinde 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 42. Çevre Yönetim Programının Oluşturulup Uygulanmasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 43. Görev Tanımlarını Oluşturmada, Yetki ve Sorumlulukların 

Tanımlanmasında Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 44. Bilgili Personel Temininde (en azından kritik pozisyonlar için) 


 VIII 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 45. Eğitim İhtiyaçlarının Tespiti ve Eğitimlerin Düzenlenmesinde Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 46. Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) Oluşturulmasında 

Karşılaşılan Problem ve Zorlukların Derecele 

Tablo 47. Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) Oluşturulmasında 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesinin KOBİ ve MAKRO 

İşletmelerin Personel Sayılarına Göre Dağılımları 

Tablo 48. Bilgiye Ulaşımda Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 49. Bilgiye Ulaşımda Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesinin KOBİ ve MAKRO İşletmelerin Personel Sayılarına Göre 

Dağılımları 

Tablo 50. Belgelendirme Kuruluşunun Bulunmasında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Tablo 51. Finansal Kaynak Eksikliğinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 52. Teknik İmkanların Yetersizliği Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 53. Sertifikalandırma Maliyetlerinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 54. “Sertifikalandırma Maliyetlerinde” Karşılaşılan Problem ve Zorlukların 

Sektörel Dağılımları 

Tablo 55. Diğer 1: Atık Yönetim Sisteminin Oluşturulmasında Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesi 


 IX 

Tablo 56. Diğer 2: Bürokratik Engellerle İlgili Yaşanan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 57. Diğer 3: Personelde Çevre Bilincinin Oluşturulmasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 58. Diğer 4: Soru 9’un Yanıtı Olabilecek Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 59. ISO 14001 Belgelendirme Sürecinde İşletmelerin ÇYS Kurulumu 

Aşamasında Karşılaştığı Problem ve Zorlukların Genel Olarak Yüzdelik Dağılımları 

Tablo 60. Çevre ile İlgili Konularda Alt Yapı Yetersizliğinde Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesi 

Tablo 61. Devlet ve Resmi Kurumların Destek ve Teşviklerinin Yeterli Olmaması 

ile İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 62. ÇYS Amaç ve Hedeflerinin Küçük veya Belirsiz Tutulmuş Olması ile 

İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 63. ÇYS Amaç ve Hedeflerinin Çok Yüksek Tutularak Gerçek Dışı 

Beklentilerde Bulunmuş Olunması ile İlgili Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 64. Faaliyetlere Odaklanmak Yerine Denetim İçin Dokümantasyona 

Yönelmek ile İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 65. Finansal Kaynak Eksikliği ile İlgili Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 66. Cihaz Kalibrasyonları için Yetkili Kalibrasyon Laboratuvarının 

Bulunmasında Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 67. Kalibrasyon Masraflarının Karşılanmasında Karşılaşılan Problem ve 


 X 

Zorlukların Derecelendirilmesi 

Tablo 68. Üst Yönetim ve Yönetimin Desteği Hususlarında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Tablo 69. Yeterli Eğitim ve Çevre Bilincinin Olmamasında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Tablo 70. Eğitim Maliyetleri ile İlgili Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 71. Personelin Yeniliklere Karşı Direnmesi ile İlgili Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Tablo 72. Çevreye Duyarlı Faaliyetlerin Uygulanmasında Toplum ve Çalışanların 

Duyarsızlığı ile İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 73. Çevresel Faaliyetlerle İlgili Harçların Yüksek Olması ile İlgili Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 74. Çevre Ölçümlerinin Yaptırılmasında ve Maliyetleri ile İlgili Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 75. Atık Bertarafında Lisanslı, Uygun Alanların Bulunmasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Tablo 76. Atık Bertarafında Özellikle Problem Yaşanan Atık Türlerinin Dağılımları 

Tablo 77. Geri Dönüşüm Faaliyetlerinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 78. Geri Dönüşüm Faaliyetlerinde Problem ve Zorluklarla Karşılaşılan 

İşletmelerin Bulundukları Şehirlere Göre Dağılımları 

Tablo 79. Yasal Mevzuatların Karşılanmasında Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 


 XI 

Tablo 80. Sürdürülebilirlik Kavramının Uygulanmasında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Tablo 81. KOBİ’lere Yönelik ÇYS Bulunmamasından Dolayı Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesi 

Tablo 82. KOBİ’lere Yönelik ÇYS Bulunmamasından Dolayı Karşılaşılan Problem 

ve Zorluklarla Karşılaşılan İşletmelerin Bulundukları Şehirlere Göre Dağılımları 

Tablo 83. Standardın Kullanıcı Dostu Olamaması Hususunda Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesi 

Tablo 84. Standardın Kullanıcı Dostu Olamaması Hususunda Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesinin KOBİ ve MAKRO İşletmelerin Personel 

Sayılarına Göre Dağılımları 

Tablo 85. İç Tetkik ve Yönetimin Gözden Geçirmesi (YGG) Toplantılarında 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Tablo 86. Doküman ve Kayıtların Kontrolünde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 87. Danışmanlık Ücretlerinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 88. Diğer: Yönetmeliklerin Anlaşılmasında ve AB Normlarına Uyum için 

Yüksek Taleplerde Bulunulmasında Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Tablo 89. ISO 14001 Belgelendirme Sürecinde İşletmelerin ÇYS’nin İşletilmesi 

Esnasında Karşılaştığı Problem ve Zorlukların Genel Olarak Yüzdelik Bazında 

Değerlendirilmesi 

Tablo 90. ISO 14001 Belgelendirme Sürecinde İşletmelerin Karşılaştıkları Problem 


 XII 

ve Zorlukların Sistemin Kurulum ve İşletilmesi Aşamaları için %50 Dikkate 

Alınarak Yapılan Yüzdelik  Dağılımları 

Tablo 91. Ankete Katılan İşletmelerin TS-EN-ISO 14001 Standardının Aksayan 

Yönleri Hakkında Belirttiği İfadelerin Dağılımları 

Tablo 92. İşletmelerin ISO 14001 ÇYS’ni Kurma Amaçlarına Ulaşıp Ulaşamamaları 

Sorgusunda Elde Edilen Yanıtların Dağılımları 

Tablo 93. İşletmelerin Çalıştığı Diğer İşletmelerde veya Tedarikçilerinde ISO 14001 

Belgesine Sahip Olma Koşulunu Arayıp Aramadıkları Sorgusunda Elde Edilen 

Yanıtların Dağılımları 

Tablo 94. Ankete Katılan İşletmelerin ISO 14001 Belgelendirme Ek Maliyetlerini 

Karşılama Sürelerinin Dağılımı 

Tablo 95. Ankete Katılan İşletmelerin ISO 14001 Kurulum ve İşletilmesi 

Aşamalarında Karşılaştıkları Problem ve Zorlukların Aşılma Yüzdeliklerinin 

Dağılımı 

Tablo 96. Ankete Katılan İşletmelerin ISO 14001 Kurulum ve İşletilmesi 

Aşamalarında Karşılaştıkları Problem ve Zorluklardan Aşılamayanlarının Frekans 

Dağılımı 

Tablo 97. Ankete Katılan İşletmelerin Herşeye Rağmen ISO 14001 ÇYS’ne Sahip 

Olmaktan Dolayı Duydukları Memnuniyetin Dağılımı 

Tablo 98. Personel Sayısı Dağılımının Ankete Katılan İşletmelerin Herşeye Rağmen 

ISO 14001 ÇYS’ne Sahip Olmaktan Dolayı Duydukları Memnuniyetine Olan 

Etkisinin Dağılımı 

Tablo 99. Ankete Katılan İşletmelerin ISO 14001 ÇYS’ni Diğer İşletmelere Tavsiye 

Etme Durumuna Verilen Yanıtların Dağılımı 


 XIII 

Tablo 100. Personel Sayısı Dağılımının Ankete Katılan İşletmelerin Herşeye 

Rağmen ISO 14001 ÇYS’ne Sahip Olmaktan Dolayı Duydukları Memnuniyete Olan 

Etkinin Dağılımı 

 

 

 


 XIV 

EKLER LİSTESİ 

 

Ek 1. Anket Formu 

Ek 2. ISO 14001:2004’ün ISO 9001:2001’deki Karşılığı 

Ek 3. ISO 9001:2001’in ISO 14001:2004’deki Karşılığı


 XV 

KISALTMALAR 

 
AB   Avrupa Birliği  

A.B.D.   Amerika Birleşik Devletleri 

AD   Atık Denetleme  

ANSI    American National Standards Institude 

B. M.   Birleşmiş Milletler 

BOD   Biochemical Oxygen Demand 

BS   British Standards  

BSI   British Standards Institute  

CEN   Eurupan Committee for Standardization  

CERES   Coalition for Environmentally Responsible Economies  

CFCs    Kloraflorakarbonlar  

CH4   Metan 

CIA   Chemical Industries Association 

CMA    Chemical Manufacturers Association 

CO    Karbonmonoksit  

CO2   Karbondioksit 

COD   Chemical Oxygen Demand 

ÇDP    Çevresel etki Değerlendirme Puanı  

ÇED   Çevresel Etki Değerlendirme  

ÇTD   Çevre Teknolojisi Değerlendirme 

ÇYS   Çevre Yönetim Sistemi 

DAR    Deutscher Akkreditierungsrat  

DÇKK   Dünya Çevre ve Kalkınma Komisyonu 


 XVI 

EA    Environmental Auditing 

EAPS    Environmental Aspects in Product Standards  

ED   Enerji Denetleme 

EL    Environmental Labeling 

EMAS   Eco-Management and Audit Scheme 

EMS    Environmental Management System 

EPA   Environmental Protection Agency   

EPE    Environmental Performance Evaluation 

EŞ    Etkinin Şiddeti 

E.T.K.H.K.K.Y.  Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin  

   Kontrolü Yönetmeliği 

EU   Europan Union 

GO   Gerçekleşme Olasılığı 

HACCP  Hazard Analysis and Critical Control Points 

HFCs    Hidroflorakarbonlar  

HNO3    Nitrik asit  

H2O(g)   Su buharı 

H2SO4   Sülfürik asit 

IEC    International Electrotechnical Commission 

IEMA   Institude of Environmental Management and Assessment 

INEM   International Network for Environmental Management 

ISO    International Standardization Organization 

İZAYDAŞ   İzmit Atık ve Artıkları Arıtma, Yakma ve Değerlendirme  

   Anonim Şirketi 


 XVII 

KD   Kimyasal Değerlendirme  

KOBİ    Küçük ve Orta Ölçekli İşletmeler 

KYS   Kalite Yönetim Sistemi 

LCA    Life Cycle Assessment 

M.Ö.   Milattan Önce 

MW    Mega Watt 

NEQA   National Environmental Quality Act  

NH3   Amonyak 

NOx    Azot Oksitler  

N2O    Diazotmonoksit 

ODS    Ozone Deplating Substances 

OHSAS   Occupational Health and Safety Assesment Series 

ÖD    Önlenebilirlik Derecesi  

PFCs   Perflorakarbonlar  

pH    Bir çözeltinin asitlik ve alkalinlik derecesi 

PUKÖ   Planla- Uygula- Kontrol et- Önlem al 

RC    Responsible Care 

RD    Risk Denetleme  

RoHS    Restriction on Hazardous Substances  

SAGE   Strategic Advisory Group on Environment  

SF6   Kükürt Heksaflorid 

SHEMS  Safety, Health and Environmental Management Systems 

SME   Small and Medium Enterprises 

SC   Sub-Commitee 


 XVIII 

SG   Sürekli Gelişme 

SO2   Kükürt Dioksit  

SPSS   Statistical Package for the Social Sciences 

SUB TAG  Subtechnical Advisory Group 

TAG    Technical Advisory Group 

TC   Technical Commitee 

TMMOB  Türkiye Mimar Mühendisler Odası Birliği 

TMMOB ÇMO Türkiye Mimar Mühendisler Odası Birliği Çevre   

   Mühendisleri Odası 

TS-EN-ISO   Turkish Standard-Europan Norm-International   

   Standardization Organization  

TSE   Türk Standartları Enstitüsü 

TSE PBM  Türk Standartları Enstitüsü Personel Belgelendirme  

   Müdürlüğü 

TÜRKAK  Türk Akreditasyon Kurumu 

UKAS   United Kingdom Accreditation Service 

UNCED   United Nations Conference of Environment and   

   Development 

UNCTAD  United Nations Conference on Trade and Development 

UNEP   United Nations Environment Program 

UNFCCC  United Nations Conference on Trade and Development 

UV   Ultra Viole  

ÜSÇB   Ürün Standartlarında Çevre Boyutları 

 


 XIX 

Vb.   Ve benzeri 

Vs.   Ve sayire 

YDD    Yaşam Döngüsü Değerlendirme  

YGG   Yönetimin Gözden Geçirmesi 

YÖK   Yüksek Öğretim Kurulu 

yy   Yüz yıl 

WCED   World Commission of Environment and Development  

WEEE   Waste Electrical and Electronic Equipment  

WG   Working Group 

 

 


 1 

I. BÖLÜM: GİRİŞ VE GENEL KAVRAMLAR 

 

1.1. Çalışmanın Konusu ve Amacı 

 

 Aslında insanlığın var olmasıyla paralellik gösteren çevre kavramı, nüfus 

artışı, teknolojik gelişmeler, sanayileşme, tarım, çarpık kentleşme, doğal kaynak 

tüketimi gibi bir takım aktiviteler ve doğal etkenler sonucunda giderek bozulan ve 

bozuldukça varlığını ve önemini daha çok ortaya çıkaran bir kavram haline gelmiş ve 

bilindiği gibi günümüzde sürdürülebilirlik ve yönetim kavramlarıyla bütünleştirilerek 

kullanılmaya başlanmıştır. 

 Çevre kavramı canlı, cansız tüm nesneleri ve bunların bir birleriyle olan 

ilişkilerini ve etkileşimlerini kapsayan, dolayısıyla da hemen hemen tüm bilim 

dallarıyla bütünleştirilebilen bir kavram olarak ele alınabilmektedir. Örneğin; 

Atıcı’nın da (1993) örneklediği üzere, M.Ö. 2500 - 1500 dönemlerine ait 

Hindistan’ın İndüs Havzasında Mohenco-Paro şehri harabelerinde o zamana göre 

oldukça gelişmiş atıksu uzaklaştırma sistemlerinin varolması gibi olaylar 

göstermektedir ki çok eski dönemlerde önlenmeye çalışılan çevre kirliliğinin, 5-16 

haziran 1972’de Birleşmiş Milletler Örgütünce Stockholm’de düzenlenen ve devlet 

temsilcilerinin de katıldığı “Stockholm Çevre Konferansı” ile uluslararası platforma 

taşınması gerçekleşmiştir (Keleş, Ertan, 2002: 23-24).  

 Bilindiği üzere dönüm noktası olarak adlandırabileceğimiz bu konferans 

sonrasında, ulusal ve uluslararası platformda 1987’de yayınlanan Brundtland Raporu, 

1992 yılında gerçekleşen Rio Konferansı ve ilki 1971 yılında Avrupa Topluluğu 

tarafından yapılan Bakanlar Konseyi toplantısında olduğu gibi çevre konuları 


 2 

gündeme alınmaya başlamıştır. 5 yıl arayla gerçekleştirilmeye devam edilen bu 

eylem programlarının 5.’si 1993 yılında gerçekleşmiş olup, bu süre zarfında çevre 

kirliliğini azaltma yaklaşımıyla başlayan süreçte sorunu kaynakta giderme ve 

önleyici - proaktif yaklaşıma geçilmiştir (http://www.ibb.gov.tr/).  

 İşte tüm bu gelişmelerle birlikte çevresel faaliyetlerin tamamının bir yönetim 

sistemi olarak ele alınması yaklaşımı da beraberinde EMAS, BS 7750, TS-EN-ISO 

14001 gibi çevre yönetim sistemlerinin geliştirilmesine vesile olmuştur (TSE, 2003: 

10).  

 Hem üretim, hem de hizmet sektöründe kısacası her türde ve büyüklükteki 

işletmelerde rahatlıkla kullanılabilecek ve uluslararası düzeyde yaygın olarak 

kullanılmakta olan Uluslararası Standartlar Organizasyonu'nun (ISO) ürünü ISO 

14001 ÇYS standardı bu tez çalışmasında esas alınarak, bu doğrultuda ve 

Türkiye’deki uygulamaları konusunda bazı yönleri üzerinde araştırma ve incelemeler 

yapılmıştır. 

 Bu tez çalışmasının içeriği daha önce bu konuda hazırlanmış ve büyük önem 

arzeden tez çalışmaları ve bilimsel yayınların incelenmesi ve yapılan literatür 

taramaları sonucunda belirlenmiştir.  

 Yapılan bu taramalar sonucunda daha çok 1996 yılında uygulanması yönünde 

girişimlerin başlamış olduğu ISO 14000 ve ISO 14001 konularının günümüze doğru 

gelindikçe sayısının arttığı görülmüştür. Hazırlanan tez çalışmalarının ana temalarına 

değinmek amacıyla bazı örnekler vermenin faydalı olacağı açıktır. Örneğin Polat 

(2003) ve Tütün (2000), çevre yönetim sistemlerinin işletmelere sağladığı faydalara 

ağırlık verirken; Cevilan (2003), kağıt sanayide uygulama örneğine; Tuna (2003) ve 

Turanoğlu (2002), otomotiv sektörüne; Demirhan (2002), un fabrikasında yapılan 


 3 

uygulamaya; Usta (2001), çay işletmesi örneğine; Odabaşı (2001), Çalıkoğlu (2000), 

Doğanay (2000) ve Adaotu (1999), tekstil örneğine; Erdağ (2000), cam endüstrisine;  

Uzun (1999), elektronik sektörüne; Karali (2002), gıda sanayiine;  Doğan (2002), 

petrol istasyonuna; Ulu (2001), kablo fabrikasına; Tunca (2001), ilaç endüstrisine; 

Zığındere (1999), Arçelik örneğine; Çelebi (1999), polimerik şerit elyaf üretimi 

örneğine yer vererek uygulama örnekleri üzerinde çalışmalar yapmışlardır. Ayrıca 

Öztürk (1999), Bolat (2002) ve Polat (1999) ise ISO 14001 ve ISO 9001 

entegrasyonu üzerine çalışmışlardır. Bunlara ek olarak Tepedelen (2002), ISO 14001 

ile ilgili olarak çevre mevzuatı boyutunda örnek bir uygulama yapmıştır. ISO 

14000’in atık yönetimi örneği Diker (2001) tarafından irdelenmişken, kalite, çevre ve 

iş güvenliği entegrasyonu ise Gök (2000) tarafından ele alınmıştır. 

 Tüm bu örneklerden de anlaşılabileceği gibi ISO 14001 ve ÇYS ile ilgili 

olarak hazırlanan tez çalışmalarında daha çok faydaları ve farklı sektörlerdeki 

uygulamaları ile ilgili örnekleri ele almışlardır.  

 ISO 14001 uygulamalarında karşılaşılan problem ve zorluklara odaklanılmış 

bir araştırma ile karşılaşılamamış, ancak kısmen dahi olsa Yüksel (2002) ve Atıcı 

(1999) örneklerinde olduğu gibi kısaca değinildiği görülmüştür.  

   Bu çerçevede ve daha önceki literatür incelemelerinde eksikliği görülmüş 

olan bu konunun irdelenmesinin akademik değeri yanında, işletmelere 

sağlayabileceği yararlar göz önüne alınarak sunulan tezin plânlanması yapılmıştır. 

Bu şekilde ISO 14001 uygulamalarında, sistemin kurulum ve işletim aşamalarında, 

işletmelerin karşılatığı problem ve zorluklar konusunun irdelenmesi bu tez 

çalışmasının başlıca amacı olmuştur.  

 Ancak yukarıda da belirtildiği ve anlaşılabileceği gibi faydaları ve örnek 


 4 

uygulamaları daha önceden işlenmiş ve kanıtlanmış olan ISO 14001’e duyulan 

gereksiniminin daha iyi kavranabilmesi için öncelikle temel kavramlara ve tabii ki 

çevre kirliliği ile bu kirlilikler sonucunda oluşabilecek çevre problemleri ve 

sonuçlarına yer vermenin gerekli olduğu düşünülerek hareket edilmiştir. Bunlara ek 

olarak 2004’te ISO tarafından revize edilen  ISO 14001 Standardının 2005 Nisan 

ayında TSE tarafından güncellenerek sisteme dahil edilmiş olması da göz önüne 

alınıp, değerlendirilmiştir. YÖK’te yapılan tez taramasında 2005 ve sonrasında 

hazırlanmış ISO 14001 konulu bir tez çalışmasına rastlanamadığından bu tez 

çalışmasında ek olarak ISO 14001’de yapılan değişikliklere de yer vermenin uygun 

olacağına karar verilerek tez çalışmasına dahil edilmiştir. 

 

1.2. Çalışmanın Temel Varsayımları 

 

 Çalışmanın temel varsayımları aşağıdaki gibidir: 

� İşletmeler ISO 14001 Çevre Yönetim Sistemini kurma aşamasında bir takım 

problem ve zorluklar yaşamaktadır. 

� İşletmeler ISO 14001 Çevre Yönetim Sistemini işletme aşamasında bir takım 

problem ve zorluklar yaşamaktadır. 

 

1.3. Çalışmanın Kapsamı ve Yöntemi 

 

 Çalışmanın kapsamı ve yöntemi kısmında çıkış noktaları özetlenmeye 

çalışılan bu tez çalışması içerisinde yer alan bölümlere değinmek ve bu bölümlerin 

oluşturulmasında kullanılan veri toplama tekniklerinin belirtilmesi, çalışmanın 


 5 

oluşturulması açısından takip edilen yol ve yöntemlerin açıklık kazanmasını 

sağlamak amacıyla çalışmanın bu kısmında ele alınacaktır.   

 Çalışma toplam 4 bölümden oluşmaktadır. 1. bölümde sadece çalışmanın 

konusu, amacı, varsayımları, kapsam ve yöntemi değil ayrıca, tezin temelini 

oluşturan “çevre ve kalite” gibi terimlere açıklık kazandırmak ve anlam kargaşası 

yaratmamak amacıyla bu genel terimlerle ilgili detaylı anlatımlara da yer verilmiştir. 

Bunun yanında tezin esas konusu olan ISO 14001 Çevre Yönetim Sistemi (ÇYS) 

standardı ve diğer çevre yönetim sistemlerinin çıkış noktası olan çevre kirliliğinin ve 

bu çevre kirliliği sonucu oluşan çeşitli ve önemli çevre problemlerinin dolayısıyla da 

bunları önlemede rolü yadsınamayacak olan ÇYS’lerinin önemini ve boyutlarını 

vurgulayabilmek amacıyla çevre kirliliğine ve çevre problemlerine de bu bölüm 

altında yer verilmiştir. Bu bölümde tezin amacı, kapsamı gibi temel yapı taşlarına 

açıklık kazandırmak yanında, tez çalışması içerisinde yer alan temel terimlere açıklık 

kazandırmak, yaşamımızda önemi ve etkileri her ölçekte giderek artan çevre 

kirliliğiyle çevre problemlerini vurgulamak, oluşan kirliliğin zararlarıyla etki 

derecelerini gözler önüne sermek amaçlanmıştır. Ayrıca globalleşen çevre 

problemlerinin sonuçlarının göz ardı edilemez felaketlere yol açabileceği gerçeğini 

bir kez daha vurgulamak ve sonuçta alınabilecek önlemlerin bir çoğunun ISO 14001 

ÇYS standardı içerisinde yer aldığını da göstererek faydaları ispatlanmış bu ÇYS 

standardının önemini benimsetmektir. 

 İkinci bölümde ise ISO 14001 ve işletmelerin bu hususta karşılaştığı problem 

ve zorluklara değinmeden önce temel oluşturması amacıyla çevre yönetimi, çevre 

yönetim sistemi kavramlarına değinilerek, ÇYS’lerinin tarihçesine, yapısına, 

amaçlarına, ISO 14000 serisi ÇYS standartlarına ve tabii ki mukayese 


 6 

yapılabilmesini sağlamak amacıyla BS 7750 ve EMAS gibi diğer ÇYS 

standartları’na, ÇYS’nin etkinliğini göstermek amacıyla faydalarına, son ve tezin 

odak noktası olması dolayısıyla detaylı olarak ISO 14001 ÇYS standardına yer 

verilmiştir. ISO 14001 ÇYS standardı kapsamında,  tez çalışmasının amacından 

sapmamak adına fazla teknik detaya girilmeden TS EN ISO 14001:2005 standart 

maddelerine açıklık kazandırmaya ve standart gereksinimlerini vurgulamaya 

çalışılmıştır. Ayrıca bölüm 1.1’de belirtilen örnek tez çalışmalarının tarihlerinden de 

kolayca anlaşılabileceği gibi TSE tarafından 2005 yılında yapılan revizyon ile Nisan 

2005 tarihinden itibaren kullanıma giren standardın son halinin yapılan tez 

çalışmalarında henüz işlenmediği de dikkat çekmektedir. Bu nedenle bu abaşlık 

altında, bu tarihten önce bu konuyu ele alan tez çalışmalarında kullanılmış olan TS-

EN-ISO 14001:1997 ile revize edilerek TS-EN-ISO 14001:2005 olarak yayınlanan 

ÇYS standardının maddeleri arasındaki farkları incelemek de amaçlanmıştır. Bu 

başlık altında son olarak, esasen yapılacak olan uygulama çalışmasına zemin 

hazırlaması amacıyla dünyanın çeşitli bölgelerinde yapılan çalışmalar sonucunda 

tespit edilen, işletmelerin ISO 14001 hususunda yaşadığı problem ve zorluklar 

araştırılmıştır. Yapılan geniş çaplı literatür taraması sonucunda elde edilen problem 

ve zorluklardan anket sorularının hazırlanmasında faydalanmanın yanı sıra, gözler 

önüne serilen bu hususların yapılacak uygulama çalışması sonucunda ne kadar 

örtüşme sağlanacağını belirlemek de hedeflenmiştir. 

 Tezin üçüncü bölümünde bu tez çalışmasının ana hedefi olan uygulama, 

anket çalışması yer almaktadır. Anket formu yapılan literatür taraması sonucunda 

edinilen bilgiler yardımıyla ve daha önce ISO 14001 konusunda hazırlanmış anket 

formatları da dikkate alınarak hazırlanmıştır. Hazırlanan anket formunun Türkiye 


 7 

çapında ISO 14001 ÇYS standardı sertifikalı işletmelere uygulanmasıyla elde edilen 

anket sonuçlarının analizlerine ve elde edilen bulgulara yer verilmiştir. 

 Dördüncü bölüm olan “Sonuç ve Değerlendirme” bölümünde ise, ilk 

bölümler literatür bilgisine dayandığından ve gerekli yerlerde kendi içlerinde 

değerlendirilmiş olduğundan, önce ISO 14001’e yapılan son revizyonun 

değerlendirilmesine yer verilmiş ve ardından yapılan anket çalışmasının bulguları 

incelenerek varsayımlar test edilmeye çalışılmıştır. Anket sonuçlarının 

değerlendirilmesinde, daha çok tespit edilen ISO 14001 ÇYS  standardının kurulması 

ve işletilmesi aşamalarında işletmelerin karşılaştıkları problem ve zorlukların, 

özellikle de aşılamıyanlarının üzerinde durularak karşılaşalan tüm problem ve 

zorluklar için çözüm önerileri üretilmeye çalışılmıştır. Ek olarak anket çalışması 

sonucunda elde edilen bulguların literatür çalışmasında yer alan problem ve 

zorluklarla birlikte değerlendirilmesi yer almaktadır. 

 Veri toplama tekniği olarak tezin kuramsal bölümünün hazırlanmasında; 

kütüphanelerden, YÖK’ten, kurumlardan, dergilerden, makalelerden, kitaplardan, 

internetten, standarttan, yönetmeliklerden vb. yazılı kaynaklardan faydalanılarak 

yapılan literatür taraması kullanılmıştır. Ayrıca ek olarak TSE, TÜRKAK ve özel 

sektörden tecrübeli kişilerin görüşlerinden de faydalanmak amacıyla kişisel görüşme 

tekniği de kullanılmıştır. Uygulama bölümünde ise anket çalışmasına yer verilmiştir. 

 Ankette örneklem grubu bu belgeye sahip işletmelerin tek ve ortak bir listesi 

olmadığından; Türkiye Kalite Derneği “KalDer”, TSE, diğer belgelendirme 

kuruluşları ve internette yapılan araştırmalar sonucunda oluşturulmuştur. Örneklem 

ISO 14001 ÇYS belgesine sahip Türkiye genelindeki işletmeler olarak seçilmiştir. 

Ancak ISO 14001 ÇYS’ne sahip işletmelerin tek ve ortak bir listesinin bulunmaması 


 8 

örneklemi oluşturma aşamasında bir takım zorluklar yaşanmasına ve daha fazla 

zaman harcanmasına neden olmuştur. Bunun yanı sıra şirket çalışanlarının yoğun iş 

temposu nedeniyle anket formuna zaman ayıramamaları örneklemi küçültürken, 

anket formunu doldurmayı reddederken yapılan bir takım yorumlar zaman zaman 

üzüntü yaratmıştır. Formu doldurmayı reddetme nedenleri arasında en üzücü olanı 

ise anket formunu ve içeriğini görmeden yapılan “genelde hazırlanan anket 

çalışmalarıyla tezi, ankete katılan işletmelerin hazırlaması beklentisinin var olduğu” 

yorumuydu. Her ne kadar zaman zaman bu ve benzeri üzücü yorumlarla karşılaşılmış 

olsa da, uzun ve dirençli çalışmalar sonucunda mümkün olan en yüksek katılımcı 

sayısına sahip örnekleme ulaşabilmek amacıyla yeterli sabır gösterilerek, gerekli 

çaba harcanmıştır. 

 Bu çalışmalar sonucunda potansiyel katılımcı sayısının 150 - 200 civarı 

olduğu kabul edilmiş olup bu işletmelerin yaklaşık olarak 120’si ile iletişim 

kurulabilmiştir. Fakat işletmelerin 70 tanesi anket formunu doldurmayı kabul etmiş 

olup sadece 62 tanesinden geri dönüş sağlanabilmiştir. İletişim kurulan işletme sayısı 

baz alındığında ankete %52 katılımın gerçekleştiği söylenebilir.  

 Nicel araştırma yöntemi kullanılarak gerçekleştirilen bu anket çalışmasında 

işletmelerin büyük bir kısmına ilgili kişilerle telefon görüşmesi yapılarak ve internet 

posta adreslerinden ulaşılmıştır. Ugulama, anket formunun elden ve elektronik 

ortamda iletilmesi ve geri dönüşlerin sağlanmasıyla gerçekleştirilmiştir.   

 Ek 1’de yer alan anket soruları literatür taramaları sonucunda elde edilen 

bilgiler doğrultusunda ve anket formunu dolduracak olan  katılımcıların vaktini en az 

ölçüde almak amacıyla olası cevapları seçenekler halinde sıralamaya dikkat ederek 

oluşturulmuştur. Toplam 20 sorudan oluşan anket formunun “açıklamalar” 


 9 

bölümünde formun içeriği ve kullanım amacı açıklanmıştır. Bunların yanında 

işletmelerin soruları en doğru şekilde doldurmalarının, yapılacak bilimsel çalışmanın 

kalitesini doğrudan etkileyeceği vurgulanmıştır. Daha sonra ise  “işletmeye ait genel 

bilgiler” bölümünde anket içerisinde etki analizi esnasında kullanılması amacıyla 

işletmelerin sektörleri, personel sayıları, bulundukları şehirler ve coğrafi bölgelerinin 

tespit edilmesini sağlayacak genel bilgiler toplanmaya çalışılmıştır. Ayrıca bu 

kısımda anketin doğru kişi tarafından doldurulduğundan emin olabilmek maksadıyla 

formu dolduranın adı, soyadı, görevi ve gerektiğinde iletişim kurabilmek ayrıca 

çalışmanın özet sonucunu iletebilmek amacıyla telefon, faks numaraları sorulmuştur.  

 Ankette tez çalışmasının esas amacı olan ISO 14001 sertifikalı işletmelerin 

ISO 14001 ÇYS kurulumu ve işletilmesi esnasında karşılaştıkları problemleri ve 

zorlukları, aşılma durumlarını tespit edecek şekilde hazırlanan sorular yanında, 

sertifikalandırma amacı, belgelendirme süreci, standardın aksayan yönleri ve 

danışman gereksinimi gibi diğer hususlarda da değerlendirme yapabilmek amacıyla 

bir dizi sorular hazırlanmıştır. Anket formunda yer alan soruların yanıtlarından elde 

edilen sonuçların analizi ve sorulma amaçları 3. bölümde sorulara göre 

gruplandırılmış başlıklar altında verilerek, 4. bölümde değerlendirilmiştir. Anket 

formunda sorulardan sonra yer alan “not” kısmında ise ankete katılan işletmelerin tez 

çalışması sonucunda ortaya çıkacak olan istatistiksel değerlendirminin kendilerine 

iletilmesini isteyip istemedikler sorularak alınan yanıtlar doğrultusunda işletmelere 

çalışma özeti iletilecektir. Anket formunun sonunda yer alan “eklemek istediğiniz 

bilgi ve düşünceler” bölümünde ise işletmelere ek düşüncelerini belirtme fırsatı 

tanınarak, anket katılımcılarının bu bölümde belirttiği ifadeler de 4. bölümde 

değerlendirilmiştir. 


 10 

1.4. Genel Kavramlar 

 

Çevre kavramı kirliliğinin ve kirlenme ivmesinin artışı sonucunda meydana 

gelen çevre sorunlarının belirginleşmesiyle önem kazanmaya başlamıştır. 1952 

yılının Aralık ayında Londra’da meydana gelen aşırı hava kirliliği neticesinde 4000 

kişinin bir hafta içerisinde ölmesi, çevre sorunlarını topluma taşıyan ilk olaylardan 

olmuştur (Keleş, Hamamcı, 2002: 21). Volkanik aktiviteler, seller, depremler gibi 

doğal ve çeşitli insan aktiviteleri sonucu yapay birçok etkenden ötürü kirlenen çevre, 

özellikle de yapay etkenler arasında yer alan sanayileşme ve kentleşmenin, entansif 

tarımın etkisiyle yayılıp yoğunlaştığından yasalar, yönetmelikler ve standartlarla 

denetim altına alınmaya çalışılmıştır. İşte bu noktada ortaya atılarak kabul gören 

çevre yönetimi kavramı çevre yönetim sistemlerini ve çevre yönetim sistemi 

standartlarının gerçekleştirilmesine  neden olmuştur. 

Bu tez çalışmasında, geliştirilen ve gereksinimleri karşılayabilmek üzere 

sürekli yenilenen, gelişmiş ülkelerde yaygın olarak kullanılan ve ISO 14000 Çevre 

Yönetim Sistemi (ÇYS) standartları serisinin en önemlisi olan ISO  14001 Çevre 

Yönetim Sistemi (ÇYS) standardı ve özellikle de ISO 14001 ÇYS standardının 

uygulanmasında Türkiye ve diğer dünya ülkelerinde işletmelerin karşılaştığı 

problemler, literatür bilgileri ışığında ve ayrıca Türkiye’de ISO 14001 belgeli 

işletmelere uygulanacak orijinal anket çalışmasıyla detaylı olarak incelenecektir.  Bu 

nedenle de sistemin kurulum ve işletilmesini kapsayan belgelendirme aşamasında 

karşılaşılan sorunların ortaya konarak tartışılması, çözüm önerilerinin 

geliştirilmesine katkı sağlamak bu tez çalışması için en önemli amaçlardan biri 

olmuştur.  Standardın kaynağı olan, yönetim konusu ile çevre  kavramını, özellikle 


 11 

tezin temel yaklaşımı ile ilgili yönleriyle ele alarak tanımlamak ve standart ile 

doğrudan ilişkili çevre sorunlarını irdelemek gereği açıktır. Ayrıca konuyla ilgili 

kalite, çevre kalitesi gibi diğer temel kavramlara açıklık getirmeden ISO 14001 ÇYS 

standardına yoğunlaşmak tez çalışmasında elde edilen veri ve bilgilerin 

yorumlanmasında açık noktalar ve boşluklar bırakabileceğinden bu temel kavramlar 

da ele alınacaktır.  

Bu bölümün kurgulanarak yazılmasında güdülen diğer bir amaç ise çok geniş 

kapsamlı ve karmaşık bir konu olan çevre ve ilgili  terimler hakkında tezin amacına, 

genel çerçevesine uygun bilgileri özetleyerek vermektir. Bu şekilde tez konusu 

standart için önemli olan çevre sorunları, nedenleri ve elde edilen sonuçlara bağlı 

olarak ortaya konulabilecek çözüm önerileri olabildiğince sağlam temellere 

dayandırılabilecektir. Böylece çevre yönetimi ve ilgili standartların öneminin bir kez 

daha gözler önüne serilmesi ve gerekliliğinin, öneminin farkına varılabilmesine katkı 

sağlanabilecektir.  

 

 1.4.1. Çevre 

 

Basit, sade ve tanımlanması kolay gibi görünen “çevre” teriminin tek başına 

açıklanması kolay değildir, özellikle de “kirlilik”, “kirletici” gibi terimlerle 

ilişkilendirilmesinin ne kadar derin, karmaşık ve kapsamlı olduğu irdelendikçe daha 

iyi anlaşılmaktadır.  Her ne kadar çevre teriminin geçmişi çok eskilere dayansa da, 

popülaritesi çevre kirliliğinin çok yönlü etkilerinin belirlenmesine paralel olarak 

artmış ve ancak yakın geçmişte dikkate alınarak veri ve bilgilerin değerlendirilmesi 

ve kullanılmasına başlanmıştır. Çevre kavramı için genel anlamda değişik 


 12 

tanımlamalar yapmak mümkündür. Tezin amacı ve içeriği gereği tüm bu 

değerlendirmeleri ISO 14001 ÇYS standardı çerçevesinde yapmak yeterli ve anlamlı 

olacaktır. Çevre TS-EN-ISO 14001:2005 tarafından “Bir kuruluşun faaliyetlerini 

yürüttüğü, hava, su, toprak, doğal kaynaklar, bitki topluluğu (flora), hayvan 

topluluğu (fauna), insanları da içine alan ortam ve bunlar arasındaki ilişkiler” 

şeklinde tanımlanmıştır (TS-EN-ISO 14001, 2005). Bu tanımın diğer çevre 

tanımlarından farkını görebilmek için genel çevre tanımlarına değinmek ve çevreyle 

ilgili açıklamaları değişik ölçeklerde ele alarak irdelemek  uygun olacaktır.   

Dünyanın ilk resmi çevre örgütü olan A. B. D. Çevre Koruma Ajansı  (EPA)  

çevreyi; bir organizmanın hayatta kalması, gelişmesi, üremesi ve hayat tarzını 

etkileyen dış koşulların toplamı olarak tanımlarken (http://www.epa.gov/1d6b58d5a), 

diğer bir kaynakta çevre daha dar bir çerçevede ele alınarak insanların bireysel ve 

toplumsal olarak gelişim ve davranışlarını etkileyen tüm etkiler ve koşulların 

birleşimi olarak tanımlamaktadır (http://www.oas.org/usde/publications/). Birbirine 

paralellik gösteren her iki tanım içerisinde ortak olarak çevre; yaşayan canlıları ve 

insanları etkileyen faktörler bütünü olarak ifade edilmiştir. Yapılan bu iki tanımı 

genişleterek daha genel ve açık bir çevre tanımı yapılabilir. İnsan, hayvan, bitki ve 

diğer tüm canlı organizmaların içinde bulundukları ve üreme, çoğalma dahil 

yaşamsal fonksiyonlarını sürdürdükleri süre zarfında dolaylı veya dolaysız şekilde 

etkileşimde bulundukları fiziksel, kimyasal, biyolojik, bazı türler için sosyal, ayrıca 

insanlar için ekonomik, kültürel değerler gibi etkenleri içeren ortamlar bütününe 

çevre diyebiliriz. 

İnsan etkisinin bulunup bulunmadığına bağlı olarak çevre doğal ve yapay 

olarak tanımlanabilirken, insanların toplumsal ilişkileri göz önüne alınarak niteliğine 


 13 

göre ayrımla fiziksel ve toplumsal çevre tanımları da yapılabilmektedir (Keleş, 

Hamamcı, 2002: 29). Fakat burada belirtmek gerekir ki her ne kadar bahsi geçen bu 

dört çevre tanımı iki farklı ölçeğe göre değerlendiriliyor gibi görünse de, gerçekte 

hepsi de insan odaklı olarak tanımlandığından ve bir birleriyle içi içe geçtiklerinden 

bu kavramlar bir birlerinden kesin çizgilerle ayrılamazlar.  

Yukarda atıfta bulunulan kaynakta Keleş ve Hamamcı yerleşimlerin 

büyüklüğü ve lokasyonunu ölçek olarak aldıklarında çevreyi yerel, ulusal, bölgesel 

ve küresel olarak gruplandırmışlardır. Burada, ulusal çevre yerel çevreyi, bölgesel 

çevre ulusal çevreyi ve global çevre de bölgesel çevreyi içine aldığından, yerleşim 

büyüklükleri baz alınarak yapılan çevre tanımları tamamen birbirinden bağımsız 

düşünülemez. 

Görülen o ki, ölçek ve bakış açısı ne olursa olsun çevre, tüm canlı ve cansız 

varlıkları ve canlıların birbirleriyle ve cansız öğelerle etkileşimlerini yönlendiren 

fiziksel, kimyasal, biyolojik, toplumsal, kültürel vb. değerler bütününü 

kapsamaktadır. Bu şekilde ele alındığında da çok karmaşık ve değişken bir etkileşim 

ağı söz konusu olmaktadır. 

Buna karşın çok daha dar ve özel ölçeklere göre çevre tanımları yapmak ta 

mümkündür ve gereklidir. Çünkü yukarıda değinildiği gibi çevre teriminin önemi, 

çevre sorunlarının etkileri görüldükten sonra kavranmaya başlanmıştır. Bu etkileri 

anlayarak olabildiğince azaltabilmek için çözümler üreterek önlemler almak ana 

amaç olmuştur. Bu noktada uluslararası ölçekte ortaya atılan ilk çözüm önerisi 1972 

yılında Stockholm Konferansında Roma Kulübü tarafından hazırlanan “Büyümenin 

Sınırları” adlı raporla gündeme gelmiştir. Bu raporda öne sürülen “sıfır büyüme” tezi 

gelişmiş ve az gelişmiş ülkeler için farklı yorumlara yol açarak, çevre sorunlarının 


 14 

giderilmesi için nüfus artışının yanında, sanayileşme ve ekonomik büyümenin de 

yavaşlatılarak neredeyse sıfıra düşürülmesi gereğini öne sürmüş ve genellikle kabul 

görmemiştir (Keleş, Ertan, 2002: 22-23).  

Bir diğer çözüm yaklaşımı ise “kirleten öder” prensibi ile ifade edilmiştir. Bu 

yaklaşıma göre oluşturulan kirliliğin doğaya bırakılmasının bir bedeli vardır. Öyle ki 

bu bedel maddi olarak ifade edilebilmektedir. Ancak bu yaklaşım kirlilik ortaya 

çıktıktan sonra düzeltici bir eylem olarak yer almaktadır. Halbuki en güzeli kirlilik 

daha oluşmadan önleyici bir yaklaşımla kirliliği kaynağında sindirmektir. Böylece 

hem kirlilik oluşumunu azaltmak hem de  harcanan emekten ve zamandan tasarruf 

etmek sağlanabilecektir. Bu nedenle önleyici bir yaklaşım sergileyen, ISO 14001 

ÇYS standardında da  önemle vurgulanan “sürdürülebilirlik” kavramı daha 1987  

yılında Dünya Çevre ve Kalkınma Komisyonu tarafından hazırlanan ve “ortak 

geleceğimiz” adıyla bilinen Bruntland raporuyla gündeme gelmiş, Haziran 1992'de 

Rio de Janeiro'da yapılan ve “Yeryüzü Zirvesi” olarak adlandırılan Birleşmiş 

Milletler Çevre ve Kalkınma Konferansı sonucunda oluşturulan Gündem 21 

kapsamında ele alınmış, benimsenmiştir (Çetin, 2006: 2; Matousek, 1999: 2). Burada 

çevre kirliliğini önlemek adına aşağıda daha detaylı değinilecek olan “sürdürülebilir 

kalkınma” kavramı gündeme gelmiştir. Bu kavrama göre, bugünkü neslin ihtiyaçları 

gelecek neslin, hatta nesillerin ihtiyaçlarını karşılayabilme olanağından ödün 

vermeksizin karşılanmalıdır (DÇKK, 1989: 73).  Bu konu daha sonra Eylül 2002’de 

Johannesburg Sürdürülebilir Kalkınma Zirvesi’nde tekrar masaya yatırılarak, 

“sürdürülebilir kalkınma” ana hedef olarak benimsenmiş ve toplumların bu yönde 

hareket etmeye başladığı ve global çözümler üretilmeye çalışıldığı gözlenmiştir 

(www.johannesburgsummit.org/html/documents). 


 15 

Bu tez çalışmasının ana teması olarak belli yönleriyle işlenecek olan ISO 

14001 Çevre Yönetim Sistemi aşağıda açıklanacağı gibi her türlü işletmenin 

uygulayabileceği bir yönetim sistemi standardıdır. Bu nedenle yukarıda değinilen, 

standartta belirtilen şekilde çevre tanımını bir işletme ölçeğinde yapmak faydalı 

olacaktır. Bu bağlamda bir işletme çalışanı için çevre, işletmede yer alan proseslerin 

gerçekleştiği binalar, kullanılan tüm teçhizat, işletmeye ait olan toplam arazi, bu 

arazide yer alan canlı, cansız varlıklar ve içinde yaşadıkları, soludukları havadan 

oluşmaktadır. Yukarıda belirtilen diğer ölçeklere göre daha dar bir ölçek olmasına 

karşın işletme, yapılan tanımdan da anlaşılabileceği gibi oldukça büyük ölçekli bir 

çevreye sahiptir. Ayrıca etkileştiği alan, hacim de düşünüldüğünde tesisin çevresi 

çok daha büyük olabilmektedir. Sadece tesise ait olan alan ve bu alanda var olan tüm 

canlı, cansız varlıkların aralarında var olan ilişkilerle kısıtlı kalmamaktadır.  Çünkü 

üretim, hatta işlenmek üzere tesise getirtilen hammaddelerin ve malların, çıkan mal 

veya ürünlerin taşıma, depolama şekli ve özellikle üretim esnasında meydana gelen 

atık ve artıklar çevreyi doğrudan veya dolaylı olarak etkilemektedir. Ürünler ise 

dolaylı olarak diğer çevreleri ve dolaylı olarak da tüm dünyayı etkileyebilecektir 

(Becker, 2005).  

Yapılan tüm tanımlardan da görüldüğü gibi ölçek, boyut veya bakış açısı ne 

olursa olsun, çevre bir bütün olarak ve tüm disiplinlerin birbirleriyle etkileşimi göz 

önünde tutularak ele alınmalıdır. Her ne kadar yapılan  tanımlamalar belli bir  

çerçevede yapılmaya çalışılsa da kesin sınırlar koymanın mümkün olmadığı,  

tanımların ya birbiri içerisine geçmiş olduğu, ya da bir diğerini içine aldığı 

görülmektedir.   

 


 16 

 1.4.2. Çevre Kirliliği Ve Zararları 

 

ISO 14001 ÇYS standardının en temel amacı olan çevre kirliliğini azaltmak 

ve böylece çevre kirliliğinin oluşturduğu zararları ve yarattığı problemleri ortadan 

kaldırmak, ya da olabilecek en alt seviyeye getirmektir. 

Artık ve atıksız üretim, hizmet olmadığından ve ancak göreli olarak daha 

temiz yöntem arayışları söz konusu olduğu için tüm işletmelerin çeşitli aktiviteleri 

sonucu ürettiği atık ve artıklar, kirlilik çeşitleri çevre için tehdit oluşturmaktadır 

(www.uneptie.org/pc/cp/understanding_cp/). Bu tehdidin boyutları ise hizmet, ya da 

üretimin şekli, yöntemi ve artışının bir fonksiyonu olarak değişmektedir. ISO 14001 

başlangıcından günümüze gönüllü olarak takip edilebilecek bir standarttır. Atıkları 

azaltabilecek veya uygun bertaraf yöntemlerini belirleyebilecek  standart maddelerini 

içeren bir ÇYS standardı olduğundan endüstri kuruluşları ve diğer tüm işletmelerin 

yaratabileceği kirliliğin oluşumunu engellemede önem taşımaktadır. Kuşkusuz bu 

amacın önemini kavrayabilmek için “çevre kirliliği”, çevre kirliliği sonucunda oluşan 

“çevre problemleri” ve “zararları” konularına açıklık getirmek yararlı olacaktır. 

Volkanik patlamalar, fırtınalar, taşkınlar ve seller, depremler ve neden 

oldukları tsunamiler gibi doğal afetlerin yanında tüm canlı varlıkların ürettiği ve 

insanlığın çeşitli etkinlikleri sonucunda meydana gelen atık ve artıkların arıtılmadan 

doğrudan doğaya bırakılmasıyla ortaya çıkan bu atıkların birikiminin “doğanın 

taşıma kapasitesini, baskıyı kompanse etme, giderme kapasitesini” aşması  

sonucunda zaman içerisinde sağlıklı, sürdürülebilir ekolojik dengelerin bozulması 

olarak nitelendirilebilen çevre kirliliği, günümüzün en önemli sosyo- ve eko- 

ekolojik sorunlarından biri haline gelmiştir. İşte bu bozunum miktarlarının 


 17 

hesaplanmasında kullanılan, “sürdürülebilir kalkınma” amacının gerçekçiliğini 

sorgulamak olan ekolojik ayakizinin hesabı, topluluklardan ülkelere ve insanlığa 

kadar geniş bir ölçek aralığında, doğal kaynak tüketiminin, sürdürülebilirliğin 

ölçülebilir şekilde değerlendirilmesinde kullanılmaktadır. (Srinivasu, 2001: 397; 

http://www.reeep.org/media/downloadable_documents).  

Ancak kendiliğinden oluşan doğal olayların önüne geçemiyeceğimizden, 

yapay, doğrudan veya entansif tarım, ormancılık ve balıkçılık veya besicilik gibi 

dolaylı yoldan insan etkinliklerinin etkisiyle meydana gelen kirliliği engelleme şansı 

vardır. Çünkü kirliliği yaratan etkinliklerin denetimi de bizlerin elindedir. Bu nedenle 

bu bölümde insanlığın yoğun etkinlikleri sonucunda oluşan çevre kirliliğine 

odaklanılmıştır. 

İnsanlığın doğal çevresi üzerindeki etkileri çok eski tarihlere kadar 

uzanmaktadır. Ancak çok eski tarihlere ait insan etkilerini belirlemek için çok zaman 

alıcı ve pahalı araştırmalar yapmak gerekli olduğundan bu bilgilerimiz sınırlı 

kalmaktadır (www.envbio.uoguelph.ca/history.shtml). Ne var ki gelişen teknoloji ile 

birlikte günümüzde uydulardan yeryüzü hakkında toplanan bilgilerinden 

faydalanılarak diğer bir değişle coğrafi bilgi sistemleri yardımıyla bu etkileri tespit 

etmek kolaylaşmıştır (www.feweb.vu.nl/gis/research/gets/). Örneğin 1990’lı yıllarda 

yapılan bir araştırmada bu teknoloji yardımı ile dünya üzerindeki insan etkilerini 

nicel olarak analiz etmişler ve adına da “insan ayak izi” demişlerdir. Bu yöntemde 

populasyon yoğunluğu, arazi kullanımı ve dönüşümleri, ulaşım ve enerji 

kaynaklarına ulaşımdan oluşan dört çeşit verinin dünya haritası üzerinde coğrafi bilgi 

sistemleri yardımıyla birleştirilmesi sonucunda yeryüzündeki toprak yüzeyinin % 

83’ünün tarım ve hayvancılık dahil insan aktivitelerinden doğrudan etkilendiği elde 


 18 

edilmiştir (Scott, 2003). 

Bunların en çarpıcı örnekleri son yıllarda yapılan ayrıntılı araştırmalarla gün 

ışığına çıkmış durumdadır. Örneğin Arizona Üniversitesi Arid Araziler Çalışmaları 

Ofisi’nin yaptığı bir araştırma sonucu Sahra Çölü’nün dahi nüvesinin daha ilk 

çağlarda, tarım ve hayvancılık ile orman tahribatı üzerinden insan etkisiyle 

yaratıldığı ortaya çıkmıştır (Orr, 2002: Orr, 2004). Bunun yanında 15-45 enlemleri 

arasında yer alan toprak çöllerinin çölleştirilmiş stepler olduğu ve bu koşullara 

uyabilmiş canlılığın varlığının bu bölgelerin dahi kurtarılabileceği ümidini verdiği 

belirtilmiştir. Ayrıca günümüzde tartışılması gereken konunun iklimle insan 

etkilerinin kurak alanlardaki otokatalitik etkileşimlerinin hava, su ve toprak kirliliği 

artışı ile şiddetlenmesi olduğu da eklenmiştir.  

Görüldüğü gibi insanlık, diğer türleri ve cansız doğayı etkileme güçleri 

oranında artan etkileriyle ve bu etkilerine bazı hayvanlar ile bitki türlerini de katarak, 

çevrelerini tüketerek çoğalmalarını sürdürdükleri sanayileşme öncesi dönemlerde 

dahi yeryüzünü değiştirmişlerdir.  Tarım, hayvancılık ve aşırı otlatma, avcılık, 

yakacak sağlama, savaş kazanmak için çevreyi kullanma gibi etkinliklerle 

ormansızlaşma, otlak yok  etme ve sonucunda da erozyon ile çölleşmeye neden 

olmaları sanayi devrimi öncesindeki en büyük zararları olmuştur.  Örneğin Çin'in bu 

açıdan 15 asırlık çevresel etkiler tarihinin incelenmesi ile bu görüşü destekleyen bir 

çok gösterge elde edilmiştir (Robert, 2004). 

Rönesans Döneminde temelleri atılan bilimsel gelişmelerin 19. Yüzyılda 

sağladığı tarım ile hayvancılık ve madencilik teknolojisindeki gelişmeler yanında tıp 

alanındaki ilerlemeler sanayi devrimiyle birleşince insanlığın çevre üzerindeki 

etkileri sonucunda, ekolojik ayakizi büyümeye başlamıştır (Epstein, 1992). Yazarın 


 19 

vurguladığı gibi önce mikrobik hastalıkların anlaşılması, sonra aşıların ve 

antibiyotiklerin geliştirilmesi ve kullanımlarının yaygınlaşması ile nüfus artışı 

hızlanmaya başlamış, ticaretin,  besi hayvancılığı ve tarım ürünlerinin tüketiminin 

yaygınlaşmasına sanayinin çevre üzerindeki etkileri eklenmiştir. 

Başlangıç noktası 18. yy ortalarında İngiltere olan ve özellikle 19. Yüzyılın 

ikinci yarısından belirginleşen Sanayi Devrimiyle, insanların tüketmesi, iş alanlarının 

açılması ve refahı için yararlı olduğu kesin olan daha fazla ve daha çeşitli eşya 

üretimi hedeflenmiş, ancak üretim esnasında çevreye daha fazla kirlilik bırakılmış ve 

daha fazla doğal kaynak tüketilmiştir (Dereli, Baykasoğlu, 2002). Bu dönemler çevre 

kirliliğinde ani bir artış yarattığından çevre kirliliğinin küresel bazda dikkat çekmeye 

başladığı ilk zamanlar olmuştur. Ancak yukarıda da belirtildiği gibi insanların sebep 

olduğu çevre kirliliğinin tek nedeni sanayileşme değil, bunun yanında halen devam 

etmekte olan doğal kaynakların bilinçsiz kullanımı, bilinçsiz yapılan tarım 

aktiviteleri, nüfus artışı ve yoğunlaşması, trafik ve plansız diğer bir değişle çarpık 

kentleşme gibi etkilerdir  (http://www.cedgm.gov.tr/cevreatlasi/cevredurumu.pdf ).  

Tüm bu aktiviteler sonucunda oluşan etkiler hava, su ve toprak kirliliğine ve 

ayrıca gürültü kirliliğine neden olmaktadır. Toprakta oluşan kirlilik doğal döngüler 

ve olaylar sonucunda bitki ve hayvanlar üzerinden insanlara, hava ve suya 

karışabilmekte, hava ve sudaki kirlilik kaynağında kalmayıp sınırlar ötesine dahi 

taşınabilmektedir. Hem kirliliğin taşınımından, hem de belirtilen sebeplerin en 

azından bir kaçına sahip olmalarından dolayı gelişmiş, gelişmekte olan ve geri 

kalmış ülkelerin, kısacası tüm dünya ülkelerinin hepsi de çevre kirliliğini değişik 

ölçülerde yaratmakta ve bu kirlilikten farklı büyüklüklerde etkilenmektedirler, 

sonuçta da toplam kirlilik, kirleticilik artmaktadır. Örneğin entansif tarımda 


 20 

kullanılan kimyasalların artıkları ile bitkiler, toprak, yüzey akış ve yüzey akışıyla 

yeryüzü ve yer altı suyu yanında buharları ile hava kirlendiği gibi şiddetlendirdiği 

erozyonla çölleşmeye neden olmaktadır. Bu tür yayılan kirliliğe neden olan 

kaynaklar "yaygın kirliliğe" yol açmaktadır (www.sepa.org.uk/). 

Çevre kirlenmesi üretim yapan bir işletmeci açısından; ürünün ham 

maddesinden işleme proseslerine, ambalajlanması ve sevkiyatına, geri dönüşüme ve 

son olarak da kullanılmayacak halde atılmasına kadar tüm aşamalarda çevre 

kirliliğine yol açabilirken, hizmet sağlayan bir işletme de hizmet aşamasında 

kullandığı malzemelerin atılması ve ulaşım sağlarken oluşturacağı emisyonlar ile 

çevre kirliliği yaratabilmektedir. Fakat burada en önemli kirlenmenin üretim ve 

hizmet faaliyetleri sonucu havada, suda, toprakta meydana getirdiği kirlilik ve 

oluşturduğu gürültü kirliliğidir (Tütün, 2000: 25). 

Görülüyor ki oluşan çevre kirliliği; hava, su ve toprağı doğrudan kirleterek ve 

gürültü kirliliği oluşturarak bir sonraki alt başlık altında incelenecek olan birtakım 

çevresel problemlere yol açmakta ve bu problemler de tüm canlı ve cansız varlıkları 

tehlike altında bırakabilmektedir. Çevre problemlerine geçmeden önce adı geçen ISO 

14001 ÇYS standardı uygulamasında bilhassa çevre boyut ve etki analizi yaparken 

gözden geçirilecek başlıca konular arasında yer alan bu kirlilik kavramlarına kısa 

kısa değinmenin uygun olacağı kanısındayım. Ne yazık ki çevremizi yani dünyamızı 

korumak için bulunacak en iyi yöntem, en azından bugün için çözülmesi imkansız 

olmadığı halde zor ve bir o kadarda karmaşık olan bir problem görünümündedir. 

 

   

 


 21 

 Hava Kirliliği 

 

Hava kirliliğinin değişik tanımları bulunmakla birlikte genel anlamda, 

atmosferde gaz, sıvı veya katı şeklindeki yabancı maddelerin, canlı sağlığına ve 

yeryüzünün ekolojik dengesine zarar verecek konsantrasyon ve sürede bulunması 

olarak tanımlanmaktadır (Toros, 2000). 

Diğer bir tanım ise; “belli bir kaynaktan atmosfere bırakılan kirleticilerin, 

havanın doğal bileşimini bozarak, onu canlılara ve eşyalara zarar verecek bir yapıya 

dönüştürmesine hava kirliliği denmektedir” şeklinde yapılabilir (Keleş ve Ertan, 

2002: 26-27). 

Hava, % 78.09 azot (N2), % 20.95 oksijen (O2),  % 0.93 argon (Ar) ve % 0.03 

karbondioksit (CO2) ve “iz gaz” denilen diğer gazlardan oluşmaktadır (Hill, Petrucci, 

1996: 518). 

Yukarıdaki tanımlarla birlikte hava kirliliği, canlıların sağlığını olumsuz 

yönde etkileyen ve/veya maddi, manevi zararlar meydana getiren havadaki toz, 

aerosol, kötü koku, yüksek bağıl neme neden olan su buharı gibi yabancı maddelerin 

normalin üzerindeki miktar ve yoğunluğa ulaşmasıdır denebilir. 

Hava kirliliği,  tüm çevre kirliliklerinde olduğu gibi hem doğal, hem de yapay 

etmenler sonucunda oluşmaktadır. Volkanik patlamalar sonucunda oluşan küller 

doğal etmenlere verilebilecek en basit örnek iken, yapay etmenler arasında aşırı 

nüfus artışı sonucunda ısınma ve elektrik üretimi amaçlı, özellikle de düşük kaliteli 

kömür gibi fosil yakıtlarının kullanımı ve petrol ürünleri ile çalışan motorlu araçların 

eksozları ile fabrika bacaları sayılabilir. Bu tez çalışması açısından önemli olan 

sanayileşmeyle işletmelerin kullandığı prosesler, özellikle de yanmanın gerçekleştiği 


 22 

işlemler ile çok toksik ara, yan veya son ürünlerin oluştuğu aşamalar sonucunda 

havaya bırakılan SO2
, NOx, CO, CO2, NH3, su buharı, toz, uçucu organik bileşikler, 

ozon oluşturan hidrokarbonlar ve ozon tabakasını incelten floroklorokarbonlar gibi 

emisyonların artışından kaynaklanan kirliliktir. 

Hava kirliliğinin en çarpıcı örnekleri arasında 1952 yılının Aralık ayında 

Londra’da meydana gelen aşırı hava kirliliği neticesinde 4000 kişinin bir hafta 

içerisinde ölmesi yer almaktadır ki bu olay çevre sorunlarını topluma taşıyan ilk 

örneklerden biri olmuştur (Keleş ve Hamamcı, 2002: 21). 

Bu örnekten de kolayca anlaşılabileceği gibi hava kirliliği insan sağlığında 

kitlesel ölümlere yol açabilecek kadar zararlı etkilere neden olabilmektedir. Yarattığı 

bronşit, akciğer kanseri, astım gibi solunum sistemi ve kalp hastalıkları uzun sürede 

ortaya çıkan ve sürekli hastalıklardır (Miller, Tyler, 1987). Elbetteki hava kirliliğinin 

bu tür etkileri yalnızca insanlarda değil, diğer tüm canlı ve hatta anıtlar, tarihi eserler 

gibi cansız varlıklarda da görülmektedir. Örneğin çeşitli hava kirleticiler bitkiler ve 

hayvanlarda fonksiyon bozukluklarına neden olurken, çökeldiklerinde yeryüzü suları, 

toprak ve yer altı sularını kirletmektedirler. (Micceikene ve diğerleri, 2000; 

Schneider  ve diğerleri, 2005). 

 Hava kirliliğinin yol açtığı problemler arasında asit yağışları, küresel ısınma 

ve atmosferde biriken taneciklerin neden olduğu küresel loşlaşma ("global 

dimming") yer almaktadır. Bu problemler incelenilen çevrenin ölçek ve büyüklüğüne 

göre önem arz etmekte ve daha küçük ölçeklerde daha spesifik sorunlara farklı 

isimlerle neden olabilmektedirler. Bu sorunlardan en önemlileri arasında ve global 

ölçekte yer alan asit yağışları, küresel ısınma ve ozon tabakasının delinmesi konuları 

ISO 14001 ÇYS standardı gereği olan hava kalitesi ölçümlerinin değerlendirme 


 23 

bölümlerinde dikkat edilecek hususlar olarak bir sonraki alt başlıkta incelenecektir. 

 

 Su Kirliliği 

 

İnsan aktiviteleri sonucunda yerüstü ve yer altı suları üzerinde görülen ve 

suyun kullanım, değerlendirme amacına uygun kalitesini bozan büyük ölçüdeki ters 

etkiler su kirliliği olarak tanımlanmaktadır (Ray, 1995: 222). Aslında volkanik 

patlama, sel ve deprem gibi doğal afetler de suyun yapısı ve kimyasal özelliklerini 

değiştirmektedir, fakat, beklenebileceği üzere bu tür doğal etkenler sonucu olan 

değişimler ISO 14001 kapsamı dışında kalmaktadır. 

Günlük ihtiyaçlarımızı karşılamak için yararlandığımız suya kattığımız çeşitli 

evsel, tarımsal veya endüstriyel artık ve atık maddelerdeki mikrocanlılar ve 

kimyasallar içeren sular başlıca kirli su kaynaklarımızdır. Kirlenen suyun arıtılmadan 

akarsulara, göl ve denizlere deşarj edilmesi ile deşarj suyunun özelliklerine,  

kalitesine göre sudaki askıda katı maddelerin, bulanıklığın, su yükünün, yani 

arttırdığı kimyasal ve biyolojik oksijen ihtiyacının [COD (mg ⁄ kg)×104 ve BOD5 

(mg ⁄ kg)×10²], toplam oksijen ihtiyacının, insan sağlığına zarar veren bakteri ve 

virüs miktarının artışına, hatta ağır metal, organik toksin, yağ, besin artıkları gibi 

mikrobiyolojik ve katil yosunlar gibi makrobiyolojik populasyon ve etkinlik arttırıcı 

maddeler gibi etkiler yanında askıda katı madde ve dip çamuruna çöken katıların 

eklenmesine, bu şekilde de asidite ve sıcaklık değişimi, kirlilikle bozulan termal etki 

gibi birtakım etkilere sebep olunmaktadır. Bu oluşan kirlilik, bozulan su kalitesi ve 

değişen koşullar hem insan sağlığı açısından, hem de o ekosistemde yaşayan çeşitli 

canlı türleri bakımından tehdit oluşturarak doğal ekolojik dengeyi bozmaktadır ve bu 


 24 

tür etkiler giderek artmakta, su kaynaklarını cansızlaştırmaktadır. 

 Genel anlamda su kirliliği etkilerinin boyutları 1989 yılının Mart ayında 

Alaska yakınlarında Exxon Valdez adlı petrol tankerinin bir çarpma sonucu (Bligh 

Reef) tankerin dışında açılan büyük bir delikten 42 milyon litre petrolün Alaska 

yakınındaki sulara dökülmesi ile  orada yaşayan 100,000 - 600,000 kuşun, 5,500 

kadar çeşitli deniz hayvanlarının, 30 ayı balığının ve 22 balinanın ölümüne yol 

açması üzerine dikkatleri çekmiştir. Çünkü bu olayda sulara karışan petrol, tankerin 

içindeki petrolün sadece % 5’i civarındaydı ki bu miktar her yıl insanların sulara 

deşarj ettiği birçok kirliliğin sadece çok küçük bir kısmıdır. Her yıl 83.6 milyar ton 

gibi büyük miktarlardaki kirletici insanlar tarafından okyanuslara atılmaktadır 

(Enzler, 2006).  

 Bilindiği gibi okyanuslarda oluşan kirlilik ise hava kirliliğindeki gibi bir 

yerden diğer bir yere kolaylıkla ve doğrudan taşınabildiğinden tüm dünya uluslarını 

etkilemektedir.  Yerüstü sularının kirlenmesi dışında yer altı suları da tarımsal 

aktiviteler sonunda oluşan sızıntı suları dolayısıyla kirlenmekte ve yine hem 

ekosistem hem de çeşitli canlı türleri için tehlike arz etmektedir. 

 Başlıca su kirliliği problemleri arasında atıksuların deşarjı yer almaktadır. 

ISO 14001 içerisinde tüm çevre etkileri değerlendirildiğinden ve Çevresel Etki 

Değerlendirme raporları gibi kirliliği kaynağında azaltmaya yönelik önemli araçlara 

yer verildiğinden, işletmelerin atık su deşarjları kontrol altına alınmaya 

çalışılmaktadır. Bu nedenle önem teşkil eden atıksu deşarjı bir sonraki alt başlık 

altında incelenecek olan konular arasında yer almaktadır.  

 

 


 25 

 Toprak Kirliliği 

 

Toprak kirliliği su kirliliğinde olduğu gibi doğal olaylar neticesinde değil de, 

yoğun hayvancılık ve tarımda hayvan gübresi kullanımı dahil, insan etkinlikleri 

sonucunda toprağın, fiziksel, kimyasal, biyolojik ve jeolojik orijininin bozulması 

sonucunda oluşmaktadır (Keleş, Hamamcı, 2002: 123). Yine su kirliliğinde olduğu 

gibi, doğal veya insan etkisiyle oluşan erozyon taşıdığı toprakla yerel kirleticilerin 

taşınması sonucu olarak yerüstü ve altı su kaynaklarının kirlenmesine, yaygın 

kirliliğe yol açmaktadır (Özcan, 2001: 68 – 70). 

Diğer bir kaynağa göre toprak kirliliği “Toprak içerisinde bitki büyümesi ve 

havyan sağlığına zararlı etkileri olan dayanıklı toksik bileşiklerin, kimyasalların, 

tuzların, radyoaktif materyallerin veya hastalık yapıcı maddelerin oluşması” olarak 

tanımlanmaktadır (http://www.library.thinkquest.org/C0110400/usr/).  

Bu kaynaklarda da belirtildiği üzere toprak kirliliğinin başlıca sebepleri 

arasında suda çözünür katı atıklar, çözünür veya çözünmeyen sıvı atıklar, tıbbi atıklar 

gibi tehlikeli atık grubu maddeler ve artıklar yanında buharlaştıkdan sonra çöken 

veya yağmur sularında çözünerek yere düşen kimyasallar, püskürtülen zirai ilaçların 

havadaki kalıntıları, baca ve eksoz emisyonlarının asit yağışları gibi etkilerle 

çökmesi de yer alır. Günlük ihtiyaçlarımız sonucunda oluşan katı atıkların düzensiz 

depolanması, aşırı gübreleme, sulama sularındaki atıklar gibi etkiler de yer 

almaktadır. 

Bu kirliliklerden ötürü insanların hepatit, kolera gibi hastalıklara maruz kalma 

riski yanında diğer cansız varlıkların yer altı suyunun düzensiz depolanan katı 

atıkların sızıntı sularına maruz kalması gibi etkilerle, bu toprak içerisinde ve üzerinde 


 26 

yaşayan tüm canlı varlıkların zarar görebildikleri belirtilmektedir. Ağır metal gibi 

tehlikeli atıkların veya aşırı gübreleme sonucunda nitratın toprağa karışarak buradan 

bu maddeler üzerinden yem veya ürün bitki türlerinin bünyesinde depolanması o 

bitkiyi tüketen canlıda toksik veya kansorejen etkilerde bulunmasına yol 

açabilmektedir (Tütün, 2000: 27). 

Gerek zararlı kimyasal atık çıkaran metal, cam üreten fabrikalar gibi endüstri 

kuruluşlarının aktiviteleri sonucu ve motorlu taşıtların zehirli gazlarıyla toprağın 

kirlenmesi, gerekse rüzgar ve yağış gibi doğal nedenlerle toprağın yer değiştirmesi 

ve kalitesizleşmesi sonucunda oluşan bir takım problemler mevcuttur. Bunlar 

arasında erozyon, çölleşme, ormansızlaşma, katı atıklar ve tehlikeli atıkların bertarafı 

yer almaktadır.  

Etkileşerek bir kısırdöngü oluşturan ormansızlaşma ve doğal bitki örtüsü 

kaybı, erozyon, çölleşme, kuraklaşma iklim değişikliği ile de ilişkileriyle küresel 

problemlerdir. Erozyon genel olarak toprağın üst tabakasında ve içerdiği humusla 

toprağın en verimli tabakası olan yüzey tabakasının daha çok şiddetli rüzgârlar ve 

yağışlar, seller gibi doğal olaylar sonucunda ve yapay olarak da aşırı sulama, eğimli 

arazilerin kontrolsüz ve derin sürülmesi gibi yanlış tarım uygulamaları ile ve 

endüstriyel faaliyetler sonucunda toprağa ulaşan kimyasallar ile verimli toprağın 

kaybına yol açan, toprağın kalitesizleşmesiyle ilgili problemlerdir 

(www.soilerosion.net/cost623/annex.html). Katı atık problemi ve tehlikeli atıkların 

bertarafı da dünya çapında yaşanılan problemler olup, yukarıdakilerden farklı olarak 

bilhassa insanların günlük yaşam ve işletmelerin çeşitli faaliyetleri sonucu oluşan 

atıklardır; ayrıca toprak kirliliğine yol açan başlıca problemler olduğu da 

belirtilmiştir. 


 27 

Bu nedenlerle işletmelerin toprak kirliliğini önlemesi açısından  ISO 14001 

kapsamında dikkat edeceği çevresel gereklilikler arasında katı atık, tehlikeli atık 

bertarafı kesinlikle göz ardı edilemeyecek problemlerdendir. En genel problemler 

arasında yer almalarından, genel olarak tüm işletmelerin dikkat edeceği hususlar 

olduklarından dolayı toprak kirliliğinin önemini gözler önüne sermek için gerekli 

olabileceğinden katı atık ve tehlikeli atıkların bertarafları ile ilgili hususlara bir 

sonraki bölümde yer verilecektir. 

 

 Gürültü Kirliliği 

 

“İstenmeyen ve insanları rahatsız eden ses” (Kumbur, Özsoy ve Özer, 2003: 

25) veya çevreyi rahatsız eden, insan tarafından üretilen ve günlük yaşantımıza 

eklenen istenmeyen, rahatsızlık veren ses gürültü kirliliği olarak tanımlanmaktadır 

(www.nonoise.org/library/epahlth/epahlth.htm). Başlıca gürültü kirliliği kaynakları 

arasında motorlu araç, hava ve demiryolları trafiği, endüstri ve inşaat makinelerinin 

yarattığı yüksek ses düzeyleri ve kapalı ortamlarda özellikle eğlence amaçlı dinlenen 

yüksek sesli müzik yer almaktadır (http://news.bbc.co.uk/cbbcnews/). 

Gürültü kirliliği başta insanlar olmak üzere ortamda bulunan diğer canlı 

varlıklarda ve hatta anıtlar gibi yapılarda bile rahatsızlıklara yol açmaktadır. 

İnsanlarda işitme kayıplarından, psikolojik rahatsızlıklara kadar yol 

açabilmekteyken, hayvanların bulundukları ortamdan göçüne sebep oldukları da 

eklenmiştir (Ünal, 2005; Nunes, 1998). 

 ISO 14001 ÇYS standardı gereği endüstri tesislerinde iç ortamlarda işçi 

sağlığına yönelik ve dış ortamlarda da hem işçi hem de ortamda yaşayan diğer canlı 


 28 

varlıklar için gürültü ölçümleri yapılmakta ve gerektiğinde bir takım önlemler 

alınmaktadır. Bu önlemler arasında; işçilerin kulaklık kullanması, makinelerin ses 

çıkaran ünitelerinin ses yalıtımı, ya da yerine daha az ses çıkaran cihazların 

kullanılması yer almaktadır. 

 Yine gürültü ile benzer etkilere sahip olan ve vücut tarafından hissedilen 

fiziksel etkiler olarak tanımlanabilecek vibrasyon, titreşim de gerek yukarıda 

değinilmiş olan EPA gibi kuruluşlar ve gerekse ISO 14001 kapsamında incelenmekte 

ve gereken tedbirler alınabilmektedir (Ünal, 2005). 

 Tüm bu değinilen kirlilikler sonucunda ortamlara verilen zararlar yukarıdaki 

bölümlerde de belirtildiği gibi kuşkusuz mevcut habitatın, biyolojik çeşitliliğin 

değişmesine, azalmasına ve hatta yok olmasına bile yol açmaktadır. Aynı zamanda 

hiç bitmeyecekmiş gibi harcanan doğal kaynakların da giderek tükenmesi ve 

yenilenememesi de temel ve küresel sorunlar arasında bulunmaktadır 

(www.gpa.unep.org/bin/php/atg/aims.php). 

 ISO 14001 ÇYS standardı gereği amaç edinilen doğal kaynakların 

sürdürülebilir şekilde kullanılması temel hedefler arasında yer aldığından ve 

işletmelerin çevreye vereceği her türlü kirlilik biyolojik çeşitliliği etkileyeceğinden, 

aşağıdaki bölümde bu iki konuya da değinmenin gerekli ve faydalı olacağı 

söylenebilir.  

 

 

 

 

 


 29 

    1.4.3. Çevre Sorunları, Nedenleri ve Önlenmesi 

 

Yukarıda tanımının ele alınmış olduğu gibi doğanın taşıma kapasitesinin 

üzerinde etkilerle, atık ve artıklarla karşı karşıya bırakılması sonucu oluşan çevre 

kirliliği zaman içerisinde yerel, bölgesel, ulusal ve küresel ölçeklerde bazı çevre 

sorunlarıyla karşılaşmamıza neden olmuştur. Bu tez çalışmasının amacı gereği olarak 

yukarıda değinilen ve özelleştirdikçe sayısı daha da artabilecek olan çevre 

sorunlarından olup ISO 14001 ÇYS standardının işletmeler tarafından 

uygulanmasıyla önlenmeye çalışılan önemli küresel çevre sorunlarına değinilmekle 

yetinilecektir. 

Bunlar arasında, yukarıda da belirtildiği gibi; asit yağmurları, ozon 

tabakasının incelmesi, küresel ısınma ve iklim değişikliği, atıksuların deşarjı, katı ve 

tehlikeli atıkların bertarafı, biyolojik çeşitliliğin azalması ve doğal kaynakların aşırı 

ve bilinçsiz tüketilmesi yer almaktadır. Burada amaç; bu problemleri kısaca 

tanımlayıp kavram karmaşası yaratmamak, sebeplerine değinerek işletmelerin bu 

problemlere katkılarını gözler önüne sermektir. Bu şekilde alınabilecek önlemlere 

yer vererek ISO 14001 ÇYS standardının uygulanması ile bu önlemlerin 

gerçekleştirilebileceğini göstererek bu ÇYS standardının kolaylıkla uygulanabilmesi 

için var olan problemlerin tespit edilerek giderilmesi gerekliliğinin fark edilmesine 

yardımcı olmaktır. 

 

 

 

 


 30 

 Asit Yağışları  

 

Motorlu araç egzozlarından, endüstriyel aktivitelerden, ısınma ve enerji 

üretimi amacıyla tüketilen fosil veya biyolojik kaynaklı yakıtlardan, doğal veya 

insanların yol açtığı yangınlardan ve yanardağ patlaması gibi doğal olayların 

tümünden atmosfere verilen  emisyonlar arasında azot oksitler (NOx) ve kükürt 

dioksit (SO2) emisyonları da bulunmaktadır. Bu emisyonlar atmosferdeki taşınımları 

sırasında bulut içindeki su ile reaksiyona girerek sülfürik asit (H2SO4) ve nitrik asit 

(HNO3) oluştururlar. Oluşan  sülfürik asit ve nitrik asit pH değeri 5.7’den küçük olan 

yağmur, kar, sis ve diğer yağış şekilleriyle yeryüzüne iner. Bu yağışlara da asit 

yağışları adı verilir (Bloom, 1994).   

Toros (2000) tarafından Bloom'dan aktarıldığına göre yağışların normal 

yağıştan daha fazla asitlik derecesine sahip olmaları, düştükleri bölgedeki bitki 

örtüsü,  toprak, yer üstü ve yeraltı sularını kirletmekte, doğal yapılara ve canlılara  

verdikleri zararların boyutları değişmektedir. Öyle ki bu zararların boyutları değişken 

olup cansızlar için yapı değişikliklerine kadar varırken, canlıların türlerine has 

dayanıklılıklarına bağlı olarak tür dengesinin değişimine, biyoçeşitlilik azalmasına 

yol açabildiğini vurgulamıştır. Örneğin, göllerdeki canlılar pH değerinin 5.9’un 

altına düşmesiyle etkilenmeye başlarken, bazı bitkiler  pH 3 düzeyine kadar etkiye 

dayanabilmektedir. 

