
 i

T.C.
ANKARA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
SOSYAL BİLİMLER ÇEVRE

ANABİLİM DALI

AB UYUM SÜRECİNDE SANAYİ İÇİN ÇEVRE

STRATEJİLERİ

Doktora Tezi

Zeynep Yöntem

Tez Danışmanı

Prof. Dr. Can Hamamcı

 ii

Ankara- 2006
T.C.

ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
ÖZEL HUKUK (MEDENİ HUKUK)

ANABİLİM DALI

AB UYUM SÜRECİNDE SANAYİ İÇİN ÇEVRE
STRATEJİLERİ

Doktora Tezi

Tez Danışmanı: Prof. Dr. Can Hamamcı

Tez Jürisi Üyeleri

Adı ve Soyadı İmzası

.. ..

.. ..

.. ..

.. ...

.. ...

.. ...

 Tez Sınavı Tarihi

 i

İÇİNDEKİLER

GİRİŞ .. 1

1. TÜRKİYE’DE ÇEVRE YÖNETİMİ ... 19

1.1. Ulusal Çevre Eylem Planı.. 19
1.2. Sekizinci Beş Yıllık Kalkınma Planı .. 20
1.3. Dokuzuncu Beş Yıllık Kalkınma Planı .. 22
1.4. KOBİ Stratejisi ve Eylem Planı ... 23
1.5. 2005 Yılı İlerleme Raporu .. 24
1.6. Ön Ulusal Kalkınma Planı (ÖUKP).. 25
1.7. Türkiye Sanayinin Yapısı ve Sürdürülebilirlikle İlgili Politikası 27
1.8. Kurumsal Yapı.. 31

1.8.1. Çevre ve Orman Bakanlığı (ÇOB) ... 31
1.8.2. Belediyeler ... 36
1.8.3. Diğer İlgili Kurumlar ... 39

1.9. Yasal Düzenlemeler ... 41
1.9.1. Yansıtma İçin Yasal Araçların Seçimi.. 44

2. AB ÇEVRE POLİTİKASI VE TÜRKİYE’YE YANSIMASI 46

2.1. Avrupa Topluluğunun Çevre Eylem Programları...................................... 46
2.2. Avrupa Topluluğunun Çevre Mevzuatı .. 55

2.2.1. Yatay Alt Başlığı ile İlgili AB Mevzuatı ... 57
2.2.2. Hava Kalitesi AB Mevzuatı .. 62
2.2.3. Atık Yönetimi AB Mevzuatı .. 67
2.2.4. AB Su Mevzuatı ... 70
2.2.5. Doğa Koruma AB Mevzuatı ... 75
2.2.6. Endüstriyel Kirlilik Kontrolü AB Mevzuatı ... 76
2.2.7. Kimyasalların Yönetimi AB Mevzuatı ... 77
2.2.8. Nükleer Güvenlik AB Mevzuatı ... 81
2.2.9. Gürültü AB Mevzuatı.. 83
2.2.10. İklim Değişikliği .. 83

2.3. Çevre Başlığı İçin Türkiye’nin Yasal Boşluk Analizi................................. 84
2.4. Türkiye’de Sanayiyi Etkileyecek AB Çevre Mevzuatının Uygulama Analizi
 ... 89

2.4.1. Yatay Alt Başlığı .. 91
2.4.2. Hava Kalitesi Alt Başlığı... 95
2.4.3. Atık Yönetimi Alt Başlığı .. 99
2.4.4. Su Kalitesi Alt Başlığı... 108
2.4.5. Doğanın Korunması Alt Başlığı.. 114

 ii

2.4.6. Kimyasallar ve Genetik Olarak Değiştirilmiş Organizmalar Alt Başlığı 116
2.4.7. Nükleer Güvenlik Alt Başlığı .. 120
2.4.8. İklim Değişikliği Alt Başlığı ... 122
2.4.9. Gürültü Alt Başlığı .. 125
2.4.10. İklim Değişikliği Alt Başlığı ... 127

3. MÜZAKERE SÜRECİ VE ÇEVRE BAŞLIĞININ DEĞERLENDİRMESİ 129

3.1. Endüstriyel Kirliliğin Kontrolü Alt Başlığı Kapsamında Strateji
Geliştirilmesi ve Uygulama Planları ... 129

3.1.1. Direktif Spesifik Uygulama Planlarının Hazırlanması................................. 130
3.1.2. Entegre Kirlilik Kontrol Sistemi İçin Temel Stratejinin Geliştirilmesi........... 133
3.1.3. Entegre Kirlilik Kontrol Sistemi İçin Uygulama Maliyetleri Başlangıç Maliyeti..
 ... 138
3.1.4. Uygulama Maliyetlerine Örnekler... 141

3.2. Çevre Başlığı Müzakere Pozisyonunun Hazırlanması 143
3.3. AB’ye Üye Yeni devletlerin Endüstriyel Kirliliğin Önlenmesi ve Risk
Yönetimi Konusundaki Müzakere Pozisyonları ve Stratejik Çalışmaları.......... 147
3.4. Polonya Müzakere Pozisyonu Hazırlık Süreci .. 150
3.5. Polonya’da Müzakere Süreci Değerlendirmeleri..................................... 152

3.5.1. Uçucu Organik Maddelerin Emisyonuna Dair Direktif İçin Polonya’da
Uygulanan Düzenleyici Etki Değerlendirmeleri.. 153
3.5.2. Büyük Yakma Tesisleri Direktifinin Polonya’da Uygulanması 155

4. ENDÜSTRİYEL KİRLİLİK KONTROLÜ, RİSK YÖNETİMİ VE SANAYİCİYE
ETKİSİ .. 157

4.1. Avrupa Birliğinde Genel Politikalar.. 157
4.2. Endüstriyel Kirliliğin Kontrolünde Avrupa Komisyonu Hukuksal Araçları
 ... 158

4.2.1. Direktiflerin Temel Gereksinimleri .. 163
4.3. AB Mevzuatının Anahtar Sanayi Sektörleri Üzerindeki Etkisi 182

4.3.1. Tekstil Sektörü ... 184
4.3.2. Ana Metal Sektörü ... 185
4.3.3. Konfeksiyon ve Hazır Giyim Sektörü ... 188
4.3.4. Elektrik ve Elektronik Sektörü .. 188
4.3.5. Toprak ve Toprağa Dayalı Ürünler, Maden ve İnşaat Sanayii Sektörü...... 189
4.3.6. Plastik ve Kauçuk Ürünleri Sektörü .. 190
4.3.7. Kara Taşıtları Sanayi Sektörü.. 191
4.3.8. Metal Eşya ve Mekanik İmalat Sanayii Sektörü... 192
4.3.9. Gıda Ürünleri Sektörü .. 192
4.3.10. Boya, Kimya ve Petrol Ürünleri Sektörü... 193
4.3.11. Orman Ürünleri, Kağıt ve Matbaacılık Sektörü 193
4.3.12. Deri ve Ayakkabı Sektörü .. 194
4.3.13. Deniz Taşıtları Sektörü .. 195
4.3.14. İlaç Sektörü .. 195
4.3.15. Klor-alkali Üretim Sektörü .. 196

 iii

4.3.16. Taşımacılık Sektörü ... 196
4.4. En Uygun Teknikler (BAT) ve Referans Belgeleri (BREF)...................... 197

4.4.1. EKÖK Direktifi ile İlgili Yasal Yükümlülükler ve BAT’ın Tanımı.................. 198
4.4.2. En Uygun Tekniklerin Kullanılmasında Etkilenebilecek Anahtar Sanayi
Sektörlerinden Tekstil Sektörüne Yönelik Özet Bilgiler 202

5. TÜRKİYE İÇİN ENDÜSTRİYEL KİRLİLİK KONTROLÜ VE RİSK
YÖNETİMİ STRATEJİLERİNİN ANALİZİ .. 211

5.1. Türkiye’de Endüstriyel Kirliliğin Kontrolünde Uygulamaya İlişkin Mevcut
Durum ... 211
5.2. Endüstriyel Kirliliğin Kontrolü Alt Başlığındaki Direktiflerin Analizi 212

5.2.1. Entegre Kirliliği Önleme ve Kontrol Direktifi (96/61/ EC) EKÖK................. 212
5.2.2. Tehlikeli Maddeler İçeren Büyük Kazaların Sebebiyet Verdiği Zararların
Kontrolüne İlişkin 96/82/EC Sayılı Direktif (SEVESO)... 217
5.2.3. Büyük Yakma Tesislerinden Havaya Verilen Bazı Kirletici Emisyonlarının
Sınırlandırılmasına İlişkin Direktif (2001/80/EC) (BYT) 221
5.2.4. Ulusal Emisyon Tavan Değerleri (2001/81/EC) ... 226
5.2.5. Eko-Etiket Ödülüne 1980/2000 Sayılı Avrupa Parlamentosu ve Konsey
Yönetmeliği Eko-Yönetim ve Denetim Programına Gönüllü Katılımına İlişkin
761/2001 Sayılı Avrupa Parlamentosu ve Konsey Yönetmeliği (Eko-Etiket ve
EMAS) ... 228

5.3. Endüstriyel Kirliliğin Kontrolü İçin Strateji ve Planların Hazırlanması . 228
5.3.1. Hukukun Aktarılması.. 228
5.3.2. Kurumsal Yapının Güçlendirilmesi... 230
5.3.3. Yatırım ... 231
5.3.4. Strateji ve Planlar... 233
5.3.5. Sonuç... 241

 iv

ÇİZELGELER

Çizelge 1. Üretim Sanayinde Ana Sektörlerin Payları (%) 28

Çizelge 2. Etkilenecek Anahtar Endüstri Grupları ve Yatırımın Düzeyi 107

Çizelge 3. Türkiye ve 2004 Yılında Üye Olan Ülkeler için Toplam Uyum Maliyetleri ..
 ... 141

Çizelge 4. Son Genişleme Sürecinde Çevre Konusunda Talep Edilen Geçiş Süreleri
 ... 145

Çizelge 5. Endüstriyel Kirlilik Kontrol Alt Başlığındaki Mevzuat ve Diğer Alt
Başlıklardaki İlgili Direktifler... 159

Çizelge 6. Tekstil Sektörü İçin Mevzuat Etki Matrisi ... 184

Çizelge 7. Ana Metal Sektörü İçin Mevzuat Etki Matrisi.. 185

Çizelge 8. Demirli Metal İşleme Sektörü İçin Mevzuat Etki Matrisi 186

Çizelge 9. Demirsiz Metaller Sektörü İçin Mevzuat Etki Matrisi 186

Çizelge 10. Döküm Sektörü İçin Mevzuat Etki Matrisi .. 187

Çizelge 11. Konfeksiyon ve Hazır Giyim Sektörü İçin Mevzuat Etki Matrisi............ 188

Çizelge 12. Elektrik ve Elektronik Sektörü İçin Mevzuat Etki Matrisi 188

Çizelge 13. Çimento ve Kireç Sektörü İçin Mevzuat Etki Matrisi 189

Çizelge 14. Tuğla ve Seramik Sektörü İçin Mevzuat Etki Matrisi............................ 189

Çizelge 15. Cam Üretim Sektörü İçin Mevzuat Etki Matrisi..................................... 190

Çizelge 16. Plastik ve Kauçuk Ürünleri Sektörü İçin Mevzuat Etki Matrisi 190

Çizelge 17. Kara Taşıtları Sanayi Sektörü İçin Mevzuat Etki Matrisi 191

Çizelge 18. Metal Eşya ve Mekanik İmalat Sanayii Sektörü İçin Mevzuat Etki Matrisi .
 ... 192

Çizelge 19. Gıda Ürünleri Sektörü İçin Mevzuat Etki Matrisi 192

Çizelge 20. Boya, Kimya ve Petrol Ürünleri Sektörü İçin Mevzuat Etki Matrisi 193

 v

Çizelge 21. Orman Ürünleri, Kağıt ve Matbaacılık Sektörü İçin Mevzuat Etki Matrisi...
 ... 193

Çizelge 22. Deri ve Ayakkabı Sektörü İçin Mevzuat Etki Matrisi............................. 194

Çizelge 23. Deniz Taşıtları Sektörü İçin Mevzuat Etki Matrisi................................. 195

Çizelge 24. İlaç Sektörü İçin Mevzuat Etki Matrisi .. 195

Çizelge 25. Klor-Alkali Üretim Sektörü İçin Mevzuat Etki Matrisi 196

Çizelge 26. Taşımacılık Sektörü İçin Mevzuat Etki Matrisi 196

Çizelge 27. Kurumsal Yapının Güçlendirilmesi için Gerekler, Durum ve Boşluklar 231

Çizelge 28. Toplam Maliyet Tahminleri... 232

Çizelge 29. Türk Çevre Mevzuatı Envanteri ... 252

Çizelge 30. Çevre Faslında Sanayinin Etkilenebileceği 70 Adet Direktife İlişkin
Mevzuat ve Analizi... 311

 vi

KISALTMALAR

AB Avrupa Birliği

ABD

Amerika Birleşik Devletleri

ABGS Avrupa Birliği Genel Sekreterliği

AEK

Atom Enerjisi Kanunu

AEP Acil Eylem Planı

AET Avrupa Ekonomik Topluluğu

AR-GE Araştırma-Geliştirmeye

BM

Birleşmiş Milletler

BREF

Mevcut En Uygun Teknikler için Referans Belgeleri

BYKP Beş Yıllık Kalkınma Planına

BYT

Büyük Yakma Tesisi

CITES

Nesli Tehlikede Olan Yabani Flora ve Fauna’nın
Uluslararası Ticareti Hakkında Sözleşme

COM

Komünikasyon

ÇED Çevresel Etki Değerlendirme

ÇEP Çevre Eylem Planlarının

ÇKH

Çevresel Kalite Hedefleri

ÇOB Çevre ve Orman Bakanlığı

ÇSGM

Çalışma ve Sosyal Güvenlik Bakanlığı

ÇYGM

Çevre Yönetimi Genel Müdürlüğü

ÇYS Çevre Yönetim Sistemi
DİE

Devlet İstatistik Enstitüsü

 vii

DPT Devlet Planlama Teşkilatı

DSİ

Devlet Su İşleri

DSUP Direktif Spesifik Uygulama Planı

EC

European Commission (Avrupa Komisyonu)

EEAA Elektrik Ve Elektronik Alet Atıklarına

EES Eşdeğer Emisyon Standartları

EKK Endüstriyel Kirlilik Kontrolü

EKÖK

Entegre Kirliliği Önleme ve Kontrol

ELD

Emisyon Limit Değerleri

EMAS

Topluluk Eko-yönetim ve Denetim Programı

EMEP

Hava kirleticilerinin Avrupa’da uzun mesafelere
yayılmasının izlenmesi ve değerlendirilmesi için bir
işbirliği programı

EPDK

Enerji Piyasası Düzenleme Kurulu

ESD

Emisyon Sınır Değerleri

EÜAŞ

Elektrik Üretim A.Ş.

EURATOM

Avrupa Atom Enerjisi Topluluğu Anlaşması

GATT/WTO Dünya Ticaret Örgütü

GDO Genetik Olarak Değiştirilmiş Organizmalar

GSYH Gayri Safi Yurtiçi Hasıla

HK

Hava Kalitesi

HKÇD Hava Kalitesi Çerçeve Direktifi

İDÇS İklim Değişikliği Çerçeve Sözleşmesi

ILU Laboratuar Uygulaması

 viii

IPP

Entegre Edilmiş Ürün Politikası

IPPC

EKÖK (Entegre Kirliliği Önleme ve Kontrol)

KIT

Kamu Iktisadi Teşebbüsü

KOBI Küçük ve Orta Büyüklükteki İşletmelerin Tanımı,
Nitelikleri ve Sınıflandırılması Hakkında 2005/9617
Yönetmelikle belirlenmiştir.

KOH

Potasyum Hidroksit

KÖO

Kamu Özel Sektör Ortaklığı

LIFE

AB Çevre Konusunda Finansal Araçlara İlişkin Program

MARPOL

Gemilerden Kaynaklanan Deniz Kirliliğinin Önlenmesi
Sözleşmesi

NACE

Firma Ana Faaliyet Alanı Tanımlamasına ilişkin Kod

NaOH

Sodyum Hidroksit

NY Nehir Yatağı

NYA Nehir Yatağı Alanı

NYYP

Nehir Yatağı Yönetim Planı

OECD Ekonomik İşbirliği ve Kalkınma Teşkilatı

OKK Ortaklık Konseyi Kararıyla

ÖUKP Ön Ulusal Kalkınma Planı

PCB

Poliklorlu Bifeniller

PCDD/F

Dioksin

PCT

Poliklorlu Terfeniller

PVC

Polivinil Klorid

 ix

REACH

Kimyasalların Kaydı, Değerlendirilmesi ve
Belgelendirilmesi İle Kısıtlanmasına ilişkin Taslak Tüzük

SB

Sağlık Bakanlığı

SÇD

Su Çerçeve Direktifi

SÇDD Stratejik Çevresel Değerlendirme Direktifi

SÇED Yapısal olarak usul ile ilgili olan belli Plan ve
Programların Çevre Üzerine Etkilerinin Değerlendirilmesi

SEVESO

Büyük Endüstriyel Kaza Tehlikelerinin Kontrolü

SKS

Su Kalite Standartları

TAEK

Türkiye Atom Enerjisi Kurumu

TEAŞ Türkiye Elektrik Üretim ve Dağıtım Şirketi

TEDAŞ

Türkiye Elektrik Dağıtım A.Ş

TEİAŞ

Türkiye Elektrik İletim A.Ş.

TETAŞ Türkiye Elektrik Ticaret A.Ş

TSE

Türk Standartları Enstitüsü

TÜİK Türkiye İstatistik Kurumu

UÇEP Ulusal Çevre Eylem Planı

UFK Uluslararası Finans Kurumu

UOB

Uçucu Organik Bileşik

UP Ulusal Program

 1

GİRİŞ

İnsanoğlu varoluşundan beri çevresiyle etkileşim içindedir. Bu çevre onun

doğup büyüdüğü, açlığa ve diğer tehditlere karşı korunmak için ekonomik

faaliyetlerini sürdürdüğü bir çevredir. İnsanlar, sadece biyolojik ihtiyaçlarını

karşılamak için değil, üretim faaliyetleri için gerekli kaynaklar açısından da canlı

ve cansız kaynakları tüketirler. Bu kaynaklardan yararlanma giderek artmaktadır,

ancak bu kaynakların ikame edilemez oldukları da bir gerçektir.

18. yüzyıldan beri, refah göstergesi olarak mal ve hizmet üretimi yeterli

sayılmış, toplumların, daha fazla mal ürettikleri zaman daha mutlu olacaklarına

inanılmıştır. Özellikle, gelişmiş toplumlarda, refahın bazı asgari niteliklere sahip

bir çevre gerektirdiği düşünülmemiştir. Refahın göstergesi olan hayat

kalitesindeki büyük yükselişi, doğrudan üretimin girdileri ile ilişkilendirebiliriz.

Çevre sorunlarının temelinde, üreten insanın doğa faktörü karşısındaki bu

geleneksel tutumu, yani bazı tabiî kaynakların bol ve sınırsız olduğu, dolayısıyla

herhangi bir bedel ödenmeden, serbestçe elde edilen mallar olduğu varsayımı

yatmaktadır. Teknoloji, tabii kaynakları insan ihtiyaçlarına en uygun şekilde

kullanma usul ve yönetim sistemidir.

İnsanlığın, yüzyılımızda dev boyutlara erişen çevre sorunlarıyla karşı

karşıya kalmasının nedeni, ihtiyaçlarına uygun olarak bir sistem geliştirirken,

yaşanabilir çevrenin öncelikli olarak ihtiyaçları arasında yer almadığını

varsaymış olmasıdır. Dolayısıyla, geliştirilen teknolojilerin çoğu, çevre üzerinde

yıkıcı ve yok edici etkiler yaparak çevre bozulmasına yol açmıştır. Teknolojiyi

 2

yaratan insan, bu kez teknolojiyi, yok ettiği çevreyi korumak ve iyileştirmek için

kullanmıştır.

Üretim ve tüketimdeki baş döndürücü gelişmenin, kurulu doğa dengesini

bozarak, çevre sorunlarını ortaya çıkarması nispeten yeni bir olaydır. Aslında

olgu eskiden de mevcut olmakla beraber, boyutça küçüklüğü kaynaklar üzerinde

giderilemeyecek zararlar oluşmasını engelliyordu. Ne var ki, günümüzde durum

değişmiş; teknolojide ve üretimdeki baş döndürücü gelişmeler doğa üzerinde

yıkıcı ve yok edici etkiler yapmaya başlamıştır.

Çevre sorunları, yalnız üretim değil, aynı zamanda tüketim faaliyetinden

de kaynaklanabilir. Sanayileşme sürecinde tüketim, üretime paralel olarak onun

yapısı ve karakteristiklerine benzer şekilde gelişir. Çevre bozulması açısından

tüketimin birinci önemli yönü burada kendini gösterir. Üretim amacıyla tüketim

biçiminde gelişen bu yapıda, tüketim kalıpları değişerek, zorunlu olmayan

ihtiyaçları tatmin amacına yönelmiştir. Bu eğilim, belli bir gelişme düzeyinden

sonra kaynak israfına ve çevre kirlenmesine yol açmaktadır.

Özellikle sanayileşmiş ülkelerde yer alan sürdürülebilir olmayan üretim

süreçleri ve tüketim kalıplarının, çevrenin bozulmasında temel neden olduğu

kabul edilmiştir. Bu nedenle, sürdürülebilir kalkınma modeli çerçevesinde çevre

ve ekonomi politikalarının geliştirilmesi giderek önem kazanmıştır.

Ekonomik faaliyetler ile çevre arasındaki etkileşim sonucu ortaya çıkan

çevre bozulması üretim, tüketim, bölüşüm süreçlerini yönlendiren politikaların,

 3

çevrenin korunmasını ve geliştirilmesini öngören politikalarla uyumlu hale

getirilmesini vazgeçilmez kılmıştır.

Gelişmiş ülkeler, 1960’lı yıllar itibariyle bu konudaki çalışmalara

başlamıştır. 1972’de Stockholm Konferansı’nda, sanayiciler, çevreye maliyeti

artırıcı bir konu olarak bakmışlardır. Gelişmekte olan ülkeler ise, bu konuyu

sanayileşme hızlarını düşüren ve ek maliyet yükleyen bir unsur olarak

görmüşlerdir.

Sanayileşmiş ülkeler, bir yandan, kendi sınırları içinde, halklarının sağlıklı

yaşam haklarını korumak adına çevreye yönelik koruyucu önlemlere ağırlık

verirken, öte yandan, çevre korumanın maliyetleri arttırdığını ve bununla

bağlantılı olarak dış ticareti olumsuz yönde etkileyebileceğini görmüşlerdir.

Sanayileşmiş ülkeler, rekabeti koruyabilmek için başta kendileri olmak üzere,

çevre tedbirlerinin diğer ülkelerce de alınmasını sağlayacak küresel ve bölgesel

çalışmalar üzerine yoğunlaşmışlardır.

Küresel düzeyde çevre hukuku düzenlemeleri dikkate alındığında, çevre

konusundaki uluslararası ve bölgesel düzenlemelerin başlangıcı Birleşmiş

Milletler tarafından, Stockholm’de gerçekleştirilen İnsan Çevresi Konferansı’dır.

Daha sonra küresel düzeyde, Atmosfer Kirliliği (Cenevre 1979), Ozon

Tabakasının Korunması (Montreal 1987), İklim Değişikliği (Rio 1992),

Gemilerden Kaynaklanan Deniz Kirliliğinin Önlenmesi (Marpol 1973), Tehlikeli

Atıkların Sınırötesi Taşınımı ve Bertaraf Edilmesinin Kontrolü (Basel, Lome,

 4

Bamako 1989), Biyolojik Çeşitliliğin Korunması (Ramsar 1971, Cites 1973, Rio

1992) konularına yönelik düzenlemeler yapılmıştır.

Bölgesel düzeyde ise, çevre konusundaki düzenlemeler bölgeden

bölgeye farklılıklar gösterebilmektedir. Avrupa ve Ekonomik İşbirliği ve Kalkınma

Teşkilatı (OECD) ülkelerinde gelişmiş ve kapsamlı hukuk düzenlemeleri

oluşurken, Afrika, Karayipler, Okyanusya ülkelerinde belirli konularda

düzenlemeler yapılmıştır. Asya ve Güney Amerika ise düzenlemeler açısından

oldukça sınırlı düzeyde kalmıştır.

Birleşmiş Milletler Avrupa Ekonomik Komisyonu, bir dizi çevre hukuku

düzenlemesini kabul ederek bu alanda etkinliğini artırmıştır. Rio Zirvesi sonrası

‘’Avrupa İçin Çevre’’ 1 programını hayata geçirmiştir.

Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD), çevreye ilişkin

uluslararası politikalarda Çevre Komitesi aracılığı ile, çoğu kez öncü olmuş ve

pek çok Birleşmiş Milletler Sözleşmesinin hazırlanmasını yönlendirmiştir. OECD,

kirleten öder; kirlettikten sonra değil, kirlenmeden önce tedbir alınması;

ekonomik araçların çevre yönetiminde kullanılması; entegre kirliliğin kontrolü;

sınırlar ötesi atık hareketleri; kimyasal risk değerlendirme konularında tavsiye

kararları ile büyük katkıda bulunmuştur.

1 UNECE, Environment for Europe Process, (http://www.unece.org/env/efe/welcome.html).

 5

Öte yandan, OECD, çevre ve ticaret konusunda Dünya Ticaret Örgütü

(WTO, eski adı ile GATT) ile çok taraflı çevre anlaşmaları arasında çıkabilecek

sorunlarla da yakından ilgilenmiştir. Çevre ve ticaret politikalarının

tartışılmasında başından beri odak noktası olan konu, çevre standartlarının

uluslararası düzeyde uyumlu hale getirilmesi olmuştur. Bu konu, Dünya Ticaret

Örgütünün ‘’Ticarette Teknik Engeller” anlaşmaları ile düzenlenerek teşvik

edilmiştir. 2

Dünya Ticaret Örgütü (WTO/GATT), 1970’li yıllardan itibaren çevre

kaygılarındaki artış, ülkelerin çevre standartlarını sıkılaştırma eğilimleri, ve

uluslararası ticarette çevre gerekçeli tarife dışı teknik engelleri arttırmıştır.

Çevre koruma amaçlı tarife dışı engeller WTO kuruluş amaçları bölümünde

yerini almıştır. Uluslararası ticarette, ithal edilen mal üzerinde rekabet gücü

sağlamak ve haksız rekabeti önlemek amacı ile uygulanan kısıtlamalar iki

başlıkta yer alır.

1. Ürünlerin insan sağlığına etkisi,

2. Doğal kaynakların kullanımı, üretim yöntemi ve ürünlerin ekolojik

döngüsü

 Bu gerekçeler teknik olarak, ürünlerin üretim öncesi ve sonrası aşağıdaki

tüm aşamalarda uygulanmaktadır.

• Üretim girdilerinin çevre ile uyumlu olması,

2 TÜSİYAD, Dış Ticarette Çevre Koruma KaynaklI Tarife Dışı Teknik Engeller ve Türk
Sanayi Için Eylem Planı, 1998, sayı T /98 – 233.

 6

• Üretim sürecindeki atık yönetimi gibi çevre koruma tedbirleri,

• Ürünün paketlenmesi, etiketlenmesi, depolanması ve taşınmasında

çevre yönetimi,

• Ürünün tüketim sürecinde çevre dostu olma özelliliği

AB çevre mevzuatının yasal dayanaklarının oluşması, Avrupa Tek Senedi

(yürürlüğe girişi Temmuz 1987, madde 100 ve 130), "çevre"yi o zamanki Avrupa

Ekonomik Topluluğu'nu (AET) kuran Anlaşmaya dahil etmesi ile belirginleşmiştir.

Bundan önce, çevrenin korunması yalnızca AET vatandaşlarının keyfine vardığı

"iyi yaşam şartlarının" bir doğal sonucu idi. Çevre mevzuatı olarak adlandırılan

mevzuatın ilk parçaları 1960'larda kabul edilmiştir. 1970'lerde ise AET Çevre

Eylem Planlarının (ÇEP) oluşturulması ile birçok başka mevzuat üstlenilmiştir.

Rio Zirvesi ile paralel olarak yürürlüğe giren Avrupa Birliği ile ilgili

Anlaşma (1992) Topluluğun bütününde, ekonomik faaliyetlerin uyumlu ve

dengeli bir biçimde gelişmesine, çevre ile ilgili olarak, sürdürülebilir ve

enflasyonist olmayan bir büyümeye önayak olunmasını öngörmektedir. Bu

hedefe ulaşmak için yürütülecek faaliyetlerden biri olarak, “çevre alanında bir

politika"dır ifadesi yerini almaktadır. Amsterdam Anlaşması (1999), Başlık XIX

"Çevre" bölümünde Topluluğun çevre ile ilgili politikalarının amaçlarını ortaya

koyarak “Çevre ile ilgili topluluk politikası, üst düzeyde bir korumayı

hedeflemelidir’’ ifadesine yer vermektedir. Bu politika, ihtiyat ilkesine ve önleyici

 7

faaliyetlerin yürütülmesi, çevreye verilen zararın öncelikle kaynağından

düzeltilmesi ile kirleten öder ilkelerine dayandırılmalıdır.” 3

AB, taraf olduğu küresel ve bölgesel Anlaşmaları dikkate alarak AB

mevzuatının çevreye ilişkin faslını hızla yapılandırmıştır. Çevre faslının, on alt

başlığı kapsayan mevzuatı (çoğunlukla direktif olan ama ayrıca tüzük, karar ve

tavsiyelerden oluşan) 300 civarında parçayı içermektedir. Bu alt başlıklar; yatay

(genel mevzuat), hava kirliliği kontrolü, atık yönetimi, su, doğanın korunması,

endüstriyel kirlilik kontrolü (EKK), kimyasallar, genetik olarak değiştirilmiş

organizmalar (GDO), nükleer güvenlik, iklim değişikliği ve gürültüdür.4

Türkiye, küresel ve bölgesel düzeyde uluslararası gelişmeleri izleyen ve

içinde olan bir OECD ülkesidir. Avrupa Birliği- Türkiye ilişkilerinin resmi

başlangıcı, Avrupa Ekonomik Topluluğu’nun 6 ülke tarafından kurulmasının

ardından Türkiye’nin ortaklık için 31 Temmuz 1959'da yaptığı başvuruya

dayanmaktadır. AET Bakanlar Konseyi, Türkiye'nin ortaklık başvurusunu kabul

etmiş ve yapılan hazırlık görüşmelerini takiben Türkiye ile Avrupa Ekonomik

Topluluğu arasında ortaklık yaratan bir Anlaşma olan Ankara Anlaşması

imzalanmıştır. 1963 yılında yürürlüğe giren Ankara Anlaşması, Türkiye ile AB

arasında kurulacak olan Gümrük Birliği'nin aşamalı olarak gerçekleştirilmesini

öngörmektedir. Gümrük Birliği'nin tamamlanması ve sürdürülmesi için gerekli

3 Carl Bro, “Analysis of environmental legislation for Turkey” Project,
(MEDA/TUR/ENLARG/D4-01), 2002.

4 Avrupa Komisyonu Çevre Mevzuatının Uygulanması için El Kitabı, EC DG ENV, 1999.

 8

koşulları belirleyen “Gümrük Birliği Kararı”, Türkiye- AET Ortaklık Konseyi'nin 6

Mart 1995 tarihli toplantısında kabul edilmiştir. Türkiye- AB Gümrük Birliği,

tarafların ikili ticaretin önündeki her türlü engeli kaldırmalarını içermektedir.

Bunun yanı sıra, dünya ticaretinde GATT kuralları bazında gelişen yeni koşullar

ve AB'nin 1992 yılında hayata geçirdiği Tek Pazar uygulamaları çerçevesinde,

Topluluğun Ortak Ticaret ve Ortak Rekabet Politikalarının temel unsurlarına

uyumunu da kapsamaktadır.

Türkiye ile AB arasında Gümrük Birliği kurulmasına yönelik 6 Mart 1995

tarihli ve 1/95 sayılı Ortaklık Konseyi Kararıyla (OKK) ülkemiz, ticarette teknik

engellerin kaldırılmasına ilişkin 8 ila 11 inci maddeler 5 ile Türkiye’nin AB’nin

ortak mevzuatını ulusal mevzuata uyumunu öngörmüştür AB Mevzuatına uyum

için önceliklerin belirlenmesi konusunda, yapılması gereken hazırlıkların 31

Aralık 2000 tarihine kadar tamamlanacağı, Dış Ticaret Müsteşarlığının

beyanlarında yer almıştır.

Türkiye- AB Gümrük Birliği Kararı'nın çevreye ilişkin sonuçları açısından

değerlendirmesi yapıldığında,6 ulusal çevre mevzuatı ile ilgili düzenlemelerin

yapılmamış olmasından dolayı, bazı sanayi sektörlerimizin bu kararlardan

etkilendikleri açıktır. Deri Sanayii, AB üyeleri, çevre korumaya yönelik önlemlerin

alınmadığı, bu konuda masraf ve yatırım yapılmadığı, dolayısı ile bu tür

yatırımları yapmış olan kendi sanayicileri ile haksız rekabetin sözkonusu olduğu

5 TÜSİYAD, 1998.

6 Ibid.

 9

gerekçeleriyle, Tuzla Deri Sanayisi hakkında bir anti damping soruşturması

açılması veya miktar kısıtlaması (kota) gibi bazı tedbirler uygulamış ve deri

sektörü bu tarz tedbirler ile karşılaşmıştır. Otomotiv Sanayii, Taşıt emisyonları ve

yakıtları, AB tarafından çevre konusundaki öncelikli alanlar kapsamına

alınmıştır. AB direktifleri ile taşıtların motor özelliklerine sınırlamalar getirilmiştir.

Taşıt üretiminde, AB tarafından benimsenen özelliklerin sağlanmasına yönelik

uygulamalara ilişkin yoğun çalışmalar yapılmıştır. Tekstil Sanayii, ihracat

yapabilmek için Eko-Tekst 100 standardında adı geçen parametrelerin ve azo-

boyar maddelerin analizlerinin güvenilir biçimde gerçekleştirilip belgelendirilmesi

için çalışmalar yapmaktadır. Gıda Sanayisinde, bazı gıda katkı maddeleri

hakkındaki iddialar ihracatı olumsuz etkilemiştir. Deniz ürünlerinin depolanması

ve taşınması konularında ciddi problemler yaşanmıştır.

Sadece gümrük birliği sürecinde ihracat yapan sanayicilerin yaşadığı bu

sorunlar, Avrupa Konseyi’nin Aralık 1999’da Helsinki’de yapılan toplantısında7,

diğer aday devletlere uygulanan eşit kriterler temel alınarak, Türkiye’nin Birliğe

katılmaya yöneltilmiş bir aday ülke olduğunun onaylamış olması ile AB’ye

üyeliğinin bir ön koşulu olarak, kanunlarını, yönetmeliklerini ve prosedürlerini,

AB’ninkilere uygun şekilde düzenlemek zorunda olduğu kesinleşmiştir.

7 Helsinki European Council, Bulletin of the European Communities, No.12/1999, Luxembourg,
Office for Official Publications of the European Communities, 2000, s.7-37.

 10

2004 yılının Aralık ayında Brüksel'deki AB Konseyi Zirvesi'nde, Avrupa

Komisyonu'nun 6 Ekim 2004'te hazırladığı rapor ve tavsiye kararı doğrultusunda

AB Konseyi, Komisyonu 3 Ekim 2005 tarihinde Konsey’i Türkiye ile

müzakerelerin başlatılması ve müzakerelerin çerçevesi için öneri sunmaya davet

etmiştir. Bu süreç, mevzuatın aktarılması çalışmalarında, yönlendirici olmuştur.

Adaylığın önkoşulu olarak, Türkiye’den AB mevzuatının tümüne işlerlik

kazandırmak amacıyla, ulusal kanunlarını, norm ve usullerini, çevre sektörüne

ilişkin olanlar da dahil olmak üzere, Avrupa Birliği'ninkilerle paralel duruma

getirmesi beklenmektedir. Uyumlaştırma Süreci olarak adlandırılan bu süreç,

ilgili tüm AB gereklerinin yürürlükte bulunan ulusal yasalara tamamıyla

aktarılmasını, ulusal yasaların yönetilmesi (etkin ya da pratik uygulama) için

yeterli bütçeleri olan uygun kurumsal yapıların oluşturulmasını ve kanunlara tam

uyumu sağlamak amacıyla gerekli kontrol ve ceza hükümlerinin uygulamaya

konulmasını gerektirmektedir (yürütme). Bu konu ile ilgili olarak Türkiye İçin

Çevre Mevzuatı Analizi projesi Ocak 2002'de tamamlanmıştır. Avrupa Birliği

Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programı da8 2003 yılında

yayınlanmıştır.

Diğer üye ülkelerin deneyimleri dikkate alındığında sanayicilerin, AB

çevre mevzuatından, etkilenecekleri görülmektedir. Sanayicilerin etkilenebileceği

yaklaşık 70 adet direktif bulunmaktadır. Büyük ölçekli sanayi prosesleri önemli

8 “Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programının Uygulanması,
Koordinasyonu ve İzlenmesine Dair Karar”, Resmi Gazete, 24 Temmuz 2003, Sayı 25175.

 11

ölçüde, Entegre Kirlilik Önleme ve Kontrolü Direktifi, Büyük Yakma Tesisleri gibi

diğer direktifler, ve atık alt başlığı kapsamında yer alan düzenli depolama,

yakma ve özel atık kategorileri ile ilgili direktifler tarafından etkilenecektir. Bunlar,

petrol, kimyasallar, enerji, demir çelik ve seramik işleme (çimento üretimi dahil)

gibi sektörler kapsamında faaliyetlerini sürdüren daha çok büyük ölçekli

firmalardır.9 Burada, temel konu çevresel iyileştirmeler için yatırımların normal

yatırım döngüsü içinde yer almasına olanak sağlayacak strateji planlamasının

yapılmasıdır.

Komisyonun 1998 de yayımladığı,“Çevre İçin Katılım Stratejisi” 10, aday

ülkelere, AB mevzuatına yönelik yasal uyumlaştırma stratejisi ile birlikte, yatırım

stratejilerini geliştirmeleri çağrısında bulunmaktadır.

Strateji ve planlar, AB mevzuatının uygulanmasına yönelik bir çerçeve

oluşturulmasını mümkün kılacak yasal gereklerdir. Bunu yapabilmek için yine

usul ve esasları AB tarafından belirlenmiş olan belgeler dikkate alınmalıdır.11 12

Analizleri, öncelikleri, finansman kaynaklarını ve uyumlaştırma takvimini içeren

9 Carl Bro, Türkiye İçin Entegre Uyumlaştrma Stratejisi, Ankara, 2004.

10 European Commission, “Communication on Accession Strategies for Environment”, COM
(1998) 294, 1998.

11 Carl Bro, 2004.

12 European Commission, Hanbook for Implementation EU Environmental Legislation,
Section 1, Introduction, 2004, s.1-27.

 12

uygulama planları, mevzuata uyum için hazırlanan Ulusal Programların önemli

bir bileşenidir. Uygulama planının düzenli izlenmesi ve gelişmeler konusunda

yıllık raporlanma yapılması için gerekli mekanizmanın oluşturulması gerekir.

Direktif, spesifik hazırlanan uygulama planlarının ilk aşaması, direktif

kapsamının tanımlanması ve bu çerçevede uygulamadan etkilenebilecek

endüstri veya işletmelerin, potansiyel etki bölgelerinin ve izleme yapılması

zorunlu bölgelerin belirlenmesidir

Ulusal Programa göre çevre mevzuatının aktarılmasına yönelik

çalışmaların 2007 yılı sonuna kadar tamamlanması öngörülmektedir. Türkiye

Cumhuriyeti İçin Çevre Uyumlaştırma Stratejisi çalışması 2004 yılında

başlatılmış, projelerle desteklenmiş ancak halen hükümet tarafından

onaylanmamıştır.

Uyumlaştırma Stratejilerine girdi olarak sadece sınırlı sayıda Direktif

Spesifik Uygulama Planı hazırlanmış olması müzakerelere başladığımız bu

dönemde önemli bir eksik olarak ortaya çıkmaktadır. Bu planların çok azı şu

anda mevcuttur ve bunların hazırlanmaları (aynı zamanda yasal bir zorunluluk

olmaları) tam uyumun sağlanması için (örneğin atık alt başlığı için atık yönetimi

planları) açıkça tanımlanmış bir çerçevenin belirlenmesine yardımcı olacaktır.

Sanayici için Avrupa Birliği’ne uyum sürecinin, en önemli ve vazgeçilmez ögesi,

tüm aday ülkelerde olduğu gibi ilgili direktiflere yönelik uyum stratejilerinin tespiti,

uygulama planlarının ve sektörel etki analizlerinin hazırlanmasıdır. Hükümet,

sanayicileri kapsayan tüm işler adına, AB mevzuatında yer alan standart

 13

uygulamaya uyacağını taahhüt ederken, eylem planları hazırlanarak,

uygulamasında kilometre taşları belirlenmiş belgelerden yola çıkmak

gereğindedir. Esasa ilişkin müzakerelerde sunulması gereken, müzakere

pozisyonu belgesinin13 temel çıkış noktasında direktif spesifik uygulama

planlarıdır. Aday ülkenin, beklenen üyelik tarihine kadar uygulayamayacakları

AB mevzuatlarını değerlendirir ve müzakere pozisyonlarında geçiş süresi talep

edebilirler. Katılım Anlaşmasına temel teşkil ettiği için müzakere pozisyonlarının

hazırlanmaları süreci çok önemlidir.

Özel sektörün uyum maliyetlerini belirleyebilmek için bu konuda yapılmış

ve yapılmakta olan projelere ait proje çıktılarının çok iyi değerlendirilmesi

gerekir. 2004 yılında tamamlanan sınırlı direktifler için kısıtlı verilerle hazırlanmış

strateji projesinde özel sektör yatırımı ihtiyacı 17 milyar Avro olarak tahmin

edilmektedir. Ancak, bu rakam ilgili tüm direktifler için gerçek maliyetler

belirlendiğinde daha yüksek olabilir. Bu nedenle, özel sektör için maliyet

verilerinin detaylı ve doğru olarak belirlenmesi de gerekmektedir. Ayrıca, aynı

şekilde özel sektör finansmanı (KÖO dahil) için seçeneklerin daha detaylı

şekilde araştırılması da beklenmektedir.

Öte yandan kirleten öder prensibine uygun olarak özel sektör yatırımı için

finansmanın ilgili şirketlerden karşılanması beklentisine cevap verecek

çalışmaların da önceden bilinmesinde yarar bulunmaktadır. Bunun için, hem

13 Negotiation Team for Accession of the Republic of Slovenia to the European Union,
(http://www.gov.si/ops/ang/index.html).

 14

kamu çevre hizmetleri hem de özel sektör kirleticileri ile ilgili olarak ekonomik

araçların rolünün araştırılması faydalı olacaktır.

Uyumun, yıllık maksimum maliyeti AB’ye yeni üye olmuş ülke verileri

dikkate alındığında her yıl için 3 milyar Avro olması beklendiği de projelerde yer

almaktadır.14 Eğer, tam uyum sağlamak için zaman dilimi kabul edilemez bir

düzeyde uzatılırsa, daha yüksek uyum maliyetlerinin daha yüksek finansman

gerektireceği açıktır. AB ve Uluslararası Finans Kurumu (UFK) fonları orantılı

olarak yükselmeyeceğinden ve devlet fonları kısıtlı olduğundan, uyum

maliyetlerinin artmasıyla daha yüksek özel sektör girdisine ihtiyaç duyulması

olasıdır.

Özel sektör maliyet verilerinin dahil edilmesi için yapılacak çalışmalara ve

projelere öncelik verilmesi gerekmektedir. Katılım Ortaklığı Belgesinin

(2003/398/EC sayılı Konsey Kararı15) çevre alanındaki kısa vadeli hedefleri

arasında AB mevzuatının üstlenilmesi için bir uyum programının benimsenmesi,

yatırımları finanse etmek üzere her yıl için kamu ve özel sektör finansman

kaynaklarına ve uyumlaştırma maliyeti tahminlerine dayanan bir planın

geliştirilmesi tedbirleri yer almaktadır. Finansman stratejileri karar vericilere,

14 ÇOB, Merkezi Finans ve İhale Birimi, Yüksek Maliyetli Çevre Yatırımlarının Planlanması
İçin Teknik Yardım, Türkiye, 2005.

15 “Council Decision of 19 May 2003 on the principles, priorities, intermediate objectives and
conditions contained in the Accession Partnership with Turkey”, Official Journal of the
European Union, 12 June 2003, No L 145, s.40-56.

 15

çevre finansmanı ihtiyaçlarını gösteren, Komisyonla yürütülen tartışmalara ışık

tutan, sorunların çözümü, özel sektörün katılımının sağlanması ve finansman

için kaynak yaratılması konusunda temel bir dokümandır.

Özel sektörün, yapılması gereken çalışmalarda koordinasyon sağlamak

ve yapılan çalışmaların verilerini alarak tekrarları önlemek için devletin ilgili

kurumları ile yakın çalışması gerekmektedir. AB mevzuatının uygulanması öyle

planlanmalıdır ki ne devlet bütçesindeki açık önemli miktarda büyümeli ne de

yatırımın özel sektör tarafından finansmanı zor olmalıdır. Özel sektörün

yatırımları gerçekleştirmesi için gerekli yaptırımın sağlanabilmesi amacı ile yasal

altyapı hazır olmalı ve uygulanmalıdır

Özel sektörün kendi yatırımını karşılamasının beklenmesi halinde mevcut

ve yeni projeler için politikalar üretmesi ve KÖO/özel sektör için seçeneklerin

araştırılması giderek önem kazanmaktadır. Çünkü, bir taraftan AB ile ilgili uyum

çalışmalarının baskısı artarken, diğer taraftan, uygulamalarda giderek rolü artan

belediyelerin yetersizliği ve ÇOB yönetmeliklerinin uygulamasında yaptırım ve

denetim eksikliği problemlere neden olmaktadır. Çevre konusunda mevzuatı

uygulayan ile uygulamayan sanayici arasındaki haksız rekabet, uyum

çalışmalarını olumsuz yönde etkileyerek sanayicinin yükünü arttırmaktadır.

Uyumlaştırma sürecinde aktarmanın değil uygulamanın önemli olacağı

gerçeği, direktiflerin temel gereksinimlerinin çok iyi anlaşılmasını ve

uygulanması için plan yapılmasını gerektirmektedir. AB direktiflerine ait temel

gereksinimlerin açıklanması yaklaşımı, AB uyumlaştırma stratejilerinin temel

 16

çıkış noktasıdır. Temel gereksinimlerin iyi analiz edilmesi halinde; direktif

bazında yapılacak proje ve eylemler ile uygulama maliyetlerinin tespiti konularını

kapsayan stratejik plan çalışmalarının yapılması mümkün olacaktır.

Yukarıdaki açıklamalardan görüleceği üzere müzakereye hazırlık

sürecinin zamanlaması dikkate alınarak, sanayici için bir yol haritası çizilerek

etki analizlerinin yapılması ve önceliklerin belirlenmesi, bunlara ilaveten

yapılacak çalışmalara ait strateji ve planların hazırlanması gereklidir. Yukarıda

öngörülen çalışmaların yapılabilmesi, bir yandan, ilgili direktiflerin temel

gereksinimlerinin çok iyi bilinmesini gerektirirken, diğer yandan da sanayicinin,

önümüzdeki yıllarda uyulması beklenen teknik çalışmalar ve erişilmesi gereken

normlara ilişkin özet bilgilerin yer aldığı, en uygun teknikleri bilmesini zorunlu

kılar.

En uygun teknikler, sanayi tesislerinin belirli kısımları için bir ruhsat

sistemi oluşturmak üzere, hem uygulayıcıların hem de düzenleyicilerin tesisin

kirletme ve tüketme potansiyelini bütünsel ve genel olarak değerlendirilmesini

sağlamaktadır. Böyle bir bütünsel yaklaşımın genel amacı, çevre için her

yönüyle yüksek seviyede bir koruma sağlamak için, sanayi proseslerinin yönetim

ve kontrolünü geliştirmek olmalıdır. Bu yaklaşımın merkezini, 24 Eylül 1996

Tarih ve 96/61/EC Sayılı Entegre Kirliliği Önleme ve Kontrol Direktifi’nin 3.

Maddesi’nde belirtilen ve uygulayıcıların kirlenmeye karşı mümkün olan tüm

koruyucu önlemleri, özellikle işlemlerin çevresel performanslarını iyileştiren en

uygun teknikleri uygulayarak almaları gerektiği şeklindeki genel ilke

 17

oluşturmaktadır. Üye devletler, 96/61/EC Sayılı Entegre Kirliliği Önleme ve

Kontrolü Direktifi’nin 11. Maddesi gereğince, yetkili otoritelerin en uygun

tekniklere ilişkin gelişmeleri takip etmelerini ya da gelişmeler hakkında bilgi

sahibi olmalarını sağlamakla yükümlüdürler.

TEZİN AMACI

Tezin çıkış noktası, AB Konseyi'nin 17 Aralık 2004 günü alınan

kararlarıyla AB’den müzakere tarihi almış olması, AB üyesi devletlere Türkiye ile

başlatılacak katılım müzakerelerinin çerçevesini çizen bir müzakere çerçeve

belgesini 29 Haziran 2005'te tavsiye etmesi ile başlayan sürece ilişkindir. Katılım

müzakereleri için gerekli yol gösterici ilke ve usulleri belirlleyen bu çerçeve

belge, 29 Temmuz 2005’te imzalamıştır. AB üyelerinin 12 Aralık 2005 tarihinde

vardığı uzlaşma doğrultusunda, AB Konseyi Türkiye’yle katılım ortaklğı

prensiplerini, önceliklerini ve koşullarını onaylayan bir karar almış olup

(15671/05), Katılım Müzakereleri Süreci (tarama süreci) tamamlanmış ve esasa

ilişkin müzakerelerde bazı fasıllarda açılmıştır.

Tezin amacı, AB üyelik müzakereleri sürecinde Topluluk çevre

mevzuatının ulusal mevzuata aktarılması ve uygulanması çalışmalarında,

KOBİlerin etkileneceğinin ve buna yönelik etki değerlendirmelerinin, sektörel

stratejilerin oluşturularak ulusal plana aktarılacak şekilde analiz çalışmaların

yapılması gereğini ispat etmektir. Tez kapsamında bu analiz yapılırken, AB

 18

çevre stratejilerini uygulayabilmek için gereken süreç, personel, finans ve

yaptırımların, izlenen politika ve planlarla nasıl erişilir olacağına cevap

aranmıştır.

Tez yazılımı sürecinde, Türkiyenin AB ile tam üyelik müzakereleri

başlamış olsa bile müzakere sürecinde çıkacak anlaşmazlıkların tezin öne

sürdüğü hipotezleri ne kadar etkileyeceği dikkate alınmıştır.

Topluluk çevre mevzuatının çok kapsamlı ve 11 alt başlıktan oluşması nedeni ile

KOBİ leri en çok etkileyen EKÖK alt başlığı analiz için seçilmiştir. Ancak tüm alt

başlıklarda yer alan ve sanayiciyi ilgilendiren 70 kadar direktif de göz ardı

edilmeyerek konu ile ilişkilendirilmiştir.

Tez çalışmalarında gelinen noktada yeni üye olmuş ülkelerin müzakere

pozisyonları ve geçiş süresi taleplerinin incelenmesi gerekmiş ve bu inceleme

konunun öneminin anlaşılması açısından iyi bir örnek olmuştur. Aday ülke belli

durumlarda ve sınırlı ölçüde, mevzuatın bazı kısımlarında geçiş dönemleri veya

geçici muafiyetler elde etse de müktesebatı tümüyle kabul edileceği ilkesinden

hareket edilerek, örnek olarak Polonya müzakere süreci ve katılım

antlaşmasının tez konusu doğrultusunda analizlenmesi hedeflenmiştir.

 19

BİRİNCİ BÖLÜM

1. TÜRKİYE’DE ÇEVRE YÖNETİMİ

1.1. Ulusal Çevre Eylem Planı

Ulusal Çevre Eylem Planı16 çalışması, üç kilit bulguyu vurgulamaktadır:

1. Mevcut çevre yönetimi, Türkiye'nin kilit çevresel sorunlarından çoğuna

yanıt verecek yeterlilikte değildir,

2. Bilgi ve duyarlılığı geliştirmek UÇEP'in katılımcı süreci tarafından

belirlenmiş olan en yüksek önceliklerdir,

3. Sorunlu alanlar (havanın kalitesi, suyun kalitesi, su kaynakları, atık su,

katı ve tehlikeli atık yönetimi, gürültü kirliliği, ormanlar, deniz çevresi, kıyı

alanları, ile doğal ve insan kaynaklı kazalar) Türkiye'de çevreyi korumak,

yönetmek ve iyileştirmek için belirli yeni yatırımlar gerektirecektir.

UÇEP'in 20 yıllık bir süreç içinde uygulanması amaçlanmış olup,

sanayicileri ilgilendiren; temiz teknolojilerin ve enerji kaynaklarının kullanımının

desteklenmesi ve çevresel risklerin azaltılması konusu, çalışma alanı olarak

belirlenerek bu konularda proje önerilerinde bulunulmuştur. Ancak eylem

planları ile desteklenmeyen ve güncellenmesi gereken UÇEP bu bağlamda

yönlendirici olamamıştır.

16 DPT, Ulusal Çevre Stratejisi ve Eylem Planı, Ankara, Mayıs 1998.

 20

1.2. Sekizinci Beş Yıllık Kalkınma Planı17

Sekizinci Beş Yıllık Kalkınma Planında (2000-2005), çevre sorunlarının

çözümü için uygulanan politika ve stratejilerin ülke gerçekleri dikkate alınarak,

AB normları ve uluslararası standartlara paralellik sağlanması, en önemli

hedeflerden biri olarak yer almaktaydı. Plan, sanayinin çevre normlarına uygun

üretim yapan, tüketici sağlığını ve tercihlerini gözeten, yüksek nitelikli işgücü

kullanan, çağdaş işletmecilik anlayışını uygulayan, Araştırma-Geliştirmeye (Ar-

Ge) önem veren, teknoloji üreten, bir yapıya kavuşturulmasını öngörmekteydi.

Yine bu plan döneminde, AB’ye tam üyelik hedefi doğrultusunda, sınai

mevzuat uyumu tamamlanarak, sermaye, teknoloji ve ticari işbirliği imkanlarının

geliştirilmesi, sanayide ileri teknoloji kullanımının yaygınlaştırılması, geleneksel

sanayilerin rekabet gücünün artırılması hedeflenmişti.

Bu öngörülerle hazırlanan plan, 2001 yılında AB Konseyi’nin Türkiye– AB

Katılım Ortaklığı Belgesini onaylamış olması nedeni ile Hükümetin de AB

Müktesebatının Üstlenilmesine İlişkin Ulusal Programı18 (UP) hazırlaması ile

yeni bir boyut kazanmıştır. UP’nin bir eki niteliğinde ve Türkiye’nin AB’ye

Ekonomik ve Sosyal Uyumuna yönelik katılım öncesi mali yardımların

programlanmasına stratejik bir çerçeve oluşturmak üzere, 2004-2006 dönemini

17 DPT, Sekizinci Beş Yıllık Kalkınma Planı, (2001-2005), Ankara, 2001.

18 RG, 24.07.2003, S.25175.

 21

kapsayan bir Ön Ulusal Kalkınma Planı19 (ÖUKP) hazırlanmış olması da

planlama açısından yeni bir katkı olmuştur.

2003 yılında Acil Eylem Planı (AEP) hükümet tarafından hazırlanarak

yürürlüğe girmiştir. Ancak tüm plan ve program uygulamalarına rağmen

Sekizinci Beş Yıllık Kalkınma Planına (BYKP) bağlı olarak hazırlanan 2005 Yılı

Programında çevre ile ilgili mevcut durum değerlendirmesi yapılarak, Çevre

koruma amaçlı bazı proje çalışmaları yapılmış olmakla birlikte, hızlı nüfus artışı

ve sanayileşme süreci nedeni ile, kalkınmanın çevreyi gözetecek şekilde

gerçekleştirilmesinin sağlanamadığı belirtilmiştir. Özellikle, ülke çapında

yerleşebilmesi için, etkin bir koordinasyon ve izleme mekanizmasının

oluşturulması ihtiyacının devam etmekte olduğu, üretim ve tüketim kalıplarında

çevreye duyarlılığın arttırılması, ISO çevre yönetim sistemi araçlarının

kullanımının etkinleştirilmesi, temiz üretim teknolojilerinin yaygınlaştırılması 2005

yılı için hedef olarak belirlenmiştir. Sanayinin kuruluşlarına ilişkin sorunların;

organizasyon yapısı, teknoloji üretimi, özgün tasarım, marka geliştirme ve yenilik

yaratma gücündeki yetersizlikler; kalite, çevre ve verimlilik bilincinin eksikliği

konularında 2005 yılında da devam ettiği yer almaktadır.

19 Devlet Kalkınma Teşkilatı, Ön Ulusal Kalkınma Planı (2004-2006), Ankara, 2003.

 22

1.3. Dokuzuncu Beş Yıllık Kalkınma Planı

Dokuzuncu Beş Yıllık Kalkınma Planı20, AB’ye üyelik sürecinin

gerektirdiği Katılım Öncesi Ekonomik Program ve Uyum İçin Stratejik Çerçeve

gibi dokümanların yanı sıra, başta Orta Vadeli Program olmak üzere diğer ulusal

ve bölgesel plan ve programlar ile sektörel ve kurumsal strateji belgelerinin

dayanağını oluşturmak üzere hazırlanmıştır. AB’ye üyelik sürecine katkı

sağlayacak temel strateji dokümanı olarak tasarlanmış olması nedeniyle, AB’ye

üyelik hedefi doğrultusunda, AB mali takvimi dikkate alınmıştır. Demokrasi,

hukuk devleti, insan hakları, sağlık, gıda güvenliği, tüketici hakları, rekabet

kuralları, kurumsal iyileşme ve çevrenin korunması gibi bir çok alanda AB norm

ve standartlarına ulaşılması, beklentisi yer almaktadır. ‘’Mevzuata uyum süreci,

ülke öncelikleri ve imkanları dikkate alınarak aşamalandırılarak ve bütüncül bir

strateji çerçevesinde yönlendirilecektir‘’ ifadesi planda yer almaktadır. Çevrenin

Korunması ve Kentsel Altyapının Geliştirilmesi ile ilgili bölümde ise, 2005 Yılı

Programında çevre ile ilgili yer alan kaygılar tekrarlanmaktadır. ‘’AB’ye uyum

sürecinde, atık yönetimi, doğa koruma, gürültü ve çevresel etki değerlendirme

konularında ilerleme sağlanmasına rağmen, çevre alanında hala çok sayıda

düzenlemeye gereksinim bulunmaktadır.’’ ifadesi yer almaktadır.

Dokuzuncu Beş Yıllık Planda, hedef olarak belirlenen çevresel izleme,

denetim ve raporlama sisteminin altyapısının geliştirilmesi ihtiyacı devam ettiği

20 DPT, Dokuzuncu Kalkınma Planı, (2007-2013), Ankara, 2006.

 23

belirtilmektedir. İmalat Sanayisi ihracatında bir önceki döneme göre ciddi artış

olduğu belirtilmekle birlikte, teknoloji üretiminde yetersizlik, modern teknoloji

kullanımının hızlı yaygınlaşamaması, nitelikli işgücü noksanlığı, yeni gelişen

sektörlere yeterince yatırım yapılamaması, kayıt dışılık ve ithalattan

kaynaklanan haksız rekabet gibi hızlı gelişmeyi sınırlayan yapısal nitelikteki

sorunların devam ettiği belirtilmektedir.

Planın, Sanayi ile ilgili hedeflerinde ise, haksız rekabeti önlemek üzere

AB teknik mevzuatına uyum çalışmalarının hızlandırılacağı, uygunluk

değerlendirme ile piyasa gözetim ve denetim sistemlerinin güçlendirileceği

belirtilmektedir. Planda, İmalat sanayisinde sektörel gelişme stratejilerini ve

öncelik alanlarını belirlemek üzere bir danışma mekanizması geliştirileceği

belirtilmiştir. Bunun uygulanması halinde, yenilikçi ve AB stratejilerinin

çalışılmasına olanak sağlayan bir yapıya geçilebileceği planlanmaktadır. Sanayi

ve çevre politikalarına uygun büyüme, çevre kurallarına uygun üretim ve

sürdürülebilirlik hedef olarak gösterilmektedir.

1.4. KOBİ Stratejisi ve Eylem Planı21

Küçük ve Orta Büyüklükteki İşletmeler (KOBİ), için ulusal politikaların

uygulanmasını ve AB’ye uyum sürecinde KOBİ uyumunu sağlamak amacıyla,

2004 yılında, bir KOBİ Stratejisi ve Eylem Planı hazırlanmıştır.

21 DPT, KOBİ Stratejisi ve Eylem Planı, Ankara, 2004, s.38.

 24

Söz konusu Planda, AB çevre mevzuatının uygulanmamasının, AB ile

Türkiye arasındaki rekabet koşulları üzerinde olumsuz etkilere neden olabileceği

yer almaktadır. Ayrıca bölgesel gelişmişlik farklarını gidermek, altyapıyı

geliştirmek, çevre problemlerine çözüm getirmek, Ar-Ge kapasitesini geliştirmek,

için kullanılan çeşitli AB fonlarından, Türk üreticilerin yararlanma olanağına

sahip bulunmadıkları belirtilmektedir.

Ancak, hazırlanan Plan yeni teknolojilere atıf yapmanın ötesinde çevre

açısından bir katkı koymamaktadır.

1.5. 2005 Yılı İlerleme Raporu22

Avrupa Komisyonun, Türkiye’nin üyelik yükümlülüklerini gözden geçiren,

Katılım Ortaklığı Belgesindeki23 önceliklerini ne ölçüde yerine getirdiğini

irdeleyen, ilerleme raporu Birlik ile Türkiye arasındaki ilişkileri tanımlamaktadır.

2004 yılı İlerleme Raporundan bu yana atık yönetimi, gürültü alt başlığı ve

doğanın korunması alanlarında bazı ilerlemelerin gerçekleştirilmiş olduğunun

açıklandığı raporda, çevre faslı altındaki diğer alt başlıklarda, mevzuatın

aktarımında ise sınırlı bir gelişme sağlanmış ya da esaslı bir gelişme

görülmediği belirtilmiştir. Özellikle topluluğun taraf olduğu uluslararası

sözleşmelerde belirtilen sınır aşan sorunlara ilişkin çalışmaların yapılması

22 DPT, 2005 Yılı İlerleme Raporu, Ankara, 2005.

23 DPT, Türkiye İçin Katılım Ortaklığı Belgesi, Ankara, 2003

 25

önerilmektedir. Çevreye ilişkin mevzuatın uygulanması ve uygulatılması

alanlarındaki eksiklikler vurgulanmıştır.

Çevre politikalarının diğer politikalar ile bütünleştirmesi ve sürdürülebilir

kalkınmanın teşvik edilmesinin önerildiği raporda, çevre mevzuatının

uygulanması için önemli ölçüde yatırım yapılması ve yeni yatırım projelerinin AB

çevre mevzuatı ile uyumlu olması gerektiği belirtilmiştir.

1.6. Ön Ulusal Kalkınma Planı (ÖUKP)

Ön Ulusal Kalkınma Planı, Türkiye- AB ilişkileri çerçevesinde AB

tarafından 2004-2006 döneminde uyuma yönelik katılım öncesi mali yardımların

(390/2001/EC sayılı Konsey Tüzüğü)24 kullanımını temel teşkil etmek üzere

hazırlanmıştır. Türkiye’nin kalkınma stratejisinin genel çerçevesi aşağıdaki gibi

belirlenmiştir.

1. Uzun Vadeli Strateji,

2. Orta vadeli stratejinin beş temel amacı ve öncelikleri,

3. AB ile Ekonomik ve Sosyal Uyuma yönelik ÖUKP Stratejisinin gelişme

eksenleri.

24 “Council Regulation (EC) No 390/2001 of 26 February 2001 on assistance to Turkey in the
framework of the pre-accession strategy, and in particular on the establishment of an Accession
Partnership “, Official Journal of the European Communities, 28 February 2001, No L 058
s.1-3.

 26

Orta vadeli stratejinin amaçları ve öncelikleri arasında dördüncü stratejik

hedef olarak altyapı hizmetlerinin iyileştirilmesi ve çevrenin korunması yer

almaktadır.

Ön Ulusal Kalkınma Planının topluluk politikalarıyla uyumu konusunda,

AB’nin çevre politikası dikkate alınarak, ÖUKP’de, su kaynaklarının korunması,

içme suyu ve kanalizasyon hizmetlerinde verimliliğin arttırılması, katı atık

yönetimi altyapısının geliştirilmesi ve çevre yönetiminde kurumsal kapasitenin

güçlendirilmesi temel öncelikler olarak belirlenmiştir. Bu suretle, çevre alanındaki

mevzuat uyum sürecinin, kurumsal altyapının iyileştirilmesi ve verimliliğin

arttırılması ile desteklenmesi hedeflenmektedir.

Planın, altyapı hizmetlerinin iyileştirilmesi ve çevrenin korunması

açısından yapılan çevre sektörü analizinde:

• Çevreye dönük veri tabanının yetersizliği,

• Çevre yönetiminde görev, yetki paylaşımının belirsizliği,

• Çevre hizmetlerinde istihdam edilen teknik personel yetersizliği,

• Tamamlanan altyapı tesislerinin işletilmesinde güçlükler yaşanması,

• Atık su ve katı atık bertaraf tesislerinin yetersizliği,

• Katı atık yönetimi konusunda yeterli bilincin oluşmaması

• problemli alanlar olarak belirlenmiştir.

Öte yandan çevre ile ilgili uluslararası Anlaşmaların imzalanmış olması,

üretime ilişkin stratejilerde çevre dostu teknolojilerin kullanımının tüm ulusal plan

ve raporlarda öngörülmüş olması fırsatlar olarak değerlendirilmektedir.

 27

Ön Ulusal Kalkınma Planı (ÖUKP), iyileştirilmiş çevre standartlarının ve

temiz teknolojinin katkısının, Türk endüstrisinin rekabet gücünü arttırıcı olarak

görmektedir.

1.7. Türkiye Sanayinin Yapısı ve Sürdürülebilirlikle İlgili Politikası

Türkiye’de 1963’ten beri uygulanan beş yıllık kalkınma planı

dönemlerinde “sanayiye dayalı büyüme” temel amaçlardan biri olmuştur. 1980

yılına kadar ithal ikamesi politikası uygulanmış, 1980 yılından sonra ise, ihracata

dönük sanayileşmenin uygulamaya konulmasıyla, piyasa ekonomisinin ilke ve

esaslarının geliştirilmesi yönünde önemli gelişmeler kaydedilmiştir.25

Bunun sonucunda özel sektör önemli bir canlılık kazanmıştır. Son

yıllardaki endüstriyel büyüme büyük ölçüde özel sektör yatırımları ve

dinamizminden kaynaklanmıştır. 2001 ekonomik krizine rağmen, 2002 yılının ilk

çeyreğinden itibaren iyileşme belirtileri gözlenmiştir.26 Türkiye’de sanayinin Gayrı

Safi Milli Hasıla içindeki payı 1980 yılında %18,3 iken, 2000 yılında %23’e,

2002’de ise %25,6’ya yükselmiştir.27

Endüstriyel üretimin %80’den fazlası ve gayrı safi sabit sermaye

yatırımlarının yaklaşık %95’i özel sektör tarafından gerçekleştirilmektedir.

Üretimin %20’si ve gayrı safi sabit sermaye yatırımlarının %5’i ise kamuya ait

sanayi sektörleri eliyle yürütülmektedir. 1980’lerin başlarında kamuya ait sanayi

25 DPT, 2001.

26 DPT, 2001.

27 DPT, 2001.

 28

sektörleri için sözü edilen yüzdeler sırasıyla %57 ve %63’tü.28 Aynı rapora göre,

üretim sanayindeki ana sektörlerin payları Çizelge1’de gösterilmiştir.

Çizelge 1. Üretim Sanayinde Ana Sektörlerin Payları (%)

Üretim %’si (1998 fiyatlarıyla) 2000 2002

Gıda sanayi 20,1 20,9

Tekstil ve giyim 20,2 21,5

Kimya sanayi 7,2 6,9

Otomotiv sanayi 6,5 4,8

Petrol ürünleri 5,9 6,9

Demir ve çelik sanayi 4,6 4,9

Tablodan görüleceği gibi üretim payları açısından ana sanayi kategorileri gıda,

tekstil ve giyim sektörleridir.

Sanayi yapısı içerisinde KOBİ’ler önemli bir paya sahiptir. 2000 yılında,

250’ye kadar çalışanı olan KOBİ’ler tüm işletmelerin % 99,6’sını oluşturmuş,

toplam istihdamda % 63,8, katma değerde ise % 36 paya sahip olmuştur.

Sanayinin mekansal dağılımı organize sanayi bölgeleri ve küçük sanayi siteleri

ile yönlendirilmektedir. 2002 yılı sonu itibarıyla, 65 sanayi bölgesinde 10.582

işletme faaliyet göstermekte olup, 351.299 kişi istihdam edilmektedir. Ayrıca,

362 adet küçük sanayi sitesinde kurulan 83.318 işletmede, yaklaşık 400.000 kişi

istihdam edilmektedir.29

28 DPT, 2001.

29 DPT, 2001.

 29

Türkiye çok değişik endüstrilerin bulunduğu büyük bir ülkedir. Devlet

İstatistik Enstitüsü’nden (DİE) elde edilen rakamlar uyarınca 2000 yılında toplam

200.000 civarında sanayi kuruluşu olduğu saptanmıştır. İmalat sanayindeki

firmaların kalite kavramına verdikleri önem artmıştır. Firmaların ISO 9000 gibi

kalite belgelendirme sistemlerine müracaatlarında artış gözlenmiştir.30

Teknolojik gelişmelere ayak uydurma konusundaki zorluklar, yenilik ve

yeni teknoloji üretmede yetersizlik, Türk sanayisinin rekabet gücünü olumsuz

olarak etkileyen unsurlar olarak karşımıza çıkmaktadır. Ayrıca, haksız bir

rekabet ortamı oluşmasına neden olan kayıt dışı istihdam çok yaygındır.

Sanayi politikasının oluşturulmasında etkili olan başlıca kurum ve

kuruluşlar ve bunların görevleri aşağıda yer almaktadır:31

Hazine Müsteşarlığı: Yatırım teşvik sisteminin belirlenmesi ve uygulanması,

yabancı yatırımlarla ilgili politikaların belirlenmesi, yabancı yatırımların takibi ve

teşvik edilmesi,

Dış Ticaret Müsteşarlığı: Dış ticaret faaliyetlerinin koordinasyonu ve

desteklenmesi, ihracat teşviklerinin düzenlenmesi, serbest bölgelerin kurulması,

yönetilmesi ve işletilmesi ile ilgili ilke ve politikaların belirlenmesi,

Özelleştirme İdaresi Başkanlığı: Özelleştirme uygulamaları ile ilgili kararların

alınması ve uygulanması,

30 DPT, Türkiye Sanayi Politikası (AB Üyeliğine Doğru), Türkiye, 2003.

31 Ibid.

 30

Küçük ve Orta Ölçekli Sanayii Geliştirme ve Destekleme Başkanlığı (KOSGEB):

Ar-Ge faaliyetlerinin desteklenmesi, laboratuar, danışmanlık ve tasarım

hizmetleri verilmesi, kalite iyileştirme ve sektörel gelişmeye yönelik destek

sağlanması, pazarlama ve istihdam yaratma konularında danışmanlık ve eğitim

hizmetleri verilmesi,

Türkiye Bilimsel ve Teknik Araştırmalar Kurumu (TÜBİTAK): Bilim ve teknoloji

politikalarının oluşturulması ve Ar-Ge faaliyetlerinin teşvik edilmesi ve

koordinasyonu,

Rekabet Kurumu: Rekabetin bozulduğu durumlarda gerekli incelemelerin

yapılması, muafiyet ve menfi tespit belgelerinin verilmesi, birleşme ve satın

almaların onaylanması, Rekabet Kanunu çerçevesinde gerekli düzenlemelerin

yapılması,

Türk Standartları Enstitüsü (TSE): Türk standartlarının hazırlanması, ürün ve

sistem belgelendirmesi, ulusal düzeyde endüstriyel metroloji, kalibrasyon,

Türk Patent Enstitüsü: Sınai mülkiyet haklarının tescili ve korunması için gerekli

işlemlerin yürütülmesi,

Türk Akreditasyon Kurumu: Laboratuar, belgelendirme ve muayene hizmetleri

veren yerel ve uluslararası kuruluşların akreditasyonu, söz konusu kuruluşların

kabul edilen ulusal ve uluslararası standartlara uygun olarak çalışmalarının

temin edilmesi ve labaratuar belgelerinin uluslararası alanda tanınmasının

sağlanması,

Türkiye Odalar ve Borsalar Birliği, Türk Sanayicileri ve İşadamları Derneği,

Türkiye Esnaf ve Sanatkarları Konfederasyonu ve Sektörel Üretici Birlikleri de

 31

sanayi politikasının oluşturulmasında ve ilgili tedbirlerin alınmasında kamu

kurumlarıyla işbirliği yapan özel sektör kuruluşlarıdır.

AB üyeliğine doğru, Türkiye sanayi politikası belirlenirken, sürdürülebilir

gelişmenin sağlanması konusu da ele alınmıştır. 2003 yılında hazırlanan bu

belge yine kalkınma planları ve diğer stratejik belgelerde yer aldığı gibi,

sürdürebilir gelişmenin ekonomik, sosyal ve çevresel unsurlarından

bahsetmektedir. Ekonomik ve sosyal gelişimin insan sağlığı, ekolojik denge,

kültürel, tarihsel ve estetik değerler korunarak sağlanması amaç olarak

saptanmıştır. Çevre sorunlarına yönelik çözümlerde toplumsal uzlaşma ve

katılımın önemi vurgulanmaktadır. Çevre politikalarının ekonomik ve sosyal

politikalar ile entegrasyonunda ekonomik araçlardan yararlanılması

öngörülmüştür. Sanayi politikalarının belirlenmesinde ve yeni sanayi

yatırımlarında çevre dostu teknolojilere öncelik sağlanarak, yerel imalatçıların bu

teknolojiler konusunda teşvik edileceği belirtilmektedir.

1.8. Kurumsal Yapı

1.8.1. Çevre ve Orman Bakanlığı (ÇOB)

1982 Anayasasının 56. maddesinde, herkesin sağlıklı ve dengeli bir

çevrede yaşama hakkı olduğu bir Anayasa hükmü olarak kabul edilmiş ve

çevreyi geliştirmenin, çevreyi korumanın, çevre kirliliğini önlemenin devletin ve

vatandaşın ödevi olduğunu çok açık ve kesin bir şekilde belirtmiştir.

 32

Türkiye’de çevre yönetimi ile ilgili sistemin temelleri Üçüncü Beş Yıllık

Kalkınma Planı (1973-1977) ile birlikte atılmıştır. Ülkemizde gerek çevre

politikasının saptanması, gerekse ihtiyaç duyulan koordinasyonun sağlanması

amacıyla, 1978 yılında, bir Bakanlar Kurulu Kararıyla (12 Ağustos 1978, No:

16375) Başbakanlık Çevre Müsteşarlığı kurulmuştur. Daha sonra, 1984 yılında

Çevre Müsteşarlığı Başbakanlığa bağlı Çevre Genel Müdürlüğüne

dönüştürülmüştür. 5 yıl sonra, 1989’da ise 389 sayılı Kanun Hükmünde

Kararname (KHK) ile (R.G., 9 Kasım 1989, No: 20337) kurum yeniden

Müsteşarlık düzeyine yükseltilmiştir.

1991 yılının Ağustos ayında Çevre Bakanlığı’nın (443 sayılı KHK ile)

kurulmasıyla birlikte Başbakanlık Çevre Müsteşarlığı’nın varlığı sona ermiştir.

4856 sayılı Kanunla, 1.5.2003 Tarihinde Çevre ve Orman Bakanlığı

kurulmuştur

Orman Bakanlığının geçmişteki yapısını incelersek, Türkiye’de ormancılık

sektöründeki hizmetlerin artması sonucu, 7.8.1969 tarihinde 1595 sayılı Kanunla

Orman Bakanlığı’nın kurulmuş olduğu görülmektedir. Orman Bakanlığına bağlı

olarak 3.9.1969 tarihinde Ağaçlandırma ve Erozyon Kontrolü Genel Müdürlüğü,

5.1.1970 tarihinde Orman Ürünleri Sanayii Genel Müdürlüğü, 21.1.1976

tarihinde Orman-Köy İlişkileri Genel Müdürlüğü, 17.2.1976 tarihinde Milli Parklar

ve Avcılık Genel Müdürlüğü kurularak Orman Genel Müdürlüğü’ne bağlı kuruluş

olarak Bakanlık bünyesinde yer almıştır.

