

• ABANA • ADALAR • AKÇAY • ALTINOVA • AMASRA • ANTAKYA • ANTALYA • AVANOS • AYDIN • BALÇOVA • BANDIRMA • BUHARKENT • BURSA • ÇANKAYA • DENİZLİ • DERİNCE • DİDİM • GEBZE • GÖLCÜK • ISPARTA • İSTANBUL • İZMİR • İZMİT • KADIKÖY • KADİRLİ • KAHRAMANMARAŞ • KARŞIYAKA • KIRIKKALE • KIRŞEHİR • KOCAELİ • MARDİN • MUDANYA • MUĞLA • NİLÜFER • ODUNPAZARI • ORDU • OSMANCIK • OSMANGAZI • PENDİK • SERDİVAN • SULTANHİSAR • TARSUS • TEPEBAŞI • TRABZON • URLA • ÜRGÜP • YALOVA • YENİPAZAR

Türkiye'nin Çevreci Tesisleri Ödüllendirildi

Sağlıklı kentler Muğla'da buluştu

SKB, "Yerel Yönetimler, Çok Sektörlü Yaklaşım ve Katılımcılık" gündemiyle Muğla'da toplandı.

SKB'den çocuklarımıza sevgiyle

Çocuklara çevre bilincini aşlamak için hazırlanan 5 kitaptan oluşan set Kentli Dergisi ile hediye.

Türkiye'nin çevreci tesisleri ödüllendirildi

SKB, üye belediyeleri sınırları içerisinde, çevre duyarlı üretim yapan 36 firmayı ödüllendirdi.

Sağlıklı şehirlere proje eğitimi

Üye belediyelerin meclis üyeleri ve proje koordinatörlerine 5 farklı konuda proje eğitimi verildi.

**SAĞLIKLI
BİR ŞEHİR,
İLİKLERİNE KADAR
ÇEVRECİDİR.**

Şehirlere sağlıklı dokunuş

www.skb.org.tr

Recep ALTEPE

Türkiye Sağlıklı Kentler Birliği Başkanı
Bursa Büyükşehir Belediye Başkanı

Sağlıklı çevre için herkes harekete geçmeli

Değerli okurlar,

Kentlerin sağlıklı gelişimi için rehberlik eden Sağlıklı Şehirler Projesi'yle ilgili gelişme ve bilgileri aktarma ve paylaşma imkanı bulduğumuz Kentli Dergimizin 11. sayısından hepimizi selamlıyorum. Yeni sayımızda, değerli uzmanlarımızın yorumları ve kentlerimizden güzel örneklerle sağlık ve çevre konusunu sizler için değerlendirdik.

Kent yapısının sahip olduğu özellikler insanların yaşam koşullarını belirlemekte, hayat standartlarını şekillendirmektedir. Yaşam standartlarını en üst düzeye çıkararak, yaşanabilir sağlıklı bir hale dönüştürmek ise biz insanların elinde. Doğaya karşı daha dikkatli ve özenli yaklaşarak yapacağımız birkaç çalışmayla çevrenin sağlığını da kendi sağlığımızı da kazanabiliriz.

Aritma tesisleriyle daha temiz sulara, atık depolama alanlarıyla daha temiz çevreye, yeşil alan ve parklarla daha temiz havaya sahip olabiliriz. Sorumluluklar yerine getirilerek gerekli tedbirler alındığında kirlenici sanayinin bile çevreye verdiği zarar en aza inmektedir. Kendimize gösterdiğimiz özen gibi, çevremize de özen göstermeliyiz ki, sürdürülebilirliği sağlayalım.

Sağlıklı Kentler Birliği bu doğrultuda üzerine düşeni yapmak için harekete geçmiş, ilki 2012'de Bursa'da, ikincisi Mart 2013'te İstanbul'da olmak üzere Çevre ve Şehircilik Bakanımızın da teşrifleriyle Çevreci Tesis Ödül Töreni düzenlenmiştir. Birliğimizin girişimleriyle 36 çevreci sanayi kuruluşu herkese örnek olmuş bu kuruluşlar çevre için motive edilirken, diğer tesisler özendirilmiştir. Bu girişim Sağlıklı Kentler Birliği'nin çevre için attığı önemli bir adımdır. Kentli Dergimizin 11. sayısını da bu amaca hizmet etmek adına sağlık ve çevre konusuna ayırdık ve ekinde de Çevreci Nesil Eğitim Serisi'ni bilgilerinize sunduk.

Bizler yerel yönetimler olarak dersimizi çalışıyor, uyguluyoruz. Ancak, çevreyi koruma hareketi tüm kente yayılırsa yerini bulacaktır. Bu nedenle bilinçlendirme faaliyetleri birliğimiz için büyük önem taşıyor. Birlik olarak yalnızca belediyelere değil, kenti oluşturan kentte yaşayan, üreten her kuruma, her kuruluşa ve kentliye yol göstermeye çalışıyoruz. Sağlıklı çevre ve sağlıklı yaşam için herkesi harekete geçmeye davet ediyoruz.

Keyifle okumanız dileğiyle...

kentli

dergisi

İmtiyaz Sahibi

Türkiye Sağlıklı Kentler Birliği adına,
Bursa Büyükşehir Belediye Başkanı ve SKB Başkanı
Recep ALTEPE

Yayın Direktörü (Sorumlu)

A. Nalan FİDAN

Genel Yayın Yönetmeni

Gonca YERLİYURT

Yayına Hazırlayanlar

Arzu ULUDAĞ, Melike SUCU, Ercüment YILMAZ,
Murat AR, Mine LAYIÇ

Katkıda Bulunanlar

Bursa Büyükşehir Belediyesi, Trabzon Belediyesi,
Denizli Belediyesi, Çankaya Belediyesi, Didim Belediyesi,
Kadıköy Belediyesi, Karşıyaka Belediyesi, Muğla Belediyesi,
Osmancık Belediyesi, Osmangazi Belediyesi

Grafik Tasarım

Talha BIYIK

Danışma Kurulu

Erdem SAKER, Prof. Dr. Handan TÜRKOĞLU,
Prof. Dr. Nilüfer AKINCITÜRK, Prof. Dr. Barış MATER,
Prof. Dr. Cengiz GİRLİOĞLU, Prof. Dr. Hasan ERTÜRK,
Doç. Dr. Emel İRGİL, Doç. Dr. Ertuğrul AKSOY,
Prof. Dr. Ali Fuat AYDIN, Yrd. Doç. Dr. Arzu Başaran UYSAL,
Yrd. Doç. Dr. Alpaslan TÜRKKAN, Mehmet Ali MERİÇ

Yapım

Bursa Kiraz Halkla İlişkiler Ltd. Şti.
Kükürtlü Mah. Cevizli Sok. No: 1/6 Osmangazi / Bursa
Tel: 0224 232 20 40 • www.kiraziletisim.com

Baskı

Akmat A.Ş.

Organize Sanayi Bölgesi AOS Bulvarı 2. Sok. No: 11 Nilüfer/Bursa

Türkiye Sağlıklı Kentler Birliği

Bursa Büyükşehir Belediyesi
Acemler Tesisleri B Blok 2. Kat / BURSA
0224 234 00 87 • 0224 235 23 99
www.skb.org.tr • skb@bursa.bel.tr

Yıl 3 • Sayı 11 • Mayıs 2013

Yerel, süreli yayın.

ISSN 2146-0566

Türkiye Sağlıklı Kentler Birliği resmi yayın organı olan
Kentli Dergisi basın meslek ilkelerine uymayı taahhüt eder.
Dergimizde yer alan yazı ve makaleler kaynak gösterilerek
yayınlanabilir. Makalelerin sorumluluğu yazarına aittir.

Türkiye Sağlıklı Kentler Birliği'nin ücretsiz yayınıdır.

Üç ayda bir yayınlanır.

YENİDEN KULLANALIM, GERİ DÖNÜŞTÜRELİM

Çevreye yapabileceğiniz en kolay katkı, okunmuş dergi ve
gazetelerin geri dönüştürülmesidir. Sağlıklı Kentler Birliği,
Kentli Dergisi okurlarını ağaç kesimlerini azaltmak için kendi
yakın çevrelerinde de geri dönüşümü teşvik etmeye çağırıyor.

SKB'den beş yeni değerli kaynak

Sağlıklı Kentler Birliği, Dünya Sağlık Örgütü tarafından İngilizce olarak hazırlanan yayınların çevirisini yaparak dilimize kazandırdı.

12

Kent yönetiminde katılımcılık

Türkiye Sağlıklı Kentler Birliği üyeleri 24-26 Nisan tarihlerinde Muğla'da biraraya geldi.

14

Türkiye'nin çevreci tesisleri ödüllendirildi

Çevre duyarlılığını geliştirmek ve çevreye duyarlı üretim yapan firmaları teşvik etmek amacıyla 36 firma ödüllendirildi.

18

Sağlıklı şehirlere proje eğitimi

Üye belediyelerin meclis üyeleri ve proje koordinatörlerine 5 farklı konuda eğitim verilirken, 'Sağlık 2020' hakkında da bilgi paylaşımında bulunuldu.

32

Sağlıklı Şehirler Ulusal Ağları Kopenhag'da buluştu

DSÖ Avrupa Sağlıklı Şehirler Ulusal Ağlarının Koordinatörlerinin yıllık toplantısı 13-15 Mart'ta Kopenhag'da gerçekleştirildi.

36

"Vahşi şehirleşmenin tamamen dışındayız"

3. dönem başkanlığı devam eden Muğla Belediye Başkanı Dr. Osman Gürün kente yaptığı 14 yıllık hizmetlerini anlattı.

40

Bu sayıda

"Engelsiz Dershane" umut oldu	8
Çankaya'dan atık yağ kampanyası	8
Osmangazi'ye Kalite Şehri Farkındalık Ödülü	9
Çocuklarımıza sevgiyle	9
Avrupa'nın sağlıklı kentleri bu yıl İzmir'de toplanıyor	10
Dünya Sağlık Günü kutlama mesajı	11
Sürdürülebilir bir yaşama saygının ödülü	22
Sosyal vatandaşlık bilinci ve toplumsal katkıya ödül	24
Evsel ve Endüstriyel Atıksu Arıtma Tesisi ile gelen ödül	26
Sürdürülebilir Orman Yönetimi'ni desteklemeye ödül	28
"Çevre yatırımlarıyla her zaman ilk ve örnek "	30
Sağlıklı şehirlere proje eğitimi	32
Obezite Bursa'da masaya yatırıldı	38
İstanbul-Bursa 18 dakika	44
Trabzon Belediyesi Gönüllüleri'nden geri dönüşüme tam destek	45
Trabzon Belediyesi kadına verdiği önemi belgeledi	46
Denizli Belediyesi'nden entegre vektör mücadelesi	47
Çankaya Belediyesi'nin 100+ yaş kulübü açıldı	48
Didim Belediyesi'nden engelsiz hayata bir adım	49
Tasarım sizden uygulaması bizden	50
Akıllı Bisiklet Kiralama Sistemi	51
Osmancık Anadolu'nun Venedik'i olacak	52
Çarşamba Pazarpark'a özel ödül	53
"Kentsel dönüşümün felsefesini yapıyoruz"	54
Turizmin başkenti Muğla	58
Dünya'da ve Türkiye'de su sorunları	62
Kent sağlığı ve yerel çevre eylem planlarının önemi	66
Sağlıklı çevre, sağlıklı kent	68
Avrupa Birliği sürecinde Türkiye ve çevre faslı	70
Sağlık ve çevre	74

A. Nalan FİDAN

Yüksek Şehir Plancısı
Türkiye Sağlıklı Kentler Birliği Müdürü

Sürdürülebilir Çevre ve Yaşama Destek:

Çevreci Tesisleri Ödüllendiriyoruz

Keyifli ve sıcak bir Birlik buluşmasının ardından herkese merhaba;

Muğla'da gerçekleştirdiğimiz buluşma sonrası 'Sağlık ve Çevre' konusuna ayırdığımız Kentli Dergisi'nin 11. Sayısını sizlerle paylaşmanın mutluluğu içerisindeyiz.

Sağlıklı Kentler Birliği tarafından organize edilen ve üye belediyelerin önemli katkıları ile gerçekleştirilen atık su arıtma tesislerini kuran ve bu tesisleri düzenli olarak işleten duyarlı tesislere verilen Çevreci Tesis Ödül Töreni sebebiyle dergimizin bu sayısını çevre konusuna ayırdık. İlkini 2012 yılı Mayıs ayında Bursa'da başlattığımız ve bu yıl yaptığımız organizasyon ile ülke çapında bir faaliyet haline gelen ödül töreni sonrası konuyu ayrıntıları ile inceleme ve arıtma konusunda gelinen seviyeyi görme fırsatı olmuştur. Çevre bilincinin çocuk yaşta başlaması gerektiği düşünülerek dergimizin bu sayısında yenilenebilir enerji, küresel ısınma, çevre temizliği, ekosistem ve geri dönüşüm konularının anlatıldığı çocuklar için özel hazırlanmış 5'li çevre setini dergimizin ekiyle birlikte paylaşıyoruz. Dünya Sağlık Örgütü tarafından yayınlanan ve Birliğimiz tarafından tercüme edilen Fiziksel Aktivitenin Arttırılmasında Sağlık ve Taşımacılık Sektörlerinin İşbirliği, Avrupa'da Evde Bakım Hizmetleri, Kentsel Boyut ve Yerel Yönetimlerin Görevleri Kapsamında Sağlığın Sosyal Belirleyicilerinin Ele Alınması, Sağlık Alanındaki Eşitsizliklerin Sosyal Belirleyicileri ile Mücadelesi ve Yaşlılar İçin Yerel Sağlık Profilleri Üretimi Rehberi yine yayınlarımız arasındaki yerini aldı.

Sürdürülebilir yaşam ve çevre için tüketimde hala ciddi bir bilgi eksikliği olmasına rağmen enerji verimliliği ve çevre konularında hükümetlerden üreticilere, yerel yönetimlerden tüketicilere kadar tüm kesimlerin birbiri ile uyumlu çalıştığı bu alanda günümüzde daha fazla duyarlılığa ihtiyaç olduğu kesin. Yaşanabilir ve sürdürülebilir çevreler için projeler üretmeye çabalayan ve Sağlıklı Şehirler Projesine üye kentlerden oluşan Sağlıklı Kentler Birliği belediyeler arasındaki işbirliğini sağlamaya devam etmektedir. Her zaman ifade ettiğimiz gibi alınacak çok yolumuz olsa da sağlıklı kent konularında proje girişimlerinin arttığını görmek memnuniyet verici gelişmeler.

Bu girişimlerin paylaşıldığı Birliğimizin Muğla Buluşması'nda belediye hizmetlerine ve kent yönetimine katılımcılık farklı uzman görüşleri ile ele alınmıştır. Oturumlarda kent konseylerinin yerel yönetimler üzerine etkilerinin önemi, kent yönetimine katılımında dünya örnekleri ve yerel yönetimlerimizde katılımcılık konularına yer verildi. Dünya Sağlık Örgütü Avrupa Bölgesi'nin yeni sağlık politikası Sağlık 2020 ve ülkemizde mahalli seçimler sonrası hizmete girecek Yeni Büyükşehir Yasası'nın uygulamaya girmesiyle kent yönetimlerinde katılımcılığın artması beklenmektedir.

Sıcak konukseverlikleriyle güzel bir organizasyona ev sahipliği yapan başta Muğla Belediye Başkanı Sayın Dr. Osman GÜRÜN'a ve ekibine teşekkürlerimizi sunmak isterim.

Bir sonraki sayımızda buluşmak dileğiyle.

Sağlıkla kalın.

Sağlıklı şehir, sağlıklı insan gibidir

Mutludur
Huzurludur
Planları vardır
Güvendedir
Sever
Sevildiğini hisseder
Sorumluluklarını bilir
Haklarını bilir
Çalışır
Üretir
Paylaşır
Katılımcıdır
Yüreklidir
Geçmişine sahip çıkar
Geleceğini kurgular
Hedefi vardır

Hevesi vardır
Gücü vardır
Bilinci vardır
Heyecanları vardır
Bakımlıdır
Temizdir
Güler yüzlüdür
Saygılıdır
Koşar
Yürür
Fark yaratır
Ruhunu ve bedenini besler
Değer bilir
Değeri bilinsin ister
Sağlıklı şehir sağlıklı insan gibidir
Sevgiyle beslenir
Saygıyla büyür

Çankaya'dan atık yağ kampanyası

Çevreye duyarlı yaklaşımlarıyla geri kazanım konusunda birçok projeyi uygulamaya koyan Çankaya Belediyesi yeni bir kampanyaya imza attı. Çankaya Belediye Başkanı Bülent Tanık "5 Litre Atık Yağ Getirene 1 Litre Temiz Yağ" uygulamasını Cebeci Pazaryerinde İltekin İlkokulu, Kurtuluş İlkokulu ve Mithatpaşa İlkokulundan katılan minik çevrecilerle birlikte başlattı.

Her bir litre bitkisel atık yağın 1 milyon m³ suyu kirlettiğine dikkat çeken Tanık şunları söyledi: "Yağın su içerisinde temizlenmesi için büyük bir çaba sarf etmek gerekiyor. Bu nedenle biz 20'yi aşkın noktamızda atık yağ kampanyamızı başlatıyoruz. Petrol yağının çevremizde yarattığı felaketi biliyoruz. Biz kendimiz en azından kullandığımız yağın geri dönüşümünü sağlarsak yarınlara yani çocuklarımıza daha güzel bir dünya bırak-

biliriz. Bu toplantıda çocuklarımızın olmasını özellikle istedik. Çünkü bu küçük arkadaşlarımız çevreye duyarlılık konusundaki hassasiyetlerini tanıdıklarıyla paylaşarak bize bu konuda destek olacaklar."

Çankaya Belediyesi'nin başlattığı kampanya çerçevesinde atık yağlar 21 Toplumsal Dayanışma Merkezi (TODAM), 7 Zabita noktasında toplanacak vatandaş bu noktalara 5 litre atık yağ getirdiği takdirde 1 litre temiz ayçiçek yağını hiçbir ücret ödmeden alabilecek.

"Engelsiz Dershane" umut oldu

Çankaya Belediyesi Engelsiz Dershane kursiyeri 10 kişi, Özürlü Memur Seçme Sınavı'nda başarı göstererek devlet memuru oldu. Dezavantajlı kesimlerin yaşamını kolaylaştırmak amacıyla birçok projeyi hayata geçiren Çankaya Belediyesi, çalışmalarının meyvelerini topluyor. Çankaya Belediyesi Engelsiz Dershane

öğrencisi 10 kişi, Özürlü Memur Seçme Sınavı'na girip başarı göstererek devlet kurumlarında istihdam edilme hakkı kazandı. Engelsiz Dershane'de eğitim görerek Türkiye'de çeşitli üniversitelere 102 öğrenci kazandırma sevinci yaşayan Çankaya Belediyesi, şimdi de 10 öğrencisinin memur olmasının sevincini yaşıyor.

Belediye imkan tanıdı onlar kazandı

Ankara'daki üniversiteler iş birliğinde ve 150 gönüllü öğretmenle eğitim verilen Çankaya Belediyesi bünyesindeki Engelsiz Dershane'de, üniversiteye giriş sınavlarına hazırlanan görme engelli öğrencilerin yanı sıra Özürlü Memur Seçme Sınavı'na katılmak isteyenlere de eğitim hizmeti veriliyor. Çalışma hayatına adım atmak için çeşitli zorlukları atlatmak durumunda kalan engelliler, Çankaya'da yakaladıkları eğitim fırsatını başarıya dönüştürme imkanı buluyor. Engelsiz Dershane'de eğitim alarak memur olmaya hak kazanan 10 kişiden biri Aile ve Sosyal Politikalar Bakanlığı, biri Adalet Bakanlığı, biri İçişleri Bakanlığı, 2'si Sağlık Bakanlığı, 5'i de Milli Eğitim Bakanlığı'nda istihdam olanağına kavuştu.

Osmangazi'ye Kalite Şehri Farkındalık Ödülü

Osmangazi Belediyesi, Türk Standartları Enstitüsü tarafından verilen 2012 Kalite Şehri Farkındalık Ödülü'nün sahibi oldu. Osmangazi Belediye Başkanı Mustafa Dünder, "Bu farkındalık yalnızca Osmangazi'nin değil, marka kent olmak isteyen Bursa'nın. Bu farkındalık, Türkiye'yi dünyaya taşımak isteyen bir belediyecilik anlayışının farkındalığıdır. Bu farkındalığı yaratan tüm çalışma arkadaşlarıma teşekkür ediyorum" dedi.

Osmangazi Belediyesi, 11 yıl önce çıktığı kalite yolculuğunda 3 Kalite Belgesini alan tek belediye oldu. TSE EN ISO 9001:2008 Kalite Yönetim Sistemi, TSE 18001 İş Sağlığı ve Güvenliği Yönetim Sistemi ile TS EN ISO 14001 Çevre Yönetim Sistemi belgelerini alarak, bu alanda bir ilke imza atan Osmangazi, bunların yanı sıra personeline TS 10002 Müşteri Memnuniyeti Yönetim Sistemi eğitimleri de veriyor.

Ödül töreninde konuşan Osmangazi Belediye Başkanı Mustafa Dünder, "3 kalite belgesini alan tek belediye Osmangazi. Şimdiki hedefimiz, toplam 5 kalite belgesi olan TSE'den diğer 2 kalite belgesini de alıp, 5'i bir yerde yapmak. Bunun için gerekli müracaatlarımızı yaptık. Diğer iki kalite belgesini de alarak "5'i bir yerde"yi alan tek belediye olacağız. Ben bu belgeyi alan, belgeleri almak için çaba gösteren, çalışmaları ile farkındalık yaratan arkadaşlarıma teşekkür ediyorum. Bu farkındalık yalnızca Osmangazi'nin değil, marka kent olmak isteyen Bursa'nın farkındalığı. Bu farkındalık, Türkiye'yi dünyaya taşımak isteyen bir belediyecilik anlayışıdır" dedi.

Çocuklarımıza sevgiyle

Türkiye Sağlıklı Kentler Birliği; çocuklara çevre bilincini aşılamak, doğa ve hayvan sevgisini yerleştirmek için hazırladığı 5 farklı fasikülden oluşan Çevreci

Nesil Eğitim Serisi'ni Kentli Dergisi Mayıs sayısı ile birlikte sizlerle paylaşıyor. Çizimler ve basit anlatımlarla "Yenilenebilir Enerji, Çevre Temizliği, Küresel Isınma, Geri Dönüşüm, Ekosistem konularının anlatıldığı eğitim setiyle, geleceğimiz olan çocuklarımıza çevre bilinci aşılanması amaçlanıyor. 8 yaş ve üstündeki çocuklara yönelik hazırlanan kitaplarda Sağlıklı Kentler Birliği Başkanı Recep Altepe'nin mesajı da yer alıyor. Başkan Altepe sağlıklı ve sürdürülebilir bir çevre için çocuklara büyük görev düştüğünü söyleyerek; onları şehirlerine sahip çıkmaya, çevreyi korumaya ve büyüklerini bu konularda eğitmeye davet ediyor.

Düzeltilme

Kentli Dergisi'nin 10. Sayısında (Şubat, 2013) "Kentlerde Yürünelirliğin Arttırılması" başlıklı makalede dipnot bilgisi, yazarların bilgisi dışında kaldırılmıştır. Teknik bir hatadan kaynaklanan bu durumla ilgili düzeltme dipnotunu bilgilerinize sunuyoruz.

"Kentlerde Yürünelirliğin Arttırılması"

Doç.Dr. Ebru Çubukçu

Dokuz Eylül Üniversitesi, Mimarlık Fakültesi
Şehir ve Bölge Planlama Bölümü

Arş.Gör. Burçin Hepgüzel

Dokuz Eylül Üniversitesi, Mimarlık Fakültesi
Şehir ve Bölge Planlama Bölümü

1. Bu çalışma yazarlardan Ebru Çubukçu'nun yürüttüğü ve Burçin Hepgüzel'in bursiyer çalıştığı TÜBİTAK 11K383 kodlu "Kentsel çevrede fiziksel aktivite ve aktif yaşamı destekleyen mekansal özelliklerin belirlenmesi: İzmir Karşıyaka örneği" başlıklı araştırma projesi kapsamında gerçekleştirilmiştir.

Avrupa'nın sağlıklı kentleri bu yıl İzmir'de toplanıyor

İzmir, Avrupa Sağlıklı Şehirler toplantısına ev sahipliği yapmaya hazırlanıyor. Dünya Sağlık Örgütü (WHO) tarafından her yıl sağlıklı şehirler ve ulusal ağlara yönelik olarak düzenlenen "Avrupa Sağlıklı Şehirler Ağı Yıllık İş ve Teknik Konferansı", bu yıl 20-22 Haziran 2013 tarihleri arasında İzmir'de gerçekleştirilecek. Yeni Avrupa sağlık politika ve stratejisi olan

Sağlık 2020 prensiplerini, hedeflerini ve yaklaşımlarını yansıtan konferansın teması; "Sağlık ve Refah için Yenilik ve Paylaşılmış Yönetişim" olarak belirlendi. Konferansta, yerel politikalarda sağlık, dirençli toplumlar oluşturmak ve halk sağlığının ekonomisi üzerindeki yeri gibi konular ele alınacak.

52 ülkeden yetkililer geliyor

3 gün sürecek olan konferans, Ahmet Adnan Saygun Sanat Merkezi'nde gerçekleştirilecek ve yapılacak olan teknik gezilerle dünyanın farklı ülkelerinden gelen katılımcılar kenti görme şansı bulacak. Toplantıya, 52 Avrupa ülkesindeki Milano, Barcelona, Manchester, New Castle, Belfast, Liverpool, Brighton, Cardiff, Glasgow, Dresden, Atina, Kudüs, Viyana ve Madrid gibi kentlerden 100'ün üzerinde belediye başkanı, üst düzey yönetici ve proje koordinatörü katılacak. Dünya Sağlık Örgütü'nün 2012 yılındaki toplantısı, Rusya'nın St. Petersburg kentinde düzenlenmişti.