 Bunun yanında kuru birikim olarak etki söz konusudur. Daha önceden 

birikmiş daha asidik reaksiyonlu olan asidik parçacıkların yağışla yıkanarak 

oluşturdukları yeni karışım çok daha asidik olabilmekte ve bunun yarattığı etkiye 

literatürde asit birikimleri denmektedir (Steger, Bowermaster, 1990).  


 31 

 Asit yağışlarını, gerçekleşen doğal olaylara müdahale edemeyeceğimiz için 

tamamen engellemek mümkün olmayabilir. Fakat diğer etkenlere bakıldığında doğal 

olayların asit yağmurlarının oluşumunda ne kadar az katkıya sahip olduğu görülür 

(Whatson, 2006). Bu nedenle bu yağışların oluşumunu mümkün olduğunca 

önleyebilmek için bir takım önlemler almak gerekir. Yukarıda ve daha önce ele alınış 

konular çerçevesinde aşağıdaki gibi önlemlerin alınabileceği söylenebilir;  

� motorlu taşıtlardan atmosfere atılan hava kirliliğini azaltmak için bireysel 

araçlardan çok toplu taşım araçlarının kullanımına yönelmek, 

� endüstriyel proseslerde veya ısınma amaçlı kullanılan kömürün, kükürt 

oranının düşük olmasına dikkat etmek ya da mümkünse daha çevre dostu olan 

doğal gaz kullanımı yoluna gitmek, 

� dikkatsizlik sonucu insanların sebep olduğu yangın gibi olaylara sebebiyet 

vermemek için gerekli uyarılarda bulunmak, tedbirler almak veya caydırıcı 

cezalar koymak, 

� Türkçe’de “anız yakmak” olarak adlandırılan bilinçsiz bir şekilde tarla ve 

bahçelerde kuru ot yakmayı yasaklamak. Her ne kadar topraktaki yabancı ot 

tohumlarının yanacağı ve kurumuş otların küllerinin toprağa karışarak gübre 

görevi yapacağına inanılsa da bu işlem toprağın humusça en zengin olan en 

üst tabakasındaki toprağın harcı olan organik maddeyi yakarak ve toprağın 

canlılığını sağlayan faydalı mikro ve makro organizmaları öldürerek 

verimsizleştirir ve erozyonla kaybını arttırır. Ayrıca atmosfere verilen 

emisyonlarla da hava kirliliğine yol açar.  

Sıralanan bu ve benzeri önlemler bireysel bazda uygulanabileceği gibi 

hükümet tarafından da getirilen yasal düzenlemelerle hayata geçirilebilir. Elbetteki 


 32 

hangi yol seçilirse seçilsin alınan tedbirler asidik oluşumları az ya da çok 

azaltacaktır. Fakat en etkili yol hiç kuşkusuz hem bireysel duyarlılığın hemde yetkili 

mercilerin gerekli düzenlemeleri gerçekleştirmesiyle meydana gelecektir. 

  

 Ozon Tabakasının İncelmesi 

  

 Konuyla ilgili temel bilgileri veren kaynaklarda üç oksijen atomundan oluşan 

ozon oldukça reaktif, yoğunken mavimsi bir gaz olduğu belirtildikten sonra renksiz 

ve kokusuz bir gaz olan dünyadaki ozonun yaklaşık %90’ı yeryüzünden 10 km 

yukarda başlayan ve 40 km’ye kadar stratosfer olarak adlandıran kısım arasında yer 

alan atmosfer tabakasında bulunduğu ve soğurduğu UV ışınlarınca sürekli olarak 

üretilip, tahrip edildiği bir dengenin varlığı ve bu dengenin önemi vurgulanmaktadır 

(www.epa.gov/ozone/science/). Troposfer olarak bilinen  içerisinde meteorolojik 

olayların gerçekleştiği iç atmosferik tabakada doğal olarak bulunan ozonun çok az, iz 

miktarda olduğu ve troposferik ozonun esasen özellikle büyük şehirler üzerinde 

oluşan bazı kirletici içeren fotokimyasal reaksiyonlarla meydana geldiği de 

eklenmektedir (http://www.library.thinkquest.org/; www.epa.gov/ozone/science/). 

 Oldukça reaktif olmasından ve insanlarla hayvanların gözleriyle mukozalarını 

irite etmesinden dolayı yeryüzünde ozon zarar vericidir. Fakat stratosferde oldukça 

ince bir tabaka olarak bulunan ve “ozon tabakası” olarak adlandırılan bu ince 

koruyucu kalkan, yeryüzündeki yaşamı güneşten gelen zararlı UV ışınlarından korur 

(Sparling, 2001; http://www.esa.int/esaKIDSen/). 

 Milyonlarca yıldır doğal döngüdeki ozon miktarı sabit olarak kabul edilmiş 

olsa da, günümüzde atmosferik ölçümler sonucunda ozon tabakasının giderek 


 33 

seyrelip, inceldiği görülmektedir. İlk incelme (delik) 1980’li yılların ortalarında 

Antartika üzerinde görülmüş, 1997 yılında ise diğer bir delik Kuzey Kutbu’nda tespit 

edilmiştir (Troshichev, Gabis,  2004: 93-104).  

 Bu kaynakta da belirtildiği gibi insan tarafından üretilen klorin, florin ve 

karbondan oluşan kloraflorakarbonlar (CFCs) gibi klorin ve bromin içeren gazlardan 

oluşan kimyasallar ozon tabakasını incelten maddeler (ODS) olarak adlandırılırlar. 

Örneğin; CFC’ler buzluk, soğutucu üreten tesislerde, aynı kaynağa göre Halon’lar 

yangın söndürücülerde, Metil Bromid tarımda ve CFS’ler yağmur esnasında 

çözünmez ve zaman içerisinde rüzgarlarla değişikliğe uğramadan stratosfere 

taşınırlar. Burada kuvvetli UV ışınları ile kırılırlar ve serbest klorin atomları açığa 

çıkarırlar. Her bir klorin atomu atmosferden çıkmadan önce binlerce ozon 

molekülünü parçalayabilecek güçtedir. Bromin ise en az klorin kadar zararlıdır (Ray, 

450-451). 

 Diğer bir kaynakta ozon tabakasının %1 incelmesi sonucunda, 2% daha fazla 

UV ışınının yeryüzüne ulaştığı, dalga boyunun kısa oluşu nedeniyle kuant enerjisi 

yüksek olan UV ışınlarının cilt kanserine, malarya ve diğer enfeksiyonlu hastalıkların 

artışına, katarakta ve bitkilerde büyüme, gelişme ile verim düşmesine, bazı 

mikroorganizmaların zarar görmesine, hatta ölümlerine yol açtığı ve sonuçta besin 

zincirinin bozulmasıyla ekosistemlerin, dolayısı ile de doğal olayların dahi dengesini 

yitireceği bildirilmektedir (Jaime, Casiccia, Zamorano, 2002: 193-198 ) . 

 Ozon tabakasının daha fazla incelmesini önlemek için yapılabilecek şeylerin 

başında hiç şüphesiz bir an önce CFC’ler ve Halon’lar gibi ozon tabakasına dost 

olmayan gazları içeren kimyasalların kullanımına son vermek ve bunların yerine 

hidroflorakarbonlar (HFCs) gibi ozon tabakasına dost gazlar içeren kimyasallar 


 34 

kullanmaktır. Fakat hidroflorokarbonlar da sera gazı olarak daha yüksek etkiye 

sahiptirler (Bailie ve arkadaşları., 2003). Bu bağlamda uluslararası platformda 

masaya yatırılan Viyana Konvansiyonu ve Montreal Protokolü büyük önem teşkil 

etmektedir. Ancak ne yazık ki ozon düşmanı olan bu maddelerin birçok üründe 

kullanımının çok yaygın olduğunu düşünürsek, bunun çok da kolay olmadığını 

söyleyebiliriz. Kaldı ki bu maddeleri içeren kimyasalların kullanımı tamamen 

durdurulsa bile, şu an mevcut olan CFC’lerin atmosferden arıtımı için elli yıl gibi 

çok uzun yıllar gerektiği de unutulmamalıdır (http://www.science.org.au/nova/004/). 

Bu nedenle de sorunun büyüklüğünün bir an önce kavranması ve özellikle üretimde 

dikkate alınması ozon tabakasındaki incelmeye dur demek için çok önemli bir 

faktördür.   

 

 Küresel Isınma ve İklim Değişikliği 

 

 Gerek aşırı nüfus ve üretimle tüketim artışından doğan aşırı fosil yakıt 

tüketiminden, gerek motorlu taşıtlardan, gerek doğal olaylar sonucu ve gerekse 

sanayileşmenin etkisiyle atmosfere yayılan emisyonlardan dünyamızı tıpkı bir 

battaniye gibi saran atmosferde bulunan gazların dengesi bozulmaya başlamıştır. 

Tüm bu etkenler sonucunda atmosferde biriken, sera gazları olarak isimlendirilen 

karbonmonoksit ve karbondioksit (CO ve CO2), su buharı [H2O(g)], metan (CH4), 

diazotmonoksit (N2O), kloraflorakarbonlar (CFCs), hidroflorakarbonlar (HFCs), 

perflorakarbonlar (PFCs),  kükürt heksaflorid (SF6) olan ve benzeri gazlar, bir 

battaniye gibi dünyamızı saran ve yaklaşık 15 - 30°C daha sıcak tutan koruyucu 

tabakanın derişikleşmesine ve böylece güneşten alınan ışınların bir kısmının 


 35 

atmosferde kalmasına yani sera gazı etkisi yapmasına diğer bir deyişle küresel 

ısınmaya ve sonuç olarak da iklim değişikliğine yol açmaktadır (UNFCCC, 2004: 2). 

Aynı kaynakta tüm bu gazların yetiştiricilik seralarındaki gibi güneş ışınlarının 

enerjisini tutarak ısınmaya neden olmalarının nedeni havada çok daha yüksek oranda 

bulunan azot (N2,  N-N) ve oksijen (O2, O-O) gazlarının tersine olarak stereo 

yapılarının asimetrik moleküllü oluşları sonucu kızılötesi ısı ışınlarının kuantlarını 

soğurdukları eklenmektedir. 

 Sera gazı etkisinin oluşumu güneşten alınan enerjinin atmosferden tamamen 

yansıtılamayarak bir kısmının yeryüzünde kalması sonucudur. Bu sera gazlarının 

andropojenik olarak artışının yaklaşık %75’lik bölümünü CO2 emisyonları 

oluşturmaktadır. Karbondioksit emisyonu ise hem doğal, hem de yapay olarak 

atmosfere salınmaktadır. En basitinden endüstri tesislerinde çeşitli prosesler sonucu 

yakıt kullanılan ve atmosfere emisyon salan bacalardan yayılmaktadır. Bunun 

dışında aşırı enerji üretim ve tüketiminden, oluşan atıklardan, motorlu taşıtlardan ve 

buna benzer olaylar sonucunda da insan eliyle bu gazlar oluşmaktadır. Bu gazların 

oluşturduğu sera etkisinin iklimsel afet artışlarına neden olduğu gözlenmekte ve 

gelecekte yaratacağı olumsuz etkiler hakkında bilim adamları tarafından değişik 

senaryolar üretilmektedir. Fakat ne yazık ki hem etkenlerinin çok farklı olmasından 

ve insan aktivitelerinin çoğunda yer almasından, hem de konunun yeni ve eldeki 

verilerin son yüzyıllara ait olmasından dolayı bu senaryoların gerçeklik payları 

kestirilememektedir (Tomkiewich, 2005: 172-179). Öngörülen senaryolardan bazıları 

aşağıdaki gibidir (UNFCCC, 2004): 

� Su döngüsünün küresel ölçekte hızlanması yani yağış miktarında artış olsa 

bile buharlaşma süresinin de daha çabuk gerçekleşmesi beklenmektedir. Bu 


 36 

olay sonucunda tarım alanlarının olumsuz etkilenmesi ve kuraklığın artması, 

dolayısıyla da özellikle nüfusun fazla olduğu bölgelerde içme sularının ve 

ortalama olarak yağışla kazanılan suyun %70-75 kadarına gerek gösteren 

tarımın, mevcut ormanların tehlike sınırlarının altına düşeceği 

düşünülmektedir. 

� Isı enerji, sonucu ise sıcaklıktır. Bu nedenle: yıllık ortalama sıcaklıkların 

artışıyla beraber buzulların eriyerek okyanus ve deniz su seviyelerinde artışa, 

bunun sonucunda kıyı şeritlerinin kaybı, tuzlu suyun yer altı sularına 

karışması, haliçler gibi akarsu mecralarındaki basınçla nehirlerin taşması gibi 

birçok etkiye neden olacağı düşünülmektedir. Geçen yüzyılda deniz 

seviyelerinin 10-15 cm yükseldiği  göz önünde bulundurularak, 2100 yılına 

kadar  deniz seviyelerinde 15-95 cm daha artış beklenmektedir. Bu artışın da 

daha çok kıyı bölgelerde ve çok küçük Pasifik Okyanusu'nda çokça olan düz 

adalar gibi yerleşimlerde yaşayan insanları tehdit altında bırakacağı örneğin 

Bangladeş'in nüfus sıklığı yüksek olan 1/4'ünün sular altında kalacağı 

öngörülmektedir. 

� Yazların daha kurak geçmesi durumunda ise tarım, iklim ve ona bağlı olarak 

tarım ve orman kuşaklarının kutuplara doğru kayacağı tahmin edilmektedir. 

Orta enlem bölgelerinde bu kaymanın 1-3.5°C’lik sıcaklık artışı için 150-550 

km arasında olması beklenmektedir. 

 İlk kanıtları 1979 yılında Birinci Dünya İklim Konferansında ortaya konan ve 

günümüze kadar hızlanarak gelen iklim değişikliğinde sera gazları salımı özellikle ve 

daha çok da sanayileşmenin yoğun olduğu Kuzey Amerika, Avrupa ülkeleri ve 

Japonya gibi gelişmiş ülkelerde oluşmaktadır. (Tomkiewich, 2005, s: 173-175). 


 37 

Fakat ne yazık ki oluşabilecek zararlardan korunmak için yeterli maddi imkanlara 

sahip olmayan gelişmemiş ve gelişmekte olan ülkeler bu nedenle daha çok zarar 

görecektir. Ayrıca Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi ve 

Kyoto Protokolu ile öngörülen tedbirler, gelişmemiş ve gelişmekte olan ülkelerin 

daha önce gelişmiş ülkelerin endüstrileşmeleri için gerçekleştirdiği aktiviteleri de 

kısıtlamasıyla eşitsizlik yaratmaktadır. Ayrıca hızlı kalkınma ve sanayileşme 

amacına ulaşmakta olan Çin, Hindistan ve Brezilya gibi kalabalık ülkelerin bu 

kötümser tabloya katkıları giderek büyümektedir (Willis, 2006: 3). 

 Küresel ısınma için gelecekteki sosyal, ekonomik ve çevresel faktörlerde 

oluşabilecek  tüm değişimler dikkate alınarak bir takım önlemler ileri sürmek daha 

faydalı olacaktır. Düşünülen önlemler arasında; fosil yakıtların kullanımını azaltmak 

için fiyatlarını artırmak ve hidrolik, dalga, güneş,  rüzgâr, biyokütle gibi doğal 

kaynaklardan elde edilen enerji kullanımına gitmek,  nüfus artışını azaltmak için 

Çin'de olduğu gibi nüfus plânlamasını yaygınlaştırmak, insanları çevre problemleri, 

nedenleri ve sonuçları hakkında bilinçlendirmek yer almaktadır (Hayashi ve 

diğerleri, 2006: 2). 

 Fakat enerji tüketiminin ve gereksiniminin ne kadar fazla olduğunu 

düşünürsek yenilenebilir enerji kaynaklarından elde edilecek enerjinin hem kısa 

sürede elde edilmesinin, hem de gereksinimi karşılayabilecek nicelikte olması gereği 

göz önüne alındığında sorunun çözümünün güçlüğü ortaya çıkmaktadır. Ayrıca en 

çok sera gazlarını yaratan ülkelerden biri olan Amerika’nın Kyoto Protokolu gereği 

olan, fakat çözüm için yeterli görülmeyen sınır değerlerini karşılamayı bile taahhüt 

edemediğini düşünürsek bir takım önlemler almanın ne kadar zor olacağını da 

kestirebiliriz (www.bbc.co.uk/turkish/news/story/2004/12/041208_us_kyoto.shtml).  


 38 

 Küresel ısınma ve ozon tabakasının incelmesini birlikte ele aldığımız zaman; 

CO2, CH4, N2O gibi önemli sera gazları ozon tabakasına zarar vermezken, CFC’ler 

ve troposferik ozonun kendisinin sera gazları olduğunu görürüz. Ayrıca, yukarıda da 

değinildiği gibi ozon tabakasının incelmesini önlemek için öngörülen önlemlerden 

biri olan CFC’lerin yerine kullanılması düşünülen  HFC’lerin maalesef sera gazı 

olduğu da bir gerçektir (http://www.iiar.org/greenpaper.pdf). 

 Tüm bu olumsuzluklara rağmen şu anda atmosferde zaten mevcut olan ve 

halen oluşan sera gazlarının etkilerinin tıpkı ozon tabakasında olduğu  gibi çok uzun 

yıllar devam edeceğini düşünürsek biran önce önlemler alınması gerektiği gerçeğiyle 

yüzleşiriz. 

 

 Atıksuların Bertarafı 

 

 Gerek endüstriyel gerekse temel ihtiyaçlarmız sonucunda oluşan atık su  

arıtılmadan doğrudan su kaynaklarına atıldığı zaman tüm yerüstü sularını tehdit 

etmektedir. Bunun yanında özellikle gelişmekte olan ve gelişmemiş ülkelerde  tarım 

faaliyetlerinde kullanılan atık su yağmur ve benzeri olaylarla topraktan yer altına 

sızarak yeraltı sularını da kirletmektedir. 

 Kanalizasyon şebekeleriyle toplanması gereken bu atık suyun özellikleri  

evsel, endüstriyel ve tarımsal gibi kaynaklarına göre farklılıklar göstermekte ve farklı 

arıtım yöntemleri gerektirebilmektedir. Ne yazık ki özellikle işletmelerin ve yerel 

yönetimlerle ülke yönetimlerinin bilinçsiz davranışlarıyla oluşturdukları atık su 

deniz, göl gibi yüzey sularına deşarj edilmektedir. Yönetim çoğu zaman bunu bilse 

bile denetimde sıkıntı çekmektedir. Getirilen yasaklamalar ise cezai yaptırımları çok 


 39 

yüksek ve denetimlerin sıkı olmadığı durumlarda da maalesef sadece yazılı olarak 

kalmaktadır.  Yer altı sularının kirlenmesinde ise yine sulama amaçlı kullanılan 

atıksuyun büyük etkisi vardır (Steger, 1990). 

 Yüzey sularına atılan atıklar içerdikleri kirletici kompozisyonuna  göre 

çevresindeki ekosisteme çeşitli zararlar vermektedirler. Bu nedenle o bölgedeki 

çeşitli havyan ve bitki türleri çok azalmakta veya ortadan kalkmakta, bu da mevcut 

besin zincirini bozabilmektedir. Benzer şekilde yer altı sularında meydana gelen 

kirlilik de içeriğine bağlı tehlike arz edecektir. Yer altı suları genelde içme ve sulama 

suyu olarak kullanıldığından ise hiç şüphesiz  bu kirlilikten en çok zarar görecek olan 

insanlar olacaktır. Ayrıca yer altı sularının toprağın üst yüzeyindeki evaporasyon, 

buharlaşma sonucu yüzeye çıkarak toprağı ve toprak canlıları ile bitki örtüsünü 

etkilediği, bu tabakaların erozyonla taşınması halinde de yaygın kirliliğe neden 

olduğu unutulmamalıdır. Bu kaynaklardaki mikrobik oluşuma bağlı olarak ishal, koli 

basili, hepatit gibi çeşitli ve hatta ölümle sonuçlanabilecek hastalıklara da yol açarak 

halk sağlığını tehdit edebilmektedir (Miller, Tyler, 1987). 

 Görüldüğü gibi tüm canlı türlerini etkileyen ve insanlarda da çok ciddi ve 

ölümcül hastalıklara yol açabilecek olan su kaynaklarının kirliliğini engellemek için 

ilk akla gelen önlemler (Yanar, 2006);  

� Yüzey sularına deşarj edilen atık suların varsa bölge kanalizasyon şebekesine 

yönlendirilmek üzere gerekli kaliteye getirilerek bu şebekeye verilmesi. 

� Bölgede uygun kanalizasyon şebekesi bulunmadığı taktirde yer üstü sularına 

deşarj edilen atık suların uygun su kalitesine getirilmesi. 

�  Tarım faaliyetlerinde üçüncül arıtımı yapılmamış, insan sağlığı ve yer altı su 

kaynakları için tehlike arz eden atık suların kullanılmaması.  


 40 

� Atık suların su ortamlarına atılması endüstri tesisleri ve otel gibi 

işletmelerden kaynaklandığı göz önüne alındığında, idari organların yapacağı 

denetimlerin arttırılarak caydırıcı cezaların getirilmesi.  

şeklinde sıralanmaktadır. 

 

 Katı Atık ve Artıkların Bertarafı 

 

 Günlük yaşamımızda yaptığımız aktiviteler sonucunda kullanılmayacak hale 

gelen ve atık, artık olarak adlandırılan veya halk arasında "çöp" olarak nitelendirilen 

atık ve artıklar evlerde, iş yerlerinde ve sanayilerde oluşan materyaller ve 

maddelerdir (Ray, 1995: 350 – 352). Ancak çöp esasen tekrar kazanımı ve kullanımı 

mümkün olamayan atıklardan oluşmaktadır ki bu da göreli bir kavramdır; çünkü belli 

bir zaman diliminde ve yerde değerlendirilemez, kullanılamaz diye düşünülen atık ve 

artıklar, başka bir zaman diliminde ve/veya yörede yararlı olabilmektedir. 

 Katı atıkların bertarafı ise çevre ve insan sağlığı açısından büyük önem 

taşımaktadır. Düzensiz olarak, diğer bir deyişle, vahşi depolanan katı atıklar hem 

toprağın kullanılabilirliğini, hem toprak altında olabilecek yer altı ve yerüstü su 

kaynaklarını ve hem de bulunduğu bölgeyi, hatta havayı ve orada yaşayan canlı 

varlıkları olumsuz etkilemekte, telâfisi çok zor olan kirliliğe, tehlikelere yol 

açabilmektedir. Örneğin atığın içerdiği inorganik, organik ve mikrobiyal kirleticilerin 

kompozisyonuna göre toprak mikroorganizmalarının da etkisiyle oluşan sızıntı suyu 

topraktan yeraltındaki suya ulaştığı zaman en değerli içme suyu kaynaklarından olan 

ve giderek azalan yer altı sularını kirleterek insan sağlığı için bir tehdit 

oluşturmaktadır. Ya da  tıpkı Kıbrıs adasındaki Dikmen ve Ankara'nın Mamak  


 41 

bölgesinde yer alanlar gibi “vahşi” depolama insan sağlığına çok büyük zararları 

olan, patlayıcı özelliği bulunan ve ayni zamanda başlıca sera gazları arasında yer alan 

metan gazı çıkışına yol açmaktadır.  

 Verilen örneklerden de anlaşılabileceği gibi hem canlı hem de cansız varlıklar 

için büyük tehditler oluşturan ve özellikle gelişmekte olan ve gelişmemiş, hatta  

kalkınmış ülkelerde büyük bir problem konumunda bulunan katı atıkların bertarafı 

için gerekli  faaliyetlerin gerçekleştirilmesi gerekmektedir. Çünkü ekonomik  

kalkınmaya paralel olarak artan kişi başına atık ve artık üretimine karşılık berteraf 

edilmesi için yapılan yatırımlar gelişmiş ülkelerde dahi yetersiz kalmaktadır 

(http://www.acrplus.org/index.asp?page=45). Bu atıklarda evsel özellikli katı 

atıkların yanında büyük bir paya ve değişik kompozisyonlara sahip endüstriyel 

nitelikli katı atıklar da yer almaktadır. Katı atık bertarafı hususunda yapılabilecek 

düzenlemeler aşağıda özetlenmeye çalışılmıştır (Nair, 1993): 

� Öncelikle geri dönüşümü mümkün olan cam, kağıt, metal, vb. maddeler 

kaynağında ayrılarak geri dönüşüm tesislerine sevk edilmeli, böylece 

oluşacak olan katı atık miktarının azaltılması sağlanmalıdır. 

� Atıklar uygun bertaraf tesislerinde depolanmalı ve çevreye en az zarar 

verecek teknolojiler kullanılarak bertaraf edilmelidir. 

� Katı atıkların bertarafında oluşan metan gazını depolayarak oluşan metan 

gazının elektrik üretiminde kullanılması sağlanmalıdır. 

� Katı atıkların düzensiz bertarafı sonucunda oluşabilecek zarar ve tehditler 

hakkında gerekli bilgi ve bilinç oluşturulmalı ve yönetim tarafından caydırıcı 

yaptırımlar uygulanmalıdır.  

 


 42 

Tehlikeli Atıkların Bertarafı 

 

 A. B. D. Çevre Koruma Ajansı  (EPA), tehlikeli atıkları karakteristiğine göre 

dört grup altında incelemektedir. İlk grup olan yanıcı atıklar, depolama, nakliye ve 

bertaraf esnasında yangına sebep olabilecek gazyağı gibi uçuculuğu fazla yakıtlar ve 

çözgenler gibi atıklardır. İkinci grupta ise pas yapıcı maddeler yer almaktadır. Bunlar 

arasında oldukça asidik veya bazik metal temizleme solüsyonları yer almaktadır. 

Üçüncü grup olan reaktif atıklar ise durağan olmayan, siyanid, sülfid gibi kökleri 

içeren ve ısınma veya basınç artışı, sıkışma ile patlayabilen atıklardır. Toksik 

atıklardan oluşan dördüncü grupdaki atıklar ise civa, gümüş, arsenik, siyanür, kurşun 

gibi toksik kimyasallar içeren atıklardır (Ray, 1995: 395-396).                  

 Verilen tanımlardan da kolayca anlaşılabileceği gibi kabaca değişik 

kompozisyonlara sahip kimyasallardan oluşan tehlikeli atıkların başlıca kaynakları 

bilhassa, kimyasal atık çıkaran endüstri kuruluşlarıdır. Endüstri kuruluşlarının yanı 

sıra  tarım faaliyetlerinde kullanılan böcek ilaçları ve kimyasallar, hastane ve 

laboratuvarlardan çıkan tıbbi atıklar, piller, aküler, elektrikli ve elektronik cihaz 

kalıntıları, parçaları gibi atıkların benzeri yerlerden bir daha kullanılmamak üzere 

atılmasıyla oluşur. 

 Ne yazık ki düzensiz depolandığı taktirde hem doğal kaynaklarımız, hem de 

canlı varlıklar çok büyük tehlikeler altında kalırlar. İnsan sağlığı açısından ürkütücü 

olan ise bu atıklarda bulunan ağır metal iyonları gibi bazı kimyasalların insan 

vücudunda uzunca bir süre depolandıktan sonra etkiler göstermesidir. Bu etkiler 

arasında tıpkı radyoaktif kaynaklara maruz kalmanın neden olduğu gibi kanserden, 

endokrin sistemi bozukluklarına kadar tedavisi çok zor ve ölümle sonuçlanan 


 43 

hastalıklara yol açan kirleticiler bulunmaktadır (İkizoğlu, Haskök, 2006; White, 

Aldrich, 1999). Geçtiğimiz aylarda gündeme gelen ve tekrar unutturulmaya çalışılan 

tehlikeli atık varillerinin toprağa gömülmesi veya denizlere atılması da endüstri 

kuruluşlarının yaptığı aktivitelerdendir. 

 Maalesef bu atıklardaki kimyasalların karışık durumda olması da bizi 

bekleyen tehlikelerin kestirilmesini zorlaştırmaktadır. Çok önemli bir problem olan 

tehlikeli atıkların bertarafı hususunda birkaç çözüm önerisinde bulunacak olursak: 

� Katı atıklarda da olduğu gibi kaynağında ayrıştırmaya gitmek ve mümkünse 

bu tür, pil ve aküler gibi atıkların geri dönüşümünü sağlamak. 

� Tehlikeli atıkların diğer katı atıklara ve atıksulara karışmasına izin vermeyip, 

mutlaka özel tesislerde ve uygun arıtma yöntemleriyle arıtılması. 

� Tarım aktivitelerinde organik tarıma geçişi sağlamak. 

� Endüstriyel aktivitelerde en yeni ve eko teknolojilere yer vermek ve tehlikeli 

atıkları azaltacak veya çıkarmayacak hammaddeler kullanmak  

sayılabilir. 

 

 Biyolojik Çeşitliliğin Azalması 

  

Çeşitlilik; bir sisteme renk, güzellik, çeşni gibi özellikler yanında ekolojik 

denge kararlılığı, güç ve canlılık kazandıran dinamik bir özelliktir. “Biyolojik 

çeşitlilik” ise tüm canlı gruplarında ve organizasyon seviyelerinde yaşamın 

çeşitliliğini ifade etmektedir ve ekosistemlerin daha dengeli, dayanıklı, sürdürülebilir 

olmasını sağlamaktadır (Nunes ve diğerleri, 2003). 

Biyolojik çeşitlilik; genetik çeşitlilik, tür çeşitliliği, ekosistem çeşitliliği ve 


 44 

ekolojik olaylar ve işlev, fonksiyon, fizyolojik çeşitlilik olmak üzere dört ana 

düzeyde gruplandırılmaktadır (www.tagem.gov.tr/yeni%20web/hgk/); Biyolojik 

çeşitlilik kaybının boyutu genetik çeşitlilik kaybının büyüklüğüne, bu da genetik 

bilgi kaybının miktarına bağlıdır. Genetik çeşitliliği fazla olan türlerin değişen çevre 

şartlarına uyum sağlama olasılığı, diğer türlerden daha fazladır. Genetik çeşitlilik, bir 

türün devamlılığının sigortasıdır. Tür çeşitliliği ise verilen bir bölgedeki veya 

dünyadaki türlerin zenginliğidir, diğer bir deyişle bölgedeki bitki ve hayvan türleri 

ile alttürlerinin sayısını ve yoğunluğunu ifade eder. Ekosistem çeşitliliği, topluluk 

düzeyinde çeşitliliği kapsarken önce habitat çeşitliliğinin, sonra da tür çeşitliliğinin 

ortaya çıkmasını sağlayan önemli bir faktördür. Ekolojik olaylar ve işlevler 

çeşitliliği, biyolojik çeşitliliğin işlevsel boyutu olan yapıtaşı proses türleri, ekosistem 

esnekliği ve ekolojik servisleri oluşturur. Fonksiyonel çeşitlilik ekosistemlerin yapısı 

ve prosesi arasındaki etkileşimler sonucu olmaktadır (Turner ve diğerleri, s 1999: 7-

23). 

Diğer önemli bir çeşitlilik ise fizyolojik çeşitliliktir. Burada işlev çeşitliliğinin 

genetik çeşitlilik yanında birey ve türlerin büyüme ve gelişme dönemleri, çevre ve 

diğer bireylerle, türlerle ilişkilerini de içerir. Benzer işlevleri olan türlerin bu işlevi 

sağlama yolları farklıdır. Bir türler topluluğunda yer alan türlerin temel fizyolojik 

gereksinimlerini karşılayan türlerin çeşitliliği arttıkça bu temel gereksinim açısından 

alternatifsizlik nedeniyle karşılanamaması sonucu türün ortadan kalkması riski azalır 

(Spicer, Gaston, 2000). 

Ne acıdır ki önemini tamamen kavrayamadığımız biyolojik çeşitlilik 

günümüzde giderek azalmaktadır. Bunun sonucunda da bazı türler tamamen yok 

olmaktadır. Çok uzun yıllar önce volkanik patlamalar, habitat yıkımları, doğal 


 45 

kaynak tükenmesi, besin kaybı ve göktaşları sebebiyle olduğu gibi doğal olaylar her 

zaman yok oluşa neden olmuştur. Fakat bazı insan aktiviteleri bu yok oluş hızını 

şiddetlendirmektedir. Bu sebeplere örnek olarak (McCann, 2006);  

� orman ekosisteminde olduğu gibi bir ekosistemi tamamen değiştirerek yerine 

daha zayıf veya kararsız başka bir ekosistem yaratmak,  

� nesli tükenmekte olan diğer bir deyişle nesli tehdit altında olan canlı türlerini 

içeren "kırmızı liste"de yer alan türleri yasak bir şekilde avlamak , 

� bitki türlerinin örneklerini ticari amaçlarla vs. amaçlarda kullanmak için bir 

türü çoğalmasına fırsat vermeden avlamak, aşırı otlatma ile mera tahribine 

yol açmak  

verilebilir ve hiç şüphesiz yukarıda belirtilen tüm kirlilik ve problemlerin 

oluşmasıyla etkilenen cansız habitatta yer alan tüm canlı varlıklar etkilendiğinden ve 

bazen  yok olduğundan tüm çevresel kirlilikler biyolojik çeşitlilik için bir tehdit 

oluşturmaktadır.  

 1998 yılında Harvard’lı bir profesör olan Edward Wilson, yıllık 17,500 türün 

yok olduğunu tespit etmiş ve James Fish adındaki diğer bir bilim adamı tarafından 

yapılan  hesaplamalara göre ise, son 400 yıl içerisinde 100 memeli tipi ve 258 kuş 

türü kaybolmuştur (Wilson, 1998). 

 Biyolojik çeşitliliğin yok olmasından insanoğlunun nasıl etkileneceği 

tamamen bilinmiyor. Öne sürülen görüşler arasında, belki bir ilaç için yararlı sayılan 

bir bitki türünün yok olmasıyla ilacın etki ettiği hastalığın önüne geçilememesi yer 

alıyor. Ayrıca yok olan bitki ya da hayvan türleri sebebiyle insanların beslenme 

alışkanlıkları ve yaşam tarzları da değişecektir. Ama en basitinden besin zincirindeki 

bir halkanın kopacağı düşünülürse, bir türün yok olmasının o bölgede yaşayan bitki 


 46 

yada hayvan topluluklarının tümünü etkileyeceği açığa çıkıyor (Kışlalıoğlu, Berkes, 

1992: 17).  Farklı bilim adamları ve çevre araştırmacıları bu konuda farklı farklı 

görüşlere sahiptir. Birçok bilim adamının görüşüne göre, bir çoğunun doğadaki 

varlıkları henüz keşfedilmemiş bile olsa, insanlık sürse de sürmese de, büyük ölçüde 

bitki ve hayvan türleri yok olacaktır. 

 Biyolojik çeşitliliğin yok olmasını engellemek ve tehlike altındaki türlerin yer 

aldığı kırmızı listedeki canlıları korumak için hükümetlerin ve çevrecilerin yaptığı 

bir takım girişimler yadsınamaz. Hükümetler tehlike altında bulunan türün tehdit 

altında bulunduğu gerçeği dikkate alarak hareket etmekte ve etmelidirler 

(www.un.org/esa/sustdev/sdissues/). Örneğin Avustralya’da nesli tükenmekte olan 

kangurular o bölgeye has bir hayvan türü olduğundan sadece o bölge için belirlenen 

politikalarla ve sadece o bölgede koruma altındadır. Halbuki dünyanın çeşitli 

kıyılarına çıkan deniz kaplumbağaları, söz konusu olan tüm kıyılarda koruma altına 

alınmaktadır. Alınan önlemler arasında tehlike altındaki türlerin yaşadığı bölgelerin 

“koruma alanı” olarak belirlenmesinden, bu hayvan türlerinin avlanma yasağı ve 

bitki türlerinin kopartılma yasağı da dahil olmak üzere bir takım önlemler yer 

almaktadır. Fakat ne yazık ki, belirlenen kurallar sonucunda ortaya konan cezaların 

ağırlığı veya çevrecilerin yaptığı protestolar dikkate alınmayarak, bir takım koruma 

altındaki türler halen insanlar tarafından çeşitli sebeplerle avlanmakta, toplanmakta, 

aşırı tüketilmekte ve korunmamaktadır (www.unesco.org/water/).  

 Sonuç olarak belki bilinçsizlikten, belki de ISO 14001 için de temel arz eden 

“sürdürülebilirlik” kavramı düşünülmeden ve daha da önemlisi biyolojik çeşitliliğin 

azalmasının getireceği sonuçların daha çok öngörüler üzerine dayanmasından ve  

küçüklü, büyüklü ticari sektörlerin kârlılık ve varlıklarını sürdürme kaygısından veya 


 47 

doğal olayların etkilerinin önüne geçilemeyeceğinden dolayı (doğal seleksiyon) 

halen daha her geçen gün bir çok tür yok olmakta ve tehlike altına girmektedir. Tüm 

bu nedenlerden dolayı önlenmesi zor olan bu problemin çözülebilmesi için belki de 

en iyi yöntem hem gerekli bilinci kazandırmak, hem de çeşitliliğin tükenmesine 

etken olan kuvvete ilk meydana geldiği yerde müdahale edilmesidir.  

 

 Doğal Kaynakların Tüketilmesi 

 

 Doğal kaynaklar insan eli değmeden kendiliğinden var olan ve bu 

değiştirilmemiş doğal halleriyle değerli olarak kabul edilen kaynaklardır diyebiliriz. 

Doğal kaynaklar kendilerini yenileyebilme olanakları, kapasite ve hızları göz önünde 

bulundurularak yenilenebilir ve yenilenemeyen kaynaklar olmak üzere ikiye 

ayırılabilir (Jegatheesan, 2005: 1). Yenilenebilen kaynaklar balık, ağaç, güneş, rüzgar 

ve su gibi tekrarlanır, çevrime giren cansız ve üreyebilen, çoğalabilen tüm canlılar 

gibi varlıklardır. Bu varlıklar aşırı tüketilmedikleri ve/veya çevrimleri bozulmadığı 

sürece kendilerini yenileyebilirler. Yenilenemeyen kaynaklar ise yenilenme şekilleri 

veya süreleri nedeniyle geri dönüşleri insan ömrü ölçeğinde olanaksız sayılabilecek 

olan toprak, yer altı suyu gibi kaynaklarla tüketim şekli nedeniyle yerine 

konamayacak olan fosil yakıtlar gibi kaynaklardır. Canlı türleri de yaşam 

ortamlarının tümüyle ortadan kalkması halinde yok olduklarında yenilenemeyen 

kaynaklar arasına girmektedir. Topraklar taşınarak deniz ve okyanuslarda 

çökeldiklerinde, su ise hidrolojik çevrimi sağlayan ekolojik koşullar yok olduğunda 

tümüyle tükenebilir cansız kaynaklardır. Ayrıca cansız olarak kabul edilen toprak 

ancak içinde yaşıyan mikrobiyolojik ve makrobiyolojik canlılar sayesinde insanlık 


 48 

açısından tarımsal üretimde kullanılabilir özellikte olduğundan bu özelliğini yitirmesi 

halinde yeniden kazanılması çok zor ve uzun süreli olduğundan yenilenebilirliği 

düşük kaynaklardandır. Sonuç olarak doğal kaynaklar kavramı ilk bakışta 

göründüğünden çok daha karmaşık ve titizlikle ele alınması gereken bir konudur.   

 Ancak maalesef hızlı endüstrileşme ve kentleşme, yapılan bilinçsiz tarım 

faaliyetleri, yaşam standartlarının sonucu artan tüketim ve atık, artık üretimi, nüfus 

artışı ve çarpık kentleşme ile yenilenebilen  doğal kaynakların yanında özellikle 

yenilenemeyen doğal kaynakların hızlı ve aşırı tüketilmesi söz konusu olmaktadır.  

Bu kaynakların tükenmesi sorunu geçen asırda tartışılmaya başlanmıştır. Tatlı su 

kaynakları ve verimli topraklardan ormanlara ve biyoçeşitliliğe, türlere, fosil ve 

nükleer yakıtlardan mermer gibi geri dönüşümsüz kayaçlara kadar çok çeşitli doğal 

kaynağın 20. Asırda başlayan kaybının 21. Asırda hızlanıp, çeşitlenmesinin 

hızlanmasına dikkat çekilmektedir. Özellikle fosil yakıtların çok yakın bir zaman 

diliminde tükeneceği de yapılan araştırmalarda ortaya çıkan sonuçlar arasındadır 

(www.gao.gov/challenges/naturalresources). 

 Doğal kaynakların tükenmesi ayni zamanda yaşanabilir çevreyi oluşturan 

öğelerin de kaybolması anlamına gelmektedir. Böyle bir durumda mevcut sistemin 

dengesi bozulacak ve besin zincirleri de kopacaktır. Basit gibi görülen bu etkiler bir 

araya toplandığı zaman insan yaşamının sonlanmasına bile neden olabilecek 

felaketler zincirini   oluşturabilecektir (Üstün, Corvalan, 2006:106). 

 ISO 14001 ile başarılması planlanan bir husus ta hava, toprak ve sudaki 

kirliliği azaltmak ya da hiç oluşturmamak olduğu kadar çevresel etkileri azaltarak 

doğal kaynakların korunmasıdır. Bu bağlamda ISO 14001 ÇYS standardı içerisinde 

“sürdürülebilir” kaynak tüketimi de hedeflenmektedir (MacDonald, 2005: 634-639). 


 49 

 Doğal kaynakları korumak için alabileceğimiz başlıca önlemler ise: 

� Yenilenemeyen ve çevre dostu olmayan fosil yakıtlar, nükleer gibi enerji 

kaynakları yerine güneş, rüzgâr, hidrolik, dalga enerjisi gibi yenilenebilir 

kaynaklardan enerji elde etmek. 

� Üretimde çevre dostu politikalarla mümkün olan en az hammadde ve enerji 

kullanımını sağlamak. 

� Motorlu taşıtlarda ve ısınma amaçlı kullanımda yenilenebilir enerji 

kaynaklarına yönelmek. 

� Geri dönüştürülmüş madde kullanımını tercih etmek.  

olarak sıralanabilir.  

 Günümüzde artık diğer bölümlerde kısaca ele alınmış olan bazı doğal 

kaynaklarla ilgili değişimleri de göz önüne almak gerektiği söylenebilir. Küresel 

loşlaşma ve iklim değişimi sonucu ısınma ve kuraklaşma, ozon tabakasının incelmesi 

ile UV ışınlarının insan, hayvan ve bitkilere zararlı etkileri gibi sorunlar doğal 

kaynak yönetiminin karmaşıklığını arttıran etkenlerdir.   

 Yukarıda ele alınan tüm bu çevre problemlerinde görüldüğü gibi 

endüstrileşmenin rolü yadsınamıyacak derecede büyüktür. İşte tüm bu çevresel 

problemleri oluşturan çevre etkileri, ISO 14001 ÇYS standardı kapsamında ele 

alınarak, tespit edilebilmekte ve gerekli önlem ve politikalar geliştirilerek çevrenin 

korunması taahhüt edilmektedir. Gönüllülük esasına dayanan, faydaları daha önce 

yapılmış bir çok araştırmada da ortaya konmuş olan  bu standart (Scott, 1999: 83-85; 

Petroni, 2001: 336-351; Hillary, 2004: 563) en azından çevreyi korumak için tüm 

işletmeler tarafından benimsenmeli ve en etkin bir şekilde uygulanabilmesi için ise 

bu hususta yer alan problemler tespit edilerek çözülmeye çalışılmalıdır. 


 50 

 Yapılan çevre tanımından ve küresel bazda en yoğun hissedilen çevre 

problemleriyle ilgili yapılan açıklamalardan kolayca anlaşılabileceği gibi, içine 

girildikçe derinleşen, ölçek küçüldükçe artarken, ölçeğin büyümesiyle çeşitlenen ve 

etkileşimlerle büyüyen çevre sorunları, birbirlerine bağlı ve birbirlerinin içine girmiş 

durumda olduklarından bir o kadar da karmaşıktırlar.  

 Ozon tabakasının incelmesini engellemek için öngörülen 

kloraflorakarbonların yerine hidroflorakarbonların kullanımı küresel ısınmada sera 

gazı etkisi yapmaktadır. Görülüyor ki, bazı problemlerin çözüm önerilerinden biri, 

bir diğeri için tetikleyici unsur olabilmektedir. Maalesef bu durum bu problemlerin 

çözümünü daha da zorlaştırmaktadır. 

 Ne yazık ki zarar verdikçe değerini anladığımız çevreyi, sürdürülebilir bir 

şekilde yaşanabilir kılmak ve gerek doğal olaylarla, gerekse bir takım aktiviteler 

sonucunda bozulmaya başlayan doğal dengeyi tekrar kurmak, en çok da bozmamak 

adına “zararın neresinden dönersek kârdır” mantığıyla hareket ederek bir takım 

girişimlerde bulunulmaya başlanmıştır (www.un.org/esa/sustdev/documents/). Çevre 

problemlerinin dikkatleri çekmeye başlaması sonucunda, bu çalışma içerisinde ilgili 

başlıklar altında incelenecek olan “Çevre Yönetimi” ve “Çevre Yönetim Sistemleri” 

kavramlarına ihtiyaç duyulmuştur (Chan, Wong, 2006: 481-482).  

 Aşağıda  çevre yönetim sistemlerinin tarihçesi içerisinde bu sürece yer 

verileceğinden ve çevre sorunlarının önemini tezin içeriği kapsamında bir kez daha 

gözler önüne sermek ve vurgulayabilmek için bu bölümde sadece bazı küresel çevre 

sorunlarına değinilerek çevre sorunlarının ve etkilerinin büyüklüğü ve çözümlerinin 

karmaşıklığı gösterilmeye çalışılarak genel bir değerlendirme yapılmıştır. 

 Doğal veya yapay, insan etkinlikleri sonucunda meydana gelen çevre 


 51 

problemlerinde, yukarıda da değinildiği gibi, sanayileşmenin rolü ve etkisinin  

büyüklüğü yadsınamaz. Bu nedenle de üretimde yenilenebilir enerji ve hammadde 

kaynaklarına yönelmek, atıkları kaynağında ayrıştırmak, geri dönüşüm faaliyetlerine 

önem vermek ve çevre dostu üretim tekniklerini kullanmak çevre açısından büyük 

önem taşımaktadır.   

 Tüm bu belirtilen önlemlerin taahhüt edildiği bir standart olan ISO 14001 

ÇYS standardı, çevreyi koruduğumuzu garanti etmenin belki tek yolu olmayabilir 

ancak aşağıda ayrıntıları ve referansları ile ele alınacak olan istatistiksel araştırmalar 

sonucunda ne kadar etkili olduğu gözler önüne serilmiştir (Tavmergan, 2006).  

 İş bu tez ise sistemin kurulum ve işletimi sırasında, bir takım zorluklarla  

karşılaşıldığı ve bu şekilde sistemin uygulanabilirliğinin, uygulayıcı sayısının 

azaldığı, işletmelerce benimsenmesinin azaldığı hipotezine dayanmaktadır ve bu 

varsayımın doğruluğunu ülkemiz koşullarında ve ölçeğinde test etmek amacını 

taşımaktadır. Ancak ne yazık ki sistemin kurulum ve işletimi sırasında karşılaşılan 

bir takım problemler, hem sistemin uygulanabilirliğini zayıflatmakta, hem de 

işletmeler tarafından benimsenmesini zorlaştırmakta olduğu kanısındayım. Bu 

olumsuz etkilerinin  değerlendirilmemesi ve gerekli önlemlerin alınmaması halinde 

bizi bir felakete sürükleyeceği gerçeği gözler önüne serilmeye çalışılan çevre 

problemlerinin ve dolayısı ile endüstriyel kaynaklı olanların azaltılabilmesi veya 

giderilmesi amacıyla işletmelerde dünyada en yaygın olarak kullanılan ÇYS 

standardı olan ISO 14001’in uygulanabilirliğini en etkili ve cazip kılmak amacıyla 

sistemde karşılaşılan mevcut problemleri gözler önüne sermek ve çözüm önerilerinde 

bulunmak bu tezin temel amacıdır. Özelde de Türkiye koşullarında karşılaşılan 

zorlukları irdeleyebilmek ve elde edilen sonuçları değerlendirerek sonuçlar, 


 52 

önermeler çıkartmak amaçlanmıştır. 

 Çevremize, yani dünyamıza bilinçli ya da bilinçsiz olarak verdiğimiz yapay 

zararlar ile bu zararların yol açtığı doğal değişimler sonucunda dünyamızın doğal 

dengesi bozulmaya başlamıştır. Ne yazık ki bu olaylar karşısında ilk başlarda 

tepkisini pek yansıtmayan doğa, taşıma kapasitesinin aşılması sonucunda verilen tüm 

zararların acısını bizlerden acı bir şekilde çıkarmaya başlamıştır. Bu gerçeği 

görmezden gelmek elbette ki durumun daha da dramatik ve önüne geçilmesi daha da 

zor olan bir hal almasına yol açacaktır. Bu nedenle en küçük birimden en genel etkili 

merciye kadar herkesin bilinçlenmesi ve gerekli ve yeterli girişimlerde bulunarak 

bunları hayata geçirmesi gerekmekte ve gerekecektir. Aksi taktirde bizi bekleyen 

sonun  dinazor neslinin başına gelenlerden pek de farklı olmayacağı açıktır. Nitekim 

bu yöndeki bilimsel uyarılar giderek sıklaşmaktadır (www.hm-treasury.gov.uk/)  .           

                                                                             

 1.4.4. Kalite 

 

 Tıpkı çevre kavramı gibi net bir tanıma sahip olmayan kalite kavramı, en 

genel olarak herhangi bir ürünün ya da herhangi bir hizmetin amaca uygunluk 

düzeyi; durumu, niteliği veya değeri olarak ifade edilebilir. Bu nedenle de mutlak bir 

kalite tanımı yoktur (Tütün, 2000: 48). Örneğin bir dondurma imalatçısı için kalite; 

dondurmanın paketlenmesinde kullanılan ambalajın kalitesini de içerebilecekken, 

aslında bu bir gıda denetimi açısından sadece ürünün albenisi olarak algılanabilmekte 

ve denetçi açısından dondurmanın  kalitesi, herhangi bir hastalık etmeni ve toksik 

kimyasal içermemesidir. Bir otobüs yolcusu için yolculuğun kalitesi, şoförün aracı 

güvenli şekilde sürmesi, servis personelinin davranışları, otobüsün yeni ve konforlu 


 53 

oluşu olabilirse de gerekli bakımlarının yeterliliğini içermez. Bu örneklerde de 

görülebileceği gibi kalite terimi değişik alanlarda, değişik amaçlarla ve farklı 

açılardan değerlendirildiğinde ayrı anlamlar ifade edebilmektedir. Fakat “Quality 

Digest” dergisinin okuyucularının da belirttiği gibi alan ve amaç ne olursa olsun, 

sürdürülebilir ilişkiler kurmak kalitenin ortak odak noktasıdır 

(http://www.qualitydigest.com/html/qualitydef.html). Fakat tüketici kitlesinin ürün 

veya hizmetten beklediği kalitenin tanımı da göz ardı edilmemelidir denebilir. 

Tüketicinin eğitim düzeyi ve bilgi birikimi ve alım gücü ile kalite beklentisi arasında 

önemli bir ilişki olduğu açıktır.  

 Her nesne ve olay için uygulanabilecek bir kavram olan kalite, yukarıda da 

belirtildiği gibi, amaca uygun, yani bakış açısına göre farklılık göstermekte, ayrıca da 

büyük önem arz etmektedir. Kuşkusuz çevre için de kalite temelde kirlilikle ters 

orantılı  olarak değiştiğinden büyük önem taşımaktadır. ISO 14001 standardı içinde 

vazgeçilmez bir kavram olan çevre kalitesine değinmeden önce genel anlamda ve 

değişik kalite tanımlarına yer vermek bütünleyicilik sağlayacaktır. 

Nitelik; yaşam, kişilik kalitesinden edebi eser kalitesine kadar çok geniş 

açılımla kullanılan ve kullanıcı gereksinimi yanında beklentilerine göre değişik 

değerler yükleyen bir kavramdır. Kalite geniş anlamda; yapılan işin kalitesi, 

personelin ve iş verenin kalitesi, sistemin kalitesi, firmanın kalitesi, firmanın hedef 

ve politikalarının kalitesi gibi birçok unsurun niteliği olarak değerlendirilebilir (Us, 

1999: 21). 

Örneğin kalite; risk yönetimi, risklere karşı alınan önlemler, verimlilik, 

esneklik, etkinlik, bir programa sahip olup, ona sadık kalmak, ihtiyaçları karşılama 

yeteneği, kullanıma uygunluk, kullanımda güvenilirlik ve güvenli sürecin uzunluğu, 


 54 

kullanım maliyetinin düşüklüğü ile beraber yatırımın ekonomikliği olarak ifade 

edilebilir.  

ISO’ya göre kalite; belirtilen ya da kastedilen ihtiyaçların karşılanabilmesine 

dayanan ürün veya hizmetin karakteristik ve özelliklerinin toplamıdır (Tapiero, 2005: 

9).  

Hem ISO 9001 Kalite Yönetim Sistemi Standardı hem de ISO 14001 ÇYS 

Standardı sertifikasına sahip bir firma olan "Corning Cabelcon" tarafından yapılan 

tanıma göre kalite; firmanın müşteri beklentilerini karşılama yeteneğidir. Burada 

beklenti sadece ürünler için değil, ayni zamanda firmanın iş yaptığı bütün servis 

alanları için geçerlidir (http://www.cabelcon.dk/profile/iso.def.htm). 

Değişik açılardan bakarak Gökmen (2001) tarafından yapılan kalite 

tanımlarına göre bir ürün ya da hizmetin kalitesi; 

� müşteri ihtiyaçlarını karşılaması ve beklentilerine uygunluğu, 

� tüketici gereksinmelerini mümkün olan en ekonomik düzeyde karşılamayı 

amaçlayan pazarlama, mühendislik, imalat ve kalitenin devamı özelliklerinin 

bileşkesi, 

� belirlenen veya olabilecek ihtiyaçlarını karşılama kabiliyetine dayanan 

özelliklerin toplamı, 

� belirli gerekliliği karşılayabilme yeteneklerini ortaya koyan 

karakteristiklerinin tümü, 

� ekonomik bir yoldan üretilmesi ve tüketici isteklerine cevap verilmesini 

sağlayan bir üretim sistemi, 

� toplum ölçeğinde yarar/zarar oranının en yüksek olduğu üretim ve hizmet 

etkinliği olarak tanımlanmıştır (Gökmen, 2001: 3-4).  


 55 

 Gereksinimler, beklentiler, toplumsal çevre, kültürel ve ahlâki değerler, 

gelenekler, ekonomik düzey, teknoloji, iklim, coğrafya ve eğitim seviyesinin 

kalitenin algılanmasını doğrudan ya da dolaylı olarak etkilediğini düşünebiliriz. 

Ayrıca kalitenin, bir çok kişinin sandığı gibi, lüks ile çağrışım yapan bir kavram 

olmayıp, nicel ve insanlığın sistematik çabaları sonucu ortaya çıkan, karşılaştırılmaya 

dayalı bir sistem olduğu gibi, yarattığı mutluluk düzeyinin de bir ölçütü olduğunu 

ileri sürebiliriz. 

Kalite kriterlerinin aynı ölçekte bile farklılık göstermesinin, ya da kalitenin 

farklı tanımlarla ifade edilmesinin en temel nedeni; ilk bakışta çağrıştırdığı gibi "en 

iyi" anlamına gelmemesidir (Tütün, 2000). Sonuç olarak kalitenin, kaliteli veya 

kalitesiz şeklinde tanımlamaya yol açacağı göz önüne alınarak belirli koşullar 

çerçevesinde ve amaca uygunluk kriterlerinin kullanımı ile değerlendirilmesinin 

gerektiğini öne sürebiliriz.   

Kalite kriterleri belirli bir standart tarafından sağlanabileceği gibi, işletmeler, 

hatta bireyler tarafından da belirlenebilmektedir (Us, 1999: 21). İşletme veya bireyler 

kendi kriterlerini kendi istedikleri şekilde belirlediklerinden aynı konuda farklı 

kriterlere sahip olabilirlerken, standartlar, sözcük anlamına uygun olarak temel bazı 

kurallar çerçevesinde kriterleri belirlediğinden ana tema aynıdır.  

Kalite ve standart dediğimizde akıllara ilk gelen, ISO’nun hazırladığı ve 

dünya çapında yaygın olarak kullanılan ve kalite yönetim sistemi standardı olarak 

bilinen ISO 9001 “Kalite Yönetim Sistemi Gereklilikleri” standardıdır. Bu standart 

içerisinde yer alan sistem yaklaşımı ISO 14001 ÇYS standardında da temel olarak 

yer almaktadır (Özcan, 2002: 1). ISO 9001 ürün kalitesini ön planda tutarken, ISO 

14001’de ise odaklanılan “çevre kalitesi” kavramıdır. Bu tez çalışmasında ISO 


 56 

9001’le ilgili bir amaç edinilmemiş olsa dahi, “kalite” ve “çevre” terimleri arasında 

standartlar bazında var olan ilişkiyi yansıtabilmek için bu ilişkiye değinilmiştir. Bu 

bağlamda bilgi amaçlı, yapılan son revizyon neticesinde ISO 9001 ile uyumu 

artırılan ISO 14001’in bir birine karşılık gelen ve bu iki standarttan birini uygulayıp 

ikincisini uygulamayı düşünen işletmelere ikisinin birlikte uygulanabileceğini 

gösteren standart maddelerinin birbirine karşılık gelen maddeleri, TS EN ISO 

14001:2005’te yer aldığı şekliyle ISO 14001:2004’ün ISO 9001:2000’deki karşılığı 

Ek 2’de ve ISO 9001:2000’in ISO 14001:2004’deki karşılığı Ek 3’te verilmiştir. 

 

        1.4.4.1. Çevre Kalitesi  

 

Çevre kalitesi teriminin tanımlanması, resmi veya özel kuruluşlar, sivil 

toplum örgütleri gibi her biri belirli ihtiyaçlara farklı düzeylerde önem veren farklı 

aktörler için ve farklı alanlarda değişik anlamlar ifade edebileceğinden önemli ve zor 

bir işlemdir (Tapiero, 2005: 9).  Çevre kalitesini koruyabilmek için oluşturulan 

standart ve hukuki düzenlemeleri kavrayabilmek için de çevre kalitesinin tüm 

yönleriyle ve doğru bir şekilde algılanmasının gerektiği açıktır. 

A.B.D. tarafından uygulanmakta olan Ulusal Çevre Kalitesi Yasası 

("National Environmental Quality Act” - NEQA) içerisinde yapılan tanıma göre 

çevre kalitesi; insanlığın varlığı, insanoğlunun gıda ve içeceği ile doğanın yararı için 

hayvanlardan, bitkilerden, doğal kaynaklardan ve insanoğlunun yaptığı nesnelerden 

oluşan doğanın dengesinin korunması anlamına gelmektedir 

(http://www.tei.or.th/NEQA_definitions). 

 Diğer bir kaynak ise çevre kalitesini, bireylerin ve toplumun istek ve 


 57 

ihtiyaçlarını karşılayabilme yeteneği olarak tanımlamaktadır  

(www.oas.org/usde/publications/). 

 Yukarıda verilen ilk çevre kalitesi tanımında; fayda sağlamak için varolan 

doğal-yapay nesnelerin dengesi ifade edilirken, ikinci tanımda istek ve ihtiyaçların 

karşılanabilme yeteneği vurgulanmaktadır. İstek ve ihtiyaçların doğması veya 

artması sonucu bu olguların karşılanabilmeleri için yapılan eylemlerin sağladığı 

yararların sürdürülebilmesi için bu eylemlere olanak sağlayan dengenin anlaşılması, 

korunması, hatta sağlamlaştırılması gerekir.  Zaten denge sağlanamadığı ve/veya 

korunamadığı zaman çevre kalitesi bozulur, yani bu ihtiyaçları karşılayabilme 

yeteneği azalır ve sonunda geçersiz kılınır. Sonuç olarak birbirinden çok farklıymış 

gibi görülen iki tanım aslında dolaylı şekilde aynı düşünceyi ifade etmektedir.  

Fakat çevre kalitesinden söz edebilmek için çevreyi oluşturan tüm unsurları 

ve bu unsurların değerlerini iyice anlamamız gerekir (Seekamp, 2000: 7); örneğin 

doğal kaynakların değerini anlayabilmemiz için,  tükenmelerinin neden olacağı 

afetlerin risk analizini yapabilmemiz gerekir. Ya da doğanın ve dengelerinin değerini 

kavrayabilmemiz için oluşumunun temelinde yer alan ve sürmesini sağlayan 

prosesleri, mekanizmalarını, bağımlılık ve etkileşimlerini, aksamalarının sonuçlarını 

bilmemiz gerekir. Bu bağlamda çevre kalitesini; çevreyi oluşturan unsurların 

değerlerini bilerek ihtiyaç ve isteklerimizi karşılarken dengeyi de koruyabilmek 

olarak tanımlayabiliriz.  

İşte bu noktada, ihtiyaç ve isteklerin dengeli bir şekilde karşılanabilmesi, 

kaynakların tükenmemesi için ISO 14001’de de çok önemli bir kavram olan 

“sürdürülebilirlik” kavramının bu tanıma dahil edilmesi gerekecektir. Bilhassa doğal 

kaynakların sürdürülebilir şekilde, bugünkü neslin (temel) ihtiyaçlarını karşılarken 


 58 

gelecek nesillerinkini de göz önünde bulundurarak kullanılması gerekir. Bu kavram 

paragrafın başında da belirtildiği gibi ISO 14001 için de önem arz ettiğinden 

ilerleyen bölümlerde de tekrar ele alınacaktır.  

Dengeyi bozan en önemli etkenlerden biri ise çevrenin kirlenmesidir. Kirlilik 

doğanın taşıma kapasitesini aşmasıyla yani dengenin bozulmasıyla ortaya çıkar. 

Çevre kalitesinin korunması ve arttırılması bu bağlamda kirlilik yönetimini de 

gerektirir. Bu gerçek "Çevresel Sürdürülebilirlik Endeksi" (Environmental 

Sustainability Index) ve "Ekolojik Ayakizi Endeksi" (Ecological Footprint Index) 

gibi bilimsel yöntemler ile değerlendirmelerinin geliştirilmesine de yol açmıştır 

(http://www.earthday.net/goals/; http://www.eurekalert.org/pub_releases/ ).           

Çevre kalitesini korumak için çevrenin kirlenmesini engellemek amacıyla 

yapılan kirlilik yönetiminde atık miktarlarıyla ilgili sınırlamalar, doğanın taşıma ve 

etkiyi nötrleştirme, giderme kapasitesini göz önüne alınarak oluşturulan standart 

ulusal veya uluslararası değerlere veya hukuki düzenlemelere göre belirlenir 

(www.hq.nasa.gov/iwgsdi/Ecological_Capacity.html). Ancak belirtilen sınır 

değerlerin genel değerler olması nedeniyle bölgesel farklılıklar sonucu zaman zaman 

yetersiz kalabileceği açıktır.  

Yukarıda belirtilen ifadenin bir örnekle açıklanması yararlı olsa gerektir.  

22.07.2006 tarih, 26236 sayılı Resmi Gazete’ de yayınlanan “Endüstri Tesislerinden 

Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği” (E.T.K.H.K.K.Y.) içerisinde 

yer alan EK-5.5. gereğince, yakma ısıl gücü 100 MW’ ın altında olan “Gaz Yakıtlı 

Yakma Tesisleri” kapsamındaki tesisler için hacimsel oksijen miktarı %3 esas 

alınarak karbondioksit ve kükürtdioksit emisyonları 100 mg/m3 değerini aşamaz. Bu 

ifadede verilen sınır değeri uluslararası standartlardan ve Avrupa Birliği 


 59 

Direktiflerinden faydalanılarak “Çevre ve Orman Bakanlığı” tarafından hazırlanmış 

olup, belirtilen özellikleri taşıyan tesis içerisindeki bir baca gibi “tek bir sabit 

kaynak” için geçerlidir. Tesisten havaya salınan toplam emisyon sınır değerleri 

yönetmelikte ayrı bir madde içerisinde yer almaktadır.  Bu bilgi doğrultusunda; 

trafik, endüstrileşme dolayısıyla da hava kirliliğinin yoğun olduğu, örneğin 

Dilovası’nda, bu kriterlere uyan bir kaynak için de sınır değer budur, trafik ve 

endüstrileşmenin ayni zamanda da hava kirliliğinin Dilovası’na nazaran çok daha az 

olduğu Artvin’de ayni özellikleri taşıyan bir sabit emisyon kaynağı  için de sınır 

değer aynidir. Ancak Dilovası’nda zaten büyük ölçüde hava kirliliği var olduğu, 

mevcut tesis ve kaynak sayısının da Artvin örneğine göre çok daha fazla olduğu göz 

önüne alınırsa, bu sınır değerinin böyle bir şehirde yer alan bir kaynak için çok daha 

düşük olması gerekebilir. Dolayısıyla da Artvin’deki yukarıda belirtilen kriterleri 

taşıyan bir kaynaktan çıkan ve bu sınır değerine uyan ilgili emisyonlar havanın tolere 

edebileceği düzeyde olabilecekken, maalesef Dilova’da hava bu emisyon değerine 

tolere edemeyebilir. Burada belirtilmek istenen standart sınır değerlerinin önemsiz 

olduğu değil, bu sınır değerlerinin kesinlikle gerekliliği ancak içinde bulunulan tüm 

çevre şartlarının en doğru şekilde değerlendirilip, çevre kirliliğine katkı değerleri 

hesaplanarak,  daha küçük ölçeklerde standart değerlerin oluşturulması gerekliliğidir.  

 Sonuç olarak çevre kalitesi karmaşık bir olgu olup yapılan aktiviteler sonucu 

dengenin korunabilmesiyle doğru orantılı olarak sağlanacaktır. Bu durumda da tüm 

unsurlar dikkate alınarak sürdürülebilirlik doğanın taşıma kapasitesi göz önünde 

bulundurularak ele alınmalı, hesaplanmalıdır. Bunu yaparken de sadece sabit 

değerler değil, içinde bulunulan durum da dikkate alınmalıdır. 


 60 

II.  BÖLÜM: ÇEVRE YÖNETİM SİSTEMİ STANDARTLARI VE ISO 14001 

ÇYS STANDARDI 

 

 Bu bölümde çevre yönetim sistemi standartlarına ilişkin hususlara 

değinmeden önce çevre yönetimi ve çevre yönetim sistemlerine açıklık kazandırmak 

amacıyla öncelikle bu iki kavrama ve daha sonra bu çalışma açısından oluşturulacak 

zeminin kalitesini güçlendirmek amacıyla ÇYS standarlarının tarihçesinden 

faydalarına, ayrıca ISO 14001 ve detaylarına aşağıdaki alt başlıklar altında 

toparlanan önemli hususlara yer verilmiştir. 

 

 2.1. Çevre Yönetimi ve Çevre Yönetim Sistemi 

 

Çevre teriminin kapsamını ve genişliğini göz önünde bulunduracak olursak, 

“Çevre Yönetimi” kavramını da tek ve değişmez bir kalıp içerisinde ele almak hiç de 

adil olmayacaktır. Önceki bölümlerde kısaca değinilen ve başta endüstrileşme olmak 

üzere trafik, aşırı nüfus artışı ve merkezlerde yoğunlaşması ile diğer yapay 

etkenlerden meydana gelen çevre kirliliğini önlemek için çevrenin yönetimine 

gereksinim duyulmuştur. 1980’li yıllarda özellikle ozon tabakasının incelmesiyle 

uluslararası platformda ihtiyaç olarak hissedilen bu olgu, biyolojik çeşitililiğin 

tehlikeye girmesiyle ve ayrıca 1990’lı yılların başlarında bölgesel ve ulusal yönetim 

sistemlerinin uluslarası piyasada karışıklık yaratması ile uluslar arası platformda 

çevre yönetimi olgusu iyice gündeme yerleşmiştir (Cascio, Shideler, 1998: 49-53).  

Bu ilgi sonucunda çevre yönetimi bir disiplinler arası etkinlik olarak gelişmiş 

ve çeşitli ölçeklere göre nitelendirilebilir hale gelmiştir. Bazen ölçek, uluslararası 


 61 

yapılan sözleşmeler gibi uluslar arası, bazen devletin çevre yönetim politikaları gibi 

ulusal, bazen belediyelerin çevre yönetim politikaları gibi yerel ve hatta  daha da 

küçülerek ISO 14001 gibi uluslararası çevre yönetim sistemi standartlarının 

uygulandığı bir işletme bazında uygulama normu haline gelmiştir. 

Çevre yönetimine duyulan gereksinim, çevre yönetim sistemlerini ve çevre 

yönetim sistemi standartlarını doğurmuştur. İleriki bölümlerde ve üstteki paragrafta 

da belitildiği gibi kökeni çevre kirliliğine dayanan bu olguların gelişimi 

irdelenecektir. 

Çevre yönetimi çevre politika, program ve stratejilerinin uygulama aracı 

olarak nitelendirilebilmektedir. Örneğin Algan (1994: 24) konunun gelişimini 

"Çevrenin korunması, iyileştirilmesi ve geliştirilmesi faaliyetlerinin hepsini kapsayan 

çevre yönetimi, ekonomik ve sosyal gelişme ile çevre arasındaki karşılıklı ilişkiler ve 

bağımlılığın çevre politikalarının belirleyici unsuru olmasıyla birlikte daha fazla 

önem kazanmıştır" şeklinde özetlemiştir.  

ISO 14000 serisi standartlarından olan TS ISO 14004 standardına göre çevre 

yönetimi “ Bir kuruluşun, planlanmayı da içine alan genel yönetim görevinin; çevre 

politika ve hedeflerini geliştiren, gerçekleştiren, uygulayan ve muhafaza eden 

boyutlarıdır” şeklinde ifade edilmektedir (Atıcı, 1999: 12). 

 En genel anlamda ise çevre yönetimi çevre üzerinde insanların olumsuz 

aktiviteleri sonucunda oluşabilecek zarar verici etkileri, içinde yaşanılan zaman 

diliminin ihtiyaçlarını karşılayacak ve gelecek nesillerin gereksinimlerini de hesaba 

katacak şekilde düzenlemeye ve yönlendirmeye dönük çeşitli araçlarla planlama, 

karar alma, politika geliştirme, benimseme ve  uygulama süreci olarak da 

tanımlanabilmektedir (Keleş, Ertan, 2002: 253).  


 62 

 Daha özlü olarak da “çevrenin taşıma kapasitesi ile insan gereksinimleri ve 

bu gereksinimleri karşılamaya yönelik faaliyetlerin etkileri arasında denge sağlama 

çabalarının yönetimidir” tanımı yapılmıştır (http://www.cmo.org.tr/etkinlik/proje/). 

B. M. Gıda ve Tarım Örgütü de kısa bir tanımla sürdürülebilir gelişmeyi uzun 

dönemde garantileyecek şekilde çevrenin ve doğal kaynakların kontrol ve 

yönetimidir şeklinde tanımlamıştır (http://www.fao.org/docrep/V8350E/8350e0f.).  

 Yapılan çevre yönetimi tanımlarından da anlaşılacağı gibi tanımlanması çok 

da kolay olmayan, sağlıklı ve dengeli bir yaşam çevresinin oluşturulması ve 

korunmasını amaçlayan bu kavram bazı karakteristik özellikler taşımaktadır (Keleş, 

Ertan, 2002: 254 - 255). Yazarlar bu özellikleri şu şekilde sıralamışlardır: 

���� “Disiplinler arası” olmak, 

���� “Sürdürülebilir Kalkınma” kavramına dayanmak, 

���� “Nicel ve Nitel” öğeleri birlikte içermek, 

���� “Bütünsel-Önleyici Yaklaşım”ı esas almak. 

 Bu özellikleri biraz daha açık ifade edecek olursak; disiplinler arası olmak, 

kavramın tek bir bilim dalı, tek bir bakış açısı değil temel fen bilimlerinden 

mühendisliğe ve sosyolojiden ekonomiye kadar birçok sosyal bilimlere kadar bir çok 

bilim dallarıyla gerekli bağlantılarının yapılarak incelendiğini gösterir. Çevre 

sorunları çeşitli açılardan incelenirken ekonomi de ön planda tutulur. Ekonominin ön 

plânda tutulmasının ise çoğunlukla dışsal maliyetlerin göz ardı edilmesi yolu ile 

çevre sorunlarının çözümünün ertelenmesine yol açtığını ileri sürmek abartı 

olmayacaktır. Değişen iklimin neden olduğu afetler, kirlenen veya yok edilen yer altı 

sularının veya toprağın temizlenmesi, erozyonla kaybedilen verimli toprağın ıslahı 

gibi karşılanamayacak maliyetler giderek büyümektedir. 


 63 

Çevre açısından büyük önem arz eden “Sürdürülebilir Kalkınma” ise; 

insanların bugünkü ve gelecek kuşakların hak ve yararlarını da göz önünde 

bulundurarak temel ve diğer ihtiyaçlarını sağlayacak şekilde büyümeyi ve gelişmeyi 

gerektirir denmiştir (Çetin, 2006: 2). Çevreye verilecek her türlü tahribat bu tanım 

için bir risk teşkil ettiğinden, çevrenin korunması şarttır. Ayrıca bu özellik bugünkü 

nesille mekan, gelecek nesille de zaman boyutunu değerlendirmeye alır. Ekonomik 

büyümenin durdurulmasının gerekli olmadığı görüşünden hareket eden sürdürülebilir 

kalkınma yaklaşımı, az gelişmişlik ve yoksulluk sorunlarını ancak gelişen ülkelerin 

geniş bir şekilde rol aldığı ve çok yönlü yararlar sağladığı yeni bir büyüme dönemi 

olmaksızın çözülemez görüşünü savunmakta ve hiçbir ülkenin diğer ülkelerden 

soyutlanarak kalkınamayacağını ileri sürmektedir (DÇKK, 1989: 73 - 101).  

 Yapılan tanımlamalardan çıkartılabilecek ve vurgulanmasının faydalı 

olabileceğini düşündüren diğer bir özellik ise; su, toprak, hava gibi nitel varlıkların 

yanında sağlıklı ve dengeli bir çevre gibi nicel değerlendirmelerin de yer almasıdır. 

Soyut ve somut kavramların birlikte ele alınması ve etkileşimlerin de 

değerlendirmeye katılması ise ütopiklikten uzak olarak daha reel sonuçların elde 

edilebileceği  ileri sürülebilir. 

 Çevre yönetiminin sürdürülebilirlik ilkesiyle birlikte doğal kaynakların en 

verimli şekilde kullanılmasını, çevresel etkilerin en aza indirilmesini sağlayarak 

insan ihtiyaçları ve doğal kaynakların kullanımı arasında denge kurulmasını ve bu 

dengenin yönetilmesini kapsadığı da vurgulanmıştır (Pekeroğlu, 1999: 47). 

 Önleyici yaklaşımda öngörülen kirlilik oluştuktan sonra uygulanan kirlilik 

kontrol yaklaşımı, orijinal adı ile "end-of pipe", yani boru sonu yaklaşımı yerine, 

kirlilik henüz oluşmadan ekonomik verimliliği artırmak, insan ve çevreye verilecek 


 64 

zararları azaltmak için proseslerde, ürünlerde ve hizmetlerde gerekli değişikliklerin 

yapılması ve girdilerin daha verimli kullanılmasını sağlayarak kaynağında ve sürekli 

tedbirler almak olduğu vurgulanmıştır (Demirer, Uludağ-Demirer, Arıkan, 2003: 67). 

Çevre yönetiminde önleyici yaklaşım 1990’lı yıllarda ön plana çıkan geri dönüşüm, 

atık azaltımı, kirlilik önleme, temiz üretim gibi kavramlarla uygulanmaya 

başlanmıştır (Yıldız, 2005).  

 Yerel, bölgesel, ulusal ve küresel ölçeklerde çeşitli kurum, kuruluş ve 

organlar tarafından belirlenen çevre politikaları ve yapılan uluslararası sözleşme, 

protokol ve anlaşmalarla çevre yönetimi yapılmaktadır 

(www.deh.gov.au/soe/2001/biodiversity/). Hatta belirlenen kurallara uyacak şekilde 

işletmeler de kendi çevre yönetimi politikalarını kendileri belirlemektedir. Çevre 

yönetimi içerisinde kirlilik önlemeyi sağlayan araç ve metotlar vardır. Arıkan (2006) 

bunların en önemli ve en çok kullanılanlarının çevresel etki değerlendirme (ÇED), 

yaşam döngüsü değerlendirme (YDD), çevre teknolojisi değerlendirme (ÇTD), 

kimyasal değerlendirme (KD), atık denetleme (AD), enerji denetleme (ED) ve risk 

denetleme (RD) olup, bu yönetimlerin kullanımında kontrol listeleri, eko-

haritalandırma, coğrafi bilgi sistemleri, çevresel tedarik zinciri gibi araçlardan 

faydalanılması olduğunu bildirmiştir. 

 Bu tez çalışması içerisinde çevre kirliliğinde çok büyük paya sahip olan 

endüstrileşmeden  kaynaklanan kirlilik ön planda tutularak, işletmeler için uygulanan 

çevre yönetimi ISO 14001 ÇYS standardı açısından incelenmiştir. Bu nedenle çevre 

yönetimini bir de işletmeler açısından tanımlamak uygun olacaktır. Bu doğrultuda 

çevre yönetiminin işletmelerin çevre amaçlarına göre bir çevre politikası belirleyerek 

bu politika doğrultusunda çevresel hedeflerini tespit etmeleri ve bu hedeflere en 


 65 

uygun şartlarda ulaşmaları için yerine getirmeleri gereken faaliyetler dizisi olduğu 

belirtilmiştir (Tütün, 2000: 39). 

 Çevre kirliliği öncelikle alanın büyüklüğü ne olursa olsun bulunduğu 

ortamdaki canlı ve cansız varlıkları doğrudan ya da dolaylı etkiler. Daha sonra hava 

ya da suyla taşınarak sınırlar ötesi kirliliğe yol açar. Bu nedenle, çevre yönetimi 

ölçekleri ayrı ayrı düşünüldüğünde tam bir başarı elde edilemeyebilir. Etkin bir çevre 

yönetiminin tüm ölçeklerin entegrasyonu ile sağlanabilileceği kanısına varılabilir.  

 Çevremizi yaşanılabilir kılmak ve yaşam standartlarını belirli bir kalitede 

tutabilmek için çevre yönetimi şarttır. Etkin bir çevre yönetimi uygulayabilmek 

içinse çevre yönetim sistemlerine ihtiyaç duyulmaktadır.  

 Çevre Yönetim Sistemi (ÇYS) ise; bir kuruluşun, önemli ve öncelikli olarak 

tanımlanan çevreye verilen veya verilebilecek olan aktüel veya potansiyel zararlı 

etkilerinin sistematik bir biçimde kontrol altına alınması, azaltılması ve/veya ortadan 

kaldırılması için sürekli gelişmeyi hedefleyen çabalar olarak tanımlanır 

(http://www.procen.com.tr./14001/). Ayni zamanda ÇYS, işletmelerin çevresel 

zorunluluklarını yönetmek için gösterdikleri çabaların etkinliğini sistemin sağladığı 

istikrarlılıkla artırma şeklinde de tanımlanmıştır (http://www.bsi-turkey.com/Cevre/). 

 ISO’nun tanımına göre ÇYS; “Yönetim sisteminin; çevre politikalarını 

geliştirmek, uygulamak, başarmak, gözden geçirmek ve korumak için organizasyon 

yapısını, planlama etkinliklerini, sorumlulukları, uygulamaları, prosedürleri, 

prosesleri ve kaynakları  içeren bir bölümüdür.” (http://www.ehso.com/iso14000). 