 33

Daha sonra Orman Bakanlığı, Devlet Bakanlığı’nın 21.9.1980 gün ve

4741 sayılı oluru ile önce, Gıda Tarım ve Hayvancılık Bakanlığı ile birleştirilerek

Tarım ve Orman Bakanlığı adını almışsa da 13.2.1981 tarih ve 2384 sayılı

Orman Bakanlığının Tarım Bakanlığı’na devri hakkında Kanun ile Orman

Bakanlığı resmen kapatılmıştır. Kapatılan Orman Bakanlığı ile bu bakanlığa

bağlı katma bütçeli ve döner sermayeli Orman Genel Müdürlüğü ve diğer

birimler Tarım Bakanlığı’na devredilmiş ve bu bakanlığın adı Tarım Orman

Bakanlığı olarak değiştirilmiştir. 1983 yılı sonunda ise bu bakanlık, Köy İşleri

Bakanlığı ile birleştirilerek Tarım Orman ve Köy İşleri Bakanlığı adını almıştır.

Böylece 1981 yılından itibaren Ağaçlandırma ve Milli Parklar Genel Müdürlük’leri

kapatılmış ve bu genel müdürlüklerce yürütülen hizmetler Orman Genel

Müdürlüğü’ne devredilmiştir. Yaklaşık 10 yıl sonra 7.8.1991 tarih ve 442 sayılı

Kanun Hükmünde Kararname ile Orman Bakanlığı yeniden kurulmuş, bu KHK

değiştirilerek 21.5.1992 tarihinde 3800 sayılı Kanunla Orman Bakanlığı yeniden

yapılandırılmıştır.

Orman Bakanlığı’nın 21.05.1992 tarih 3800 sayılı kanunla kuruluş amacı

ormanların korunması ve geliştirilmesinin sağlanması, ormanların içinde ve

bitişiğinde yaşayan köylülerin kalkındırılması ve bunun için gerekli tedbirlerin

alınması, orman ürünlerine olan ihtiyaçların karşılanması ve orman ürünleri

sanayiinin geliştirilmesi ile sınırlandırılmıştır.

 34

Çevre ve Orman Bakanlığı teşkilât ve görevleri hakkında 4856 sayılı

Kanun ile 2003 yılında birleştirilen iki bakanlık henüz yapılanma çalışmalarını

tamamlayamamıştır .

Çevre ve Orman Bakanlığı’nın görevleri aşağıdaki gibi özetlenebilir:32

• Çevrenin korunması ve kirliliğinin önlenmesi için politikalar tespit

etmek, programlar hazırlamak, teknolojiyi belirlemek, tesislerin

özelliklerini tespit etmek;

• Ekolojik dengeyi bozan kirleticilerin, çevreye zarar vermeyecek şekilde

bertaraf edilmesi için denetimler yapmak, gerekli durumlarda

faaliyetlerin durdurulması ile ilgili usul ve esasları yönetmelikle

belirlemek;

• Labaratuar kurmak, kurdurmak ve denetimlerini yapmak, bölgesel ve

sektörel bazda, kirlenmeyi izlemek,

• Çevresel etki değerlendirmesi ve stratejik çevresel değerlendirme

çalışmasının yapılmasını sağlamak, çevre düzeni plânlarını

hazırlamak veya hazırlatmak;

• Hayvanların korunmasına yönelik çalışmaları yapmak;

• ilgili kurum ve kuruluşları arasında işbirliği ve koordinasyonu

sağlamak;

32 “Çevre ve Orman Bakanliği Teşkilât ve Görevleri Hakkında 4856 Sayılı Kanun”, Resmi
Gazete, 08 Mayıs 2003, Sayı 25102.

 35

• Çevreye olumsuz etkileri olan faaliyetleri izlemek ve denetlemek;

• Ormanların korunması, imarı ve ıslahı ile bakımını sağlamak,

sınırlandırılması ve kadastrosunu yapmak, ağaçlandırma plânı

düzenlemek, otlak, yaylak ve kışlakları özel mevzuatına göre ıslah

etmek, otlatma amenajman plânlarını yapmak veya yaptırmak.

ağaçlandırma yapmak;

• Erozyonu önleyici her türlü tedbiri almak;

• Devlet ormanları ile tüzel kişiliği haiz kamu kurumlarına ve özel

ormanlara ait amenajman plânlarını yapmak veya yaptırmak;

• Orman köylülerini desteklemek. Yurt içi odun hammadde ihtiyacını

karşılamak, odun ve odun dışı orman ürünlerinin ithalat ve ihracatına

ilişkin esasları belirlemek;

• Millî parklar, doğa parkları, doğa anıtları, doğal koruma alanları ve

orman içi mesire yerleri ile biyolojik çeşitliliğin, av ve yaban hayatı

alanlarının tespiti, yönetimi, korunması, geliştirilmesi, işletilmesi ve

işlettirilmesini sağlamak;

• Bütün ülkede çevreye olumsuz etkileri olan faaliyetleri takip etmek ve

denetlemektir.

ÇOB'da doğrudan bakana bağlı bir Teftiş Kurulu Başkanlığı

bulunmaktadır. Bu birim bakanlık teşkilâtı ile teftiş, inceleme ve soruşturma

işlerini yürütmektedir.

 36

Çevre kanununun 12. maddesine göre, denetleme yetkisi bakanlığa aittir.

Bu yetki, bakanlıkça uygun görülen diğer kurum ve kuruluşlara devredilir.

Denetimler, bakanlığın belirlediği denetim usul ve esasları çerçevesinde yapılır.

Teknik talimatlar ve kontrol listeleri olmadığından, denetim ve izleme

sonuçları genel bir rapor olarak yazılmaktadır. Yönetmelikler denetleme ve

izleme işlemini ayrıntılı olarak tanımlamamaktadır. Denetim işlerinde çevre ile

ilgili İl Müdürlükleri de görevi paylaşmaktadırlar.

4856 sayılı Yasaya göre, çevreye olumsuz etkileri olan her türlü faaliyeti

izlemek, denetlemek, tehlikeli hallerde faaliyeti durdurmak tüm uygulayıcı kurum

ve kuruluşların bu konudaki taleplerini değerlendirmek görevi Çevre Yönetimi

Genel Müdürlüğü’ne vermiştir. Ayrıca, kurulacak tesisler için alıcı ortam

özelliklerine göre çevre kirliliği yönünden görüş vermek, izlemek ve müdahale

etmek de bu birimin görevidir

Denetim amacıyla, ÇB'nın 6 gezici labaratuarı ve Ankara, Gölbaşı'nda 1

merkez labaratuarı bulunmaktadır. Bu labaratuarlar henüz akredite değildir.

1.8.2. Belediyeler

10.7.2004 tarih ve 5216 sayılı Büyükşehir Belediyesi Kanunu ile çevre

açısından yerel ölçekte yapılması gereken, aşağıda belirtilen görevler

Büyükşehir Belediye’lerine verilmiştir.

Bahsi geçen Kanun gereğince, sürdürülebilir kalkınma ilkesine uygun

olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak,

 37

ağaçlandırma yapmak, gayrisıhhi işyerlerini, eğlence yerlerini, kentin belirli

yerlerinde toplamak, hafriyat toprağı, moloz, kum ve çakıl depolama alanlarını,

belirlemek, Büyükşehir katı atık yönetim planını yapmak, yaptırmak, katı atıkların

kaynakta toplanması ve aktarma istasyonuna kadar taşınması hariç katı atıkların

ve hafriyatın yeniden değerlendirilmesi, depolanması ve bertaraf edilmesine

ilişkin hizmetleri yerine getirmek, bu amaçla tesisler kurmak, kurdurmak,

işletmek veya işlettirmek, sanayi ve tıbbi atıklara ilişkin hizmetleri yürütmek,

bunun için gerekli tesisleri kurmak, kurdurmak, işletmek veya işlettirmek; deniz

araçlarının atıklarını toplamak, toplatmak, arıtmak ve bununla ilgili gerekli

düzenlemeleri yapmak Büyükşehir Belediye’lerinin görev tanımları kapsamında

yer almaktadır.

Ayrıca, gıda ile ilgili olanlar dahil birinci sınıf gayrisıhhi müesseseleri

ruhsatlandırmak ve denetlemek su ve kanalizasyon hizmetlerini yürütmek,

bunun için gerekli baraj ve diğer tesisleri kurmak, kurdurmak ve işletmek,

derelerin ıslahını yapmak; kaynak suyu veya arıtma sonunda üretilen suları

pazarlamak ve işletmek de Büyükşehir Belediye’lerinin görevleri arasıdadır. İl

düzeyinde yapılan planlara uygun olarak, patlayıcı ve yanıcı madde üretim ve

depolama yerlerini tespit etmek, konut, işyeri, eğlence yeri, fabrika ve sanayi

kuruluşları ile kamu kuruluşlarını yangına ve diğer afetlere karşı alınacak

önlemler yönünden denetlemek, bu konuda mevzuatın gerektirdiği izin ve

ruhsatları vermek, Büyükşehir Belediye’lerinin diğer görevleri arasında yer

almaktadır.

 38

5272 sayılı ve 7.12.2004 Tarihili Belediye Kanununa göre belediyeler,

imar, su ve kanalizasyon, ulaşım gibi kentsel altyapı, coğrafi ve kent bilgi

sistemleri, çevre ve çevre sağlığı, temizlik ve katı atık konularında sorumludur.

Ayrıca, İçme, kullanma ve endüstri suyu sağlamak, atık su ve yağmur suyunun

uzaklaştırılmasını sağlamak, bunlar için gerekli tesisleri kurmak, kurdurmak,

işletmek ve işlettirmek, kaynak sularını işletmek veya işlettirmek, katı atıkların

toplanması, taşınması, ayrıştırılması, geri kazanımı, ortadan kaldırılması ve

depolanması ile ilgili bütün hizmetleri yapmak ve yaptırmak, hafriyat toprağı ve

moloz döküm alanlarını, sıvılaştırılmış petrol gazı depolama sahalarını,

belirlemek ve bu alanlarda çevre kirliliği oluşmaması için gereken tedbirleri

almak Belediye’lerin görevlidir.

Bu görevlerin ötesinde bakanlıkların çıkardıkları genelgeler ile çevre ile

ilgili yönetmelik uygulamaları belediyelere aktarılmaktadır. Buna örnek, Çevre

Yönetimi Genel Müdürlüğü’nün 29 Haziran 2006 tarihindeki yetki devridir.

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği kapsamında,

ilgili ölçüm, denetim, izleme, izin ve yaptırım, 2872 sayılı Çevre Kanunu’nun

12’nci maddesinin birinci fıkrasında belirtilen, Çevre ve Orman Bakanlığı’na ait

olan, denetleme ve idari yaptırım, ve karar verme yetkilerini, yeterli bulunan

bazı belediyelere devredilmiştir.

Bu çalışmaların, çevre hizmetlerinin büyük bölümünden sorumlu olan

yerel yönetimlere aktarılamamasının bir nedeni, bu görevleri yerine getirebilmek

için 2464 sayılı Belediye Gelirleri Yasası’nın yeniden düzenlenerek finans

 39

sağlanmasıdır. Bir başka nedeni de, uluslararası piyasalardan kredi almanın

yerel özerkliği artıracağı, hizmetlerin sunum düzeyini yükselteceği düşüncesi

olabilir.

Tüm bunlara rağmen hala Belediyelerin kurumsal kapasitelerinin çok

yetersiz ve siyasi kararların çok etkin olduğu açıktır. Çevre yönetiminde ilk

derecede söz sahibi olan büyüklü küçüklü çok sayıda yerel yönetim birimi

arasında eşgüdümü ve işbirliğini sağlayacak düzenekler oluşturulamamış olması

da önemli bir sorundur.

1.8.3. Diğer İlgili Kurumlar

Çevre ve Orman Bakanlığı, Türkiye’de çevre politikalarının geliştirilmesi

ve uygulanması için kapsamlı koordinasyon rolüne sahipse de, diğer

bakanlıkların ve diğer kurum ve kuruluşların da önemli rolleri vardır. Özellikle

Başbakanlık, AB Genel Sekreterliği, Devlet Planlama Teşkilatı ve Hazine

uyumlaştırma sürecine destek vermekle yükümlü kurumlardır. Sağlık Bakanlığı

hava ve su kalitesine ilişkin anahtar rol oynarken, Tarım ve Köy İşleri Bakanlığı

kırsal kesimlerde ve balıkçılık alanlarındaki birçok çevre meselesinden

sorumludur. Dışişleri Bakanlığı da su tedariki gibi sınır aşan konularda önemli bir

rol oynamaktadır. Bayındırlık ve İskan Bakanlığı, yerel düzeyde doğanın

korunması dahil, arazi kullanma planlamasında önemli rol sahibidir ve İller

Bankası yoluyla küçük belediyelerde içme suyundan, kentsel atık sudan ve katı

atık yönetimi hizmetlerinden sorumludur. Enerji ve Tabii Kaynaklar Bakanlığı

bağlı ve ilgili kuruluşları ile birlikte, diğer kamu ve özel kuruluşlar ile koordineli bir

 40

şekilde enerji politikalarının hazırlanması ve uygulanmasından sorumludur. Her

ilin, mevzuatla uyumu izlemeyi de içeren sorumlulukları olan bir Mahalli Çevre

Kurulu vardır.

Bir değerlendirme yapmak gerekirse; Türkiye'nin çevre politikasının pek

de belirgin olmadığı, ancak AB çevre politikası alanında muhtemel müzakere

sürecine yönelik gerekli bazı hazırlıkların yapılması doğrultusunda çalışmalar

olduğunu söylemek gerekir. Bu nedenle Türkiye’de çevre yönetimi

değerlendirilirken öncelikle, yönetimde çok başlılık ve yetki karmaşasını

belirtmek gerekir.

ÇOB’nın AB çevre mevzuatının uyumlaştırılmasının genel

koordinatörlüğünü ve sorumluğunu üstlenecek ulusal düzeyde tek bir yetkili

kurum olduğu göz önüne alındığında, ÇOB'nın uyumlaştırma sürecini yürütmek

için gereken kaynak ve kapasitelerin değerlendirilmesine dayanan açık bir

misyon tanımı geliştirmesi önem kazanmaktadır. ÇOB için bu tanım değişik

uluslararası çalışmalarla belirlendiği halde uygulamada pek de geçerli olmadığı

açıktır. Buradan çıkarak genelde mevzuatın hazırlandığı ancak uygulamada

ciddi zafiyetlerin olduğu açıktır. Uygulamanın 2030 yılına kadar personel

giderleri (9910 yeni personel) için 2.527 milyon Avro olduğu tahmin edilmiştir.

Etkin uygulamayı güvence altına almak için yerel düzeyde ihtiyaç duyulacak

 41

yüksek kapasiteli, yeni personel sayısının diğer AB ülke ortalamalarının da

altında olduğu görülmektedir.33

1.9. Yasal Düzenlemeler

Türkiye’de uygulanmakta olan yasaların kaynakları dokuz başlık altında

sıralanabilir: Anayasa, kanunlar, kararnameler, tüzükler, yönetmelikler, tebliğler,

genelgeler/sirkülerler, uluslararası anlaşmalar ve gelenekler.

Türkiye'de çevre koruma politikası ve hukukunun temel hareket noktası

1982 tarihli Anayasanın 56ıncı maddesinde yer alan çevre hakkına ilişkin

hükümdür. Bu madde sağlıklı ve dengeli bir çevrede yaşamanın herkesin hakkı

olduğunu belirttikten sonra, çevre sağlığını korumanın ve çevreyi geliştirmenin

yanı sıra çevre kirliliğini önlemenin devletin ve vatandaşların ödevi olduğunu

vurgulamıştır. İşte bu hükümdeki ödevini yerine getirme çerçevesinde, devlet, bir

yıl kadar sonra, 2372 sayılı Çevre Kanununu yayınlamıştır. 1983de yayınlanan

Kanun 1984, 1986, 1988, 1990 ve 1991de değişikliğe uğramıştır. En son

13.05.2006 tarih ve 26167 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren,

26.04.2006 tarih ve 5491 sayılı "Çevre Kanununda Değişiklik Yapılmasına Dair

Kanun” ile 2872 Sayılı Çevre Kanunu’nun bazı maddeleri değiştirilerek önemli

bir değişikliğe uğramıştır.Bu değişiklikle sürdürülebilirlik kavramı Kanunun

amacında yer almıştır.

33 Carl Bro, 2004.

 42

1983 yılında yayımlanan "2872 Sayılı Çevre Kanunu’ndaki "kirleten-öder"

prensibi değişmemiştir. Kirlenme ve bozulmanın önlenmesi, sınırlandırılması,

giderilmesi ve çevrenin iyileştirilmesi için yapılan harcamalar; kirleten ve

bozulmaya neden olan tarafından karşılanacaktır. Çevreyi kirleten veya bozan

bir faaliyetten zarar gören veya haberdar olan herkes, ilgili makamlara

başvurarak önlem alınmasını veya faaliyetin durdurulmasını isteme hakkına

sahiptir. Çevre ve Orman Bakanlığı, belli koşulları taşıyan kişileri ''çevre

gönüllüsü'' olarak görevlendirebilir. Bu görev için herhangi bir ücret

ödenmemektedir.

Çevre kirliliğinin genelde önlenmesi ile ilgili temel hukuki metin Çevresel

Etki Değerlendirmesi Yönetmeliğidir, Bu yönetmelik ilk olarak 1993de

yayınlanmış, daha sonra pek çok değişikliklere uğramış en son 2004 yılında

değiştirilip, yeniden düzenlenerek bugünkü şekline kavuşturulmuştur. Bunun

dışındaki hukuki metinler, özellikle AB mevzuatına uyum sağlamak için

direktiflerin aktarılması sonucunda çevrenin hava ve su gibi spesifik unsurlara

ilişkin kirliliğin önlenmesi konusundaki yönetmelikler :

Katı Atıkların, Tehlikeli Atıkların, Ambalaj ve Ambalaj Atıklarının, Atık Pil

ve Akümülatörlerin, Tıbbi Atıkların, Atık Yağların ve Bitkisel Atık Yağların,

Hafriyat Toprağı İnşaat ve Yıkıntı Atıklarının, Toprak Kirliliğinin, Endüstri

Tesislerinden Kaynaklanan Hava Kirliliğinin, Isınmadan Kaynaklanan Hava

Kirliliğinin Kontrolü, Çevre Denetimi, Çevresel Gürültünün Değerlendirilmesi ve

Yönetimi, İçme Suyu Elde Edilen veya Elde Edilmesi Planlanan Yüzeysel

 43

Suların Kalitesi, İnsani Tüketim Amaçlı Sular, Kentsel Atık Su Arıtımı, Yüzme

Suyu Kalitesi, Tehlikeli Maddelerin Su ve Çevresinde Neden Olduğu Kirliliğin

Kontrolü Yönetmelikleridir.

Yukarıda belirtilen çevreyi doğrudan ilgilendiren hukuki metinler dışında

çevreyi içerdikleri çeşitli hükümler nedeniyle dolaylı şekilde ilgilendiren ve

hemen hemen hepsinin çıkarılışları eski tarihlere uzanan çok sayıda yasa daha

vardır. Bu yasalara ilişkin, AB alt başlıklarına göre düzenlenmiş olarak

hazırlanan güncel bir envanter Ek 1 de verilmiştir.

Hukuki düzenlemeler yapılırken ve değiştirilirken bütüncül anlayıştan

uzak olan sektörel yaklaşımın esas alınması, yani ilgili konunun tek başına ve

bağlantısı olabileceği konular dikkate alınmaksızın düzenlenmesi çeşitli metinler

arasında, hatta aynı metin içerisinde, uyumsuzlukların, eksikliklerin,

kopuklukların ve yanlışlıkların ortaya çıkmasında etkili olmuştur. Bunun sonucu

olarak kendisini gösteren önemli bir sorun da, dağınıklık arz eden çeşitli hukuki

düzenlemelerde, yetkilerin birden çok idari birimlerin üzerinde toplanması ve

pratikte yetki karmaşasına yol açılmasıdır.

Uygulamadan kaynaklanan sorunların belirli bir bölümü mevzuattaki,

yukarıda değinilen, olumsuzluklardan ileri gelmektedir. Çevre mevzuatının

dağınıklığı, boşluk ve karmaşıklıklar idarecilerin bunları anlayıp benimsemelerini,

dolayısıyla, uygulamalarını güçleştirmektedir.

Asıl önemli olgu yöneticilerin çevre korumanın özünü tam olarak

algılayamamış olmaları ve aynı şekilde çevre bilincinin, ülke genelinde azınlık

 44

oluşturan çevreciler hariç, toplumun genelinde, eğitimli kesimler de dahi

yerleşmemiş oluşudur.

1.9.1. Yansıtma İçin Yasal Araçların Seçimi

Türkiye için, AB gereklerinin aktarılmasının nasıl gerçekleştirileceğinin

irdelenmesi ve hangi yasal araçların kullanılacağının ve AB tarafından

kullanımlarına izin verileceğinin saptanması önemlidir. Çevre ile ilgili her

direktifin, direktif hükümlerinin üye devletlerin ulusal yasalarına aktarılmasını

gerektiren bir hükmü bulunmaktadır.

Aktarma için bazı genel ilkeler Avrupa Adalet Divanı34 hükümlerinden

sağlanabilir:

• Bir direktifin uygulanması her üye devlette yasal eylem

gerektirmeyebilir. Özellikle anayasa veya idari yasalarda genel

esasların varlığı, özel birtakım mevzuat yoluyla uygulamayı gereksiz

kılabilir. Ancak, bu söz konusu esaslar çerçevesinde ulusal yetkililerce

direktifin tam olarak uygulanacağının garanti edilmesi, direktif bireyler

için birtakım haklar yaratıyorsa, o esaslardan doğacak yasal durumun

kesin ve sarih olması ve söz konusu bireylerin bu haklarından

haberdar edilmeleri ile gerektiğinde ulusal mahkemeler önünde bu

esaslara dayanmaları olasılığının sağlanması koşuluyla

gerçekleşebilir.

34 Carl Bro, 2002.

 45

• Bir üye devletin, direktifin aktarılmasında yapıları itibarıyla bir yetkilinin

istekleri ile değiştirilebilecek ve gereken tanıtımdan yoksun olan

yalnızca idari uygulamalara35 bağlı kalmasına izin verilmez (örneğin,

tebliğ ve genelgelerle düzenleme yapma).

Bu ilkeler, yukarıda sıralanmış olan Türk mevzuat çeşitlerine

uygulandığında, aktarılmanın gerçekleştirilmesinde, yasaların, kanun hükmünde

kararnamelerin, ve yönetmeliklerin yeterli olabileceği açıktır. Ancak, genelge ve

sirkülerlerin yansıtmanın gerçekleştirilmesi için yetersiz görülecegi de

bilinmelidir.

Yasal hiyerarşide tebliğler, yönetmelikler ile genelgeler arasında bir yerde

görünmektedir. Tebliğler, Resmi Gazete'de yayınlanmaktadır. Tebliğlerin

statüsü, onları yansıtma için yetersiz kılabilmekle birlikte, bu konu daha fazla

inceleme ve değerlendirme gerektirmektedir.

Bazı teknik standart ve gerekleri belirlemek için Türk Standartları’ndan

yararlanılmaktadır. Bu Standartlar’ın kanun gibi yaptırımları bulunmadığından

aktarma için yeterli sayılamazlar.

35 Ibid.

 46

İKİNCİ BÖLÜM

2. AB ÇEVRE POLİTİKASI VE TÜRKİYE’YE YANSIMASI

Topluluğun çevre politikasının hedefleri, kısaca, kirliliği ortadan kaldırmak,

azaltmak ve önlemek; doğanın ve doğal kaynakların, ekolojik dengeye zarar

verecek şekilde, işletilmesini önlemek ve rasyonel bir şekilde yönetilmelerini

temin etmek; kalkınmaya, kalite gereksinimleriyle uyum içerisinde, özellikle de

çalışma şartlarının ve çevrenin iyileştirilmesiyle yön vermek; kent planlaması ve

toprak kullanımında çevresel etkilerin daha fazla hesaba katılmasını sağlamak;

üye devletler dışındaki devletler, özellikle de uluslararası örgütlerle çevresel

problemlere ortak çözüm aramak şeklinde sıralanabilir.

AB çevre politikasının teknik araçları36, çevre politikalarının diğer politikalarla

bütünleştirilmesi, entegre kirlilik önleme ve kontrolü, uygulama ve denetim,

Avrupa çevre ajansı ve çevre alanında diğer kuruluşlar, AB çevre etiketi, çevre

yönetimi ve denetimi sistemi, çevresel etki değerlendirmesidir.

2.1. Avrupa Topluluğunun Çevre Eylem Programları37

Avrupa Tek Senedi (yürürlüğe girişi Temmuz 1987), "çevre"yi o zamanki

Avrupa Ekonomik Topluluğu'nu (AET) kuran Anlaşmaya dahil etmiştir. Bundan

önce, çevrenin korunması yalnızca AET vatandaşlarının keyfine vardığı "iyi

yaşam şartlarının" bir doğal sonucu idi. Çevre mevzuatı olarak adlandırılan

36 Türkiye Çevre Vakfı Yayınları, Avrupa Birliğinde ve Türkiye’de Çevre Mevzuatı, Ankara,
2001, s.125-149.

37 Carl Bro, 2002.

 47

mevzuatın ilk parçaları 1960'larda kabul edilmiştir. 1970'lerde ise AET Çevre

Eylem Planlarının (ÇEP’ler) oluşturulması ile birçok başka mevzuat uygulamaya

girmiştir. Eylem Programları her ne kadar bağlayıcı değilse de, istenen eylem

genellikle hukuki kuralların oluşturulmasını gerektirdiğinden, ilgili konudaki

mevzuatların gelişmesine yardımcı olmaktadır.38

Bu ÇEP’ler, AB'nin çevre politikalarının hedeflerini belirlemekle kalmayıp,

bu hedeflerin gerçekleştirilebilmesi için stratejik araçlar göstermektedir. Ayrıca,

üstlenilen mevzuatın kurumsal önlemlerle yürütülmesi yoluyla uygulanması ve

yürütülmesi için temel oluşturmaktadır. ÇEP’ler sınırlı bir zaman dilimi içinde

eylem önceliklerini belirleyip, belirtilmiş olan politik amaç ve hedefleri

gerçekleştirmek üzere geniş bir araçlar yelpazesi sunmaktadır.

İlk dört ÇEP, dörder yıllık dönemler için üstlenilmiştir:

(1. ÇEP 1973-1976; 2. ÇEP 1977-1981; 3. ÇEP 1982-1986; 4. ÇEP

1987- 1992)

5. ÇEP Sürdürülebilirliğe Doğru, 1992'de Rio de Janeiro'da yapılan çevre

ve kalkınma konulu Birleşmiş Milletler Konferansı için hazırlanmış olan bir AB

ortak pozisyonudur. Bu, geçmiş ÇEP’lere oranla çok daha kapsamlı bir program

olup, amaçları daha uzun bir dönem için (1992-1999) belirlenmiştir.

38 İktisadi Kalkınma Vakfı Yayınları, Avrupa Birliğinin Çevre Politikası ve Türkiye’nin Uyumu,
İstanbul, 2001, s.15.

 48

5. ÇEP’in nihai hedefi,39 Topluluk içindeki büyüme kalıplarını,

sürdürülebilir bir kalkınma yoluna erişecek biçimde değiştirmek idi. Bu programın

rehber ilkeleri, ihtiyat ilkesi ve kirleten öder ilkesinin etkili bir biçimde

uygulanması da dahil olmak üzere, ortak sorumluluk kavramından

kaynaklanmaktaydı.

Sürdürülebilir kalkınmanın herhangi bir stratejisinin uygulanmasının,

Topluluğun ilgilendiği başlıca politika alanlarının hemen hepsinde önemli

değişikliklere neden olacağı görülmüştür. Özellikle de, çevreyi korumanın diğer

Topluluk politikalarının tanım ve uygulanmasına entegrasyonunu gerektireceği

beklenmekteydi. 5. ÇEP, sürdürülebilir kalkınmanın aşağıda belirtilmiş olan

özelliklerini belirlemekteydi:

• Hayat kalitesinin genelde sürdürülmesi;

• Doğal kaynaklara erişimin sürekli olarak sağlanması;

• Çevreye verilecek kalıcı zararlardan kaçınılması;

• Sürdürebilir kalkınmanın, bugünün ihtiyaçlarının karşılanabilmesi için

gelecek nesillerin gereksinimlerinden feragat etmemelerini sağlayacak

bir kalkınma oluşu;

• 5. Eylem Planı çerçevesinde beş hedef sektör özel ilgi gösterilmek

üzere seçilmişti: endüstri, enerji, ulaşım, tarım ve turizm. Bu sektörler,

Topluluğun önemli rol oynadığı sektörler oldukları için, ve bunların

karşılaştığı veya neden olduğu sorunlarla başa çıkmakta Topluluk

39 Carl Bro, 2002.

 49

yaklaşımının en etkili düzeyde oluşu nedeniyle seçilmiştir. Ayrıca, bu

sektörlerin bütün olarak çevre üzerinde önemli etkileri olabilir veya

olmaktadır, ve sürdürülebilir kalkınmanın elde edilmesinde hayati

önemleri vardır.

• 5. Eylem Planı’nın kapsamlı değerlendirmesi, çevrenin korunmasında

yeni ve geliştirilmiş araçların ortaya konmasıyla belirli bir ilerlemenin

kaydedilmiş olduğunu göstermiştir. Ancak, üye devletlerde AB çevre

mevzuatının uygulanmasının gerektiği ölçüde iyi olmadığını

vurgulamıştır.

5. Eylem Planının önemli bir unsuru, ortak sorumluluk kavramı, yani, halk

da dahil olmak üzere bütün paydaşlarca aktif katılım olmadıkça

entegrasyonunun başarılı olamayacağı, olmuştur. Plan, bu hedefe ulaşılmasında

sınırlı başarı göstermiştir. Bilgiye daha iyi erişim, politik süreçte halkın katılımı ve

çevre sorunlarında yargıya ulaşım, vatandaşlara çevreleri ile ilgili daha büyük

pay sağlayacak ve sağlam çevre politikalarının etkin bir biçimde oluşturulmasına

yardımcı olacaktır.

Genel sonuç, çevre mevzuatında ilerleme kaydedildiği, ama çevre

politikalarının diğer politikalara entegrasyonunda başarının az olduğu olmuştur.

Gelecek için başlıca tehdit unsurları, çevrenin kalitesini erozyona uğratan, sağlık

ve güvenlik kaygıları uyandıran, yeni iklim koşullarını ortaya çıkaran

sürdürülemez tüketim ve üretim kalıplarında yatmaktadır.

 50

6. Çevre Eylem Planı40 Çevre 2010: Geleceğimiz, Tercihimiz – 5 yıl sonra

gözden geçirilmek üzere, gelecek on yıl için AB'nin çevre alanında önerilmiş

programını ortaya koymaktadır. 6. Eylem Planı eyleme geçilmesi gereken dört

öncelik alanı belirlemiştir:

İklim değişikliği, sera etkisi yaratan gazların atmosferdeki yoğunluklarının

dünyanın ikliminde doğal olmayan değişiklikler yaratmayacak düzeyde stabilize

edilmesidir.

Doğa ve biyolojik çeşitlilik, işleyen doğal sistemlerin korunması ve

düzeltilmesi ile AB içinde ve küresel olarak, biyolojik çeşitliliğin kaybolmasını

durdurmaktır.

Çevre ve sağlık, değişik türdeki radyasyon da dahil olmak üzere, insan yapımı

kirleticilerin seviyesinin insan sağlığı açısından önemli etkileri veya risklerinin

bulunmadığı bir çevre kalitesine erişmektir.

Doğal kaynakların sürdürülebilir kullanımı ve atıkların yönetimi, yenilenebilir

ve yenilenemeyen kaynakların tüketiminin, çevrenin taşıma kapasitesini

geçmemesinin sağlanmasıdır.

Plan çevre ile ilgili bu amaçları karşılamak üzere üstlenilecek stratejik

yaklaşımı ortaya koymakta ve günümüzün çevre sorunlarıyla başa çıkabilmek

için, katı bir yasal yaklaşımın ötesine bakılmasının gereğini görmektedir. Üretim

40 European Comission, 6 th EU Environment Action Programme, Environmentt 2010: Our
Future, Our Choise (2001-2010), Belgium, 2001.

 51

ve tüketim kalıplarında, gereken değişiklikleri getirebilmek için daha stratejik bir

yaklaşıma gerek görülmektedir.

Bu çerçevede plan belirlenmiş olan dört öncelik alanında gelişmeler

kaydedilebilmesi için beş yaklaşım önermektedir. Bunlar aşağıda belirtilmiştir:

1. Mevcut mevzuatın uygulanmasının geliştirilmesi

5. Eylem Planında, mevcut yasaların uygulanmasındaki sorunların

çözümü dikkate alınmadan yeni mevzuat oluşturulması konusuna önem

verilmesi nedeniyle problemler yaşanmıştır. 6. Eylem Planı, bu soruna çözüm

getirmekte ve mevcut mevzuatın tam olarak yürütülmesi, yürürlüğe konması ve

uygulanmasına daha çok önem vermektedir. Mevcut mevzuatı onaylarken kabul

etmiş oldukları şartlara uymalarının sağlanması amacıyla Konsey, üye devletlere

karşı ihlal yaptırımları uygulama konusunda taahhütte bulunmaktadır.

Ancak, yasal prosedürler, AB mevzuatına uyumda kullanılacak tek araç

değildir. Şeffaflık, uygulamada geciken devletlerin ilerleme kaydetmelerini

sağlamak ve yetkililerin ilerleme kaydetmelerinde teşvik unsuru olacak güçlü bir

yol olarak gösterilmektedir. Böylece, üye devletlerde uygulamanın gelişmesi ve

bilgiye erişim daha da kolaylaşacaktır. Yalnızca gerekli şartları yerine

getirememiş olan üye devletlere ait bilgi ile sınırlı kalmayıp, diğer ülkelere yol

gösterici olması bakımından, başarılı bir uygulama yürütmüş olan devletlerden

gelecek bilgiyi de içerecektir. “Çevre ile ilgili konularda, bilgiye erişim ve karar

 52

alma sürecinde” halkın katılımı hakkındaki, Aarhus Konvansiyonu'nun41 kabulü

ve uygulanması da çevre ile ilgili mevzuatın daha iyi bir biçimde uygulanması

için güçlü bir araç olarak belirlenmiştir.

2. Çevresel kaygıların diğer politikalara entegre edilmesi

6. Eylem Planıyla belirlenmiş olan, çevresel hedeflere ulaşılması

konusunda etkili olabilmek için, diğer sektörlerde de değişiklikler gerekli

görülmektedir: Örneğin, enerjinin sağlanması, ulaşım politikaları, yenilenebilir

kaynakların kullanımı, tarım ve arazi kullanımı politikaları. Bu politika alanlarıyla

birlikte, genel çevre politikalarında da değişiklikler gerekmektedir.

3. Piyasanın çevre için çalışmasını teşvik etmek

Şimdiye kadar uygulanmakta olan genel yaklaşım, standartlar ile hedefler

oluşturmak ve bu standartlara göre uygulamayı yürütmek olmuştur. Bu yaklaşım,

çevre dostu ürünler, işlemler ve hizmetler yararına, çevre vergilerini çeşitli

ürünlere uygulamak gibi, piyasaya temelli ekonomik araçlar kullanarak hedefine

ulaşmayı öngörmektedir. Buna iyi bir örnek, kurşunlu ve kurşunsuz benzin için

uygulanan farklı vergi oranlarıdır.

Plan, aynı zamanda çevre konusunda yetkililer ve sanayici arasındaki

işbirliğinin geliştirilmesini hedeflemektedir. Çevresel performansların

geliştirilmesi için, sanayinin gönüllü eylemde bulunmasının teşviki konusunda

41 UNECE, Aarhus Convention, (http://unece.org/env/pp/documents/cep43e.pdf), 25 June
1998.

 53

başka mekanizmalar da kullanılacaktır. Komisyon ayrıca, iş dünyasının AB

çevre gereklerini daha iyi anlamasına ve bu gerekleri nasıl yerine getirmesi

gerektiğine yardımcı olmayı amaçlayan bir dizi araç geliştirmek için sanayi ile

birlikte çalışma konusunda taahhütte bulunmuştur.

Entegre Edilmiş Ürün Politikası42 (IPP), yaşam döngüleri süresince

ürünlerin etkilerinin göz önüne alındığı yeni bir yaklaşımdır. Bu yaklaşımla,

ürünün üretimi sürecine, doğal kaynaklardan başlayarak, pazarlanmaları,

kullanımları ve atık olarak bertaraf edilmelerine kadar geçen dönemde çevre

açısından değerlendirilerek karar verilmektedir. Komisyon 2003 yılında IPP ile

ilgili kararı kabul etmiştir.

Eko-Etiket ödülüne ilişkin tüzük, tüketicinin tercihini çevre dostu

ürünlerden yana kullanması için öngörülmüştür.

Kamu ihalesi politikaları ile, satın alınacak ürünlere karar verilirken

kullanılacak ölçütlerden birinin çevre performansı olarak belirlenmesiyle,

piyasanın "yeşilleşmesinde" önemli bir rol oynayabileceği öngörülmüştür.

Komisyon aynı zamanda, çevresel yükümlülük üzerine mevzuat

hazırlamıştır. 2004 Tarihli Çevresel Zararların Önlenmesi ve Düzeltilmesi43

Hakkındaki Çevresel Sorumluluk Direktifi, kişilerin veya mülkün zarar görmesine

42 European Comission, Integrated Product Policy (IPP), (http://ec.europa.eu/environment/ipp)

43 “Directive 2004/35/CE on Environmental Liability with regard to the Prevention and
Remedying of Environmental Damage”, Official Journal of the European Union, 30 April
2004, No L 143, s.56.

 54

neden olan, alanları kirleten veya biyolojik çeşitliliğe zarar verenlere yükümlülük

getirmektedir.

4. Vatandaşlara yetki vermek

Vatandaşların, çevrenin korunmasında oynayacakları önemli rolleri

bulunmaktadır. İnsanlar, giderek artan bir oranda, geri dönüşüme önem

vermekte, çevre dostu ürünler satın almakta v.s., ve çevre hakkında verilen

kararların daha çok içinde olmaktadır. Ancak, etkili olabilmek için, anlaşılabilir

bilgiye erişmeye ve görüşlerini iletebilmek için karar vericilere uygun şekilde

ulaşabilmeye gereksinimleri vardır. Bu konular dikkate alınarak hayata geçirilen

Aarhus Konvansiyonu, geliştirilmiş şeffaflık, çevre ile ilgili bilgiye erişim ve çevre

ile ilgili alınacak kararlara halkın katılımı konusunda bir dizi taahhüt içermektedir.

AB mevzuatı, bu yeni zorunlulukları göz önüne alacak biçimde elden

geçirilmiştir. ÇED Direktifi'nin tümüyle uygulanması, Stratejik Çevresel

Değerlendirme Direktifi (SÇD) ile önerilmiş olan planlama, proje ve politikalar

hakkındaki yorumlarını belirtmeleri için daha geniş olanaklar sağlayarak,

vatandaşlara yetki verilmesine yardımcı olacaktır.

5. Arazi kullanımının planlanması

Arazi planlaması ve yönetimi, çevresel sorunların ayrılmaz bir parçası

olup, bu problemlerin azaltılması veya çözümü için araç olabilecektir. Genellikle

yerel ya da bölgesel düzeyde alınmakta olan arazi kullanımı kararlarının, yaşam

alanları ile arazi düzeninin bozulması, trafiğin artarak hava kirliliği ve trafik

sorunlarına neden olması gibi, çevre üzerinde önemli etkileri olabilmektedir. Bu

 55

etkiler kentsel ve kıyı alanlarında özellikle önemlidir. ÇED ile SÇD Direktiflerinin

uygulanması, çevrenin planlama kararlarına daha iyi entegre edilebilmesi için,

planlanan proje ve planlarda çevresel hususların düzgün bir biçimde göz önüne

alınmasını sağlayacaktır.

2.2. Avrupa Topluluğunun Çevre Mevzuatı

Giriş bölümünde de belirtildiği gibi, AB mevzuatının çevreye ilişkin faslı,

on alt başlığı kapsamaktadır. Çoğunlukla direktif olan, tüzük, karar ve

tavsiyelerden oluşan yaklaşık 300 civarında hukuksal belgeyi içermektedir. Bu

alt başlıklar yatay (genel mevzuat), hava kirliliği kontrolü, atık yönetimi, su,

doğanın korunması, endüstriyel kirlilik kontrolü (EKK), kimyasallar ve genetik

olarak değiştirilmiş organizmalar (GDO’lar), nükleer güvenlik, İklim değişikliği ve

gürültüdür.

Direktifler Resmi Gazete’de yayınından itibaren 20. günde yürürlüğe girer

ve üye devletleri uyumlaştırma yapma zorunluluğu altında bırakır. üye devletler

aktarma için verilen süre içinde direktife işlerlik kazandırmak için kanunlar,

yönetmelikler ve usuller kabul etmek zorundadırlar.44

Tüzükler, fonlar, kurumlar, eko-etiket, yok olma tehlikesine maruz türler

ve atıkların sınırlar ötesi taşınması konularında olduğu gibi, bütüncül bir sistem

istendiği zaman kullanılırlar. Yürürlüğe girmeleri direktiflerde olduğu gibidir.

44 European Commission, Hanbook for Implementation EU Environmental Legislation,
Section 1, Introduction, 2004, s.1-27.

 56

Ancak yürürlüğe girdikleri gün doğrudan doğruya bağlayıcıdır ve

değiştirilemezler. Çelişen ulusal düzenlemeler yürürlükten kaldırılır.

Kararlar, ayrıntılı idari gerekleri belirlemek üzere kullanılırlar. Hitap

ettikleri tarafa tebliğ edildikleri andan itibaren yürürlük kazanırlar.

Avrupa Komisyonu, ulusal mevzuatın oluşturulmasında çevre mevzuatı

ile ilgili olarak göz önüne alınacak bazı özel niteliklere işaret etmektedir:45

• Çevreyi korumanın doğası, onu diğer yasal alanlardan

ayrıştırmaktadır. Çevrenin korunması, çeşitli çevresel ortamların,

birbirilerine bağımlılıkları ve birbirleriyle ilişkilerini göz ardı edemez.

Dikkat edilmezse, bir ortamı koruyacak önlem, diğerini kötü biçimde

etkileyebilir.

• Dünyanın bir yöresinde sağlıklı olacak bir yöntem, bir diğerinde

sağlıklı olmayabilir.

• Bilgiye erişimin etkileri dikkate alınmalıdır.

• Öngörü eksikliği, olası ciddi sonuçlar doğurabilir. Önleyici ve ihtiyati

ilkeler, düzeltici yaklaşımlara tercih edilmelidir.

• Çevrenin korunması herkesi ilgilendirir, herkesi etkiler ve birçok aktörü

vardır.

• Uygulama ve yürütme önemlidir, ama genellikle yetersizdir.

45 Ibid.

 57

AB uyum sürecinde sanayi ile ilgili çevre stratejilerini açıklayabilmek için,

endüstriyel kirlilik kontrolü alt başlığı detaylı olarak incelerken, bu başlık ile

yakından ilintili diğer alt başlıklarlara da yer verilmesi gerekmektedir. Bu

kapsamda, üzerinde durulan önemli direktif ve ilgili değişikliklerin listesi Ek 2’de

verilmiştir. Çevre faslında yer alan alt başlıklara uygun olarak direktifler, AB

uygulamalarının temel gereksinimleri dikkate alınarak aşağıda incelenmiştir.

Endüsrtriyel kirliliğin kontrolü AB Politikası ile ilgili detaylı açıklamalar Üçüncü

Bölümde yer alacağından bu bölümde işlenmemiştir.

2.2.1. Yatay Alt Başlığı ile İlgili AB Mevzuatı

Yatay alt başlığı, su, atık gibi belirli çevre konularının ötesinde, çeşitli

çevresel alanlarda uygulanmakta olan mevzuattan oluşmaktadır. Yatay

mevzuat, kapsam olarak usul ile ilgili olup, karar verme, yasa taslağı hazırlama

ve uygulamanın geliştirilmesine yönelik yöntem ve mekanizmaları mümkün kılar.

97/11/EC sayılı Direktif ile değiştirilen Çevresel Etki Değerlendirmesi ile

ilgili 85/337/EEC sayılı ÇED Direktifi, çevreye önemli etkileri olması ihtimali olan

özel ve kamuya ait projeler için, geliştirme izinleri verilmeden önce, çevresel etki

değerlendirmelerinin üstlenilmesi ile ilgili koşulları düzenler. ÇED uygulamaları,

Direktifin EK I'inde sıralanmış olan tüm projeler için zorunludur. Ek II'de

sıralanmış olan projeler için ise, ÇED uygulamasının gerekip gerekmediğinin

belirlenmesinde Ek III'deki seçim ölçütleri kullanılmalıdır. Üye ülkeler, Ek II'deki

hangi projelerin ÇED'e tabi olacağını, ya her projeye göre ayrı ayrı, veya eşik

değer ölçütleri belirleyerek saptarlar. Yapılacak değerlendirme, projenin insanlar,

 58

bitki ve hayvanlar, toprak, su, iklim ve genel görünüm, maddi değerler ve kültürel

miras ile bu faktörler arasındaki etkileşim üzerindeki doğrudan veya dolaylı

etkileri kapsar.

ÇED Direktifini değişikliğe uğratan, çevre ile ilgili plan ve programların

hazırlanması sırasında halkın katılımının sağlanmasına yönelik 2003/35/EC

sayılı direktif, Topluluk tarafından onaylanmış olan Aarhus Konvansiyonu'nun

hükümlerinin uygulanmasına yöneliktir. Karar aşamasında, halkın katılım

haklarını güçlendirmektedir. Ayrıca, halkın katılımı yöntemlerini, plan ve

programların oluşturulması gereken bir dizi çevre direktifini içine alacak şekilde

genişletmektedir. Bunlar arasında Atık Çerçeve Direktifi (75/442/EEC); Piller ve

Akümülatörler (91/157/EEC); Nitrat Kirliliği (91/676/EEC); Tehlikeli Atıklar

(91/689/EEC); Ambalajlama ve Ambalaj Atıkları (94/62/EC); Hava Çerçeve

(96/62/EC); ve Düzenli Atık Depolama (99/31/EC) Direktifleri bulunmaktadır.

Yapısal olarak usul ile ilgili olan Belli Plan ve Programların Çevre Üzerine

Etkilerinin Değerlendirilmesi (SCED) Direktifi (2001/45/EC), sürdürülebilir

kalkınmanın elde edilebilmesi için çevrenin yüksek düzeyde korunmasının

sağlanması ile plan ve programların hazırlanması ve kabul edilmesinde çevresel

kaygıların içerilmesine katkıda bulunmayı hedeflemektedir. Bazı istisnalara tabi

olmakla birlikte, gelecekteki gelişmeleri dikkate alarak, bir çerçeve oluşturmak

üzere, ÇED Direktifinin I. ve II. Eklerinde listelenmiş olan tarım, ormancılık, balık

çiftlikleri, enerji, sanayi, taşımacılık, atık yönetimi, telekomünikasyon, turizm,

şehir ve bölge planlama veya arazi kullanımı ile ilgili projeler veya yaşam

 59

alanları üzerinde etkisi olabilecek, tüm plan ve programlar için bir çevresel

değerlendirme yürütülmesi zorunluluğu getirir. Çevresel değerlendirmeye tabi

olması gereken diğer plan ve programların saptanması amacıyla Ek II'deki

ölçütler, ya her biri için ayrı ayrı ve/veya plan ve programlar belirtilerek

kullanılmalıdır. Çevresel değerlendirme, plan veya programın hazırlık

aşamasında ve kabulünden veya yasal işlemler için tesliminden önce

yürütülmelidir. Belirtilen bilgi halkın erişimine açık olmalıdır.

Çevresel bilgiye erişim hakkında 90/313/EEC Sayılı Avrupa

Parlamentosu ve Konseyi Direktifi’nin amacı, kamu yetkililerinin elinde bulunan

bilgiye erişim özgürlüğünün ve bilginin yayılmasının garanti edilmesidir. Bu tür

bilgi, talep edildikten sonra en fazla iki ay içinde, kamu tarafından erişebilir hale

getirilmelidir. Direktif, bilginin alıkonması ile ilgili gerekçeleri belirtmektedir.

Bilgiye erişimin reddedilmesi karşısında, temyize gitme hakkının yasal olarak

mümkün kılınması öngörülmüştür. Çevrenin durumu ile ilgili genel bilgi de,

periyodik raporlar aracılığı ile, halka sunulmalıdır.

2003/35/EC Sayılı Çevre ile İlgili Plan ve Programların Hazırlanması

Sırasında Halkın Katılımının Sağlanması Hakkındaki Direktif, Aarhus

Konvansiyonu'nun hükümlerinin uygulanmasını sağlamak üzere yürürlüğe

girmiştir. 'Kamu yetkilisi' ve 'çevreye ait bilgi' tanımları genişletilmekte ve daha

açık hale getirilmektedir.

Avrupa Parlamentosu ve Konseyi’nin 2001/331/EC Sayılı, 4 Nisan 2001

Tarihli Çevre Denetimlerinde Uygulanacak Asgari Ölçütleri Belirleyen tavsiyesi

 60

yasal olarak bağlayıcı olmayıp, çevre denetimlerinde uygulanacak asgari

ölçütleri belirleyerek çevre ile ilgili AB mevzuatının aynı biçimde uygulanmasını

ve yürütülmesini sağlama amacını gütmektedir.

Tavsiye, tüm sanayi tesisleri ile, hava ve suya atık boşaltımlarında izne

tabi olan diğer işletmeler için geçerlidir. Çevre ile ilgili denetimlerde, üst düzeyde

çevresel korumayı hedeflemek üzere genel bir zorunluluk bulunmaktadır. Üye

devletler bu konuda idari düzeyde işbirliği içinde bulunmalıdır. üye devletler,

denetleme görevlerini planlamak ve denetim altındaki tüm tesisleri kapsayan

sürekli bir denetim programına sahip olmak durumundadır. Bu tür programlar,

yerel, bölgesel veya ulusal düzeyde düzenlenebilecek olup, halkın erişimine açık

bulunmalıdır. Tavsiye, çeşitli denetim yetkilerince bilgi alış verişini de kapsayan

alan ziyaretleri için asgari ölçütleri belirlemekte ve düzgün bir biçimde

raporlamayı gerektirmektedir. Ciddi kazalar, olaylar ve uyum ile bağdaşmayan

durumların soruşturulması için ek gerekler de belirlenmektedir.

Tavsiye, yasal olarak bağlayıcı olmamasına rağmen, onun uygulanması

ile ilgili olarak üye devletlerin, komisyona rapor vermeleri gerekmektedir.

Çevresel Zararların Önlenmesi ve Düzeltilmesi hakkında 2004/35/EC

Sayılı, Çevresel Sorumluluk Direktifi, Avrupa Topluluğunda “kirleten öder”

ilkesini yürüten, anlaşma olarak tanımlanabilir. Üye devletler 30 Nisan 2007

tarihi itibariyle direktifin gereklerini yerine getirmekle yükümlüdür. Doğal habitat,

korunan habitat türleri, sucul çevre üzerinde hasar ve kontaminasyon

neticesinde sağlık üzerinde meydana gelen önemli olumsuz etkiler çevresel

 61

zarar olarak ifade edilmektedir. Direktif, çevresel zarar teşkil edecek oluşumlar

ve direktifin EK III’ünde listelenmiş olan mesleki faaliyetlerden işletmecinin

hatası veya ihmali neticesinde kaynaklanabilecek çevresel tehditlere karşı

uygulanmaktadır.

Çevre Konusunda Finansal Araçlara46 (LIFE) Yönelik 17 Temmuz 2000

tarih, 1655/2000 Sayılı tüzük LIFE-Üçüncü Ülkeler Programı, AB çevresel fon

programı olan LIFE çerçevesindeki üç mali yardım aracından biridir. LIFE-

Üçüncü Ülkeler Programının amacı kapasite ve idari anlamda çevre sektörü için

gerekli olan yapının kurulması, çevre politikası ve eylem planlarının geliştirilmesi

konularında katkı sağlanmasıdır. Bahsi geçen amaca ilişkin teknik yardım

projeleri ve destek faaliyetler, finansman sağlanması için seçilebilir olma

özelliğine sahip olmalıdır. Avrupa Topluluğu, teknik yardım projelerinin

maksimum %70’ini finansal açıdan desteklemektedir. Destek faaliyetlerinin

%100’ü finansal açıdan desteklenmektedir. LIFE programı LIFE-Doğa, LIFE-

Çevre ve LIFE-Üçüncü Ülkeler olmak üzere üç tematik alana ayrılmaktadır.

Türkiye’de yürütülmekte olan LIFE programı projeleri LIFE-Üçüncü Ülkeler

kapsamında yer almaktadır. Türkiye, 2007’den itibaren Üçüncü Ülkeler

kapsamından çıkacak ve gerekli katkı payı hükümetçe verilmediği için bu

programdan yararlanamayacaktır.

46 European Comission, LIFE-Third Contries,
(http://ec.europa.eu/environment/life/life/third_countries.htm).

 62

2.2.2. Hava Kalitesi AB Mevzuatı47

“Sürdürülebilirliğe Doğru” konulu 5. Çevre Eylem Planı, Avrupa

ekonomisinin gelişiminin gelecek nesiller için sürdürülebilir bir şekle

dönüştürülmesini uzun vadeli hedef olarak olarak belirlemişti. Genel yaklaşım ve

strateji, daha uzun vadeli hedefler ortaya koymak ve daha küresel bir yaklaşımla

odaklanmaktı. 5. Eylem Planı, beş hedef sektörü kapsayıp yedi konu ve hedefe

odaklanmıştı. Bunlardan beş tanesi, büyük ya da ufak ölçüde, hava kalitesi ile

ilgili iklim değişikliği, asitlenme ve hava kalitesi, kentsel çevre, atık yönetimi,

doğanın ve türlerin çeşitliliğinin Korunması konularıydı.

AB hava kalitesi mevzuatının ortak ilkeleri vardır:

• Dış ortam hava kalitesi standartları için sınır değerler ve temel yol

gösterici unsurlar;

• Etki Bazlı Yaklaşım. Dış ortam hava kalitesi standartları, insan sağlığı

ve çevre üzerinde gözlenmiş veya tahmin edilmekte olan etkiler göz

önüne alınarak saptanır;

• Evrensellik. AB'nin tümünde, genellikle aynı standartlar geçerlidir.

Doğayı koruma gibi özel bölgeler için hükümler de konulmaktadır;

47 European Commission, Handbook for Implementation EU Environmental Legislation,
Section 3, Air Quality Legislaltion, 2004, s.1-27.

 63

• Uygulanabilirlik. Kısa bir zaman sürecinde standartlara uyum

sağlamaktaki zorluk, yakın bir geçmişte “tolerans sınırları”nın ortaya

çıkmasına neden olmuştur;

• Ürün kontrolü, malzemenin ele alınışı ve emisyon standartları;

• Teknik ve ekonomik olarak mümkün olan standartların oluşturulması;

• Standartların zaman içinde sıkılaştırılması ve mevcut en iyi tekniklerin

kullanımı;

• Kirleten Öder İlkesi;

• Bütünleştirici Yaklaşım. Bir noktada hava kirliliğini azaltmak için alınan

önlemler başka bir yerde hava kirliliğinin artmasına neden

olmamalıdır;

• Uluslararası Yaklaşım. Hava kirliliği sınır tanımaz. Üye devletler, kendi

emisyonlarının başka ülkeler üzerindeki etkilerini göz önüne almakla

yükümlüdürler. Ortak sınırları olan üye devletlerin, gerektiği biçimde,

hava kalitesi konusunda birbirlerine danışmaları beklenmektedir;

• İletişim ve bilgi;

Hava kalitesi alt başlığı kapsamında AB mevzuatı dört alt kategoriye ayrılabilir.

1. Dış ortam hava kalitesinin değerlendirilmesi ve kontrolü:

• Hava Kalitesi Çerçeve Direktif’i, 96/62/EC.

2. Dış ortam hava kalitesi standartları:

• Havadaki kükürt dioksit, azot dioksit, azot oksitleri, partikül madde ve

kurşun sınır değerleri ile ilgili Direktif, 1999/30/EC;

 64

• Havadaki benzen ve karbon monoksit için sınır değerlere ilişkin

Direktif, 2000/69/EC;

• Bazı atmosfer kirleticileri için ulusal emisyon tavanları ile ilgili Direktif,

2001/81/EC;

• Ortam havadaki ozon hakkındaki Avrupa Parlamentosu Konsey

Direktif’i 2003/3/EC;

3. Ürün kontrolü ve malzemenin ele alınışı:

• Yeni tip binek araçların pazarlanmasında yakıt ekonomisi ve karbon

dioksit emisyonu konusunda Tüketicilerin Bilgilendirilmesine İlişkin

Direktif, 1999/94/EC;

• Benzin ve Dizel Yakıt Kalitelerine İlişkin Direktif, 98/70/EC;

• Sıvı Yakıtların Kükürt İçeriğinin Azaltılmasına İlişkin Direktif

1999/32/EC

4. İzleme ve bilgi alış verişi:

• Ozon kaynaklı Hava Kirliliğine ilişkin Direktif, 92/72/EC;

• Karbondioksit ve Diğer Sera Gaz Emisyonları için İzleme Sistemine

İlişkin Karar, 93/389/EEC;

• Hava kirleticilerinin Avrupa’da uzun mesafelere yayılmasının izlenmesi

ve değerlendirilmesi için bir işbirliği programının (EMEP) uzun vadeli

finansmanı ile ilgili Uzun Mesafeli Sınır Ötesi Hava Kirliliği Hakkındaki

1979 Sözleşmesinin protokolünün sonuçlandırılmasına ilişkin 12

Haziran 1986 tarihli Konsey Kararı, 86/277/EEC;

 65

Hava Kirliliği Çerçeve Direktif’i ve alt direktifler belirli kirleticiler için sınır

değerleri saptamaktadır. Hava kalitesinin kötü olduğu yerlerde önlemler

alınması, iyi olduğu yerlerde ise kalitenin korunmasının sağlanması

gerekmektedir.

• Hava Kalitesi Çerçeve Direktifi’nin, 96/62/EC genel amacı aşağıda

belirtilmiş olan ortak stratejinin temel esaslarını tanımlamaktır,

• Dış ortam hava kalitesini tanımlamak ve onun için hedefler saptamak,

• Bilinen yöntemler ve ölçütler kullanarak dış ortam hava kalitesini

değerlendirmek,

• Dış ortam hava kalitesi ile ilgili yeteri kadar bilgi elde etmek ve buna

kamunun erişebilmesini sağlamak,

• İyi olduğu yerde, hava kalitesini korumak, başka durumlarda ise

kaliteyi iyileştirmek,

• Kükürt dioksit, azot dioksit, ince partikül maddeler, kurşun, benzen,

karbon monoksit için, bazı alt direktiflerde sınır değerler ve uyarı/alarm

eşikleri belirlemek,

Dış hava kalitesinin üye devletin sınırları içinde izlenmesi gerekmektedir.

Bu tür değerlendirme, 25.000'den fazla nüfusu olan yerleşim bölgelerinde, sınır

değerlerin aşılmış olduğu bölgelerde ve kirletici yoğunluklarının sınır değerlere

yakın olduğu bölgelerde zorunludur. Hava kalitesinin izlenmesinde, bölgeye ve

havanın gerçek kalitesine göre ölçümleme ve/veya modelleme teknikleri

kullanılır.

 66

Üye devlet, bir veya birden fazla kirleticinin sınır değerlerden yüksek

olduğu bölge ve yerleşim alanlarının listesini, tolerans seviyeleri ile birlikte,

hazırlamak zorundadır. Bu tür alanlar için belirlenmiş bir zaman dilimi içinde sınır

değerlere ulaşılacak bir eylem planının hazırlanması gerekmektedir. Kamunun

da erişebileceği bu plan en azından aşağıdaki bilgileri içermelidir:

• Kirliliğin olması gerektiğinden yüksek oranda olduğu bölgeler ve

yerleşim yerleri,

• Bölgeler ve yerleşim yerleri hakkında genel bilgi,

• Kirliliğin özelliği ve değerlendirilmesi,

• Kirliliğin kaynakları,

• Kirliliğin azaltılması için hazırlanmış projelerin veya alınacak

önlemlerin ayrıntıları,

Üye devletler, ayrıca kirliliğin sınır değerleri aştığı bölge ve yerleşim

alanlarının bir listesini de hazırlayacaklardır. Uyarı/alarm eşiği değerleri

aşıldığında kamu bilgilendirilmeli, ve konu ile ilgili bilgi Avrupa Komisyonuna

gönderilmelidir. Kirlilik düzeyi değerlerinin sınır değerlerden düşük olduğu bölge

ve yerleşim alanlarının listesi hazırlanmalı ve bu tür alanlar da kirlilik düzeyleri

sınır değerlerin altında tutulmalıdır.

Direktif, ayrıca Komisyon'a bilgi aktarılması ile ilgili hükümler de

içermektedir.

 67

2.2.3. Atık Yönetimi AB Mevzuatı48

1996 yılında gerçekleşen Atık Yönetimi için Topluluk Stratejisi’nin gözden

geçirilmesine dair tebliğ49 ile, ilk olarak 1989’da Atık Yönetimi için Topluluk

Stratejisi50 ile oluşturulan atık için “ilkeler hiyerarşisi”ni “önleme, geri kazanım ve

son olarak güvenli bertaraf etmeyi onaylayarak, AB atık yönetimi politikasını

gözden geçirmekte ve güncellemektedir. Atıkların bertaraf edilmesi, geri

kazanmanın mümkün olmadığı durumlarla sınırlı olup, önlenemeyen atıklar,

yeniden kullanım, geri dönüşüm veya enerji geri kazanımı yoluyla geri

kazanılacaktır. Orta vadeli hedef, sadece geri kazanılamayan ve inert atıkların

düzenli depolanmasının garanti edilmesini sağlamaktır.

AB atık yönetimi politikası ayrıca, yakınlık ve kendine yeterlik ilkelerine

dayanmaktadır; yani atıklar en yakın elverişli tesislerde bertaraf edilmeli ve AB

içinde oluşan atıklar başka hiçbir yerde bertaraf edilmemelidir. Bu ilkeler, geri

kazanım için belirlenmiş atıklara değil, bertaraf etme için belirlenmiş atıklara

uygulanmaktadır.

48 European Commission, Hanbook for Implementation EU Environmental Legislation,
Section 4, Waste Management Legislation, 2004, s.1-37.

49 European Commission, Communication from the Commission on the Review of the
Community Strategy for Waste Management and Draft Council Resolution on Waste
Policy, COM (96) 399 final, 30 July 1996.

50 European Commission , Communication from the Commission to the Council and to
Parliament, A Community Strategy for Waste Management, SEC (89) 934 final, 18
September 1989.

 68

Etkili bir atık yönetimi rejiminin ayrıntılı yapısı Atık Çerçeve Direktif’i

(75/442/EEC) ve “kardeş” Tehlikeli Atıklar Direktifi’yle (91/689/EC) belirlenmiştir.

Bu direktifler, iki grup “kardeş” direktif ile desteklenmektedir: Bir grup, düzenli

depolama ve yakma gibi atık bertaraf etme tesislerinin yasal hükümlerini

belirtmektedir. Diğer grup ambalaj atıkları, atık yağlar ve piller gibi, özel atık

akışı ile ilgilenmektedir. Atıkların Taşınması Yönetmeliği, Avrupa Birliği’nde

Basel Anlaşması’nı uygulamaktadır.

Atık Çerçeve Direktifi, üye devletlerin atık üretimini ve zararlarını önlemek

veya azaltmak, atıkların geri dönüşüm, yeniden kullanım veya iyileştirme, veya

enerji kaynağı olarak kullanılması yoluyla geri kazanımını teşvik etmek için

gerekli tedbirlerin alınmasını gerektirmektedir.

Üye devletler “atıkların insan hayatını tehlikeye atmadan ve çevreye zarar

veren yöntemler kullanılmadan geri kazanıldığını veya bertaraf edildiğini garanti

altına almak için” gerekli tedbirleri almak zorundadır. Bu genel hükmün yerine

getirilebilmesi için, üye devletlerin atıkların kontrolsüz bertaraf edilmesini

yasaklamaları, bertaraf etme donanımları için yeterli ve entegre bir ağ

oluşturmaları ve atık yönetimi taslak planları hazırlamaları gerekmektedir. Üye

devletler’in direktifin uygulanmasından sorumlu olacak yetkili otorite veya

otoriteleri saptaması veya ataması gerekmektedir.

Bertaraf tesisleri ağı, gereğinden fazla harcamaya neden olmayan

mevcut en uygun teknikleri göz önüne alınarak geliştirilmeli, ve ülkeyi atık

 69

bertaraf edilmesinde kendi kendine yeterli konuma getirecek şekilde olmalıdır.

Ağ, atıkların en yakın elverişli tesiste bertaraf edilmesini olanaklı kılmalıdır.

Atık yönetimi planları, özellikle, geri kazanılacak veya bertaraf edilecek

atığın türü, miktarı ve kaynağı,genel teknik koşullar, belirli atıklar için özel

ayarlamalar ve uygun bertaraf etme alanları veya tesisleri ile ilgili olmalıdır. Bu

nedenle, planlar, örneğin, atık yönetimini sürdürmek için izin verilmiş doğal veya

yasal kişileri, geri kazanım ve bertaraf işlemlerinin tahmini maliyetini, atığın

toplanması, sınıflandırılması ve ıslahının verimini artırmayı teşvik edecek

tedbirleri kapsayabilir. Atık yönetimi planıyla uyumlu olmayan atıkların

taşınmasını engelleyecek önlemler alınabilir.

Atık, Direktif’te dikkatli bir biçimde tanımlanmıştır. Ek I’de 16 atık

kategorisi belirlenmektedir. Avrupa Atık Kataloğu, Atık Çerçeve Direktifi altında

atıkların sınıflandırılması için bir sistem oluşturulmuştur. 1.1.2002 itibariyle

94/3/EC sayılı Karar’ın yerini alan 2000/532/EC sayılı Komisyon Kararı Avrupa

Atık Kataloğu atıkların ayrıntılı olmayan bir listesidir. Ancak, Avrupa Atık

Kataloğuna bir maddenin dahil edilmesi, maddenin her şart altında atık olduğu

anlamına gelmemektedir.

Direktif’in Ek IIA’sı bertaraf etme işlemlerini (D1-D15) ve Ek IIB atıkların

geri kazanımı işlemlerini (R1-R13) tanımlamaktadır. Bertaraf etme veya geri

kazanım işlemlerini sürdüren tüm kuruluşlar, bunun için izin sahibi olmalıdır.

Direktif, atık bertaraf etme izninde kapsanacak konuları belirtmektedir.

Profesyonel olarak atıkları toplayan veya taşıyan veya başkaları için atıkların

 70

bertaraf edilmesini veya geri kazanımını organize eden tüm kuruluş ve girişimler,

eğer izne tabi değillerse, yetkili otorite tarafından onaylanmalıdır. Bu paragrafta

bahsi geçen tüm kuruluşlar, yetkili otorite tarafından uygun periyodik

denetlemeye tabi tutulmalıdır.

Bertaraf etme veya geri kazanım işlemlerini yürüten herkesin, atıkların

miktarı, doğası, kaynağı vs. ile ilgili kayıt tutması gerekmektedir. Bu kayıtların,

talep edilmesi durumunda, yetkili otoriteye sunulması gerekmektedir.

Atıkların bertaraf edilmesinin maliyeti “kirleten öder” prensibiyle uyum

içinde olmalıdır.

94/741/EC sayılı komisyon kararı, üye devletlerin Komisyona sunacakları

Atık Çerçeve Direktifi’nin uygulanmasına ilişkin raporda kullanacakları anketi

sağlamaktadır.

2.2.4. AB Su Mevzuatı51

Beşinci AB Çevre Planı, çevresel hedeflerin taşımacılık, zirai ve

endüstriyel politikalar gibi diğer politikalarla bütünleştirilmesi gerekliliğini

vurgulamıştır. Ayrıca, piyasa temelli, bilinçli arttırmayı ve arazi kullanımını

planlama gibi diğer araçların kullanımını, standart izleme ve kontrol yöntemini

desteklemek için gerekli görmüştür. Bazı ilerlemeler kaydedilmesine rağmen,

özellikle suyun gereğinden fazla kullanılması, çevrede kimyasalların miktarının

51 European Commission, Handbook for Implementation EU Environmental Legislation,
Section 5, Water Protection Legislation, 2004, s.1-27.

 71

artması ve buna bağlı olarak ötrifikasyonun artması nedeniyle suyun kirlenmesi

gibi çevre üzerinde hala pek çok baskı bulunmaktadır. Suyun yönetimini önemle

vurgulayan, 6. Çevre Eylem Planının temel amacı, AB su kaynaklarının yüksek

kalitesini ve sürdürülebilir kullanımını garanti altına almaktır. Programda

planlanan ana eylemler:

• Su Çerçeve Direktifi’nin (SÇD) tam ve doğru uygulanmasının

sağlanması,

• Nitrat Direktifi’nin tam ve doğru uygulanmasının sağlanması;

• SÇD ile belirlenmiş süre dahilinde Topluluk Suları’na çeşitli zararlı

maddelerin boşaltımını kademeli olarak sonlandırmak;

• Yüzme Suyu Direktifi’ni gözden geçirmek;

• SÇD ve diğer su politikalarını Topluluk Ortak Tarım Politikası ve

Bölgesel Kalkınma Politikası’nın gelecekteki gelişmelerine katmak

olarak belirlenmiştir.

Avrupa Parlamentosu ve Komisyonunun, su politikası alanında birlik

faaliyetleri için çerçeve oluşturan 2000/60/EC sayılı Su Çerçeve Direktifi, suyun

ve suyla ilgili ekolojik sistemin, tüm Avrupa’da gelecekteki yönetimi için

sonuçlarına ileride erişilecek olan, ayrıntılı ve ileriye dönük bir enstrümandır. Su

Çerçeve Direktifi (SÇD)’nin çevresel hedefi 2015 yılında tüm ortak sulara “iyi su

statüsünü“ sağlamaktır.

Direktif, bölgesel düzeyde ortak bir yaklaşım, ortak hedefler, prensipler,

tanımlar ve temel önlemler sağlayarak verimli ve etkili su korumasını

 72

cesaretlendiren doğru şartların oluşmasının kurulmasına odaklanır. Su Çerçeve

Direktifi, etkili bütünleşmiş ve sürekli su yönetimi için en az altı anahtar politika

unsurlarını tanımlar:

1. Suyun bulunabilirliğine dayanan, su ve karayla ilgili ekolojik

sistemler, nehir yataklarındaki su kaynaklarının sürdürülebilir

yönetimi ile saklanacak ve korunacak veya yeniden

yapılandırılacaktır.

2. Yüzeysel veya yeraltı suları, tek ve aynı kaynak olarak kabul

edilecek ve nehir yataklarındaki tek kaynak olarak yönetilecektir.

3. Yüzeysel veya yeraltı sularının sürdürülebilir yönetimi su kalitesi

konusuyla ilgili problemin bir kısmı olan suyun bulunabilirliği ile

ilgilidir.

4. Emisyon sınır değerleri (ESD) ve su kalite standartları (SKS) “ortak

bir yaklaşımla” yönetilecekdir.

5. Sürdürülebilir su yönetimi bir taraftan herhangi bir fabrika atık

suyundaki öncelikli komponentlerin kaynağında azaltılmasını

sağlayacak, diğer taraftan da atık sudaki özel tehlikeli

komponentlerin uzaklaştırılmasını gerçekleşecektir.

6. Ekonomik analiz ve finansal enstrümanların kullanımı, suyun tutarlı

ve uygun yönetimini sağlar.

SÇD, AB’deki su yönetimi uygulamalarını su yönetimine esas planlama

ünitesi olarak bir nehir yatağı modelini tanıtarak geliştirmektedir. Nehir Yatağı

 73

(NY) tüm yüzeysel akan suların, nehirler silsilesi, akarsu kolları, kanallar ve

göllerin bir nehir ağzından, haliçten veya deltadan kıyı gölüne veya denize aktığı

arazi alanı olarak tanımlanmaktadır. Nehir Yatağı Alanı (NYA) ise bir veya daha

fazla komşu nehir yatağının yer altı suları ve kıyı sularıyla birlikte oluşturduğu

kara parçası ve deniz olarak tanımlanmaktadır.

SÇD, AB’ne üye devletlerin nehir yatağı alanlarını tayin etmelerini ve

Direktifin uyarlanmasından itibaren yani 2003’den itibaren, 3 yıl içinde, herbir

bölge için uygun hukuki ve kurumsal, düzenlemeleri gerekli kılar. Nehir yatağı

alanındaki suların yönetimi için ana birim olmasını ve her bir nehir yatağı alanı

için bütünleştirilmiş bir Nehir Yatağı Yönetim Planı (NYYP) geliştirmesini

öngörür. Bu planlar, Direktifin çevresel hedeflerinin garanti altına alınmasına

yönelik enstrümanlar olmak üzere hazırlanmalıdır.

Su Kullanımıyla İlgili Direktifler

AT’ nin kullanılan sular ile ilgili farklı direktifleri şunlardır:

• Yüzme sularının kalitesine dair direktif (76/160/EEC),

• Balık yaşamını desteklemek için korunmaya ve iyileştirmeye

gereksinimi olan tatlı suların kalitesine ilişkin direktif (78/659/EEC)

• Kabuklu canlıların yaşadığı suların kalite değerlerine ilişkin direktif

(79/923/EEC),

• İçme Suyu Elde Etmek Amacıyla Ayrılmış Yüzey Sularının Kalite

Standartlarını Saptayan Direktif (75/440/EEC).

 74

• Üye devletler, direktiflerin uygulanacağı suları belirtmelidir. Bir su, özel

bir kullanım için belirlendikten sonra, AB Direktifi’nde kullanımın

korunması ile ilgili bildirilmiş olan standartlar kanunen bağlayıcı olur.

Yüzme Suyu Direktif’i haricindeki diğer kullanımla ilgili direktifler,

SÇD’nin kabulünden 7 yıl (Yüzey Suları Direktifi) veya 13 yıl (Balık ve

Kabuklu Canlılar Direktifleri) sonra yürürlükten kaldırılacaktır.

• Tehlikeli Maddeler Direktifi

Bazı Tehlikeli Maddelerin Su Ortamlarına Deşarjının Yarattığı Kirliliğe

İlişkin Konsey Direktifi (76/464/EEC) 1976 yılında kabulü özellikle tehlikeli

maddelerin (Liste I) kontrolü konusunu gündeme getirmiş olup, üye devletlerin

uygulama için aralarında seçim yapabileceği iki yöntem ortaya koymuştur:

Eşdeğer Emisyon Standartları (EES) veya Çevresel Kalite Hedefleri (ÇKH).

Tehlikeli Maddeler Direktifi ayrıca, daha az tehlikeli maddelerin Liste II’de

belirtilmekte olan çevresel kalite hedefleri esaslarına dayanan emisyon

standartları ile kontrol edilmesini gerektirmektedir. Liste I’deki 17. maddenin

kontrolü için minimum kanuni bağlayıcı standartlar (EES ve ÇKH) Tehlikeli

Maddeler Direktifi’nin kardeş direktiflerinde belirtilmiştir. Öte yandan üye

devletlerin ÇKH’leri oluşturarak, Liste II' deki maddeler için kirlilik azaltma

programları hazırlamaları gerekmektedir.

 75

2.2.5. Doğa Koruma AB Mevzuatı52

Son yıllarda, canlı türlerinin ve doğal yaşam alanlarının azalmasında ve

yok oluşunda tüm dünya çapında bir artış görülmektedir. Bu durumu tersine

çevirmek için Topluluk tarafından alınan ilk önlem 1979’da kabul edilen Yabani

Kuşların Korunmasına Dair Direktif olmuştur. Direktif, topluluktaki tüm yabani

kuşların kapsamlı korunmasını amaçlamıştır. Tüm kuşlar için korunmuş alanlar

ve biotoplar yaratılarak, “doğal yaşam alanlarının korunması, sürdürülmesi veya

yeterli çeşitlilik sağlanması”na yönelik önlemler alınmıştır. Tehdit altındaki belirli

türlerin doğal yaşam alanları “özel koruma alanları” ilan edilerek korunmaya

çalışılmıştır.

Doğal yaşam alanlarının korunmasına yönelik Doğal Hayatın, Bitki ve

Hayvan Dokusunun Korunmasına Dair Direktif’in sistemi, öncelikle üye

devletlerin doğal yaşam alanı tipleri veya bitki ve hayvan dokusunun korunması

için önemli alanların ulusal listelerini yapmalarını gerektirmektedir. Bu ulusal

listelerden Komisyon, üye devletle anlaşmalı olarak Topluluk için önem taşıyan

alanların bir listesini yapacaktır. Bu alanlar daha sonra “Korunacak Özel Alanlar”

olarak belirlenmiş ve bu alanlar dikkate alınarak Natura 2000 olarak bilinen

Avrupa Ekolojik Ağı kurulmuştur.

52 European Commission, Handbook for Implementation EU Environmental Legislation,
Section 6, Nature Protection Legislation, 2004, s.1-15.