Kent olanaklarından eşit fayda

Kentleşmenin artması ve yoğun göçler nedeniyle, kent ve kentli sağlığını yoğun biçimde çalışma alanına alan Dünya Sağlık Örgütü; yoksulluk, şiddet, sosyal dışlanma, kirlilik, standardın altında olan barınma, orta ve genç yaştaki insanların karşılanamayan ihtiyaçları, evsiz insanlar ve göçmenler, sağlıksız yerleşim planlaması, katılımcı çalışmaların eksikliği ve eşitsizlik ile sürdürülebilir gelişme konusuna ciddi şekilde eğilme ihtiyacı şeklinde sıralanabilecek sağlık alanında büyüyen tehditleri vurgulayarak, bu konuların iyileştirilmesi ve yaşam standartların yükseltilmesi konusunda çalışmalarını sürdürüyor. Sağlıklı Kentler Ağları ise bu çalışmalar kapsamında kentlerin "daha sağlıklı" olması ve kentlinin genelinin kentin olanaklarından eşit biçimde yararlanmasını hedefliyor.

Dünya Sağlık Günü kutlama mesajı

Sağlıklı Kentler Birliği Başkanı ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, Dünya Sağlık Örgütü (DSÖ) Anayasası'nın yürürlüğe girdiği 7 Nisan "Dünya Sağlık Günü" ve 7-13 Nisan "Dünya Sağlık Haftası" vesilesiyle mesaj yayımladı.

Dünya Sağlık Günü'nün, kentlerde sağlıklı koşullar oluşturmak suretiyle tüm vatandaşlara sağlık sunmayı hedefleyen Sağlıklı Kentler Birliği için önemli bir gün olduğunu vurgulayan Birlik Başkanı Altepe mesajında şu görüşlere yer verdi: "Sağlık, insanın en önemli servetidir. Hayatımızı sürdürdürebilmemiz, çevremize ve topluma faydalı olabilmemiz ancak sağlıklı olmakla mümkündür. Sağlıklı bireyler ise sağlıklı toplum ve sağlıklı nesillerin anahtarıdır. Bu nedenle bireyler

sağlığına dikkat etmeli, halkın sağlığından sorumlu biz yöneticiler ise gerekli tüm koşulları hazırlamalıyız ki Birliğimizin kuruluş amacı da zaten budur. Tüm halkımızın Dünya Sağlık Günü'nü hem şahsım adına hem de Sağlıklı Kentler Birliği adına kutluyor, tüm kentlerimize sağlık dolu günler diliyorum." dedi.

Yaptığı açıklamada, dünyanın birçok sağlık sorunuyla karşı karşıya olduğunu, küresel ısınmayla oluşan iklim değişiklikleri, deprem ve sel felaketleri nedeniyle insanların başta beslenme, barınma olmak üzere yaşamlarını sürdürebilecekleri ana unsurlardan mahrum durumda olduğunu belirten Başkan Altepe "Tüm bu sorunların ana kaynağı dünyanın bugüne kadar uğradığı tahribat. Kendimize gösterdiğimiz özen

gibi, çevremize ve dünyamıza da özen göstermeliyiz ki, sürdürülebilirliği sağlayalım. İnsan sağlığı çevre sağlığına pamuk ipliğiyle bağlı. Sağlıklı Şehirler Projesiyle Dünya Sağlık Örgütü Sağlıklı Şehirler Ağı'na üye olan binlerce dünya kenti, kendi yaşadıkları bölgelerden başlayarak dünyanın sağlıklı bir şekilde sürdürülebilirliğini sağlamaya çalışıyor. Sağlıklı Şehirler Projesi takipçisi olan Birliğimiz de aynı gaye ile çalışıyor." dedi.

Bütün dünya ülkelerinin daha sağlıklı koşullarda yaşaması ve sağlıklı toplumlar yaratılması için kurulan DSÖ her yıl seçmiş olduğu bir tema ile dünya sağlığını tehdit eden unsurlarla mücadele ediyor. Bu yıl her yıl milyonlarca can alan yüksek tansiyon konusu ele alınıyor.

SKB'den beş yeni değerli kaynak

Sağlıklı Kentler Birliği, üyelerine sağlık, planlama, çevre, ulaşım, eğitim ve benzeri sağlıklı kent konularıyla ilgili bilgi sağlamak amacıyla, Dünya Sağlık Örgütü tarafından İngilizce olarak hazırlanan yayınlarının tercüme, basım ve dağıtım izinlerini alarak değerli bu beş kaynağı dilimize kazandırdı.

“Fiziksel Aktivitenin Arttırılmasında Sağlık ve Taşımacılık Sektörlerinin İşbirliği: Avrupa Ülkelerinden Örnekler”

Bu rapor Haziran 2005 ile Ocak 2006 arasında sağlık sektörüyle, başta taşımacılık sektörü olmak üzere diğer sektörlerin sağlığı arttıran fiziksel aktiviteyi teşvik etmek amacıyla işbirliğini gösteren örnekleri içermekte ve yapılan çalışmaları analiz etmektedir.

“Sağlıklı Şehirler Sağlık Alanındaki Eşitsizliklerin Sosyal Belirleyicileri ile Mücadele Ediyor: Bir Eylem Çerçevesi”

Bu rapor yerel seviyede sağlık eşitsizliklerinin giderilmesi için pratik bir rehber niteliğindedir. Temel kavramları anlaşılabilir bir şekilde açıklamakta, örnekler sunmakta, hangi müdahalelerin sağlık eşitsizliklerinin sosyal belirleyicileriyle mücadelede kullanılabileceği hakkında örnekleri gözler önüne sermektedir.

“Avrupa’da Evde Bakım Hizmetleri”

Avrupa’daki demografik, epidemiyolojik, sosyal ve kültürel trendler, geleneksel bakım yöntemlerini de değiştirmektedir. Önümüzdeki senelerde bakıma muhtaç insan sayısının ve bulaşıcı olmayan hastalıkların temel sebebi giderek artan kronik hastalıklar ve engellilik olarak görülmeye başlanacaktır. Geleneksel büyük aile yapısının kırılması ve kentleşme, yaşlı ve engelli aile üyelerinin bakımında zorluklara yol açacaktır. Bu zorluklara çözüm olarak “evde bakım hizmetleri” gösterilebilir. Çünkü evde bakım, akut ve uzun süreli hastaneye kaldırmanın önüne geçerek bireyi evinde ve toplum içinde tutmayı amaçlayan sürdürülebilir bir yaklaşımdır. Bu yayın, Dünya Sağlık Örgütü Avrupa Bölge Ofisi’nin bir çalışması olup, sağlık politikaları ve karar mercileri için gerekli bulguları açık ve anlaşılabilir bir şekilde sunmakta; sağlık hizmetlerinin ve sosyal hizmetlerin yaşlı ve engelli insanlar için neden kaliteli ve hedefe yönelik evde bakım hizmeti sunması gerektiğini açıklamakta; evde bakımın etkisini gösteren kanıtlar sunmakta; bu hizmetin nasıl iyileştirilebileceğini gösterip herkese eşit erişim imkânı tanımanın önemini anlatmaktadır.

“Sağlıklı Yaşlanma Profilleri: Yaşlılar İçin Yerel Sağlık Profilleri Üretimi Rehberi”

Bu rehber, yaşlıların yerel düzeyde profilini ortaya koymak için pozitif ve dinamik bir model ortaya koymaktadır. Sağlık profilleri, toplum sağlığı gelişim planlamasında, uygulama sonuçlarının takibinde ve toplum sağlığının denetiminde önemli araçlardır. Sağlık profilleri sadece şehir yaşamının olumlu özelliklerini ortaya koymamalı, aynı zamanda hizmetlerdeki boşluklara ve zor sosyoekonomik durumlara dikkat çekmelidir. Rehberde kapsanan 22 gösterge üç bölümde gruplanmıştır: (A) nüfus profili, (B) sağlık ve sosyal hizmet sistemleri ve (C) sağlık ve güçlendirmeyi etkileyen daha geniş alana yayılmış belirleyicileri içeren sosyal portre.

Sağlığın Sosyal Belirleyicilerini Ele Almak: Kentsel Boyut ve Yerel Yönetimlerin Görevleri”

Bu rapor, sağlığın sosyal belirleyicileri ve inşa edilmiş çevre ile alakalı bulguları, DSÖ Avrupa Bölgesi içerisindeki yerel yönetimlerin rolüne atıfta bulunarak özetlemektedir. Rapor, Sağlığın Sosyal Belirleyicileri Küresel Komisyonu’nun bulgularına ve Avrupa’daki sağlığın sosyal belirleyicileri ve sağlık ayrışması ile ilgili incelemelere dayanmaktadır. Liderlik vasıflarına sahip olması dolayısıyla yerel yönetimler sektörler arası önemli bir göreve sahip olup, sivil toplumla da birlikte sağlığın sosyal belirleyicileri ve sağlık eşitsizliklerinin ele alınmasında topluma büyük destek sağlamak ve çalışmalarını hızlandırmaktadır. Burada sunulan bulgular tamamlayıcı bir rapor niteliğinde olan Sağlıklı Şehirler Sağlık Eşitsizliklerinin Sosyal Belirleyicileri ile Mücadele Ediyor: Bir Eylem Çerçevesi başlıklı çalışmanın arka planını da oluşturmaktadır.

Türkiye Sağlıklı Kentler Birliği 24- 26 Nisan'da Muğla'da buluştu

Kent yönetiminde katılımçılık

Türkiye Sağlıklı Kentler Birliği üyeleri 24-26 Nisan tarihlerinde Muğla'da biraraya geldi. SKB'nin 18. Olağan Meclis Toplantısı'nın da yapıldığı buluşmada; İstanbul Pendik ve Sakarya Serdivan Belediyeleri'nin Sağlıklı Kentler Birliği'ne üyelikleri kabul edildi.

Sağlıklı Kentler Birliği Muğla Buluşması "Yerel Yönetimler, Çok Sektörlü Yaklaşım ve Katılımcılık" temasıyla Nisan ayında gerçekleşti. SKB üyesi belediyelerin temsilcileri, kent yönetiminde katılımcılığı değerlendirmek ve 18. Olağan Meclis Toplantısı'na katılmak için Muğla'da bir araya geldi. Sağlıklı Kentler Birliği ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, Avrupa'nın yeni sağlık politikası olan Sağlık 2020 ile 2014 mahalli seçimlerinin ardından hizmete girecek Büyükşehir Yasası'nın

kent yönetiminde katılımcılığı artıracağını söyledi.

Muğla Belediyesi'nin ev sahipliğinde Gazi Mustafa Kemal Atatürk Kültür Merkezi'nde yapılan toplantıda; Sağlık 2020'nin sağlığın yönetimi konusunda yerel yönetimleri daha çok yetkilendirdiği, yönetime tüm sektörlerin katılımının benimsenmesi için kentleri teşvik ettiği vurgulandı.

'Herkes eşit hizmet' anlayışı hayat buluyor

Türkiye Sağlıklı Kentler Birliği ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, Büyükşehir Yasası'yla 'Herkes eşit hizmet' denilen kavramın gerçek anlamda hayat bulacağını ifade etti. Yasayla birlikte Türkiye'de yerel yönetimlere verilen yetkinin artacağını belirten Başkan Altepe, "Sorumluluklarımız daha da çoğalacak ancak kent her kesimine hizmet götürmek kolaylaşacak. Kentin tüm sektörlerinin ortaklığını ve katılımcılığını sağlayarak, kentteki birbirinden farklı yaşam standartlarına sahip tüm bireylerin ihtiyaçlarına kolaylıkla cevap verebileceğiz" dedi. Başkan Altepe, Dünya Sağlık Örgütü'nün bu yıl İzmir'de gerçekleştirilecek teknik konferansında Sağlık 2020'nin prensipleri,

hedefleri ve yaklaşımlarının yansıtılacağını hatırlattı. Avrupa'nın birçok kentinden 400'e yakın katılımcının 'sağlık, eşitlik ve refah için' bir araya geleceğini vurgulayan Başkan Altepe, "Bu yılki konferansın İzmir Büyükşehir Belediyemizin ev sahipliğinde ülkemizde yapılacak olması, bizler için ayrı bir önem taşıyor. İnanıyorum ki İzmir, ülkemizi bu konuda en güzel şekilde temsil edecektir" diye konuştu.

Çevreci tesis ödül töreni gelenekselleşiyor

Sağlıklı Kentler Birliği ve Bursa Büyükşehir Belediye Başkanı Altepe, konuşmasında birlik olarak gerçekleştirdikleri faaliyetlere de değindi. Geçen ay geri dönüşleri çok iyi olan bir organizasyon gerçekleştirdiklerini, Çevre ve Şehircilik Bakanı Erdoğan Bayraktar'ın katılımıyla 'Çevreci Tesis Ödül Töreni' düzenlediklerini hatırlatan Başkan Altepe, "Birliğimizin girişimleriyle, 36 çevreci sanayi kuruluşu herkese örnek gösterilmiştir. Bu kuruluşlar çevre için motive edilirken, diğer tesisler özendirilmiştir" şeklinde konuştu. Ödül töreni sonrası Sağlıklı Kentler Birliği'ne 2014 yılı organizasyonu için başvuruların olduğunu kaydeden Başkan Altepe, "İlgi yoğun.

Buluşmanın ev sahibi olan Muğla Belediye Başkanı Dr. Osman Gürün, "Bu buluşmanın yerel yönetimler açısından sağlığın sadece sağlıkçıların konusu olmadığını fark edilmesi ve katılımcı çalışmaların önemi açısından çok değerli katkıları olacağı inancındayım." dedi.

İnşallah önümüzdeki yıllarda da bu organizasyonu sürdüreceğiz. Gerçekleştirdiğimiz bu girişim, birliğimizin çevre için attığı önemli adımlardan sadece bir tanesidir" ifadelerini kullandı.

Kent Sağlık Göstergeleri kitap haline getiriliyor

Başkan Altepe, konuşmasında Birlik olarak gerçekleştirdikleri ve Türkiye'nin sağlık profilini ortaya koyan 'Kent Sağlık Göstergeleri' isimli teknik çalışmaya da yer verdi. Uludağ Üniversitesi'yle birlikte yürütülen çalışmada 91 farklı sağlık göstergesi dahilinde oluşturulan haritalarla 81 ilin sağlığını ortaya koyduklarını ifade eden Başkan Altepe, "Bir ilke imza attığımız Kent Sağlık Göstergeleri çalışmasının, hizmet üretirken bizler için iyi bir yol haritası olacağını düşünüyorum. Çünkü kentlerin ihtiyaçları, açık bir şekilde haritalarda ifade ediliyor. Çalışmayı önümüzdeki günlerde kitap haline getirerek, tüm kurum ve kuruluşlarla paylaşacağız" açıklamasında bulundu.

Belediye Başkanı Gürün Muğla'yı anlattı

Muğla Belediye Başkanı Dr. Osman Gürün, Dünya Sağlık Örgütü'nün 'Herkes için sağlık' sloganıyla başlattığı sağlıklı kentler projesinin ülkemizde uygulanması ve geliştirilmesi nedeniyle kurulan Sağlıklı Kentler Birliği'ne üye olmaktan duydukları mutluluğu dile getirdi. Birlik üyesi belediyelerin temsilcilerinin Muğla buluşmasının yaşanabilir kentlerin oluşturulması açısından yararlı olması dileğinde bulunan Gürün, "Bu buluşmanın yerel yönetimler açısından sağlığın sadece sağlıkçıların konusu olmadığını fark edilmesi ve katılımcı çalışmaların önemi açısından çok değerli katkıları olacağı inancındayım. Bizler Muğla halkının yaşam kalitesini önemsiyor, sahip olduğumuz kalitenin daha da artması için projeler üretiyoruz." dedi. Muğla Belediye Başkanı Dr. Osman Gürün, konuşmasının ardından kentin tarihi ve turistik özelliklerine dair bir sunum yaptı.

Sağlık 2020 projesi

Dünya Sağlık Örgütü (DSÖ) Türkiye Ofisi Başkan Yardımcısı Yavuz Mehmet Konaş, DSÖ'nün Sağlık 2020 projesi hakkında katılımcıları bilgilendirdi. Sağlık 2020'nin son temasının 'yönetimler ve toplum arasındaki sağlığa yönelik politikaların desteklenmesi' olduğunu belirten ve DSÖ'nün ara- larında Türkiye'yle birlikte 53 ülkenin bulunduğu Avrupa bölgesindeki politikaları hakkında katılımcılara bilgiler veren Konaş, "Ortak hedef; insanlığın sağlık ve esenliğini artırmak, sağlık alanındaki eşitsizlikleri gidermektir. Yüksek kaliteli sağlık sisteminin oluşturulmasını sağlamaktır" diye konuştu. Sağlık 2020 projesinin de DSÖ tüzüğündeki değerleri esas aldığını belirten Konaş, "Buna göre de, insanlığın en temel haklarından birisi olan yüksek sağlık seviyesine ulaşım planlanmaktadır" şeklinde konuştu. DSÖ Türkiye Ofisi Başkan Yardımcısı Yavuz Mehmet Konaş, Bursa Büyükşehir Belediyesi öncülüğünde kurulan Sağlıklı Kentler Birliği'nin takdire şayan çalışmalar yaptığını ifade etti.

Sağlıklı Kentler Birliği'ne üye belediyelerin temsilcilerinin katıldığı 18. Olağan Meclis Toplantısı'nda; İstanbul'un Pendik ve Sakarya'nın Serdivan Belediyelerinin birliğe üyelikleri kabul edildi.

Yoğun program

İki gün süren Sağlıklı Kentler Birliği Muğla Buluşması'nda "Yerel Yönetimler, Çok Sektörlü Yaklaşım ve Katılımcılık" temasını içeren sunumlar ve teknik geziler yapıldı. Buluşmanın ilk günü açılış konuşmalarının ardından; Sağlıklı Kentler Birliği 18. Olağan Meclisi toplandı. Toplantının ardından Türkiye Belediyeler

Birliği Danışmanı, Başmüfettiş Ahmet Kansız "6360 Sayılı Yeni Belediyeler Yasasına Yaklaşım ve Katılımcılık" başlıklı konuşmasında; büyükşehir statüsüne geçen belediyelerin yetki ve sorumluluklarını anlattı. Karşılıklı soru ve cevaplarla geçen toplantının ardından ilk gün Sakar Tepesi, Seyir Terasları, Akyaka Azmak Turu, kent merkezi turu ile sona erdi.

Belediye Hizmetlerinde Katılımcılık ve Çok Sektörlü Yaklaşım gündemiyle toplanan Sağlıklı Kentler Birliği Muğla Buluşması'nın ikinci gününde SKB Danışma Kurulu Üyesi Prof. Dr. Barış Mater'in oturum başkanlığında "Sağlık Planlama, Sosyal Sorumluluk ve Çevre Koruma" teması işlendi. Bu oturumda Denizli Belediye Başkan Yardımcısı Şamil Çınar "Ailemi Seviyorum. Mutlu Aile, Güçlü Toplum" başlıklı sunumunu yaptı. SKB Danışma Kurulu Üyesi Yrd. Doç. Dr. Arzu Başaran Uysal; Çanakkale Kent Konseyi, örneğinde "Yaşanabilir Kentler Yaratmada Kent Konseylerinin Rolü" konusunu paylaştı. Çankaya Belediyesi Sosyal Yardım İşleri Müdür Vekili Dr. Aytuğ Balcıoğlu da Çankaya Belediyesi ve Ankara Üniversitesi işbirliğinde yürütülen bir çalışma olan "Kentsel Çevre ve Ruh Sağlığı İlişkisi" hakkında katılımcılara bilgi verdi. Muğla Belediyesi Temizlik İşleri Müdürlüğü'nden Erdem Şenel 'de "Belediye Hizmetlerinde Katılımcılığın Arttırılması: Temizlik Hizmetleri ve Geri Dönüşüm Hizmet Sunumlarının Değiştirilmesi" başlıklı sunumunu yaptı.

Toplantının 2. Bölümünde kent yönetimine katılım ve deneyimler ele alındı. Oturum Başkanlığını Muğla Üniversitesi Kamu Yönetimi Bölümü Öğretim Üyesi Doç. Dr. Özlem Şahin Güngör'ün yaptığı bu bölümde Kırıkkale Belediye Başkanı Veli Korkmaz "Marka Şehir için Kırıkkale

Türkiye Sağlıklı Kentler Birliği ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, Büyükşehir Yasası'yla yerel yönetimlere verilen yetkinin artacağını belirterek herkese eşit hizmet denilen kavramın gerçek anlamda hayat bulacağını ifade etti

Güç Birliği Oluşumu Projesi" ni anlattı. SKB Danışma Kurulu Üyesi Prof. Dr. Hasan Ertürk "Kent Yönetimine Katılım ve Dünya Örnekleri" ni paylaşırken Gölcük Belediyesi Proje Koordinatörü Dr. Metin Şentürk "Gölcük Vizyon 2023" konulu sunumunu yaptı. Oturumda Bursa Büyükşehir Belediyesi adına Uluay Koçak Güvener de "Bursa Büyükşehir Belediyesi 1/100000 ölçekli 2030 Yılı Bursa İl Çevre Düzeni Planı Katılımlı Planlama Yaklaşım" konulu çalışmayı sundu.

Program ; Arıtma Tesisi, Arasta, Kültür Evi, Zahir Pazarı, Sekibaşı Hamamı, Yağcılar Hanı'nı içeren teknik gezi ile sona erdi.

Türkiye'nin çevreci tesisleri ödüllendirildi

Türkiye Sağlıklı Kentler Birliği, çevre duyarlılığını geliştirmek ve çevreye duyarlı üretim yapan firmaları teşvik etmek amacıyla üye belediyelerin sınırları içinde çevreye duyarlı üretim yapan 36 firmayı ödüllendirdi.

Türkiye Sağlıklı Kentler Birliği, ekonomik kalkınmanın çevresel ve sosyal olarak sürdürülebilir olması hedefiyle geçtiğimiz yıl ilkini Bursa'da uyguladığı çevreci tesisleri ödüllendirme uygulamasını Türkiye geneline yaydı. Birliğe üye belediyelerin sınırları içinde çevreye duyarlı üretim yapan 36 tesis ödülleri Birlik Başkanı ve Bursa Büyükşehir Belediye Başkanı Recep Altepe ile Çevre ve Şehircilik Bakanı Erdoğan Bayraktar'ın elinden aldı.

Türkiye Sağlıklı Kentler Birliği'nin geçtiğimiz yıl pilot uygulamasını Bursa'da yaptığı çevreci tesis ödülleri töreni İstanbul The Four Seasons Bosphorus Hotel'de yapıldı. Sunuculuğunu tiyatro sanatçısı Toprak Sergen'in yaptığı törene Sağlık Bakanlığı ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, Çevre ve Şehircilik Bakanı Erdoğan Bayraktar, birliğe üye belediye başkanları, meclis üyeleri ve ödüle layık görülen firma temsilcileri katıldı.

Türkiye Sağlıkli Kentler Birliđi ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, insan sağliđının sadece medikal hizmetlerle sınırlı olmadığını hatırlatarak, şehirlerin doktorlarının belediye başkanları olduğunu vurguladı.

Şehirlerin asıl doktorları belediye başkanlarıdır

Türkiye Sağlıkli Kentler Birliđi ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, ödül töreninin açılışında yaptığı konuşmada 'sağlıklı kent' olgusuna vurgu yaptı. Birliđin; Dünya Sağlık Örgütü'nün 1987'de başlattığı ve 5 kıtada yürüyen küresel sağlıklı şehirler projesinin Türkiye'de gelişebilmesi, benimsenmesi ve uygulanabilmesi amacıyla kurulduđunu ifade eden Başkan Altepe, "Dünya Sağlık Örgütü ve Avrupa'nın hemen her yerinden belediyeler ve ulusal ağlarla eşgüdüm içerisinde çalışan birliđimizin başlıca amacı yerel yönetimlerin gündemine sağliđı yerleştirmektir. Çünkü insan sağliđı sadece medikal hizmetlerle ilişkili değildir. İnsan sağliđı en başta insanların yaşadığı ortam, sosyoekonomik koşulları ve yaşam tarzları ile şekillenir. Tüm bunlar da başta yerel yöne-

timler olmak üzere bir şehrin sağliđını etkileyebilecek tüm sektörlerin sorumlu olduđu alanlardır. Bu yüzden de şehirlerin asıl doktorları belediye başkanlarıdır" dedi.

Sağlık servet olarak tanımlandı

Sağlıklı kentler hareketi içerisinde tüm dünyadan diđer belediyelerle birlikte kabul ettikleri Sağlıkli Kentler 2003 Belfast deklarasyonu, 2005 Bursa

deklarasyonu ve 2008 Zagreb deklarasyonunun yaptıkları çalışmalara yön verdiđini ifade eden Başkan Altepe, "Geçtiğimiz aylarda Dünya Sağlık Örgütü tarafından sunulan Birleşmiş Milletlere üye devletler tarafından kabul edilen Avrupa'nın yeni sağlık politika çerçevesi "Sağlık 2020" belgesinde de sağlık temel bir sosyal kaynak ve servet olarak tanımlanmıştır. Hiç şüphesiz ki sağlıklı bir

Çevre ve Şehircilik Bakanı Erdoğan Bayraktar, "sağlıklı bir şehirde yaşama hakkı ve imkanlarını korumak adına bakanlık olarak önemli çalışmaları hayata geçiriyoruz" dedi.

toplum değerli bir kaynaktır ve ekonomik ve sosyal kalkınmanın şartlarından birisidir. Yine "Sağlık 2020" belgesinde sağlık performansı ile ekonomik performansın birbiriyle direkt olarak ilişkili olduğu Dünya Sağlık Örgütü'ne üye olan tüm devletler tarafından kabul edilmiştir. Tüm bu deklarasyonlar, araştırmalar ve çalışmalar sağlığın geliştirilmesi için ortaklıklar kurarak çalışmamız gerektiğini ortaya koyuyor. Bugün burada çevreye duyarlı çok sayıda sanayi tesisi ile birlikte olmak bu anlamda gurur ve cesaret verici. Çünkü çevreye duyarlı sanayi tesislerimiz ve organize sanayi bölgelerimiz insan sağlığını iyileştirmek için yürüdüğümüz yolda yalnız olmadığımızı bize gösteriyor. Bu yüzden bugün burada sağlığın geliştirilmesine büyük önem veren tesislerimize ve organize sanayi bölgelerimize tüm vatandaşlarımız adına şükranlarımızı gösterebilmek, çevreye duyarlı tesisleri Türkiye'ye duyurmak ve Sağlıkli Kentler Birliđi olarak bunu teşvik ettiğimizi göstermek için çevreci tesis ödül töreninde bir arada bulunuyoruz" diye konuştu.