 ÇYS, standartlarda öngörülen hedefler açısından çevre denetimini işletmenin 

aktüel ve plânlanmış çevresel performansının ÇYS hedeflerine uygunluğunu, mevcut 

düzenlemelerin etkili şekilde uygulanma derecesinin belirlenmesi ile başlar. 


 66 

Kuruluşun ÇYS normlarına uygunluğunu belirlemeye yönelik olan bu sistematik 

değerlendirme ile çevresel etki incelemesi ÇYS uygulanabilirliğinin temel elemanı 

olarak ele alınır (Leblebici, 2001: 46).  

 ÇYS’nin amacı; uygunluk, atık azaltımı ve artık değerlendirmeyi 

olabildiğince yüksek düzeye çıkartmak için birleştirilmiş çevresel aktiviteleri 

geliştirmek, uygulamak, yönetmek ve izlemektir (Melnyk, Sroufe, Calantone, 2002: 

332-333). Yazarlar bir firma için uygunluğun sağlanmasının en basitinden yasal 

olarak da zorunlu sınırlar altında kalan kirleticilik düzeylerini sağlamak ve korumak 

olarak özetlemiş ve atık azaltımının ise uygunluğun ötesinde firmanın olumsuz 

çevresel etkilerini büyük ölçüde azaltmak için firma aktivitelerine odaklanmak 

olduğunu belirtmişlerdir. Böylelikle çevreyle ilgili vergiler azaltılmış, cezalardan 

kaçınılmış ve canlı, cansız çevreye olabildiğince az zarar verilmiş olur.  

 Çevre Yönetim Sistemi’nin temeli de, bir çok yönetim sisteminde olduğu 

gibi, iyi bilinen döngüsel bir yaklaşım olan “Planla, Yap, Kontrol et, Geliştir” kalite 

yönetimi yaklaşımına dayanır ve belirli bir sektör veya işletme için, yönetim 

tarafından takip edilen gereklilik ve aktivitelere bağlı olarak çok değişik şekillerde 

uygulanabilecek problem tespit etme ve çözme aracıdır. (Ayhan, 1997: 23) 

 Unutmamak gerekir ki sistem tek bir bireyi değil, bireyler topluluğunu içerir 

ve sistem olmadan tam bir başarıya ulaşmak mümkün değildir. Ayrıca gerçek başarı 

bir zorunluluk sonucu olarak değil, istek ve çabalarımız sonucunda elde edilebilir. Bu 

nedenle başarılı bir çevre yönetimi için uygun bir çevre yönetim sistemi takip 

edilmelidir. 

 Aynı nedenle de konunun işletmeler bazında ele alınması gerektiğinden bu 

düzeyde ve dünya çapında en yaygın olarak kullanılan ve başarılı bir çevre yönetim 


 67 

sistem standardı olan ISO 14001’in kullanımındaki problemleri çözmek başlıca 

görevlerimiz arasında yer almalıdır. 

 

   2.2. Çevre Yönetim Sistemi Standartlarının Tarihçesi 

 

 Yapılan ÇYS tanımlarından sonra ÇYS’lerinin özelliklerine ve yapısına 

geçmeden önce ÇYS standartlarına nasıl gelindiği, hangi nedenlerle gerek 

duyulduğunun açıklanması yararlı olsa gerektir. Bu alt başlık altında ÇYS 

standartlarının gelişiminin tarihçesi kısaca ele alınmıştır. 

 M.Ö. 2500- 1500 dönemlerine ait Hindistan’ın İndüs Havzasında Mohenco-

Paro şehri harabelerinde o zamana göre oldukça gelişmiş atıksu uzaklaştırma 

sistemlerinin bulunması ve Osmanlı döneminde de Sarıyer Ormanları’ndan 

İstanbul’a su taşıyan izâle hattının eksenden itibaren iki tarafındaki 27 m’lik 

mesafede bina, mandıra, ahır yapımı ve gübre yığılmasının bir fermanla yasaklanmış 

olması bizlere ilk çağlardan beri ortaya çıkan çevre problemlerine çözümler 

üretilmeye çalışıldığını göstermektedir (Atıcı, 1999: 3).  

 Ancak çevresel problemlerin belirginleşmeye başlamasıyla daha önceleri 

sadece sözlüklerde yer alan çevre terimi kullanılmaya başlanmış ve günümüzde sahip 

olduğu kapsama ulaşmıştır. “Çevre” teriminin doğal ve yapay yollarla ve özellikle 

sanayileşme ile kentleşmenin hızlandığı altmışlı yıllarda ortaya çıkan ilgili  

problemlere çözüm arayışlarıyla ulusal ve uluslararası platformlara taşınması 2 

Aralık 1970 yılında çevrenin korunmasını garantilemek için değişik konularda 

federal araştırmaların, izleme ve standart oluşturma aktivitelerinin yer aldığı bir ajans 

olarak EPA’nın kurulması ve ardından 5-16  haziran 1972’de Birleşmiş Milletler 


 68 

Örgütü tarafından Stockholm’de düzenlenen ve devlet temsilcilerinin de katıldığı 

“Stockholm Çevre Konferansı” (“Birleşmiş Milletler Çevre Konferansı”)’nın 

düzenlenmesi yer almaktadır. Bu konferans, çevre açısından bir dönüm noktası 

olarak kabul edilir (www.unep.org/Documents/Default.asp?DocumentID=97).  

 Bu konferansın konusunu; 1968 yılında insanlığın geleceğini sorgulamak 

amacıyla kurulmuş olan ve bir çok sanayici, iş ve bilim adamlarının oluşturduğu 

Roma Topluluğu tarafından dünya kamuoyuna sunulan “Büyümenin Sınırları” adlı 

tutanak oluşturmuştur. Bu tutanakta insanların karşılaştığı sorunlar incelenerek, 

çözüm yolları belirlenmiştir. Tutanakta öngörülen “sıfır büyüme” savı genellikle 

kabul görmemiş olup, Stockholm Konferansı’nda tartışılan bu sav sonucunda çevre 

sorunlarının evrensel olduğu benimsenerek “tek bir dünyamız” olduğu görüşü kabul 

edilmiştir (Keleş, Ertan, 2002: 23-24; http://www.epa.gov/history/). Ayrıca bu 

konferans sonucunda Nairobi merkezli, eşgüdüm sağlamayı ve iki taraflı anlaşmalar 

yaparak çevreyi korumayı ve geliştirmeyi amaçlayan Birleşmiş Milletler Çevre 

Programı (UNEP) kurulmuştur. Bu olay ise gerek uluslar arası, gerekse bölgesel 

kuruluşların çevreyle ilgilenmeye başlamasına ve hatta E.F. Schumaster gibi 

düşünürlerin çevre hareketinin siyasal bir hareket olmasına düşünsel destek 

vermelerine yol açmıştır. 1975 yılında UNEP’in çağrısıyla Barcelona’da 

gerçekleştirilen “Barcelona Sözleşmesi” çerçevesinde Akdeniz’de kıyısı bulunan 

ülkelerin korunması için başlatılan Akdeniz Eylem Plânı da bu bağlamda UNEP’in 

yapmış olduğu örnek çalışmalardan biridir (Tütün, 2000: 39).  

 Bu arada 1971 yılında Avrupa Topluluğu tarafından yapılan Bakanlar 

Konseyi toplantısında çevre konuları gündeme alınmaya başlamıştır 

(ec.europa.eu/trade/issues/). Avrupa Topluluğu tarafından Stockholm konferansını 


 69 

izleyen ve ÇYS standartlarının doğuşuna kadar geçen sürede 5, günümüze kadar da 

toplam 6 çevre eylem programı yapılmıştır. 1973’te gerçekleştirilen 1. çevre eylem 

programından sonra her beş yılda bir uygulamalar gözden geçirilmiştir. 1977’de 2., 

1982’de 3., 1987’de 4., 1993’de 5. Çevre Eylem Programı ve 2002’de 6. Çevre 

Eylem Programı uygulamaya konmuştur. (http://www.ibb.gov.tr/IBB/Doclib/). 

 Avrupa Topluluğu’nun Çevre Eylem Programı dizini, “Topluluk organlarının 

hukuki bakımdan bağlayıcı olmayan, ancak politik bakımdan belirli niyetlerini ortaya 

koyan çalışmalar” olarak değerlendirilmiştir (http://www.ikv.org.tr/pdfs/). Aynı 

kaynakta “Programlar genel beklentileri göstermekte, yeni fikirler vermekte ve daha 

sonraki çalışmalar için bir çerçeve ve hukuki temel inşa etmektedir. Çevre koruma 

alanında Avrupa Birliği’nin Çevre Eylem Programları, kendini ne sadece sınırötesi 

çevre zararları ile sınırlamakta, ne de yalnız başına çevre kirliliklerini denetleme ve 

mücadele etme ile yetinmektedir. Programlar, Topluluk seviyesinde bütünleşmiş 

çevre politikasının öncülüğünü yapmaktadır”. 

 Birinci Çevre Eylem Programı (1973 – 1976):  Rio Zirvesi'nin 16. Prensibi 

olan "Kirleten Öder Prensibi" doğrultusunda hazırlanan 1. Çevre Eylem Programında 

sanayicinin ürettiği atığın miktarına göre vergilendirilmesi gerçekleştirilmiştir. 

Ancak bu yaklaşımla kirleticilik halkın zarar görmeyeceği düzeye indirilememiştir, 

mamafih bu yolla çevre kirliliğinin yarattığı sorunlara çözüm yolunda bazı adımlar 

atılmıştır (Bektaş, 1997: 28). 

 İkinci Çevre Eylem Programı (1977 – 1981): Bu programda ilk programdaki 

amaçlar doğrultusunda geliştirmeler yapılmış ve güncel koşullara adapte edilmiştir . 

Yalnız bu kez daha fazla araştırma ve veri toplama gereksinimi kabul edilerek 

Avrupa Birliğinin çevre etki değerlendirme sistemi geliştirme amacında olduğu 


 70 

belirtilmiştir. Burada da yine ilk programda olduğu gibi onarımcı politikalar 

izlenmiştir (Uslu, 1996: 15). 

 Üçüncü Çevre Eylem Programı (1982 – 1986): Bu dönemde toplumsal 

politikalara çevre boyutu dahil edilerek çevresel etki değerlendirme yöntemleri de 

oluşturulmuştur. Böylece onarımcı politikalar yanında önleyici politikalar da üçüncü 

çevre eylem programına dahil edilmiştir. Yani kirliliğin azaltılmasından, kirliliğin 

kaynağında önlenmesi anlayışına geçiş üçüncü çevre eylem programı ile 

gerçekleşmiştir (Tütün, 2000: 36).   

 Dördüncü Çevre Eylem Programı (1987 – 1992): Yine diğer çevre eylem 

programlarında olduğu gibi bu programda da bir önceki çevre eylem programındaki 

amaç ve hedefler masaya yatırılarak geliştirilmiştir.  Bunun sonucunda da amaçların 

gerçekleşmesi için mevcut toplum yasalarının etkin şekilde uygulanması ve kirletici 

maddelerin tüm çevre etkilerinin ve kirlenmenin kaynaklarının düzenlenmesi 

gereksinimi ortaya çıkmıştır. Böylelikle sosyal ve ekonomik boyut da işin içerisine 

katılarak bu yöndeki iyileştirmeler için çevrenin, kalitesinin korunması gerekliliği de 

göz önünde bulundurulup önleyicilik ön planda tutulmuştur (Bektaş, 1997: 28).  

 Bu dönemden kısa bir süre önce, 1983 yılında kurulan Dünya Çevre ve 

Kalkınma Komisyonu  [World Commission of Environment and Development 

(WCED)] ile çevrenin kalkınma çerçevesinde incelenerek bir rapor hazırlanması 

amaçlanmıştır. Böylece bu komisyon tarafından 1987 yılında “Ortak geleceğimiz” 

adlı Bruntland Raporu yayımlanmıştır. Bu rapor içerisinde çevre ile ekonomi 

arasında bir bağ kurularak “sürdürülebilir kalkınma” kavramı irdelenmiştir. Temel 

düşünce ise gelecek nesillerinde kullanabileceği gibi çevreye en az ölçüde zarar 

vererek ihtiyaç giderimini sağlamaktır. Burada kuşak içi dayanışma ile mekân, 


 71 

kuşaklar arası dayanışma ile de zaman değişkenleri ele alınmıştır (DÇKK, 1989: 73-

101). 

 Daha sonra ise 3-14 Haziran 1992 tarihleri arasında gerçekleştirilen ve 

"Dünya Zirvesi" olarak adlandırılan konferans Rio de Janeiro'da küresel katılımla 

öne çıkan etkinlik olmuş ve Birleşmiş Milletler Çevre ve Gelişme Konferansı 

[United Nations Conference of Environment and Development (UNCED)] 

sonucunda; Rio Bildirgesi, Gündem 21, İklim Değişikliği Sözleşmesi, Biyolojik 

Çeşitlilik Sözleşmesi ve Orman İlkeleri adı altında beş önemli belge ortaya 

konulmuştur (Mengi, Algan, 2003: 21-22). Bunlar arasında 2000’li yıllara kadar 

çevre ve gelişmeyi etkileyen alanlarda hükümetlerin, gelişme örgütlerinin, Birleşmiş 

Milletler Kuruluşlarının, sivil toplum örgütlerinin ve özel sektörün yapması gereken 

etkinlikleri planlayan ve tüm bunlar içerisinde sürdürülebilir kalkınma ilkesini 

benimseyen bir eylem planı olduğundan Gündem 21 ayrı bir önem arz etmektedir.  

 Beşinci Çevre Eylem Programı (1993 – 2000): 5. çevre eylem programını 

daha önceki çevre eylem programlarından ayıran en önemli özelliği, 1987 yılında 

yayınlanan Bruntland Raporu ve 1992’de gerçekleştirilen Rio Zirvesinden sonra 

topluluğun gündemine giren sürdürülebilir gelişme anlayışının ilk kez ele alınarak 

“Sürdürülebilirliğe Doğru” başlığıyla bir programın başlatılmasıdır (Mengi, Algan, 

2003: 207 – 208). Burada çevre koruma yetkileri bakımından yerel yönetimler 

özellikle önemsenmekte ve sivil toplum örgütleri, meslek odaları ve özel kesim 

temsilcileri çevre politikalarının aktörleri konumundadır. Ayrıca bu eylem 

programında temel toplumsal aktörler olan hükümet, girişimci ve kamuoyu ile temel 

ekonomik sektörler olan sanayi, enerji, ulaştırma, tarım ve turizm arasında 

“ihtiyatlılık (çevresel etkileri öngörme) ve sorumlulukların paylaşılması” ilkelerine 


 72 

uygun araç kullanımları hedeflenmiştir. 

 Beşinci çevre eylem planında tanımlanan Avrupa Birliği sürdürülebilir 

gelişme eylemlerinin altı öğesi vardır (Gözek, 2004: 12 – 13):  

� Çevresel kaygıların diğer politika alanları ile bütünleştirilmesi, 

� AB, Üye Devletler, iş dünyası ve kamuoyu arasında ortaklık ve sorumluluk 

paylaşımı, 

� Çevre politikası araçlarının kapsamının araçları olan vergi, sübvansiyon, gibi 

gönüllü anlaşmaları da içerecek şekilde genişletilmesi, 

� Tüketim ve üretim kalıplarının değiştirilmesi, 

� Mevzuatın uygulanması ve yaptırıma sahip olması, 

� Gündem 21 ve beşinci eylem programı çerçevesinde uluslararası işbirliği. 

 İşte, artık sanayileşme ve kentleşme ile artan çevre kirliliği sonucunda ortaya 

çıkmaya başlayan ve globalleşen çeşitli çevre problemleri sonucunda uluslar arası 

platformda gerçekleştirilen ve yukarıda belirtilen tüm aktivitelerle birlikte çevre 

problemlerinin ciddiyeti fark edilmiştir. Sonuçta da çevre yönetimiyle ilgili 

uluslararası standart ihtiyacı hissedilmiştir.  

 Bu bağlamda yapılan ilk çalışmalar arasında İngiliz Standartlar Enstitüsü 

[British Standards Institute (BSI)] tarafından hazırlanarak 1992 yılında yayınlanmış 

olan BS 7750 “Çevre Yönetim Sistemi- Özellikler ve Kullanım Kılavuzu” yer 

almaktadır (Tütün, 2000: 39). 

 Bu arada 1987 yılında Uluslararası Standardizasyon Organizasyonu'nun 

[International Standardization Organization (ISO)]  teknik komitesi olan TC 176, 

ISO 9000 kalite standartları serisini başarıyla tamamlayarak bir ilke imza atmış ve 

ISO 14000 çevre yönetim standartlarına temel oluşturmuştur (www.tc176.org/). İşte 


 73 

bu başarı nedeniyle 1992 yılında gerçekleştirilecek olan Rio konferansında 

uluslararası çevre standartları konusuyla ilgili gündem oluşturulması için 1991 

yılında ISO merkez sekreterya liderinden talepte bulunulmuştur. Bunun üzerine  

ISO’nun üyelerine yaptığı gönüllü danışmanlık çağrısı sonucunda katılımcılar Çevre 

Stratejik Danışma/İstişare Kurulu [Strategic Advisory Group on Environment 

(SAGE)] adı altında toplanarak 1992 yılında Rio’da gerçekleştirilen UNCED’e 

katılımıyla, SAGE’nin çevre yönetimi hususunda standart geliştirilmesi noktasına 

varılmıştır (Cascio, Woodside, Mitchell, 1996: 9). 

 Kalite yönetimine benzer bir biçimde çevre yönetimi yaklaşımı ile çevre 

performansının ölçümü, değerlendirilmesi ve işletme yeteneğinin geliştirilmesi, 

ticaretin kolaylaştırılması ve ticaret engellerinin ortadan kaldırılması konularını 

kapsayan çalışmalarına en kısa sürede başlayan SAGE, araştırmalarını katılımcı 

ülkelerin uzmanları başkanlığında altı alt grup altında gerçekleştirmiştir(Yüksel, 

2002: 48): 

� Alt Grup 1: Çevre Yönetim Sistemleri (İngiltere başkanlığında) 

� Alt Grup 2: Çevre Denetimi (Hollanda başkanlığında) 

� Alt Grup 3: Çevre ile İlgili Etiketleme ( Kanada başkanlığında) 

� Alt Grup 4: Çevre ile İlgili Performans Değerlendirme (ABD başkanlığında) 

� Alt Grup 5: Hayat Boyu Değerlendirme (ABD başkanlığında) 

� Alt Grup 6: Ürün Standartlarında Çevre Yönleri (Almanya başkanlığında). 

 Yüksel SAGE’de yer alan katılımcıların ilk başta dökümanların temelini 

oluştururken grup çalışanlarının teknik olması gerekmediği ve temel oluşturulduktan 

sonra teknik yardım alınabileceği düşüncesiyle hareket ederek 1993 yılına kadar 

araştırmalarını bu şekilde sürdürdüklerini belirtmiştir. 1993 yılında ise konu ile ilgili 


 74 

teknik bir komitenin kurulmasını önerdiklerini eklemiştir. Bunun üzerine ISO 

uluslararası çevre yönetim standartlarını hazırlamak üzere 207 sayılı teknik komiteyi 

(TC 207) kurmuştur. Komite Kanada Sekreterya’sı altında çalışmalarını, altı alt 

komite ve bir çalışma grubu ile sürdürmüştür (Ayhan, 1997: 22): 

�  Alt Komite 1: Çevre Yönetim Sistemleri (İngiltere başkanlığında) 

� Alt Komite 2: Çevre Denetimi (Hollanda başkanlığında) 

� Alt Komite 3: Çevre ile İlgili Etiketleme ( Avustralya başkanlığında) 

� Alt Komite 4:Çevre ile İlgili Performans Değerlendirme (ABD başkanlığında) 

� Alt Komite 5: Hayat Boyu Değerlendirme (Fransa ve Almanya başkanlığında) 

� Alt Komite 6: Terimler ve Tanımlar (Norveç başkanlığında) 

� Çalışma Grubu 1:Ürün Standartlarında Çevre Yönleri (Almanya başkanlığında)  

 Ayrıca 5. çevre eylem programı kapsamında BS 7750’den de esinlenerek 

ürün ve faaliyetlerin piyasa kuvvetleri tarafından kontrolünü sağlayacak olan ve 

Haziran 1995’te yayınlanan Çevresel Yönetim (Eko-Yönetim) ve Denetim Programı 

(EMAS) da yürürlüğe geçirilmiştir (Pekeroğlu, 1999: 105–106; 

ec.europa.eu/environment/emas/).  

 TC 207 Teknik Komitesi, EMAS’ın çıkış noktası olan BS 7750’yi gözden 

geçirerek 1994’te ISO 14000 serisi olarak bilinen Çevre Yönetim Sistemi 

Standardlarını oluşturmuştur ve sanayiden büyük destek görmüştür (TSE, 2003).  

 ISO 14000 ÇYS standartları serisi Türkiye’de TSE tarafından “TS EN ISO 

14000” serisi standartları olarak yayınlanmaktadır 

(www.tse.gov.tr/Turkish/kaliteyonetimi/). Bu seriye ait olan ISO 14001, ISO 14000 

serisinin anahtar standardı olup, çevre performansını ve gelişimini esas alan ÇYS’nin 

gereklerini veren ve belgelendirilen sistem standardıdır. ISO 14001 “Çevre Yönetim 


 75 

Sistemleri – Özellikler ve Kullanım Kılavuzu” adıyla ilk olarak 1996’da 

oluşturulmuş ve bir yıl sonra revize edilmiştir. Standart son olarak Nisan 2005’te 

revizyona uğrayarak “Çevre Yönetim Sistemi - Şartlar ve Kullanım Kılavuzu” adıyla 

TSE tarafından yayımlanarak bu gün kullanılan halini almıştır (TS EN ISO 14001, 

2005).  

 ISO 14000 ÇYS standartlarının gelişimi aşağıda yer alan Şekil 1’de 

özetlenmiştir: 

 

                        ULUSLARARASI KABUL GÖRMÜŞ 
                         ÇEVRE YÖNETİM SİSTEMİ STANDARDI 

Kısaltmalar: 
BS: İngiliz Standardı 
BSI: İngiliz Standartlar Enstitüsü 
CEN: Avrupa Standardizasyon Komitesi 
CIA: Kimya Sanayicileri Derneği 
EMAS: Eko Yönetim ve Denetim Programı 
EU: Avrupa Birliği 
IEC: Uluslararası Elektroteknik Komisyonu 
ISO: Uluslararası Standardizasyon Organizasyonu 
SAGE: 1991 Çevre Stratejik Danışma Kurulu 
SHEMS: Emniyet, Sağlık ve Çevre Yönetim Sistemleri 
TC: Teknik Komite 
UNCED: 1992 Birleşmiş Milletler Çevre ve Gelişme Konferansı 

 
Şekil 1: ISO 14000 ÇYS Standardının gelişimi (Kekluhre, 1995: 8; 

 Boudouropoulos, Arvanitoyannis, 1999: 397).  

UNCED CEN EU CIA BSI ISO TC 176 
IEC 
& 

ISO 

ISO TC 207 

Sürdürülebilir 
Gelişme 

SAGE 

Vizyon 2000 

BS 7750 ISO 9000 ISO 9001 EMAS 

ISO-SHEMS 

ISO 14000 


 76 

ÇYS Standartlarının oluşumundan sonra ise Avrupa Birliliği’nin devam 

ettirmekte olduğu 6. Çevre Eylem programı da 2001 – 2010 yıllarını kapsayacak 

şekilde yürürlüğe girmiştir. Programın amacı “2010 yılına kadar Topluluk çevre 

politikasının hedef ve önceliklerini, Avrupa Birliği’nin sürdürülebilir gelişme 

stratejisinin uygulanması için alınması gereken önlemleri ortaya koymak” olarak 

belirtilmiştir (http://www.ikv.org.tr/pdfs/4f3a608d.pdf). Program’ın belirlediği 

öncelikli hususlar arasında EMAS’ın yaygınlaştırılması, şirket çevre performans 

ödüllendirme sistemlerinin oluşturulması, gönüllü bağlantıların teşvik edilmesi, 

bütünleşmiş ürün politikasının oluşturulması, eko-etiketleme sistemlerinin 

kullanılması ve çevresel zorunluluk mevzuatının kabul edilmesi de yer almakta olup, 

“iklim değişikliği”, “doğa ve biyolojik çeşitlilik”, “çevre ve sağlık”, “doğal 

kaynakların sürdürülebilir kullanımı ve atık yönetimi” başlıkları altında dört harekat 

alanı belirlenmiştir (http://www.ikv.org.tr/pdfs/; Mengi, Algan, 2003: 212 – 214). 

 

 2.3. Çevre Yönetim Sistemi’nin Amaçları 

 

 Rowe Parker tarafından ÇYS'nin esas amacı genel olarak sanayi üretim 

zinciri ile çevreye saygıyı bütünleştirerek verimlilik,  ekonomi, ürün kalitesi ve 

çevreye özen gösteren üretim metodolojisi arasında doğru dengeyi bulmak şeklinde 

tanımlandığını aktaran Atıcı (1999: 14-15)’nın yanında, Tütün (2000: 68-69) ve Polat 

(2003: 16) da ÇYS'nin başlıca bütünleştirici amaçlarını irdelemişlerdir. Vardıkları 

sonuçlar şu şekilde listelenerek özetlenebilir: 

� Kuruluşlarda çevre ile ilgili hassas noktaların sürekli gelişim felsefesi 

çerçevesinde değerlendirilerek çevre üzerindeki etkilerinin belirlenmesi ve 


 77 

kontrolu, 

� Tutarlı ve yasalara uygun Çevre Politikası ve Çevre Yönetimi için temel 

oluşturmak,  

� İlgili çevre yönetmelik şartlarının ve hukuksal düzenlemelerin belirlenmesi, 

ulusal ve/veya uluslararası mevzuata uyumun arttırılması, 

� Kirliliğin kaynaktan başlayarak kontrol altına alınması ve azaltılması,  

� Organizasyon ile ilgili çevre boyutu, etki ve risklerinin belirlenmesi ve 

kontrolü, 

� Kirliliği azaltarak veya atıkları geri çevirmek suretiyle enerji ve kaynak 

tüketiminin azaltılması yoluyla üretim maliyetinin düşürülmesi, ya da ürünün 

ve üretiminin çevreye duyarlılık koşullarına uygunluğunu talep eden 

pazarlara satışı gibi çevre fırsatlarının belirlenmesi,  

� Kaynak kullanımının, çevreye yönelik risk ve zararların en aza indirilmesi, 

� Çevresel performansın izlenmesi ve sürekli iyileştirilmesi, 

� Çevre ile ilgili konularda önceliklerin oluşturulması, amaçların belirlenmesi 

ve bunların başarılması için çalışılması, 

� Rekabet gücü ve verimliliğin arttırılması, 

� Uluslararası rekabette avantaj sağlanarak firmanın itibar ve pazar payının 

arttırılması,  

� Deprem, yangın, sel ve benzeri acil durumlara ve kazalara karşı hazırlıklı 

bulunularak sorumluluk doğuran kaza gibi olayların azaltılması,  

� İzin ve yetki belgelerinin alınmasının kolaylaştırılması. 

 Tüm bu amaçlara ek olarak özellikle ISO 14001 için tüm dünyaca bilinen ve 

kullanılan ortak bir dil olduğundan global pazarda kabul edilirliğin sağlanması da 


 78 

eklenebilir.  

 Bunların sonucunda daha temiz ve yaşanabilir bir çevre, dolayısıyla da daha 

az kirlenmiş bir dünyaya erişilebilecektir.  

  

    2.4. Çevre Yönetim Sistemi Standartlarının Yapısı 

 
 Bu bölümde ilerideki bölümlerde ayrıntılı olarak incelenecek olan ISO 14001 

ÇYS'nin temel yapısını da kapsayan ÇYS standartlarının genel yapısını oluşturan 

çekirdek bileşenler ele alınarak sistemin oluşturulmasındaki genel yaklaşımların 

açıklanmasına temel hazırlanması hedeflenmiştir.  

 Tüm işletmelerin yapısı, büyüklüğü, aktivite, proses ve servislerinin 

karmaşıklığı farklı olduğundan en etkili ÇYS’ni geliştirme ve uygulama yaklaşımı 

tek değildir. Ancak tüm organizasyonlar için geçerli ÇYS, sürekli gelişim 

çerçevesinde esasen beş önemli bileşenden oluşmaktadır. Bu beş temel bileşen 

aşağıda Şekil 2 ve Şekil 3’te iki farklı perspektifle ifade edilmeye çalışılmıştır. 

 Şekil 2: Çevre Yönetim Sistemi Modeli    Şekil 3: Çevre Yönetim Sistemi Piramidi              
(TS EN ISO 14001, 2005: 2).                         (Cascio, Woodside, Mitchell, 1996: 36). 

Çevre Yönetim Programı 

Çevre Amaçları ve Hedefleri 

Çevre Beyanı ve Politikası 

Yönetimin 
Gözden 

Geçirmesi 

SG 

YGG 

Denetleme ve DÖF 

Sürekli 
Gelişme 

Düzeltici 
Önleyici 
Faaliyet 

 


 79 

 Cascio ve arkadaşları geliştirdikleri sistemi bir üçgen simgesini kullanarak, 

genelden özele doğru dizelemiş ve en üste yerleştirdikleri sürekli gelişim çatısı 

altında tüm basamakları toplamıştır. ISO 14001 ÇYS standardında ise tüm 

basamaklar bir sarmal şeklinde dizilmiş ve aynı düzeyde ağırlık verilerek sürekli 

iyileştirme ile çerçevelenmiştir.  

 Her iki yaklaşımda da ilk basamak “Çevre Politikası (ve Çevre beyanı)” olan 

işletmelerin üst yönetiminin ikinci basamakta uygun çevre performansını 

uygulayacağına dair yazılı taahhütte bulunarak bir politika belirlemesidir. Bu ifadeler 

genellikle halkın anlayabileceği düzeyde olur, tüm personele dağıtılır ve işletmenin 

çevreyi önemsediğini gösterir. Çevre politikası içerisinde işletmenin başarmayı 

hedeflediği çevre hedefleri/amaçları kapsamı açıklanmalıdır (Tamura, 2006). 

  “Çevre Amaçları ve Hedeflerinin Planlanması” bölümü olan ikinci çekirdek 

basamakta işletmenin çevre politikasında belirttiği amaçları, hedefleri ve bu 

hedeflere ulaşılabilmesi için başarılması gereken etkinlikler ayrıntılarıyla açıklanır. 

Bunun yanında sorumluluklar, bu sorumluluğu kimin üstleneceği ve uygulama için 

gerekli finansal kaynak belirtilir. Bu kaynağın işletme, fon veya yerel yönetim gibi 

kaynaklardan ne şekilde sağlanacağı belirtilerek her bir amacı gerçekleştirmek için 

personel tayini ve her bir amacın belirtilen sürede gerçekleştirilmesi ile tümünün 

tamamlanma süresi belirtildiği gibi eşgüdüm ve izleme mekanizmaları açıklanır. Bu 

aşamada ayrıca işletmenin faaliyetleri esnasında hava, su gibi çevresel ögeler 

üzerindeki tüm etkiler belirlenmelidir. Uyulması gereken yasal ve diğer gereklilikler 

çerçevesinde incelenmelidir. Tüm bu bilgilerin “Çevresel Gözden Geçirme” için 

toplanması gereklidir (Polat, 2003: 17). 

Şekil 2 ve 3’te de belirtildiği gibi üçüncü çekirdek eleman olan “Çevre 


 80 

Yönetim Programı, Uygulama ve Faaliyetler” bölümü içerisinde ÇYS'nin 

kurulabilmesi için gerekli etmenler şu şekilde açıklanmaktadır. Kaynak; teknoloji, 

finans ve insan gücü sağlanmalı, uygulama ve çevre yönetiminin etkinliğini 

sağlamak amacıyla, yetki ve sorumluluklar tanımlanmalı, ÇYS’nin yönetim 

temsilcisi belli olmalıdır. Kuruluş, çalışanlarına gerekli eğitimleri vermeli, iç ve dış 

iletişimin sağlanması için yazılı bir sistem oluşturulmalıdır. ÇYS’nin El Kitabı, 

operasyon, acil durum, kontrol gibi hususlarla ilgili Prosedürler ve Talimatlarından 

oluşan dökümantasyon hazırlanarak uygulanması sağlanmalıdır (Tamura, 2006).  

Ayrıca Tamura’ya göre çevre açısından önemli etkilere sahip birimler belirlenmeli, 

buradaki çevresel etkileri ortaya çıkarabilecek parametreleri kontrol altına almak için 

talimatlar oluşturulmalıdır. Kuruluş potansiyel acil durum ve kazaları belirlemeli, 

bunlara karşı yapılacak faaliyetler için hazırlıklı olmalıdır. 

“Denetleme/Kontrol ve Düzeltici, Önleyici Faaliyet” adı altında incelenecek 

olan dördüncü basamakta kuruluş, önemli çevresel etkileri olabilecek işlem ve 

faaliyetleri izlemek ve ölçmek için yazılı bir yöntem belirlemeli ve devamlılığını 

sağlamalıdır denerek ölçme aletlerinin kalibrasyonlarının sağlanması ve izlenmesi, 

kayıtlarının tutulması gerektiği eklenmiştir (Boudouropoulos, Arvanitoyannis, 1999: 

398). Yazarlar herhangi bir uygunsuzluk durumunda düzeltici, potansiyel 

uygunsuzluk durumunda ise önleyici faaliyetlerin yapılması ve takibi için bir 

sistematik oluşturulması, çevre ile ilgili kayıtların saklanması gerektiğini 

vurgulamışlardır. ÇYS’nin standart şartlarına uyup uymadığı ve uygun bir şekilde 

devamının sağlanıp sağlanmadığı iç denetimler ile ortaya konmalı ve üst yönetime 

denetim sonuçları bildirilmelidir. 

Beşinci temel bileşen ise “Yönetimin Gözden Geçirmesi” basamağıdır 


 81 

(Fearing, 2006:5). Fearing’e göre kuruluşun üst yönetimi ÇYS’nin uygunluğunu, 

yeterliliğini ve etkinliğini sürdürebilmek için, belli ve mantıklı aralıklarla ve 

tanımlanmış kriterler dikkate alınarak gözden geçirilmeli ve bu gözden geçirmenin 

kayıtları tutulmalıdır. Çevre politikasının amaç ve hedefleri gerekirse değiştirilmeli, 

iç denetim sonuçları incelenmeli, çevreyle ilgili yasa ve yönetmeliklerdeki 

değişiklikler uygulanmalıdır. Belirlenen uygunsuzluk, eksiklik veya geliştirme için 

faaliyetler planlanmalı ve takip edilmelidir. 

 Tüm bu çekirdek elementler, yukarıda da belirtildiği gibi, “devamlı 

gelişim/sürekli iyileştirme” olgusu altında düşünülmektedir. Nitekim Tütün (2000: 

76) sürekli geliştirmeyi “Yönetimin, ÇYS’nin performansı hakkındaki bilgileri 

devamlı gözden geçirmesi ve performansı artırabilmek için onu çevreye ilişkin 

tutum, bakış açısı ve hedeflerin karşılaştırılıp değerlendirmesiyle yapılır ve 

ÇYS’ndeki çevresel tutum, bakışlar ve hedeflerden; operasyonel prosedürler, eğitim 

ve bunun gibi herhangi bir kıstasa kadar herhangi bir seviyesinde gerekli düzeltme, 

iyileştirme yapılarak başarılır” şeklinde tanımlamıştır. 

 Yukarıda beş ana başlık altında yer verilen ÇYS’nin çekirdek bileşenleri, 

açıklamalardan da anlaşılabileceği gibi, bir birleriyle içerik olarak bağlantılı olup 

yönetime hem çerçeve oluşturmakta hem de çevre performansını sürekli 

geliştirmesine yardımcı olmaktadır. Bu birbirleriyle ilşkili olan ÇYS’nin çekirdek 

elementleri genel olarak yukarıda da belirtilmeye çalışılan ve aşağıda toplam 17 alt 

element olara özetlenen hususları içermektedir (Rendell, McGinty, 2004: 2-3). Bu 

kaynakta listelenen alt elementlerin birbirleriyle etkileşimi ve birbirlerine olan 

bağımlılığı Şekil 4’te gösterilmiştir.: 

 


 82 

� Çevre Taahhütleri ve Politikası, 

� Resmi ve Diğer Gereksinimler, 

� Çevre Unsurları ve Etkileri, 

� Çevre Amaçları ve Hedefleri, 

� Operasyonel Kontrol, 

� Çevre Yönetim Programları, 

� Organizasyonel Yapı ve Sorumluluklar, 

� Eğitim, Bilinç ve Uyum, 

� İletişim, 

� Dokümantasyon, 

� Doküman Kontrol, 

� Acil Hal Hazırlığı ve Müdahale, 

� İzleme ve Ölçüm, 

� Uygunsuzluk ve Düzeltici, Önleyici Hareket, 

� Kayıtlar ve Kayıt Tutma/Muhafaza, 

� Çevre Yönetim Sistemi Denetimi ve 

� Yönetimin Gözden Geçirmesi (Rendell, McGinty, 2004: 2-3). 


 83 

 

Şekil 4: ÇYS elementlerinin bir birine bağımlılığını gösteren şema (Rendell, 

McGinty, 2004: 4). 
  

 İşte tüm bu element ve alt elementler, Şekil 5’te yer alan kalite yönetim 

sisteminin temeli olan, Steward ve Deming modeli olarak bilinen ve sürekli gelişimi 

sağlayan PUKÖ döngüsü, yani “Planla- Uygula- Kontrol et- Önlem al” proses 

yaklaşımı içerisinde ele alınır (Çakan, 1997: 15). 

ÇevreTaahütleri 

Çevre Politikası 

Operasyonel 
Kontrollar 

Yönetim 
Programları 

Amaçlar ve 
Hedefler 

Çevre Unsurları 
ve Etkileri 

İzleme ve 
Ölçümler 

Yönetimin Gözden 
Geçirmesi 

Resmi ve Diğer 
Gereksinimler 

Düzeltici, 
Önleyici Faaliyet 

Eğitim 

ÇYS Tetkiki (İç 
tetkik) 

Dokümantasyon 
ve Doküman 

Kontrolü 


 84 

 

Şekil 5: PUKÖ Döngüsü (TSE, 2003:19). 

 PUKÖ döngüsünün elemanları tanımlanacak olursa; 

� Planla; kuruluşun amaç ve hedefleri belirlenerek uygulama yöntemleri 

geliştirilir. 

� Uygula; plan uygulanır ve üzerinde anlaşılan önlemler kuruluşun hedefleri 

doğrultusunda alınır. 

� Kontrol Et; plan dahilindeki faaliyetler etkinlik ve yeterlilik açısından kontrol 

edilip, sonuçlar planla karşılaştırılır. 

� Önlem Al; belirlenen eksiklikler giderilir, değişen koşullara göre plan revize 

edilir, dokümanlar gerekli olduğu şekilde yeniden yapılandırılır (TMMOB 

ÇMO, 1999:13). 

 

 2.5. ISO 14000 Serisi Standartları 

 

ISO 14000 ÇYS standartlar serisi, hem işletmeler hem de ürünler için çevre 

faaliyetlerini analiz etme, etiketleme, denetleme, yönetme sistem ve öğelerini diğer 

bir deyişle organizasyonlar tarafından çevresel yönetime yardımcı olacak ve hukuki 

düzenlemeleri destekleyecek bir sistem geliştirme ve uygulanmasında kullanılmak 

2. 

Uygula 

3. 

 Kontrol 

4.  

Önlem 

1.  

Planla 


 85 

üzere genel bir yaklaşımı içermektedir (Atıcı, 1999: 40-41). Atıcı bu standartların 

sürdürülebilirlik ilkesi çerçevesinde sorunların etkilerini azaltmak yerine 

kaynaklarında çözmeye yönelik olduğunu belirtmiştir. Bu standartların en büyük 

özelliklerinden biri, işletmelerin uymak zorunda olduğu çevre konusundaki hukuki 

düzenlemelerin yerini almak değil, aksine bir çevre yönetim sisteminin 

performansını, tüm bu şartlara göre izleme, kontrol etme ve iyileştirme amacını 

taşıdığını da eklemiştir. 

ISO 14000 ÇYS standartları serisi çevreye karşı sorumluluk taşıyan hizmet ya 

da üretim sektörüne ait her türlü işletme tarafından uygulanabilir olma özelliğine 

sahip olduğunu bildiren Kekluhre (1995: 26) işletmelerin çevre etkileri faaliyet 

alanlarına göre değişebilmekte ve büyüklükleri ne olursa olsun çevreye değişik 

boyutlarda çeşitli zararlar verebilmesi nedeniyle istisnasız tüm işletmelerin dikkate 

alması gereken bir çevre yönetim sistemi standartları serisi olduğunu da eklemiştir. 

ISO 14000 ÇYS sistemi standartları yukarıda ilgili bölümde de belirtildiği 

üzere ISO’nun görevlendirdiği Teknik Komite (TC) 207 tarafından, standartlar dizini 

de gene ayni bölümde belirtilen Alt Komite’ler (SC) tarafından oluşturulmuştur. 

Komite de birçok ülkenin temsilcisi yeralmaktadır.  ABD temsilciliği olan, Amerikan 

Ulusal Standartlar  Enstitüsü (ANSI) tarafından sponsorluğu üstlenilen teknik 

danışma grubu (TAG) tarafından yönetilmektedir. 1’den 6’ya kadar olan bu alt 

komitelerden ve 1 çalışma grubundan sadece 1. alt komite (SC1)- Çevre Yönetim 

Sistemleri sertifikasyonu için minimum gereklilik olup, diğer tüm alt komiteler ve 

çalışma grubu sertifikasyon için önerilen, fakat gerekli olmayan  elementleri 

hazırlamaktadır. ISO 14000 ÇYS standartlarının gelişiminde yer alan esas/majör 

komiteler Şekil 6’da yer almaktadır.  


 86 

 

 

Kısaltmalar 
TC: Teknik Alt Komite 
SG1:Alt Komite 1: Çevre Yönetim Sistemleri  
SG2:Alt Komite 2: Çevre Denetimi  
SG3:Alt Komite 3: Çevre ile İlgili Etiketleme  
SG4:Alt Komite 4:Çevre ile İlgili Performans Değerlendirme 
SG5:Alt Komite 5: Hayat Boyu Değerlendirme  
SG6:Alt Komite 6: Terimler ve Tanımlar  
SUB TAG: Teknik Alt Danışma Gruba 
TAG:Teknik Danışma Grubu 
WG: Çalışma Grubu  

 

Şekil 6: ISO 14000’in Gelişiminde Yer Alan Majör Komiteler (Keekluhre, 

1995: 27 – 28). 

 

 ISO 14000 ÇYS standartlar serisi altında yer alan konular iki farklı alana 

ayrılmaktadır (Cascio, Woodside, Mitchell, 1996: 31). Birincisi 

“organizasyon/işletme yönetimi ve değerlendirme sistemleri”ni kapsarken, ikincisi 

ise “ürün değerlendirme için çevresel araçlar”la ilgilenmiştir. Şekil 7’de gösterildiği 

gibi her iki sistemin de kendi içerisinde 3 alt alana ayrıldığını belirten yazarlar 

TC 207 

SC4 SC2 SC1 WG1 SC6 SC5 SC3 

U.S. TAG 207 YAKLAŞIK 25 + DİĞER ÜLKE TAG’ları 

A.B.D. SUB TAG 1 A.B.D. SUB TAG’s 2-6 

WG3  
REHBER 

WG2 
EK 

WG1 
ÜSÇB 

A.B.D. BATI KIYISI 
AD HOC KOMİTESİ 

Uluslar arası 

Ulusal Düzey 

Bölgesel Düzey 


 87 

organizasyon yönetimi; çevre yönetim sistemi, çevre denetimi ve çevre performans 

değerlendirme gruplarını içerirken, ürün yönetimi; ürün standartlarında çevre 

unsurları, çevre etiketleme ve hayat boyu değerlendirme standartlarını incelediğini 

belirtmişlerdir. 

 

       İŞLETME DEĞERLENDİRME          ÜRÜN DEĞERLENDİRME 

 

Şekil 7: ISO 14000 Serisi Standartları (Melnyk, Sroufe, Calantone, 2002: 331). 

 

 Bu alt komitelerin ve çalışma grubunun hazırlamış olduğu ISO 14000 serisi 

standartları Tablo 1 ve Tablo 2’de Curkovic ve arkadaşları (2006) tarafından 

yayınlanan makaleden, ISO’nun internet sayfasından (www.iso.org) ve TSE’den 

(www.tse.gov.tr) edinilen bilgiler doğrultusunda derlenerek kendi oluşturma grupları 

içerisinde örnek olarak verilmiştir. 

 

 

 

 

ISO 14000  
ÇEVRE YÖNETİM SİSTEMİ STANDARTLARI 

 
Çevre Yönetim Sistemi 

Çevre Denetimi 

Çevre Performans 

Değerlendirme 

 

Hayat Boyu 
Değerlendirme 

Çevre Etiketleme 

Ürün Standartlarında 

Çevre Unsurları 


 88 

Tablo 1. ISO 14000 İşletme Değerlendirme Standartları (Curkovic, Sroufe, Melnyk, 

2004: 1391; www.iso.org; www.tse.gov.tr). 

ISO 14000 İŞLETME DEĞERLENDİRME STANDARTLARI 

Çevre Performans 

Değerlendirme (EPE) 

(14030-14039) 

Çevre Yönetim Sistemi 

(EMS) 

(14000-14009) 

Çevre Denetimi  

(EA) 

(14010-14019) 

ISO 14031- Çevre Yönetimi 

– Çevre Performans 

Değerlendirilmesi - Kılavuzu 

ISO 14001- Çevre Yönetim 

Sistemleri- Şartlar ve Kullanım 

Kılavuzu 

ISO 14010- Çevre Yönetimi 

- Çevre Denetim Kılavuzu - 

Çevre İle İlgili Denetimin 

Genel Prensipleri 

ISO 14032- Çevre Yönetimi 

– Çevre Performans 

Değerlendirilme Örnekleri 

ISO 14004- Çevre Yönetimi 

- Çevre Yönetim Sistemleri – 

Prensipler, Sistemler ve 

Destekleyici Teknikler için 

Genel Kılavuz. 

ISO 14011- Çevre Yönetimi 

- Çevre Denetim Kılavuzu - 

Denetim Usulü  

Kısım 1: Çevre Yönetim 

Sistemlerinin Denetimi 
  ISO 14012- Çevre Yönetimi 

- Çevre Denetçilerinin Haiz 

Olması Gereken Özellikler 
  ISO 14015- Çevre Yönetimi- 

Alan ve işletmelerin çevresel 

Değerlendirmesi 

  (TS-EN-ISO 19011- Kalite 

ve Çevre Yönetim Sistemleri 

Tetkik Kılavuz Kalite ve Çevre 

Yönetim Sistemleri Tetkik 

Kılavuz.) 

ISO 14050- Çevre Yönetimi- Terimler, Tanımlar (Sözlük) 
 

 

 

 

 

 

 

 


 89 

Tablo 2. ISO 14000 Ürün Değerlendirme Standartları (Curkovic, Sroufe, Melnyk, 
2004: 1391; www.iso.org; www.tse.gov.tr). 

ISO 14000 ÜRÜN DEĞERLENDİRME STANDARTLARI 
Ürün Standartlarında 

Çevre Unsurları (EAPS) 
(14060-14069) 

Çevre Etiketleme  
(EL) 

(14020-14029) 

Hayat Boyu 
Değerlendirme (LCA) 

(14040-14049)  

ISO 14060- Çevre Yönetimi 

- Mamullerin Çevre 

Veçhelerinin Mamul 

Standartlarına Dahil 

Edilmesiyle İlgili Kılavuz 

ISO 14020- Çevre Etiketleri 

ve Beyanları- Genel Prensipler 

ISO 14040- Çevre Yönetimi 

- Hayat Boyu Değerlendirme 

Genel Prensipler ve 

Uygulamalar 

ISO 14061- ISO 14001 ve 

ISO 14004 ÇYS standartlarının 

kullanımında Ormancılık 

Organizasyonlarına Yardım 

için Bilgi 

ISO 14021- Çevre Yönetimi 

- Çevre İle İlgili Etiketleme - 

Çevre İle İlgili İddiaların 

Özbeyanı – Terimler ve Tarifler 

ISO 14041- Çevre Yönetimi 

- Hayat Boyu Değerlendirme- 

Amaç, Kapsam, Tanımlar ve 

Demirbaş Analizi 

ISO 14062- Çevre Yönetimi 

–Ürün Tasarımı ve 

Geliştirmeye Çevre 

Unsurlarının Entegrasyonu 

ISO 14022- Çevre Etkileri ve 

Beyanları- Semboller 

ISO 14042- Çevre Yönetimi 

- Hayat Boyu Değerlendirme- 

Hayat Döngüsü Etki 

Değerlendirme 
 ISO 14023- - Çevre Etkileri 

ve Beyanları- deneme ve 

Doğrulama Metodolojileri 

ISO 14043- Çevre Yönetimi 

- Hayat Boyu Değerlendirme- 

Hayat Döngüsü Yorumlama 

 ISO 14024- Çevre Yönetimi 

- Hayat Boyu Değerlendirme 

(HDB)–Genel Prensipler ve 

Uygulamalar 

ISO 14047- Çevre Yönetimi 

- Hayat Döngüsü Etki 

Değerlendirme- ISO 14042 

Uygulama Örnekleri 
 ISO 14025- Çevre Etiketleri 

ve Deklerasyonlar- Tip III 

Çevre Performans 

Değerlendirme- Rehberleri 

ISO 14048- Çevre Yönetimi 

- Hayat Boyu Değerlendirme- 

Hayat Boyu Değerlendirme 

Hayat Boyu Değerlendirme 

Veri Belgelendirme Düzeni 
  ISO 14049- Çevre Yönetimi 

- Hayat Boyu Değerlendirme- 

ISO 14001 Uygulama 

Örneklerinin Amaç ve Kapsam 

Demirbaş Analizi 

ISO 14050- Çevre Yönetimi- Terimler, Tanımlar (Sözlük) 


 90 

 2.6. Diğer Çevre Yönetim Sistemi Standartları 

 

1970’li yılların başında birçok endüstrileşmiş ülkelerdeki işletmeler, Çevresel 

Yönetimin gerektirdiği şekilde daha çok su kontrolu, emisyonlar ve atıklar üzerine 

yoğunlaşmıştır (http://www.he21.org.uk/enmansys.html). Çıkış noktasında atık 

kontrolunu içeren çevre koruma aktivitelerindeki artışa karşın 1970 ve 1980'li 

yıllarda hızla değişen çevre koruyucu regülasyonlar sonucu artan maliyetlere rağmen 

de kirliliği üretim aşamasında azaltmak çabasına, yani gönüllü kirlilik önleyici 

aktivitelere yönelmişlerdir. Böylelikle firmalar çevre yönetim aktivitelerini 

sistemlerine dahil etmeye başlamıştır. Aynı dönemde, yukarıda gelişim sürecine 

değinilmiş olan ve uluslararası düzeyde yaygınlaşan "ÇYS" geliştirilmiş ve 

uygulanmasının yararları gözler önüne serilmiştir.  Hızla gelişip yayılan bu 

uluslararası çevre yönetim sistemi standartlarının ilki 1992 yılında yayınlanan İngiliz 

Standardı (BS) 7750 olmuştur (http://www.quality.co.uk/bs7750.htm#). Daha sonra 

bu standart temel alınarak 1993 yılında EMAS (Eco-management and Audit Scheme) 

ve 1996 yılında ise ISO 14000 ÇYS standartlar serisi hazırlanmış ve dünya çapında 

uygulanmaya başlamıştır. Daha 2001 yılının ortalarında dünya çapında 30300’den 

fazla işletmenin ISO 14000 serisine ait sertifikalandırma standardı olan ISO 14001 

standardı sertifikasına sahip olduğu ve Avrupa’da yaklaşık 4000 işletmenin EMAS’ı 

uyguladığı tespit edilmiştir. (Morrow, Rondinelli, 2002: 159-162). 

Bu bölümde ISO 14000 serisi standartları arasında tek sertifikalandırma 

standardı olan ISO 14001 ÇYS standardı, tez çalışması açısından ilerleyen 

bölümlerde ayrıca inceleneceğinden ve genel anlamda ISO 14000 serisine yukarıda 

yer verildiğinden, diğer ÇYS sertifakalandırma standartları olan BS 7750 ve EMAS 


 91 

incelemeye alınacaktır. Burada amaç tez konusu gereği önem taşıyan ISO 14001 

standardının tek olmadığını belirtmek ve diğer ÇYS standartlarıyla farkları ile ortak 

yönlerini meydana çıkarmak, böylelikle de diğer ÇYS standartarına göre neden daha 

çok tercih edildiğine açıklık kazandırmaktır. 

 

        2.6.1. BS 7750 

 

 1992 yılında Britanya’nın ulusal standardizasyon kuruluşu Britanya Ulusal 

Standartları Enstitüsü “British Standart Institution” tarafından yayınlanan BS 7750, 

oluşturulan ilk ÇYS Standardıdır (www.bsi-global.com/British_Standards). BS 7750 

işletmelerin çevre yönetim sistemini açıklamak, performansını değerlendirmek, 

politikasını, amaçlarını, hedef ve faaliyetlerini tanımlamak ve işletmelerin çevre 

yönetim faaliyetlerinde sürekli gelişmelerini sağlamak amacıyla yayınlanmıştır 

(Yüksel, 2002: 55). 

 BS 7750, 1994 yılında revizyona uğramıştır (www.quality.co.uk). Ancak bu 

standart ISO 14001’ün lehine olarak, onun önünü açmak adına 1997 yılında 

kaldırılarak yerini “BS EN ISO 14001” (British Standard Europan Norm 

Organisation for International Standardization 14001) ÇYS standardına bırakmıştır 

(scom.hud.ac.uk/scomjm4/mmport/susmod/Page11.htm). Bu nedenle de şu anda 

ÇYS standartlarından uluslararası geçerliliğe sahip kuruluş sertifikalandırma 

standardı olarak  EN ISO 14001 ve EMAS yer almaktadır.  

 Şekil 8’de şemalandırılan BS 7750, her tip ve büyüklükteki işletmede 

uygulanabilecek bir sistem olmasına rağmen çok esnek olmayan, gelişmiş ülkelere 

özel maddeler içerdiğinden, özellikle gelişmekte olan ülkelerde içeriğinin 


 92 

karşılanabilmesi çok zor, hatta bazen olanaksız olan bir standart konumundaydı. Bu 

standardı uygulayan firmalar olumsuz çevresel etkiler yaratmayacak çalışmalarını 

belgelendirmekte ve çevre politikalarını açıkça ortaya koymaktaydılar (Isıyel, 2000: 

7). 

 BS 7750, ISO 14001 ve EMAS’a öncülük etmesinden dolayı önem 

taşımaktadır.  

 

 

Şekil 8: BS 7750 ÇYS Standardı (Atıcı, 1999: 39). 

  

 

 

Üst Yönetimin Kararı 

Hazırlık Amaçlı Gözden Geçirme 

Politika 

Kayıtlar 

Denetleme 

Gözden Geçirme 

Belge Kontrolü ve 
Yönetim El Kitabı 

Operasyonel Kontrol 

Organizasyon ve 
Personel 

Yönetmeliklerin ve 
Etkilerinin 

Belgelenmesi 

Yönetim Programı 

Amaç ve Hedefler 


 93 

  2.6.2. EMAS 

 

 1836 no.’lu Avrupa Birliği Konseyi Regülasyonu (Europan Union Council 

Regulation) olarak EMAS (Eco-Management and Audit Scheme=Eko-Yönetim ve 

Denetim Şeması) 1993 yılında yayınlanmıştır. Toplumdaki endüstri kuruluşlarının 

gönüllü katılımına izin veren bu sistem, hem dış doğrulamayı, verifikasyonu içeren, 

hem de ilgili bilgileri halka sunan kapsamlı bir çevre yönetim sistemidir. Yukarıda, 

başlangıçta da belirtilmiş olduğu gibi gönüllülük ilkesine dayanan bu regülasyon, 

Nisan 1995’te Avrupa Birliği ülkeleri için zorlayıcı bir faktör olarak gösterilmiştir 

(http://www.quality.co.uk/emas.htm#Description). EMAS, endüstri firmalarını çevre 

konularında sorumluluk almaya ve zararlı çevre etkilerini gönüllü olarak, kendi 

iradeleri ile azaltmalarına destek olmayı amaçlayan, Avrupa Birliği’nin yeni piyasa 

temelli çevre politikası yaklaşımına bir örnektir. (Honkasalo, 1998: 119-120). 

 Avrupa Parlementosu’nun 19 Mart 2001 tarihinde oturumundaki 761/2001 

sayılı kararı gereğince EMAS’ın özel ve kamu kuruluşlarını da içerecek şekilde tüm 

sektörler için uygulanabilirliği kabul edilmiştir (http://www.emas.org.uk/aboutemas). 

Buna göre bir kuruluş EMAS’a uyabilmek için bir çevre politikası belirlemeli, bir 

çevre yönetim sistemi geliştirmeli, çevre performansını gözden geçirmeli, bir çevre 

planı oluşturmalı, sistemini tetkik etmeli ve çevre performansı ile ilgili bir taahhütte 

bulunmalıdır. Nitelikli bir üçüncü tarafın gerçekleştireceği tetkikte, kuruluşun 

taahhüt ve ÇYS’sinin EMAS’ın şartlarını karşılaması durumunda, kuruluş EMAS’a 

kayıt olmaya hak kazanır (TSE, 2003:10).  

 Kısacası, ISO 14001’den daha kapsamlı ve daha fazla kritere sahip olan 

EMAS ve ISO 14001 farklı amaçlara sahiptir. ISO 14001 hemen hemen tüm 


 94 

ülkelerde ve her tip işletmede uygulanabilmekte ve esasen yönetimi iyileştirmek için 

kurgulanmıştır. EMAS ise çevre performansıyla ilgili ve performansı arttırıcı 

değişiklikler sağlar (Morrow, Rondinelli, 2002: 162). 

 Günümüzde en yaygın olarak kullanılan ISO 14001 ve EMAS’ın örtüşen 

maddeleri ve farklılıkları aşağıda Tablo 3 ve 4’de özetlenmeye çalışılmıştır.  

 EMAS ve ISO 14001, BS 7750 standardına dayanarak hazırlandıkları için, 

yaklaşımları bir birine çok benzemektedir. Bu nedenle bu ÇYS standartlarından 

herhangi birini uygulayan bir firma için bir diğerinin gerekliliklerini sağlamak çok az 

çaba gerektirmektedir (Sturum, Upasena, 1998: 7). Günümüzde EMAS ve ISO 

14001 ÇYS standartlarının herhangi birine sahip olan bir firma istediği taktirde bir 

diğerine kolaylıkla adapte olabilir ve bunu yaparken de bu hususta çıkarılan 

kılavuzlardan yararlanması gerekli ve yeterlidir (Isıyel, 2000: 7). 

 

 

 

 

 

 

 

 

 

 

 

 


 95 

Tablo 3. EMAS:2001 ve TS EN ISO 14001:2005 ÇYS Standartlarının 

Örtüşen Maddeleri (EMAS:2001; TS EN ISO 14001:2005) 

Sistem Elementi  ISO 14001 EMAS 

Çevre Yönetim Sistemi 4.1 (Genel) Ek I-A.1 

Çevre Politikası 4.2 
Ek I-A.2, Ek I-

B.1 

Ön (Çevresel) Gözden Geçirme 
Ek A.1 (önceden ÇYS’ye 
sahip olmayan kuruluşlar 

için gerekli) 

Ek VII 

Çevre Unsurları/Boyutları 4.3.1 Ek I-A.3.1, Ek VI 

Resmi/Yasal ve Diğer Gereklilikler 4.3.2 Ek I-A.3.2 

Amaç ve Hedefler 4.3.3 Ek I-A.3.3 

Çevre Yönetim Programları 4.3.3 Ek I-A.3.4 

Organizasyon Yapısı ve Sorumluluklar 4.4.1 Ek I-A.4.1 

Eğitim, Bilinç ve Uzmanlık 4.4.2 Ek I-A.4.2 

(İşletme içi) İletişim 4.4.3 Ek I-A.4.3 

(ÇYS) Dökümantasyon 4.4.4 Ek I-A.4.4 

Doküman Kontrolü 4.4.5 Ek I-A.4.5 

Operasyonel Kontroller 4.4.6 Ek I-A.4.6 

Acil Hal Hazırlığı ve Müdahale 4.4.7 Ek I-A.4.7 

Çevresel Veri Yönetimi  
(İzleme ve Ölçüm) 

4.5.1 Ek I-A.5.1 

Performans Değerlendirme (Uygunluk 
Değerlendirmesi) 

4.5.2 Ek I-B.2 

Uygunsuzluk, Düzeltici ve Önleyici 

Faaliyet 
4.5.3 Ek I-A.5.2 

Kayıtlar 4.5.4 Ek I-A.5.3 

ÇYS Denetimi (İç Tetkik) 4.5.5 Ek I-A.5.4, Ek II 

Yönetimin Gözden geçirmesi 4.6 Ek I-A.6 

Çevre Beyanları Uygulanmaz Ek III 

 

 

 

 

 


 96 

Tablo 4. EMAS:2001 ve TS EN ISO 14001: 2005  ÇYS Standartlarının 

Karşılaştırması (EMAS:2001; TS EN ISO 14001:2005; Morrow, Rondinelli, 2002) 

ISO 14001  EMAS 

Uluslararası  bir standarttır. Bir AB regülasyonudur. 

Geneldir ve çok fazla ayrıntı içermez. Kapsamlı ve ayrıntılı gereklilikler içerir. 

Uluslararası platformda gönüllülük esasına  
bağlı olarak uygulanır. 

AB ülkeleri uygulamakla yükümlüdür. 

Standardın 4. maddesine göre kurulur, 
çevresel ön gözden geçirme zorunlu değildir. 

Çevresel ön gözden geçirme zorunludur. 

Sertifikasyon bağımsız bir dış kuruluş 
tarafından yapılır. 

Sertifikasyon AB Komisyonu tarafından 
yapılır. 

İç tetkik olarak adlandırılan ÇYS denetim 
süresi belirlenmemiştir. 

Denetim süresi veya döngüsü en uzun 3 yıl 
olabilir. 

Uluslararası platformda resmi ve özel, hem 
hizmet hem de üretim sektöründe ÇYS’nin 
sürekli geliştirilmesini sağlamak amacıyla 

rahatlıkla uygulanabilir. 

AB’ye üye tüm ülkelerde; resmi ve özel tüm 
sektörlerde ÇYS ve özellikle de çevre 

performansını  geliştirmek için uygulanabilir. 

Halka çevre beyanında bulunmak gerekmez. 
Sadece çevre politikası halka duyurulur. 

Çevre politikasından ayrı detaylı (program, 
yönetim sistemi, vb.)  halka sunulacak üçüncü 
bir kuruluş tarafından onaylanmış çevre beyanı 

hazırlanmasını gerektirir. Ayrıca, IEMA*’ya 
iletmek üzere yıllık beyan hazırlanır. 

Halk ve diğer ilgili katılımcılar arasında 
diyalog sağlamak yerine yazılı prosedürler 

kullanılmaktadır. 

Halk ve diğer ilgili katılımcılar arasında açık 
diyaloglar gerektirir. 

Sadece kuruluşa uygun çevre gerekliliklerini 
sağlamak yeterlidir. 

Çevreyle ilgili tüm gerekliliklere uygunluk 
gerektirir. 

ÇYS’nin sürekli geliştirilmesine odaklanır, 
çevre performansı dolaylı olarak dikkate 

alınır. 

ÇYS’nden çok çevre performansının ve çevre 
ile ilgili yasal düzenlemelere uyumun sürekli 

geliştirilmesine odaklanır. 
Görev tanımları ve sorumluluklar üst 

yönetimce belirlenir, tüm personel sisteme 
dahil edilir, ancak ÇYS’nin sürekli 

geliştirilmesinde üst yönetimin aktif katılımı 
beklenir. 

Görev tanımları ve sorumluluklar haricinde 
çevre performansının sürekli gelişimi için üst 

yönetimden ayrı çalışanların da aktif katılımını 
gerektirir. 

IEMA*: Institude of Environmental Management and Assessment (Çevre Yönetim ve Değerlendirme 
Enstitüsü). 

 
Tablo 4’den de anlaşılabileceği gibi her ne kadar her iki sistem de ÇYS 

belgelendirme yetkisi sağlasa da; gerek standart gerekliliklerinin aşırı kapsamlı 

olmaması, gerek gönüllülük esasına uygun olarak uluslararası platformda her türlü 

işletme tarafından kolaylıkla uygulanabilir olması nedeni/leri veya diğer benzer 

nedenlerle  ISO 14001, dünya çapında en yaygın kullanılan ÇYS standardıdır. 


 97 

Aslında, her ikisi de ÇYS standardı olsa da farklı amaçlara sahiptir. ISO 14001 

yönetimin geliştirilmesini amaçlarken, EMAS çevre performansını değiştirmek ve 

geliştirmek amacındadır (Morrow, Rondinelli, 2001). 

ISO 14001, EMAS ve BS 7750 ÇYS sistem belgelendirme standartları 

dışında, 2003 yılında BS 8555 olarak bilinen bir standart yayınlamıştır 

(http://www.bsi-global.com/Environmental/Management/bs8555.xalter). Özellikle 

İngiltere’deki küçük ölçekli işletmelerin çevre performanslarının sürekli arttırılması 

için geliştirilen bu standart, aşamalı olup işletmelere uygun dönemlerdeki gelişmeleri 

izleme olanağı sağlamakta, yalnız uluslararası bir geçerliliğe sahip olmamaktadır 

(Chen, 2004). Chen ayrıca tüm sistemin sadece İngiltere’ye özel hazırlanmış 

olduğundan ve kuruluş belgelendirme özelliği olmadığından, ancak özellikle kaynak 

sıkıntısı olan küçük işletmelerde ISO 14001 veya EMAS öncesi ÇYS kurulumuna 

büyük katkı sağlamakta olduğunu ve işletmelerin bu standardı uyguladıkları taktirde 

kolaylıkla ISO 14001 veya EMAS’a geçiş yapabildiklerini eklemektedir.  

Konum olarak ISO 14001’den farklı olması nedeniyle bu standart bu tez 

çalışması içerisinde ayrı bir alt başlık altında incelenmemiştir. BS 8555 gibi ISO 

14001, EMAS ve BS 7750’den farklı olarak çevreyi korumaya yönelik geliştirilen 

“Responsible Care (Üçlü Sorumluluk)” (RC), “Coalition for Environmentally 

Responsible Economies (Çevre için Sorumlu Ekonomiler Koalisyonu)” (CERES), 

“Restriction on Hazardous Substances (Zararlı Madde Kullanımının 

Sınırlandırılması)” (RoHS), “Waste Electrical and Electronic Equipment (Elektrikli 

ve Elektronik Ekipman Atıkları)” (WEEE) Direktifi gibi belirli bir sektöre ait 

çevresel etkilerin dikkate alınmasında takip edilebilecek düzenlemeler de  vardır 

(Esty, 2006; Boudouropoulos, Arvanitoyannis, 1999: 400). Örneğin WEEE, elektrik 


 98 

ve elektronik parçaların kullanılmaz hale geldiklerinde atılmaları ve geri dönüşümleri 

ile ilgili yapılabilecekleri içeren ve tek bir Avrupa Birliği üyesi devletine ait bir 

direktiftir. Ya da RoHS yine WEEE gibi elektrik, elektronikle ilgili tehlikeli atıkların 

yönetimi hususunda çıkarılmış bir Avrupa Birliği direktifidir. Veya RC, Kimya 

Üreticileri Derneği (CMA) tarafından çıkarılmış, kimya sektöründe çevre 

performansını artırmak ve halkla üreticiler arasındaki ilişkiyi geliştirmek amacını 

taşırken, CERES ise Valdez prensipleri olarak yasal yükümlülüklere uymak 

koşulunu bulundurmayan ve gönüllü olarak etik kriterlere göre gelir amacı gütmeden 

üçüncü kişiler tarafından işletmenin çevre değerlendirilmesini esas alan 

uygulamalardır.  

Görüldüğü gibi yukarıda bahsi geçen bu uygulamalar ya tamamen tek bir 

sektöre özgü olan, ya da  uluslararası geçerliliği sahip bir sertifikalandırma özelliği 

bulunmayan uygulamalardır. Bunlardan farklı olarak ISO 14001, EMAS ve BS 7750 

uluslararası ÇYS standartları olup hemen hemen tüm sektörlere 

uygulanabilmektedirler.  

Yukarıda açıklanan nedenlerle de bu bölüm altında aşağıda standart 

maddeleri detaylı bir şekilde incelenecek olan ISO 14001 dışında sadece EMAS ve 

BS 7750 altbaşlıklar altında incelenmiş ve günümüzde uluslararası en yaygın olarak 

kullanılan ÇYS sistem belgelendirme standartları  olmaları bakımından da ISO 

14001 ile EMAS mukayese edilmiştir (Tablo 3, Tablo 4).  

 

 

 

 


 99 

 2.7. Çevre Yönetim Sistemlerinin Faydaları 

 

 Yukarıda daha önce de belirtildiği gibi ÇYS’lerinin faydaları gerek 

literatürde, gerekse daha önce yapılmış tez çalışmalarında yer almaktadır. Bu nedenle 

de bu tez çalışmasında ÇYS’lerinin faydalarına odaklanılmamıştır. Ancak 

ÇYS’lerinin önemini vurgulamak açısından faydalı olacağı düşüncesiyle, 

ÇYS’lerinin faydaları daha önce hazırlanmış tez çalışmaları, bilimsel makaleler gibi 

değişik kaynaklardan toplanarak aşağıdaki gibi özetlenmeye çalışılmıştır  (Hillary, 

2004: 563; Morrow, Rondinelli, 2002: 164; Us, 1999: 101-104; Atıcı, 1999; 36-37; 

Demirel, 2001:37; Polat, 2003: 18; Scott, 1999: 83-85; Petroni, 2001: 336-351):  

� Organizasyon ile ilgili çevresel etki ve risklerinin belirlenmesi ve kontrolü, 

bunun için fayda-maliyet analizlerinin yapılması ve ÇED raporlarının 

hazırlanması, böylece de çevre performansının iyileştirilmesi ve çevre 

korunmasının günlük işlerin ayrılmaz bir parçası haline getirilmesi, 

� Atık yönetimi ile kirleticilerin daha verimli bertaraf edilmesi, atık miktarların 

azalması ve geri dönüşümün arttırılması, 

� Çevre politika, amaç ve hedeflerinin başarılması, Çevre Kanunu ve 

Yönetmeliklerine uyumun arttırılması. Bunun sonucunda da resmi 

otoritelerden daha rahat izin alabilmek ve daha basit kontrollere maruz 

kalmak, 

� Kuruluşun gelecekteki çevre sorumluluklarına yaklaşımına rehber olacak 

temel prensiplerin tanımlanması,  

� Kuruluşun kişilere dayalı değil, sisteme bağlı olması, 

� Fayda ve maliyetin dengelenmesi göz önünde bulundurularak kısa, orta ve 


 100 

uzun vadeli çevre başarı hedeflerinin belirlenmesi,  

� Hedeflerin başarısı için kaynakların ve kullanım sorumluluklarının 

belirlenmesi, 

� Tüm çalışanların kuruluşun çevre üzerindeki olumsuz etkisini azaltıcı ya da 

ortadan kaldırıcı yönde davranmasını güvence altına almak için görev, yetki 

ve sorumlulukların belirlenmesi ve dokümante edilmesi,  

� Organizasyonda tüm bunların bildirilmesi ve çalışanların sorumluluklarını 

etkin olarak yerine getirmesi için eğitimi. Böylece de kuruluş içerisindeki 

eğitim ve bilincin arttırılması ve yeni alınan personelin eğitilmesi ile ilgili 

gayretlerin azaltılması,  

� Çalışanların katılımının ve eğitiminin sağlanması, 

� Personelin moralinin artırılması,  

� Başarı derecesinin daha önceden belirlenmiş standart ve hedeflere göre 

ölçümü ve gerekirse geliştirilmesi, 

� Çevre kirliliği kazalarına karşı sigorta şirketlerinden makul bir maliyetle 

sigorta imkanının temini,  

� Çevre denetlemesi yapan kurumlarda kuruluşun imajının iyileştirilmesi, izin 

ve yetki belgelerinin alınmasının kolaylaştırılması,  

� Müşteriye, çevre yönetimi için bir yükümlülük altına girildiği güvencesinin 

verilmesi ve gösterilmesi, böylelikle müşteri güveninin arttırılması, 

� Rekabette avantaj sağlaması, böylelikle firma itibar ve pazar payının 

arttırılması,  

� Halkın kuruluş hakkındaki imajının iyileştirilmesi ve iyi bir kamu/sosyal 

çevre ilişkisinin sürdürülmesi, 


 101 

� Maliyet kontrolünün geliştirilmesi böylelikle masrafların azaltılması ve 

verimliliğin arttırılması, 

� Sanayi, hükümet ilişkilerinin geliştirilmesi, 

� Enerji ve hammadde verimliliğinin arttırılması, 

� Mesuliyetle, sonuçlanan kaza vb. olayların azaltılması,  

� Acil hallere (deprem, yangın, vb.) hazırlıklı olunmanın sağlanması, 

� Yatırımcıların aradıkları kıstaslara uygunluk sağlanması ve sermaye 

temininin kolaylaştırılması, 

� Çevre sorumluluklarını yerine getirdiği için işletmelere ödül olarak verilen 

yasal teşviklerden yararlanması, 

� Yer seçiminin ve gerekli izinlerin alınmasının kolaylaştırılması, 

� Çevrenin korunması için harcanacak olan para ve zaman konusunda 

kuruluşlara daha eşit bir rekabet ortamı sağlaması, 

� ISO 14001’in global ticaret mekanizmasının önemli bir unsuru haline gelmiş 

olmasından dolayı kuruluşların dünya ticareti üzerinde potansiyel etkiye 

sahip olması. 

   


 102 

 2.8. ISO 14001 Çevre Yönetim Sistemi Standardı 

 

 Aşağıda bu tez çalışmasının odak noktası olan ISO 14001 ÇYS standardının 

yönetmelik maddeleri, teknik konulara çok fazla girilmeden, genel olarak standardın 

içeriği hakkında bilgi sağlamak amacıyla düzenlenmiştir. Temel amaç olan bu 

standartla ilgili karşılaşılan sorunları incelerken standardın içeriği hakkında gerekli 

bilgi vermenin de yararlı olacağı göz önüne alınmıştır. Ayrıca 2004 yılında ISO 

tarafından ISO 9001’e uyumu arttırmak ve bir önceki baskıda anlaşılmayan hususlara 

açıklık getirmek amacıyla değiştirilen ve  Nisan 2005’te TSE tarafından gerekli 

düzenlemelerin yapılmasıyla oluşan ISO 14001 ÇYS standardının en son halini 

incelemek ve yapılan değişiklikleri de özetlemek hedeflenmiştir (TS EN ISO 14001: 

2005). Bu başlık kapsamında son olarak esasen anket çalışmasına temel oluşturacak 

olan literatür taraması sonucunda tespit edilen işletmelerin ISO 14001 ÇYS’nin 

kurulum ve işletimi aşamalarında karşılaştıkları problem ve zorluklara yer 

verilmiştir.  

 

 2.8.1. Genel 

 

Yukarıda da belirtildiği gibi ISO 9001 standardı ile uyumunu arttırarak 

entegrasyonu kolaylaştırmak ve ayrıca bir önceki baskıda anlaşılmayan noktalara 

açıklık kazandırmak amacıyla ISO 14001 standardı revize edilmiş ve TSE tarafından 

Nisan 2005’te “Çevre Yönetim Sistemleri – Şartlar ve Kullanım Kılavuzu” adı 

altında yeniden yayınlanmıştır (TS EN ISO 14001: 2005). 

Tamamen gönüllülük esasına dayanan ISO 14001 ÇYS standardı süreç 


 103 

yaklaşımının yukarıda daha önce özetlenmiş olan PUKÖ döngüsü ile birlikte 

uygulanmasını öngörür. Bir kuruluşa önemli çevresel konularda bilginin ve yasal 

şartların dikkate alınması için gerekli politika, amaç ve hedeflerini belirlemesine 

yardım eden bu standart, her çeşit ve büyüklükteki kuruluşa uygulanabilir ve değişik 

coğrafi, kültürel ve sosyal şartlara ayarlanabilir. Tarafsız olarak denetlenebilen şartlar 

içeren ISO 14001, kirliliğin önlenmesine ve sürekli iyileştirmeye yönelik olarak 

yürürlükteki yasal şartlara ve kuruluşun uymayı kabul ettiği diğer şartlara uymak 

için, çevre politikasının ötesinde çevre performansı için mutlak şartlar ortaya 

koymaz. Bu da benzer faaliyetlere sahip farklı çevre performansları olan farklı 

kuruluşların tümünün de ISO 14001 şartlarını yerine getirmesini mümkün kılar (TS 

EN ISO 14001, 2005: 1-3). 

Yukarıda kısaca tarif edilmeye çalışılan ISO 14001:2005 standardının 1. 

maddesinde “kapsam”, 2. maddesinde ise “atıf yapılan standard ve/veya 

dokümanlar” yer almaktadır. 3. madde olan “terim ve tarifler”, madde 4 “çevre 

yönetim sisteminin şartları” kısmında geçen önemli terimleri içermektedir. Bu tez 

çalışması açısından esas teşkil eden madde, 4. Madde olduğundan aşağıda bu madde 

irdelenecektir. Ancak bu maddede yer alan önemli terimlerin doğru algılanabilmesi 

amacıyla ondan önce standardın Madde 3’ünde yer alan terimler ele alınacaktır. 

Ayrıca standart içerisinde uygulamada yardımcı olma ve bilgi verme 

amacıyla bir de “Ek A” hazırlanmış olup, burada standardın esas maddesi olan 

Madde 4’ün bu bölümde de yer alan tüm alt maddeleriyle ilgili açıklamalar 

verilmiştir. 

 

 


 104 

 2.8.2. TS EN ISO 14001: Terimler ve Tarifler 

 

 Madde 3'te yer alan terim ve tarifler aşağıda görüleceği üzere kısa, özlü ve 

nettir, daha kolay değerlendirilebilmeleri için burada bazı açıklamaların 

eklenmesinde yarar görülmüştür.   

 Tetkikçi; bir tetkiki yapabilmeye yetkili uzman kişi. 

 Sürekli İyileştirme; kuruluşun çevre politikasına uygun olarak, genel 

çevresel başarı  konusundaki iyileştirmeleri sağlamak amacıyla, çevre yönetim 

sisteminin sürekli olarak iyileştirilmesidir. Bu sürecin, faaliyetin tüm alanlarında aynı 

zamanda gerçekleştirilmesi zorunlu değildir. 

 Düzeltici Faaliyet; tespit edilen bir uygunsuzluğun sebebinin giderilmesi 

faaliyeti. 

 Belge; bilgi ve onun bulunduğu ortamıdır ve bu ortam, kâğıt, manyetik, 

elektronik veya optik bilgisayar diski, fotoğraf veya orijinal örnek veya bunların 

birleşimi olabilir. 

 Çevre; bir kuruluşun, faaliyetlerini yürüttüğü hava, su, toprak, doğal 

kaynaklar, flora, fauna, mikrobiyota ile insanları da ihtiva eden ortam ve bunlar 

arasındaki ilişkidir ve bir kuruluştan dünya ölçeğine kadar genişletilebilir. 