 76

Bazı doğa koruma önlemleri, ticari kısıtlamalar yoluyla alınmaktadır.

Topluluk mevzuatının bu bağlamdaki ana kısmını EEC/338/97 sayılı Nesli

Tehlikede Olan Yabani Flora ve Fauna’nın Uluslararası Ticareti Hakkında

Sözleşme (CITES)53 tüzüğü oluşturmuştur. Tüzük CITES sözleşmesinin

maddelerini Topluluk kanununa dönüştürmüştür. Tüzük, tüm Topluluğu tek bir

bölge olarak ele alır ve yalnızca koruma önlemlerini getirir.

Mart 2001’de Komisyon ikinci doğal kaynakların korunmasına yönelik

Biyolojik Çeşitlilik Eylem Planı Bildirisi’ni54 yayınlamıştır. Bildiri, doğal kaynak

koruma alanları, ziraat, balıkçılık, kalkınma ve ekonomide işbirliği hakkında

eylem planlarını ortaya koymaktadır. Bu planlar, Topluluğun sürdürülebilir

kalkınmayı başarmaya ve çevre ile ilgili kaygıların diğer sektörel alanlardaki

politikalarla uyumlulaştırılmasına dair taahhütlerinin bir kısmını oluşturmaktadır.

2.2.6. Endüstriyel Kirlilik Kontrolü AB Mevzuatı55

En çok kirleten endüstrilerin, AB tarafından kontrolü, 1996 yılında kabul

edilmiş olan Entegre Kirlilik Önlenmesi ve Kontrolü Direktifi (96/61/EC) ile

sağlandığından, endüstri sektörüne özel yeni direktiflerin ileride kabulü

53 “Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of species of wild
fauna and flora by regulating trade therein”, Official Journal of European Union, 03 March
1997, No L 061, s.1-69.
54 European Comission, Biodiversity Action Plan for the Conservation of Natural
Resources, COM 0162 final, 2001.

55 European Commission, Handbook for Implementation EU Environmental Legislation,
Section 7, Industrial Pollution and Risk Management Legislation, 2004, s.1-31.

 77

muhtemel gözükmemektedir. Entegre Kirlilik Önlenmesi ve Kontrolü Direktifi,

mevcut en uygun tekniklere dayanan sınır değerlerinden ve kalite

standartlarından hangisi daha katı ise onun uygulanmasını gerektirmektedir.

Ürün Direktifleri

Ürün Direktifleri, özellikle Pazarlama ve Kullanım Direktifi (76/769/EEC)

ile değişiklikleri, belirli tehlikeli maddeler ve preparatların pazarlanmasını ve

kullanımını yasaklamakta veya sınırlamaktadır. Mesela Deterjan Direktifi, bir

yüzey etkili maddenin deterjanlar arasında pazarlanabilmesi için belirli miktarda

biyolojik ayrışabilmeye sahip olmasını gerektirmektedir. Aynı şekilde, Haşere

İlaçları (91/414/EC) ve Biosid (98/8/EC) Direktifleri kullanımı onaylanmış haşere

ilaçları ve biosidlere sınırlamalar getirmektedir. Bu ürün direktifleri kirliliğin

yayılma kaynaklarında kontrolü için önemlidir.

2.2.7. Kimyasalların Yönetimi AB Mevzuatı

Topluluk içinde kimyasalların yönetimi, dört temel bölümden oluşur.

• 1999/45/EC sayılı Tehlikeli Maddelerin Sınıflandırılması, Paketlenmesi

ve Etiketlenmesine İlişkin Direktif;

• Değişikliğe uğramış haliyle 67/548/EEC sayılı Tehlikeli Maddelerin

Sınıflanması, Ambalajlanması ve Etiketlenmesine İlişkin Direktif;

• Değişikliğe uğramış haliyle 76/769/EEC sayılı Bazı Tehlikeli

Maddelerin ve Müstahzarların Pazarlanması ve Kullanılmasının

Sınıflandırılmasına İlişkin Direktif;

 78

• EEC/793/93 sayılı Mevcut Maddelerin Risklerinin Değerlendirilmesi ve

Kontrolü Tüzüğü

Bu direktifler farklı kaynaklardan çok geniş madde ve müstahzarı

kapsamaktadır. Direktifler, bu madde ve müstahzarın test edilmesini

düzenlemekte ve risk azaltma tedbirlerini belirtmektedir. Bir madde veya

müstahzarın “zarar” oluşturuyor şeklinde belirtilmesi durumunda, kullanıcının bu

zarar hakkında uyarılması için etkilenmesi gerekmektedir ve bazı durumlarda

nüfusun belirli kesimleri için zararın azaltılması yönünde ambalajlama gerekleri

şart koşulmaktadır. Kullanıcıya tavsiye ve bilgi vermek için Güvenlik Bilgi

Formları gerekmektedir. Mevzuatın geniş açılımlı amacı, Topluluk dahilinde

ortak bir sistem oluşturulması ve böylelikle farklı ulusal standartların

tanınmasıyla ticaret engellerinin önüne geçilmesidir.

Mevcut olan kimsayasallar yönetimi, “mevcut maddeler” yani Eylül 1981

tarihinde pazarda oldukları ilan edilmiş olanlar ve “yeni maddeler” yani o tarihten

itibaren markete girmiş olanlar arasında ayırım yapmaktadır. Yeni maddeler için,

10kg’dan fazla miktarlarda pazarlanmadan önce test edilmeleri ve insan

sağlığına ve çevreye oluşturdukları risklerinin değerlendirilmesi 67/548/EEC

sayılı Direktif altında gerekmektedir. Daha yüksek miktarlarda pazarlanmaları

durumunda daha detaylı değerlendirme gerekmektedir. Mevcut maddelerin

tehlike kontrolü ve değerlendirmelerine ilişkin 793/93/EEC sayılı Konsey Tüzüğü

altındaki “öncelikli” maddeler haricindeki “mevcut maddeler” aynı test rejimine

 79

tabi değildirler ve madde hakkında halihazırda bilinenlere göre

sınıflandırılmaktadır.

Üye devletlerin laboratuar çalışmalarında birinin diğerine olan farklılığı

nedeniyle maddelerle ilgili güvenlik testlerinin tekrarlanma gereğini önlemek

amacıyla güvenlik verileri için ortak kabul sağlayan bir sistemin oluşturulması

gerekliydi. Test sonuçlarının kalitesini ve geçerliliğini sağlamak amacıyla OECD

İyi Laboratuar Uygulaması (İLU) prensiplerini oluşturmuştur. 87/18/EC ve

88/230/EEC sayılı direktifler bu prensipleri AB mevzuatıyla kaynaştırmaktadır.

Ek olarak 88/230/EEC sayılı direktif, Üye devletlerin İLU prensiplerinin

uygulanmasını garanti altına almak için ilgili tüm laboratuarları incelemeye

yönelik bir denetleme yetkisi oluşturmaları gerekmektedir.

Dördüncü Çevre Eylem Planı kimsayallarla ilgili daha fazla maddeyi

kontrol altına almaya yönelmeyi öngörmüştür. Bunun bir sonucu olarak, asbest

ve biosidal ürünlerin neden olduğu çevre kirlenmesinin azaltılmasına ve

önlenmesine yönelik direktifler yayınlanmıştır.

Deneylerde kullanılan hayvanların korunmasına yönelik kanuni

zorunlulukların üye devletler arasında farklılık göstermesi 86/609/EEC sayılı

Direktif’in kabul edilmesine neden olmuştur. Direktif, iç pazardaki çarpıtılmaları

engellemek amacıyla hayvan koruma önlemlerinin uyumlulaştırılmasını

amaçlamaktadır. Ayrıca, Topluluk dahilinde hayvan deneylerinin azalmasına

neden olabilmesi için test sonuçlarının ortak tanınmasını gerektirir.

 80

Konsey, 67/548/EEC sayılı Konsey Direktifi’ni, Kimyasalların Kaydı,

Değerlendirilmesi Ve Belgelendirilmesi İle Kısıtlanmasına ilişkin56 (REACH)

Avrupa Parlamentosu ve Konseyi Direktifi’ne (COM/2003/0644) uyarlamak için

değiştiren bir Avrupa Parlamentosu ve Konseyi Direktifi için teklif hazırlamış, 27

Haziran 2006’da bir Ortak Tutum belirlemiştir. Teklifin nihai kabulünün 2006

sonuna kadar yapılması beklenmektedir.

Hedef, kimyasal maddelerin özelliklerinin daha iyi bir biçimde ve önceden

tanımlanması yoluyla insan sağlığı ve çevre korumasının iyileştirilmesidir.

REACH teklifi, endüstriye, kimyasallardan kaynaklanan risklerin yönetilmesi ve

kimyasallar hakkında güvenlik bilgileri edinilmesi konusunda daha büyük

sorumluluk yüklemektedir. İmalatçı ve ithalatçıların, ellerindeki maddelerin

özelliklerine ilişkin olarak, bunları emniyetli bir biçimde kullanmalarına yardımcı

olacak bilgileri toplamalarını ve bilgileri merkezi bir veri tabanında kayıtlı

bulundurmalarını gerektirmektedir. Bir Kimyasallar Ajansı, REACH sistemi içinde

merkez noktası olarak faaliyet göstererek sistemi işletmek için gerekli olan veri

tabanlarını kullanacak, şüpheli kimyasalların derinlemesine değerlendirilmesini

koordine edecek ve tüketiciler ile profesyonellerin, içinde tehlikeler hakkında

bilgiler bulabileceği bir kamu veri tabanı oluşturacaktır. Yeni sistemin 2012

yılının sonuna kadar tamamıyla uygulamaya geçmesi tavsiye edilmektedir.

56 European Commission, Proposal for a Regulation of the European Parliament and of the
Council concerning the Registration, Evaluation, Authorisation and Restriction of
Chemicals (REACH), COM (03) 644 (01), 2003.

http://register.consilium.europa.eu/pdf/en/06/st07/st07524.en06.pdf

 81

Genetik olarak değiştirilmiş organizmalarla (GDOlar) ilgili iki temel AB

mevzuatı bulunmaktadır. Kanuni kontrol, GDO’ların kısıtlı kullanımı veya

çevreye kasıtlı bırakılmaları durumlarını temel alır ve eğer kasıtlı bırakılma

durumu söz konusu ise bunun araştırma geliştirme amaçlı veya pazara

sürülmesi amaçlı olması ayrımı yapılır. 90/219/EEC sayılı Sınırlı Kullanım

Direktifi, değiştirilmiş haliyle GDO’ların kullanımıyla ortaya çıkan insan sağlığı ve

çevre ile ilgili riskleri kapsar. 17 Ekim 2002 tarihi itibariyle 90/220/EEC sayılı

Direktif’in yerini alan, 2001/18/EC sayılı Kasıtlı Bırakılma Direktifi, GDO’ların

çevreye bırakılması ile insan sağlığı ve çevre üzerinde oluşan riskleri kapsar.

Kasıtlı Bırakılma Direktifi, GDO bırakılmasının araştırma ve geliştirme amaçlı

veya pazara sürülmesi amaçlı olmasına bağlı olarak farklı gerekler

bildirmektedir.

2.2.8. Nükleer Güvenlik AB Mevzuatı 57

Avrupa Atom Enerjisi Topluluğu Anlaşması (EURATOM), AB’nin nükleer

güvenlik ve radyasyondan korunma konularındaki yetkisinin temel yasal

dayanağını oluşturmaktadır. EURATOM, çalışanların ve genel olarak kamunun

sağlığını korumak için Topluluğun tek tip güvenlik standartları oluşturmasını ve

bu standartların uygulanmasının garanti altına almasını gerektirmektedir.

Anlaşma, belirlenmiş olan temel standartlara uyulmasını sağlamak için,

57 European Commission (EC), Handbook for Implementation EU Environmental
Legislation, Section 10, Nuclear Safety and Radiation Protection Legislation, 2004, s.1-10.

 82

mevzuat, ya da idari yollarla, gerekli önlemlerin alınmasını zorunlu kılmaktadır.

Ayrıca, eğitim, öğretim ve mesleki eğitim konularında gerekli önlemlerin

alınmasını gerektirmektedir. Temel standartlar Anlaşma’da şöyle belirlenmiştir:

(a) Yeterli güvenlikle uyumlu izin verilebilen azami dozlar,

(b) Kirlenmenin ve maruz kalmanın izin verilebilen azami seviyesi;

(c) Çalışanların sağlık denetimlerini düzenleyen temel ilkeler.

Temel güvenlik standartları, 80/836/EURATOM sayılı Direktif’in yerini

alan 96/29/EURATOM sayılı çerçeve direktifte belirtilmiş olup ve çalışanlar ile

kamunun geneline uygulanmaktadır. 90/641/EURATOM sayılı direktif, tesiste

istihdam edilmemiş olan dışarıda çalışanlarla ilgilidir.

97/43/EURATOM sayılı direktif, tıbbi nedenlerle radyasyona maruz kalma

durumunda iyonize edici radyasyonun tehlikelerine karşı bireylerin sağlıklarının

korunması ile ilgili özel gerekler belirlemektedir.

Bir nükleer kaza durumunda kamunun genelinin zamanında haberdar

edilmesi ve Uluslararası Atom Enerjisi Ajansı’nın, Nükleer Bir Kazanın Erken

Bildirilmesi Konvansiyonu’nun gereklerinin yerine getirilmesini sağlamak

amacıyla Konsey 89/618/EURATOM sayılı direktifi kabul etmiştir.

Üye devletler, radyoaktif atıkların sınır ötesi hareketiyle ilgili Uluslararası

Atom Enerjisi Ajansı'nın İyi Uygulama Şartlarını kabul etmiş oldukları için, Basel

Konvansiyonu radyoaktif atıkların taşınmasında uygulanmamaktadır.

92/3/EURATOM sayılı Direktif, radyoaktif atıkların Topluluğun içine, dışına ve

üye devletler arasında taşınması ile ilgili olarak bir ön yetki sistemi

 83

gerektirmektedir. Bu nedenle, sınır ötesi taşınımlar yola çıkış noktalarından

depolandıkları noktaya kadar sıkı bir kontrol sistemine tabidirler.

2.2.9. Gürültü AB Mevzuatı58

2000 yılında AB, inşaat ve açık hava donanımlarına gürültü sınırı getiren

direktiflerini, yeni standartlar ve sertifikalandırma gerekleri getirerek 2006 yılına

kadar aşamalı olarak hayata geçirilecek şekilde güncellemiş ve güçlendirmiştir.

86/594/EEC sayılı Direktif ev içinde kullanılan ev aletlerine uygulanmaya devam

edecektir.

2.2.10. İklim Değişikliği

İklim Değişikliği Üzerine Birleşmiş Milletler Çerçeve Kongresi, Kyoto

Protokolü ve topluluğun altındaki ek icralar ile ilgilenen, Avrupa Topluluğu

tarafının onayından59 sonra, bir dizi mevzuat geliştirmiştir. Topluluk içerisinde

sera gazı emisyonu ticaretini düzenleyen ve 96/61/EC Sayılı Konsey Direktifi’ni

Değitiren 13 Ekim 2003 Tarih ve 2003/87/EC Sayılı Avrupa Parlamentosu ve

Konseyi Direktifi ile değişikliğe uğramıştır, Kyoto Protokolüne göre, Topluluk

58 European Commission (EC), Handbook for Implementation EU Environmental
Legislation, Section 9, Noise Legislation, 2004, s.1-24.

59 “Council Decision of 25 April 2002 concerning the approval, on behalf of the European
Community, of the Kyoto Protocol to the United Nations Framework Convention on Climate
Change and the joint fulfilment of commitments there under”, Official Journal Of European
Communities, 15 May 2002, No L 130, s.1

 84

içerisinde sera gazı emisyonu ticari izni için tablo oluşturan direktif

2003/87/EC’yi düzelten direktif, Ekim 2004 2004/101/EC ile değişikliğe

uğramıştır,

Yeni Binek Taşıtlarının Pazarlanması Sırasında Yakıt Tasarruf ve Karbon

Dioksit Emisyonu Bilgilerinin Bulunurluğuna Dair 13 Aralik 1999 Tarihli Avrupa

Parlamentosu ve Konsey Yönergesi 1999/94/EC’nin amacı satışa sunulan ve

kiralık yeni binek taşıtlarının yakıt tasarrufu ve karbon dioksit emisyon bilgilerinin

ulaşılabilir olması ve dolayısıyla tüketicilerin bilinçli seçim yapmasını

sağlamaktır.

70/156/EC Sayılı Direktifi Değiştiren ve Tarif ile Motorlu Araçlarda

Havalandırma Sistemlerinden Kaynaklanan Emisyonları İle İlgili 17 Mayıs 2006

Tarih ve 2006/40/EC Sayılı Konsey Direktifi motorlu araçların havalandırma

sistemlerinden kaynaklanan florlaşmış sera gaz (f-gazlar) emisyonları ile ilgilidir.

2.3. Çevre Başlığı İçin Türkiye’nin Yasal Boşluk Analizi

Avrupa Konseyi, Aralık 1999’da Helsinki toplantısından sonra, Türkiye’nin

Birliğe katılmaya yöneltilmiş bir aday ülke olmasının önkoşulu olarak, AB

mevzuatının tümüne işlerlik kazandırmak üzere, çevre faslı da dahil olmak

üzere, ulusal kanunların Avrupa Birliği'ninkilerle paralel duruma getirilmesi

beklemekteydi.60

60 Helsinki Zirvesinde, Türkiye için Avrupa Stratejisi üzerine inşa edilen bir Katılım Öncesi Strateji
oluşturulmuştur. Malta için ise Ekim 1998’de üyelik başvurusunun yinelenmesinin ardından özel
bir Katılım Öncesi Strateji benimsenmiştir.

 85

Uyumlaştırma süreci olarak adlandırılan bu süreçte, ilgili tüm AB

gereklerinin yürürlükte bulunan ulusal yasalara tamamıyla aktarılması, ulusal

yasaların etkin uygulanması için, yeterli bütçeleri olan uygun kurumsal yapılar

oluşturulması ve kanunlara tam uyumu sağlamak amacıyla gerekli kontrol ve

ceza hükümlerin uygulamaya konulması gerektirmektedir. Avrupa Birliği

Mevzuatının Üstlenilmesine ilişkin Türkiye Ulusal Programı, 24 Temmuz 2003

tarihinde yayınlanmıştır.61 Programa göre çevre mevzuatının aktarılmasının

2007 yılı sonuna kadar tamamlanması öngörülmektedir. AB Konseyi, Komisyonu

3 Ekim 2005 tarihinde62 Türkiye ile müzakerelerin başlatılması için Konsey’e

müzakerelerin çerçevesi için öneri sunmaya davet etmiştir. Bu süreç mevzuatın

aktarılması çalışmalarını da yönlendirici olmuştur.

AB mevzuatının çevre faslı altındaki on alt başlığına ilişkin detaylı bilgi

verilmektedir63. Bu bölümde, detayları verilen AB çevre mevzuatının ulusal

mevzuata aktarılmasına yönelik analiz yapılmaktadır. Yapılan analizde özellikle

sanayiyi ilgilendiren 70 adet AB çevre direktifi, değerlendirilerek, Türk Çevre

Mevzuatı’nın bu bakış açısından, analizi yapılmaya çalışılmıştır.

61 R.G.24.07.03, S.25175.

62 Avrupa Birliği devlet ve hükümet başkanlarının 17 Aralık 2004 Zirvesi’nde aldığı karar
doğrultusunda Türkiye 3 Ekim 2005 tarihinde resmen AB’ye katılım müzakerelerine başlamıştır.
Bu karar alınırken, AB Komisyonu’nun Türkiye’nin Kopenhag siyasi kriterlerinin yeterli ölçüde
karşıladığını belirten tavsiye kararı göz önünde bulundurulmuştur. Böylece, Türkiye’nin AB üyelik
süreci son aşamasına girmiştir.

63 European Commission (EC), Hanbook for Implementation EU Environmental Legislation,
Section 1, Introduction, 2004, s.1-27.

http://rega.basbakanlik.gov.tr/Eskiler/2003/07/20030724M1.htm
http://rega.basbakanlik.gov.tr/Eskiler/2003/07/20030724M1.htm

 86

2005 İlerleme Raporu 64 kapsamında yapılan değerlendirmede atık

yönetimi, gürültü alt başlığı ve doğanın korunması alanlarında bazı ilerlemeler

gerçekleştirilmiş olduğu belirtilmekle birlikte, çevre faslının altındaki diğer alt

başlıklara ilişkin mevzuatın aktarımı çalışmalarında önemli bir gelişme

görülmediği belirtilmektedir.

Yatay Mevzuat alanında ÇED Yönetmeliği direktifle uyumlu olmakla

birlikte, sınır ötesi etkileri kapsamamaktadır. Ayrıca, henüz bilgiye erişim ile

raporlama koşullarına karşılık gelecek mevzuat bulunmamaktadır. Espoo ve

Aarhus Sözleşmelerine taraf olunmamıştır. Stratejik Çevresel Değerlendirme

Direktifi’nin iç hukuka aktarılması çalışmaları başlangıç seviyesindedir.

Hava Kalitesi ile ilgili olarak, endüstriyel hava kirliliği, ısınmadan kaynaklı

hava kirliliği, motorlu taşıt kaynaklı hava kirliliği, petrol ve dizel yakıtların

kalitesine ilişkin konularda mevzuat tamamlanmıştır. Bununla birlikte, hava

kalitesi çerçeve mevzuatı, sıvı yakıtlardaki sülfür miktarı ve değişken organik

bileşik emisyonlar konularına ilişkin direktiflerin iç hukuka aktarımı için

çalışmalar gerekmektedir.

Atık Yönetimi, hukukun aktarılmasında, en başarılı olduğumuz

sektörlerden biridir. Ancak, ömrünü tamamlamış taşıtlar, poliklorine bifeniller,

elektrik ve elektronik alet atıklarına (EEAA) ilişkin mevzuat ise hazırlık

aşamasındadır. Bazı Tehlikeli Maddeler İçeren Elektrik ve Elektronik Aletlerin

64 DPT, 2005.

 87

Kısıtlanması Direktifi konusunda çalışmalar başlamıştır. Atık Depolama ve Atık

Yakma Direktifleri’nin aktarma çalışmalarının da yapılması gerekmektedir.

Ulusal atık yönetimi planının hazırlanması ve uygulanması önümüzdeki yıllarda

en önemli problem olacaktır.

Su Kalitesi konusunda, İnsani Tüketim Amaçlı Suyun Kalitesine ilişkin

Direktif ve Tarımsal Kaynaklardan Gelen Nitratın Sebep Olduğu Kirliliğe Karşı

Suların Korunmasına ilişkin Direktif haricinde, bu alanda iç hukuka aktarma

düşüktür. Su Çerçeve Direktifi ve Topluluğun taraf olduğu uluslararası

sözleşmeler doğrultusunda sınır aşan sularla ilgili işbirliğinin geliştirilmesi için,

Çevre Kanunu’nun gözden geçirilerek tamamen suya ayrılan genişletilmiş bir

bölüm eklenmesi, veya tercihen, geniş kapsamlı yeni bir Su Kanunu’nun

hazırlanmasını gerektirmektedir. Bu konuda Dışişleri Bakanlığı ve Devlet Su

İşleri Genel Müdürlüğü’nün sınır aşan su konusunda büyük çekinceleri

bulunmaktadır. Su Çerçeve Direktifi, tamamen uygulamaya konduğunda, bazı

direktiflerin gereklerini içereceğinden, birtakım mevcut AB Su Direktifleri’ni

zamanla yürürlükten kaldırılacaktır.

Doğanın Korunması alanında özellikle biyolojik çeşitlilik ve çölleşme ile

ilgili sözleşmelere taraf olunmasından dolayı iç hukuka aktarma çalışmaları iyi

durumda görünmektedir. Ancak, doğanın korunması amacıyla bazı mevzuatın

kabul edilmesine ve koruma bölgelerinin ilanına karşın, uygulama çok düşük

düzeydedir.

 88

Endüstriyel kirlenmenin kontrolü ve risk yönetimine ilişkin iç hukuka

aktarım ve uygulama çok düşük seviyededir. SEVESO Direktifi için taslak

çalışma ve veri tabanı hazır olmakla birlikte Çalışma Bakanlığı ile Çevre ve

Orman Bakanlığı arasında uygulamaya yönelik iş bölümü problemi devam

etmektedir. Entegre kirlilik önleme ve kontrolü konusunda çalışmalar çok

sınırlıdır. Eko-yönetim ve Denetim Programına (EMAS) Gönüllü Katılıma ilişkin

Tüzük, ekolojik etiket, uçucu organikler, büyük yakma tesislerine ilişkin yasal

düzenlere yönelik çalışmalara henüz başlanılmamıştır, Sanayiciyi yakından

ilgilendiren bu bölüm daha detaylı olarak üçüncü ve dördüncü bölümlerde ele

alınacaktır.

Kimyasal Maddeler ile ilgili yürürlükte olan Kimyasalların Yönetimi

konusu, Kimyasalların Kaydı, Değerlendirilmesi ve Belgelendirilmesine ilişkin

Direktif ile yeniden düzenlemektedir. Bu konuda çalışmaların önümüzdeki

yıllarda da devam etmesi beklenmektedir. Genetiği değiştirilmiş organizmalar

konusunda uygulamada problemler bulunmaktadır.

Gürültü ile ilgili, AB mevzuatının iç hukuka aktarılması çalışmaları

kapsamında, Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği,

kabul edilmiştir.

Çevreye ilişkin mevzuatın uygulanması ve uygulatılması çalışmaları,

mevzuatın aktarılması çalışmalarının, çok gerisinde olup, kurumsal yapılanma

yanlışlıkları başta olmak üzere, izleme denetleme kontrol sistemlerinin

eksiklikleri nedeni ile hukuka uygun olmayan bir şekilde devam etmektedir.

 89

Avrupa Birliğinin taraf olduğu uluslararası sözleşmelerde belirtilen sınıraşan

konular ise tamamen ÇOB dışında teknik olmayan siyasi endişelerle

yönetilmektedir. Bu gelişmeler, özellikle kanun kuvvetinde yürütülmesi gereken

AB çerçeve direktiflerini su, hava, ve bilgiye erişim konularında giderek

uygulanamaz bir yapılanmaya doğru yönlendirmektedir.

Türkiye’nin çevrenin korunması gereksinimlerini, diğer tüm politika

tanımlamaları ve uygulanmalar ile bütünleştirmesi, ve sürdürülebilir kalkınmanın

teşvik edilmesi gerekmektedir. Ayrıca, idari kapasiteyle çevre politikalarının

uygulanmasına müdahil kurumlar arasındaki eşgüdümü sağlayan

mekanizmaların güçlendirilmesine özel önem verilmesi gerekmektedir. Çevre

mevzuatının, AB çevre mevzuatı ile uyumlu bir şekilde uygulanmasının temini

için önemli ölçüde yatırım yapılması gerekmektedir.

Sanayi açısından önemli bulunarak, analiz edilmiş olan çevre faslının

altında yer alan alt başlıklara ilişkin Direktiflerin aktarılmasına ilişkin durum Ek-

2’de özetlenmektedir.

2.4. Türkiye’de Sanayiyi Etkileyecek AB Çevre Mevzuatının Uygulama
Analizi

Çevre İçin Katılım Stratejisi 65 Komisyonu tarafından 1998 de

yayınlanarak, aday ülkelere, AB mevzuatına yönelik yasal uyumlaştırma

stratejisi ile birlikte, yatırım stratejilerini geliştirmeleri gerektiğini belirtmektedir.

65 EC, COM 294, 1998.

 90

Müzakere sürecinde tam uyum sağlanması mümkün olmayan AB

mevzuatlarının uygulanması için ülkelerce gerekli görülen, geçiş süreleri

belirlenmelidir. Direktifin her bir gereksinimini karşılamak üzere, finansmanı

sağlanmış proje ve yatırımlara ilişkin takvimi içeren, Direktif Spesifik Uygulama

Planları ile desteklenmesi gerekmektedir.

Aslında çevre, uyum konusunda beklentisi çok yüksek bir bölümdür. Eğer

müzakere sürecini yavaşlatmak istemiyorsak, uyum için, gerçekçi bir zaman

dilimi içinde, planlı bir şekilde, eyleme geçilmesine ihtiyaç olduğu açıktır. Çevre

faslı kapsamında yer alan alt başlıklar çerçevesinde, ulusal mevzuat ile

aktarılması gereken AB mevzuatı karşılaştırılarak yapılan “Yasal Boşluk Analizi”

çalışması, Türkiye’de uygulamanın nasıl yapılmakta olduğunun belirlenmesine

yönelik, iyi bir gösterge değildir. Mevzuatın temel gereksinimlerini dikkate

alarak, strateji ve planları hazırlamak, izin çıkarmak, izleme, alan denetimi ve

yaptırımı yürütmek, ve uyum düzeyini rapor etmek için ihtiyaç duyulan

personelin işe alınması ve eğitilmesi yoluyla uygulamaların tümünü içeren bir

analiz yapılması uygun olacaktır.

Böylesi bir analizin yapılması, daha çok devletin organlarının görevi olup

Türkiye’deki tüm paydaşların katılımı ve verilerin yeterli olması halinde

başarılabilir. Bugüne kadar yapılan bazı çalışmalar, sadece önemli direktiflerin

uygulanmasını devletin bakış açısında değerlendirilmekle sınırlı kalan proje

çalışmaları kapsamında ve daha çok finans stratejisi ile öncelikler açısından

yapılmıştır.

 91

Yeterli veri olmaması bir yana, sanayicinin AB Direktifleri çerçevesinde

uygulamak zorunda kalacağı temel zorunlulukları bilmemesi, özel sektörün

analizlerde eksik kalmasına neden olmuştur. Genelde, bir sanayi sektörünü

temsil eden yetkilinin verdiği bilgiler, hazırlanan belgelerde yönlendirici olmuştur.

Ancak bu çalışmaların sanayi sektörlerinin temsilcileri ile Direktif bazında tek tek

etki analizinin yapılması gerektiği de diğer ülke uygulamalarında görülmektedir.

Aşağıda endüstriyel kirlilik kontrolü alt başlığı dışında kalan, ancak onunla

yakından ilgili olan, diğer alt başlıklar, ilgili Direktifler dikkate alınarak, sanayiyi

ilgilendiren uygulama açısından analiz edilmeye çalışılmıştır. Bu analizde

mevcut uygulama durumu, uygulama için temel gereklilikler, uygulamanın fayda

ve etkileri üzerinde durulmuştur.

2.4.1. Yatay Alt Başlığı

ÇED Direktifi’nin, çevre faslı kapsamında yer alan pek çok diğer alt

başlıklarındaki, Entegre Kirlilik Önleme Direktifi, Yakma Direktifi ve Düzenli

Depolama Direktifi gibi, mevzuatla bağlantıları vardır, çünkü alt başlıklara ilişkin

Direktifler tarafından kapsanan faaliyetler ÇED’e tabidir. SÇD Direktifi ve Atık

Çerçeve Direktifi dahil olmak üzere, diğer alt başlıklara ilişkin strateji ve

planların hazırlanmasını gerektiren pek çok Direktif ile bağlantılıdır.

Çevre ve Orman Bakanlığı ve İl Müdürlükleri, ÇED Direktifi’nin

uygulanması ile ilgili kilit kurumlardır. Türkiye'de ÇED uygulaması 1993 yılından

beri yürütülmekte olup, AB gereklerine daha uygun hale getirilmesi için revize

edilmiştir. ÇED sürecinin güçlendirilmesi ve uyumlu hale getirilmesi, Türkiye'de

 92

sağlam bir çevre yönetim sisteminin, kurulmasının temelini oluşturacağı için,

uyumlaştırma sürecine ilişkin kritik bir faktördür.

ÇED prosedürünün izlenmesi ve raporun değerlendirilmesi süresinin ÇOB

tarafından, siyasi nedenlerle kısaltılarak onay makamı haline geldiği

gözlenmektedir. Bir fayda maliyet analizi olan ÇED sürecinin, özellikle sadece

üretilen ürünün karlılığının tartışıldığı bir fizibilite raporuna dönüşecek şekilde

değişime uğradığı izlenmektedir. ÇOB ve İl Müdürlükleri’nin genel anlamda

çevre mevzuatının uygulanması açısından teknik kapasiteleri yetersiz olup, ÇED

ile ilgili kapasiteleri ise oldukça zayıftır. Herhangi bir yeni yapı öngörülmemesine

rağmen, görev tanımlarını yeniden belirlemek ve ek sorumlulukları ortaya

koymak adına mevcut yapının değiştirilmesi gerekecektir. Daha fazla personel

ve ÇED uygulamaları için bölgesel ve ulusal düzeyde önemli ölçüde personel

eğitimine ihtiyaç duyulacaktır. Sanayi sektörleri dikkate alınarak, ÇED

değerlendirme el kitapları oluşturulması ile daha kapsamlı raporlar hazırlanması

ve sektörel bazda eğitilmiş uzmanlara sahip olunması mümkün olacaktır.

Yapılan ÇED çalışmaları kapsamında, projenin snır ötesi etkilerinin de

göz önüne alınması gerekmektedir. Yürürlükte olan ÇED Yönetmeliği’ne sınır

ötesi konular aktarılmamıştır. Bunun sebebi, Türkiye’nin 1997 yılında yürürlüğe

giren, Sınır Aşan Çevresel Etki Değerlendirme Sözleşmesi’ne (Espoo

Sözleşmesi) katılıma ilişkin gerekli çalışmaları tamamlamamış olmasıdır.

ÇOB’nın ve özellikle Dışişleri Bakanlığı’nın bu konudaki çekincesi, Birleşmiş

Millletler Avrupa Ekonomik Komisyonu tarafından yürütülen bu sözleşmenin

 93

coğrafi kapsamının genişletilerek küresel ölçekli bir BM sözleşmesi olması

halinde, sınıraşan sularımız ile ilgili problemlerin ortaya çıkabilecek olmasıdır.

26 Nisan 2006 tarihinde kabul edilen, 5491 sayılı Çevre Kanununda

Değişiklik Yapılmasına Dair Kanun ile Türkiye, SÇED Direktifi’nin iç hukuka

aktarılması konusuna olanak sağlamış bulunmaktadır. Çevrenin yüksek düzeyde

korunmasının sağlanması, plan ve programların hazırlanması ve kabul

edilmesinde, çevresel kaygıların içerilmesine hükümetin bakışının ne kadar

uygulayıcı olacağı izlenmelidir. Paydaşların ÇED konusunda eğitimine ve ÇED

uygulamasının güçlendirilmesine, ve ÇED ve SÇED ile ilgili pilot çalışmalara

önem vermek gerekmektedir. Süresi kısaltılmış ve kapsam açısından yetersiz

olan raporlar, Bakanlığın gelecekteki çalışmaları için olumsuz örnekler teşkil

etmektedir.

Çevre ile ilgili Plan ve Programların Hazırlanması Sırasında Halkın

Katılımının Sağlanmasına yönelik 2003/35/EC Sayılı ve 26 Mayıs 2003 Tarihli

Direktif, Topluluk tarafından onaylanmış olan Aarhus Konvansiyonu'nun

hükümlerinin uygulanmasına yöneliktir. Türkiye’de yürürlükte olan yasalarda

bilgiye erişim ile ilgili istisnalar geniş olup, uygulamada gerçekçi değildir. Bilgi

edinme hakkı ve başvuru hakkı insani bir hak olup izin verip vermeme hakkı bir

başkasına ait olamaz. Ayrıca bilgiye erişirken bireyler neden göstermek zorunda

değildir. Çevreyi olumsuz etkileyen faaliyetten zarar gören, haberdar olan kişiler

dışında, halk istediği bilgilere, gerekçe göstermeden erişebilmelidir.

 94

2.4.1.1. Yatay Alt Başlığının Uygulanmasına İlişkin Değerlendirme

Bu alt başlıkta direktiflerin temel gereksinimleri ve öngörülen uygulamaya

erişilebilmesi konusunda değerlendirme yapıldığında, anahtar konular ve olası

belirsizlikler şu şekilde sıralanabilir.

• Uyumlaştırma stratejisinin hızlı ve etkili bir şekilde uygulanması için

gerekli yetişmiş personelin ve hükümet ödeneklerinin kısıtlı olması,

• Öngörülen hedefleri uygulayacak siyasi irade,

• Türkiye’deki çevre faslına ilişkin karmaşık yönetim yapıları ve

zamanlama hataları

Yatay alt başlık kapsamında yer alan mevzuatın daha yüksek çevresel

standartlara erişmek için aşağıdaki şekillerde katkıda bulunacağı açıktır:

• Tüm ilgili plan programların, çevresel değerlendirmeye ve halkın

bilgilendirilmesine tabi olmasının sağlanması (SÇD Direktifi),

• Birçok yeni projenin detaylı çevresel değerlendirmeye ve halkın

bilgilendirilmesine tabi olmasının sağlanması (ÇED Direktifi),

• Çevresel bilginin sürekli olarak üretilmesinin sağlanması ve gerek

duyulduğunda erişilebilir olmasının sağlanması (Çevresel Bilgiye

Erişim Direktifi ve diğer mevzuat),

• Yetkili Türk Kurumları tarafından, yüksek standartta ödeneklerin LIFE

ve STK programları için sağlanması.

Sanayici açısından değerlendirme yapılacak olursa, daha kapsamlı ve

nitelikli raporlar hazırlanması yönünde bir gelişme olacağı söylenebilir. Sanayici

 95

ve rapor hazırlayanların daha fazla bilgiye eriştikleri ve halkın katılımının alındığı

bir sisteme geçiş olmalıdır. Bu konuda Bakanlığın görev ve sorumluluklarını

yerine getirerek daha kalifiye uzmanla değerlendirme yapmasını beklemek

yatırımcının hakkı olacaktır. Öte yandan özellikle Avrupa’ya sınır olan,

bölgelerde yatırım yapan sanayicilerin ve bahsi geçen bölgelerde bulunmakta

olan organize sanayi bölgelerinde yer alan sanayicilerin “Sınır Aşan Çevresel

Etki Değerlendirme Sözleşmesi” uygulamalarından önümüzdeki dönemde

etkilenebileceklerini bilmelerinde de yarar bulunmaktadır.

Bu alt başlıkta yer alan mevzuatın uygulanması neticesinde, ilgili olduğu

Direktiflerde dikkate alınarak, daha yüksek çevre standartlarına ulaşılacağı

beklenebilir. Özellikle her plan ve programın çevresel değerlendirmeye ve halkın

görüşünün alınmasına her aşamada tabi olmasının sağlanması daha sıkı ve

uygulamaya yönelik kriterler getirecektir. Sanayici, ayrıca halkın bilgiye

erişilebilirliğinin sağlanmasında yapıcı ve destekleyici olacaktır.

2.4.2. Hava Kalitesi Alt Başlığı

Çevre ve Orman Bakanlığı, ve Sağlık Bakanlığı’nın hava kalitesi

mevzuatının uygulanmasında önemli rolleri bulunmaktadır. Bu iki Bakanlık

arasında yetki, görev ve sorumlulukların dağılımı, yeni Çevre Yasası ile Çevre

ve Orman Bakanlığı aleyhine bazı değişiklikler getirmiş olsa da, halen

anlaşmazlıkların olduğu konular bulunmaktadır. Burada da en önemli sorun,

Çevre ve Orman Bakanlığı’nın hava kalitesini izleme sorumluluğuna sahip

olmasına rağmen, bunu gerçekleştirecek personel ve kaynaklara sahip

 96

olmaması sebebiyle, bu görevi Sağlık Bakanlığı’nın (SB) üstlenmiş olmasıdır.

Türkiye'de yetersiz sayıda hava izleme istasyonu bulunmakta olup, olan

istasyonların çoğu Direktiflerle öngörülen parametreleri analizlemekten

yoksundur. Genelde, kükürtdioksit ve partiküller ölçülmektedir. Azot oksit ve

ozon sadece Ankara'da ölçülmektedir.

Hava Kalitesi Çerçeve Direktifi (HKÇD), hem hava kalitesinin

denetlenmesi hem de konsantrasyonların limit değerleri aştığı durumlarda

yapılacaklara ilişkin strateji ve planların ÇOB ve SB tarafından hazırlanmasını

gerektirmektedir. Direktif’in uygulanmasının bir bölümü olan izleme dikkate

alındığında, 81 ilde izleme istasyonu için yer saptanması ve kurulması

gerekmektedir. Bu ayrıca Hava Kalitesi Bilgisinin Karşılıklı Değişimi hakkındaki

Karar ile de bağlantılıdır. Yakıt kalitesindeki değişiklikleri uygulamak, ve petrol

depolanmasından kaynaklanan UOB’lerin emisyonlarını sınırlama tedbirleri için

Enerji ve Tabii Kaynaklar Bakanlığı’nın planlar hazırlaması gerekecektir.

Karbondioksit ve diğer sera gazı emisyonlarının denetlenmesi için de planlar

hazırlanması gerekecektir.

HKÇD’nin uygulanması için, bölgelerin ve havzaların belirlenmesi ve

listelenmesi, ön hava kalitesi değerlendirmelerinin, eylem planlarının ve ülke

genelinde sistemlerin hazırlanması, uygulamanın yayılmasını içeren planların

hazırlanması ve tamamlanmasına yönelik ilave proje çalışmaları gerekecektir.

Daha sonra gerekli bölgeler ve yerleşimler saptandıktan sonra, eylem planlarının

 97

tam ve düzgün bir biçimde uygulanmasının sağlanması için Belediye ve

Valiliklere teknik ve mali destek sağlanması gerekeceği tamin edilmektedir.

Enerji ve Tabii Kaynaklar Bakanlığı, yakıt kalitesi ve büyük yakma

tesisleri ile ilgili AB mevzuatının uygulanmasından sorumludur. Türkiye, elektrik

üretimi için büyük yakma tesisleri de düşük kaliteli linyit kullanımına bağımlıdır

ve büyük yakma tesisleri, özellikle kükürtdioksit ve toz emisyonları açısından AB

standartlarına çekmek için ağır yatırım gerekecektir.

Diğer direktiflerle ilgili planların hazırlanması konusunda, petrol ve dizel

yakıtların kalitesinin iyileştirilmesi için planların hazırlanması, otomobillerin yakıt

tasarrufu hakkında tüketicilerin bilgilendirilmesi, yolda kullanılmayan hareketli

araçlar hakkındaki Direktifler için planların hazırlanması gerektiği söylenebilir.

2.4.2.1. Hava Kalitesi Alt Başlığının Uygulanmasına İlişkin Değerlendirme

Bu alt başlık kapsamında Direktiflerin temel gereksinimleri ve öngörülen

uygulamaya erişilebilmesi konusunda değerlendirme yapıldığında, anahtar

konular ve olası belirsizlikler şu şekilde sıralanabilir. Direktiflerin uygulanması,

uzun ve orta vadeli dönemlere yansıyacak, kurşun ve kükürt emisyonlarına

ilişkin kirlilik konsantrasyonlarında azalmalara neden olacaktır. İnsan sağlığı ve

çevre sistemleri üzerinde faydaların olması beklenmektedir.

Ulusal ekonominin gelişimine ve sanayici tarafından benimsenen

stratejilere doğrudan bağımlı olmasından dolayı, Direktiflerin uygulamalarına

ilişkin yatırım maliyetlerinin tahmin edilmesi oldukça güçtür Yatırım maliyetlerini

tahmin ederken aşağıdaki konulara dikkat edilmesi gerekmektedir.

 98

1. Maliyetleri sanayici tarafından karşılanması beklenen, kaynağında

emisyonu azaltacak, maddelerin ve/veya üretim proseslerinin

değiştirilmesi gibi, araçların kullanılması,

2. Maliyetlerin, dağıtımcı ve tüketiciler tarafından karşılanması beklenen,

enerji tasarufu için maddelerin ve/veya üretim prosesinin değiştirilmesi

gibi araçların kullanılması

Sanayici açısından değerlendirilirse, yukarıda belirtilen planlama

çalışmalarının ilgili Bakanlıklarca yapılması, sanayicinin uygulama yatırımları için

önemli bir gerekçe yaratarak yönlendirici olacaktır.

Direktiflerin uygulanmasında sorumlulukları olan ve yatırım yapması

gereken sanayicilerle çalışma yapılarak, mali stratejinin saptanması

gerekmektedir. Tam uygulamaya geçilebilmesi için uzunca bir süre gerekeceği

ve büyük yakma tesisleri de dahil olmak üzere, sanayi tesislerinin emisyon

standartları ile uyumlu hale gelmelerinin sağlanması için büyük yatırıma ihtiyaç

duyulacağı açıktır.

Rafineriler halihazırda, kükürt miktarı yüksek olan ağır petrol yakıtları

üretmektedir. Benzer sorunlar motorin üretiminde de görülmekte ve Türkiye'de

hala kurşunlu benzin kullanılmaktadır. Kükürtten arındırma ünitelerinin kurulması

için büyük yatırım gerekecektir. Rafinerilerin özelleşmesi ile özel sektöre geçen

bu sorumluluk, sanayici açısından ciddi bir yatırımı da gerektirmektedir.

 99

2.4.3. Atık Yönetimi Alt Başlığı

Çevre ve Orman Bakanlığı, uygulamada ulusal düzeyde hukuksal yapı ve

atık planları hazırlama boyutunda, sorumluluk taşıyan başlıca birimdir. Valilikler

ve belediyelerin yerel düzeyde uygulama ile ilgili sorumluluk ve yetkileri

bulunmaktadır.

Türkiye’de katı atık sorununa çözüm olarak en sık başvurulan yöntem,

çöplerin uygun görülen bir alanda düzensiz olarak depolanmasıdır. Düzenli

depolama, kompostlaştırma, yakma ya da geri kazanma yöntemleri yaygın

değildir. Çöp depolama alanları için yer seçimi de önemli sorunlardan biri olarak

göze çarpmaktadır. Aynı bölgede çok sayıda yerel yönetim biriminin bulunması

diğer altyapı hizmetlerinde olduğu gibi katı atık hizmetlerinde de işbirliği ve

eşgüdümü zorunlu kılmaktadır. Yeni yasal düzenlemelerle teşvik edilen mahalli

idare birlik modeli uygulamaları, yerel düzeydeki çevresel hizmetlerin

gerçekleştirilmesini kolaylaştırıcı bir yapı olarak dikkat çekmektedir.

Tehlikeli atıklar, tıbbi atıklar ve özel nitelikli katı atıklar da sorunun bir

başka önemli boyutunu oluşturmakta, kimi zaman tıbbi atıklar evsel atıklarla

birlikte toplanmaktadır.

TÜİK’in 2004 yılı Belediye Katı Atık İstatistikleri Anketi sonuçlarına göre,

2004 yılı yaz mevsiminde 12,3 milyon ton, kış mevsiminde 11,9 milyon ton ve

yıllık 24,2 milyon ton katı atık toplanmıştır. Bu sonuçlara göre kişi başı günlük

ortalama katı atık miktarı, ortalama 1,34 kg’dır. Bu verilere göre evsel katı

atıkların yaklaşık yüzde 30’u düzenli olarak depolanmaktadır. Ülke genelinde

 100

düzenli depolama sahalarının sayısı 18 olup yaklaşık 140 belediyeye hizmet

etmektedir. 1 Adet inşası tamamlanan, 12 adet inşaatına başlanan düzenli

depolama sahaları mevcuttur. Bununla birlikte, atıkların toplanması ve taşınması

hizmetlerini genel olarak başarıyla yürüten belediyeler, atıkların geri kazanımı ve

bertarafları konularında halen arzulanan hizmet ve yatırımları yapmaktan

uzaktırlar.

TÜİK’in gerçekleştirdiği, 2004 yılında yapılan son İmalat Sanayi Anketi’ne

göre, yılda 1.196.000 ton tehlikeli atık üretilmiştir. Üretilen tehlikeli atığın %8’i

(71.000 ton) geri kazanılmış, %45’i (248.000 ton) satılmış ya da hibe edilmiş,

%47’si (877.000 ton) bertaraf edilmiştir. Ayrıca 1999 yılında bertaraf veya geri

kazanılmak üzere gerekli altyapıya, bilgi birikimine ve tecrübeye sahip gelişmiş

ülkelere ihraç edilen tehlikeli atık miktarı 447 ton dur.

Tehlikeli atık yönetim sisteminin oluşturulması amacıyla, 59 geri kazanım

ve bertaraf tesisi Çevre ve Orman Bakanlığı’ndan lisans almıştır. 66

Atık yağlar, kullanılmış araba lastikleri, boya çamurları, bazı plastik atıklar

ve yüksek kalorifik değerlere haiz atıklar, çimento fabrikalarında alternatif veya

ek yakıt olarak kullanılmaları mümkündür. Bu bağlamda, lisans almış 17 çimento

fabrikası bulunmaktadır. 67

66 O. Baycan, sözlü görüşme, 2006.

67 Ibid.

 101

Türkiye’de yılda oluşan yaklaşık 32 milyon ton evsel katı atığın yaklaşık

%30’u yani 9,6 milyon tonu geri kazanılabilir nitelikli atık olarak belirtilen ambalaj

atıklarından oluşmakta ve katı atık geri kazanım çalışmalarının başında da

ambalaj malzemelerinin yeniden değerlendirilmesi gelmektedir. 1992 yılından

2002 yılına kadar yaklaşık 959 bin ton ambalaj atığı toplatılmıştır. Bu sektörde

çalışan yaklaşık 600 işletme lisans müracaatında bulunmuş olup, yaklaşık 93

işletme lisans ve geçici çalışma izni, yaklaşık 200 işletme ön lisans almış, geri

kalan işletmelerin dosyaları inceleme aşamasındadır. 68

Sağlık Bakanlığı’nın 2004 yılı verilerine göre Ülkemizdeki toplam hastane

sayısı 1217, bu hastanelerdeki toplam yatak sayısı 184.888’dir. Yatak doluluk

oranları dikkate alınarak yapılan hesaplamalar sonucu günde yaklaşık 206 ton,

yılda da 75.022 ton tıbbi atık oluşmaktadır. TÜİK’in yapmış olduğu araştırma

sonuçlarına göre Ülkemiz hastanelerinde yatak başına ortalama 2 kg tıbbi atık

oluşmaktadır.

TÜİK’in 2004 yılı Belediye Katı Atık İstatistikleri Anketi sonuçlarına göre,

2004 yılında 70.000 ton tıbbi atık toplanmıştır. Toplanan tıbbi atıkların, %16’sı

Büyükşehir belediyelerinin çöplüğünde, %27’si belediye çöplüğünde, %23’ü

düzenli depolama sahalarında, %20'si yakma tesislerinde, %10'unu gömülerek,

%4’ü açıkta yakılarak bertaraf edildiği belirtilmektedir.

68 Ibid.

 102

21.01.2004 tarihli Atık Yağların Kontrolü Yönetmeliği gereğince I. kategori

atık yağlarını geri kazanmak üzere lisanslı 13 firma bulunmaktadır. 13 firmanın

geri kazanım kapasitesi yıllık 95.000 tondur. Ayrıca I. ve II. Kategori atık yağları

mevcut yakıtlarına ilave yakıt olarak kullanmak üzere 16 sı çimento fabrikası

olmak üzere 18 tesis bulunmaktadır. 69

Diğer yandan 125 motor yağı üretici firma kayıt altına alınmış ve yıllık

motor yağı net satış rakamları üzerinden gerçekleştirilen kota uygulaması

neticesinde 2004 yılında 3341 ton ve 2005 yılında 9444 ton atık motor yağı

toplanarak lisanlı tesislerde bertaraf edilmiştir. 70

Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği gereği pil üretici ve

ithalatçıları belirtilen hedefler doğrultusunda atık pillerin toplanması, taşınması,

geri kazanılması ve bertarafını sağlamak veya sağlatmakla yükümlüdürler. Etkin

bir atık yönetim sisteminin kurulması amacıyla pil ithalatçıları ve üreticileri

tarafından “Taşınabilir Pil İthalatçıları ve Üreticileri Derneği” kurulmuştur. Söz

konusu dernek atık pillerin toplanması ve bertarafına ilişkin faaliyetleri

yürütmektedir.

Aynı şekilde yönetmelik gereği akümülatör üretici ve ithalatçıları, belirtilen

hedefler doğrultusunda atık akümülatörlerin toplanması, taşınması, geri

kazanılması ve bertarafını sağlamak veya sağlatmakla yükümlüdürler. Atık

yönetim sisteminin kurulması amacıyla akümülatör üreticileri, ithalatçıları ve geri

69 Ibid.

70 Ibid

 103

kazanım sanayicileri tarafından “Akümülatör Üreticileri ve Geri Kazanım

Sanayicileri Derneği” ve “Tüm Akü İthalatçıları Üreticileri Satıcıları Hurda Akü

Toplayıcıları Geri Dönüşümcüleri Derneği” kurulmuştur. Söz konusu dernekler

atık akümülatörlerin toplanması, taşınması, geri kazanılması ve bertarafına

yönelik faaliyetleri yürütmektedir.

Türkiye’de yılda 1.500.000 ton bitkisel yağ gıda amacı ile

kullanılmaktadır. Bu yağdan yaklaşık olarak 150.000-350.000 ton atık yağ

oluşmaktadır. Evsel atık su kirliliğinin %25’i bitkisel atık yağların kanalizasyona

dökülmesinden ileri gelmektedir. Bitkisel Atık Yağların Kontrolü Yönetmeliği

doğrultusunda 2006 yılı Temmuz ayı itibariyle bitkisel atık yağlardan biyo dizel

üretimi yapmak üzere lisanslandırılan 4 tesis bulunmaktadır. Bu tesislerin

kapasitesi yaklaşık 50.000 ton/yıl dır. 71

Yağların konutlardan belediyeler aracılığıyla toplanması çalışmalarına

Yönetmelik gereğince 2008 yılında başlatılması öngörülmüştür.

Mevcut olan bu uygulamaların ötesinde AB direktiflerinin gereksinimlerini

dikkate alarak yapılması gereken uygulamada, bu yükümlülükler ulusal, bölgesel

ve yerel seviyesinde ayrıntılı atık yönetim planları hazırlanarak yerine getirilmesi

beklenmektedir. Diğer direktiflerin uygulanmasını ve ülke çapında atıkların etkin

yönetimini kolaylaştıracak şekilde hazırlanacak olan bu planların, Bakanlık

tarafından üç aşamada hazırlanması beklenmektedir. İhtiyaç duyulan bilgileri

71 Ibid.

 104

oluşturan çalışmalar ile desteklenen, Yerel Ölçekli Ulusal Plan Pilot çalışmaları

ve pilot çalışmalar dikkate alınarak tüm İller bazında Yerel Planlar

hazırlanmalıdır. Bu hazırlıklara dayanarak, ulusal atık planın hazırlanması ve

yerel planların güncellenmesi de beklenmektedir. Yeni üye devlet deneyimleri

göz önünde bulundurulduğunda, sadece planlama safhasının en az 5 yıl

sürebileceği söylenebilir. 72

Ciddi bir ulusal katkı gerektiren planlama bölümü, kurumsal yapının

güçlendirilmesi, ülke çapında atık yönetimi işlemlerinin izlenmesini, denetlemeyi,

yaptırım ve raporlamayı etkin hale getirecektir. Her belediyeden en az bir

personelin bu konuda çalışmasını öngördüğümüzde ülke çapında 3,200 den

fazla yeni tam zamanlı personele ihtiyaç olacaktır. Bunun dışında il ve yerel

düzeyde verilecek eğitimlerin ve belediyelerde kurumsal yapının geliştirilmesi

ciddi maliyet getirecek ve doğrudan hükümetin harcama yapacağı konulardır.

Düzenli Depolama Direktifi’nin tam uyumu için gereken yatırım maliyetinin

yaklaşık 8 milyar Avro olacağı tahmin edilmektedir. 73 Buna ek olarak tehlikeli

atıkların yakılması ve kompostlama tesisleri için maliyet beklenmelidir.

Düzenli depolamaya alternatif olarak uzun vadede evsel atıkların

yakılmasının, özellikle büyük şehirler için dikkate alınması gerecektir.

Belediyeler üzerindeki mali yükün oldukça yüksek olacağı bu yatırımın, kullanıcı

ücretleri bağlamında önemli etkisi olacağı açıktır.

72 Carl Bro, 2004.

73 Ibid.

 105

2.4.3.1. Atık Yönetimi Alt Başlığının Uygulanmasına İlişkin Değerlendirme

AB Atık Direktifleri, ülkelerdeki atık işleme, arıtma ve bertaraf çalışmalarında

büyük değişikliklere neden olacaktır. Atık Direktiflerinin uygulanması sonucu: 74

1. Sızıntı suyu nedeniyle yeraltı suyu ve yüzeysel suların kirletmesi

durumlarının azaltılması ve bunun sonucunda içme suyunun kirlenme

riskinin azaltılması,

2. Sağlık ve patlama risklerinin azaltılması. Düzenli depolama

sahalarından çıkan ve metan emisyonlarının toplanması, enerji

üretiminde kullanılarak küresel ısınmaya etkilerinin azaltılması,

3. Havaya, suya ve toprağa atık ile ilgili etkinliklerden kaynaklı

emisyonların azaltılması ve Yakma Direktifi ile enerjinin geri

kazanımının arttırılması gibi ekosistemlere ve diğer çevre

kaynaklarına faydalar,

4. Yüksek seviyede geri kazanım sonucu, verimli malzeme kullanımında

artış ve birincil malzemenin üretiminin azaltılması,

5. Üretilen atık miktarı düştükçe, atık toplama, arıtma ve bertaraf için

maliyetlerin düşürülmesi,

6. Atık kategorilerinin daha iyi yönetilmesi ve izlenmesi.

74 The Benefıts of Compliance wıth the Environmental Acquis Dgenv Contract: Environmental
Policy In the Applicant Countries and Their Preparations For Accession Service Contract
B7-8110 / 159960 / Mar / H1 2001 Part D, 2000.

 106

Bu alt başlıkta direktiflerin temel gereksinimleri ve öngörülen uygulamaya

erişilebilmesi konusunda değerlendirme yapıldığında, anahtar konular ve olası

belirsizlikler söyle sıralanabilir.

1. Atık altbaşlığına ilişkin etkin planlama eksikliği, ve özellikle atık artışı

ve atık bertaraf tesislerine ilişkin belirsizlikler, mevzuat ile tam uyuma

ulaşmak için yapılması gereken yatırımlarım çalışmalarını büyük

ölçüde etkileyebilir,

2. Özellikle yerel düzeyde, kurumsal yapılarda eksiklikler, yeni atık

bertaraf tesislerinin planlanması ve çalıştırılmasını yavaşlatabilir,

3. Ulusal, bölgesel ve yerel düzeylerde etkin planlama ve uygulamaları

sağlamak için çok sayıda yeni elemanın alınması ve eğitilmesine

duyulan ihtiyaç, tüm programın gecikmesine neden olacaktır,

4. İhtiyaç duyulan yatırımın yüksek maliyeti, özellikle Düzenli Depolama

Direktifi’ne uyum için, ve paranın temin edileceği fonlara ilişkin

belirsizlikler,

5. “Kirleten öder” ilkesinin uygulanmasına bağlı olarak ekonomik araçlar

ve kullanıcı ücretleri ile ilgili konular,

6. Sorumluluklar ile ilgili çözülmemiş konular, özellikle “eski” atık

sahalarının neden olduğu çevresel zararlar ile ilgili sorumluluklar.

 107

Sanayici açısından değerlendirildiğinde,

Özellikle tehlikeli atıkları üretenler, geçici depolama, toplama ve taşıma

hizmetleri için önemli ödemeler yapmak zorunda kalacaklardır. Aynı şekilde atık

bertaraf hizmeti vermek isteyenler de yatırım yapacaklardır.

Atık alt başlığında mevzuat dolayısıyla etkilenecek anahtar endüstri

grupları ve yatırımın düzeyi aşağıda Çizelge 2 kapsamında verilmiştir.

Çizelge 2. Etkilenecek Anahtar Endüstri Grupları ve Yatırımın Düzeyi

Direktif Sorumluluğu olanlar Yatırımın düzeyi

Ambalaj Atığı Ambalaj Üreticileri Yüksek

Atık Yağ Petrol sektörü, ulaşım sektörü,

makine sanayisi, çimento sanayi,

atık ile ilgili şirketler

Yüksek

Tehlikeli Atık Kimya Sanayii, diğer tehlikeli atık

üreticileri (Atık Yönetimi Firmaları)

Düşük

Piller ve Aküler Pil ve Akü Üreticileri ve İthalatçıları,

makine ve otomobil sanayileri

Düşük

PCB ve PCT Elektrik üreticileri (Enerji santralleri) Düşük

Ömrünü

Tamamlamış

Araçlar

Otomotiv sektörü, ayırıcı ve

parçalayıcılar

Düşük

Düzenli Depolama İnşaat sanayi, kimya sanayi, diğer

tehlikeli atık üreticileri, belediyeler,

kamu (atık yönetimi firmaları)

Yüksek

 108

Organize Sanayi

Bölgesi/OSB

Tüm sanayiler Yüksek

2.4.4. Su Kalitesi Alt Başlığı

Türkiye’nin, günümüzde su sorunu çeken bir ülke olmamakla birlikte,

yakın dönemde önlemler alınmadığı takdirde, söz konusu sorunla karşı karşıya

kalacağı bilinmektedir. Günümüzde kişi başına düşen su miktarı yıllık 1.500 m3

olarak hesaplanmaktadır. TÜİK’nun 2030 yılı nüfus tahmininin 100 milyon

dolayında olduğu göz önünde bulundurulduğunda, kişi başına düşen su

miktarını yıllık 1.000 m3 rakamında tutmanın bile çok önemli olduğu

anlaşılmaktadır. 75 Önümüzdeki 25 yıllık dönemde su gereksinimi bugünkünden

yaklaşık üç kat daha fazla olacaktır. Son yıllarda, atık suların bertaraf

edilmesinde kimi adımlar atılmış olsa da, alınan önlemler sanayileşme ve

kentleşmenin hızına yetişememiş, sorun giderek büyümeye devam etmiştir.

Kanalizasyon sularının arıtılmadan yüzey sularına aktarılması önemli sorunlar

doğurmakta, sanayi işletmelerinin arıtmadan bıraktıkları atık sular önemli bir

tehlike olmaya devam etmektedir. Örneğin, atık suların oluşumunda %55’lik bir

paya sahip olan sanayi atık sularının ancak %9’u arıtılmaktadır. 76 DİE ’in 2003

yılı verilerine göre toplam 3215 belediyeden 2164 tanesi kanalizasyon hizmeti

75 DPT, 2001.

76 TÜİK, İmalat Sanayi Atık Envanteri, Ankara, 2000.

 109

verebilmektedir. Ancak kanalizasyon hizmetinden yararlanan nüfus 2002’de

%61.8 dir.

DİE verilerine göre, 2003’de 158 belediyenin atık suların arıtılması tesisi

bulunduğu belirtilmektedir. Türkiye geneline bakıldığında, arıtma tesislerinden

yararlanan nüfusun genel nüfusa oranı yalnızca %39 dolaylarındadır. OECD

üyesi ülkelerde bu değer ortalama %64 düzeyindedir, 77 AB ülkeleri arasında

ise, Malta dışarıda bırakılırsa en kötü durumda olan Türkiye’dir.

Türkiye'deki mevcut su yönetimi yapısı çok karmaşık olup, çeşitli

kuruluşlar arasında örtüşen görev ve sorumluluk dağılımı ve işbirliği eksikliği

bulunmaktadır. Atık su arıtım tesisleri kurmak, kurdurmak 5272 numaralı yeni

Belediye Yasası gereği belediyelerin sorumlulukları dahilindedir.

Genel olarak, ÇOB noktasal kaynaklardan yapılan deşarjı izlemektedir.

Bakanlık, su kalitesinin genel olarak izlenmesi çalışmalarını yürütmüyor

gözükmektedir. Enerji ve Tabii Kaynaklar Bakanlığı altındaki devlet Su İşleri

(DSİ), suyun miktarı ile ilgili sorumluluk taşımakta, bunun yanı sıra bazı izleme

görevlerini de yürütmektedir. Sağlık Bakanlığı içme sularının izlenmesini

üstlenmiştir. İller Bankasının, kentsel atık su arıtım tesisleri ile küçük belediyeler

ve kırsal alanlardaki içme suyu arıtma tesislerinin planlanması, inşaası ve

finansmanı alanında sorumlulukları bulunmaktadır. Genel olarak, su idaresine

etkili bir entegre yaklaşım getirilmesine engel teşkil eden, su kalitesi idaresi ile

77 OECD, “Selected Environmental Data”, OECD Environmental Data Compendium, 2004.

 110

su miktarı idaresinin birbirinden ayrılmış olmasıdır. Bu, su yönetimi açısından

oldukça önemli bir sorundur. Aynı zamanda, işin içinde olan çeşitli kurumların

rolleri açıklığa kavuşturulmalıdır.

Türkiye'de 26 akarsu havzası bulunmaktadır. Su yönetimi akarsu

havzalarına göre düzenlenmemiştir. Sınır ötesi sular konusu, Türkiye'de çok

hassas ve politik bir konu olup, Dışişleri Bakanlığı'nın sorumluluğu altındadır.

Türkiye, Birleşmiş Milletler (BM) Sınır ötesi Sular Anlaşması’na taraf değildir.

Özellikle Dışişleri Bakanlığı’nın su yönetimine, siyasi ve uluslararası su sorunları

çerçevesinden bakarak yönlendirici olması, su yönetiminde uyumu giderek

zorlaştırmaktadır.

Su mevzuatının etkili bir biçimde uygulanması ve yürütülmesinin

sağlanması için personel sayısında artış ve onların eğitimi gerekecektir. İçme

Suyu ve Kentsel Atık su Arıtımı Direktifleri ile ilgili olarak, önemli altyapı yatırımı

gerekmekte olup, yüzey, yeraltı ve deniz suyu kalitesinin izlenmesi için ayrıntılı

programlar hazırlanması da beklenmektedir.

Suyla ilgili direktiflerin uygulamaya geçirilmesi ile mevcut uygulama

arasındaki temel eksikleri aşağıdaki gibi özetleyebiliriz:

• Su yönetiminde kümelerin (aglomerasyonların) büyüklüğü ve sayıları,

• Hassas alanlar ve gerekli olduğunda daha az hassas alanların

belirlenmesi,

• Uyumlu kabul edilen toplama sistemleri,

 111

• Gerekli olan yerler için toplama sistemleri sağlanmasına yönelik

programlar,

• Uyumlu kabul edilen arıtım tesisleri,

• Gerekli olduğu yerlerde arıtma tesislerinin inşaatı, güncellenmesine

yönelik programlar,

• Hassas bölgelere ilişkin tedbirlerin programı,

• Kanalizasyon çamurunun bertaraftı ve yeniden kullanımına ilişkin

tedbirlere yönelik program,

• Yatırım programlarının maliyeti ve doğası,

• Deşarj edilen çıkış suyunun, alıcı ortam kalite hedeflerini karşılaması,

• Endüstriyel atık suların toplama sistemlerine veya arıtım tesislerine

boşaltımına ilişkin gereklerin yerine getirilmesi,

• İçme suyu olarak kullanıma ayrılmış suların belirlenmesi,

• Suların içme suyu olarak ayrılmaya uygun şekilde iyileştirilmesi,

• Yeterli kaliteyi karşılamayan suların içme suyu olarak kullanılmalarının

sağlanması,

• Tehlikeli maddeler içeren atık suların boşaltımının izne tabi tutulması

gibi bazı koşulların getirilmesi,

• Limit değerlerin ve kalite standartlarının uyumlaştırılması,

• Liste 2 maddeleri için kirlilik azaltma programlarının hazırlanması,

kirlilik envanteri, denetleme ve raporlama gerekleri,

• Nehir havzası yönetimi planlarının geliştirilmesi,

• Suyun durumunu denetleme programları,

 112

• Çevresel hedeflere ulaşmak için her bir nehir havzası için alınması

gereken önlemlere dair program

2.4.4.1. Su Yönetimi Alt Başlığının uygulanmasına İlişkin Değerlendirme

Bu alt başlıkta yer alan direktiflerin uygulanmasına yönelik faydaları, üye

olmuş ülkelerin yaptığı yıllık değerlendirmeleri dikkate alarak, şu şekilde

yorumlayabiliriz:

Uygulama sürecinde, hassas bölgeler için özel tüketici vergileri

oluşturulması gerekebilir ve Yap-İşlet-Devret modellerinin uygulanabilirliğinin

arttırılması beklenebilir. devlet bütçesinden ve fonlardan çevresel yatırımlara

yapılacak aktarımlar artacaktır. Atık su parasının, amacına yönelik kullanımının

sağlanmasına katkıda bulunacaktır. Bölgelerdeki kirlilik profili belirlenerek, alıcı

su ortamı kalitesinin geliştirilmesi, su koruma havzalarına ilişkin araştırma ve

çalışmaların artırılması da olumlu bir gelişme olacaktır.

Havza esaslı yönetim modeli oluşturulması ile, hidrolojik havzaların, kıyı

bölgelerinin, turistik havzaların, özel olarak korunan bölgelerin, tüm özellikleriyle

tanımlanması sonucunda, su kaynakları ve suyun kullanımı ile ilgili olarak

çevrenin iyileştirilmesi sonucunda turizm gelirlerinde artış sağlanması mümkün

olacaktır. Su alt başlığına ilişkin tüm yasaların araştırılması, değerlendirilmesi ve

bütünsel bir yapı halinde toplanması, izleme, denetleme ve izin

mekanizmalarının oluşturulması ile de su yönetimi yapısının sürdürülebilirliği

garanti altına alınmış olacaktır.

 113

Bu alt başlıkta direktiflerin temel gereksinimleri ve öngörülen uygulamaya

erişilebilmesi konusunda değerlendirme yapıldığında, anahtar konular ve

öngörülen uygulamanın gerçekleşmesine ilişkin önemli belirsizlikler olabilir.

En önemli belirsizlik, çevre verilerinin ilgili kişilerin üzerinde çalışmalarına

izin verecek şekilde şeffaf olmaması, su yönetimine ilişkin mevzuatın düzensiz

ve karmaşık oluşu, yetki ve sorumlulukların çeşitli kurumlar arasında gereğinden

fazla bölünmüş olmasıdır.

Çevresel kirliliğin önlenmesinde denetimin yeterince etkili olmayışı,

yerleşim bölgesinde atık su paralarının gerçekçi olarak belirlenememesi ve

toplanamaması, toplanan atık su paralarının amaçlarına yönelik olmayan şekilde

kullanımı da yapılacak yatırıma ilişkin ciddi belirsizliklerdendir. Siyasi nedenlerle

su yönetiminde, havza yönetim modelinin benimsenip benimsenmeyeceğine

ilişkin belirsizlik de çalışmaları olumsuz yönde etkileyecektir.

Durum Sanayi açısından ele alındığında, Tehlikeli Maddelerin Su

Ortamlarına Deşarjının Yarattığı Kirliliğe ilişkin Direktif ve bunun kardeş

Diretifleri olan, Klor-Alkali Elektroliz Sanayisinden Kaynaklanan Cıva

Deşarjlarına İlişkin Kalite Kıstasları ve Sınır Değerleri Hakkında Direktif, Diğer

Sektörlerin Civa Deşarjları Hakkında Direktif, Kadmiyum Deşarjları için Sınır

Değerler ve Kalite Kıstasları Getiren Direktif, Hekzaklorosiklohekzan Deşarjları

için Sınır Değerler ve Kalite Kıstasları Getiren Direktif, Karbontetraklorür, Korlu

Hidrokabon ve Pentaklorofenol Atıkları ile İlgili Özel Hükümler Getiren Direktifler

ile ilgili önemli yatırımların yapılması gerekmektedir. Yatırımlar, sadece arıtım

 114

gibi boru sonu teknolojiler olmayıp, üretim sürecinde en iyi tekniklerin kullanımını

da kapsamaktadır. Bu alt başlıkla ilgili mali strateji geliştirilirken, kirlilik

kaynaklarına uygulanan önlemler için özel sektörün, yatırım kapsamının

belirlenmesi ve ihtiyaçlarının fayda maliyet analizi yapılması için ilgili devlet

kurumları ile çalışmalar yapılması gerekmektedir.

2.4.5. Doğanın Korunması Alt Başlığı

ÇOB'nın, Özel koruma alanlarının saptanması da dahil olmak üzere,

uluslararası anlaşmaların uygulanmasına ilişkin koordinasyon sağlanması görevi

de bulunmaktadır. Çeşitli koruma alanlarının yönetilmesi ve yabani kuşlar da

dahil olmak üzere, doğal yaşamın korunmasından sorumlu başlıca kurumdur.

Bakanlık, diğer bakanlıkların çevreyi koruma faaliyetlerini koordine etmek üzere

yetkilendirilmiştir. ÇOB'nın ilgili kuruluşu olan Özel Çevre Koruma Kurumu

Başkanlığı'nın, Türkiye'deki 13 Özel Koruma Alanı ile ilgili olarak, yönetim ve

koruma görevleri bulunmaktadır. Kültür Bakanlığı da, kendi ulusal alanları için

doğanın korunması ile ilgili statüsünü tanımlamıştır.

Bu durum, birden fazla kurum altında koruma statüsüne girmiş olan

alanların nasıl yönetileceği hususunda anlaşmazlık ve karmaşıklığa neden

olmaktadır.

Türk mevzuatı, tutarlı bir çevresel bakış açısından, uyumlu hale

getirilmemiştir. Bu da, doğanın korunması ile ilgili sorumluluğu olan kurumlar

için örtüşme ve yasal yaptırım eksikliği gibi sorunları ortaya çıkarmaktadır.

 115

Uygulayıcı kurumların sorumlulukları için açık tanımlar ve paylaşımlar mevcut

değildir.

CITES Sözleşmesi, Türkiye tarafından onaylanmış olup, ilgili AB

tüzüğünü sıkı sıkıya takip etmektedir. Tüzükte, çeşitli yönetici ve yetkili birimler

için aşağıdaki görev ve sorumluluklar tanımlanmaktadır.

1. Doğal yaşam ortamları koruma alanları dahil arazi sınıflandırılması,

doğal yaşam ortamlarının gözden geçirilmesi ve biyotop haritasının

çıkarılması,

2. Kuş türlerinin ve özel koruma alanlarının gözden geçirilmesi,

3. Ticaretin düzenlenmesiyle türlerin korunması için türlerin

değerlendirilmesi ve kurtarma merkezleri,

4. Eğitim ve kamunun bilgilendirilmesine yönelik kampanyalar,

5. Biyotıp alanlarında yönetim planlarının uygulanmasını sağlamak için

personel,

6. Kurumsal yapının güçlendirilmesi çalışmaları

2.4.5.1. Doğa Alt Başlığının Uygulanmasına İlişkin Değerlendirme

Bu alt başlıkta yer alan, AB mevzuatı ile uyumun Türkiye’ye faydalarını,

aşağıdaki gibi özetleyebiliriz.

Geliştirilen koruma standartları yoluyla biyolojik çeşitliliğin iyileştirilmesi,

tehlike altındaki türlerin korunması, özellikle turistler ve diğer ziyaretçiler

açısından, daha çekici bir çevre ve artan turizm geliri sağlayacaktır. Konuya

ilişkin belirsizlikler ise, hükümetin orman alanlarını koruma politikası ile çelişen

 116

AB beklentileri, Doğal Yaşam Ortamları Direktifi ve CITES Tüzüğü ile uyum için

gereken yatırıma ilişkin kararların alınamaması, ihtiyaç duyulan faaliyetlerin

kapsamına ilişkin belirsizliğe yol açan verilerin yetersizliği, fazla sayıda ek

personel açısından maliyet, kamu bilincinin düşük olmasına ilişkin sorunlardır.

Sanayici açısından değerlendirildiğinde, çok önemli olmayacağı

düşünülen ve daha çok turizm sektörünü ilgilendirebilecek, bu alt başlıkta,

özellikle yatırım yapmayı planlayanların yer seçiminde etken olabilecek alan

sınırlamalarına dikkat etmeleri gereklidir.

2.4.6. Kimyasallar ve Genetik Olarak Değiştirilmiş Organizmalar Alt Başlığı

Kimyasalların yönetimine ilişkin koordinasyon sorumluluğunu ÇOB

taşırken, diğer Bakanlıkların ve kurumların belirli alanlarda sorumlulukları

bulunmaktadır. Pestisitler ve biyosidaller konusunda Tarım ve Köy İşleri

Bakanlığı, ev içinde kullanılan kimyasallar, biyosidaller ve çözücüler konusunda

Sağlık Bakanlığı, işyerinde kullanılan kimyasallar, çözücüler ve asbestler

konusunda Çalışma ve Sosyal Güvenlik Bakanlığı, bazı kimyasalların tescilinde

Sanayi ve Ticaret Bakanlığı, petrol türevli ürünler konusunda Enerji ve Tabii

Kaynaklar Bakanlığı sorumludur. İyi Laboratuar Uygulamaları bağlamında ÇOB,

Tarım ve Köy İşleri Bakanlığı ve Sağlık Bakanlığı ile sorumlulukları paylaşırken,

genetik olarak modifiye edilmiş organizmalar konusunda Tarım ve Köy İşleri

Bakanlığı ile sorumluluğu paylaşmaktadır.