Başkan Altepe, çevreci tesis ödülleri'nin ilkinin 2 Mayıs 2012 tarihinde Bursa'da yaptıklarını ve dört sanayi tesisi ile 3 organize sanayi bölgesinin

ödüllendirildiğini hatırlatarak, bugün ödüle layık görülen 36 çevreci tesisi de duyarlılıkları nedeniyle kutladı.

Zorluklara rağmen çevre duyarlılığımızı devam edecek

Çevre ve Şehircilik Bakanı Erdoğan Bayraktar da Bursa'nın doğasını, yeşilini kurulacak çalışmaları hayata geçirmesi nedeniyle Büyükşehir Belediye Başkanı Recep Altepe'yi kutlayarak başladığı konuşmasında çevre konusunda Türkiye'nin dezavantajlarını anlattı. Kuzey Batı Avrupa'da gördükleri fabrika bahçelerinin çiçek bahçesi görüntüsü, katı atıkların titizlikle elemine edilmesi ve enerji verimliliği gibi konuların takdire değer olduğunu ifade eden Bakan Bayraktar, "Bizim haklı taraflarımız var. Avrupa ile bütünleşme sürecinde çeşitli gizli organizasyonlarla diyalim matbaa 250 – 300 yıl sonra geldi. Bu sanayileşmede en büyük kaybımız. Avrupa sanayileşmeye 19. Yüzyılda başladı ve 1965 -1970'lerde tepe noktaya ulaştı. Şimdi biz bu konuda önemli bir adım attık. İhracatımız yüzde 90'ı sanayi ürünü. Kaliteyi yakalama bakımından da önemli bir yol aldık ve ihracatın büyük bölümünü Avrupa ülkelerine yapıyoruz. Ancak şimdi Avrupa diyor ki 'çevre bakımından Birleşmiş Milletler kararlarına uyacaksın, Avrupa'nın çevreci duyarlılığına uycaksınız'. Ama dünyadaki büyük devletler Çin, Hindistan ve Amerika bunlara tam uymadığı için Türkiye'nin zorlukları var ama bu zorluklara rağmen biz yolumuza devam edeceğiz" dedi.

Sağlıklı şehirler için önemli yatırımlar yapıyoruz Sağlıkli bir şehirde yaşama hakkı ve imkanlarını korumak adına bakanlık olarak önemli çalışmaları hayata geçirdiklerini ifade eden Bakan Bayraktar, "Çevre kalitesinden taviz vermemeye çalışıyoruz. Yeni stratejiler geliştirmeye gayret ediyoruz. Bu doğrultuda 81 ilde 161 hava kalitesi ölçüm istasyonu ile hava kalitesini online izliyoruz. Deniz kirliliğini tespit gayesiyle 2002 yılında 26 olan ölçüm istasyonu sayısını 208'e çıkardık. Mavi bayraklı plaj sayımız 355'e çıktı. Limanlarda daha önce gemilerden atık toplanmıyordu bugün belediyelerimiz birlikte toplamaya çalışıyoruz. Bunun yanında afet riski olan binaların dönüşümü noktasında önemli çalışmaları hayata geçiriyoruz. 20 milyondan fazla

konutun 14 milyonunu elden geçi-
riyoruz ve riskli görülen 6,5 milyon
binanın dönüşümü 20 yılda sağ-
lanmış olacak. Bu proje vatandaş
eksenli yürüyecek ana partner ise
belediyeler olacak. Kentsel dönüşüm
noktasında biraz ileri adım atmamız
lazım. Bu amaçla çevreye duyarlı
belediyelerimize daha fazla destek
olacağız. Gerek maddi gerekse hibe
yardımlarla, kredilerle bu belediyeleri
nasıl daha öne çıkarırız bunların üze-
rinde çalışıyoruz” dedi.

Bakan Bayraktar, konuşmasının
sonunda çevreye duyarlı üretim
yapan ve çevre ödülüne layık görülen
36 firmayı kutladı.

Sağlıklı Kentler Birliği Danışma Kurulu
Üyesi ve Bursa Büyükşehir Belediyesi
eski Başkanı Erdem Saker de İkinci
Dünya Savaşı sonrası yaşanan sanayi
hamlesine paralel olarak yaşanan
çevre sorunlarından örnekler vererek,
bu sorunların çözümüne yönelik
olarak bugüne kadar atılan adımlar
hakkında bilgi verdi.

Törenin sonunda Türkiye Sağlıklı
Kentler Birliği ve Bursa Büyükşehir
Belediye Başkanı Recep Altepe, günün
anısına Bakan Bayraktar’a el yapımı
kılıç hediye etti. Daha sonra ise çevreye
duyarlı üretim yapan firmaların temsil-
cileri ödülleri Başkan Altepe ve Bakan
Bayraktar’ın elinden aldı.

Belediye		Ödüle Layık Bulunan Tesisler
1	Altınova Belediyesi	İpek Kağıt A.Ş.
2	Antalya Büyükşehir Belediyesi	Ovm Petrol Ofisi A.Ş. Dolum ve Depolama Akdeniz Akaryakıt A.Ş. Shell Turkas Petrol A.Ş. Dolum Tesisleri Çekisan Depolama Ltd. Şti. Antalya Organize Sanayi Arıtma Tesisi
3	Bursa Büyükşehir Belediyesi	Borçelik San. ve Tic. A.Ş. Prysmian Group MKS Marmara Entegre Kimya Sanayi A.Ş. Arcelormittal Ambalaj Çeliği A.Ş. Bursa Organize Sanayi Bölgesi Demirtaş Organize Sanayi Bölgesi Deri Organize Sanayi Bölgesi
4	Denizli Belediyesi	Ozanteks Tekstil San. ve Tic. A.Ş. Dentaş Ambalaj Ve Kağıt San. ve Tic. A.Ş. Yonga Mobilya San. ve Tic. A.Ş. Zorlu Hometeks Tekstil Ürünleri San. Tic. A.Ş.
5	Gebze Belediyesi	Alışan Denhartogh Kimyasal Tem. ve Tic. A.Ş. Betek Boya ve Kimya San. A.Ş. Bosal Mıymasan Metal İşleme San. A.Ş. Mob Mobilya Dekorasyon A.Ş. Avon Kozmetik Ürünleri San. ve Tic. A.Ş.
6	Gölcük Belediyesi	Ford Otosan Otomotiv A.Ş.
7	İstanbul Büyükşehir Belediyesi	Vateks Tekstil San. ve Tic. A.Ş. Evyap Sabun Yağ Gliserin San. ve Tic. A.Ş. Abdi İbrahim İlaç San. Tic. A.Ş. Mercedes Benz Türk A.Ş. Arçelik A.Ş.
8	İzmir Büyükşehir Belediyesi	Türkiye Petrol Rafineri A.Ş. Altınbaş Petrol Ve Ticaret A.Ş. İşbir Sünger San. A.Ş. Fibrosan Cam Takviyeli Polyester San ve Tic. A.Ş. Banvit Bandırma Vitaminli Yem San.A.Ş.
9	Kocaeli Büyükşehir Belediyesi	Honda Türkiye A.Ş. Federal Mogul Piston, Segman ve Gömlek Üretim Tes. A.Ş. Hyundai Assan

Abdi İbrahim İlaç Üretim Tesisleri;

Sürdürülebilir bir yaşama saygının ödülü

Yürüttüğü tüm faaliyetlerinde çevreye olan duyarlılığını ön planda tutan Abdi İbrahim İlaç Üretim Tesisleri, Türkiye genelinde ilaç firmaları arasında ödül alan tek üretim tesisi oldu.

Abdi İbrahim Üretim Tesisleri, sürdürülebilir atık yönetimi politikaları, çevreye saygılı çalışmaları ve bu konuda yaptığı yatırımlar kapsamında aldığı "Çevreci Tesis Ödülü" ile çevreye ve sürdürülebilir yaşama verdiği önemin altını bir kez daha çizmiş oldu.

Abdi İbrahim Yurtiçi Teknik Operasyonlar Genel Müdür Yardımcısı Sevda Doğan "Çalışmalarını her zaman çevreye duyarlı yaklaşımıyla sürdüren Abdi İbrahim olarak, Türkiye Sağlıklı Kentler

Birliği 2013 kapsamında, Türkiye genelinde ilaç firmaları arasında ödül alan tek üretim tesisine sahip olmanın gururu içindeyiz. İstanbul Büyükşehir Belediyesi sınırları içinde faaliyet gösteren tüm sanayi tesisleri arasında ödül almaya layık bulunan 5 tesisten birinin Abdi İbrahim'e ait olmasından da büyük bir mutluluk duyuyoruz. Sürdürülebilir yaşama saygı duyan bir şirket olarak çevreye duyarlı çalışmalarımıza bundan sonra da ara vermeden devam edeceğiz." dedi.

Çevreye duyarlılık konusunda öncü yaklaşım

ISO14001 Çevre Yönetim Sistemi Sertifikasına da sahip olan Abdi İbrahim, satın alma sürecinden piyasaya sürülen ürünlere kadar her aşamada çevresel etkilerini kontrol altında tutuyor. Çevrenin korunması için uyguladığı sürdürülebilir atık yönetim politikaları ile öncelikle atıkların kaynağında azaltılmasını hedefleyen şirket, kaynağında ayrı toplanan atıkları uygun yöntemlerle geri kazanarak atıkların bertarafını sağlıyor. Abdi İbrahim 2012 yılında hayata geçirdiği kağıt tasarruf çalışmaları sayesinde kağıt miktarında %1,2, numuneleme yönteminde iyileştirme ile ise cam atıklarda % 18, plastik atıklarda % 2,6 azalma sağladı.

Çevre dostu teknoloji

Abdi İbrahim üretim tesislerinde, çevre dostu teknoloji ve malzemeler kullanılırken, doğal kaynakların etkin kullanımı ve tüketimlerin azaltılması

için her yıl projeler geliştirilerek uygulamaya geçiriliyor. Uygulanan tasarruf projeleri ile hem doğal kaynakların korunması hem de atık miktarlarının azaltılması sağlanıyor. 2012 yılında yürütülen su tasarruf projeleri ile toplam 16800 m3 su, enerji tasarruf projeleri ile yaklaşık 1000 TEP enerji tasarrufu sağlayan şirket, yürüttüğü eğitim çalışmaları ile tüm personelin uygulamalara katılımını sağlayarak, çalışmaların etkinliğini ve sürekliliğini artırıyor.

Yakıt olarak doğal gazın kullanıldığı Abdi İbrahim Üretim Tesisleri'nde online baca gazı izleme sistemi de mevcut bulunuyor. Havalandırma sistemlerinde kullanılan %99,99 verimliliğe sahip özel filtreler sayesinde toz emisyonlar kontrol altında tutuluyor.

Türk ilaç sektöründe membran teknolojisini kullanan tek tesis

Türkiye ilaç sektöründe membran teknolojisi ile atık sularını arıtan tek tesis olan Abdi İbrahim üretim

tesisleri, 2012 yılında gerçekleştirilen yatırım ile diffüzörlü havalandırma ve membran sistemi ile arıtma yöntemine geçti. Yaptığı bu çevre yatırımı ile sektöre öncülük eden Abdi İbrahim, membran arıtma yöntemi sayesinde arıtma çamuru atık miktarını %95 oranında azaltırken, çıkış suyu kalitesini de iyileştirerek deşarj standartlarının çok altına indirme başarısı gösterdi. Atık su arıtma tesisi bünyesinde oluşturulan laboratuvar ile tesisin performansı günlük olarak izlenirken, İSKİ tarafından denetlenen atık su arıtma tesisi, örnek tesis olarak gösteriliyor.

Küresel oyuncu olmak için önemli adım

Küresel bir oyuncu olma yolunda ilerleyen Abdi İbrahim, sürdürülebilir çevre konusunda sosyal sorumluluklarını yerine getirirken, piyasaya sürdüğü ürünlerde yeşil nokta işaretini kullanıyor ve bu ürünlerin geri dönüşümünü de sağlıyor.

Avon Türkiye Gebze Tesisi;

Sosyal vatandaşlık bilinci ve toplumsal katkıya ödül

Avon kadınların hayatını güzelleştirirken aynı zamanda sosyal vatandaşlık bilinciyle toplumsal katkı sağlamak amacıyla da çalışıyor. Avon dünyadaki tüm işletmelerinde olduğu gibi Avon Türkiye Gebze Tesisi'nde de çevrenin korunmasına yönelik birçok önlem alınıyor. Bu önlemler, AVON Türkiye Gebze Tesisi'nin Türkiye Sağlıklı Kentler Birliği girişimiyle başlatılan Çevreci Tesis Ödülü'nü almasını sağladı.

Amerikalı David H. McConnell tarafından 1886 yılında kurulan Avon, günümüzde 100'den fazla ülkede toplam 6 milyonun üzerinde temsilcisiyle, her kıtada "kadınların kadınlar için çalıştığı şirket" sloganıyla faaliyetlerini yürütüyor.

Kadınların hayatını güzelleştirmek amacıyla dünya kozmetik pazarına yön verirken sosyal vatandaşlık bilinciyle de toplumsal katkı projelerini sürdüren Avon, çevreci yaklaşımıyla tüm dünyada fark yaratıyor. Avon dünyadaki tüm işletmelerinde çevre düzenlemelerine

uyulmasını sağlamaya, atıkları azaltmaya, geri dönüşüme, enerji ve su tasarrufuna odaklanıyor. Sürdürülebilirlik kavramına büyük önem veren Avon, sürdürülebilirlik çalışmaları çerçevesinde enerji tüketimini yüzde 20, su kullanımını yüzde 27, sera gazı emisyonunu yüzde 17,6 oranında azalttı. Atık yönetimini düşüren Avon, halen yüzde 79,6 oranında geri dönüşümlü malzeme kullanıyor. Ayrıca tüm dünyada bir dakikada 36 futbol sahası büyüklüğünde ormanın yok olduğu gerçeğinden hareket ederek birkaç yıl önce Yeşil Yarınlar Merhaba Projesi'ni (www.

hellogreentomorrow.com) başlattı. Proje sayesinde Güney Amerika'daki Atlantik Yağmur Ormanları için 2 milyon dolardan fazla fon elde etti. Projenin başarısının ardından Avon, bu kez de rotasını dünyanın en fazla tehlike altındaki ekosistemlerinden Endozonya'daki Borneo ve Sumatra Ormanları'na çevirdi ve bu ormanlar için de fon toplamaya başladı.

Bu yıl Türkiye'de 20. yılını kutlayan Avon, ülkemizde de Avon'un global çevreci değerlerine paralel bir şekilde faaliyetlerini sürdürüyor. Örneğin, dijital dünyanın sunduğu fırsatlardan yararlanarak kağıt tüketimini düşürmek için siparişlerin tamamına yakını internet aracılığı ile alınıyor. Avon'un tüm dünyada yeşil binalarda çalışma hedefi doğrultusunda Avon Türkiye'nin genel merkezi yakında çevreye duyarlı bir binaya taşınıyor. Avon Türkiye, Avon'un değerlerine paralel olarak sürdürülebilir çevre için çalışmalarına aralıksız devam ediyor, yenilik ve daha yüksek performans için çevresel yönetim ve idare sistemlerini sürekli geliştiriyor.

Avon Türkiye'nin Gebze Tesisi de sürdürülebilirlik hedefi doğrultusunda çevrenin korunması ve geliştirilmesine yönelik tedbirlerin alınmasına maksimum özen gösteriyor. Bu doğrultuda Avon Türkiye Gebze Tesisi, Türkiye Sağlıklı Kentler Birliği girişimiyle başlatılan Çevreci Tesis Ödülü'nün sahibi oldu. Avon Türkiye Gebze Tesisi, Çevresel Etki Değerlendirme Raporu, Atık Su Deşarj İzni, İşletme Belgesi, İmar Planı, İşyeri Açma ve Çalıştırma Ruhsatı, Yapı Kul-

lanma İzni gibi gerekli belgelerinin yanı sıra çevre konusundaki hassasiyeti sebebiyle ödüle layık görüldü. Böylece Avon bu alanda ödül alan tek kozmetik şirketi oldu.

Kadın sağlığı AVON için büyük önem taşıyor

AVON Türkiye, toplumsal katkı çalışmalarını sadece çevre ile sınırlı tutmuyor. Kadınlara ve topluma yönelik hassasiyetini farklı sosyal sorumluluk çalışmalarıyla da sergiliyor. Dünyada kadın sağlığı projelerine en çok fon ayıran şirket olan Avon, Türkiye'de de meme kanseri ile mücadele konusunda önemli adımlar atıyor.

17 yıldır meme kanserine karşı, başta kadınlar olmak üzere tüm kamuoyunu bilinçlendirmek üzere çalışmalar yürüten AVON, sağlık alanında Türkiye'nin en uzun soluklu sosyal sorumluluk projelerinden birini kararlıkla sürdürüyor. Kadınları meme kanseri ile ilgili olarak bilinçlendirmeyi en önemli misyonu olarak görüyor, meme kanseri konusunda farkındalık yaratacak aktiviteler gerçekleştiriyor. Yıl boyunca meme kanseri bilinçlendirme çalışmalarına fon topluyor, kadın sağlığına kaynak yaratıyor. Sinemadan moda, müzikten spora kadar farklı alanlarda önemli isimleri farklı projelerde bir araya getiriyor. Yedi yıldır da İstanbul'da 'Meme Kanseri ile Mücadele Yürüyüşleri' organize ediyor, yürüyüşe Türkiye'nin pek çok şehirden binlerce kadın katılıyor.

Amerikalı David H. McConnell tarafından 1886 yılında kurulan Avon, günümüzde 100'den fazla ülkede toplam 6 milyonun üzerinde temsilcisiyle, her kıtada "kadınların kadınlar için çalıştığı şirket" sloganıyla faaliyetlerini yürütüyor.

Antalya Organize Sanayi Bölgesi

Evsel ve Endüstriyel Atıksu Arıtma Tesisi ile gelen ödül

Turizmi ve tarımı destekleyen sanayi türlerine öncelik verilmek üzere, çevre kirliliğine neden olmayacak sanayi türlerinin özenle seçilerek tahsisinin yapıldığı Antalya Organize Sanayi Bölgesi; çevresel kirliliği en aza indirmek için her türlü teknolojik yeniliğe ve revizyona yönelik yatırımlarıyla ödül aldı.

Antalya Organize Sanayi Bölgesi (AOSB); tarıma ve turizme uygun olmayan araziler üzerinde, Antalya'nın en önemli sektörleri olan turizm, tarım ve inşaat sektörünü destekleyen sanayinin, çevreye zarar vermeden yapılanmasını sağlamak kentleşmeyi yönlendirmek, kaynakları rasyonel kullanmak, çarpık sanayileşmeyi ve çevre sorunlarını önlemek amacıyla, 09.06.1976 tarih ve 7/12106 sayılı Bakanlar Kurulu kararı ile kurulmuş bir bölgedir.

1977 yılında 370 ha. alan üzerine kurulmuş olan bölge, 2007 yılında 662 ha'lık alana ulaşmıştır. Yer seçimi yapılmış, imar planı onaylanmış yaklaşık 30 ha'lık alanın da kazandırılması sonucu toplam alan 692 ha'a ulaşacaktır.

Antalya-Burdur Karayolunun 26 km.sinde bulunan Antalya Organize Sanayi Bölgesi, modifiye asfalt yolları, içme ve kullanma suyu şebekesi, yağmur suyu şebekesi, evsel ve endüstriyel atıksu arıtma tesisi, AG-OG elektrik şebekesi, Scada ve Otomasyon sistemi ile destekli dağıtım merkezleri, doğalgaz ve kanalizasyon şebekesi, haberleşme altyapısı, yangın hidrantları vb. altyapı yatırımları ile sanayicilere TS EN - ISO 9001- 2008 Kalite Yönetim Sistemi Belgeli hizmet vermektedir. Ayrıca alışveriş merkezi, Anadolu Endüstri Meslek Lisesi ve atölye binaları, kademe dükkanlarından oluşan üstyapı yatırımları da bulunmaktadır.

AOSB'de tahsis yapılan parsel sayısı 260 ve fiili olarak üretim yapan firma sayısı 145'dir. Ulaştığı 10.300 kişilik çalışan sayısı ile AOSB, Antalya ekonomisi için önemli bir istihdam merkezi olma

özelliğini taşımaktadır. Faal firmaların üretimleri, ağırlıklı ihraç malları ve dış pazar odaklı gerçekleştiğinden, firmaların başarıları Antalya ekonomisi ile birlikte direkt ülke ekonomisini de olumlu yönde etkilemektedir.

Turizmi ve tarımı destekleyen sanayi türlerine öncelik verilmek üzere, çevre kirliliğine neden olmayacak sanayi türlerinin özenle seçilerek tahsisinin yapıldığı bölgede; toplam 25.398 km. uzunluğunda kanalizasyon şebekesi mevcuttur. Üretime geçen firmaların kanalizasyon şebekesine bağlantı yapabilmesi için; Atıksu Bağlantısı ve Tarife Yönetmeliği hazırlanmış ve firmalara, kanalizasyona deşarj limitlerinin sağlanması şartı getirilerek, ön arıtma tesisi kurmaları zorunlu tutulmuştur. Firmaların üretime geçmeleri sonrasında endüstriyel atıksuyu bulunan tesislerden periyodik numuneler alınarak Arıtma Tesisi Laboratuvarında analizleri yapılmaktadır.

Etüd fizibilite ve avan proje çalışmaları 1997-1998 yıllarında başlayan arıtma tesisimizin dizaynı aşamasında, Türkiye'de yürürlükte olan deşarj limitlerinin yanı sıra Avrupa'da uygulanan kriterler de dikkate alınmış ve deşarj edilecek suyun kalitesi daha yüksek seçilmiştir. Bu sebeple; tesisten deşarj edilen arıtılmış sular, Su Kirliliği Kontrolü Yönetmeliği'nde sağlamakla yükümlü olduğumuz Karışık Endüstriyel Atıksuların Alıcı Ortama Deşarj Standartları'da belirtilen deşarj limitlerinin çok altında kalmaktadır.

Toplam kapasitesi 20.000 m³/gün olan arıtma tesisimizin, 2002 yılında 10.000 m³/gün'lük kısmı inşaa edilmiş, artan ihtiyaçlar doğrultusunda tesis 2007 yılında tevsi edilerek nihai kapasitesine ulaşmıştır. İşletmeye alındığı günden bu güne, büyük bir titizlik ve özveri ile 24

saat gözetim altında işletilen tesise, 10.000-12.000 m³/gün civarında atıksu girişi bulunmaktadır. Tesiste fiziksel, kimyasal ve biyolojik arıtma, çamur susuzlaştırma ve koku giderme üniteleri bulunmaktadır.

Arıtma veriminin yüzde 95-98 seviyelerinde seyrettiği tesise gelen atıksular, Su Kirliliği Kontrol Yönetmeliği'nde belirtilen, sağlamakla yükümlü olunan deşarj limitlerinden çok daha üstün kalitede arıtılarak, Kepez HES Yükleme Havuzuna deşarj edilmektedir. Tesis, deşarj izni yenileme işlemleri sebebiyle Geçici Faaliyet Belgesi'ni almış ve bu iznin çevre iznine dönüştürülmesi çalışmalarını sürdürmektedir. Arıtılmış suyun kalitesi, haftada 2-3 kez, gece ve gündüz olmak üzere resmi kurumlar tarafından denetlenmekte olup, alınan numunelerde henüz olumsuz bir sonuca rastlanmamıştır. Tesise kurulan Gerçek Zamanlı Uzaktan Atıksu İzleme Sistemi ile Çevre ve Şehircilik Bakanlığı tarafından arıtılmış suyun kalitesi anlık olarak izlenilmektedir.

Bölgedeki evsel nitelikli katı atıklar ise AOSB Müdürlüğü tarafından

toplatılarak Büyükşehir Belediyesi Düzenli Depolama Sahasına gönderilmekte ve bertarafı sağlanmaktadır. AOSB olarak arıtma çamurları ile ilgili kurutma tesisi kurmak ve tüm bölge sanayicilerine hizmet verebilecek şekilde atık yönetim sistemini oluşturmak hedeflenmektedir. Antalya Organize Sanayi Bölgesi kuruluşundan itibaren çevreye duyarlı hizmet vermekte olup sürekliliğini sağlamak amacıyla çevresel kirliliği en aza indirmek için her türlü teknolojik yeniliğe ve revizyona yatırım yapmaya devam edecektir.

İpek Kağıt Yalova Fabrikası

Sürdürülebilir Orman Yönetimi'ni desteklemeye ödül

İpek Kağıt, kurulduğu günden bu yana çevreye, topluma ve paydaşlarına karşı sorumluluğunun bilinci ile faaliyetlerini sürdürüyor. Temizlik kağıdı sektörünün lider ve öncü markası Selpak ile Sürdürülebilir Orman Yönetimi'ni destekleyerek; kağıt ürünlerinin hammaddesi olan selülozun yüzde 100'ünü, sürdürülebilir orman yönetiminde uzman, bağımsız kuruluşlar tarafından sertifikalandırılmış tedarikçilerden satın alıyor. Bu duyarlılığı ödüle layık görüldü.