 Çevre Boyutu; bir kuruluşun, çevre ile etkileşime girebilen faaliyetleri, 

ürünleri veya hizmetlerinin bir elemanıdır. Önemli bir çevresel etkiye sahip olan 

veya olabilecek eleman ise önemli çevre boyutu olarak tanımlanır. 

 Çevresel Etki; kısmen veya tamamen, bir kuruluşun çevre boyutlarından 

kaynaklanan, çevreye yaptığı olumlu veya olumsuz herhangi bir değişiklik. 

 Çevre Yönetim Sistemi (ÇYS); bir kuruluşun, çevre politikasının 


 105 

geliştirilmesi, uygulanması ve çevre boyutlarının yönetilmesinde kullanılan, 

kuruluşun yönetim sisteminin bir parçası. Bir yönetim sistemi ise politika ve 

amaçları oluşturmak ve bu amaçları başarmak için kullanılan birbirleriyle ilişkili 

elemanların bir kümesidir. Ayrıca yönetim sistemi, teşkilât yapısını, planlanan 

faaliyetleri, sorumlulukları, uygulamaları, prosedürleri, süreçleri ve kaynakları ihtiva 

eder. 

 Çevre Amacı; bir kuruluşun, gerçekleştirmek amacıyla kendisi için tespit 

ettiği, çevre politikasıyla uyumlu genel çevre amacı. 

 Çevresel Başarı; bir kuruluşun, çevre boyutlarıyla ilgili kuruluş yönetiminin 

ölçülebilir performans verileri. Çevre yönetim sistemleri kapsamında, sonuçlar 

kuruluşun çevre politikası, çevre amaçları, çevre hedefleri ve diğer çevresel başarı 

şartlarına göre ölçülebilir. 

 Çevre Politikası; bir kuruluşun üst yönetiminin resmi olarak beyan ettiği, 

çevresel başarısıyla ilgili genel niyetleri ve yönlendirmesidir. Çevre politikası, 

faaliyet ile çevre amaçları ve çevre hedeflerinin belirlenmesi için bir çerçeve sağlar. 

 Çevre Hedefi; kuruluşa veya onun bölümlerine uygulanabilen çevresel 

amaçlarından kaynaklanan ve bu amaçlara ulaşmak için belirlenmesi ve karşılanması 

gereken ayrıntılı başarı şartı. 

 İlgili Taraf; bir kuruluşun çevresel başarısıyla ilgilenen veya bu başarıdan 

etkilenen kişi veya grup. 

 İç Tetkik; tetkik kanıtını elde etmek ve kuruluş tarafından belirlenen çevre 

yönetim sistemi tetkik kriterlerinin ne ölçüde yerine getirildiğini tayin etmek 

amacıyla bu bulguyu tarafsız bir şekilde değerlendirmek için, sistematik, bağımsız ve 

belgeye dayalı süreç (Bir çok durumda, özellikle küçük kuruluşlarda, bağımsız olma 


 106 

durumu, denetlenen faaliyete ilişkin sorumlu olunmamasıyla gösterilebilir). 

 Uygunsuzluk; bir şartın yerine getirilmemesi. 

 Kuruluş; kendine has görevleri ve yönetimi olan kamuya ait veya özel, her 

çeşit şirket, firma, teşebbüs, kurum veya müessese, bunların parçası veya birleşmiş 

hâlleri. Birden çok işletme birimleri olan kuruluşlar için, bir işletme birimi bir 

kuruluş olarak tanımlanabilir. 

 Önleyici Faaliyet; potansiyel bir uygunsuzluğun sebebini ortadan kaldırma 

faaliyeti. 

 Kirliliğin Önlenmesi; olumsuz çevresel etkilerini azaltmak amacıyla, 

herhangi bir kirletici çeşidinin veya atığın oluşmasını, emisyonunu veya boşaltımını 

ayrı ayrı veya birlikte önlemek, azaltmak veya kontrol etmek için, işlemlerin, 

uygulamaların, tekniklerin, malzemelerin, ürünlerin, hizmetlerin veya enerjinin 

kullanılması. Kirliliğin önlenmesi, kaynak kullanımının azaltılmasını veya hiç 

kullanılmamasını, işlemi, ürün veya hizmet değişikliklerini, kaynakların etkin 

kullanımını, malzeme ve enerji ikamesini, yeniden kullanımı, geri kazanımını, geri 

dönüşümünü, ıslahını ve arıtmayı ihtiva eder. 

 Prosedür; yazılı hale getirilmiş veya getirilmemiş olan bir işlemi veya 

faaliyeti yürütmek için belirlenen yol. 

 Kayıt; başarılan sonuçları belirten ve gerçekleştirilen faaliyetlerin bulgularını 

sağlayan belge. 

 

 

 

 


 107 

 2.8.3. TS EN ISO 14001: Çevre Yönetim Sisteminin Şartları 

 

  2.8.3.1. Genel Şartlar 

 

 Bu madde gereğince kuruluş/işletme; ISO 14001’in şartlarına uygun bir ÇYS 

oluşturmalı, kapsamını tanımlamalı, dokümante etmeli, uygulamalı, devamlılığını 

sağlamalı, sürekli iyileştirmeli ve bu şartları nasıl karşıladığını belirtmelidir.  

 Ek A’da kuruluşun bu madde gerekliliklerini yerine getirirken nelere dikkat 

etmesi gerektiğini ve bunları nasıl yerine getireceğini aydınlatmak amacıyla 

açıklamalar yer almaktadır. Ayrıca burada ÇYS’ne sahip olmayan bir kuruluşun 

bütün çevre boyutlarını göz önünde bulundurması amacıyla, başlangıçta çevresel 

açıdan mevcut durumu gözden geçirerek tespit etmesi gerektiği vurgulanmakta ve ön 

gözden geçirmenin kapsamı belirtilmektedir. 

 Ön gözden geçirme, “Çevre boyutlarını ve etkilerini, çevre performansını ve 

kuruluşun kontrol faaliyetlerinin detaylı bir analizi olup, tüm çevre boyutları 

belirlendikten sonra, boyutların tespit edilen kriterler ve oluşturulan yöntemler 

doğrultusunda değerlendirilmesi ve önemli çevre etkilerinin ortaya konması” olarak 

tanımlanabilmektedir (TMMOB ÇMO, 1999: 15). Yine  bu kaynak içerisinde 

aşağıda formüle edilen kütle dengesinin, “çıkan kütle” ile fire ve atıkları 

gösterdiğinden, ön gözden geçirmenin odak noktası olduğu belirtilmiştir. 

Giren Kütle=Ürün/Tüketim+Depo/Birikim+Çıkan Kütle (TMMOB ÇMO, 1999: 15). 

 

 


 108 

  2.8.3.2. Çevre Politikası 

 

 Çevre politikası, ÇYS’nin yönünü gösteren üst yönetimin imzalı 

taahhüdüdür. Kuruluşun faaliyetlerinin ve daha spesifik çevre amaç ve hedeflerinin 

oluşturulabilmesi için  temel teşkil etmektedir (Tüzün, 1997: 25). 

  Standart Maddesi 4.2 “Çevre Politikası” gereğince; üst yönetimin, kuruluşun 

çevre politikasını tanımlayıp, çevre yönetim sisteminin tanımlı kapsamı dahilinde bu 

politika aşağıdaki koşulları yerine getirmelidir: 

� Kuruluşun faaliyetlerinin, mahiyeti, ölçeği ve çevre etkilerine, ürünlere ve 

hizmetlere uygun olduğunu, 

� Sürekli gelişmeyi ve kirlenmenin önlenmesine dair bir taahhüdü içerdiğini, 

� Kuruluşun, kendi çevre boyutlarıyla ilgili, yükümlü olduğu yürürlükteki yasal 

ve diğer şartlara riayet edeceğine dair bir taahhüdü içerdiğini, 

� Çevre amaçlarının ve hedeflerinin tespiti ve gözden geçirilmesi için bir 

çerçeve sağladığını, 

� Dokümante edildiğini, uygulandığını ve devamının sağlandığını, 

�  Kuruluşta ve onun adına çalışan bütün kişilere duyurulduğunu, 

� Halkın erişimine açık olduğunu 

kanıtlamalıdır. 

 

 Kuruluşun çevre politikasını bu şartlar doğrultusunda hazırlayabilmesine 

yardım etmek ve içerik açısından madde 4.2’de verilmiş, yukarıda belirtilmiş şartlar 

hakkında detaylı bilgi sağlamak amacıyla standardın Ek A.2’sinde çevre politikasıyla 

ilgili önemli açıklamalarda bulunulmuştur. 


 109 

  2.8.3.3. Planlama 

 

          Çevre Boyutları 

 

 Standart maddesi 4.3.1 gereğince; kuruluş, aşağıdaki hususlar için prosedür 

veya prosedürleri oluşturmalı, tesis etmeli, uygulamalı ve sürekliliğini sağlamalıdır: 

a) Kuruluşun, planlanan veya yeni gelişmeleri, yeni veya değiştirilmiş faaliyetleri, 

ürünleri ve hizmetleri dikkate alarak, kontrol edebildiği ve etkileyebildiği tanımlı 

çevre yönetim sisteminin kapsamı dahilinde, kendi faaliyetlerinin, ürünlerinin ve 

hizmetlerinin çevre boyutlarının tanımlanması. 

b) Çevre üzerinde önemli etkisi veya etkileri olan veya olabilen bu boyutların 

belirlenmesi olabilen önemli çevre boyutları gibi boyutların belirlenmesi. 

 Ayrıca bu madde gereğince kuruluş, bu bilgiyi yazılı hale getirmeli ve sürekli 

güncel tutmalı, kendi çevre yönetim sistemini oluştururken, uygularken ve 

sürekliliğini sağlarken, bu önemli çevre boyutlarının dikkate alındığını temin 

etmelidir. 

 Bu maddeyle ilgili Ek.A.3.1 “Çevre boyutları” bölümünde verilen detaylı 

açıklama içerisinde çevre boyutlarının belirlenmesinde izlenecek yolun tek olmadığı 

ve  tercih edilen yaklaşım içerisinde aşağıda sıralanan hususların göz önünde 

bulundurulabileceği belirtilmektedir: 

� Havaya verilen emisyonlar, 

� Suya bırakılan atıklar,  

� Toprağa atılan atıklar, 

� Ham maddelerin ve doğal kaynakların kullanımı, 


 110 

� Enerji kullanımı, 

� Ortama salınan ısı, radyasyon, titreşim gibi enerji türleri, 

� Atık ve yan ürünler, 

� Boyut şekil, renk, görünüm gibi fiziksel özellikler. 

 Göz önünde bulundurulacak bu hususlar yanında kuruluşun faaliyetleri, 

ürünleri ve hizmetlerine ilişkin dikkate alınabilecek boyutlar arasında yer alabilecek 

konular ise aşağıdaki gibi sıralanmıştır: 

� Tasarım ve geliştirme, 

� İmalat işlemleri, 

� Ambalajlama ve taşıma, 

� Müteahhitlerin ve tedarikçilerin çevre performansları ve uygulamaları, 

� Atık yönetimi, 

� Ham maddelerin ve doğal kaynakların çıkarılması ve dağıtılması, 

� Ürünlerin dağıtımı, kullanımı ve ömrü, 

� Yaban hayatı ve biyolojik çeşitlilik. 

 Kuruluşun çevre boyutlarını belirlemesi aşağıda irdelenecek olan yasal 

şartları da dikkate alarak çevresel risklerin belirlenmesiyle olur. Bu değerlendirmeler 

yukarıda belirtilen hususların, örneğin atık yönetiminde tehlikeli atıklar, vb. 

grupların ayrı ayrı incelenmesi gibi ayrıntıları da dikkate alarak yapılır. Bu 

değerlendirmeler yukarıda değinilen çevre politikasının ve ilerleyen bölümlerde 

incelenecek olan çevre amaç ve hedeflerinin belirlenmesinde önemli bir rol 

oynamaktadır. Çevre etkileri belirlenirken “Çevresel Etki Değerlendirme (ÇED)” 

raporu, fayda-maliyet analizi gibi araçlardan da faydalanarak çevresel risk puanları 

hesaplanmaktadır (Tütün, 2000: 69-73). 


 111 

 Çevresel risk puanı/çevresel etki değerlendirme puanı (ÇDP), etkinin şiddeti 

(EŞ), önlenebilirlik derecesi (ÖD) ve gerçekleşme olasılığı (GO) dikkate alınarak 

hesaplanabilir. Bu ifadeyi formülize edecek olursak: 

ÇDP = EŞ × ÖD × GO 

şeklinde ifade edilebilir. Böylece sonuçta tüm etkiler ve etki dereceleri göz önüne 

alınarak kuruluşun  “çevre envanteri” oluşturulabilir (Öztaş, 2005). Aşağıda bu 

terimleri daha anlaşılır kılabilmek için bazı örnek ifadeler tanımlanmıştır. 

EŞ; 

0: Çevreye, isan sağlığına, iş güvenliğine bir etkisi yok 

10: Çok az etkili, gözlenip az müdahale ile etkileri önlenir 

20: Az etkili ,çevre yönetim uygulanarak etkileri yok edilebilir 

30: Etkili, etkileri yok edilemez aza indirilebilir, izlenmesi ve ölçülmesi şart 

40: Çok etkili, insana ve çevreye kalıcı zararlar verir. Önlenmelidir 

ÖD; 

50: Önlenemez 

40: Sıkı önlemler gerekli 

30: Asgari önlemler alınmalı 

20: Aralıklı izleme ile önlenebilir 

10: Önlem gereksiz 

GO; 

1: Her zaman gerçekleşebilir 

0.1: Sık aralıklarla gerçekleşir 

0.01: Uzun aralıklarla gerçekleşir 

0.001: Sadece olağan üstü durumlarda gerçekleşir 


 112 

0: Hiçbir zaman gerçekleşmez 

 Bu hesap şekline göre çıkan ÇDP  2000 ile 0 arasında olacaktır. Buna göre 

işletme kendi ÇYS’ne göre ve belirlediği aralıklardaki puana göre; gözlem ve 

raporlama, aralıklı izleme ve ölçüm, sürekli ölçüm gibi kendi önlemlerini 

geliştirebilir ve sistemini yönetebilir. 

 Bu örneğe ek olarak genel bir düşünce oluşturması bakımından normal 

çalışma koşulları altında olabilecek potansiyel çevre etkileri aşağıdaki gibi 

özetlenmiştir (Warren, Gantley, 2001: 31): 

� Hava: Gaz emisyonları; uçucu organik bileşikler, kükürtdioksit, azot oksitler, 

karbondioksit, karbon monoksit, aerosol ve toz partikülleri gibi emisyonlar. 

� Su: Su deşarjı; kanalizasyon sistemine, çıkış suyunun biyokimyasal  oksijen 

ihtiyacı, sıcaklık, vb. su deşarjının çıkış parametreleri. 

� Toprak: Sahip olunan arazinin jeolojisi, hidrolojisi, yer altı suyu akışı, 

arkeolojik varlıkları gibi özellikleri ile toprağının ve yer altı sularının tehlikeli 

atıklarla kirlenme durumu. 

� Ham Madde ve Doğal Kaynak Kullanımı: Elektrik, gaz, sıvı veya katı yakıt 

tüketimi, hammadde işleme prosesleri, yağlayıcılar gibi yardımcı maddeler, 

ambalaj maddeleri ve farklı kaynaklardan yararlanarak tükettiği su ile 

taşımacılıkta kullandığı yakıtların depolanması ile kullanımını kapsar. 

� Rahatsızlık: Gürültü, titreşim, trafik ve park, görsellik. 

 

          Yasal ve Diğer Şartlar 

 

 Yönetmelik maddesi 4.3.2 gereğince kuruluş, aşağıdaki hususlar için 


 113 

prosedür veya prosedürleri oluşturmalı, tesis etmeli, uygulamalı ve sürekliliğini 

sağlamalıdır: 

a) Kuruluşun, kendi çevre boyutları bakımından yükümlü olduğu, yürürlükteki yasal 

şartlar yanında kuruluşun uymayı kabul ettiği diğer şartları belirlemesi ve bunlara 

erişebilir olması, 

b) Bu şartların kendi çevre boyutlarına nasıl uygulanacağını belirlemesi. 

 Kuruluş, kendi çevre yönetim sistemini oluşturmada, uygulamada ve 

sürdürmede, yürürlükteki yasal şartların ve kuruluşun uymayı kabul ettiği diğer 

şartların dikkate alındığını göstermelidir. 

 Standardın Ek.A.3.2 bölümünde yasal şartlar arasında yer alabilecek hususlar 

olarak: 

� Ulusal ve uluslararası yasal şartlar, 

� Merkezi, bölgesel ve il düzeyindeki yasal şartlar, 

� Yerel yönetimlerin yasal şartları 

belirtilmiştir. Bu kısımda yer alan kuruluşların yükümlü olabileceği diğer şartlar 

arasında ise: 

� Kamu kurumlarıyla yapılan anlaşmalar, 

� Müşterilerle yapılan anlaşmalar, 

� Yasal olarak bağlayıcı olmayan kılavuzlar, 

� Gönüllü uygulama ilkeleri ve kodları, 

� Gönüllü çevre etiketi veya ürün yönetim taahhütleri, 

� Ticaret birliklerinin şartları, 

� Baskı gruplarıyla veya sivil toplum kuruluşlarıyla yapılan anlaşmalar, 

� Kuruluşun veya bağlı olduğu üst kuruluşun kamuya karşı taahhütleri,  


 114 

� Ortaklıklar ve şirket şartları 

yer almaktadır. 

 

 Amaçlar, Hedefler ve Program/Programlar 

 

 Madde 4.3.3 gereğince; 

 Kuruluş, bünyesindeki uygun fonksiyonlarda ve seviyelerde, dokümante 

edilmiş çevre amaçlarını ve hedeflerini oluşturmalı, uygulamalı ve devamını 

sağlamalıdır. 

 Bu amaçlar ve hedefler, uygun olduğu durumda ölçülebilir olmalı ve 

kuruluşun yükümlü olduğu yürürlükteki yasal ve diğer şartlarla ve sürekli 

iyileştirmeyle uyumlu, kirliliğin önlenmesi taahhütlerini de içeren, çevre  

politikasıyla uyumlu olmalıdır. 

 Kuruluş, amaçlarını ve hedeflerini tespit ederken ve gözden geçirirken, 

yükümlü olduğu yasal ve diğer şartları ve kendisinin önemli çevre boyutlarını 

dikkate almalıdır. Kuruluş ayrıca, teknolojik seçeneklerini, malî, işletme ve iş 

hayatının gereklerini ve ilgili tarafların görüşlerini göz önünde tutmalıdır. 

 Kuruluş, amaçlarını ve hedeflerini gerçekleştirmek için, program/programlar 

oluşturmalı, uygulamalı ve sürekliliğini sağlamalıdır, Bu program/programlar 

aşağıdaki hususları içermelidir: 

a) Kuruluşun uygun görevlerinde ve seviyelerinde amaçlar ve hedefleri 

gerçekleştirmek için sorumluluğun belirlenmesi, 

b) Bunların gerçekleştirilmesi için gerekli yöntemler ve zaman çizelgesi. 

 Amaçlar, hedefler ve program/programlarla ilgili açıklayıcı ifadeler ise 


 115 

standardın Ek.A.3.3 bölümünde yer almaktadır. 

 

  2.8.3.4. Uygulama ve Faaliyetler 

 

          Kaynaklar, Görevler, Sorumluluk ve Yetki  

 

 Standart maddesi 4.4.1 gereğince, kuruluşun yönetimi çevre yönetim 

sisteminin oluşturulması, uygulanması, sürekliliğinin sağlanması ve geliştirilmesi 

için gerekli kaynakların bulunduğunu garanti etmelidir. Bu kaynaklar, insan 

kaynaklarını, uzmanlık becerileri, kurumsal altyapıyı, teknolojik ve mali kaynakları 

ihtiva etmelidir. 

 Çevre yönetiminin etkinliğini sağlamak amacıyla, görevler, sorumluluk ve 

yetkiler tarif edilmeli, dokümante edilmeli ve duyurulmalıdır. 

 Kuruluşun üst yönetimi, diğer sorumluluklarına bakılmaksızın, aşağıdaki 

amaçlar için, görevleri, sorumlulukları ve yetkileri belirlenmiş yönetim temsilcisini 

veya temsilcilerini atamalıdır. Bu temsilciler: 

a) Bu standardın şartlarıyla uyumlu, çevre yönetim sisteminin kurulmasını, 

uygulanmasını ve devam ettirilmesini sağlamak, 

b) Gözden geçirme faaliyeti sonunda iyileştirme için tavsiyeler de dahil, çevre 

yönetim sisteminin performansı hakkında üst yönetime rapor sunmaktan sorumlu 

olmalıdır. 

 Bu madde ile ilgili ayrıntılar Ek.A.4.1’de yer almaktadır. 

 Yukarıda belirtilen şartları sağlayacak çevre temsilcisi veya temsilcileri 

atanabilir. Bu kişi veya kişilerin başlıca görevleri arasında: 


 116 

� İşletme genelinde çevre bilincini yaygınlaştırmak, 

� Yeni ürün, proses, tesis ve yatırımlar için “Çevresel Etki” değerlendirmesi 

yaparak üst yönetime bir raporla sunmak, 

� Çevresel etki envanterlerini güncel olarak tutmak, 

� Çevre politikasını periyodik olarak gözden geçirerek yönetime bilgi sunmak, 

� Yönetim temsilcisinin de yönlendirmesiyle çevre amaç ve hedeflerini 

oluşturmak, revizyon ihtiyaçlarını belirlemek. 

� Yönetim temsilcisinin koordinasyonunda yıllık Çevre Faaliyet Raporu 

hazırlamak, 

� Çevre duyuru panosu düzenlemek, 

� ÇYS faaliyetlerini yayına hazırlamak, duyurmak, 

� Çevre eğitimi ihtiyaçlarını belirlemek ve yönetime sunmak, 

� ÇYS ihtiyaç ve sorunlarını belirleyerek iyileştirilmesi yönünde yönetim 

temsilcisini bilgilendirmek 

yer almaktadır (Öztaş, 2005). 

 

 Uzmanlık, Eğitim ve Farkında Olma  

 

 Madde 4.2.2. gereğince, kuruluş, kendisi için veya kendisi adına, kuruluş 

tarafından tanımlanan önemli bir çevresel etkiye veya etkilere sebep olacak 

potansiyele sahip görevleri yerine getiren kişi veya kişilerin uygun öğretim, eğitim 

veya tecrübe bakımından yeterliliğini sağlamalı ve ilgili kayıtları tutmalıdır. 

 Kuruluş, kendi çevre boyutlarıyla ve çevre yönetim sistemiyle ilgili eğitim 

ihtiyaçlarını belirlemelidir. Kuruluş ayrıca, bu ihtiyaçları karşılamak üzere, eğitim 


 117 

sağlamalı veya başka tedbirler almalı ve ilgili kayıtları muhafaza etmelidir. 

 Kuruluş, kendisi için veya kendisi adına çalışanların aşağıdaki hususların 

farkına varmaları için prosedür veya prosedürler oluşturmalı, uygulamalı ve bunların 

devamını sağlamalıdır: 

a) Çevre politikası ve prosedürler ve çevre yönetim sisteminin şartlarıyla uygunluğun 

önemi, 

b) Onların çalışmalarına dair önemli çevre boyutları ve ilgili gerçek veya potansiyel 

etkiler ile iyileştirilmiş kişisel başarının çevresel faydaları, 

c) Çevre yönetim sisteminin şartlarına uyumun sağlanmasında, onların görevleri ve 

sorumlulukları, 

d) Belirtilen prosedürlerden sapmanın muhtemel sonuçları. 

 Bu madde ile ilgili olarak uzmanlık, eğitim ve farkında olmanın önemi ve 

gerekliliği ile ilgili ayrıntılar Ek.A.4.2’de yer almaktadır. 

 Kuruluşun ÇYS ile  ilgili olarak tüm personelini eğitmesine iki mükemmel 

sebep belirtilebilir. Bunlardan ilki, her personelin çevre üzerinde potansiyel etkisi 

olabilmesi, ikincisi ise herhangi bir personelin çevre yönetim çabalarının nasıl 

iyileştirilebileceği hakkında güzel fikirlere sahip olabilmesidir (Stapleton, Glover, 

Davis, 2001: 39). 

 

          İletişim 

  

 Madde 4.4.3. gereğince kuruluş kendi çevre boyutları ve çevre yönetim 

sistemi yönünden, aşağıdaki hususlar için prosedür veya prosedürleri oluşturmalı, 

uygulamalı ve sürekliliğini sağlamalıdır: 


 118 

a) Kuruluşun değişik kademelerinde çeşitli görevleri yapan birimleri arasında dahili 

iletişim, 

b) Kuruluş dışından gelen uygun iletişimin alınması, yazılı hale getirilmesi ve cevap 

verilmesi. 

 Kuruluş, önemli çevre boyutlarına ilişkin olarak dışarıyla iletişim kurup 

kurmayacağına karar vermeli ve bu kararını yazılı hale getirmelidir. Karar, iletişim 

kurulması yönünde ise, kuruluş bunun için yöntem veya yöntemleri oluşturmalı ve 

uygulamalıdır. 

 Ek A.4.3.’te yer alan bu madde ile ilgili detaylar arasında iç iletişim 

yöntemleri arasında düzenli çalışma grubu toplantıları, haber bültenleri, ilan tahtaları 

ve intranet siteleri belirtilmiştir. Gerek görüldüğü taktirde kesimi ve içeriği bu 

hususta hazırlanmış prosedür dahilinde tespit edilecek olan dış iletişim yöntemleri 

olarak; yıllık raporlar, haber bültenleri, internet siteleri ve baskı grupları yer 

almaktadır. 

 Burada önemli olan hususlar; haberleşmenin çift yönlü olması, firma 

performansının doğru gösterilmesi ve bilgilerin anlaşılabilir, doğrulanabilir ve tutarlı 

olmasıdır (Ünal, 2005: 7). 

 

 Dokümantasyon  

 

 Madde 4.4.4. gereğince, ÇYS dokümantasyonu, aşağıdaki hususları ihtiva 

etmelidir: 

a) Çevre politikası, amaçları ve hedefleri, 

b) Çevre yönetim sisteminin kapsamının tarifi, 


 119 

c) Çevre yönetim sisteminin ana unsurlarının ve bunlar arasındaki ilişkilerin tarifi ve 

ilgili dokümanlara yapılan atıf, 

d) Kayıtlar da dahil, bu standardda istenen belgeler, 

e) Kuruluş tarafından belirlenen, kayıtlar da dahil, kuruluşun önemli çevre 

boyutlarıyla ilgili süreçlerin, etkin planlamasını, işletilmesini ve kontrolünü 

sağlamak için gerekli dokümanlar. 

 Ek A.4.4.’de bu bölümle ilgili verilen ayrıntılar içerisinde ÇYS’nin bir el kitabı 

şeklinde olmak zorunda olmadığı ve diğer yönetim sistemleri ile birleştirilebileceği 

belirtilmektedir. Dokümantasyon hacmi kuruluştan kuruluşa aşağıdaki hususlara 

bağlı olarak değişebilmektedir: 

� Kuruluşun büyüklüğü, tipi, faaliyetleri, ürünleri veya hizmetleri, 

� İşlemlerin karmaşıklığı ve bunların aralarındaki etkileşimi, 

� Personelin uzmanlığı. 

 Bu bölümde yer alan doküman örnekleri ise: 

� Politikalara, amaçlara ve hedeflere dair beyanlar, 

� Önemli çevre boyutlarına dair bilgiler, 

� Prosedürler, 

� İşlemlere dair bilgi, 

� Teşkilat şemaları, 

� Kuruluş içi ve kuruluş dışı standartlar, 

� Kuruluş sahasına ait acil durum planları, 

� Kayıtlar 

olarak verilebilmektedir. Kısaca bu standart içerisinde “dokümante edilmeli” veya 

“yazılı hale getirilmeli” ibaresiyle belirtilen tüm hususlar ÇYS’nin 


 120 

dokümantasyonunu oluşturmaktadır. Bunun dışında ÇYS amacı dışında kullanılan 

dokümanların da sistemde yer alabileceği ve böyle bir durumda ise sistem içerisinde 

buna atıf yapılması gerektiği belirtilmektedir. 

 

 Dokümantasyon Kontrolü 

 

 Standart Maddesi 4.4.5 gereğince, çevre yönetim sistemi ve bu standardda 

istenen belgeler, kontrol edilmelidir. Kayıtlar, özel bir belge tipidir ve Madde 4.5.4 

“Kayıtların Kontrolü”nde belirtilen şartlara uygun olarak kontrol edilmelidir. 

 Kuruluş; aşağıdaki hususlar için prosedür veya prosedürler oluşturmalı, 

uygulamalı ve sürekliliğini sağlamalıdır: 

a) Yayınlanmadan önce belgelerin yeterliliğinin onaylanması, 

b) Gerektiğinde belgelerin gözden geçirilmesi ve güncellenmesi ve yeniden 

onaylanması, 

c) Dokümanlardaki değişikliklerin ve güncel revizyon durumunun anlaşılır olmasının 

sağlanması, 

d) Kullanım noktalarında geçerli belgelerin ilgili sürümlerinin bulunmasının 

sağlanması, 

e) Dokümanların okunaklı ve kolayca tanınabilir olmasının sağlanması, 

f) Çevre yönetim sisteminin planlanması ve işletilmesi için gerekli olacak ve kuruluş 

tarafından belirlenen dış kaynaklı belgelerin tanımlanmasının ve dağıtımının 

kontrollü yapılmasının sağlanması, 

g) Güncelliğini yitirmiş dokümanların istenmeyen kullanımının önlenmesi ve 

herhangi bir amaç için muhafaza edildiklerinde uygun işaretlemenin yapılması. 


 121 

 Bu maddeyle ilgili olarak Ek A.4.5’te odak noktasının karmaşık bir doküman 

kontrol sistemi değil, çevre yönetim sisteminin etkin bir şekilde uygulanması ve 

çevre performansı olması gerektiği vurgulanmaktadır. 

 Burada karmaşıklıktan uzaklaşmak için, doküman kontrol sistemi 

oluştururken, işleyişi zorlaştıracak gereksiz dokümanlardan kaçınılması 

gerekmektedir (Çakan, Ünaldı, 1999:20). 

 

          Faaliyetlerin Kontrolü 

 

 Madde 4.4.6.: Kuruluş, kendi çevre politikası, amaçları ve hedeflerine uygun 

olarak oluşturulmuş önemli çevre boyutlarıyla bağlantılı faaliyetleri belirlemeli ve 

planlamalıdır. Kuruluş, bu faaliyetlerin aşağıda belirtilen şartlar altında 

yürütülmesini sağlamalıdır: 

a) Eksiklikleri çevre politikalarından, amaçlarından ve hedeflerinden sapmalara yol 

açabilecek durumları kontrol etmek amacıyla yazılı hâle getirilmiş prosedür veya 

prosedürlerin oluşturulması, uygulanması ve sürekliliğinin sağlanması, 

b) Prosedür veya prosedürlerde işletme kriterlerine uyulması, 

c) Kuruluş tarafından kullanılan mal ve hizmetlerin, belirlenen önemli çevre 

boyutları ile ilgili prosedürlerin oluşturulması, uygulanması ve sürekliliğinin 

sağlanması yanında yükleniciler de dahil tedarikçilere uygulanabilir prosedürlerin 

bildirilmesi. 

 Ayrıntılar Ek A.4.6.’da yer almaktadır.  

 Burada proses kontrolünün sağlanması; atıkların nasıl ayrılacağı, arıtma 

tesisinin nasıl işletileceği gibi sistemde önemli olumsuz çevre etkisi oluşturabilecek 


 122 

hususlara verilecek yanıtların sistem içerisinde dokümante edilmesiyle 

gerçekleştirilir (Öztaş, 2005). 

 

 Acil Durum Hazırlığı ve Müdahale 

 

 Madde 4.4.7. gereğince, kuruluş, çevreye etkisi veya etkileri olabilecek 

muhtemel acil durumları ve kazaları ve onlara nasıl müdahale edileceğini 

belirleyecek prosedür veya prosedürleri oluşturmalı, uygulamalı ve sürekliliğini 

sağlamalıdır. 

 Kuruluş, gerçek acil durumlara ve kazalara müdahale etmeli ve bunlardan 

kaynaklanan olumsuz çevresel etkileri önlemeli veya azaltmalıdır. 

 Kuruluş, özellikle, kazaların ve acil durumların meydana gelmesinden sonra, 

acil duruma hazır olmayı ve müdahale prosedürlerini belirli zaman aralıklarında 

gözden geçirmeli ve gerektiğinde yeniden düzenlemelidir. 

 Kuruluş, uygulanabildiğinde, ayrıca, bu tür prosedürleri belirli zaman 

aralıklarında denemeye tabi tutmalıdır. 

 Ek A.4.7.’de yer alan bu hususta geliştirilecek olan prosedür/prosedürler’de 

dikkat edilecek olan unsurlar: 

a) Yanıcı sıvılar, depolama tankları ve sıkıştırılmış gazlar gibi bölgedeki tehlikelerin 

yapısı ve sızıntı veya kaza durumlarında alınacak tedbirler, 

b) Acil durumun veya kazanın en çok karşılaşılan tipi veya büyüklüğü, 

c) Bir kazaya veya acil duruma yapılacak müdahalenin en uygun, yöntemi veya 

yöntemleri, 

d) İç ve dış iletişim planları, 


 123 

e) Çevreye verilecek zararı en aza indirmek için gerekli faaliyet/faaliyetler, 

f) Farklı tiplerdeki kaza veya acil durum için etkinin azaltılması ve müdahale 

amacıyla atılması gereken adım/adımları,  

g) Düzeltici ve önleyici tedbirlerin belirlenmesi ve uygulanması amacıyla, kaza 

sonrası değerlendirme için gerekli olan işlem/işlemler, 

h) Acil durum müdahale prosedür veya prosedürlerinin belirli aralıklarla tatbikatının 

yapılması, 

i) Acil müdahale personelinin eğitilmesi, 

j) İletişim bilgileri de dahil olmak üzere, kilit personelin ve yardım kuruluşlarının bir 

listesi (itfaiye, sızıntı temizleme hizmetleri gibi), 

k) Tahliye yolları ve toplanma noktaları, 

l) Yakındaki bir tesisteki (fabrika, yol, demiryolu hattı gibi) acil durum/durumlar 

veya kaza/kazalar olma ihtimali, 

m) Komşu kuruluşlardan karşılıklı alınacak yardım imkanı 

olarak belirtilmiştir. 

 Normalin dışında ve acil durumlar altında olabilecek potansiyel çevre etkileri 

de Warren ve Gantley tarafından aşağıda özetlendiği şekilde toplanmıştır (Warren, 

Gantley, 2001: 32): 

� Normal Dışı Durumlarda: Başlangıç, kapanış, kısmı yükleme operasyonları, 

ürün veya operasyonda değişiklik, kısmi başarısızlık, bakım, hırsızlık, 

müşteri veya okul öğrencileri gibi ziyaretçiler, dökülme, ham madde kısıntısı, 

sözleşme sorunları, tedarikçi sorunları. 

� Acil Durumlarda: Güç, su ya da yakıt kaybı, gaz, kimyasal ve benzeri içeriğe 

sahip madde, materyal kaybı, yangın, patlama, prosesin aşırı yüklenmesi, 


 124 

fırtına ve diğer doğal felaketler. 

 

  2.8.3.5.  Kontrol Etme 

 

 İzleme ve Ölçme 

 

 Madde 4.5.1. Kuruluş, önemli bir çevresel etkiye sahip olabilen 

faaliyetlerinin başlıca karakteristiklerini düzenli aralıklarla izlemek ve ölçmek için 

prosedür veya prosedürler oluşturmalı, uygulamalı ve sürekliliğini sağlamalıdır. Bu 

prosedür veya prosedürler, başarı derecesinin, uygulanabilir faaliyet kontrollerinin ve 

kuruluşun amaçları ve hedefleriyle uygunluğunun izlenmesi için bilgilerin 

dokümante edilmesini ihtiva etmelidir. 

 Kuruluş, kalibre edilmiş veya doğrulanmış izleme ve ölçme ekipmanının 

kullanımını ve kullanımın sürekliliğini sağlamalı ve ilgili kayıtları muhafaza 

etmelidir. 

 Ayrıntılar Ek A.5.1.’de yer almaktadır. 

 Kuruluşun ÇYS’nin çevresel performansının değerlendirilebilmesi açısından 

izleme ve ölçme faaliyetleri önem taşımaktadır (Çakan, Ünaldı, 1999: 22). 

 

 Uygunluğun Değerlendirilmesi  

 

 Madde 4.5.2.1: Kuruluş, uygunlukla ilgili taahhüdüyle tutarlı olarak, 

yürürlükteki yasal şartlara olan uygunluğu periyodik olarak değerlendirmek amacıyla 

prosedür veya prosedürleri oluşturmalı, uygulamalı ve sürekliliğini sağlamalıdır. 


 125 

Ayrıca da periyodik değerlendirmelerin sonuçlarının kayıtlarını muhafaza etmelidir. 

 Madde 4.5.2.2: Kuruluş, uymayı kabul ettiği diğer şartlara olan uygunluğunu 

değerlendirmeli ve bu değerlendirmeyi periyodik şekilde yaparak sonuçlarını 

muhafaza etmelidir. Kuruluş bu değerlendirmeleri Madde 4.5.2.1'de atıf yapılan 

yasal uygunluğun değerlendirmesiyle birleştirmek veya ayrı prosedür veya 

prosedürler oluşturmak isteyebilir.  

 Standart'da yer alan Ek A.5.2. bu madde ile ilgilidir. 

 

 Uygunsuzluk, Düzeltici Faaliyet ve Önleyici Faaliyet  

 

 Madde 4.5.3 gereğince; kuruluş, gerçek ve muhtemel uygunsuzluk veya 

uygunsuzluklarla ilgilenerek düzeltici ve önleyici faaliyette bulunmak için prosedür 

veya prosedürler oluşturmalı, uygulamalı ve sürekliliğini sağlamalıdır. Bu 

prosedür/prosedürler, aşağıdaki hususlar için gerekli şartları tanımlamalıdır: 

a) Uygunsuzluğun veya uygunsuzlukların belirlenmesi, düzeltilmesi ve bunların 

çevreye olan etkilerini azaltmak için önlemlerin alınması, 

b) Uygunsuzluğun veya uygunsuzlukların araştırılması ve nedenlerinin veya 

sebeplerinin belirlenmesi ve bunların yeniden oluşmasını önlemek için gerekli 

tedbirlerin alınması, 

c) Uygunsuzluğun veya uygunsuzlukların önlenmesi amacıyla yapılacak faaliyete 

veya faaliyetlere olan ihtiyacın değerlendirilmesi ve bunların oluşmasını önlemek 

için tasarlanan faaliyetlerin uygulanması, 

d) Alınan düzeltici faaliyet veya faaliyetlerin ve önleyici faaliyet veya faaliyetlerin 

sonuçlarının kaydedilmesi, 


 126 

e) Gerçekleştirilen bu tür faaliyetlerin etkinliğinin gözden geçirilmesi 

 Alınan önlemler karşılaşılan sorunlar ve çevresel etkilerin büyüklüğü ile 

uyumlu olmalıdır. 

 Kuruluş, çevre yönetim sistemi dokümanlarında gerekli her türlü değişikliğin 

yapılmış olduğunu garanti etmelidir. 

 İlgili Ek maddesi A.5.3’tür. 

 

 Kayıtların Kontrolü  

 

 Madde 4.5.4 gereğince de kuruluş gerektiğinde kendi çevre yönetim 

sisteminin ve elde ettiği sonuçların bu standardın şartlarıyla uyumluluğunu 

göstermek için, kayıtları oluşturmalı ve muhafaza etmelidir. 

 Kuruluş, kayıtların oluşturulması, muhafaza edilmesi, korunması, 

düzeltilmesi, bekletilme süresi ve bertaraf edilmesi için de prosedür/prosedürler 

oluşturmalı, uygulamalı ve sürekliliğini sağlamalıdır. 

 Kayıtlar, okunaklı, tanınabilir ve izlenebilir olmalı ve bu şekilde muhafaza 

edilmelidir. 

 

 Ek A.5.4’te çevre ile ilgili olabilecek kayıtlara verilen örnekler aşağıda ki 

gibidir: 

� Şikayet kayıtları, 

� Eğitim kayıtları, 

� Süreç izleme kayıtları, 

� Muayene, bakım ve kalibrasyon kayıtları, 


 127 

� İlgili müteahhit ve tedarikçi kayıtları, 

� Olay raporları, 

� Acil duruma hazır olmayla ilgili yapılan tatbikat kayıtları, 

� Tetkik sonuçları, 

� Yönetimin gözden geçirme sonuçları, 

� Kuruluş dışı iletişimlere ilişkin kararlar, 

� Yürürlükteki yasal şartların kayıtları, 

� Önemli çevre boyutlarının kayıtları, 

� Çevre ile ilgili toplantıların kayıtları, 

� Çevre yönetim sisteminin performansına dair bilgi, 

� Yasalara uygunluk kayıtları, 

� İlgili taraflarla olan iletişim. 

 

 İç Tetkik  

 

 Madde 4.5.5. gereği olarak kuruluş aşağıdaki amaçlar için, çevre yönetim 

sisteminin iç tetkiklerinin plânlanan aralıklarda gerçekleştirilmesini sağlamalıdır: 

a) Çevre yönetim sisteminin, 

 1) Bu standardın şartları dahil olmak üzere, çevre yönetim sistemi için 

plânlanan düzenlemelere uyup uymadığını,  

 2) Uygun bir şekilde uygulanıp, sürekliliğinin sağlanıp sağlanmadığını tayin 

etmek; 

b) Yönetime, tetkiklerin sonuçlarına dair bilgiyi sağlamak durumundadır. 

 Kuruluş tarafından, ilgili faaliyet veya faaliyetlerinin çevre bakımından önem 


 128 

ve önceki tetkiklerin sonuçları göz önünde bulundurularak, tetkik programı veya 

programları plânlanmalı, belirlenmeli, uygulanmalı ve sürekliliği sağlanmalıdır. 

 Aşağıdaki hususlara değinen tetkik prosedürü veya prosedürleri 

oluşturulmalı, uygulanmalı ve sürekliliği sağlanmalıdır: 

- Tetkiklerin planlanması ve yürütülmesi, sonuçların rapor edilmesi ve ilgili 

kayıtların tutulmasındaki sorumluluklar ve şartlar, 

-  Tetkik kriterleri, kapsam, sıklık ve yöntemlerin belirlenmesi. 

 Tetkikçilerin seçimi gerektiği gibi yapılmalı ve gerçekleştirilmesi aşamasında 

tetkiklerin yürütülmesi, tetkik işleminin tarafsızlığı sağlanmalıdır. 

 İlgili açıklamalar standardın Ek A.5.5.’inde yer almaktadır. 

 

  2.8.3.6. Yönetimin Gözden Geçirmesi  

  

Kuruluş üst yönetimi çevre yönetim sisteminin uygunluğunu, yeterlilik ve 

sürekliliğini sağlamak üzere çevre yönetim sisteminin uygunluk, yeterlilik ve 

etkinliğinin sürekliliğini belli aralıklarla gözden geçirmelidir. Gözden geçirmeler, 

çevre politikası ile çevre amaçları ve hedefleri de dahil olmak üzere, çevre yönetim 

sistemine ilişkin değişiklik ihtiyacını ve iyileştirme için fırsatların 

değerlendirilmesini ihtiva etmelidir. Yönetimin gözden geçirme kayıtları muhafaza 

edilmelidir. 

Yönetimin gözden geçirmesinde aşağıdaki hususlar değerlendirilmelidir: 

a) İç tetkiklerin sonuçları ile kuruluşun uymakla yükümlü olduğu yasal ve diğer 

şartlara olan uygunluk düzeyi, 

b) Şikayetler de dahil olmak üzere, kuruluş dışı ilgili taraflardan gelen 


 129 

bildirim/bildirimler, 

c) Kuruluşun çevre uygulamalarındaki başarı derecesi, 

d) Amaçlara ve hedeflere ne dereceye kadar ulaşıldığı, 

e) Düzeltici ve önleyici faaliyetlerin durumu, 

f) Önceki yönetim gözden geçirmelerine ait faaliyetlerin izlenmesi, 

g) Kuruluşun çevre boyutlarına ilişkin yasal ve diğer şartlardaki gelişmeler de dahil 

değişen durumlar, 

h) İyileştirmeyle ilgili tavsiyeler. 

Yönetim tarafından yürütülen gözden geçirmeden elde edilen çıktılar, sürekli 

iyileştirme taahhüdüne uygun olarak, çevre yönetim sisteminin çevre politikasında, 

amaçlarında, hedeflerinde ve diğer unsurlarında yapılacak olan muhtemel 

değişikliklerle ilgili her türlü kararı ve faaliyeti ihtiva etmelidir. 

 Kuruluşun tüm çevre yönetim sistemini kapsayan yönetimin gözden 

geçirmesiyle ilgili Ek maddesi A.6’da yer almaktadır. 

 Tüm bu yönetmelik maddelerini hem bir arada gösterebilmek, hem de ÇYS 

yaklaşımında yer alan PUKÖ döngüsü çerçevesinde ifade edebilmek amacıyla Şekil 

9 hazırlanmıştır. 

 


 130 

 

Şekil 9: Sürekli iyileştirme çerçevesinede Deming modeline göre ISO 14001 

elementleri (Arıyörük, 1999: 8). 

 

 

 

 

______________Planla______________ 

- Çevre Politikası 

- Çevre Boyutları 

- Yasal ve Diğer Şartlar 

- Amaçlar, Hedefler ve Program(lar) 

______________Uygula______________ 

- Kaynaklar, görevler, sorumluluk ve yetki 

- Uzmanlık, eğitim ve farkında olma 

- İletişim 

- Dokümantasyon 

- Dokümanların Kontrolü 

- Faaliyetlerin Kontrolü 

- Acil duruma hazır olma ve müdahale 

 

_____________Önlem Al_____________ 

- Yönetimin gözden geçirmesi 

 

_____________Kontrol Et____________ 

- İzleme ve Ölçme 

- Uygunluğun değerlendirilmesi 

- Uygunsuzluk, düzeltici ve önleyici faaliyet 

- Kayıtların kontrolü 

- İç tetkik 


 131 

 2.8.4. ISO 14001 ÇYS Belgelendirme 

 

 Firmanın ISO 14001 Çevre Yönetim Sistemini kurduktan sonra yapması 

gereken, bu sistemin belgelendirilmesini sağlamaktır. Gönüllülük esasına dayalı bu 

sistem kurulumunun güvenilirliğini sağlamak için bu aşamada da akredite olmuş 

belgelendirme kuruluşlarının tercih edilmesi önerilmektedir (Yılmaz, 2005). 

Belgelendirme ise belgelendirme kuruluşu olarak bilinen bağımsız bir üçüncü 

kuruluşun, işletmenin kurduğu ÇYS’ni standart gereksinimlerine uygunluk açısından 

inceleyip, denetlemesi şeklinde tanımlanabilir. Bir sonraki güven seviyesi de 

yukarıda da belirtildiği gibi belgelendirme kuruluşuna yetki veren; mevcut 

fonksiyonları ile kuruluşun yetkinliğinin değerlendirilmesi olarak adlandırılan 

akreditasyondur (www.aqsr.com/tr/standards/iso14000.html). Akreditasyon 

belgelendirmenin ulusal ve uluslararası alanda kabulünü sağlar. Bu amaçla 

Türkiye’de 4 Kasım 1999 tarihinde yayımlanan 4457 sayılı Yasa ile Türk 

Akreditasyon Kurumu (TÜRKAK) kurulmuş olup, bu kurulumun 27 Kasım 

2002’den itibaren Avrupa’da da geçerliliği bulunmaktadır, personel ve sistem 

belgelendirme kuruluşlarının akreditasyonunu da sağlamaktadır (www.turkak.gov.tr). 

TÜRKAK dışında diğer ülkelerde yer alan UKAS, DAR gibi akreditasyon 

kuruluşlarından da akredite olunabileceği gibi bazı işletmeler belgelendirme 

kuruluşunu dahi yurt dışından seçmektedir (Yıldırım, 2005).  

 Yapılan araştırmalar ve Öztaş’la yapılan kişisel görüşme neticesinde ISO 

14001 ÇYS belgelendirmesi için işletmelerin takip edeceği basamakların 

belgelendirme kuruluşunun yapısına, ya da akreditasyon kurumuna bağlı olarak 

farklılıklar gösterebildiği, ancak temel olarak izlenen yolun aynı olduğu sonucuna 


 132 

varılmıştır. Takip edilen sırayı özetleyecek olursak, öncelikle işletmenin kendi 

faaliyet alanına uygun ISO 14001 ÇYS’ni kurması gerekir (Öztaş, 2005). Bunu 

yapmak içinse genellikle personele ISO 14001 eğitimi aldırılır, hatta bunun yanında 

tecrübe eksikliği hisseden firmalar dışarıdan danışmanlık hizmeti almayı da tercih 

etmektedirler. ISO 14001 kurulduktan ve tüm şartlar yerine getirildikten sonra sistem 

uygulanmaya başlanır. İşletilmeye başlanan sistem için bir sistem belgelendirme 

kuruluşuna başvurulur ve sistemi işletme süresi de belgelendirme kuruluşuna bağlı 

olarak değişir. Başvuru sonrasında belgelendirme kuruluşunun talep ettiği ÇYS 

dokümanları incelenmek üzere bu kuruluşa teslim edilir. İncelenen evraklarda 

eksiklik olması halinde tamamlanması talep edilir. Bu evraklar da tamamlandıktan ve 

incelendikten sonra işletmeye denetim tarihi verilir. Bu arada bazı sertifikalandırma 

kuruluşları işletmelerin talebi doğrultusunda ön tetkik de gerçekleştirebilir. Bu tetkik 

ön hazırlık mahiyetindedir, genel bir inceleme yapılır. Esas tetkik ise belirtilen 

tarihlerde gerçekleştirilerek sistemin uygunluğu denetlenir. Tetkik esnasında tespit 

edilen eksiklikler işletmeye iletilerek, gerekli düzeltici faaliyetlerin gerçekleştirilmesi 

ve ilgili tüm dökümanların belgelendirme kuruluşuna iletilmesi talep edilir.  Eğer 

tespit edilen eksiklikler ve hatalar takip tetkiki gerektirmeyecek boyutta ise, 

hazırlanan yeni dökümanlar, işletmenin denetimiyle ilgili tüm belgelerle birlikte 

kuruluşun karar komitesinin onayına sunulur. Komitenin de onayıyla işletmenin ISO 

14001 ÇYS belgelendirilmiş olur. Belgenin geçerlilik süresi belgenin alındığı 

kuruluşa bağlı olarak değişmektedir, fakat geçerlilik süresi içerisinde belgelendirme 

kuruluşu söz konusu işletmede takip denetimleri yapma hakkına da sahipse de gene 

bu konu belgelendirme kuruluşuna bağlı olarak değişir. Belgelendirilen sistemin 

geçerliliğinin bitmesi durumunda işletmenin tekrar başvuruda bulunması ve 


 133 

belgelendirilmesinin uzatılması, yine gönüllülük esası çerçevesinde gerçekleştirilir 

(Öztaş, 2005). 

 TÜRKAK tarafından bu hususta akredite olmuş Türk Standartları Enstitüsü 

(TSE) ’nün sistem belgelendirme şeması örnek olarak Şekil 10’da verilmiştir.  

 

Şekil 10: TSE’nin sistem belgelendirme şeması (www.tse.gov.tr/Turkish/Kalite). 


 134 

 2.8.5. TS EN ISO 14001:2005 ile TS EN ISO 14001:1997 Karşılaştırması 

 

Her ne kadar yukarıda da belirtildiği gibi ISO 14001 ÇYS standardında yapılan 

son revizyonda yer alan değişiklikler standarda açıklık kazandırmak ve ISO 9001 ile 

uyumu arttırmak amacıyla yapılmış küçük değişiklikler olsa da, bu tez çalışmasında 

amaçlanan bir diğer husus ISO 14001 ÇYS standardının son baskısının bir önceki 

baskısından farkını ortaya koyabilmek olduğundan, bu bölümde her iki baskının  

kıyaslanmasına yer verilmiştir. Bu nedenle aşağıda Tablo 5 ve Tablo 6’da hem 

standart maddelerinin başlıkları karşılaştırılmış, hem de standart maddelerinin 

içeriklerinde yapılan değişiklikler özetlenmiştir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 135 

Tablo 5. TSE Tarafından Benimsenmiş Olan TS EN ISO 14001:1997 ve TS 

EN ISO 14001:2005 Standart Maddeleri (TS EN ISO 14001:1997, TS EN ISO 

14001:2005, Munro, Harral, 2006) 

TS EN ISO 14001:1997 TS EN ISO 14001:2005 
1.Kapsam 1.Kapsam 

2.Atıf Yapılan Standardlar 
2.Atıf Yapılan Standard ve/veya    
   Dokümanlar 

3.Tarifler 3. Terimler ve Tarifler 
4.ÇYS nin Şartları ve Başlıca Unsurları 4. Çevre Yönetim Sisteminin Şartları 
  4.1. Genel Şartlar   4.1 Genel Şartlar  
  4.2. Çevre Politikası   4.2 Çevre Politikası 
 4.3. Planlama   4.3 Planlama  
    4.3.1. Çevre Boyutları     4.3.1 Çevre Boyutları  
    4.3.2. Kanuni ve Diğer Şartlar     4.3.2 Yasal ve Diğer Şartlar  

    4.3.3. Amaç ve Hedefler 
    4.3.3 Amaçlar, Hedefler ve  
             Program/Programlar  

    4.3.4. Çevre Yönetim Programı veya  
              Programları 

 

  4.4.Uygulama ve İşlem   4.4 Uygulama ve Faaliyetler  

    4.4.1 Bünye (Yapı) ve Sorumluluk 
    4.4.1 Kaynaklar, Görevler,  
             Sorumluluk ve Yetki 

    4.4.2 Eğitim, Bilinç ve Ehliyet 
    4.4.2 Uzmanlık, Eğitim ve Farkında 
Olma  

    4.4.3 İletişim     4.4.3 İletişim  
    4.4.4 Çevre Yönetim Sistemi ile İlgili  
             Belgeye Bağlama İşlemleri 

    4.4.4 Dokümantasyon  

    4.4.5 Belge Kontrolü     4.4.5 Dokümanların Kontrolü 
    4.4.6 İşlem Kontrolu     4.4.6 Faaliyetlerin Kontrolü  
    4.4.7 Acil Hal Hazırlığı ve Bu  
             Hallerde Yapılması Gereken İşler 

    4.4.7 Acil Durum Hazırlığı ve  
             Müdahale  

  4.5. Kontrol ve Düzeltici Faaliyet   4.5 Kontrol Etme  
    4.5.1.İzleme ve Ölçme     4.5.1 İzleme ve Ölçme 
    4.5.2.Riayetsizlik, Düzeltici-Önleyici  
             Faaliyet 

    4.5.2 Uygunluğun Değerlendirilmesi  

    4.5.3. Kayıt 
    4.5.3 Uygunsuzluk, Düzeltici Faaliyet  
              ve Önleyici Faaliyet 

    4.5.4. ÇYS Denetimi      4.5.4 Kayıtların Kontrolü  
      4.5.5 İç Tetkik  
  4.6.Yönetimce Yürütülen Gözden  
        Geçirme 

4.6 Yönetimin Gözden Geçirmesi 

 

 

 

 


 136 

Tablo 6. TSE Tarafından Benimsenmiş Olan TS EN ISO 14001:2005’te Yer 

Alan Değişiklikler (Esty, 2006). 

ISO14001:2004’te Değişiklik 

Yapılan Maddeler 

Yapılan Değişiklik 

4.1     Genel Şartlar 

4.3.1  Çevre Boyutları 

Anlamları daha açık/net ifade edebilmek için, 

geliştirilmiş terminoloji ile yeniden düzenleme. 

4.2     Çevre Politikası 

4.4.6  Faaliyetlerin Kontrolü 

4.4.7  Acil Durum Hazırlığı  

          ve Müdahale 

Gerekliliklerin/şartların aydınlatılması ve 

terminoloji artışını yansıtmak için güncelleme 

4.3.2  Yasal ve Diğer Şartlar Şartların daha açık anlaşılmasını sağlamak ve 

anlamayı kolaylaştırmak için şartları alt paragraflara 

ayırmak. 

4.3.3 Amaçlar, Hedefler ve  

         Program/Programlar 

Şartlara içgüdüsel bir ekleme olan 

program/programlar’ın eklenmesi ve sistemin 

anahtar aktivitelerini bir araya getirmek. 

4.4.1 Kaynaklar, Görevler,  

         Sorumluluk ve Yetki 

Başlık güncellenmiştir ve  şartların daha açık 

anlaşılması için terminolojide ilaveler yapılmıştır. 

4.4.2 Uzmanlık, Eğitim ve  

         Farkında Olma 

Başlık güncellenmiştir ve  uzmanlık ve eğitim 

dokümantasyonunun gösterilmesinde vurgu 

içermektedir. 

4.4.3  İletişim OHSAS 18001 İşçi Sağlığı ve Güvenliği Yönetim 

Sistemi’nde olduğu gibi bu bölüme dış iletişime ek 

olarak “iç” iletişim eklenmiştir. 

4.4.4 Dokümantasyon “Çevre Yönetim Sistemi ile İlgili Belgeye Bağlama 

İşlemleri” revize edildi ve yeni başlık 

“Dokümantasyon” olarak güncellendi. Güncellenen 

bu madde önemli çevre boyutlarının 

dokümantasyonunun daha açık amacını içerir. 

4.4.5 Dokümanların Kontrolü Başlık güncellenmiştir ve gerekliliklere açıklık 

kazandırılarak, anlamaya kolaylık sağlamıştır. 

4.5.1 İzleme ve Ölçme Anlamı daha net ifade edebilmek için paragraf 


 137 

tekrar yazıldı ve kalibrasyon ilave edildi. 

4.5.2 Uygunluğun  

         Değerlendirilmesi 

Revizyon ÇYS içerisinden farklı, ayrı gereklilik 

olarak “Uygunluk Değerlendirmesi”ni katmaktadır. 

Uygunluk üzerine yapılan vurguda değerlendirmeyi 

içeren dokümante edilmiş proses geliştirme ve 

uygulamadaki yasal şartlarla uyumun periyodik 

değerlendirme sonuçlarının saklanması 

istenmektedir. 

4.5.3 Uygunsuzluk, Düzeltici   

         Faaliyet ve Önleyici  

         Faaliyet 

Açıklık kazandırılmış ve gereklilikler alt paragraflar 

halinde yeniden yapılandırılmıştır. Böylelikle 

anlamada kolaylık sağlanmıştır. 

4.5.4 Kayıtların Kontrolü Başlık güncellenmiş, paragraf ve terminolojinin 

yeniden yapılandırılması ile uygunluk kayıtlarının 

kontrolü vurgulanarak anlamada kolaylık 

sağlanmıştır. 

4.5.5 İç Tetkik Başlık güncellenmiş ve bağımsız tetkik 

vurgulanmıştır. 

4.6 Yönetimin Gözden  

      Geçirmesi 

Yönetimin Gözden Geçirme prosesi giriş veya 

çıktıların belirlenmesini içeren güncelleme 

yapılmıştır.  Girdi ve çıktıların belirlenmesinin 

eklenmesi ISO14001:2004’ü ISO 9001:2000’e 

yaklaştırmıştır. Ayrıca, revizyon toplanması ve üst 

yönetimce gözden geçirilmesi gereken bilginin 

tarifine açıklık kazandırmaktadır. 

 

 Tablo 6’da genel olarak ifade edilen değişikliklere açıklık getirebilmek 

amacıyla ilgili madde değişiklikleri hakkında kısaca bilgi vermek yararlı olabilir. 

 Madde 4.1’de bazı tanımlar yeni eklenirken bazılarında anlam 

değişikliklerine gidilmiştir. “Denetçi” terimi yeni bir terim olup ISO 9001:2000’den 

alınmıştır. “Sürekli iyileştirme” teriminde yapılan küçük değişiklikle ÇYS’nin 


 138 

sürekli iyileştirmesi daha da ön plana çıkarılmıştır. “İç tetkik” tanımında ise 

denetimin bağımsız ve tetkik kriterlerine bağlı yapılması vurgulanmıştır. “Çevresel 

başarı” tanımında ise odak noktası yönetim sisteminden ÇYS’nin çevre 

unsurları/boyutlarına  bağlı olarak değerlendirmeye yönlendirilmiştir. “Kirliliğin 

önlenmesi” tanımı içerisinde kirlilik tanımı daha açık ifade edilmiş ve kirliliğin 

önlenmesi için metot ve opsiyonları kapsamıştır.  

 Madde 4.2’de yapılan değişiklik sonucunda çevre politikası üst yönetim 

tarafından geliştirilmeli, ÇYS’nin tüm aktivite, ürün ve hizmetlerini işletme 

kapsamının dışına çıkmadan içermeli, işletmenin uyması gereken diğer çevresel 

gerekliliklerini de yansıtmalı ve işletme çalışanlarını, işletmenin tedarikçilerini ve iş 

yaptığı özel yada tüzel kişilere dağıtılması gerekir. 

 Madde 4.3.1. de “etkisi olabilmesi beklenen unsurlar üzerinden” yerine “etki 

edebilecek unsurlar” ifadesi kullanılarak yapılan değişiklikle, işletmenin yol 

açabileceği tüm etkilerin belirlenmesi hedeflenir ve çevre boyutları işletmenin tüm 

aktivite, ürün ve hizmetlerini kapsar. 

 Madde 4.3.2. Yasal ve Diğer Şartlar’da “yasama” yerine “yasal” anlamının 

katılması bu gerekliliklerin kapsamını arttırarak daha detaylı ama madde içerisinde 

daha açıklayıcı hale getirilmesini sağlamıştır.  

 Madde 4.4.1. Kaynaklar, Görevler, Sorumluluk ve Yetki başlığı güncellenmiş 

ve bu başlıkla sorumluluk kadar kaynakların, görevlerin ve yetkinin önemi 

vurgulanmıştır. Ayrıca “sağlamak” kelimesi yerine “mevcudiyetini garanti altına 

almak” ifadesinin kullanılması da çok fazla personel değişikliği olan işletmeler için 

önemlidir.  

 Madde 4.4.2. Uzmanlık, Eğitim ve Farkında Olma  başlığı yenilenerek 


 139 

başlıkta yer alan kelimelerin önemi vurgulanmıştır. Ayrıca bu madde içerisinde 

kullanılmaya başlayan “işletme için çalışan” veya “işletmede yer alan” ifadeleri 

“personel”den daha geniş anlam içermekte ve bu anlam çerçevesinde uzmanlık, 

eğitim ve farkında olma ifadeleri kullanılmaktadır. 

 Madde 4.4.3. İletişim’de yapılan değişiklikle Tablo 6’da da belirtildiği gibi 

dış iletişim yanında iç iletişimi de içermekte ve bunun için yöntem belirlemeyi 

gerektirmektedir.  

 Madde 4.4.4. başlıkta belirtilen “Dokümantasyon” kelimesi ile standart 

gereklilikleri ISO 9001:2000’deki gibi genelleştirilerek, gerekli dokümanların ve 

kayıtların listesi uzatılmıştır.  

 Madde 4.4.5. başlık ISO 9001:2000’le paralel olarak “Belgelerin Kontrolü” 

şeklinde ve ifadelerde ISO 9001:2000’deki ifadeleri yansıtacak şekilde 

değiştirilmiştir. Fakat değişiklikler ufak tefek olup daha çok dış dokümanların 

kontrolü ile ilgilidir. 

 Madde 4.4.7. Acil Durum Hazırlığı ve Müdahale metni tekrar düzenlenmiş ve 

yeni haliyle “işletmenin potansiyel acil durumlarını ve çevre üzerinde etkisi 

olabilecek potansiyel kazaları” belirleyerek prosedürde yer alması için prosedürlerini 

hazırlanırken dikkat edilmesi gereken hususları sağlamaktadır.  

 Madde 4.5.1. İzleme ve Ölçme Tablo 6’da da belirtildiği gibi taşıdığı anlamı 

daha net ifade edebilmek için paragraf tekrar düzenlenmiş ve kalibrasyon ile ilgili 

gereklilik ilâve edilmiştir. 

 Madde 4.5.2. “Uygunluğun Değerlendirilmesi” yeni bir madde olup 

işletmenin taahhüdüne uygunluğunu ve tüm çevresel gerekliliklerin yerine 

getirilmesini hedeflemektedir. 


 140 

 Madde 4.5.3. Uygunsuzluk, Düzeltici Faaliyet ve Önleyici  Faaliyet başlık ve 

içerik olarak yeniden düzenlenmiş ve mevcut olan uygunsuzluk ifadesine açıklık 

kazandırılmaya çalışılarak düzeltici olarak uygunsuzluğun tekraralanması ve önleyici 

olarak potansiyel bir uygunsuzluğun engellenmesi amaçlanmıştır. 

 Madde 4.5.4 Kayıtların Kontrolü başlık ve içerik olarak revize edilmiştir. Bu 

şekilde kayıtların gerekli prosedürlerin gerçekten uygulandığı, uygulamaların 

sağladığı kazanımların yeterliliği ve izlenebilirliğini gerçekten gösterdiğinin 

kesinleştirilmesinin önemi vurgulanmıştır.  

 Madde 4.5.5 “İç Tetkik”  başlığı altında ISO 9001:2000 içeriğine paralel 

olarak revize edilerek değiştirilmiş, fakat gerekliliklerin büyük bir kısmı aynı 

kalmıştır. Sonuçta gerekliliklere uygun olarak objektif ve bağımsız şirket içi denetim 

mekanizması ilâve edilmiş olmaktadır. 

 Madde 4.6 Yönetimin Gözden Geçirmesi’nde ise yine ISO 9001:2000’e 

yakınlık gösterilerek değişiklik yapılmış ve gözden geçirme’de yer alan girdi ve 

çıktıların listelerine eklemeler yapılarak gözden geçirmelerin “belirli aralıklarla” 

değil de “planlanan aralıklarla” yapılması gereği vurgulanmıştır.  

 

 2.8.6. TS EN ISO 14001 ÇYS Standardı ile İlgili İşletmelerin 

Karşılaştıkları Sorunlar ve Zorluklar 

 

 Faydaları, çevre sorunları ve problemlerini önleme başarısı ve gerekliliği 

yukarıda, ilgili bölümlerde vurgulanmaya çalışılan ISO 14001 ÇYS standardının 

işletmeler tarafından kendi bünyelerine uyarlanmaları esnasında karşılaşılan bir 

takım zorluklar ve problemlerin var olduğu düşünülmektedir.  Tez konusunun 


 141 

belirlenmesi aşamasındaki gözlemlerimize göre bunları ISO 14001’nin “kurulumu” 

esnasında ve  sistemin belgelendirme öncesi ve sonrasında, yani hayata geçirilmesi 

sürecinde yani ISO 14001’in “işletilmesi” evresinde olmak üzere ikiye ayırmak 

mümkündür. 

 Bu tez çalışmasının en temel amacı olan söz konusu sorunların ortaya 

çıkarılması amacıyla Türkiye genelinde ve eldeki olanaklar elverdiğince çok 

örneklemle anket çalışması yapılması hedeflendiğinden, bu anket çalışmasında yer 

alacak sorulara zemin hazırlaması temel amacıyla geniş çaplı bir literatür taraması 

yapılmış ve olayın kuramsal boyutu araştırılmıştır. 

 Bu amaçla yaygın olarak kullanılmakta olan bu uluslararası standardın sadece 

Türkiye'deki uygulamalarına yönelik çalışmalara değil, yurt dışında bu alanda 

yapılan çalışmalara da yer verilmiş ve yararlanılmıştır. Bu bağlamda aşağıda yer 

alacak olan literatür değerlendirmesinde yurt dışında tespit edilmiş olan zorluklar ve 

problemlere de yer verilmiş ve genel bir literatür taraması yapılmıştır.  

 Amerika’da Babakri ve arkadaşları tarafından ISO 14001’in 

uygulanmasındaki kritik faktörleri tespit etmek üzere bir anket çalışması yapılmıştır 

(Babakri, Bennett, Franchetti, 2003: 749-752). Bu çalışmada 584 firmaya anket 

gönderilmiş 177’sinden dolu olarak formlar geri dönmüştür. Değişik sektörlere ait 

olan katılımcıların verdiği yanıtların değerlendirilmesiyle elde edilen sonuçlar ISO 

14001 sertifikasını elde etmenin çok zor olmadığını ortaya koymuş ve dikkat 

edilmesi gereken unsurlar aşağıdaki gibi tespit edilmiştir:  

� Yukarıda verilen çevre yönetim sistemini oluşturan 17 elementten en çok efor 

gerektiren elementler sırayla; çevre unsurlarının belirlenmesi, ÇYS 


 142 

dokümantasyonu, ÇYS denetimi, operasyonel kontrol, çevre yönetim 

programı,  amaçlar ve hedefler, doküman kontrolü olarak tespit edilmiştir. 

� İşletmelerin çoğu ISO 14001 sertifikalandırma sürecini 8 – 19 ayda 

tamamlamıştır ve katılımcılardan  sadece 3 tanesi 3 ay ve daha az bir zaman 

diliminde sertifakalandırılmışken, 10 tanesi de 20 aydan fazla bir sürede 

sertifikalanmıştır. 

� Katılımcıların verdiği yanıtlar sonucunda ISO 14001’in  uygulanmasında 

karşılaşılan sorunlar en büyükten küçüğe doğru olmak üzere şu şekilde 

sıralanmıştır:  

� Aşırı dokümantasyon yükü yanında personel eğitimi ve dış kuruluş 

tarafından yapılacak sertifikasyon denetimini içeren yüksek 

sertifikasyon maliyeti,  

� Mevcut kaynak eksikliği, 

� ISO 14001 standardının uygulanma faydalarının belirsizliği, 

� Ek eğitim gereklilikleri, 

� Üst yönetimin aktif katılım eksikliği, 

� Çevre performansını iyileştirme eksikliği, 

� Çalışanların direnci, 

� Çevre konularına ilgisizlik. 

 Yapılan diğer bir çalışma sonucuna göre ise İspanya’da sertifikasyon 

sürecinin 12 -24 ay arasında değiştiği ortaya çıkmıştır (Brio , Junquera, 2001: 193). 

 Belçika’da Engel’in yaptığı bir eko-haritalandırma çalışmasında küçük 

ölçekli işletmelerin ISO 14001 uygulamasında karşılaştıkları içsel problemler 

arasında; finansal problemlerden daha ağırlıklı olarak eğitimli personel bulma 


 143 

zorluğu, uygulamada ise çevre unsurlarının etki büyüklüklerinin tespiti ile bağımsız 

iç tetkik ve doküman takibi olarak belirtilmiş ve ayrıca küçük ölçekli işletmelerin 

yönetim sisteminin ekonomik ve organizasyonel faydaları konusunda yanlış 

bilgilendirildikleri tespit edilmiş, dış etkenler olaraksa belgelendirme maliyetleri, 

küçük fonlar ve yetersizlikleri, sektörel uygulama rehberlerinin olmaması, piyasa 

faydaları konusunda belirsizlikler belirtilmiştir (Engel, 2003). 

 İtalya’da Illions bölgesindeki ISO 14001 sertifikalı 3 işletmede yapılan bir 

çalışmada sertifikalandırma ve uygulamada düşülen karar yanlışlıklarıyla ilgili 6 

husus tespit edilmiştir (Ghisellinia, Thurston, 2005: 773);  

� Standardın “yönetim” yapısındaki sorun üzerinde durulmuş, sürekli 

iyileştirmenin gerçek çevre performansına değil de ÇYS’nin kendisine 

uygulandığı vurgulanmıştır. 

� Kati çevresel tabanı belirleme sorunu. Genel çevresel temel ve yanlış etki 

değerlendirmesi. 

� Kirlilik önleme konusundaki yanlış anlama sorunu. Alan dışı geridönüşüm, 

boru sonu (end of pipe) çözümlerin geliştirilmesinde önemli unsurların köklü 

sebep analizlerinin yapılmaması. 

� Düzenlenmemiş kısa dönemli amaçlar ve devam etmekte olan veya 1 yıldan 

az hedef tarihi ile yapılan değerlendirme çalışmalarının yürütülmesi. 

� Yasal uygunluğa odaklanma. Yasal düzenlemelere tepki. 

� ÇYS kaynaklarını dokümantasyon sistemine yönlendirme. Standartla ilgili 

ezici, ağır belge, kayıt yükü.  

 


 144 

 İngiltere ve diğer Avrupa Birliği ülkelerinde yapılan bir araştırma sonucunda 

ISO 14001’in iç ve dış engelleri tespit edilmeye çalışılmıştır (Hillary, 2004: 563-

567). Bu çalışmaya göre gözden geçirme esnasında tespit edilen iç engeller, 

uygulama ve sürdürülmesi gerekli personel eksikliği veya yönetsel yetersizlik, teknik 

bilgi ve/veya yetenek yetersizliği, uygulama demeyimi eksikliği, alışkanlıklar ve 

firma kültüründen dolayı uzman personel açığı, ek görev halinde üstlenen personelin 

üzerindeki baskı olarak özetlenirken, dış engeller olarak da deneyimli 

sertifikalandırıcı/denetçi eksikliği, küçük ölçekli işletmelerde ölçeğe oranla ölçüsüz 

sertifikalandırma/denetleme maliyetlerinin yüksekliği, denetimcilerin rollerini aşan, 

denetim döngüsünü aksatan etkiler gibi kurumsal zafiyete yol açan sorunlara yol 

açması, iç tetkik ve denetim sırasında çifte efor sarfına yol açan destek ve rehberlik 

sorunları tespit edilmiştir. 

 Singapur’da inşaat firmaları arasında yapılan ve ISO 14001’i de ele alan bir 

anket çalışmasında 226 firmaya elektronik postayla gönderilen anket formlarından 

33’ü dolu olarak geri gelmiştir. Çıkan sonuçlar doğrultusunda ISO 14001 

sertifikasyonu ve uygulamasında karşılaşılan problemler aşağıdaki gibi sıralanmıştır 

(Ofori, Gang, Briffett, 2002:1405): 

� Personel azlığı, 

� Bilinç eksikliği, 

� Maliyette artış olacak olması, 

� Ticari uygulamaların değiştirilmesinin hem maliyetli hem de rahatsızlık 

verici olması, 

� İşletme çalışanlarının değişikliğe direnci. 


 145 

 Budak ve arkadaşları tarafından; Çin’de yapılan bir çalışmada ISO 14001 

belgelendirmenin ortalama maliyetinin 58.000 dolar olarak hesaplandığı ve 

Meksika’da yapılan diğer bir araştırmada ise orta büyüklükteki işletmeler için 

belgelendirmenin maliyetinin 150-300 dolar/işçi olarak bulunduğu belirtilmiştir 

(Budak, Yüceer, Kekeç, 2004). Yine bu çalışmada belge almanın maliyetinin 

işletmenin büyüklüğü, çalışan sayısı ve faaliyet alanına göre büyük değişim 

gösterdiği, fakat özellikle gelişmekte olan ülkelerdeki küçük ve orta ölçekli 

işletmeler için bu maliyetin oldukça yüksek olduğu vurgulanmaktadır.  

 ABD’de Liman Müdürlüğü’nde ÇYS çekirdek kadrosu ile yapılan bir 

röpörtajda, iskeledeki değişik aktivitelerle ilgili yazılı çevre politikası veya 

prosedürünün bulunmamasının limanın çevresel etkilerini azaltmayı isteyen işçiler 

için bir engel olarak görüldüğü belirtilmiştir (Rendell, McGinty, 2004: B-9). 

 Uruguay’da Malmborg’un yürüttüğü firmalarla yapılan örnek görüşmeler 

neticesinde ISO 14001 belgelendirme ve uygulanmasında karşılaşılan problemler şu 

şekilde belirtilmiştir: 

� Küçük firmalar için teknik ve finansal kaynak yokluğu, 

� Uruguay’daki zayıf, yetersiz çevresel hukuki düzenlemeler, 

� İç piyasada düşük ticari fayda olması ve ticari unsurlarla uyuşmazlık, 

� Çevresel görevlerin dağılımında yapılan yanlışlıklar ve bazı personelin 

çevresel görevleri yerine getirmek için motive edilmemiş olması, 

� Depo yöneticilerinin çevre yönetimiyle ilgilenmemesi (Malmborg, 2006: 3-

46). 

 Yine bu Uruguay çalışmasında literatür taraması konusunda tespit edilen 

problemler ise şu şekilde belirtilmiştir: 


 146 

� Çevre performansına değil çevre yönetimine önem verilmesi, 

�  Özellikle gelişmekte olan ülkelerde yaşanılan yüksek uygulama maliyetleri 

� Dokümantasyona önem verildiğinden amaç ve hedeflerin geliştirilmesinin 

arka planda kalması (Malmborg, 2006: 17-18). 

 ABD’de yapılan diğer bir çalışma neticesinde ise ISO 14001 uygulamalarında 

karşılaşılan problemler; doküman kontrolü ve sertifikalandırma maliyetinin bir çok 

değişkene bağlı olduğundan ve bu durumun firmalar arasında farklılıklar doğmasına 

neden olmasından söz edilmiştir (ESU, 2006: 16). 

 Erginel’in (2004: 8-9) yaptığı çalışmada ise Türkiye’de firmaların ISO 14001 

belgelendirilmesi ve belgenin devamlılığının sağlanması aşamalarında karşılaştıkları 

güçlükler şu şekilde özetlenmiştir:  

� Uygun atık bertaraf, depolama, yeniden değerlendirme tesislerinin 

bulunmasındaki zorluklar ve fiyatlandırılması,  

� Çevresel kanuni düzenlemelere uygun nakliye firmalarının bulunması ve 

fiyatlandırılması,  

� Atık bertaraf, depolama, yeniden değerlendirme tesislerinin veya nakliye 

kuruluşlarının denetimlerinin kuruluşlarca bireysel olarak yapılması 

gerekliliği,  

� Atık borsasının etkin çalışmaması nedeni ile atıkların daha etkin 

değerlendirilememesi, 

� Kimyasal malzemelerin çevre ve sağlık üzerine etkilerini bildiren “Materyal 

Güvenlik Veri Kaydı” (Material Safety Data Sheet) formlarına kolay 

ulaşılamaması,  


 147 

� Atıkların geri dönüşüm ile yeniden kullanılmasının bazen aşırı maliyetli 

olması, 

� Fayda - maliyet analizlerinin etkin yapılmaması ve kazançların açıkça ortaya 

konulamaması nedeni ile çalışmalara yeterli desteğin verilmemesi, 

dolayısıyla bu konuda çalışan kişilerin performanslarının doğru 

değerlendirilememesi, motivasyon eksikliğinin doğması,  

� Yeni bir kültür yaratmanın verdiği zorluklar. 