 117

Türkiye’deki belirsizlikler nedeniyle, kimyasallar sektörü mevzuatının tam

ve etkin bir şekilde uygulanmasına yönelik maliyetleri gösteren ayrıntılı

çalışmalara gereksinim olacaktır.

Kimyasallar alt başlığında, Tehlikeli Kimyasallar Direktifi, Tehlikeli

Müstahzarlar Direktifi ve Risk Değerlendirme Direktifi’ne ilişkin aktarma

çalışmalarının tamamlanması en önemli konudur. Bu konudaki sistem 2007 yılı

itibariyle AB’de de değişime uğramaktadır. Kimyasalların Kaydı,

Değerlendirilmesi ve Belgelendirilmesine ilişkin AB Düzenlemesi 78 (REACH)

teklifi, endüstriyel kimyasallardan kaynaklanan risklerin yönetilmesi ve

kimyasallar hakkında güvenlik bilgileri edinilmesi konusunda daha büyük

sorumluluk yüklemektedir.

Kimyasallar ve GDOlar alt başlığı çok geniş kontrol ve izleme ile ilgili

önlemler aracılığıyla düzenlenmektedir. Yetkili otoriteye yapılması gereken ön

bildirimleri ve yetkili otoriteden alınan izinleri, risk değerlendirmesi prosedürlerini,

yönetim altına alınan maddelerin sınıflandırılmasını, ambalajlanmasını ve

etiketlenmesini, kullanım ve teminine ilişkin kısıtlamaları, kontrol ve piyasa

gözetim ve denetimini yapmayı öngörmektedir. Ayrıca aşağıdaki çalışmaların

yapılması da ilgili direktiflerin uygulanmasına ilişkin temel konulardır:

1. REACH sistemi için kimyasallar konusunda Ajans kurulması,

78 EC, REACH, 2003

 118

2. Kimyasal maddelerin fizikokimyasal ve toksikolojik olarak test

edilmesi için ISO 17025 sertifikalı laboratuarların kurulması,

3. Kimyasallar için yeni kayıt sistemi kurulması,

4. Türkiye pazarındaki kimyasalların envanteri,

5. Ulusal kimyasalları izleme veri tabanının kurulması,

6. Piyasa gözetimi ve denetimi sisteminin kurulması,

7. Eğitim programları,

8. Kimyasalların yönetimi için eylem planının hazırlanması,

9. Türkiye’de GDO endüstrisinin potansiyel büyüklüğünün

değerlendirilmesi,

10. Kurumsal kapasite oluşturma ihtiyaçlarının değerlendirilmesi,

11. Ulusal GDO izleme veri tabanı ve değerlendirme mekanizmasının

oluşturulması,

12. Bir Biyo teknoloji ve Biyo güvenlik Araştırma Kurumunun kurulması,

13. Bir Etik Komite ve Biyo teknoloji Komisyonu’nun kurulması,

14. Risk ve güvenlik değerlendirmeleri için mekanizmalar oluşturulması,

15. GDO mevzuatının uygulanması için bir eylem planı,

16. İlave personelin işe alınması ve personel ekipmanlarının sağlanması

 119

2.4.6.1. Kimyasalların Yönetimi Alt Başlığının Uygulanmasına İlişkin

Değerlendirme

AB mevzuatının uygulanması ile kimyasal maddelerin özelliklerinin daha

iyi bir biçimde ve önceden tanımlanması yoluyla insan sağlığı ve çevre

korumasının iyileştirilmesinin, Türkiye’ye sağlayacağı faydalar aşağıdaki gibidir:

1. Tehlikeli maddelerin uygunsuz kullanımı veya kazalar sonucu

meydana gelen, sağlık ve çevre üzerine etkisi olan olayların riskinin

minimize edilmesi

2. Meydana gelen herhangi bir kazanın sağlık ve çevre üzerine etkilerini

azaltacak uygulamalar ve prosedürler,

3. Çalışma yerlerinde çalışanları kazalara ve diğer sağlık risklerine karşı

koruyacak prosedürler ve uygulamalar,

4. Kimyasallara ilişkin Direktiflerin uygulanması sonucu tehlikeli

kimyasalların üretimine ve kullanımına sınırlama veya yasaklama

getirilerek tehlikeli atık miktarının azaltılması,

5. Belirli tehlikeli kimyasal maddeler hakkında ortak bir bildirim ve

bilgilendirme sistemi oluşturulması ve pazara güvenli ürünler sürülerek

uluslararası ticaretin önündeki teknik engellerin kaldırılması,

6. Yaşam döngüsü değerlendirmesi çerçevesinde, kimyasalların teşkil

ettiği risklere ilişkin uluslararası bilgi alışverişi yoluyla, çevrenin ve

insan sağlığının kimyasalların zararlarına karşı korunması,

 120

7. Asbest Direktifi’nin uygulanması ile insan sağlığını ve çevreyi korumak

için asbeste bağlı kirlililiğin önlenmesi ve azaltılması,

8. Potansiyel tehlikeli maddelerin ve ürünlerin güvenli bir şekilde

kullanılmasının denetlendiği konusunda halkın güveninin artması,

Kimyasallar sektöründe anahtar konular ve risk faktörlerimden en

önemlisi, kurumsal yapının güçlendirilmesi bağlamında finans yükü ve siyasi

belirsizliktir.

Sanayi açısından değerlendirildiğinde, gerek imal edilmiş, ithal edilmiş,

ara madde olarak kullanılmış veya ister kendi başına, ister preparatlar veya

başka maddeler içerisinde pazara sürülmüş olsun, kimyasallar ile ilgili olanlar

bu Direktiflerin uygulanmasından etkilenecektir. Bu etkilenmenin olumlu

anlamda, kimyasallar endüstrisinin yaratıcılık yeteneğini ve rekabet edebilirliğini

geliştirilmesi beklenmektedir. İmal ve ithal ettiği, pazara sunduğu ve kullandığı

kimyasalların, insan sağlığı veya çevreyi olumsuz etkilememesinin bizzat

imalatçılar, ithalatçılar ve alt kullanıcılar tarafından en iyi şekilde sağlanmasının

sanayiciye ve ekonomiye katkıları olacaktır.

2.4.7. Nükleer Güvenlik Alt Başlığı

Nükleer güvenliği teşvik eden politikalar ve mevzuat Türkiye’de hali

hazırda mevcuttur. 1982 tarihli Atom Enerjisi Kanunu (AEK), radyasyondan

korunmanın düzenlenmesi ve radyasyon kaynaklarının güvenli sahipliği ve

kullanımı için Türkiye Atom Enerjisi Kurumu’nu (TAEK) sorumlu kılmıştır. AEK

altındaki yönetmelikler radyasyon güvenliğini radyoterapide kullanılan radyasyon

 121

kaynaklarını, dişçilikteki radyolojik ekipmanı, acil durum için ulusal hazırlık,

radyoaktif maddelerin taşınmasını ve gama elektron ışını radyasyon faaliyetlerini

kapsamaktadır. Nükleer tıp, radyolojik diyagnoz, ve endüstriyel radyografi ile

ilgili yönetmelikler hazırlanmaktadır.

TAEK bu alandaki ulusal politikanın temelini tanımlamakta olduğu gibi,

mevzuat, strateji ve planların hazırlanmasından, standartların ve limitlerin

belirlenmesinden, lisans vermekten, denetlemeden, teftiş ve yaptırımdan, teşvik

ve kamunun bilgilendirilmesinden, ve bilgi alışverişinden de sorumludur. TAEK

diğer bakanlıkların ve kurumların, çerçevesi dahilinde işlemesi gereken nükleer

güvenliğe ilişkin standartları belirler, ancak çalışma alanındaki sağlık ve güvenlik

gibi, genel olarak daha geniş rolleri olacaktır. Her hangi bir radyasyon kaynağını

üretmek, ithal etmek, ihraç etmek, satın almak, satmak, nakliye etmek,

depolamak, bakımını yapmak, onarmak, kurmak, sökmek, yerini değiştirmek

veya kullanmak için TAEK lisansı sahibi olmak zorunludur.

Türkiye bu konu ile ilgili direktiflerin uygulanmasında oldukça iyi durumda

olmasına rağmen, direktiflerin yerine getirilmemiş gereksinimleri aşağıdaki gibi

özetlenebilir:

1. Bireysel dozimetre sisteminin ve doz değerlendirmesinin iyileştirilmesi,

2. Tüm radyasyon çalışanlarına yönelik sürekli eğitim programları,

3. Tıbbi uygulamalar hariç her tür radyasyon kaynağı ve uygulaması için

protokollerinin oluşturulması,

 122

4. Radyasyondan korunma önlemlerine yönelik olarak, maruz kalan

çalışanların radyolojik riskinin önceden ve sürekli değerlendirilmesi

için bir sistem kurulması,

5. Nüfusun radyasyona maruz kalmasına sebep olan katkının, düzenli

olarak değerlendirecek bir sistemin kurulması,

6. Tıbbi ışınlanma ile maruz kalmalarda bireysel ve nüfusa ait doz

tahminleri için çalışmalar.

2.4.7.1. Nükleer Alt Başlığının Uygulanmasına İlişkin Değerlendirme

AB mevzuatının tam olarak uygulanması, nükleer güvenlikte hem ortaya

çıkan problemlerin riskinin azaltılması hem de ortaya çıkmaları durumunda

sonuçlarının hafifletilmesi yolunda daha yüksek standartlara ulaşılmasını

sağlayacaktır. Bu, hem radyasyona maruz kalan, sağlık sektörü veya endüstride

çalışan işçiler arasında, hem de kamunun genelinde sağlıkla ilgili kötü etkilerin

riskinin azaltılması konusunda destek sağlayacaktır. Ayrıca çevre için, özellikle

flora ve fauna için, benzer faydalar sağlayacak, ve arazinin kalitesi üzerindeki

kötü etkileri azaltacaktır.

Direktiflerin uygulanmasına ilişkin, finansman stratejisi ve kullanılacak

finans kaynakları ile ilgili belirsizlikler bulunmaktadır.

2.4.8. İklim Değişikliği Alt Başlığı

İkinci Dünya İklim Konferansı Bakanlar Deklarasyonu, aralarında

Türkiye’nin de bulunduğu 137 ülke tarafından onaylanmıştır. 20 Haziran 1992

 123

tarihinde Rio’da Çevre ve Kalkınma Zirvesi’nde imzaya açılan ve 21 Mart 1994

tarihinde yürürlüğe giren, İklim Değişikliği Çerçeve Sözleşmesi’nde, gelişmişlik

ölçütü olarak OECD üyeliği alındığından, Türkiye, ABD, Japonya ve Avrupa

Birliği ülkeleriyle aynı oranlarda emisyon indirimine gitmek zorunda kalacak ve

gelişmekte olan ülkelerin yerine getirmekle yükümlü oldukları akçal kaynağın ve

teknolojinin karşılanmasına da katkıda bulunacağı için sözleşmeyi imzalamadı.

2001 Marakeş Toplantısı’nda taraflar Türkiye’nin özel durumunu dikkate alarak

Sözleşme’nin Ek II listesinden çıkarılmasını kabul etmeleri üzerine, Türkiye

Sözleşmeyi onaylayarak 24 Mayıs’ta taraf olmuştur. Ancak, Kyoto protokolünü

henüz imzalamamıştır. AB iklim değişikliği sözleşmesine ve Kyoto’ya taraf

olduktan sonra hava kalitesi başta olmak üzere, entegre ürün politikalarını

dikkate alarak, elektrikli ürünlerin üretilmesinden, düzenli depolama direktifine

varan bir dizi mevzuat değişikliği yapmıştır.

Son dönemde ekonomik gelişmeye koşut olarak Türkiye’de sera gazı

emisyonlarında bir yükseliş gözlenmektedir. Sözgelimi 1996-2001 yılları

arasında kişi başına düşen CO2 gazı miktarında önemli bir değişim olmazken,

2003’den sonra bir yükseliş eğilimi göze çarpmaktadır. 79

79 TÜİK, Çevre İstatistikleri, (http://kutuphane.die.gov.tr/Dieyayinlari/cevre.html).

 124

Türkiye’nin enerji kaynaklarını 80 incelediğimizde Türkiye’nin fosil yakıtlara

bağımlı olduğu görülmektedir. Üretimde daha çok taşkömürü, linyit ve hidrolik

enerji ön plana çıkarken, tüketimde bunlara petrol ve doğalgaz eklenmektedir.

Topluluk İçerisinde Sera Gazı Emisyonu Ticaretini Düzenleyen ve

96/61/EC Sayılı Konsey Direktifi’ni Değiştiren 13 Ekim 2003 Tarih ve

2003/87/EC Sayılı Avrupa Parlamentosu ve Konseyi Direktifi, Kyoto Protokolü

Proje Düzeneklerine Göre Topluluk İçerisinde Sera Gazı Emisyonu Ticari İzini

İçin Tablo Oluşturan Direktif 2003/87/EC’yi düzelten 27 Ekim 2004 tarihli Direktif

2004/101/EC, Elektronik Veri Tabanı Formunda Durumu İzlemek, Tutmak,

Aktarmak ve İzinlerin İptali İçin Bir Kayıt Sisteminin Kurulması Üzerine Direktif

2003/87/EC’ye uygun olarak kaydın güvenlik sistemi ve standart için

EC/2216/2004 Tüzüğü konularında henüz bir çalışma bulunmamaktadır.

Ancak bu direktiflerin dikkate alınmakta olduğu da yapılmakta olan bazı

çalışmalardan anlaşılmaktadır. Doğal gaz kullanımının yaygınlaştırılması, güneş

enerjisi kullanımı, enerjide verimli teknolojilerin desteklenmesi, enerji üretimi,

aktarımı ve dağıtımında kayıpların azaltılması, termik santrallerde emisyon

denetimi ve azaltım sistemlerinin kurulması, toplu taşımacılığın desteklenmesi,

temiz otomobil teknolojilerinin desteklenmesi bunlara örnek olarak verilebilir.

80 ETBK, Enerji Kaynakları, (http://www.enerji.gov.tr/).

 125

2.4.8.1. İklim Değişikliği Alt Başlığının Uygulanmasına İlişkin

Değerlendirme

Ülkemizde bu konuda bir araştırma bulunmamaktadır. İklim değişikliği ile

ilgili Direktiflerin uygulamaya girmesinden sonraki 10 yıl içinde Avrupa’da 3,3

milyon ton partiküler madde emisyonu azalımı beklenmektedir. Bu azalmanın

bronşit, astım gibi hastalıklardaki 43.000 veya 180.000 vakada azalmaya etkisi

olacağı ve yaklaşık 15.000 ve 34.000 arasında vakada prematüre çocuk

ölümlerinde azalma olacağı tahmin edilmektedir. 2010 yılına kadar SO2

emisyonlarında 5 milyon ton, NOx emisyonlarında 3 milyon ton azalma olacağı

belirtilmektedir. 81

Ana metal sektörü, döküm, çimento ve kireç sektörü, tuğla ve seramik

sektörü, cam üretim sektörü, metal eşya ve mekanik imalat sanayi sektörüne

dahil belli bir kapasitenin üzerinde bulunan sanayicimiz, bu direktiflerin

uygulanmasından etkileneceği söylenebilir.

2.4.9. Gürültü Alt Başlığı

Bu sektördeki koordinasyonun temel sorumluluğu ÇOB’na aittir ve ayrıca

denetleme ve yaptırım açısından da yetkilidir. Ancak, bu yasal yetkisini, bazı

illerde seçilmiş belediyelere aktaran bir genelge yayınlayarak, uygulamada çok

başlılık yaratmıştır. Gürültü konusunda; Sağlık Bakanlığı, gerekli durumlarda

81 The Benefıts of Compliance wıth the Environmental Acquis Dgenv Contract: Environmental
Policy In the Applicant Countries and Their Preparations For Accession Service Contract
B7-8110 / 159960 / Mar / H1 2001 Part D, 2000.

 126

denetime iştirak etmek; Bayındırlık ve İskan Bakanlığı, karayollarında gürültü

önlemeye yönelik planların hazırlanması, denetleme ve yaptırımı; Ulaştırma

Bakanlığı, havaalanı gürültü planları için hava araçlarının az gürültülü iniş ve

kalkış biçimlerini belirlemek, uçakların standartların tespitinde koordinasyon ve

yaptırımı; valilikler, ölçüm, denetleme ve yaptırım; belediyeler ise gürültü

haritaları, eylem planları, denetleme ve yaptırım konularında sorumludur.

Çevresel Gürültünün Değerlendirilmesi ve Yönetimine ilişkin Direktif,

gürültü göstergeleri, doz etkileri, gürültü haritaları, eylem planları ve ölçüm

yöntemlerinden oluşan detaylı planların hazırlanmasını gerektirmektedir.

Bunların ülke çapında hazırlanması çok zaman alıcı ve maliyet getiren

konulardır. Çevresel Gürültü Direktifi büyük ölçüde endüstri başta olmak üzere

ulaşım sektöründe, gürültü önleme bariyerlerinin kurulması, yalıtımın

sağlanması ve daha az gürültülü ekipman alımına ilişkin yatırım

gerektirmektedir.

2.4.9.1. Gürültü Alt Başlığının Uygulanmasına İlişkin Değerlendirme

Gürültü alt başlığı kapsamında yer alan Direktiflerin uygulanmasının,

yüksek seviyede gürültünün neden olduğu sağlığı olumsuz etkileyen etkilerin ve

sıkıntıların azaltmasına etkisi olacaktır. Bunun dışında, aynı zamanda Türk

Sanayisi’nde üretimin iyileşmesi ve rekabet gücünün artması gibi başka

faydaları da olacaktır.

 127

Sanayici açısından değerlendirildiğinde

Ev Aletlerinin Neden Olduğu Gürültüye ilişkin Direktif üreticilerin, daha

sessiz ev aletlerine yatırım yapmalarını gerekli kılmaktadır.

Açık Hava Ekipmanından Kaynaklanan Gürültü ile ilgili Direktif dışarıda

kullanılan ekipmanları üreten, ithal ve ihraç eden ve piyasaya sürenler ile ilgilidir.

Bu Direktif hükümleri, ekipmanları hizmete sunanlara da uygulanmaktadır. Bu

Direktif ile yapı tesis ve ekipmanları, kompresörler, kule vinçleri, kaynak

jeneratörleri, güç jeneratörleri, portatif beton kırıcıları ve deliciler, çim biçme

makineleri, hidrolik kazıcılar, halatla çalışan kazıcılar, buldozerler, yükleyiciler ve

kazıcı yükleyicilerinden kaynaklanan gürültülerin sınırlandırılma gerekliliği

sebebiyle sanayi sorumlu olacaktır.

2.4.10. İklim Değişikliği Alt Başlığı

Türkiye, İDÇS’nin eklerinde gelişmiş ülkeler arasında değerlendirildiği için

ve bu koşullar altında özellikle enerji ilişkili CO2 ve öteki sera gazı salışlarını

2000 yılına kadar 1990 düzeyine indirme, gelişme yolundaki ülkelere mali ve

teknolojik yardım vb. Konulardaki yükümlülüklerini yerine getiremeyeceği

gerçeğiyle, İDÇS’yi Rio’da imzalamamış ve sonrasında da taraf olmamıştır.

Türkiye’nin Ek II’den çıkarak İDÇS’ye bir Ek I ülkesi olarak taraf olma

isteği, 29 Ekim-6 Kasım 2001 tarihlerinde Fas’ın Marakeş kentinde yapılan 7.

Taraflar Konferansı’nda kabul edilmiştir. Daha sonra Türkiye 18.12.2003 tarih ve

25320 sayılı yasa ile iklim Değişikliği Sözleşmesine taraf olmuştur.

 128

Türkiye’nin, sanayileşme hedefini sürdüren gelişmekte olan bir ülke

olması ve nüfusun hızlı bir artış göstermesi,ve elektrik enerjisine olan talebin de

önemli ölçüde artması nedeniyle, Kyoto protokolü çalışmalarında yakından

izlenmektedir. Zira AB iklim Değişikliği Sözleşmesine ve protokole çevre taraf

olduktan sonra çevre mevzuatında önemli değişiklikler yapmışlardır Türkiye bu

alt başlık altındaki direktiflerin uygulanması konusunda henüz bir çalışma

yapmamıştır.

 129

ÜÇÜNCÜ BÖLÜM

3. MÜZAKERE SÜRECİ VE ÇEVRE BAŞLIĞININ DEĞERLENDİRMESİ

Çevre bölümü ekonomik etkileri nedeni ile zor müzakere başlıklarından

biri olarak kabul edilmektedir. Ayrıca, Avrupa Topluluğu Anlaşması’nın 6.

Maddesi uyarınca, sürdürülebilir kalkınma için, çevre koruma prensiplerinin diğer

politika alanlarına entegrasyonu da sağlanmalıdır. 82 Sermaye açısından sıkıntı

yaşayan Aday devletler için, AB standartlarına erişmekte, ekonomik olarak en

çok kabul gören politika, aşamalı olarak uyumlaştırmayı sağlamaktır. Bu

yaklaşımla ve çevre mevzuatının uygulama maliyetlerinin büyüklüğü nedeni ile,

çevre alanı, en çok geçiş düzenlemesi talebi gelen bölümdür.

devletin ve sanayi işletmelerinin finansal durumu, AB mevzuatının

uygulanması için en önemli faktörlerdendir. AB mevzuatının uygulanması

planlanırken, devlet bütçesindeki açığın önemli miktarda büyümemesi ve özel

sektör tarafından finansman zorluğu çekilmemesi dikkate alınmalıdır.

3.1. Endüstriyel Kirliliğin Kontrolü Alt Başlığı Kapsamında Strateji
Geliştirilmesi ve Uygulama Planları

Komisyonun 1998 de yayımladığı, “Çevre İçin Katılım Stratejisi” 83, aday

ülkelere, AB mevzuatına yönelik yasal uyumlaştırma stratejisi ile birlikte, yatırım

stratejilerini geliştirmeleri çağrısında bulunmaktadır. Üyelik öncesinde tam uyum

82 European Commission, “Enlargement of the European Union Guide to the Negotiations
Chapter by Chapter”, 2003, s.68.

83 EC, COM 294, 1998.

 130

sağlanması mümkün olmayan AB mevzuat uygulanması için istenen geçiş

sürelerinin, finansmanı sağlanmış projeleri ve yatırımlara ilişkin takvimi içeren

Direktif Spesifik Uygulama Planları ile desteklenmesi gerekmektedir. 84 Kabul

edilen geçiş süreleri, öncelikli hedefleri ve önemli aşamaları içeren uygulama

planlarının ve uygulama planlarının bir parçası olan finansman planlarının

hazırlanması ile katılım sonrasında kontrol edilip izlenebilecektir. Finansman

planları, aday ülkelerin idari yapılanma, personel, izleme ekipmanları ve altyapı

yatırımları ihtiyaçlarını, bu ihtiyaçların maliyetlerini ve yatırım takvimini gösteren

araçlardır. 85

3.1.1. Direktif Spesifik Uygulama Planlarının Hazırlanması

Aday ülkelerce, katılım öncesi süreçte yürütülen hazırlıklara temel

oluşturan AB Mevzuatın Üstlenilmesi İçin Ulusal Program ve sektör planları, AB

çevre mevzuatının uygulanmasına yönelik planlama çalışmalarının ilk aşamasını

oluşturmaktadır. 86

Direktif spesifik uygulama planları (DSUP) ve ağır yatırım gerektiren

direktiflere ilişkin kontrol listeleri gibi aday ülkelere yol gösterici dokümanlar

katılım öncesi dönemde hazırlanmaktadır. Uygulama planlarının, esas amacı

ağır yatırım gerektiren çevre direktiflerinin uygulama planlarının geliştirilmesine

84 EDC Ltd.and Environmental Policy Europe, Compliance Costing for Approximation of EU
Environmental Legislation in the Central and Eastern European Countries, Belgium, April
1997.

85 European Commission, “The Challenge of Environmental Financing In The Candidate
Countries”, COM (2001) 304, 2001, s.5.

86 Ibid, s.5.

 131

yardım ederek, aday ülkelerin öncelikli proje listelerini hazırlayarak, projelerin

hayata geçirilmesini sağlamaktır. 87

Analizleri, öncelikleri, finansman kaynaklarını ve uyumlaştırma takvimini

içeren uygulama planları, mevzuata uyum için hazırlanan Ulusal Programların

önemli bir bileşenidir. Uygulama planının düzenli izlenmesi ve gelişmeler

konusunda yıllık raporlama yapılması için gerekli mekanizmanın oluşturulması

gerekmektedir. Direktif için özel olarak hazırlanan, uygulama planlarının ilk

aşaması, direktif kapsamının tanımlanması ve bu çerçevede uygulamadan

etkilenebilecek endüstri ve işletmelerin, potansiyel etki bölgelerinin, izleme

yapılması zorunlu bölgelerin belirlenmesidir. Bu çalışma maliyet tahminini de

içermelidir. Bu ilk bilgiler, AB mevzuatına uyum için yapılacak stratejik

planlamanın temelini oluşturur. Uygulama planları, uygulama kararlarının

alınmasına yardım edecek şekilde spesifik ve detaylı hazırlanmalıdır. 88 Bu

sayede, ülke ölçeğinden, bölge ölçeğine ve özel sektör seviyesine geçiş

yapılabilir. Uygulama kararları, genellikle, yerel düzeyde yetkili otoriteler

tarafından alınır, ancak AB mevzuatı uygulamalarındaki ilerlemeden merkezi

hükümet sorumludur. Bu nedenle, mevzuatın etkili uygulanmasını sağlamak için

gerekli mekanizmalar oluşturulmalıdır. 89

87 European Commission, The Priority Environmental Projects for Accession,
(http://europa.eu.int/comm/environment/docum/pepaprogramme.2001.pdf).

88 EC, COM 304, 2001.

89 EC, COM 294, 1998.

 132

Aday ülkelerin katılım müzakerelerinde geçiş süresi taleplerinin

desteklenmesi ve geçiş düzenlemesi istenilen direktifler için hazırlanan Direktif

Spesifik Uygulama ve Finansman Planları için önerilen format: Ana unsurların,

uygulama için ek süreye ihtiyaç duyulmasının sebeplerinin ve gerekçelerin

özetlendiği bölüm, direktifin getirdiği yükümlülükler, uygulama için ihtiyaç

duyulan ek süreye ilişkin bilgi, tam uygulamaya geçilebilmesi için gerekli

adımlar, uygulama stratejisi için öngörülen senaryolar, tahminler, farklı

kuruluşların görevleri ve yatırımlardaki sorumlulukları, kurumsal kapasite

geliştirme planları, projelerin önceliklendirilmesi ve uygulamasında kullanılan

yaklaşım, seçilen senaryoya bağlı maliyet tahmini, uygulama takvimi, belirlenen

süre için yıllık yatırım sermayesi, işletme ve bakım giderlerinin belirlenmesi,

finansman kaynakları, ulusal, yerel ve hane düzeyinde ödeme gücü analizi ve

finansmanın belirlendiği, kısa vade, orta ve uzun vade öncelikleri, projelere

ilişkin liste, tam uygulamaya ilişkin takvim, uygulamanın izlenmesi ve

denetlenmesi için alınan tedbirler bölümlerinden oluşmaktadır. 90

Direktif spesifik uygulama ve finansman planları, önce bulundukları alt

başlık içinde yer alan direktiflerle entegre olarak bir stratejik doküman hazırlanır.

Örneğin EKÖK Direktifi için hazırlanan DSUP ve endüstriyel kirlilik kontrolü ve

risk yönetimi alt başlığında yer alan diğer DSUP’lar entegre edilerek yeni

finasman hesapları yapılır. Çünkü her DSUP için öngörülen personel yatırımı ve

90 EC, COM 304, 2001, s..23.

 133

bazı projeler, ortak değerlendirildiklerinde, direktif bazında belirlenmiş olan

kilometre taşlarının, öncelikleri ve finansman değişecektir. Daha sonra

endüstriyel kirlilik kontrolü ve risk yönetimi alt başlığı, çevre faslı içinde diğer alt

başlıklardaki planlarla entegre edilerek yeniden öncelikler ve finasman

düzenlemesi yapılacaktır. Her başlık için yapılan bu çalışmaların bütünü

müzakerelerin pozisyonunu belirler.

3.1.2. Entegre Kirlilik Kontrol Sistemi İçin Temel Stratejinin Geliştirilmesi

Entegre kirlilik kontrol sistemi için, etkin bir stratejinin geliştirilebilmesi için

öncelikle bu alt başlıkta yer alan her direktif için bir uygulama planı yapılarak

gerekli finansmanın belirlenmesi gerekir. Ancak, bu alt başlıkta yer alan tüm

direktiflerin uygulama planı için tüm tarafların yer aldığı entegre bir yaklaşımla

aşağıdaki çalışma aşamalarının tamamlanması beklenir: 91

• Strateji geliştirme ile ilgili paydaşların takım halinde çalışması,

• Mevcut durumların incelenmesi ve analizi,

• Olasılıkların değerlendirilmesi ve geliştirilmesi,

• Taslak stratejinin hazırlanması ve geliştirilmesi,

• Stratejinin ve uygulama planının hazırlanması,

91 European Commission, Handbook for Implementation EU Environmental Legislation,
Section 7, Industrial Pollution and Risk Management Legislation, 2004, s.1-31.

 134

Yukarıda bahsedilen çalışmalarda, göz önünde bulundurulması

gerekenler aşağıda belirtilmektedir:

Entegre Kirlilik Önleme ve Kontrolü Direktifi, izin ve denetim sisteminde

entegre bir yaklaşım ve zorlu bir koordinasyonu gerektirir. Konusunda uzman

ilgili kişiler ve karar sürecinde yetkili paydaşların temsil edildiği bir çalışma takımı

ile çalışılması gerekir. Uzmanların, mevcut endüstriyel kirlilik kontrolü ve

gelişimi, endüstrideki çevresel performansın mevcut seviyesi, ek kirlilik kontrol

maliyetleri, ulusal ve uluslararası çevresel mevzuat, kuruluşların görev ve

yetkilerini bilmeleri beklenir.

Mevcut durumların incelenmesi ve analizi:

Çalışma takımının, EKÖK Direktifi Ek 1’inde listelenen sektörlerleri

dikkate alarak, ülkedeki endüstriyel tesislerle ilgili bilgilere erişebilmesi gerekir.

Özellikle, endüstrilerin sektördeki hacimleri, izin prosedürleri, uygulama

prosedürleri, çevresel etki raporlarını içeren dokümantasyonlar, en uygun kirlilik

önleme prosedürleri ve atıkların bertaraftı, enerji kullanımının uygunluğu, izin ve

denetim prosedürleri gibi kaynakların en uygun şekilde incelenmesini

gerektirmektedir.

Olasılıkların değerlendirilmesi ve geliştirilmesi:

İnceleme tamamlandığında uygulamaya olanak sağlamak için;

• Mevcut en uygun tekniklerin gereklerinin ve çevresel standartların

nasıl belirlenebileceği,

 135

• Mevcut izinlerin, izleme ve kontrol prosedürlerinin entegre bir

yaklaşımla nasıl geliştirilebileceği,

• Mevcut kurumların nasıl güçlendirilebileceği,

• Kontrolü geçekleştiren otoriteler arasında etkin bir koordinasyonun

nasıl sağlanacağı ve sorumlulukların nasıl belirleneceği,

• İzinlerin uygulanması süresince endüstri şirketleri ile bağlantıların

nasıl sağlanacağı,

• İzin verilmiş olan proseslerin izleme ve kontrolünün nasıl sağlanacağı,

• Referans Belgeleri ve benzer materyallerin arşivlerinin nasıl

sağlanacağı

konularında yeterli bilgilere sahip olunmalıdır.

Taslak stratejinin hazırlanması ve geliştirilmesi:

Uygulamada, paydaşların görüşlerini almak ve değerlendirmeler yapmak

için bir dizi toplantılar gerekir. Bu, detaylı uygulama planı hazırlanabilmesinin

gereğidir.

Bu noktada aşağıdaki soruların cevaplandırılması gerekir.

• Endüstri sektörlerinin nasıl tanımlanacağı?

• Alanların rehabilitasyonları için gerekliliklerin nasıl belirleneceği?

• Direktifin gizlilikle ilgili maddesinin nasıl uygulanacağı?

• İzin değerlendirme periyodunun nasıl olması gerektiği?

• İzin değerlendirilmesi ve halkın katılımı süreciinin nasıl işleyeceği?

• Direktifin diğer mevzuatla nasıl entegre olacağı?

 136

Stratejinin ve uygulama planının hazırlanması:

Sistemin işletilmesinde ve uygulama prosesinde yer alan kuruluşların

başlıca görev, rol ve sorumlulukları belirlenmelidir. Stratejinin ve uygulama

planının hazırlanmasında tüm paydaşların özellikle hükümet, yetkili otorite, izin

veren veya uygulayan otoritenin görev ve sorumluluklarının belirlenmesi, tüm

paydaşların ötesinde, özel sektör açısından yapılacak çalışmalarda son derece

önemlidir.

Uygulama prosesinde yer alan kuruluşların görevleri aşağıdaki gibi

öngörülmektedir. Başlıca paydaşlar ve bunların endüstriyel kirlilik kontrol alt

başlığındaki görevleri aşağıdaki gibi özetlenebilir.

Ulusal Hükümet: Yetkili otoritenin kurulması, eleman atanması, izin

veren, uygulayan otoritenin kurulması, komisyona raporlama için veri toplama

sisteminin kurulması, Entegre Kirlilik Önleme ve Kontrolü ile İlgili Konsey

Direktifi’nin kararlarına itirazlar için bir sistemin kurulması, mevzuatın

aktarılması, destek ve teknik rehberlik, referans belgeleri gibi Komisyon’dan

gelen bilgi ve talimatların dağıtılması, uyum maliyetleri konusunda, ekonomi,

ticaret ve endüstri ile ilgili stratejinin saptanması.

Yetkili Otorite, Çevre Bakanlığı: Mevcut en uygun teknikler ve referans

belgeleri kılavuzlarının belirlenmesi için bir sistem kurmak, personelin eğitimi,

Direktiflerin uygulanması için alternatifler hazırlamak, paydaşlarla çalışmak,

SEVESO ve EKÖK Direktifleri’nin koordinasyonunu sağlamak.

 137

İzin veren/uygulayan otorite (yetkili otoriteyle aynı veya ayrı bir ajans da

olabilir): Yeterli personel ayırıp, eğitmek, izin sistemini kurmak ve halkın

katılımını sağlamak, SEVESO ve EKÖK Direktifleri’nin verilerine halkın erişimini

sağlamak amacıyla bir sistem kurmak, izin ve yetkilendirme, izleme ve

uygulama, destek ve teknik rehberlik, verilerin karşılaştırılması ve raporlama,

çevresel yönetim sistemlerinin ve çevre etiketini taşıyan ürünlerin kontrolü.

Özel sektör: Uyumlaştırma süreci için gereken stratejinin saptanması,

rekabet edilebilirliklerini sürdürmek, uyum için kirlilik azaltım ekipmanlarının

temin edilmesi, daha iyi bir çevresel performans için rekabete dayalı avantaj

sağlayan imkanların sunulması (örneğin EMAS veya eko-etiket kullanımı)

Halk: Çevresel maliyetlerin en sonunda tüketici olan halka yüklenmesi

söz konusu olduğu ve endüstriyel kirlilikten dolayı halk sağlığının

etkilenebileceği için bilgiye erişmek.

Sivil toplum organizasyonları, üniversiteler ve akademik kurumlar:

Kamu çıkarlarının temsili, çevresel sorunların öne çıkarılması, geliştirilen

çevresel teknoloji ve tekniklerin araştırılması, kirlilik etkilerinin araştırılması,

endüstri ve hükümete baskı yapılması.

 138

3.1.3. Entegre Kirlilik Kontrol Sistemi İçin Uygulama Maliyetleri Başlangıç

Maliyeti

AB’ne katılım sürecinde uyumlaştırma temel gereksinimlerden en

önemlisi maliyettir. Uyumlaştırmanın genel maliyeti ile ilgili, ülkelere daha fazla

bilgi sağlamak üzere el kitapları hazırlanmıştır. 92

Bu konuda pek çok harcama olacağı bilinmekle birlikte, maliyetleri

aşağıdaki gibi gruplamak mümkündür.

1. Başlangıç maliyeti (kuruluş, kurumsallaşma, kurumsal organın

harcamaları, yetkili otorite, diğer ilgili kurumların, altyapı, personel ve

eğitim gereksinimleri),

2. Lisans, izin, yaptırım sistemi ve denetim maliyeti,

3. Direktiflerle kapsanan sektörlerde yer alan tesislerin saptanması,

envanteri, durum tespiti, maliyeti,

4. Her sanayi sektörünü ilgilendiren en iyi tekniklere ilişkin referans

belgelerinin hazırlanması maliyeti,

5. Danışmanlık maliyeti,

6. Kayıt ve raporlama maliyeti,

7. Eğitim maliyeti,

8. Kurulan sistemin işletilmesinin maliyetidir.

92 Ibid.

 139

Bu maliyet, yönetmelik uygulama sistemi içinde, kirleten öder prensibine

göre vergiler, harçlar ile geri dönüştürülebilir. İzin sistemi ile bağlantılı olarak tüm

harcamaların geri dönüşü mümkündür. Ayrıca EMAS ve eko-etiket için kendi

kendine yeterli olacak bir sistem de kurulabilir.

Sanayiye Maliyeti

Çok açıkça belli olduğu gibi sanayinin uyumunun maliyeti, diretiflerin

uygulanması maliyetlerinin çok ötesindedir. Bazı tesislerde en uygun tekniklere

uyumun sağlanması için ciddi yatırımlar gerekirken, bazı tesislerin kapanması

gerektiğinin de göz önünde bulundurulması gerekir. Örneğin, BYT

emisyonlarının kabul edilebilir seviyelere azaltılması için eski tesisin kapatılması,

yenisinin açılması veya kullanılan yakıtın değiştirilmesi gerekebilir.

EKÖK Direktifi, sanayiye ve devlete her seviyede erişilmesi zor

sorumluluklar ve dolayısı ile maliyetler yüklemektedir. Bu konuda tahminde

bulunmak oldukça zordur. Komisyonun 10 üye ülkede, hava kirliliği ile ilgili

direktiflere uyumunun maliyeti 48.2 milyar Avro, Baltık ülkeleri için 8.45 milyar

Avrodur. Örneğin, Estonya için büyük yakma tesislerinde en uygun tekniklerin

kullanılmasının sağlanması, 2005 yılında 427.9 milyon Avro olup, 2010 da 801.8

milyon Avro tahmin edilmiştir. 93

93 Ibid.

 140

En uygun teknik uygulamalarının maliyeti, her sanayi sektörü için maliyet

tahminlerinde anahtar konudur. 94 Doğal olarak en önemli maliyet, bazı sanayi

tesislerinin kapatılması olacaktır. Bu konuda etkilenecek sektörler, prosesleri,

bölgesel koşulları gibi değerlendirmelerde mevcut en uygun teknikler için

referans belgeleri (BREF), rehber olacaktır.

Bu noktada aynı zamanda, göz ardı edilmemesi gereken konu, ülkelerin

yapacağı yatırımların maliyetlerinin karşılanabilirliğini değerlendirmek üzere

fayda maliyet analizinin yapılmasıdır.

Maliyetin Geri Dönüşümü

Direktiflerin uygulanması, ülkeden ülkeye değişmekle birlikte, ülkelerin

ekonomik koşullarını etkileyeceği beklenmektedir. Sağlık ve işsizlik gibi

konuların ülke önceliklerinde çevre korumadan daha öncelikli oldukları açıktır.

Bununla bağlantılı olarak çevre ile ilgili vergi ve harçlara itiraz edileceği

anlaşılabilir.

EMAS ve eko-etiketi dikkate aldığımızda sistem etkin olarak

kurulduğunda çevre performansı ve maliyetlerin azaltılması ile birlikte uygulayan

sanayiciler kendine yeter durumda olacaktır. Bu, enerji ve su ihtiyacının

azaltılması, atıkların en aza indirgenmesi ve ham madde ihtiyacının azaltılması

ile mümkün olacaktır.

94 Ibid.

 141

En önemli maliyet azaltması işletme sistemlerinin düzeltilmesi, kirliliğin

azaltılarak kirletici verilerinin düşürülmesi yoluyla olacaktır.

3.1.4. Uygulama Maliyetlerine Örnekler

Gündem 2000 ve Çevre İçin Katılım Stratejisi Bildirisi, 2004 yılında üye

olan ülkelerde AB yükümlüklerinin yerine getirilmesi için yapılması gereken

yatırım tutarını 120 milyar Avro olarak tahmin etmişti. Bu çerçevede, Türkiye

için yapılan bir stratejik çalışmada bulunan veriler ile 2004 yılında üye olan

Ülkeler için toplam uyum maliyetleri Çizelge 3’de karşılaştırılmıştır. 95

Hesaplamalarda tesislerin işletme ve bakım giderleri ile özel sektör yatırımları da

çoğu kez dikkate alınmamış ve bütün bu eksikliklere rağmen, yapılan bu

çalışmalar Topluluk çevre mevzuatının uyumlaştırılması ve uygulanmasının

zorluğunu ve yatırım ihtiyacının büyüklüğünü gözler önüne sermiştir. Öte yandan

Türkiye’de yapılmış olan bu çalışma ile yatırıma ilişkin hesap ve tahminlerin ne

seviyede olduğu ortaya konmuştur.

Çizelge 3. Türkiye ve 2004 Yılında Üye Olan Ülkeler için Toplam Uyum Maliyetleri96

Ülke Yüz
ölçümü Nüfus GSYH Uyum

Maliyeti

Toplam
Maliyet /
Nüfus***

Toplam
Maliyet
/ GSYH

 1000
km2

Milyon Milyon €* Milyon € € kişi başı Yüzde

95 Carl Bro, 2004.
96 EDC Ltd.and Environmental Policy Europe, 1997.

 142

Türkiye 775 71 134,286 21,837** 308 16
Bulgaristan 111 8.2 11,600 8,610 1,050 74
Kıbrıs 9 0.7 8,500 1,086 1,551 13
Çek
Cumhuriyeti 79

10.3 49,800
6,600 – 9,400 777 16

Estonya 45 1.4 4,600 4,406 3,147 96
Macaristan 93 10.1 45,400 4,118 – 10,000 692 16
Letonya 65 2.4 5,700 1,480 – 2,360 800 34
Litvanya 65 3.7 10,000 1,600 432 16
Malta 0.3 0.4 3,400 130 325 4

Polonya 313
38.7 144,700 22,100 –

42,800 841 22
Romanya 237 22.5 31,900 22,000 978 69
Slovakya 49 5.4 17,700 4,809 891 27
Slovenya 20 2.0 18,700 2,430 1,215 13
AÜler için
Toplam
Maliyet 1,087 105.8 352,000

79,369 –
109,631

Ağırlıklı
Ortalama 19,101 893 27

* Türkiye için 2002 diğerleri için 1999 rakamları.
** 2003 ve 2025 arasında ikisi hariç (Su ve Kimyasallar: 2003-2032) tüm sektörler için toplam
maliyet
*** Toplam aktüel maliyetten ve mevcut nüfustan hesaplanan kişi başı maliyet

Birçok Direktifin uyumlaştırılması için gerekli yatırımlar özel sektörün

sorumluluğundadır (EKÖK Direktifi gibi). Bu şartlarda, yürütme organından

yatırımları teşvik etmek üzere, planlama yaparak, öncelikleri belirlemesi, izleme

ve uygulama mekanizmasını oluşturmak üzere sistem kurması beklenir. Özel

sektörün yatırımları gerçekleştirmesi için, gerekli yaptırımın sağlanabilmesi

amacı ile yasal altyapının önceden hazır olması ve uygulanması gerekir.

Uygulama ve finansman planlarının hazırlanmasının yanısıra, AB

mevzuatının benimsenmesinde etki değerlendirmesi, stratejik açıdan yaygın

 143

olarak kullanılan bir araçtır. AB’ye entegrasyon için anlamlı bir hazırlık ve ulusal

çıkarları gözeten bir müzakere süreci arzulanıyorsa, mevzuatın bazı bölümleri

için fayda ve maliyetlerin değerlendirilmesinin yapılması şarttır. Hedef, öncelikle

hazırlanacak müzakere pozisyonlarının yazılmasını kolaylaştırmak ve

müzakerecilerin benimsedikleri müzakere pozisyonlarının etkilerine ilişkin tam

bilgi sahibi olmalarına imkan tanımaktır.

3.2. Çevre Başlığı Müzakere Pozisyonunun Hazırlanması

Müzakere pozisyonları, aday ülkelerin, AB mevzuatını kendi

mevzuatlarına nasıl aktaracaklarını, uygulayacaklarını, mevzuat uyumuna ve

uygulamaya ilişkin takvimi, uygulama için gerekli altyapının oluşturulması için

izleyecekleri yöntemleri gösterdikleri dokümanlardır. 97 Topluluk çevre

mevzuatının ulusal mevzuata aktarılması ve uygulanması, aday ülkelerin en

temel yükümlülüğüdür. Müzakereler sürecinde geçiş süreleri, mevzuat uyumu,

çerçeve mevzuat, doğa koruma, iç pazar ile ilgili temel unsurlar için ve yeni

tesislerle ilgili düzenlemelere ilişkin olarak verilmemektedir. Geçiş düzenlemeleri

ancak, uzun zamana yayılması gereken altyapı adaptasyonları gerektiğinde

düşünülebilmektedir.

AB’ye yeni üye olan tüm ülkeler için, resmi olarak anlaşmalarda yer alan

tek maddi koşul olan “Avrupalılık kriterine” istinat edilmiştir. Uygulamada, aday

97 Negotiation Team for Accession of the Republic of Slovenia to the European Union,
(http://www.gov.si/ops/ang/index.html), 2001.

 144

ülkelerin katılımı için bir takım koşullar belirlenmiştir. 98 Örneğin, İngiltere ile

yapılan müzakerelerde Topluluk mevzuatına uyum katılımın ön koşulu olarak

saptanmıştır. Kopenhag Zirvesi’nde, gelecekteki üyeler tarafından yerine

getirilmesi gereken koşullar formüle edilmiştir. Kopenhag kriterlerinin ilki siyasi,

ikincisi ekonomik kriterler ve üçüncüsü aday ülkelerin siyasi, ekonomik ve

parasal birlik hedeflerine uyum da dahil olmak üzere, üyelik yükümlülüklerini

üstlenme kabiliyetine sahip olmasıdır. 99 AB mevzuatının aday ülkeler tarafından

kabul edilmesinde geçiş düzenlemelerine izin verilirken, Topluluk kurallarında

herhangi bir değişikliğe gidilmesi mümkün değildir.

Esasa ilişkin müzakereler, hangi bölümlerin ilk olarak ele alınacağına

karar verildikten sonra, aday ülkenin müzakere pozisyonlarını hazırlayarak

Brüksel’e göndermesi ile başlar. Komisyon her bir müzakere pozisyonu belgesi

üzerinde çalışarak, ilgili müzakere başlığına dair taslak ortak tutum belgesini

hazırlar. Aday ülke belli durumlarda ve sınırlı ölçüde, mevzuatın bazı

kısımlarında geçiş dönemleri veya geçici muafiyetler elde etse de mevzuatı

tümüyle kabul etmekle yükümlüdür. AB’ye yeni üye ülkelerinin tümü, çevre

müzakerelerinde teknik adaptasyon veya geçiş süresi talebinde bulunmuşlardır.

Aday ülkelere ihtiyaçlarına göre çeşitlilik göstermekle birlikte, uçucu organik

98 Açıkmeşe, S.A., Avrupa Birliğinin Genişlemesi ve Orta ve Doğu Avrupa Ülkeleri, Ankara
Üniversitesi, Ankara Üniversitesi, 2001, s.12.

99 Copenhagen European Council, Bulletin of the European Communities, No.6/1993, Office
for Official Publications of the European Communities, Luxembourg, 1993, s.13.

 145

madde emisyonları, yakıtlardaki kükürt miktarı, kentsel atık su arıtımı, içme

suyu, tehlikeli maddelerin su ortamına deşarjı, ambalaj atıkları, atıkların düzenli

depolanması, asbest atıkları, atıkların taşınması, yabani kuşlar, vaşakların

korunması, entegre kirlilik önleme ve kontrolü, büyük yakma tesisleri, tehlikeli

atıkların yakılması, tıbbi nedenlerle iyon radyasyona maruz kalma konularında

geçiş süreleri tanındığı görülmektedir.

Çizelge 4’de son genişleme sürecinde çevre konusunda talep edilen

geçiş süreleri verilmektedir. 100

Çizelge 4. Son Genişleme Sürecinde Çevre Konusunda Talep Edilen Geçiş Süreleri

Mevzuat Çek
C.

Estonya Kıbrıs Letonya* Litvanya Macaristan Malta* Polonya* Slovakya Slovenya

94/63/EC 2007 2009 2007 2006 2005 2010
94/62/EC 2005 2005 2015 2006 2005 2007 2007 ** 2007
76/464/EEC
bağlı
direktifler

** 2013 2010 2009 2010 ** **

91/271/EEC 2010 2006 2012 2015 2009 2015 2010 2015 2015 2015
2000/76/EC **
96/61/EC 2012 2015 2010 2008 2010 2011 2011
2001/80/EC ** ** ** 2008 2015 2010 2007 ** 2010
99//32/EEC **
259/93/EEC **
1999/31/EC 2013 2015 **
97/43/EC ** 2006
98/83/EC 2006 2013 2015 2007 2008
92/43/EEC
79/409/EEC

** ** ** 2010 ** ** **

94/67/EC 2004 2010 2006
87/217/EEC 2004
98/70/EC 2004 2007 2009 2004
91/676/EEC 2006 2008 2010 2010 2008
99/13/EEC ** 2010

100 Yılmaz, B., Avrupa Birliğinde Çevre Politikası Alanında Muhtemel Müzakere Sürecine
Yönelik Gerekli Hazırlıkların Örneklerle Çalışılması, ABGS, 2004

 146

76/160/EEC 2008 2010
96/82/EC 2004 2005 2008
* Letonya 78/659/EEC için 2005’e, 91/689/EEC, 75/439/EEC, 96/59/EC, 91/157/EEC için 2004’e kadar, Polonya
3093/94/EC ve 75/439/EEC için 2005’e 75/442/EEC ve 91/689/EEC için 2012’ye, 75/440/EEC için 2010’a kadar geçiş
süresi istemiştir. Malta 3093/94/EC ve 94/68/EC için 2008’e kadar geçiş süresi, 94/62/EC konusunda içecek ambalajları
sistemini sürdürmek istediğini belirtmiştir.
** Çalışmalar sürdüğünden geçiş süresi hakkının saklı tutulması istenmektedir. Letonya 200/53/EC sayılı Direktif
konusunda geçiş süresi hakkını saklı tuttuğunu belirtmiştir.

Müzakerelerde tarafların, katılım koşulları ve olası geçiş düzenlemeleri

üzerine, hükümetler arası çalışmaları gereklidir. Özellikle, ortak tutumların oy

birliğiyle belirlenmesi uzlaşma arayışlarını uzatabilir. Aday ülkenin, söz konusu

bölüm kapsamındaki mevzuatı tamamıyla kabul etmesi geçiş dönemi talep

etmemesi veya geçiş düzenlemeleri konusunda anlaşmaya varılması

durumunda o bölümdeki müzakereler geçici olarak kapatılacaktır. AB

mevzuatının uyumlaştırılması ve uygulamasına ilişkin takvim ve idari yapının

güçlendirilmesi konularındaki planlar netleştirildiğinde, söz konusu başlıktaki

müzakereler kapatılabilmektedir. 101

Aday ülkeler, her müzakere başlığına ait kendi pozisyon belgelerini

sunarak, üye ülkeleri karşılık olarak her bir müzakere bölümü için ortak tutum

belgelerini sunmaya davet etmektedirler. Aday ülkeler, beklenen üyelik tarihine

kadar uygulayamayacakları AB mevzuatlarını değerlendirir ve müzakere

pozisyonlarında geçiş süresi talep edebilirler. Katılım Anlaşmasına temel teşkil

ettiği için müzakere pozisyonlarının hazırlanması çok önemlidir. Bütün müzakere

sonuçlarını içeren Katılım Anlaşması, aday ülkelerin AB üyesi olabilmek için

101 EC, “Enlargement of the European Union, 2003, s.69.

 147

verdiği en üst taahhüttür. Aday ülkeler müzakere pozisyonlarını oluştururken pek

çok etkileyici unsuru dikkate almalıdır. Genelde, aday ülkeler müzakere

pozisyonlarını belirlemeden önce, Topluluk mevzuatının etkisi konusunda, etki

analizi çalışmalarını yaparlar. Etki analizi, AB’ye katılımın, özelleştirmenin

tamamlanması, idari reformlar gibi alanlara etkisini değerlendirme imkanı verir

Örneğin, Macaristan kamuya bağlı olmayan bir yapı oluşturarak AB politika

alanlarını değerlendirip topluma ve ekonomiye etkilerini değerlendirmiştir.

3.3. AB’ye Üye Yeni devletlerin Endüstriyel Kirliliğin Önlenmesi ve Risk
Yönetimi Konusundaki Müzakere Pozisyonları ve Stratejik
Çalışmaları

Çevre mevzuatı uygulama maliyetlerinin yüksekliği nedeni ile çevre

bölümü, zor müzakere başlıklarından biri olarak kabul edilmekte olduğundan,

2004 yılında üye olan ülkelerin tümü, çevre müzakerelerinde teknik adaptasyon

veya geçiş süresi talebinde bulunmuşlardır. Temel sorun, kamu finansmanındaki

diğer baskılar da dikkate alındığında çevre mevzuatının uygulama maliyetinin

nasıl karşılanacağıdır. Dünya Bankası veya diğer imkanlar kullanılarak

maliyetlerin tespiti çalışmaları yapılmıştır. (Örneğin, Çek Cumhuriyeti için Dünya

Bankası tarafından 1999 yılında finanse edilen, AB Çevre Direktiflerine Uyum

Çalışması). Bu çalışmalarda yapılan makroekonomik tahminler yapılan detaylı

etki analizi çalışmaları ile düzeltilmiştir ve yeni üye ülkelerin, katılımdan önce

uygulama maliyetlerini karşılamayacağı bu çalışmalarla ortaya konmuştur.

2004 yılında üye olan ülkeler, çevre müzakerelerinde, teknik adaptasyon

veya geçiş süresi talebinde bulunmuşlardır. 2004 yılında, üye olan ülkelerle

 148

yapılan, katılım anlaşmalarının çevre bölümleri incelendiğinde, geçiş sürelerinin

ülkelerin ihtiyaçlarına göre farklılık gösterdiği ve kapsamının sınırlandırılmış

olduğu, (genellikle direktifin ilgili maddesi veya tesis özelinde), tanındığı

görülmektedir.

Müzakerelerde, AB’nin 2004 yılında üye olan ülkelerin, geçiş süresi

taleplerine ilişkin istediği açıklamalar ve ülkelerin taleplerini desteklemek için

yaptıkları çalışmalar, müzakere süreci ve gösterilen gayretler sonucu söz

konusu taleplerin bir bölümünün geri çekilmiş olduğu görülmektedir. 102 Özellikle

çerçeve mevzuatı, atık yönetimi konusundaki direktifler, yüzme sularına dair

direktif ile ürünlere ilişkin mevzuat konusunda, iç pazara etkisi nedeni ile geçiş

süresi tanınmadığı görülmektedir. Ancak bazı sıvı yakıtların kükürt oranının

azaltılmasına dair 99/32/EC sayılı Direktif kapsamında, Kıbrıs’a bir yıl

derogasyon ve Polonya’ya fuel-oil’in kükürt içeriği hususunda 2006’ya kadar

geçiş süresi tanındığı görülmektedir. EKÖK Direktifi konusunda, talepleri

olmasına rağmen, Çek Cumhuriyeti, Macaristan ve Malta’ya geçiş süresi

tanınmadığı görülmektedir. Ancak, Büyük Yakma Tesisleri Direktifi kapsamında

bazı ülkelere geçiş süresi tanındığı görülmektedir. 103 Bu direktiflerin dışında en

çok geçiş süresi tanınan alanların, akaryakıtın depolanması ve dağıtımı

102 Conference On Accession to The European Union Czech Republıc (Conf-Cz 28/01),
European Union Common Position, (Replaces Doc. 20771/00 Conf-Cz 84/00), Brussels, 30
May 2001

103 European Commission, “Report on the Results of the Negotiations on the accession of
Cyprus, Malta, Hungary, Poland, the Slovak Republic, Latvia, Estonia, Lithuania, the
Czech Republic and Slovenia to the European Union”, s.45.

 149

sırasında oluşan uçucu organik madde emisyonlarına ilişkin 94/63/EC sayılı

Direktif ve 2001/80/EC sayılı Büyük Yakma Tesisleri ile ilgili Direktif ile ilgili

olduğu dikkat çekmektedir. Tablolarda Direktifler gösterilmiş olmakla birlikte,

geçiş sürelerinin direktifin tüm hükümleri için değil, belirli maddeleri özelinde,

belirli bir parametreler için belirlenen limit değer, Katılım Anlaşmasında belirtilen

tesisler veya tesislerin belli üniteleri için (örneğin, büyük yakma tesisleri

konusunda tanınan geçiş süreleri) veya belli kapasitenin üzerindeki sayısı

belirtilen tesislere tanındığı ve tüm geçiş sürelerinin sadece mevcut tesisleri

kapsadığı, yeni tesislerin AB mevzuatı gerekliliklerini karşılaması gerektiği

görülmektedir. 104

Tüm bu çalışmalara destek olacak şekilde AB mevzuatının benimsenmesi

sürecinde düzenleyici etki değerlendirmesinin yapılması gereği ortaya

çıkmaktadır. AB’ye entegrasyonda, anlamlı bir hazırlık ve ulusal çıkarları

gözeten bir müzakere için, mevzuatın bazı bölümlerinin uygulanması konusu,

fayda ve maliyetlerin değerlendirilmesinin yapılmasını gerekli kılmaktadır. Hedef,

öncelikle hazırlanacak müzakere pozisyonlarının yazılmasını kolaylaştırmak ve

müzakerecilerin benimsedikleri müzakere pozisyonlarının etkilerine ilişkin tam

bilgi sahibi olmalarına imkan tanımaktır.

104 Mayhew, A., “Enlargement of the European Union: An Analysis Of the Negotiations
with the Central and Eastern European Candidate Countries”, SEI Working Paper No:39,
December 2000, s.58.

 150

Etki değerlendirmesi, politika yapıcıların, alacakları kararların muhtemel

etkilerini görmeleri, bu kararlar alınmadan önce, bir ölçümünü yapabilmeleri için

tasarlanan, farklı analitik teknikleri ifade etmektedir. Düzenleyici etki

değerlendirmesi, kısaca, hükümetler tarafından hazırlanan taslak mevzuatın

yürürlüğe girmesiyle ve/veya yürürlükteki mevzuatta değişiklikler yapılmasıyla

birlikte ortaya çıkacak sosyal ve ekonomik etkilerin ölçülmesi olarak

tanımlanabilir.

Avrupa Komisyonu da 2003 yılında başlayıp, 2004/2005’de tam olarak

yürürlüğe girecek olan iki aşamalı etki analizi çalışması yapmıştır. Her teklif ön

değerlendirmeye tabi tutulmakta, ön değerlendirme sonuçlarına göre ihtiyaç

olduğu tespit edilen teklifler için kapsamlı analizler yapılmaktadır. Komisyonunda

harcama öngören her teklifin kapsamlı etki değerlendirmesi ile, mali beyanı bir

arada sunulması gerekmektedir. Bu beyan, ilgili genel müdürlüğün, Topluluk

düzeyinde böyle bir tedbire ihtiyaç duyulmasının nedenini gerekçelendirildiği

ayrıntılı bir maliyet etkinliği çalışmasını içermelidir. 105

3.4. Polonya Müzakere Pozisyonu Hazırlık Süreci 106

Bu bölüm kapsamında, demografik ve ekonomik büyüklük göstergeleri

açısından, Türkiye’ye en yakın, 2004 yılında üye olan ülke ve çevre alanında en

105 Tokarski, S., Mayhew, A., “Impact Assessment and European Integration Policy”, SEI
Working Paper No.38, 2000, s.5.

106 Negotiation Position, Poland, (http://www.pol-mission-eu.be/en/index.htm),

 151

çok geçiş süresi hakkı kazanan Polonya’nın hazırladığı müzakere pozisyonu

belgesinin geçiş süresi talepleri ile ilgili bölümlerinin üzerinde durulmuştur.

Özellikle endüstriyel kirlilik kontrolü ve risk yönetimi konusu ile ilgili bize örnek

teşkil edecek bir ülke olması nedeni ile de detaylı incelenmesi, konuyu daha iyi

değerlendirmek açısından yardımcı olacaktır.

Polonya tarafından AB’ye katılım için referans tarih olarak 1 Ocak 2004

tarihi, belirlenmiştir. Müzakere Pozisyonunda “Temel Konular” başlığı altında,

çevre alt sektörleri (hava, su kalitesi gibi) altındaki AB mevzuatının

uyumlaştırılması ve uygulaması konusunda yapılacaklar, takvime bağlı olarak

verilmiş ve her bölümde ihtiyaç duyulan geçiş düzenlemesi talepleri belirtilmiştir.

Dünya Bankası tarafından yürütülen çalışma sonuçlarına göre yatırım

maliyetinin 22 milyar Avro olarak tahmin edildiği, bu nedenle, AB su mevzuatının

uygulanması konusunda geçiş düzenlemesi talep edildiği pozisyon belgesinde

ifade edilmiştir.

Yapılan çalışmalar çerçevesinde, EKÖK Direktifi kapsamına giren

tesislerin sayısı 4000 olarak belirlenmiş ve bu sayıya her yıl yaklaşık 300-400

yeni tesisin ekleneceği ifade edilmiştir. Direktifin uygulanmasındaki asıl zorluğun

mevcut tesisler için kullanılacak en uygun tekniklere bağlı olarak emisyon

standartlarının belirlenmesi olduğu belirtilmiştir. EKÖK Direktifi kapsamına giren

birçok eski tesisin bulunması, bu tesislerin yenilenmesi yada kapatılması

gerektiği açıklanmıştır. Bu konunun sadece enerji sektörü için yatırım ihtiyacının

6,3 milyar Avro olarak tahmin edildiği belirtilmiştir. Üye ülkeler için uygulama

 152

tarihi 2007 olan bu direktif için, ağır yatırım maliyetleri ve gerekli kurumsal

yapının sağlanması amacı ile mevcut tesisler için 31 Aralık 2010’a kadar geçiş

süresi istenmiştir.

Polonya, Büyük Yakma Tesislerinden Havaya Yayılan Bazı Kirletici

Maddelerin Sınırlanmasına dair Direktif’in 31 Aralık 2002’de tam olarak

uygulamaya koyulacağını belirterek, 28 Mart 1990’dan sonra işletmeye alınmış

tesislerin Direktife göre “yeni tesis” olarak tanımlanmasını istemiştir. 1980 yılında

büyük yakma tesisleri emisyonları konusunda yeterli verinin bulunmaması

dolayısı ile tahmine dayalı metot kullanılarak SO2 emisyonlarının belirlendiğini

belirtilip, öngörülen değerlere ulaşılacağı taahhüt edilmiştir.

Akaryakıtın Depolanması Ve Dağıtımı Sırasında Oluşan Uçucu Organik

Madde Emisyonları Kontrolüne ilişkin 94/63/EC sayılı Direktif konusunda,

akaryakıt depolamak, taşımak ve dağıtmaktan sorumlu işletmelerin gerekli

yatırım projelerini hazırladıkları ancak yüksek maliyetler nedeni ile uygulamada

zorluklar yaşadıkları belirtilerek, 31 Aralık 2005’e kadar geçiş süresi istenmiştir.

3.5. Polonya’da Müzakere Süreci Değerlendirmeleri

AB, Polonya’yı Müzakerelerde çevre alanında talep ettiği geçiş

düzenlemeleri çerçevesinde, geçiş süresi taleplerini gözden geçirip, daha geniş

bilgi sağlamaya davet etmiş ve geçiş düzenlemelerinin kapsamının

sınırlandırılması için tesisler özelinde veri talebinde bulunmuştur.

Müzakerelerdeki yaklaşım, 2004 yılında üye olan ülkelerin uygulama planları,

finansman kaynaklarını belirten yatırım planları ve maliyetleri karşılama

 153

kapasitelerini ortaya koymaları üzerinde yoğunlaşmıştır. Tüm bu sorulara cevap

verilebilmesinin en iyi yolu, düzenleyici etki değerlendirmesi çalışmalarının

yapılmasını gerekli kılmıştır. Polonya müzakere ekibi tamamlanan etki

değerlendirmesi çalışmalarını, müzakere pozisyonlarına ek olarak AB’ye

iletmiştir. 107 Düzenleyici etki değerlendirmesi, Polonya’da 2002 yılında

zorunluluk haline getirilmiştir. Rehber dokümanlar hazırlanarak tüm ilgili

kurumlara iletilmiştir. Polonya’daki uygulamada, taslak mevzuattan sorumlu

kurum, hazırlamış olduğu etki değerlendirmesini, tüm ilgililerin görüşleri ile

birlikte hükümetin mevzuatlardan sorumlu merkezine iletmektedir. Düzenleyici

etki değerlendirmesi uygulamaları konusunda yeterli bilgi ve finansman kaynağı

sıkıntısı olduğundan, mevzuat çalışmalar için düzenleyici etki değerlendirmesi

konusunda uzmanlaşmış idari birim oluşturulmuştur.

3.5.1. Uçucu Organik Maddelerin Emisyonuna Dair Direktif İçin Polonya’da

Uygulanan Düzenleyici Etki Değerlendirmeleri

Organik Solventlerin Kullanımından Kaynaklanan Uçucu Organik

Bileşiklerin (UOB) Emisyonuna dair 1999/13/EC sayılı Direktif konusunda,

Polonya’nın yaptığı etki değerlendirmesi çalışmasında tüm ilgililer belirlenerek,

işletmelerin uygulamanın altından kalkıp kalkamayacakları anlaşılmaya

çalışılmıştır. Uygulamadan etkilenecekler, otomobil boyama, tekstil, deri, kuru

107 Tokarski, S., Regulatory Impact Assessment In Poland, presentation, Ankara, 2003.

 154

temizleme ve ilaç sanayi ile basım kuruluşları olarak belirlenmiştir. Polonya’da

basım endüstrisinde 70 bin kadar çalışanı olan 14.000 firma olduğu tespit

edilmiştir. Basım sanayiinde, birkaç tesisin yılda 15 tondan fazla solvent

kullandığı ve bu nedenle birçok işletmenin Direktiften etkilenmeyeceği

belirlenmiştir. Direktifin ambalaj endüstrisine maliyeti 1 milyon Avro olarak tespit

edilmiştir. Otomobil boyaması konusunda, servis istasyonları (grup A), orta

büyüklükteki ekipmanlara sahip dükkanlar (grup B), 1-5 çalışanı olan, basit

ekipmanlarla çalışan dükkanlar (grup C) olarak gruplar belirlenmiştir. Grup A ve

B kapsamında 20.000 işletmenin etkilendiği ve uyum maliyetinin 5 milyon Avro

olduğu, grup C kapsamında 17.000 işletmenin etkilendiği ve uyum maliyetinin 35

milyon Avro olduğu tespit edilmiştir. Düşük cirolu ve düşük karlılığı olan, Grup B

ve C kapsamındaki işletmelerin, uyum maliyetlerini karşılama kapasitelerinin

olmadığı ortaya konmuştur. İlaç sanayiinde 80 işletmeden 10 tanesinin

Direktiften etkileneceği, UOB’lerin azaltılmasının maliyetinin ton başına 120.000

Avro olduğu ve yeni emisyon standartlarına uyum maliyetinin, cironun %2’sini

oluşturduğu belirtilmiştir. Bu sonuçlar ışığında, Direktife uyum maliyetinin toplam

400 milyon Avro olduğu belirtilerek, tüm sektörler için 3 yıl geçiş süresi

istenmiştir.

 155

3.5.2. Büyük Yakma Tesisleri Direktifinin Polonya’da Uygulanması 108

Polonya müzakere pozisyonunda, Büyük Yakma Tesislerinden

Kaynaklanan Emisyonların Azaltılmasına dair 88/609/EEC sayılı Direktifi, 1

Ocak 2003 tarihinden önce uygulayacağını açıklamış ve tesislerin, yeni veya

mevcut olarak tanımlanmasında Direktifteki 1 Temmuz 1987 tarihi yerine 28

Mart 1990 tarihinin esas alınması talebinde bulunmuştur. Polonya kanunlarının

mevcut tesislere daha liberal emisyon düzeyleri belirlediği ve tesislerin de bu

doğrultuda yatırım yaptığı ve kanun değişikliğinin kazanılmış hakların ihlal

edilmesi anlamına geleceği belirtilmiştir. Polonya’nın talebi Direktifin belirlediği

tarih ile Polonya kanunlarında belirlenen tarih (Temmuz 1987 ile Mart 1990)

arasında faaliyete geçen tüm tesisler için bir uyum yeni tesisler için öngörülen

emisyon düzeyleri için bir derogasyon sorunu ortaya çıkarmıştır. Ayrıca,

Direktifte, yeni ve mevcut tesis ayrımı amacıyla inşaat veya işletme lisansının

verildiği tarih esas alınmaktadır, ancak Polonya kanunlarına göre yeni veya

mevcut tesis tanımı tesisin kuruluş tarihi ile ilişkilendirilmiştir. Yapılan etki

değerlendirmesi çalışması ile yeni/mevcut tesis tanımında kullanılan farklı

tarihlerin bir sorun yaratmadığı ortaya konmuştur. Aslında, Polonya’daki tarihler

Direktifte öngörülenlere göre daha kısıtlayıcı olmuştur. 1987 yılından önce

(Direktife göre mevcut tesis) inşaat lisansını alan 16 tesis 1990 yılından sonra

108 S.Tokarski, A. Mayhew, 2000, s.24-29.

 156

(Polonya kanununa göre yeni tesis) faaliyete başlamışlardır. Analiz,

müzakerecilere tarihe ilişkin geçiş düzenlemesi talebinin geri çekilerek,

Polonya’daki tarih uygulamasının, öngörülenden daha sıkı önlem kapsamında

ele alınması gerektiğini tavsiye etmiştir.

 157

DÖRDÜNCÜ BÖLÜM

4. ENDÜSTRİYEL KİRLİLİK KONTROLÜ, RİSK YÖNETİMİ VE
SANAYİCİYE ETKİSİ

4.1. Avrupa Birliğinde Genel Politikalar

1980’lerden önce, endüstriyel donanımlarla ilgili hiçbir önemli AB

mevzuatı bulunmamaktaydı. Konsey, asit yağmurlarını dikkate alarak endüstriyel

tesislerden kaynaklanan hava kirliliğinin önlenmesiyle ilgili 84/360/EEC sayılı

Direktif’i kabul etmiştir. Direktif, belirli tesisler için genel bir işletme yetkisi

prosedürü oluşturmuştur. Bu prosedür ancak, fazla harcama gerektirmeden,

mevcut en uygun tekniklerin uygulanmasına dayanan, tüm önleyici tedbirlerin

alınması halinde işletme yetkisi verilmesini öngörmekteydi. Ancak, Direktif hava

kirliliğinin azaltılmasında sadece sınırlı bir etkiye sahip olabilmiştir.

Bunu takiben Konsey, özellikle büyük yakma üniteli fabrikalardan

kaynaklanan emisyonları azaltmayı amaçlayan yeni bir Direktif (88/609/EEC)

kabul etmiştir. Topluluktaki kükürtdioksit emisyonlarının %63’ü ve NOx

emisyonlarının %21’i yakma fabrikalarından kaynaklanmaktadır. Direktif, 50 MW

veya fazla termal girdili, yeni ve mevcut büyük yakma tesislerine (BYT’ler)

uygulanmaktadır. Yeni BYT’ler, sülfür dioksit, nitrojen oksitler ve toz için emisyon

değerlerine uymak zorundadırlar. Mevcut fabrikalarla ilgili olarak, Direktif

kükürtdioksit ve nitrojen oksitler için ulusal tavan emisyon değerleri bildirmiştir.

1980 yılını temel alarak Üye devletler, BYT’lerden kaynaklanan sülfür dioksit

emisyonlarını 2003 yılına kadar üç aşamada ve nitrojen oksit emisyonlarını 1998

 158

yılına kadar iki aşamada azaltmak zorundaydılar. Daha sonra kabul edilen BYT

Direktifi (2001/80/EC), yeni BYT’ler için daha katı emisyon limit değerleri

getirmiştir ve mevcut BYT’lerin de daha katı olan bu limitlere 2008 yılına kadar

uymalarını gerek koşmuştur.

3. Çevre Eylem Planı (ÇEP) (1983) çevrenin ve doğal kaynakların

korunması için ayrıntılı bir strateji sağlamaya çalışmıştır. Bu ÇEP, ağırlığı kirlilik

kontrolünden kirlilik önlenmesine kaydırmıştır. Ayrıca, çevre koruma kapsamını,

arazi kullanım planlaması ve çevresel kaygıların diğer AB politikalarıyla

bütünleşmesini de içerecek şekilde genişletmiştir. 4. ÇEP mevcut ve yeni

mevzuatın pratikte uygulanması üzerinde durmuştur. 5. ÇEP kirlilik ve atıklara

karşı savaşmaya, yenilenebilir olmayan enerjinin kullanımının azaltılmasına, ve

sağlık ve güvenlikle ilgili iyileştirmelere öncelik vermiştir. 6. ÇEP, iklim değişikliği

probleminin çözülmesini, doğanın ve biyolojik çeşitliliğin, çevrenin ve sağlığın

korunmasını, ve doğal kaynakların sürdürülebilir olarak kullanılması ile atık

idaresini, öncelikleri olarak belirlemiştir.

4.2. Endüstriyel Kirliliğin Kontrolünde Avrupa Komisyonu Hukuksal
Araçları

Bu sektörde yer alan en önemli direktif, Entegre Kirliliği Önleme ve

Kontrol Direktifi olmakla birlikte, bu sektör Çizelge 5’de verilmiş olan tüm çevre

alt başlıkları ile yakından ilgilidir. Bu nedenle diğer çevre sektörleri bir önceki

bölümde detaylı olarak anlatılmış bulunmaktadır.