Eczacıbaşı Topluluğu tarafından, 1969 yılında çağdaş ve sağlıklı bir yaşamın gereği olan temizlik kağıdı ürünlerini üretmek ve kullanımını yaygınlaştırmak amacıyla kurulan İpek Kağıt, Yalova Altınova'daki fabrikasında 1970 yılında faaliyete geçti. İpek Kağıt, mendil sözcüğüyle özdeşleşmiş olan Selpak markası, tüketicilerin farklı beklentilerini karşılayan Selpak, Solo,

Silen, Servis; ev dışı kullanıma yönelik Selpak Professional ve Maraton markalarıyla kurulduğu yıldan bu yana Türkiye temizlik kağıdı pazarının lideri konumunda bulunuyor. İpek Kağıt Yalova fabrikası, yıllık 110 bin ton temizlik kağıdı üretimi ve çevreye duyarlı modern tesisleriyle örnek bir tesis olma özelliğini sürdürüyor. Yalova fabrikasının yanı sıra, Manisa ve Kazakistan'da da üretim tesisleri bulunan İpek Kağıt, temizlik kağıdı pazarındaki öncülüğünü ve liderliğini toplam kalite ve inovasyon süreçleriyle desteklenen ürün geliştirme, verimlilik, iş güvenliği ve sürdürülebilir kalkınma yatırımlarıyla da pekiştiriyor. İleri teknolojinin kullanımı ve sürekli yapılan ürün geliştirme çalışmaları ile İpek Kağıt, temizlik kağıdı sektöründeki gelişmelerin Türk tüketicisine yansıtılması misyonunu üstleniyor.

Eczacıbaşı Topluluğu'nun 2012 yılı başında yabancı ortağı Georgia-Pacific'in hisselerini satın almasıyla yeniden % 100 Eczacıbaşı kuruluşu olan İpek Kağıt'ın yaklaşık 20 yıldır üç kıtada 20'den fazla ülkeye yaptığı yarı ürün ve ürün ihracatı artarak devam edecektir. 5 yılda ihracatını 4 kat büyütecek bir planı uygulamaya koyan İpek Kağıt'ın hedefinde Balkanlar, Doğu

2005 yılından beri Enerji Komitesi'nin liderliğinde sürdürülen enerji tasarrufu çalışmaları, Aralık 2011 tarihinde alınan ISO 50001 Enerji Yönetim Sistemi belgesiyle taçlandırıldı.

jisini de yüzde 9 düşürdü. Üstelik İpek Kağıt, bu belgeyle sektörün ilk ISO 50001 Enerji Yönetim Sistemi belgesine sahip kuruluşu olmuş oldu.

Avrupa, Ukrayna, Ortadoğu ve Orta Asya var. Selpak markası halen sadece Türkiye'nin değil, Kazakistan ve Kafkasya bölgesi temizlik kağıdı pazarlarının da lideri konumunda büyümesini sürdürüyor.

"Yarınlara sözümüz"

İpek Kağıt, kurulduğu günden bu yana çevreye, topluma ve paydaşlarına karşı sorumluluğunun bilinciyle faaliyetlerini sürdürüyor. Aralık 2010'da, Türkiye temizlik kağıdı sektöründe ilk kez; işletmelerin faaliyetleri sırasında çevreye olan etkilerinin kontrol altına alınmasını, bu etkilerin minimize edilmesini veya ortadan kaldırılmasını amaçlayan TS EN ISO 14001 Çevre Yönetim Sistemi belgesine sahip oldu. Nisan 2011'de de "İş kazalarının yaşanmadığı bir kuruluş" olma temel hedefi doğrultusunda faaliyetleriyle ilgili sistematik iyileştirmeleri sürdürerek, OHSAS 18001:2007 İş Sağlığı ve Güvenliği

Yönetim Sistemi belgesini aldı. Bu belge ile İş Sağlığı ve Güvenliği konusundaki tüm yasal gereklilikleri yerine getirmeyi, risk ve tehlikeleri değerlendirmeyi, İş Sağlığı ve Güvenliği Yönetim Sistemini uygulayarak kayıpları en aza indirecek süreçleri geliştirmeyi, süreç performansını periyodik olarak iyileştirmeyi taahhüt eden İpek Kağıt'ın hedefleri arasında, sürdürülebilir kalkınma yaklaşımı ve politikalarıyla uyumlu olarak, ülkemizdeki sınırlı enerji kaynaklarını en verimli şekilde kullanmak ve korumak da ön sıralarda yer alıyor.

2005 yılından beri Enerji Komitesi'nin liderliğinde sürdürülen enerji tasarrufu çalışmaları, Aralık 2011 tarihinde alınan ISO 50001 Enerji Yönetim Sistemi belgesiyle taçlandırıldı. Sürekli iyileştirme kapsamında uzun yıllardır yürütülen enerji tasarrufu faaliyetleri, son altı yıl içerisinde kağıt üretimini yüzde 9 artırırken, toplam tüketilen elektrik ener-

İpek Kağıt, temizlik kağıdı sektörünün lider ve öncü markası Selpak ile Sürdürülebilir Orman Yönetimi'ni destekleyerek; kağıt ürünlerinin hammaddesi olan selülozun yüzde 100'ünü, sürdürülebilir orman yönetiminde uzman, bağımsız kuruluşlar tarafından sertifikalandırılmış tedarikçilerden satın alıyor. Sürdürülebilir Orman Yönetimi ile selülozun hammaddesi olan kereste, yasal olarak işletilen ormanlardan temin ediliyor, kullanılan keresteden daha fazla sayıda ağaç dikiliyor ve yetiştiriliyor. Doğal kaynakları korumak için önlemler alınıyor ve bu çalışmalar bağımsız denetleme kuruluşlarınca periyodik olarak denetleniyor.

Bunun yanı sıra İpek Kağıt, son 10 yıl içerisinde birim üretim başına elektrik tüketimini yüzde 24, doğalgaz ve buhar tüketimini yüzde 13, su tüketimini yüzde 38 ve ambalaj malzemeleri tüketimini yüzde 30 azalttı.

Bursa Organize Sanayi Bölgesi,

“Çevre yatırımlarıyla her zaman ilk ve örnek”

Türkiye'nin ilk organize sanayi bölgesi olan Bursa Organize Sanayi Bölgesi Türkiye Sağlıklı Kentler Birliği tarafından 2012 ve 2013 yıllarında “En Çevreci Tesis” ödülüne layık görüldü.

Ülkemizde planlı sanayileşme ile birlikte sanayi alanlarının da kontrollü olarak gelişmesi büyük önem taşımakta ve organize sanayi bölgeleri bu önemini günümüzde de korumaktadır. Bu anlamda, ülkemizdeki ilk organize sanayi bölgesi olan Bursa Organize Sanayi Bölgesi geride kalan 51 yılda her zaman örnek olmayı sürdürmüştür.

Ülkemizde sanayinin geliştirilmesi amacıyla uygulamaya konulan teşviklerden biri olan OSB uygulamalarına, ilk olarak 1962 yılında Bursa'da OSB'nin kurulmasıyla başlanmıştır. Başlangıçta 1 milyon 800 bin metrekare olarak belirlenen Bölge'de ilk olarak 4 firma üretime geçmiş, zamanla parsel talebi artmış ve bu talebe karşılık bölge kendi içinde 4 kez büyümek suretiyle günümüzde 6 milyon 900 bin m²'ye, bölgede faaliyette olan fabrika sayısı da 240'a ulaşmıştır.

Bölgemizde mevcut yatırımların yüzde 32'sini tekstil, yüzde 20'sini otomotiv ana ve yan sanayi, yüzde 9'unu makine, yüzde 6'sını metal sanayi ve endüstrisi, yüzde 5'i kimya sanayi, yüzde 4'ü plastik ve kauçuk sanayi, yüzde 3'ü gıda, yüzde 3'ü inşaat, yüzde 2'si enerji, yüzde 2'si atık-geri dönüşüm ve kalan yüzde 14'ü ise diğer sektörlerden oluşmaktadır.

Bölgede; su üretim ve dağıtım, atık toplama ve atık su arıtma, elektrik dağıtım, doğalgaz dağıtım, fiber optik ve bakır kablo ile haberleşme, itfaiye ve yangın eğitimleri, sağlık hizmetleri ve ilkyardım eğitimleri, çevre ağaçlandırma ve bakım, yol ve inşaat işleri, parselasyon, ruhsatlandırma ve onaylar, enerji verimliliği ile Bursa Çevre Merkezi Laboratuvarı hizmetleri Bölge Müdürlüğü tarafından verilmektedir. Böylesine büyük ve hizmet gamı geniş olan bölge

için çeşitli hizmet kademelerinde ve farklı uzmanlık alanlarında ortalama 182 personel yüksek performansla görev yapmaktadır.

Bursa'daki en yüksek elektrik tüketimine sahip olan Bursa Organize Sanayi Bölgesi, doğalgaz harcamasıyla da Türkiye'nin en çok doğalgaz tüketen organize sanayi bölgesidir ve temiz enerji kullanılmasını sağlayarak çevresel değerlere sahip çıktığını kanıtlamıştır.

OSB'lerin var olma amaçlarının başında sayılabilecek sanayi ve yerleşim alanlarını ayırarak çevre kirliliğinin engellenmesi konusuna gerekli hassasiyeti gösteren Bursa Organize Sanayi Bölgesi, bölgedeki atık suların 96.000 m³/gün kapasiteli kendi atık su arıtma tesislerinde arıtılmasıyla beraber, evsel atıkların da firmalardan alınarak uygun şekilde bertaraf edilmesini sağlayan bir atık yönetimi sistemine sahiptir.

Atık su arıtma tesisimizde arıtılan suların yönetmeliklere uygunluğu konusunda online olarak ölçümlerin yapıldığı ve sonuçların internet üzerinden anlık olarak iletildiği bir ölçüm kabini yapılmıştır. Bu sayede Ankara da bulunan Çevre ve Şehircilik Bakanlığı tarafından suyun kalitesi sürekli ve gerçek zamanlı olarak anında izlenebilecektir. BEBKA'nın (Bursa Eskişehir Bilecik Kalkınma Ajansı) Çevre ve Enerji Mali Destek Programından faydalanıp, Sanayi Bölgesi'nde enerji verimliliği çalışması yaparak, atık su tesisine 3 adet 12.000 m³/h ve su üretim tesisine de 1 adet 8.000 m³/h kapasiteli manyetik hava bloweri alınması tüm Türkiye'ye örnek olacak bir projedir.

1997 yılında kurulan Bursa Çevre Merkezi ile çevresel konularda danışmanlık hizmetini yürüten

OSB Müdürlüğü, Türk Akreditasyon Kurumu'ndan verdiği tüm hizmetler için akredite ilk çevre laboratuvarına sahiptir.

Bursa Çevre Merkezi sadece bölgedeki firmalara değil, yardım talebinde bulunan bütün firmalara analiz, ölçüm, enerji yönetimi, çevre mevzuatının ve çevre yönetim sistemlerinin uygulanması konularında destek vermektedir. Özellikle enerjinin verimli kullanılmasına ve tasarruf imkanlarının geliştirilmesine yönelik enerji etütleri ve projeleri de yine bölgeye bağlı Bursa Çevre Merkezi tarafından verilen hizmetler arasındadır.

Bölgede 2 adet su şebekesi bulunmaktadır. Beşeri ihtiyaçlar için kullanılan içme suyu şebekesinin haricinde, çeşitli üretim süreçlerinde kullanılmak üzere Nilüfer Deresi'nden alınan su Türkiye'de bir ilk olan ve 2007 yılı sonunda devreye alınan 38.000 m³/gün üretim kapasiteli Su Üretim Tesisinde ters ozmoz teknolojisiyle arıtılarak proses suyu olarak sanayicilere ulaştırılmaktadır. İki şebekenin toplam uzunluğu 260 kilometre olup, bunun haricinde bölgede 37 km.'lik

atık su şebekesiyle 41 km.'lik yağmur suyu şebekesi de bulunmaktadır.

Bölge Müdürlüğü sınırları dahilinde bulunan 500.000 m² yeşil alan ve 200.000m² ormanlık alan olmak üzere toplam 700.000 m² alanın bakımları düzenli olarak kendi ekiplerimiz tarafından yapılmaktadır.

Bursa Organize Sanayi Bölgesi vermiş olduğu hizmetler ile ilgili 2003 yılında ISO 9001 Kalite Yönetim Sistemi, 2004 yılında ISO 14001 Çevre Yönetim Sistemi ve 2005 yılında TS 18001 İş Sağlığı ve Güvenliği Sistemi belgelerini almıştır.

Ayrıca Bursa Organize Sanayi Bölgesi tüm hizmet süreçlerinde olumsuz çevresel etkileri kontrol altında tutulmasını sağlayan plan ve projeler geliştirmiş ve bu anlamda 2008 yılında Çevre ve Orman Bakanlığı tarafından "En Çevreci OSB" seçilerek Çevre Beratı ile ödüllendirilen ilk OSB olmuştur.

Türkiye'nin ilk organize sanayi bölgesi olan Bölgemiz, Türkiye Sağlıklı Kentler Birliği tarafından 2012 ve 2013 yıllarında "En Çevreci Tesis" ödülüne layık görüldü.

Sağlıklı şehirlere proje eğitimi

Sağlıklı Kentler Birliği tarafından Bursa'da düzenlenen 'Sağlıklı Şehirler Proje Eğitimi' çalıştayında, üye belediyelerin meclis üyeleri ve proje koordinatörlerine 5 farklı konuda eğitim verilirken, 'Sağlık 2020' hakkında da bilgi paylaşımında bulunuldu.

Türkiye Sağlıklı Kentler Birliği danışma kurulu üyelerinin rehberliğinde Merinos Atatürk Kongre Kültür Merkezi'nde (Merinos AKKM) düzenlenen çalıştayın açılış konuşmasını yapan Sağlıklı Kentler Birliği Müdürü ve Bursa Büyükşehir Belediyesi Etüd Projeler Daire Başkanı Nalan Fidan, amaçlarının sağlık ve planlamanın entegrasyonu ile çevre ve ulaşım konularında üye belediyelere rehberlik yapmak olduğunu söyledi. SKB üyesi belediyelerin

meclis üyeleri ve proje koordinatörlerinin katıldığı çalıştayda "Sağlık 2020 Politikaları"nın Türkiye şartlarına ve koşullarına göre tartışmak açısından iyi bir fırsat olduğunu belirten Nalan Fidan, "DSÖ'nün bu yılki ana teması olan 'Sağlık 2020' konusunu Nisan ayında Muğla'da gerçekleştireceğimiz buluşmamızda ele alacağız. Sağlık 2020 konusunda neler istendiğini kitap haline getirerek üyelerimizle paylaştık. Kitap da yerel yönetimlerin sağlık konusunda bilinçlendirilmesi

gerektiği, Sağlık 2020'nin ana temasının eşitsizlikleri azaltmak ve yoksullukla mücadele etmek olduğu anlatılıyor. SKB olarak Danışma Kurulu üyelerimiz ve akademisyenlerimizin bu konu üzerinde gerçekleştirdikleri çalışmalar ile 'Sağlık 2020' için yol haritamızı oluşturacağız" dedi.

SKB'den 5 yeni kitap

Sağlıklı Kentler Birliği'nin çalışmaları hakkında üye belediyelerin meclis üyeleri ve proje koordinatörlerine bilgi veren Nalan Fidan, Türkiye genelinde başlattıkları Türkiye Kent Sağlık Göstergeleri çalışması projesini anlattı. Yaklaşık 4 ay sürecek bu proje kapsamında şehirlerin kent sağlığı konusunda gerçekleştirdiği çalışmaları tek bir noktada toplayacaklarını söyleyen Fidan, "Hazırlanacak çalışma sayesinde tüm şehirler, 200'ün üzerindeki sağlık göstergeleri kapsamında bilimsel verilere dayanan haritalarla şehirlerindeki durumu görebilecek. Elde edeceğimiz bu veriler ile amacımız yerel yönetimlere yol göstermek olacak. Ayrıca Birlik olarak DSÖ'nün yayın-

Erdem Saker
Eski Bursa Büyükşehir Belediye Başkanı

ladığı ve tercümelerine başladığımız 5 ayrı kitabı da Türkçe olarak bastırarak üye belediyelerimize dağıtacağız" şeklinde konuştu. Fidan ayrıca çalıştayda yerel yönetimleri ilgilendiren 13 ilde büyükşehir belediyesi ve 26 ilçe kurulmasını öngören ve yürürlüğe giren "6360 Sayılı Yeni Büyükşehir Belediyeler Kanunu ve Yasa'nın getirecekleri ile büyükşehir belediyelerinin artan yetkileri hakkında eğitimler gerçekleştireceklerini de ifade etti.

İnsan odaklı sağlık sistemi

Uludağ Üniversitesi Tıp Fakültesi Halk Sağlığı Anabilim Dalı Öğretim Üyesi ve SKB Danışma Kurulu üyesi Yrd. Doç. Dr. Alpaslan Türkkkan ise, 'Sağlık 2020' konusuyla ilgili genel bilgilendirme yaptı. Sağlık 2020 Politikaları'nın halk sağlığını güçlendirmek, insan odaklı sağlık sistemleri oluşturmak amacıyla hazırlandığını belirten Yrd. Doç. Dr. Alpaslan Türkkkan, yaşam beklentisi ve süresi açısından dünya genelinde ciddi farklar olduğunu, bazı ülkelerde 40'lı yaşlarda insanlar

yaşamını yitirirken, bazı ülkelerde ise insanların 80'li ve 90'lı yaşları görebildiğini kaydetti. Hastalıkların da bölge bölge farklılıklar gösterdiğini söyleyen Türkkkan, "Dünya genelinde ölüm sebepleri bölgelere, eğitim ve gelir seviyelerine göre farklılıklar gösteriyor. Avrupa'da kolera, sıtma ve çocuk felci hastalığı görülmezken, bu hastalığın büyük çoğunluğu Afrika'da görülüyor. Kalp hastalığıyla ilgili ölümler kentli yaşamın daha çok olduğu Avrupa'da ve Asya'da görülüyor. Tüberküloz ölümlerinde Afrika ve Asya kıtalarında bir yoğunlaşma var. Bebek ölüm hızlarında da farklılıklar göze çarpıyor. Her ülkenin farklı kültürü, geleneği, geliri ve eğitim seviyeleri var. Bu yüzden her ülkenin sağlık sıkıntılarına yönelik çözümleri de farklı oluyor. 'Sağlık 2020 Politikası', her ülkenin farklı yollarla hedefe ulaşacağını, farklı seviyelerden başlayacaklarını, olaylara farklı yaklaşımlarını ama aynı amaç etrafında birleşmelerinin onları daha çabuk iyileştireceğini kabul ediyor" diye konuştu.

Çalışmaya yoğun katılım

Konuşmaların ardından eğitim çalıştayına geçildi. Çalıştayın ilk günü Uludağ Üniversitesi Tıp Fakültesi Halk Sağlığı Anabilim Dalı Öğretim üyesi ve SKB Danışma Kurulu üyesi Doç. Dr. Emel İrgil, "Şehir Sağlık Profili" başlığıyla şehir sağlık profilinin nasıl hazırlanması gerektiğini anlattı. Sunumların ardından katılımcılar gruplara ayrılarak uygulamalı olarak çalışmalar yaptı. 2 gün süren çalıştay da meclis üyesi ve proje koordinatörlerine "Sağlık 2020" ana konusu altında "Şehir Sağlık Profili", "Belediyecilik ve Yerel Yönetimler", "Sağlıklı Kentlerde Çevre", "Sağlıklı Yaşam" ve "Sağlıklı Şehirler İçin Planlama ve Yapılaşma" olmak üzere toplam 5 farklı konuda eğitim programı düzenlendi.

Yaptığınız işi anlatın

Merinos AKKM'de gerçekleşen çalıştayın öğleden sonraki oturumunda konuşan Bursa Büyükşehir Belediyesi eski Başkanı ve SKB Danışma Kurulu üyesi Erdem Saker, "Kent Yönetiminde Katılımcılık" konulu bir konuşma yaptı.

*Prof. Dr. Hasan Ertürk
U.Ü. İktisadi ve İdari Bilimler
Fakültesi Emekli Öğretim Üyesi*

*Prof. Dr. Handan Türkoğlu
İTÜ Mimarlık Fakültesi Şehir ve
Bölge Planlama Bölüm Başkanı*

*Prof. Dr. Nilüfer Akıncıtürk
UÜ Mimarlık Fakültesi
Bölüm Başkanı*

*Prof. Dr. Cengiz Giritlioğlu
İTÜ Mimarlık Fakültesi Şehir ve
Bölge Planlama Öğretim Üyesi*

Kent Konseyleri ve sivil toplum örgütlerinin şehir ve toplumlar için son derece önemli olduğunu söyleyen Erdem Saker, "Belediye başkanlığım dönemimde Yerel Gündem 21 oluşumunun Türkiye'de ikincisini Bursa'da kurmuştuk. Bir pazar günü düzenlediğimiz ilk toplantıda Bursalıların yoğun katılımı beni çok etkilemişti. YG21'ler artık çalışmalarını Kent Konseyleri olarak sürdürüyor. Son dönemlerde halkımız bu oluşumlara katılıyor ama uygulama safhasında sessiz kaldıklarını görüyorum. Gelişmiş demokrasilerde katılım ve sürecin takibi yerel yönetimlere katkısı çok fazladır. Bursa Büyükşehir Belediyesi'nin büyük hedefleri var. Sizlerin de büyük hedef ve projeleriniz var. Temsil ettiğiniz belediye ve kurumlarında hedefleri büyük. Bu hedefleri insanlara doğru anlatmak gerekir. Paylaşmaktan anlatmaktan kaçınılmalıdır. Projenin başarısı ve süreci bu sayede daha da hızlanır. Bu paylaşım kent yönetiminde dinamik bir hareketlilik katar" dedi.

Kentlerdeki haklar ve sorumluluklar

Öğleden sonraki eğitimde söz alan Uludağ Üniversitesi İktisadi ve İdari Bilimler Fakültesi emekli öğretim üyesi ve SKB Danışma Kurulu üyesi

Prof. Dr. Hasan Ertürk ise, "Kentlerde Yaşamak: Haklar ve Sorumluluklar" başlığı altında bir sunum yaptı. Tarih boyunca kentlerin insan yaşamı üzerinde önemli bir etkisi olduğunu söyleyen Prof. Dr. Hasan Ertürk, "Kenti şekillendiren ve hareketlendiren o kentte yaşayan insanlardır. Ayrıca insanında kentte yaşadığını hissetmesi gerekir. Kentleri sanayi öncesi kent, sanayi kenti ve Türkiye'nin de içinde bulunduğu geçiş dönemi kenti olmak üzere üç kategoriye ayırabiliriz. Kentleşme ise sanayileşme ve ekonomik gelişmeye koşut olarak kent sayısının artmasına ve mevcut kentlerin büyümesine neden olan, toplum yapısında artan oranda örgütlenme, iş bölümü ve uzmanlaşma yaratan, insan davranış ve ilişkilerinde kentlere özgü değişikliklere neden olan nüfus birikim sürecidir. Yaşam kalitesi yüksek bir kentte yaşamak her insanın hakkıdır. Yaşam kalitesini azaltanlara karşı haklarımızı koruyabilmemiz için suç ve ceza dediğimiz yasalar konmuştur. Her insanın kendine ve yaşadığı kente karşı sorumlulukları vardır. Yasalarımızda kentli hakları ile ilgili 415 adet yasa ve 178 yasada ise kurallara uymayanlar için hapis ve para cezası var" şeklinde konuştu.

Dünya nüfusunun yarısı kentlerde yaşıyor

İstanbul Üniversitesi Coğrafya Bölümü Fiziki Coğrafya Anabilim Dalı Başkanı Prof. Dr. Barış Mater ise "Kentsel planlamanın yerbilim çalışmaları ve etkileri" üzerine bir sunum yaptı. Konuşmasına kısa süre önce yaşamını kaybeden ve Türkiye'nin deprem dedesi olarak bilinen Ahmet Mete Işıkkara'yı anarak başlayan Prof. Dr. Barış Mater, dünya nüfusunun yarısının kentsel alanlarda yaşadığını belirterek, "Bu denli yoğun nüfusun yaşadığı şehirlerin üzerinde özellikle doğal kaynaklar üzerinde ciddi sorunlara neden olmaktadır. Gelecekte kentsel planlamada sağlıklı yönetim modeline ihtiyaç duyulmaktadır. Bu nedenle gelecekte sağlıklı kentlerde yaşayabilmek için sorunları sorgulayan, değerlendiren ve uygulayan bir yönetim modelinin ortaya konması gerekir. Böyle bir modelin oluşturulmasında da öncelikle sorunların doğru biçimde saptanması, değerlendirilmesi ve uygulanması önem taşıyor" dedi.

Doğa kendinden alınanı geri alır

Son zamanlarda denizleri doldurarak üzerine park, yol, hastane, okul, alışveriş merkezi ve binalar dikmenin

Prof. Dr. Barış Mater
İ.Ü. Fiziki Coğrafya A.B.D. Başkanı

Prof. Dr. Feza Karaer
U.Ü. Çevre Müh. Bölümü

Doç. Dr. Emel İrgil
U.Ü. Halk Sağlığı Anabilim Dalı

Yrd. Doç. Dr. Alpaslan Türkkân
U.Ü. Halk Sağlığı Anabilim Dalı

moda olduğunu ifade eden Prof. Dr. Barış Mater, "Bu yöntem ile yeni yerleşim bölgeleri açılıyor, yeni yollar hatta hastaneler ve okullar yapılıyor. Sonuçta hepsi insana hizmet ediyor ama uygulama sistemi yanlış. Deniz doldurularak yer kazanılmaz. Unutmayalım ki doğa kendinden alınan mutlaka geri alır. Ayrıca Türkiye'nin yüzde 92'sinin birinci derece deprem bölgesinde yer aldığını unutmamalıyız. Sağlam binalar yapabiliriz ama bu sağlam binaları sağlam zeminlere yapmamız gerekir" şeklinde konuştu.