 “Çevre Yönetimi için Uluslararası Ağ” ["International Network for 

Environmental Management (INEM)"] tarafından dünya çapında Çevre Yönetim 

Uzmanlarına uygulanan bir anket çalışması sonucunda ISO 14001 ÇYS standardını 

uygulayan KOBİ’lerde karşılaşılan problemlerin finansal engeller, bilgi eksikliği ve 

yetersiz hukuki düzenlemelere dayandığı belirtilmiştir 

(www.inem.org/htdocs/iso/iso-sme).  Avustralya, Macaristan, Slovak Cumhuriyeti ve 

Tayland’dan ankete katılan uzmanların bu belirtilen üç ana sorunla ilgili görüşlerini 

özetleyecek olursak: 

� İç ve dış paydaşlardan ÇYS kurma, geliştirme ve uygulama ile ilgili gerekli 

desteği sağlayamama ve para eksikliği, 

� Bilgisizlik, bilinçsizlik, uzman kişi, zaman eksikliği ve yasal gerekliliklerden 

tamamen haberdar olmama, 

� Yasal zorunlulukları yerine getirmeye odaklanıldığında ÇYS’nin diğer 

faydalarının farkına varılamaması, bunlardan yararlanılamaması ve 

sertifikasyonun kağıt üzerinde kalması, 

� Zorunluluk olarak görüldüğünde ise sertifikasyonun kağıt üzerinde kalması, 


 148 

� Standartların gönüllülük esasına dayanması dolayısıyla zorunluluk 

hissedilmediği şartlarda dış baskı eksikliğinden dolayı ÇYS'ne ihtiyaç 

duyulmaması, 

� Yöneticilerin ÇYS’yi tam olarak kavramaması, üst yönetimin ÇYS 

yönetimini başkalarına bırakması ve üst yönetimin aktif katılım eksikliği,  

� Mevcut sisteme uyarlamak yerine ÇYS için yeni ve farklı faaliyetler 

oluşturulması, 

� Danışman yardımı olmaksızın uygulamanın zor olması, 

� Faaliyetlere odaklanmak yerine denetim için dokümantasyona yönelmek, 

� ÇYS’den sorumlu kişilerin diğer işletme faaliyetlerinde çalışamamaları 

nedeniyle işgücü kaybı, 

� Aktif katılımı sağlayamamak, değişime karşı direnç, yeni bir kültür 

yaratmanın verdiği zorluklar, 

� Bürokratik işlemlerin  fazla olması, 

� Yüksek danışman ücretleri, 

� Standardın kullanıcı-dostu olmaması, 

� İşletme performansı ile çevre performansının tam uyumlaştırılamaması, 

� ÇYS amaç ve hedeflerini belirlerken ya küçük ve belirsiz tutulması yada 

yerine getirilemeyecek kadar büyük tutulması ve taahhüt eksikliği, 

� Küçük ölçekli işletmeler için uygun ÇYS bulunmaması, 

şeklinde sıralanabilir. 

 UNEP ve UNCTAD’ın yaptığı bir çalışmaya göre KOBİ’ler Çevre yönetim 

sistemini uygularken şu problemlerle karşılaşırlar (UNEP ve UNCTAD, 2000):  

� Kalifiye personel ve finansal kaynak eksikliği, 


 149 

� Bilgiye ulaşmada yaşanan zorluklar, 

� Değişime karşı gösterilen direnç, 

� Sistemin kurulması ve sertifikalandırılması için gereken maliyetler, 

� Çevre politikası eksikliği, 

� Çevre yönetmelikleri ile ilgili farkındalığın az olması, 

� Faaliyetler sonucu oluşan çevresel etkilerin farkında olunmaması, 

� KOBİ’lere yönelik ÇYS bulunmaması. 

 ABD’de Delmas tarafından yapılmış bir çalışmada ISO 14001 kurulumu ve 

işletilmesinde karşılaşılan problemler ve zorluklar: 

� Kurumsal çevredeki belirsizlikler ve resmi düzenlemelerin çiğnenmesi 

durumunda firmanın kapatılması veya ek maliyetle karşılaşması, 

� Olumsuzluklar da dahil çevre ile ilgili konularda her şeyin dokümante 

edilmesinin firma  için negatif etki yaratması, 

� Özel çevresel değişken tanımları olmadığından işletme aşamasında çevre 

performansını ölçmede sıkıntı duyulması, 

� Uluslararası piyasada ISO 14001 gerekliliği olan yerlerde üretim açısından 

oradaki yasal düzenlemeler de aranacağından işletmeye ek sertifikasyon  

maliyetinin eklenmesi  

olarak ifade edilmiştir (Delmas, 2006). 

 Japonya’da Srinivas tarafından yapılan anket çalışmalarında edinilen 

sonuçlara göre ISO 14001 adaptasyonunda karşılaşılan problem ve zorluklar 

aşağıdakileri içermektedir (Srinivas, 2006): 

� Sadece sertifikasyon amaçlı ISO 14001 uygulaması, 

� Sertifikasyondan sonra ÇYS aktivitelerinin yapılmaması, 


 150 

�  ÇYS için mevcut aktiviteleri uyarlamak yerine yeni ve ayrı aktivitelere yer 

vermek,  

� ÇYS amaçlarını küçük ve belirsiz tutmak, 

� Uygulamada tüm personelin aktif katılımını sağlayamamak, 

� ÇYS ve geliştirilerek uygulanmasında iç ve dış katılımcıların takdir ve 

desteğindeki eksiklik, 

� Gerçeklerle bağdaşmayacak çevre amaçları ve hedefleri kurmak,  

�  Üst yönetimin desteği ve aktif katılımının eksikliği, 

� Aktivite ve uygulamalara odaklanmak yerine dokümantasyon, veri toplama 

ve denetime yoğunlaşma, 

� Bilinçsizlik. 

 Tayland’da Young ve Schuster (2006) tarafından ISO 14001 sertifikalı 45 

işletmeye uygulanan anket çalışması sonucunda belirlenen zorluk ve problemler: 

� Çevre unsurlarının belirlenmesi, 

� Çevre etkileri ile ilgili personel bilincini artırmak, 

� Çevre amaç ve hedeflerinin tanımlanması, 

� Prosedürler ve proseslerin modifikasyonu 

şeklinde değerlendirilmiştir. 

 ISO tarafından verilen anket çalışması sonuçlarına göre (http://ems-

hsm.com/Implementation/Impl_Pools.htm); ISO 14001:2004 uygulanması 

aşamasında en çok güçlükle karşılaşılan bölümler, %33 ile yönetim desteği, %18 ile 

sorunların ve açıkların analizi, % 14 ile bilinçlendirme eğitimleri, %11 ile çekirdek 

kadro için revizyon eğitimi, yine %11 ile bilinçlendirme eğitimleri ve % 10 ile 

plânlamadır. Yine bu kaynakta yer alan diğer bir anket sonucuna göre en zorlayıcı 


 151 

aşamalar, %35 ile ÇYS geliştirmek için yeterli kaynak bulunmaması, %27 ile 

yönetim desteğinin eksikliği, % 24 ile sertifikalandırma maliyetleri  ve ÇYS’ni 

koruma ve % 12 ile mevcut sistemi standartla bütünleştirme olmuştur. 

 ISO/TC207/SC1/ Stratejik KOBİ Grubu (Strategic SME Group) tarafından 

Mayıs 2005’te sunulan rapora göre, küçük ölçekli işletmelerin ISO 14001 

uygulamalarında karşılaştıkları bariyerler: %33 finansal kaynak eksikliği, %30 

personel eksikliği, %23 sertifikasyon maliyeti, %22 zaman eksikliği, %21 üst 

yönetimin destek eksikliği ve %21 uygulama masrafları olarak belirtilmiştir. Yine bu 

rapora göre küçük ölçekli işletmelerin ISO 14001 uygulamalarında en zorlandığı 

hususlar ise;   %53 çevre unsurlarının veya etkilerinin belirlenmesi, %50 çevre 

unsurlarının etkilerinin belirlenmesi ve %42 yasal gerekliliklerin karşılanması veya 

aşılması olarak ifade edilmiştir. Ayrıca küçük ve orta ölçekli işletmelerde (KOBİ) 

danışman yardımı olmadan veya herhangi bir rehber olmadan bu sistemin 

kurulmasının yapılan bu çalışma sonucunda zor olduğunun tespit edildiği de 

vurgulanmıştır (www.iso.org/tc207/sc1).  

 Atıcı’nın yapmış olduğu tez çalışması içerisinde (1999: 57-60) ise ISO 14001 

standardının işletmelere sağladığı faydalar yanında birtakım aksayan yönlerinin de 

olduğu belirtilmiştir. Araştırmada belirtilen aksaklıklar şu şekilde özetlenebilir: 

� Daha çok bir ÇYS sistemi olan ISO 14001’in çevre performansını 

değerlendirmesi yönünde eksik kalması, 

� Standardın tüm işletmelerde ayni koşulları aramasının, işletmelerin sahip 

olduğu teknolojilerinin ve büyüklüklerinin dikkate alınması durumunda 

eşitsizlik yaratması, 


 152 

� Özellikle büyük işletmelerin bilgiye ulaşmada daha rahat olmasının ve daha 

yeni teknolojilere sahip olmasının KOBİ’ler için eşitsizlik yaratması, 

� Kalibrasyon, düzeltme ve uyum masraflarının özellikle yurtdışından 

sağlanması gerektiği durumlarda yine KOBİ’lerde sorun olabilmesi, 

� Gelişmekte olan ve az gelişmiş ülkelerde belgelendirme firmalarının yokluğu. 

 Yüksel’in yapmış olduğu tez çalışmasında (2002: 164) ÇYS geliştirilmesinde 

karşılaşılan güçlükler: 

� Personelin çevre bilincinin yaratılması ve eğitimleri, 

� Çevre ölçüm cihazlarının kalibrasyonu, 

� Atık merkezlerinin profesyonel olmaması, 

� Yasal mevzuatların takibindeki güçlükler, 

� Geri dönüşüm bilincinin gelişmemiş olması, 

� Malzeme güvenlik formlarının üretici firmalardan temini 

olarak belirtilirken, çevreye duyarlı faaliyetlerin gerçekleşmesinde karşılaşılan 

zorluklar ise; %30 toplum, işletme ve personelin yeterli çevre duyarlılığının 

olmaması ve gerekli çevre bilincinin yaratılması, %13 önemli maliyetlere neden  

olması, %12 atık bertaraf faaliyetleri,  %9 mevzuat uygulamaları, %8 devlet ve resmi 

kurumların desteğinin ve teşviklerinin yeterli olmaması, %7 yeterli eğitimin 

olmaması, %7 finansal problemler, %4 çevre ile ilgili konularda alt yapı yetersizliği 

şeklinde tespit edilmiştir (Yüksel, 2002: 230). 

 2003 yılında Bursa bölgesinde ISO 14001 sertifikalı toplam 17 firmayla 

Salihoğlu ve arkadaşları tarafından yapılan bireysel görüşmeler ve anket çalışması 

neticesinde belgelendirme öncesi ve belgelendirme sonrası işletmelerin karşılaştıkları 


 153 

birtakım sorunlar tespit edilmiştir (Salihoğlu, Acar, Salihoğlu, 2003: 32-35). Bu 

çalışmaya göre belgelendirme öncesi karşılaşılan sorunlar öncelik sırasına göre: 

� İlave iş yükü ortaya çıkması, 

� Değişim ve yeniliklere karşı direnç, alışkanlıklardan kopmama, 

� Personelin bilgi ve bilinç düzeyinin düşüklüğü, 

� ÇYS dokümantasyonunun hazırlanması ve kullanımında problemler, 

� Katılımcılık, motivasyon ve ekip çalışmasındaki yetersizlikler,  

� Standardın anlaşılmaması ve yanlış yorumlanması, 

� Üst yönetimin yanlış tutumu ve kurumsal bozukluklar 

olarak belirtilmiştir. Bu belirtilenlere ek olarak sertifikalandırma sonrasında 

karşılaşılan diğer problemler ise: 

� ÇYS dokümantasyonunun sürdürebilirliği, 

� Personelin isteksizliği, 

� ÇYS’nin getirdiği mali yük, 

� ÇYS’nin bürokrasiyi artırması. 

 Literatür taramasında tespit edilen tüm bu yukarıda belirtilen problem ve 

zorluklar da dikkate alınarak bu tez çalışması içerisinde gelişmekte olan bir ülke 

konumundaki Türkiye genelinde uygulamalı bir anket çalışması yapılmış ve 

aşağıdaki alt başlık altında değerlendirmeye alınmıştır. Her ne kadar, yukarıda 

belirtildiği gibi, Türkiye’de  bu yönde çalışmalar yapılmış ise de, işletmelerin ISO 

14001 hususunda karşılaştığı zorluk ve problemlere dayalı detaylı bir çalışma 

yapılmadığından, araştırmamızda bu zorluk ve problemlerin tespiti esas amaç olarak 

edinilmiştir. 

  


 154 

III. BÖLÜM: ISO 14001 ÇYS STANDARDI İLE İLGİLİ İŞLETMELERİN 

KARŞILAŞTIKLARI SORUNLAR VE ZORLUKLAR ÜZERİNE BİR 

ARAŞTIRMA 

 

 Elde edilen anket verilerinin değerlendirmesi Excel Programı ve özellikle 

sosyal bilimlerde veri analizi için kullanılan SPSS Paket Programı’ndan 

yararlanılarak yapılmıştır. Yapılan istatistiksel analizlerde veriler çözümlenirken 

frekans ve yüzdelik değerler tablolar yardımıyla görselleştirilmiş ve ayrıca gerekli 

yerlerde bağımsız soruların birlikte değerlendirilmesinde sorular arasındaki 

anlamlılık araştırılmış, anlamlılık düzeyi p<0.05 olarak kabul edilmiştir. 

 Ankete katılan işletmelerin “işletmeye ait genel bilgiler” bölümünde verdiği 

yanıtlar doğrultusunda elde edilen sektörel, personel, şehir ve bölge dağılımları 

şöyledir: 

 

 

 

 

 

 

 

 

 

 

 


 155 

      Tablo 7. Ankete katılan işletmelerin sektörel dağılımları. 

Sektör Frekans Yüzdelik 

İnşaat 13 21,0 

Otomotiv Yan Sanayii  10 16,1 

Elektrik - Elektronik 7 11,3 

Makine Motor- Kompresör- Akü 4 6,5 

Demir - Çelik - Metal - Kauçuk 4 6,5 

Baskı - Ambalaj 3 4,8 

Tekstil 3 4,8 

Enerji - Petrol 2 3,2 

Lojistik 2 3,2 

Kimya - İlaç  2 3,2 

İçecek 2 3,2 

Turizm 1 1,6 

Gıda 1 1,6 

Alt Yapı 1 1,6 

Temizlik Malzemeleri 1 1,6 

Tütün 1 1,6 

Lastik 1 1,6 

Seramik 1 1,6 

Yapı Malzemesi 1 1,6 

Çimento 1 1,6 

Beyaz Eşya 1 1,6 

Toplam 62 100,0 
  

Tablo 8. Ankete katılan işletmelerin personel sayılarının mikro, küçük, orta ve 

makro işletmelerin personel sayılarına göre dağılımları. 

Personel Sayısı Frekans Yüzdelik 
1-10 (mikro) - - 

11-50 (küçük) 3 4,8 

51-250 (orta) 19 30,6 

251-500 (makro) 13 21,0 

501 ve yukarısı (makro) 21 33,9 

Belirtilmeyen 6 9,7 

Toplam: 62 100,0 


 156 

 

Tablo 9. Ankete katılan işletmelerin personel sayılarının “KOBİ” ve “MAKRO” 

işletmelerin personel sayılarına göre dağılımları. 

Personel Sayısı Frekans Yüzdelik 

KOBİ (1-250) 22 35,4 

MAKRO (251 ve yukarısı) 34 54,9 

Belirtilmeyen 6 9,7 

Toplam: 62 100,0 

 
 Not: Anket katılımcılarının personel sayılarının değerlendirme aralıkları 2005/9617 karar 
sayılı “Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkında 
Yönetmelik” içerisinde yer alan mikro işletme, küçük işletme ve orta büyüklükteki işletme 
tanımlarında belirtilen personel sayıları dikkate alınarak belirlenmiş ve veriler bu aralıklara bağlı 
olarak mikro, küçük, orta ve makro ölçekli işletmelerin personel sayılarına göre Tablo 8’deki dağılıma 
göre değerlendirilirken, Tablo 9’daki dağılımla da “KOBİ” ve “MAKRO” işletmelerin personel 

sayılarına göre daha genel bir değerlendirme yapılmıştır.  

 
Tablo 10. Ankete katılan işletmelerin ait oldukları şehir dağılımları. 

Şehir Frekans Yüzdelik 

İstanbul 14 22,6 

Ankara 8 12,9 

İzmir 5 8,1 

Bursa 8 12,9 

Mersin 1 1,6 

İzmit 1 1,6 

Gebze-Kocaeli 8 12,9 

Aksaray 1 1,6 

Tekirdağ 5 8,1 

Düzce 1 1,6 

Manisa 4 6,5 

Eskişehir 3 4,8 

Afyon 1 1,6 

Kayseri 1 1,6 

Belirtilmeyen 1 1,6 

Total: 62 100,0 


 157 

 

Tablo 11. Ankete katılan işletmelerin bölgesel dağılımları. 

Bölge Frekans Yüzdelik 

Marmara Bölgesi  
36  58,1  

İç Anadolu Bölgesi 
13 20,9 

Ege Bölgesi 
10 16,2 

Karadeniz Bölgesi 1 1,6 

Akdeniz Bölgesi 1 1,6 

Belirtilmeyen 1 1,6 

Total: 62 100,0 

 

 Gruplandırılmış başlıklar altında, ankette yer alan soruların amaçları ve 

yanıtların analizleri aşağıdaki gibi yapılmıştır: 

 

 3.1. İşletmelerin ISO 14001 ÇYS Belgesi Alma Nedenleri: 

 

 Soru 1’in hazırlanmasında ki amaç, katılımcıların ISO 14001 sertifikasını 

alma sebeplerini tespit etmek, derecelendirmek ve Soru 12’de alınan yanıtlar 

sonucunda gerçekleştirilemeyen amaçları, bu amaçların gerçekleştirilememesinde yer 

alan sorunları ve nedenleri tespit etmektir. 

 

 

 

 

 

 

 
 

 


 158 

Tablo 12. Ankete katılan işletmelerin Soru 1’e verdiği yanıtlardan oluşan genel 

veri tablosu. 

İşletme Sayısı 

↓Nedenler / Dereceler→ 1 2 3 4 5 6 7 √ 

Sağladığı faydalardan dolayı 3 5 9 10 11 5 1 9 

Ulusal ve uluslararasıpiyasada tercih 

sebebi olması 12 10 9 8 8 1 - 11 

Firmanın rekabet gücünü artırmak 4 13 12 12 6 1 - 10 

Müşteri memnuniyetini artırmak 9 10 10 4 6 4 - 9 

Çevreye duyarlı faaliyetlere önem vermek 19 8 3 6 8 1 - 9 

Çevre sorumluluklarını yerine getirerek 

yasal teşviklerden yararlanmak 1 4 3 4 4 22 3 2 

Diğer 1: İşverenlerin talebi 1       1 

Diğer 2: İşletme grubu kararı     1    

Diğer 3: Çalışanlarda ve toplumda çevre 

bilincini artırmak 1        

Diğer 4: Ugulamada gereklilik 1        

Diğer 5: Ortak istek 1        

 

Geçerli Yanıt: 62 

Geçersiz Yanıt: 0 

 Not: Katılımcılar kendi işletmeleri için uygun olan seçeneği işaretlerken, kimi işletme 
uygun seçenekleri önem sırasına göre 1’den başlayarak sıralandırırken, bazıları ayni rakamı tek bir 
defa kullanmış, diğer bazıları ise 1’den fazla seçenek için ayni rakamı kullanmıştır.  Ayrıca kimi 
işletme uygun seçenekleri sadece “√ veya ×” işareti ile işaretleyerek belirtmiştir. 
 

 Elde edilen sonuçlar neticesinde her bir nedenin tek bir işletme için dahi olsa 

da 1. derece önem arz edebileceği görülmektedir. Ancak katılımcılar arasında 1. 

dereceden, yani en önemli neden olarak en çok sayıda işletme tarafından işaretlenen 

“çevreye duyarlı faaliyetlere önem vermek” seçeneği iken, önem derecesi en az 

olarak en fazla  sayıda işaretlenen seçenek ise “çevre sorumluluklarını yerine 

getirerek yasal teşviklerden yararlanmak” olmuştur. Çevreye duyarlı faaliyetlere 

önem vermenin işletmeler açısından önemsenmesi en azından ankete katılan bu 


 159 

işletmelerin çevre duyarlılığının derecesini göstermektedir. 

 Değerlendirme, dereceler dikkate alınmadan, seçeneklerin yüzdelik bazında 

yapıldığında ise Tablo 13’deki sıralama elde edilmektedir. 

 

Tablo 13. ISO 14001 serifikalandırma sebeplerinin işletme sayısına göre 

yüzdelik bazda genel değerlendirilmesi 

Nedenler  Frekans Yüzdelik 

Ulusal ve uluslararasıpiyasada tercih sebebi olması 59 95,2 

Firmanın rekabet gücünü artırmak 58 93,5 

Çevreye duyarlı faaliyetlere önem vermek 54 87,1 

Sağladığı faydalardan dolayı 53 85,5 

Müşteri memnuniyetini artırmak 52 83,9 

Çevre sorumluluklarını yerine getirerek yasal 

teşviklerden yararlanmak 43 69,4 

İşverenlerin talebi  2 3,2 

İşletme grubu kararı 1 1,6 

Çalışanlarda ve toplumda çevre bilincini artırmak 1 1,6 

Ugulamada gereklilik 1 1,6 

Ortak istek 1 1,6 

 

 Ankete katılan firmaların ISO 14001 ÇYS belgelendirmesini tercih etme 

nedenleri arasında, derece gözetilmeksizin yapılan genel değerlendirme sonucunda, 

Tablo 13’de de görülebileceği gibi en fazla tercih nedeni olarak “ulusal ve 

uluslararası piyasada tercih sebebi olması” ve “firmanın rekabet gücünü artırmak” 

seçeneklerinin belirtildiği görülmektedir. Bu da gösteriyor ki firmaların ISO 14001 

sahibi olması ulusal ve uluslararası piyasada onlara bir avantaj sağlamakta ve bu 

nedenle işletmeler tarafından talep edilmektedir. Ayrıca her ne kadar gönüllülülük 

esasına dayansa da, ulusal ve uluslararası piyasada tercih sebebi olma, işin boyutuna 

zaman zaman zorunluluk ta katmaktadır. Ancak çıkan sonuçlarda görüldüğü gibi ISO 


 160 

14001’in sağladığı faydalar ve çevreye duyarlı faaliyetlere önem verme 

seçeneklerinin yüzdelik paylarının seksenin üzerinde olması, ne mutlu ki çevre 

bilincinin en azından gelişmeye başladığını işaret etmektedir. Yine aynı şekilde 

%80’in üzerinde bir paya sahip olan müşteri memnuniyetini arttırmak seçeneği de 

müşterilerin çevreye önem verdiğini düşündürmeye sevk etmektedir. 

 Bu genel değerlendirmeye ek olarak Tablo 12’de frekansları bir arada verilen 

1. soruya ait şıkların her birinin derecelendirilme ve işaretlenme dağılımları Tablo 

13’deki sıra takip edilerek aşağıdaki tablolarda yüzdelikler de ilave edilerek daha 

detaylı verilmiştir. 

 

Tablo 14. “Ulusal ve uluslar arası piyasada tercih sebebi olması” seçeneğinin 

derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 12 19,4 
2 10 16,1 
3 9 14,5 
4 8 12,9 
5 8 12,9 
6 1 1,6 

Tik atılan 11 17,7 
Boş bırakılan 3 4,8 

Toplam 62 100,0 
 

 

 

 

 

 

 


 161 

Tablo 15. “Firmanın rekabet gücünü artırmak” seçeneğinin derecelendirme 

dağılımı 

Derece Frekans Yüzdelik 

1 4 6,5 
2 13 21,0 
3 12 19,4 
4 12 19,4 
5 6 9,7 
6 1 1,6 

Tik atılan 10 16,1 
Boş bırakılan 4 6,5 

Toplam 62 100,0 
 

Tablo 16. “Çevreye duyarlı faaliyetlere önem vermek” seçeneğinin 

derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 19 30,6 
2 8 12,9 
3 3 4,8 
4 6 9,7 
5 8 12,9 
6 1 1,6 

Tik atılan 9 14,5 
Boş bırakılan 8 12,9 

Toplam 62 100,0 
 

Tablo 17. “Sağladığı faydalardan dolayı” seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 3 4,8 
2 5 8,1 
3 9 14,5 
4 10 16,1 
5 11 17,7 
6 5 8,1 
7 1 1,6 

Tik atılan 9 14,5 
Boş bırakılan 9 14,5 

Toplam 62 100,0 
  

 


 162 

 

Tablo 18. “Müşteri memnuniyetini artırmak” seçeneğinin derecelendirme 

dağılımı 

Derece Frekans Yüzdelik 

1 9 14,5 
2 10 16,1 
3 10 16,1 
4 4 6,5 
5 6 9,7 
6 4 6,5 

Tik atılan 9 14,5 
Boş bırakılan 10 16,1 

Toplam 62 100,0 
 

Tablo 19. “Çevre sorumluluklarını yerine getirerek yasal teşviklerden 

yararlanmak” seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 1 1,6 
2 4 6,5 
3 3 4,8 
4 4 6,5 
5 4 6,5 
6 22 35,5 
7 3 4,8 

Tik atılan 2 3,2 
Boş bırakılan 19 30,6 

Toplam 62 100,0 
  

 

Tablo 20. “Diğer 1: İşverenlerin talebi” seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 1 1,6 
Tik atılan 1 1,6 

Toplam 2 3,2 
  

Tablo 21. “Diğer 2: İşletme grubu kararı” seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

5 1 1,6 
Toplam 1 1,6 

 


 163 

Tablo 22. “Diğer 3: Çalışanlarda ve toplumda çevre bilincini artırmak” 

seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 1 1,6 
Toplam 1 1,6 

 

Tablo 23.“Diğer 4: Uygulamada gereklilik” seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 1 1,6 
Toplam 1 1,6 

 

Tablo 24. “Diğer 5: Ortak istek” seçeneğinin derecelendirme dağılımı 

Derece Frekans Yüzdelik 

1 1 1,6 
Toplam 1 1,6 

 

 3.2. İşletmelerin Belgelendirme Süreçleri:  

 

 5. Sorunun yanıtları doğrultusunda elde edilen işletmelerin belgelendirme 

süreçleri Tablo 25’te verildiği gibidir: 

 

Tablo 25. İşletmelerin Belgelendirme Sürelerine Göre Yüzdelik Dağılımları  

Belgelendirme Süresi Frekans Yüzdelik  
1-3ay 5 8,1 
4-6ay 18 29,0 

7-12ay 25 40,3 
13-24ay 8 12,9 
Yanıtsız 6 9,7 

Toplam 62 100,0 
 

 

 Anket katılımcıları arasında sektör farkı ve benzer etken faktörleri 


 164 

gözetmeksizin yapılan belgelendirme süreci değerlendirilmesi sonucunda ankete 

katılan firmaların % 40.3 payla 7 – 12 ay aralığında belgelerini aldıkları 

gözlemlenmiştir. Ancak firmaların belgelendirme sürecine işletme yöneticilerin 

tutumundan, yeterli bilgi ve tecrübeye sahip personelinin olup olmamasına kadar 

değişik faktörlerin etkisi olabileceği düşünülebilir. Bu nedenle yukarıda verilen genel 

değerlendirme yanında, belgelendirme sürecine; “personel sayılarının”, “şehir ve 

bölge dağılımlarının” ve “sektör”ün etkisi aşağıda, ve ayrıca “işletmenin önceden 

sahip olduğu diğer sertifikalar”ın, “sertifikasyon kuruluşunun akreditasyon 

durumu”nun ve “dışarıdan danışmanlık hizmeti alınıp alınmama durumu”nun etkileri 

ise ilgili bölümlerde "SPSS" yardımıyla geçerlilik kontrolu yapılarak analiz edilmeye 

çalışılmış ve bu sayılan etkenlerin etkili olup olmadıkları saptanmaya çalışılmıştır.  

 Ancak Tablo 25’te verilen dağılımlar ayrıntılı olduğundan etki analizlerinde 

kullanılacak olan bu süreç dağılımı Tablo 26’da daha genel gruplandırılmıştır. 

 
Tablo 26. İşletmelerin Belgelendirme Sürelerine Göre Daha Genel Yüzdelik 

Dağılımları  

Belgelendirme Süresi Frekans Yüzdelik  
1-6ay 23 37,1 

7-12ay 25 40,3 
13-24ay 8 12,9 
Yanıtsız 6 9,7 

Toplam 62 100,0 

 

  Diğer soruların cevap analizlerini yapmadan önce Tabo 8 ve 9’da yer alan 

personel sayıları dağılımlarının, Tablo 7’de yer alan sektörel dağılımın, Tablo 10 ve 

11’de yer alan şehir ve bölge dağılımlarının Tablo 25 ve 26’ya göre etki analizleri 

yapılarak elde edilen p değerlerinin 0,05’ten yüksek olduğu görülerek bu etkilerin 

ISO 14001 belgelendirme sürecine etkilerinin olmadığı tespit edilmiştir. 


 165 

 3.3. İşletmelerin ISO 14001 ÇYS Belgesini Almadan Önce Benzer Bir 

Yönetim Sistemi Belgesine Sahip Olup Olmama Durumları ve Sahip Oldukları 

Belgelerin Tarihsel Öncelik Sırası: 

  

 Soru 2 ve 6’da işletmelerin diğer bir sertifikaya daha önceden sahip olmasının 

ISO 14001 belgelendirme sürecinde bir etkiye sahip olup olmadığı değerlendirilmeye 

çalışılmıştır. Bu amaçla öncelikle Tablo 27’de ISO 14001 ÇYS sertifikasını almadan 

önce işletmelerin diğer bir sertifikaya sahip olup olmadıkları irdelenmiştir. 

 

Tablo 27. İşletmelerin ISO 14001 Belgelendirmesinden Önce Sahip Oldukları 

Diğer Belgelerin Yüzdelik Dağılımları  

Sahip Olunan Belge Frekans Yüzdelik 

ISO 9001 31 50,0 
ISO 16949 3 4,8 

ISO 9001 ve HACCP 2 3,2 
ISO 9001 ve ISO 16949 3 4,8 

Tarih belirtilmedi 7 11,3 

Hiçbiri yok 16 25,8 
Toplam: 62 100,0 

 

 Tablo 27’de de görülebileceği gibi ankete katılan 62 işletmeden 46’sı ISO 

9001 belgesi, ISO 16949 belgesi ve HACCP belgelerinden en az birine sahip olup, 

bunlardan 39 tanesinin ISO 14001 belgesinden önce bu belgeleri aldığı tespit 

edilmiştir. ISO 14001 dışında herhangi bir sistem sertifikasına sahip diğer 7 işletme 

bu belgeleri alma tarihlerini belirtmediklerinden, işletmenin bu belgelere ISO 14001 

belgelendirme sürecinden önce sahip olup olmadığı tespit edilememiştir. Bu 

bağlamda ISO 14001 sertifikalandırma sürecine işletmenin önceden sahip olduğu 

diğer sistem belgelerinin etkisi SPSS yardımı ile anlamlılık kontrolü yapılarak tespit 


 166 

edilmeye çalışılmıştır.  Yapılan analizde p değeri 0,427 olarak bulunduğundan ve 

0,05’ten yüksek çıktığından bu dağılımlara göre böyle bir etki olmadığı 

gözlemlenmiştir.  

 Yine Tablo 27’de verilen dağılımlar ayrıntılı olduğundan önceden sahip 

olunan diğer yönetim sistemleri Tablo 28’de daha genel gruplandırılarak, süreç 

üzerinde bu yönetim sistemlerinin etkisi daha genel bir çerçevede de aşağıdaki gibi 

değerlendirilmiştir. 

 

Tablo 28. İşletmelerin ISO 14001 Belgelendirmesinden Önce Diğer Yönetim 

Sistemi Belgelerine Sahip Olup Olmadıklarına Göre Yüzdelik Dağılımları  

Diğer Yönetim Sistemi 
Belgelendirmesine Sahip Olup Olmama 

Durumu 
Frekans Yüzdelik 

Diğer bir belgesi olan işletmeler 39 62,8 
Herhangi bir belgesi olmayan yada 

belirtmeyen işletmeler 
23 37,2 

Toplam: 62 100,0 
  

 Tablo 27 ve 28’deki dağılımlara göre yapılan önceden diğer bir yönetim 

sistemi sertifikasına sahip olan işletmelerin sürece etkisi analizinde p değeri 0,677 

olarak elde edildiğinden böyle bir etkinin bu çalışma sonucuna göre olmadığı 

gözlemlenmektedir. 

 Ayrıca soru 2 ve 6’dan işletmelerin sahip oldukları sistem belgelerinin sırası 

da elde edilmiştir. Bu bilgi ankete katılan işletmelerin hangi sistem 

belgelendirmesine öncelik verdiğini ya da edinilen sistemlerin öncelik sırasını 

gösterebileceğinden aşağıda Tablo 29’da bu çalışmaya dahil edilmiştir. 

 
 
 
 


 167 

Tablo 29. İşletmelerin Sistem Belgelendirme Öncelikleri   

Tarih Sırasına Göre Sahip Olunan Sistem  Frekans Yüzdelik 
ISO 9001, ISO 14001 13 21,0 

ISO 9001, ISO 14001, OHSAS 4 6,5 

ISO 9001, ISO 14001, HACCP 1 1,6 

ISO 9001, HACCP, ISO 14001 1 1,6 

ISO 9001, ISO 16949, ISO 14001 2 3,2 

ISO 9001, ISO 14001=*OHSAS 11 17,7 

ISO 9001, ISO 14001=ISO 16949 2 3,2 

ISO 14001, ISO 16949 3 4,8 

ISO 14001, ISO 16949, OHSAS 1 1,6 

ISO 16949, ISO 14001 2 3,2 

ISO 16949, ISO 14001, OHSAS 1 1,6 

ISO 14001=ISO 9001 6 9,7 

ISO 14001=ISO 9001=OHSAS 4 6,5 

ISO 9001=ISO 16949, ISO 14001 1 1,6 

Herhangi bir belgesi olupta tarih belirtmeyen 9 14,5 

Yanıtsız 1 1,6 

Toplam 62 100,0 

         =*: Eş zamanlı. 

   

 Tablo 29’da elde edilen sonuçlara göre ankete katılan işletmelerin  % 54,8’i 

öncelikle ISO 9001 Kalite Yönetim Sistemi belgesini edinmiştir. Bunun sebebi 

olaraksa ISO 9001 sertifikalandırmasının genel, yani çevre ya da gıda veya işçi 

sağlığı gibi sektöre özel bir sistem olmamasından ve yönetim sistemi mantığının 

temel standardı olmasından kaynaklandığı düşünülebilir.  

 

 

 

 


 168 

 3.4. İşletmelerin Belgelendirme Kuruluşları ve Belgelendirme 

Kuruluşlarının Akreditasyon Durumları: 

 

 Soru 3 ve 4’te ise işletmelerin belgelendirme kuruluşları ile belgelendirme 

kuruluşlarının akreditasyon durumları ve akreditasyon kuruluşunun Türk-AK’dan 

yani Türkiye’den mi, yoksa Alman Akreditasyon Kurumu DAR-“Deutscher 

Akkreditierungsrat”, Birleşik Krallık’daki karşılığı olan UKAS-“United Kingdom 

Accreditation Service” gibi yurt dışı kurumlardan mı olduğu tespit edilmeye 

çalışılmıştır. Burada amaç yurtdışı akreditasyonlu sertifikalandırma kuruluşlarının ve 

Türk-AK akreditasyonlu sertifikasyon kuruluşlarının ISO 14001 belgelendirme 

sürecine etkisinin olup olmadığını, varsa nasıl bir etki olduğunu tespit etmektir. Bu 

nedenle aşağıda Tablo 30’da yapılan genel analizle birlikte yine SPSS yardımı ile bu 

unsurun belgelendirme sürecine etkisi araştırılmıştır. 

 

Tablo 30. İşletmelerin Belgelendirme Kuruluşlarının Akreditasyon Durumunun 

Tablosal Değerlendirilmesi 

Belgelendirme Kuruluşlunun  Akreditasyon Menşei Frekans Yüzdelik 

TC (TÜRKAK) Akreditasyonlu 19 30,6 

 
Yurtdışı (DAR, UKAS, vb.) Akreditasyonlu 

42 67,7 

 
Yanıtsız-belirtilmeyen 

1 1,6 

 
Toplam 

62 100,0 

 

 

 Ankete katılan işletmelerin % 67,7’sinin yurtdışı akreditasyonlu 

belgelendirme kuruluşu tarafından sertifikalandırıldığı gözlenmiştir. Bu durumun 


 169 

Tablo 25 ve Tablo 26’daki belgelendirme süreçlerininin dağılımlarına göre tespit 

edilmeye çalışıldığında, elde edilen p değerleri sırayla 0,086 ve 0,082 olarak 

bulunduğundan ve bu değerler 0,05’in üzerinde olduğundan böyle bir etkinin 

olmadığı tespit edilmiştir. Diğer bir deyişle, bu anket sonucuna göre Türk-AK 

akreditasyonlu sertifikalandırma kuruluşlarının ISO 14001 sertifikalandırma süreci 

daha uzundur, ya da daha kısadır denilemeyeceği gibi yurtdışı akreditasyonlu 

sertifikalandırma kuruluşları için de böyle bir genelleme yapmak mümkün değildir. 

 

 3.5. İşletmelerin ISO 14001 ÇYS Belgelendirme Sürecinde Dışarıdan 

Danışmanlık Hizmeti Alıp Almama Durumları: 

 

 Dışarıdan alınan danışmanlık hizmetinin belgelendirme sürecine etkisinin 

olup olmadığını tespit etmek amacıyla 16. soru hazırlanmıştır. Bu etkinin 

incelenmesini sağlayacak işletmelerin danışmanlık hizmeti alıp almadığını gösteren 

veriler Tablo 31’deki gibidir. 

 
Tablo 31. İşletmelerin Dışarıdan Danışmanlık Hizmeti Alıp Almadıklarının 

Sorgulandığı Soru 16’ya Verilen Cevapların Dağılımı 

  

Danışmanlık Hizmetinin Alınması Durumu Frekans Yüzdelik 

Evet alındı 42 67,7 
Hayır alınmadı 19 30,6 

Yanıtsız 1 1,6 
Toplam 62 100,0 

 

 

 Anket katılımcılarından %67,7’si sistemin kurulumu aşamasında dışarıdan 

danışmanlık hizmeti alırken, %30,6’sı dışarıdan danışmanlık hizmeti almadan ISO 


 170 

14001 sistemini kurmuştur. Bu yüzdelikler ankete katılan 62 işletmeden 16. soruya 

yanıt veren 61 işletmenin verdiği yanıtlar doğrultusunda elde edilmiştir. Bu sonuca 

göre anket katılımcılarının çoğunluğunun dışarıdan danışmanlık hizmeti aldığı 

söylenebilir.  

 Tablo 31’de elde edilen veriler doğrultusunda işletmelerin personel 

sayılarının danışmanlık hizmeti almasına etkisi hem Tablo 8 hemde Tablo 9’a göre 

geçerlilik testi yapılarak elde edilmiş olup, p değerleri 0,094 ve  0,044 olarak 

hesaplanmış olduğundan, bu tez çalışmasında MİKRO ve MAKRO ölçekli 

işletmelerin personel sayılarına göre belirlenen Tablo 9’daki personel sayılarının 

dışarıdan alınan danışmanlık hizmetine etken olduğu tespit edilmiş ve bu etki Tablo 

32’de özetlenmiştir. 

 

Tablo 32. Ankete Katılan İşletmelerin Dışarıdan Danışmanlık Hizmeti Alma 

Durumlarının KOBİ ve MAKRO İşletmelerin Personel Sayılarına Göre 

Dağılımları 

Ankete Katılan İşletmelerin 
Dışarıdan Danışmanlık Hizmeti 

Alma Durumları 

Kobi ve Makro 
Ölçekli 

İşletmelerin 
Personel Sayıları Evet Hayır Yanıtsız Toplam 

1-250 16 6 0 22 

251 ve fazlası 23 11 0 34 

Belirtilmeyen 3 2 1 6 

Toplam 42 19 1 62 
 

 Tablo 32’de elde edilen dağılıma göre KOBİ’lerin personel sayısına sahip 

olan anket katılımcılarının %73’ünün dışarıdan danışmanlık hizmeti aldığı 

gözlemlenmekte iken, ankete katılan ve MAKRO işletmelerin personel sayısına 

sahip katılımcıların %63’ünün bu hizmeti aldığı tespit edilmiştir. Bu sonuçlara göre 


 171 

KOBİ’lerin dışardan danışmanlık hizmeti alma oranının daha yüksek olduğunu 

belirtmek yanlış olmayacaktır. 

 Dışarıdan danışmanlık hizmeti almanın bir de belgelendirme sürecine etkisi 

olabileceği varsayımıyla hesaplanan p değerleri bu bağlamda dikkate alınmıştır. Bu 

analiz sonucunda elde edilen p değerleri 0,094 ve 0,065 olduğundan belgelendirme 

sürecine dışarıdan  danışmanlık hizmeti alımının etkisi olmadığı ortaya konulmuştur. 

   

 

 3.6. İşletmelerin ISO 14001 Belgelendirme Sürecinde Dışarıdan Alınan 

Danışmanlık Hizmetinin Gerekliliği ve Yeterliliğinin Değerlendirmesi: 

 

 Tezin bilgi toplama sürecinde TSE’de ve danışmanlık hizmeti veren bir 

uzmanla yapılan kişisel görüşmelerde sorgulanan danışmanlık hizmetinin gerekliliği 

ve yeterliliği hususunda işletmelerin tecrübe ve görüşlerinden yararlanılmak 

istenmiştir. Bu amaçla 16. soruya ek olarak 17. ve 18. sorularda ankete dahil 

edilmiştir. 

 Soru 17’ye verilen yanıtlar neticesinde ankete katılan işletmelerin dışarıdan 

danışmanlık hizmeti almayı gerekli görüp görmedikleri sorgulanmış olup, elde edilen 

sonuçlar Tablo 33’de gösterildiği gibi elde edilmiştir. 

 

 

 

 

 


 172 

Tablo 33. İşletmelerin Dışarıdan Danışmanlık Hizmeti Almayı Gerekli Görüp 

Görmedikleriyle İlgili Verilen Yanıtların Dağılımı 

Yanıt Frekans Yüzdelik 

Evet, kesinlikle gerekli 26 41,9 

Hayır, kesinlikle gereksiz 4 6,5 

Alınsa da olur alınmasa da 16 25,8 

Diğer 1: Çalışan bilgisi ve kuruluş tecrübesine bağlı 10 16,1 

Diğer 2: Faydalı ve şirketin kendi tercihi 5 8,1 

Yanıtsız 1 1,6 

Toplam 62 100,0 

 

 Soru 18’e verilen yanıtlarda 16. soruda “dışarıdan danışmanlık hizmeti 

aldınız mı?” sorusunu “hayır” olarak yanıtlayan işletmelerin Soru 18’i 

yanıtlamamaları gerektiğinden bu işletmelerin yanıtları veri girişlerinde “yanıtsız” 

olarak kabul edilmiştir. Bu nedenle 18. sorunun değerlendirmesi anket katılımcıları 

arasında sadece dışarıdan danışmanlık hizmeti alan işletmeler  dikkate alınarak 

yapılmıştır.  

 

Tablo 34. İşletmelerin Dışarıdan Aldıkları Danışmanlık Hizmetlerinin 

Yeterliliğinin Sorgulanmasında Verdikleri Yanıtların Dağılımı 

 

Yanıt Frekans Yüzdelik 

Evet yeterli 27 43,5 

Hayır yeterli değil. Çünkü…… 14 22,6 

Yanıtsız 21 33,9 

Total 62 100,0 

 

 

 17. ve 18. sorularda sorgulanan dışarıdan danışmanlık hizmetinin alınmasının 


 173 

gereklilik ve yeterliliğinin birlikte sorgulanmasında elde edilen p değerinin 0,05’in 

altında olması (0,001) nedeniyle geçerliliğe sahip olan bu sorgulamadan elde edilen 

sonuç tablo 35’te sunulmuştur.  

 

Tablo 35. ISO 14001 Belgelendirme Sürecinde Ankete Katılan İşletmelere Göre 

Danışmanlık Hizmetinin Gereklilik ve Yeterliliğinin Birlikte Sorgulanması 

Danışmanlık Hizmetinin Yeterliliği 

Evet yeterli Hayır yetersiz Yanıtsız 
Toplam Danışmanlık 

Hizmetinin  

Gerekliliği Frekans Yüzdelik Frekans Yüzdelik Frekans Yüzdelik Frekans Yüzdelik 

Evet, 
kesinlikle 

gerekli 
18 66,7 8 57,1 0 0,0 26 41,9 

Hayır, 
kesinlikle 
gereksiz 

0 0,0 1 7,1 3 14,3 4 6,5 

Diğer 1:Alınsa 
da olur 

alınmasa da 
5 18,5 2 14,3 9 42,9 16 25,8 

Diğer 2: 
Çalışan bilgisi 

ve kuruluş 
tecrübesi 

2 7,4 1 7,1 7 33,3 10 16,1 

Diğer 3: 
Faydalı ve 

şirketin tercihi 
2 7,4 2 14,3 1 4,8 5 8,1 

Yanıtsız 0 0,0 0 0,0 1 4,8 1 1,6 
Toplam 27 100,0 14 100,0 21 100,0 62 100,0 

  

 Tablo 35’e göre danışmanlık hizmeti alan katılımcı işletmelerin %66,7’si 

danışmanlık hizmetinin gerekli ve yeterli olduğunu vurgularken, %57,1’i gerekli 

fakat yetersiz olduğunu vurgulamıştır. Bu sonuçlara göre dışarıdan alınan 

danışmanlık hizmetinin kalitesinin sorgulanması gerektiği kanısına varılmıştır. 

Bunun dışında “diğer” seçeneğinde belirtilen ve isteğe bağlılık gösteren gereklilikle 

ilgili ifadelerin toplam yüzdeliklerine bakıldığında ise işletmelerin %33,3’ünün 

danışmanlık hizmetini gerekli ve yeterli bulurken, %35,7’sinin gerekli ama yetersiz 


 174 

bulmuş olduğu görülmüştür. Bu yüzdeliklerin de ağırlık taşıdığı düşünüldüğünde 

işletmelerin danışmanlık hizmeti tercihinde çalışan bilgi ve tecrübesinin ve 

işletmenin daha önceden ISO 9001 gibi ayni yapıya sahip bir yönetim sistemini 

uygulayıp uygulamamış olmasının, kısaca kuruluş tecrübesinin önemli bir etkiye 

sahip olduğunu belirtebiliriz. Ayrıca yine alınan danışmanlık hizmetinin kalitesinin 

sorgulanması gerekliliği diğer bir deyişle danışman firmanın ve personelinin 

kalitesinin, bu konudaki bilgi ve tecrübesinin çok önemli olduğu ortaya çıkmıştır. 

 Soru 17 ve 18 ile ilgili yukarıda yapılan değerlendirme dışında genel olarak 

danışmanlık hizmetini yetersiz gören işletmelerin yapmış olduğu açıklamalar da 

dikkate alınarak aşağıda sıralanmıştır. 

 Anket yanıtlarında belirtilen dışarıdan alınan danışmanlık hizmetlerinin 

yeterliliğiyle ilgili “Evet” seçeneğinde belirtilen tek açıklama  “Danışman firmaya 

bağlı kurumsallaşmış bir firma ile çalışılmalı” şeklinde olup, “Hayır” seçeneğinde 

belirtilen açıklamalar belirtilme derecelerine göre en çok vurgulanan sebepten en az 

vurgulanana doğru aşağıda sıralandığı gibidir: 

� Sistemin devamlılığı için kuruluş çalışanlarının en başından sisteme dahil 

edilmeleri: İşletme çalışanları prosesi, kurum içinden kaynaklanan çevresel 

sorunları ve boyutlarını, gereklilikleri daha iyi bildiklerinden bu hususlarda 

en iyi belirleme onlar tarafından yapılabileceğinden,yapılan çalışmalara daha 

etkin bir şekilde katılmaları gerektiği ve danışmanların tek başlarına yeterli 

olamadıkları, 

� Danışmanlar firmanın kendine özgü uygulama alanına vakıf olmadıklarından 

ve sektöre yönelik bilgi ve birikim yetersizliğinden danışmanların yanlış 

yönlendirilebilmeleri,  


 175 

� İşletme içerisinde bu sisteme uygun hizmet verecek personelin/ekibin olması 

yanında bu personelin bilgi ve birikiminin de olması gerekliliği nedeniyle 

danışmanların tek başlarına yetersiz kalmaları, 

� Danışman firmaların ticari yaklaşım sergilemesi ve genel olarak para 

kazanmaya yönelik olmaları,  

� Her danışmanın aynı bilgi ve deneyime sahip olmaması, danışmanın 

kurumsallaşmış olmasının gerekliliğine karşın danışmanların ve sundukları 

hizmetlerin ayni kalitede olmaması, 

� Dışarıdan danışmanlık alınması durumunda işletme çalışanlarının konuya 

hakimiyetinin azalması yanında danışmanların tek başlarına yetersizlikleri, 

� Danışmanların ticari yaklaşımının bir sonucu olarak da hazır kalıpların birden 

fazla firmaya uygulanıyor olması,  

� Yine danışmanların ticari yaklaşımı nedeniyle sistem kurulurken sadece 

prosedür ve yasal gerekliliklerin dikkate alınıyor olması, işletmenin yapısına 

gereken özenin gösterilmemesi,  

� Danışmanlık hizmetlerinde rekabet ortamının olmaması. 

 

 3.7. İşletmelerin Atık Türleri: 

 

 Bu sorunun yanıtı esasen 9. soruda yer alan atık bertarafıyla ilgili yaşanan 

problemlerin atık türleriyle bağlantısını irdeleyebilmek amacıyla kullanılacaktır.  

 Aşağıda ankete katılan işletmelerin atık türleri Tablo 36’daki gibi 

sınıflandırılmıştır. 

 


 176 

 

Tablo 36. Ankete Katılan İşletmelerin Atık Türlerinin Dağılımı  

Atık Türü Frekans Yüzdelik 

Tehlikeli, kontamine, tıbbi 
vb atık türü de içeren 

58 93,5 

Tehlikeli, kontamine, tıbbi 
vb atık türü içermeyen 

2 3,2 

Yanıtsız 2 3,2 
Toplam 62 100,0 

 

 

 Anket katılımcılarının %93,5’lik bir diliminin tehlikeli, kontamine, tıbbi vb. 

atık türünü de içeren atık türlerine sahip olduğu ortaya çıkmıştır. Bu atıkların 

bertarafı ile ilgili işletmelerin problem yaşayıp yaşamadığı soru 9’da sorgulanacaktır. 

 

 3.8. İşletmelerin ISO 14001 ÇYS’nin Kurulumu Safhasında Karşılaştığı 

Problem ve Zorluklar: 

 

 Soru 8 anketin temel amaçlarından biri olan işletmelerin ISO 14001 ÇYS’ni 

kurma aşamasında karşılaştıkları problem ve zorlukları tespit edebilmek amacıyla, 

literatür taramasında elde edilen bilgiler doğrultusunda hazırlanmıştır. Aşağıdaki 

tablolarda her bir şık ve diğer seçeneğinde belirtilen problem ve zorluklar 

gruplandırılarak frekans ve yüzdelik bazında değerlendirilmiştir. Ayrıca her bir 

seçenek için “personel” ve “sektör” ün etkileri SPSS yardımıyla sorgulanmış olup 

elde edilen p değerine göre bu etkilerin geçerlilik oranlarının saptanmasına 

çalışılmıştır. 

 

 

 


 177 

Tablo 37. Çevre Politikasının Belirlenmesinde Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 2 3,2 

3- Biraz 12 19,4 

4- Çok az 17 27,4 

5- Hiç 23 37,1 

Bu şıkkı hiç işaretlemeyen 4 6,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin “çevre politikasının belirlenmesinde” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç” ve “çok az” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda önemli bir 

problem olarak görülmediği tespit edilmiştir. Personel sayısının etkisi ayrıntılı 

şekilde ve KOBİ’ler ile makro işletmelerin personel sayılarına göre analiz etmek 

amacıyla hesaplanan p değerleri sırasıyla 0,511, 0,137, sektörel etki için hesaplanan 

ise 0,978 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin varlığından söz 

edilemez. 

 

 

 

 

 

 

  


 178 

Tablo 38. Çevre Boyutlarının Tanımlanması ve Derecelendirilmesinde 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

  

 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 20 32,3 

3- Biraz 21 33,9 

4- Çok az 9 14,5 

5- Hiç 3 4,8 

Tik atılan 2 3,2 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

  

 

  Ankete katılan işletmelerin “çevre boyutlarının tanımlanması ve 

belirlenmesinde” karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve 

“büyük ölçüde” derecelerinde toplandığından bu parametrenin katılımcılar açısından 

genel anlamda var olan bir problem olarak görüldüğü kabul edilebilir. Personel 

sayısının etkisini ayrıntılı olarak ve KOBİ ve makro işletmelerin personel sayılarına 

göre analiz etmek amacıyla hesaplanan p değerleri 0,883, 0,932 ve sektörel etki için 

hesaplanan p değeri ise 0,206 olarak tespit edildiğinden, bu tez çalışması için bu 

etkilerin varlığından söz edilemez. 

 

 

 

 

 

 

 


 179 

 
Tablo 39. Yasal ve Diğer Gereksinimlerin Belirlenmesinde Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 16 25,8 

3- Biraz 17 27,4 

4- Çok az 13 21,0 

5- Hiç 6 9,7 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 2 3,2 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

  

 

  Ankete katılan işletmelerin “yasal ve diğer gereksinimlerin belirlenmesinde” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve “büyük ölçüde” 

derecelerinde toplandığından bu parametrenin katılımcılar açısından genel anlamda 

var olan bir problem olarak görüldüğü kabul edilebilir. Personel sayısının etkisi 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analiz etmek 

amacıyla hesaplanan p değerleri 0,732, 0,627 ve sektörel etki için hesaplanan p 

değeri ise 0,014 olarak tespit edildiğinden, bu tez çalışması için bu parametre 

üzerinde personel sayısının etkisinin olmadığı tespit edilmiştir. Buna karşın sektörel 

etki soru 9’u hiç işaretlemeyen 4 işletme dışındaki diğer 58 işletme için hesaplanmış 

ve Tablo 40’da verilmiştir.  

 

 

 

 


 180 

Tablo 40. “Yasal ve diğer gereksinimlerin belirlenmesinde” Karşılaşılan 

Problem ve Zorlukların Sektörel Dağılımları 

“Yasal ve diğer gereksinimlerin belirlenmesinde” 

karşılaşılan problem ve zorlukların derecelendirilmesi 
Faaliyet 

konusu Çok 
büyük 
ölçüde 

Büyük 
ölçüde 

Biraz Çok az Hiç 
Tik 
atan 

Bu 
şıkkı 
hiç 

işaretle
meyen 

Toplam 

İnşaat 0 2 7 2 0 0 0 11 

Otomotiv yan 

sanayi 
0 3 1 1 2 0 1 8 

Elektrik-

elektronik 
0 3 1 3 0 0 0 7 

Makine, motor, 

akü 
0 2 2 0 0 0 0 4 

İçecek 0 0 1 1 0 0 0 2 

Temizlik 

malzemesi 
0 0 0 0 1 0 0 1 

Tütün 0 0 0 1 0 0 0 1 

Tekstil 0 0 2 1 0 0 0 3 

Lojistik 1 1 0 0 0 0 0 2 

Turizm 0 0 0 0 0 0 1 1 

Gıda 0 0 0 1 0 0 0 1 

Demir, çelik, 

metal, kauçuk 
0 0 1 1 0 1 0 3 

Altyapı 0 1 0 0 0 0 0 1 

Çimento 0 0 0 0 1 0 0 1 

Baskı, ambalaj 2 1 0 0 0 0 0 3 

Enerji, petrol 0 0 1 1 1 0 0 3 

Lastik 0 1 0 0 0 0 0 1 

Seramik 0 0 0 0 1 0 0 1 

Yapı malzemesi 0 1 0 1 0 0 0 2 

Kimya, ilaç 0 1 1 0 0 0 0 2 

Toplam 3 16 17 13 6 1 2 58 
 

 

 


 181 

Tablo 41. Çevre Politikasına Uygun Çevre Amaç ve Hedeflerinin 

Belirlenmesinde Karşılaşılan Problem ve Zorlukların Derecelendirilmesi  

 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 11 17,7 

3- Biraz 12 19,4 

4- Çok az 17 27,4 

5- Hiç 11 17,7 

Bu şıkkı hiç işaretlemeyen 4 6,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

  

 

  Ankete katılan işletmelerin “çevre politikasına uygun çevre amaç ve 

hedeflerinin belirlenmesinde” karşılaştıkları problem ve zorluklar yoğunluk olarak 

“çok az” ve “biraz” derecelerinde toplandığından, bu parametrenin katılımcılar 

açısından genel anlamda çok büyük olmasa dahi karşılaşılan bir problem olarak 

görüldüğü kabul edilebilir. Personel sayısının etkisi ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p değerleri 0,452, 

0,192 ve sektörel etki için hesaplanan p değeri ise 0,960 olarak tespit edildiğinden, 

bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 


 182 

 Tablo 42. Çevre Yönetim Programının Oluşturulup Uygulanmasında 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 4 6,5 

2- Büyük ölçüde 15 24,2 

3- Biraz 17 27,4 

4- Çok az 10 16,1 

5- Hiç 6 9,7 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

  

  

  Ankete katılan işletmelerin “çevre yönetim programının oluşturulup 

uygulanmasında” karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve 

“büyük ölçüde” derecelerinde toplandığından bu parametrenin katılımcılar açısından 

genel anlamda bir problem olarak görüldüğü kabul edilebilir. Personel sayısının 

etkisinin ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi 

amacıyla hesaplanan p değerleri 0,384, 0,416 ve sektörel etki için hesaplanan p 

değeri ise 0,319 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin var 

olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 


 183 

Tablo 43. Görev Tanımlarını Oluşturmada, Yetki ve Sorumlulukların 

Tanımlanmasında Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 3 4,8 

3- Biraz 10 16,1 

4- Çok az 18 29,0 

5- Hiç 20 32,3 

Bu şıkkı hiç işaretlemeyen 6 9,7 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

  

  

  Ankete katılan işletmelerin “görev tanımlarını oluşturmada, yetki ve 

sorumlulukların tanımlanmasında” karşılaştıkları problem ve zorluklar yoğunluk 

olarak “hiç” ve “çok az” derecelerinde toplandığından bu parametrenin katılımcılar 

açısından genel anlamda önemli bir problem olarak görülmediği tespit edilmiştir. 

Personel sayısının etkisi ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına 

göre analiz etmek amacıyla hesaplanan p değerleri 0,134, 0,060 ve sektörel etki için 

hesaplanan p değeri ise 0,725 olarak tespit edildiğinden, bu tez çalışması için bu 

etkilerle ilgili böyle bir etki olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 


 184 

Tablo 44. Bilgili Personel Temininde (en azından kritik pozisyonlar için) 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 7 11,3 

3- Biraz 16 25,8 

4- Çok az 18 29,0 

5- Hiç 14 22,6 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 2 3,2 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin, en azından kritik pozisyonlar için “bilgili 

personel temininde” karşılaştıkları problem ve zorluklar yoğunluk olarak “çok az” ve 

“biraz” derecelerinde toplandığından bu parametrenin katılımcılar açısından genel 

anlamda çok büyük olmasa dahi bir problem olarak görüldüğü tespit edilmiştir. 

Personel sayısının etkisini ayrıntılı şekilde ve KOBİ ve makro işletmelerin personel 

sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 0,505, 0,334 ve sektörel 

etki için hesaplanan p değeri ise 0,778 olarak tespit edildiğinden, bu tez çalışması 

için bu etkilerin olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 


 185 

Tablo 45. Eğitim İhtiyaçlarının Tespiti ve Eğitimlerin Düzenlenmesinde 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 3 4,8 

3- Biraz 19 30,6 

4- Çok az 16 25,8 

5- Hiç 14 22,6 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “eğitim ihtiyaçlarının tespiti ve eğitimlerin 

düzenlenmesinde” karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve 

“çok az” derecelerinde toplandığından bu parametrenin katılımcılar açısından genel 

anlamda çok büyük olmasa dahi bir problem olarak görüldüğü tespit edilmiştir. 

Personel sayısının etkisini ayrıntılı ve KOBİ ve makro işletmelerin personel 

sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 0,580, 0,293 ve sektörel 

etki için hesaplanan p değeri ise 0,267 olarak tespit edildiğinden, bu tez çalışması 

için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 


 186 

Tablo 46. Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) 

Oluşturulmasında Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 2 3,2 

2- Büyük ölçüde 9 14,5 

3- Biraz 16 25,8 

4- Çok az 19 30,6 

5- Hiç 8 12,9 

Bu şıkkı hiç işaretlemeyen 4 6,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  Ankete katılan işletmelerin prosedürler, talimatlar ve formlar gibi 

"dökümantasyonun oluşturulmasında" karşılaştıkları problem ve zorluklar yoğunluk 

olarak “çok az” ve “biraz” derecelerinde toplandığından bu parametrenin katılımcılar 

açısından genel anlamda çok büyük olmasa dahi bir problem olarak görüldüğü tespit 

edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro işletmelerin 

personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 0,182, 0,038 

ve sektörel etki için hesaplanan p değeri ise 0,929 olarak tespit edildiğinden, bu tez 

çalışması için bu seçenek üzerinde etkilerden sadece KOBİ ve makro işletmelerin 

personel sayılarına göre ayrıştırılan personel sayısı dağılımının etkisinin olduğu 

tespit edilmiş olup, elde edilen sonuç dağılımı Tablo 47’deki gibidir. 

 

 

 

 

 

 


 187 

Tablo 47. Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) 

Oluşturulmasında Karşılaşılan Problem ve Zorlukların Derecelendirilmesinin 

KOBİ ve MAKRO İşletmelerin Personel Sayılarına Göre Dağılımları 

Dokümantasyonun Oluşturulmasında Karşılaşılan 
Problem ve Zorlukların Derecelendirilmesi 

Kobi ve 
Makro 
Ölçekli 

İşletmelerin 
Personel 
Sayıları 

Çok 
büyük 
ölçüde 

Büyük 
ölçüde Biraz Çok az Hiç 

Bu şıkkı 
hiç 

işaretle-
meyen Toplam 

1-250 1 1 6 8 6 0 22 

251 ve fazlası 1 8 6 10 2 4 31 

Belirtilmeyen 0 0 4 1 0 0 5 

Toplam 2 9 16 19 8 4 58 
 

 

Tablo 48. Bilgiye Ulaşımda Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 5 8,1 

3- Biraz 13 21,0 

4- Çok az 16 25,8 

5- Hiç 13 21,0 

Bu şıkkı hiç işaretlemeyen 10 16,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin “bilgiye ulaşımda karşılaşılan” problem ve 

zorluklar yoğunluk olarak “çok az”, “biraz” ve “hiç” derecelerinde toplandığından bu 

parametrenin katılımcılar açısından genel anlamda pek bir problem arz etmediği 

tespit edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro işletmelerin 

personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 0,080, 0,012 


 188 

ve sektörel etki için hesaplanan p değeri ise 0,941 olarak tespit edildiğinden, bu tez 

çalışması için bu seçenek üzerinde etkilerden sadece KOBİ ve makro işletmelerin 

personel sayılarına göre ayrıştırılan personel sayısı dağılımının etkisinin olduğu 

tespit edilmiş olup, elde edilen sonuç dağılımı Tablo 49’daki gibidir. 

 

Tablo 49. Bilgiye Ulaşımda Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesinin KOBİ ve MAKRO İşletmelerin Personel Sayılarına Göre 

Dağılımları 

Bilgiye Ulaşımda Karşılaşılan Problem ve 
Zorlukların Derecelendirilmesi 

Kobi ve 
Makro 
Ölçekli 

İşletmelerin 
Personel 
Sayıları 

Çok 
büyük 
ölçüde 

Büyük 
ölçüde Biraz Çok az Hiç 

Bu şıkkı 
hiç 

işaretle-
meyen Toplam 

1-250 0 3 6 2 8 3 22 

251 ve fazlası 0 1 7 12 5 6 31 

Belirtilmeyen 1 1 0 2 0 1 5 

Toplam 1 5 13 16 13 10 58 
 

 

Tablo 50. Belgelendirme Kuruluşunun Bulunmasında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

3- Biraz 1 1,6 

4- Çok az 11 17,7 

5- Hiç 38 61,3 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

 

  Ankete katılan işletmelerin “belgelendirme kuruluşunun bulunmasında” 


 189 

karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç” ve “çok az” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda bir problem arz 

etmediği tespit edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 

0,904, 0,781 ve sektörel etki için hesaplanan p değeri ise 0,831 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

Tablo 51. Finansal Kaynak Eksikliğinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 6 9,7 

3- Biraz 9 14,5 

4- Çok az 15 24,2 

5- Hiç 20 32,3 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 
  

  Ankete katılan işletmelerin “finansal kaynak eksikliğinde” karşılaştıkları 

problem ve zorluklar yoğunluk olarak “hiç” ve “çok az” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda bir problem arz 

etmediği tespit edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 

0,854, 0,497 ve sektörel etki için hesaplanan p değeri ise 0,685 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olamadığı tespit edilmiştir. 

 


 190 

Tablo 52. Teknik İmkanların Yetersizliği Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 3 4,8 

3- Biraz 8 12,9 

4- Çok az 17 27,4 

5- Hiç 19 30,6 

Bu şıkkı hiç işaretlemeyen 11 17,7 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 
 
  

  Ankete katılan işletmelerin “teknik imkanların yetersizliği” karşılaştıkları 

problem ve zorluklar yoğunluk olarak “hiç” ve “çok az” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda bir problem arz 

etmediği tespit edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 

0,225, 0603 ve sektörel etki için hesaplanan p değeri ise 0,640 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 

 

 


 191 

Tablo 53. Sertifikalandırma Maliyetlerinde Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 4 6,5 

3- Biraz 12 19,4 

4- Çok az 12 19,4 

5- Hiç 20 32,3 

Bu şıkkı hiç işaretlemeyen 9 14,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

  
 
  

  Ankete katılan işletmelerin “sertifikalandırma maliyetlerinde” karşılaştıkları 

problem ve zorluklar yoğunluk olarak “hiç”, “biraz” ve “çok az” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda bir problem arz 

etmediği tespit edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 

0,782, 0,602 ve sektörel etki için hesaplanan p değeri ise 0,020 olarak tespit 

edildiğinden, bu tez çalışması için bu parametre üzerinde personel sayısının etkisinin 

olmadığı tespit edelmiştir. Sektörel etki ile ilgili soru 9’u hiç işaretlemeyen 4 işletme 

dışında diğer 58 işletme için etki dağılımı Tablo 54’de verilmiştir. Bu tabloya göre 

özellikle “inşaat”, “eletrik-elektronik”, “otomotiv” sektörlerinde ve ankete katılan 

diğer işletmelerin bu problemle karşılaşma dereceleri sektörel bazda elde edilebilir. 

 

 

 

 

 


 192 

Tablo 54. “Sertifikalandırma Maliyetlerinde” Karşılaşılan Problem ve 

Zorlukların Sektörel Dağılımları 

“Sertifikalandırma Maliyetlerinde” karşılaşılan 

problem ve zorlukların derecelendirilmesi 
Toplam 

Faaliyet 

konusu Çok 
büyük 
ölçüde 

Büyük 
ölçüde 

Biraz Çok az Hiç 

Bu 
şıkkı 
hiç 

işaretle
meyen 

 

Elektrik-

elektronik 
0 2 1 1 2 1 7 

İnşaat 0 0 5 5 0 1 11 

Otomotiv yan 

sanayi 
0 0 1 1 5 1 8 

Makine, motor, 

akü 
0 0 1 0 2 1 4 

İçecek 0 1 0 0 1 0 2 

Temizlik 

malzemesi 
0 0 0 0 1 0 1 

Tütün 0 0 0 0 1 0 1 

Tekstil 0 1 0 1 1 0 3 

Lojistik 0 0 1 0 0 1 2 

Turizm 0 0 0 0 0 1 1 

Gıda 1 0 0 0 0 0 1 

Demir, çelik, 

metal, kauçuk 
0 0 1 1 0 1 3 

Altyapı 0 0 0 0 1 0 1 

Çimento 0 0 0 0 1 0 1 

Baskı, ambalaj 0 0 0 2 1 0 3 

Enerji, petrol 0 0 1 1 1 0 3 

Lastik 0 0 1 0 0 0 1 

Seramik 0 0 0 0 1 0 1 

Yapı malzemesi 0 0 0 0 1 1 2 

Kimya, ilaç 0 0 0 0 1 1 2 

Toplam 1 4 12 12 20 9 58 
 

 Soru 8’in seçeneklerinde yer alan parametrelerin değerlendirilmesi yukarıdaki 


 193 

gibi olup bu sorunun “diğer” seçeneğinde belirtilen problemler gruplandırılarak 

aşağıda frekans ve yüzdelik bazında tablolarla ifade edilmiştir.  

 

Tablo 55. Diğer 1: Atık Yönetim Sisteminin Oluşturulmasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 1 1,6 

Bu problemi belirtmeyen işletmeler 61 98,4 

Toplam 62 100,0 

 

 
 
  

  Anket katılımcılarının diğer seçeneğinde ISO 14001 ÇYS’nin kurulum 

aşamasında karşılaştığı problemlerden biri olarak belirtilen “atık yönetim sisteminin 

oluşturulması” tablo 54’de yer aldığı gibi ifade edilmiştir. Ankete katılan, personel 

sayısı 251 – 500 aralığında ve tekstil sektöründe faaliyet gösteren işletmelerden biri 

bu problemi tablo 55’de belirtildiği gibi “büyük ölçüde” yaşadığını belirtmiştir. 

Ancak bu problem tek bir işletme tarafından belirtildiği ve istatistiksel olarak p 

değeri elde edilemeyeceğinden personel ve sektörel etki analizi yapılamamış olup 

sektör ve personel sayısı ek bilgi olarak verilmiştir.  

 

Tablo 56. Diğer 2: Bürokratik Engellerle İlgili Yaşanan Problem ve Zorlukların 

Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

3- Biraz 1 1,6 

Bu problemi belirtmeyen işletmeler 61 98,4 

Toplam 62 100,0 

 

   


 194 

 Anket katılımcılarının diğer seçeneğinde ISO 14001 ÇYS’nin kurulum 

aşamasında karşılaştığı problemlerden biri olarak belirtilen “bürokratik engeller” 

Tablo 56’da yer aldığı gibi ifade edilmiştir. Ankete katılan, personel sayısı 11 – 50 

aralığında olan ve inşaat sektöründe faaliyet gösteren işletmelerden biri bu problemi 

Tablo 56’da belirtildiği gibi “biraz” yaşadığını belirtmiştir. Ancak bu problem tek bir 

işletme tarafından belirtildiğinden istatistiksel olarak p değeri elde 

edilemeyeceğinden personel ve sektörel etki analizi yapılamamış olup sektör ve 

personel sayısı ek bilgi olarak verilmiştir.  

 

Tablo 57. Diğer 3: Personelde Çevre Bilincinin Oluşturulmasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 1 1,6 

Bu problemi belirtmeyen işletmeler 61 98,4 

Toplam 62 100,0 

 

 
 

  Anket katılımcılarının diğer seçeneğinde ISO 14001 ÇYS’nin kurulum 

aşamasında karşılaştığı problemlerden biri olarak belirtilen “personelde çevre 

bilincinin oluşturulması” Tablo 57’de yer aldığı gibi ifade edilmiştir. Ankete katılan, 

personel sayısı 51 – 250 aralığında ve çimento sektöründe faaliyet gösteren 

işletmelerden biri bu problemi Tablo 57’de belirtildiği gibi “büyük ölçüde” 

yaşadığını belirtmiştir. Ancak bu problem tek bir işletme tarafından belirtildiğinden 

istatistiksel olarak p değeri elde edilemeyeceğinden personel ve sektörel etki analizi 

yapılamamış olup sektör ve personel sayısı ek bilgi olarak verilmiştir.  

 
 


 195 

Tablo 58. Diğer 4: Soru 9’un Yanıtı Olabilecek Problem ve Zorlukların 

Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 2 3,2 

3- Biraz 2 3,2 

Tik atılan 1 1,6 

Bu problemi belirtmeyen işletmeler 56 90,3 

Toplam 62 100,0 

  

 

  Anket katılımcılarının diğer seçeneğinde ISO 14001 ÇYS’nin kurulum 

aşamasında karşılaştığı problemlerden biri olarak belirtilen ve soru 9 altında 

belirtilmesi gereken parametreler “soru 9’un yanıtı olabilecek problem ve zorluklar” 

adı altında toplanmış olup Tablo 58’de frekans ve yüzdelikleri belirtilmiştir. Bu 

grupta yer alan 6 işletme olduğundan personel sayısı ve sektörel etkisinin 

geçerliliğini gösterecek olan p değerleri hesaplanmıştır. Personel sayısının etkisini 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla 

hesaplanan p değerleri 0,122; 0,220 ve sektörel etki için hesaplanan p değeri ise 

0,116 olarak tespit edildiğinden, bu tez çalışması için bu parametre üzerinde personel 

sayısının ve sektörün etkisi söz konusu değildir. Aşağıda “Soru 9’un yanıtı 

olabilecek problem ve zorluklar” adı altında toplanan ve bu soru altında genel olarak 

değerlendirilen, ancak burada belirtilerek vurgulanmasının bu problemlerin önemini 

ortaya koymak açısından önem arz edebileceği için işletmelerin belirttiği bu 

problemler aşağıda listelenmiştir:  

� “değişikliklerin takibi”, 

�  “tehlikeli atıkların atılması”, 


 196 

� “atık bertarafında sertifikalı kuruluş bulma, lisanslı atık taşıma aracı bulma ve 

maliyeti”, 

� “emisyon ölçüm izni alınması”, 

�  “tedarikçilerin sahip olmaları gereken yasal izinler, yeterlilik belgeleri vs. 

temininde yaşanan zorluklar” ve  

� “uygulamalara ait laboratuvar hizmeti veren kuruluşların az olması ve pahalı 

hizmet vermesi”.  

 Yukarıda Soru 8’de yer alan seçeneklerin tek tek yapılan analizlerine ek 

olarak hiçbir faktör ve belirtilen derecelendirme gözetilmeksizin (1,2,3,4 olarak 

derecelendirilen ve tik atılan seçeneklerin toplamı) ve diğer seçeneğinde belirtilen 

tüm ifadeleri olduğu gibi alarak 62 katılımcı üzerinden frekans ve yüzdelik 

değerlendirmesi yapılmış ve genel bir değerlendirme elde edilmeye çalışılmıştır. 

Yapılan bu değerlendirme Tablo 59’da verildiği gibidir. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 


 197 

Tablo 59. ISO 14001 Belgelendirme Sürecinde İşletmelerin ÇYS Kurulumu 

Aşamasında Karşılaştığı Problem ve Zorlukların Genel Olarak Yüzdelik 

Dağılımları 

Karşıklaşılan Problem ve Zorluklar Frekans Yüzdelik 

Çevre boyutlanın tanımlanması ve derecelendirilmesinde 55 88,7 

Yasal ve diğer gereksinimlerin belirlenmesinde 50 80,6 

Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) 

oluşturulmasında 
46 74,2 

Çevre yönetim programının oluşturulup uygulanmasında 46 74,2 

Çevre politikasına uygun çevre amaç ve hedeflerinin belirlenmesinde 43 69,3 

Bilgili personel temininde (en azından kritik pozisyonlar için) 42 67,7 

Eğitim ihtiyaçlarının tespiti ve eğitimlerin düzenlenmesinde 39 62,8 

Bilgiye ulaşımda  35 56,5 

Finansal kaynak eksikliği 33 53,2 

Görev tanımlarını oluşturmada, yetki ve sorumlulukların 

tanımlanmasında  
32 51,5 

Çevre politikasının belirlenmesinde  31 50 

Sertifikalandırma maliyetleri 29 46,9 

Teknik imkanların yetersizliği 28 45,1 

Belgelendirme kuruluşunun bulunmasında  12 19,3 

Diğer: Atık yönetim sisteminin oluşturulması  1 1,6 

Diğer: Bürokratik engeller  1 1,6 

Diğer: Personelde çevre bilincinin oluşturulması aşamasında        1 1,6 

Diğer: Değişikliklerin takibi  1 1,6 

Diğer: Tehlikeli atıkların atılması  1 1,6 

Diğer: Atık bertarafında sertifikalı kuruluş bulma, lisanslı atık taşıma 

aracı bulma ve maliyeti  
1 1,6 

Diğer: Emisyon ölçüm izni alınması 1 1,6 

Diğer: Tedarikçilerin sahip olmaları gereken yasal izinler, yeterlilik 

belgeleri vs. temininde yaşanan zorluklar 
1 1,6 

Diğer: Uygulamalara ait laboratuvar hizmeti veren kuruluşların az ve 

pahalı hizmet vermesi 
1 1,6 

 

 Tablo 59’da yapılan genel değerlendirmede verilen seçeneklerde %88,7’lik 

en yüksek payla “Çevre boyutlanın tanımlanması ve derecelendirilmesinde” seçeneği 


 198 

yer almakta iken, diğer seçeneğinde belirtilen problem ve zorluklar dışında %19’luk 

en düşük payla “Belgelendirme kuruluşunun bulunmasında” seçeneği yer almaktadır.  

 

 3.9. İşletmelerin ISO 14001 ÇYS’nin İşletimi Safhasında Karşılaştığı 

Problem ve Zorluklar: 

 

 Soru 8 gibi anketin temel amaçlarından bir diğeri olan soru 9, işletmelerin 

ISO 14001 ÇYS’ni kurma değil de işletme aşamasında karşılaştıkları problem ve 

zorlukları tespit edebilmek amacıyla, literatür taramasında elde edilen bilgiler 

doğrultusunda hazırlanmıştır. Yapılan değerlendirmede 8. sorunun 

değerlendirilmesinde takip edilen yöntem kullanılmış olup, aşağıdaki tablolarda her 

bir şık ve diğer seçeneğinde belirtilen problem ve zorluklar gruplandırılarak frekans 

ve yüzdelik bazında değerlendirilmiştir. Ayrıca her bir seçenek için “personel” ve 

“sektör”ün etkileri SPSS yardımıyla sorgulanmış olup elde edilen p değerine göre bu 

etkilerin geçerliliği irdelenmiştir.  Bu analizlere ek olarak atık bertarafında problem 

yaşayan işletmeler için soru 7’de yer alan cevaplara göre atık türlerinin ve 

işletmelerin yer aldığı şehirlerin ve bölgelerin bu problem üzerinde yer alabilecek 

etkilerinin geçerliliği SPSS yardımı ile sorgulanarak tespit edilmeye çalışılmıştır. 

Benzer şekilde geri dönüşüm faaliyetlerinde işletmelerin yer aldığı şehirlerin ve 

bölgelerin etkileri sorgulanmıştır. 

 

 

 

 

 

 


 199 

Tablo 60. Çevre ile İlgili Konularda Alt Yapı Yetersizliğinde Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 13 21,0 

2- Büyük ölçüde 4 6,5 

3- Biraz 15 24,2 

4- Çok az 13 21,0 

5- Hiç 6 9,7 

Tik atan 2 3,2 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin “çevre ile ilgili konularda alt yapı yetersizliğinde” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz”, “çok büyük ölçüde” ve 

“çok az” derecelerinde toplandığından bu parametrenin katılımcılar açısından genel 

anlamda önemli bir problem olarak görülebileceği tespit edilmiştir. Personel 

sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre 

analizi amacıyla hesaplanan p değerleri 0,690; 0,873 ve sektörel etki için hesaplanan 

p değeri ise 0,978 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin var 

olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 
 


 200 

Tablo 61. Devlet ve Resmi Kurumların Destek ve Teşviklerinin Yeterli 

Olmaması ile İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 14 22,6 

2- Büyük ölçüde 11 17,7 

3- Biraz 12 19,4 

4- Çok az 11 17,7 

5- Hiç 5 8,1 

Tik atan 2 3,2 

Bu şıkkı hiç işaretlemeyen 3 4,8 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “devlet ve resmi kurumların destek ve 

teşviklerinin yeterli olmaması” ile ilgili karşılaştıkları problem ve zorluklar yoğunluk 

olarak “çok büyük ölçüde”, “biraz” ve “büyük ölçüde” derecelerinde toplandığından 

bu parametrenin katılımcılar açısından genel anlamda önemli bir problem olarak 

görüldüğü tespit edilmiştir. Personel sayısının etkisini ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analiz etmek amacıyla hesaplanan p değerleri 

0,546; 0,353 ve sektörel etki için hesaplanan p değeri ise 0,563 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir.  