 159

Çizelge 5. Endüstriyel Kirlilik Kontrol Alt Başlığındaki Mevzuat ve Diğer Alt
Başlıklardaki İlgili Direktifler

Endüstriyel Kirlilik Kontrol Sektöründe
Bulunan Direktif ve Tüzükler

Diğer İlgili Direktifler

24 Eylül 1996 Tarih ve 96/61/EC sayılı
Entegre Kirliliği Önleme ve Kontrol Direktifi

Endüstriyel kirlilik kontrol alt başlığında:
2001/80/EC sayılı Büyük Yakma
Tesislerinden Havaya Verilen Bazı Kirletici
Emisyonlarının Sınırlandırılmasına İlişkin
Direktif

Atık yönetimi alt başlığında:
Atıklara İlişkin 15 Temmuz 1975 Tarih ve
75/442/EEC sayılı Komisyon Direktifi

Tehlikeli Atıklara İlişkin 12 Aralık 1991 Tarih
ve 91/689/EEC sayılı Komisyon Direktifi

Atıkların Yakılmasına İlişkin 4 Aralık 2000
Tarih ve 2000/76/EEC sayılı Komisyon
Direktifi

Atık Yağların Bertarafına İlişkin 16 Temmuz
1975 Tarih ve 75/439/EEC sayılı Komisyon
Direktifi

Poliklorlu Bifeniller ve Poliklorlu Terfenillerin
(PCB/PCT) Bertarafına İlişkin 16 Eylül 1996
Tarih ve 96/59/EC sayılı Komisyon Direktifi

Su kalitesi alt başlığında:
2000/60/EC sayılı Su Çerçeve Direktifi

76/464/EEC sayılı Tehlikeli Maddelerin AB
Sularına Dökülmesinden Kaynaklanan
Kirlenmeye İlişkin Direktif ve Kardeş
Direktifler:
• 82/176/EEC sayılı Klor-Alkali Elektroliz

Sanayisinden Kaynaklanan Cıva
Deşarjlarına İlişkin Kalite Kıstasları ve
Sınır Değerleri Hakkında Direktif

• 84/156/EEC sayılı Diğer Sektörlerin Civa
Deşarjları Hakkında Direktif

• 83/513/EEC sayılı Kadmiyum Deşarjları
için Sınır Değerler ve Kalite Kıstasları
Getiren Direktif

• 84/491/EEC sayılı
Hekzaklorosiklohekzan Deşarjları için
Sınır Değerler ve Kalite Kıstasları Getiren
Direktif

• 86/280/EEC sayılı Karbontetraklorür,
DDT ve Pentaklorofenol Atıklarına İlişkin
Özel Hükümler Getiren Direktif (Liste I
Deşarjları), 88/347/EEC ve 90/415/EC

 160

sayılı Direktifler tarafından değiştirilmiş
haliyle

Kimyasallar alt başlığında:
87/217/EEC sayılı Asbest Kirliliği Direktifi

Yatay alt başlığında:
97/11/EC sayılı Direktif ile değiştirilen
85/337/EEC sayılı, Bazı Kamusal ve Özel
Projelerin Çevreye Etkilerinin
Değerlendirilmesine İlişkin Direktif

Çevresel Bilgiye Erişim Hakkında 90/313/EEC
sayılı Direktif’i yürürlükten kaldıran, 2003/4/EC
sayılı Avrupa Parlamentosu ve Konsey
Direktifi

91/692/EEC sayılı Raporlama Direktifi

9 Aralık 1996 Tarih ve 96/82/EC sayılı
Tehlikeli Maddeler İçeren Büyük Kazaların
Sebebiyet Verdiği Zararların Kontrolüne
İlişkin Direktif

2000/60/EC sayılı Su Çerçeve Direktifi

75/440/EEC sayılı İçme Suyu Elde Etmek
Amacıyla Ayrılmış Yüzey Sularının Kalite
Standartlarını Saptayan Direktif, 79/869/EEC
sayılı Direktif tarafından değiştirilmiş haliyle
79/923/EEC sayılı Kabuklu Canlıların
Yaşadığı Sular Direktifi

76/464/EEC sayılı Tehlikeli Maddelerin AB
Sularına Dökülmesinden Kaynaklanan
Kirlenmeye İlişkin Direktif ve Kardeş Direktifler
78/659/EEC sayılı Balık Üretimi İçin Elverişli
Sular Direktifi

67/548/EEC sayılı Tehlikeli Maddelerin
Sınıflandırılması, Ambalajlanması ve
Etiketlenmesine İlişkin Direktif, 2001/59/EC
sayılı Komisyon Direktifi tarafından 28. kere
değiştirilmiş haliyle

91/692/EEC sayılı Yatay Raporlama Direktifi
İş Sağlığı ve Güvenliğine İlişkin 89/391/EEC
sayılı Direktif

23 Ekim 2001 Tarih ve 2001/80/EC sayılı
Büyük Yakma Tesislerinden Havaya Verilen
Bazı Kirletici Emisyonlarının
Sınırlandırılmasına İlişkin Direktif

24 Eylül 1996 Tarih ve 96/61/EC sayılı
Entegre Kirliliği Önleme ve Kontrol Direktifi

81/462/EEC sayılı Uzun Menzilli Sınırlar Ötesi
Hava Kirliliğine İlişkin Direktif

1999/13/EC sayılı Bazı Eylem ve
İşletmelerde Kullanılan Organik Çözücülerin
Sebep Olduğu Uçucu Organik Bileşenlerin
Emisyonlarının Sınırlandırılmasına İlişkin
Direktif

2004/42/EC sayılı Avrupa Parlamentosu ve
Konsey Direktifi

 161

1999/13/EC sayılı Direktif’’i Değiştiren; Bazı
Boyalarda, Verniklerde ve Araç Cilalama
Ürünleri İçerisindeki Organik Çözücülerin
Sebep Olduğu Uçucu Organik Bileşenlerin
Emisyonlarının Sınırlandırılmasına İlişkin 21
Nisan 2004 Tarih ve 2004/42/EC sayılı
Avrupa Parlamentosu ve Konsey Direktifi

1999/13/EC sayılı Bazı Eylem ve İşletmelerde
Kullanılan Organik Çözücülerin Sebep Olduğu
Uçucu Organik Bileşenlerin Emisyonlarının
Sınırlandırılmasına İlişkin Direktif

Revize Edilmiş Topluluk Eko-Etiket Ödülüne
İlişkin 17 Temmuz 2000 Tarih ve
1980/2000 sayılı Avrupa Parlamentosu ve
Konsey Yönetmeliği

67/548/EEC sayılı Tehlikeli Maddelerin
Sınıflandırılması, Ambalajlanması ve
Etiketlenmesine İlişkin Direktif, 2001/59/EC
sayılı Komisyon Direktifi tarafından 28. kere
değiştirilmiş haliyle

Belirli Atmosferik Kirletenlerin Ulusal
Emisyon Üst Sınır Değerlerine İlişkin 23
Ekim 2001 Tarih ve 2001/81/EC sayılı
Avrupa Parlamentosu Direktifi

Endüstriyel Kirlilik Kontrol alt başlığında:
96/61/EC sayılı Entegre Kirliliği Önleme ve
Kontrol Direktifi

2001/80/EC sayılı Büyük Yakma
Tesislerinden Havaya Verilen Bazı Kirletici
Emisyonlarının Sınırlandırılmasına İlişkin
Direktif

Diğer alt başlıklarda:
81/462/EEC sayılı Uzun Menzilli Sınırlar Ötesi
Hava Kirliliğine İlişkin Direktif

96/62/EC sayılı Ortam Hava Kalite
Değerlendirmesi ve Yönetimi Hakkındaki
Konsey Direktifi

Ortam Havadaki Sülfür Dioksit, Azot Dioksit,
Azot Oksitler, Partikül Maddeler ve Kurşun
Sınır Değerleri Hakkında 22 Nisan 1999 Tarih
ve 1999/30/EC sayılı Komisyon Direktifi

Ortam Havadaki Benzen ve Karbon Monoksit
Limit Değerlerine İlişkin 16 Kasım 2000 Tarih
ve 2000/69/EC sayılı Avrupa Parlamentosu ve
Konsey Direktifi

19 Mart 2001 Tarih ve 761/2001 sayılı
Organizasyonlarınlerin Topluluk Eko-
Yönetim ve Denetim Programına (EMAS)
Gönüllü Katılımına İlişkin Avrupa
Parlamentosu ve Konsey Yönetmeliği

3037/90/EEC sayılı Avrupa Topluluğunda
Ekonomik Faaliyetlerin İstatistiki
Sınıflandırılmasına İlişkin Yönetmelik

İlgili standartlar
- ISO 100011
- ISO 14001
- EN 45012

 162

Çizelge 5’de verilen direktiflerin dışında bu alt başlığı etkileyen Birleşmiş

Milletler Avrupa Ekonomik Komisyonu’nun (AEK) üç önemli sözleşmesi

bulunmaktadır. AB tarafından onaylanarak yürürlüğe sokulan bu sözleşmeler,

tüm ilgili direktiflerde de gereken değişiklikler yapılarak uygulanmaya

başlanmıştır.

Aarhus Sözleşmesi (1998): “Çevresel Konularda Bilgiye Erişim, Çevresel

Karar Verme Sürecine Halkın Katılımı ve Yargıya Başvuru” Sözleşmesidir. AEK

üyesi ülkelerin çoğu ve Avrupa Topluluğu tarafından imzalanan Sözleşme’yi,

çevresel bilgiye erişim ile ilgili teknik altyapının ülkemizde henüz hazır

olmaması, halk katılımı ile ilgili mevzuatın revize edilmesi gerekliliği ve özellikle

de yatırım projelerimizin uluslararası gönüllü kuruluşlar tarafından

engellenebileceği endişeleriyle imzalamamıştır.

Espoo Sözleşmesi (1991): 1997 yılında yürürlüğe giren Sözleşme, sınırlar

ötesi etkilere sahip bir faaliyete ilişkin karar alma aşamasında tüm paydaşların

hak ve ödevlerini tanımlar. Daha sonra çevre kirliliğinin daha etkin

yönetilebilmesi için Stratejik Çevresel Değerlendirmesi Protokolü ile

desteklenmiştir. Yatırım projelerimizin, uluslararası kuruluşlar tarafından

engellenebileceği ve AEK Sözleşmesi’nin Birleşmiş Milletlerin küresel

sözleşmelerinden biri haline dönüşmesi halinde, Türkiye’nin güney doğusunda

akan sularımızın olumsuz etkileyebileceği ülkelerce engellenebileceği

endişeleriyle imzalamamıştır.

 163

Endüstriyel Kazaların Sınır Ötesi Etkilerine İlişkin Sözleşme (Helsinki,

1992): AEK tarafından onaylanarak yürürlüğe giren bu Sözleşme, AB tarafından

SEVESO II Direktifi adı altında mevzuatlarına aktarılarak, uygulanmaktadır.

diğer iki sözleşmede belirtilen çekinceler nedeni ile Türkiye tarafından

imzalanmamaktadır.

4.2.1. Direktiflerin Temel Gereksinimleri

4.2.1.1. Entegre Kirliliği Önleme ve Kontrol Direktifi (EKÖK)

96/61/EC sayılı Entegre Kirliliği Önleme ve Kontrol Direktifi (EKÖK), 5.

ÇEP’in bir sonucu olarak kabul edilmiştir ve 84/360/EEC sayılı Direktif’in yerini

almıştır. EKÖK daha geniş çaplı, daha çok kirleten faaliyetlere uygulanmaktadır

ve söz konusu donanımlar için izin verme sistemindeki temel bir değişikliği

temsil etmektedir. EKÖK Direktifi, endüstriyel kirlenmenin entegre kontrolünün

kaynağında yapılmasını gerektiren tek AB mevzuatıdır. Hava, su, toprak ve atık

emisyonları için, entegre bir yöntem izlenmelidir. EKÖK Direktifi’nin kendisi

emisyon limit değerleri (ELD’leri) belirlememekte, ancak diğer AB mevzuatında

bildirilmiş olan, ELD’lere atıf yaparak, uygulamaktadır. ELD’lerin minimum

gerekler olduğunun göz önünde bulundurulması gerekir. Mevcut en uygun

teknikler ve yerel koşullar gerekli kılıyorsa daha sıkı limitler yükümlülük

belirtebilmektedir.

EKÖK Direktifi’nin uygulanmasına yardımcı olunması için, Komisyon,

Direktif tarafından kapsanan sektörlerin her biri için mevcut en uygun tekniklerin

 164

nelerin oluşturduğuna dair bir seri rehber doküman hazırlanmasına katkıda

bulunmaktadır. Bu mevcut en uygun teknikler için referans belgelerinin

(BREF’ler) bir kısmı hali hazırda yayınlanmıştır ve kalan BREF’ler için çalışmalar

sürdürülmektedir.

Direktif ayrıca aşağıdaki çalışmaların yapılmasını gerekli kılmaktadır:

• Düzenli denetimler,

• İzinlerin düzenli olarak gözden geçirilmesi ve güncellenmesi,

• İşletmeler için tüm değişikliklerin rapor edilmesi ve yetkililer için önemli

değişiklikler durumunda izinlerin güncellenmesi zorunluluğu,

• Uygulamalara, izinlere ve denetleme sonuçlarına kamu erişimi,

• İzinlerde saptanmış olan emisyon limit değerleri hakkında AB’nin

bilgilendirilmesi,

• Büyük kaynakların neden olduğu kirlilik (sınır ötesi kirlilik) hakkında

komşu devletlerle görüş alış verişinde bulunulması

Direktif mevcut ya da yeni kurulacak, tüm endüstri tesislerinin yerine

getirmesi gereken temel yükümlülükleri tanımlar. Öncelikle kirlenmenin kaynakta

azaltılmasına, daha sonra mümkün olan durumlarda geri dönüşüme ve son

olarak kirliliğin çevresel etkilerinin azaltılmasına odaklanılarak, esas önem,

çevreye olan etkinin minimuma indirilmesine verilmiştir. İzinlerle ilgili koşullar göz

önüne alındığında çevre için en iyi çözümler bulunarak entegre yöntemler

kullanılmalıdır.

 165

Bir entegre izin şunlarla ilgilidir:

• Tesisler ve faaliyetleri,

• Ham maddeler ve kimyasallar, su ve enerji gibi kaynakların kullanımı,

• Havaya, suya veya toprağa verilen emisyonların kaynağı,

• Atık üretimi,

• Gürültü ve vibrasyon,

• Kazaların önlenmesi,

• Tesis alanının koşulları,

• Emisyonların önlenmesi/azaltılması için düşünülen teknoloji ve diğer

teknikler,

• Ekipmanının verimliliği, her türlü atığın azaltılmasında kullanılan

ekipmanın ve emisyonların izlenmesi için iç denetim,

• Faaliyet durduğunda iyileştirme işlemleri dahil alınacak tedbirler.

Direktif, Ek I’de listelenmiş tüm faaliyetlerin 2007’den önce entegre izin

almak için başvuruda bulunmaları yeni donanımlar için ise hemen izin

gerekmektedir. Listelenmiş faaliyet grupları şunlardır:

• Büyük yakma tesisleri dahil enerji endüstrisi,

• Metallerin üretimi ve işlenmesi,

• Mineral endüstrisi,

• Kimyasal endüstrisi,

• Belirli atık yakma fabrikaları ve atıkların depolanması dahil atık

yönetimi,

 166

• Kağıt hamuru ve kağıt üreten fabrikalar,

• Belirli tekstil fabrikaları (örn. ağartma ve boyama),

• Belirli post ve deri tabaklama fabrikaları,

• Belirli kesim evleri,

• Hayvan ölülerinin ve hayvan atıklarının bertaraf edilmesi, geri

dönüştürülmesi için belirli tesisler,

• Belirli domuz ve kümes hayvanı çiftlikleri,

• Uçucu çözücüler kullanan belirli donanımlar,

• Yakma veya grafitleme yolu ile karbon veya elektro grafit üretimi için

tesisler

4.2.1.2. Tehlikeli Maddeler İçeren Büyük Kazaların Sebebiyet Verdiği

Zararların Kontrolüne İlişkin 96/82/EC Sayılı Direktif (SEVESO)

İtalya’nın SEVESO kentinde 1976’da gerçekleşen ciddi endüstriyel kazayı

takiben, endüstriyel tesislerde kaza önleme üzerine bir Direktif (82/501/EEC)

kabul edilmiştir. Daha sonra Hindistan, Bhopal’de 1984 yılında ve İsviçre,

Basel’de 1986 yılında gerçekleşen iki büyük kaza bu Direktifin değiştirilmesine

neden olmuştur. Son olarak yeni ve gözden geçirilmiş bir Direktif (96/82/EC)

1996 yılında kabul edilmiştir. Bu Direktif, 2003/105/ EC sayılı Direktif ile

değişiklik yapılarak, 82/501/EEC sayılı Direktif’in yerini almıştır. SEVESO II

Direktifi altındaki yetkilendirme prosedürü EKÖK yetkilendirme prosedürü ile

ilişkilendirilebilir.

 167

SEVESO Direktifi tehlikeli maddeler içeren büyük kazaların önlenmesini

ve verimli bir şekilde yüksek seviyeli korumayı garanti altına alacak şekilde insan

ve çevre için sonuçlarını sınırlandırmayı amaçlamaktadır. Direktif, belirtilen

miktarın üzerinde tehlikeli maddeler bulunduran kuruluşların tamamına

uygulanmaktadır. Tehlikeli maddeler, ya adlandırılmış maddeler, ya da belirli

zarar niteliklerine sahip madde kategorileri olup Direktif’in Ek I’inde listelenmiştir.

Büyük bir kazanın muhtemel sonuçları, işletmede depolanan tehlikeli

maddenin miktarına kısmen bağlı olduğundan, Direktif, sahasında depoladığı

tehlikeli madde miktarına bağlı olmak üzere iki kuruluş kategorisi belirlemiştir:

• Üst seviyeli kuruluşlar,

• Alt seviyeli kuruluşlar

Üst seviyeli kuruluşlar daha fazla yükümlülüğe sahiptir ancak, bir

kuruluşun üst seviye mi yoksa alt seviye mi olduğuna karar için, tehlikeli

maddelerin sınırlandırılan miktarları, bu maddelerin gerçek veya öngörülen

mevcudiyeti ya da endüstriyel kimyasal bir süreç üzerindeki kontrolün

kaybolması sonucu oluşup oluşmadığının analizini yapmak gerekir.

Direktif, tüm kuruluşlara, kazaları önlemek ve kazaların insan ve çevre

üzerindeki sonuçlarını sınırlamak için gerekli tüm tedbirleri alarak kazaları

önlemek zorunluluğunu yüklemektedir. Bu nedenle, işletmeci zararları

tanımladığını ve gerekli tüm tedbirleri aldığını yetkili makama kanıtlamalıdır.

Alt-seviye kuruluşların yükümlülükleri, bildirim, büyük kazaları önleme

politikası, modifikasyonlar, kaza raporları ve yetkililerle işbirliğidir.

 168

Üst-seviye kuruluşların yükümlülükleri ise, alt-seviye kuruluşların

yükümlülüklerine ek olarak, güvenlik raporu dahili acil durum planları, kamunun

bilgilendirilmesidir.

Yerel yönetimlerin ise, bölgesel harici acil durum planları hazırlanması ve

arazi kullanımı politikalarına Direktifte öngörülen kısıtları eklemeleri

beklenmektedir.

4.2.1.3. Büyük Yakma Tesislerinden Havaya Verilen Bazı Kirletici

Emisyonlarının Sınırlandırılmasına İlişkin Direktif (BYT)

2001/80/EC sayılı Direktif’in amacı, mevcut büyük yakma tesislerinden

kaynaklanan kükürtdioksit ve nitrojen oksitlerin yıllık emisyonlarının kademeli

olarak azaltılması ve yeni tesislerde bu kirleticiler ve toz için emisyon sınır

değerlerinin belirlenmesidir.

Direktif, 50 MW veya daha fazla termal girişli tüm büyük yakma

tesislerine, kullanılan yakıt tipi ne olursa olsun, uygulanmaktadır. Direktif’in

amacı, mevcut fabrikalardan kaynaklanan sülfür dioksit ve nitrojen oksitlerin

yıllık emisyonlarını dereceli olarak azaltmak, ve yeni fabrikalardan kaynaklanan

belirli kirleticiler için limit değerler bildirmektir.

Büyük yakma tesisleri şunlar olabilir: Elektrik üreten fabrikalar; ısı üreten

fabrikalar; kombine ısı ve elektrik üreten, fabrikalar, rafineriler; yüksek fırınlı çelik

 169

fabrikaları; diğer çelik fabrikaları; balık yemi endüstrileri; büyük kesim evleri ve

içki fabrikaları gibi ısı üreten diğer yakma fabrikaları.

• 2001/80/EC sayılı Direktif, 11 yıllık 88/609/EEC sayılı Direktif ile yer

değiştirmiştir. Orijinal Direktif’in kalan metin kısımları ve yeni

hükümler, yeni Direktif’e entegre edilmiştir.

• Mevcut yakma tesislerini ilgilendiren hükümler:

• En son tarih 1 Temmuz 1990 olmak üzere, Üye Ülkelerin yıllık kirletici

madde salımlarını aşama aşama azaltmak için programlar

geliştirmeleri gerekmektedir,

• Bu programlar emisyon tavanlarına ve kükürtdioksitin (Ek I’de

belirtilen) ve azotoksitlerin (Ek II’de belirtilen) oransal azaltılmasına

dayanarak hazırlanmalıdır.

Yakma tesislerine ait izinler hakkındaki hükümler veya yeni tesislerin

işletilmesi için lisanslar, kükürtdioksit, azotoksit ve toz salım sınır değerlerine

uygun olarak hazırlanan lisans başvuruları yapılmalıdır.

Direktif belirli yakıt tiplerini kullanan tesislere salım sınır değerlerinden

muafiyet tanır.

Üye Ülkeler, diğer kirleticileri de kapsayan, Direktifte belirtilenden çok

daha katı salım sınırları ve Direktife uyma terminleri uygulayabilir ve ilave

gerekler getirebilirler. Her durumda, salımların en geç 1 Ocak 2008 tarihi

itibariyle önemli ölçüde azaltılması gerekir.

 170

Mevcut tesisler için, amaç, önlemler, erişilecek hedefler için zaman

çizelgesi ve izleme mekanizmalarını içeren salım azaltma ulusal planlarını

yürürlüğe koymalıdır.

4.2.1.4. 1999/13/EC Sayılı Bazı Eylem ve İşletmelerde Kullanılan Organik

Çözücülerin Sebep Olduğu Uçucu Organik Bileşenlerin

Emisyonlarının Sınırlandırılmasına İlişkin Direktif (UOB)

Belirli faaliyetlerde ve donanımlarda organik çözücülerin kullanılması,

uçucu organik bileşiklerden (UOB’ler) kaynaklanan emisyonlara neden

olmaktadır. Bu, insan sağlığına özellikle zarar verebilir ve troposfer için önem

taşıyan fotokimyasal oksitleyicilerin yerel ve sınır ötesi oluşumuna neden olabilir.

Üye devletler, UOB’lerin emisyonlarıyla ilgili Uzun Menzilli Sınır ötesi Hava

Kirliliğine İlişkin Sözleşme’ye (1979) taraftırlar. Direktif, bu Protokol’ün

gereklerinin yerine getirilmesi için kabul edilmiştir. Değişik faaliyetler için eşik ve

limit değerler belirlenmiştir. Bu gerekler bireysel izin koşullarına dahil edilebilir

veya genel emisyon yönetmelikleri oluşturulabilir. Alternatif olarak Üye devlet,

Direktif’in kapsamındaki mevcut donanımlar için azaltma planları oluşturabilir.

Direktifin amacı, UOB’lerin çevreye, özellikle havaya, emisyonlarının

doğrudan ve dolaylı etkilerinin ve insan sağlığına olası risklerinin önlenmesi

veya azaltılmasıdır.

Direktif, Ek I’de listelenmiş olan faaliyetlerden Ek II A’daki çözücü

kullanımı eşik değerlerini aşanların tamamını ele almaktadır. Direktifte ele alınan

faaliyetlerin çoğu için uygulanabilir çözücü kullanımı eşik değeri yer almaktadır.

 171

Direktifte, kısmen yatırım dönemlerinin bölünmesini engellemek kısmen

de sanayinin boru-sonu teknolojileri uygulama konusunda zorlamadan ziyade

ikame çözümleri bulmak üzere ayrıntılı bir uygulama zaman çizelgesi verilmiştir.

Direktif, emisyon sınır değerlerini (atık gazlardaki maksimum çözücü

konsantrasyonu ile ifade edilir) ve kaçak emisyon değerlerini (çözücü girdisinin

yüzdesi ile ifade edilir) belirler. Kaçak emisyonlar, atık gazlarda veya ürünlerin

içeriğindeki çözücülerde bulunmayan UOB emisyonlarıdır ve tutulamayarak

pencereler, kapılar, menfezler vb. aralıklardan dış ortama verilen emisyonları da

kapsar.

İşletmeciler, emisyon azaltma ekipmanları kurarak emisyon sınır

değerlerine ve kaçak emisyon sınır değerlerine, ya da toplam emisyon

değerlerine uymak zorundadırlar. Alternatif olarak, işletmeci tesis için bir azaltma

planını yürürlüğe koyabilir. Azaltma planı, eşdeğer bir emisyon seviyesi ile

sonuçlanabilir ve çözücü içeriği yüksek geleneksel ürünlerin çözücü içermeyen

ya da çözücü içeriği düşük ürünlerle yer değiştirmesi gibi yollarla

gerçekleştirilebilir.

İnsan sağlığına ciddi etkileri olabilecek, mutajen, kanserojen, zehirli gibi

maddeleri içeren çözücülerin yerine, mümkün olduğu kadar ve mümkün olan en

kısa sürede, daha az zararlı maddeler veya preparatlar kullanılmalıdır. Direktif,

bu tür çözücüler için daha sıkı emisyon değerleri belirlemektedir. Ayrıca, halojen

organik çözücüler için de daha sıkı emisyon değerleri belirlenmiştir.

 172

Üye devletler, yüzey temizleme ve kuru temizleme faaliyetleri dışında bu

Direktifte yer alan faaliyetler ve tesislerden kaynaklanan emisyonları azaltmak

üzere ulusal planlar tanımlamalı ve uygulamalıdır. Bu planlar, mevcut

tesislerden kaynaklanan yıllık UOB emisyonlarını, en azından Direktifteki

emisyon sınırlarına uyarak elde edilebilecekle aynı miktara, aynı sürede,

azaltmayı sağlamalıdır. Ulusal Plan şunları kapsamalıdır:

• Alınan veya alınacak tedbirlerin listesi,

• İzleme sisteminin detayları,

• Bağlayıcı ara azaltma hedefleri,

• Ulusal plana ilişkin şartların sağlanmasında kullanılan enstrümanların

tam tanımı,

• Plana uyumu gösteren araçlara ilişkin detaylar,

• Halk aşağıdaki konularda bilgiye erişmelidir:

• Yeni tesisler veya mevcut tesislerde yapılan önemli değişiklikler için

izin başvuruları. Bu bilgi, yetkili otorite karar vermeden önce kamunun

da yorum yapabilmesine olanak sağlayacak şekilde uygun bir sürede

erişilebilir olmalıdır,

• En azından iznin bir kopyası da dahil olmak üzere yetkili otoritenin

kararı ve müteakip güncellemeler,

• Tesislere uygulanan genel bağlayıcı kurallar,

• Kayıtlı ve izinli faaliyetlerin listesi,

 173

• İzin veya kayıt koşulları çerçevesinde gereken emisyon izlemelerinin

sonuçları.

4.2.1.5. Revize Edilmiş Topluluk Eko-Etiket Ödülüne İlişkin 17 Temmuz

2000 Tarih ve 1980/2000 Sayılı Avrupa Parlamentosu ve Konsey

Yönetmeliği

1980/2000 sayılı Revize Edilmiş Topluluk Eko-Etiket Ödül Yönetmeliği

daha önceki 880/92 sayılı Eko-Etiket Yönetmeliği’ni yürürlükten kaldırmış ve

onun yerine geçmiştir.

Eko-Etiket, işletmeleri daha çevre dostu ürün ve hizmetler sunmaları için

teşvik etmek, tüketicilerin ise bu tür ürün ve hizmetleri kolaylıkla ayırt

edebilmesini sağlamak üzere tasarlanmıştır.

Topluluk Eko-Etiket Ödül Yönetmeliği’nin amacı:

• Aynı ürün grubu içerisindeki diğer ürünlere göre daha az çevresel

etkisi olan ürünlerin teşviki,

• Tüketicilerin bu tür ürünler hakkında doğru, yanıltmayan ve bilimsel

temele dayalı bilgi almasını sağlamaktır.

Topluluk eko-etiketi, Topluluk içerisinde özel çevre gereklerine ve eko-

etiket kriterlerine uygun ürünlere verilebilir.

Bir ürün grubu, eko-etiket programına dahil olabilmek için:

• İç pazarda önemli bir satış ve ticaret hacmine sahip olması,

 174

• Ürün yaşamının bir veya daha fazla basamağında, global veya

bölgesel ölçekte önemli bir çevresel etkisinin olması,

• Tüketici tercihi yoluyla veya üreticilerin ve servis sağlayıcıların eko-

etikete hak kazanacak ürünleri sunarak keskin rekabete yönelmeye

teşviki yoluyla çevresel gelişimi etkilemede ciddi potansiyele sahip

olması,

• Satış hacminin önemli bir kısmı, nihai kullanım veya tüketim için

satılmış olması beklenmektedir.

Eko-Etiket Yönetmeliği aşağıdakilere uygulanmaz:

• Çok zehirli, zehirli, çevre için tehlikeli, kanserojen, yeniden üretim için

zehirli ya da mutajenik diye sınıflandırılan madde veya preparatlar,

• İnsan ve/veya çevreye ciddi zarar verebilecek işlemler ile üretilen veya

mutat kullanımı tüketiciye zarar veren eşyalar,

• Gıda maddeleri,

• İçecekler,

• Farmasotikler,

• Bazı tıbbi aletler

Etiket, önemli çevre boyutlarıyla ilgili gelişime önemli ölçüde katkıda

bulunacak ürünlere verilir. Özel eko-etiket kriterleri, ürün grubunca belirlenmeli

ve aşağıda belirtilen unsurlara dayalı olmalıdır:

• Ürünün pazara girişine ilişkin beklentiler,

• Gerekli her uyarlama için teknik ve ekonomik fizibilite,

 175

• Çevresel iyileştirme potansiyeli,

Kriterler ve bu kriterlerin her birinin ayrı ayrı geçerlilik süreleri, Avrupa

Birliği Eko-Etiketleme Yönetim Kurulu tarafından belirlenir ve güncellenir. Bu

kurul, ayrıca, bu kriterlerle ilgili isteklerin değerlendirilmesi ve doğrulanmasından

da sorumludur.

Ekolojik kriterler, bir takım ürün ve hizmetler için belirlenmiştir. Bu

kriterler, Resmi Gazete’de Komisyon Kararı olarak yayınlanır.

4.2.1.6. 19 Mart 2001 Tarihli ve 761/2001 Sayılı Organizasyonların

Topluluk Eko-Yönetim ve Denetim Programına (EMAS) Gönüllü

Katılımına İlişkin Avrupa Parlamentosu ve Konsey Yönetmeliği

761/2001 sayılı Tüzük, organizasyonların Topluluk Eko-Yönetim ve

Denetim Programına (EMAS) gönüllü katılımını sağlar.

EMAS Programı ve ISO 14001 ÇYS Standardı her ne kadar birbirinin

alternatifi ve rakibi olarak görülse de, her ikisi de temelinde çevresel

performansın geliştirilmesi amacını taşırlar ve aslında birbirlerini tamamlarlar. Bu

nedenle, 2001 yılında çıkan EMAS II Tüzüğüyle, ISO 14001 standardı EMAS’ın

bir parçası olarak kabul edilmiş ve EMAS çerçevesinde oluşturulması gereken

ÇYS esaslarının ISO 14001 Standardı çerçevesinde oluşturulması gerektiği

kararlaştırılmıştır. Bu karar, halihazırda ISO 14001 Standardına göre bir ÇYS

olan işletmelerin EMAS Programını uygulayabilmelerini kolaylaştırmakla

kalmamış, sistemin kurulması ve dokümantasyonu aşamalarında olabilecek

 176

tekrarlardan kaynaklanabilecek, gereksiz emek ve zaman harcanmasının da

önlenmesini sağlamıştır.

EMAS Programı ile ISO 14001 Standardı arasındaki farklar aşağıda

detaylarıyla verilmiştir:

1. Çevresel Değerlendirme: İşletme, EMAS sistemi kurarken 14001 den farklı

olarak bir çevresel değerlendirme yapar. Bu değerlendirme işleminde, işletmenin

o ana kadarki çevresel performansı gözden geçirilir. ISO 14001 Standardı

işletmenin ÇYS’yi kurmaya karar verdiği andan itibaren yaptıkları ile ilgilenirken,

EMAS Programı, işletmenin geçmişteki çevresel etkileri ve kazaları ile ilgili

işlemleri de kapsar. Bu nedenle, işletmenin EMAS Programına uyabilmesi için

ISO 14001 kapsamında kurulmuş bir ÇYS’den farklı olarak bir çevresel

değerlendirme yapması gerekir.

2. Çevre Raporu: ISO 14001 Standardında kamuoyu ile iletişimle ilgili çeşitli

esaslar olmasına rağmen, çevresel performans konusunda işlemler ve

sonuçların kamuoyu ile paylaşılması zorunlu değildir. Bu nedenle, ISO 14001

belgesi alabilmek için işletmenin, içerisinde sistemin esaslarını veren çevre el

kitabı dışında herhangi bir yayın hazırlanması hükme bağlanmamıştır. Ancak,

EMAS çerçevesinde işletmeler, kamuoyunu bilgilendirmek ve çevresel

performanslarındaki gelişimden haberdar etmek üzere en fazla 3 yıl süren her

denetim süreci sonrasında mutlaka bir çevre raporu hazırlarlar. Çevre politikası,

amaç ve hedefleri, çevre programı ve ÇYS kapsamında yürütülen işlemler gibi

konuları içeren çevre raporu, yalnızca işletmenin çevre konusundaki

 177

hassasiyetini halka iletmekle kalmayıp aynı zamanda, çevreyle ilgili yerel ve

ulusal kurum ve kuruluşların da işletmenin çevresel performansından haberdar

olmasını sağlayarak ilişkileri güçlendirir. Ayrıca, çevre raporunun içerdiği

bilgilerin bağımsız denetçilerce onaylanmış olması raporun ve dolayısıyla da

işletmenin güvenirliliğini artırır, EMAS Programının ISO 14001 ÇYS’nden daha

şeffaf, güvenilir ve prestijli olmasını sağlar.

3. İç Denetimle İlgili Detaylar: Gerek ISO 14001 Standardı ve gerekse EMAS

Tüzüğü, işletmenin kendi bünyesinde iç tetkikler düzenleyerek sistemin gidişatını

değerlendirmesini ister. Ancak, iç tetkik ile ilgili olarak ISO 14001 Standardı

herhangi bir tetkik aralığı ile ilgili limit belirtmezken, EMAS Tüzüğünde en fazla 3

yılda bir tetkikin yapılması gerektiği net olarak ifade edilmektedir.

4. Dış Denetim: İşletme, EMAS belgesine sahip olabilmek için kendi

bünyesinde yaptığı iç denetimler dışında, ulusal yetkili otorite tarafından

belirlenen bir akreditasyon kurumu tarafından akredite olmuş bir bağımsız

denetçi tarafından denetlenmelidir. ISO 14001 standardına göre belgelendirme

kuruluşu, ki bu kuruluş Türkiye’de TSE’dir, belgenin verilmesinden önce,

başvuru dokümanlarını inceleyerek bir denetim yapar. Ancak, TSE yalnızca

genel anlamda çevresel konulara değinir ve daha çok sistemin belgeye

bağlanması ve uygulandığının kayıtlarla gösterilmesine odaklanırken, EMAS

denetçileri tüm çevresel başlıklar üzerinde teknik denetimleri de detaylıca

yaparlar. Ayrıca, çevre raporunda yer alan bilgileri de değerlendiren EMAS

 178

denetçileri, varolan bilgileri değil, o sektörle ilgili olması gereken tüm çevresel

başlıkları değerlendirirler.

ISO 14001 Standardına göre hem denetim hem de belgelendirme aynı

kuruluş tarafından yapılırken, EMAS Programında denetim ve belgelendirme

işleri farklı kurumlar tarafından yürütülür.

ISO 14001 ÇYS Denetçileri belli bir genel eğitim düzeyine sahip ve genel

çerçeveyle ilgilenirken, EMAS Denetçileri akreditasyon kapsamında yer alan ve

NACE kodlarıyla belirtilen belirli sektörlerle ilgili denetimleri yapmakla

sınırlandırılmıştır. Bu da, EMAS denetçilerinin belirli sektörlere odaklanmasını ve

dolayısıyla da teknik bilgileri ve sektörel deneyimlerinin daha yoğun olmasını

sağlamaktadır.

EMAS’ın hedefleri aşağıdakileri sağlayarak organizasyonun çevresel

performansında sürekli iyileşmeyi teşvik etmektir:

• Organizasyonların Yönetmelik Ek I’de tanımlandığı şekilde Çevre

Yönetim Sistemlerini (ÇYS) kurmaları ve uygulamaları,

• Bu sistemlerin performanslarının sistematik, tarafsız ve periyodik

olarak değerlendirilmesi,

• Çevresel performans hakkında bilginin temini ve kamu ve diğer ilgili

taraflarla açık bir diyalogun kurulması,

• Organizasyon personellerinin eğitimi ve aktif olarak işin içine girmeleri.

 179

EMAS Programı, çevresel performansını iyileştirmek isteyen tüm

organizasyonların katılımına açıktır. EMAS’a katılmak isteyen organizasyonlar

aşağıdaki gerekleri yerine getirmelidir:

• Çevresel tedbirlere ilişkin hedefleri ve prensipleri koyan bir çevre

politikasının oluşturulması,

• Faaliyetleri, ürün ve hizmetlerine ilişkin bir ön incelemenin Ek VII ve

VI’ya uygun olarak gerçekleştirilmesi. Ancak, sertifikalı bir ÇYS olan

organizasyonlar resmi bir ön inceleme yapmak zorunda değildirler.

• Ön inceleme sonuçlarına dayanarak Ek I’deki gereklerin tamamını

kapsayan bir ÇYS’nin uygulanması,

• EK II’deki düzenlemeler uygun olarak düzenli çevre denetimlerinin

gerçekleştirilmesi,

• Çevre beyanının hazırlanması,

• Ön inceleme, ÇYS, denetim prosedürü ve çevre beyanının

yönetmeliğin gereklerini yerine getirdiğinin doğrulanmak üzere

inceletilmesi,

• Çevre beyanının, EK III’ün gereklerini yerine getirdiğini garanti etmek

üzere bir çevre denetçisine onaylatılması,

• Onaylı çevre beyanının yetkili makama kayıt ettirilmesi,

• Kayıttan sonra, halkın çevre beyanına erişiminin sağlanması

 180

Çevre beyanının amacı, organizasyonun çevresel etkileri ve performansı

ile bu performansın sürekli iyileşmesi hakkında halkın ve diğer ilgili tarafların

bilgilendirilmesidir. Çevre beyanı aşağıda belirtilenleri kapsar:

• İşletmenin faaliyetleri, ürünleri ve üretim prosesleri ile ilgili genel

bilgiler,

• Organizasyonun çevre politikası ve ÇYS’nin genel açıklaması,

• Doğrudan ve dolaylı önemli çevre boyutları ile bunların önemli çevre

etkileri,

• Önemli çevre boyut ve etkilerine yönelik çevre amaç ve hedefleri,

• Çevresel performansa ilişkin verilerin özeti (atık üretimi, kirletici

emisyonları vs),

• Yasal düzenlemelere uyum performansı da dahil olmak üzere çevre

performansıyla ilgili diğer etkenler

• Çevre denetçisinin adı ve akreditasyon numarası ile onay tarihi

Üye devletler, bağımsız çevre denetçilerinin akreditasyonu ve

faaliyetlerinin kontrolü için bir sistem kurmalıdır. Ayrıca, tüzükle ilgili işlerin

yürütülmesinden sorumlu bir yetkili makam da atanmalıdırlar.

Yetkili Makam,

• Onaylı bir çevre beyanı aldığında,

• Kayıt bilgilerini uygun biçimde aldığında (Ek VIII),

• Kayıt ücretini (eğer var ise) aldığında,

 181

• Organizasyonun yönetmeliğin gereklerini yerine getirdiğine ikna

olduğunda

organizasyonu kayıt eder.

Organizasyon Yönetmelik gereklerini yerine getirmezse, yetkili makam,

organizasyonun kaydını geçici olarak durdurabilir, iptal edebilir veya

başvurusunu reddedebilir.

Komisyon, çevre denetçilerinin ve EMAS Programına kayıtlı

organizasyonların kaydını tutar ve bu kaydı halkın erişimine açık tutar.

4.2.1.7. Belirli Atmosferik Kirletenlerin Ulusal Emisyon Üst Sınır

Değerlerine Dair 23 Ekim 2001 Tarih ve 2001/81/EC Sayılı Avrupa

Parlamentosu Direktifi

2001/81/EC Sayılı Direktif’in amacı asidifikasyon, ötrifikasyon

kirleticilerinin ve ozon öncü maddelerinin emisyon değerlerini sınırlayarak,

asidifikasyon, ötrifikasyon ve zemin seviyesindeki ozonun yarattığı olumsuz

etkiler ve riskleri azaltmak, insan sağlığı ve çevreyi korumaktır.

Direktif, AB’ye üye 25 devlet’in, 4 kirleten icin ulusal üst sınır değerlerini

belirlemiştir: Kükürt dioksit, azotoksitler, uçucu organik bileşenler ve amonyak.

Bu emisyon üst sınır değerlerine en geç 2010’da ulaşılmalıdır.

Ulusal emisyon üst sınır değerleri aşağıdaki çevresel amaçların yerine

getirilmesini hedefler:

 182

• Asit depozitlerinin kritik yükleri aştığı alanlarda 1990’daki duruma göre

%50 azaltmaya gidilecektir.

• İnsan sağlığı için kritik değerlerin üzerindeki zemin seviyesindeki ozon

yükleri 1990 değerlerine göre üçte iki oranında azaltılmalıdır. Saatte

2,9 ppm’lik kesin bir değer belirlenmiştir.

• Mahsuller ve yarı doğal bitkiler için kritik değerlerin üzerindeki zemin

seviyesindeki ozon yükleri 1990 değerlerine göre üçte biri oranında

azaltılmalıdır. Saat 10 ppm’lik kesin bir değer belirlenmiştir.

Üye devletler bu 4 kirletenin yıllık ulusal emisyonlarının aşamalı olarak

azaltımına dair programlar hazırlamalıdır. Bu programlar halkın ve çevresel

kuruluşların erişimine açılmalı ve Komisyona sunulmalıdır.

Ayrıca Üye devletler 2010 için 4 kirletenle ilgili ulusal emisyon envanterler

raporları hazırlamalı ve yıllık olarak güncellemelidir.

4.3. AB Mevzuatının Anahtar Sanayi Sektörleri Üzerindeki Etkisi

Çevre bölümü ekonomik etkileri nedeni ile zor müzakere başlıklarından

biri olarak kabul edilmektedir. Çevre mevzuatının uygulama maliyetlerinin

büyüklüğü nedeni ile çevre alanı, en çok geçiş düzenlemesi talebi gelen

bölümdür.

Özel sektör altyapısı AB Çevre Mevzuatından, sanayi, ticaret ve tarımla

ilgili olarak etkilenebilir. Türkiye’de de yenilenebilir enerji kaynaklarının birincil

enerji kaynakları içindeki payının arttırılması amacıyla özel sektörün yatırımlar

 183

yapabilmesi ve enerji üretebilmesine yönelik düzenlemeler gerçekleştirilmesi

halinde enerji tesisleri ve rafineleri işleten şirketler de etkilenen grup içinde yer

alacaktır.

Büyük ölçekli sanayi prosesleri, büyük ölçüde EKÖK Direktifi, BYT gibi

diğer direktifler, ve atık alt başlığıiçinde yer alan düzenli depolama, yakma ve

özel atık akışları ile ilgili direktifler tarafından etkileneceklerdir. Bunlar, petrol,

kimyasallar, enerji, demir çelik ve seramik işleme gibi sektörler içinde daha çok

büyük firmalardır. Burada anahtar konu, hükümet tarafından, çevresel

iyileştirmeler için yatırımların normal yatırım döngüsü içinde yer almasına olanak

sağlayacak, uygulama planlamanın ve Etki Değerlendirmesinin yapılmasıdır.

Kirliliğin kontrolünda “boru sonu” teknolojilerin yatırımı rolü çok ortada iken,

“temiz teknoloji” kullanarak pek çok modern proseslerin inşa edilmesi fırsatları

da olacaktır.

Diğer direktiflerin etkisi kapsam olarak daha çok sanayi ve prosesleri içine

almaktadır, ki bunlardan çoğu oldukça küçük ve daha çok düşük sermayeli

işletmelerdir. Aynı şekilde, direktiflerin, pek çok KOBİ’ye sorun çıkarmayacak

şekilde uygulanır hale gelmesi için dikkatli şekilde gerekli planlama yapılması

gerekir:

• Matbaacıların ve diğerlerinin UOB (çözücüler) ile ilgili direktife uyum

için yatırım yapmaları,

 184

• Galvanizcilerin ve diğer pek çok işletmenin Tehlikeli Maddelerin Alıcı

Su Ortamlarına Bırakılması ile ilgili Direktife uyum için yatırım

yapmaları,

• Çiftçilerin Nitrat Direktifi’ne uyum için (hayvan yetiştiriciliğinin yoğun

yapıldığı alanlar ve kesim evleri aynı zamanda EKÖK Direktifi

kapsamında olmasına karşın) yatırım yapmaları,

• Taşımacılık işletmeleri ve diğerlerinin özellikle büyük kentlerde,

emisyon mevzuatına uyum ve sonuç olarak dış ortam hava kalitesi

standartlarını yakalamak için yatırım yapmaları gerekmektedir.

Ancak, bazı AB Mevzuatının uygulanması sonucu özel pazarlama

fırsatları doğacaktır. Bu çerçevede atık akışları ile ilgili direktifler, sadece kağıt

ve diğer ambalaj atıkları için değil, aynı zamanda yağların, pillerin, elektrik ve

elektronik ekipmanların ve hurda araçların tekrar kullanım, geri kazanım ve geri

dönüşüm konularında ticari fırsatlar yaratmada ilk akla gelen hukuksal

araçlardır.

Aşağıda, Sanayi anahtar sektörleri verilmiştir. Bu sektörlerin, çevre

üzerindeki etkileri, onları en fazla ilgilendiren AB mevzuatı ve bu mevzuatın

sektör üzerindeki etkisi özetlenerek bir matris oluşturulmuştur.

4.3.1. Tekstil Sektörü

Çizelge 6. Tekstil Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Günlük işleme kapasitesi 10 tonun üzerinde olan ön-işlem
(yıkama, ağartma, pamuk parlatma işlemleri) veya iplik veya
kumaş boyama tesisleri (Entegre Kirliliği Önleme ve Kontrol

 185

(EKÖK) Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Tekstil sanayisindeki temel çevresel sorunlar; deşarj edilen
atık sular ve atık sulardaki kimyasal yük içeriğidir. Diğer
önemli sorunlar; enerji tüketimi, hava emisyonları, katı atıklar
ve bazı işlemlerden kaynaklanan, ciddi rahatsızlıklara sebep
olabilen kokulardır.

İlgili AB mevzuatı

EKÖK Direktifi, Bazı Tehlikeli Maddelerin Su Ortamlarına
Deşarjının Yarattığı Kirliliğe ilişkin Direktif, Atık Mevzuatı,
Kimyasallar Mevzuatı

Mevzuatın sektöre etkisi

Proseslerde kullanılmakta olan hammaddelerin çevre dostu
alternatiflerinin kullanımı,
Atık su arıtma prosesleri
Su, atık ve enerji yönetimi

4.3.2. Ana Metal Sektörü

Çizelge 7. Ana Metal Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Demir ve çelik üretimi (entegre çelik işleri ve elektrikli ark fırını
çelik yapımı) – son işleme dahil değildir.

Çevre üzerindeki etkileri

Gaz emisyonları (partikül madde, SOx, NOx)
Cüruf oluşumu,
Tehlikeli maddelerin çevreye yayılımı ve tehlikeli maddelerden
kaynaklanan olumsuz etkiler,
Toprak kirliliği,
Enerji ve ham maddenin fazla miktarda kullanımı

İlgili AB mevzuatı

EKÖK Direktifi, Emisyon Ticaret Direktifi, Tehlikeli Atıklar ile
ilgili Direktif, Atıkların Düzenli Depolanmasına ilişkin Direktif,
Hava Çerçeve Direktifi (ve Kardeş Direktifler)

Mevzuatın sektöre etkisi

Boru sonu hava kirlilik kontrol sistemleri
Enerjinin geri kazanımını sağlayacak proses değişikliklerinin
yapılması
Etkin atık yönetimi/bertarafı

 186

a. Demirli Metal İşleme Sektörü

Çizelge 8. Demirli Metal İşleme Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Demirli metalleri işleme tesisleri
(a) Saatlik ham çelik kapasitesi 20 tonun üzerindeki
haddehaneler
(b) Her tokmağın 50 kilojulün üzerinde enerji ile çalıştığı ve
kullanılan kalorifik enerjinin 20 MW’tan fazla olduğu tokmaklı
demirhaneler.
(c) Saatlik ham çelik girdisinin 2 tonu geçtiği koruyucu metal
kaynağı uygulama tesisler
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Havaya yapılan emisyonlar (özellikle NOx ve SOx salımları),
Fırınlardaki enerji tüketimi,
Haddeleme ya da yüzeylerin işlenmesi esnasında ortaya
çıkan toz salımları (kaçaklardan kaynaklanan),
Yağ ve katı madde içeren atık sular ve yağ içeren atıklar
Tehlikeli atık oluşumu

İlgili AB mevzuatı

EKÖK Direktifi, Tehlikeli Atıklar ile ilgili Direktif, Atıkların
Düzenli Depolanmasına ilişkin Direktif, Hava Çerçeve Direktifi
(ve Kardeş Direktifler), Bazı Tehlikeli Maddelerin Su
Ortamlarına Deşarjının Yarattığı Kirliliğe ilişkin Direktif

Müktesebatın sektöre etkisi

Prosese bağlı olarak boru sonu emisyon kontrol sistemleri
(filtreler, elektrostatik çökelticiler, yıkayıcılar),
Enerji geri kazanımı ve tehlikeli atık yönetimi,
Tehlikeli atık ve çıkış sularının arıtımı,

b. Demirsiz Metaller Sektörü
Çizelge 9. Demirsiz Metaller Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

(a) Metalürjik, kimyasal veya elektrolitik prosesler (süreçler) ile
maden cevheri, karışımı veya ikincil ham maddelerden,
demirli olmayan saf metallerin üretilmesi.
(b) Alaşımlar da dahil olmak üzere, demirli olmayan metallerin,
geri kazanılmış ürünlerle birlikte (rafineri,
dökümhaneler, vb.) kurşun ve kadmiyum için günlük 4
tonu geçen veya diğer tüm metaller için günlük 20 tonu geçen
eritme kapasitesine sahip eritme işlemi.
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Havaya yapılan toz salımları, kükürt derişimlerinin yakılması
veya ergitilmesi durumunda kükürtdioksit salımları, bazı

 187

işlemler sırasında asit gazı oluşumu, dioksin oluşumu, enerji
tüketimi

İlgili AB mevzuatı

EKÖK Direktifi, Tehlikeli Atıklar ile ilgili Direktif, Atıkların
Düzenli Depolanmasına ilişkin Direktif, Hava Çerçeve Direktifi
(ve Kardeş Direktifler), Bazı Tehlikeli Maddelerin Su
Ortamlarına Deşarjının Yarattığı Kirliliğe ilişkin Direktif

Mevzuatın sektöre etkisi

Emisyonların kontrolü
Prosese bağlı olarak boru sonu emisyon kontrol sistemleri
(filtreler, elektrostatik çökelticiler, yıkayıcılar)
Enerji ve atıkların yönetimi, atık suların arıtılması

c. Döküm
Çizelge 10. Döküm Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Günlük üretim kapasitesi 20 tonun üzerindeki demirli metal
dökümhaneleri (EKÖK Direktifi Ek 1 kapsamındaki tanım)
Demirli Metal Dökmeciliği: Pul dökme demir, dövülebilir ve
modüler demir, çelik
Demirsiz Metal Dökmeciliği: alüminyum (Al), magnezyum
(Mg), bakır (Cu), çinko (Zn), kurşun (Pb), alaşımları

Çevre üzerindeki etkileri

Termal işlemlerden kaynaklanan egzoz kaçak gazlar
Mineral artıkların yeniden kullanımı ve bertarafı
Enerji kullanımı, enerji verimliliği
Su kullanımı ve çıkış suyu arıtımı

İlgili AB mevzuatı

EKÖK Direktifi, Hava Çerçeve Direktifi, İklim Değişikliği, Bazı
Tehlikeli Maddelerin Su Ortamlarına Deşarjının Yarattığı
Kirliliğe ilişkin Direktif, Tehlikeli Atık Direktifi

Mevzuatın sektöre etkisi

Malzeme akışının yönetimi ve kontrolü
Temiz yakıt kullanımı ve kazan kontrolleri
Isı işleminden kaynaklanan egzoz gazının yakalanması
Gürültü azaltma stratejileri (genel ve özel)
Uygun arıtma yöntemleri (örneğin ayırıcılar, filtrasyon,
sedimantasyon)
Kaçak emisyonların kontrolü
Çevre yönetim sistemleri

 188

4.3.3. Konfeksiyon ve Hazır Giyim Sektörü

Çizelge 11. Konfeksiyon ve Hazır Giyim Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Triko, çorap, örgü, hazır giyim ürünlerinin üretimi

Çevre üzerindeki etkileri

Evsel katı atık, ambalaj atıkları

İlgili AB mevzuatı

Ambalaj Atıklarına İlişkin Direktif, Atık Çerçeve Direktifi

Mevzuatın sektöre etkisi

Atık toplama ve taşıma, etkin atık ve ambalaj atığı yönetimi

4.3.4. Elektrik ve Elektronik Sektörü

Çizelge 12. Elektrik ve Elektronik Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

2005/96/EC sayılı Direktif kapsamında tanımlanan elektrik ve
elektronik eşyaların üretimi

Çevre üzerindeki etkileri

Hava emisyonları (örneğin; uçucu organik bileşikler)
Atıklar (örneğin; yağlı atıklar ve çözücüler)
Atık su deşarjı
Enerji kullanımı
PCB’li (Poli klorlu bifeniller) atıklar

İlgili AB mevzuatı

Uçucu Organik Bileşik (UOB) Emisyonlarına ilişkin Direktif,
Bazı Tehlikeli Maddelerin Su Ortamlarına Deşarjının Yarattığı
Kirliliğe ilişkin Direktif, Atık Çerçeve Direktifi, Atık Elektrikli ve
Elektronik Cihazlar Hakkında Direktif

Mevzuatın sektöre etkisi

UOB’lerin etkin bir şekilde yönetilmesi
Yağ ve çözücülerin geri dönüşümü/geri kazanımı
Etkin atık yönetimi
Proses değişikliği

 189

4.3.5. Toprak ve Toprağa Dayalı Ürünler, Maden ve İnşaat Sanayii Sektörü

a. Çimento ve Kireç Sektörü

Çizelge 13. Çimento ve Kireç Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Döner ocaklarda, günlük kapasitesi 500 tonun üzerinde
çimento tuğlası üretimi veya günlük 50 tonun üzerinde bir
kapasiteyle döner ocaklarda kireç üretimi veya günlük 50
tonun üzerinde bir kapasiteyle üretim yapan diğer fırınlar
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Havaya yapılan emisyonlar (partikül madde emisyonları azot
oksit sülfür dioksit ve toz)
Enerji tüketimi

İlgili AB mevzuatı

EKÖK Direktifi, Emisyon Ticaret Direktifi, Tehlikeli Atıklar ile
ilgili Direktif, Atıkların Düzenli Depolanmasına ilişkin Direktif,
Atık Yakma Direktifi, Emisyon Ticaret Direktifi,

Mevzuatın sektöre etkisi

Toz emisyonlarının azaltılması için boru sonu önlemler
(filtreler vb)
Isı geri kazanımı ve büyük ölçüde proses değişiklikleri
azot oksit azaltma teknolojilerinin kullanılması

b. Tuğla ve Seramik Sektörü

Çizelge 14. Tuğla ve Seramik Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Günlük üretimi 75 tonun üzerinde bir kapasiteyle ve/veya fırın
kapasitesi 4m3’ün üzerinde ve her fırın için belirlenen yoğunluk
300 kg/m3’ün üzerinde olmak üzere pişirme (fırınlama) yoluyla,
özellikle çatı kiremitleri, tuğla, ateş tuğlası, yassı kiremit,
toprak veya porselen ürünlerin imalatının yapıldığı tesisler.
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Hava emisyonları (toz,kükürt dioksit,azot oksit)
Atıklar ve çıkış suları
Enerjinin fazla kullanılması
Toprak Kirliliği

 190

İlgili AB mevzuatı

EKÖK Direktifi, Emisyon Ticaret Direktifi, Tehlikeli Atıklar ile
ilgili Direktif, Atıkların Düzenli Depolanmasına ilişkin Direktif,
Hava Çerçeve Direktifi (ve Kardeş Direktifler)

Mevzuatın sektöre etkisi

Boru sonu emisyon kontrol sistemleri (filtreler vb)
Enerji geri kazanım sistemleri ve daha verimli fırın teknolojisi

c. Cam Üretim Sektörü

Çizelge 15. Cam Üretim Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

20 tonu geçen bir eritme kapasitesi ile, cam lifler de dahil
olmak üzere cam imalatı için kullanılan tesisler. (EKÖK
Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Hava emisyonları (partikül madde, kükürt dioksit, azot oksit,
asit gazları – Hidrojen florür ve klorür,)
Enerjinin fazla tüketimi

İlgili AB mevzuatı

EKÖK Direktifi, Emisyon Ticaret Direktifi, Hava Çerçeve
Direktifi (ve Kardeş Direktifler)

Mevzuatın sektöre etkisi

Boru sonu hava kirliliği kontrol sistemleri
Etkin atık yönetimi
Enerji geri kazanımı ve daha verimli fırın teknolojisi

4.3.6. Plastik ve Kauçuk Ürünleri Sektörü

Çizelge 16. Plastik ve Kauçuk Ürünleri Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Temel plastik maddelerin (polimerler, sentetik lifler ve selüloz
tabanlı lifler) üretildiği tesisler.
Polimerizasyon, polikondenzasyon ve poliadisyondan ile
polimer üretimi

Çevre üzerindeki etkileri

Uçucu organik bileşik emisyonları,
Bazı durumlarda organik bileşik yükü fazla olan atık suların
oluşumu,
Solventlerin fazla miktarda kullanımı,
Geri dönüşümsüz atık oluşumu ve enerji tüketimi

 191

İlgili AB mevzuatı

EKÖK Direktifi, Emisyon Ticaret Direktifi, Hava Çerçeve
Direktifi (ve Kardeş Direktifler), Uçucu Organik Bileşiklere
ilişkin Direktif, Atık Mevzuatı

Mevzuatın sektöre etkisi

Çevresel yönetim araçları,
Gelişmiş ekipman tasarımı ile kaçak emisyonların azaltılması,
İzleme,
Etkin enerji yönetimi,
Boru sonu yaklaşımları

4.3.7. Kara Taşıtları Sanayi Sektörü

Çizelge 17. Kara Taşıtları Sanayi Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Kara taşıtları imalatı (Bu sektör, AB’nin EKÖK Direktifi
kapsamında değildir.)

Çevre üzerindeki etkileri

Tehlikeli maddelerinin çevreye yayılımı, ağır metallerin
kullanımı ve bunların çevre üzerindeki olumsuz etkileri,
taşıtlarda PVC kullanımının çevreye olumsuz etkileri, hava
emisyonu, gürültü oluşumu

İlgili AB mevzuatı

İlgili mevzuat; Tip Belgelerine İlişkin Direktifler, Yeni Binek
Taşıtlarının Pazarlanması Sırasında Yakıt Tasarruf ve
Karbondioksit Emisyonu Bilgilerinin Bulunurluğuna ilişkin
Direktif, Kimyasallar ve Tehlikeli Atıklara ilişkin Direktif, Akü ve
Pillere ilişkin Direktif
Dolaylı olarak; Ortam Hava Kalitesine ilişkin Direktif, Gürültü
Yönetimine ilişkin Direktif, Atık Yağ Direktifi, Ömrünü
Tamamlamış Araçlara İlişkin Direktif, Havadaki Sülfür Dioksit,
Azot Dioksit, Azot Oksitler, Partikül Madde ve Kurşun Sınır
Değerlerine İlişkin Direktif, Havadaki Benzen ve Karbon
Monoksit Sınır Değerlerine İlişkin Direktif, Belirli Sıvı Yakıtların
Sülfür İçeriğine ilişkin Direktif, Petrol ve Dizel Yakıtlarının
Kalitesine ilişkin Direktif ile ilgilidir.

Mevzuatın sektöre etkisi

Hammadde seçiminden başlayarak, üretim proseslerinde bir
takım değişiklikler,
Etkin atık (atık toplama, taşıma), ambalaj atığı, gürültü ve
hava kalitesi yönetimi

 192

4.3.8. Metal Eşya ve Mekanik İmalat Sanayii Sektörü

Çizelge 18. Metal Eşya ve Mekanik İmalat Sanayii Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Metal eşya, teneke kutu üretimi, ev aletleri üretimi, demir ve
sac eşya üretimi, çelik konstrüksiyon ve pres işleri
(Bu sektör AB’nin EKÖK Direktifi kapsamında değildir.)

Çevre üzerindeki etkileri

Evsel katı atık,
Ambalaj atıkları,
Hurda metal atık

İlgili AB mevzuatı

Atık Çerçeve Direktifi, Ambalaj Atıklarına ilişkin Direktif, Florlu
Sera Gazı Emisyonları ile ilgili Önerilen Mevzuat, Atık Elektrikli
ve Elektronik Cihazlar Direktifi, Elektrikli ve Elektronik
Cihazlarda Sağlığa Zararlı Belirli Maddelerin Kullanımının
Kısıtlandırılması hakkında Direktif

Mevzuatın sektöre etkisi

Etkin atık yönetim sistemi (atık toplama, taşıma, depolama
vs.), etkin ambalaj atığı yönetimi, ürün tasarımının
iyileştirilerek atığın önlenmesi, atığın geri dönüşüm ve yeniden
kullanımının arttırılması, etkin hava kalitesi yönetim sistemi,
etkin proses yönetimi (enerji tasarrufu)

4.3.9. Gıda Ürünleri Sektörü

Çizelge 19. Gıda Ürünleri Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

a) Günlük et üretim kapasitesi 50 tondan fazla olan
mezbahalar
b) Aşağıdakilerden gıda ürünleri üretmek üzere uygulanan
prosesler ve gıda işleme:
-işlenmiş ürün kapasitesi günlük 75 tonun üzerinde,
hayvansal ham maddeler (süt dışında)
-işlenmiş ürün kapasitesi günlük 300 tonun üzerinde, bitkisel
ham maddeler (yılın dörtte biri baz alınarak hesaplanan
ortalama değer)
c) Elde edilen süt miktarı günlük 200 tondan fazla olan, süt
işleme tesisleri (yıllık ortalama değer üzerinden)
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Su tüketimi ve atık su oluşumu,
Enerji tüketimi,
Atık oluşumu,
Hava kirleticilerinin (toz vb.) oluşumu,

 193

Koku oluşumu

İlgili AB mevzuatı

EKÖK Direktifi, Atık Çerçeve Direktifi, Ambalaj ve Ambalaj
Atıklarına ilişkin Direktif, Bazı Tehlikeli Maddelerin Su
Ortamlarına Deşarjının Yarattığı Kirliliğe ilişkin Direktif,
(Hayvan üretimi yapılıyor ise; Tarımsal Kaynaklardan Gelen
Nitratın Neden Olduğu Kirlenmeye Karşı Suların Korunması
hakkındaki Direktif de dikkate alınmalıdır.), ayrıca Gıda
Güvenliği hakkındaki mevzuat da oldukça önemlidir.

Mevzuatın sektöre etkisi

Atık suyun verimli bir şekilde arıtımı
Etkin proses, atık ve su yönetimi
Havaya yapılan hava emisyonlarının azalımı ve atık su
arıtımına yönelik en iyi tekniklerin uygulanması

4.3.10. Boya, Kimya ve Petrol Ürünleri Sektörü

Çizelge 20. Boya, Kimya ve Petrol Ürünleri Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Bu bölüme dahil faaliyet kategorilerindeki üretim, EKÖK
Direktifi Bölüm 4.1’den 4.6’ya kadar listelenen maddeler veya
madde gruplarının kimyasal olarak işlenmesi ile endüstriyel
ölçekte yapılan üretimi ifade etmektedir.

Çevre üzerindeki etkileri

Alıcı ortamlara (hava, su, atık) yapılan emisyon salınımları,
Toprak kirliliği
Bir takım ürün ve proseslerden kaynaklanan emisyonlar

İlgili AB mevzuatı

EKÖK Direktifi, SEVESO Direktifi, Tehlikeli Atık Mevzuatı ve
kalan AB çevre mevzuatının büyük bir bölümü

Mevzuatın sektöre etkisi

Prosese yönelik kirlilik önleyici çalışmaların uygulanması

4.3.11. Orman Ürünleri, Kağıt ve Matbaacılık Sektörü

Çizelge 21. Orman Ürünleri, Kağıt ve Matbaacılık Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Aşağıdaki üretimler için sınai tesisleri
(a) ağaçlardan kağıt hamuru veya diğer lifli maddeler
(b) günlük 20 tonun üzerinde bir kapasite ile kağıt ve karton
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

 194

Çevre üzerindeki etkileri

Suya ve havaya yapılan emisyon salınımları,
Çıkış suları (kimyasal oksijen ihtiyacı yüksek olan atık sular,
biyolojik oksijen ihtiyacı yüksek olan atık sular, askıda katı
madde içeren atık sular vb.)
Tehlikeli sıvı atıklar (ağartıcılar)
Toz, kükürt dioksit,azot oksit emisyonları
Enerji ve hammadde tüketimi

İlgili AB mevzuatı

EKÖK Direktifi, Bazı Tehlikeli Maddelerin Su Ortamlarına
Deşarjının Yarattığı Kirliliğe ilişkin Direktif, Hava Çerçeve
Direktifi (ve Kardeş Direktifler), Atık Mevzuatı

Mevzuatın sektöre etkisi

Sıvı atıkların arıtımında ve atık yönetiminde en iyi tekniklerin
uygulanması
Isı geri kazanımı ve kojenerasyon dahil olmak üzere enerji
verimliliğinin sağlanmasına yönelik çalışmalar

4.3.12. Deri ve Ayakkabı Sektörü

Çizelge 22. Deri ve Ayakkabı Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

İşlenmiş ürün kapasitesi 12 tondan fazla olan ham deri ve deri
işleme tesisleri
(EKÖK Direktifi Ek 1 kapsamındaki tanım)

Çevre üzerindeki etkileri

Prosesler neticesinde açığa çıkan katı, sıvı ve gaz atıklar,
Klasik kirleticilere ilişkin konsantrasyon ve kirlilik yükünün
dışında, sektöre ilişkin işlemler esnasında kullanılmakta olan
kimyasalların (biyosidler, surfaktanlar (yüzey aktif madde ve
organik solventler) sebep olduğu olumsuz etkiler,
Hammadde olarak deri ve post kullanımı,
Enerji tüketimi,
Su tüketimi
Havaya yapılan emisyonlar

İlgili AB mevzuatı

EKÖK Direktifi, Bazı Tehlikeli Maddelerin Su Ortamlarına
Deşarjının Yarattığı Kirliliğe ilişkin Direktif, Atık mevzuatı,
Kimyasallar Mevzuatı

Mevzuatın sektöre etkisi

Atık suyun verimli bir şekilde arıtımı
Daha az tehlikeli kimyasalların kullanımı
Etkin proses, atık, su ve enerji yönetimi

 195

4.3.13. Deniz Taşıtları Sektörü

Çizelge 23. Deniz Taşıtları Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Deniz taşıtları üretimi ve sanayisi
(Bu sektör AB’nin EKÖK Direktifi kapsamında değildir.)

Çevre üzerindeki etkileri

Evsel katı atık, ambalaj atıkları, hurda metal atıkları, atık yağ,
kimyasal madde kullanımı (boya, asbest vb.)

İlgili AB mevzuatı

Atık Çerçeve Direktifi, Atık Yağlara ilişkin Direktif, Uçucu
Organik Bileşiklere ilişkin Direktif, Gemilerden Kaynaklanan
Deniz Kirliliğini Önleme Anlaşması (MARPOL) hükümleri

Mevzuatın sektöre etkisi

Etkin atık yönetimi,
Üretimde çevre dostu ürün kullanımı

4.3.14. İlaç Sektörü

Çizelge 24. İlaç Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

EKÖK Direktifi’nde Ek 1, Madde 4’de tüm kimyasallar ile
birlikte tanımlanmıştır.

Çevre üzerindeki etkileri

Havaya verilen partikül madde emisyonları,
Kimyasal oksijen ihtiyacı yüksek olan atık sular,
Ağır metal ve/veya tuz içeren atık sular,
Enerji ve su tüketimi

İlgili AB mevzuatı

Atık Çerçeve Direktifi, Tehlikeli Atıklara ilişkin Direktif, Bazı
Tehlikeli Maddelerin Su Ortamlarına Deşarjının Yarattığı
Kirliliğe ilişkin Direktif , Kimyasallar Mevzuatı, SEVESO
Direktifi

Mevzuatın sektöre etkisi

Etkin atık su yönetimi, etkin hava kalitesi yönetimi, etkin atık
yönetimi,

 196

4.3.15. Klor-alkali Üretim Sektörü

Çizelge 25. Klor-Alkali Üretim Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Tuz çözeltisinin elektrolizi yöntemiyle klor ve alkali, sodyum
hidroksit veya potasyum hidroksit üretimi

Çevre üzerindeki etkileri

Havaya yapılan klor gazı salımları,
Suya yapılan oksitleyici madde salımları, artık asitler,
soğutucu maddeler
Cıva hücreli tesislerden havaya, suya ve ürünlere karışan cıva
Toprağın ve su yollarının cıva kalıntıları ve dioksin tarafından
kirletilmesi

İlgili AB mevzuatı

EKÖK Direktifi, Bazı Tehlikeli Maddelerin Su Ortamlarına
Deşarjının Yarattığı Kirliliğe ilişkin Direktif, Klor-alkali Elektroliz
Sanayisinden Kaynaklanan Cıva Deşarjları için Sınır Değerler
ve Kalite Hedefleri hakkındaki Direktif

Mevzuatın sektöre etkisi

Etkin proses ve atık yönetimi
Klor-alkali üretiminde membran teknolojisinin uygulanması
Asbestsiz diyafram teknolojisinin uygulanması

4.3.16. Taşımacılık Sektörü

(Taşımacılık sektörü, ulaştırma sektörü kapsamında ele alındığından çevresel açıdan bir
yaklaşımda bulunulmamaktadır. Taşımacılık sektörünün çevre üzerine etkileri hava
başlığı altında ele alınmaktadır.)
Çizelge 26. Taşımacılık Sektörü İçin Mevzuat Etki Matrisi

Sektörün tanımı

Taşımacılık ve depolama

Çevre üzerindeki etkileri

Sera gazı emisyonları (taşımacılık faaliyetlerinden kaynaklanan
CO2)
Kazalar ve dökülmeler (taşımacılık, depolama, gemi aktarma
taşımacılığı)
Atık malzeme (miadı dolan ürünler vb)

İlgili AB mevzuatı

EKÖK Direktifi, Avrupa Birliği İçinde ve Dışında Atık
Taşınmasının Kontrolü ve Denetimi Hakkında Tüzük, Belirli Sıvı
Yakıtların Sülfür İçeriği Hakkında Tüzük, Benzin Depolanması

 197

ve Terminallerden Benzin İstasyonlarına Dağıtılması Sırasında
Çıkan Uçucu Organik Bileşik (UOB) Emisyonlarının Kontrolüne
Dair Direktifi

Mevzuatın sektöre etkisi

Etkin depolama yönetimi
Taşımacılığın etkin bir şekilde yönetilmesi ve programlanması,
yakıt açısından daha verimli araçların kullanılması
Atık toplama ve taşımacılığının etkin bir şekilde yönetimi
(konsinyatör belgeleri vb)

4.4. En Uygun Teknikler (BAT) ve Referans Belgeleri (BREF)

Topluluğun çevre politikasının hedef ve ilkeleri, özellikle kirliliğin

önlenmesini ve azaltılmasını ve mümkün olduğu ölçüde, "kirleten öder" ve

kirliliğin önlenmesi ilkesi ile uyumlu olarak, kaynakların akılcı kullanımını veya

yönetimini sağlamak suretiyle kirliliğin giderilmesini içermektedir.

Emisyon sınır değerleri, parametreler veya teknik tedbirlerin, tek bir

tekniği veya teknolojiyi tarif etmeksizin ve söz konusu tesisin teknik özelliklerini,

coğrafi yerleşimini ve çevresel koşullarını dikkate alarak, mevcut en uygun

tekniklere dayandırılması öngörülmektedir.

Kirliliğin en aza indirilmesine ve çevrenin bir bütün olarak en üst seviyede

korunmasını sağlamaya yönelik mevcut en uygun teknikler hakkındaki bilgilerin,

Topluluk düzeyinde geliştirilmesinin ve değiş tokuşunun, Topluluk içindeki

teknolojik eşitsizlikleri gidereceği düşünülmüştür.

Mevcut en uygun teknikler ile bunların izlenmesi ve gelişmeler hakkında

AB Üyesi Ülkeler ve ilgili sanayiler arasındaki bilgi paylaşımının sonuçlarını

sunan bir seri belge, Avrupa Komisyonu tarafından Yönetmeliğin 16(2) Maddesi

uyarınca yayınlanmıştır ve bu yüzden “en uygun teknikleri” belirlerken direktifin

 198

Ek IV’ü uyarınca dikkate alınmalıdır. Bu belge, ülkelerin kendi özel koşullarını da

dikkate alarak her bir sektör için belirlenecek, mevcut en uygun teknikler İçin

referans belgeleridir.

4.4.1. EKÖK Direktifi ile İlgili Yasal Yükümlülükler ve BAT’ın Tanımı

En uygun teknikler için referans belgeleri, sanayi tesislerinin belirli

kısımları için bir ruhsat sistemi oluşturmak üzere, hem uygulayıcıların hem de

düzenleyicilerin tesisin kirletme ve tüketme potansiyelini bütünsel ve genel

olarak değerlendirilmelerini sağlamaktadır. Böyle bir bütünsel yaklaşımın genel

amacı, çevre için her yönüyle yüksek seviyede bir koruma sağlamak amacıyla,

sanayi proseslerinin yönetim ve kontrolünü geliştirmektir. Bu yaklaşımın

merkezini, 3. maddede belirtilen ve uygulayıcıların kirlenmeye karşı mümkün

olan tüm koruyucu önlemleri, özellikle işlemlerin çevresel performanslarını

iyileştiren en uygun teknikleri uygulayarak almaları gerektiği şeklindeki genel ilke

oluşturmaktadır.

“En uygun teknikler” terimi, Direktifin 2(11) sayılı maddesinde “prensip

olarak emisyonların her yönüyle çevre üzerine etkilerini önlemek, bunun

mümkün olmadığı durumlarda da emisyonları ve çevre üzerine etkilerini

olduğunca azaltmak amacıyla tasarlanmış olan emisyon limit değerlerini

sağlayan özel tekniklerin gerçek uygunluklarını ortaya koyan faaliyetlerin ve

bunlara ait uygulama yöntemlerinin geliştirilmesinde, en etkili ve ileri aşama”

olarak tanımlanmaktadır. Madde 2(11) bu tanımlamayı aşağıda daha ayrıntılı

olarak açıklamaya devam etmektedir:

 199

“Teknikler”, hem kullanılan teknolojiyi, hem de tesisin tasarlanması, inşa

edilmesi, bakımının yapılması, kullanılması ve devre dışı bırakılması

yöntemlerini içermektedir;

“Uygun” teknikler, geçerli ekonomik ve teknik koşullar altında, uygulayıcılar

tarafından zorlanmadan temin edilebilmek şartıyla, maliyetleri ve avantajları göz

önünde bulundurularak ve söz konusu üye devletler içerisinde kullanılıp

kullanılmadıkları ya da üretilip üretilmedikleri dikkate alınarak, ilgili sanayi

sektöründe uygulanmasına izin verecek şekilde geliştirilmiş olan tekniklerdir.

“En uygun”, çevrenin bütünüyle yüksek bir seviyede korunmasını sağlamada, en

etkili anlamına gelmektedir.

Ayrıca Direktifin Ek IV’ü, “bir önlemin muhtemel maliyet ve kazançları ile

koruma ve önleme prensiplerini de hesaba katarak, en uygun tekniklerin

belirlenmesi sırasında genel ya da özel durumlar için göz önünde

bulundurulması gereken hususlar”’a ait bir listeyi de içermektedir. Bu hususlar,

Komisyon tarafından Madde 16(2) uyarınca yayınlanan bilgileri içermektedir.

Ruhsat vermeye yetkili otoritelerin, ruhsat koşullarını belirlerken Madde

3’te yer alan genel prensipleri dikkate almaları gerekmektedir. Bu koşullar,

uygun olduğunda eşdeğer parametreler ve teknik önlemlerle desteklenen ya da

değiştirilen, emisyon limit değerlerini içermelidirler. Direktifin 9(4) Maddesine

göre bu limit değerler, eşdeğer parametreler ve teknik önlemler, herhangi bir

teknik ya da spesifik teknolojinin kullanımını zorunlu kılmadan, çevresel kalite

standartları ile uyumlu olma önyargısı içinde bulunmadan, ama ilgili tesisin

 200

teknik karakteristiklerini, coğrafi yerleşimini ve yerel çevresel koşullarını dikkate

alarak, en uygun tekniklere dayanmalıdır. Her türlü durumda ruhsat koşulları,

uzun mesafeli ve sınır ötesi kirliliklerin en aza indirilmesi ile ilgili şartları

içermelidir ve her yönüyle yüksek seviyede bir çevre koruması sağlamalıdır.

Bu belgeler serisinin amacı, Madde 16(2)’nin gerektirdiği şekilde

gerçekleştirilen bilgi paylaşımını tam olarak yansıtmak ve ruhsat veren

otoritelerin ruhsat koşullarını saptarken dikkate alacağı referans bilgiyi

sağlamaktır. Bu dokümanlar, en uygun teknikler hakkında gerekli bilgiyi

sağlayarak, çevresel performansın yönetilmesinde kıymetli araçlar olarak rol

almaktadırlar.

Mevcut en uygun teknikler için referans belgeler, çevre mevzuatı dikkate

alınarak hazırlanmış, önümüzdeki yıllarda uyulması beklenen teknik çalışmalar

ve erişilmesi gereken normlara ilişkin genel bir maliyet analizinin yapılabilmesi

içinde yol gösterici belgelerdir.

Bu dokümandan sağlanan bilgilerin, belirli durumlarda mevcut en uygun

teknikleri belirlemek üzere girdi olarak kullanılması amaçlanmaktadır. Mevcut en

uygun teknikleri belirlerken ve mevcut en uygun teknikler esaslı ruhsat

koşullarını saptarken, daima göz önünde bulundurulması gereken genel hedef,

çevre için her yönüyle yüksek seviyede bir koruma sağlamaktır

Bu belgelerle ilgili gelişmeler Avrupa IPPC bürosunun web sitesinden

(http://eippcb.jrc.es/pages/FEvents.htm) takip edilebilir.

http://eippcb.jrc.es/pages/FEvents.htm

 201

Ülkelerin kendi özel koşullarını da dikkate alarak her bir sektör için

belirleyecekleri mevcut en uygun tekniklerin ortaya konulmasında, kılavuz olan

belgelerden, Komisyon tarafından yayınlanarak yürürlüğe girmiş olanlar aşağıda

verilmiştir.