Sağlıklı kentlerde çevre

İlk günün son eğitiminde Uludağ Üniversitesi Çevre Mühendisliği Bölümü öğretim üyesi Prof. Dr. Feza Karaer, 'Sağlıklı kentlerde çevre' konulu bir sunum gerçekleştirdi. Dünya nüfusunun giderek artan bir kısmının kentlerde yaşıyor olması gerçeği kentsel sağlık konusunun hem yerel politikada hem de genel sağlık koşulları çerçevesinde önemini artırdığını ifade eden Karaer, "Sağlıklı kentte, yalnızca bugünün gereksinimlerinin karşılanmasıyla yetinilmemelidir. Yarının kuşaklarına nasıl bir çevre bırakılacağı sorusu bugünün yatırımlarına da yön vermeli. Sağlıklı ve sürdürülebilir kentler yaratmak için kişilerin, toplumların, hükümetlerin çevre kalite-

tesinin korunmasının, kalkınmanın ayrılmaz bir parçası olduğunu kabul eden bir anlayışa ulaşması gereklidir. Bu anlayışa ulaşılmadıkça çevrenin hızla kirlenmesi ve tahrip olması, kent sağlığının bozulması kaçınılmaz olacaktır" diye konuştu.

Cumalıkızık'a teknik gezi

'Sağlıklı Şehirler Proje Eğitimi' çalıştayının ikinci günü ise İTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü Başkanı ve SKB Danışma Kurulu Üyesi Prof. Dr. Handan Türkoğlu "Sağlıklı Şehirler için Katılımlı Planlama", Uludağ Üniversitesi Mimarlık Fakültesi Bölüm Başkanı ve

SKB Danışma Kurulu Üyesi Prof. Dr. Nilüfer Akıncıtürk "Sağlıklı Kentler İçin Enerji Etkin Ekolojik Mimarlık" ve İTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Öğretim üyesi ve SKB Danışma Kurulu üyesi Prof. Dr. Cengiz Giritlioğlu "Şehirsiz Tasarım" konularında birer sunum yaptılar. Etkin geçen çalıştay sonrası üye belediyelerin meclis üyeleri ve proje koordinatörleri ile SKB Danışma Kurulu üyeleri UNESCO tarafından "Dünya Mirası Listesi Adayı" olarak korunması gereken bölgeler arasında yer alan 700 yıllık Osmanlı köyü Cumalıkızık'a teknik bir gezi düzenlendi.

Sağlıklı Şehirler Ulusal Ağları Kopenhag'da buluştu

Dünya Sağlık Örgütü (DSÖ) Avrupa Sağlıklı Şehirler Ulusal Ağlarının Koordinatörlerinin yıllık toplantısı 13-15 Mart 2013 tarihlerinde Danimarka Sağlıklı Şehirler Ağı'nın ev sahipliğinde Kopenhag'da gerçekleştirildi. Avrupa Sağlıklı Şehirler Ağı'na üye 14 ülkenin koordinatörleri ve temsilcilerinin katıldığı toplantıya Türkiye Sağlıklı Kentler Birliği adına Şehir Plancısı Murat AR katıldı. Ağa üye ülkelerin koordinatörleri ve temsilcilerinin yanında DSÖ Avrupa Bölge Ofisi Kent Sağlığı Merkezi Başkanı Agis TSOUROS, DSÖ Belfast Ofisinden ve Danimarka Sağlıklı Şehirler ağından temsilciler toplantıda yer aldılar.

Toplantının konu başlıkları Ulusal Ağların Danışma Kurulundaki son gelişmeler, 20-22 Haziran 2013 tarihlerinde İzmir'de gerçekleşecek DSÖ Çalışma ve Teknik Konferansı öncesi hazırlıklar, Sağlık 2020 politikaları, bu yıl sona erecek olan 5. Faz'dan 6.Faz'a geçiş süreci ve Ulusal Ağların Stratejik İletişim Planı Taslak Programı olarak belirtildi. Konu başlıklarının değerlendiril-

mesinin ardından her ulusal ağ temsilcisi tarafından hazırlanan kendi ağlarında gerçekleştirdikleri son çalışmalar katılımcılarla paylaşıldı.

Toplantıya DSÖ Belfast Ofisinden katılan yetkiler tarafından Ocak 2014'de başlanması düşünülen 6.Faza başvuru süreci ve üyeliği ile ilgili bilgilendirme yapıldı. Sürecinin 5. Faz'dakine benzerlikler göstereceği ve bilgilendirmenin tüm üyelere yapılacağı belirtildi.

DSÖ Avrupa Bölge Ofisi Kent Sağlığı Merkezi Başkanı Agis TSOUROS, Sağlık 2020 politikalarının kendi ülkelerindeki uygulama şartlarının durumunu ve genel ihtiyaçlarını Ulusal Ağ koordinatörlerinden dinledi. Birçok yeniliğin yer aldığı 5. Faz sürecinde oluşturulan Avrupa'nın yeni sağlık politikası Sağlık 2020'nin uygulanabilmesinde her koordinatörün sorumluluğunun fazla olduğunu ve her ülkenin kendi Bakanlığı'na bu durumu en iyi şekilde anlatması gerektiğini anlatan TSOUROS koordinatörlerin 6. Faz sürecindeki rolleri hakkındaki beklentilerini

DSÖ Avrupa Sağlıklı Şehirler Ulusal Ağlarının Koordinatörlerinin yıllık toplantısı 13-15 Mart'ta Danimarka Sağlıklı Şehirler Ağı'nın ev sahipliğinde Kopenhag'da gerçekleştirildi.

de aktardı. 6. Fazın içeriğinin 5. Fazın çerçevesi üzerine kurulacağını ve iki faz arası geçişin çok rahat olacağını anlatan TSOUROS, Sağlık 2020 politikalarının daha fazla kanıt üzerine kurulu olduğunu birçok ülkenin Sağlık Bakanlıklarının bu politikaları uygulamaya koymak için DSÖ'den destek istediklerinden belirtti.

Toplantının ana teması olarak belirlenen Toplumsal Dayanıklılık (Community Resilience) konusunda The Young Foundation'dan (Gençlik Vakfı) sunum yapan Nina MGUNI vakfın kuruluş amacının yükselen sosyal

ihtiyaçlar ve bunları karşılamak için yapılması gereken yeniliklerin araştırılması, yenileme ve sosyal girişimciliğin desteklenmesi üzerine hükümetlere verilen danışmanlık ve başlangıçları destekleme ve uzatmak için sosyal girişimler oluşturma şeklinde özetledi.

Toplantıya davet edilen DSÖ uzmanı Isabel YORDI Toplumsal Cinsiyet ve İnsan Hakları(Mainstreaming Gender and Human Rights) ile ilgili sunumunu gerçekleştirdi. Sosyal belirleyicileri tanımlamadan ve cinsiyet eşitsizliğini azaltmadan sağ-

lıkta eşitliğin olamayacağını belirten YORDI iyi sağlık için imkanların topluluklarda eşit olarak dağılması gerektiğini vurguladı. YORDI sözlerine şöyle devam etti. "Sağlık 2020 politikalarının çerçevesinin kilit ve tamamlayıcı bir parçası olan sağlıkta eşitsizlikle mücadele, yönetim ve toplumlarda çok paydaşlı ve çok sektörlü eylemler gerektirir."

Sunumunun sağlıkta insan hakları temelli yaklaşım bölümünde sağlıkta hakların kökenleri ile ilgili DSÖ Tüzüğü'nün tanımını şu şekilde belirtti: "Ulaşılabilir en yüksek sağlık standardı hakkından yararlanma ırk, din, politik düşünce, ekonomik ve sosyal durum ayrımı olmadan bireyin temel haklarından biridir." Sağlık hakları ile ilgili uluslararası anlaşmalar ve belgelerin DSÖ'nün 1946 yılı tüzüğü ile 2002'de hazırlanan Sağlık Hakkı Özel raporu arasındaki süreçte yayınlandığını hatırlatan DSÖ uzmanı Birleşmiş Milletlerin İnsan Hakları Temel Yaklaşımı ile ilgili amaçlar, süreç ve sonuçları ile ilgili bilgiler verdi.

Obezite Bursa'da masaya yatırıldı

İ kinci Bursa Eğitim Günleri kapsamında düzenlenen "Her Yönüyle Obezite" konulu sempozyuma katılan Sağlıklı Kentler Birliği Başkanı Recep Altepe; belediye başkanlarının kentlerin doktorları olduğunu belirterek, halkı aktif yaşama sevk eden kentsel tasarımların obeziteyle mücadelede en büyük silah olduğunu söyledi.

Bursa Büyükşehir Belediyesi ve Türkiye Sağlıklı Kentler Birliği'nin desteğiyle Bursa Şevket Yılmaz Eğitim ve Araştırma Hastanesi tarafından 8-9-10 Şubat tarihleri arasında Merinos Atatürk Kongre ve Kültür Merkezi'nde düzenlenen sempozyuma alanında uzman, akademisyen ve bilim insanlarından oluşan 40 konuşmacı katıldı.

Obezite'nin çaresi kent tasarımları

"Her Yönüyle Obezite" sempozyumunun açılı-

şında konuşan Türkiye Sağlıklı Kentler Birliği ve Bursa Büyükşehir Belediye Başkanı ve Recep Altepe, kent tasarımlarının obeziteyle mücadelede büyük rol üstlendiğini kaydetti. Spor sahaları, yürüyüş alanları ve bisiklet yolları ile insanların evlerinden dışarıya çıkartacak, hareket etmelerini sağlayacak tüm alt yapı hizmetlerinin belediye başkanlarının sorumluluğunda olduğunu belirten Başkan Altepe, "Bu bakımdan kentlerin doktorları belediye başkanlarıdır diyebiliriz. Sağlıklı beslenmenin yanı sıra aktif bir yaşam, obeziteyle mücadelede elimizdeki en güçlü silahlardan biri olacaktır. Kentlerimizi tasarlarken, şehrimizde yaşayan herkesi aktif yaşama yönlendirmek durumundayız" dedi.

4 yılda 102 spor tesisi

Göreve geldikleri andan itibaren Bursa'da bu

anlayış doğrultusunda hareket ettiklerini ve insanları fiziksel aktiviteye sevk etmek için 5 yılda 152 spor tesisi hedefi koyduklarını hatırlatan Başkan Altepe, büyük oranda sonuca ulaştıklarını söyledi. "Sağlık için spor, spor için sağlıklı tesisler" sloganıyla çıktıkları yolda 4 yılda 102 spor tesisini hizmete aldıklarını vurgulayan Başkan Altepe, "5. yılda hedefimize ulaşmak için tüm gücümüzle çalışıyoruz. İnşallah başarıya ulaşacağız" diye konuştu. Bir yandan yeni tesisler inşa ederken diğer yandan eski tesisleri yenileyerek fonksiyonel ve çalışır hale getirdiklerini söyleyen Başkan Altepe, "Bu alanda en büyük 2 amacımız, her konutun yürüme mesafesinde bir spor alanının bulunması ve spor salonu olmayan hiçbir okulumuzun kalmamasıdır. Bu hedefimize de ulaşacağımıza inanıyorum" şeklinde konuştu.

Kent parkları ve aktif ulaşım

Obeziteyle mücadelede toplu taşıma araçlarının etkisine de değinen Başkan Altepe, kenti Kestel'den Görükle'ye kadar metro hatlarıyla donatarak, ring tramvaylarını her bölgeye yayarak insanları toplu

taşıma araçlarına çekmeye çalıştıklarını ve yürüyüş mesafesinde fiziksel aktivitede bulunmaya zorladıklarını ifade etti. Bugün başta Dünya Sağlık Örgütü olmak üzere tüm kurumların her gün 30 dakikalık fiziksel aktivitenin insan sağlığına olan yararlarını tartışmasız kabul ettiğini vurgulayan Başkan Altepe, toplu taşıma ile yürümeyi birleştiren aktif ulaşımı baz aldıklarını, çalışmalarını bu doğrultuda sürdürdüklerini söyledi.

Obezite bilinci ile toplumu bilgilendireceğiz

Bursa Kamu Hastaneleri Birliği Genel Sekreteri Op. Dr. Yavuz Baştuğ, obezite sempozyumunun hem akademik olarak hem de toplumun bilinçlenmesi anlamında önemli olduğunu dile getirdi. Sempozyumun düzenlenmesinde emeği geçen herkese teşekkür eden Baştuğ, "Obeziteyle mücadele, Sağlık Bakanlığı'nın son yıllarda üzerinde durduğu en önemli iki konudan bir tanesi. Biri obezite diğeri sigara. Bu iki önemli kalem ülkelerin sağlık giderlerinin de büyük bir kısmını oluşturuyor" dedi.

Uludağ Üniversitesi Rektörü Prof. Dr. Kamil Dilek ise, sempozyumun

çağın en önemli sağlık sorunlarından biri olarak tanımladığı obeziteyle mücadelede etkin bir görev üstlendiğini kaydetti. Sempozyuma sadece hekimlerin değil şehir planlamacılarının, spor hocalarının ve diğer katmanların katıldığını vurgulayan Dilek, oluşturulan strateji sonucunda obezite bilincinin toplumun tüm katmanlarına dalga dalga yayılacağını ifade etti.

Açılış konuşmalarının ardından Sağlıklı Kentler Birliği Müdürü Nalan Fidan'ın moderatörlüğünde gerçekleştirilen ilk oturuma geçildi. Üç gün süren ve uzman, akademisyen ve bilim insanlarından oluşan topla 40 konuşmacı sunumlar gerçekleştirdi. Sempozyumda İTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölüm Başkanı ve Türkiye Sağlıklı Kentler Birliği Danışma Kurulu üyesi Prof. Dr. Handan Türkoğlu, "Şehirler Obezite ile savaşmak için tasarlanabilir mi?", Uludağ Üniversitesi Tıp Fakültesi Halk Sağlığı Ana Bilim Dalı öğretim görevlisi ve Türkiye Sağlıklı Kentler Birliği Danışma Kurulu üyesi Doç. Dr. Emel İrgil de "Türkiye'de obezite ve obezitenin yol açtığı durumlar" konulu birer sunum yaptı.

Muğla Belediye Başkanı Dr. Osman Gürün

“Vahşi şehirleşmenin tamamen dışındayız”

Üçüncü dönem başkanlığını sürdüren Muğla Belediye Başkanı Dr. Osman Gürün; belediyecilik anlayışını, kente yaptıkları hizmetleri, sağlıklı kente bakışını anlattı. Ortopedi ve Travmatoloji Uzmanı olan Dr. Osman Gürün fiziki, sosyal ve kültürel gelişmeyi aynı öncelik sırası ile ele aldıklarını ve söyledi.

■ **Muğla hem idari, hem de coğrafi merkez olan bir il. Neredeyse isminin önünde olan çok güçlü ve çok popüler ilçelere de sahip. Böyle bir kentin ruh hali ve konumu merak ediyoruz?**

1999 da göreve geldiğimde söylemiştim. Muğla, güzel kızlarını zengin damatlara vermiş fakir bir baba gibi demiştim. Yani güzel kızları neresi, Bodrum, Marmaris, Fethiye; zengin damat turizm. Ama baba, esas merkez, kaynak Muğla. Muğla şimdi çok gelişti, şu anda tam olarak bu durumu ifade etmiyor. Biz Muğla'da imarla

ilgili özel bir çalışma yaptık. Kaçak yapılaşmayı tamamen ortadan kaldırdık. Bizden önce ufak tefek bazı ihlaller vardı. Üniversite açılmıştı ve üniversitenin açılmasıyla birlikte konut yetersizliği ortaya çıkmıştı. Dolayısıyla kaçak bazı yapılaşmalar, kapıcı dairelerinin ya da dükkanların, bodrumların konuta dönme eğilimi başlamıştı. Biz derhal imar planını yaptık, ihtiyacın iki misli olacak şekilde imarlı alanlar oluşturduk. Şu anda Muğla'da sadece 5 kat, 4 kat ve 2 kat imar izni var. Onun dışındakilere izin vermiyoruz. Bu kararımız kesindir, popülist davranışlara geçit

vermiyoruz. Mesela TOKİ'nin Muğla'daki konutlarını da 4 kata indirdik. Şehir merkezinden kenara doğru açıldıkça 2 katlı, imar hakkı kısıtlı, bağ bahçe düzenli evlerimiz var. Dolayısıyla gerçekten gelişen yerlerde büyük binalar, birbirinin içine girmiş binalar yok. Muğla'da SİT bölgesinde 4 bin 405 tane ev var. Bunun 3 bin 95 tanesi tescilli yapı. Geldiğimizden beri çok restorasyon yaptık. Belediye binamız da dahil olmak üzere. Ama en önemli restorasyonumuz Arasta Bölgesi. Arasta Bölgesinde 21 tane tescilli olmak üzere 110 dükkandaki restorasyonlar bir yıl içinde tamamlandı. Bunların hepsinin çatı, baca ve cephesi yenilendi ve içindeki esnaf aktif olarak çalışmaya başladı. Müzecilik anlayışıyla değil, yaşayan bir çarşı haline geldi. Fonksiyon kazandırıldı. Sağlıklı kentlerin felsefesi içinde bunlar var. Eski Arasta Bölgesini çarşısı "Arasta AVM'lere karşı" diye lanse ediyoruz. Başarılı da olduk, dükkanlar değer kazandı, kiralari arttı, arayıp da bulamayanlar var. O bölgede yine bir hamam restore ettik. Biz Muğla'da geçmişimize sahip çıkıp, hafızamızı kaybetmeden yaşamak istiyoruz, yaşatmak istiyoruz. Bir vatandaşımız Arasta'da herhangi bir yerde oturup bir kahve içtiyse seneler önce, şimdi yine gelip aynı yerde daha düzeltilmiş haliyle kahve içebiliyor, hafıza kaybımız yok. Dolayısıyla geçmişimize sahip çıkıyoruz. Ama gelecekle ilgili de geçmişin üzerine abanmadan, o vahşi şehirleşme dediğimiz şehirleşmenin dışında, 5 katı geçmeyen ve birbirini üstüne abanmayan bir imar planı ile bu şehri geleceğe düzgün taşımaya çalışıyoruz.

■ **Bu çalışmalarla insanlar belki babaevini de görmek isteyecekler. Marmaris'e Bodrum'a gelen, bir de Muğla merkezini görelim diyecektir.**

Tabii bunu yaparken kültür turizmini canlandırmaya çalışıyoruz. Bunun sonucunda geçmişe oranla daha fazla tur almaya başladık. Şunu da belirtmek lazım. Turizm hareketi bu bölgede çok güzel ama maalesef hala turizm master planımız yok bizim. Nerede, neyi, hangi finansman kaynağı ile yapacağımıza dair bir planımız yok. Turizm master planı yapılması lazım. Herşey dahil turizm yapılıyor Muğla'da. Ben bunun için de "yedir, içir, kızart gönder turizmi" diyorum. Çünkü havaalanından otele geliyor, havuzun başında yiyor, içiyor, yanıyor ve o otelden havaalanına gidiyor. Benim kültürümü, insanımı, yapısını, doğasını tanıyamıyor. Yüzde 68'i ormanlarla kaplı ve 198 tane ören yerimiz var. Ama bunun ancak 17'sinde kazı çalışmaları var o da çok yavaş olarak gidiyor. Biz turisti otelden dışarı çıkarabilirsek ve kültür turizmiyle de bunu bağdaştırırsak o zaman daha sürdürülebilir bir turizm hareketini yapmış oluruz ve kişi başına harcamayı artırırız.

■ **Bir hekim olarak size şunu sormak istiyorum Muğla sağlıklı bir kent mi?**

Evet bir hekim olarak söylüyorum Muğla sağlıklı bir kent. Sağlık dediğiniz şey bütünü kapsamalı. Sağlıklı olmak sadece gözün sağlam olması, böbreğin sağlam olması demek değil, ruh sağlığı da önemli. Sağlıklı şehir içinse tabii ki temiz hava, içilebilir temiz su, düzenli yapılaşma bunlar önemli ama bunun yanında huzurlu, yaşanabilir bir kent yaratmamız lazım. Göreve geldiğimizde Muğla'nın içinde aktif yeşil alan 63 bin metrekareydi, bunu 413 bin metrekareye çıkardık, hala da çalışmalarımız devam ediyor. Peyzajı yapılmış, çocuk oyun alanları ve oturma grupları tamamlanmış parklar bunlar. Yeşil alanlara bu kadar önem verme-

"Kültür kenti ve kültür turizminden pay alan Muğla, üniversite kenti ve bilim kenti Muğla, sağlık, spor turizmi ve merkezi olan Muğla düşünüyoruz. Biz çevre kirliliği yaratan sanayileşmeyle değil, çevre dostu yatırımlarla Muğla'yı geleceğe taşımak istiyoruz."

mizin altında işte bu sağlıklı ruh halini gerçekleştirme yattıyor. Yani bir araya gelme, paylaşma duygusu, hemşehrilik duygusu, tanışıklığın artması, birbirlerinin iyi gününde kötü gününde birarada olma duygusu insanların mutlu olması için çok önemli. Bunu ortak yeşil alanlar yaparak sağlamaya çalışıyoruz.

Sağlıklı kentte emniyetin, güvenin olması lazım. Muğla'da 22 bin öğrenci var. 22 bin delikanlı var. Kanın deli olmasından kaynaklı durumlar bile burada hoşgörülle karşılanır. Bir genç kız mesela saat 3 te biryerden biryere gidebilir. Toplumsal barışı ve herkesin herkese mukayese olmasını çok önemsiyoruz. İnsanların birbirine "günaydın, nasılsın, iyi akşamlar" demesi lazım. Büyükşehirlerde aynı asansörde birbirlerine selam dahi vermeyen yapı değil, selamlaşmayı hayat şekline dönüştüren bir yapı var Muğla'da. Sevgi ve hoşgörü var.

Sağlıklı kentleşmeye yönelik olarak şunları da ekleyebilirim; Şehir içinde araç parklarını kaldırdık, bisiklet yolu yaptık. Bisiklet yolu 21 km ye varacak. Yeni yollar yapılıyor. Kanalizasyon geçti, mobese döşendi, elektrik yer altına alındı, Telekom fiber optik ağlar da olmak üzere her türlü işlemini yaptı. Şehir merkezine araç girişini de sınırlandıracağız zaman içinde. Herkes restorasyon konusunda bilinçli. Artık geri dönüşü olamaz. Önceden eski binaların yıkılması istenirken şimdi ben burayı nasıl ayağa kaldırayabilirim, nasıl kullanabilirim bilinci oluştu. Başlangıçta zordu ama artık halka mal oldu, güven duygusu oluştu.

Hava kalitesi anlamında baktığımızda Muğla'da kömür yakıyoruz. Botaş doğalgazı sınırimıza kadar getirdi ama bir türlü şehiriçi ihalesini veremedi. 2014 de vereceğini söylüyor. Hava kirliliği konusunda mevcut durumda da çok kötü değiliz

ama tabii doğalgaz olunca çok daha iyi olacaktır. Muğla'nın kanalizasyon ve arıtması yoktu. Kanalizasyonu yaptık, Muğla'nın en önemli yatırımlarından biri olan atıksu arıtma tesisini tamamladık. Atıksu arıtma tesisi, sahip olduğu teknolojiyle Türkiye'deki en modern 4 tesisten biri. Çöp deponi alanı ile ilgili mevzuatlar ilgili sıkıntılar yaşıyoruz. Ama onu da çözeceğiz.

Güneş enerjisine çok önem veriyoruz. Güneşten yaralanmada Türkiye ortalaması 7 saattir. Bu Muğla' da 8,5 saat. İsveç' in Malmö kenti ile eşleşmiştik ve onlarla Tarsus, Antalya, Muğla şehirleri olarak ortak bir projeye burada bir güneş evi yaptık. O bir prezantasyondu. Halkımıza bir binanın güneşten her türlü elektrik enerjisini karşılayabileceğini gösterdik. Ondan sonra da "Sonsuz Kaynağımız Güneş" projesiyle GEKA'dan (Güney Ege Kalkınma Ajansı) aldığımız belli orandaki kredi ile Türkiye'nin ilk ruhsatlı güneş santralini yaptık. Muğla Belediyesi Mezbağa Tesisine bu proje ile kurduğumuz güneş enerji santrali, Türkiye'de lisansız elektrik üretim alanında TEDAŞ tarafından kabulü yapıp devreye alınan ilk şebekeye bağlı fotovoltaik sistem oldu. Onunla mezbahamızın elektriğini karşılıyor.

Ayrıca 600 dönümlük yerimizde de güneş tarlası diyebileceğimiz sürdürülebilir bir enerji kaynağı için çalışmalarımız sürüyor.

Özetle; alt yapısıyla, hava kalitesiyle, çöp ile ilgili konularla ilgili tam arzu edilen, kargaşası ve sanayisi olmayan, imarı düzenli, nerede ne yatırımı olacağı belli, kaçak inşaatı, gecekondu olmayan sağlıklı bir kent Muğla.