 

 

 

 

 

 

 


 201 

 
Tablo 62. ÇYS Amaç ve Hedeflerinin Küçük veya Belirsiz Tutulmuş Olması ile 

İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 2 3,2 

2- Büyük ölçüde 1 1,6 

3- Biraz 7 11,3 

4- Çok az 17 27,4 

5- Hiç 20 32,3 

Tik atan 11 17,7 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  Ankete katılan işletmelerin “ÇYS amaç ve hedeflerinin küçük veya belirsiz 

tutulmuş olması” ile ilgili karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç” 

ve “çok az” derecelerinde toplandığından bu parametrenin katılımcılar açısından 

genel anlamda bir problem olarak görülmediği tespit edilmiştir. Personel sayısının 

etkisinin ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi 

amacıyla hesaplanan p değerleri 0,637; 0,260 ve sektörel etki için hesaplanan p 

değeri ise 0,991 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin 

varolmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 
 


 202 

Tablo 63. ÇYS Amaç ve Hedeflerinin Çok Yüksek Tutularak Gerçek Dışı 

Beklentilerde Bulunmuş Olunması ile İlgili Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 2 3,2 

3- Biraz 10 16,1 

4- Çok az 12 19,4 

5- Hiç 23 37,1 

Bu şıkkı hiç işaretlemeyen 10 16,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

    

  Ankete katılan işletmelerin “ÇYS amaç ve hedeflerinin çok yüksek tutularak 

gerçek dışı beklentilerde bulunmuş olunması” ile ilgili karşılaştıkları problem ve 

zorluklar yoğunluk olarak “hiç” derecesinde toplandığından bu parametrenin 

katılımcılar açısından genel anlamda bir problem olarak görülmediği tespit 

edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin 

personel sayılarına göre analizi amacıyla hesaplanan p değerleri 0,147; 0,061 ve 

sektörel etki için hesaplanan p değeri ise 0,706 olarak tespit edildiğinden, bu tez 

çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 


 203 

Tablo 64. Faaliyetlere Odaklanmak Yerine Denetim İçin Dokümantasyona 

Yönelmek ile İlgili Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 5 8,1 

3- Biraz 14 22,6 

4- Çok az 17 27,4 

5- Hiç 13 21,0 

Tik atılan 2 3,2 

Bu şıkkı hiç işaretlemeyen 7 11,3 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “Faaliyetlere odaklanmak yerine denetim için 

dokümantasyona yönelmek” ile ilgili karşılaştıkları problem ve zorluklar yoğunluk 

olarak “çok az”, “biraz” ve “hiç” derecelerinde toplandığından bu parametrenin 

katılımcılar açısından genel anlamda pek bir problem arz etmediği tespit edilmiştir. 

Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin personel 

sayılarına göre analizi amacıyla hesaplanan p değerleri 0,807; 0,556 ve sektörel etki 

için hesaplanan p değeri ise 0,514 olarak tespit edildiğinden, bu tez çalışması için bu 

etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 


 204 

Tablo 65. Finansal Kaynak Eksikliği ile İlgili Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 7 11,3 

3- Biraz 12 19,4 

4- Çok az 13 21,0 

5- Hiç 16 25,8 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin “Finansal kaynak eksikliği” ile ilgili 

karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç”, “çok az” ve “biraz” 

derecelerinde toplandığından bu parametrenin katılımcılar açısından genel anlamda 

bir problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve 

KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p 

değerleri 0,776; 0,665 ve sektörel etki için hesaplanan p değeri ise 0,071 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 


 205 

Tablo 66. Cihaz Kalibrasyonları için Yetkili Kalibrasyon Laboratuvarının 

Bulunmasında Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 2 3,2 

3- Biraz 10 16,1 

4- Çok az 8 12,9 

5- Hiç 29 46,8 

Bu şıkkı hiç işaretlemeyen 9 14,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “cihaz kalibrasyonları için yetkili kalibrasyon 

laboratuvarının bulunmasında” karşılaştıkları problem ve zorluklar yoğunluk olarak 

“hiç” derecesinde toplandığından bu parametrenin katılımcılar açısından genel 

anlamda bir problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla 

hesaplanan p değerleri 0,181; 0,435 ve sektörel etki için hesaplanan p değeri ise 

0,139 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit 

edilmiştir. 

 

 

 

 

 

 

 

 

 

 


 206 

Tablo 67. Kalibrasyon Masraflarının Karşılanmasında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 2 3,2 

2- Büyük ölçüde 3 4,8 

3- Biraz 12 19,4 

4- Çok az 7 11,3 

5- Hiç 25 40,3 

Bu şıkkı hiç işaretlemeyen 9 14,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “kalibrasyon masraflarının karşılanmasında” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç” derecesinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda bir problem arz 

etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p değerleri 0,566; 

0,279 ve sektörel etki için hesaplanan p değeri ise 0,583 olarak tespit edildiğinden, 

bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 

 


 207 

Tablo 68. Üst Yönetim ve Yönetimin Desteği Hususlarında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 4 6,5 

3- Biraz 8 12,9 

4- Çok az 9 14,5 

5- Hiç 30 48,4 

Bu şıkkı hiç işaretlemeyen 7 11,3 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin “üst yönetim ve yönetimin desteği hususlarında” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç” derecesinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda bir problem arz 

etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro 

işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p değerleri 0,354; 

0,067 ve sektörel etki için hesaplanan p değeri ise 0,935 olarak tespit edildiğinden, 

bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 

 

 


 208 

Tablo 69. Yeterli Eğitim ve Çevre Bilincinin Olmamasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 2 3,2 

2- Büyük ölçüde 12 19,4 

3- Biraz 19 30,6 

4- Çok az 11 17,7 

5- Hiç 8 12,9 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

  Ankete katılan işletmelerin “yeterli eğitim ve çevre bilincinin olmamasında” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” derecesinde 

toplandığından bu parametrenin katılımcılar açısından az da olsa genel anlamda bir 

problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ 

ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p 

değerleri 0,809; 0,393 ve sektörel etki için hesaplanan p değeri ise 0,865 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 


 209 

Tablo 70. Eğitim Maliyetleri ile İlgili Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 7 11,3 

3- Biraz 12 19,4 

4- Çok az 14 22,6 

5- Hiç 15 24,2 

Bu şıkkı hiç işaretlemeyen 10 16,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “eğitim maliyetleri” ile ilgili karşılaştıkları 

problem ve zorluklar yoğunluk olarak “hiç”, “çok az” ve “biraz” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda çok önemli bir 

problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ 

ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p 

değerleri 0,933; 0,630 ve sektörel etki için hesaplanan p değeri ise 0,561 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 

 

 


 210 

Tablo 71. Personelin Yeniliklere Karşı Direnmesi ile İlgili Karşılaşılan Problem 

ve Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 7 11,3 

3- Biraz 19 30,6 

4- Çok az 9 14,5 

5- Hiç 11 17,7 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “personelin yeniliklere karşı direnmesi” ile ilgili 

karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” derecesinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda çok önemli bir 

problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ 

ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p 

değerleri 0,894; 0,664 ve sektörel etki için hesaplanan p değeri ise 0,636 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 


 211 

Tablo 72. Çevreye Duyarlı Faaliyetlerin Uygulanmasında Toplum ve 

Çalışanların Duyarsızlığı ile İlgili Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 2 3,2 

2- Büyük ölçüde 10 16,1 

3- Biraz 18 29,0 

4- Çok az 14 22,6 

5- Hiç 7 11,3 

Tik atılan 2 3,2 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “çevreye duyarlı faaliyetlerin uygulanmasında 

toplum ve çalışanların duyarsızlığı” ile ilgili karşılaştıkları problem ve zorluklar 

yoğunluk olarak “biraz” ve “çok az” derecelerinde toplandığından bu parametrenin 

katılımcılar açısından genel anlamda çok önemli bir problem arz etmediği tespit 

edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin 

personel sayılarına göre analizi amacıyla hesaplanan p değerleri 0,286; 0,213 ve 

sektörel etki için hesaplanan p değeri ise 0,926 olarak tespit edildiğinden, bu tez 

çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 


 212 

 
Tablo 73. Çevresel Faaliyetlerle İlgili Harçların Yüksek Olması ile İlgili 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 6 9,7 

2- Büyük ölçüde 10 16,1 

3- Biraz 17 27,4 

4- Çok az 6 9,7 

5- Hiç 11 17,7 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

  

  Ankete katılan işletmelerin “çevresel faaliyetlerle ilgili harçların yüksek 

olması” ile ilgili karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” 

derecesinde toplandığından bu parametrenin katılımcılar açısından genel anlamda 

çok önemli bir problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla 

hesaplanan p değerleri 0,450; 0,366 ve sektörel etki için hesaplanan p değeri ise 

0,927 olarak tespit edildiğinden, bu tez çalışması için bu etkilerle ilgili geçerliliğe 

sahip bir bilgi elde edilememiştir. 

 

 

 

 

 

 

 
 


 213 

 Tablo 74. Çevre Ölçümlerinin Yaptırılmasında ve Maliyetleri ile İlgili 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 7 11,3 

2- Büyük ölçüde 15 24,2 

3- Biraz 16 25,8 

4- Çok az 5 8,1 

5- Hiç 10 16,1 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 4 6,5 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “çevre ölçümlerinin yaptırılmasında ve 

maliyetleri” ile ilgili karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve 

“büyük ölçüde” derecelerinde toplandığından bu parametrenin katılımcılar açısından 

genel anlamda bir problem arz ettiği tespit edilmiştir. Personel sayısının etkisinin 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla 

hesaplanan p değerleri 0,467; 0,756 ve sektörel etki için hesaplanan p değeri ise 

0,535 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin olmadığı tespit 

edilmiştir. 

 

 

 

 

 

 

 
 


 214 

Tablo 75. Atık Bertarafında Lisanslı, Uygun Alanların Bulunmasında 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 19 30,6 

2- Büyük ölçüde 12 19,4 

3- Biraz 9 14,5 

4- Çok az 2 3,2 

5- Hiç 6 9,7 

Tik atılan 2 3,2 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “atık bertarafında lisanslı, uygun alanların 

bulunmasında” karşılaştıkları problem ve zorluklar yoğunluk olarak “çok büyük 

ölçüde” ve “büyük ölçüde” derecelerinde toplandığından bu parametrenin 

katılımcılar açısından genel anlamda önemli boyutta bir problem arz ettiği tespit 

edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin 

personel sayılarına göre analizi amacıyla hesaplanan p değerleri 0,672; 0,712 ve 

sektörel etki için hesaplanan p değeri ise 0,149 olarak tespit edildiğinden, bu tez 

çalışması için bu etkilerin var olmadığı tespit edilmiştir. Bu anket soruları arasında 

bu seçeneğin devamı olan “özellikle de tehlikeli, kontamine, tıbbi atık, atık yağ, vb. 

bertarafında” şeklinde ifade edilerek, bertarafında problem yaşanan atık türlerinin 

ifade edilmesi beklenmiştir. Anket katılımcıları tarafından ifade edilen bertarafında 

problem yaşanan atık türlerinin dağılımı tablo 76’daki gibidir. 

 

 


 215 

Tablo 76. Atık Bertarafında Özellikle Problem Yaşanan Atık Türlerinin 

Dağılımları  

Atık Türleri Frekans Yüzdelik 

Tehlikeli atıklar 19 30,6 

Kontamine Atıklar 1 1,6 

Tıbbi Atıklar  1 1,6 

Atık Yağ 2 3,2 

Boya Kutuları  1 1,6 

Filtre 1 1,6 

Kontamine ve tıbbi atıklar 18 29,0 

Problem olarak belirtilipte atık 

türü belirtilmeyen 
14 22,6 

Bu seçeneği hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 

 

 Soru 7’de sorgulanan ve anket katılımcılarının %93,5’inin tehlikeli ve benzeri 

atık ürettiği tespit edilen bu çalışmada, atık bertarafı problemi yaşayan işletmelerin 

bertarafında problem yaşadıkları atıkların daha çok “tehlikeli”, “kontamine” ve “tıbbi 

atıklar” olduğu tespit edilmiştir. İşletmelerin bulundukları şehirlerin bu bertaraf 

tesislerine uzak oluşlarının problem arz edebileceği düşünülmüştür. Özellikle 

tehlikeli atıklarla ilgili olduğu bilinen “İZAYDAŞ (İzmit Atık Yakma ve Depolama 

Şirketi)’ın tek tehlikeli atık bertaraf tesisi olması” gibi bulunulan şehir ve bölgenin 

de etken olabileceği düşüncesiyle SPSS yardımıyla bu etkilerin geçerliliği 

sorgulanmıştır. Ancak elde edilen p değerleri sırasıyla 0,126 ve 0,463 olduğundan bu 

çalışmada bu etkilerin var olmadığı tespit edilmiştir. Yine ayni şekilde soru 7’de elde 

edilen işletmelerin sahip olduğu atık türleri ile problem yaşanılan atık türleri arasında 


 216 

da var olabilecek bir bağın geçerliliği sorgulanmış ve elde edilen p değeri 0,935 

olduğundan bu çalışma içerisinde bu etkinin de yer almadığı belirlenmiştir. 

 

Tablo77. Geri Dönüşüm Faaliyetlerinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi  

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 11 17,7 

3- Biraz 17 27,4 

4- Çok az 11 17,7 

5- Hiç 4 6,5 

Bu şıkkı hiç işaretlemeyen 12 19,4 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
  

  Ankete katılan işletmelerin “geri dönüşüm faaliyetlerinde” karşılaştıkları 

problem ve zorluklar yoğunluk olarak “biraz” derecesinde toplandığından bu 

parametrenin katılımcılar açısından önemli boyutta ve genel anlamda bir problem arz 

etmediği tespit edilmiştir. Burada da yine geri dönüşüm tesislerinin konumunun 

etken olabileceği düşüncesiyle personel sayısı ve sektöre ek olarak şehrin ve şehrin 

bulunduğu bölgenin etkilerinin geçerliliği de sorgulanmıştır. Personel sayısının 

etkisini ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi 

amacıyla hesaplanan p değerleri 0,757; 0,894 ve sektörel etki için hesaplanan p 

değeri 0,443, bölge için hesaplanan p değeri 0,367 iken şehir için hesaplanan p 

değeri 0,016 olduğundan, bu tez çalışması için personel, sektörel ve bölgesel 

etkilerin geri dönüşüm faaliyetlerinde yer almadığı gözlemlenirken, şehir etkisinin 

varlığı saptanmış ve bu etki tablo 78’de ifade edilmiştir. 


 217 

Tablo78. Geri Dönüşüm Faaliyetlerinde Problem ve Zorluklarla Karşılaşılan 

İşletmelerin Bulundukları Şehirlere Göre Dağılımları  

Geri Dönüşüm Faaliyetlerinde Problem ve Zorluk Yaşayan 

İşletmelerin Derecelendirilmesi İşletme 

Adresi 1- Çok 
büyük 
ölçüde 

2- Büyük 
ölçüde 

3- Biraz 
4- Çok 

az 
5- Hiç 

İşaretlen-
memiş 

Toplam 

Ankara 0 4 1 0 0 3 8 

İstanbul 0 2 4 1 0 6 13 

İzmir 1 1 0 2 1 0 5 

Bursa 0 0 3 3 1 1 8 

Mersin 0 0 0 0 0 1 1 

İzmit 0 0 0 1 0 0 1 

Gebze-

Kocaeli 
2 0 3 2 0 1 8 

Aksaray 0 0 0 0 1 0 1 

Tekirdağ 0 1 4 0 0 0 5 

Düzce 0 0 1 0 0 0 1 

Manisa 0 1 0 2 0 0 3 

Eskiþehir 0 1 1 0 0 0 2 

Afyon 0 0 0 0 1 0 1 

Belirtilme-

yen 
0 1 0 0 0 0 1 

Toplam 3 11 17 11 4 12 58 
 

 

 

 

 

 

 

 

 

 

 

 


 218 

Tablo 79. Yasal Mevzuatların Karşılanmasında Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 3 4,8 

2- Büyük ölçüde 12 19,4 

3- Biraz 17 27,4 

4- Çok az 9 14,5 

5- Hiç 10 16,1 

Tik atılan 2 3,2 

Bu şıkkı hiç işaretlemeyen 5 8,1 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “yasal mevzuatların karşılanmasında” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve “büyük ölçüde” 

derecelerinde toplandığından bu parametrenin katılımcılar açısından genel anlamda 

bir problem arz ettiği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ 

ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p 

değerleri 0,858; 0,700 ve sektörel etki için hesaplanan p değeri ise 0,312 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 

 

 

 

 


 219 

 Tablo 80. Sürdürülebilirlik Kavramının Uygulanmasında Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 2 3,2 

2- Büyük ölçüde 10 16,1 

3- Biraz 16 25,8 

4- Çok az 12 19,4 

5- Hiç 9 14,5 

Tik atılan 1 1,6 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “sürdürülebilirlik kavramının uygulanmasında” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “biraz” ve “çok az” 

derecelerinde toplandığından bu parametrenin katılımcılar açısından az dahi olsa 

genel anlamda bir problem arz ettiği tespit edilmiştir. Personel sayısının etkisinin 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla 

hesaplanan p değerleri 0,386; 0,336 ve sektörel etki için hesaplanan p değeri ise 

0,524 olarak tespit edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit 

edilmiştir. 

 

 

 

 

 

 

 

 


 220 

Tablo 81. KOBİ’lere Yönelik ÇYS Bulunmamasından Dolayı Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 5 8,1 

3- Biraz 11 17,7 

4- Çok az 7 11,3 

5- Hiç 14 22,6 

Bu şıkkı hiç işaretlemeyen 20 32,3 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “KOBİ’lere yönelik ÇYS bulunmamasından 

dolayı” karşılaştıkları problem ve zorluklar katılımcıların % 32,3’ü bu şıkkı 

işaretlememiş olup, işaretleyenler ise en çok “hiç” ve “biraz” derecelerini 

işaretlemişlerdir. Bu nedenle bu parametrenin katılımcılar açısından genel anlamda 

pek bir problem arz ettmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı 

ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan 

p değerleri 0,635; 0,481 iken sektör için hesaplanan p değeri 0,002 olduğundan, bu 

tez çalışması için personel sayısının etkisi söz konusu değil iken, sektörel etki 

saptanmış ve bu etki tablo 82’de ifade edilmiştir. 

 

 

 

 

 

 

 

 


 221 

Tablo 82. KOBİ’lere Yönelik ÇYS Bulunmamasından Dolayı Karşılaşılan 

Problem ve Zorluklarla Karşılaşılan İşletmelerin Bulundukları Şehirlere Göre 

Dağılımları  

KOBİ’lere Yönelik ÇYS Bulunmamasından Dolayı 

Karşılaşılan Problem ve Zorluk Yaşayan İşletmelerin 

Derecelendirilmesi 
İşletme 

Adresi 1- Çok 
büyük 
ölçüde 

2- 
Büyük 
ölçüde 

3- Biraz 
4- Çok 

az 
5- Hiç 

İşaretlen-
memiş 

Toplam 

Elektrik-

elektronik 
0 0 1 1 1 4 7 

İnşaat 0 3 3 0 1 5 12 

Makine, 

motor, akü 
0 0 0 1 1 2 4 

Otomotiv yan 

sanayi 
0 0 2 1 4 2 9 

İçecek 0 0 0 1 1 0 2 

Temizlik 

malzemesi 
0 0 1 0 0 0 1 

Tütün 0 0 0 1 0 0 1 

Tekstil 0 0 1 1 1 0 3 

Lojistik 0 0 0 0 0 2 2 

Turizm 0 0 0 0 0 1 1 

Gıda 0 1 0 0 0 0 1 

Demir, çelik, 

metal, kauçuk 
0 1 1 0 0 1 3 

Altyapı 1 0 0 0 0 0 1 

Baskı, 

Ambalaj 
0 0 0 0 1 2 3 

Enerji, Petrol 0 0 0 0 2 0 2 

Lastik 0 0 1 0 0 0 1 

Seramik 0 0 1 0 0 0 1 

Yapı 

Malzemesi 
0 0 0 0 1 1 2 

Kimya, İlaç 0 0 0 1 1 0 2 

Toplam 1 5 11 7 14 20 58 

 


 222 

Tablo 83. Standardın Kullanıcı Dostu Olamaması Hususunda Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 5 8,1 

3- Biraz 15 24,2 

4- Çok az 8 12,9 

5- Hiç 16 25,8 

Bu şıkkı hiç işaretlemeyen 13 21,0 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “standardın kullanıcı dostu olamaması 

hususunda” karşılaştıkları problem ve zorluklar katılımcıların % 21’i bu şıkkı 

işaretlememiş olup, işaretleyenler ise en çok “hiç” ve “biraz” dereceleri 

işaretrlemişlerdir. Bu nedenle bu parametrenin katılımcılar açısından genel anlamda 

pek bir problem arz ettmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı 

ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan 

p değerleri 0,191; 0,032  ve sektör için hesaplanan p değeri 0,816 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerden sadece KOBİ ve MAKRO ölçekli 

işletmelerin personel sayılarına göre belirlenen işletmelerin personel sayılarının 

etkisinin varlığı söz konusu olup bu etki tablo 84’de ifade edilmiştir.  

 
 
 
 
 
 
 
 
 
 
 
 


 223 

Tablo 84. Standardın Kullanıcı Dostu Olamaması Hususunda Karşılaşılan 

Problem ve Zorlukların Derecelendirilmesinin KOBİ ve MAKRO İşletmelerin 

Personel Sayılarına Göre Dağılımları 

Standardın Kullanıcı Dostu Olamaması Hususunda 
Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Kobi ve 
Makro 
Ölçekli 

İşletmelerin 
Personel 
Sayıları 

Çok 
büyük 
ölçüde 

Büyük 
ölçüde Biraz Çok az Hiç 

Bu şıkkı 
hiç 

işaretle-
meyen Toplam 

1-250 0 4 5 3 6 2 20 

251 ve fazlası 0 1 8 5 10 8 32 

Belirtilmeyen 1 0 2 0 0 3 6 

Toplam 1 5 15 8 16 13 58 

 
 
  
 

Tablo 85. İç Tetkik ve Yönetimin Gözden Geçirmesi (YGG) Toplantılarında 

Karşılaşılan Problem ve Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 4 6,5 

3- Biraz 10 16,1 

4- Çok az 16 25,8 

5- Hiç 19 30,6 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “İç Tetkik ve Yönetimin Gözden Geçirmesi 

(YGG) toplantılarında” karşılaştıkları problem ve zorluklar yoğunluk olarak “hiç” ve 

“çok az” derecelerinde toplandığından bu parametrenin katılımcılar açısından genel 

anlamda pek bir problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin 

ayrıntılı ve KOBİ ve makro işletmelerin personel sayılarına göre analizi amacıyla 


 224 

hesaplanan p değerleri 0,921; 0,650 ve sektör için hesaplanan p değeri 0,464 olarak 

tespit edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir.  

 

Tablo 86. Doküman ve Kayıtların Kontrolünde Karşılaşılan Problem ve 

Zorlukların Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 1 1,6 

2- Büyük ölçüde 2 3,2 

3- Biraz 9 14,5 

4- Çok az 20 32,3 

5- Hiç 18 29,0 

Bu şıkkı hiç işaretlemeyen 8 12,9 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “doküman ve kayıtların kontrolünde” 

karşılaştıkları problem ve zorluklar yoğunluk olarak “çok az” ve “hiç” derecelerinde 

toplandığından bu parametrenin katılımcılar açısından genel anlamda pek bir 

problem arz etmediği tespit edilmiştir. Personel sayısının etkisinin ayrıntılı ve KOBİ 

ve makro işletmelerin personel sayılarına göre analizi amacıyla hesaplanan p 

değerleri 0,230; 0,250 ve sektör için hesaplanan p değeri 0,780 olarak tespit 

edildiğinden, bu tez çalışması için bu etkilerin var olmadığı tespit edilmiştir. 

 

 

 

 

 

 


 225 

Tablo 87. Danışmanlık Ücretlerinde Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

1- Çok büyük ölçüde 4 6,5 

2- Büyük ölçüde 4 6,5 

3- Biraz 8 12,9 

4- Çok az 13 21,0 

5- Hiç 17 27,4 

Bu şıkkı hiç işaretlemeyen 12 19,4 

Bu soruyu hiç işaretlemeyen 4 6,5 

Toplam 62 100,0 

 
 

  Ankete katılan işletmelerin “danışmanlık ücretlerinde” karşılaştıkları problem 

ve zorluklar en yoğunluk olarak “hiç” derecesinde toplandığından bu parametrenin 

katılımcılar açısından genel anlamda bir problem arz etmediği tespit edilmiştir. 

Personel sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin personel 

sayılarına göre analizi amacıyla hesaplanan p değerleri 0,920; 0,662 ve sektör için 

hesaplanan p değeri 0,293 olarak tespit edildiğinden, bu tez çalışması için bu 

etkilerin var olmadığı tespit edilmiştir. 

 Soru 9’un seçeneklerinde yer alan parametrelerin değerlendirilmesi 

yukarıdaki gibi olup bu sorunun “diğer” seçeneğinde belirtilen problemler 

gruplandırılarak aşağıdaki tabloda frekans ve yüzdelik bazında ifade edilmiştir.  

 

 

 

 

 

 


 226 

Tablo 88. Diğer: Yönetmeliklerin Anlaşılmasında ve AB Normlarına Uyum için 

Yüksek Taleplerde Bulunulmasında Karşılaşılan Problem ve Zorlukların 

Derecelendirilmesi 

Derecelendirme Frekans Yüzdelik 

2- Büyük ölçüde 1 1,6 

Tik atılan 1 1,6 

Bu seçeneği hiç belirtmeyen 60 96,8 

Toplam 62 100,0 

 
 

  Anket katılımcılarının diğer seçeneğinde ISO 14001 ÇYS’nin işletim 

aşamasında karşılaştığı problemlerden biri olarak belirtilen “yönetmeliklerin 

anlaşılmasında ve AB normlarına uyum için yüksek taleplerde bulunulmasında” 

Tablo 88’de yer aldığı gibi ifade edilmiştir. Ankete katılan, personel sayısı 51 – 250 

aralığında ve yapı malzemesi sektöründe faaliyet gösteren işletmelerden biri bu 

problemi Tablo 88’de belirtildiği gibi “büyük ölçüde” ve 501 ve daha fazla personele 

sahip olan ve kimya, ilaç sektöründe faaliyet gösteren bir işletme ise bu problemi tik 

atarak yaşadığını belirtmiştir. Ancak bu problem iki işletme tarafından 

belirtildiğinden ve istatistiksel olarak p değeri elde edilemeyeceğinden personel ve 

sektörel etki analizi yapılamamış olup sektör ve personel sayısı ek bilgi olarak 

verilmiştir.  

 Yukarıda Soru 9’da yer alan seçeneklerin tek tek yapılan analizlerine ek 

olarak hiçbir faktör ve belirtilen derecelendirme gözetilmeksizin (1,2,3,4 olarak 

derecelendirilen ve tik atılan seçeneklerin toplamı) ve diğer seçeneğinde belirtilen 

ifade için 62 katılımcı üzerinden frekans ve yüzdelik değerlendirmesi yapılmış ve 

genel bir değerlendirme elde edilmeye çalışılmıştır. Yapılan bu değerlendirme Tablo 

89’da verildiği gibidir. 


 227 

Tablo 89. ISO 14001 Belgelendirme Sürecinde İşletmelerin ÇYS’nin İşletilmesi 

Esnasında Karşılaştığı Problem ve Zorlukların Genel Olarak Yüzdelik Bazında 

Dağılımları 

Karşıklaşılan Problemler Frekans Yüzdelik 

Devlet ve resmi kurumların destek ve teşviklerinin yeterli 

olmaması 
50 80,6 

Çevre ile ilgili konularda alt yapı yetersizliği 47 75,9 

Çevreye duyarlı faaliyetlerin uygulanmasında toplum ve 

çalışanların duyarsızlığı 
46 74,1 

Yeterli eğitim ve çevre bilincinin olmaması 45 72,5 

Çevre ölçümlerinin yaptırılmasında ve maliyetleri 44 71 

Atık bertarafında lisanslı, uygun alanların bulunmasında. 44 70,9 

Yasal mevzuatların uygulanmasında 43 69,3 

Geri dönüşüm faaliyetlerinde 42 67,7 

Sürdürülebilirlik kavramının uygulanmasında 41 66,1 

Çevresel faaliyetlerle ilgili harçların yüksek olması 39 62,9 

Personelin yeniliklere karşı direnmesi 39 62,8 

Faaliyetlere odaklanmak yerine denetim için dokümantasyona 

yönelmek 
38 61,3 

ÇYS amaç ve hedeflerinin küçük veya belirsiz tutulmuş olması 38 61,2 

Finanssal kaynak eksikliği 34 54,9 

Eğitim maliyetleri 33 53,3 

Doküman ve kayıtların kontrolünde 32 51,6 

İç tetkik ve Yönetimin Gözden Geçirmesi (YGG) toplantılarında 31 50 

Danışmanlık ücretleri 29 46,9 

Standardın kullanıcı dostu olamaması 29 46,8 

ÇYS amaç ve hedeflerinin çok yüksek tutularak gerçek dışı 

beklentilerde bulunmuş olunması 
25 40,3 

Kalibrasyon masrafları 24 38,7 

KOBİ’lere yönelik ÇYS bulunmaması 24 38,7 

Üst yönetim ve yönetimin desteği hususlarında 21 33,9 

Cihaz kalibrasyonları için yetkili kalibrasyon laboratuarının 

bulunmasında 
20 32,2 

Diğer: Yönetmeliklerin anlaşılmasında ve AB normlarına uyum 

için yüksek taleplerde bulunulmasında 
2 3,2 

 


 228 

 Tablo 89’da yapılan genel değerlendirmede verilen seçeneklerde %80,6’lık 

en yüksek payla “devlet ve resmi kurumların destek ve teşviklerinin yeterli 

olmaması” ve % 75,9’luk payla “çevre ile ilgili konularda alt yapı yetersizliği” 

seçeneği yer almakta iken, diğer seçeneğinde belirtilen problem ve zorluklar dışında 

%32,2’lik en düşük payla “cihaz kalibrasyonları için yetkili kalibrasyon 

laboratuvarının bulunmasında” seçeneği yer almaktadır.  

 
 3.10. İşletmelerin Karşılaştığı Problem ve Zorlukları Sistemin Kurulum 

ve İşletim Aşamalarına Göre Yüzdelik Bazda Ayrıştırması: 

 

 Soru 10’un değerlendirmesinde anket katılımcılarının ISO 14001 ÇYS 

belgelendirme sürecinde sistemin kurulum ve işletim aşamalarında karşılaştıkları 

problem ve zorlukların yüzdelik olarak dağılımı ve problemin hangi aşamada daha 

yoğun yaşandığı tespit edilmeye çalışılmıştır. Anket katılımcılarının verdiği yanıtlar 

doğrultusunda elde edilen sonuçlar Tablo 90’daki gibidir. Tablodaki yüzdelik 

dağılımlarına bakıldığı zaman problem ve zorlukların daha çok ISO 14001 ÇYS’nin 

kurulumundan sonra işletilmesi aşamasında karşılaşıldığı görülmektedir. Ayrıca bu 

dağılımın personel sayısının etkisinin ayrıntılı ve KOBİ ve makro işletmelerin 

personel sayılarına göre analizi amacıyla hesaplanan p değerleri hesaplanmış olup 

sırasıyla 0,880; 0,973 olarak elde edildiğinden bu bağlamda personel sayısıyla 

bağlantılı bir etki olmadığı tespit edilmiştir. 

 

 

 

 

 


 229 

Tablo 90. ISO 14001 Belgelendirme Sürecinde İşletmelerin Karşılaştıkları 

Problem ve Zorlukların Sistemin Kurulum ve İşletilmesi Aşamaları için %50 

Dikkate Alınarak Yapılan Yüzdelik  Dağılımları 

Problem ve Zorlukların Kurulum ve İşletme 
Aşamalarına Göre Yüzdelik Dağılımları 

Frekans Yüzdelik 

%50'den az kurulum, %50'den fazla işletme aşamasında 27 43,5 

 
%50'den fazla kurulum, %50'den az işletme aşamasında 

16 25,8 

 
%50 kurulum, %50 işletme aşamasında 

12 19,4 

 
Yanıtsız 

7 11,3 

 
Toplam 

62 100,0 

 

 

 3.11. İşletmelerin Standardın Kendisinde Gördüğü Aksaklıklar: 

 

 Soru 11’de esas amaç, sistemin kurulum ve işletim safhalarında işletmelerin 

karşılaştığı kendilerine bağlı bir takım faktörler ve bulunduğu çevre koşulları dışında 

standardın kendisinden kaynaklanan bir problem olup, olmadığı ve varsa bu 

problemleri ortaya çıkarmak, diğer bir deyişle standardın aksayan bir yönünün olup 

olmadığı düşüncesine açıklık kazandırmaktı. Bu sorunun yanıtı olarak işletmelerin 

yapmış olduğu yorumlar en çok vurgulanandan başlayarak vurgulanma sıklığına göre 

özetlenerek sıralanmıştır:  

� 2004 versiyonuyla standardın kapsamı genişletilmiş, standart daha rahat 

uygulanabilir hale getirilmiş, ISO 9001 ile entegrasyon büyük ölçüde 

sağlanmış ve eksiklikler giderilmiştir. 

� Standardın ulusal, sektörel şartlara ve/veya işletme ölçeğine (bilhassa 

KOBİ’ler için) özgü olmaması uygulamada standardın tüm gerekliliklerinin 

karşılanamıyor olabilmesine, ya da her zaman gereklilikleri karşılayabilecek 


 230 

şartların bulunamıyor olmasına yol açabilmektedir. 

� Standardın gereksinimleri genel ifadelerle belirtildiğinden, standart 

maddelerinin kişinin bilgi ve becerisine bağlı olarak değişen, kişiye özgü 

farklı yorumlanmasına ve dolayısı ile de bazen amaca ulaşma konusunda 

eksiklik/yetersizliğe yol açabilmektedir. Bazı durumlarda ise aşırı 

dokümantasyona, buna bağlı olarak da sistemin hızının yavaşlamasına ve 

sistemin hantallaşmasına neden olabilmektedir.  

� Standardın daha çok üretim sektörünün ihtiyaçlarını karşılayan bir yapısı 

oluşu sorun oluşturabilmektedir. 

� Standardı tam uygulamayı bilen insan sayısının az olmasına ek olarak 

standardın kontrolünün bu insanların dışındaki kişilerin elinde olması. 

� Standardın sürekli iyileşme prensibinin artan maliyetler nedeni ile zaman 

zaman sorunları ile karşılaşılabilmektedir. 

� Acil durum önlemleri kavramı çok açık değildir.  

 

 İşletmelerin belirtmiş olduğu bu aksaklıklar aşağıda Tablo 91’de 

gruplandırılarak frekans ve yüzdelik bazda değerlendirilmiştir. 

 

 

 

 

 

 

 

 

 

 


 231 

Tablo 91. Ankete Katılan İşletmelerin TS-EN-ISO 14001 Standardının Aksayan 

Yönleri Hakkında Belirttiği İfadelerin Dağılımları 

Belirtilen Aksaklıklar Frekans Yüzdelik 

2004 versiyonu ile eksiklik giderildi 5 8,1 

Standardın sektörel, ulusal ve/veya işletme ölçeğine 
özgü olmaması 

5 8,1 

Genel ifadelerin yoruma açık olması 1 1,6 

Daha çok üretim sektörünün ihtiyaçlarını karşılayan 
bir yapıda olması 

2 3,2 

Sürekli iyileştirme prensibinin artan maliyetle 
bazen uygulanamaması 

1 1,6 

Kavramların net olmaması 2 3,2 

Uygulama zorlukları nedeniyle bir süre sonra kağıt 
üzerinde kalması 

3 4,8 

Standardın değil uygulamayla ilgili olabilecek 
problemler 

11 17,7 

Aksaklık yok 4 6,5 
Yanıt yok 28 45,2 

Toplam 62 100,0 
 

  

 Her ne kadar işletmelerin ISO 14001 belgelendirme sürecinde karşılaşmış 

oldukları problem ve zorluklar bu soru altında değerlendirilmeyecek olsa dahi, soru 

11’de belirtilen problem ve zorlukları aşağıda önem sırasına göre sıralamanın bu 

problemlerin önemini vurgulama açısından faydalı olacağı söylenebilir: 

� Türkiye koşullarında “Atık Yönetimi” konusu çevre yönetiminde en büyük 

zorlukların yaşandığı bir etkinliktir. Atık bertarafı konusunda Türkiye'de 

gerekli koşulların sağlanmamış olması standarda uyumda zorluklar 

yaşanmasına neden olmaktadır. Atık bertarafında atıkların verilmesi için 

yeterli sayıda lisanslı kuruluş bulunmamaktadır. ISO 14001'in amacı 

maliyetleri düşürme temeline dayanıyor olsa da sistem yaygınlaştıkça ve 


 232 

sağlanan uyum arttıkça atık üreticisine gün geçtikçe yeni maliyetler 

eklemektedir. Türk Çevre Mevzuatında yer alan ilgili yönetmelikteki 

"tehlikeli atıkların en çok 6 ay depolanması" koşulu, bu süre zarfında çok az 

miktarlarda olsa da, çıkan atıkların sevkiyatının maliyeti işletmeye mali külfet 

getirmektedir. Bilindiği gibi en büyük sorun da İZAYDAŞ'ın tehlikeli atık 

bertarafı hususunda tek tesis olmasıdır. 

� Çevre ile ilgili yasal mevzuatın uygulanmasında alt yapı eksikliği ve devletin 

uygulamaları takip etmekte yetersiz kalması da standardın yasal gereklilikler 

maddesinin uygulanmasını zorlaştırmaktadır. Yasal yükümlülüklerin yerine 

getirilmesinde kurum-kuruluş eksikliği, yasal mevzuatın çok ağır masrafları 

içermesi, bürokrasi, yönetmeliklerin ihtiyaca cevap vermemesi çevre ile ilgili 

amaçların belirlenmesini zorlaştırmaktadır. 

� Eğitim eksikliği veya eğitimlerin kalitesinin bazen yetersiz olması sorun 

oluşturmaktadır. 

� ISO 14001 denetimlerinin daha çok uygulamaya yönelik yapılması 

gerekmektedir, çünkü ISO 14001, 9001 gibi kâgıt üzerinde yaşayan bir 

standart olmayıp, uygulama odaklı olduğundan 14001 denetimlerinin de 

uygulanışına yönelik olarak yapılması şarttır. Ayrıca denetim esnasında 

denetçilerin beklentilerinin kişiselleşebilmesi de bir problem olabilmektedir. 

� Bilinç konusuna çok daha fazla önem verilmesi vurgulanmaktadır. 

� Türkiye'de özellikle de KOBİ’lerde işletme şartlarında 

gerçekleştirilemeyecek olan bazı yönetmelik değerlerinde esnek olunması 

gerekmektedir. 

� Uygulama zorlukları nedeniyle belli bir süre sonra sistemin kağıt üzerinde 


 233 

kalıyor olması en büyük sorunlardandır. 

� Uygulamada sürekli iyileştirme konsepti içinde sürekli değerlendirme 

yapılması gereği duyulmaktadır. 

 

 3.12 İşletmelerin 1. Soruda Belirttiği ISO 14001 ÇYS Belgelendirmesi 

Amaçlarının Gerçekleşme Durumları: 

 

 12. Soru’da amaç işletmelerin ISO 14001 ÇYS’nin kurulumunda edindikleri 

amaçlarına ulaşıp ulaşamadıklarını analiz etmek, ulaşılamayan amaçları ve 

ulaşılamamasında yaşanılan sorunları tespit edebilmektir. Ankete katılan işletmelerin 

1. soruda belirttikleri ISO 14001 ÇYS belgesini alma amaçlarına ulaşma 

durumlarının yüzdelik dağılımları Tablo 92’de belirtildiği gibidir.  

 
Tablo 92. İşletmelerin ISO 14001 ÇYS’ni Kurma Amaçlarına Ulaşıp 

Ulaşamamaları Sorgusunda Elde Edilen Yanıtların Dağılımları 

Yanıt Frekans Yüzdelik 

Evet tamamen 41 66,1 
Kısmen..... 19 30,6 

Yanıtsız 2 3,2 
Toplam 62 100,0 

 

 Anket katılımcılarının “kısmen” seçeneğinde ulaşılamıyan amaçları 

belirtmeleri için bırakılan boşlukta vurguladıkları hususlar soru 1’in seçeneklerine 

göre incelenerek 3 grup altında toparlanmıştır. Ulaşılamıyan bu 3 amaç aşağıdav 

işletmeler tarafından belirtilen nedenlerle birlikte verilmiştir: 

� Çevreye duyarlı faaliyetlere önem vermek; atıkların geri kazanımı, atıkların 

ayrıştırılması, değerlendirilmesi ve emisyon izni alımı, 

� Firmanın rekabet gücünü arttırmak; standart kullanımının yaygın olmaması, 


 234 

� Çevre sorumluluklarını yerine getirerek yasal teşviklerden yararlanma; yasal 

mevzuat takibi, düzenli kayıt tutulamaması, donanım ve işletim yetersizliği. 

 

 3.13. İşletmelerin ISO 14001 Belgesini Diğer İşletmelerde Arama 

Durumları: 

 

 Soru 13’e verilen yanıtlar doğrultusunda elde edilen sonuçlar Tablo 93’teki 

gibidir: 

  

Tablo 93. İşletmelerin Çalıştığı Diğer İşletmelerde veya Tedarikçilerinde ISO 

14001 Belgesine Sahip Olma Koşulunu Arayıp Aramadıkları Sorgusunda Elde 

Edilen Yanıtların Dağılımı 

ISO 14001 Sertifikalandırmasının Diğer 
İşletmelerde Aranması 

Frekans Yüzdelik 

Evet mutlaka arıyoruz. Çünkü…….. 8 12,9 

Tercih sebebimizdir. Çünkü…….. 46 74,2 

Önemli değil olmasa da olur. Çünkü…….. 1 1,6 

Hayır aramıyoruz. Çünkü…….. 6 9,7 

Yanıtsız 1 1,6 

Total 62 100,0 

 

 

 Tablo 93’ten de görülebileceği gibi ankete katılan işletmelerin % 74,2’si 

“tercih sebebimizdir” seçeneğini işaretlemişlerdir. Bu soruda yer alan tüm 

seçeneklerin sonunda katılımcıların neden belirtebilmeleri için boşluk bırakılmıştır.  

 Anket katılımcılarının %12,9’luk payına sahip olan “evet mutlaka arıyoruz” 

seçeneğinde belirtilen nedenler aşağıda listelendiği gibidir:  

� Politika gereği, 

� İç yönetmelik şartı, 


 235 

� Bunun bir rekabet avantajı olması ve 

� Faaliyetlerin zincirleme birbirini etkilemesi. 

 Katılımcıların %74,2’si “tercih sebebimizdir” seçeneğini işaretlemiş olup 

aşağıdaki açıklamaları yapmışlardır: 

� İşletmenin politika, taahhüt, hedef ve prensiplerinde yer almasından dolayı, 

� Birlikte çalışılan firmanın yada tedarikcinin çevreye  duyarlı, yasal 

sorumlulularını yerine getiren, çevre bilinci artmış, çevresel etkilerini garanti 

altına almış bir firma olduğunu gösterir, 

� ÇYS amacına ulaşmak için birlikte çalışılan firmalarla ayni bilinç düzeyinde 

olmak için, 

� Kuruluşun sahip olduğu olumlu nitelikleri gösterdiğinden, 

� Müşteriler talep ettiği için, 

� Standartlar gerektirdiğinden, 

� Birlikte çalışılan firmaların talebi olduğundan, 

� Tedarikçi değerlendirme kriterlerimizde önem arz ettiğinden, 

� İş süreçlerini yönetmek daha kolay olduğundan, 

� İşletmenin kurallarına daha iyi uyum sağlanmasına katkıları olduğundan, 

� Denetleme ve sistemlerin işlevselliğinin ömgörülebilirliğine katkı 

sağladığından, 

 Ancak katılımcılar sektörlerinde bu tür etkinliği sağlayabilecek firma bulma 

konusunda problemle karşılaştıklarını bildirmişlerdir. 

 “Önemli değil olmasa da olur” seçeneği ise % 1,6’lık bir diliminde olup 

açıklama olaraksa çevre konusunda ayrıca bilgilendirme yapıldığı ifade edilmiştir. 

 “Hayır aramıyoruz” seçeneği ise %9,7 oranında işaretlenmiş olup aşağıda yer 


 236 

alan nedenler sıralanmıştır: 

� Çevre bilincine sahip olmalarının yeterli olması,  

� Şu an için zorunlu olmaması,  

� Bu belgeye sahip firma sayısının az olması ve taşeronların henüz hazır 

olmaması, 

� Hizmet satın alınmıyor olması ve malzemelerin yurt dışında üretiliyor olması. 

 

 3.14. İşletmelerin ISO 14001 ÇYS’nin Kurulumundan Dolayı Karşılaştığı 

Ek Maliyetleri Karşılama Süreleri: 

 

 Soru 14 ile literatür taramasında bilhassa gelişmekte olan ülkelerde ve 

KOBİ’lerde ISO 14001  belgelendirilmesinde yaşanmış olan maliyet sıkıntılarından 

bahsedilmesi nedeniyle böyle bir değerlendirme yapabilmek amaçlanmıştır. Aşağıda 

işletmelerin bu maliyeti karşılama süreleriyle ilgili verdikleri yanıtlar 

gruplandırılarak frekans ve yüzdelik bazında özetlenmiştir. 

 

Tablo 94. Ankete Katılan İşletmelerin ISO 14001 Belgelendirme Ek 

Maliyetlerini Karşılama Sürelerinin Dağılımı  

Belirtilen Maliyet Karşılama Süresi Frekans Yüzdelik 

6 aya kadar 3 4,8 

1 yıla kadar 2 3,2 

2 yıla kadar 2 3,2 

2 yıldan fazla 1 1,6 

Süre belirtilmedi 3 4,8 

Böyle bir sorun yok 33 53,2 

Yanıt yok 18 29,0 

Toplam 62 100,0 


 237 

 Ancak elde edilen bu sonuçların, işletmelerin personel sayıları göz önüne 

alınarak ayrıntılı şekilde ve KOBİ ve makro işletmelerin personel sayılarına göre 

değerlendirilmesi sonucunda, elde edilen p değerleri sırasıyla 0,232 ve 0,188 

olduğundan böyle bir etki elde edilememiştir. Ayrıca işletmelerin sektörel 

dağılımlarının etkisinin tespit edilebilmesi için hesaplanan p değeri ise 0,288 olarak 

elde edilmiş olup ek maliyetler üzerinde böyle bir etkinin varlığı tespit edilememiştir. 

Anket katılımcılarının %53,2’si böyle bir sorun yaşanmadığını ifade ettiğinden, 

katılımcıların genel anlamda ISO 14001 Belgelendirmesiyle ilgili ek maliyet sıkıntısı 

yaşamadıkları sonucu çıkarılmıştır. 

 
 3.15. İşletmelerin ISO 14001 Kurulumu ve İşletilmesi Esnasında 

Karşılaştığı Problem ve Zorlukları Aşma Durumları: 

 

 Elde edilen sonuçlar Tablo 95’te özetlenmiştir: 

  

 
Tablo 95. Ankete Katılan İşletmelerin ISO 14001 Kurulum ve İşletilmesi 

Aşamalarında Karşılaştıkları Problem ve Zorlukların Aşılma Yüzdeliklerinin 

Dağılımı 

Problem ve Zorlukların Aşılma Dağılımları Frekans Yüzdelik 

%50'den az 1 1,6 

%50'den fazla 34 54,8 

%50, %50 2 3,2 

Yanıtsız 25 40,3 

Toplam 62 100,0 

 

 

 Tablo 95’te belirtildiği gibi ankete katılan işletmelerin % 54,8’i bu problem 

ve zorlukların %50’den fazlasını aştıklarını belirtmişlerdir. Bu tez çalışmasının 


 238 

amacı açısından anketin en can alıcı sorusu olan bu soruda katılımcıların ifade ettiği 

henüz çözümlenmemiş olan problem, zorluklar ve belirtilen nedenleri ise aşağıda 

Tablo 96’da özetlendiği gibidir: 

 
Tablo 96. Ankete Katılan İşletmelerin ISO 14001 Kurulum ve İşletilmesi 

Aşamalarında Karşılaştıkları Problem ve Zorluklardan Aşılamayanlarının 

Frekans Dağılımı  

Aşılamayan Problemler Belirtilme 

Frekansı 

Atıkların bertarafı ve geri kazanılması konusunda teknoloji, tesis, taşıma 

araçları ve benzerinin yetersizliği  

6 

Tehlikeli atıkların bertarafı konusunda İzaydaş dışında alternatif 

olmaması ve İzaydaş’ın atık alımını durdurması 

5 

Çalışanların çevreye duyarlılık ve bilincinin yaratılıp arttırılmasıda 

eğitimlerin yetersizliği  

5 

Yeni çıkan ve değişen yasal zorunluluklara adaptasyonda ve 

karşılanmasında  

2 

Yeni açılan şubelerde ÇYS’nin kurulum ve işletilmesinde 2 

Atıkların özellikle de az miktardaki tehlikeli atıkların bertarafı için 

maliyetlerin yüksek olması 

2 

Çevre Bakanlığının Mevzuatta yer alan uygulama/kısıtlamalar 

konusunda yaptırım gücünün düşük olması nedeniyle ÇYS kurmanın 

özellikle KOBİ’ler için maliyet düşürücü değil, maliyet arttırıcı bir 

unsur olması 

1 

Yasal izinlerdeki gecikmeler 1 

Üretim prosesinin teknolojik seviyesi (teknik imkanların yetersizliği) 1 

Çalışanların devir hızı 1 

ÇYS’nin tüm şirketler ve alt yüklenicilerde çalışma kültürü olarak 

henüz yaygın olmaması (bilgi, bilinç ve finansal güç eksikliği) 

1 

Yasal mevzuatların yönlendirici ve uygulanabilir olmaması 1 

Bilinç ve bilgilendirmede duyarsızlık olması 1 

Teknolojik gelişmelerin yakından takip edilmemesi (sürekli iyileştirme 

prensibinin uygulanmasında) 

1 

İç denetçilerin yeterli duyarlılığı gösterememesi 1 


 239 

YGG’de aktif katılımın sağlanamaması 1 

Teknolojik eksiklikler 1 

Bürokrasi ve engelleme 1 

Çalışanların yeniliklere adaptasyonunun sağlanamaması  1 

Ambalaj Atıkları Yönetimi konusunda Bakanlık ile yaşanan görüş 

farklılığı 

1 

Sektörel belgelendirme problemi 1 

Periyodik eğitimler ve bilinçlenme  1 

Atıkların çalışanlar tarafından ayrıştırılmasında  1 

Yıllık eğitim ve denetimlerin iyileştirilmesinde 1 

Hedeflerin daha somut hale getirilmesinde 1 

Bölgede tehlikeli atıkların bertarafını sağlıyacak bir tesisin olmaması 1 

Bölgede alt yapı eksikliklerinin olması 1 

Resmi kurumların bilgi eksikliği 1 

Verilen eğitimlerde genel olarak insanların bilinç düzeyi düşük olduğu 

için istenen başarının elde edilememesi 

1 

Türkiye koşullarında ÇYS uygulayan ve uygulamayan firmalar arasında 

bir ayrıcalık olmaması (Sektörde yaşanan haksız rekabet)  

1 

Uygulanması gereken idari para cezalarının uygulanmaması ya da 

caydırıcı olmaması 

1 

Yeni yatırımların devam etmesi 1 

Çevre ölçümlerinin yaptırılamaması  1 

Yöneticilerin desteği konusunda eksiklikler ve değişimi kolay kabul 

etmemeleri 

1 

Toplum bilincinin arttırılamaması 1 

 

 
 3.16. İşletmelerin ISO 14001 ÇYS Belgesine Sahip Olduklarından Dolayı 

Duydukları Memnuniyet: 

 

 19. soruda hedef, katılımıcıların amaçlarını gözetmeksizin belirttikleri tüm 

problem ve zorluklara rağmen işletmelerinde ISO 14001 belgesine sahip olmaktan 

dolayı memnun olup olmadıklarını tespit etmekti.  


 240 

Tablo 97. Ankete Katılan İşletmelerin Herşeye Rağmen ISO 14001 ÇYS’ne 

Sahip Olmaktan Dolayı Duydukları Memnuniyetin Dağılımı 

İşletmelerin Memnuniyeti Frekans Yüzdelik 

Evet 61 98,4 

Hayır 1 1,6 

Toplam 62 100,0 

 

 Ankete katılan 62 işletmenin 61’i bu sorunun yanıtı olarak evet seçeneğini 

işaretlemiş olup, “kesinlikle”, “problem ve zorluklarından çok faydaları olduğunu 

düşünüyorum” yorumlarını ilave etmişlerdir. Bu sayılara göre ortaya çıkan %98,4 ve 

%1,6 şeklindeki dağılım Tablo 97’de verilmiştir. Bunun yanında yapılan personel 

etkisi, sektörel ve bölgesel etki analizlerinde yalnızca ayrıntılı personel sayısının bu 

inceleme üzerindeki etkisinin p değeri 0,001 olarak elde edildiğinden var olduğu 

tespit edilmiştir. Tablo 98’de de belirtildiği gibi ankete katılan ve personel sayısı 11 

– 50 aralığında olan işletmelerden biri ise bu soruya hayır yanıtını vermiştir.  

 

Tablo 98. Personel Sayısı Dağılımının Ankete Katılan İşletmelerin Herşeye 

Rağmen ISO 14001 ÇYS’ne Sahip Olmaktan Dolayı Duydukları 

Memnuniyetine Olan Etkisinin Dağılımı 

Herşeye rağmen ISO 14001’e sahip 
olmaktan memnunmusunuz? 

 Personel Sayısı 

  Evet Hayır 

Toplam 

  

11-50 2 1 3 
51-250 19 0 19 

251-500 13 0 13 
500 yukarısı 21 0 21 
Belirtilmedi 6 0 6 

Toplam 61 1 62 
 

  


 241 

 20. Soru’nun yanıtında işletmelerin memnuniyetine ve kendi tecrübe ve 

deneyimlerine bağlı olarak öne sürecekleri tavsiyelere önem verilmiştir. Bu 

bağlamda 62 işletmenin 60’ı ISO 14001 belgelendirmesini tavsiye ederken, 1 tanesi 

bu soruyu yanıtsız bırakmış ve bir tanesi de hayır yanıtını işaretlemiştir. Yanıtların 

%’lik dağılımları Tablo 99’da belirtilmiştir. Bunun yanında yapılan personel etkisi 

ile sektörel ve bölgesel etki analizlerinde yalnızca ayrıntılı personel sayısının bu 

inceleme üzerindeki etkisinin p değeri 0,005 olarak elde edildiğinden var olduğu 

tespit edilmiştir. Tablo 100’de de belirtildiği gibi ankete katılan personel sayısı 11 – 

50 aralığında olan işletmelerden biri ise bu soruya hayır yanıtını vermiştir.  

 
Tablo 99. Ankete Katılan İşletmelerin ISO 14001 ÇYS’ni Diğer İşletmelere 

Tavsiye Etme Durumuna Verilen Yanıtların Dağılımı 

Yanıt Frekans Yüzdelik 
Evet 60 96,8 

Hayır 1 1,6 

Yanıtsız 1 1,6 

 Toplam 62 100,0 

 

Tablo 100. Personel Sayısı Dağılımının Ankete Katılan İşletmelerin Herşeye 

Rağmen ISO 14001 ÇYS’ne Sahip Olmaktan Dolayı Duydukları Memnuniyete 

Olan Etkinin Dağılımı 

Diğer işletmelere ISO 14001’i tavsiye 
edermisiniz? 

 Personel Sayısı 

  Evet Hayır Yanıtsız 

Toplam 

  

11-50 2 1 0 3 
51-250 19 0 0 19 

251-500 13 0 0 13 
500 yukarısı 20 0 1 21 
Belirtilmedi 6 0 0 6 

Toplam 60 1 1 62 
  


 242 

 Ankete katılan işletmelerin uygulamayı özellikle tavsiye ettiği  sektörler ise 

aşağıdaki gibi özetlenebilir: 

� Döküm, kimya, ilaç sanayi, metal endüstri, inşaat, gıda, imalat sektörünün 

tüm kolları, deri, plastik, otomotiv, endüstriyel tesisler, tekstil, otomobil, 

sağlık, kağıt sektörü, çimento, petrol sektörü, ağır sanayiler, kömür santraları, 

belediyeler, kaplama, boya fabrikaları, 

� Öncelikle faaliyetleri sonucunda çevrede çok büyük etkiler, zararlar  

bırakacak  tüm sektörler, tehlikeli kimyasal kullanan tüm sektörler, tehlikeli 

atıkları çıkan tüm sektörler, 

� Çevresel açıdan riskli olan hizmet ve kamu sektöründeki kuruluşlar, 

� Tüm sektörlere uygulanabilen uluslararası bir standart olması nedeniyle, 

hizmet sektörü de dahil her sektörde.  

 Sorulardan sonra yer alan “not” kısmında ise, bu çalışmaya destek veren ve 

anket formunu doldurarak katkı sağlayan bu işletmelerin, çalışma sonunda ortaya 

çıkacak olan istatistiksel değerlendirmelerin kendilerine iletilmesini arzu edip 

etmedikleri sorgulanmıştır. Katılımcıların verdiği yanıtlara göre ankete katılan 

işletmeler yapılan bu istatistiksel değerlendirmeden haberdar edilmişlerdir. 

 Anket formunda yer alan “eklemek istediğiniz bilgi ve düşünceler” 

bölümünde işletmelerin belirtmiş olduğu ifadeler aşağıda verilmiştir: 

� Devlet kurumlarının Avrupa çevre mevzuatına uyum konusunda çok bilgisiz 

oldukları belirtilmiştir. Yaklaşan WEEE veya RoHS gibi yeni direktifler 

konusunda organize sanayiyi bilgilendirme konferansı düzenlemedikleri, 

ciddi çalışmadıkları ve çevre raporlarını işletmelerin kendi olanakları ile 

düzenlemek zorunda kaldıkları, A.B. mevzuatını İngilizce'den çevirerek 


 243 

uygulamaya çalıştıkları bilgisini vermişlerdir. 

� “Balık tek başına akvaryumda yaşayabilir. Bazen küçük bir fanus ona 

okyanus yalnızlığını yaşatır. Ama yanında ona eşlik eden bir başka balık 

varsa okyanuslara açılmak daha kolaydır. ISO 14001 de öyle tek başına 

sadece para ödersin ama herkes buna ayak uydursa denizin suyu bile 

içilebilir. Hatta okyanusunki de düşünülebilir tabii balıklara dokunmadan 

çünkü onlar daha yeni çıktılar cam fanustan”. 

� “Genel olarak bakıldığında; sürdürülebilir kalkınma ve sürdürülebilir çevre 

yalnızca bugünün sorunu değildir. İnsanın tahmin ettiğinden çok daha küçük 

bir faunada yaşıyoruz. Su sektörü özelinde ise; içme ve atık su arıtımı 

konusunda uzman bir şirket olarak faaliyetlerimizin her aşamasında çevreyle 

etkileşim halindeyiz. Faaliyetlerimizin doğal su kaynaklarına dayanması 

çevrenin kalitesinin işimizi doğrudan etkilemesi ve şirketin bu kaliteye artılar 

kazandırması, yönetim anlayışımızın temelini oluşturmaktadır. Bu nedenle 

kendi çevresel performansımız, işimizin başarısı için hayati önem 

taşımaktadır”. 

� Belgelendirme firmalarından bazılarının standardın gerekliliklerinin tam 

olarak karşılanıp karşılanmadığını denetlemeksizin para karşılığı ISO 14001 

sertifikası vermesi, Türkiye’de çevre mevzuatının uygulanması için yeterli alt 

yapının oluşmaması ve yasal mevzuatın uygulanmaması durumunda devletin 

takipçi olmaması, ya da yeterli caydırıcı önlemler almaması ISO 14001 gibi 

gönüllü sistemleri layıkıyla uygulamak isteyen bizim gibi büyük şirketlerin 

rekabet şansını düşürmektedir. Çünkü bu sistemlerin uygulanması ek 

maliyetleri de yanında getirmektedir. Bu sorunların aşılmasıyla sistemlerin 


 244 

firmalara getirdiği faydaların artacağı düşünülmektedir. 

� Mevzuat daha yalın bir duruma getirilebilir. Çevre yönetim sisteminde 

yalnızca ceza değil; takdir ve ödül yöntemi de uygulanabilir. Böylece, 

gereklerini titizlikle yerine getiren kuruluşların, bu konuda gereken 

duyarlılığı göstermeyen kuruluşlara göre kamuoyunda hak ettiği yeri alması 

sağlanabilir. 

� “ÇYS’lerinin işletmelerin çevre bilinçlerinin ve duyarlılıklarının bir 

göstergesi olduğunu düşünmüyorum. Dışarıda belgelendirme yapan öyle 

firmalar var ki ve ayrıca ISO 14001 belgesi olan öyle firmalar var ki 

gördüğünüzde şaşırırsınız. ÇYS’leri sadece belgeden ibaret”. 

� “Çevre kavramı toplumların gelişmesine doğrudan bağlı bir kültür 

meselesidir. Bu kültürün oluşumunda yeni kuşakların bilinçlerine 

yerleştirmek için eğitim vazgeçilmez bir öneme sahiptir”. 

� “ISO 14001 ÇYS’ni kurarken yaşanılan zorluklar olmasına rağmen, 

tüketicinin çevre için beklentilerine cevap vermek, kuruluşun halkla 

ilişkilerini olumlu yönde geliştirmek, uluslararası yeni standartlar 

uygulayarak alanında önder olmak, imajını ve pazar payını arttırmak gibi ve 

daha bir çok olumlu getirilerinden dolayı öneminin kavranması gerektiğini 

düşünüyoruz”.  

� “ISO 14001 sistemi gönüllülük esasına dayanıyor olsa da, aslında otomotiv 

sektöründe ana sanayinin baskısı sonucunda alınan bir belgedir. Bazı özel 

sektörler (belge sahibi)  çevrenin korunması için olabildiğince maddi, manevi 

destek sağlıyorlar. Tekstil (en fazla kirlilik yaratan sektörlerden) de hiç bir 

zorunluluk yok. Devletin tüm sektörlerde üzerine düşen görevi yerine 


 245 

getirerek, denetleme mekanizmasını harekete geçirmesi gerekir.  Gönüllülük 

esası belli bir süre sonra zorunluluğa dönüşüyor. Belgesi olan firmalar 

Türkiye şartlarında nerdeyse cezalı duruma düşüyor. Haksızlık bariz şekilde 

ortada”. 

� “Çevremizi koruma, atıklarımızın değerlendirilmesi açısından çok yararlı ve 

yol gösterici bir standart. Bütün sektörlerin en kısa zamanda bu bilince 

erişmesini dilerim”. 

� “Atık bertaraf maliyetlerinin yüksekliği (özellikle tehlikeli atıklar), yürürlükte 

olan ancak uygulaması denetlenemeyen yönetmeliklere uyum,  iç piyasada 

rekabet gücünüzü artırmak yerine azaltıyor. ISO 14001 belgesi alan ve 

atıklarını mevzuata uygun olarak bertaraf etmeye çalışan firmalar, mevzutları 

gözardı ederek çalışmaya devam eden firmalara herhangi bir yaptırım 

uygulanmaması nedeniyle  sanki bu belgeyi aldıkları için cezalandırılmış gibi 

oluyorlar”. 

 


 246 

IV. BÖLÜM: SONUÇ VE DEĞERLENDİRME 

              

 Gün geçtikçe varlığını daha çok hissettiren çevre sorunları neticesinde çevre 

kavramının önemi daha iyi anlaşılmaya başlamıştır. Küresel bazda “küresel ısınma”, 

“ozon tabakasının incelmesi” ve benzeri çevre problemlerine önleyici yaklaşımlarla 

çözüm arayışları artmış olup, çevre problemleri yerel, bölgesel ve ulusal ölçekler 

yanında uluslararası ölçekte de  1970’li yılların başından itibaren giderek artarak yer 

almaya devam etmektedir.  

 İç içe olduğumuz çevre sorunlarının önemini vurgulamak ve en azından 

işletmeler açısından önleyici bir yaklaşımla çevreyi dikkate almak babında bu tez 

çalışmasında ana tema olarak işlenen ve faydaları daha önceki çalışmalarda ele 

alınmış olan ISO 14001 ÇYS’ne ve işletmelerin bu bağlamda karşılaştığı problem ve 

zorluklara yer verilmiştir. Bunu yaparken de çevre, kalite ve benzeri temel kavramlar 

anlam kargaşasına yol açmamak nedeniyle irdelenmiş, çevre kirliliği ve zararları 

özetlenmeye çalışılmış ve çevre sorunları, nedenleri ve alınabilecek bir takım 

önlemlerle ilgili genel değerlendirmeler yapılmıştır. Daha sonra ise ISO 14001’e 

açıklık kazandırabilmek amacıyla ÇYS’leriyle ilgili genel literatür bilgisi derlenerek 

ISO 14001’in diğer ÇYS standartlarıyla benzerlik ve farklılıkları da incelenmiştir. 

Tüm bu değerlendirmelerden sonra TS-EN-ISO 14001:2005’ün standart maddeleri 

teknik detaylara inmeden açıklanmış ve bu çalışmanın diğer bir hedefi olan bu yeni 

baskının TS-EN-ISO 14001:1997 baskısı ile karşılaştırılması yapılmıştır. Ayrıca 

uygulama çalışmasına zemin hazırlaması esas amacıyla ISO 14001 ÇYS ile ilgili 

işletmelerin yaşadıkları bir takım problem ve zorluklar literatürden taranarak 

derlenmiştir. Bir sonraki ve tezin can damarı olan bölümde, Türkiye genelinde ISO 


 247 

14001 ÇYS’ne sahip işletmelere uygulanan anket çalışmasıyla elde edilen sonuç ve 

analizler verilmiştir.  

 Tezin bu bölümünde ise, ilk bölümler literatür bilgisi olduğundan ve gerekli 

yerlerde değerlendirme ve önerilere yer verildiğinden, bu tez çalışmasının 

amaçlarından olan standardın son baskısı ile ilgili genel bir değerlendirme yapılarak, 

esasen işletmelerin ISO 14001 ÇYS kurulum ve işletilmesinde karşılaştıkları 

problem ve zorluklar yorumlanarak değerlendirileceği gibi bir takım çözüm önerileri 

getirilmeye çalışılacak ve gerekli tartışmalar yapılacaktır. 

 ISO 14001 standardının son baskısının bir önceki baskıyla kıyaslanması 

sonucunda, ISO 14001 ÇYS standardında yapılan son revizyonla esasen standarda 

açıklık kazandırmanın ve ISO 9001 ile uyumu artırmanın hedeflendiği 

gözlemlenmiştir. Yapılan değişiklikler küçük olup genel anlamda amaç, ÇYS 

gerekliliklerine açıklık kazandırmaktadır. Açıklık kazandırmak amacıyla, basit 

terminoloji değişikliklerine, yazılı ifadelerin/paragrafların yeniden düzenlenmesine, 

belli gerekliliklerin daha çok vurgulanmasına ve yeni gerekliliklerin eklenmesine yer 

verilmiştir. ISO 9001 ile uyum ise işletmelerin ÇYS ve KYS’yi birleştirmelerine 

olanak tanıyarak, bu bağlamda yapılacak revizyonlarda kolaylık sağlayacaktır. 

 İşletmelerin ISO 14001 ÇYS’nin kurulum ve işletim aşamasında 

karşılaştıkları problem ve zorlukları tespit etmek temel amacı ile yapılan anket 

çalışması sorularının değerlendirmesine geçmeden önce etki analizinde kullanılan 

ankete katılan işletmelere ait genel bilgilerden elde edilen faaliyet alanlarının, 

personel sayılarının, bulundukları şehir ve coğrafi bölgelerin değerlendirmesini 

yapmak uygun olacaktır. 

 İnşaat firmalarının katıldıkları ihalelerde ISO 14001 ÇYS belgesinin aranıyor 


 248 

olmasının da etkili olduğu düşünülürse en çok katılımın inşaat sektöründen olduğu 

bu çalışmada, daha sonra otomotiv yan sanayi ve elektrik-elektronik sektörü yer 

almış ve ayrıca çeşitli üretim ve hizmet sektörlerinden de Tablo 7’de belirtildiği gibi 

katılım sağlanmıştır. Sektörel dağılımın etkisinin değerlendirilmesinde, katılımcı 

sayısının bu üç sektörde 5’in üzerinde olması ve genelleme yaparken daha kaliteli 

sonuçlar elde edilebilmesi açısından bu sektörlerin yüzdelik payları değerlendirmeye 

alınmış, ancak diğer sektörlerin dağılımlarının etkisinin de doğru bir bilgi olması 

nedeniyle ilgili tablolarda bu dağılımlara da yer verilmiştir.  

 Mikro, küçük, orta ve makro işletmelerin personel sayılarına göre daha 

ayrıntılı bir gruplamayla incelenilen işletmelerin personel sayılarının dağılımlarının 

en yüksek paya sahip olduğu aralık “500 ve yukarısı” iken, KOBİ ve Makro 

işletmelerin personel sayılarına göre daha genel bir ölçekte dikkate alınarak yapılan 

değerlendirmede makro işletmelerin personel sayısına denk gelen katılımcı 

örnekleminin yer aldığı tespit edilmiştir. Bunun sebebi olaraksa yurt dışı kaynaklı 

olan işletmelerin merkez ofislerinden gelen talebinin etkin rol oynaması, uluslararası 

piyasada KOBİ’lere oranla makro işletmelerin daha çok yer almaları ve ISO 14001 

belgesine daha çok gereksinim duymaları, makro işletmelerin KOBİ’lere nazaran 

daha az mali sıkıntı yaşamaları ve benzeri faktörlerin etken olmuş olacağı 

düşünülebilir.   

 Şehir bazında yapılan değerlendirmede katılımın en çok İstanbul’dan, bölge 

bazında ise Marmara Bölgesi’nden olduğu tespit edilmiştir. İstanbul ve dolayısıyla 

Marmara Bölgesi’nde endüstrileşmenin ve nüfus yoğunluğunun en yoğun olmasının 

yanında işletmelerin yönetişim, iletişim düzeylerinin en yüksek oluşunun bu sonuç 

üzerinde etken olduğu düşünülmektedir. 


 249 

 Anket soruları hazırlanırken ön ve genel bilgiler elde edebilmek amacıyla 

problem ve zorluklardan önce işletmelerin ISO 14001 ÇYS belgesini alma amaçları, 

belgelendirme süreçleri, bu sürece etki edebilecek sertifikalandırma firmalarının 

akreditasyonlarının yurt dışı ve yurt içinden olma durumları, işletmelerin diğer bir 

sistem sertifikasına sahip olup olmadıkları sorgulanmıştır. Daha sonra ise problem ve 

zorluklarla ilgili sorulara yer verilmiştir. Bu sorulardan sonra işletmelerin 

gerçekleştiremediği amaçlar, danışmanlık hizmeti alıp almadıkları, danışmanlık 

hizmetinin yeterlilik ve gerekliliği de sorgulanmıştır. Bu sorulara özellikle problem 

ve sorunların sorgulanmasından sonra yer verilmesinin nedeni ise belirtilen sorun ve 

problemlerinde göz önünde bulundurularak bu soruların yanıtlanmasını sağlamak 

olmuştur. Değerlendirmede ise bütünlük sağlayabilmek hedefi ile problem ve 

zorlukların değerlendirmelerine geçmeden önce belirtilen bu sorgulamalar bir bütün 

olarak düşünülerek ilgili sorularla birlikte aşağıdaki gibi yorumlanmaya çalışılmıştır. 

 İşletmelerin 1. soruda belirtilen ve eklenen seçenekleri işaretlemelerine göre 

ISO 14001 ÇYS kurma amaçlarından, “ulusal ve uluslar arası piyasada tercih sebebi 

olması”, “firmanın rekabet gücünü arttırmak”, “çevreye duyarlı faaliyetlere önem 

vermek” seçeneklerinin ilk üç sırada yer aldığı tespit edilmiştir. Bu da işletmelerin 

ISO 14001 ÇYS belgesini daha çok hem bulundukları piyasada avantaj sağlaması 

nedeniyle, hem de Avrupa ülkelerine ihracatın satışlarındaki payı nedeniyle ve 

çevreye karşı duyarlı olduklarından ve önem vermelerinden dolayı tercih ettiklerini 

göstermektedir. Verilen seçenekler arasında “çevre sorumluluklarını yerine getirerek 

yasal teşviklerden yararlanmak” seçeneğinin en az işaretlenmesindeki etkenin ise 

Türkiye’de bu hususta mevcut yasal teşviklerin yok denecek kadar az olması olduğu 

düşünülmektedir. Soru 12’de bu amaçların gerçekleşebilme durumunun 


 250 

sorgulanması ve gerçekleşemeyenlerin, bunların sorun ve nedenlerinin tespiti 

yapılmaya çalışılmıştır. Aşağıda gerçekleşemeyen amaçların belirtilen zorluklar da 

göz önünde bulundurularak irdelenmesi yapılmıştır. 

 “Çevreye duyarlı faaliyetlere önem vermek”, özellikle işletme bünyesindeki 

personelin ve toplumun çevreye verdikleri önem, gösterdikleri hassasiyet ve 

duyarlılıkla bağlantılı olduğundan burada ilk akla gelen yeterli çevre eğitimi ve 

bilincinin sağlanamamış olması olasılığıdır. Bunun için ise bilhassa yönetimin çevre 

konusunda başta personeli olmak üzere gerekli eğitimi sağlaması gerekmektedir. 

Tabii ki eğitimin kalitesi ve içeriği de bu noktada önem kazanmaktadır. Yapılan 

kişisel görüşmelerde de öğrenildiği gibi her eğitim sertifikasına sahip kişinin eğitim 

verebiliyor olmasından dolayı eğitimcinin bilgi ve tecrübesine bağlı olarak eğitimin 

kalitesinin değişebileceği tespit edilmiştir. Bu nedenle verilen eğitimin yeterli bilgi 

ve tecrübeye sahip kişi, kurum ve kuruluşlardan sağlanmış olması eğitimin etkinliği 

açısından büyük önem taşımaktadır. Bunu yaparken de eğitimi alacak topluluğun 

bilgi ve bilinç düzeyi göz önünde bulundurularak gerekli düzeyde ve şekilde 

sağlanmalıdır. Burada da yönetime ve ÇYS için kilit teşkil eden personele büyük 

ölçüde rol düşmektedir. Bu amacın gerçekleştirilememesinde yer alan diğer bir faktör 

ise, çevresel faaliyetlerin yerine getirilmesinde yaşanan zorluk ve problemler olabilir. 

Problem ve zorluklarda da belirtildiği ve aşağıda da irdeleneceği gibi atıkların 

bertarafında yaşanan bir takım yetersizlik ve zorluklar bu noktada ön plana 

çıkmaktadır. Öyle ki bu yetersizlik ve zorluklar atık bertaraf tesislerinin yetersizliği 

olabileceği gibi bu konuda işletmelerin yüksek maliyetlerle karşılaşmış olmaları da 

olabilmektedir. Özellikle maddi problem yaşayan işletmeler için bir külfet 

getireceğinden bu amaçlarını gerçekleştirmekte sıkıntı yaşamalarına yol 


 251 

açabilmektedir. Belki yasal uygulamalarla getirilecek olan ağır cezai önlemler bir 

derece çözüm gibi görülse de, çevreye duyarlılığın sürekliliği ve sorumluluğu 

açısından bunun salt ve yeterli bir çözüm olamayacağı düşüncesiyle eğitimlerle 

bilincin oluşturulmasının gerekli olduğu düşünülebilir. Bunun yanında var olabilecek 

diğer zorluklar ise yasal düzenlemelerdeki problem ve eksiklikler, ya da bürokratik 

engeller olabileceği gibi bunları gidermek için uygulamayı kolaylaştıracak yasal 

düzenlemelerin ve sağlanacak ekonomik teşviklerin bu problemin aşılmasında katkı 

sağlayacağı bir gerçektir.  

 “Firmanın rekabet gücünü arttırmak” için uygun rekabet ortamının yani 

piyasada eşit ya da dengeli şartların yaratılması gerektiği sonucuna varılabilir. ISO 

14001 ÇYS gönüllülük esasına dayanan bir sistem olması nedeni ile yasal zorunluluk 

bulunmamasından dolayı gerek sektörel, gerekse de genel piyasa anlamında dengeli 

bir ortam sağlanamayabilmektedir. Bu durumda ISO 14001 ÇYS sistemine sahip bir 

işletmenin sağlayacağı herhangi bir hizmet daha maliyetli olabilmekte iken ayni 

hizmeti sağlayan ve bu sisteme sahip olmayan bir işletme gerek çevre bilinci 

eksikliğinden gerekse mali kaynakların yetersizliğinden tercih edilebilmektedir. 

Bunu engelleyebilmek için ise elbetteki çevre duyarlılığı ve bilincinin özellikle 

kaliteli bir eğitimle artırılması ve belki de ISO 14001’in yasal yükümlülüğe 

bağlanması yada en azından işletmelere üst mercilerce “çevre politikası” geliştirme 

zorunluluğu getirilmelidir ki dengeli bir piyasa oluşabilsin ve işletmelerin rekabet 

gücü artabilsin. 

 Öncelikle “çevre sorumluluklarını yerine getirerek yasal teşviklerden 

yararlanma”nın yoğun olarak 6. derecede düşünülmesinde, ankete katılan bir işletme 

tarafından da belirtildiği gibi maalesef Türkiye’de bu konuda sağlanan teşviklerin 


 252 

yetersizliğinin büyük etken olduğu düşüncesindeyim. Bu amaç bilhassa çevreye 

duyarlı ancak mali sıkıntı yaşayan işletmeler için büyük fayda sağlayabileceğinden, 

çevre sorumluluklarını yerine getiren veya bu sorumluluklarını gerçekleştirmek 

isteyen bu tarz işletmeler için ilgili mercilerin daha çok hassasiyet göstererek gerekli 

teşviklere önem vermesi ve sağlaması gereksinimi söz konusudur. Ayrıca bu 

sorumlulukların yerine getirilmesi için ise gerekli düzeyde bilincin oluşturulması 

bunun için de eğitimlerin sağlanması gerekmektedir. 

 Soru 5’te yapılan işletmelerin ISO 14001 ÇYS belgesini alma süreçlerinin 

sorgulanmasında ankete katılan işletmelerin en yoğun olarak 7 – 12 ay aralığında 

belgelerini aldıkları gözlemlenmiştir. Bu sonuç Amerika’da Babakri ve arkadaşları 

tarafından yapılan ve literarür taramasında belirtilen çalışma ile elde edilen süreçle 

paralellik göstermektedir. İşletmelerin belgelendirme süreci işletme yöneticilerinin 

tutumundan, personelin eğitim düzeyine, işletmenin sahip olduğu alt yapıya kadar 

değişik birçok faktörden etkilenebilmektedir.  