Kağıt ve Kağıt Hamuru Üretimi, Demir ve Çelik Üretimi, Çimento ve Kireç

Üretimi, Soğutma Sistemleri, Klor-Alkali Üretimi, Demir İçerikli Metal İşleme,

Demir İçeriği Olmayan Metal İşleme, Cam Üretimi, Deri ve Post Tabaklama,

Tekstil İşleme, İzleme Sistemleri, Rafineriler, Büyük Hacimli Organik

Kimyasallar, Kimya Sektöründe Ortaklaşa Atık Su ve Atık Gaz Arıtım ve Yönetim

Sistemleri, Yoğun Hayvancılık, Nalbantlar ve Dökümhaneler, Büyük hacimli veya

Tehlikeli Malzemelerin Depolanmasından Kaynaklanan Emisyonlar, EKÖK

altındaki Ekonomik Meseleler Büyük Yakma Tesisleri

Üzerinde çalışılmakta olan belgeler aşağıdaki sektörlere ilişkin konulardır:

Mezbahalar ve Hayvansal Yan Ürünler, Yiyecek, İçecek ve Süt İşleme,

Madencilik Faaliyetlerinden Kaynaklanan Talaş ve Atık-Taşların Yönetimi, Büyük

Hacimli İnorganik Kimyasallar – Amonyum, Asitler ve Gübreler, Atık Yakma, Atık

Arıtım, Metal Yüzey kaplama, Büyük Hacimli İnorganik Kimyasallar – Katılar ve

Diğerleri İşlemleri, Özel İnorganik Kimyasallar, Organik Kimyasallar, Polimerler,

Enerji Verimliliği, Seramik, Çözücü Kullanılan Yüzey İşlemleri

 202

4.4.2. En Uygun Tekniklerin Kullanılmasında Etkilenebilecek Anahtar

Sanayi Sektörlerinden Tekstil Sektörüne Yönelik Özet Bilgiler

Müzakereler sürecinde, geçiş süreleri, mevzuat uyumu, çerçeve mevzuat,

doğa koruma, iç pazar ile ilgili temel unsurlar için ve yeni tesislerle ilgili

düzenlemelere ilişkin olarak verilmektedir. Uygulamayı erteleyecek bir müzakere

stratejisi oluşturulması ve bu pozisyonu güçlendirmek için müzakere sürecine

yönelik direktif spesifik uygulama ve finansman planlarının hazırlanması

gerekliliğinden hareketle şimdiden etki değerlendirmesi çalışmalarına

başlanmasının önemi açıktır. Bu alt başlık altında yer alan direktifler, etki

değerlendirmesi çalışmalarına, geçiş süresi talebinde bulunma olasılığımızın

son derece yüksek olduğu direktiflerden bazılarıdır.

Olası müzakere sürecinde, sanayicinin taleplerinin desteklenmesi

açısından son derece etkili olacak, etki analizinin, Endüstriyel Kirlilik Kontrolü ve

Risk Yönetimi alt başlığındaki direktiflere, uygulanarak sektörlerin stratejisinin

en iyi şekilde belirlenebilmesi için, BREF dokümanlarının ciddi olarak

değerlendirilmesi gerekir.

Üye devletler, EKÖK Direktifi’nin 11. Maddesi gereğince, yetkili

otoritelerin en uygun tekniklerdeki gelişmeleri takip etmelerini ya da gelişmeler

hakkında bilgi sahibi olmalarını sağlamakla yükümlüdürler.

Müzakere sürecinde sanayicimiz açısından durum analizini yaparak,

taleplerini desteklemek, en uygun tekniklerin kullanılması konusunun önemini

 203

vurgulamak ve maliyetlere etkisini anlamak için, ülkemizin ticareti ve ekonomik

girdileri dikkate alınarak seçilen tekstil sektörüne ait bazı özet bilgiler verilmiştir.

Devletin ve sanayi işletmelerinin finansal durumu, AB mevzuatının

uygulanması için en önemli faktörlerdendir. AB mevzuatının uygulanması öyle

planlanmalıdır ki ne devlet bütçesindeki açık önemli miktarda büyümeli ne de

yatırımın özel sektör tarafından finansmanı zor olmalıdır

Tekstil sanayisi için AB çevre mevzuatı ve en uygun teknikler dikkate

alınarak hazırlanmış, önümüzdeki yıllarda uyulması beklenen teknik çalışmalar

ve erişilmesi gereken normlara ilişkin analiz aşağıdaki konular üzerinde

yoğunlaşmaktadır. Tamamı 626 sayfa olan, proseslerin en detay ekipmanlarına

kadar teknik kriterler getiren dokümandan hazırlanmış, bu özet belgenin

açıklamalarında da görüleceği gibi, tekstil sanayisi için yönetimden proses

değişikliğine kadar pek çok yatırım gereken uygulama gerekmektedir.

4.4.2.1. Genel İyi Yönetim Uygulamaları

• Personelin eğitimi ve yetiştirilmesi,

• İyi belgelenmiş prosedürlerin tanımlanması,

• İşlemin girdi ve çıktılarına ait ayrıntılı bilgi sağlanması,

• Kullanılan kimyasalların kalite ve miktarının iyileştirmesi,

• Su tüketiminin optimize edilmesi,

• Enerji kullanımının optimize edilmesi

 204

4.4.2.2. Fabrikaya Gelen Elyafın Kalite Yönetimi

Daha önceki işlemlerden taşınan kirlilik problemini çözmeye yönelik ilk

adım, tekstil ham maddeleri hakkında, tedarikçiden sağlanacak bilgilerle ;

• Ham yün elyafındaki pestisit kalıntıları,

• Preperasyon maddeleri, harman yağları ve örme yağları,

• Çözgü ipliklerinin önceden ıslatılması ya da kompakt eğirme gibi az

madde aplikasyonu gerektiren yöntemler ile amaca uygun haşıl

maddelerinin seçimi,

Konularında bilgi edinerek standartlara uygun seçimin yapılması

beklenmektedir.

4.4.2.3. Kullanılan Kimyasalların Seçimi ve Değiştirilmesi

• Yüzey aktif maddeler,

• Çoğu zaman kompleks oluşturucu maddeler,

• Köpük kesici maddeler

Dikkate alınarak değerlendirme yapıldığında, çevresel açıdan olumsuz

etkisini azaltmak için, zararlı maddelerin yerine başka maddelerin kullanılması

öngörülmektedir.

4.4.2.4. Yapağı Yıkama

• Kir uzaklaştırma / yağ geri kazanımı devrelerinin kullanılması,

• Yünün organik çözgenler ile yıkanması

 205

konularında su ve enerji tasarrufu sağlamaktadır.

4.4.2.5. Ön Terbiye

• Poliakrilatlar gibi suda çözülebilen sentetik haşıl maddeleri, ultra

filtrasyon ile yıkama flottesinden geri kazanılabilmesi ve haşıllamada

tekrar kullanılması,

• Çok farklı tiplerde kumaşlar ile çalışan ve ham kumaş kaynağı

üzerinde direkt kontrolün daha zor olduğu entegre olmayan fabrikalar

için, oksidatif uygulaması seçeneği,

• Pamuk ve pamuk karışımları için sodyumhipokloritin yerine ağartma

maddesi olarak, hidrojen peroksit tercih edilmesi,

• Katalizörlerin indirgeme ekstraksiyon tekniği ile uzaklaştırılmasının

ardından, yüksek derecede bir beyazlık elde edilebilen peroksit

ağartmasının kuvvetli bazik koşullar altında yapılması

• Klor dioksitin (sodyum klorid ya da klorat’tan elde edilen) ağartma

maddesi olarak kullanımı,

• Merserizasyon işleminde kullanılan durulama suyunun (“zayıf kostik”

olarak adlandırılmaktadır) buharlaştırılarak derişikleştirildikten sonra,

tekrar merserizasyonda kullanılması

 206

4.4.2.6. Boyama

• Yüksek sıcaklıklarda boyama yaparak PES boyamalarından

kaçınılması, veya politrimetiletilentereftalat poliester lifleri gibi,

taşıyıcısız boyanabilen PES liflerinin kullanılması

• PES ard işlemlerinde su ve enerji tasarrufu sağlanabilmesi için

sodyumhidrosülfitin kullanımından kaçınılması,

• İleri düzeydeki moleküler mühendislik tekniklerinin kullanımı

sayesinde, selülozik liflerde %95’in üstünde fiksaj oranları sağlayan ve

klasik reaktif boyarmaddelere göre çok daha yüksek bir performansa

sahip bifonksiyonel ve az miktarda tuz gerektiren reaktif

boyarmaddelerin geliştirilmesi,

• Selüloz esaslı kumaşların pad-batch yöntemine göre boyamasında,

sodyum silikat kullanımından, modern dozajlama sistemleri ile

kolaylıkla uygulanabilen yüksek konsantrasyondaki silikatsız sulu

çözelti halindeki hazır ürünlerin kullanımına geçilmesi,

• Yeni reaktif boyarmaddelerin kullanımı

• Genel olarak, pH-kontrollü boya maddeleri ile kontrollü pH ayarı

uygulayarak izotermal koşullarda boyama yapılması,

• Kesintili ve kesintisiz boyama işlemlerinin çevresel performansını

arttırmayı amaçlayan çeşitli yöntemlerin kullanılması,

 207

• Kesintisiz boyama işlemlerinde, sistem kayıplarının azaltılması,

aktarma yöntemiyle aplikasyon yaparak veya emdirme teknesinin

kapasitesini en aza indirilmesi

4.4.2.7. Baskı

• Rotasyon baskı makinelerinde baskı patı besleme sistemlerinin

hacminin (örneğin, boruların ve raklelerin çaplarının) küçültülmesi,

baskı patı kayıplarının azaltılması,

• Şablonların, kovaların ve baskı patı besleme sistemlerinin yeni renkler

için kullanılmadan önce dikkatli bir şekilde temizlenmeleri,

• Su tüketiminin azaltılması (örneğin, baskı blanketinin temizlenmesinde

başlatma/durdurma kontrolü, baskı blanketinin temizlenmesinden

gelen durulama suyunun tekrar kullanımı, vs.),

• Klasik analog baskıya bir alternatif, tekstil ve halı sektöründe önem

kazanmakta olan dijital tekniklerin kullanımı,

• Yeni nesil kıvamlaştırıcılarla, minimum miktarlarda uçucu organik

çözgen içerilmesi,

4.4.2.8. Bitim İşlemleri

• Alınan flotte miktarını azaltmak amacıyla, emdirme sistemleri yerine

minimum uygulama teknikleri olarak adlandıran tekniklerin (örneğin,

aktarma, püskürtme ve köpük ile aplikasyon yöntemleri) kullanımı,

 208

• Her bir bitim işleminde, kullanılan özel maddelerin çevresel etkilerinin

azaltılması için çeşitli teknikler,

• Güve yemezlik maddesine ait emisyonları en aza indirmeye yönelik

genel teknikler, etrafa dökülüp sıçramasını en aza indirmeyi

amaçlayan hazırlama işlemlerini ve kullanılmış boya flotteleri ve

durulama sularındaki aktif madde kalıntılarını en aza indirmeyi

amaçlayan özel çalışmalar,

• Güve yemezlik maddesinin iplik hidrofilleştirme hattının sonunda,

düşük hacimli bir tekneden aplikasyonu, haşerelere karşı koruyucu

(IR) maddenin sırt kaplama ya da lateks işlemleri sırasında, direk

olarak halı hav tabakasına uygulanmasının sağlanması,

• Yumuşatıcıların emdirme, püskürtme ya da köpük ile aplikasyon

sistemleri uygulanarak aplikasyonu,

4.4.2.9. Yıkama

• Her ikisi de, klasik taşırarak durulama yerine “Doldurma ve boşaltma”

ve “akıllı durulama” tekniklerinin kullanımı,

• Kesintisiz yıkamalarda su ve enerji tasarrufu için basit idari önlemlerin

uygulanması,

• Herhangi bir hava akımının dış çevreye geçmesini önleyen kapalı

devre aktif kömür filtreleri ile donatılmış, halojenleşmiş organik

çözgenler ile yıkama için geliştirilen yeni makinelerin kullanımı,

 209

• Damıtma donatımının baştan aşağı yeniden tasarlanarak, arıtma

işleminde oluşan çamur içerisindeki çözgen artığını büyük oranda

azaltılması

4.4.2.10. Atık Suların Arıtılması

• Biyolojik olarak parçalanamayan bileşikleri içeren derişik atık su

akımları, kaynağında arıtılması için, fenton benzeri bir reaksiyon ile

gerçekleşen ileri oksidasyon metodunun kullanımı,

• Karışık atık sular arıtılırken eşdeğer performansların sağlanabilmesi

için aşağıdaki teknikler önerilmektedir:

 Aktif karbonda adsorbsiyon ve aktif karbonun, aktif çamur

sistemine geri dönüşümü ve adsorbe edilmiş biyolojik olarak

parçalanamayan bileşiklerin yakılarak yok edilmesi ya da çamur

fazlasının radikal işlem yoluyla parçalanması gibi biyolojik arıtma

işlemini takip eden üçüncül işlemler

 Toz halindeki aktif karbon ve demir tuzunu aktif çamura ilave

ederek uygulanan kombine biyolojik, fiziksel ve kimyasal işlemler

ve çamur fazlasının “yaş oksidasyon” veya “yaş peroksidasyon”

(eğer hidrojen peroksit kullanılıyorsa) yolu ile reaktivasyonu,

 İnatçı bileşiklerin aktif çamur sistemi öncesinde ozonlanmaları.

• Yapağı yıkamadan gelen atık su için, kir uzaklaştırma / yağ geri

kazanım devresini, atık su buharlaştırma ve çamuru kül haline getirme

ile kombine ederek su ve enerjinin tam olarak geri dönüştürülmesi,

 210

• Atık suyun arıtılmasında, biyolojik işlemleri kullanan, yapağı yıkama

işletmelerinin seçilmesi,

• Yapağı yıkama çamurundan, kil ile karıştırılarak, tuğla imalatı.

 211

BEŞİNCİ BÖLÜM

5. TÜRKİYE İÇİN ENDÜSTRİYEL KİRLİLİK KONTROLÜ VE RİSK YÖNETİMİ
STRATEJİLERİNİN ANALİZİ

5.1. Türkiye’de Endüstriyel Kirliliğin Kontrolünde Uygulamaya İlişkin
Mevcut Durum

Türkiye mevcut hukuki çerçeve içerisinde toprağa, suya ve havaya

boşaltım izin prosedürlerine sahip olmasına rağmen, bu alt başlık altında

incelenen direktiflerle mukayese edilebilecek spesifik bir mevzuatı

bulunmamaktadır. Bu nedenle de direktiflerin uygulanması ile ilgili çalışmalar

oldukça erken bir aşamadadır.

Mevzuatın hava, su ve atık alt başlıklarının uygulamaları ile yakından ilgili

olduğu için, Çevre Bakanlığı ulusal, bölgesel ve belediyeler düzeyinde toprak,

hava ve su emisyonlarının izin ve kontrolünden, sorumlu ve koordinasyonundan

sorumludur.

Konu ile ilgili diğer bakanlıkların sorumlulukları aşağıdaki gibi

özetlenebilir.

Sağlık Bakanlığı; çevre sağlığı ve ilgili izinlerle birlikte hava kalitesinin

izlenmesinden, Çalışma ve Sosyal Güvenlik Bakanlığı; SEVESO Direktifleri

altındaki konular dahil, çalışma alanındaki sağlık ve güvenlik konularından,

Enerji ve Tabii Kaynaklar Bakanlığı; EKÖK/BYT kapsamına giren enerji

santrallerinden, Sanayi ve Ticaret Bakanlığı; eko-etiketleme ve ÇYS hakkındaki

yönetmeliklere ilişkin uygulamalardan sorumlu kurumdur.

 212

Uygulamanın, izin, izleme, denetim, yaptırım, ve raporlama gibi pek çok

alanında ulusal düzeydeki sorumluluklar ÇOB ve SB arasında paylaşılmıştır. Bu

durum, sorumlulukların bu Bakanlıkların İl Müdürlükleri arasında paylaşıldığı il

düzeyinde de aynıdır. Yerel düzeyde sorumluluk belediyelere aittir.

Sanayici açısından değerlendirildiğinde, teknolojik gelişmelere uyumdaki

zorluklar, yeni teknoloji üretmede yetersizlik, Türk sanayisinin AB standartlarına

erişmesini ve rekabetini olumsuz olarak etkileyen konulardır. Ancak en önemli

konu önümüzdeki AB entegrasyon süreci için yapılması gereken çalışmaların

sanayici tarafından bilinmiyor olması ve bu konuların sanayicilerin öncelikleri

arasında yer almıyor olmasıdır. Ayrıca, haksız bir rekabet ortamı oluşmasına

neden olan kayıt dışı istihdamın çok yaygın ve denetimlerinde son derece

yetersiz oluşu, uygulamanın önünde bir engeldir.

5.2. Endüstriyel Kirliliğin Kontrolü Alt Başlığındaki Direktiflerin Analizi

5.2.1. Entegre Kirliliği Önleme ve Kontrol Direktifi (96/61/ EC) EKÖK

Kirliliğin kaynağında önlenmesi, sürdürülebilir kalkınma, temiz ve verimli

üretim teknolojilerinin kullanımı 8. Beş Yıllık Kalkınma Planı ile devlet

politikasına dahil edilmişti ve bu hedef, 9. Beş Yıllık Kalkınma Planında da

devam etmektedir. 2003 yılında yayınlanan UP’de temel öncellikli alanlardan

biri olarak belirlenmiştir. Çevre Kanunu (5491 ile değiştirilmiş) atık oluşumunu

kaynağında azaltan ve atıkların geri kazanılmasını sağlayan çevre ile uyumlu

teknolojilerin kullanılmasını öngörmektedir.

 213

EKÖK’e ilişkin sorumluluklar ve roller belirli kurumlar arasında olduğu gibi

ÇOB içinde de değişik genel müdürlükler ve daireler arasında paylaşılmıştır.

Çevre Yönetimi Genel Müdürlüğü (ÇYGM), ÇOB’daki temel birimlerden biridir ve

EKÖK’e ilişkin faaliyetleri ÇYGM’nin birimleri olan Hava Yönetimi Dairesi,

Kimyasallar Dairesi, Atık Yönetimi Dairesi, Su ve Toprak Yönetimi Dairesi,

Ölçme ve Denetleme Dairesi ile koordine etmektedir. Ancak, entegre bir sistem

ve Direktifin kapsadığı sorumlulukları ve rolleri bütünleştirmekle görevli bir kurum

bulunmamaktadır.

Türkiye, entegre kirlilik önleme ve kontrol yaklaşımı konusunda erken bir

aşamadadır ve EKÖK mevzuatına tabî sanayi tesisleriyle ilgili kapsamlı bilgi

bulunmamaktadır. Türkiye’de her sanayi kuruluşunda sektörel bazda veya

proses bazında EKÖK Direktifi’nin nasıl uygulanacağına dair inceleme

yapılmamıştır. Sözü edilenler ve diğer etkenlerden dolayı, maliyet tahminlerinde

ciddi boyutta belirsizliğin olacağı açıktır.

EKÖK Direktifi ilgili pek çok endüstriye önemli ölçüde yatırım koşulu

yüklendiği halde, bazı endüstriler uyumdan maddi getiri sağlayacak ve

piyasalara daha geniş erişim olanağına sahip olacaklardır. Öngörülen

standartların uygulanması, koruyucu önlemler, raporlama ve uygulanan

kimyasal yönetim sisteminin geliştirilmesi, hem çevre kalitesinin hem de

kuruluşun imajının önemli ölçüde iyileşmesine neden olacaktır. Enerji

kullanımının azaltılması, hammadde ve su tasarrufu gibi bazı EKÖK yatırımları

 214

ve EKÖK ilintili diğer faaliyetler, maliyetleri düşürdüğü ve/veya verimliliği

arttırdığı için olumlu geri ödemeler doğurabilirler.

Türkiye’de uygulanmakta olan, mevcut izin sistemi; çevresel etki

değerlendirme onayı, yer seçimi izni ve tesis izni, emisyon ön izni ve emisyon

izni, deşarj izni, gayri sıhhi müesseseler ruhsatı deneme izni ve işletme izni atık

su çamuru kullanma izinlerini kapsamaktadır. Gelecekte EKÖK izin sisteminin,

Türkiye'deki sanayiye yönelik mevcut izin sistemine temel oluşturması

beklenmektedir.

Stratejiler/planlar İçin Gerekler

• Direktifte öngörülen gereksinimleri yerine getirebilmek için yapılacak

faaliyetler çoğunlukla kurumsal kapasite, personel eğitimi ve yatırımlar

ile ilintilidir. Daha detaylı bir biçimde strateji geliştirilmesi gereken

faaliyetler, aşağıdaki gibi sıralanabilir:

• Kurumsal kapasitenin kurulması ve mevzuatın işlerlik kazanması,

• EKÖK mevzuatını izleyecek ve uygulayacak kurumsal kapasitenin

oluşturulması, sorumlu kişi ve kurumların belirlenmesi,

• Türkiye için en uygun tekniklerin kullanılabilmesinin, gereklerinin

belirlenmesi ve maliyet analizi,

• Türkiye’de tek tek BREF’lerin uygulanması hakkında bir metodolojinin

detaylandırılması,

• Mevcut tesisler için kullanılacak En Uygun Tekniklere bağlı olarak

emisyon standartlarının belirlenmesi,

 215

• EKÖK'e tabi endüstri tesislerinin bir envanterinin hazırlanması; her yıl

yaklaşık kaç yeni tesisin ekleneceğinin belirlenmesi,

• Mevcut tüm tesislerin EKÖK'e uyum düzeyinin saptanması, mevcut en

iyi tekniklere dayalı ELD’lerin ve diğer teknik değişkenlerin

saptanması,

• EKÖK Direktifi kapsamına giren eski tesislerin, yenilenmesi yada

kapatılmasının sağlanması,

• EKÖK uygulamalarının gerek ve faydaları hakkında bilgi verici eğitim

programları ve seminerlerin düzenlenmesi, bilinçlendirme ve

kamuoyu bilgilendirme kampanyalarının düzenlemesi,

• Emisyonların iyileştirilmesi için gerekli önlemlerin uygulanması,

• Emisyon ve deşarjları izlemeye ilişkin mevcut yöntemlerin gözden

geçirilmesi

EKÖK Direktifinin uygulanmasına ilişkin değerlendirme

EKÖK Direktifi’nin izlenmesi ve uygulanması ek profesyonel, teknik ve

idari personel gerektirecek ve yönetiminin maliyeti başlangıç aşamasında

hükümete düşecektir. Bu çalışmalar yapılıp siyasi ve ekonomik hedefler

belirlenmeden sanayici ile ilgili Direktif kapsamına giren tesislerin sayısının

belirlenmesi, üyeliğe kadar, her yıl kaç yeni tesisin ekleneceği, mevcut tesisler

için kullanılacak en uygun tekniklere bağlı olarak emisyon standartlarının

belirlenmesi, birçok eski tesisin yenilenmesi yada kapatılması için gerekli

çalışmaların yapılması önemli bir belirsizlik olarak görülmektedir. Entegre Kirlilik

 216

Önleme ve Kontrolü Direktifi’nin getirdiği, entegre izin ve denetim sistemi,

entegre bir yaklaşım için koordinasyon ve sanayicinin de temsil edildiği bir takım

çalışması zorunlu görülmektedir. Türkiye’de EKÖK Direktifi uygulaması için

gereken, endüstrilerin tam listesini kapsayan bir veri tabanının bulunmaması da

konu ile ilgili eksikliktir.

EKÖK kapsamına giren her tesis için mevcut en uygun teknik

uygulamalarının ortaya konmasındaki güçlükler, her bir endüstri için proses

bazında farklılık gösterdiği dikkate alındığında ortaya çıkmaktadır.

Bugüne kadar yapılan çalışmalar başlangıç için bir veri oluşturmakla

birlikte, sanayicinin uyum için gereksinimlerinin dikkate alınmamış olması da

yapılan değerlendirmelerin yanlış yönlendirilmesine neden olmaktadır. Ayrıca

EKÖK Direktifi için tüm çalışmaların yapılmış olması halinde bile, maliyetlerin bir

kısmının aslında AB mevzuatının diğer bölümlerinde de kapsanabileceği nedeni

ile entegrasyon çalışmasına gerek vardır.

Direktif, ürün ve hizmetlerini rekabetçi bir piyasada satışa sunan

endüstrileri kapsar. Bu piyasaların dinamikleri ve ilgili diğer gelişmeler, EKÖK

Direktifi’ne uyumun, her sanayi tesisinde veya her sanayi kolunda ne ölçüde

uygulanabilir olduğunu büyük oranda etkiler.

Entegre Kirliliği Önleme ve Kontrol için müzakere öncesinde strateji ve

planları hazırlarken, sektörel ve tesis bazında etki analizlerinin yapılarak, ortak

tutum belgesi için ve süre taleplerine ilişkin çalışmaların tamamlanmasına ihtiyaç

vardır.

 217

EKÖK Direktifi, ilgili pek çok endüstriye önemli ölçüde yatırım koşulu

yüklediği halde, bazı endüstriler uyumdan maddi getiri sağlayacak ve piyasalara

daha geniş erişim olanağına sahip olacaklardır. Gereklerin uygulanması,

koruyucu önlemler, raporlama ve uygulanan kimyasal yönetim sisteminin

geliştirilmesi, hem çevre kalitesinin hem de kuruluşun imajının önemli ölçüde

iyileşmesine neden olacaktır. Enerji kullanımının azaltılması, hammadde ve su

tasarrufu gibi bazı EKÖK yatırımları ve EKÖK ile ilintili diğer faaliyetler,

maliyetleri düşürdüğü ve verimliliği arttırdığı için olumlu geri ödemeler

doğurabilirler.

5.2.2. Tehlikeli Maddeler İçeren Büyük Kazaların Sebebiyet Verdiği

Zararların Kontrolüne İlişkin 96/82/EC Sayılı Direktif (SEVESO)

Büyük endüstriyel kazaların önlenmesi konusu Türkiye’de oldukça yeni

bir konudur. 1996 yılında SEVESO I Direktifi dikkate alınarak bir genelge

yayınlanmış olmakla birlikte uygulamada ciddi bir gelişme olmamıştır. ÇOB’nın

Kuruluşuna ve Görevlerine ilişkin 4856 sayılı Kanun ile, ÇOB, kimyasalların

yönetimi ile ilgili yetki ve sorumluluk dahil etkin çevre yönetimi için kimyasalların

yönetimine ilişkin hedeflerin ve politikaların, ve ekonomik araçların belirlenmesi

ve kimya sınai tesisleri için acil müdahale plânları yapmak, yaptırmak,

uygulanmasını sağlamak, konularında 2003 yılından beri yetkilidir.

Çalışma ve Sosyal Güvenlik Bakanlığı (ÇSGB), iş sağlığı ve güvenliğini

düzenlemek, denetlemek görevlerini yapmaktadır. Teşkilat Kanunu’nun 12.

Maddesi’nde İş Sağlığı ve Güvenliği Genel Müdürlüğünün görevleri

 218

açıklanmaktadır. SEVESO II kapsamına giren işletmelerin dahili acil planlarının

yapılması, güvenlik raporlarının hazırlanması, işletmelerin denetimlerinin

yapılması görevlerini yerine getirmek üzere çalışmalar yapılmaktadır.

SEVESO Direktifi’nin uygulanmasına ilişkin değerlendirme

Anlaşılacağı gibi, ÇSGB’nın tesis içi kazaların kontrolü ve kazaların

oluşmamasının sağlanması ve tesis içi acil durum planlarının yapılmasından,

ÇOB’nın ise tesis dışında kazaların etkilerinin en aza indirilmesi, domino etkilerin

önlenmesi, arazi planlaması ve belediyelerin bölgesel acil durum planı

hazırlamasından sorumlu olması beklenmektedir. Ancak bu yetki sorumluluk

anlaşmazlığı aşılamadığı için ÇOB tarafından hazırlanan taslak yönetmelik

yürürlüğe girememektedir. ÇOB aynı zamanda yönetmeliğin uygulanması için

gereken çalışmaları yaparak, ilgili tüm tebliğ ve el kitaplarını da hazırlamıştır.

ÇOB, büyük endüstriyel kazalara neden olabilecek ve yönetmelik kapsamına

giren kuruluşların, bildirimde bulunmalarını ve gönderdikleri acil eylem planlarını

kontrol eden ve neticede bölgesel eylem planlarının hazırlanması için internet

üzerinden bir bildirim sistemi kurmuştur. Ancak tüm alt yapının çalışması için

yönetmeliğin yayınlanması gerekmektedir. Bu arada BM AEK tarafından

hazırlanan Endüstriyel Kazaların sınır aşan Etkileri Hakkında Sözleşmeye taraf

olunmasının da göz önünde bulundurulmasında fayda vardır. Ancak Dışişleri

Bakanlığı’nın bu konuda çekimser olduğu bilinmektedir.

SEVESO Direktifi dikkate alınarak hazırlanan yönetmeliğin etkin bir

şekilde uygulanması için bir dizi çalışmanın yapılması gerekmektedir.

 219

ÇOB’nın yeni personel alarak, akademik, araştırma ve eğitim

kurumlarının da desteği ile idari, yasal ve teknik konularda kapasite artırımına

gitmesi gerekir. Bu artırım bildirim sisteminin çalışması, izleme faaliyetleri, plan

hazırlama, eğitim gibi konularda koordinasyon ihtiyacına da cevap verecektir.

SEVESO Direktifi’nin uygulanması sanayiciyi, birçok Bakanlığı, yerel yönetimleri,

bilimsel kurumları ve üniversiteleri ilgilendirmektedir. Bu direktifin uyumunun üye

ülkelerde 10 yıla yakın sürdüğü ve ÇOB tarafından yaptırılan proje kapsamında

109 2006 yılından itibaren 12 yıl süreceği de göz önüne alınırsa bu sürecin bir

mekanizma ile koordine edilmesinin gerektiği ortaya çıkmaktadır.

Bu çerçevede eğitim ve kapasite geliştirmeye önem verilmesi ve devlet

tarafından personel giderlerinin karşılanması beklenmektedir. 2006-2014

arasında toplam personel harcamalarının 98,684,622 AVRO olması

beklenmektedir. 110

Bunların ötesinde ilgili diğer yapılması gereken işler aşağıda

verilmektedir.

Tehlikeli maddelerden gelebilecek olası tehlikeler ışığında arazi kullanım

izinleri için bireysel uygulamaların gözden geçirilmesi ve koruma zonların

oluşturulması için, mevzii imar planı uygulamalarının kaldırılması, bölge

planlarının temel ölçütlerinin esas alınacağı bir yasal düzenleme gerekmektedir.

109 ÇOB, LIFE programı, Türkiye de SEVESO II Yönergesinin Uyumlaştırılması projesi
(Approximation of SEVESO-II Directive in Turkey LIFE 03 TCY / TR / 000064),
(http://SEVESO.cevreorman.gov.tr/), 2006.

110 Ibid.

 220

1:25000 ve 1:100.000’lik planlar yapılırken, planla ilgili bölgeler lekeler halinde

konulmalıdır, daha sonra alt ölçekli planlar yapılırken detaylandırılmalıdır bunun

içinde Türkiye’de toprak ve jeolojik haritaların sayısal verileri gereklidir.

Öncelikle bu Direktife uyumun sağlanması için özel sektör tarafından

yapılacak ciddi yatırımların olacağı dikkate alınarak, Direktifin EKÖK Direktifi ile

yakından ilgili olduğu unutulmamalıdır. Bu konuda tekrarların önlenmesi için bu

alt başlıkta yer alan direktiflerin entegre edildiği stratejik uygulama planı çok

önemlidir. Öte yandan, özel sektör dışında bu direktiften etkilenecek devlete ait

sanayi tesisleri ve kamu kurumları da bulunmaktadır. Bu kamu kurumları, enerji

tesislerini ve rafineleri işleten şirketler, ekonominin önemli bir parçasını teşkil

eden kurum ve tesislerdir. Türkiye’de devam etmekte olan özelleştirme süreci

içinde tesislerde yapılacak iyileştirme çalışmalarında bu konuların da

planlanması gerekmektedir. SEVESO Direktifi’nin uygulanmasının etkisi veya

sanayiciye maliyeti ve faydası konusunda detay çalışma yapılamamıştır. Yapılan

çalışmalarda Türkiye Kimya Sanayicileri Derneği yetkililerinin genel öngörüleri

yer almaktadır, çünkü kapsama giren tesis sayısı belirlenememiştir.

Burada anahtar konu, çevresel iyileştirmeler için yatırımların normal

yatırım döngüsü içinde yer almasına olanak sağlayacak (hükümet tarafından)

ileri planlamanın yapılmasıdır. Kirliliği kontrol “boru sonu” teknolojilerin yatırımı

rolü çok ortada iken, “temiz teknoloji” kullanarak pekçok modern prosesin inşa

edilmesi fırsatları da olacaktır.

 221

Büyük endüstriyel kazaların önlenmesi için, dahili ve harici planların

hazırlanması önemli bir gerekliliktir. Denetimciler ve işletmeciler için bir eğitim

programı oluşturulması ve uygulanması, tehlikeli maddelerin saklanması ve

kullanımı ile ilgili güvenlik konuları hakkında kılavuz notların sağlanması, bir

bildirimde olması gereken bilgiler, güvenlik raporlarının ve acil eylem planlarının

içeriği üzerine bilgi ve eğitim sağlanması beklenmektedir.

Bir denetim sistemi oluşturulması ve uygulanması, ve periyodik

denetimlerin yapılması, tesis içi ve tesis dışı acil eylem planlarının incelenmesi,

test edilmesinin garanti edilmesi direktifin gerektirdiği işlerden bazılarıdır.

İşletmeciden gelen güvenlik raporunun ve tehlikeli maddeler envanterinin halkın

ulaşabileceği şekilde sağlanması için bir prosedür oluşturulması ve halka büyük

kaza tehlikeleri hakkında güvenlik bilgilerinin sağlanması konularında ÇOB

tarafından hazırlatılan site faydalı olmaktadır.

Domino alanlarının belirlenmesi ve arazi kullanım planlamaları için

mesafelerin (zonların) belirlenmesinde belediyelerin görev ve yetkileri olmakla

birlikte belediyelerin kapasitelerini ve önceliklerini incelediğimizde, erişilmesi zor

bir konu olduğu görülmektedir.

5.2.3. Büyük Yakma Tesislerinden Havaya Verilen Bazı Kirletici

Emisyonlarının Sınırlandırılmasına İlişkin Direktif (2001/80/EC) (BYT)

Türkiye, Avrupa Birliği’ne aday bir ülke olarak, kişi başına yıllık enerji

tüketiminin ve karbon emisyon seviyesinin en düşük olduğu ülkedir. Bir başka

 222

deyişle, 34 OECD ülkesi arasında rakamları sırasıyla yıllık 1.473 kWh ve 0,759

ton C dur. Almanya için bu rakamlar, yıllık 6.480 kWh ve 2,8 ton C’dur.

2005 için Türkiye’nin yaklaşık elektrik üretimi 41.344 Mwe olup, 14.560

Mwe hidro yenilenebilir ve 26.784 Mwe termik santrallerden sağlanmaktadır. 111

Büyük Yakma Tesislerinde, düşük kaliteli linyit kullanmakta olduğu ve

önemli teknik ve mali yardım sağlanmazsa, Türkiye’nin yeni BYT’leri direktifi ile

ilgili gereksinimleri yerine getirirken ciddi sıkıntılarla karşılaşacağı tahmin

edilmektedir. 112

BYT işletmeleri kendi emisyonlarını izlemek zorundadırlar, fakat

uygulamada birçok kuruluşun gözlem ekipmanı bulunmamaktadır. TEAŞ yıllık

emisyonları hesaplamak için bazı gözlemler yapmaktadır, fakat bunların çoğu

tahminlere dayanmaktadır. İşletme ruhsatını veren Çevre ve Orman

Bakanlığı’nın, işletme izni ihlalleri veya emisyon ihlalleri karşısında kapatma

yetkisi bulunmamaktadır.

Büyük yakma tesislerinde üretilen termik güçle ilgili çevre yönetmelikleri,

Ekim 2004’te yürürlüğe giren ve 25606 sayılı Endüstriyel Hava Kirliliğinin

Kontrolü Yönetmeliği tarafından kapsanmaktadır. Tanımlanan sınır değerlerin

111 U.S. Department of Energy, Energy Sources,
(http://www.fe.doe.gov/international.turkover.html).

112 ÇOB, Merkezi Finans ve İhale Birimi, Türkiye, 2005.

 223

aşılması durumunda, il müdürlükleri tarafından hazırlanan salınım azaltılmasına

yönelik eylem planlarının uygulanması gerekir. Yeni düzenleme, büyük yakma

tesislerinin alt sınırı olarak 50MW termik kapasiteyi kabul etmektedir.

Çevre ve Orman Bakanlığı tarafından yayımlanan 27/04/2004 tarihli ve

21303 sayılı hava kirliliği ile ilgili tebliğ, illerde hava kirliliğinin kontrolü amacıyla

sanayi ve evlerde kömür, fuel oil ve doğal gaz kullanımını düzenlemektedir.

Ağustos 2004’te çıkarılan bir başka tebliğ de zeytinyağı atığının (biyokütle)

sanayide ve ısınma maksadıyla kullanımını düzenlemektedir.

2001 yılı Mart ayında uygulamaya giren Elektrik Piyasası Kanunu 113,

enerji piyasasında yeterli elektriği güvenilir ve çevre dostu bir ortamda daha

düşük maliyetle elde edebilmek için bağımsız bir düzenlemeyi ve denetlemeyi

öngörmektedir.

Bu kanun doğrultusunda, Enerji Piyasası Düzenleme Kurulu (EPDK)

enerji, doğal gaz ve petrol piyasasını izlemekte ve denetlemektedir ve fiyat

tarifelerini oluşturmak, lisansları düzenlemek ve rekabeti sağlamaktan

sorumludur. Bu kanunun bir sonucu olarak, bir kamu kuruluşu olan Elektrik

Üretim ve Dağıtım Şirketi (TEAŞ) elektrik üretimi için (EÜAŞ), elektrik aktarımı

için (TEİAŞ), ve elektrik ticareti için (TETAŞ) olmak üzere ayrı kamu şirketlerine

bölünmüştür. Daha sonra elektrik dağıtımı için (TEDAŞ) kurulmuştur. Üretim ve

satış şirketlerinin özelleştirilmesi beklenmektedir, fakat elektriğin iletiminin

Devletin sorumluluğunda olmaya devam etmesi öngörülmüştür.

113 Elektrik Piyasası Kanunu”, Resmi Gazete, 03 Mart 2001, Sayı 24335.

 224

Üretim faaliyetleri, EÜAŞ, onun bağlı şirketleri, özelleştirme idaresinin

bağlı şirketleri, özel üretim şirketleri ve oto-prodüktörler tarafından yapılmaktadır.

Ulusal seviyede Direktifin uygulanmasından sorumlu olan merciler Çevre

ve Orman Bakanlığı (ÇOB) (çevre fonksiyonları ve izinler), Sağlık Bakanlığı

(çevre sağlığı ve buna bağlı izinler) ve Enerji ve Tabii Kaynaklar Bakanlığı’dır

(enerji etkinliği). İl ve yerel düzeylerdeki sorumluluklar sırasıyla illerin mülki

amirleri ve belediyeler tarafından üstlenilmiştir.

BYT Direktifi’nin uygulanmasına ilişkin değerlendirme

Elektrik üreten büyük yakma tesisleri, Enerji ve Tabii Kaynaklar

Bakanlığı’na bağlı Türkiye Elektrik Anonim Şirketi (TEAŞ) sorumluluğu altında

çalışmaktadır. TEAŞ dışında kalan, özel sektöre ait ve diğer kurumlarda

bulunan, AB Direktifleri tarafından kapsanan, büyük yakma tesisleri hakkında

mevcut bilgi bulunmadığı için, şimdiye kadar yapılan çalışmalarda yer

almamıştır. Bu eksikliğin en kısa zamanda kapatılması özel sektör yatırımları

açısından önemlidir.

Büyük Yakma Tesisleri Direktifi’ne uyum sağlayabilmek için öncelikle

yapılması gereken iş ;

Büyük yakma tesislerinin envanterinin hazırlanması,

BYT Direktifi’nde belirtilen limit değerleri sağlamak için yapılacak

teknolojik değişimler hakkında maliyet analizi yapılmasıdır.

Direktifin gerekleri ile uyum sağlayabilmek için azot oksit salımlarını

azaltmaları gereken, termik girdileri 500 MW’a eşit veya daha yüksek olan

 225

tesislerin 2016’ya kadar salım limitlerini 200 mg/Nm3’e indirmeleri

gerekmektedir. Bu standartlara erişebilmek için, kullanılabilecek en uygun

tekniklere karar vermek üzere yardımcı olacak fizibilite çalışmalarının

başlatılması yerinde olacaktır.

Linyitle çalışan tesislerde, önce toz yoğunluğunu azaltmak üzere

elektrostatik filtrenin kurulması ile birlikte baca gazı kükürt giderme tesisinin

eklenmesi veya ısı kazanı teknolojisinin akışkan yataklı buhar kazanı

teknolojisine dönüştürülmesi genel uygulanan teknolojik seçenektir.

Türkiye’de baca gazı kükürt giderme ünitelerinin birçoğu 30-40 yıllık olup,

ısı kazanı iyileştirmesine ihtiyaçları bulunmaktadır. Bu iyileştirme yapılmadan

baca gazı kükürt giderme ünitelerini eklemenin anlamı yoktur. Bu nedenle, ısı

kazanlarının önemli iyileştirme ihtiyaçlarının maliyetlere dahil edilmesi gerekir.

Ayrıca düşük azotoksit üreten brülörler ile sağlanmalıdır. Tesisin diğer makine

parçaları, örneğin türbinler, kontrol ve izleme sistemleri ve benzerlerinde önemli

iyileştirmeler gerektirmektedir.

Bu nedenle, mevcut tesisler için gerekli bilgileri veren, salım azaltma

ulusal planlarını hazırlamada yardımcı olacak, kılavuz belgelerin yayınlanması

gerekmektedir. Ayrıca direktif kapsamındaki tesislerden olan salımın izlenmesi

için gerekli önlemler almalıdırlar.

Türkiye’deki uygulamalar direktif ile öngörülen hedeflerin oldukça

gerisindedir. Bu konuda, sadece enerji bakanlığına bağlı tesisler için, ÇOB

tarafından yapılan bir proje çalışmasında yapılan hesaplamalara göre, Büyük

 226

Yakma Tesisleri için seçilen teknoloji farklılıklarına göre yatırım tutarı 1.530

milyon veya 1,884 milyon AVRO olarak hesaplanmıştır. 114

 1,530 milyon AVRO tutarındaki büyük yakma tesisleri yatırımı

alternatifinin 21 yıllık bir yatırım süresine ihtiyaç duyduğunu, yani 2025’e kadar

süreceği, benzer şekilde, 1,884 milyon AVRO tutarındaki yatırım alternatifinin,

26 yıllık bir yatırım dönemine ihtiyacı olduğu belirtilmektedir.

Buradan anlaşılacağı gibi, Türkiye’nin Avrupa Birliği’ne 2015’te gireceği

varsayımıyla, Büyük Yakma Tesisleri Direktifinin uygulanması için geçiş süreci,

yaklaşık 20 yıl içinde olacaktır.

Müzakere öncesinde strateji ve planları hazırlarken, sektörel ve tesis

bazında etki analizlerinin yapılarak, ortak tutum belgesi için ve süre taleplerine

ilişkin çalışmaların detaylı olarak tamamlanmasına ihtiyaç vardır.

5.2.4. Ulusal Emisyon Tavan Değerleri (2001/81/EC)

Asidifikasyon, ötrifikasyon ve zemin seviyesindeki ozonun yarattığı

olumsuz etkiler ve riskleri azaltmak, insan sağlığı ve çevreyi korumak için,

kükürtdioksit, azotoksitler, uçucu organik bileşenler ve amonyak emisyon üst

sınır değerlerine ulaşılması konusunda Türkiye’de çalışmalar henüz

başlamamıştır ve önceliklerimiz arasında da yer almamaktadır.

114 ÇOB, Merkezi Finans ve İhale Birimi, 2005.

 227

Bu dört kirletenin yıllık ulusal emisyonlarının aşamalı olarak azaltılmasına

dair programların hazırlanarak, halkın ve çevresel kuruluşların erişimine

açılması konusunda ÇOB ve SB ile birlikte çalışmalar yapılması gerekmektedir.

Sanayici açısından değerlendirdiğimizde, eğer daha önce açıklanan EKÖK,

bilgiye erişim, Solvent (1999/13/EC) direktiflerine uyumu sağlamışsa, sanayici

için raporlama yükünden öteye bir etkisi olmayacağını söyleyebiliriz.

1999/13/EC Sayılı Bazı Eylem ve İşletmelerde Kullanılan Organik

Çözücülerin Sebep Olduğu Uçucu Organik Bileşenlerin Emisyonlarının

Sınırlandırılmasına İlişkin Direktif (UOB)

Çözücülerden Kaynaklanan UOB’lere ilişkin Direktif’in aktarılması plan ve

programlarda yer almamaktadır. Ancak diğer ülke deneyimleri ve uygulama için

gereken çalışmalar dikkate alındığında çalışmaların başlamasının gerektiği

görülmektedir. Bu Direktifin kapsamına giren ahşap ve plastik laminasyon, araç

cilalama, bobinaj tel kaplama, ahşap besleme, kauçuk dönüştürme, yüzey

temizleme, nebati yağ ve havan yağı çıkarma ve nebati yağ rafine faaliyetleri,

bobin kaplama, kuru temizleme, ayakkabı üretimi, kaplama hazırlıklarının,

verniklerin, boya ve yapıştırıcıların üretilmesi, eczacılık ürünlerinin üretilmesi,

basım, yapıştırıcı kaplama, kaplama faaliyetleridir. Dolayısı ile direktifin

uygulanmasından etkilenecek sanayi sektörleri, otomobil, boyama, tekstil, deri,

kuru temizleme ve ilaç sanayi ile basım kuruluşları olacaktır. Bu sektörlerde yer

alan, işletmelerin uygulamayı nasıl yapacaklarına ilişkin bir çalışmanın

başlatılması için envanter hazırlanması faydalı olacaktır. 15 tondan fazla

 228

solvent kullanan değişik kategoride sanayicinin önemli yatırımlar yapması

gerektiğini ve yeni üye ülkelerin belirli sektörler için ek geçiş süresi talep ettikleri

göz önüne alarak strateji tespit edilmelidir.

5.2.5. Eko-Etiket Ödülüne 1980/2000 Sayılı Avrupa Parlamentosu ve

Konsey Yönetmeliği Eko-Yönetim ve Denetim Programına Gönüllü

Katılımına İlişkin 761/2001 Sayılı Avrupa Parlamentosu ve Konsey

Yönetmeliği (Eko-Etiket ve EMAS)

Türkiye’nin bir ulusal eko-etiket ve EMAS planı bulunmamaktadır ve bu

husus da öncelikli bir mesele olarak dikkate alınmamaktadır. Buna rağmen,

özellikle gıda ve tekstil ticareti olmak üzere, belli sayıda sanayi kuruluşu, önemli

ihraç piyasalarıyla ISO 14000’ü uygulamaktadırlar.

Eko-etiketleme ve EMAS hakkındaki yönetmeliklerin uygulanmasından

hangi bakanlığın sorumlu olduğu çok açık değildir. Bu konularda hiçbir çalışma

yapılmamıştır. Sorumluluklar tanımlanmadan uyumlaştırma sürecinde ilerleme

olamayacağından bu meseleyi çözmek ÇOB için önemlidir. AB çevre

standartlarının Türk endüstrisinin rekabet gücüne katkısına Ön Ulusal Kalkınma

Planı’nda (ÖUKP) değinildiğinden bu alanın önemi gittikçe artmaktadır.

5.3. Endüstriyel Kirliliğin Kontrolü İçin Strateji ve Planların Hazırlanması

5.3.1. Hukukun Aktarılması

ÇOB için ulusal plan kalkınma planları ve proje ihtiyaçları sıralamasında

öncelik, EKÖK ve BYT Direktifleri’nin aktarılmasına verilmiş ve tüm direktiflerin

 229

aktarılması için 2007 yılı hedef gösterilmiş olmakla birlikte, yürürlüğe sokamadığı

birçok yönetmeliğin hukuksal eksikliklerinin gidermesi gerekmektedir. EKÖK,

BYT, UOB Direktifleri için bazı yasalarda değişiklikler gerekebilir. EKÖK

Direktifi’nin uygulanması 2025 yılına kadar sürecek olan uzun vadeli çalışma

olarak öngörülmüş115 olmakla birlikte müzakerelerde öne çekilmesi söz konusu

olabilir.

SEVESO Direktifi’nin aktarılmasına ilişkin hazırlanan taslak ve

uygulaması için gereken tebliğler (Halkın Bilgilendirilmesi, Güvenlik Raporları ve

Acil Önlem Planları, İzleme Ve Denetleme, Bildirim Sistemi) 2006 yılı sonuna

kadar yürürlüğe girmelidir.

EKÖK Direktifi, BYT Direktifi ve SEVESO II Direktifi altında, birbiriyle

yakından ilişkilerini düzenleyen, planların hazırlanması gereklidir. EKÖK ve BYT

direktifleri için tüm sektörleri ve uygulamanın ana hatlarını kapsayan stratejik bir

plan gerekmektedir, ancak bunun bir kısmı kurumsal yapının güçlendirilmesi

olarak görülebilir. SEVESO II Direktifi altında, hem kapsanan tesisleri işletenler

tarafından hem de yerel otoriteler tarafından acil durum planlarının hazırlanması

gerekecektir.

Eko-etiket ve EMAS ile ilgili tüzüklerin aktarılması konusunda spesifik

planlar hazırlanmalıdır.

115 Carl Bro, 2004

 230

5.3.2. Kurumsal Yapının Güçlendirilmesi

Bu sektördeki tüm direktifler için kurumsal yapının güçlendirilmesine

ihtiyaç vardır. Bununla birlikte, EKÖK Direktifi’nin gereklerinin, diğer direktif

gerekliliklerinden çok daha zaman alıcı ve uzmanlaşma gerektiren bir konu

olduğu bilinmelidir. Direktif, teknik alt yapı dahil olmak üzere, izin, izleme,

denetim, yaptırım, raporlama gibi tüm seviyelerde uzmanlık gerekmektedir. Bu

noktada AB uygulamalarını ve alt yapısını da dikkate alarak EKÖK ile ilgili

merkezin kurulmasını önermek doğru olacaktır.

Üç anahtar direktif için kurumsal yapının güçlendirilmesinin devlete

maliyeti oldukça fazla olacaktır. Bu konuda projeksiyonların yapılarak personel

politikasının güncellenmesi zaten AB tarafından beklenen bir gelişmedir116. Bu

durum, üç direktifin tümü için bütün ülkeyi kapsayan yoğun bir eğitim programına

ihtiyaç olacağı gerçeğini yansıtmaktadır.

Kurumsal Yapının Güçlendirilmesi için Gerekler, Durum ve Boşluklar

Çizelge 27’de verilmiştir.

116 Carl Bro, 2004

 231

Çizelge 27. Kurumsal Yapının Güçlendirilmesi için Gerekler, Durum ve Boşluklar
Kurumsal Güçlendirme Gereksinimi Boşluklar Zorluklar
EKÖK
-Yetkili otoritelerin belirlenmesi
-Ulusal koordinasyon ve bilgi paylaşımı
-Bilginin çıkar sahiplerine dağıtımı
-Tesisler, ilgili kurumlar, ve ilgili ekipman için bir ağ
kurulması ve sürdürülmesi. Raporlama, denetim sonuçları,
ve bilgi dağıtımı için prosedürler ve yöntemler
oluşturulması.BAT’lar, ELDler, BREFler vs. ile uyum
sağlanması için planların ve programların hazırlanması
-İnsan kaynakları (Teknik kılavuzların geliştirilip
oluşturulması. Merkezi ve yerel düzeyde (iller ve
belediyeler) EKÖK yönetimi geliştirilmesi ve uygulama
planı. Veri toplanması, analiz ve raporlama

-Yetkili otorite tam
olarak belirlenmiş
değildir.
-Koordinasyon
eksikliği
-Yetersiz denetleme
sistemi

-İlgili otoriteler
arasında ihtilaf
-Teknik kapasite
eksikliği
-Mali konular bilgi
ve enf. tek.
eksikliği

BYT
-Yetkili otoritelerin belirlenmesi
-Ulusal koordinasyon ve bilgi paylaşımı
-Bilginin çıkar sahiplerine dağıtımı
-İnsan Kaynakları

Benzer Problemler

Benzer
Problemler

SEVESO II
-Yetkili otoritelerin belirlenmesi
-Ulusal koordinasyon ve bilgi paylaşımı
-Bilginin çıkar sahiplerine dağıtımı

Benzer Problemler

Benzer
Problemler

Çözücülerden Kaynaklanan UOB Emisyonları

Benzer Problemler

Benzer
Problemler

EMAS

Benzer Problemler

Benzer
Problemler

Eko-Etiketleme

Benzer Problemler

Benzer
Problemler

5.3.3. Yatırım

Hem EKÖK hem de BYT Direktifleri’nin yüklü uyum maliyetleri içermekte

olduğu bilinmektedir.117 Özel sektörün yatırım gerekleri hakkında yeterli veri

olmaması ve maliyet hesaplamalarının yapıldığı konulara ilişkin belirsizlik en

önemli problemlerden bazılarıdır. Bu harcamalar, mevcut tesislerin ve işlemlerin

117 European Commission, Handbook for Implementation EU Environmental Legislation,
Section 7, Industrial Pollution and Risk Management Legislation, 2004, s.1-31.

 232

direktifler tarafından konulan teknik ve emisyon standartlarını karşılamaya

yönelik olarak güncellenmesi veya yenilenmesi için gereklidir. Türkiye’de (enerji

santralleri dahil) bu tesislerin çoğu devlet tarafından işletilmektedir, ancak,

EKÖK ile ilgili yasal değişiklikler yapılıncaya kadar geçen zamanda özel

sektörün yer alması beklenebilir. Dolayısı ile yatırımların özel sektör tarafından

karşılanması beklenebilir. Çözücülerden Kaynaklanan UOB’ler Direktifi de

görece olarak daha çok sayıdaki küçük tesisler üzerinden kayda değer miktarda

yatırım içermektedir.

Özel yatırımı güvence altına almak için bir plan olmaması önemli bir

eksikliktir. Bu konuda acilen bir çalışma başlatılması gerekmektedir.

Değişik projelerde yapılan değerlendirmelere göre yaklaşık olarak tahmin

edilen toplam maliyetler Çizelge 28’de verilmiştir.

Çizelge 28. Toplam Maliyet Tahminleri

Direktifler Toplam Maliyetleri Milyon €
EKÖK 13.300-14.100118

BYT 1.530 veya 1,884119

SEVESO 192120,

UOB 700

118 ÇOB, Merkezi Finans ve İhale Birimi, 2005.

119 “Yüksek Maliyetli Çevre Yatırımlarının Planlanması İçin Teknik Yardım” projesinde belirlendiği
gibi uygulanacak tekniklere göre değişmektedir.

120 ÇOB, Life programı, 2006

 233

Özel sektör temiz teknolojiler, yenilenebilir enerji kaynakları ve enerji

tasarrufunu da içeren çevre yararına yapmaları gereken teknolojik değişiklikler

ve yenilikler ile yatırımlar konusunda teşvik edilmelidir.

Özel sektör için hazırlanan finansman planı göreceli olarak basittir. Özel

sektördeki firmalar ya özel teşebbüsler ya da özelleştirilmek üzere olan KİT’lerdir

ve bunların çevre yararına yapmaları gereken teknolojik değişiklikler ve yenilikler

‘kirleten öder prensibi’ dahilindedir. Ancak, burada da kamu sektörüne aşağıdaki

alanlarda rol düşmektedir:

• Özel sektörü yeni yasal konularında bilgilendirmek,

• Özel sektörü yeni yasalara uymaları için gerekli teknik seçeneklerden

haberdar etmek, ve

• Gerekli yatırımları ivedilikle yapmalarını sağlayacak teşvikler ve finans

araçlarını sunmak.

5.3.4. Strateji ve Planlar

Bu alt başlık için uyumun toplam maliyeti çok kabaca 15 milyar AVRO

olarak tahmin edilmektedir, bunun %97’si EKÖK ve BYT Direktifleri ile uyum

sağlamak için gereken yatırım maliyetine işaret etmektedir. Bu rakamlar Eko-

etiketleme ve ÇYS yönetmeliklerine uyumla ilgili masrafları kapsamamaktadır,

ama bunların üç anahtar direktif ile karşılaştırıldığında yüksek olmayacağı

söylenebilir. Uygulama tedbirlerinin birbirleriyle ilişkili olmalarından dolayı, olası

finans kaynakları ve maliyetleri karşılaştırırken endüstri bağlantılı diğer

direktiflerinin uyum maliyetini de dikkate almak gerekmektedir.

 234

Yukarıda adı geçen dört direktifin uygulanması için yapılacak yatırımlar

toplam yaklaşık 15 milyar AVRO gerektirmektedir.

Öncelikle SEVESO Direktifi ve bu direktifin yanı sıra, diğer daha düşük

maliyet gerektiren direktiflerin uygulanması üzerine odaklanarak EKÖK, BYT ve

UOB Direktifleri’nin uygulanması için bir geçiş süresi istenebilir.

Her koşulda sanayide çevreye ilişkin hukuksal gereklerin yerine

getirilmesi ancak, çevre yönetmeliklere ilişkin sıkı izleme, denetim ve yaptırım

uygulanması halinde elde edilebilecektir. Böylelikle özel sektörün gerekli çevre

yatırımlarını yapması ve bunun yanı sıra modern çevre yönetim prensiplerine

uygun şekilde çalışması için teşvikler arttırılmış olur. Ayrıca kirleten-öder

ilkesinin kullanım alanlarının arttırılarak, yürürlükte olmadığı alanlarda da

uygulanmasının sağlanması gerekmektedir.

Bankacılık sektörü ve diğer finansal aracı kuruluşların çevre ile ilgili

projeleri kavrama ve destekleme yönündeki kabiliyetleri geliştirilir ise daha fazla

kullanılabilir finansman ve böylece daha hızlı uygulama sağlanabilir. Dolayısıyla,

bu amaçla gelecek teknik desteğin finansal kuruluşlara yönlendirilmesi de

süreci hızlandırabilir. Ancak bu süreçte özel sektörün de yapılacak çalışmaların

ve projelerin içinde olması gerekmektedir. Özel sektörün yapılması gereken

çalışmalarda koordinasyon sağlamak ve yapılan çalışmaların verilerini alarak

tekrarları önlemek için ÇOB, ABGS (Avrupa Birliği Genel Sekreterliği) ve DPT

(Devlet Planlama Teşkilatı) ile yakın çalışması gerekmektedir. Özel sektörün

kendi yatırımını karşılamasının beklenmesi halinde mevcut ve yeni projeler için

 235

politikalar üretmesi ve KÖO/özel sektör için seçeneklerin araştırılması giderek

önem kazanmaktadır.

Yukarıda sunulan değerlendirmeler ışığında özetle, sanayinin çevre

harcamaları senaryolarına bağlı olarak, EKÖK Direktifi’nin uygulanması için

Avrupa Komisyonu'ndan yıllık bir geçiş süresi talebinde bulunulabilir. Sanayilerin

ekonomik kaygılarının uyum ve geçiş sürecinde başka birçok maliyet yaratacağı

düşünülerek, 6-8 yıllık bir geçiş süreci istemesi içinde etki değerlendirme

çalışmalarını yaparak tedbirini alması gerekmektedir.

Sonuçlar

Ülkemizde Çevre Kanunu’nun seksenli yıllarda yürürlüğe girmesine

rağmen, Belediye ve Hıfzısıhha Yasaları ile Cumhuriyet sonrasından beri

hukuksal düzenlemeler bulunmaktaydı. Daha sonra yayınlanan pek çok yasa ile

çevre korumaya yönelik tedbirler alınmaya çalışıldı. Artan toplumsal bilinçle

birlikte yüksek çevre standartları için talep de artmış olsa da bu, uygulamaya

yansımamış sanayicimizi de pek ilgilendirmemiştir. Sanayici uzun yıllardır

yürürlükte olan mevzuatın uygulanması konusunda sorumluluklarını yerine

getirmede hep gecikmiştir. Bunda ÇOB’nın izleme ve denetlemede eksik oluşu

ve haksız rekabeti önleyemeden yönetmeliklere uyarak doğru beyanda bulunan

işletmelerin cezalandırma boyutunda üzerine gidilmesi de olumsuz diğer etgen

olmuştur. Sanayileşmiş ülkelerin, rekabeti koruyabilmek için başta kendileri

olmak üzere, çevre tedbirlerinin diğer ülkelerce de alınmasını sağlayacak

 236

küresel ve bölgesel çalışmalar yapması ihracat yapan sanayicimizin etkilenmesi

ile uluslararası çevre mevzuatı anlaşılmaya başlamıştır.

Bir bakıma uluslararası mevzuatın baskısı ile ülkemizin çevre koruma

kriterleri yükseltilmiştir. Bugün ÇOB tarafından yayınlanan mevzuatın büyük bir

bölümünü uluslararası mevzuatın baskısına borçluyuz diyebiliriz. Ülkesel boyutta

ve Uluslararası düzeydeki iyi bir yönetimde sürdürülebilir kalkınmanın ön koşulu

olduğu bilinmektedir. Çevre yönetimi gibi pek çok konuyu kapsayan ve ortak

yönetim gerektiren başlık için ulusal çalışmalarımızın ne kadar eksik olduğunu

AB mevzuatını inceleyince anlamak mümkündür.

AB Komisyonu’nun 3 Ekim 2005 tarihinde Konseyi, Türkiye ile

müzakerelerin başlatılması ve müzakerelerin çerçevesi için öneri sunmaya davet

etmesiyle başlayan süreç, mevzuatın aktarılması çalışmaları da, itici bir güç

olarak değerlendirilmelidir. Türk siyasetçilerinin çevreye bakışı ve üzerlerindeki

baskıları dikkate aldığımızda, hiçbir dönem, çevre adına kriterleri belirlenmiş ve

aktarılması beklenen direktiflerle mevzuat yayınlamak ve uygulamak için destek

bulmamıştır. Zira AB çevre mevzuatının ulusal mevzuata aktarılması ve

uygulanması, aday ülkelerin en temel yükümlülüğüdür.

Çevre bölümünün ekonomik etkileri nedeni ile zor müzakere

başlıklarından biri olarak kabul edilmesinin en önemli sebebi, sürdürülebilir

kalkınma için, çevre koruma prensiplerinin diğer politika alanlarına

entegrasyonunun sağlanmasının Topluluk Anlaşmasının bir koşulu olmasıdır. Bu

yaklaşım sadece çevre ile ilgili değil diğer bölümlerle ilgili bilinmesi gereken pek

 237

çok belge demektir. AB çevre mevzuatı hazırlıklarında ve yayınlanan ve taslak

halinde olan mevzuatta bu yaklaşımın çok iyi bir şekilde entegre edildiği

gözlenmektedir.

Bu yapılmış çalışmalarla ortaya çıkan yaklaşık 300 hukuksal belgenin

işaret ettiği konuların düzenlenmesinin zaten ülkemiz için bir gereksinim ve

görev olduğu herkes tarafından taktir edilmektedir. Burada temel sorun, kamu

finansmanındaki diğer baskılar da dikkate alındığında çevre mevzuatının

uygulama maliyetinin nasıl karşılanacağıdır. Çevre mevzuatı uygulama

maliyetlerinin büyüklüğü nedeni ile çevre faslı, en çok geçiş düzenlemesi talebi

gelen bölümdür. Müzakerelerde geçiş süresine ilişkin düzenlemelerin

kapsamının mümkün olduğunca tesis bazında belirlenmesinin beklendiği de

bilinmektedir.

Tüm bunlar dikkate alınarak yapılması gereken, bütüncül bir yaklaşımla

politikaları belirlemekten başlayan bir çizgide, en detay noktada Direktifin bir

standardının hangi sektörü nasıl etkileyeceğinin analizinin yapılacağı bir

sistematik çalışmadır.

Bunun için çevre mevzuatıyla uyumu sağlamak için ihtiyaç duyulan

eylemlere ulusal düzeyde yüksek öncelik verilmesi, ve açık olarak tanımlanmış

uzun vadeli bir plan içine uygun kaynakların yer alması gereklidir. Bu nedenle

uzun vadeli stratejik perspektifi sağlayacak şekilde Ulusal Çevre Eylem Planı’nın

acil olarak güncellenmesi Hükümet için bir zorunluluk olarak görülmektedir.

 238

Bu planın hazırlanmasında gerekli olan, projeler ve programlar için harici

fon ihtiyacını gerekçelendirmeye yarayan, bir takım anahtar Direktifler için yeni

Direktif Spesifik Uygulama Planlarının hazırlanması kaçınılmaz bir görevdir.

Bu anahtar strateji ve planların hazırlanması çalışmasının Direktiflere

yönelik aktarma çalışmalarından önce yapılmasında büyük yarar vardır. Bu

çalışmalarda tüm paydaşların yer alması, hem ulusal hem de yerel düzeylerde

eğitimli insan gücü ve etkin izinlendirme, izleme, yaptırım, ve raporlama için

ihtiyaç duyulan diğer kaynakların sağlanması için uzun vadeli kurumsal

güçlendirme gerekmektedir.

Türkiye için hesaplanan toplam uyumlaştırma maliyetlerinin diğer yeni

üye ülkelerle karşılaştırılmasında, maliyet verilerinin belirlenmesinde ve

finansman stratejilerinin hazırlanmasında yeterli olmadığımız görüldüğü için, bu

çalışmaların özel sektör yatırımı ihtiyacını da dikkate alacak ve çok detay etki

analizlerini içerecek şekilde yapılması gerekmektedir.

Uyumu sağlamak için özel sektör yatırımının planlanmasına ve

yönetimine kamu sektörünün dahil olması konularında açık bir ihtiyaç vardır.

Devletin rolü, değişen yasal gerekliliklere ilişkin bilgi sağlama ve teknik çözümler

ile bilgilendirme, izleme, denetleme ve yaptırım konularında da tavsiye vermeyi

içerecek şekilde olacaktır. Bu nedenle değişen çevre mevzuatının açılımları

konusunda ÇOB’nın özel sektöre tavsiye ve yardım sağlamak için tek bir odak

noktası oluşturması faydalı olacaktır.

 239

Eğer tam uyum sağlamak için zaman dilimi kabul edilemez bir düzeyde

uzatılırsa, daha yüksek uyum maliyetlerinin daha yüksek finansman

gerektireceği açıktır. AB ve UFK fonları aynı orantıda yükselmeyeceğinden ve

devlet fonları kısıtlı olduğundan, uyum maliyetlerinin artmasıyla daha yüksek

özel sektör girdisine ihtiyaç duyulması muhtemeldir. Özel sektör finansmanı

(KÖO dahil) için seçeneklerin daha detaylı şekilde araştırılması, özel sektör

yatırımının kamunun çevresel altyapı projelerine dahil edilmesi için yasal olarak

kabul edilebilir ve ticari olarak uygulanabilir bir çerçevenin erken bir aşamada

oluşturulması önemlidir.

Çevre hizmetleri için ücretlerin yükseltilmesine sadece finansman

stratejisinin önemli bir bileşeni olarak değil ayrıca kirleten öder prensibiyle

uyumlu olmak için de ihtiyaç vardır. Pek çok ekonomik aracın kapsamlı

finansman stratejisinde rol alabileceği açıktır. Kullanıcı ücretlerinin yanı sıra bu

ekonomik enstrümanlar, vergileri, sübvansiyonları ve teşvikleri içerebilir. Hem

kamu çevre hizmetleri hem de özel sektör kirleticileri ile ilgili olarak ekonomik

araçların rolünün daha fazla araştırılmasının da gerekliliği açıktır.

Endüstriyel kirlilik kontrolü ve risk yönetimi alt başlığıda yer alan

Direktiflerin bazıları hakkında uygulama planları yapılmış olmakla birlikte,

tümünün entegre bir yaklaşımla, değerlendirildiği bir çalışmanın yapılmamış

olması önemli bir eksikliktir. EKÖK Direktifi için Uyum Maliyetleri incelendiğinde

Türkiyede için endüstriyel GSYH kişi başına uyum maliyetinin yüzdesi 1.4,

 240

Polonya’da 13.7, Bulgaristan’da 98.6 olduğu görülmektedir121. Özellikle Direktif

bazında yapılan çalışmalarda tüm paydaşların yer almaması ve özellikle özel

sektörden beklenen işlerin ve yapacağı harcamaların belirlenmemiş olması ciddi

bir sorundur. Aslında bu noktada, ÇOB’nı doğrudan sorumlu tutmadan

sanayicinin de konu ile ne kadar ilgilendiğini analiz etmek gerekir. Şimdiye değin

gelen bu yaklaşım, yönetmeliklerin yayınlanmış olsa bile, uygulamalarının pek

de önemsenmemesi yaklaşımını doğurmuştur. Bu bakış açısı aynı şekilde AB

Direktiflerinin anlaşılması ve uygulanmasında da hakimdir. Bu nedenlerle belli

sektör gruplarının temsilcileri (otomotiv, tekstil) dışında gereken çalışmalar

henüz algılanamamıştır. Bu eksiklik sanayici açısından gereken projelerin

yapılmaması ve bilgilerin üretilmemesi olarak bugüne veri eksiliği ile

yansımaktadır. Dolayısı ile sanayicinin etki analizi ve çevre müzakerelerinde

esas sorun olan çevre mevzuatının uygulama maliyetinin nasıl karşılanacağı

konuları bilinmeyen olmaya devam etmektedir.

Ülke genelinde bilgi akışı sağlanarak özel sektörle gerekli irtibat

kurularak, belli Direktifler özelinde kapsamlı analiz çalışmaları yapılarak, rekabet

ortamının bozulmasına neden olmadan, ekonomik gelişmenin devamlılığı

sağlanarak, müzakerelerin uzamasına neden olmadan, gerçekçi bir müzakere

pozisyonu oluşturulması için gereken temel çalışmaların yapılması çıkış

noktamız olmalıdır.

121 Carl Bro, 2004.

 241

5.3.5. Sonuç

Yapılan tez çalışması süresince, AB çevre mevzuatı uygulamasından

etklilenen kesimin küçük KOBİLER olmayıp büyük ölçekli sanayici olduğu da

anlaşılmıştır. Çünkü özellikle EKÖK direktifi çerçevesinde tanımlanan sanayi

tesisleri mikro ölçekli KOBİ tanımına uymammaktadır. Dolayısı ile önemli OSB

ve Sanayi Odalarının daha aktif olarak sürece katılmaları gerekecektir.

Türkiye’ye nüfus ve coğrafya açısından benzeyen bu örnek ülke olarak

Polonya’nın incelenmesinde ve AB’ye yeni üye ülkelerinin diğerlerinde, çevre

müzakerelerinde aşağıdaki konularda teknik adaptasyon veya geçiş süresi

talebinde bulunmuş oldukları saptanmıştır

• Uçucu organik madde emisyonları,

• Yakıtlardaki kükürt miktarı,

• Kentsel atıksu arıtımı,

• İçme suyu, tehlikeli maddelerin su ortamına deşarjı,

• Ambalaj atıkları,

• Atıkların düzenli depolanması,

• Asbest atıkları,

• Atıkların taşınması,

• Yabani kuşlar,

• Vaşakların korunması,

• Entegre kirlilik önleme ve kontrolü,

• Büyük yakma tesisleri, tehlikeli atıkların yakılması,

 242

• Tıbbi nedenlerle iyon radyasyona maruz kalma

Bu geçiş süresi talebinde bulunulan konu başlıklarının Türkiye açısından

da dikkate alınması gereken konular olacağı beklenmektedir. Geçiş süresi

taleplerinin, direktiflerin bazı maddelerinin detayında ve tesislerin proseslerinin

özelinde ele alınması, çalışmanın uygulamada yararlanılabilme olasılığını

sağlayabilecektir. Bu geçiş sürelerinin belirlenmesi, Sanayici için Avrupa

Birliği’ne uyum sürecinin, en önemli ve vazgeçilmez ögesi, tüm aday ülkelerde

olduğu gibi ilgili direktiflere yönelik uyum stratejilerinin tespiti, uygulama

planlarının ve sektörel etki analizlerinin hazırlanması olduğu ortaya çıkmaktadır.

Sanayici için bir yol haritası çizilerek etki analizlerinin yapılması ve

önceliklerin belirlenmesi, bunlara ilaveten yapılacak çalışmalara ait strateji ve

planların hazırlanması gerekliliği örneklerle gösterilmiştir.

Öngörülen çalışmaların yapılabilmesi, bir yandan, ilgili direktiflerin temel

gereksinimlerinin çok iyi bilinmesini gerektirirken, diğer yandan da sanayicinin,

önümüzdeki yıllarda uyulması beklenen teknik çalışmalar ve erişilmesi gereken

normlara ilişkin özet bilgilerin yer aldığı, en uygun teknikleri bilmesini zorunlu

kılar. Bunların gerçekleşmemesi halinde etki analizlerinin de yapılması çok

zordur. Hazırlanan tez çalışmasının bu konularda da çalışanlara destek

sağlayacağı beklenmektedir.

Tez konusu TOBB TİSK ve İSO ile görüşülmüş ve gerekli bulunarak 2007

yılı başından itibaren ‘’Sanayicinin Çevre Yasalarına Ve AB Çevre

Müktesebatına Etki Analizi’’ Projesi çalışması sanayi sektörü bazında

başlatılmış olması tezin katkısı açısından bir indikatör olarak gösterilebilir.

 243

KAYNAKÇA

Açıkmeşe, S.A., Avrupa Birliğinin Genişlemesi ve Orta ve Doğu Avrupa

Ülkeleri, Ankara Üniversitesi, Ankara, 2001, s.12.

“Avrupa Birliği Müktesebatının Üstlenilmesine İlişkin Türkiye Ulusal Programının

Uygulanması, Koordinasyonu ve İzlenmesine Dair Karar”, Resmi Gazete, 24

Temmuz 2003, Sayı 25175.

Avrupa Komisyonu Çevre Mevzuatının Uygulanması El Kitabı, EC DG ENV,

1999.

Carl Bro, “Analysis of Environmental Legislation for Turkey” project

(MEDA/TUR/ENLARG/D4-01), 2002.

Carl Bro, Türkiye İçin Entegre Uyumlaştırma Stratejisi, Ankara, 2004.

Conference On Accession to The European Union Czech Republıc (Conf-Cz

28/01), European Union Common Position, (Replaces Doc. 20771/00 Conf-

Cz 84/00), Brussels, 30 May 2001.

Copenhagen European Council, Bulletin of the European Communities,

No.6/1993, Office for Official Publications of the European Communities,

Luxembourg, 1993, s.13.

 244

“Council Decision of 19 May 2003 on the principles, priorities, intermediate

objectives and conditions contained in the Accession Partnership with Turkey”,

Official Journal of the European Union, 12 June 2003, No L 145, s.40-56.

“Council Decision of 25 April 2002 concerning the approval, on behalf of the

European Community, of the Kyoto Protocol to the United Nations Framework

Convention on Climate Change and the joint fulfilment of commitments

thereunder”, Official Journal Of European Communities, 15 May 2002, No L

130, s.1.

“Council Regulation (EC) No 338/97 of 9 December 1996 on the protection of

species of wild fauna and flora by regulating trade therein”, Official Journal of

European Union, 03 March 1997, No L 061, s.1-69.

“Council Regulation (EC) No 390/2001 of 26 February 2001 on assistance to

Turkey in the framework of the pre-accession strategy, and in particular on the

establishment of an Accession Partnership “, Official Journal of the European

Communities, 28 February 2001, No L 058 s.1-3.

 “Çevre ve Orman Bakanliği Teşkilât ve Görevleri Hakkında 4856 Sayılı Kanun”,

Resmi Gazete, 08 Mayıs 2003, Sayı 25102.

Devlet Planlama Teşkilatı, Ulusal Çevre Stratejisi ve Eylem Planı, Ankara,

Mayıs 1998.

 245

Devlet Planlama Teşkilatı, Sekizinci Beş Yıllık Kalkınma Planı, (2001-2005),

Ankara, 2001.

Devlet Kalkınma Teşkilatı, Ön Ulusal Kalkınma Planı (2004-2006), Ankara,

2003.

Devlet Planlama Teşkilatı, Türkiye İçin Katılım Ortaklığı Belgesi, Ankara,

2003.

Devlet Planlama Teşkilatı, KOBİ Stratejisi ve Eylem Planı, Ankara, 2004, s.38.

Devlet Planlama Teşkilatı, 2005 Yılı İlerleme Raporu, Ankara, 2005.

Devlet Planlama Teşkilatı, Dokuzuncu Kalkınma Planı, (2007-2013), Ankara,

2006.

“Directive 2004/35/CE on Environmental Liability with regard to the Prevention

and Remedying of Environmental Damage”, Official Journal of the European

Union, 30 April 2004, No L 143, s.56.