■ **Muğla yeni düzenlemeyle büyükşehir statüsü kazandı. Sizin de 3. döneminiz. Bundan sonra nasıl bir Muğla hayaliniz var?**

Kültür kenti ve kültür turizminden pay alan Muğla, üniversite kenti ve bilim kenti Muğla, sağlık, spor turizmi ve merkezi olan Muğla düşünüyoruz. Biz çevre kirliliği yaratan sanayileşmeyle değil, çevre dostu yatırımlarla Muğla'yı geleceğe taşımak istiyoruz. Altyapısı tamamlanan 500 yataklı hastane projemiz var, bununla beraber belediyemiz tarafından arsa tahsisi yapılan 3500 kişilik uluslararası boyutta spor salonu, kapalı yüzme havuzu olan tesis projemiz var. Bunlara ilaveten antrenman alanları ve sahalar yaparak spor turizminden pay alan bir merkez olma haya-

limiz var. Muğla çok özel bir şehir. 20 dakikada sıfır rakıma denize iniyoruz, 20 dakikada 1200 rakıma çıkıyoruz. Muğla 640 rakımda, dolayısıyla 4 mevsimi birarada yaşıyoruz. Dolayısıyla bu kent antrenman ve kondisyon açısından ideal bir konumda. Spor tesisleri, antrenman alanları yaparak Muğla'nın bu potansiyelini kullanmak istiyoruz.

Ayrıca Karabağlar Yaylamız; koruma amaçlı imar planı yapılmış, yüzde 5 imarla bağ bahçe nizamı ile organik tarımın ve hayvancılığın yapılacağı bir düzenlemeye kavuştu. Bu bir farklılıktır. Bunu Muğla'nın içinde korumakta olan alanda yapabiliyorsunuz. Bir yanda tarihi yapılar korunuyor, bir yanda üniversite var, bir yanda öyle bir hayat yaşayabileceğiniz imkanlar var. Muğla çok farklı ve özgün bir yer. Vahşi şehirleşmenin tamamen dışındayız. Böyle bir Muğla'nın önemli bir kısmını yaptık, bundan sonra da daha ileriye taşıma arzusunda. Önümüzdeki dönemler de ben veya başka arkadaşım bunu devam ettirecektir. Burada en önemli şey halkın artık bu söylediklerimizi içselleştirmiş olması. Burada yaşayan insanlar bunun değerini anlamış ve yaşam şekline dönüştürmüşlerdir. Muğlalı sanayi istemiyor, 5 kattan fazlasını yapmıyor, kötü şehirleşme istemiyor. Büyükşehir olduktan sonra da bunu beldelerde de yayararak; görüntü kirliliği, hava kirliliği, gürültü kirliliği olmadan, doğayla barışık gelişmemizi sağlamamız lazım. Gökdenlenler olmadan, ağır sanayi olmadan, nüfus yoğunluğu olmadan; devasa büyümekle değil, bilgi teknolojisiyle, hizmet sektörüyle kişi başına düşen geliri ve refahı artırabiliriz.

■ **2010 yılında SKB'ye üye oldunuz. Birlik çalışmalarını hakkında neler düşünüyorsunuz?**

Nasıl bir şehir yaratmak istiyoruz diye baktığımızda bütün bunların sağlıklı kentlerin kurallarına uymakla gerçekleştiğini görüyoruz. Biz herşeyden önce halkımızın mutlu olmasına çalışıyoruz. Sağlıklı Kentler de bunu söylüyor zaten. Sadece doktoru ilgilendiren sağlıktan söz etmiyor. Türkiye Sağlıklı Kentler Birliği kendi içinde oluşturacağı manifesto ile sağlıklı kent dediğimiz zaman olmazsa olmaz şartların neler olması gerektiğini belirlemeli. Eğer o kentte bu kriterler yoksa, sağlıklı kent değildir diyebilmeli. Tarihi Kentler Birliği öyledir. Sağlıklı Kentler Birliği demelidir ki bir şehrin sağlıklı kent olması için asgari olarak bunu taşıması gerekir. Bir de ideal olarak ulaşması gereken şu şu kurallara göre de kendisini revize etmesi gerekir. Biz o kriterleri koyduğumuz takdirde büyükşehirlerin göç almasını, buralara hücumu, talanı önlenbiliriz. Büyükşehirlerin bu büyümesine ben tümörol büyüme diyorum. Bu kanser değil ama estetiği bozan, güzelliği gölgeleyen bir görüntü. Orada bir tane, orada bir tane olduğu zaman çok daha kötü oluyor. Kanserleşmemiş tümör ama kanserleşebilir. Örneğin İstanbul'un bu kadar büyümesi, ekonominin oradan geçmesi çok yanlış. Şehirlerin kontrollü büyümelerini sağlamamız lazım.

■ **Son olarak özellikle eklemek istediğiniz bir şey var mı?**

Sağlıkla ilgili en önemli şey iç huzurdur, aile huzurudur, bulunduğunuz mahallenin huzurudur, şehrin huzurudur. Biz bunu mutlak sağlamak zorundayız. Çatışmacı bir üslupla politika yapmak doğru değil. Belirli yerlerde olan, seçilmiş ya da atanmışların davranışları örnekleme yapıldığı için onların davranışlarına çok dikkat etmeleri lazım. Bağırın çağırın kavga eden bir söylemin top-

lumun huzurunu ve barışını bozacak bir eylem olduğunu düşünüyorum. Ben 14 yıldır hiç kimseyle kavga etmedim. Bütün yönetim kadrosuyla beraber hareket ederek, barışla ve birbirimize güvenerek çalıştık. Yöneticiler olarak bizlerin buna dikkat etmesi lazım, çünkü seçilmiş kişilerin, topluma örnek olan kişilerin yaptıkları yanlış ya da doğru hareketler o topluma olduğu gibi yansıyor. Biz kavgayı istemiyoruz, barışı istiyoruz, ayrımcılık istemiyoruz, kimseyi ayırmıyoruz, herkese eşit davranıyoruz. Çok büyük enerjimiz var, bu enerjimizi ülke olarak lüzumsuz, gereksiz kişisel hırslar uğruna menfaatler uğruna, rantlar uğruna bu enerjimizin çoğunu heba ediyoruz. Umarım bu sona erer.

Deniz uçağı Gemlik- Haliç seferlerine başladı

İstanbul-Bursa 18 dakika

Bursa'nın her alanda ulaşılabilir bir kent olması hedefi doğrultusunda kent içi ulaşımın yanında deniz otobüsleri ile şehirlerarası ulaşımda da yeni bir dönem başlatan Büyükşehir Belediyesi, şimdi de Gemlik ile İstanbul Haliç'i deniz uçağı ile birbirine bağladı. Artık İstanbul Bursa 18 dakika.

Bursa Büyükşehir Belediyesi'nin ulaşım yatırımları zincirinin en önemli halkalarından biri olan ve İstanbul ile Bursa arasını 18 dakikaya indiren deniz uçağı seferleri, 1 Nisan'da karşılıklı 2 sefer olarak başladı..

Bursa'nın her alanda ulaşılabilir bir kent olması hedefi doğrultusunda kent içi ulaşımın yanında deniz otobüsleri ile şehirlerarası ulaşımda da yeni bir dönem başlatan Bursa Büyükşehir Belediyesi, şimdi de Gemlik ile İstanbul Haliç'i birbirine bağlayan deniz uçağı seferlerini 1 Nisan'da başlattı. Geçtiğimiz yıl Haliç'ten Türkiye'nin 4 noktasına deniz

uçağı ile hizmet vermeye başlayan SEABİRD Havayolları Şirketi Yönetim Kurulu Başkanı ve Genel Müdürü Kürşad Arusan ile şirket pilotlarının Gemlik'te yaptıkları incelemenin ardından olumlu görüş bildirmesi üzerine başlatılan çalışmalar tamamlandı. İstanbul – Gemlik deniz uçağı seferlerinde Gemlik'teki yer hizmetlerinin verileceğı limandaki binalar modernize edildi ve deniz uçağının yanaşacağı özel iskele yapıldı. Son prosedürlerin de tamamlanmasının ardından tarifeli seferlerin 1 Nisan'da başlatılması kararlaştırıldı.

Karşılıklı iki sefer

Seferler haftanın her günü karşılıklı iki tur olarak planlandı. Buna göre, Haliç'te Kadir Has Üniversitesi Caddesi'ndeki İstanbul Büyükşehir Belediyesi Spor Tesisleri'nin yanındaki iskeleden ilk uçuş 1 Nisan'da saat 08.30 ve aynı gün ikinci tur ise saat 18.00'da yapılıyor. Gemlik limanından uçuşlarda

sabah 09.15, akşam ise saat 18.45 olarak belirlendi. Bursa – İstanbul arasında 100 TL bedelle 18 dakikada ulaşım imkanından yararlanmak isteyenler Burulaş'ın www.burulas.com.tr adresli web sitesinden veya 444 99 16 numaralı telefondan biletlerini alabiliyorlar. Deniz uçağı seferleri ile Bursa'nın ulaşım yelpazesini iyice genişlettiklerini dile getiren Bursa Büyükşehir Belediye Başkanı Recep Altepe, "İstanbul 14 milyona ulaşan nüfusu ile Bursa için önemli bir fırsat. Bursa'yı İstanbulluların gelip, dinlenebileceğı, nefes alabileceğı bir kent olarak planlıyoruz. Bunun için de öncelikle ulaşımın kolay olması gerekiyor. Mudanya'dan başlattığımız BUDO seferleri bu açıdan önemli bir eksiğı giderdi. Deniz uçağı seferlerimiz ile iki kent arasındaki mesafeyi iyice kısalttık. Şimdiden Gemlik'e ve Bursa'mıza hayırlı olsun". Vatandaşlarımızın her iki alternatif ulaşımına ilgisi bizleri motive ediyor" dedi.

Trabzon Belediyesi Gönüllüleri'nden geri dönüşüme tam destek

Trabzon Belediye Meclisi'nin aldığı karar ile kurulan ve 2011 yılından itibaren çalışmalarını sürdüren Belediye Gönüllüleri bugüne kadar birçok etkinliğe imza attı. Öğrenciden öğretmene, çalışandan emekliye kadar toplumun her kesiminden vatandaşın katkı sağladığı 'Belediye Hizmetlerinde Gönüllü' projesine katılanlar Trabzon Belediyesi'nin başlattığı "Katı Atığın Kaynağından Ayrıştırılması Projesi" ne destek olmak için bir araya geldi. Belediye Gönüllüleri geri dönüşümü sağlanabilir karton,

plastik, cam ve metal gibi atıkların ayrıştırılarak çöp yerine atık kumbarasına atılması için evleri ve işyerlerini gezerek broşür dağıttı. Çalışmalarına Fatih Mahallesi'nden başlayan gönüllüler, belirledikleri bölgeye atık kumbarası koyduktan sonra evleri ve işyerlerini tek tek gezerek geri dönüşüm konusunda vatandaşları bilgilendirdi. Amaçlarının Trabzon'daki tüm evlere girerek geri dönüşüm konusunda ortak bir bilinç oluşturmak olduğunu söyleyen Gönüllüler "Trabzon Belediyesi'nin çöplerin bertarafı ve toplanması sorununa çözüm

olması amacı ile Kasım ayı başında başlattığı "Katı Atıkların Kaynağından Ayrıştırılması Projesi" ne Belediye Gönüllüleri olarak destek vermek istedik. Bu kapsamda ilk çalışmamızı Fatih Mahallesi'nden başlattık. Yapmış olduğumuz çalışmada mahalle sakinlerinden olumlu tepkiler aldık. Ümit ediyoruz ki atıkların ayrıştırılması konusunda vatandaşlarca gerekli özen gösterilecektir. Çalışmalarımızı Trabzon'un tüm mahallelerine yayarak devam ettireceğiz. Çevreye duyarlı herkesin bizlere destek olmasını bekliyoruz" ifadelerini kullandılar.

Trabzon Belediyesi kadına verdiği önemi belgeledi

Trabzon Belediye Meclisi Yerel Yaşamda Kadın Erkek Eşitliği Şartı'nı oy birliği ile kabul etti

Trabzon Belediye Meclisi tarihi bir karar alarak, Avrupa Belediyeler ve Bölgeler Konseyi (CEMR) tarafından, Avrupa'daki yerel ve bölgesel yönetimlerin, yetkilerini kullanmak ve ortaklıklar oluşturmak suretiyle, vatandaşlar arasında daha fazla eşitliği hayata geçirme görevini edinmeleri için hazırlanmış olan "Avrupa Yerel Yaşamda Kadın Erkek Eşitliği Şartı"nı oy birliğiyle kabul etti. Trabzon Belediye Meclisi üyelerinin yanı sıra 80'e yakın bayan dernek yöneticisinin de hazır bulunduğu toplantının açılışında konuşan Trabzon Belediye Başkanı Dr. Orhan Fevzi Gümrükçüoğlu Trabzon kentinin her zaman kadınların yanında olduğunu ifade ederek, "Bugün önemli bir kararı alıyoruz. Trabzon her zaman kadına değer veren bir kent olmuştur. Çünkü bizim annemizde, bizim eşimizde

bir kadın. Kadınlarımız temel hak ve özgürlüklerini isterken bugün 8 Mart Dünya Kadınlar Günü'nde Trabzon Belediye Meclisi, kentimizin kadın platformları ve STÖ'leri ile Yerel Eşitlik Eylem Planı'nı revize ederek Avrupa Yerel Yaşamda Kadın Erkek Eşitliği Şartı'nı kabul etti. Trabzon Belediyesi bu yükümlülükleri zaten bir görev bilerek yerine getiriyordu. Bu yapıları Avrupa'da da göstermek ve deneyim kazanmak amacıyla bu şartı kabul ettik." dedi.

Avrupa yerel yaşamda kadın erkek eşitliği şartı nedir?

Avrupa Yerel Yaşamda Kadın Erkek Eşitliği Şartı; Avrupa Belediyeler ve Bölgeler Konseyi (CEMR) tarafından, Avrupa'daki yerel ve bölgesel yönetimlerin, yetkilerini kullanmak ve ortaklıklar oluşturmak suretiyle,

vatandaşları için daha fazla eşitliği hayata geçirme görevini edinmeleri amacıyla hazırlanmıştır. Avrupa Yerel Yaşamda Kadın Erkek Eşitliği Şartı Avrupa'daki yerel ve bölgesel yönetimlere hitaben hazırlanmıştır. Yerel yönetimler bu şarta imza koymaya, kadın - erkek eşitliği ilkesini hayata geçirmeyi kamusal bir görev kabul etmeye ve kendi yetki alanları dahilinde Şart'ta öne sürülen taahhütleri uygulamaya çağrılmaktadır. İmzacı tarafların her biri, söz konusu taahhütlerin uygulanmasını desteklemek maksadıyla, Eşitlik Eylem Planı geliştirmek üzere çalışmalar yürütecektir. Bu eylem planları amaca uygun öncelikleri, eylemleri ve kaynakları içermelidir. Ayrıca; imzacı tarafların her biri, uygulamada gerçek eşitliğin hayata geçirilmesi için, kendi bölgesindeki tüm kurumlar ve kuruluşlarla etkileşime geçme taahhüdünde bulunmaktadır.

Denizli Belediyesi'nden entegre vektör mücadelesi

Sağlıklı bir şehir için çalışan Denizli Belediyesi; vektör organizmalardan bulaşabilecek hastalıkların önlenmesi, çevre ve halk sağlığının korunması amacıyla problemi kaynağında tespit ederek periyodik mücadele programlarına devam ediyor.

Denizli Belediyesi; çevre ve halk sağlığı açısından büyük önem taşıyan vektörlerle mücadele de kültürel-fiziksel-mekanik-biyolojik ve son olarak kimyasal mücadeleyi içeren entegre yöntemini uyguluyor. Mücadele çalışmaları Denizli Belediyesi, Devlet Su İşleri Denizli Şube Müdürlüğü, Sulama Birlikleri, Üniversite işbirliğinde gerçekleştiriliyor.

Bu kapsamda öncelikle Denizli Belediyesi sınırları ile mücavir alanları içinde, 18 bin 954 adet vektör organizmaların üreme alanları tespit edilerek haritalara işlenerek, mücadele şekli ve ihtiyaçlar belirlenmiş ve çalışmalar başlanmıştır.

Vektörle mücadele konusunda en

etkili ve kalıcı yöntem olan kültürel mücadele kapsamında vatandaşları bilinçlendirmek amacıyla; afiş ve kitapçık hazırlanmış, TV programı ve üniversiteden öğretim üyesi tarafından eğitim semineri düzenlenmiş, yapılacak çalışmalarda vatandaş desteği ile başarılı sonuçlara ulaşılabileceği anlatılmıştır.

Vektörlerle mücadele ekipleri öncelikle vektörlerin üremesine imkan sağlayan küçük-büyük, her türlü habitat alanlarının (vektör organizmalarının doğal yaşam alanları) ıslah edilmesi veya uygun olan yerlerin tamamen ortadan kaldırılması için çalışmalar yapmıştır. Bunun neticesinde 291.500m²'lik jit(üreme) alanı ve 24 km sulama kanalı ıslah edilerek,

kimyasal mücadelede kullanılan ilaç miktarını azaltmıştır.

Ortadan kaldırılamayan doğal yaşam alanı olmayan baraj ve süs göletleri gibi durgun sulak alanlara, m²'ye 2-8 adet predatör balık (Gambusia Affinus-sivrisinek balığı) bırakılarak biyolojik mücadele gerçekleştirilmiş ve larvasit kullanımının büyük oranlarda azaldığı tespit edilmiştir.

Vektörlerin habitat alanlarında Sağlık Bakanlığından izinli ve DSÖ çevre ve ekosisteme tavsiyeleri doğrultusundaki aktif maddeleri içeren biyosidal ürünlerle mücadele çalışması yapılarak larva mücadelesine öncelik verilmiştir.

Denizli Belediyesi, yapılan fiziksel ve mekanik mücadele çalışmalar sonucunda 291 bin 500m²'lik jit (üreme) alanı ortadan kaldırarak 730 lt larvasit, 2 bin 332 ton adultsit kullanımını azaltılmıştır. Fiziksel mücadele ile yok edilemeyen alanlarda ise biyolojik larvasitler, bitki örtüsünün durumuna göre kullanılmıştır. Ayrıca bir yıl içinde gelen 4 bin adet şikayet ve talep aynı gün içinde sonuçlandırılmıştır. Denizli Belediyesi'nin bu çalışması Hacettepe ve Akdeniz Üniversiteleri'nin düzenlendiği "Ulusal Vektör Mücadele" sempozyumunda örnek uygulama olarak sunulmuştur.

ÇANKAYA BELEDİYESİ
100+ YAŞ KULÜBÜ

Çankaya Belediyesi'nin 100+ yaş kulübü açıldı

Çankaya Belediyesi'nin dezavantajlı kesimler için ürettiği projelerden biri daha hayata geçti. Çankaya'nın en yaşlı nüfusa sahip mahallesi Ayrancı'da açılan 100+ Yaş Kulübü, her yaş ve kesimden Çankayalıyı bir araya getiren bir sosyal merkez olarak semte can verecek.

Çankaya Belediye Başkanı Bülent Tanık, kulübün adını sağlıkçıların ortalama 100 yaşın artık mümkün olduğunu söylemelerine atıfta

bulunup insan ömrünü 100'ün üzerine çıkarma hedefine bir gönderme yaparak koyduklarını söyledi.

Bir hizmet zincirinin ilk adımı olarak yenilerinin de müjdesini veren Başkan Tanık, "Ömürlerinin uzun olmasını dilediğimiz her yaştan büyüklerimize mekanlarının hayırlı olmasını diliyorum" diyerek Ayrancı'nın oluşum ve gelişim sürecini anlattı. Çankaya'nın özel olarak Ayrancı çevresinde yoğunlaşmış insanların 60'lı yıllarla birlikte bilgi ve birikime sahip kamu görevlerinden emekli olup yerleştikleri mahallede torun büyütmeyi amaçladıklarını ama, kentin çarpık gelişimi ve ulaşım sıkıntılarının ortaya çıkmasıyla insanların birbirinden kopmak zorunda kaldığını ifade eden Başkan Tanık, ticari bakış açılarının her yere hakim olmasına karşı yeniden sosyalleşmeyi, yeniden insan ilişkilerinin güçlendirilmesini amaçladıklarını, sağlığını kaybetmiş ileri yaşlısına görevlerini yerine getirebilen toplumların kardeşçe yaşayabileceklerini söyledi.

Her yaştan Çankayalıyı buluşturacak olan 100 + Yaş Kulübü, giderek sosyal yaşamdan kopan yurttaşların biraradalığını sağlayıp yaşam kalitelerini artırarak gün içerisinde birlikte vakit geçirme ve eşit katılım olanaklarını sürdürmelerini sağlayan bir mekan olarak tasarlandı. Toplantı salonu, kütüphane ve gazete köşelerinin yanısıra konferans salonu ve çocuk oyun alanı da bulunan evlerinde sıkışıp kalan kentlilere nefes alıp, sosyalleşme olanağı sağlamayı amaçlıyor.

Hedef kitlenin ihtiyaçları gözetilerek dizayn edilen mekanda, şeker, tansiyon ölçümü ve reçete gerektirmeyen enjeksiyon hizmeti verilerek, alzheimer, diyabet, obezite, sağlıklı beslenme, kadın hakları, engelli hakları, çocuk hakları, toplumsal cinsiyet, aile ilişkileri, girişimcilik ve iletişim gibi konularda da seminerler düzenlenecek.

Didim Belediyesi'nden engelsiz hayata bir adım

Didim Belediyesi, Didim'de yaşayan engelli vatandaşlara yönelik çok önemli bir hizmete daha imza attı. Belediye adına kiralanın asansörlü engelli aracı, ücretsiz olarak vatandaşların hizmetine sunuldu. Özel olarak tasarlanan minibüs, engelli hizmet aracı olarak 15 Mart 2013 tarihinden itibaren ücretsiz hizmete başladı. Engelli vatandaşların sosyal hayata katılımını kolaylaştırmak için çalıştıklarını belirten Didim Belediye Başkanı Mümin Kamacı şunları söyledi: "Bugüne kadar engelli vatandaşlarımızın hastanelere ulaşımını ve şehir içinde bir yerden bir yere gitmelerini sağlamak amacıyla Belediyemiz bünyesindeki mevcut araçlarla yardımcı olmaya çalışıyorduk. Ancak engelliler için özel olarak tasarlanmış ve tekerlekli sandalyeleri ile asansöre rahatça

inip binebilecekleri bir araç ihtiyacı söz konusuydu. Engelli vatandaşlarımızın yaşama katılmalarını kolaylaştırmak, onların hayatlarını bir nebze de olsa kolaylaştırmak amacıyla bir engelli hizmet aracını bugün hizmete soktuk. Bundan sonra hem engelli vatandaşlarımızın hem de ailelerinin ulaşım konusunda yaşadıkları güçlüklerin ortadan kalkacağına inanıyorum. Engelli vatandaşlarımıza yönelik projelerimiz, Didim Yöresi Engelliler Derneği'nin de önerileri ve katkılarıyla devam edecek. Belediyemiz Kültür ve Sosyal İşler Servisi bünyesinde faaliyet gösteren engelli hizmet aracımızın ilçemize hayırlı olmasını diliyorum."

Didim Yöresi Engelliler Derneği Başkanı Bedri Altıntaş ise, "Didim Belediyesi ve Başkanımız Mümin Kamacı bu hizmetle ilçemizdeki

engellilerin engelini kaldırdı. Hastanelere ulaşım ve şehiriçi ulaşım konusunda gerçekten büyük problemler yaşayan engelli vatandaşlarımız var. Belediyemiz bu hizmeti ile vatandaşlarımıza adeta hayat vermiş oldu. Biz Başkanımıza bu hizmetinden dolayı minnettarız" dedi.

Kadıköy Belediyesi Tasarım Atölyesi

Tasarım sizden uygulaması bizden

Tasarım Atölyesi Kadıköy (TAK); Kadıköy Belediyesi, Çekül Vakfı ve Kentsel Strateji tarafları arasında, kamu, özel ve sivil sektör işbirliği ile yürütülen bir program olarak hayata geçti.

TAK, stratejik tasarım yönetimi yaklaşımı ile Kadıköy ilçesinin sorunlarını çözmek için tasarımın gücünü kullanarak ulusal ve uluslararası tasarımcılar ile Kadıköylüleri bir araya getirmeyi, yenilikçi, yaratıcı fikirler ile yaşam kalitesini artırmayı amaçlıyor.

Bu oluşumda; Kadıköylülerin karar süreçlerine katılımın yaygınlaşması, kent sorunları ve önceliklerin ortaklaşa tespit edilmesi, önceliklendirilmesi ve fikir projesi geliştirme sürecinde projeden etkilenen tarafların söz sahibi olmaları yeni bir süreç olarak değerlendiriliyor.

Kadıköy Yeldeğirmeni Mahallesi'nde eski Özen Sineması olarak kullanılan binada faaliyet gösteren TAK'ın yaklaşık 400 m2 büyüklüğündeki tasarım

atölyesinde, başta Kadıköy'de çalışan ve yaşayan tasarımcılar olmak üzere yaklaşık 200 tasarımcının buluşacağı bir ortam sağlandı. Burası ayrıca Kadıköy ile ilgili etkinliklerin yapılacağı ve belgesel gösterimlerinin de yapılacağı bir etkinlik alanına dönüştürüldü.