 Soru 2’de işletmelerin belgelendirme tarihleri, Soru 6’da sahip oldukları diğer 

sistem belgeleri ve bu belgeleri alma tarihleri sorgulanmıştır. Bu iki soru billikte 

değerlendirilerek anket katılımcılarının ISO 14001 ÇYS belgelendirmesinden önce 

diğer bir sistem belgesine sahip olup olmadıklar tespit edilmeye çalışılmış ve 

işletmenin ISO 14001 belgesinden önce diğer bir sistem belgesine sahip olmasının 

belgelendirme sürecine etkisinin olup olmadığı analiz edilmeye çalışılmıştır. Her ne 

kadar yapılan çalışmada işletmelerin ISO 14001 belgelendirmesinden önce sahip 

oldukları benzer bir yönetim sisteminin bu sürece olan etkisi analiz edidiğinde böyle 

bir etkinin varlığı elde edilememiş olsa dahi ISO 14001 ÇYS’nin temel dayanağı ISO 

9001 KYS olduğundan, ÇYS’nin kurulumu sürecinde daha önceden KYS’nin 


 253 

kurulmuş olmasınının en azından sistem yaklaşımının sindirilmesi açısından olumlu 

bir etki sağlayacağı düşünülebilir.  

 Ayrıca Soru 2 ve Soru 6’nın yapılan bu değerlendirmesinde işletmelerin sahip 

oldukları sistem belgelendirmelerinin tarihsel öncelik sıralamaları da elde edilmiş ve 

genel bir bilgi olarak fayda sağlayabileceğinden dikkate alınmıştır. Bu sorgulamada 

işletmelerin sahip oldukları sistem sertifikalarının alınma tarihleri dikkate alınarak 

elde edilen sistem belgelerini alma sıralarına göre ankete katılan öncelikle ISO 9001 

Kalite Yönetim Sistemi belgesini edindiği gözlemlenmiştir. Bunun sebebi olaraksa 

ISO 9001 sertifikalandırmasının genel yani çevre yada gıda yada işçi sağlığı veya 

sektöre özel bir sistem olmamasından ve yönetim sistemi mantığının temel standardı 

olmasından kaynaklandığı düşünülmektedir.  

 Soru 3’te işletmelerin sertifikalarını aldıkları belgelendirme kuruluşları ve 

Soru 4’te ise belgelendirme kuruluşlarının akreditasyonunun olup olmadığı ve 

akreditasyon kurumunun adı sorgulanarak işletmelerin belgelerini aldıkları 

belgelendirme kuruluşlarının akreditasyonlarının yurt içi ve yurt dışından olma 

durumları tespit edilmeye çalışılmıştır. Burada amaç yapılan kişisel görüşmelerde 

tespit edilen yurt dışı akreditasyonunun süreci kısalttığı yargısının doğruluğunu tespit 

edebilmektir. Ankete katılan işletmelerin yarısından fazlasının yurtdışı 

akreditasyonlu belgelendirme kuruluşu tarafından sertifikalandırıldığı ve bu 

çalışmada TÜRKAK yada yurt dışı akreditasyonlu sertifikasyon kuruluşundan ISO 

14001 ÇYS belgesinin alınmasının belgelendirme sürecine bir etkisinin olmadığı 

tespit edildiğinden ve her iki akreditasyona sahip belgelendirme süreçlerinde de, hem 

en kısa süreç hem de en uzun süreç bulunduğundan dolayı akreditasyonun 

kuruluşunun yerli ya da yabancı olması durumunun bu süreçte önemli bir farklılık 


 254 

yaratmayacağını ortaya koymuştur. 

 Soru 16’da işletmelerin ISO 14001 ÇYS’ni kurarken dışarıdan danışmanlık 

hizmeti alıp almadıkları, Soru 17’de bu hizmetin gerekliliği ve Soru 18’de bu 

hizmetin yeterliliği hakkındaki görüşleri tespit edilmeye çalışılmıştır. Verilen yanıtlar 

neticesinde elde edilen sonuçlara göre; anket katılımcılarından %67,7’si sistemin 

kurulumu aşamasında dışarıdan danışmanlık hizmeti almış olup, katılımcıların 

%41,9’u bu hizmetin gerekli olduğunu düşünmekte ve bu hizmeti alanların %43,5’i 

ise bu hizmeti yeterli bulmaktadır. Dışarıdan alınan danışmanlık hizmetinin 

belgelendirme sürecine etkisi olmadığı tespit edilmiş olup, bu hizmetin gereklilik ve 

yeterliliğiyle ilgili yapılan sorgulama sonucunda hizmetin gerekliliğinin daha çok 

işletme bünyesine bağlı olduğu belirtilebilir. Eğer işletme daha önceden benzer bir 

yönetim sistemi kurmuş ise ve gerekli tecrübeye sahipse veya bünyesinde bu konuda 

yeterli tecrübeye sahip personel barındırıyorsa, dışarıdan danışmanlık hizmeti almaya 

gerek duyulmayabilir ya da en azından sadece teknik eksiklik olabileceği düşünülen 

hususlarda kısmen böyle bir hizmet alma ihtiyacı hissedilebilir. Ancak yeterlilik 

sorgulamasından da gözlemlendiği gibi bu hizmetin yeterliliği daha çok hizmeti 

veren kişi, kurum veya kuruluşun kalitesi, bilgisi ve tecrübesine, ayrıca salt ticari 

amaç güdüp gütmemesine bağlı olarak değişmektedir. Bu nedenle alınacak olan 

danışmanlık hizmetinin kalitesi önemli olup, bu hizmeti alırken de sistemin 

kurulması aşamasında işletme personelinin mutlaka etkin şekilde yer alması sistemin 

sürdürülebilirliği açısından önemlidir.  Diyebiliriz ki alınan danışmanlık hizmeti 

hazır bir sistemin dışarıdan gelip kurulması değil de, ilgili personele yol göstererek  

personelin bu süreçte mutlaka etkin bir şekilde yer almasıyla gerçekleştirilmelidir. 

Bu husus salt sistemin sürdürülebilirliği açısından değil ayrıca işletmeye en uygun 


 255 

sistemin en iyi şekilde kurulması için de gereklidir. Çünkü işletmeyi en iyi bilen hiç 

kuşkusuz işletme bünyesinde yer alan personeldir.  Danışmanlık hizmetinin kalitesini 

artırmak için ise belki de bu hizmeti veren kuruluşların denetlenmesi ve bir takım 

nitelikleri içermelerinin şart koşulması gerekecektir. Ayrıca ticari yaklaşımı 

engellemek amacı ile denetlemeler sonucunda yeterlilik verilecek olan bu 

kuruluşların hizmet tarifelerini de denetçi merci tarafından belirlemek uygun 

olabilecektir.  

 Bunun yanında dışarıdan danışmanlık hizmeti alımı üzerinde işletmelerin 

personel sayılarının etki analizi yapıldığında KOBİ ve makro işletmelerin personel 

sayılarına göre belirlenen dağılıma göre gruplandırılan işletmelerin personel 

sayılarının etkisinin var olduğu tespit edilmiştir. Literatür taramasında yer alan 

Stratejik SME Grubu’nun (2005) da belirttiği gibi, KOBİ’lerin bu hizmete daha çok 

gereksinim duyduğu bu analiz sonucunda yukarıda sunulan yüzdelikler 

doğrultusunda paralellik göstermiştir. Bunun yanında INEM’in Avustrulya, 

Macaristan, Slovak Cumhuriyeti ve Tayland’daki uzmanlar arasında yaptığı 

araştırma sonucunda ise işletmelerin dışarıdan danışmanlık hizmeti almadıkları 

zaman zorlandıkları belirtilmiştir (www.inem.org/htdocs/iso/iso-sme.html). Yeterli 

tecrübe ve bilgiye sahip personel barındıran bir işletme kendi içerisinde sistemi 

başarıyla kurabilir, ya da danışmanlık hizmeti alan bir işletme kalitesiz danışmanlık 

hizmeti ile yanlış yollara da sapabilir. O nedenle danışmanlık hizmetinin gerektiği 

durumlarda ve en doğru şekilde ve kaynaktan tayin edilmesi arzu edilmektedir. 

 Soru 7’de işletmelerin ISO 14001 ÇYS’nin işletilmesi aşamasında atık 

bertarafı ile ilgili yaşadıkları problemleri sorgulamada faydası olabileceği 

düşüncesiyle ankete katılan  işletmelerin atık türleri sorgulanarak tespit edilmiştir. Bu 


 256 

sorunun değerlendirmesinde en çok problem yaşanan atık türleri olan tehlikeli, 

kontamine, tıbbi ve benzeri atık türlerinin olup olmadığı göz önünde bulundurularak 

gruplandırma yapılmıştır. Buna göre ankete katılan işletmelerin %93,5’inde bu tarz 

atıklardan en az biri bulunmakta olup aşağıda soru 10’un değerlendirilmesinde ilgili 

şıkta bu bilgi dikkate alınmıştır. 

 Bu tez çalışmasının temel amaçlarından biri olan işletmelerin ISO 14001 

ÇYS kurulumu aşamasında karşılaştığı problem ve zorluklarının tespiti Soru 8’de 

yapılan sorgulama ile elde edilmeye çalışılmıştır. Bu soru altında literatür 

taramasında elde edilen bilgiler ışığında olası problem ve zorluklar seçenekler 

halinde verilerek diğer seçeneğinde de bu seçenekler arasında yer almayan problem 

ve zorlukları belirterek en yüksek dereceden en düşük dereceye olacak şekilde 1’den 

5’e derecelendirmeleri istenmiştir. Her bir seçenek ankete katılan işletmelerin verdiği 

yanıtlar sonucunda elde edilen sonuçlara göre aşağıda tek tek irdelenip çözüm 

önerilerinde bulunulmaya çalışılmıştır. 

 “Çevre politikasının belirlenmesinde” işletmelerin bu hususta genel anlamda 

pek bir problem yaşamadıkları tespit edilmiştir. Çevre politikası üst yönetimin 

çevresel başarısıyla ilgili genel niyetlerini ve yönlendirmelerini içeren resmi bir 

beyan olduğundan ve faaliyet ile çevre amaçları ve çevre hedeflerinin belirlenmesi 

için bir çerçeve sağladığından daha genel ifadeler içermektedir. UNEP ve 

UNCTAD’ın (2000) yaptığı araştırmada KOBİ’lerin çevre politikası eksikliği tespit 

edilmiş olup, bu çalışmada bu bağlamda herhangi bir çözüm önerisinde 

bulunulmamıştır. ABD Liman Müdürlüğü’nde Rendell ve McGinty (2004) tarafından 

yapılan çalışmada ise yazılı çevre politikası olamadığı belirtilerek, çevresel etkilerin 

azaltılmasında bunun büyük bir sorun yarattığı vurgulanmıştır. Genel ifadelerin yer 


 257 

almasından ve işletmenin çevresel değerlendirmeyi doğru analiz etmesi, ilgili ve 

bilinçli bir üst yönetimin desteği ile bu konuda az da olsa problem yaşayan 

işletmelerin bu sorunu daha rahat aşabilecekleri kanısındayım. 

 “Çevre boyutlarının tanımlanması ve belirlenmesinde”  anket katılımcılarının 

genel anlamda problem yaşadıkları belirtilebilir. Çevresel etkilerin belirlenmesini 

sağlayan çevre boyutlarının tespit edilmesi ve tanımlanması işletmenin gerek sektör 

gerekse bu işi yapacak yeterli bilgi ve tecrübeye sahip personelinin olmamasına bağlı 

olarak değişebilmektedir. İşletmenin faaliyet alanına göre çevreye vereceği etkinin 

büyüklük ve küçüklüğü değişebileceğinden çevre boyutlarının kapsamıda işletmeden 

işletmeye değişiklik göstermektedir. Bir kuruluş çevre boyutlarını belirlerken 

geçmişte olan, halen yürürlükte olan ve gelecekte olması plânlanan faaliyetler, 

ürünler ve hizmetleri göz önünde bulundurmalıdır. İşletmelerin çevre boyutları 

kuruluş içerisinde oluşan ve emisyon ve sıvı deşarjı gibi tamamen kontrol 

edebileceği doğrudan çevre boyutları yanında, işletmenin bulunduğu yerden farklı bir 

yerde oluşan ve işletmenin kontrol etmesinin oldukça zor olduğu dolaylı çevre 

boyutlarından da oluşmaktadır. Her ne kadar dolaylı boyutların kontrolü işletme 

dışında gelişse de müşteri ve tedarikçilerin çevre etkilerini göz önünde bulundurarak 

faaliyet göstermeleri teşviklerle beklenebilir. Çevre boyutlarının belirlenmesi ve 

tanımlanmasında çeşitli metotların kullanılabiliyor olması esasen işletmenin kendine 

en uygun yöntemi tercih etmesine olanak sağlamaktadır. Kapsamlı bir çalışma 

gerektiren bu belirleme belki doğru metodun tercih edilememesinden, belki de yukarı 

da da belirtildiği gibi bilgi ve tecrübe eksikliğinden kaynaklanıyor olabilir. Ancak 

yeterli bilgi, araştırma ve doğru metodun tercihi ile bu sorunun bir nebze dahi olsa 

çözümlenebileceği kanaatindeyim. Örneğin uygun olması durumunda proses matriksi 


 258 

yaklaşımının ilgili faaliyet, ürün ve hizmet ile ilişkili çevre boyutlarının 

belirlenmesinde çok faydalı olacağı düşünüldüğünden önerilen bir metoddur (Ünal, 

2005).  

 Çevre boyutları ve etkilerinin belirlenmesi ISO/TC207/SC1 tarafından 

yapılan çalışmada KOBİ’lerin en çok karşılaştığı sorunların başında belirtilmiştir 

(www.iso.org/tc207/sc1). İtalya da Ghisellinia ve Thurston (2005) tarafından yapılan 

bir çalışmada çevresel taban belirleme ve yanlış etki değerlendirme yapılması olarak 

belirtilen bu problemin etkileri özellikle çevre performansı açısından 

değerlendirilmiştir. Ancak bu çalışmada ÇYS’nin kendisine odaklanıldığından bu 

husustaki değerlendirmelere yer verilmemiştir. Amerika’da Babakri ve arkadaşları 

(2003) tarafından yapılan çalışmada çevre boyutlarının belirlenmesinde çok efor 

sarfedilmesi gerekliliği vurgulanmıştır. Engel (2003) Belçika örneğinde ise çevre 

unsurlarının etki büyüklüklerinde bir takım sorunlar yaşandığını belirtmiştir. Young 

ve Shuster’in (2006) Tayland örneğinde ise çevre unsurlarının belirlenmesinde 

zorluk yaşandığı belirtilirken, ifade edilen diğer sorunlara da bakıldığında 

Tayland’da daha çok sistemin kurulum aşamasında problem yaşandığı göze 

çarpmaktadır. Halbuki Türkiye örneğini ele alan bu çalışmada yapılan anket 

sonuçlarına göre problemlerin ağırlıklı olarak uygulama aşamasında yaşandığı tespit 

edilmiştir. Buna göre Tayland’da görülen problemlerin daha çok bilgi eksikliğine 

dayandığı sonucu çıkartılabilecekken, Türkiye’de yaşanan problemlerin yoğun olarak 

alt yapı eksikliklerinden kaynaklandığı belirtilebilir.  

 “Yasal ve diğer gereksinimlerin belirlenmesinde”  anket katılımcılarının 

genel anlamda problem yaşadıkları belirtilebilir. Ayrıca sektörel bazda yapılan 

karşılaştırılmalı incelemede inşaat sektörünün bu problem için “biraz” derecesinde 


 259 

yoğunlaştığı gözlemlenmiştir. Bu gereksinimlerin belirlenmesinde; uluslararası, 

ulusal, merkezi, bölgesel, il düzeyinde ve yerel tüm yasal düzenlemelerin yanında 

işletmenin yükümlü olabileceği kamu kurumlarıyla yapılan anlaşmalar gibi diğer 

şartlara da yer verilmesi gerekmektedir. Her ne kadar kapsam geniş olsa da, doğru bir 

şekilde belirlenmiş çevre unsurlarının işletmelerin bu gereksinimlerini belirlemede 

yardımcı olacağı kanaatindeyim. Tabii çevre unsurlarının yanında çevre ile ilgili tüm 

yasal düzenlemelerin de dikkatli bir şekilde incelenmesi ve işletme için 

değerlendirilmesi gerekir. INEM’in (www.inem.org/htdoc/iso/iso-sme.html) yaptığı 

araştırma da da belirtildiği gibi yasal gerekliliklerden tamamen haberdar olamama da 

bu gereksinimlerin tam ve doğru belirlenebilmesinde hiç kuşkusuz çok önemli bir 

sorundur. Yasal gerekliliklerin karşılanması, ISO/TC207/SC1 tarafından yapılan 

çalışmada KOBİ’lerin diğer bir önemli problemi olarak belirtilmiştir 

(www.iso.org/tc207/sc1). Yüksel’in (2002) Türkiye’de yaptığı çalışmada da 

belirtilmiş olan yasal mevzuatın takibinde yaşanan zorlukların halen sürmesi bu 

problemin aşılması hususunda pek bir gelişme kaydedilmediğini göstermektedir. 

 “Çevre politikasına uygun çevre amaç ve hedeflerinin belirlenmesinde” anket 

katılımcılarının genel anlamda pek fazla bir problem yaşamadıkları tespit edilmiş 

olup, işletmelerin bu hedef ve amaçlarını belirlerken kendi faliyet alanlarına göre, 

mali bütçelerini göz önünde bulundurarak kısa ve uzun dönemli belirli ve ölçülebilir 

hususlara yoğunlaşmaları beklenmektedir. İşletmelere çevre politikalarına uygun 

çevre amaç ve hedeflerini belirlemede önerilebilecek yaklaşımlar şu şekilde 

sıralanabilir (TMMOB ÇMO, 1999:13):  

� Bilhassa öncelikli alanlarda risk ve uygunsuzluğun azaltılması üzerine 

yoğunlaşmak, 


 260 

� Talep edici olmak, 

� Sürekli iyileştirilmesi için taahhüt gösterilmesi,  

� Uygulanabildiği durumlarda sayısal olunması, 

� Kesin sınır değerlerinin belirtilmesi. 

 “Çevre yönetim programının oluşturulup uygulanmasında” genel anlamda 

katılımcıların problem yaşadığı anket sonuçlarına göre tespit edilmiştir.  İşletmenin 

çevre amaç ve hedeflerine uşlaşmak için kuruluşun önceliklerine göre belirleyeceği 

bu dinamik program/programlar uygulanabilirlik açısından işletme için en etkin 

yöntem, iyi belirlenmiş sorumluluklar, işletmenin kaynaklarına uygun teçhizat ve 

termin çerçevesinde yürütülmelidir. Bu hususta yaşanan problemleri azaltmak için 

ise yönetimin özellikle kaynak ve sorumluluk belirlemede titizlikle çalışması 

gerekliliği aşikardır. 

 Uruguay’da (Malmborg, 2006) yapılan çalışmada da dokümantasyona verilen 

önemin amaç ve hedeflerin geliştirilmesini arka planda bıraktığı vurgulanmıştır. 

Benzer şekilde Young ve Schuster’ın (2006) çalışmasında Tayland’da da çevre amaç 

ve hedeflerinin tanımlanmasında problem yaşandığı vurgulanmıştır. Amerika’da 

Babakri ve arkadaşları (2003) tarafından yapılan çalışmada ise çevre yönetim 

programı, amaçları ve hedeflerinin oluşturulmasına dikkat edilmesi gerektiği 

vurgulanmıştır.  

 “Görev tanımlarını oluşturmada, yetki ve sorumlulukların tanımlanmasında” 

katılımcıların genel anlamda bir sıkıntı yaşamadıkları gözlemlenmiştir. Ancak görev 

tanımları, yetki ve sorumluluklar belirlenirken karmaşaya sebebiyet vermemek için 

net ve sınırları iyi çizilmiş ifadeler kullanmak yetki ve sorumlulukların çakışmaması 

açısından önemlidir. Burada dikkat edilmesi gereken bir diğer husus ise yetki ve 


 261 

sorumlulukların personelin etkinliğini maksimize edebilmek için en uygun şekilde 

dağıtılmasıdır. Uruguay’da Malmborg’un (2006) yaptığı çalışmada da çevresel 

görevlerin dağılımında bir takım yanlışlıklar yapıldığı  vurgulanmıştır. 

 Yukarıda belirtildiği üzere katılımcıların “En azından kritik pozisyonlar için 

bilgili personel temininde” genel anlamda az ölçüde problem yaşadıkları tespit 

edilmiştir. Bu durumda işletmelerin özellikle yönetimdeki ve çevre yönetim sistemi 

sorumlularını belirlerken gerek alt yapı gerekse tecrübe açısından gerekli ve yeterli 

bilgi ve bilinç düzeyine sahip kişileri yetkilendirmeye dikkat etmeleri bu hususta 

yaşanan problemleri engellemede bir ölçüde fayda sağlayabileceği görüşündeyim. 

İngiltere ve diğer AB ülkelerinde Hillary’nin (2004) yapmış olduğu çalışmada ve 

INEM’in (www.inem.org/htdoc/iso/iso-sme.html) araştırması sonucunda uzman 

personel açığı problem olarak tespit edilmiş ve belirtilmiştir. Ayni problem UNEP ve 

UNCTAD’ın (2000) yapmış olduğu çalışmada da KOBİ’ler için vurgulanmıştır.   

 “Eğitim ihtiyaçlarının tespiti ve eğitimlerin düzenlenmesinde” anket 

sonuçlarına göre genel değerlendirmede çok fazla bir problem olmadığı tespit 

edilmiştir. Eğitim ihtiyaçlarının belirlenmesinde tüm personel göz önünde tutularak 

hem genel bir bilinç hem de sorumluluk ve yetkilere göre bilgi, anlayış, beceri ve 

bilinç oluşturacak şekilde bir tespit yapılarak personelin seviyeleri de göz önünde 

bulundurularak düzenlemeler yapılmalıdır. İşletmenin çevre politikası, amaç ve 

hedefleri de dikkate alınarak yapılacak bu belirlemede, sadece yöneticilerin tespiti 

yeterli olmayabileceğinden personelin de görüşlerinden yararlanmak önem teşkil 

etmektedir. Burada dikkat edilmesi gereken diğer bir husus ise eğitimi sağlayacak 

kişi, kurum yada kuruluşun yeterli bilgi ve tecrübeye sahip olması, diğer bir değişle 

kaliteli eğitimin teğminidir. Bu hususta da üst yönetime ve çevre yönetimi temsilcisi 


 262 

veya sorumlusunun göstereceği titizliğe ihtiyaç duyulmaktadır. Amerika’da Babakri 

ve arkadaşları (2003) tarafından yapılan çalışmada, INEM’in 

(www.inem.org/htdoc/iso/iso-sme.html) araştırmasında, ISO’nun anket çalışmasında 

(http://ems-hsm.com/Implimentation/Imp_Pools.htm), Yüksel’in (2002), Salihoğlu 

ve arkadaşlarının (2003) Türkiye örneğinde de bu sorunun belirtilmesi bu problemin 

yurt dışında ve Türkiye’de de az ya da çok var olduğunu desteklemektedir. 

 “Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) oluşturulmasında” 

işletmelerin genel olarak az dahi olsa bir miktar problem yaşadıkları tespit edilmiştir. 

KOBİ ve makro ölçekli işletmelerin personel sayıları baz alınarak yapılan etki 

analizinde bu problemlerin hem KOBİ grubu personel sayısına ait işletmelerde 

hemde makro grubu personel sayısına ait işletmelerde “çok az” derecesinde 

yoğunlaşıldığı gözlemlenmiştir. Ancak problemin karşılaşılma frekanslarına 

bakıldığında, bu problemin makro işletmelerin personel sayısına sahip katılımcılarda 

KOBİ’lerin personel sayısına sahip katılımcılara nazaran daha çok hissedildiği tespit 

edilmiştir. İşletmelerin dokümantasyon hazırlarken kendi gereksinim ve 

faaliyetlerinin gerekliliklerine dikkat etmesi ve gerek standardın zorunlu kıldığı 

gerek işletme için büyük önem arz eden koşulları eksiksiz tespit etmesi önemlidir. 

Hazırlanacak olan dokümantasyonda gereksiz dokümantasyon fazlalığından 

kaçınılmalı ancak tüm önemli noktalara yer verilmelidir. Bu nedenle 

dokümantasyonun hazırlanmasında öneri niteliğinde en detaydan en genele gitmek 

daha doğru bir yaklaşımdır. Bu yaklaşımla hem zamandan tasarruf hem de genel 

hazırlanan dokümanlarda detaya atıf yapılacağından kargaşanın yaratılmamasına 

olanak sağlanabilmektedir. Tabiiki atlanmaması gereken bir diğer husus ise 

dokümanları hazırlayan personelin bilgi, tecrübe, yetenek ve bilinç düzeyidir. 


 263 

Amerika’da Babakri ve arkadaşları (2003) tarafından yapılan çalışmada elde edilen 

sonuçlarda da tespit edilmiş olan bu problem bu çalışmada elde edilen sonucu 

desteklemektedir. 

 “Bilgiye ulaşımda” karşılaşılan problem ve zorluklar anket katılımcıları 

tarafından belirtilen derecelere göre değerlendirildiğinde genel olarak bu hususta 

büyük bir sıkıntı yaşanmadığı bilgisi elde edilmiştir. Ancak KOBİ ve makro ölçekli 

işletmelerin personel sayılarının etkisine göre yapılan değerlendirmede  KOBİ 

grubunda yer alan işletmelerin biraz ve hiç derecelerinde yoğunlaştığı, makro ölçekli 

işletmelein personel sayılarına göre belirlenen grupta yer alan katılımcıların ise çok 

az derecesinde yoğunlaştığı görülmüştür. Bu problemin yaşanma nedeni ise 

teknolojik ve mali yetersizlikler olabileceği gibi üst yönetimin duyarsızlığı da 

olabililir. Bu nedenle de ÇYS’nde üst yönetimin duyarlılığının gerekliliği yanında 

ekonomik yönden sıkıntı yaşayan işletmelere sağlanacak mali yardım ve teşviklerin 

de büyük önem arz ettiği ortadadır. UNEP ve UNCTAD’ın (2000) yaptığı çalışmada 

bu problemin KOBİ’lerde yaşandığı vurgulanmıştır. Her ne kadar yapılan bu tez 

çalışmasında bu hususta ankete katılan işletmelerin çok fazla problem yaşamadığı 

tespit edilmiş olsa dahi, yapılan etki analizinde KOBİ’lerin bu problemi yaşama 

dereceleri diğer işletmelere göre biraz daha yüksek çıkmış olup, literatür taramasında 

elde edilen sonuçla paralellik göstermektedir. 

 “Belgelendirme kuruluşunun bulunmasında” anket katılımcılarının verdiği 

yanıtlar doğrultusunda zorlanmadıkları ortaya çıkmıştır. Bunun nedeni olaraksa 

Türkiye’de gün geçtikçe artan sertifikalandırma kuruluşlarının sayısı olarak 

düşünülebilir. Fakat işletmelerin sertifikalandırma kuruluşunu seçerken özen 

göstermeleri kurmuş oldukları ISO 14001 ÇYS’nin kalitesi ve etkinliği açısından 


 264 

önem taşımaktadır. Sertifikalandırma kuruluşlarının kalite sorgulamasında, 

bünyesinde yer alan personelin kalitesinin yanında akredite olmuş olması 

durumununda kati şekilde aranması gerekmektedir. Maalesef sertifikalandırma 

kuruluşlarının hizmet bedelleri değişken olduğundan ekonomik sıkıntı çeken 

işletmeler için hizmet kalitesinden çok ödenecek bedel ön plana alınabilmektedir. Bu 

nedenle hizmeti alacak olan işletmelerin duyarlılığı çok önemli olup, alınacak olan 

sertifikalandırma hizmetinin kalitesi ön planda tutulmalıdır. Doğal olarak burada da 

mali sıkıntı yaşayan işletmelerin desteklenmesi ve hizmet kalitesi açısından gerekli 

duyarlılığı gösterebilmeleri beklenecektir. Atıcı’nın (1999) yapmış olduğu çalışmada 

belgelendirme firmalarının yokluğu, özellikle gelişmekte olan ülkeler için önemli bir 

sorun olarak belirtilmiştir. Ancak gelişmekte olan bir ülke konumunda olan 

Türkiye’de yapılan bu anket çalışmasında bu problemin hemen hemen aşıldığını 

gösteren sonuçlar elde edildiğinden bu konuda ilerleme kaydedilmiş olması 

sevindiricidir.    

 “Finansal kaynak eksikliğinde” ankete katılan işletmelerin genel anlamda pek 

bir sıkıntı yaşamadığı tespit edilmiş olup, bu konuda sıkıntı yaşayan işletmelerin 

çözüm arayışlarına yanıt verebilecek çözümün ekonomik teşvikler olabileceği 

kanısındayım. Amerika’da Babakri ve arkadaşları (2003) tarafından yapılan 

araştırmada, Belçika’da Engel’in (2003), Uruguay’da Malmborg’un (2006), 

INEM’in yürüttüğü araştırmada (www.inem.org/htdocs/iso/iso-sme.html), UNEP ve 

UNCTAD’ın (2000) çalışmasında, ISO’nun anket sonuçlarında ve Yüksel’in (2002) 

çalışmasında da bu problemin varlığından bahsedildiğini düşünürsek finansal kaynak 

sıkıntısının hemen hemen tüm ülkelerde yaşandığını belirtebiliriz. Fakat yapılan bu 

çalışmada anket katılımcılarının yoğun olarak yurt dışı merkezli işletmeler olduğu 


 265 

göz önünde tutulursa çıkan sonuçlar normal karşılanabilir. 

 “Teknik imkânların yetersizliği” hususunda da katılımcıların genel anlamda 

zorlanmadığı sonucu çıkarılabilse de, bu konuda sıkıntı yaşayan işletmelerin, 

yönetimin duyarsızlığı sonucu ya da özellikle mali sıkıntıdan dolayı yeterli teknik 

destek sağlanamaması düşünülebilir. Bu nedenle de bu problemin çözümünde 

yönetimin duyarlılığının yanında ekonomik teşviklerin de var olmasının ve 

faydalanılabilinmesinin  yer alması gerekmektedir. Uruguay’da Malmborg’un (2006) 

çalışmasında da bu problemin varlığından söz edilmektedir. 

 “Sertifikalandırma maliyetlerinde” genel anlamda az dahi olsa bir sıkıntı 

yaşandığı belirtilebilir. Katılımcıların sektörel dağılımlarının etkisi incelendiğinde 

elektrik-elektronik sektöründe bu problemin derecelendirilmesi “büyük ölçüde” ve 

“hiç” olarak eşit dağılmış iken, inşaat sektöründe “biraz” ve “çok az” olarak 

derecelendirilmiştir. Bu maliyet doğrudan işletmenin mali bütcesi ile alakalı 

olduğundan yine burada aranacak çözümlerde dış mali kaynakların, ekonomik 

teşviklerin sorgulanması gerekmektedir. Amerika’da (Babakri ve diğerleri, 2003), 

İngiltere ve AB’de (Hillary, 2004), Meksika’da yapılan araştırmalarda (Budak ve 

diğerleri, 2004), ISO’nun anket çalışmalarında sertifikalandırma giderlerinin problem 

yarattığı belirtilmiştir. 

 8. sorunun diğer seçeneğinde işletmelerin belirtmiş olduğu problem ve 

zorluklar ise “Atık yönetim sisteminin oluşturulması” büyük ölçüde, “bürokratik 

engeller” biraz, “personelde çevre bilincinin oluşturulması” büyük ölçüde olarak 

ortaya çıkmıştır. Belirtilen bu hususlar hem işletmenin iç yapısı hemde işletme dışı 

unsurlardan kaynaklanmaktadır. Atık yönetim sisteminin oluşturulmasında bertaraf 

tesislerinin varlığı önemli bir etken iken, bürokratik engellerde yetkili mercilerin 


 266 

tutumu söz konusudur. Tabii bu da sadece işletmenin çevre bilinciyle yeterli olmayıp 

toplumun ve özellikle yetkili mercilerde yer alan kişilerin yeterli çevre bilincine 

sahip olması gerekliliğini ortaya çıkarmaktadır. Ayrıca personelde çevre bilincinin 

oluşturulması hususunda da yine işletmenin üst yönetimine büyük pay düşmektedir. 

Çünkü personelin seviyesine göre yeterli ve gerekli eğitimi sağlamak ancak yeterli 

bilinç ve tecrübeye sahip bir üst yönetimin desteğiyle sağlanabilir. Tabii burada mali 

sıkıntı yaşayan işletmelerin eğitim maliyetleri açısından yaşayacağı sıkıntı da göz 

ardı edilmemelidir.  

 Yukarıda belirtilen problem ve zorluklara ek olarak 8. sorunun diğer 

seçeneğinde ayrıca 9. soru altında değerlendirilmesi gereken bir takım unsurlardan 

bahsedilmiştir. Belirtilen bu unsurlara genel olarak bakıldığında bu problemlerin 

literatür taramasında da bilhassa vurgulanan atık bertarafı, bürokratik zorluklar ve 

ekonomik sıkıntılar altında toparlandığı görülmektedir.  

 Bu tez çalışmasının temel amaçlarından bir diğeri olan işletmelerin ISO 

14001 ÇYS işletimi aşamasında karşılaştığı problem ve zorluklarının tespiti Soru 

9’da yapılan sorgulama ile elde edilmeye çalışılmıştır. Soru 8’de olduğu gibi, her bir 

seçenek ankete katılan işletmelerin verdiği yanıtlar sonucunda elde edilen sonuçlara 

göre aşağıda tek tek irdelenip çözüm önerilerinde bulunulmaya çalışılmıştır. 

 “Çevre ile ilgili konularda alt yapı yetersizliğinde” karşılaşılan problem ve 

zorlukların katılımcıların verdiği yanıtlar sonucunda genel anlamda işletmeler 

açısından önemli bir problem olarak bulunduğu tespit edilmiştir. İşletmenin 

kendisinden çok yönetimsel mercilerden kaynaklanan bir problem olan bu hususta en 

etkin unsur olarak bilinç düzeyi ve mali kaynaklar gösterilebilir. Yüksel’in 2002 

yılında yapmış olduğu çalışmada da belirtilen bu problemin yapılan bu çalışma 


 267 

içerisinde de işletmeler için önemli bir sorun olarak tespit edilmesinden, en çok önem 

verilmesi gereken hususlardan biri olduğu sonucu çıkartılabilir. Ayrıca ne yazık ki bu 

konudaki eksikliğin giderilmesi hususunda pek bir ilerleme kaydedilmediği de 

varılabilecek sonuçlar arasındadır.   

 “Devlet ve resmi kurumların destek ve teşviklerinin yeterli olmaması” ankete 

katılan işletmeler açısından genel olarak büyük bir problem olarak görülmektedir. 

Ankete katılan bir işletmenin de belirttiği gibi Türkiye’de bu hususta sağlanan destek 

ve teşviklerin yok denecek kadar az olmasının da bu sonucun elde edilmesindeki 

büyük etken olarak düşünülebilir. Yine burada devlet ve resmi kurumların çevre 

bilincinin etkin rol oynaması çevreye duyarlı işletmelerin etkinliğini ve sürekliliğini 

sağlamak ve yeterli duyarlılığı göstermeyenleri duyarlılığa sevk etmek bağlamında 

önemlidir. Yetkili mercilerin çevreye göstereceği duyarlılık doğrultusunda çevre ile 

ilgili hususlarda gösterecekleri önceliğin devlet ve resmi kurumlarda yapılan 

planlarda yer alması ve bütçe ayrılması ile doğrudan orantılı bir değişim 

göstereceğinden ancak bu bilinçle destek ve teşvikelerin sağlanması beklenebilir. 

Belçika’da yapılan Engel’in (2003) çalışmasında küçük fonların yetersizliği 

KOBİ’ler için önemli bir problem olarak belirtilmiş ve Yüksel (2002)’de ayni 

noktaya Türkiye’de yapmış olduğu çalışmada değinmiştir. Yüksel’in de tespit ettiği 

gibi Türkiye’de bu fonların yok denecek kadar az olmasının da etkisiyle genel olarak 

tüm işletmeler bu hususta sıkıntı yaşamaktadır. 

 “ÇYS amaç ve hedeflerinin küçük veya belirsiz tutulmuş olması” ve “ÇYS 

amaç ve hedeflerinin çok yüksek tutularak gerçek dışı beklentilerde bulunmuş 

olunması” hususlarında anket katılımcılarının önemli bir sorun yaşamadığı tespit 

edilmiştir. İşletme için en uygun ve iyi belirlenmiş çevre unsurları, etkileri ve çevre 


 268 

politikası ile bu sorunun üstesinden gelinebileceği kanaatindeyim. Bunun içinse 

yeterli bilgi ve tecrübeye sahip personelin etkinliği büyük önem taşımaktadır. 

INEM’in uzmanlarla yaptığı anket çalışması sonucunda 

(www.inem.org/htdocs/iso/iso-sme.html) özellikle KOBİ’lerin bu problemi 

yaşadıkları tespit edilmiştir. Ancak yukarıda da belirtildiği gibi bu sorunun 

işletmenin büyüklüğünden çok işletme bünyesinde var olan personelin bilgi ve 

tecrübesiyle giderilebileceği kanaatindeyim. 

 “Faaliyetlere odaklanmak yerine denetim için dokümantasyona yönelmek” ile 

ilgili işletmelerin az dahi olsa genel olarak problem yaşadıkları gözlemlenmektedir. 

Özellikle denetim zamanına yakın bir dönemde yönetim sistemlerinde genel bir 

problem olan dokümantasyona yoğunlaşarak faaliyetleri ikinci plana atmak, 

işletmelere hem ek iş yükü getirmekte hem de işletme bünyesinde enerji kaybına yol 

açmaktadır. Ancak bunun olmaması için gerekli dokümanların zamanında 

hazırlanması, kayıtların düzenli tutulması, personelin görev ve sorumluluklarında 

dokümantasyon yükünün özenle dağıtılması ve işletme bünyesinde yeterli sayıda 

personeli bulundurmak gerekmektedir. Ek olarak özellikle kayıtları tutabilmek için 

hazırlanan yardımcı dokümanların (formlar, listeler, vb.) mümkün olan en az sayıda 

ama tüm gereksinimleri karşılayacak nitelikte hazırlanmış olması önerilebilir. 

Böylece hem personelin zamanı hem de enerjisi daha etkin kullanılmış olacaktır. 

İtalya’da Ghisellinia ve Thurston (2005) tarafından yapılan çalışmada, Malmborg’un 

(2006) Uruguay örneğinde, INEM’in uzmanlarla yaptığı anket çalışması sonucunda 

(www.inem.org/htdocs/iso/iso-sme.html) da bu problemin görülmüş olması bu 

problemin değişik yapılara sahip diğer ülkelerde de yaşandığını göstermektedir.  

 “Finansal kaynak eksikliği” ile ilgili işletmelerin az dahi olsa genel olarak 


 269 

problem yaşadıkları tespit edilmiştir. Bu problem ekonomik sıkıntı yaşayan 

işletmelerin karşılaştığı bir problem olup işletmelerin dış mali kaynak arayışlarıyla 

çözümlenmeye çalışılmaktadır. Ancak burada sağlanacak yasal ve resmi ekonomik 

destek ve teşviklerin büyük yararının olması söz konusudur. Amerika’da Babakri ve 

arkadaşlarının (2003) araştırmasında, Uruguay’da Malmborg’un (2006) 

çalışmasında,  UNEP ve UNCTAD’ın (2000) KOBİ’ler arasında yaptığı çalışmada,  

ISO’nun yürüttüğü anket çalışmasında (http://ems-

hsm.com/Implementation/Impl_Pools.htm) ve ISO/TC207/SC1 Stratejik KOBİ 

grubunun hazırladığı raporda finansal kaynak eksikliği işletmelerin karşılaştıkları bir 

sorun olarak belirtilmiştir (www.iso.org/tc207/sc1). Bu çalışmadaki anket 

katılımcılarının önemli bir kısmının yurt dışı merkezli işletmeler olduğu göz önünde 

bulundurulduğunda bu sorunun çok ön plana çıkmamasının şaşırtıcı olmaması 

beklenebilir. Ancak bu çalışmada da bu problemin hem sistemin kurulum hem de 

sistemin işletim aşamalarında az dahi olsa yaşandığı tespit edilmiştir. 

 “Cihaz kalibrasyonları için yetkili kalibrasyon laboratuvarının bulunmasında” 

ankete katılan işletmelerin genel anlamda bir sıkıntı yaşamadıkları 

gözlemlenmektedir. Bunun nedeni olaraksa çevre ölçümlerinin genellikle işletme 

bünyesi dışında bu işi yapan tedarikçilere yaptırılıyor olmasının, işletme bünyesinde 

kalibrasyon gerektiren cihaz sayısının azalmasına, böylelikle de kalibrasyon  

ihtiyacının pek fazla olmamasına bağlanabilir. Bunun yanında kalibrasyon hizmeti 

gerektiren cihazlara sağlanacak kalibrasyon hizmetinin kolay temin edilebiliyor 

olması durumu ise sevindirici bir durum olarak kabul edilebilir. 

 “Kalibrasyon masraflarının karşılanmasında” ankete katılan işletmelerin 

genel anlamda bir sıkıntı yaşamadıkları gözlemlenmektedir. Kalibrasyon masrafları 


 270 

doğrudan kalibrasyon hizmetinin alınmasıyla birlikte var olacağından, böyle bir 

hizmetin alınmaması durumunda böyle bir maliyet oluşmamaktadır. Ya da bu sonuca 

göre ankete katılan işletmelerin dışarıdan aldıkları kalibrasyon hizmetlerinin mali 

açıdan işletmelere bir külfet getirmediği düşünülebilir. İşletmelerin çevresel 

ölçümlerini gerçekleştirmede tedarikçilerden faydalanıyor olması bu ölçümlerde 

kullanılan ölçüm cihazlarının kalibrasyonunun tedarikçi firma tarafından karşılanıyor 

anlamına gelmekte olup bu masraf yapılan çevre ölçümü hizmetine ekleneceğinden 

çevre ölçümlerinin maliyetleri ile ilgili değerlendirmede dikkate alınmalı ve 

alınacaktır. 

 İşletmelerin sahip oldukları cihazların kalibrasyonunda ve kalibrasyon 

masraflarını karşılamada yaşadıkları sorunun sahip oldukları cihazların sayısına ve 

tipine göre değişim göstermesi beklenebilir. Yüksel (2002) çevre ölçüm cihazlarının 

kalibrasyonlarının problem yarattığını vurgularken, Atıcı’nın (1999) çalışmasında da 

bu hizmetin özellikle yurtdışından alınması gerektiği zaman KOBİ’ler için sorun 

yaratacağı belirtilmiştir. Her ne kadar KOBİ’lerin diğer işletmelere nazaran daha çok 

mali sıkıntı yaşaması beklense de, her KOBİ’nin bu çalışmada da tespit edildiği gibi 

mali açıdan mutlaka yetersiz olacağı iddaa edilemeyeceğinden, bu durumda KOBİ 

yerine mali sıkıntı çeken işletmelerin vurgulanmasının daha yerinde olacağı 

kanısındayım. 

 “Üst yönetim ve yönetimin desteği hususlarında”  ankete katılan işletmelerin 

genel olarak bir problem yaşamadıkları tespit edilmiştir. Bu konuda yaşanan 

problemlerin en önemli çözüm önerisi ise hiç kuşkusuz üst yönetimin çevre bilinç ve 

duyarlılığının arttırılması şeklinde olmaktadır. Ancak yeterli çevre bilinci ve 

duyarlılığına sahip bir üst yönetimin ÇYS’nin etkinliği için gerekli ve yeterli desteği 


 271 

sağlayabileceği kanısındayım. ÇYS’nin başarısı ve etkinliği açısından büyük önem 

taşıyan üst yönetimin desteği hususunda Amerika’da yapılan araştırmada (Babakri ve 

diğerleri, 2003), INEM’in uzmanlarla yaptığı anket çalışması sonucunda 

(www.inem.org/htdocs/iso/iso-sme.html), Japonya’da Srinivas’ın yaptığı anket 

çalışmasında (2006), ISO/TC207/SC1 Stratejik KOBİ grubunun hazırladığı raporda 

(www.iso.org/tc207/sc1) ve Bursa bölgesinde Salihoğlu ve arkadaşları tarafından 

yapılan çalışmada da (2003) işletmelerde problem yaşandığı gözlemlenmiştir.  

 “Yeterli eğitim ve çevre bilincinin olmamasında” anket katılımcılarının genel 

anlamda sorun yaşadıkları tespit edilmiştir. Yeterli eğitim ve çevre bilincinin 

oluşturulması hususunda daha önce de belirtildiği gibi üst yönetimin bu konuda 

gösterdiği hassasiyetin büyük önem arz ettiği ve eğitimin personelin seviyesine 

uygun ve yeterli tecrübe ve bilgiye sahip kişiler tarafından sağlanması gerektiği 

görülmektedir. Bu arada eğitim ihtiyaçlarının karşılanması işletmenin ekonomik 

durumuyla da ilişkili olduğundan özellikle ekonomik sıkıntı yaşayan işletmeler için 

yeterli eğitimlerin sağlanması her zaman kolay olmayabilir. Bu noktada da ekonomik 

teşvikler yine önem kazanır. 

 Anket sonuçlarına bakıldığı zaman “eğitim maliyetleri” işletmeler için çok 

fazla olmasa dahi genel olarak dikkate alınması gereken bir sorun konumundadır. 

Yukarıda da belirtildiği gibi özellikle ekonomik sıkıntı yaşayan işletmelerin bu 

konuda zorlanıyor olabileceği düşünülürse, bu maliyetlerin üstesinden gelebilmek 

için işletmenin mali destek bulması gerekmektedir. Ancak ne yazık ki Türkiye’de 

devlet ve resmi kuruluşların çevre hususundaki ekonomik destek ve teşviğin yetersiz 

belkide hiç denebilecek düzeyde olması bu problemin aşılması noktasında büyük bir 

engel arz etmektedir.  


 272 

 Literatür çalışmasında incelenen önceki çalışmaların hemen hemen hepsinde 

eğitimlerle ya da çevre bilincinin oluşturulmasıyla ilgili problemlerin yaşandığı tespit 

edilmiş olup, çözümlenmesi gereken problemlerin başında gelen en önemli 

sorunlardan biri olduğu kanaatindeyim. 

 Ofori ve arkadaşları (2002) bilinç oluşturma hususunda ilgili kurum ve 

kuruluşların medyanın tüm imkanlarından faydalanmalarını önermektedir. Özellikle 

resmi kurumların medyayı kullanmasının toplumda oluşturulacak bilince katkısının 

önemli olabileceği kanaatindeyim. 

 “Personelin yeniliklere karşı direnmesi” katılımcılar açısından genel anlamda 

bir sorun teşkil etmektedir. Bu durum personelin eğitim ve bilinç düzeyine bağlı 

olabileceği gibi yeniliklere açık olmasına ve alışkanlıklarından vazgeçebilme 

yeteneklerine göre değişiklik gösterebilmektedir. Bu nedenle de bu problemin 

aşılması bir süreci gerektirse de, yönetimin hiçbir zaman pes etmemesi ve gereken 

yöntemlerle bu direnci kırması gerekmektedir. Amerika’da yapılan araştırmada 

(Babakri ve diğerleri, 2003), INEM’in uzmanlarla yaptığı anket çalışması sonucunda 

(www.inem.org/htdocs/iso/iso-sme.html), UNEP ve UNCTAD’ın (2000) KOBİ’ler 

arasında yaptığı çalışmada,  Salihoğlu ve arkadaşlarının (2003) Bursa örneğinde de 

bu direncin zorluklar arasında yer aldığı görülmüştür. 

 “Çevreye duyarlı faaliyetlerin uygulanmasında toplum ve çalışanların 

duyarsızlığı” ankete katılan işletmeler için genel anlamda bir sorun konumundadır. 

Bu problem Yüksel’in (2002) yapmış olduğu çalışmada da önemli bir problem 

durumundaydı. Burada en önemli husus işletmenin çalışan personelinin ve toplumun 

çevre duyarlılığını ve bilincini artırmak için yeterli eğitimi sağlayabilmesi 

gerekliliğidir.  


 273 

 “Çevresel faaliyetlerle ilgili harçların yüksek olması” yapılan anket 

değerlendirmesinin sonuçlarına göre katılımcılar açısından bir sorun olarak 

görülmektedir. Bu harçlar devlet ve resmi kurumların yönetimi altında 

belirlendiğinden, çevreye duyarlı işletmelere destek ve diğer işletmelerin 

duyarlılığını oluşturmak ve arttırmak için teşvik ve destek niteliliğinde gözden 

geçirilerek bu harçların daha makul rakamlara indirilebileceği düşüncesindeyim. 

 “Çevre ölçümlerinin yaptırılmasında ve maliyetleri” hususunda genel 

anlamda bir problem yaşandığı tespit edilmiştir. Bunun sebepleri arasında hiç şüpesiz 

kullanılan cihazların kalibrasyon masraflarının da hizmet verilen işletmeden 

karşılanması gerekliliğidir. Verilen hizmetin kalitesi açısından önemli olan bu 

maliyetlerin karşılanmasında devletin ve resmi kuruluşların desteği gerekmektedir. 

 “Atık bertarafında lisanslı, uygun alanların bulunmasında” ankete katılan 

işletmelerin genel anlamda önemli ölçüde problem yaşadıkları tespit edilmiştir. 

İşletmelerin bertarafında özellikle ve en yoğun olarak problem yaşadıkları atık türleri 

olaraksa “tehlikeli”, “kontamine” ve “tıbbi” atıklar olarak belirlenmiştir. Özellikle 

tehlikeli atık bertarafının Türkiye sınırları içerisinde tek kurum olarak faaliyet 

gösteren “İZAYDAŞ” tarafından yürütülmesi ve kapasitesinin yetersizliği, 

işletmelerin bu hususta ciddi problemler yaşamasına yol açmaktadır. Ayrıca özel 

atıklar olarak nitelendirebilecek olan bu atık türleri için yeterli bertaraf tesisinin 

olmaması yanında tesisis sayısının az ve talebin fazla olması dolayısıyla da bu 

hizmetin yüksek maliyetlerle sağlanıyor olması da işletmeler için özellikle de mali 

sıkıntı yaşayan işletmeler için büyük sorun yaratmaktadır. Bu nedenle bu sorunun 

çözüm arayışları arasında ekonomik kaynak arayışları tek başına yeterli olmayıp, 

yeni bertaraf tesislerinin gereksinimi açıktır. Çözüm önerileri arasında İZAYDAŞ’ın 


 274 

kapasitesinin genişletilmesi de yer alabilecek olmasına rağmen bu çözüm daha çok 

çevre şehirlere hizmeti daha etkin sağlayabilmek amacıyla düşünülmeli ve uygun ve 

değişik şehirlerde gerek tehlikeli gerekse diğer atık türleri için yeni bertaraf 

tesislerinin kurulması gerekmektedir. Bu problemin çözümünün ancak devlet ve 

resmi kurumların bu problemi ciddiye alarak çözümüne öncelik tanımasıyla 

sağlanabileceği kanısındayım.  

 “Geri dönüşüm faaliyetlerinde” işletmelerin genel anlamda az dahi olsa 

problem yaşadıkları tespit edilmiştir. Burada sorun işletme bünyesinde geri dönüşüm 

bilincinin yerleştirilmesinde olabileceği gibi uygun bertaraf tesislerinin 

bulunmasında da yaşanabilmektedir. Bilinç probleminin çözümü üst yönetimin 

desteği ve gerekli ve yeterli bir eğitimle sağlanabileceği gibi, bertaraf tesislerinin 

artırılması veya devletin de duyarlılık göstererek bu tesislere vereceği ekonomik 

katkılarla daha iyi hizmet sağlaması bu tesislerin yetersizliği hususunda 

yapılabilecekler arasındadır. Geridönüşüm faaliyetlerinde yaşanan problemlerin 

şehirlere göre dağılımı incelendiğinde en yoğun ve en büyük yüzdelikle bu hususta 

problem yaşanılan şehir bu çalışma için Ankara olarak tespit edilmiştir. Bu nedenle 

de geridönüşüm tesislerinin kurulmasında şehirlere göre ihtiyaçların da göz önünde 

bulundurulmasının önemli olduğu belirtilebilir . 

 Daha önce Erginel’in (2004) ve  Yüksel’in (2002) Türkiye’de yapmış olduğu 

çalışmalarda da atık bertarafı ve geri dönüşüm faaliyetleri ile ilgili işletmelerin 

önemli ölçüde problem yaşadığı vurgulanmıştır. Ne yazık ki yapılan bu çalışma 

sonucunda da bu hususların halen daha önemli problemler olarak var olduğu ve 

aşılamadığı belirlenmiştir. 

 “Yasal mevzuatların karşılanmasında” işletmelerin genel anlamda sorun 


 275 

yaşadıkları tespit edilmiştir. Yasal mevzuatdaki sıkıntılar bazen gerek mali külfet, 

gerek gerekliliklerin yeterince net olmaması, gerekse yeterli altyapı sağlanmadan 

yüksek taleplerde bulunulmasından kaynaklanabilmektedir. Bu sorunun çözümünde 

devlet ve resmi kurumların gerekli alt yapıyı sağlamak, makul taleplerde bulunmak 

ve maliyetleri azaltmak yönüne giderek yada mali yardımda bulunarak işletmelere 

destek olmaları beklenebilir. İtalya’da Ghisellinia ve Thurston (2005) tarafından 

yapılan çalışmada, Uruguay’da yapılan araştırmada (Malmborg, 2006), INEM’in 

uzmanlarla yaptığı anket çalışması sonucunda (www.inem.org/htdocs/iso/iso-

sme.html), ABD’de  Delmas’ın (2006) yaptığı çalışmada, UNEP ve UNCTAD’ın 

(2000) KOBİ’ler arasında yaptığı çalışmada, ISO/TC207/SC1/ Stratejik KOBİ 

Grubu’nun raporunda (www.iso.org/tc207/sc1) ve Yüksel’in (2002) çalışmasında bu 

problemin vurgulanmış olması bu sonuca destek niteliğindedir. 

 “Sürdürülebilirlik kavramının uygulanmasında” işletmelerin genel anlamda 

az ölçüde problem yaşadıkları tespit edilmiştir. Bu hususta problem yaşayan 

işletmelerin bu kavramın anlaşılabilirliğini sağlaması ise ancak eğitimlerle 

kazanılabilir. Bunun yanında ankete katılan işletmelerden birinin de belirttiği gibi 

sürdürülebilirlik çerçevesinde yer alan sürekli iyileştirmenin getirdiği mali külfetin 

de ekonomik sıkıntı yaşayan işletmeleri sarstığı ve bu hususta da devlet ve resmi 

kurumların sağlayacağı teşvik ve desteğin yine önem kazandığı unutulmamalıdır. 

Salihoğlu ve arkadaşlarının (2003) Bursa örneğinde belirttikleri hususlar arasında 

ÇYS dokümantasyonunun sürdürülebilirliğinde işletmelerin yaşadığı sorunlar da 

belirtilmiştir. Bu da gösteriyor ki bu kavramın tamamen anlaşılması yanında 

uygulanabilirliğini mümkün kılacak koşul ve gereklilikleri de sağlamak gerekecektir.  

 “KOBİ’lere yönelik ÇYS bulunmaması” ankete katılan KOBİ’ler düşünülerek 


 276 

seçeneklendirilmiş olup, anket katılımcılarının genel anlamda bu hususta pek bir 

sıkıntı yaşamadıkları gözlemlenirken, sektörel dağılım incelendiğinde katılımcılar 

arasında en çok etkilenen sektörün inşat sektörü olduğu gözlemlenmiştir. ISO 14001 

uluslararası bir ÇYS standardı olduğundan sektör ve ülke gözetmemektedir. Ancak 

burada KOBİ’lerin sıkıntılarına çözüm sağlayacak yönde ilgili mercilerin desteğinin 

faydalı olabileceği belirtilebilir. Ya da standartta KOBİ’ler için belirlenecek bir 

takım özel kıstasların belirlenmesini de içeren bir revizyona yer verilebilir. INEM’in 

uzmanlarla yaptığı anket çalışması sonucunda (www.inem.org/htdocs/iso/iso-

sme.html) ayrıca UNEP ve UNCTAD’ın (2000) KOBİ’ler arasında yaptığı çalışmada 

bunun bir sıkıntı olarak görüldüğü belirtilmiştir. 

 “Standardın kullanıcı dostu olamaması hususunda” anket katılımcılarının 

genel anlamda pek bir sıkıntı yaşamadıkları tespit edilen bu hususta, yapılan etki 

analizlerinde KOBİ ve makro işletmelerin personel sayılarına göre hazırlanan  

dağılımın etkin olduğu tespit edilmiştir. Bu etki dağılımında net bir baskınlık elde 

edilemese de, Tablo 84’ten de görülebileceği gibi KOBİ’lerde bu sorunun daha çok 

yaşandığını belirtmek yanlış olmayacaktır. Standardın içerik ve yapısıyla doğrudan 

bağlantılı olan bu husus ancak yapılan ve yapılacak olan revizyonlarla değişiklik 

gösterebilir. Standardın kullanıcı dostu olmaması INEM’in uzmanlarla yaptığı anket 

çalışması sonucunda (www.inem.org/htdocs/iso/iso-sme.html) ortaya çıkan 

problemlerden biridir. 

 “İç Tetkik ve Yönetimin Gözden Geçirmesi (YGG) toplantılarında” anket 

katılımcılarının genel anlamda pek bir problem yaşamadıkları tespit edilmiş olup, bu 

hususta problem yaşayan işletmelerin iç tetkikçi eğitimlerinin ilgili personele 

sağlanması ve gerçek anlamda iç tetkik faaliyetlerini gerçekleştirmeleri ile çözüm 


 277 

bulmaları beklenebir. Ayrıca YGG toplantılarına etkin katılımın sağlanması ve 

gerekli önemin gösterilmesi ile çözüm sağlamak da daha kolay olabilir. Yine bu 

noktada da üst yönetimin etkinliği ve desteği gerekmektedir. Hillary’nin (2004) 

İngiltere ve diğer AB ülkelerinde yaptığı araştırmada ve Engel’in Belçika’da yaptığı 

eko-haritalandırma çalışmasında  (2003)  bu hususta problem yaşandığı belirtilmiştir. 

 “Doküman ve kayıtların kontrolünde”  anket katılımcılarının genel anlamda 

bir sıkıntı yaşamadıkları tespit edilmiş olup doküman ve kayıtların kontrolünün en 

etkin sağlanması iyi yapılmış yetki ve sorumluluk dağılımı ile bu yetki ve 

sorumluluğa sahip personelin bilinç, bilgi ve tecrübe düzeyine bağlı olarak değişim 

gösterecektir. Amerika’da Babakri ve arkadaşları tarafından (2003) ve yine ABD’de 

ESU (2006) tarafından yapılan araştırmalarda, Engel’in Belçika’daki eko-

haritalandırma çalışmasında (2003), İtalya’da Ghisellinia ve Thurston (2005) 

tarafından yapılan çalışmada, Salihoğlu ve arkadaşlarının (2003) Bursa örneğinde de 

bu problem yer almaktadır.  Engel (2003) eko-haritalandırmanın özellikle 

dokümantasyon problemini aşmak için oldukça faydalı bir araç olduğunu 

vurgulamaktadır. Bu görüşe katılmakla birlikte bu sistem için teknolojik alt yapının 

yada kalifiye personel ile birlikte bilgisayar sisteminin bulunması yada geliştirilmesi 

gerektiği kanısındayım. 

 “Danışmanlık ücretlerinde” de katılımcılar açısından genel anlamda bir sıkıntı 

gözlemlenmez iken, bu hususta sıkıntı yaşayan işletmelerin maddi kaynak arayışları 

devlet ve resmi kuruluşların ekonomik teşvikleriyle de rahatlatılabilir. INEM’in 

uzmanlarla yaptığı anket çalışması sonucunda (www.inem.org/htdocs/iso/iso-

sme.html) ortaya çıkan diğer bir problem ise yüksek danışmanlık ücretleridir. 

 Diğer seçeneğinde belirtilen “yönetmeliklerin anlaşılması ve AB normlarına 


 278 

uyum için yüksek taleplerde bulunulması” hususunun yasal düzenlemelerin daha net, 

mevcut altyapılara göre hazırlanmış olması gerekliliğini açığa çıkarmaktadır. 

 Soru 8 ve 9’da yapılan sorgulama sonucunda elde edilen işetmelerin ISO 

14001 ÇYS’ni kurma ve işletme aşamalarında karşılaştıkları problem ve zorluklar ve 

derecelendirmelerinin ardından Soru 10’da anket katılımcılarından bu aşamalarda 

karşılaşılan problem ve zorlukların en çok hangi aşamada yaşandığını tespit 

edebilmek amacı ile yüzdelikle oranlandırmaları talep edilmiştir. Ankete katılan 

işletmeler karşılaştıkları bu problem ve zorlukları kurulum ve işletim aşamalarına 

göre yüzdelik olarak oranlandırmaları sonucunda genel anlamda sistemin işletim 

aşamasında yaşanan problem ve zorlukların daha baskın olduğu diğer bir deyişle 

işletmeler açısından daha çok hissedildiği sonucuna varılmıştır.  

 Literatür taramasında yararlanılan çalışmalarda her ne kadar çözüm 

önerilerine  pek yer verilmemiş olsa da, bu kaynaklarda yer alan ve yazarların genel 

anlamda ileri sürdükleri öneriler de aşağıda irdelenmiştir. Buna göre;  

 Hillary (2003) ayni koşullarda bulunmayan işletmeler arasındaki eşitsizliği 

aşabilmek amacıyla işletme ölçeği ve sektörüne özgü daha ayrıntılı araştırma 

yapılmasını önermektedir. Bu noktada ölçeğe ve sektöre göre belirlenecek hususların 

daha özel bağlamda rehberlik sağlayacağından faydalı olabileceği kanısındayım.  

 Malmborg (2006) problemlerin giderilmesinde bilinçli bir üst yönetim ile 

ulusal düzeye indirgenmiş ÇYS oluşturulmasını önermektedir. Üst yönetimin 

desteğinin yadsınamayacağı ÇYS’nde, ulusal düzeye indirgenmiş bir ÇYS’nin 

sistemin ihtiyaçlarını karşılamak açısından kolaylık sağlayacağı düşünülebilir. 

 INEM’in (2006) uzmanlarla yaptığı anket çalışmasında uzmanlar tarafından 

problemlerin aşılabilmesi için; sadece risk azaltımına değil çevresel iyileştirmeye de 


 279 

odaklanılması, KOBİ’lere özgü ÇYS geliştirilmesi, net örnekler içeren yardımcı 

kitapların hazırlanması, standart gereklilikleriyle ilgili detaylı alt gruplar 

oluşturulması, gerekliliklerle ilgili kontrol listelerinin kullanılması,  basamaklardan 

oluşan sertifikasyon şeması oluşturulması önerilmektedir. Tüm bu önerileri 

irdeleyecek olursak; sürekli iyileştirme prensibinin devamlılığını sağlayabilmek 

açısından çevresel iyileştirmeye odaklanmanın gerekliliği, değişik ölçeklere ve 

özellikle KOBİ’lere özgü ÇYS’nin gerekliliklerin uygulanmasında kolaylık 

sağlayacağı, yardımcı kitapların bilhassa tecrübe ve bilgi eksikliğine sahip işletmeler 

için faydalı olacağı açıktır. Kontrol listeleri ise yapılan uygulamalarda önemli tüm 

noktaların atlanmamasını sağlayacaktır. Sertifikasyon şemalarının da şemadaki 

basamakların neresinde bulunulduğunu ve nereye gidileceğini görsel olarak, daha net 

şekilde   göstererek faydalı olacağı söylenebilir. 

 ABD örneğini inceleyen Delmas (2006) kurumsal promosyonun gerekliliğini 

savunmuştur. Resmi kurumların ISO 14001’e yönelik yapacağı bilinçlendirme 

girişimlerinin faydalı olacağı düşünülebilir. 

 ISO/TC207/SC1’in hazırlamış olduğu raporda yaşanan problemlerin çözüm 

önerileri olarak şu görüşlere yer vermiştir (www.iso.org/tc207/sc1): ISO’nun 

işletmelerin faaliyet alanına özel ÇYS düzenleyerek gereksiz dokümantasyon ve 

bürokrasiden kaçınılmasına, küçük ölçekli işletmelerin sübvansiyonlardan daha çok 

yararlanabilmesine katkı sağlanması, ya da işletmelerin kendilerine özel, ancak 

ISO’nun onayladığı kendi ÇYS’lerini oluşturmaları önerilmiştir. Daha küçük ölçekli 

ÇYS’lerin geliştirilmesinin bazı ölçek ve işletmelere özel problemlerin çözümünde 

yararlı olabileceği  düşüncesindeyim. 

 Atıcı (1999) özellikle işletme ölçeğine göre ÇYS düzenlemesini önerirken, 


 280 

Yüksel (2002) çalışmasında ISO 14001 hususunda işeltmelerin karşılaştığı 

problemlerin çözümü için ise üst yönetimin desteğinin ve işletmenin gerekli mali 

kaynağı sağlamasının gerekliliğini, geri dönüşüm faaliyetlerinin etkin şekilde 

gerçekleştirilebilmesi için gerekli düzenlemelerin, tesis ve hizmetlerin sağlanması 

gereksinimini ve çevre bilincinin oluşturulup geliştirilmesi gerekliliğini 

vurgulamıştır. Tüm bu hususlar yukarıda da ilgili değerlendirmelerde vurgulandığı 

gibi yapılması ve uygulanması gereken konulardır.  

 Salihoğlu ve arkadaşlarının (2003) yürüttüğü uygulamalı Bursa örneği 

çalışmasında ise ISO 14001’in faydasının sadece işletme çalışanlarına değil tüm 

topluma olacağı vurgulanarak, yasal düzenlemelerin ve standart maddelerinin etkin 

bir araç olarak kullanılması ve tüm toplumda çevre bilinci, kültürü ve vicdanının 

oluşturulması gerekliliği vurgulanmıştır. Gerçekten de tüm topluma yarar sağlayan 

bu sistemin problem ve zorluklarının aşılmasında çevre bilincinin rolü 

yadsınamayacak derecede büyüktür. 

 Tüm bu problem ve zorluklara ek olarak Soru 11 ile anket katılımcılarından 

bir de standardın kendisinden var olan aksaklıkların olup olmadığını belirtmeleri 

istenmiştir.  Bu sorunun yanıtlarında katılımcıların %8’i 2004 revizyonu ile 

standardın kendisinde var olan eksikliklerin giderildiğini belirtirken, diğer 

katılımcıların aksaklık olarak belirttiği hususlar ise şu şekilde özetlenebilir; genel 

ifadelerin ve kavramların netleştirilmesi gerekliliği, standardın sektörel, ulusal ve 

işletme ölçeğine özgü olmadığından uygulamada zorlukların yaşanması, sürekli 

iyileştirme prensibi ile artan maliyetlerin karşılanması ve uygulama zorlukları nedeni 

ile bir süre sonra kağıt üzerinde kalması. Bu sorunların giderilmesi için yapılacak 

olan revizyonlarda daha net ifadelerin kullanılması, bazı önemli konularda minimum 


 281 

standartlar oluşturulması ve bu yapılırken de gerekirse işletmelerin ölçeklerine özgü 

özel gerekliliklere yer verilmesi, örneklerle standart ekinde açıklanması gerekir. Bu 

şekilde sistemin başarısının salt sistemi kuranın bilgi ve becerisine bırakılmamış 

olması ve böylece amaca ulaşma konusunda eksiklik ve yetersizliğe yol açılmamış 

olunması ve hatta ekonomik teşviklerin gerekliliğinin vurgulanması gerekmektedir. 

Katılımcıların da belirttiği gibi sürekli iyileştirme konsepti altında sürekli 

değerlendirme vurgulanmalı ve süreç yaklaşımı geliştirilerek kurumlar kaynağa daha 

fazla yönlendirilmelidir. Bunların yanında yukarıda da ele alınan atık bertarafı, alt 

yapı eksikliği, resmi kurumların duyarlılığı, çevre bilincinin oluşturulması gibi 

hususlar belirtilmiş olup bu problemlerin önemi bir kez daha vurgulanmıştır.  

 Soru 13’te işletmelerin çalıştıkları diğer firma ve tedarikçilerinde ISO 14001 

belgesine sahip olma koşulunu arayıp aramadıkları sorgulanarak, diğer firma ve 

tedarikçilerinde çevreye karşı gösterilen duyarlılığın bir göstergesi olan ISO 

14001’in özellikle aranıp aranmadığı tespit edilmeye çalışılmıştır. Ankete katılan 

işletmelerin birlikte çalıştıkları işletmelerde veya tedarikçilerinde ISO 14001 

sertifikasını arayıp aramadıklarının sorgulanmasında gerek bu belgenin sahip olunan 

işletmeye öncelik tanıması, gerek çevre duyarlılığının göstergesi ve benzeri 

sebeplerden ötürü katılımcıların çoğunluğunun bu belgeyi tercih ettiği, bir kısmının 

mutlaka aradığı ortaya çıkmıştır. Bu belgeyi aramayan işletmeler ise çevreye olan 

duyarlılığa önem vermediklerinden değil de ya ilgili sektörde bu belgeye sahip 

işletmenin bulunamamasından, ya da salt ISO 14001 belgesi ile değil de çalışma 

politikaları ve benzeri uygulamalarla çevreye duyarlı olduklarını göstermelerini 

yeterli bulduklarından ISO 14001 belgesini aramadıklarını belirtmişlerdir. 

 Literatür de elde edilen veriler ışığında, ISO 14001’in getireceği ek 


 282 

maliyetlerden çekinip bu belgeyi almaktan kaçınan işletmeler olabileceğinden ve 

onların bu düşüncesine açıklık kazandırabilmek amacıyla bu anket çalışması 

içerisinde Soru 14’te işletmelere ISO 14001 ÇYS kurulumunun getirdiği ek 

maliyetleri karşılama süreçleri sorulmuştur. Literatür taramasında bu maliyetlerin 

özellikle, Hillary (2004) İngiltere ve diğer AB ülkeleri, Budak (2004) Çin, Malmborg 

(2006) Uruguay, UNEP ve UNCTAD (2000), ISO/TC207/SC1/ Stratejik KOBİ 

Grubu (www.iso.org/tc207/sc1) örneklerinde belirtildiği gibi  KOBİ’ler açısından 

önemli bir problem olarak görüldüğü belirtilirken, anket katılımcılarının ek 

sertifikalandırma maliyetlerinin süreç sorgulaması sonucunda, katılımcı işletmelerin 

genel anlamda böyle bir sıkıntı yaşamadıkları ortaya çıkmış olup, mali sıkıntı 

yaşamayan veya yurtdışı merkezli işletmelerin böyle bir sürece dikkat etmedikleri 

ortaya çıkmıştır. Bu problemi yaşayan işletmelerin bu maliyeti karşılamak için ön 

gördükleri süreler ise 6 ay, 1 yıl ve 2 yıl olarak belirtilmiş olup tek bir işletme ise 2 

yıldan daha uzun bir süreyi ön görmüştür. Süre belirtmeyen ancak bu problemi 

yaşayan katılımcılardan biri ise yüksek atık bertaraf maliyetlerinin devam etmesi 

durumunda bu problemin aşılamayacağını belirtmiştir. Bu problemi yaşayan 

işletmelere,  ISO 14001’in uzun dönemde sağlayacağı faydalarla bu maliyetlerin 

fazlasıyla karşılanacağını düşünmeleri önerilebilir. Ancak bu düşünce bu işletmelerin 

bu parayı finanse edecek kaynak bulma gereksinimlerinin göz ardı edilmesi anlamına 

gelmemelidir. Özellikle yüksek atık bertaraf maliyetleri gibi süreklilik arz eden 

konuların da daha çok önem teşkil ettiği maddi sıkıntı yaşayan işletmeler için, 

işletme dışından devlet ve resmi kurumlardan sağlanacak ekonomik teşviklere olan 

ihtiyaç aşikârdır. Bu noktada ilgili kuruluşların hassasiyetine ihtiyaç duyulmaktadır. 

 Ankette yer alan ve bu çalışmanın amacı açısından en çok önem arz eden soru 


 283 

niteliğinde olan Soru 15’te işletmelerin karşılaştıkları problem ve zorlukların aşılma 

oranları ve aşılamayan problemlerin neler olduğu sorgulanmıştır. Bu sorgulama ile 

tespit edilen tüm problemlerden halen daha var olan diğer bir deyişle 

çözümlenemediğinden en çok dikkat edilmesi ve önemsenmesi gerekenleri 

belirlenmeye ve çözüm önerileri üretilmeye çalışılmıştır. Katılımcıların yanıtları 

doğrultusunda genel anlamda karşılaştıkları problem ve zorlukların %50’den 

fazlasını aştıkları tespit edilmiştir. Aşılamayanlar ise aşağıda gruplandırılarak 

irdelenmiştir. 

 Aşılamayan problemlerin başında atık bertarafında yaşanan zorluklar yer 

almaktadır. Bu konuda ve geri kazanımda gerekli teknoloji, tesis, taşıma araçları ve 

benzerinin yetersizliği, yüksek atık maliyetleri nedeniyle ve özellikle tehlikeli 

atıkların bertarafı konusunda İzaydaş dışında alternatif olmaması ve İzaydaş’ın atık 

alımını kapasite aşımı nedeniyle şuan için durdurmuş olması işletmelerin en çok 

sıkıntı yaşadıkları ve aşmakta oldukça zorlandıkları hususlardır. Çevre sorunları ve 

problemleri bölümünde atıklardan dolayı yaşanan ve karşılaşılabilecek çevre 

tehditlerinde de ortaya konduğu gibi atık konusu çevre ve özellikle de insan sağlığı 

için önemli bir tehdit olup gerekli hassasiyetin gösterilmesi gereken bir husustur. Bu 

konuda kişel duyarlılıktan çok, toplumun ve yetkili mercilerin duyarlılık, hassasiyet 

ve çevre bilincinin oluşması en gerekli koşuldur. İşletmelerin atık bertarafında 

gereken  hassasiyeti gösterebilmeleri için de bu nedenle sadece bilinç, hassasiyet ve 

duyarlılık değil, gerekli teknik, mali imkankar ve en önemlisi alt yapının da var 

olması gerekmektedir. Atık bertaraf tesislerinin sayısının en uygun konum tespitiyle 

arttırılmasının atık bertaraf maliyetleri üzerinde de olumlu bir etki yaratacağı açıktır. 

Burada da devlet ve resmi kurumlara önemli bir rol düşmektedir. Bu tesislerin ve 


 284 

teknik hizmetlerin gerekli araştırmalarla tespit edilerek bölgesel planlanacağı gibi 

yoğunluk ve ihtiyaca bağlı olarak sektörel de planlanabileceği düşünülerek hareket 

edilmesinin faydalı olabileceği kanısındayım. Benzer şekilde geri dönüşüm 

tesislerinin de arttırılması gerekmektedir. Geridönüşüm hususunda atıkların 

çalışanlar tarafından ayrıştırılmasında yaşanan problemlerin aşılabilmesi için bu 

hususta gereken düzey ve içerikte sağlanacak eğitim önem arz etmektedir. 

 Aşılamayan problemler arasında yer alan diğer önemli bir konu ise 

çalışanların, toplumun çevreye duyarlılık ve bilincinin yaratılıp arttırılması da, 

eğitimlerin yetersiz kalmasında ya da bilinç düzeyinin düşük kalması nedeniyle 

istenen başarının elde edilememesinde yaşanmaktadır. Gerekli ve yeterli eğitimlerle 

bilinç düzeyinin arttırılmasında ve bilgi eksikliğinin kapatılmasında yönetime büyük 

pay düşmektedir. Çalışanların seviyelerine uygun ve kaliteli bir eğitimin sağlanması 

üst yönetimin bu konuya göstereceği hassasiyetle doğru orantılı olarak değişecektir. 

Toplumun çevre bilinci ve duyarlılığını arttırabilmek için ise devlet ve resmi 

kurumların desteğine gereksinim duyulmaktadır. Resmi kurumların düzenleyeceği 

eğitim yada kampanya gibi halkı bilinçlendirme faaliyetleri sivil toplum 

kuruluşlarının desteğiyle de, bu hususta etkin bir çözüm elde edilmesine önemli 

ölçüde katkı sağlayacaktır.  

 İşletmeler için önemli bir sorun olan ve aşılamayan diğer bir husus ise yasal 

merciler, yükümlülükler, bürokrasi ve engeller ile ilgili konulardır. Ankete katılan 

işletmeler yeni çıkan ve değişen yasal zorunlulukların uygulanabilirliğinde, bunlara 

adaptasyonda ve bunları karşılamada zorlandıklarını, yasal mevzuatların yönlendirici 

olmadığını belirtmişlerdir. Burada da ilgili mercilerin yasal zorunlulukları 

düzenlerken mevcut altyapıyı düşünerek uygulanabilirliği de göz önünde tutarak 


 285 

hareket etmesi gerekliliği gündeme gelmektedir. Ayrıca işletmeler yerine getirilmesi 

gereken yasal gereklilikler konusunda söz konusu idari mercilerin yaptırım gücünün 

düşük olması, idari para cezalarının uygulanmaması ya da caydırıcı olmamasından 

yakınmışlardır. Bu nedenle de yasal zorunlulukları yerine getiren işletmelerle 

getirmeyenler ayni piyasa koşullarında rekabet etmek zorunda kalacaklarından 

piyasada haksız rekabet doğacaktır. Burada yetkili mercilerin daha titiz davranarak 

caydırıcı cezalar uygulaması ve denetim mekanizmasını etkin bir şekilde yürütmesi 

gerekecektir. Bunlara ek olarak işletmelerin yasal izinlerde yaşadıkları gecikmeler ya 

da atık yönetimi gibi konularda yasal mercilerle yaşanan görüş farklılıkları veya 

resmi kurumların bilgi eksiklikleri, işletmelerin de uygulama da yaşadıkları 

zorlukları arttırmaktadır. Yetkili mercilerin çevreye gösterecekleri duyarlılıktaki 

artışla prosedürlerin hızlanması, bilgi açığı gibi önemli noktalarda sorunların bir 

miktar giderilmesi sağlanabilir. Öte yandan ortak nokta olan çevrenin korunması hem 

işletme hem resmi kurumlar açısından esas odak noktası olarak görüldüğü zaman 

arada yaşanan görüş farklılıkların da azaltılması sağlanabilecektir. 

 Aşılamayan sorunlar arasında teknolojik eksiklikler, teknik imkanların 

yetersizliği ve teknolojik gelişmelerin yakın takibi diğer bir değişle sürekli 

iyileştirme prensibinin uygulanmasında yaşanan zorluklar da yer almaktadır. Bu 

problemlerin kaynağını büyük ölçüde mali sıkıntılar teşkil etmektedir. İşletmelerin 

maddi yetersizliği dolayısıyla çevreye dost teknolojilerin kullanımı da zorlaşmakta 

ve mevcut teknik imkanlar yetersiz kalmaktadır. Öte yandan teknolojik gelişmelerin 

takibinde yine maddi olanaksızlar nedeniyle sınırlı sayıda personele sahip olan 

işletmeler kişi başına düşen iş yükü ve sorumlulukların fazla olması nedeniyle yada 

dengesiz sorumluluk dağıtımı nedeniyle yenilikleri takip etmek için harcanacak 


 286 

zamanın ayırılmasında veya ilgili personel sağlama da zorluk çekebilmektedirler. Bu 

nedenle de yetki ve sorumluluk belirlemede işletmelerin hassas davranması çok 

önemli olup ayrıca maddi sıkıntılarını giderecek dış kaynaklara, ekonomik teşviklere 

sahip olmaları gerekecektir. 