Elektrik Piyasası Kanunu”, Resmi Gazete, 03 Mart 2001, Sayı 24335.

European Comission (EC), Biodiversity Action Plan for the Conservation of

Natural Resources, COM 0162 final, 2001.

 246

European Commission (EC), “Communication on Accession Strategies for

Environment”, COM 294, 1998.

European Commission (EC), Communication from the Commission on the

Review of the Community Strategy for Waste Management and Draft

Council Resolution on Waste Policy, COM (96) 399 final, 30.07.1996.

European Commission (EC), Communication from the Commission to the

Council and to Parliament. A Community Strategy for Waste Management,

SEC (89) 934 final, 18 September 1989.

European Commission (EC), “Enlargement of the European Union Guide to

the Negotiations Chapter by Chapter”, 2003, s.68-69.

European Commission (EC), Hanbook for Implementation EU Environmental

Legislation, Section 1, 3, 4, 6, 7, 9, 10, 2004.

European Comission (EC), 6 th EU Environment Action Programme,

Environment 2010: Our Future, Our Choise (2001-2010), Belgium, 2001.

European Comission (EC), Integrated Product Policy (IPP),

(http://ec.europa.eu/environment/ipp).

European Comission (EC), LIFE-Third Contries,

(http://ec.europa.eu/environment/life/life/third_countries.htm).

http://ec.europa.eu/environment/ipp
http://ec.europa.eu/environment/life/life/third_countries.htm

 247

European Commission (EC), Proposal for a Regulation of the European

Parliament and of the Council concerning the Registration, Evaluation,

Authorisation and Restriction of Chemicals (REACH), COM (03) 644 (01),

2003.

European Commission (EC), “Report on the Results of the Negotiations on

the accession of Cyprus, Malta, Hungary, Poland, the Slovak Republic,

Latvia, Estonia, Lithuania, the Czech Republic and Slovenia to the

European Union”, s.45.

European Commission (EC), “The Challenge of Environmental Financing In

The Candidate Countries”, COM (2001) 304, 2001, s.5, 23

European Comission (EC), The Priority Environmental Projects for

Accession,

(http://europa.eu.int/comm/environment/docum/pepaprogramme.2001.pdf),

European Union (EU), Eur-Lex-The Portal to European Union Law,

(http://europa.eu.int/eur-lex/en/).

Helsinki European Council, Bulletin of the European Communities, No.12/1999,

Luxembourg, Office for Official Publications of the European Communities,

2000, s.7-37.

İktisadi Kalkınma Vakfı Yayınları, Avrupa Birliğinin Çevre Politikası ve

Türkiye’nin Uyumu, İstanbul, 2001, s.15.

 248

Mayhew, A., “Enlargement of the European Union: An Analysis Of the

Negotiations with the Central and Eastern European Candidate Countries”,

SEI Working Paper No:39, December 2000, s.58.

Negotiation Position, Poland, (http://www.pol-mission-eu.be/en/index.htm).

Negotiation Team for Accession of the Republic of Slovenia to the European

Union, (http://www.gov.si/ops/ang/index.html).

O. Baycan, Filiz, sözlü görüşme, T.C. Çevre ve Orman Bakanlığı,

(fbaycan@cevre.gov.tr), Ankara, 2006.

OECD, “Selected Environmental Data” , OECD Environmental Data

Compendium, 2004.

The Benefıts Of Compliance with the Environmental Acquis Dgenv Contract:

Environmental Policy In the Applicant Countries and Their Preparations

For Accession Service Contract B7-8110 / 159960 / Mar / H1 2001 Part D,

2000.

T.C. Çevre ve Orman Bakanlığı, Merkezi Finans ve İhale Birimi, Yüksek

Maliyetli Çevre Yatırımlarının Planlanması İçin Teknik Yardım, Türkiye,

2005.

http://www.gov.si/ops/ang/index.html

 249

T.C. Çevre ve Orman Bakanlığı, LIFE programı, Türkiye de SEVESO II

Yönergesinin Uyumlaştırılması projesi (Approximation of SEVESO-II

Directive in Turkey LIFE 03 TCY / TR / 000064),

(http://seveso.cevreorman.gov.tr/), 2006.

T.C. Enerji ve Tabii Kaynaklar Bakanlığı, Enerji Kaynakları,

(http://www.enerji.gov.tr/).

Tokarski, S., Regulatory Impact Assessment In Poland, presentation, Ankara,

2003

Tokarski, S., Mayhew, A., “Impact Assessment and European Integration

Policy”, SEI Working Paper No.38, 2000, s.5, 24-29.

Türk Sanayicileri ve İş Adamları Derneği, Dış Ticarette Çevre Koruma

Kaynaklı Tarife Dışı Teknik Engeller ve Türk Sanayi Için Eylem Planı, 1998,

sayı T /98 – 233

Türkiye Çevre Vakfı Yayınları, Avrupa Birliğinde ve Türkiye’de Çevre

Mevzuatı, Ankara, 2001, s.125-149.

Türkiye İstatistik Kurumu, İmalat Sanayi Atık Envanteri, Ankara, 2000.

Türkiye İstatistik Kurumu, Çevre İstatistikleri,

(http://kutuphane.die.gov.tr/Dieyayinlari/cevre.html).

 250

United Nations Economic Comission for Europe, Aarhus Convention,

(http://unece.org/env/pp/documents/cep43e.pdf), 25 June 1998.

United Nations Economic Comission for Europe, Environment for Europe

Process, (http://www.unece.org/env/efe/welcome.html).

Yılmaz, B., Avrupa Birliğinde Çevre Politikası Alanında Muhtemel Müzakere

Sürecine Yönelik Gerekli Hazırlıkların Örneklerle Çalışılması, Avrupa Birliği

Genel Sekreterliği, 2004.

http://unece.org/env/pp/documents/cep43e.pdf

 251

EK- 1
TÜRK ÇEVRE MEVZUATI ENVANTERİ İÇİNDEKİLER

1. YATAY MEVZUAT

(2 adet Uluslararası Sözleşme, 6 adet Kanun, 4 adet Yönetmelik, 2 adet Tebliğ, 1 adet Genelge ve 6 adet Bakanlar Kurulu Kararı)

2. ATIK YÖNETİMİ

(2 adet Uluslararası Sözleşme, 2 adet Kanun, 10 adet Yönetmelik, 6 adet Tebliğ ve 10 adet Genelge)

3. SU KALİTESİ

(5 adet Uluslararası Sözleşme, 15 adet Kanun, 2 adet Tüzük, 24 adet Yönetmelik, 8 adet Tebliğ, 3 adet Bakanlar Kurulu Kararı, 2 adet
TBMM Kararı, 8 adet Genelge ve 3 adet Sirküler)

4. HAVA KALİTESİ

(5 adet Uluslararası Sözleşme, 3 adet Kanun, 21 adet Yönetmelik, 8 adet Tebliğ, 1 adet Bakanlar Kurulu Kararı ve 16 adet Genelge)

5. DOĞA

(14 adet Uluslararası Sözleşme, 23 adet Kanun, 43 adet Yönetmelik, 23 adet Tebliğ, 8 adet Bakanlar Kurulu Kararı, 1 adet TBMM
Kararı, 6 adet Genelge ve 2 Sirküler)

6. KİMYASALLAR VE GMO’LAR

(1 adet Kanun, 3 adet Tüzük, 21 adet Yönetmelik, 11 adet Tebliğ ve 2 adet Bakanlar Kurulu Kararı)

7. ENDÜSTRİYEL KİRLİLİK

(11 adet Kanun, 2 adet Kanun Hükmünde Kararname, 3 adet Tüzük, 14 adet Yönetmelik, 2 adet Tebliğ, 1 adet Bakanlar Kurulu Kararı,
3 Genelge ve 3 adet Yönerge)

8. GÜRÜLTÜ

(7 adet Yönetmelik, 3 adet Tebliğ ve 1 adet Genelge)

9. NÜKLEER

(5 adet Uluslararası Sözleşme, 3 adet Kanun, 2 adet Tüzük ve 15 adet Yönetmelik)

10. DİĞER İLGİLİ MEVZUAT

(7 adet Uluslararası Sözleşme, 21 adet Kanun, 26 adet Yönetmelik, 16 adet Tebliğ, 5 adet Bakanlar Kurulu Kararı, 1 adet Meclis Kararı
ve 3 adet Genelge)

Toplamda 40 Uluslararası sözleme, 82 Kanun, 185 Yönetmelik, 78 Tebliğ, 48 Genelge, 26 Bakanlar Kurulu Kararı, 10 Tüzük, 4 Meclis

Kararı, 2 Kanun Hükmünde Kararname

 252

Çizelge 29. Türk Çevre Mevzuatı Envanteri

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ
Yatay

 Uluslararası Sözleşme

1 Merkezi ve Doğu Avrupa İçin Bölgesel Çevre Merkezi Şartı'nın
Onaylanması Hakkında Karar Sayısı: 2004/6826 RG 25389 -

01.03.2004

2
Türkiye Cumhuriyeti Hükümeti ile Merkezi ve Doğu Avrupa İçin Bölgesel
Çevre Merkezi (BÇM) Yönetim Kurulu Arasında İmzalanan, Türkiye'de
BÇM'nin Kurulması ve Faaliyetleri Hakkında İkili Anlaşma'nın Onaylanması
Hakkında Karar Karar Sayısı: 2004/7662

 RG 25547 -
08.08.2004

 Kanunlar

1 Anayasa RG 17863 –
09.11.1982

2 Çevre Kanunu 2872-09.08.1983 RG 18132 –
11.08.1983

2.1
Çevre Kanununda Değişiklik Yapılmasına Dair Kanun 5491-26.04.2006 RG 26167-

13.05.2006

3 Çevre ve Orman Bakanlığı’nın Teşkilat ve Görevleri Hakkında Kanun 4856 - 01.05.2003 RG 25102 –
08.05.2003

4

Avrupa Çevre Ajansına ve Avrupa Bilgi ve Gözlem Ağına Türkiye
Cumhuriyetinin Katılımı ile İlgili Olarak Avrupa Topluluğu ve Türkiye
Cumhuriyeti Arasında Yapılan Anlaşmanın Kabul Edilmesi ile İlgili
Müzakerelerin Nihai Senedinin ve Türkiye Cumhuriyeti ile Avrupa
Topluluğu Arasında Türkiye Cumhuriyetinin Avrupa Çevre Ajansı ve
Avrupa Bilgi ve Gözlem Ağına Katılımı Anlaşmasının Onaylanmasının
Uygun Bulunduğuna Dair Kanun

4794 – 23.01.2003

RG 25007 -
28.01.2003

5 Bilgi Edinme Hakkı Kanunu 4982 – 09.10.2003 RG 25269 -
24.10.2003

5.1 Bilgi Edinme Hakkı Kanununda Değişiklik Yapılmasına Dair Kanun 5432-17.11.2005
RG 26001
22.11.2005

 253

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6
Merkezi ve Doğu Avrupa İçin Bölgesel Çevre Merkezi Şartının
Onaylanmasının Uygun Bulunduğuna Dair Kanun

5047 -14.01.2004 RG 25352 -
20.01.2004

 Yönetmelikler

1 Bilgi Edinme Hakkı Kanununun Uygulanmasına İlişkin Esas ve Usuller
Hakkında Yönetmelik Karar Sayısı: 2004/7189 RG 25445 -

27.04.2004

1.1 Bilgi Edinme Hakkı Kanununun Uygulanmasına İlişkin Esas ve Usuller
Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik RG 25989-

10.11.2005

2 Çevre Denetimi Yönetmeliği
RG 24631 (1.
Mükerrer) -
05.01.2002

2.1 Çevre Denetimi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik RG 24707 -
26.03.2002

2.2 Çevre Denetimi Yönetmeliğinde Değişiklik Yapılmasına İlişkin Yönetmelik RG 24825 -
24.07.2002

2.3 Çevre Denetimi Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik RG 25009 -
30.01.2003

3 Çevre Sağlığı Denetimi ve Denetçileri Hakkında Yönetmelik RG 24875 -
13.09.2002

4 Çevresel Etki Değerlendirmesi Yönetmeliği RG 25318 -
16.12.2003

4.1 Çevresel Etki Değerlendirmesi Yönetmeliğinde Değişiklik Yapılması
Hakkında Yönetmelik RG 25672 -

16.12.2004
 Tebliğler

1 Yeterlik Belgesi Tebliği RG 25383 -
24.02.2004

2 Bilgi ve Belgeye Erişim Ücreti Genel Tebliği

RG 26080 –
14.02.2006

 254

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ
 Genelge ve Talimat

1 Bilgi Edinme Hakkı ile İlgili Yıllık Rapor (Genelge 2006/2)
RG 26052
17.01.2006

2 Çevre ve Orman Bakanlığı Yetki Devri-İmza ve İş Bölümü Talimatı
B.18.0.SGB.0.03.03/021-977

31.08.2006

 Bakanlar Kurulu Kararları

1
Bazı alanların "özel çevre koruma bölgesi" olarak tesbit ve ilan hakkındaki
ekli karar'ın yürürlüğe konulması; 2872 sayılı çevre kanunu'nun 9 ncu
maddesine göre, bakanlar kurulu'nca 12/6/1988 tarihinde kararlaştırılmıştır.

88/13019 - 12.06.1988 RG 19863 -
05.07.1988

2
Özel çevre koruma bölgesi ile ilgili ekli karar'ın yürürlüğe konulması; turizm
bakanlığı'nın 5/7/1989 tarihli ve 154-13135 sayılı yazısı üzerine, bakanlar
kurulu'nca 4/8/1989 tarihinde kararlaştırılmıştır.

89/14406 - 04.08.1989 RG 20338 -
10.11.1989

3

12/6/1988 tarihli ve 88/13019 sayılı bakanlar kurulu kararının eki
haritalarda koordinatları belirtilen alanların ekte belirtildiği şekilde yeniden
düzenlenmesi ile bazı alanların "özel çevre koruma bölgesi" olarak tespit
ve ilanı hakkındaki ekli kararın yürürlüğe konulması; 2872 sayılı çevre
kanununun 9. maddesine göre, bakanlar kurulu'nca 18/1/1990 tarihinde
kararlaştırılmıştır.

90/77 - 18.01.1990 RG 20449 -
02.03.1990

4
Bazı alanların "özel çevre koruma bölgesi" olarak tespit ve ilanı ile bu
alanlarda uygulanacak esaslara ilişkin ekli karar'ın yürürlüğe konulması;
2872 sayılı çevre kanunu'nun 9. maddesine göre, bakanlar kurulu'nca
22/10/1990 tarihinde kararlaştırılmıştır.

90/1117 - 22.10.1990 RG 20702 -
21.11.1990

5
Muğla, Antalya, İçel, İzmir, Denizli ve Aksaray İllerinde Doğrudan Merkeze
Bağlı Olarak Özel Çevre Müdürlükleri Kurulmasına Dair Bakanlar Kurulu
Kararı

91/1803 - 12.05.1991 RG 20914 -
29.06.1991

 255

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6

Köyceğiz-Dalyan özel çevre koruma bölgesi ile Fethiye ve Göcek özel
çevre koruma kurumu bölgesinin sınır koordinatlarında değişiklik
yapılmasına ilişkin ekli karar’ın yürürlüğe konulması; Çevre Bakanlığı’nın
25/2/2000 tarihli ve 0546 sayılı yazısı üzerine 2872 sayılı çevre kanununun
değişik 9’uncu maddesine göre, bakanlar kurulunca 14/4/2000 tarihinde
kararlaştırılmıştır.

2000/580 - 14.04.2000

Atık
Yönetimi

 Uluslararası Sözleşmeler

1 Tehlikeli Atıkların Sınırlar Ötesi Taşınmasının ve Bertarafının Kontrolüne
İlişkin Basel Sözleşmesi RG 21935 -

15.05.1994

1.1
Tehlikeli Atıkların Sınır ötesi Taşınmasının ve Bertaraf Edilmesinin
Kontrolüne İlişkin Basel Sözleşmesine Getirilen Değişikliğin Onaylanması
Hakkında Karar Karar Sayısı: 2003/5909

RG 25182 -
28.07.2003

2
Akdeniz'de Tehlikeli Atıkların Sınır ötesi Hareketleri ve Bertarafından
Kaynaklanan Kirliliğin Önlenmesi Protokolü’nün Onaylanması Hakkında
Karar Karar Sayısı: 2004/6713

RG 25346 -
14.01.2004

 Kanunlar

1.
Tehlikeli Atıkların Sınır ötesi Taşınmasının ve Bertaraf Edilmesinin
Kontrolüne İlişkin Basel Sözleşmesine Getirilen Değişikliğin
Onaylanmasının Uygun Bulunduğuna Dair Kanun

4899 - 17.06.2003
RG 25148 -
24.06.2003

2
Akdeniz'de Tehlikeli Atıkların Sınır ötesi Hareketleri ve Bertarafından
Kaynaklanan Kirliliğin Önlenmesi Protokolünün Onaylanmasının Uygun
Bulunduğuna Dair Kanun

5007 - 03.12.2003
RG 25311 -
09.12.2003

 Yönetmelikler

1 Katı Atıkların Kontrolü Yönetmeliği RG20814 –
14.3.1991

1.1 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 20834 –
3.4.1991

 256

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

1.2 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 21150 –
22.2.1992

1.3 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 22099 –
2.11.1994

1.4 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 23464 –
15.9.1998

1.5 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 23790 –
18.8.1999

1.6 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 24034 –
29.4.2000

1.7 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılması Hakkında
Yönetmelik RG 24736 -

25.04.2002

1.8 Katı Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik RG 25777 –

05.04.2005

2 Tehlikeli Atıkların Kontrolü Yönetmeliği RG 25755 –
14.03.2005

3 Tıbbi Atıkların Kontrolü Yönetmeliği RG 25883 –
22.7.2005

4 Toprak Kirliliğinin Kontrolü Yönetmeliği RG 25831 –
31.05.2005

5 Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmeliği RG 25538 -
30.07.2004

5.1 Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik RG 25777 –

05.04.2005

6 Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği RG 25569 -
31.08.2004

6.1 Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliğinde Değişiklik Yapılmasına
Dair Yönetmelik RG 25744 –

03.03.2005

7 Atık Yağların Kontrolü Yönetmeliği RG 25353 -
21.01.2004

 257

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

8 Gemilerden Atık Alınması ve Atıkların Kontrolü Yönetmeliği RG 25682 -
26.12.2004

9 Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği RG 25406 -
18.03.2004

10 Bitkisel Atık Yağların Kontrolü Yönetmeliği RG 25791 –
19.04.2005

 Tebliğler

1 İstanbul Valiliği Tıbbi Atıkların Bertarafı ile ilgili Tebliği RG 24325 –
21.2.2001

2
Çevrenin Korunması Yönünden Kontrol Altında Tutulan Madde ve Atıklara
İlişkin Dış Ticarette Standardizasyon Tebliğinde Değişiklik Yapılması
Hakkında Tebliğ (Dış Ticarette Standardizasyon: 2001/22)

RG 24475 -
27.07.2001

2.1 Çevrenin Korunması Yönünden Kontrol Altında Tutulan Madde ve Atıklara
İlişkin Tebliğde Değişiklik Yapılması Hakkında Tebliğ (Tebliğ No: 2002/12) RG 24752 -

11.05.2002

2.2
Çevrenin Korunması Yönünden Kontrol Altında Tutulan Madde ve Atıklara
İlişkin Tebliğde Değişiklik Yapılması Hakkında Tebliğ (Dış Ticarette
Standardizasyon: 2002/24)

RG 24855 -
23.08.2002

2.3
Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıt ve Atıklara
İlişkin Tebliğde Değişiklik Yapılması Hakkında Tebliğ (Dış Ticarette
Standardizasyon: 2003/15)

RG 25077 -
12.04.2003

2.4
Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıt ve Atıklara
İlişkin Tebliğde Değişiklik Yapılması Hakkında Tebliğ (Dış Ticarette
Standardizasyon: 2003/23)

RG 25231 -
16.09.2003

2.5 Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıt ve Atıklara
İlişkin Tebliğ (Dış Ticarette Standardizasyon: 2004/3)

RG 25333 (3.
Mükerrer) -
31.12.2003

2.6
Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıt ve Atıklara
İlişkin Tebliğde Değişiklik Yapılması Hakkında Tebliğ (Dış Ticarette
Standardizasyon: 2004/15)

RG 25384 -
25.02.2004

 258

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

2.7 Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıt ve Atıklara
İlişkin Tebliğ (Dış Ticarette Standardizasyon:2005/3) RG 25687 -

31.12.2004

2.8

Çevrenin Korunması Yönünden Kontrol Altında Tutulan Atıklara İlişkin
Tebliğ

(Dış Ticarette Standardizasyon: 2006/3)

RG 26040
31.12.2005

2.9

Çevrenin Korunması Yönünden Kontrol Altında Tutulan Kimyasallara İlişkin
Tebliğ

(Dış Ticarette Standardizasyon: 2006/6)

RG 26040
31.12.2005

2.10

Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıtlara İlişkin
Tebliğ

(Dış Ticarette Standardizasyon: 2006/7)

RG 26040
31.12.2005

3 Atıkların Ek Yakıt Olarak Kullanılmasında Uyulacak Genel Kurallar
Hakkında Tebliğ RG 25853 –

22.06.2005

4
Gıda Maddeleri ve Gıda ile Temas Eden Ambalaj Materyallerinin
İthalatında Kontrol Belgesi Onaylanması ve İthalat Aşamasındaki Kontrol
İşlemleri Hakkında Tebliğ'de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No:
2002/42)

RG 24846 -
14.08.2002

5 Eski, Kullanılmış veya Yenileştirilmiş Olarak İthal Edilebilecek Maddelere
İlişkin Tebliğ İthalat: (2004/9)

RG 25333 (1.
Mükerrer) -
31.12.2003

6 Gemilerden Atık Alınması ve Atıkların Kontrolü Yönetmeliği Çerçevesinde
Uygulanacak Ücretler ve Esaslar Hakkında Tebliğ (2006/2)

RG 26284
09.09.2006

 Genelge Talimat ve Sirkülerler

1 Katı Atıkların Düzenli Depolanması B19 0 ÇKÖ 0 08 00
001/07296 - 11.08.1992

 259

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

1.1 Katı Atıkların Düzenli Depolanması B19 0 ÇKÖ 0 08 00 001/ÖKM-
322 - 03.05.1993

1.2 Katı Atık Depo Alanları B19 0 ÇKÖ 0 08 00 001/M-
0085 - 17.05.1993

1.3 Katı Atık Depo Alanları B19 0 ÇKÖ 0 08 00 001/0554-
1846 - 13.03.1995

2 Tıbbi Atıkların Kontrolü Yönetmeliği Uygulaması B19 0 ÇKÖ 0 08 00 00/1986-
6711 - 14.11.1994

2.1 Tıbbi Atıkların Kontrolü Yönetmeliğinin Uygulanması B19 0 ÇKÖ 0 04 00 03/1739
(2001/12) - 08.05.2001

2.2 Tıbbi Atıkların Envanter Çalışması B19 0 ÇKÖ 0 04 00 03/ -
(2002/6)

3 Petrol Atıkları ve Atık Yağlar B19 0 ÇKÖ 0 08 00 001/2240-
5249 (1997/22) - 12.08.1996

3.1 Petrol Atıkları ve Atık Yağlar B19 0 ÇKÖ 0 08 00 001/4473-
7756 (1996/21) - 21.11.1997

4 Tehlikeli Atık Taşınması B19 0 ÇKÖ 0 08 00 001/3327-
7634 (1997/12) - 19.11.1996

4.1 Tehlikeli Atık Taşınması
B 19 0 ÇKÖ 0 08 00 01-3137-

5902
(1997/12) – 09.09.1997

5 Tehlikeli Atıklar B19 0 ÇKÖ 0 04 00 02/1028-
4476 (2001/9) - 12.04.2001

5.1 Tehlikeli Atıklar B19 0 ÇKÖ 0 04 00 04/ -
(2002/7)

6 Çöp Geri Kazanım İstasyonları ve Depolama Sahaları B19 0 ÇKÖ 0 04 00 001/ -
04.09.1998

7 Çevre Kirliliğinin Kontrolü B19 0 ÇKÖ 0 00 00 00/116-
317 -14.01.1999

 260

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

8 Katı Nitelikli Atıkların Bertarafında Temiz Teknolojilerin Kullanılması B19 0 ÇKÖ 0 08 00 001/871-
2194 - 22.03.1999

9 Entegre Kati Atık Yönetimi B19 0 ÇKÖ 0 04 00 001/ -
26.07.1999

10
Kurban Kesimi ve Atıkları

B19 0 ÇKÖ 0 03 00 001/684-
2261 (2000/6) - 02.03.2000

Su Kalitesi
 Uluslararası Sözleşmeler

1 Akdeniz'in Kirlenmeye Karşı Korunmasına Ait Sözleşme (Barselona
Sözleşmesi)

Kanun: 2328 – 31.10.1980
Bakanlar Kurulu Kararı: 8/2067

– 07.12.1980

RG 17368 -
12.06.1981

1.1 Akdeniz'in Kara Kökenli Kaynaklardan Kirlenmeye Karşı Korunması
Protokolü

Bakanlar Kurulu Kararı:
87/11520 - 18.02.1987

RG 19404 -
18.03.1987

1.2 Akdeniz'in Gemilerden ve Uçaklardan Vaki Olan Boşaltma Sonucunda
Kirlenmeden Korunmasına Ait Protokol

1.3 Akdeniz’de Özel Koruma Alanlarına İlişkin Protokol Bakanlar Kurulu Kararı :
88/13151 – 7.10.1988

RG 19968 –
23.10.1988

1.4
Gemilerden Kaynaklanan Kirliliğin Önlenmesi ve Acil Durumlarda
Akdeniz'in Kirlenmesine Karşı Mücadelede İşbirliği Hakkında Protokol'e
Çekince ile Katılmamız Hakkında Karar Karar Sayısı : 2003/5584

RG 25113 -
20.05.2003

1.5

"Akdeniz'in Deniz Ortamı ve Kıyı Bölgesinin Korunması Sözleşmesi"ne,
"Akdeniz'de Gemilerden ve Uçaklardan Boşaltma veya Denizde Yakmadan
Kaynaklanan Kirliliğin Önlenmesi ve Ortadan Kaldırılması Protokolü"ne,
"Akdeniz'in Kara Kökenli Kaynaklardan ve Faaliyetlerden Dolayı
Kirlenmeye Karşı Korunması Protokolü"ne ve "Akdeniz'de Özel Koruma
Alanları ve Biyolojik Çeşitliliğe İlişkin Protokol'e Katılmamız Hakkında Karar
Karar Sayısı: 2002/4545

RG 24854 -
22.08.2002

1.6 Fevkalâde Hallerde Akdeniz'in Petrol ve Diğer Zararlı Maddelerle
Kirlenmesinde Yapılacak Mücadele ve İşbirliğine Ait Protokol

RG 17368
12.06.1981

 261

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

2 Karadeniz'in Kirlenmeye Karşı Korunması Sözleşmesi
RG 21869 -
06.03.1994

2.1 Karadeniz Deniz Çevresinin Boşaltmaları Nedeniyle Kirlenmesinin
Önlenmesine İlişkin Protokol

RG 21869 -
06.03.1994

2.2 Karadeniz Deniz Çevresinin Petrol ve Diğer Zararlı Maddelerle
Kirlenmesine Karşı Acil Durumlarda Yapılacak İşbirliğine Dair Protokol

RG 21869 -
06.03.1994

2.3 Karadeniz Deniz Çevresinin Kara Kökenli Kaynaklardan Kirlenmeye Karşı
Korunmasına Dair Protokol

2.4
İstanbul'da İmzalanan Karadeniz'in Kirliliğe Karşı Korunması
Komisyonu'nun Ayrıcalık ve Bağışıklıklarına İlişkin Anlaşma'nın
Onaylanması Hakkında Karar Sayısı: 2003/5900

RG 25196 -
11.08.2003

3 Denizlerin Gemiler Tarafından Kirletilmesinin Önlenmesine Ait
Uluslararası Sözleşme (MARPOL - 1973)

Bakanlar Kurulu Kararı: 90/442
– 03.05.1990

RG 20558 -
24.06.1990

4
Petrol Kirliliğinden Doğan Zararın Hukuki Sorumluluğu ile İlgili Uluslararası
Sözleşmeye Beyanlarla Katılmamız Hakkında Karar Karar Sayısı:
2001/2668

RG 24472 -
24.07.2001

5
Petrol Kirliliği Zararının Tazmini İçin Bir Uluslararası Fonun Kurulması ile
İlgili Uluslararası Sözleşme'ye Bir Beyanla Katılmamız Hakkında Karar
Karar Sayısı: 2001/2669

RG 24466 -
18.07.2001

 Kanunlar

1 Yeraltı Suları Kanunu RG10688 –
23.12.1960

2 Su Ürünleri Kanunu RG 13799 –
4.4.1971

2.1 Su Ürünleri Kanununda Değişiklik Yapılmasına Dair Kanun 4950 - 22.07.2003
RG 25183 -
29.07.2003

3 Su Kanunu RG 368 –
10.5.1926

4 Boğaziçi Kanunu RG 18229 –
22.11.1983

 262

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

5 Ankara, İstanbul ve Nüfusu Yüz Binden Yukarı olan Şehirlerde, İçme,
Kullanma ve Endüstri Suyu Temini Hakkında Kanun

1053-03.07.1968 RG 12591 –
16.7.1968

6 İSKİ Kanunu 2560 – 20.11.1981 RG 17523 –
23.11.1981

6.1 İSKİ Kanununda Değişiklik Yapılmasına Dair Kanun Hükmünde Kararname RG 18126 –
5.8.1983

6.2 İSKİ Kanununda Değişiklik Yapılmasına Dair Kanun Hükmünde Kararname
 1. Mükerrer RG

22622 –
26.4.1996

7 Devlet Su İşleri Genel Müdürlüğü Kuruluş ve Görevleri Hakkında Kanun RG 8592 –
25.1.1953

8 Limanlar Kanunu RG 95 –
20.4.1925

9 Denizde Can ve Mal Güvenliğini Koruma Hakkında Kanun RG 6333 –
14.6.1946

10 Türkiye Sahillerinde Nakliyat-i Bahriye (Kabotaj) ve Limanlarda Kara Suları
Dahilinde İcrayı San'ar ve Ticaret Hakkında Kanun

 RG 359 –
29.4.1926

11 Köy İçme Suları Hakkında Kanun RG 10506 –
16.5.1960

12 Deniz Çevresinin Petrol ve Diğer Zararlı Maddelerle Kirlenmesinde Acil
Durumlarda Müdahale ve Zararların Tazmini Esaslarına Dair Kanun

5312 – 03.03.2005 RG 25752 –
11.03.2005

13
1990 Tarihli Petrol Kirliliğine Karşı Hazırlıklı Olma, Müdahale ve İşbirliği ile
İlgili Uluslararası Sözleşme ve Eklerine Katılmamızın Uygun Bulunduğuna
Dair Kanun

4882 - 11.06.2003

RG 25141 -
17.06.2003

14
Türkiye Cumhuriyeti Hükümeti ile Karadeniz'in Kirliliğe Karşı Korunması
Komisyonu Arasında Merkez Anlaşmasının Onaylanmasının Uygun
Bulunduğuna Dair Kanun

4877 - 10.06.2003

RG 25141 -
17.06.2003

 263

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

15
Karadeniz'in Kirliliğe Karşı Korunması Komisyonu'nun Ayrıcalık ve
Bağışıklıklarına İlişkin Anlaşmanın Onaylanmasının Uygun Bulunduğu
Hakkında Kanun

4883 - 11.06.2003

RG 25141 -
17.06.2003

 Tüzükler

1 Yeraltı Sularına ilişkin Tüzük RG 10875 –
20.7.1961

2 Su Ürünleri Tüzüğü RG 14607 –
27.7.1973

 Yönetmelikler

1 Su Ürünleri Yönetmeliği RG 22223 –
10.3.1995

1.1 Su Ürünleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik RG 24557 –
18.10.2001

1.2 Su Ürünleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
RG 24936 -
14.11.2002

1.3 Su Ürünleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
RG 25052 -
18.03.2003

1.4 Su Ürünleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
RG 25374 -
15.02.2004

1.5 Su Ürünleri Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
RG 25901 –
09.08.2005

2 İller Bankası Kabul Yönetmeliği RG 18733 –
22.4.1985

3 Kanalizasyon Sistemlerinin Olmadığı Yerlerde Fosseptik İnşaasına Dair
Yönetmelik

 RG 13783 –
19.3.1971

3.1 Kanalizasyon Sistemlerinin Olmadığı Yerlerde Fosseptik İnşaası
Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

 RG 23375 –
17.6.1998

3.2 Kanalizasyon Sistemlerinin Olmadığı Yerlerde Fosseptik İnşaası
Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

 9.1.1997

 264

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

3.3 Kanalizasyon Sistemlerinin Olmadığı Yerlerde Fosseptik İnşaası
Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

 5.6.1997

3.4 Kanalizasyon Sistemlerinin Olmadığı Yerlerde Fosseptik İnşaası
Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

 26.11.1999

4 İSKİ İçme Suyu Havzaları Koruma Yönetmeliği 31.7.1998

5 Atık suların Kanalizasyon Şebekesine Deşarj Yönetmeliği RG 18340 –
13.11.1984

6 Şehir ve Kasaba İçme Suyu Projelerin Hazırlanmasına Dair Yönetmelik RG 18733 –
22.5.1985

7 İçme ve Kullanma Sularının Dezenfeksiyonuna Ait Yönetmelik RG 12604 –
24.5.1967

8 İSKİ Tarifeler Yönetmeliği 26.5.1987

9 İnsani Tüketim Amaçlı Sular Hakkında Yönetmelik RG 25730 –
17.02.2005

9.1 İnsani Tüketim Amaçlı Sular Hakkında Yönetmelikte Değişiklik Yapılmasına
Dair Yönetmelik

 RG 25885 –
24.07.2005

9.2 İnsani Tüketim Amaçlı Sular Hakkında Yönetmelikte Değişiklik Yapılmasına
Dair Yönetmelik

 RG 26290
15.09.2006

10 Su Kirliliği Kontrolü Yönetmeliği
RG 25687 -
31.12.2004

11 İçme ve Kullanma Suyu Temin Edilen ve Edilecek olan Yüzeysel Su
Kaynaklarının Kirlenmeye Karşı Korunması Hakkında Yönetmelik

 RG 18340 –
13.3.1984

12
Gemi ve Deniz Araçlarına Verilecek Cezalarda Suçun Tespiti ve Cezanın
Kesilmesi Usulleri ile Kullanılacak Makbuzlara Dair Yönetmeliğin Bir
Maddesinin Değiştirilmesine Dair Yönetmelik

RG 24220 -
04.11.2000

13 Kaplıcalar Yönetmeliği
RG 24472 -
24.07.2001

13.1 Kaplıcalar Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
RG 24926 -
04.11.2002

 265

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

13.2 Kaplıcalar Yönetmeliği'nde Değişiklik Yapılmasına Dair Yönetmelik
RG 25154 -
30.06.2003

13.3 Kaplıcalar Yönetmeliği'nde Değişiklik Yapılmasına Dair Yönetmelik
RG 25665 –
09.12.2004

13.4 Kaplıcalar Yönetmeliği'nde Değişiklik Yapılmasına Dair Yönetmelik

RG 26094
28.02.2006

14 Balıkçı Barınakları Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
RG 24776 -
05.06.2002

15 Su Ürünleri Toptan ve Perakende Satış Yerleri Yönetmeliği
RG 24790 -
19.06.2002

16 Kıyı Alanları Yönetimi (KAY) Türk Milli Komitesi Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik

RG 25116 -
23.05.2003

17 Doğal Mineralli Sular Hakkında Yönetmelik
RG 25657 -
01.12.2004

17.1 Doğal Mineralli Sular Hakkında Yönetmelikte Değişiklik Yapılmasına Dair
Yönetmelik

RG 25885 –
24.07.2005

17.2 Doğal Mineralli Sular Hakkında Yönetmelikte Değişiklik Yapılmasına Dair
Yönetmelik

RG 26290
15.09.2006

18 Kıyı Kanununun Uygulanmasına Dair Yönetmelikte Değişiklik Yapılması
Hakkında Yönetmelik

RG 25418 -
30.03.2004

19 Tarımsal Kaynaklı Nitrat Kirliliğine Karşı Suların Korunması Yönetmeliği
RG 25377
18.02.2004

20 Su Ürünleri Yetiştiriciliği Yönetmeliği

RG 25507
29.06.2004

20.1 Su Ürünleri Yetiştiriciliği Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

RG 25967
15.10.2005

21
İçme suyu Elde Edilen veya Elde Edilmesi Planlanan Yüzeysel Suların
Kalitesine Dair Yönetmelik

RG 25999
20.11.2005

 266

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

22
Tehlikeli Maddelerin Su ve Çevresinde Neden Olduğu Kirliliğin Kontrolü
Yönetmeliği

 RG 26005
26.11.2005

22.1
Tehlikeli Maddelerin Su ve Çevresinde Neden Olduğu Kirliliğin Kontrolü
Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

RG 26040
31.12.2005

23
Kentsel Atık su Arıtımı Yönetmeliği

RG 26047
08.01.2006

24
Yüzme Suyu Kalitesi Yönetmeliği (76/160/AB)

RG 26048
09.01.2006

 Tebliğler

1 Su Kirliliği Kontrolü Yönetmeliği İdari Usuller Tebliği RG 20106 –
12.3.1989

2 Su Kirliliği Kontrolü Yönetmeliği Numune Alma ve Analizleme Tebliği RG 20748 –
7.1.1991

3 Su Kirliliği Kontrolü Yönetmeliği Teknik Usuller Tebliği RG 20748 –
7.1.1991

4 Geri Dönüşümlü Ambalajlı Sularda Kullanılacak Hologramlı Shiringin
Nitelikleri ve Temini Hakkında Tebliğ

RG 24783 -
12.06.2002

5 Orkinos Balığı (Thunnus thynnus) Avcılığı ve Yetiştiriciliği (Besiciliği)
Hakkında Tebliğ (Tebliğ No: 2003/9)

RG 25057 -
23.03.2003

6
Türkiye Limanları ve İskeleleri Arasında Deniz Taşıtlarıyla Yapılan
Yükleme, Taşıma ve Boşaltmalarda Gümrük Gözetim ve Denetimi Usul ve
Esaslarına İlişkin Tebliğ

RG 25282 -
07.11.2003

7 Sulak Alanlar Tebliği (Tebliğ No: 4) RG 25722 -
09.02.2005

 267

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

8 Peloidlerin Üretimi ve Satışı Hakkında Tebliğ RG 25793 –
21.04.2005

 Bakanlar Kurulu Kararları

1
3083 Sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım
Reformu Kanunu Uyarınca "Uygulama Alanı" İlan Edilen Yerlerin
"Uygulama Alanı" Kapsamından Çıkarılması Hakkında Karar Karar Sayısı:
2001/2604

RG 24459 -
11.07.2001

2
Yeraltı ve Yerüstü Su Kaynaklarımızın Daha Etkin Kullanımını Sağlamak
ve Komşu Ülkelerle Olan Su Sorununa Çözüm Bulmak Amacıyla Bir Meclis
Araştırması Komisyonu Kurulmasına İlişkin Karar

RG 24558 -
19.10.2001

3

3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu
Kanunu Uyarınca Uygulama Alanı İlan Edilmiş Bulunan Şanlıurfa İli'nde
Yeni Yerleşim Birimleri Kurulması ve Söz Konusu Yerleşim Birimlerinin
Uygulama Alanı Olarak Tespit Edilmesine İlişkin Karar Karar Sayısı :
2003/5599 Karar Sayısı: 2003/5599

RG 25135 -
11.06.2003

 TBMM Kararları

1
Yeraltı ve Yerüstü Su Kaynaklarımızın Daha Etkin Kullanımını Sağlamak
ve Komşu Ülkelerle Olan Su Sorununa Çözüm Bulmak Amacıyla Kurulan
(10/13) Esas Numaralı Meclis Araştırması Komisyonuna Üye Seçimine
İlişkin 725 - 01.11.2001

RG 24575 -
06.11.2001

2
Tuz Gölündeki Kirlenmenin Araştırılarak Alınması Gereken Önlemlerin
Belirlenmesi Amacıyla Bir Meclis Araştırması Komisyonu Kurulmasına
İlişkin Karar 758 - 04.02.2003

RG 25017 -
07.02.2003

 Genelge Talimat ve Sirkülerler

1 Su Ürünleri Genelgesi RG 24126 –
31.07.2000

2 Su Kirliliğinin Önlenmesi B.02.0.PPG.012.-383-28289
(1992/31)

3 İçme suyu Kaynaklarının Korunması Hk. B.19.0.ÇKG.0.11.00 00-03 -
18.12.1992

 268

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

3.1 İçme suyu Kaynaklarının Korunması B.19.0.ÇKG.0.00.11.01-1781-
5814 (1999/19)

4 İçme suyu Kaynaklarının İzlenmesi B.19.0.ÇKG.0.09.00.01-
(2001/6)

5 Atık su Arıtma Tesisleri Proje Onayları B.18.0.ÇYG.0.01.00.03/4343
(2005/5) - 29.04.2005

6 Turistik Tesislerin Denetlenmesi B.19.0.ÇKÖ.0.06.00.02/731-
1686 (1997/3) - 08.03.1999

6.1 Turistik Tesislerin Denetlenmesi B.19.0.ÇKÖ.0.06.00.02/1169-
2412 (1998/4) - 30.03.1999

7 Yat Turizminden Kaynaklanan Deniz Kirliliğinin Önlenmesi B.19.0.ÇKÖ.0.06.00.02/0626 -
21.03.1995

8 Denizlerde ve Iç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
34/1 Numaralı Sirküler

RG 24507
28.08.2001

8.1
Denizlerde ve İç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
35/1 Numaralı Su Ürünleri Sirkülerinde Değişiklik Yapılmasına Dair Ek
Sirküler

RG 25031
25.02.2003

8.2
Denizlerde ve İç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
35/1 Numaralı Su Ürünleri Sirkülerinde Değişiklik Yapılmasına Dair Ek
Sirküler

RG 25207
22.08.2003

8.3
Denizlerde ve İç sularda Amatör (Sportif) Amaçlı Su Ürünleri Avcılığını
Düzenleyen 35/2 Numaralı Su Ürünleri Sirkülerinde Değişiklik Yapılmasına
Dair Ek Sirküler

RG 25207
22.08.2003

9 Derin Deniz Deşarjı Proje Onay Genelgesi
B.18.0.ÇYG.0.06.02-

010.06.02-8934
(2006/21) 27.07.2006

10 Denizlerde ve İç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
2006-2008 Av Dönemine Ait 37/1 Numaralı Sirküler

RG 26269
24.08.2006

 269

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

11 Denizlerde ve İç sularda Amatör (Sportif) Amaçlı Su Ürünleri Avcılığını
Düzenleyen 37/2 Numaralı Sirküler

RG 26269
24.08.2006

12 Atık su Arıtma Tesisleri İçin İş Termin Planı
B.18.0.ÇYG.0.01.00.03/010-

05/7240-30658
(2006/15) 23.06.2006

13 Deniz Yetki Alanlarında 2872 Sayılı Çevre Kanunu Hükümlerine Uyulup
Uyulmadığını Denetleme Yetkisi Verilen Kurumlar ile İlgili Genelge

B.18.0.ÇYG.0.06.00.01-
010.06.02-7174

(2006/13) 21.06.2006

Hava Kalitesi
 Uluslararası Sözleşmeler

1 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü 3656 - 06.06.1990 RG 20629 -
08.09.1990

1.1 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü Değişikliği RG 22155 -
28.12.1994

1.2 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü Copenhagen
Değişikliği RG 22419 –

29.09.1995

1.3 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü'nde Yapılan
Ekli Değişikliğin Onaylanması Hakkında Karar Sayısı: 2003/6072 RG 25232 -

17.09.2003

1.4 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü Değişikliğinin
Onaylanması Hakkında Karar Sayısı: 2003/6077 RG 25232 -

17.09.2003

2 Ozon Tabakasının Korunmasına Dair Viyana Sözleşmesi 3655 - 06.06.1990 RG 20629 -
08.09.1990

3 Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi'ne Katılmamız
Hakkında Karar Sayısı: 2003/6458 RG 25320 -

18.12.2003

4
Avrupa Hava Kirleticilerinin Uzun Menzilli Aktarılmalarının İzlenmesi ve
Değerlendirilmesi İçin İşbirliği Programının (EMEP) Uzun Vadeli
Finansmanına Dair 1973 Uzun Menzilli Sınırlar Ötesi Hava Kirlenmesi
Sözleşmesi Protokolü (Cenevre Protokolü)

 270

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

5
Uzun Menzilli Sınırlar ötesi Hava Kirlenmesi Sözleşmesi

RG 17996-
23.03.1983

 Kanunlar

1 Trafik Kanunu RG 18185 –
18.10.1983

2 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü'nde Yapılan
Değişikliğin Onaylanmasının Uygun Bulunduğuna Dair Kanun RG 25131 -

07.06.2003

2.1 Ozon Tabakasını İncelten Maddelere Dair Montreal Protokolü Değişikliğinin
Onaylanmasının Uygun Bulunduğu Hakkında Kanun RG 25141 -

17.06.2003
3 Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesine Katılmamızın

Uygun Bulunduğuna Dair Kanun
4990 - 16.10.2003 RG 25266 -

21.10.2003
 Yönetmelikler

1 Hava Kalitesi Korunması Yönetmeliği RG 19269 –
2.11.1986

1.1 Hava Kalitesi Korunması Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

 RG 24185 –
29.9.2000

1.2 Hava Kalitesinin Korunması Yönetmeliğinin 47. Maddesinin
Değiştirilmesine Dair Yönetmelik RG 25073 -

08.04.2003

2 Ozon Tabakasını İncelten Maddelerin Azaltılmasına Ilişkin Yönetmelik

 23.05.2006

3 Binalarda Isı Yalıtımı Yönetmeliği RG 24043 –
8.5.2000

4 Maden ve Taş Ocakları İşletmelerinde ve Tünel Yapımında Tozla
Mücadeleyle İlgili Yönetmelik

 RG 20635 –
14.9.1990

5 Sanayi Kuruluşlarının Enerji Tüketiminde Verimliliğin Arttırılması için
Alacaklar Önlemler Hakkında Yönetmelik

 RG 22460 –
11.11.1995

 271

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6 Motorlu Araçların İmal, Tadil ve Montajı Hakkında Yönetmelik
 RG 21485

(1. Mükerrer) –
3.2.1993

7 Motorlu Araçların Karbondioksit Emisyonları ve Yakıt Tüketimi ile ilgili Tip
Onay Yönetmeliği

 RG 24580 –
11.11.2001

7.1
Motorlu Araçların Karbon Dioksit Emisyonları ve Yakıt Tüketimi ile İlgili Tip
Onayı Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
(80/1268/AT)

 RG 24820 -
19.07.2002

7.2
Motorlu Araçların Karbon Dioksit Emisyonları ve Yakıt Tüketimi ile İlgili Tip
Onayı Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik (2004/3/AT
ile değişik 80/1268/AT)

RG 26271
26.08.2006

8

Motorlu Araçlarla İlgili Olarak Yayımlanan 70/157/AT, 75/443/AT,
76/114/AT, 76/115/AT, 76/756/AT, 76/757/AT, 76/759/AT, 76/760/AT,
76/761/AT, 76/762/AT, 77/389/AT, 77/538/AT, 77/539/AT, 77/540/AT,
78/317/AT, 78/318/AT, 78/549/AT İşaretli Yönetmeliklerin Geçici
Maddelerinde Değişiklik Yapılmasına Dair Yönetmelik

 RG 24487 –
8.8.2001

9
Sıvılaştırılmış Petrol Gazları (LPG) ile Çalışan Motorlu Taşıtlar İçin İkmal
İstasyonlarının Kuruluş, Denetim, Emniyet ve Ruhsatlandırılma İşlemlerine
İlişkin Yönetmelik Karar Sayısı: 2002/3563

 RG 24669 -
12.02.2002

10 Motorlu Araçlarda Kullanılan Dizel Motorlardan Çıkan Kirletici Emisyonlara
Karşı Alınan Önlemler ile İlgili Tip Onayı Yönetmeliği (72/306/AT) RG 24804 -

03.07.2002

10.1
Motorlu Araçlarda Kullanılan Dizel Motorlardan Çıkan Kirletici Emisyonlara
Karşı Alınan Önlemler ile İlgili Tip Onayı Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik (2005/21/AT ile değişik 72/306/AT)

RG 26273
28.08.2006

11
Tarım veya Orman Traktörlerinde Kullanılan Dizel Motorlardan Çıkan
Kirletici Emisyonlara Karşı Alınacak Tedbirler ile İlgili Tip Onayı Yönetmeliği
(77/537/AT)

 RG 25083 -
18.04.2003

 272

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

12

Araçlarda Kullanılan Sıkıştırma Ateşlemeli Motorlardan Çıkan Gaz ve
Partikül Kirleticilerin Emisyonlarına ve Araçlarda Kullanılan Doğal Gaz veya
Sıvılaştırılmış Petrol Gazı ile Çalışan Pozitif Ateşlemeli Motorlardan Çıkan
Gaz Halindeki Kirleticilerin Emisyonlarına Karşı Alınacak Tedbirlerle İlgili
Tip Onayı Yönetmeliği (88/77/AT)

 RG 25148 -
24.06.2003

12.1

Araçlarda Kullanılan Sıkıştırma Ateşlemeli Motorlardan Çıkan Gaz ve
Partikül Kirleticilerin Emisyonlarına ve Araçlarda Kullanılan Doğal Gaz veya
Sıvılaştırılmış Petrol Gazı ile Çalışan Pozitif Ateşlemeli Motorlardan Çıkan
Gaz Halindeki Kirleticilerin Emisyonlarına Karşı Alınacak Tedbirlerle İlgili
Tip Onayı Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
(88/77/AT)

 RG 25397 -
09.03.2004

12.2

Araçlarda Kullanılan Sıkıştırma Ateşlemeli Motorlardan Çıkan Gaz ve
Partikül Kirleticilerin Emisyonlarına ve Araçlarda Kullanılan Doğal Gaz veya
Sıvılaştırılmış Petrol Gazı ile Çalışan Pozitif Ateşlemeli Motorlardan Çıkan
Gaz Halindeki Kirleticilerin Emisyonlarına Karşı Alınacak Tedbirlerle İlgili
Tip Onayı Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik
(88/77/AT)

RG 26273
28.08.2006

13 Motorlu Araçların Motorlarından Çıkan Gazların Havayı Kirletmesine Karşı
Alınacak Tedbirlerle İlgili Tip Onayı Yönetmeliği (70/220/AT) RG 25239 -

24.09.2003

13.1
Motorlu Araçların Motorlarından Çıkan Gazların Havayı Kirletmesine Karşı
Alınacak Tedbirlerle İlgili Tip Onayı Yönetmeliğine Geçici Bir Madde
Eklenmesine Dair Yönetmelik (70/220/AT)

 RG 25588 -
19.09.2004

13.2
Motorlu Araçların Motorlarından Çıkan Gazların Havayı Kirletmesine Karşı
Alınacak Tedbirlerle İlgili Tip Onayı Yönetmeliğinde Değişiklik Yapılmasına
Dair Yönetmelik (70/220/AT)

RG 26273
28.08.2006

14 Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği RG 25699 –
13.01.2005

15 Motorlu Araçların Motor Gücü ile İlgili Tip Onayı Yönetmeliği (80/1269/AT) RG 24581 –
12.11.2001

16 İki veya Üç Tekerlekli Motorlu Araçların Azami Tasarım Hızı, Azami Torku
ve Azami Net Motor Gücü ile İlgili Tip Onay Yönetmeliği (95/1/AT) RG 24944 –

22.11.2002

 273

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

17
Tarım ve Orman Traktörlerini Tahrik Etmek Üzere Tasarlanan Motorlardan
Çıkan Gaz Emisyonları ve Partikül Kirleticilere Karşı Alınacak Tedbirler ile
İlgili Tip Onayı Yönetmeliği (2000/25/AT)

 RG 24978 –
29.12.2002

18
Karayolu Dışında Kullanılan Hareketli Makinelere Takılan İçten Yanmalı
Motorlardan Çıkan Gazlara ve Partikül Halindeki Kirleticilere Karşı Alınacak
Tedbirler ile İlgili Tip Onayı Yönetmeliği (97/68/AT)

 RG 24948 –
05.01.2003

19 Trafikte Seyreden Motorlu Kara Taşıtlarından Kaynaklanan Egzoz Gazı
Emisyonlarının Kontrolüne Dair Yönetmelik RG 25869 –

08.07.2005

20 Endüstriyel Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği
RG 26236 –
22.07.2006

21 Benzin ve Motorin Kalitesi Yönetmeliği (2003/17/AT ile değiş 98/70/AT)
RG 25489
11.06.2004

 Tebliğler

1 Motorlu Taşıt Egzoz Gazlarının Yol Açtıkları Kirlenmenin Önlenmesine
İlişkin Tebliğ

 RG 21383 –
22.10.1992

2 Motorlu Kara Taşıtlarının Egzoz Emisyonlarının Ölçüm ve Denetlenmesine
İlişkin Tebliğin Yürürlükten Kaldırılmasına Dair Tebliğ RG 25869 –

08.07.2005

3 Trafiğe İlk Defa Çıkacak Motorlu Araçlar için Havayı Kirletici Gazların
Emisyon Değerleri Uygulama, Usul ve Esasları Hakkında Tebliğ

 RG 24249 –
3.12.2000

3.1
Trafiğe İlk Defa Çıkacak Motorlu Araçlar için Havayı Kirletici Gazların
Emisyon Değerleri Uygulama, Usul ve Esasları Hakkında Tebliğde
Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: SGM-2001/12)

 RG 24561 –
22.10.2001

4
İçten Yanmalı Motorlarla Teçhiz Edilmiş Binek Araçların CO2 ve Yakıt
Tüketimi Ölçümü ve Bir Elektrik Güç Kaynağı ile Teçhiz Edilmiş N1 ve M1
Sınıfı Araçların Elektrik Enerjisi Tüketimi ve Menzil Ölçümünün Onayı ile
İlgili Teknik Düzenlemeye (R-101) İlişkin Tebliğ (Tebliğ No: SGM - 2002/5)

 RG 24709 -
28.03.2002

5 Motor Yakıtı Özelliklerine Göre Kirletici Maddelerin Emisyonunun Onayı ile
İlgili Teknik Düzenlemeye (R-83) İlişkin Tebliğ (Tebliğ No: SGM - 2002/4) RG 24709 -

28.03.2002

 274

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6
Ozon Tabakasını İncelten Maddelerin İhracatına İlişkin Tebliğ: (2004/13)

RG 25686
30.12.2004

7
Ozon Tabakasını İncelten Maddelerin İthaline İlişkin Tebliğ: (2004/14)

RG 25333 (1.

Mükerrer)
31.12.2003

7.1
Ozon Tabakasını İncelten Maddelerin İthaline İlişkin İthalat: (2004/14)
Sayılı Tebliğde Değişiklik Yapılması Hakkında Tebliğ

 RG 25356 -
24.01.2004

8 Çevrenin Korunması Yönünden Kontrol Altında Tutulan Yakıtlara İlişkin
Tebliğ (Dış Ticarette Standardizasyon : 2006/7)

RG 26040
31.12.2005

 Bakanlar Kurulu Kararları

1 Kurşunsuz Benzinin Desteklenmesi Hakkında Bakanlar Kurulu Kararı RG 21544 –
6.4.1993

 Genelge Talimat ve Sirkülerler

1
Motorlu Kara Taşıtlarının Egzoz Emisyonlarının Ölçüm ve Denetlenmesine
İlişkin Tebliğnin uygulanmasına ilişkin Genelge (21.12.2001 tarihinde Çevre
Bakanı tarafından imzalanmıştır.)

2 Otomotiv Endüstrisi Çevre Deklarasyonu

3 Hava Kirliliği Kontrolü No.1 Motorlu Taşıt Egzoz Gazları
B.19.0.ÇKÖ.0.07.00.01/-08483

- 25.09.1992

4 1993-1994 Isınma Dönemi Yakıt Programları
B.19.0.ÇKÖ.0070002/1040-

3401 - 24.05.1993

5 1993-1994 Kış Sezonu Hava Kirliliği Kontrol Tedbirleri
B.19.0.ÇKÖ.OO70002/2387-

7703 - 09.11.1993

6 1994-1995 Kış Sezonu Hava Kirliliği Kontrol Tedbirleri
B.19.0.ÇKÖ.O.O7.0002-1599-
5374 (1994/10) -19.09.1994

7 Isınmada Petrol Koku Kullanımının Yasaklanması
B.19.0.ÇKÖ.0.07.00.02/0175-

0098-353 - 13.01.1995

 275

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

8 Hava Kirliliği Kontrol Tedbirleri
B.19.0.ÇKÖ.0.07.00.02/2001-

6219 - 01.09.1995

8.1 Hava Kirliliği Kontrol Tedbirleri
B.19.0.ÇKÖ.0.07.00.02-2953-
6736 (1996/19) - 14.10.1996

8.2 Hava Kirliliği Kontrol Tedbirleri
B.19.0.ÇKÖ.0.02.00.03-154-
494 (2000/3) - 18.01.2000

9 Petrol koku
B.19.0.ÇKÖ.0.07.0001-3448-
8431 (1995/10) -23.11.1995

9.1 Petrol Koku
B.19.0.ÇKÖ.0.07.0001/941-
3440 (1997/9) - 27.05.1997

10 Çimento Fabrikaları
B.19.0.ÇKÖ.0.07.0002
(1997/08) - 14.05.1997

11 Hava Kirliliği Kontrolü No:2 Motorlu Taşıt Egzoz Gazları
B.19.0.ÇKÖ.007.0002/4067-
7031 (1997/19) - 24.10.1997

12 Hava Kirliliği Kontrolü Motorlu Taşıt Egzoz Gazları Periyodik Ölçümleri
B.19.0.ÇKÖ.0.02.00.03/3648-
7426 (1999/27) - 06.09.1999

13 Hava Kirliliği Kontrolü
B.19.0.ÇKÖ.0.07.00.02/3785-
8313 (1998/12) - 06.10.1998

13.1 Hava Kirliliği Kontrolü
B.19.0.ÇKÖ.0.02.00.01-

(2001/22)

13.2 Hava Kirliliği Kontrolü
B.18.O.ÇYG.0.02.00.02/ 5534

(2005/6)-26.05.2005

14 Egzoz Emisyon Ölçümü B.19.0.ÇKÖ.0.02.00.03/122-
525 -11.01.2002

15 Emisyon Ön İzni ve Emisyon İzni Almaya Esas Teşkil Edecek
Dokümanlarla ilgili Yönerge

 276

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

16 Hava Kirliliğinin Kontrolü
B.18.O.ÇYG.0.02.00.02-

(2006/17)
04..07.2006

Doğa

 Uluslararası Sözleşmeler

1 Kuşların Himayesine Dair Milletlerarası Sözleşme RG 12480 -
17.12.1966

2 Özellikle Su Kuşları Yaşama Ortamı Olarak Uluslararası Öneme Sahip
Sulak Alanlar Hakkında Sözleşme (RAMSAR Sözleşmesi)

RG 21937
17.05.1994

3 Avrupa'nın Yaban Hayatı ve Yaşama Ortamlarını Koruma Sözleşmesi RG 18318 -
20.02.1984

4
"Atlantik Ton Balıklarının Korunmasına İlişkin Uluslararası Sözleşme",
"Nihai Senet", "Atlantik Ton Balıkçılık İşletmeleri İstatistiklerinin
Toplanmasına Dair Karar", "Usul Kuralları" ve "Mali Düzenlemelere
Katılmamız Hakkında Karar Karar Sayısı: 2003/5873

 RG 25191 –
06.08.2003

5 Biyolojik Çeşitlilik Sözleşmesi RG 22860 -
27.12.1996

6 Nesli Tehlikede Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası
Ticaretine İlişkin Sözleşme (CITES Sözleşmesi) RG 22672 –

20.06.1996

7 Özellikle Afrika’da Ciddi Kuraklık ve / veya Çölleşmeye Maruz Ülkelerde
Çölleşmeyle Mücadele İçin Birleşmiş Milletler Sözleşmesi RG 23344-

16.05.1998

8 Ev Hayvanlarının Korunmasına Dair Avrupa Sözleşmesi'nin Onaylanması
Hakkında Karar Sayısı: 2003/6168 RG 25265 -

20.10.2003

9
Karadeniz'in Kirliliğe Karşı Korunması Sözleşmesi'nin Karadeniz'de
Biyolojik Çeşitliliğin ve Peyzajın Korunması Protokolü'nün Onaylanması
Hakkında Karar Sayısı: 2004/7648

 RG 25551 -
12.08.2004

10 Antarktika Antlaşması Metni RG 22408 -
18.09.1995

 277

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

11 Avrupa Kültür Anlaşması 6998 - 07.06.1957 RG 9635 -
17.06.1957

12 Dünya Kültürel ve Doğal Mirasının Korunmasına Dair Sözleşme

Kanun: 2658 - 14.04.1982
Bakanlar Kurulu Kararı: 8/4788

–
23.05.1982

RG 17959 -
04.02.1983

13 Somut Olmayan Kültürel Mirasın Korunması Sözleşmesi Bakanlar Kurulu Kararı:
28.02.2006

RG 26105 -
11.03.2006

14 Gıda ve Tarım İçin Bitki Genetik Kaynakları Uluslararası Antlaşması’nın
Onaylanması Hakkında Karar

RG 26253
 08.08.2006

 Kanunlar

1 Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu RG 18592 –
1.12.1984

2 Milli Parklar Kanunu 2873-1983 RG 18132 –
11.8.1983

2.1 Milli Parklar Kanununda Değişiklik Yapılmasına Dair Kanun 5400 - 03.07.2005 RG 25876 –
15.07.2005

3 Kültür ve Doğa Varlıklarını Koruma Kanunu 2863-21.07.1983 RG 18113 –
23.7.1983

4 Orman Kanunu RG 19986 –
11.11.1988

4.1 Orman Kanununda Değişiklik Yapılmasına Dair Kanun 4999 - 05.11.2003 RG 25293 -
18.11.2003

4.2
Orman Kanununda Değişiklik Yapılmasına Dair Kanun

5192 – 24.06.2004 RG 25511 –
03.07.2004

5 Milli Ağaçlandırma ve Erozyon Kontrolü Seferberliği Kanunu RG 22355 –
26.7.1995

 278

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6 Orman Köylülerinin Kalkınmalarının Desteklenmesi Hakkında Kanun RG 18197 –
20.10.1983

7 Kara Avcılığı Kanunu 4915 - 01.07.2003 RG 25165 -
11.07.2003

8 Kıyı Kanunu RG 20495 –
17.4.1990

9 Maden Tetkik ve Arama Genel Müdürlüğü Kanunu RG 3035 –
22.6.1935

10 Maden Kanunu RG 18785 –
15.6.1985

11 Bataklıkların Kurutulması ve Bundan Elde Edilecek Topraklar Hakkında
Kanun

 RG 7413 –
23.1.1950

12 Hayvan Sağlığı ve Zabıtası Kanunu RG 19109 –
16.5.1986

13 Tarımsal Mücadele ve Karantina Kanunu RG 9615 –
24.05.1957

14 Organik Tarım Kanunu 5262 - 01.12.2004 RG 25659 -
03.12.2004

15 Hayvan Sağlığı ve Zabıtası Kanununda Değişiklik Yapılmasına Dair Kanun 5074 - 22.01.2004 RG 25361 -
29.01.2004

16 Yeni Bitki Çeşitlerine Ait Islahçı Haklarının Korunmasına İlişkin Kanun 5042 - 08.01.2004 RG 25347 -
15.01.2004

17 Hayvanları Koruma Kanunu 5199 - 24.06.2004 RG 25509 –
01.07.2004

18 Kültür ve Turizm Bakanlığı Teşkilat ve Görevleri Hakkında Kanun 4848 - 16.04.2003 RG 25093 -
29.04.2003

19 Toprak Koruma ve Arazi Kullanımı Kanunu 5403 – 03.07.2005 RG 25880 –
19.07.2005

 279

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

20
Avrupa Orman Enstitüsüne İlişkin Sözleşmenin Onaylanmasının Uygun
Bulunduğuna Dair Kanun

5410-06.10.2005
RG 25964-
12.10.2005

21
Tarım Kanunu 5488-18/4/2006

RG 26149-
25.04.2006

22
Atlantik Ton Balıklarının Korunmasına İlişkin Uluslararası Sözleşme ile
Nihai Senet, Atlantik Ton Balıkçılık İşletmeleri İstatistiklerinin Toplanmasına
Dair Karar, Usul Kuralları ve Mali Düzenlemelere Katılmamızın Uygun
Bulunduğu Hakkında Kanun

4859 - 22.05.2003
RG 25121 -
28.05.2003

23 Biyolojik Çeşitlilik Sözleşmesinin Biyo güvenlik Kartagena Protokolünün
Onaylanmasının Uygun Bulunduğuna Dair Kanun

RG 25148 -
24.06.2003

 Yönetmelikler

1 Milli Parklar Kanunun Uygulanmasına Dair Yönetmelik 2873-1983 RG 19309 –
12.12.1986

2 Nesli Tehlike Altında olan Yabani Hayvan ve Bitki Türlerinin Uluslararası
Ticaretine İlişkin Sözleşmenin Uygulanmasına Dair Yönetmelik CITES

 RG 24623 –
27.12.2001

2.1
Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası
Ticaretine İlişkin Sözleşmenin Uygulanmasına Dair Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik

 RG 25545 -
06.08.2004

3 Orman Köylülerinin Kalkınmalarının Desteklenmesi Hakkında Yönetmelik RG 23066 –
31.7.1997

4 Orman Arazilerinin Tahsisi Hakkında Yönetmelik RG 22249 –
5.4.1995

5 Orman Amenajmanının, Planlarının Hazırlanmasına Dair Yönetmelik

 280

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6 Kıyı Yönetmeliği RG 20594 –
3.8.1990

7 Maden Kanununun Uygulanmasına Dair Yönetmelik RG 1885 –
22.8.1985

7.1
Maden Kanunu Uygulama Yönetmeliği RG 25716

03.02.2005

7.2
Maden Kanununun I (a) Grubu Madenleri ile ilgili Uygulama Yönetmeliği RG 25716

03.02.2005

8 Tarım Alanlarının Tarım Dışı Gaye ile Kullanılmasına Dair Yönetmelik RG 23445 –
26.8.1998

9 Embriyo ve Sperma Üretim Merkezlerinin Kuruluş, Çalışma Esas ve
Usulleri Hakkında Yönetmelik RG 24593 -

24.11.2001

10 Hayvan Sağlığı ve Zabıtası Yönetmeliği RG 20109 –
15.3.1989

10.1 Hayvan Sağlığı ve Zabıtası Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik Karar Sayısı: 2002/3743 RG 24706 -

25.03.2002

10.2 Hayvan Sağlığı ve Zabıtası Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik RG 25076 -

11.04.2003

10.3 Hayvan Sağlığı ve Zabıtası Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik Karar Sayısı: 2003/6562 RG 25334 -

02.01.2004

11 Deniz, Göl veya Nehir Altında Bulunan Madenlerdeki Çalışmalar Hakkında
Yönetmelik

 RG 22963 –
13.4.1997

12 Orman Ürünlerinden Faydalanmak İsteyenlere Verilecek İzinlere ait
Yönetmelik

 RG 22456 –
7.11.1995

13 Tarım Arazilerinin Korunması ve Kullanılmasına Dair Yönetmelik RG 25137 -
13.06.2003

14
Kesin İnşaat Yasağı Getirilen Korunması Gerekli Taşınmaz Kültür ve Doğa
Varlıklarının Bulunduğu Sit Alanlarındaki Taşınmaz Malların Hazineye Ait
Taşınmaz Mallar ile Değiştirilmesi Hakkında Yönetmelik

 RG 20427 –
08.02.1990

 281

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

14.1
Kesin İnşaat Yasağı Getirilen Korunması Gerekli Taşınmaz Kültür ve Doğa
Varlıklarının Bulunduğu Sit Alanlarındaki Taşınmaz Malların Hazineye Ait
Taşınmaz Mallar ile Değiştirilmesi Hakkında Yönetmeliğin Değiştirilmesine
İlişkin Yönetmelik

 RG 24526 -
17.09.2001

15 Kültür ve Doğa Varlıklarını Koruma Yüksek Kurulu ile Koruma Kurulları
Yönetmeliği RG 20065 –

30.01.1989

15.1
Kültür ve Doğa Varlıklarını Koruma Yüksek Kurulu ile Koruma Kurulları
Yönetmeliğinin 10 uncu Maddesinde Değişiklik Yapılması Hakkında
Yönetmelik

 RG 24569 -
31.10.2001

15.2 Kültür ve Doğa Varlıklarını Koruma Yüksek Kurulu ile Koruma Kurulları
Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik RG 24989 -

10.01.2003

16
Ev ve Süs Hayvanları Satış, Barınma ve Eğitim Yerlerinin Kuruluş, Açılış,
Ruhsat, Çalışma ve Denetlenme Usul ve Esaslarına Dair Yönetmelikte
Değişiklik Yapılmasına Dair Yönetmelik

 RG 24596 -
27.11.2001

17 Organik Tarımın Esasları ve Uygulanmasına İlişkin Yönetmelik RG 25841 -
10.06.2005

18
Bitki Çeşitlerinin Tescil Edilmesine İlişkin Yönetmeliği

RG 23115
19.09.1997

18.1 Bitki Çeşitlerinin Tescil Edilmesine İlişkin Yönetmeliğin Bazı Maddelerinde
Değişiklik Yapılmasına Dair Yönetmelik RG 24631 -

05.01.2002

18.2 Bitki Çeşitlerinin Tescil Edilmesine İlişkin Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik RG 25114 -

21.05.2003

18.3 Bitki Çeşitlerinin Tescil Edilmesine İlişkin Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik

RG 25640
11.11.2004

19 Sulak Alanların Korunması Yönetmeliği RG 25818 -
17.05.2005

20 Hayvan Gen Kaynaklarının Korunması Hakkında Yönetmelik RG 24700 -
19.03.2002

 282

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

20.1 Hayvan Gen Kaynaklarının Korunması Hakkında Yönetmeliğin 5 inci
Maddesinin Değiştirilmesine Dair Yönetmelik

RG 24852 -
20.08.2002

21 Hayvan Islahı Milli Komitesinin Kuruluş ve Çalışma Esasları Hakkında
Yönetmelik RG 24700 -

19.03.2002

22
Zirai Karantina Yönetmeliği

 RG 25160 -
06.07.2003

22.1 Zirai Karantina Yönetmeliğinin de Değişiklik Yapılmasına Dair Yönetmelik RG 25901 –
09.08.2005

22.2 Zirai Karantina Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

RG 26204
20.06.2006

23 Zirai Karantina Numune Alma ve Analiz Yönetmeliği

 RG 25613
14.10.2004

24 Mera Yönetmeliği RG 23419 –
31.07.1998

24.1 Mera Yönetmeliğinin 8 inci Maddesinde Değişiklik Yapılması Hakkında
Yönetmelik RG 25353 -

21.01.2004

24.2 Mera Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik RG 25784 –
12.04.2005

25 Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu
Uygulama Yönetmeliği

11.06.1985 tarihli ve 85/9588
sayılı Bakanlar Kurulu kararı

RG 18796 –
29.06.1985

25.1
Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu
Uygulama Yönetmeliğinde Değişiklik Yapılmasına İlişkin Yönetmelik Karar
Sayısı: 2002/4223

 RG 24797 -
26.06.2002

25.2
Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu
Uygulama Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik Karar
Sayısı: 2004/6984

 RG 25407 -
19.03.2004

 283

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

25.3
Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu
Uygulama Yönetmeliğinde Değişiklik Yapılması Hakkında Yönetmelik Karar
Sayısı: 2004/6984

 RG 25904 –
12.08.2005

26 Yaban Hayatı Koruma ve Yaban Hayatı Geliştirme Sahaları ile İlgili
Yönetmelik RG 25637 -

08.11.2004

27 Bitki Koruma Ürünlerinde Kalite Kontrol Analizlerini Yapacak Özel
Labaratuarlar Hakkında Yönetmelik RG 24885 -

23.09.2002

28 Veteriner İspençiyari ve Tıbbi Müstahzarlar Ruhsat Yönetmeliği RG 24915 -
23.10.2002

29 Kıyı Alanları Yönetimi (KAY) Türk Milli Komitesi Yönetmeliği RG 21469 -
18.01.1993

29.1 Kıyı Alanları Yönetimi (KAY) Türk Milli Komitesi Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik RG 25116 -

23.05.2003

30 Ağaçlandırma Yönetmeliği
RG 25254 -
09.10.2003

30.1
Ağaçlandırma Yönetmeliği (Revize)

RG 25515
07.07.2004

31 Avlakların Kuruluşu, Yönetimi ve Denetimi Esas ve Usulleri ile İlgili
Yönetmelik RG 25464 -

16.05.2004

32 Bitki Sağlığı Önlemlerine Yönelik Ahşap Ambalaj Malzemelerinin
İşaretlenmesi Hakkında Yönetmelik RG 25452 -

04.05.2004

33
Deneysel ve Diğer Bilimsel Amaçlar İçin Kullanılan Deney Hayvanlarının
Korunması, Deney Hayvanlarının Üretim Yerleri ile Deney Yapacak Olan
Laboratuarların Kuruluş, Çalışma, Denetleme, Usul ve Esaslarına Dair
Yönetmelik

 RG 25464 -
16.05.2004

34 Merkez Av Komisyonu, İl ve İlçe Av Komisyonlarının Görevleri, Çalışma
Esas ve Usullerine Dair Yönetmelik RG 25466 -

18.05.2004

35 Orman Kanununun 84 üncü Maddesinin Uygulanması Hakkında
Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik RG 25649 -

23.11.2004

 284

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

36 Mera Hizmetlerine Dair Özel Ödeneğin Kullanımına İlişkin Yönetmelik RG 24749 -
08.05.2002

37 Av ve Yaban Hayvanlarının ve Yaşam Alanlarının Korunması,
Zararlılarıyla Mücadele Usul ve Esasları Hakkında Yönetmelik

RG 25976
24.10.2005

37.1
Av ve Yaban Hayvanları ile Bunlardan Elde Edilen Ürünlerin
Bulundurulması, Üretimi ve Ticareti Hakkında Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik

RG 26040
31.12.2005

38 Toprak Koruma ve Arazi Kullanımı Kanunu Uygulama Yönetmeliği

 RG 26024-

15.12.2005

39

6831 Sayılı Orman Kanununun 31, 32 ve 33 üncü Maddelerinin
Uygulanmasına Dair Yönetmelikte Değişiklik Yapılması Hakkında
Yönetmelik

RG 26063
28.01.2006

40
Özel Ormanlarda ve Hükmi Şahsiyeti Haiz Amme Müesseselerine Ait
Ormanlarda Yapılacak İş ve İşlemler Hakkında Yönetmelikte Değişiklik
Yapılmasına Dair Yönetmelik

RG 25887
26.07.2005

41
Orman Yetiştirme Materyallerinin Ticareti Yönetmeliği (1999/105/Ec)

RG 26068
02.02.2006

42
Doğal Çiçek Soğanlarının Sökümü, Üretimi ve Ticaretine İlişkin
Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik

RG 25665
09.12.2004

43 Hayvancılık İşletmelerinin Kuruluş, Çalışma, Denetleme Usul ve Esaslarına
Dair Yönetmelik

RG 26254
09.08.2006

 Tebliğler

1 Bazı Bitki Türlerine Ait Özellik Belgeleri Hakkında Tebliğ RG 24575 –
6.11.2001

2 Hayvan Pazarlarının Ruhsatlandırılma ve Denetleme Usul ve Esasları
Hakkında Tebliğ'de Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: 2001/25) RG 24541 -

02.10.2001

 285

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

3
3285 Sayılı Hayvan Sağlığı ve Zabıtası Kanununun 4 üncü Maddesine
Göre Tespit Edilen İhbarı Mecburi Hastalıklar Hakkında Tebliğ (Tebliğ No:
2001/26)

 RG 24541 -
02.10.2001

4
2000/467 Sayılı Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu
Kararı Uygulama Esasları Tebliğinde Değişiklik Yapılması Hakkında Tebliğ
No: 2001/30

 RG 24570 -
01.11.2001

5 Doğal Çiçek Soğanlarının 2002 Yılı İhracat Listesi Hakkında Tebliğ Tebliğ
No: 2001/36 RG 24596 -

27.11.2001

5.1 Doğal Çiçek Soğanlarının 2003 Yılı İhracat Listesi Hakkında Tebliğ (Tebliğ
No: 2002/67) RG 24941 -

19.11.2002

5.2 Doğal Çiçek Soğanlarının 2005 Yılı İhracat Listesi Hakkında Tebliğ (Tebliğ
No: 2004/38)

RG 25626
27.10.2004

6
Meyve ve Asma Çeşit/Anaç Damızlığı Fidan Üretim Materyali ve
Fidanlarının Sertifikasyonuna Ait Genel Esaslar Tebliğinde Değişiklik
Yapılmasına Dair Tebliğ (Tebliğ No: 2002/1)