Temel, ilkeler ve çalışma konuları

Tasarımcılar, gönüllüler, öğrenciler, destekçiler, Kadıköylüler, Kadıköy Belediyesi, ulusal ve uluslararası üniversiteler ve çeşitli proje tarafların bir araya gelerek, özgürce fikir üretecekleri ve ürünlerini kamuoyu ile paylaşacakları bir yenilik ve yaratıcılık ortamı sağlayan TAK'ın temel ilkeleri ve çalışma konuları ile tema ve programları ise şöyle;

Tema ve programlar

1. Yürünebilir Kadıköy

- Dezavantajlı gruplar öncelikli olmak üzere rahat

- kaldırımlar, yaya yolları
- Güvenli trafik
- Güzel cepheler ve peyzaj
- İyi tasarlanmış yönlendirmeler

2. Bizim Mahalle

- Yaşamsal dokunuşlar
- Kamusal mekanlar
- Buluşma alanları
- Etkinlikler

3. Yaşayan Sokaklar

- Gündelik kullanımı artırılmış sokaklar
- Zaman zaman trafiğe kapatılan sokaklar
- Oyun sokakları
- Semt pazarlarının tasarımı
- Festival sokakları

4. Benim Apartmanım

- Tasarım rehberleri
- Cephe düzenlemeleri
- Ortak girişler ve merdiven boşlukları
- Daha iyi kullanılan apartman bahçeleri

5. Yeşil Kadıköy

- Ekolojiye duyarlı sürdürülebilir yerleşke
- Kullanılmayan kamusal nişlerin tasarlanarak kullanılması
- Daha az enerji harcayan Kadıköy
- Belediyenin geri dönüşüm programlarının daha iyi duyurulması
- Toplu taşıma teşvik programları geliştirilmesi

6. Şefkatli Kadıköy

- Sokak hayvanları için koruma, aşılama, kısırlaştırma programları
- Çocuk dostu ilçede güvenli parklar, sokakların tasarlanması
- Yaşlıların dışarıda daha güvenli olabileceği imkanların yaratılması

Güneş enerjili kamera ve kilit sistemiyle çalışan projede bisikletler de çip ile bilgisayardan takip edilebilecek.

Akıllı Bisiklet Kiralama Sistemi

Karşıyaka Belediyesi'nin kentte bisiklet kullanımını arttırmaya yönelik hazırladığı Karşıyaka Bisiklet (KARBİS) projesi gün sayıyor. Deneme amacıyla ücretsiz olarak hizmete başlayan proje kapsamında sisteme kayıt yaptırılanlar, yedi ayrı istasyon arasında ücretsiz bisiklet kullanabilecek. KARBİS Projesi kapsamında Tersane, Karşıyaka Vapur İskelesi, Nikah Sarayı, Bostanlı Vapur İskelesi-Demokrasi Meydanı, Mavişehir girişi, Deniz Kent Restoran ve Tay Park'a 7 istasyon kuruldu. Bu istasyonlara konulan 60 bisikleti kullanmak isteyenler, buralardaki kiosk-lardan, kimlik bilgilerini girerek, şifre alacak. Kullanımdan sonra ise, istasyonlardan kendisi için uygun olanına bırakarak, şifresini iptal ettirecek. Güneş enerjili kamera ve kilit sistemiyle çalışan projede bisikletler de çip ile bilgisayardan takip edilebilecek. Bisikletin hava kirliliği ve otopark sorununun çözümü için

en doğru alternatif olduğuna dikkat çeken Karşıyaka Belediye Başkanı Cevat Durak, "Karbon dioksit salınımının azaltılmasını Covenant Of Majors (Belediye Başkanları Sözleşmesi) ile taahhüt altına alan ilk belediye olarak, bu yöndeki çalışmalarımıza da hız verdik. KARBİS bu yönde atılmış önemli bir adımdır. Avrupa'da gelişmiş kentlerin pek çoğunda kullanılan sistemi Karşıyaka'da başlatıyoruz. Vatandaşlarımız ister ulaşım,

ister spor amaçlı olarak bisikletleri kullanabilirler. Kesintisiz bisiklet yollarının olduğu sahilde başlattığımız proje ileriki aşamalarında farklı semtleri de kapsayacak. Öncelikle Turan'dan Mavişehir'e kadar olan alan üzerinde istasyonlar oluşturup bisikletlerimizi buralara koyduk. Artık, Mavişehir'den Karşıyaka Çarşısı'na vatandaşlarımız bisikletle gelebilecek" dedi.

Osmancık Anadolu'nun Venedik'i olacak

Osmancık Belediyesi'nin gerçekleştirdiği "Büyük Alt Yapı Yatırımı" kapsamında ilçe merkezinde bulunan kanal üstünde yeni düzenleme çalışmasının projesi açıklandı. Belediye Başkanı Bekir Yazıcı, kanal üstünde gerçekleştirilecek yeni proje ile ilçenin yeni bir çekim merkezine daha sahip olacağını açıkladı. Başkan Yazıcı, projenin tamamlanmasının ardından kanal içinde su bisikleti, bot ve kayıklarla gezinti yapılabileceğini belirtti.

Osmancık Belediyesi'nin 21 milyon TL değerindeki Büyük Alt Yapı Yatırımı kapsamında ilçe merkezinde yeni düzenlemeler de yapılıyor. Belediye Başkanı Bekir Yazıcı, yaptığı açıklamada ilçe merkezinde bulunan kanal üstünde ve çevresinde yeni peyzaj düzenlemesi için çalışmaların başladığını bildirdi. Kanal üstü peyzaj projesinin ilk etabının Öğretmenevi

karşısında başlatıldığını belirten Başkan Yazıcı, "Büyük alt yapı projemiz kapsamında ilçemizde kanalın ıslah ve peyzaj düzenlemesi için düğmeye bastık. İlk olarak Öğretmenevi karşısında bulunan kanal üstünde çalışmalarımıza başladık. Yaklaşık 400 metre uzunluğundaki kanal üstünde kenarlarını estetik duvarla öreceğiz, daha sonra kanalımızın ıslahı için çalışmalarımızı gerçekleştireceğiz. Kanal

içinde temiz berrak su geçişi sağlanacak ve karşılıklı olarak her iki tarafı da peyzaj düzenlemeleri ile renklendirilecek. Yeni oturma alanlarının oluşturulacağı için alanı eskisinden daha geniş bir alana kavuşturduk. Bu alanda vatandaşlarımızın dinlenebilecekleri, aileleri ile nefes alabilecekleri, yeni bir çekim merkezi haline getireceğiz. Bu kapsamda ilk etap için çalışmalarımızı sürdürüyoruz" dedi.

Çarşamba Pazarpark'a özel ödül

Osmangazi Belediyesi'nin mimarisi ile fark yaratan ve Türkiye'ye örnek olan projesi Çarşamba Pazarpark, Ak Parti Genel Merkezi'nin Türkiye genelinde düzenlediği yarışmada jüri özel ödülüne layık görüldü.

Ödülünü Çevre ve Şehircilik Bakanı Erdoğan Bayraktar'ın elinden alan Başkan Mustafa Dünder, projeyi inceleyen ve beğenilerini ileten başbakan Recep Tayyip Erdoğan'a proje hakkında ayrıntılı bilgi verdi.

Yarışmaya Bakırcılar-Ertaş Çarşısı, Bir milyon Fidan Kampanyası ve Bursa'da alışveriş anlayışını değiştiren ve mimarisi ile Türkiye'ye örnek olan Çarşamba Pazarpark projesiyle katılan Osmangazi Belediyesi'ne

ödülü Çarşamba Pazarpark projesi getirdi. Osmangazi Belediye Başkanı Mustafa Dünder Başkan Recep Tayyip Erdoğan'ın da katıldığı törende ödülünü Çevre ve Şehircilik Bakanı Erdoğan Bayraktar'ın elinden aldı. Ödül töreninin ardından kürsüye gelen Başkan Recep Tayyip Erdoğan, "Yarışmada dereceye giren belediye başkanlarımızı tebrik ediyorum. Bu projelerin uygulandığı şehirleri de gönülden kutluyorum, umut ve heyecan verici olan bu projelerin diğer ilçe ve illere örnek olmasını diliyorum" dedi.

Osmangazi Belediyesi'nin jüri özel ödülüne layık görülen Çarşamba Pazarpark projesine büyük ilgi gösteren Başkan Erdoğan Başkan Dünder'i kutlayarak proje hakkında

detaylı bilgi aldı. Projenin fotoğraflarının yer aldığı standı gelerek Dünder ve eşi Sevginaz Dünder ile bir süre sohbet eden Erdoğan "Başarılı çalışmalarınızdan dolayı sizleri kutluyorum, Bursa'ya ve Osmangazi'ye yakışan yeni ve örnek projelerinizi bekliyorum" dedi.

Başbakan Erdoğan'a projeyi anlatan Başkan Mustafa Dünder da "Şehrimize değer katmak adına birbirinden farklı projeler üretiyoruz ve halkımızın hizmetine sunuyoruz. Projelerimizin sizler tarafından takdir toplaması ve ödüle layık görülmesi bizleri daha da heyecanlandırıyor" diye konuştu. Başkan Erdoğan, Dünder ve eşi Sevginaz Dünder ile Çarşamba Pazarpark projesi önünde fotoğraf çektirerek sergi salonundan ayrıldı.

Osmangazi Belediye Başkanı Mustafa Dündar

“Kentsel dönüşümün felsefesini yapıyoruz”

Osmangazi; Bursa’yı Bursa yapan tarihi ve doğal değerlerin büyük çoğunluğunu bünyesinde barındıran Türkiye’nin en büyük dördüncü ilçesi. 22.Dönem Bursa Milletvekili olan, hukukçu Başkan Mustafa Dündar; Bursa’nın merkez ilçesi Osmangazi’yi, kentsel dönüşümden beklediklerini, sağlıklı kent anlayışını ve dört yıla yayılan hizmetlerini anlattı.

■ Görev sürenizde 4 yılı tamamladınız. Bu dört yılı nasıl değerlendirirsiniz?

Osmangazi’de 4 yıldır sürdürdüğümüz çalışmalarımızın şimdi meyvelerini topluyoruz. Bir projenin hayata geçmesi en az iki yıllık bir süreci kapsıyor. Bizim projelerimiz de artık bir bir ortaya çıkmaya başladı. Ve bunları yaparken de yeni projeler üretiyoruz. Belediye olarak ortaya koyduğumuz vizyon ve hedeflerimize birer birer ulaşıyoruz. Osmangazi her geçen gün daha modern, daha sağlıklı ve geleceğe daha umutlu bir şekilde yürüyor. Dev otopark-

larından spor tesislerine, pazar alanlarından park ve bahçelere, sosyal yardımlardan sanat etkinliklerine kadar her alanda yatırımlarımız ve hizmetlerimizle öncü olduk, örnek alındık. Belediye tarihinin en hacimli ve maliyetli ikinci projesi olan Akpınar Yaşam Merkezi’ni hizmete açtık. Gerek mimarisi gerekse işlevselliğiyle yeni bir tarzın temsilcisi olarak kentin değerleri arasında katılan bu merkez, haftanın iki günü farklı konsept pazarları, konser ve benzer organizasyonlarıyla halkımıza hizmet vermeye başladı. Sağlıklı ve modern bir yapılaşmayla hızlı bir gelişim sürecinde olan Demirtaş bölge-

mizde de kapalı yarı olimpik yüzme havuzu, atıcılık ve trap tesisleri ve Demirtaş Meydanı projeleri ile bu gelişime destek oluyoruz. Hamitler Bölgesi'nde Soğanlı'da inşaatını sürdürdüğümüz kapalı pazar alanları, Fatih, Çiftelavuzlar ve Çarşamba Pazarparkı Bursa'da bir döneme sığdırılan çok önemli yatırımlar olarak değerlendirilmelidir. Yine bir dönemde 5 otopark olarak çıktığımız yolda bu hedefi geliştirerek tam 10 otoparkı Bursa ve Osmangazi'ye kazandıracak olmanın heyecanını yaşıyoruz. Osmangazi'de spordan, sanata, temiz ve sağlıklı bir çevreden, sahipsiz sokak hayvanlarına kadar birçok alanda, hizmet adına kendimizle yarışıyoruz. 'Osmangazi'de güzel şeyler oluyor' derken bunu içi boş bir slogan olarak söylemiyoruz. İnsan odaklı hizmetlerimizden, çevreye; geleceğimizin teminatı olan çocuklarımızdan, sokak hayvanlarına; kültürden sanata ve spora, kısaca hayatın her alanında yaptığımız

yatırım ve hizmetlerimizle altını doldurarak söylediğimiz bir söz. Kısacası 'Osmangazi'de güzel şeyler oluyor' sözünü yineliyor ve tüm bu güzel hizmetlerin devamının geleceğini gururla ifade ediyoruz.

■ **Sizin çok üzerinde durduğunuz panoramik müze çalışması hangi aşamada?**

Bütün bu projelerin içinde, asıl üzerinde durduğumuz panoramik müzemiz var ki bu hakikaten bizi çok heyecanlandırıyor. Çok ciddi bir eser. Gökdere'nin yanında Kamberler Mahallesi'nde yer alacak. İstanbul'da Fetih 1453 Müzesi var biliyorsunuz. Onun gibi Bursa'nın Fethini ve o dönemi anlatacak interaktif bir müze olacak. Göreve geldiğimizden beri üniversitelerle, hocalarımızla, sanatçılarımızla çalışıyoruz. Halil İnalçık hocamız, Metin Sözen danışmanlık yapıyor. Hem mimari yapıyla, hem içeriğiyle Bursa'ya yeni bir soluk getirecek bir eser olacak.

Turizm şehri Bursa'dan söz ediyoruz, marka şehir Bursa'dan söz ediyoruz. Bursa'ya gelen turistlerin gidebileceği mekanlara ihtiyacımız var. Bursa'ya giden bir turiste Panoramik Müze'yi mutlaka görmelisin denmeli. Turist buraya geldiğinde onun gününü farklı geçirebileceği, eğlenebileceği, yöresel yemekleri tadabileceği mekanlar gerekir. Ve bunlarda adım adım oluyor. Bütün kurumlar birlikte çalışıyor ve bir kar topu gibi büyüyerek gidiyor inşallah iyi olacak.

■ **Osmangazi'de tarihi dokuyla birlikte Uludağ da var. Tarihi ve doğayı koruyarak; ekolojik planlama ile yeni yapılaşmadan söz ediyorsunuz. Yeni yapılaşmadan neyi kastediyorsunuz?**

Yeni yapılaşma dediğimiz şey; çarpık yapılaşma ile oluşmuş mahallelerin nefes alabilir hale gelmesi, kendini yenilemesi demek. Depreme daya-

Osmangazi'de spordan, sanata, temiz ve sağlıklı bir çevreden, sahipsiz sokak hayvanlarına kadar birçok alanda, hizmet adına kendimizle yarışıyoruz. 'Osmangazi'de güzel şeyler oluyor' derken bunu içi boş bir slogan olarak söylemiyoruz.

“Sağlıklı kent dendiğinde tabi ki akla öncelikle insan sağlığı geliyor. Kentte yaşayan insanların sağlığının bozulmaması; yerel yöneticilerin kenti daha yaşanabilir hale getirmesine yani sağlıklı kentin ortaya çıkarmasına bağlı.”

nüksüz konutların güçlendirilmesi, tarihi ve doğal dokuyla birlikte şehrin kendini yenilemesi demek ve inşallah hazırlığını sürdürdüğümüz Kentsel Dönüşüm Master Planı ile ortaya koyduğumuz vizyonla; Bursa'yı Osmangazi'yi bu hale getireceğimize inanıyoruz.

■ Kentsel Dönüşüm Master Planı'nı da biraz detaylandırır mısınız?

Osmangazi Belediyesi kentsel dönüşümde başarılı ve tecrübeli bir belediye. Şimdi biz farklı bir perspektif getirerek master plan çalışması yapıyoruz. Osmangazi'ye üstten bakarak bütün fotoğrafı görerek, buna göre bir çalışmayla, 30 yıllık bir vizyon oluşturuyoruz. Yani biz Osmangazi'nin dolayısıyla Bursa'nın 30 yıllık geleceğini şu anada belirlemiş oluyoruz. Artık bir noktaya geldik. Teknik arkadaşlarımız, dışarıdan bize katkı veren firmalarla önce kentsel dönüşümün felsefesini yapıyoruz. Girersen bir mahalleye ben burasını yıkıp, yapıyorum dersin ki bunlar yapıldı, TOKİ'ye girildi, TOKİ geldi yaptı, beğenildi, beğenilmedi ya da eleştirildi. Biz vizyon koyarak, bu vizyon çerçevesinde yürüyeceğiz. Bu da hemen 2-3-5 yılda olacak işler değil, uzun vadeli bir iş. Zaten Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun ile ilgili hedef de odur. 2 yıllık hazırlık süresi

var. Van Depremi'nden sonra afet ve deprem gündeme alınarak hazırlandı bu yasa. 5-10-15-20 yıllık süreçler öngörülüyor. Bizler de bu yasa çıkmazdan önce Şehircilik Akademisi adına vermiş olduğumuz içimizdeki ArGe kuruluşuyla ting-tang kuruluşu ile bu çalışmalara başladık. Ve kentsel dönüşüm master plan çalışmalarını sürdürüyoruz. Bundan sonraki dönemde belli noktalarda bu işin vatandaşla yani yerelle birlikte dönüşümün önünü açarak Bursa'nın yenilenmesi sağlanacaktır. Osmangazi yenilediği zaman tüm Bursa hitap edecektir. Çünkü Bursa burasıdır. Bursa'nın değerli yeri Osmangazi'dir. Ama eski bir kent olduğu için yoğun şehirleşmeden dolayı çarpık yapılaşma da olmuştur. Bunu ortadan kaldıracacağız. 30 senenin sonunda ulaşım sorunu çözülmüş, sosyal donatı alanları çoğaltılmış, modern, depreme dayanıklı, sağlam güvenilir konutlarda vatandaşın oturacağı bir Osmangazi çıkacaktır ortaya.

■ Osmangazi Belediyesi olarak Sağlıklı Kentler Birliğine 3 yıl önce üye olduğunuz. Ne düşünerek, ne bekleyerek birlik çatısı altına girdiniz?

Bu tür birliklerin belediyeler arasındaki iletişimi artırdığına inanıyorum. Belediyelerin karşılıklı olarak projelerini, teknik ve sosyal iş deneyim-

lerini paylaşmalarına vesile oluyorlar. Belediyeler birbirlerinden ilham alıyor, aynı projeleri beldelerinin ihtiyaçlarına göre uyarlayabiliyorlar, bir nevi deneyim paylaşım platformları oluyor. DSÖ bünyesinde olduğu ve uluslararası bir bağı olduğu için yurtdışı gelişmeleri, eğilimleri de öğrenme imkanımız oluyor. Bu tarz birlikleri gelişmek için, işbirliği için fırsat olarak görüyoruz ve çok faydalaniyoruz

■ Sağlıklı kent dediğimizde ne anlıyoruz?

Sağlıklı kent dendiğinde tabii ki aklı öncelikle insan sağlığı geliyor. Kentte yaşayan insanların sağlığının bozulmaması; yerel yöneticilerin kenti daha yaşanabilir hale getirmesine yani sağlıklı kentin ortaya çıkarılmasına bağlı. Şehrin yapı olarak sağlıklı hale getirilmesi, yani kaçak yapının önüne geçilmesi, yeşil alanların çoğaltılması her yaşta insanın spor yapabileceği tesisli mekanların çoğaltılması bunların hepsi sağ-

lıklı kentin olmazsa olmazları. Yani sağlıklı kent derken yaşanabilir bir kentten söz ediyoruz. Hem kentin sağlığı hem de kente yaşayanların sağlığı anlamında sağlıklı bir kent. Yani nefes alabilen bir kent. Bizler belediye olarak vatandaşa daha sağlıklı ve onun günlük yaşamında sağlığını bozmayacak mekanların oluşması için çalışmalar yapıyoruz. Bunlardan en önemlisi ise sağlıklı pazar yerleri. Çünkü insan sağlığını direkt ilgilendiren pazar yerlerinin temizliği, orada satışa sunulan ürünlerin tazeliği ve hijyen kontrolleri sağlıklı kent iddiasındaki belediyenin en önemli görevlerinden biri.

■ Şehirlerin sağlığını etkileyen faktörleri önem sırasına göre sıralarsak ilk beşe neler girer?

Öncelikle çarpık yapılaşma ortadan kaldırılması, sosyal donatı alanların ortaya çıkması, her yaşa uygun spor tesislerin olması, trafiğin kontrol altına alınması, hava kalitesinin yüksek olması şehir sağlığını etki-

leyen unsurlar. Şehirde yaşayan bir insan eğer haftasonu gelsin şehirden kaçayım, nefes alayım diye düşünürse orada sağlıklı bir şehir, sağlıklı bir yapıdan söz edilemez. İnsanı strese sokacak, huzurunu bozacak, insanı şehir içinde yaşamaktan bezdirecek ne varsa şehrin onlardan arınması gerekir. Maalesef ki hepimiz bir şehir merkezine gitmeyelim şehir dışına çıkalım diye bir arzu içerisindeyiz. İşte yoğun yapılaşma insana onu veriyor. Maalesef Bursamız biraz öyle, yoğun göçle birlikte sanayileşme ve çarpık yapılaşma şehri kuşatmış durumda. Sağlıklı kentsel dönüşümle çarpık yapılaşmanın önüne geçilebileceğini ve yaşam alanları oluşturulabileceğine inanıyorum. Zaten kentsel dönüşümdeki amaç çarpık yapılaşmanın önüne geçmek, yeni sosyal donatı alanları oluşturmak, ulaşım sorunun gidermek ve nihayet sağlıklı şehirleri ortaya çıkarmaktır.

■ Çok teşekkür ederiz.

Turizmin başkenti **Muğla**

Bodrum, Marmaris, Fethiye, Kaş, Kalkan, Gökova, Akyaka, Datça, Patara, Knidos, Köyceğiz, Göcek ile çevrelenen Muğla hiç kuşkusuz Türkiye'nin turizm başkentlerinden biri.

Ege Bölgesinin güneyinde yer alan Muğla, Asar (Hisar) dağı eteklerinde ovaya doğru yayılmış, kendine has mimarisi, daracık sokakları ve her biri turizm merkezi ilçeleri ile tam bir turizm cennetidir. Dalaman, Fethiye, Marmaris, Göcek, Datça ve Bodrum gibi tatil bölgeleri ile dünyaca tanınan ve 1124 km uzunluğundaki kıyı bandının çevrelediği eşsiz doğası, tarihi ve kültürel özellikleri gelişmiş, nitelikli turizm alt yapısı ile Muğla yılda 3 milyonu aşan sayıda yabancı ve bu sayıdan fazla yerli turist ağırlamaktadır.

Dağları örten kıyıya inen ormanları ve geçmiş uygarlıkların kalıntılarıyla bezenmiş doyumsuz güzellikleri vardır. Şehir merkezi Karadağ, Kızıldağ,

Hisar Dağı, Hamursuz Dağı ile çevrelenmiş olup Hisar Dağından ovaya doğru yayılır.

Muğla'da Akdeniz iklimi etkisinde kalan kara iklimi hüküm sürmektedir. Yazlar sıcak ve kurak, kışlar ılık ve yağışlıdır. Yağışlar genellikle Kasım ve Mart ayında yoğundur. Yıllık sıcaklık ortalaması 14.9 derecedir.

Muğla'ya hava yolu ile ulaşım Dalaman ve Bodrum Havalimanları aracılığıyla gerçekleştirilmektedir. Karayolu ulaşım ise Denizli ya da Aydın-İzmir istikametinden sağlanabilir.

Muğla, eşsiz doğası ve iklimi ile önemli bir turizm kenti olmasının yanı sıra gerek kırsal nüfusu

Muğla, eşsiz doğası ve iklimi ile önemli bir turizm kenti olmasının yanı sıra gerek kırsal nüfusu gerekse de ekolojik avantajları sebebi ile önemli bir tarım kentidir.

gerekse de ekolojik avantajları sebebi ile önemli bir tarım kentidir. Türkiye'deki toplam tarım arazisinin yüzde 1'i, orman arazisinin yüzde 4'ü, çayır-mera arazisinin ise yüzde 0,16'sı Muğla'da bulunmaktadır. Tarımsal üretimde yıllara göre değişiklikler meydana gelmekle birlikte zeytin, domates, narenciye, bal ve su ürünleri önemli tarımsal ürünlerdir. Türkiye'de arıcılığın en önemli merkezlerinden biri olan Muğla'da hem arı hem de çam balı bulunmaktadır. Marmaris ilçesi çam balı ile ünlüdür. Maden yatakları zengin olan ilde Yatağan Termik Santrali, Yeniköy Termik Santrali, Kemerköy Termik Santrali vardır. Muğla ayrıca önemli bir mermercilik merkezidir.

Tarihçe

Muğla denizden 670m yükseklikte, üstü düz bir kaya kütlesi şekliyle ilginç bir görünüme sahip olan Hisar Dağı'nın eteklerinde kurulmuş bir kenttir.. Antikçağ'da Karia olarak bilinen bölgenin sınırları içinde kalmaktadır. Yerleşim tarihi M.Ö. 3000'lerdeki Doğu Yunanistan ile Batı Anadolu kıyıları arasındaki karşılıklı göç hareketleriyle başlamaktadır. Bölgedeki ikinci büyük göç olayı M.Ö. 12. yüzyıl başlarındadır. Muğla bölgesine hâkim olan Kariyalılardan sonra M.Ö. 1200'lerde gelen kolonistlerin egemenliği görülür. Daha sonra Pers, Makedonya egemenliğine giren bölge Büyük İskender'in ölümüyle sırasıyla Seleukosların, Rodos

Krallığı'nın, Roma ve Bizans İmparatorluklarının egemenliğine girmiştir. 1261 yılından sonra Menteşe Beyliğiyle Türklerin eline geçen Muğla, Yıldırım Bayezid zamanında Osmanlıların egemenliğine geçmiş ve sancak yapılarak, Anadolu Eyaleti'ne bağlanmıştır. Özlüce Köyü Kaklıcatepe'de ortaya çıkarılan 9 milyon yıllık hayvan ve bitki fosillerinin sergilendiği müzesi, Karabağlar Yaylasında yüzyıllardır ışık değmemiş bir zemini örten dev çınar ağaçlarının altındaki Süpüröçlü, Keyfoturağı ve Narlı kahveleri, aydın ve konuksever halkı güçlü turistik argümanlar oluşturmaktadır

Muğla, eşsiz doğası ve iklimi ile önemli bir turizm kenti olmasının yanı sıra gerek kırsal nüfusu gerekse de ekolojik avantajları sebebi ile önemli bir tarım kentidir.