 Çevre ölçümlerinin yaptırılmasında bu işi yapan kuruluşların bulunmasında 

ya da maddi yetersizlikler dolayısıyla bu bedellerin ödenmesinde yaşanan sıkıntılar 

işletmelerin diğer bir zorlanma noktasıdır. Burada resmi kurumların bu hizmetleri 

veren kuruluşlara ve ÇYS’ne sahip işletmelere bu bedelleri ödemede yapacağı destek 

ve yardımlarla bu konuda yaşanan sıkıntılar azalabilir. 

 Altyapı yetersizliği ve eksikliği nedeniyle yaşanan sıkıntılar ise yetkili 

mercilerin çevreye göstereceği hassasiyet ve duyarlılıkla göstereceği öncelik 

neticesinde bir derece aşılabilecektir. 

 Çalışanların yeniliklere adaptasyonunda yaşanan sıkıntıların giderilmesinde 

işletmenin takip ettiği politikanın önemi büyüktür. İşletmenin bu direnç karşısında 

göstereceği tutumun çalışanları yeniliklere teşvik edici yönde ancak onların 

göstereceği dirençten daha fazla ve daha yapıcı olması gerekmektedir. Bu noktada da 

üst yönetimin desteği büyük önem kazanmaktadır. 

 Üst yönetimin desteğinin yadsınamaz olduğu ÇYS’de yöneticilerin çevre 

bilinci, duyarlılığı ve yeniliklere açık olmaları çok önemlidir. Bu nedenle de üst 

yönetimin tutumu ÇYS’nin etkinliği açısından en olumlu yönde gerekli ve 

vazgeçilmezdir. 

    Türkiye koşullarında ÇYS uygulayan ve uygulamayan firmalar arasında bir 

ayrıcalık olmaması ise sektörde haksız rekabet yaşanmasına yol açmaktadır. Bunun 

içinse gönüllülük esasına dayanan ISO 14001 ÇYS zorunlu hale getirilmese dahi en 


 287 

azından ISO 14001 ÇYS’ne sahip işletmelere öncelik tanınması için gerekli yasal 

düzenlemeler yapılmalıdır. Böylece diğer bir sorun olan “ÇYS’nin tüm şirketler ve 

alt yüklenicilerde çalışma kültürü olarak henüz yaygın olmaması” sorunu da bu yolla 

biraz zorunlulukla, biraz da sağlanacak olan bilinçlendirme ve eğitimlerle 

azalabilecektir. Tabii ki burada ÇYS’ne sahip olan işletmelerin ürettiği ürün yada 

hizmetin sistem gerekliliklerinden dolayı daha yüksek maliyete sahip olması da mali 

sıkıntı çeken işletmelerin bu haksız rekabet ortamında ÇYS’yi göz ardı etmelerine 

yol açacaktır. Bu da ancak devlet ve resmi kurumların ÇYS’ye sahip işletmelere 

vereceği maddi yardım ve yasal önceliklerle aşılabilecek bir sorun görünümündedir.  

 Hedeflerin daha somut hale getirilmesi problemi ise hedeflerin belirlenmesi 

esnasında gereken önemin gösterilerek daha hassas davranılması gereksinimini 

gündeme getirmektedir. 

 İşletmelerin iç denetçilerde yeterli duyarlılığı gösterememesi, YGG’de aktif 

katılımın sağlanamaması ve çalışan devir hızı hususlarında yaşanan sıkıntıları 

giderebilmeleri için gerekli eğitimleri sağlayabilmesi ve yeterli bilinç ve duyarlılığı 

kazandırabilmesi gerekmektedir.  

 İşletmelerde yeni yatırımların devam etmesi ve yeni açılan şubelerde 

ÇYS’nin kurulum ve işletilmesinde yaşadıkları sıkıntılar ise daha çok maddi 

sıkıntılardan kaynaklanıyor olması nedeni ile ekonomik destek gereksinimleri bu 

noktada da gündeme gelmektedir. 

 Sektörel belgelendirme probleminin üstesinden gelinebilmesi için ise yasal 

düzenlemelerle ÇYS kültürünün artırılması ve standardda sektörlere özgü ek 

açılımların düzenlenmesi gerekmektedir.  

 ISO 14001 ÇYS’nin en etkin şekilde yürütülebilmesi için, literatür 


 288 

taramasında da elde edilen ve anket sonuçlarıyla tespit edilen problem ve zorluklarla 

paralellik gösteren tüm bu karşılaşılan engellerin aşılması en azından mümkün olan 

en az seviyeye indirilmesi gerekmektedir. Yukarıda da ilgili yerlerde belirtildiği gibi 

çevreye olan duyarlılık, hassasiyet ve bilinç üst yönetimden, personele, topluma ve 

resmi kurum ve yetkili mercilerde yer alan üst düzey yöneticilere kadar herkese 

kazandırılmış olunmalıdır. Bu bilinç ve duyarlılık doğrultusunda işletme içerisinde 

kaliteli, gerekli ve yeterli eğitimlerin sağlanması, atıkların bertarafında gereken 

hassasiyetin gösterilmesi, personelin yetki ve sorumluluklarının en etkin şekilde 

dağıtılması, akredite olmuş bir sertifikalandırma kuruluşunun tercih edilmesi, 

gerektiği taktirde gerekli ve yeterli bilgi ve tecrübeye sahip dış danışmanlık 

hizmetlerinin alınması, iç denetimlerin kaliteli yapılması gerekmektedir. Devlet ve 

resmi kuruluşların bu doğrultuda öncelikler belirleyerek gerekli çevresel alt yapının 

oluşturulmasına ve mevcudun iyileştirilmesine, yeterli sayıda ve gereken yerlerde 

atık bertaraf ve geri dönüşüm tesisleri ve hizmetlerinin sağlanmasına, ÇYS’ni 

destekleyecek yönde ekonomik teşviklere ve yasal düzenlemelere gitmesi 

gerekmektedir.  

 Ankette yer alan son iki soruda ise işletmelerin ISO 14001 belgesine sahip 

olmaktan dolayı duydukları memnuniyet ile tavsiye edilen sektörler sorgulanmıştır. 

Bu doğrultuda Soru 19’da tüm bu problem ve zorluklara rağmen işletmelerin ISO 

14001 ÇYS’ni kurmalarından dolayı memnun olup olmadıkları, Soru 20’de ise bu 

belgelendirmeyi diğer firmalara tavsiye edip etmedikleri sorularak varsa özellikle 

tavsiye ettikleri sektörler sorgulanmıştır. Ankete katılan işletmelerin büyük 

çoğunluğu bu problem ve zorluklara rağmen ISO 14001 ÇYS’ne sahip olduklarından 

dolayı memnun olduklarını vurgulamış ve ISO 14001 ÇYS’yi diğer işletmelere de 


 289 

tavsiye ettiklerini belirtmişlerdir. Buna göre tüm hizmet sektörleri, tüm üretim 

sektörleri, resmi kurum ve kuruluşlar da dahil özel sektörün tümüne ISO 14001 

ÇYS’ne sahip olunması anket katılımcıları tarafından tavsiye edilmektedir. 

 Anket formunun “not” kısmında yer alan yanıtlar doğrultusunda ankete 

katılan işletmeler yapılan bu istatistiksel değerlendirmeden haberdar edilmiştir. 

Böylece işletmelere ISO 14001 ÇYS ile ilgili yaşadıkları problem ve zorlukları bir 

arada görme, alınabilecek tedbirleri alma ve verilen önerilerden rehber niteliğinde 

faydalanma fırsatı tanınmıştır. 

 Yapılan literatür taramaları ve uygulanan anketler sonucunda işletmelerin 

hem ISO 14001 ÇYS’nin kurulması, hem de işletilmesi aşamalarında diğer bir 

deyişle hem kuramsal hem kavramsal boyutta ve bir birine paralellik gösteren bir 

takım problem ve zorluklar yaşadığı tespit edilmiştir. Bu nedenle yapılan analizlerle 

de tez çalışmasının temel varsayımları olan; “işletmeler ISO 14001 Çevre Yönetim 

Sistemini kurma aşamasında bir takım problem ve zorluklar yaşamaktadır” ve 

“işletmeler ISO 14001 Çevre Yönetim Sistemini işletme aşamasında bir takım 

problem ve zorluklar yaşamaktadır” yargılarının doğruluğu kanıtlanmıştır. Bu 

çalışmada verilen önerilerle bir rehber niteliğinde olan çalışmanın istatistiksel 

analizlerinin özet raporunun arzu eden işletilmelere iletilmiş olması da işletmelerin 

bu rehberden faydalanmasına kolaylık sağlayacaktır. 

 Türkiye genelinde yapılan anket uygulamasından elde edilen analizlerin 

sonuç ve değerlendirmelerinden ve yukarıda yer alan tüm değerlendirmelerden de 

görülebileceği gibi, ISO 14001 ÇYS belgeli işletmelerin sistemin kurulum ve işletim 

aşamalarında karşılaştıkları problem ve zorlukların dünya genelinde yapılan literatür 

araştırmasında elde edilen bulgularla paralellik gösterdiği tespit edilmiştir. Ancak 


 290 

tüm bu problemlerin varlığının tespit edilmesi yanında problemlerin hissedilme ve 

karşılaşılma derecelerinin ise farklılık gösterdiği söylenebilir. Örneğin yapılan anket 

uygulamasından elde edilen sonuçlara göre yukarıdaki paragraflarda da belirtildiği 

gibi, Türkiye’de var olan alt yapı eksikliği dolayısıyla atık bertarafı konusunda 

işletmeler büyük sıkıntı yaşamaktadır. Bu problem gelişmiş ülkelerde daha çok 

aşılmış olsa da gelişmekte olan  ve alt yapı eksikliği yaşayan ülkeler için daha önemli 

bir problem konumundadır. Literatürde özellikle KOBİ'ler için önemli bir problem 

olduğu belirtilen ISO 14001 ÇYS'nin ek maliyetlerinin karşılanmasının sorun 

yarattığı belirtilmektedir (Hillary, 2004; Budak, 2004; UNEP ve UNCTAD, 2000; 

Malmborg, 2006; www.iso.org/tc207/sc1). Araştırmamız Türkiye'de bu konuda 

resmi destekler olmamasına rağmen bu sertifikaya sahip kuruluşların daha az sıkıntı 

çektiğini göstermiştir. Fakat bu sonuç üzerinde anket örnekleminde KOBİ’lerin 

personel sayısına sahip olan işletme sayısının az olmasının etken olmuş olduğu da 

düşünülebilir. Bu nedenle genel olarak, literatür taramasında değişik ülkelerde 

yapılan araştırmalardan elde edilen problem ve zorluklarla, Türkiye’de yapılan bu 

uygulama çalışmasında tespit edilen problem ve zorlukların örtüştüğü belirtilebilir. 

Ancak yapılan araştırmalarda incelenilen örneklem grubu yanında, işletme ölçeği, 

faaliyet alanı, içinde bulunulan ülkenin fiziksel, ekonomik, sosyal, bürokratik ve 

benzeri koşullarının da bu problem ve zorlukların hissedilme ve karşılaşılma 

derecelerini etkilediği bir gerçektir. Bu problem ve zorlukların çözümlerinin 

sağlanabilmesi ise hiç kuşkusuz çevre bilincinin oluşturulması ve arttırılmasıyla çok 

önemli ve gereklidir.  

 Bu çalışmada işletmelere kattığı faydaları kanıtlanmış olan ISO 14001 

ÇYS’ne sahip işletmelerin yaşadığı problem ve zorluklar gözler önüne serilerek 


 291 

yukarıda birtakım çözüm önerilerinde bulunulmaya çalışılmış ve işletmelerin halen 

daha çözümleyemediği problemler özellikle vurgulanarak, elde edilen bulgular 

doğrultusunda olası diğer çözüm alternatiflerinin üretilmesine yol açılması 

hedeflenmiştir. Bu çalışmayla işletmelerin bu problem ve zorlukları aşmalarına en 

azından azaltmalarına yardımcı olunabilmesi amaçlanmıştır. Ayrıca ISO 14001 

ÇYS’ni kurmayı düşünen veya kurulum aşamasında olan işletmelerin daha net 

düşüncelerle ISO 14001 adaptasyonunda başarılı olmalarına da katkı koyulması 

hedeflenmiştir.


 292 

REFERANSLAR 

� Algan, N., (1994), Bölgesel Çevre Yönetiminde Model Arayışları: Akdeniz, 

Ankara Üniversitesi, SBE, Kamu Yönetimi ve Siyaset Bilimi Anabilim Dalı, 

Dokatara Tezi, Ankara, s. 24. 

� Arıkan, Y., (2006), Yerel Yönetimler Ölçeğinde Bütünsel/Önleyici Çevre 

Yönetimi ve Uygulamaları, Çevre Mühendisleri Odası, Sunum Notları, Ankara.  

� Arıyörük, O., (1999), ISO 14001 Temel Eğitim Notları Özet – I, s.8. 

� Atıcı, F., (1999), ISO 14001 Çevre Yönetim Standardı, İstanbul Teknik 

Üniversitesi, FBE, Yüksek Lisans Tezi, İstanbul, s. 3, s. 12, s. 14 – 15, s. 39, s. 36-

37, s. 40-41, s. 57-60 . 

� Ayhan, Z., (1997), “Çevre Yönetim Sistemi (ISO 14000)”, Çevre ve Mühendis, 

S.15, s. 22- 23. 

� Babakri, K., Bennett, R., Franchetti, M., (2003), “Critical factors for implementing 

ISO 14001 standard in United”, Journal of Cleaner Production, S. 11, s 749 – 752. 

� Bailie, A. ve arkadaşları., (2003), “Analysis of the Climate Stewardship Act”, 

Natural Resources Defense Council, Tellus Institute Resource and Environmental 

Strategies, www.tellus.org/energy/publications/McCainLieberman2003.pdf.  

� Barry, J., (1999), Environment and Social Theory, London and New York, 

Routledge, s. 6-32. 

� Becker, J., (2006), Environmental Planning in Enterprises, Brandenburg 

University of Technology Cottbus Center for Human Ecology, Dutchland, s.1. 

� Bektaş, H., (1997), “Çevre Yönetim Sistemi Uygulamaları ISO 14000 ve EMAS”, 

Çevre ve Mühendis, S. 15, s. 28. 

� Bloom, P. R., (1994), “Acid Rain”,  Environmental Encyclopedia, Detroit. 


 293 

� Brio, J., Junquera, B., (2001), “Level of implementation of the ISO 14001, standard 

in Spanish industrial companies”, Eco-Management and Auditing, S. 8, s. 193. 

� Boudouropoulos, I., Arvanitoyannis, I.,  (1999), “Current State and Advances in 

the Implementation of ISO 14000 by the Food Industry. Comparison of ISO 14000 to 

ISO 9000 to Other Environmental Programs”, Trends in Food Science & 

Technology, s. 397-400. 

� Budak, F., Yüceer, A., Kekeç, S., (2004), “ISO 14001: Belgelendirmenin Nedenleri 

Faydaları ve Maliyeti”, Yöneylem Araştırması/Endüstri Mühendisliği - XXIV 

Ulusal Kongresi, Gaziantep – Adana. 

� Cascio, J., Shideler, J., (1998), “Implimenting ISO 14001 Around the World”, 

Chemtech, s. 49 – 53. 

� Cascio, J., Woodside, G., Mitchell, P., (1996), ISO 14000 Guide “The New  

International Environmental Management Standarts, Mc Graw-Hill, US, s. 9, s. 

31-36. 

� Chan, E., Wong, S., (2006), “Motivations for ISO 14001 in Hotel Industry”, 

Tourism Management, S. 27, s. 481 – 482. 

� Chen, B., (2004), ISO 14001, EMAS, or BS 8555: An Assessment of The 

Environmental Management Systems for UK Businesses, University of East 

Anglia, Yüksek Lisans Tezi, Norwich. 

� Curkovic, S., Sroufe, R., Melnyk, S., (2004), “Identifying the factors which affect 

the decision to attain ISO 14000”, Energy, s. 1391. 

� Çakan, A., (1997), “ISO 9000 ve ISO 14000”, Çevre ve Mühendis, S. 15, s. 15. 

� Çakan, A., Ünaldı, Ü., (1999), ISO 14001 Temel Eğitim Notları Özet-II, s. 20-

22. 


 294 

� Çetin, M., (2006), “Teori ve Uygulamada Bölgesel Sürdürülebilir Kalkınma”, C.Ü. 

(Cumhuriyet Üniversitesi)  İktisadi ve İdari Bilimler Dergisi, Sivas, C. 7, S. 1, s. 

2. 

� Delmas, M., (2006), “Barriers And Incentives to the Adoption of ISO 14001 By 

Firms in The United States”, 

www.law.duke.edu/journals/delpf/articles/delpf11p1.htm. 

� Demirel, B., (2001), ISO 14000 Çevre Yönetim Sistemi ve Türkiye’deki 

Uygulamaları, İstanbul Teknik Üniversitesi, FBE, Yüksek Lisans Tezi, İstanbul, s. 

37. 

� Demirer, G., Uludağ-Demirer, S., Arakan, Y., (2003), “Integrated Preventive 

Environmental Management Training Municipalities: A Case Study from Turkey”, 

Environmental Quality Management, Wiley Periodicals, s. 67. 

� Dereli, T., Baykasoğlu, A., (2002), “Atıklar ve Çevre Sorunları: Mühendislik 

Cephesinden Çevre Sorunlarına Bakış”, Gaziantep Üniversitesi, Endüstri 

Mühendisliği Bölümü, Endüstri Mühendisliği Dergisi, Sayı 1. 

� Dünya Çevre ve Kalkınma Komisyonu (DÇKK), (1989), Ortak Geleceğimiz, 

Türkiye Çevre Sorunları Vakfı Yayını, Ankara, s.73-101. 

� 26236 sayılı Resmi Gazete, (2006), Endüstri Tesislerinden Kaynaklanan Hava 

Kirliliğinin Kontrolü Yönetmeliği” (E.T.K.H.K.K.Y.). 

� Engel, H., (2003), “EMAS and ISO 14001 easy : 10 people, 10 pages , 10 days 

Small Management Tools for Micro-enterprises”, INEM, 

www.telarc.co.nz/info_sheets/te2.pdf, indirilme tarihi 16.08.2006. 

� Environmental System Update (ESU), (2006), “Preliminary Findings Point to 

Green for ISO 14001 Certification”, The Journal for ISO 14001, OHSAS 18001, 


 295 

RC14001 and Environmental Professionals, V. 11, S. 1, s. 16. 

� Enzler, M., (2006), “Environmental Disasters”, 

http://www.lenntech.com/environmental.disasters.htm 

� Epstein, R., (1992), “Pollution and the Environment: Some Radically New Ancient 

Views”, Dharma Realm Buddhist University Public Lecture Series, Talmage, 

California. 

� Erginel, N., (2004), “ISO 14001 neler kazandırıyor? Dünyada Çevre Yönetim 

Sistemi uygulayan kuruluşların kazanımları neler?”, Doğa ve Çevre Dergisi, 8. 

Baskı, s. 8 - 9. 

� Esty, P., (2006), “ISO Releases ISO14001 and ISO14004 Revision 2004”, 

Capaccio Environmental Engineering – Articles, Boston. 

� Esty, P., (2006), “WEEE and RoHS Overview”, Capaccio Environmental 

Engineering – Articles, Boston. 

� Fearing, J., (2006), “The “New” ISO 14001:2004 Standard”, CPEA, 

http://www.asse.org, s. 5. 

� Ghisellinia, A., Thurston, D., (2005), “Decision traps in ISO 14001 implementation 

process: case study results from Illinois certified companies”, Journal of Cleaner 

Production, S. 13, s. 763 – 777. 

� Gökmen, C., (2001), Sağlık Hizmetlerinde Kalite Yönetimi, TC Sağlık Bakanlığı 

Tedavi Hizmetleri Genel Müdürlüğü, s.3-4. 

� Gözek, G., (2004), Dış Ticaret ve Çevre, İzmir Ticaret Odası, Dış Ekonomik 

İlişkiler Müdürlüğü, İzmir, s. 12 -13. 

� Hayashi, A. ve diğerleri, (2006), “Narrative scenario development based on cross-

impact analysis for the evaluation of global-warming mitigation options”, Applied 


 296 

Energy, Japan, s. 2. 

� Hill, J. W., Petrucci, R. H, (1996), General Chemistry, Pentice Hall. s.518. 

� Hillary, R., (2004), “Environmental management systems and the smaller 

enterprise”, Journal of Cleaner Production, S. 12, s. 563 – 567. 

� Honkasalo, A., (1998), “The EMAS scheme: a management tool and instrument of 

environmental policy”, Journal of Cleaner Production, S. 6, s. 119-120. 

� Isıyel, H., (2000), ISO 14001 Çevre Yönetim Sistemi Standardı ve Uygulama 

Çalışması, Gebze İleri Teknoloji Enstitüsü, SBE, İşletme ABD, Yüksek Lisans Tezi, 

Gebze, s. 7. 

� İkizoğlu, E., Haskök, S., (2006), Tehlikeli Kimyasalların Çevresel Etkileri için 

Risk Değerlendirme Örneği, Ege Üniversitesi Mühendislik Fakültesi 

Biyomühendislik Bölümü, Bornova, İzmir. 

� Jegatheesan, V., (2005), “Present and anticipated demands for Natural resources: 

scientific, technological, political, economic and ethical approaches for sustainable 

management”, Journal of Cleaner Production, School of Engineering, James Cook 

University, Australia, s. 1. 

� Jaime, A., Casiccia, C., Zamorano, F., (2002), “Increase in sunburns and 

photosensitivity disorders at the edge of the Antarctic ozone hole, Southern Chile, 

1986-2000”, J Am Acad Dermatol, s. 193 – 198. 

� Kekluhre, W., (1995), ISO 14001 Certification EMS “A Practical Guide for 

Preparing Effective EMS”, University of Francisco, Prentice Hall, UK, s. 8-28. 

� Keleş, R., Ertan, B., (2002), Çevre Hukukuna Giriş, 4. Baskı, Ankara, s.22-27, 

s.253– 255. 

� Keleş, R., Hamamcı, C., (2002), Çevrebilim, 4. Baskı, Ankara, s.21-123 . 


 297 

� Kışlalıoğlu, M., Berkes, F.,  (1992), Biyolojik Çeşitlilik, T.Ç.V, s 17. 

� Kumbur, H., Özsoy, H. D., Özer, Z., (2003), “Mersin İlinde Hassas Bölgelerde 

Gürültü Düzeylerinin 1998 – 2002 Yılları Arasındaki Değişiminin Araştırılması”, 

Ekoloji Çevre Dergisi, C. 13, S.49, s. 25. 

� 25997 sayılı Resmi Gazete, (2005), Küçük ve Orta Büyüklükteki İşletmelerin 

Tanımı, Nitelikleri ve Sınıflandırılması Hakkında Yönetmelik. 

� Leblebici, Z., (2001), Dünya ve Türkiye’deki Çevre Yönetim Sistemleri, Gazi 

Üniversitesi, SBE, Yönetim Organizasyon Bilim Dalı, Master Tezi, Ankara, s.46. 

� Macdonald, J., (2005), “Strategic Sustainable Development Using the ISO 14001 

Standard”, Journal of Cleaner Production, S. 13, s. 634 – 639. 

� Malmborg, A., (2006), “ISO 14001 in Uruguay – Problems and Opportunities” , s. 

3 – 46, ex-epsilon.slu.se/archive/00000582/. 

� Matousek, J., (1999), “Sustaınable Development As Global Strategy For The 

Future And Challenges Of Educatıng Engıneers”, Evangelische Akademie Loccum, 

Institute of Environmental Chemistry and Technology, Faculty of Chemistry, Brno 

University of Technology, Cilt 10, Sayı 12, Czech Republic, s.2. 

� McCann, (2006), “Worldclocks”, http://www.tranquileye.com/clock/. 

� Melnyk, S., Sroufe, R., Calontone, R., (2002), “Assessing the impact of 

environmental management systems on corporate and environmental performance”, 

Journal of Operations Management, USA, s. 331-333. 

� Mengi, A., Algan, N.,  (2003), Küreselleşme ve Yerelleşme Çağında Bölgesel 

Sürdürülebilir Gelişme AB ve Türkiye Örneği, Siyasal Kitabevi, Ankara, s. 21 - 

22, s. 207-214. 

� Micceikene, I. ve arkadaşları, (2000), “Cytogenetical monitoring of domestic 


 298 

animal population under the conditions of environmental pollution”, Satellite 

meeting of EEMS and 16th meeting of NordEMS, Lithuania. 

� Miller, G., Tyler, Jr., (1987), Living in the Environment, Belmont, Wadsworth 

Publishing Company. 

� Morrow, D., Rondinelli, D., (2002), “Adopting Corporate Environmental 

Management Systems: Motivations and Results of ISO 14001 and EMAS 

Certification”, Europan Management Journal, C. 20, S. 2, s. 159 -162. 

� Morrow, D., Rondinelli, D.,  (2002), “Adopting Corporate Environmental 

Management Systems: Motivations and Results of ISO 14001 and EMAS 

Certification”, European Management Journal, C. 20, S. 2, s. 159–171. 

� Munro, R., William, H., (2006), “The ISO 14001:2004 Revission”, Quality Digest, 

http://www.qualitydigest.com/mar04/article/04_article.shtml.  

� Nair, C., (1993), “Solid Waste Management in 

Emerging Industrialised Countries”, 

http://www.learner.org/exhibits/garbage/solidwaste.html, indirilme tarihi 18.05.2006. 

� Nunes, D., (1998), Cause and Effects of Noise Pollution, Interdisciplinary Minor 

in Global Sustainability, University of California, Irvine. 

� Nunes, P.A., van den Bergh, J.C., and Nijkamp, P., (2003), The Ecological 

Economics of Biodiversity, Methods and Policy applications, UK. 

� Ofori, G., Gang, G., Briffett, C., (2002), “Implementing environmental 

management systems in construction: lessons from quality systems”, Building and 

Environment, S. 37, s. 1405. 

� Orr, B., (2002), “The southern Saharan desert is in retreat, making farming viable 

again in  what were some of the most arid parts of Africa”, New Scientist, 


 299 

http://www.newscientist.com/news/news.jsp?id=ns99992811, indirilme tarihi 

14.07.2006. 

� Orr, B., (2004), “Does desertification exist (as defined by UNCED), or is it merely 

a useful political term?”, http://cals.arizona.edu/agric/az/desertification.html, 

indirilme tarihi 14.07.2006. 

� Özcan, S., (2002), “ISO 9000 Kalite Yönetim sistemi ile ISO 14000 Çevre 

Yönetim Sistemi: Benzerlikleri ve Farklılıkları”, Cumhuriyet Üniversitesi, İİBF, 

İşletme Bölümü, Üretim Yönetimi ve Pazarlama İnceleme-Araştırma Raporu, s. 

1. 

� Özcan, H., (2001), “Tarımda arazi kullanım planlaması ve Türkiye gerçeği”, Bilim 

ve Ütopya Dergisi,  S. 88, s. 68-70. 

� Öztaş, K., (2005), TS-EN-ISO-14001 Çevre Yönetim Sistemi (ÇYS), Eğitim 

Notları, Ankara. 

� Pekeroğlu, Y., (1999), Çevre Yönetim Sistemleri, İstanbul Üniversitesi, SBE, 

SSAD, Yüksek Lisans Tezi, İstanbul, s. 47-106. 

� Petroni, A., (2001), “Developing a Methodology for Analysis of Benefits and 

Shortcomings of ISO 14001 Registration: Lessons From Experience of Large 

Machinery Manufacturer”, Journal of Cleaner Production, S.9, s.  351-336. 

� Polat, B., (2003), Çevre Yönetim Sistemi Uygulamalarının İşletmelere 

Sağladığı Faydalar: Bir Örnek Çalışma, Çukurova Üniversitesi, FBE, Çevre 

Mühendisliği ABD, Yüksek Lisans Tezi, s. 16-18. 

� Ray, B., (1995), Environmental Engineering, Southern Illinois University, 

Carbondale, PWS, s.22, s.222-451. 

� Rendell, E., McGinty, K., (2004), Sample EMS Manual Environmental 


 300 

Management System Model Manual Specific to Pennsylvania Municipal 

Operations, Pennsylvania Department of Environmental Protection, s. 2-4, s. B-9.  

� Robert, M., (2004), “Fifteen Centuries of Chinese Environmental History”, 

newton.uor.edu/Departments&Programs/AsianStudiesDept/china-environ.html, 

indirilme tarihi 17.07.2006. 

� Salihoğlu, G., Acar, V., Salihoğlu, K., (2003), “Bursa Endüstrisinde ISO 14001 

Çevre Yönetim Sistemi Uygulamaları”, Çevre Bilim & Teknoloji, Cilt 1, Sayı 4, s. 

32 – 35. 

� Schneider, C. ve arkadaşları, (2005), Epidemiological studies of ozone exposure 

effects “Air Pollution and. Health”, Academic Pres. 

� Scott, A., (1999), “Profiting from ISO 14000”, Chemical Week, C.161, S.36, s. 

83–85. 

� Scott, M., (2003), “The Human Footprint”, NASA Earth Science Enterprice, Data 

and Services, http://www.earthobservatory.nasa.gov/Study/footprint/, indirilme tarihi 

11.06.2006. 

� Seekamp, E., (2000), Public Understandings of Environmental Quality: A Case 

Study of the Jefferson National Forest Planning Process, Virginia Polytechnic 

Institute and State University, Master of Science in Foresty, s. 7.  

� Sparling, B., (2001), “Ozone History”, 

http://www.nas.nasa.gov/About/Education/Ozone/history.html, indirilme tarihi 

17.04.2006. 

� Spicer, J., Gaston, K., (2000), Physiological Diversity, Blackwell Publications. 

Oxford. 

� Srinivas, H., (2006), “Problems Faced in Implementing the ISO 14001”, Urban 


 301 

Environmental Management Info Sheet, http://www.gdrc.org/uem/iso14001/info-

8.html. 

� Srinivasu, P., (2001), Control of Environmental Pollution to Conserve a 

Population, Departmant of Mathematics, Andhra University, India, s. 397. 

� Stapleton, P., Glover, M., Davis, P., (2001), Environmental Management 

Systems: An Implementation Guide for Small and Medium-Sized 

Organizations, Published by NSF International, Swcond Addition, s. 39. 

� Steger, W., Bowermaster, J., Saving the Earth, New York: Bryon Press, 1990. 

� Sturum, A., Upasena, S., (1998), ISO 14001 Implimenting an Environmental 

Management System, Ellipson Managements Consultants, Swithzerland, s. 7-70. 

� Tamura, T., (2006), “Environmental Management Systems (EMS)”, Newsletter 

and Technical Publications, Technical Workbook on Environmental Management 

Tools for Decision Analysis, 

www.unep.or.jp/ietc/publications/techpublications/techpub-14/1-EMS1.asp. 

� Tapiero, C., (2005), “Environmental Quality and Satisficing Games”, HAIT 

Journal of Science and Engineering, S.:1-2, s. 9,. 

� Tavmergan, İ., (2006), “ISO 14000 Çevre Yönetim Sistemleri: Uygulama 

Aşamaları ve Uygulayanlara Sağladığı Faydalar”, 

http://www.dtm.gov.tr/ead/DTDERGI/nisan98/iso14000.htm#. 

� TMMOB Çevre Mühendisleri Odası (ÇMO), (1999), ISO 14001 “Çevre Yönetim 

Sistemi Semineri, Ankara, s. 13-16. 

� Toros, H., (2000), İstanbul’da Asit Yağışları Kaynakları ve Etkileri, doktora 

tezi, İTÜ Fen Bilimleri Enstitüsü, İstanbul. 

� Tomkiewich, M., (2005), “Global Warming: Science, Money And Self-


 302 

Preservation”, CHIMIE, Department of Physics, 172 - 179. 

� Troshichev, O., Gabis, I., (2004), “Effects of Solar UV Irradiation on Dynamics of 

Ozone Hole in Antarctica”, Journal of Atmospheric and Solar-Terrestrial 

Physics, Arctic and Antarctic Resource Institute, Russia, s. 93 – 104. 

� TS-EN-ISO 14001, (2005), Çevre Yönetim Sistemleri- Şartlar ve Kullanım 

Kılavuzu, Türk Standartları Enstitüsü, Ankara, , s. 1 – 3. 

� Türk Standartları Enstitüsü Personel Belgelendirme Müdürlüğü (TSE PBM), 

(2003), Çevre Yönetim Sistemi Tetkikçi/Baş Tetkikçi Eğitimi, TSE, Ankara, s. 

10-19. 

� Tyler, G., Miller, Jr., (1991), Environmental Science: Sustaining the Earth, 

Wadsworth Publishing Co, Belmont, CA., s. A7. 

� Turner, R. ve diğerleri, (2000), “Ecological Economic Analisis of Wetlands: 

Scientific Integration for Management and Policy”, Ecological Economics, S. 35, s. 

7-23.  

� Tütün, K., (2000), Çevre Yönetim Sistemi: ISO 14000 Çevre Yönetim Sistemi 

ve Belgelendirilmesinin İşletmelere Sağladığı Faydaları ve Bir Uygulama, 

Marmara Üniversitesi, SBE, İşletme ABD, Üretim Yönetimi ve Pazarlama Bilim 

Dalı, Yüksek Lisans Tezi, İstanbul, s. 25-73. 

� Tüzün, T., (1997), “ TS EN ISO 14000 Çevre Yönetim Sisteminin Temelleri”, 

Çevre ve Mühendis, S. 15, s. 25. 

� Us, A., T., (1999), Çevresel Sorunlar Açısından Çevre Yönetim Sistemi 

Gereksinimi ve Bir Uygulama, İTÜ SBE İşletme Yönetimi ve Organizasyon, 

Yüksek Lisans Tezi, İstanbul, s.21. 

� Uslu, O., (1996), Çevresel Etki Değerlendirmesi, Türkiye Çevre Vakfı Yayını, 


 303 

Ankara, s. 15. 

� UNEP, UNCTAD, Train for Trade 2000, (2000), Module 6, Trade, Environment 

and Development, ISO 14001 Standards for Environmental Management Systems. 

� UNFCCC, (2004), İklime Özen Göstermek; İklim Değişikliği Çerçeve 

Sözleşmesi ve Kyoto Protokolü için Kılavuz, Türkiye, s. 2.  

� UNFCCC, (2004), İklime Değişikliğini Anlamak: Yeni başlayanlar için 

Birlrşmiş Milletler Çerçeve Sözleşmesi ve Kyoto Protokolü, Türkiye.  

� Ünal, Z., (2005), ISO 14001 Çevre Yönetim Sistemi Bilgilendirme ve İç Denetçi 

Eğitimi, TMMOB Çevre Mühendisleri Odası, Ankara Şubesi, s.7. 

� Üstün, A., Corvalan, C., (2006), “Preventing Disease Through Healthy 

Environments”, World Health Organization, s. 106, 

www.who.int/quantifying_ehimpacts/publications/preventingdisease/en/index.html.  

� Yıldız, C., (2005), “KOBİ’lere Yönelik Çevre Yönetimi Araçları DELTA Türkiye 

Eco-Verimlilik Programı Örneği”, Recycling İstanbul, Geri Dönüşüm Teknolojileri 

ve Atık Yönetimi Uluslararası Fuarı. 

� Young, S., Schuster, M., (2006), “How Can It Benefit Business? A Survey of ISO 

14001 Certified Companies in Thailand”, The Louis Berger Group, Inc.,  

http://www.tei.or.th/main.htm. 

� Yüksel, H., (2002), Kalite ve Çevre Yönetim Sistemlerinin Bütünleştirilmesi: 

ISO 14000 Yaklaşımı, Dokuz Eylül Üniversitesi, SBE, İAD, Doktora Tezi, İzmir, s. 

48- 55, s. 164-230. 

� Warren, A., Gantley, M., (2001), Environmental Management Systems Self 

Help Workbook, NQA Training and Development Company, s. 31. 

� Whatson, J., (2006), “What is acid rain?”, pubs.usgs.gov/gip/acidrain/2.html 


 304 

� White, E., Aldrich, T., (1999), “Geographic Studies of Pediatric Cancer near 

Hazardous Waste Sites”, Environmental Healt, 

http://www.findarticles.com/p/articles/mi_m0907.  

� Willis, S., (2006), “The Kyoto Protocol Global Commitment — Corporate 

Challenge”, InsightHill & Knowlton Global Public Affairs Newsletter, s. 3. 

� Wilson, E., (1998), Save America’s Forests, Department of Organismic and 

Evolutionary Biology, Harvard University Cambridge, Massachusetts.  

 

Internet Adresleri 

� http://www.lenntech.com/environmental.disasters.htm, Enzler, M., “Environmental 

Disasters”, indirilme tarihi 22.03.2006. 

� http://www.bsiturkey.com/Cevre/Genelbakis/Cevreselyönetimsisteminedir.xalterB

SI, 2006, “Çevresel Yönetim Sistemi Nedir?”, indirilme tarihi 28.03.2006. 

� http://www.tse.gog.tr/Turkish/kaliteyonetimi/cys.asp, “TS EN ISO 14001 Çevre 

Yönetim Sistemi”, indirilme tarihi 28.03.2006. 

� http://www.reeep.org/media/downloadable_documents, “Water Problem  

Report by WWI, WRI and UNEP”, indirilme tarihi 10.04.2006. 

� pubs.usgs.gov/gip/acidrain/2.html, Whatson, J., “What is acid rain?”, indirilme 

tarihi 12.04.2006. 

� www.soilerosion.net/cost623/annex.html, “Soil Erosion and Global Change: COST 

Action 623 Technical Annex”, indirilme tarihi 16.04.2006. 

� http://www.findarticles.com/p/articles/mi_m0907, White, E., Aldrich, T., 

“Geographic Studies of Pediatric Cancer near Hazardous Waste Sites”, 

Environmental Healt, indirilme tarihi 16.04.2006. 


 305 

� http://www.cabelcon.dk/profile/iso.def.htm, Corning Cabelcon, “Corning Cabelcon 

ISO Certifications”, indirilme tarihi 17.04.2006 

� http://www.iso.org/iso/en/CatalogueList.Page.CatalogueList?ICS1=13&ICS2=20sc

opelist, “List of ICS fields 13.020.10 Environmental management Including 

Environmental Management Systems (EMS), certification and audit”, indirilme tarihi 

17.04.2006. 

� http://www.quality.co.uk/bs7750.htm#Description, “British Standard 7750”, 

indirilme tarihi 17.04.2006. 

� http://www.esa.int/esaKIDSen/SEMYESKKKSE_Earth_0.html, Europan Space 

Agency (ESA), “Record ozone loss during 2006 over South Pole”, indirilme tarihi 

17.04.2006. 

� http://www. ecosys.cfl.scf.rncan.gc.ca, Forest Ecosystems of  Canada, “Ecosystem 

definition”, indirilme tarihi 17.04.2006. 

� http://www.ecostudies.org, Institude of Ecosystem Studies, “Defining Ecology”, 

indirilme tarihi 17.04.2006. 

� www.iso.org/tc207/sc1, ISO/TC207/SC1/ Strategic SME Group, “The Global Use 

of Environmental Management System by Small and Medium Enterprises”,. 

İndirilme tarihi 17.04.2006. 

� http://www.johannesburgsummit.org/html/documents/summit_docs/1009wssd_pol

_declaration.doc, Johennesburg Summit, “Johannesburg Declaration on Sustainable 

Development”, indirilme tarihi 17.04.2006. 

� http://www.qualitydigest.com/mar04/article/04_article.shtml, Munro, R., Harral, 

W.,  “The ISO 14001:2004 Revission”, Quality Digest, indirilme tarihi 17.04.2006. 

� http://www.qualitydigest.com/html/qualitydef.html, Quality Digest, “Definition of 


 306 

Quality”, indirilme tarihi 17.04.2006. 

� www.deh.gov.au/soe/2001/biodiversity/glossary.html, “Environmental 

Management”, indirilme tarihi 17.04.2006. 

� http://ems-hsm.com/Implementation/Impl_Pools.htm, “ISO Poll”, indirilme tarihi 

17.04.2006. 

� http://www.nas.nasa.gov/About/Education/Ozone/history.html, Sparling, B., 

“Ozone History”, indirilme tarihi 17.04.2006. 

� http://www.library.thinkquest.org/C0110400/usr/www/tqteams/tqic/2001/C011040

0/4cs%20folder/soil.html, “Soil Pollution”,. indirilme tarihi 17.04.2006. 

� http://www.library.thinkquest.org/the.enve/1198760/ozone.html, “Ozone Layer 

Deplation”, The Environment: A Global Challange, indirilme tarihi 17.04.2006. 

� www.sepa.org.uk/dpi/whatis/index.htm, “Diffuse Pollution Initiative (DPI); What 

is Diffuse Pollution?”, indirilme tarihi 18.04.2006. 

� http://www.quality.co.uk/bs7750.htm#Description, “British Standard 7750”, 

indirilme tarihi 19.04.2006 

� www.bsi-global.com/British_Standards, “British Standards”, indirilme tarihi 

22.04.2006. 

� http://www.quality.co.uk/emas.htm#Description, “The European Eco Management 

& Audit Scheme EMAS”, indirilme tarihi 22.04.2006. 

� http://www.tei.or.th/NEQA_definitions.htm, NEQA, “NEQA Definitions”, 

indirilme tarihi 27.04.2006. 

� www.gpa.unep.org/bin/php/atg/aims.php, “UNEP/Global Programme of Action 

(GPA)”, indirilme tarihi 03.05.2006. 

� www.who.int/quantifying_ehimpacts/publications/preventingdisease/en/index.html


 307 

, Üstün, A., Corvalan, C., “Preventing Disease Through Healthy Environments”, 

World Health Organization, s. 106, indirilme tarihi 04.05.2006. 

� http://www.dtm.gov.tr/ead/DTDERGI/nisan98/iso14000.htm#., Tavmergan, İ., 

“ISO 14000 Çevre Yönetim Sistemleri: Uygulama Aşamaları Ve Uygulayanlara 

Sağladığı Faydalar”, indirilme tarihi 11.05.2006. 

� www.tse.gov.tr/Turkish/kaliteyonetimi/cyscalisma.asp, “Kalite ve Sistem 

Belgelendirme Çalışmaları”, indirilme tarihi 11.05.2006. 

� www.tc176.org/, indirilme tarihi 11.05.2006. 

�  www.un.org/esa/sustdev/documents/WSSD_POI_PD/English/POI_PD.htm, 

“Division for Sustainable Development - WSSD Political Declaration”, UN 

Department of Economic and Social Affairs, indirilme tarihi 11.05.2006. 

� http://www.oas.org/usde/publications/Unit/oea37e/ch21.htm, OAS, “Glossary”, 

indirilme tarihi 12.05.2006. 

� www.epa.gov/ozone/science/, “U.S. EPA: Ozone Depletion Science”, indirilme 

tarihi 12.05.2006. 

� http://www.cedgm.gov.tr/cevreatlasi/cevredurumu.pdf, ÇED ve Planlama Genel 

Müdürlüğü Çevre Envanteri Dairesi Başkanlığı, “Türkiye’de Çevre Durumu”, 

Türkiye Çevre Atlası, Çevre ve Orman Bakanlığı, Ankara, indirilme tarihi 

03.06.2006 

� www.feweb.vu.nl/gis/research/gets/, “GETS - Geomorphology, Environmental 

Impact Assessment”, indirilme tarihi 06.06.2006. 

� http://www.earthobservatory.nasa.gov/Study/footprint/, Scott, M., “The Human 

Footprint”, NASA Earth Science Enterprice, Data and Services, indirilme tarihi 

11.06.2006. 


 308 

� http://www.learner.org/exhibits/garbage/solidwaste.html, Nair, C., “Solid Waste 

Management in Emerging Industrialised Countries”, indirilme tarihi 18.05.2006. 

� http://www.aqsr.com/tr/standards/iso14000.html, “ISO 14001”, indirilme tarihi  

24.06.2006. 

� www.tellus.org/energy/publications/McCainLieberman2003.pdf, Bailie, A. ve 

arkadaşları, “Analysis of the Climate Stewardship Act”, Natural Resources Defense 

Council, Tellus Institute Resource and Environmental Strategies, indirilme tarihi 

25.06.2006. 

� http://www.tei.or.th/main.htm, Young, S., Schuster, M., “How Can It Benefit 

Business? A Survey of ISO 14001 Certified Companies in Thailand”, The Louis 

Berger Group, Inc.,  indirilme tarihi 2.07.2006. 

� www.unep.org/Documents/Default.asp?DocumentID=97, “Stockholm 1972 - 

United Nations Environment Programme”, indirilme tarihi 29.06.2006. 

� http://www.epa.gov/history/, “EPA Commemorates its History and Celebrates its 

35th Anniversary”, indirilme tarihi 04.07.2006. 

�  www.unesco.org/water/wwap/partners/index.shtml, “World Water Assessment 

Programme (WWAP)”, indirilme tarihi 04.07.2006. 

� http://www.fao.org/docrep/V8350E/v8350e0f.htm, FAO, “Environmental 

Management”, indirilme tarihi 10.07.2006. 

� http://www.ikv.org.tr/pdfs/4f3a608d.pdf, İktisadi Kalkınma Vakfı (İKV), “Avrupa 

Birliği’nin Çevre politikası”, s.9-10, indirilme tarihi 11.07.2006. 

� http://www.ibb.gov.tr/IBB/Doclib/word/abbirligi/ab_cervre_politikasi.ppt., 

İstanbul Büyükşehir Belediyesi (İBB), “Avrupa Birliği’nde Çevre Politikası”, 

indirilme tarihi 11.07.2006. 


 309 

� http://www.science.org.au/nova/004/004key.htm, “Ozone depletion. Key text: 

Earth's sunscreen – the ozone layer”, Australian Academy of Sciences, indirilme 

tarihi 14.07.2006.  

� http://www.newscientist.com/news/news.jsp?id=ns99992811, Orr, B., “The 

southern Saharan desert is in retreat, making farming viable again in  what were 

some of the most arid parts of Africa”, New Scientist, indirilme tarihi 14.07.2006. 

� http://cals.arizona.edu/agric/az/desertification.html, Orr, B., “Does desertification 

exist (as defined by UNCED), or is it merely a useful political term?”, indirilme 

tarihi 14.07.2006. 

� http://www.tranquileye.com/clock/, McCann, “Worldclocks”, indirilme tarihi 

14.07.2006. 

� www.unep.or.jp/ietc/publications/techpublications/techpub-14/1-EMS1.asp, 

Tamura, T., “Environmental Management Systems (EMS)”, Newsletter and 

Technical Publications, Technical Workbook on Environmental Management Tools 

for Decision Analysis, indirilme tarihi 15.07.2006. 

� newton.uor.edu/Departments&Programs/AsianStudiesDept/china-environ.html, 

Robert, M., “Fifteen Centuries of Chinese Environmental History”, indirilme tarihi 

17.07.2006. 

� ec.europa.eu/environment/emas/index_en.htm, “EMAS – The Eco-management 

and Audit Scheme”, indirilme tarihi 17.07.2006. 

� ex-epsilon.slu.se/archive/00000582/, Malmborg, A., “ISO 14001 in Uruguay – 

Problems and Opportunities” , s. 3 – 46, indirilme tarihi 17.07.2006. 

� http://www.ehso.com/iso14000.htm, Environment, Healt and Safety On-line 

(EHSO), “Getting Started With Environmental Management Systems and 


 310 

ISO14000”, The EHSO Guide to the International Standard for Environmental 

Management Systems, U.S. Department of Energy, indirilme tarihi18.07.2006 

� http://www.he21.org.uk/enmansys.html, “Environmental Management Systems 

Guide”, HE21, s. 2, indirilme tarihi 21.07.2006. 

� http://www.epa.gov/1d6b58d5ae9061b8852566da004e5a57OpenDocument, 

Environmental Protection Agency (EPA), “Terms of Environment: Glossary, 

Abbreviations and Acronyms”, indirilme tarihi 27.07.2006 

� http://www.acrplus.org/index.asp?page=45, “Association of Cities and Regions for 

Recycling”, indirilme tarihi 12.08.2006. 

� www.oas.org/usde/publications/Unit/oea37e/ch21.htm, “Environmental Quality”, 

indirilme tarihi 12.08.2006. 

� www.nonoise.org/library/epahlth/epahlth.htm,  “NPC Library: Noise: A Health 

Problem (EPA, 1978)”, indirilme tarihi 12.08.2006. 

� scom.hud.ac.uk/scomjm4/mmport/susmod/Page11.htm, “Environmental 

Management Systems”, indirilme tarihi 14.08.2006. 

� www.law.duke.edu/journals/delpf/articles/delpf11p1.htm., Delmas, M., “Barriers 

And Incentives to the Adoption of ISO 14001 By Firms in The United States”, 

indirilme tarihi 16.08.2006. 

� www.telarc.co.nz/info_sheets/te2.pdf, Engel, H., “EMAS and ISO 14001 easy : 10 

people, 10 pages , 10 days Small Management Tools for Micro-enterprises”, INEM,. 

İndirilme tarihi 16.08.2006. 

� http://www.eurekalert.org/pub_releases/ 2005-02/yu-fte020405.php, indirilme 

tarihi 16.08.2006. 

� http://www.earthday.net/goals/footprint.stm, “About The Ecological Footprint”, 


 311 

indirilme tarihi 16.08.2006. 

� http://www.gdrc.org/uem/iso14001/info-8.html, Srinivas, H., “Problems Faced in 

Implementing the ISO 14001”, Urban Environmental Management Info Sheet, 

indirilme tarihi 16.08.2006. 

� www.hq.nasa.gov/iwgsdi/Ecological_Capacity.html, “Ecological Capacity”, 

indirilme tarihi 16.08.2006. 

� www.uneptie.org/pc/cp/understanding_cp/home.htm, “Cleaner Production: Key 

Elements - UNEP DTIE Cleaner Production”, indirilme tarihi 16.08.2006. 

� www.envbio.uoguelph.ca/history.shtml, “Environmental Biology – History”, 

indirilme tarihi 16.08.2006. 

� www.hm-

treasury.gov.uk/independent_reviews/stern_review_economics_climate_change/stern

_review_report.cfm, “The Stern Review Report on the Economics of Climate 

Change”, indirilme tarihi 16.08.2006. 

� ec.europa.eu/trade/issues/global/gsp/index_en.htm, “European Commission - 

External Trade - Trade Issues”, indirilme tarihi 18.08.2006. 

� http://news.bbc.co.uk/cbbcnews/hi/find_out/guides/tech/pollution/newsid_3237000

/3237364.stm, BBC, “ Noise”, indirilme tarihi 18.09.2006. 

� http://www.tagem.gov.tr/yeni%20web/hgk/biyocesitlilik.htm, Tarımsal 

Araştırmalar Genel Müdürlüğü,  “Biyoçeşitlilik Nedir?”, Evcil Hayvan Genetik 

Kaynakları, indirilme tarihi 22.09.2006. 

� http://www.gao.gov/challenges/naturalresources, “Natural Resources, Energy, and 

the Environment Challenges for the 21st Century”, 21st Century Challenges: 

Reexamining the Base of the Federal Government, indirilme tarihi 22.09.2006. 


 312 

� www.un.org/esa/sustdev/sdissues/biodiversity/biod.htm, “United Nations Division 

for Sustainable Development”, indirilme tarihi 22.09.2006. 

� www.inem.org/htdocs/iso/iso-sme.html, “Environmental Management Experts 

Identify Obstacles to ISO 14001 Implementation in SMEs and Suggest Ways to 

Overcome Them”, International Network for Environmental Management (INEM), 

indirilme tarihi 29.09.2006. 

� http://www.asse.org, Fearing, J., “The “New” ISO 14001:2004 Standard”, World 

Focus, CPEA, , s. 5, indirilme tarihi 29.09.2006. 

� http://www.emas.org.uk/aboutemas/lbar.htm, “Introducing EMAS”, indirilme tarihi 

04.10.2006. 

� http://www.bsi-global.com/Environmental/Management/bs8555.xalter, “BS 

8555:2003 Environmental management systems. Guide to the phased implementation 

of an environmental management system including the use of environmental 

performance evaluation”, indirilme tarihi 04.10.2006. 

� http://www.procen.com.tr./14001/cev32, “Çevre Yönetim Sistemi Nedir?”, 

indirilme tarihi 19.10.2006. 

� http://www.turkak.gov.tr, “Akreditasyon ve Uygunluk Değerlendirmesi 

Faaliyetleri”, indirilme tarihi 09.12.2005. 

� http://www.tse.gov.tr/Turkish/KaliteYonetimi/hizmetakisi.asp, “Kalite ve Sistem 

Belgelendirme”, indirilme tarihi 10.12.2006. 

 

Kişisel Görüşmeler 

� Öztaş, K., (2005), EPS Mühendislik, Kişisel görüşme. 

� Yıldırım, Z., (2006), TÜRKAK-Kişisel görüşme, Ankara,. 

� Yılmaz, K., (2006), TSE, Ankara,. 


 313 

ÖZET 

 

 Bu tez çalışmasının ilk bölümlerinde anlam kargaşasına yol açmamak ve 

çevre ve çevre problemlerinin önemini vurgulamak, ISO 14001 ÇYS’ne açıklık 

kazandırmak amacıyla yapılan genel literatür derlemeleri ve gerekli 

değerlendirmelerden sonra tez çalışmasının esas hedeflerinden biri olan TS-EN-ISO 

14001:2005 ile TS-EN-ISO 14001:1997 baskısı arasındaki farklar incelenmiştir. 

Yapılan revizyonda ISO 9001 ile uyumun artırıldığı gözlenmiş, standarda açıklık 

kazandırmak amacıyla basit terminoloji değişiklikleri, bazı paragrafların yeniden 

düzenlenmesi, belli gerekliliklerin daha çok vurgulanması ve yeni gerekliliklerin 

eklenmesi gerçekleştirilmiştir. 

 Çalışmanın en temel hedefi olan ISO 14001 ÇYS’de işletmelerin sistemin 

kurulum ve işletim aşamalarında karşılaştıkları problem ve zorlukların var olduğunu 

göstermek ve bunların tespiti için tüm dünya ülkelerindeki uygulamalar dikkate 

alınarak yapılan literatür araştırması ışığında anket formu hazırlanmış ve Türkiye 

genelinde 62 işletmeye uygulanarak verilen yanıtlar neticesinde bir takım sonuçlar 

elde edilmiştir. 

 ISO 14001 ÇYS sahibi işletmelerin anket sonuçlarına göre halen daha 

aşmakta zorlandıkları problemlerin başında atık bertarafı, alt yapı eksikliği, çevre 

bilincinin oluşturulması, yasal gerekliliklerin adaptasyonu ve ekonomik teşviklerin 

yok denecek kadar az olması yer almaktadır. Bu problemleri aşabilmek için ilk başta 

tüm toplumun, yetkili mercilerin ve işletmenin yeterli çevre bilincine ulaşması şarttır.  


 314 

ABSTRACT 

 

  After compiling some general information from literature to prevent meaning 

confussion of important terms and to mention the importance of environment and 

environmental problems and to supply clarification for the ISO 14001 EMS and 

making necessary evaluations in the primary parts of this thesis study,  the 

differences between TS-EN-ISO 14001:2005 and TS-EN-ISO 14001:1997 were 

investigated as an one of the main goal of this study. More alignment with ISO 9001, 

simple terminology changes, rewriting of some paragraphs, more emphasis on 

certain requirements and folding in of additional requirements to add clarification to 

the standard were achieved with the last revision of  ISO 14001 standard.  

 For the determination of the barriers and problems that enterprices face with 

during the construction and the management phases of the ISO 14001 EMS, with the 

light of literature investigations that were done by regarding the implimentations of 

the world countries, questionary was prepared and applied to the enterprises that has 

ISO 14001 in Turkey as an most basic goal of this thesis study.  With respect to the 

pool results of  62 participants, some outcomes were obtained. 

 Leading problems of the ISO 14001 certified enterprises that haven’t been 

overcome yet are waste disposal, poor infrastructure, creation of environmental 

consciousness, adaptation of the legal requirements and deficiency of economic 

incentives. To be able to surmount these problems, first of all  entire community, 

related authorities and enterprices themselves should gain adequate environmental 

conciousness.  


 315 

EKLER 

 

Ek 1. Anket Formu 

AÇIKLAMALAR 
 

���� Bu anket formu ISO 14001 Çevre Yönetim Sistemi (ÇYS) uygulamalarında 
işletmelerin karşılaştığı problem ve zorlukları tespit edebilmek amacıyla “ÇYS; ISO 
14001 ve ISO 14001 Uygulamalarında İşletmelerde Karşılaşılan Problemler ve 
Zorluklar” başlıklı yüksek lisans tez çalışması için hazırlanmıştır. 
����  ISO 14001 belgeli kuruluşlar tarafından doldurulacak bu anket formunda, 
işletmelere ait tüm bilgiler gizli tutulacak ve sadece yukarıda başlığı belirtilen yüksek 
lisans tez çalışmasında istatistiki bilgi olarak kullanılacaktır. 
���� Anket sorularının dikkate alınarak en doğru ve uygun şekilde cevaplanması, 
yapılacak olan bilimsel çalışmanın doğruluğunu artıracaktır. 
 

İŞLETMEYE AİT GENEL BİLGİLER 
 

İşletmenin Adı  
İşletmenin Adresi  
Kuruluş Yılı  
Toplam Personel Sayısı  
Toplam Alan (m2)  
Faaliyet Alanı (m2)  
Faaliyet Konusu  
Yıllık çalışma süresi (Gün)  
Günlük çalışma süresi (Saat)  
Vardiya Sayısı  
*Tel ve Fax No.   
Formu Dolduranın Adı, Soyadı, Görevi  
*= Bu bilgiyi 20. Soruya vereceğiniz olumsuz cevaba bağlı olarak boş 
bırakabilirsiniz. 

 
SORULAR 

 
Soru 1: ISO 14001 belgesi alma nedeniniz/nedenleriniz nedir/nelerdir? (Lütfen 
firmanıza uygun olan seçenekleri 1’den başlayarak en önemliden en önemsize doğru 
numaralandırınız. Farklı neden/ler belirtmek için diğer seçeneğini kullanınız.) 
 (  ) Sağladığı faydalardan dolayı 
 (  ) Ulusal ve uluslararası piyasada tercih sebebi olması 
(  )  Firmanın rekabet gücünü artırmak         
(  )  Müşteri memnuniyetini artırmak 
(  ) Çevreye duyarlı faaliyetlere önem vermek 
 (  )  Çevre sorumluluklarını yerine getirerek yasal teşviklerden yararlanmak 
(  ) Diğer:…………………………………………………………………… 
         


 316 

Soru 2: ISO 14001 belgenizi alma tarihiniz nedir? 
………………………………………………………………………………………… 
 
Soru 3: ISO 14001 belgenizi aldığınız belgelendirme kuruluşunun adı nedir? 
………………………………………………………………………………………… 
  
Soru 4: ISO 14001 belgenizi aldığınız belgelendirme kuruluşunun akreditasyon 
belgesi var mı? Varsa akreditasyon kuruluşunun adı nedir? 
(  ) Evet………………………………… (  ) Hayır. 
 
Soru 5: ISO 14001 belgenizi alma süreciniz (bu konuda çalışmaya başlama tarihi ile 
belgenin alındığı tarih arasındaki zaman dilimi) nedir? 
………………………………………………………………………………………… 
 
Soru 6: ISO 14001 belgeniz dışında firmanızın sahip olduğu herhangi bir sistem 
belgeniz var mı? Varsa bunlar nelerdir ve hangi tarihte alınmıştır? 
(  )  ISO 9001 ………/…………/………………. 
(  ) OHSAS ………/…………/……………….   
 (  )  HACCP………/…………/……………….   
 (  )  Diğer: ……………………..   ………/…………/………………. 
 
Soru 7: Firmanızda oluşan atık türleriniz nelerdir? 
………………………………………………………………………………………… 
 
Soru 8: ISO 14001 ÇYS’nin kurulumu safhasında firmanızın karşılaştığı problem 
ve zorluklar nelerdir? (Lütfen aşağıdaki seçenekleri firmanıza uygun şekilde, verilen 
numaralandırma sistemine göre numaralandırınız. Liste haricinde karşılan problem 
ve/veya zorluklarınız için diğer seçeneğini kullanınız.)  
(1: Çok büyük ölçüde, 2: Büyük ölçüde, 3: Biraz, 4: Çok az, 5: Hiç.) 
(  ) Çevre politikasının belirlenmesinde 
(  )  Çevre boyutlanın tanımlanması ve derecelendirilmesinde 
(  ) Yasal ve diğer gereksinimlerin belirlenmesinde 
(  ) Çevre politikasına uygun çevre amaç ve hedeflerinin belirlenmesinde 
(  ) Çevre yönetim programının oluşturulup uygulanmasında 
(  ) Görev tanımlarını oluşturmada, yetki ve sorumlulukların tanımlanmasında 
(  ) Bilgili personel temininde (en azından kritik pozisyonlar için) 
(  ) Eğitim ihtiyaçlarının tespiti ve eğitimlerin düzenlenmesinde 
(  )  Dokümantasyonun (prosedürler, talimatlar, formlar, vb.) oluşturulmasında 
(  ) Bilgiye ulaşımda  
(  )  Belgelendirme kuruluşunun bulunmasında  
(  )   Finansal kaynak eksikliği 
(  )  Teknik imkanların yetersizliği 
(  ) Sertifikalandırma maliyetleri 
(  ) Diğer: 
 
Soru 9: ISO 14001 ÇYS’ni işletme safhasında firmanızın karşılaştığı problem ve 
zorluklar nelerdir? (Lütfen aşağıdaki seçenekleri firmanıza uygun şekilde, verilen 
numaralandırma sistemine göre numaralandırınız. Liste haricinde karşılan problem 


 317 

ve/veya zorluklarınız için diğer seçeneğini kullanınız.)  
(1: Çok büyük ölçüde, 2: Büyük ölçüde, 3: Biraz, 4: Çok az, 5: Hiç.) 
(  )  Çevre ile ilgili konularda alt yapı yetersizliği 
(  )  Devlet ve resmi kurumların destek ve teşviklerinin yeterli olmaması 
(  ) ÇYS amaç ve hedeflerinin küçük veya belirsiz tutulmuş olması 
(  )   ÇYS amaç ve hedeflerinin çok yüksek tutularak gerçek dışı beklentilerde            
           bulunmuş olunması 
(  )   Faaliyetlere odaklanmak yerine denetim için dokümantasyona yönelmek 
(  )   Finanssal kaynak eksikliği 
(  ) Cihaz kalibrasyonları için yetkili kalibrasyon laboratuarının bulunmasında 
(  )  Kalibrasyon masrafları 
(  ) Üst yönetim ve yönetimin desteği hususlarında 
(  ) Yeterli eğitim ve çevre bilincinin olmaması  
(  )  Eğitim maliyetleri 
(  )  Personelin yeniliklere karşı direnmesi 
(  )  Çevreye duyarlı faaliyetlerin uygulanmasında toplum ve çalışanların  
          duyarsızlığı 
(  ) Çevresel faaliyetlerle ilgili harçların yüksek olması 
(  ) Çevre ölçümlerinin yaptırılmasında ve maliyetleri 
(  ) Atık bertarafında lisanslı, uygun alanların bulunmasında. Özellikle  de 
……………………………………. .bertarafında. 
(  ) Geri dönüşüm faaliyetlerinde 
(  ) Yasal mevzuatların uygulanmasında  
(  )   Sürdürülebilirlik kavramının uygulanmasında 
(  ) KOBİ’lere yönelik ÇYS bulunmaması 
(  ) Standardın kullanıcı dostu olamaması 
(  )  İç tetkik ve Yönetimin Gözden Geçirmesi (YGG) toplantılarında 
(  )  Doküman ve kayıtların kontrolünde 
(  ) Danışmanlık ücretleri 
(  )  Diğer: 
 
Soru 10: ISO 14001 Belgesi alma sürecinizde firmanızın karşılaştığı problem ve 
zorlukların ÇYS’nin kurulum ve işletme aşamalarında hangi oranlarda olduğunu 
yüzdelikle ifade edebilirmisiniz? 

.………..% ÇYS Kurulumu 
…………..% ÇYS İşletimi 

 
Soru 11: Sizce standardın aksayan yönleri yada noksanlıkları var mı? Varsa 
belirtiniz. 
………………………………………………………………………………………… 
 
Soru 12: Soru 1’de belirttiğiniz ISO 14001 ÇYS’ni kurma sebepleriniz amacına 
ulaştı mı, diğer bir değişle gerçekleşti mi? 
(  )  Evet  tamamen. 
(  )  Kısmen. ……………………………………………………………………….  
          gerçekleşmiş,……………………………………….………gerçekleşmemiştir.  
          Fakat………………………….. süre zarfında gerçekleşeceği düşünülmektedir.               
(  )   Hayır  hiç. Çünkü ……………………………………………………………           


 318 

Soru 13: Çalıştığınız diğer firmalarda veya tedarikçilerinizde ISO 14001 belgesine 
sahip olma koşulunu arıyor musunuz? 
(  )   Evet mutlaka arıyoruz. Çünkü…………………………………………………                 
(  )   Tercih sebebimizdir. Çünkü…………………………………………….……. 
(  )   Önemli değil olmasa da olur. Çünkü………………………………………… 
(  )    Hayır aramıyoruz. Çünkü……………………………………………………… 
(  )  Diğer: ……………………………………………………………………… 
 
Soru 14: Firmanızın ISO 14001 ÇYS’nin kurulumundan dolayı karşılaştığı ek 
maliyetleri karşılama süresi ne olmuştur? Eğer bu maliyetler halen karşılanamadıysa, 
karşılanması için firmanız tarafından ön görülen süre nedir? 
………...……………………………………………………………………………… 
 
Soru 15: Firmanız ISO 14001 kurulumu ve işletilmesi esnasında karşılaştığı problem 
ve zorlukların ne kadarını (%’lik olarak) yenebilmiştir? Henüz çözümlenmemiş 
unsurlar ve çözümlenememe sebepleri nelerdir? 

Firmamızda karşılaşılan problem ve zorlukların ……%’.. çözümlenmiştir. 
Henüz çözümlenememiş olanlar ise aşağıda sebepleri ile belirtilmiştir: 
1. 
………………………………………………………………………………………… 
Soru 16:  ISO 14001 ÇYS’ni kurarken dışarıdan danışmanlık hizmeti aldınız mı?  
(  )  Evet                                                          (  )  Hayır 
 
Soru 17:  Sizce ISO 14001 ÇYS’ni kurarken dışarıdan danışmanlık hizmeti almak 
gerekli mi? 
(  )  Evet, kesinlikle gerekli.                           (  )  Alınsa da olur, alınmasa da. 
(  )  Hayır, kesinlikle gereksiz.                       (  )  Diğer: ……………………… 
 
Soru 18: Sizce bu konuda dışarıdan alınan danışmanlık hizmetleri yeterli mi? 
(  )  Evet yeterli. 
(  )   Hayır yeterli değil. Çünkü…………………………………………………….. 
         
Soru 19: Tüm bu problem ve zorluklara rağmen ISO 14001 ÇYS’ni kurduğunuzdan 
dolayı memnun olduğunuzu söyleyebilir misiniz? 
(  )   Evet                                                      (  )  Hayır 
 
Soru 20: ISO 14001 belgelendirmesini diğer firmalara tavsiye eder misiniz? 
Özellikle faydalı olacağını düşündüğünüz sektörler varsa belirtiniz. 
(  )  Evet                                                       (  )  Hayır 
Tavsiye edilen sektörler: ……………………………………………………………… 
 
Not: Yapılan bu anket çalışmasının sonucunda ortaya çıkacak olan istatistiksel 
değerlendirmenin firmanıza iletilmesini arzu eder misiniz? 
(  )  Evet                                                                         (  )  Hayır 
 
Eklemek istediğiniz bilgi ve düşünceler:  
…….…………………………………………………………………………………… 
 


 319 

Ek 2. ISO 14001:2004’ün ISO 9001:2001’deki Karşılığı 

 

ISO 14001 ISO 9001 

ÇYS şartları (sadece başlık) 4 4 KYS (sadece başlık) 

Genel Şartlar 4.1 4.1 Genel Şartlar 

Çevre Politikası 4.2 5.1 

5.3 

8.5.1 

Yönetim taahhüdü 

Kalite politikası 

Sürekli iyileştirme 

Planlama (sadece başlık) 4.3 5.4 Planlama (sadece başlık) 

Çevre boyutları 4.3.1 5.2 

7.2.1 

 

7.2.2 

Müşteri odaklılık 

Ürüne ilişkin şartların tespit 

edilmesi 

Ürüne ilişkin şartların gözden 

geçirilmesi 

Yasal ve diğer şartlar 4.3.2 5.2 

7.2.1 

Müşteriye odaklılık 

Ürüne ilişkin şartların tespit 

edilmesi 

Amaçlar, hedefler ve 

program/programlar 

4.3.3 5.4.1 

5.4.2 

8.5.1 

Kalite amaçları 

KYS planlaması 

Sürekli iyileştirme 

Uygulama ve faaliyetler (sadece 

başlık) 

4.4 7 Ürün gerçekleşmesi (sadece 

başlık) 

Kaynaklar, görevler, 

sorumluluk ve yetki 

4.4.1 5.1 

5.5.1 

5.5.2 

6.1 

6.3 

Yönetim taahhüdü 

Sorumluluk ve yetki 

Yönetim temsilcisi 

Kaynakların temini 

Alt yapı 

Uzmanlık, eğitim ve bilinç 4.4.2 6.2.1 

6.2.2 

(İnsan kaynakları) Genel 

Uzmanlık,  bilinç ve eğitim 

İletişim 4.4.3 5.5.3 

7.2.3 

İç iletişim 

Müşteri iletişimi 


 320 

Dokümantasyon 4.4.4 4.2.1 (Dokümantasyon şartları) Genel 

Dokümanların kontrolü 4.4.5 4.2.3 Dokümanların kontrolü 

Faaliyetlerin kontrolü 4.4.6 7.1 

 

7.2.1 

 

7.2.2 

 

7.3.1 

 

7.3.2 

7.3.3 

7.3.4 

 

7.3.5 

 

7.3.6 

 

7.3.7 

 

7.4.1 

7.4.2 

7.4.3 

 

7.5.1 

 

7.5.2 

 

7.5.5 

Ürün gerçekleşmesinin 

planlanması 

Ürüne ilişkin şartların tespit 

edilmesi 

Ürüne ilişkin şartların gözden 

geçirilmesi 

Tasarım ve geliştirme 

planlaması 

Tasarım ve geliştirme girdileri 

Tasarım ve geliştirme çıktıları 

Tasarım ve geliştirmenin gözden 

geçirilmesi 

Tasarım ve geliştirmenin 

doğrulanması 

Tasarım ve geliştirmenin geçerli 

kılınması 

Tasarım ve geliştirme 

değişikliklerinin kontrolü 

Satın alma işlemi 

Satın alma bilgisi 

Satın alınan ürünün 

doğrulanması 

Ürün ve hizmet sağlanmasının 

kontrolü 

Ürün ve hizmet sağlanması 

süreçlerinin geçerli 

kılınması 

Ürünün muhafazası 

Acil duruma hazır olma ve 

müdahale 

4.4.7 8.3 Uygun olmayan ürünün kontrolü 


 321 

Kontrol (sadece başlık) 4.5 8 Ölçme, analiz ve iyileştirme 

(sadece başlık) 

İzleme ve ölçme 4.5.1 7.6 

 

8.1 

 

8.2.3 

 

8.2.4 

 

8.4 

İzleme ve ölçmede kullanılan 

aletlerin kontrolü 

Genel  (ölçme, analiz ve 

iyileştirme)  

 İşlemlerin izlenmesi ve 

ölçülmesi 

Ürünlerin izlenmesi ve 

ölçülmesi 

Verilerin analizi 

Uygunluğun değerlendirilmesi 4.5.2 8.2.3 

 

8.2.4 

İşlemlerin izlenmesi ve 

ölçülmesi 

Ürünlerin izlenmesi ve 

ölçülmesi 

Uygunsuzluk, düzeltici faaliyet 

ve önleyici faaliyet 

4.5.3 8.3 

8.4 

8.5.2 

8.5.3 

Uygun olmayan ürünün kontrolü 

Verilerin analizi 

Düzeltici faaliyet 

Önleyici faaliyet 

Kayıtlsrın kontrolü 4.5.4 4.2.4 Kayıtların kontrolü 

İç tetkik 4.5.5 4.2.4 İç tetkik 

Yönetimin gözden geçirmesi 4.6 5.1 

5.6 

 

5.6.1 

5.6.2 

5.6.3 

8.5.1 

Yönetimin taahhüdü 

Yönetimin gözden geçirmesi 

(sadece başlık) 

Genel 

Gözden geçirme girdisi 

Gözden geçirme çıktısı 

Sürekli iyileştirme 

 


 322 

Ek 3. ISO 9001:2001’in ISO 14001:2004’deki Karşılığı 

 

ISO 9001 ISO 14001 

KYS şartları (sadece başlık) 4 4 ÇYS (sadece başlık) 

Genel Şartlar 4.1 4.1 Genel Şartlar 

Dokümantasyon şartları (sadece 

başlık) 

4.2   

Genel 4.2.2 4.4.4 Dokümantasyon 

Kalite el kitabı 4.2.2   

Dokümanların kontrolü 4.2.3 4.4.5 Dokümanların kontrolü 

Kayıtların kontrolü 4.2.4 4.5.4 Kayıtların kontrolü 

Yönetim sorumluluğu (sadece 

başlık) 

5   

Yönetim taahhüdü 5.1 4.2 

4.4.1 

 

Çevre politikası 

Kaynaklar, görevler, sorumluluk 

ve yetki 

Müşteri odaklılık 5.2 4.3.1 

4.3.2 

4.6 

Çevre boyutları 

Yasal ve diğer şartlar 

Yönetimin gözden geçirmesi 

Kalite politikası 5.3 4.2 Çevre politikası 

Planlama (sadece başlık) 5.4 4.3 Planlama 

Kalite amaçları 5.4.1 4.3.3 Amaçlar, hedefler ve 

program/programlar 

Kalite yönetim sistemi 

planlaması 

5.4.2 4.3.3 Amaçlar, hedefler ve 

program/programlar 

Sorumluluk, yetki ve iletişim 

(sadece başlık) 

5.5   

Sorumluk ve yetki 5.5.1 4.4.1 Kaynaklar, görevler, sorumluluk 

ve yetki  

Yönetimin temsilcisi  5.5.2 4.4.1 Kaynaklar, görevler, sorumluluk 

ve yetki 


 323 

İç iletişim  5.5.3 4.4.3 İletişim 

Yönetimin gözden geçirmesi 

(sadece başlık) 

5.6   

Genel  5.6.1 4.6 Yönetimin gözden geçirmesi 

Gözden geçirme girdisi 5.6.2 4.6 Yönetimin gözden geçirmesi 

Gözden geçirme çıktısı 5.6.3 4.6 Yönetimin gözden geçirmesi 

Kaynak yönetimi (sadece 

başlık) 

6   

Kaynakların temini 6.1 4.4.1 Kaynaklar, görevler, sorumluluk 

ve yetki 

İnsan kaynakları (sadece başlık) 6.2   

Genel 6.2.1 4.4.2 Uzmanlık, eğitim ve bilinç 

Uzmanlık, bilinç ve eğitim 6.2.2 4.4.2 Uzmanlık, eğitim ve bilinç 

Alt yapı 6.3 4.4.1 Kaynaklar, görevler, sorumluluk 

ve yetki 

Çalışma ortamı 6.4   

Ürün gerçekleşmesi (sadece 

başlık) 

7 4.4 Uygulama ve faaliyetler 

Ürün gerçekleşmesinin 

planlanması 

7.1 4.4.6 Faaliyetlerin kontrolü 

Müşteri odaklı işlemler (sadece 

başlık) 

7.2   

Ürünle ilgili şartların 

belirlenmesi 

7.2.1 4.3.1 

4.3.2 

4.4.6 

Çevre boyutları 

Yasal ve diğer şartlar 

Faaliyetlerin kontrolü 

Ürünle ilgili şartların gözden 

geçirilmesi 

7.2.2 4.3.1 

4.4.6 

Çevre boyutları 

Faaliyetlerin kontrolü 

Müşteri ile iletişim 7.2.3 4.4.3 İletişim 

Tasarım ve geliştirme (sadece 

başlık) 

7.3   

Tasarım ve geliştirme 7.3.1 4.4.6 Faaliyetlerin kontrolü 


 324 

planlaması 

Tasarım ve geliştirme girdileri 7.3.2 4.4.6 Faaliyetlerin kontrolü 

Tasarım ve geliştirme çıktıları 7.3.3 4.4.6 Faaliyetlerin kontrolü 

Tasarım ve geliştirmenin 

gözden geçirilmesi 

7.3.4 4.4.6 Faaliyetlerin kontrolü 

Tasarım ve geliştirmenin 

doğrulanması 

7.3.5 4.4.6 Faaliyetlerin kontrolü 

Tasarım ve geliştirmenin geçerli 

kılınması 

7.3.6 4.4.6 Faaliyetlerin kontrolü 

Tasarım ve geliştirme 

değişikliklerinin kontrolü 

7.3.7 4.4.6 Faaliyetlerin kontrolü 

Satın alma (sadece başlık) 7.4   

Satın alma işlemi 7.4.1 4.4.6 Faaliyetlerin kontrolü 

Satın alma bilgisi 7.4.2 4.4.6 Faaliyetlerin kontrolü 

Satın alınan ürünün 

doğrulanması 

7.4.3 4.4.6 Faaliyetlerin kontrolü 

Ürün ve hizmet sağlanması 

(sadece başlık) 

7.5   

Üretim ve hizmet sağlamanın 

kontrolü 

7.5.1 4.4.6 Faaliyetlerin kontrolü 

Üretim ve hizmet sağlamanın 

doğrulanması 

7.5.2 4.4.6 Faaliyetlerin kontrolü 

Belirleme ve izlenebilirlik 7.5.3   

Müşteri özelliği 7.5.4   

Ürünün muhafazası 7.5.5 4.4.6 Faaliyetlerin kontrolü 

İzleme ve ölçme cihazlarının 

kontrolü 

7.6 4.5.1 İzleme ve ölçme 

Ölçme, analiz ve iyileştirme 

(sadece başlık) 

8 4.5 Kontrol 

Genel 8.1 4.5.1 İzleme ve ölçme 

İzleme ve ölçme (sadece başlık) 8.2   


 325 

Müşteri memnuniyeti 8.2.1   

İç tetkik 8.2.2 4.5.5 İç tetkik 

İşlemlerin izlenmesi ve 

ölçülmesi 

8.2.3 4.5.1 

4.5.2 

İzleme ve ölçme 

Uygunluğun değerlendirilmesi 

Ürünün izlenmesi ve ölçülmesi 8.2.4 4.5.1 

4.5.2 

İzleme ve ölçme 

Uygunluğun değerlendirilmesi 

Uygun olmayan ürünün 

kontrolü 

8.3 4.4.7 

 

4.5.3 

Acil duruma hazır olma ve 

müdahale 

Uygunsuzluk, düzeltici faaliyet 

ve önleyici faaliyet  

Verilerin analizi 8.4 4.5.1 İzleme ve ölçme 

İyileştirme (sadece başlık) 8.5   

Sürekli iyileştirme 8.5.1 4.2 

4.4.3 

 

4.6 

Çevre politikası 

Amaçlar, hedefler ve 

program/programlar 

Yönetimin gözden geçirmesi 

Düzeltici faaliyet 8.5.2 4.5.3 Uygunsuzluk, düzeltici faaliyet 

ve önleyici faaliyet 

Önleyici faaliyet 8.5.3 4.5.3 Uygunsuzluk, düzeltici faaliyet 

ve önleyici faaliyet 

 