 RG 24636 -
10.01.2002

7
2000/467 Sayılı Hayvancılığın Desteklenmesi Hakkında Bakanlar Kurulu
Kararında Değişiklik Yapılmasına Dair 2001/3170 Sayılı Bakanlar Kurulu
Kararı Uygulama Tebliği (Tebliğ No: 2002/2)

RG 24657

(1. Mükerrer) -
31.01.2002

8 Milli Parklar Koruma ve Geliştirme Hizmetlerine İlişkin Esas ve Usuller RG 24705 -
24.03.2002

9 Orman Bakanlığı Ağaçlandırma ve Erozyon Kontrolü Hizmetlerine İlişkin
Esas ve Usuller RG 24705 -

24.03.2002

9.1 Çevre ve Orman Bakanlığı Ağaçlandırma ve Erozyon Kontrolü Hizmetlerine
İlişkin Usul ve Esaslar

RG 25925
03.09.2005

10 Çevre ve Orman Bakanlığı Ağaçlandırma ve Erozyon Kontrolü Hizmetlerine
İlişkin Özel Ödeneğin Kullanımına Ait Esas ve Usuller RG 25387 -

28.02.2004

11 Orman Köylüleri Kalkınma Hizmetlerine İlişkin Esas ve Usuller RG 24705 -
24.03.2002

 286

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

11.1
Orman Köylüleri Kalkınma Hizmetlerine İlişkin Esas ve Usuller

RG 25464
06.05.2004

11.2 Orman Köylülerinin Kalkınma Hizmetlerine İlişkin Esas ve Usullerin
15.Maddesinde Değişiklik Yapılması Hakkında Esas ve Usuller RG 25462 –

14.05.2004

11.3
Orman Köylüleri Kalkınma Hizmetlerine İlişkin Esas ve Usuller

RG 26040
31.12.2005

12 İç Karantinaya Tabi Bitki Hastalık ve Zararlıları Hakkında Tebliğde
Değişiklik Yapılmasına Dair Tebliğ No: 2002/29 RG 24718 -

06.04.2002

13 Orman Alanlarına Giriş-Çıkış ve Her Çeşit Ateş Yakma Yasağı Hakkında
Karar No: 1 RG 24754 -

13.05.2002

14 Yaban Hayvanlarının Yasadışı Öldürülmeleri ile İlgili Tebliğ RG 24764 -
24.05.2002

15 Veteriner Biyolojik Ürünlerin İthalatında Uyulacak Esaslar Hakkında Tebliğ
(Tebliğ No: 2002/37) RG 24810 -

09.07.2002

16 İhbarı Mecburi Hayvan Hastalıkları Hakkında Tebliğ (Tebliğ No: 2002/64) RG 24900 -
08.10.2002

17 Orkinos Balığı (Thunnus thynnus) Avcılığı ve Yetiştiriciliği (Besiciliği)
Hakkında Tebliğ (Tebliğ No: 2003/9) RG 25057 -

23.03.2003

18
Gıda Değeri Olan Hayvanlara Uygulanması Yasaklanan ve Belli Şartlara
Bağlanan Hormon ve Benzeri Maddeler Hakkında Tebliğ (Tebliğ No:
2003/18)

 RG 25143 -
19.06.2003

19 İhracat 96/31 Sayılı İhracı Yasak ve Ön İzne Bağlı Mallara İlişkin Tebliğ’de
Değişiklik Yapılmasına Dair Tebliğ (ihracat: 2002/3)

20 Sulak Alanlar Tebliği (Tebliğ No: 2) RG 22249 -
05.04.1995

20.1 Sulak Alanlar (Özellikle Su Kuşları Yaşama Ortamı Olarak Tespit Edilen
Göl, Sazak Ve Balıklar) Tebliğ No:3 RG 23314 -

15.04.1998

21 Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin İthaline İlişkin
Tebliğ (İthalat :2005/22) RG 25850 –

19.06.2005

 287

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

22 Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin İhracatına Dair
Tebliğ İhracat: (2006/9) RG 26237 –

23.07.2006

23 Orman ve Park-Bahçe Ağaçları, Ağaççıkları ve Çalıları Fidanı Yetiştiriciliği
hakkında Tebliğ

RG 25721
08.02.2005

 Bakanlar Kurulu Kararları

1
3083 Sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım
Reformu Kanunu Uyarınca "Uygulama Alanı" İlan Edilen Yerlerin
"Uygulama Alanı" Kapsamından Çıkarılması Hakkında Karar Karar Sayısı:
2001/2604

 RG 24459 -
11.07.2001

2 Tarım Reformu Uygulama Alanı Toprak Normu Esasları'nın Yürürlüğe
Konulması Hakkında Karar Sayısı: 2001/2708 RG 24470 -

22.07.2001

3

Su Altında Korunması Gerekli Kültür ve Doğa Varlıkları ile İlgili Olarak
Kültür Bakanlığı'nca Tespit Edilen ve Koordinat Listesi ve Haritalarda
Belirtilen Bölgelerde Dalış Yasağının Uygulanması Hakkındaki 89/14235 ve
98/11087 Sayılı Kararnamelerin Yürürlükten Kaldırılması Hakkında Karar
Sayısı: 2001/2952

 RG 24533 -
24.09.2001

4 Tarım Reformu Uygulama Alanı Toprak Normu Esaslarının Yürürlüğe
Konulması Hakkında Karar Sayısı: 2001/3201 RG 24592 -

23.11.2001

5
Erzurum ve Kars İlleri Sınırları İçerisinde Bulunan, Sarıkamış Ormanları ile
Allahüekber Dağlarını Kapsayan Alanın "Sarıkamış Allahüekber Dağları
Milli Parkı" Olarak Belirlenmesi Hakkında Karar Sayısı: 2004/7912

 RG 25618 -
19.10.2004

6
Türkiye Cumhuriyeti Hükümeti ile Yunanistan Cumhuriyeti Hükümeti
Arasında İmzalanan, Bitki Koruma Alanında İşbirliği Anlaşması'nın
Onaylanması Hakkında Karar Sayısı: 2001/3455

 RG 24640 -
14.01.2002

7 Çevre Amaçlı Tarımsal Arazilerin Korunması Programını Tercih Eden
Üreticilerin Desteklenmesi

RG 25992
31.08.2005

8 Bazı Alanların Yaban Hayatı Geliştirme Sahası Olarak Belirlenmesi
Hakkında Kara

RG 25968
16.10.2005

 TBMM Kararı

 288

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

1
Orman Köylülerinin Sorunlarının Araştırılarak, Orman Köylerinin
Kalkındırılması İçin Alınması Gereken Önlemlerin Belirlenmesi Amac ıyla
Bir Meclis Araştırması Komisyonu Kurulmasına İlişkin Karar

777 - 08.07.2003 RG 25166 -
12.07.2003

 Genelge Talimat ve Sirkülerler

1 Sulak Alanların Korunması B.02.0.PPG.0.12-383-02209
(1993/01) - 11.01.1993

2 Hayvan İtlafları B.19.O.ÇKG.0.00.12.02-1029-
3214 (1998/6) - 01.05.1998

3 Hayvan İtlafları Hk. B.19.O.ÇKG.0.08.00.02-3525-
11380 (1999/34) - 23.12.1999

4 Denizlerde ve Iç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
34/1 Numaralı Sirkülerde Değişiklik Yapılması Hakkında Sirküler RG 24507 -

28.08.2001

4.1 Denizlerde ve İç Sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
34/1 Numaralı Sirkülerde Yapılmasına Dair Ek Sirküler RG 24665 -

08.02.2002

4.2 Denizlerde ve Iç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
34/1 Numaralı Sirkülerde Değişiklik Yapılması Hakkında Sirküler RG 24716 -

04.04.2002

4.3 Denizlerde ve Iç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
2002 - 2004 Av Dönemine Ait 35/1 Numaralı Sirküler RG 24834 -

02.08.2002

4.4
Denizlerde ve İç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
35/1 Numaralı Su Ürünleri Sirkülerinde Değişiklik Yapılmasına Dair Ek
Sirküler

RG 25031 -
25.02.2003

4.5 Denizlerde ve İç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
35/1 Numaralı Sirkülerde Değişiklik Yapılmasına Dair Ek Sirküler

RG 25207 -
22.08.2003

4.6 Denizlerde ve İç Sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
2004-2006 Av Dönemine Ait 36/1 Numaralı Sirküler RG 25551 -

12.08.2004

4.7 2004-2006 Av Dönemine Ait 36/1 Numaralı Sirkülerde Değişiklik
Yapılmasına Dair Ek Sirküler RG 25775 –

03.04.2005

4.8
Denizlerde ve Iç sularda Ticari Amaçlı Su Ürünleri Avcılığını Düzenleyen
2004-2006 Av Dönemine Ait 36/1 Numaralı Sirkülerde Değişiklik
Yapılmasına Dair Ek Sirküler

RG 25908 –
16.08.2005

 289

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

5 Orman Bakanlığı 2002 - 2003 Av Dönemi Merkez Av Komisyonu Kararı
Karar No: 68 RG 24762 -

22.05.2002

6 2003 - 2004 Av Dönemi Merkez Av Komisyonu Kararı RG 25141 -
17.06.2003

7 Denizlerde ve İç sularda Amatör (Sportif) Amaçlı Su Ürünleri Avcılığını
Düzenleyen 2002 - 2004 Av Dönemine Ait 35/2 Numaralı Sirküler RG 24834 -

02.08.2002

7.1
Denizlerde ve İç sularda Amatör (Sportif) Amaçlı Su Ürünleri Avcılığını
Düzenleyen 35/2 Numaralı Sirkülerde Değişiklik Yapılmasına Dair Ek
Sirküler

RG 25207 -
22.08.2003

7.2 Denizlerde ve İç Sularda Amatör (Sportif) Amaçlı Su Ürünleri Avcılığını
Düzenleyen 36/2 Numaralı Sirküler RG 25551 -

12.08.2004

7.3
Denizlerde ve İç sularda Amatör (Sportif) Amaçlı Su Ürünleri Avcılığını
Düzenleyen 36/2 Numaralı Sirkülerde Değişiklik Yapılmasına Dair Ek
Sirküler

RG 25908 –
16.08.2005

8 Çölleşme ile Mücadele Ulusal Eylem Programına İlişkin Genelge RG 25750 –
09.03.2005

Kimyasallar
ve GMO

 Kanunlar

1 Türk Akreditasyon Kurumunun Kuruluşu ve Görevleri hakkında kanun RG 23866 –
4.11.1999

 Tüzükler

1 Parlayıcı, Patlayıcı, Tehlikeli ve Zararlı Maddeler ile Çalışan İşyerlerinde ve
İşlerde Alınacak Tedbir Hakkında Tüzük

 RG 14752 –
24.12.1973

2
Tekel Dışı Bırakılan Patlayıcı Maddelerle Av Malzemesi ve Benzerlerinin
Üretimi, İthali, Taşınması, Saklanması, Depolanması, Satışı, Kullanılması,
Yok Edilmesi, Denetlenmesi Usul ve Esaslarına İlişkin Tüzükte Değişiklik
Yapılmasına Dair Tüzük Karar Sayısı: 2004/8057

RG 25641 -
12.11.2004

 290

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

3
Gıda Maddelerinin ve Umumi Sağlığı İlgilendiren Eşya ve Levazımın
Hususi Vasıflarını Gösteren Tüzükte Değişiklik Yapılmasına Dair Tüzük
Karar Sayısı: 2004/8061

RG 25642 -
13.11.2004

 Yönetmelikler

1 Zararlı Kimyasal Madde ve Ürünlerinin Kontrolü Yönetmeliği RG21634 –
11.7.1993

1.1 Zararlı Kimyasal Madde ve Ürünlerinin Kontrolü Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik

 RG23865 –
3.11.1999

1.2 Zararlı Kimyasal Madde ve Ürünlerinin Kontrolü Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik

 RG 24379 –
20.4.2001

1.3 Zararlı Kimyasal Madde ve Ürünlerinin Kontrolü Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik

 RG 24473 –
25.7.2001

1.4 Tehlikeli Kimyasal Madde ve Ürünlerinin Kontrolü Yönetmeliğinde
Değişiklik Yapılmasına Dair Yönetmelik

 RG 24575 –
6.11.2001

1.5

Tehlikeli Kimyasal Madde ve Ürünlerinin Kontrolü Yönetmeliğinde
Değişiklik Yapılmasına Dair Yönetmelik

RG 25730 -
17.02.2005

2 Parlayıcı, Patlayıcı, Tehlikeli ve Zararlı Maddeler ile Çalışan İşyerlerinde ve
İşlerde Alınacak Tedbir Hakkında Yönetmelik

 RG 14752 –
24.12.1973

3 Tehlikeli Maddelerin Kara Yolu ile Taşınması Hakkında Yönetmelik 22.10.1976

4 Zirai Mücadelede Kullanılan Pestisit ve Benzeri Maddelerin
Ruhsatlandırılma Usul ve Esasları Hakkında Yönetmelik

 RG 22398 –
8.9.1995

4.1
Zirai Mücadelede Kullanılan Pestisit ve Benzeri Maddelerin
Ruhsatlandırılması Hakkında Yönetmelikte Değişiklik Yapılmasına Dair
Yönetmelik

RG 24797 -
26.06.2002

5 Yiyecek ve İçilecek Şeylere katılabilecek Boyalarla Muhafaza Maddeleri ve
Anti-Oksidan Maddeler Hakkında Yönetmelik

 RG 12880 –
22.4.1968

6 Kimyevi Gübre Denetim Yönetmeliği RG 24736 -

 291

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

6.1 Kimyevi Gübre Denetim Yönetmeliğinin 3 Numaralı Ekinde Değişiklik
Yapılmasına Dair Yönetmelik

RG 24918 -
26.10.2002

7 İyi Labaratuar Uygulamalarının Denetlenmesi ve Çalışmaların Kontrolüne
Dair Yönetmelik

RG 24796 -
25.06.2002

8 İyi Labaratuar Uygulamaları Prensipleri ve Test Labaratuarlarının
Belgelendirilmesine Dair Yönetmelik

RG 24796 -
25.06.2002

9 Zirai Mücadele İlaçları Kontrol Yönetmeliğinin 32 nci Maddesinin
Değiştirilmesine Dair Yönetmelik

RG 24771 -
31.05.2002

10 Hayvan Gen Kaynaklarının Korunması Hakkında Yönetmelik
RG 25145 -
21.06.2003

11 Zirai Mücadele İlaçlarının Toptan ve Perakende Satılması ile Depolanması
Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik

RG 24854 -
22.08.2002

12 Muhtemel Patlayıcı Ortamda Kullanılan Teçhizat ve Koruyucu Sistemler ile
İlgili Yönetmelik (94/9/AT)

RG 24919 -
27.10.2002

13 Suni Tohumlama, Tabii Tohumlama, Ovum ve Embriyo Transferi
Faaliyetlerinin Usul ve Esasları Hakkında Yönetmelik

RG 25155 -
01.07.2003

14 Beşeri Tıbbi Ürünler Bilimsel Danışmanlık Kurulu ve Komisyonlarının
Kuruluş ve Görevleri Hakkında Yönetmelik

RG 25254 -
09.10.2003

15 Kimyasal Maddeler ile Çalışmalarda Sağlık ve Güvenlik Önlemleri
Hakkında Yönetmelik

RG 25378 -

26.12.2003

15.1 Kimyasal Maddeler ile Çalışmalarda Sağlık ve Güvenlik Önlemleri
Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik

RG 25971

19.10.2005

 292

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

16 Asbestle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında Yönetmelik RG 25328 -
26.12.2003

16.1 Asbestle Çalışmalarda Sağlık ve Güvenlik Önlemleri Hakkında
Yönetmeliğin 24 üncü Maddesinin Değiştirilmesine İlişkin Yönetmelik RG 25376 -

17.02.2004

17 Kanserojen ve Mutajen Maddelerle Çalışmalarda Sağlık ve Güvenlik
Önlemleri Hakkında Yönetmelik RG 25328 -

26.12.2003

18 Tarımda Kullanılan Kimyevi Gübrelere Dair Yönetmelik
RG 25406 -
18.03.2004

19 Metil Bromür'ün Tarımda Kullanımının Azaltılması Hakkında Yönetmelikte
Değişiklik Yapılmasına Dair Yönetmelik

RG 25427 -
08.04.2004

20
Tarımda Kullanılan Organik, Organomineral, Özel, Mikrobiyal ve Enzim
İçerikli Organik Gübreler ile Toprak Düzenleyicilerin Üretimi, İthalatı,
İhracatı, Piyasaya Arzı ve Denetimine Dair Yönetmelik

RG 25452 -
04.05.2004

20.1
Tarımda Kullanılan Organik, Organomineral, Özel, Mikrobiyal ve Enzim
İçerikli Organik Gübreler ile Toprak Düzenleyicilerin Üretimi, İthalatı,
İhracatı, Piyasaya Arzı ve Denetimine Dair Yönetmelikte Değişiklik
Yapılması Hakkında Yönetmelik

RG 26290

15.09.2006

21 Halk Sağlığı Alanında Haşerelere Karşı İlaçlama Usul ve Esasları
Hakkında Yönetmelik

 RG 25709 –
27.01.2005

 Tebliğler

1 Veteriner Biyolojik Ürünlerin Depolanması, Taşınması ve Uygulayıcılara
Pazarlanması ile İlgili Tebliğ (Tebliğ No: 2003/40)

RG 25294 -
19.11.2003

1.1
Veteriner Biyolojik Ürünlerin Depolanması, Taşınması ve Uygulayıcılara
Pazarlanması ile İlgili Tebliğde Değişiklik Yapılması Hakkında Tebliğ
(Tebliğ No:2004/2)

RG 25360 -
28.01.2004

 293

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

2 Solvent ve Bazı Petrol Ürünleri İthaline İlişkin Tebliğ İthalat: (2004/12)

RG 25333
(1. Mükerrer) -

31.12.2003

3 Kimyasal Silahlar Sözleşmesi Ekinde Yer Alan Kimyasal Maddelerin
İhracatına İlişkin Tebliğ (Tebliğ No: 2002/1)

RG 24651 -
25.01.2002

4 Kimyasal Silahlar Sözleşmesi Ekinde Yer Alan Kimyasal Maddelerin
İthaline İlişkin Tebliğ İthalat: (2004/17)

RG 25333 (1.
Mükerrer) -
31.12.2003

5 Çevrenin Korunması Yönünden Kontrol Altında Tutulan Kimyasallara İlişkin
Tebliğ (Dış Ticarette Standardizasyon: 2005/6)

RG 25687 -
31.12.2004

5.1 Çevrenin Korunması Yönünden Kontrol Altında Tutulan Kimyasallara İlişkin
Tebliğ (Dış Ticarette Standardizasyon: 2006/6)

RG 26040 –
31.12.2005

6 Belirli Aktif Maddeleri İçeren Bitki Koruma Ürünlerinin Kullanımı ve
Piyasaya Arzının Yasaklanması Hakkında Tebliğ (Tebliğ No: 2003/43)

RG 25318 -
16.12.2003

7 Bazı Boyar Maddelerin İthaline İlişkin Tebliğ İthalat: (2004/15)

RG 25333 (1.
Mükerrer) -
31.12.2003

8
Gıda Değeri Olan Hayvanlara Uygulanması Yasaklanan ve Belli Şartlara
Bağlanan Hormon ve Benzeri Maddeler Hakkında Tebliğ (Tebliğ No:
2003/18)

RG 25143 -
19.06.2003

9
Kimyevi Gübre Denetimleri Sırasında Alınacak Numunelerin Analizlerinin
Yaptırılacağı Analiz ve Referans Kurum Laboratuarları ile Analiz Ücretleri
Hakkında Tebliğ (Tebliğ No: 2003/8)

RG 25046 -
12.03.2003

10 Tehlikeli Maddeler Zorunlu Sorumluluk Sigortası Tarife ve Talimatı

RG 26038
29.12.2005

11
Tehlikeli Maddelerin Taşınması İçin Tasarlanan Taşıtların Özel Yapısal
Nitelikleri Konusunda Teknik Düzenlemeye (R–105) İlişkin Tebliğ (Tebliğ
No: SGM-2006/5)

 RG 26068
02.02.2006

 Bakanlar Kurulu Kararları

 294

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

1
Tarımda Kullanılan Kimyevi Gübrenin Yurt içinde ve Yurt Dışından
Tedariki, Dağıtımı ve Desteklenmesine ilişkin Uygulamanın Yürürlükten
Kaldırılması Hakkında Bakanlar Kurulu Kararı

 RG 24530 –
21.9.2001

2
Tarımda Kullanılan Kimyevi Gübrelerin Yurt İçinden ve Yurt Dışından
Tedariki, Dağıtımı ve Desteklenmesine İlişkin Uygulamaların Yürürlükten
Kaldırılması Hakkında Kararda Değişiklik Yapılmasına İlişkin Karar Karar
Sayısı: 2002/3986

RG 24751 -
10.05.2002

Endüstriyel
Kirlilik

 Kanunlar

1 Doğal Afet Bölgelerinde Afetten Kaynaklanan Hukuki Uyuşmazlıkların
Çözümü ve Bazı İşlemlerin Kolaylaştırılması Hakkında Kanun

4539 - 29.02.2000 RG 23982 -
03.03.2000

2 İçişleri Bakanlığı’nın Teşkilat ve Görevleri Hakkında Kanun 3152 - 14.02.1985 RG 18675 -
23.02.1985

3 İşyeri Açma ve Çalışma Ruhsatlarına Dair KHK’nın Değiştirilerek Kabulüne
Dair Kanun

3572 - 14.06.1989 RG 20198 -
17.06.1989

4 Tabii Afetler Nedeni ile Meydana Gelen Hasar ve Tahribata İlişkin
Hizmetlerin Yürütülmesine Dair Kanun

4123 - 23.07.1995 RG 22354 -
25.07.1995

5 Çalışma ve Sosyal Güvenlik Bakanlığı Kuruluş ve Teşkilatı Yasası 3146 RG 18639 -
18.01.1985

5.1 Çalışma ve Sosyal Güvenlik Bakanlığı Kuruluş ve Teşkilatı yasanın
değişikliği

4947

6 İş Kanunu 4857 RG 25134 -
10.06.2003

7 Organize Sanayi Bölgeleri Hakkında Kanun 4562.-.12.04.2000 RG 24021 –
15.4.2000

8 Teknoloji Geliştirme Bölgeleri Kanunu 4691 - 26.06.2001 RG 24454 -
06.07.2001

9 Ürünlere İlişkin Teknik Mevzuatın Hazırlanması ve Uygulanmasına Dair
Kanun 4703 - 29.06.2001 RG 24459 -

11.07.2001

 295

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

10 Endüstri Bölgeleri Kanunu (Endüstri Bölgeleri Kanunu ve Organize Sanayi
Bölgeleri Kanununda Değişiklik Yapılması Hakkında Kanun) 5737 – 09.01.2002 RG 24645 –

19.01.2002

10.1 Endüstri Bölgeleri Kanununda Değişiklik Yapılması Hakkında Kanun 5195-22.06.2004 RG 25509 –
01.07.2004

11

Karadeniz Ekonomik İşbirliği Ülkeleri Hükümetleri Arasında Doğal ve
İnsanlardan Kaynaklanan Afetlerde Acil Yardım ve Acil Müdahale
Anlaşmasına Katılmamızın

Uygun Bulunduğuna Dair Kanun

5404-06.10.2005
RG 25964-
12.10.2005

 Kanun Hükmünde Kararname

1
Afetten Doğan Zararların Giderilmesi Hakkında KHK KHK/582 - 27.10.1999 RG 23884

(Mükerrer) -
22.11.1999

2 Başbakanlık Teşkilatı Hakkında KHK’nın Değiştirilerek Kabülü Hakkında
Kanunda Değişiklik Yapılmasına Dair KHK

KHK/600 - 18.05.2000 RG 24079 -
14.06.2000

 Tüzükler

1 İşçi Sağlığı ve İş Güvenliği Tüzüğü 7/7583 - 04.12.1973 RG 14765 -
11.01.1974

2 Parlayıcı, Patlayıcı, Tehlikeli ve Zararlı Maddeler ile Çalışan İşyerlerinde ve
İşlerde Alınacak Tedbirler Hakkında Tüzük

7/7551 - 24.12.1973 RG 14752 -
24.12.1973

3 İş Teftiş Tüzüğü 7/17925 - 06.08.1979 RG 16738 -
28.09.1979

 Yönetmelikler

1 Başbakanlık Kriz Yönetim Merkezi Yönetmeliği RG 2872
09.01.1997

1.1 Başbakanlık Kriz Yönetim Merkezi Yönetmeliğinde Değişiklik Yapılmasına
Dair Yönetmelik Karar Sayısı: 2002/4099 RG 24766 -

26.05.2002

 296

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

2 Endüstri Bölgeleri Yönetmeliği RG 25672 -
16.12.2004

3 Organize Sanayi Bölgeleri Yer Seçimi Yönetmeliği RG 24408 –
21.05.2001

4 Açılması İzne Bağlı Yerlere Uygulanacak İşlemler Hakkında Yönetmelik 99/13681- 19.10.1999 RG 23922 -
30.12.1999

5 Organize Sanayi Bölgeleri Uygulama Yönetmeliği RG 24713 –
01.04.2002

5.1 Organize Sanayi Bölgeleri Uygulama Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik RG 24987 -

08.01.2003

5.2 Organize Sanayi Bölgeleri Uygulama Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik RG 25604 -

05.10.2004

5.3 Organize Sanayi Bölgeleri Uygulama Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik RG 25905 -

13.08.2005

5.4 Organize Sanayi Bölgeleri Uygulama Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik

RG 25969
17.10.2005

5.5 Organize Sanayi Bölgeleri Uygulama Yönetmeliğinde Değişiklik
Yapılmasına Dair Yönetmelik

RG 26088
22.02.2006

5.6 Organize Sanayi Bölgeleri Uygulama Yönetmeliğinde Değişiklik
Yapılmasına İlişkin Yönetmelik

RG 26219
05.07.2006

6 İşçi Sağlığı ve İş Güvenliği Yönetmeliği RG 25311-
09.12.2003

7 İş Sağlığı ve Güvenliği Kurulları Hakkında Yönetmelik RG 25426 -
07.04.2004

8 Çalışanların İş Sağlığı ve Güvenliği Eğitimlerinin Usul ve Esasları Hakkında
Yönetmelik RG 25426 -

07.04.2004

9 Ağır ve Tehlikeli İşler Yönetmeliği RG 25494 -
16.06.2004

 297

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

9.1 Ağır ve Tehlikeli İşler Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik RG 25622 -

23.10.2004

10 Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında
Yönetmelik RG 25328 -

26.12.2003

11 İşyerlerinde İşin Durdurulmasına veya İşyerlerinin Kapatılmasına Dair
Yönetmelik

RG 25393 -
05.03.2004

12 Afetlere İlişkin Acil Yardım Teşkilatı ve Planlama Esaslarına Dair
Yönetmelik

88/12777 - 08.05.1988 RG 12999 -
12.09.1988

13 KOSGEB Destekleri Yönetmeliği RG 25154 -
30.06.2003

13.1 KOSGEB Destekleri Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik RG 25307 -

05.12.2003

13.2 KOSGEB Destekleri Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik

RG 26194
10.06.2006

14 KOSGEB Destekleyiciler Yönetmeliği RG 25166 -
12.07.2003

 Tebliğler

1 Güvenlik Bilgi Formlarinin Düzenlenmesine İlişkin Usul Ve Esaslar Tebliği RG 24692 -
11.03.2002

2 İş Sağlığı ve Güvenliğine İlişkin Risk Grupları Listesi Tebliği RG 25747 –
06.03.2005

 Bakanlar Kurulu Kararı

1
Küçük ve Orta Ölçekli Sanayi İşletmelerinin Geliştirilmesi ve Desteklenmesi
Amacıyla KOSGEB Tarafından Uygun Koşullarda Finansal Destek
Sağlanması Hakkında Karar Karar Sayısı: 2004/7131

 RG 25452 -
04.05.2004

 Genelge Talimat ve Sirkülerler

1
Küçük ve Orta Ölçekli İşletmelerin Yatırımlarında devlet Yardımları
Hakkında Karar ve Tebliğ Hükümlerinin Uygulanmasına İlişkin Genelge
(Genelge No: 2002/1)

 RG 24833 -
01.08.2002

 298

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

2
Küçük ve Orta Ölçekli İşletmelerin Yatırımlarında devlet Yardımları
Hakkında Karar ve Tebliğ Hükümlerinin Uygulanmasına İlişkin Genelge
(Genelge No: 2003/1)

 RG 25225 -
10.09.2003

3 KOBİ Bilgi Sitesi ile İlgili 2005/2 Sayılı Başbakanlık Genelgesi RG 25718 -
05.02.2005

4 İçişleri Bakanlığı Sivil Savunma Genel Müdürlüğü Merkezi Yönergesi 03.02.1999
5 Başbakanlık Kriz Yönetim Merkezi Yönergesi 02243 - 05.10.1998

6 Ekonomik / Stratejik Tesislerin Tahrip / Koruma Yönergesi MY.5-1A
1993

Gürültü
 Yönetmelikler

1 Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği
(2002/49/EC)

 RG 25862 –
01.07.2005

1.1
Çevresel gürültünün değerlendirilmesi ve yönetimi yönetmeliğinde
değişiklik yapılmasına dair yönetmelik

 RG 26144-
19.04.2006

2 Motorlu Taşıtların Dış Gürültü Emisyonları ve Egzoz Sistemleri ile İlgili Tip
Onayı Yönetmeliği

 RG 24246 –
30.11.2000

2.1 Motorlu Taşıtların Dış Gürültü Emisyonları ve Egzoz Sistemleri ile İlgili Tip
Onayı Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik (70/157/AT)

 RG 26269
24.08.2006

3 Açık Alanda Kullanılan Teçhizat Tarafından Oluşturulan Çevredeki Gürültü
Emisyonu İle İlgili Yönetmelik (2000/14/AT) RG 25001 -

22.01.2003

3.1

Açik Alanda Kullanılan Teçhizat Tarafından Oluşturulan
Çevredeki Gürültü Emisyonu ile İlgili Yönetmelikte Değişiklik
Yapilmasina Dair Yönetmelik (2005/88/at Ile Değişik 2000/14/AT)

 27.05.2006

4 Gürültü Yönetmeliği RG 25325 -
23.12.2003

 299

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

5 Titreşim Yönetmeliği RG 25325 -
23.12.2003

6 İki veya Üç Tekerlekli Motorlu Araçların Sesli İkaz Cihazları ile İlgili Tip
Onayı Yönetmeliği (93/30/AT) RG 24944 –

22.11.2002

7 Makina Emniyeti Yönetmeliği
RG 24776
05.06.2002

 Tebliğler

1 3 Tekerlekli Motorlu Taşıtlarda Gürültü Onayı İle İlgili Teknik Düzenlemeye
İlişkin Tebliğ

 R.G 23987 –
8.3.2000

2 Trafiğe İlk Defa Çıkacak Motorlu Araçlar için Müsaade Edilebilir Azami Dış
Gürültü Seviyeleri Uygulama, Usul ve Esasları Hakkında Tebliğ

 RG 24258 –
12.12.2000

2.1
Trafiğe İlk Defa Çıkacak Motorlu Araçlar için Müsaade Edilebilir Azami Dış
Gürültü Seviyeleri Uygulama, Usul ve Esasları Hakkında Tebliğde
Değişiklik Yapılmasına Dair Tebliğ (Tebliğ No: SGM-2001/11)

 RG 24561 –
22.10.2001

3

Açık Alanda Kullanılan Teçhizat Tarafından Oluşturulan Çevredeki Gürültü
Emisyonu İçin Uygunluk Değerlendirme ile Onaylanmış Kuruluş
Görevlendirilmesinde Esas Alınan Temel Kriterlere Dair Tebliğ

RG 25950

28.09.2005

 Genelge

1 Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği Hakkında
Genelge

B.18.0.ÇYG.0.02.00.03-
019/06/02

2
Yetki Devri (2006/16)

B.18.0.ÇYG.0.02.00.03
019.06.02/7512-31819

29.06.2006

Nükleer

 300

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ
 Uluslararası Sözleşmeler

1
Nükleer Silahların Yayılmasının Önlenmesi Anlaşmasına İlişkin Olarak
Güvenlik Denetiminin Uygulanmasına Dair Türkiye Cumhuriyeti Hükümeti
ile Uluslararası Atom Enerjisi Ajansı Arasındaki Anlaşmaya Ek Protokolün
Onaylanması Hakkında Karar Sayısı: 2001/2643

 RG 24460 -
12.07.2001

2 Atmosferde, Fezada ve Su Altında Nükleer Silah Denemelerinin Men'i
Hakkında Anlaşma RG 1997 -

13.05.1965

3 Nükleer Kaza veya Radyolojik Âcil Hallerde Yardımlaşma Sözleşmesi Bakanlar Kurulu Kararı
Sayı:90/565 - 08.06.1990

20624 -
03.09.1990

4 Nükleer Maddelerin Fiziksel Korunması Hakkında Sözleşme Bakanlar Kurulu Kararı
Sayı:86/10753 - 24.06.1986

RG 19188 -
07.08.1986

5 Nükleer Kaza Halinde Erken Bildirim Sözleşmesi Bakanlar Kurulu Kararı
Sayı:90/565 - 08.06.1990

RG 20624 -
03.09.1990

 Kanunlar

1 Türkiye Atom Enerjisi Kurumu Kanunu RG 17753 -
13.7.1982

2 Radyoloji, Radyum ve Elektrikle Tedavi ve Fizyoterapi Müesseseleri
Hakkında Kanun

 RG 3591 –
28.4.1937

3 Uluslararası Atom Enerjisi Ajansı Statüsünün Bazı Maddelerinde Yapılan
Değişikliklerin Onaylanmasının Uygun Bulunduğuna Dair Kanun RG 25352 -

20.01.2004
 Tüzükler

1 Nükleer Tesislere Lisans verilmesine ilişkin Tüzük RG 18256 –
19.12.1983

2 Radyasyon Sağlığı ve Güvenliği Tüzüğü RG 18861 –
7.9.1985

 Yönetmelikler

1 Nükleer Santrallerin Yer Seçimi ve Güvenlik Tedbirlerine İlişkin Yönetmelik RG 23975 –
25.2.2000

 301

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

2 Nükleer Santrallerin Kalite Programlarına ve Temel Prosedürlerine İlişkin
Yönetmelik

 RG 23991 –
12.3.2000

3 Radyasyon Güvenliği Yönetmeliği RG 23999 –
24.3.2000

3.1 Radyasyon Güvenliği Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik RG 25598 -

29.09.2004

4 Nükleer ve Radyolojik Acil Durum Ulusal Uygulama Yönetmeliği RG 23934 -
15.1.2000

5 Nükleer Tanımlar Yönetmeliği RG 20986 –
9.9.1991

6 Özel Nükleer Maddelerin Fiziksel Korunma Yönetmeliği RG 16702 –
20.7.1979

7 Özel Arıtım İşlemi Gerektirmeyen Radyoaktif Atıklar Yönetmeliği RG 23934 –
15.1.2000

8 Radyofarmösatik Yönetmeliği RG 21797 –
23.12.1993

9 Tıpta Tedavi Amacıyla Kullanılan İyonlaştırıcı Radyasyon Kaynaklarını
İçeren Tesislere Lisans Verme Yönetmeliği

 RG 21997 –
21.7.1994

10
KHZ-60, GHZ Frekans Bandında Çalışan Sabit Telekomünikasyon
Cihazlarından Kaynaklanan Elektro manyetik Alan Şiddeti Limit
Değerlerinin Belirlenmesi Ölçüm ve Yöntemleri ve Denetlenmesi Hakkında
Yönetmelik

 RG 24460 –
12.7.2001

11 Baz İstasyonların Kurulması, İşletilmesi ve Kontrol Edilmesine Dair
Yönetmelik

 RG 24130 –
4.8.2000

12 Nükleer Güç Tesislerinin Yer Seçimi ile İlgili Etüt ve Değerlendirme
Çalışmalarında Kalite Temini Yönetmeliği RG 24766 -

26.05.2002

13 Radyoaktif Madde Kullanımından Oluşan Atıklara İlişkin Yönetmelik RG 25571 -
02.09.2004

14 Endüstriyel Radyografide Radyasyondan Korunma ve Lisanslama
Yönetmeliği RG 25869 –

08.07.2005

 302

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

15 Radyoaktif Maddenin Güvenli Taşınması Yönetmeliği RG 25869 –
08.07.2005

Diğer İlgili
Mevzuat

 Uluslararası Sözleşmeler

1
Türkiye Cumhuriyeti Hükümeti ile Almanya Federal Cumhuriyeti Hükümeti
Arasında Sanayide Çevre Koruma Önlemlerinin Desteklenmesine Yönelik
Kredi Hakkında Mali İşbirliği Anlaşmasının Onaylanması Hakkında Karar
Sayısı: 2001/2827

 RG 24500 -
21.08.2001

2
Avrupa Topluluğu ile Türkiye Cumhuriyeti Arasında, Topluluğun Halk
Sağlığı Alanındaki Eylem Programına (2003-2008) Türkiye'nin Katılımı
Hakkındaki Mutabakat Zaptı'nın Onaylanması Hakkında Karar Karar
Sayısı: 2003/5344

 RG 25053 -
19.03.2003

3
Avrupa Konseyi'nin İmtiyaz ve Muafiyetlerine Müteallik Umumi Anlaşma'ya
Ek 6 Numaralı Protokol'ün Onaylanması Hakkında Karar Karar No :
2003/5822

 RG 25163 -
09.07.2003

4
Biyoloji ve Tıbbın Uygulanması Bakımından İnsan Hakları ve İnsan
Haysiyetinin Korunması Sözleşmesi: İnsan Hakları ve Biyotıp
Sözleşmesi'nin Onaylanması Hakkında Karar Sayısı: 2004/7024

 RG 25439 -
20.04.2004

5
Türkiye Cumhuriyeti ile Avrupa Birliği Arasında İmzalanan, 2003 Yılına Ait
Finansman Zaptı'nın Onaylanması Hakkında Karar Karar Sayısı:
2004/7637

 RG 25551 -
12.08.2004

6
Küçük ve Orta Ölçekli İşletmelerin Desteklenmesi Amacıyla Avrupa
Konseyi Kalkınma Bankasından Sağlanan Krediye İlişkin Tamamlayıcı
Anlaşmanın Yürürlüğe Girmesi Hakkında Karar Karar Sayısı: 2005/8526

 RG 25743 -
02.03.2005

7
Türkiye Cumhuriyeti Hükümeti ve Almanya Federal Cumhuriyeti Hükümeti
Arasinda 2004 Yılı Mali İşbirliği Anlaşması

2006/10402-2/5/2006 30.05.2006

 Kanunlar

 303

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

1 Belediye Gelirleri Hakkında Kanun 2464 – 26.05.1981 RG 17354 –
29.5.1981

1.1 Belediye Gelirleri Hakkında Kanunda Değişiklik RG 21647 –
24.7.1993

1.2 Belediye Gelirler Kanununda Değişiklik (Çevre Temizlik Vergisi Alınması
Amacıyla)

 RG 21647 –
27.7.1993

1.3 Belediye Gelirleri Hakkında Kanunda Değişiklik Yapılması Hakkında Kanun RG 23417 -
29.07.1998

1.4
Belediye Gelirleri Hakkında Kanunda Değişiklik Yapılması Hakkında Kanun RG 23786

14.08.1999

2 Büyükşehir Belediyesi Kanunu 5216 - 10.7.2004 RG 25531 -
23.07.2004

3 Belediye Kanunu 5393 - 03.07.2005 RG 25874 -
13.07.2005

4 İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Kanun 3572 - 14.06.1989 RG 20198 –
17.6.1989

5 Turizm Yatırımlarını Teşvik Kanunu RG 17635 –
16.3.1982

6 İller Bankası Kuruluş Kanunu RG 6039 –
13.6.1945

6.1 İller Bankasının Kuruluşu Hakkında Kanununda Değişiklik Yapılmasına
Dair Kanun

 RG 18090 –
27.6.1983

7 Bazı Yatırım ve Hizmetlerin Yap-İşlet-Devret Modeli Çerçevesinde
Yaptırılması Hakkında Kanun

 RG 21959 –
13.6.1994

8 Köy Hizmetleri Genel Müdürlüğünün Kaldırılması ve Bazı Kanunlarda
Değişiklik Yapılması Hakkında Kanun 5286 - 13.1.2005 RG 25710 -

28.01.2005

9 Milletlerarası Tahkim Kanunu 4686 - 21.06.2001 RG 24453 -
05.07.2001

 304

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

10
Türkiye Cumhuriyeti ile Avrupa Topluluğu Arasında Türkiye Cumhuriyetinin
Topluluk Programlarına Katılmasının Genel İlkeleri Hakkında Çerçeve
Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun

4763 - 20.06.2002 RG 24799 -
28.06.2002

11 Türkiye'nin Matra Programına Katılımına İlişkin Mutabakat Zaptının
Onaylanmasının Uygun Bulunduğuna Dair Kanun 4795 - 23.01.2003 RG 25007 -

28.01.2003

12
Türkiye Cumhuriyeti Hükümeti ile Avrupa Birliği Komisyonu Arasında
Merkezi Finans ve İhale Biriminin Kurulması ile Ulusal Fonun Kurulmasına
İlişkin Mutabakat Zabıtlarının Onaylanmasının Uygun Bulunduğu Hakkında
Kanun

4802 - 30.01.2003 RG 25014 -
04.02.2003

13 Avrupa Birliği Uyum Komisyonu Kanunu 4847 - 15.04.2003 RG 25084 -
19.04.2003

14
Birleşmiş Milletler Sınai Kalkınma Örgütü ve Türkiye Cumhuriyeti Hükümeti
Arasında Güvence Fonu Anlaşmasının Onaylanmasının Uygun
Bulunduğuna Dair Kanun

5075 - 22.01.2004 RG 25361 -
29.01.2004

15
Biyoloji ve Tıbbın Uygulanması Bakımından İnsan Hakları ve İnsan
Haysiyetinin Korunması Sözleşmesi: İnsan Hakları ve Biyotıp
Sözleşmesinin Onaylanmasının Uygun Bulunduğuna Dair Kanun

5013 – 03.12.2003 RG 25311 –
09.12.2003

16
Türkiye Cumhuriyeti ile Avrupa Birliği Arasındaki Malî İşbirliği Çerçevesinde
Temin Edilecek Malî Yardımların Uygulanmasına İlişkin Çerçeve
Anlaşmanın Onaylanmasının Uygun Bulunduğuna Dair Kanun

5303 – 22.02.2005 RG 25739 –
26.02.2005

17 Yenilenebilir Enerji Kaynaklarının Elektrik Enerjisi Üretimi Amaçlı Kullanımına
İlişkin Kanun

5346 – 10.05.2005 RG 25819 –
18.05.2005

18 Kabahatler Kanunu 5326
RG 25772
31.03.2005

19 Kadastro Kanununda Değişiklik Yapılmasına Dair Kanun 5304-22.02.2005
RG 25744
03.03.2005

 305

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

20

Merkezi Finans ve İhale Biriminin Kuruluşuna İlişkin Türkiye Hükümeti ve
Avrupa Komisyonu Arasındaki Mutabakat Zaptına 1 nolu Ekin
Onaylanmasının Uygun
Bulunduğuna Dair Kanun

5500-10.05.2006 RG 26171
17.05.2006

21

Umumi Hıfzıssıhha Kanunu

1593- 24.04.1930

RG 1489

06.05.1930

 Yönetmelikler

1 İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik RG 25902 –
10.08.2005

2 Çevre ve Orman Bakanlığı Teftiş Kurulu Yönetmeliği RG 25487 -
9.6.2004

3 Özel Çevre Koruma Kurumu Başkanlığı Köyceğiz Gölü Ve Dalyan
Kanallarında Çalışacak Taşıma Araçları Yönetmeliği RG 21399 -

08.11.1992

4 Bazı Yatırım ve Hizmetlerin Yap-İşlet Devret Modeli Çerçevesinde 3996
Sayılı Kanun Uygulama Usul ve Esaslarına İlişkin Yönetmelik

 RG 22068 –
1.10.1994

5 Gümrük Yönetme RG 24771 –
31.05.2002

5.1 Gümrük Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik RG 25777 –
05.04.2005

6 Yap-İşlet Modeli ile Elektrik Enerjisi Üretim Tesislerinin Kurulması ve
İşletilmesi ile Enerji Satışının Düzenlenmesi Hakkında Yönetmelik

 RG 23095 –
29.8.1997

7 Türk Akreditasyon Kurumu Personel Yönetmeliği RG 24290 -
17.01.2001

7.1 Türk Akreditasyon Kurumu Personel Yönetmeliğinde Değişiklik Yapılması
Hakkında Yönetmelik RG 24616 -

20.12.2001

 306

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

8 Çevre ve Ormancılık Şurası Yönetmeliği RG 25622 -
23.10.2004

8.1 Çevre ve Ormancılık Şurası Yönetmeliği’nde Değişiklik Yapılmasına Dair
Yönetmelik 2006

9 Uygunluk Değerlendirme Kuruluşlarının Akreditasyonu Hakkında
Yönetmelik RG 24541 -

02.10.2001

10
"CE" Uygunluk İşaretinin Ürüne İliştirilmesine ve Kullanılmasına Dair
Yönetmelik Karar Sayısı: 2001/3530

 RG 24643 -
17.01.2002

11 Serbest Bölgeler Uygulama Yönetmeliğinin Bazı Maddelerinde Değişiklik
Yapılmasına Dair Yönetmelik RG 24849 -

17.08.2002

12 Hacettepe Üniversitesi Çevre Uygulama ve Araştırma Merkezi
Yönetmeliğinin Bazı Maddelerinin Değiştirilmesi Hakkında Yönetmelik RG 24975 -

26.12.2002

13 Akdeniz Üniversitesi Avrupa Birliği Araştırma ve Uygulama Merkezi
(AKVAM) Yönetmeliği RG 25062 -

28.03.2003

14 Çevre Bakanlığı Döner Sermaye İşletmesi Yönetmeliğinde Değişiklik
Yapılmasına İlişkin Yönetmelik RG 25101 -

07.05.2003

15 Ölçü ve Ölçü Aletleri Muayene Yönetmeliğinde Değişiklik Yapılmasına Dair
Yönetmelik RG 25122 -

29.05.2003

16 İller Bankası Kanunu Uygulama Yönetmeliğinde Değişiklik Yapılmasına
Dair Yönetmelik RG 25245 -

30.09.2003

17 Güvenlik ve Sağlık İşaretleri Yönetmeliği RG 25325 -
23.12.2003

18 Yeni Binek Otomobillerin Yakıt Ekonomisi ve CO2 Emisyonu Konusunda
Tüketicilerin Bilgilendirilmesine İlişkin Yönetmelik RG 25330 -

28.12.2003

19 Çevre ve Orman Bakanlığı Merkez Teşkilatının Görevleri, Çalışma Esas ve
Usulleri Hakkında Yönetmelik RG 25348 -

16.01.2004

20 Çevre ve Orman Bakanlığı Arşiv Yönetmeliği RG 25384 -
25.02.2004

 307

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ
21 Çevre Bakanlığı Hizmet İçi Eğitim Yönetmeliği M-164/1064 - 17.03.1995

22 Hacettepe Üniversitesi Çevre Eğitimi, Kuş Araştırma ve Halkalama Merkezi
Yönetmeliği, Hacettepe Üniversitesinden RG 25729 -

16.02.2005

23
Çevre Bakanlığı Mahalli Çevre Kurulları Çalışma Esas ve Usulleri
Yönetmeliğinin Yürürlükten Kaldırılmasına Dair Yönetmelik, Çevre ve
Orman Bakanlığından

RG 25735 -
22.02.2005

24 Yenilenebilir Enerji Kaynak Belgesi Verilmesine İlişkin Usul ve Esaslar
Hakkında Yönetmelik

RG 25956
04.10.2005

25

Çevre Kirliliğinin Önlenmesi Ve Temizlenmesine Yönelik Faaliyetler İçin
Yapılacak Harcama Ve Yardımlar İle Verilecek Kredilere İlişkin Yönetmelik
Birinci Bölüm

RG 26091
25.02.2006

26

Deniz çevresinin petrol ve diğer zararlı maddelerle kirlenmesinde acil
durumlarda müdahale ve zararların tazmini esaslarına dair kanun
kapsamında mal ve hizmet alımına ilişkin yönetmelik

RG 26150
26.04.2006

27 Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve
Sınıflandırılması Hakkında Yönetmelik

RG 25997
18.11.2005

 Tebliğler

1 Belediye Gelirleri Kanunu Genel Tebliği RG 24267 –
21.12.2000

1.1
BELEDİYE GELİRLERİ KANUNU GENEL TEBLİĞİ (SERİ NO: 32)

 RG 26039
30.12.2005

2 Bursa İl Mahalli Çevre Kurulu Kararı Karar No : 05 RG 24459 -
11.07.2001

 308

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

3 Gümrük Vergisi Askıya Alınması ve Avrupa Birliği Tarafından Tarife
Kontenjanı Açılması Planlanan Ürünlere İlişkin Tebliğ İthalat: (2003/20) RG 25143 -

19.06.2003

4 Ankara Mahalli Çevre Kurulu Kararı Karar No : 2003/8 RG 25427 -
08.04.2004

5 İşçi Sağlığını ve İş Güvenliğini Etkileyen Bazı Maddelerin İthaline İlişkin
Tebliğ İthalat: (2004/13)

RG 25333 (1.
Mükerrer) -
31.12.2003

6 Radyoaktif Maddeler İle Bunların Kullanıldığı Cihazların İthaline İlişkin
Tebliğ İthalat: (2004/3)

RG 25333 (1.
Mükerrer) -
31.12.2003

7 TÜRKAK Markalı Deney Raporları ve Kalibrasyon Sertifikalarına İlişkin
Şartlar Hakkında Tebliğ (Akreditasyon: 2003/1) RG 25116 -

23.05.2003

8 Deney ve Kalibrasyon Laboratuarlarının Akreditasyonu Hakkında Tebliğ
(Akreditasyon: 2001/1) RG 24594 -

25.11.2001

9
Seyyar Kalibrasyon Hizmeti Veren Laboratuarların/Birimlerin ve Geçici
Kalibrasyon Laboratuarlarının Akreditasyonu Hakkında Tebliğ
(Akreditasyon: 2001/2)

 RG 24594 -
25.11.2001

10 Belgelendirme Kuruluşlarının Akreditasyonu Hakkında Tebliğ
(Akreditasyon: 2001/3) RG 24594 -

25.11.2001

11 Muayene Kuruluşlarının Akreditasyonu Hakkında Tebliğ (Akreditasyon:
2001/4) RG 24594 -

25.11.2001

12 Akreditasyon Hizmetlerine Dair Şikayet, Anlaşmazlık ve İtirazlar Hakkında
Tebliğ (Akreditasyon: 2001/5) RG 24594 -

25.11.2001

13 Ölçümlerin İzlenebilirliği Hakkında Tebliğ (Akreditasyon: 2001/6) RG 24594 -
25.11.2001

14 Gümrük Genel Tebliği (Geçici İthalat) Seri No :4 RG 25762 –
21.03.2005

14.1 Gümrük Genel Tebliği’nde Değişiklik Yapılmasına Dair Tebliğ (Gümrük
İşlemleri) (Seri No:40) RG 25908 –

16.08.2005

 309

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

15 Araştırma - Geliştirme Projelerini Destekleme Tebliği (Tebliğ No: 2005/27) RG 25825 –
25.05.2005

16 Türkiye-Avrupa Birliği Çerçeve Antlaşması Genel Tebliği
RG 26274
29.08.2006

 Bakanlar Kurulu Kararları

1 2872 sayılı Çevre Kanununun 20, 21 ve 22. maddelerinde yer alan para
cezalarının arttırılmasına ilişkin 98/11415 sayılı Bakanlar Kurulu kararı RG 23420 -

01.08.1998

2
Türkiye ile Avrupa Topluluğu Arasında Oluşturulan Gümrük Birliğinin
Uygulanmasına İlişkin Esaslar Hakkında Kararda Değişiklik Yapılmasına
Dair Karar Sayısı: 2003/5310

 RG 25048 -
14.03.2003

3

Avrupa Topluluğu ile Türkiye Cumhuriyeti Arasında, Topluluğun Halk
Sağlığı Alanındaki Eylem Programına (2003 - 2008) Türkiye'nin Katılımı
Hakkındaki Mutabakat Zaptı'nın Türkçe Metninin Ekinin 1 inci Maddesinde
Yer Alan "975.697 Euro"nun "957.697" Şeklinde Değiştirilmesi Hakkında
Karar Sayısı: 2003/5489

 RG 25095 -
01.05.2003

4 Çevre ve Orman Bakanlığı Taşra Teşkilatının Kuruluşu Hakkında BKK 22.07.2003

5
Çevre ve Orman Bakanlığının Taşra Teşkilatında Yer Alan; İl Müdürlükleri
ve Bu Müdürlüklere Bağlı Şube Müdürlükleri İle Doğrudan Merkeze Bağlı
Müdürlüklerin Yeniden Düzenlenmesi Hakkında Karar Sayısı: 2003/5970

 RG 25192 -
07.08.2003

 Meclis Kararları

1 Avrupa Birliği Uyum Komisyonu Üyeliklerine Yapılan Seçime Dair Karar 773 - 05.06.2003 RG 25136 -
12.06.2003

 Genelge Talimat ve Sirkülerler

1 2872 Sayılı Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına İlişkin
Genelge (2001/23) RG 24624 -

28.12.2001

1.2 2872 Sayılı Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına İlişkin
Genelge (2003/1) RG 24987 -

08.01.2003

1.3 2872 Sayılı Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına İlişkin
Genelge (2004/1) RG 25339 -

07.01.2004

 310

 ORJİNAL ADI
KANUN NO VE KABUL

TARİHİ
RESMİ

GAZETE (RG)
NUMARASI VE

TARİHİ

1.4 2872 Sayılı Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına İlişkin
Genelge (2005/1)

 RG 25717 -
04.02.2005

1.5
2872 Sayılı Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına İlişkin
Genelge
(2006/2)

RG 26059

24.01.20065
24. 01.2006

1.6 2872 Sayılı Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına ilişkin
Genelge (2006/10)

RG 26191
07.06.2006

1.7
2872 Sayıli Çevre Kanunu Uyarınca Verilecek İdari Para Cezalarına ilişkin
Genelgede Değişiklik Yapılmasına Dair Genelge (2006/11)

RG 26206
22.06.2006

2 Avrupa Birliği Uyum Süreci ve Ulusal Programı İle İlgili Başbakanlık
Genelgesi 2003/29 RG 25102 -

08.05.2003

3 Başbakanlığa bağlı Bulunan Avrupa Birliği Genel Sekreterliğinin Dışişleri
Bakanlığına Bağlanmasına Dair Tezkere RG 25055 -

21.03.2003

 311

EK 2
ÇEVRE FASLINDA SANAYİNİN ETKİLENEBİLECEĞİ 70 ADET

DİREKTİFE 122 İLİŞKİN MEVZUAT VE ANALİZİ

'1', aktarmanın az ya da hiç olmadığını

'2', Direktif’in gereklerinin %25’ten fazlasının ancak %50’den azının

aktarılmış olduğunu;

'3', gereklerin %50’den fazlasının ancak %75’den azının aktarılmış

olduğunu

'4', gereklerin %75’ten fazlasının aktarılmış olduğunu göstermektedir. Bu

değerlendirmenin yapılmasında, taslak mevzuat çalışmalarıda dikkate

alınmıştır.

Çizelge 30. Çevre Faslında Sanayinin Etkilenebileceği 70 Adet Direktife İlişkin
Mevzuat ve Analizi

0. Genel

0.1. 6 Mayıs 2003 Tarihli ve 2003/361/EC Sayılı Küçük ve Orta Ölçekli
İşletme Tanımına İlişkin Avrupa Komisyonu Tavsiye Kararı

1. Yatay

1.1. 27 Haziran 1985 Tarihli ve 85/337/EEC Sayılı Bazı Kamusal ve
Özel Projelerin Çevreye Etkilerinin Değerlendirilmesi Konusunda
Direktif

122 European Union, Eur-Lex-The Portal to European Union Law, (http://europa.eu.int/eur-
lex/en/)

 312

1.2. 27 Haziran 2001 Tarihli ve 2001/42/EC Sayılı Belli Planlar ve
Programların Çevre Üzerindeki Etkilerinin Değerlendirilmesi
Hakkındaki Avrupa Parlamentosu ve Konsey Direktifi

1.3. 90/313/EEC Sayılı Konsey Direktifi’ni Yürürlükten Kaldıran ve
Çevresel Bilgiye Erişim Hakkında 28 Haziran 2003 Tarihli ve
2003/4/EC Sayılı Avrupa Parlamentosu ve Konsey Direktifi

1.4. Avrupa Parlemantosu ve Konseyi’nin 4 Nisan 2001 Tarihli ve
2001/331/EC Sayılı Çevre Denetimlerinde Uygulanacak Asgari
Ölçütleri Belirleyen Tavsiyesi

1.5. 24 Nisan 2004 Tarihli ve 2004/35/EC Sayılı Çevresel Zararların
Önlenmesi ve Düzeltilmesi Hakkındaki Çevresel Sorumluluk Direktifi

1.6. 26 Mayıs 2003 Tarihli ve 2003/35/EC Sayılı Çevre ile İlgili Plan ve
Programların Hazırlanması Sırasında Halkın Katılımının Sağlanması
Hakkındaki Direktif, ve Bu Konuda 58/337/EEC ve 96/61/EC Sayılı
Direktifler ile Yapılan Değişiklikler

1.7. 17 Temmuz 2000 Tarihli ve 1655/2000 Sayılı Çevre Konusunda
Finansal Araçlara (LIFE) Yönelik Tüzük

2. Hava

2.1. 27 Eylül 1996 Tarihli ve 96/62/EC Sayılı Ortam Hava Kalitesi
Değerlendirme ve Yönetimi Hakkındaki Konsey Direktifi

2.2. 22 Nisan 1999 Tarihli ve 1999/30/EC Sayılı Ortam Havadaki
Sülfür Dioksit, Azot Dioksit, Azot Oksitler, Partikül Madde ve Kurşun
Sınır Değerleri Hakkında Komisyon Direktifi

2.3. 16 Kasım 2000 Tarihli ve 2000/69/EC Sayılı Ortam Havadaki
Benzen ve Karbon Monoksit Sınır Değerlerine Dair Avrupa
Parlamentosu ve Konsey Direktifi

2.4. 12 Şubat 2002 Tarihli ve 2003/3/EC Sayılı Ortam Havadaki Ozon
Hakkındaki Avrupa Parlamentosu ve Konsey Direktifi

2.5. 15 Aralık 2004 Tarihli ve 2004/107/EC Sayılı Ortam Havadaki
Arsenik, Kadmiyum, Cıva, Nikel ve Polisiklik Aromatik Hidrokarbonlar

 313

Hakkındaki Avrupa Parlamentosu ve Konsey Direktifi

2.6. 93/12/EEC Sayılı Direktifi Değiştiren, ve 26 Nisan 1999 Tarihli ve
1999/32/EC Sayılı Bazı Sıvı Yakıtların Sülfür İçeriğinin Azaltılması
Hakkındaki Konsey Direktifi

2.7. 20 Aralık 1994 Tarihli ve 94/63/EC Sayılı Benzin Depolanması ve
Terminallerden Benzin İstasyonlarına Dağıtılması Sırasında Çıkan
Uçucu Organik Bileşik (UOB) Emisyonlarının Kontrolüne Dair Avrupa
Parlamentosu ve Konsey Direktifi

2.8. 16 Aralık 1997 Tarihli ve 97/68/EC Sayılı Hareketli Makinalarda
Bulunan İçten Yanmalı Motorlarından Kaynaklanan Gaz ve Partikül
Kirleticileri Emisyonlarına Karşı Alınan Önlemler İle İlgili Üye
devletlerin Yasalarının Uyumlaştırılması Hakkındaki Avrupa
Parlamentosu ve Konsey Direktifi

2.9. 13 Aralık 1999 Tarihli ve 1999/94/EC Sayılı Yeni Binek Taşıtlarının
Pazarlanması Sırasında Yakıt Tasarruf ve CO2 Emisyonu Bilgilerinin
Bulunurluğuna Dair Avrupa Parlamentosu ve Konsey Direktifi

2.10. 23 Ekim 2001 Tarihli ve 2001/81/EC Sayılı Belirli Atmosferik
Kirletenlerin Ulusal Emisyon Üst Sınır Değerlerine Dair Avrupa
Parlamentosu Direktifi

2.11. Florlu Sera Gazları Emisyonları İle İlgili Önerilen Mevzuat

3. Atık

3.1. Atıkla İlgili 15 Temmuz 1975 Tarih ve 75/442/EEC Sayılı
Komisyon Direktifi

3.2. Tehlikeli Atıklarla İlgili 12 Aralık 1991 Tarih ve 91/689/EEC Sayılı
Komisyon Direktifi

3.3. Atıklara İlişkin 75/442/EEC Sayılı Konsey Direktifinin Madde
1(A)’sı Uyarınca Bir Atıklar Listesi Oluşturan 94/3/EC Sayılı Kararın ve
Tehlikeli Atıklara İlişkin 91/689/EEC Sayılı Konsey Direktifinin Tehlikeli
Atıklar Listesini Oluşturan 94/904/EC Sayılı Komisyon Kararının Yerini
Alan 3 Mayıs 2000 Tarihli ve 2000/532/EC Sayılı Komisyon Kararı

3.4. Atıkların Düzenli Depolanmasına İlişkin 26 Nisan 1999 Tarih ve
1999/31/EC Sayılı Komisyon Direktifi

 314

3.5. Atıkların Yakılmasına İlişkin 4 Aralık 2000 Tarih ve 2000/76/EEC
Sayılı Komisyon Direktifi

3.6. Arıtma Çamurunun Tarımda Kullanılması Durumunda Özellikle
Toprağın ve Çevrenin Korunmasına İlişkin 12 Temmuz 1986 Tarih ve
86/278/EEC Sayılı Komisyon Direktifi

3.7. Ambalaj ve Ambalaj Atıkları Hakkında 20 Aralık 1994 Tarih ve
94/62/EC Sayılı Avrupa Parlamentosu ve Komisyon Direktifi

3.8. Atık Yağların Bertarafı İle İlgili 16 Temmuz 1975 Tarihli ve
75/439/EEC Sayılı Komisyon Direktifi

3.9. Poliklorlu Bifeniller ve Poliklorlu Terfeniller (PCB/PCT) Bertarafı
Hakkında 16 Eylül 1996 Tarihli ve 96/59/EC Sayılı Komisyon Direktifi

3.10. 18 Mart 1991 Tarihli ve 91/157/EEC Sayılı Belirli Tehlikeli
Maddeleri İçeren Pil ve Akümülatörler Hakkındaki Konsey Direktifi

3.11. Ömrünü Tamamlamış Araçlar Hakkında 18 Eylül 2000 Tarihli ve
2000/53/EC Sayılı Avrupa Parlementosu ve Konsey Direktifi

3.12. Avrupa Parlamentosu ve Konseyin Atık Elektrikli ve Elektronik
Cihazlar Hakkında 27 Ocak 2003 Tarih ve 2002/96/EC Sayılı Direktifi

3.13. Avrupa Birliğinin İçinde ve Dışında Atık Taşınmasının Kontrolü
ve Denetimi Hakkında 1 Şubat 1993 Tarih ve 259/93 Sayılı Komisyon
Tüzüğü

4. Su

4.1. Avrupa Parlamentosu ve Komisyonunun, Su Politikası Alanında
Birlik Faaliyetleri İçin Çerçeve Oluşturan Ekim 2000 Tarih ve
2000/60/EC Sayılı Direktifi

4.2. Komisyonun, Kentsel Atık su Arıtımı İle İlgili 21 Mayıs 1991 Tarih
ve 91/271/EEC Sayılı Direktifi

4.3. Tarımsal Kaynaklardan Gelen Nitratın Neden Olduğu Kirlenmeye
Karşı Suların Korunması Hakkındaki 12 Aralık 1991 Tarih ve
91/676/EEC Sayılı Konsey Direktifi

 315

4.4. Bazı Tehlikeli Maddelerin Su Ortamlarına Deşarjının Yarattığı
Kirliliğe İlişkin 4 Mayıs 1976 Tarih ve 76/464/EEC Sayılı Konsey
Direktifi

4.5. Yeraltı Sularının Bazı Tehlikeli Maddelerin Neden Olduğu
Kirlenmeye Karşı Korunmasına İlişkin 17 Aralık 1979 Tarih ve
80/68/EEC Sayılı Konsey Direktifi

4.6. İnsani Tüketim Amaçlı Suyun Kalitesine İlişkin 3 Kasım 1998 Tarih
ve 98/83/EC Sayılı Konsey Direktifi

4.7. Üye devletlerde İçme Suyu Elde Edilmesi Amaçlanan Yüzeysel
Sularında Aranan Kaliteye İlişkin 16 Haziran 1975 Tarihli ve
75/440/EEC Sayılı Direktif

4.8. Yüzme Suyu Kalitesine İlişkin 8 Aralık 1975 Tarih ve 76/160/EEC
Sayılı Konsey Direktifi

4.9. Balık Yaşamının Desteklenmesi Amacıyla Koruma ve İyileştirme
Gereksinimi Bulunan Tatlı Suların Kalitesi Hakkında 18 Temmuz 1978
Tarihli ve 78/659/EEC Sayılı Konsey Direktifi

5. Doğa

5.1. Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin
Ticaretinin Düzenlenmesi Yoluyla Korunması Hakkında 9 Aralık 1996
Tarihli ve 338/97 Sayılı Konsey Tüzüğü

6. Endüstriyel Kirlilik Kontrolü

6.1. 24 Eylül 1996 Tarih ve 96/61/EC Sayılı Entegre Kirliliği Önleme ve
Kontrol Direktifi

6.2. 9 Aralık 1996 Tarih ve 96/82/EC Sayılı Tehlikeli Maddeler İçeren
Büyük Kazaların Sebebiyet Verdiği Zararların Kontrolüne İlişkin Direktif

6.3. 23 Ekim 2001 Tarih ve 2001/80/EC Sayılı Büyük Yakma
Tesislerinden Havaya Verilen Bazı Kirletici Emisyonlarının
Sınırlandırılmasına İlişkin Direktif

6.4. 1999/13/EC Sayılı Bazı Eylem ve İşletmelerde Kullanılan Organik
Çözücülerin Sebep Olduğu Uçucu Organik Bileşenlerin Emisyonlarının

 316

Sınırlandırılmasına İlişkin Direktif

6.5. 1999/13/EC Sayılı Direktifi Değiştiren; Bazı Boyalarda, Verniklerde
ve Araç Cilalama Ürünleri İçerisindeki Organik Çözücülerin Sebep
Olduğu Uçucu Organik Bileşenlerin Emisyonlarının Sınırlandırılmasına
İlişkin 21 Nisan 2004 Tarih ve 2004/42/EC Sayılı Avrupa Parlamentosu
ve Konsey Direktifi

6.6. Revize Edilmiş Topluluk Eko-Etiket Ödülüne İlişkin 17 Temmuz
2000 Tarih ve 1980/2000 Sayılı Avrupa Parlamentosu ve Konsey
Tüzüğü

6.7. 761/2001 Sayılı ve 19 Mart 2001 Tarihli Örgütlerin Topluluk Eko-
Yönetim ve Denetim Programına (EMAS) Gönüllü Katılımına İlişkin
Avrupa Parlamentosu ve Konsey Tüzüğü

7. Kimyasallar & GDO’lar

7.1. 27 Haziran 1967 Tarihli ve 1967/548/EEC Sayılı Tehlikeli
Maddelerin Sınıflandırılması, Ambalajlanması ve Etiketlenmesi İle İlgili
Kanun, Yönetmelik ve İdari Hükümlerin Uyumlaştırılması Hakkında
Konsey Direktifi

7.2. 31 Mayıs 1999 Tarihli ve 1999/45/EC Sayılı Tehlikeli
Müstahzarların Sınıflandırılması, Ambalajlanması ve Etiketlenmesi ile
İlgili Üye devletlerin Kanun, Yönetmelik ve İdari Hükümlerinin
Uyumlaştırılması hakkında Avrupa Parlamentosu ve Konseyi Direktifi

7.3. 27 Temmuz 1976 Tarihli ve 76/769/EEC Sayılı Bazı Tehlikeli
Madde ve Müstahzarların Pazarlanması ve Kullanımı İle İlgili
Sınırlamalar Hakkındaki Üye devletlerin Kanun, Yönetmelik ve İdari
Hükümlerin Uyumlaştırılması Hakkında Konsey Direktifi

7.4. 28 Ocak 2003 Tarihli Tehlikeli Kimyasalların İhraç ve İthalatı
Hakkındaki Avrupa Parlamentosu ve Konseyi Tüzüğü (EC) No
304/2003

7.5. 23 Mart 1993 Tarihli ve Mevcut Madde Risklerinin
Değerlendirilmesi Ve Kontrolü Hakkında Konsey Tüzüğü (EEC) No
793/93 of 23 Mart 1993

 317

7.6. 23 Nisan 1990 Tarih ve 90/219/EEC Sayılı Genetik Olarak
Değiştirilmiş Mikro-Organizmaların Denetim Altında Kullanımı
Hakkında Konsey Direktifi

7.7 Avrupa Parlamentosu ve Konseyinin 90/220/EEC Sayılı Konsey
Direktifini Yürürlükten Kaldıran ve Genetik Olarak Değiştirilmiş
Organizmaların Çevreye İhtiyatlı Salınması Hakkındaki 2001/18/EC
Sayılı 12 Mart 2001 Tarihli Direktifi

7.8. 19 Mart 1987 Tarihli ve 87/217/EEC Sayılı Asbest Kaynaklı Çevre
Kirliliğinin Önlenmesi Ve Azaltılmasına İlişkin Konsey Direktifi

7.9. 98/8/EC Sayılı ve 16 Şubat 1998 Tarihli Biyosidal Ürünlerin
Pazara Sunulması İle İlgili Avrupa Parlamentosu Ve Konsey Direktifi

7.10. 67/548/EEC sayılı Konsey Direktif’ini, Kimyasalların Kaydı,
Değerlendirilmesi ve Belgelendirilmesi İle Kısıtlanmasına İlişkin Avrupa
Parlamentosu ve Konseyi Direktif’ine (EC) {SEC(2003 1171} /*
COM/2003/0644 final - COD 2003/0257 */ Uyarlamak İçin Değiştiren
Avrupa Parlamentosu ve Konseyi Direktifi için Teklif

8. Nükleer Enerji

8.1. 13 Mayıs 1996 Tarihli ve İyonlaşan Radyasyondan Kaynaklanan
Tehlikelere Karşı Çalışanların ve Genel Kamu Sağlığının Korunması
İle İlgili Temel Güvenlik Standartlarını Belirleyen Konsey Direktifi
96/29/EURATOM

8.2. 97/43/EURATOM Sayılı 30 Haziran 1997 Tarihli Tıbbi Nedenlerle
Maruz Kalınan İyonlaştırıcı Radyasyonun Tehlikelerine Karşı Bireylerin
Sağlığının Korunması Hakkında Olan ve 84/466/EURATOM Sayılı
Direktifi Yürürlükten Kaldıran Konsey Direktifi

8.3. 28 Kasım 1989 Tarihli ve 89/618/EURATOM Sayılı Bir Radyolojik
Acil Durum Halinde Uygulanacak Sağlık Koruma Önlemleri ve Adımlar
Hakkında Genel Kamunun Bilgilendirilmesi Hakkındaki Konsey Direktifi

8.4. 4 Aralık 1990 Tarihli ve Kontrollü Alanlardaki Faaliyetlerinde
İyonlaşan Radyasyon Tehlikesine Maruz Kalan Tesis Dışı Çalışanların
İşletimsel Korunması Hakkındaki Konsey Direktifi 90/641/EURATOM

8.5. 3 Şubat 1992 Tarihli ve Üye devletler Arasında ve Topluluk İçine
ve Dışına Radyoaktif Madde Nakliyatlarının İdaresi ve Kontrolü

 318

Hakkındaki Konsey Direktifi 92/3/EURATOM

9. Gürültü

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi ile

ilgili 25 Haziran 2002 Tarih ve 2002/49/EC Sayılı Avrupa

Parlamentosu ve Konseyi Direktifi

86/594/EEC sayılı Ev Aletlerinin Gürültü Seviyelerine

İlişkin Direktif

8 Mayıs 2000 Tarihli ve 2000/14/EC Sayılı Dışarıda

Kullanılan Ekipmanlardan Kaynaklı Çevresel Gürültü ile ilgili Üye

devletlerin Kanunlarının Yakınlaştırılması Üzerine Avrupa

Parlamentosu Direktifi

10. İklim Değişikliği

10.1. Topluluk içerisinde sera gazı emisyonu ticaretini düzenleyen ve
96/61/EC Sayılı Konsey Direktifi’ni Değitiren 13 Ekim 2003 Tarih ve
2003/87/EC Sayılı Avrupa Parlamentosu ve Konseyi Direktifi

10.2. İklim Değişimi Konusunda Birleşmiş Milletler Çerçeve
Konvensiyon'una Ilişkin Kyoto Protokolü’nü Onaylayan 2002/358/EC
sayılı Karar

10.3. Topluluk’un sera gazı emisyonlarının izlenmesi için ve Kyoto
Protokolünün uygulanması için bir mekanizma ile ilgili; 11 Subat 2004
tarihli 280/2004/EC sayılı Avrupa Parlamentosu ve Konsey Kararı

10.4 Motorlu araçların havalandırma sistemlerinden kaynaklanan
florlanmış sera gaz (f-gazlar) emisyonları ile Tarih ve 2006/40/EC
Sayılı Konsey Direktifi

 319

ÖZET

Bu çalışmanın konusu, AB uyum sürecinde çevre mevzuatının

uygulanmasının getireceği değişim ve zorlukların sanayiciye olan yansımalarının

analizidir. Analizin bütüncül bir strateji ile yapılabilmesi için, Türkiye’de

yürürlükte olan çevre ile ilgili hukuk, politikalar ve ilgili kurumlara ilişkin genel bir

değerlendirme yapılmıştır. Aynı şekilde, AB çevre politikasını belirleyen çevre

eylem programları ve çevre mevzuatı sanayici bakış açısından incelenmiştir. Bu

tespitlerden sonra sanayiyi dolaylı olarak etkileyecek olan, AB çevre mevzuatı

uygulanmasına ilişkin değerlendirme yapılarak, anahtar konular ve olası

belirsizlikler sanayici açısından ele alınmıştır. Endüstriyel kirliliğin kontrolü alt

başlığı kapsamında uygulama ve finansman planlarının hazırlanarak stratejinin

geliştirilmesi incelenmiştir. Bu stratejik dokümanların müzakere sürecindeki yeri

ve önemi üstünde durularak, AB’ye yeni üye devletlerin endüstriyel kirliliğin

önlenmesi ve risk yönetimi konusundaki müzakere pozisyonları ve stratejik

çalışmaları incelenmiştir. Bu inceleme Türkiye’ye benzerliği açısından, Polonya

müzakere süreci, endüstriyel kirliliğin kontrolü açısından irdelenmiştir. AB

müzakerelerinde katılım koşulları ve müzakere pozisyonlarında geçiş süresi

talepleri, Türk sanayicisi açısından değerlendirmiş ve özellikle tekstil sektöründe

çevresel uyumun ne anlama geldiği en uygun tekniklerin kullanılması gereği de

dikkate alınarak örneklenmiştir. Bulunan veriler ve yeni üye ülke değerleri göz

önünde bulundurularak, Türkiye’de endüstriyel kirlilik kontrolü için çevre

mevzuatının uygulama maliyetinin de değerlendirildiği stratejik plan yaklaşımı

ortaya konmuştur.

 320

SUMMARY

The subject of this study is the analysis of the reflection of the changes

and difficulties on the industry that will be caused by the implementation of the

environmental legislation during the EU approximation process. In order to

provide a complete analysis strategy, an evaluation on the laws that are in force

and the policies related with environment and the related institutions have been

investigated. In the same perspective, the environmental action programs that

define the EU environmental policy and the environmental legislation have been

analysed from the industry’s point of view. After these findings, by the evaluation

of the EU environmental legislation implementation that will affect the industry

indirectly, the key subjects and the possible uncertainties have been studied

with the industry’s point of view. Under the chapter of Control of the Industrial

Pollution, implementation and financing plans have been prepared and the

development of the strategy has been investigated. Pointing out the position and

importance of these strategic documents in the approximation process, the

negotiation positions and strategic studies of the new EU member states on

prevention of industrial pollution and risk management have been evaluated. In

this evaluation, because of the similarity with Turkey, the Poland negotiation

process has been examined emphasizing on control of industrial pollution. The

eligibility criteria and the request for exceptional extensions for transition period

for the EU negotiations have been investigated from the Turkish industry’s point

and the definition of environmental approximation has been modeled for the

textile sector emphasizing on the requirement of the best available techniques.

 321

Based on the data found and the evaluation of the new member state

conditions, a strategic plan approach has been put forth for the implementation

of the environmental legislation for the control of the industrial pollution in

Turkey.