SİT alanları

Muğla'da kentsel SİT alanı özellikle ziyaret edilmesi gerek yerlerden birisidir. Bu alanda Muğla Belediyesi tarafından restore edilmiş Özbekler Evi, Konakaltı İskender Alper Kültür Merkezi, Sekibaşı Hamamı Kent Belgeliği, Kültür Evi, Arasta, Zahir Pazarı gibi pek çok tarihsel ve kültürel mekan bulunmaktadır.

Muğla'nın doğal sit alanı olan Karabağlar Yaylası, özellikle bahar ve yaz aylarında ziyaretçiler için doğa sporları, bisiklet turları ve yürüyüş için idealdir. Karabağlar Yaylası içinde bulunan ve restore edilerek restoran haline getirilen Süpüroğlu ve Keyfoturağı Kahvesi'nde Muğla'ya özgü yemekler yenilebilir.

Muğla Hisar (Asar) Dağı'nda bulunan Mobolla ören yeri, geçtiğimiz yıllarda Muğla Belediyesi'nin yaptırdığı yürüyüş yolu ile hem tarihsel bir alan olması hem de yürüyüş için uygun olması bakımından gezilecek yerlerden birisidir.

Muğla evleri

Muğla evleri; tasarımları, ahşap işçilikleri, tavan işlemleri ve şehrini

sembölüne haline gelmiş bacaları ile Türk geleneksel mimarisinde özgün bir model oluşturmaktadır. Genelde iyi korunmuşlardır. Geleneksel mimariden doğrudan esinlenmiş yeni yapıların da Muğla bölgesinde halen diğer bölgelerimize kıyasla daha fazla inşa edildiği söylenebilir. Bunda kentin yüksek eğitim ve yerel şuur düzeyi ile yörenin turistik bir bölge olmasının etkileri bulunmaktadır. Kent merkezinde özellikle Hisar (Asar)

Dağı eteklerine doğru yoğunlaşan eski Muğla evleri, Karabağlar Yaylası'ndaki ve Yılanlı Dağı yamacındaki Düğerek mahallesi evleri ile bir arada ele alınabilir.

'Hayat' olarak adlandırılan açık ön sofalar, kuzulu kapı olarak adlandırılan avlu girişleri, ocaklar, bacalar, uzun ve geniş saçaklar, tavan süslemeleri, ahşap süslemeli verandalar, duvarlara gömülmüş dolap biçimli

banyolar Muğla evlerinin tipik özellikleri arasındadır. Büyük çoğunluğu avlulu ve iki katlıdır

Sokaktan evlere kuzulu kapılardan girilir. Bu kapı geniş iki kanadı olan ve bunlardan genellikle girişe göre sağ taraftakinin içinden ikinci bir küçük kapı açılan, 2.30 m. yükseklikteki avlu duvarının yüksekliği ile orantılı, çoğunun üzerinde küçük iki tarafa meyilli, kiremit örtülü, ahşap çatısı bulunan kapılardır.

Muğla yemekleri

En tanınmış yemeklerin başında Muğla'nın kendine özgü tarhanası gelir. Tarhana yazın yapılı ve pencere önlerine, dam ve avlulara serilip kurutulur ve kışın afiyetle yenilir. Büryan kebabı, ekşili döş dolması, çitirmik helvası gibi özgün yemekleri ve özellikle sofralık zeytin, Karia döneminden beri Muğla'da önemini hala korumaktadır. Bunların dışında Muğla Merkez'in kendine özgü yemekleri de vardır. Keşkeği de unutmamak gerekir, özellikle düğün yemeğidir, onsuz yemek olmaz.

Karabağlar Yaylası

Uzun yıllardan beri Muğlalıların yaz aylarını geçirdikleri, kentin eskiden en önemli geçim kaynağı olan bugün ise bu anlamda önemini kısmen koruyan Karabağlar Yaylası gerek bütün kış kente yetecek tarımsal üretimin yapılması gerekse Muğla'nın tarihsel sürecinde önemli bir yer tutması açısından geleneksel kent yaşamının bir uzantısıdır.

Yayla, asırlar boyunca kendi kendine yetmeye çalışan Muğlalının kapalı ekonomik yapısı içinde çok önemli bir yer işgal eder. Yılın yarısı yaylada geçirilirken hem günlük ihtiyaçlar karşılanır hem de kışın Muğla'da yenilebilecek kuru sebze, domates salçası, tarhana, sucuk, kavurma, makarna ve pekmez hazırlanırdı. Her yurdun bir bağı bulunurdu. Buna bağlı olarak elden edilen bilgiler yaylada şarapçılık da yapıldığını göstermektedir.

1671 yılında Muğla'ya gelen Evliya Çelebi Karabağlar Yaylasını görmüş ve yaylanın 11 bin bağdan oluştuğunu, yaz günleri sekiz ay boyunca Muğla ve Ula şehri halkının burada kaldığını belirtmektedir. Evliya Çelebi'ye göre burasının Osmanlı ülkesinde bir benzeri yoktur. Ne Malatya'nın

Aspuzu'su ne de Konya'nın Meram'ı ile karşılaştırılabilir. Engür, karaağaç, çınar, meşe, erguvan ağaçları yüksek verimli üzüm bağları vardır. Karabağlar'ın yollarına giren kişi bir ağaç deryasında kaybolup yolunu bulamaz bağ yollarına güneş ışığı bile giremez.

Karabağlar Yaylası Muğla'ya has bir kültürel yapıyı oluşturmaktadır. Bu kültürel yapı içindeki en önemli oluşum yayla içine dağılan kahvelerdir. Karabağlar Yaylası'nın her semtinde genelde anayol kavşaklarında bulunan ve yüksek çınar ağaçlarının (bunlara Muğla'da kavak denir) çevrelediği tarihi kahveler yer alır. Kahveler isimlerini buldukları semtlerden almışlardır. Eskiden kahvelerin bulunduğu yerlerde fırın, bakkal, kasap gibi dükkanlar bulunmaktaydı. Bunlar dışında her kahvenin yanında bir mescit yer almaktaydı. Kahvelerin yanında yer alan mescitler, üstü kırma kiremit çatıyla örtülü, kareye yakın formda, ahşap ağırlıklı bir taşıyıcı sistemle kurulmuş, üç tarafı tamamen açık ve bu açıklıkların kendine has ahşap motifle kapatıldığı yazlık camilerdir ve bir kısmı halen kullanılmaktadır.

Prof. Dr. Ahmet SAMSUNLU

İTÜ İnşaat Fakültesi
Çevre Mühendisliği Bölümü

Dünya'da ve Türkiye'de su sorunları

Dünya nüfusunun bilhassa gelişmekte olan ülkelerde hızlı artışı, özellikle çevre sorunlarının giderek artmasına neden olmaktadır. Şekil 1'de görüldüğü gibi 1750 yılında 1 milyar olan dünya nüfusu 20 yy sonunda 6,5 milyara ulaşmıştır. Yapılan projeksiyonlara göre 2050'de 10, 2100'de 12 milyara ulaşması beklenmektedir. Nüfusun gelişmekte olan ülkelerde hızlı artışı yanında kentleşmenin artması su temini ve atıksuların uzaklaştırılması gibi sorunları çözülemez bir duruma gelmesine sebep olmaktadır.

Dünya nüfus artış eğrisi incelendiğinde dünya nüfusunun artışıdaki hızın giderek arttığı dikkat çekmektedir. Dünya nüfusunun 1 milyardan 2 milyara ulaşması 180 yıl almışken 6 milyardan 7 milyara ulaşması 9 yılda

gerçekleşmiştir. Bu sürenin giderek kısaltılmakta oluşu çeşitli sorunların artmasına neden olmaktadır. Nüfus artışının hızlı olmadığı dönemde dünyada çevre sorunlarına pek rastlanmaz iken. 20 yy'ın ortalarında hızlı artmaya başlayan nüfus dünyada su kıtlığına ve kirlenmeye sebep olmuştur.

Dünya nüfusu arttıkça tatlı su kaynaklarına yönelik talep de artmakta ve her 20 yılda bu talep 2 misline çıkmaktadır. 1950 yılında su kıtlığı çeken ülke sayısı 12 ve bu ülkelerde yaşayan nüfus 20 milyon iken, 1990 yılında ülke sayısı 26'ya ve toplam nüfusun 300 milyona, 2012 yılında ülke sayısı 43'e ve toplam nüfusun 700 milyona ulaşmıştır. 2050 yılı için yapılan tahminler ise kıtlık çekecek ülke sayısının 65 ve etkilenecek nüfus sayısının 7 milyar civarında olacağını göstermektedir. Bu durum su kaynakları üzerindeki çeşitli olumsuz baskıların giderek artmasına ve mevcut kaynakların kirlenerek kullanılamaz hale gelmesine neden olmaktadır.

Halen gelişmekte olan ülkelerde 1 milyar insan temiz içme suyuna sahip değildir. Özellikle hızla büyüyen kentlerde yaşayanlar dahil olmak üzere 2.7 milyar insanın atık suları hiçbir işlem görmeden doğaya atılmaktadır. Gelişmekte olan ülkelerde her gün 25 bin insan kirli içme sularının sebep olduğu tifo, dizanteri ve kolera gibi hastalıklardan ölmektedirler. Günümüzde ise su kaynaklarının kanso-

Şekil 1 Dünyada Nüfus Artışı

rojen ve mutajenik maddelerle kirlenmesi insanlığın geleceğini tehdit altına almaktadır.

Birleşmiş Milletler tarafından tertiplenen Rio'92,Rio+5,Rio+10,Rio+20 toplantılarında içme suyu temini ve kanalizasyon ile atıksu tesislerinin(sanitasyon) önemine dikkat çekildi. Birleşmiş Milletler tarafından açıklanan Binyıl Kalkınma Hedefleri ile bu sorunların çözümü için adımlar atıldı.

Türkiye'de su ile ilgili sorunlar

Su temini insanların önem verdikleri konuların başında gelmektedir. Suyun temin edildiği kaynakların(memba, kuyu, nehir, dere, göl, baraj) temiz tutulması ve kirlenmemesi gereklidir. Dünyada ve ülkemizde önemli su kaynakları kentleşme ve sanayileşme nedeniyle kirlenmiştir. Bu kaynakların doğal arıtma(özümleme) kapasitelerinin üzerinde yüklenmesi sonucu kirlenme ortaya çıkmıştır. Ülkemizde Ergene nehri, Porsuk çayı, Sapanca gölü, Çark deresi(Adapazarı), Ömerli barajı, Küçükçekmece gölü çok rastlanan kirlenmelere örnek olarak verilebilir. Kirlenmeye tarım alanlarından gelen ve bünyelerinde azot ve fosfor bileşikleri ihtiva eden sular(aşırı beslenme-ötrofikasyon) ile, erozyonun da etkisiyle birlikte aşırı miktarda toprak taşıyan yağış suları sebep olmaktadır.

Su kaynaklarının bilhassa organik maddelerle kirlenmesi, sularda gerçekleşen biyokimyasal olaylara bağlı olarak bu maddelerin ayrışması, ortamdaki oksijen konsantrasyonunun azalmasına ve hatta 0'a düşmesine(anaerobik ortam)neden olmaktadır. Şekil 2'de bir nehre atılmadan verilen atıksuların burada yarattığı etkiler görülmektedir. Bu kirlenme nedeniyle oksijen konsantrasyonu hızla azalmakta, nehrin

Şekil 2 Kirlenme Bölgelerinde Su Özelliklerinin Değişimi ve Balık Yaşamı
* Çözünmüş Oksijen Konsantrasyonu

su kalitesi bozulmakta ve yaşayan balık türleri değişmektedir. Böyle bir ortamda çok az balık türü yaşayabilmekte, bu tür balıkların rakibi kalmadığından ve ortamda fazla besin maddesi bulduklarından sayıları artmaktadır.

Su temini ve atıksu uzaklaştırma tesislerinin Şekil 3'de görüldüğü gibi yönetmeliklerde istenilen şartları da dikkate alarak inşa edilmesi sağlanmalıdır. Ancak böylelikle suların temiz kalması, aşırı beslenmeye (ötrofikasyon) sebebiyet verilmemesi, besin zinciri yoluyla insanların etkilenmemesi, yeraltısularının kalitesinin bozulmaması ve suların sebep olduğu hastalıkların engellenmesi sağlanabilir. Diğer bir ifade ile alıcı ortam kriterleri olarak adlandırılan Çevresel Kalite Standartları su temini ve atıksu uzaklaştırmada dikkate alınmalıdır.

Tüm gelişmekte olan ülkelerde olduğu gibi ülkemizdeki su kaynakları da gün geçtikçe artan bir kirlilik baskısı altındadır. Türkiye'nin su kaynaklarının kalitesinin bozulmasının başlıca sebepleri arasında; tabii kaynakların aşırı kullanımı, sanayileşme faaliyetlerinin ve kentleşmenin dene-

timsiz ve düzensiz oluşu ve evsel, sanayi ve tarımsal kaynaklı faaliyetler yer almaktadır. Kaynaklar kirlendikten sonra alınacak önlemler daha zor ve pahalı olmaktadır.

Türkiye'de, iç tatlı su kaynaklarının kirlenmesine yol açan unsurlar şu şekilde sıralanabilir:

Şekil 3 Modern Bir Su Temini ve Atıksu Uzaklaştırma Sistemi

- Kentsel kanalizasyon sularının arıtılmadan veya kısmen arıtılarak yüzey sularına deşarj edilmeleri,
- Kanalizasyon sistemlerinden ve açığı katı atık yığınlarından kaynaklanan sızıntıların yer altı sularını kirletmesi,
- Toprakta ve sulama kanallarında bulunan tarım ilacı ve kimyasal gübre kalıntılarının yüzey sularına ve akiferlere karışması,
- Erozyonu hızlandıran, tabii göllerde ve baraj göllerinde çökelti birikimine yol açan ormansızlaşma ve yetersiz/yanlış tarımsal uygulamalar.

Ülkemizde su kalitesi yönetimi aşamalı olarak gelişmektedir. Su Kirliliği Kontrolü Yönetmeliği(SKKY) vasıtasıyla su kalitesine yönelik önemli düzenlemeler getirilmiştir. SKKY ile kıta içi yüzeysel su kaynakları kullanım amaçlarına yönelik olarak kalite sınıflandırılma kriterleri getirilmiştir. Bu yönetmelik 45 parametreye bağlı olarak 4 kalite sınıfı getirmektedir. Bu sınıflandırma şöyledir:

- Sınıf I (yüksek kalitede su)
- Sınıf II (az kirli su)
- Sınıf III (kirlenmiş su)
- Sınıf IV (çok kirlenmiş su)

Ülkemizde tarımsal ve endüstriyel faaliyetlerin yoğun olduğu nehir havzalarında su kalite sınıfları Sınıf II ve Sınıf IV arasındadır. Avrupa Birliği'nde suların %52'si iyi su iken ülkemizde bu oran %22 dir.

Türkiye'de mevcut 112 milyar m³ kullanılabilir su kaynağının halen yararlanma oranı %39 civarında olup, 32 milyar m³'ü sulamada, 7 milyar m³ içme ve kullanmada, 5 milyar m³'ü sanayide kullanılmaktadır. Bu durumda ülkemiz su kay-

naklarının yaklaşık % 73'ü sulama, %11'i sanayi, %16'sı kentsel tüketim için kullanılmakta iken bu oranlar Dünyada % 70, % 22, % 8, Avrupa'da ise %33, %51, ve %16'dır.

Su varlığına göre ülkeler aşağıdaki şekilde sınıflandırılmaktadır:

Su Fakirliği: Yılda kişi başına düşen kullanılabilir su miktarı 1.000 m³'ten daha az

Su Azlığı: Yılda kişi başına düşen kullanılabilir su miktarı 2.000 m³'ten daha az

Su Zenginliği: Yılda kişi başına düşen kullanılabilir su miktarı 8.000-10.000 m³'ten daha fazla

Türkiye su zengini bir ülke değildir. Kişi başına düşen yıllık kullanılabilir su miktarı 1.519 m³ civarındadır. Türkiye İstatistik Kurumu (TÜİK) tarafından 2030 yılında Türkiye nüfusunun 100 milyon olacağı ve kişi başına düşen kullanılabilir su miktarının ise 1120m³/yıl olacağı hesaplanmıştır. Mevcut büyüme hızı ve su tüketim alışkanlıkları gibi sebepler hali hazırda su kaynakları üzerinde önemli bir baskı oluşturmaktadır. Gerekli tedbirler alınmadığı takdirde artan su ihtiyacı ve iklim değişikliği dikkate alındığında bu durumun önümüzdeki dönemde ciddi derecede olumsuz etkileri olabilecektir. Bu nedenle, su kaynaklarının korunması ve suyun iktisatlı olarak kullanılması gerekmektedir. Çeşitli ülkelerde kişi başına toplam su tüketimi Tablo 1 de görülmektedir.

Türkiye'de içme suyu şebekelerinin % 90'nının üzerindeki önemli bir kısmı tamamlanmış bulunmaktadır. Türkiye'de içme suyu, %55'i yer altı suyundan ve %45'i yüzeysel sulardan temin edilmektedir. Büyük şehirlerde daha çok yüzeysel su, küçük ilçe, belde ve köylerde daha çok yer

Ülke	2005 Yılı, m ³ /kişi/yıl	2023 Yılı, m ³ /kişi/yıl
Su Zengini Ülkeler (Kanada, ABD, Kuzey ve Batı ülkeleri)	10.000 +	8.000+
Irak	2.110	1.400
Türkiye	1.600	1.300
Suriye	1.420	950
İsrail	300	150
Ürdün	250	90
Filistin	100	40

Tablo 1 Çeşitli Ülkelerde Kişi Başına Su Tüketimi

altı suyu kullanılmaktadır. Nüfusu büyük olan şehirlerde içme suyu arıtımı yapılırken küçük yerleşim yerlerinde arıtmaya az rastlanılmaktadır. Buralarda sular genellikle kuyulardan temin edilmekte ve bir dezenfeksiyon işleminden geçirilerek şebekeye verilmektedir. Şebekelerden alınan numunelerle yapılan deneylerde standartlarda verilen değerlerden sapmalar olduğu tespit edilmiştir. Şebekelerde rastlanan kirlenmenin bir nedeni de boruların eskimiş olmasıdır. Şebekelerdeki bu yaşlanma su kayıplarına da neden olmaktadır. Türkiye’de şebekelerdeki su kaybı ortalama % 50 civarındadır. İstanbul’da büyük yatırımlar yapılarak bu değer % 50’lerden % 25’e düşürülebilmektedir. Dünya standartlarında bu değer % 5-15 olması gerekmektedir. Kayseri’de bu kayıp % 10, Berlin %2 dir. Türkiye de yıllık su kaybı 3 milyar m³ civarındadır.

Türkiye’de belediye nüfusunun % 87’si kanalizasyon hizmetinden faydalanmaktadır. Kanalizasyona sahip belediyelerden 436’sının atıksuları 250 civarındaki atıksu arıtma tesisinde arıtılmaktadır. Arıtma tesislerinde işlem gören suyun % 37,9 ileri biyolojik, % 34,3 biyolojik, % 27,6 fiziksel ve %0,2 doğal yöntemlerle arıtılmaktadır. Evsel atıksuların %76’sı arıtılmakta, %24’ü arıtılmamaktadır. Atıksu arıtma tesisleri ile hizmet verilen belediye nüfusunun oranı ise Türkiye nüfusu içinde %46, toplam belediye nüfusu içinde %56 olarak hesaplanmıştır. Bu sonuçlara göre atık suyun büyük çoğunluğu denizlere ve akarsulara deşarj edilmektedir. Turistik tesislerimizin ise %81’inde arıtma tesisi bulunmamakta, atık suları denizlerimize bırakılmaktadır. Sanayi kaynaklı atıksuların %28’i arıtılmakta, %72’i arıtılmamaktadır. Türkiye de mevcut 264 Organize Sanayi Bölgesinden 54’ünde merkezi atıksu arıtma tesisi bulunmaktadır. Kalan Organize

Sanayi Bölgelerinin 8’inde sadece ön arıtma yapılırken, OSB’lerin % 79,5’ine karşılık gelen 210’u hiçbir arıtma tesisine sahip değildir. Mevcut birçok atıksu arıtma tesisi uygun normlara göre tasarlanmamıştır ve atıksular bu tesislerde istenilen kalitede arıtılmamaktadır. Ayrıca, tesislerin işletiminde kalifiye personel eksikliği sebebiyle sorunlar yaşanmaktadır.

AB müzakerelerinde “Çevre Faslı”, Türkiye’nin açılış kriterlerini yerine getirmesi üzerine, 21 Aralık 2009 tarihinde müzakereye açılmıştır. Avrupa Birliği çevre müktesabatının sağlanması için 70 milyar Avro yatırım yapılması gerekmektedir. Bu kapsamda içme suyuna yaklaşık 13 milyar Avro, atık suya 18 milyar Avro yatırım yapılacaktır.

SONUÇ

Dünyada olduğu gibi ülkemizde de su kaynakları sabittir. Ancak çok dikkatli ve akılcıca geliştirerek ve kullanarak sürdürülebilirliğini sağlayabiliriz. Bunun için su tasarrufuna ve geri kazanıma önem verilmelidir. Su kaynaklarının geliştirilmesi havza bazında ele alınmalı, bütünleşik(enteğre) yönetilmeli ve ekosistem korunmalıdır. Kullanılmış suların ve yağmur suyunun geri kazanımına sağlanmalıdır. İçme suyu şebekelerinde meydana gelen kayıp ve kaçaklar azaltılmalıdır. Türkiye su zengini bir ülke olmadığından bilhassa sulama sistemlerindeki kayıplar azaltılmalı su tasarrufu sağlayan sulama sistemleri geliştirilmelidir. Yeraltı sularının kullanılmasından mümkün olduğu kadar kaçınılmalıdır. Bütün bunlara istenildiği gibi yön verilebilmesi Su Kanunu acilen çıkarılmalıdır.

Kaynaklar

1. *Su kaynaklarının geliştirilmesi çalışma grubu raporu, Ormanlık ve Su Şurası, 2013*
2. *Su kalitesi yönetimi çalışma grubu raporu, Ormanlık ve Su Şurası, 2013*
3. *Vesilind P. A., Environmental Pollution and Control, Ann Arbor Science, 1982*
4. *Samsunlu A., Dünya’da ve Türkiye’de kalkınma ve çevre sorunları- sürdürülebilir kalkınma, Çevre Bilimleri, Çevre Gönüllüleri Derneği yayını, İstanbul, 2004*
5. *Samsunlu A., Nüfus-göç-kentleşme, Çevre Bilimleri, Çevre Gönüllüleri Derneği yayını, İstanbul, 2004*
6. *Karpuzcu M., Su kirlenmesi, Çevre Bilimleri, Çevre Gönüllüleri Derneği yayını, İstanbul, 2004*
7. *Koyuncu İ., Türkiye’de Su Yönetimi, röportaj, www.cekud.org.tr*
8. *Özdemir N., Organize Sanayi Bölgelerinde Arıtma İhtiyacı, KOBİ Efor Dergisi, İstanbul, 2012*

Tuğba ALBAYRAK

Bursa Büyükşehir Belediyesi
Etüd ve Projeler Dairesi Başkanlığı
AB İlişkileri Şube Müdürü

Avrupa Birliği sürecinde Türkiye ve Çevre Faslı

Yüzyıllar boyunca insanoğlunun başlıca gündemini oluşturan büyük buluşlar, teknolojik gelişmeler ve savaşlara son yüzyılda tüm dünyayı yakından ilgilendiren, ülkeleri üzerinde yaşadıkları yerkünün geleceği ile ilgili birleştiren ortak bir gündem maddesi daha eklenmiştir; ÇEVRE. 18.yüzyıldan itibaren başlayarak tüm dünyayı derinden etkileyen sanayi devriminin belki de en önemli sonuçlarından biri olan hızlı nüfus artışı ve buna bağlı olarak gelişen kontrolsüz kentleşme, doğal kaynakların da hızla tüketilmesine neden olmuş, bunun sonucunda da çevre sorunları özellikle son yüzyılda gelişmiş toplumların en büyük problemi haline gelmiştir. Bu problemi ilk olarak uluslararası zemine taşıyan ve çözüm arayan da yine sanayi devrimini gerçekleştiren ülkeler olmuştur.

Temelleri 1951 yılında altı ülkenin katılımı ile oluşturulan Avrupa Kömür ve Çelik Topluluğu ve 1957 Roma Antlaşmasına dayanan Avrupa Birliği günümüzde çevre sorunlarına karşı en duyarlı siyasi yapılanmalardan biridir. Dünya ekonomisinin önemli bir bölümünü yöneten ve ekonomik, siyasal, kültürel alanlarda Avrupa ülkeleri arasında bütünleşmeyi amaçlayan bu yapının çevre sorunları ile ilgilenmesinin nedenleri, Birliğin ana kuruluş ilkelerinden biri olan serbest rekabet ve dolaşımın çevre alanında da ortak bir politikayı zorunlu kılması, üye ülkelerdeki yaşam kalitesinin yükseltilmesi için çevrenin, doğal kaynakların korunması, çevre kirliliğinin sınır tanımaması ve kirliliğin bir ülkeden diğer ülkeye kolaylıkla yayılabilesidir.

Birliğin çevre tarihçesine kısaca bakacak olursak; 1987' de çevre ile ilgili hedefler belirleyen "Tek Avrupa Senedi " ile Birlik çevre alanında ilk kez yetki kazanmış ve çevre mevzuatı hukuksal temele oturmuştur. Senedin temel hedefleri, çevrenin ve insan sağlığının korunması ve doğal kaynakların sürdürülebilir ve akılcı kullanımı olarak ortaya konmuştur. 1992'deki "Maastricht Antlaşması" ise Birliğin çevre koruma alanındaki yetkilerini genişleterek çevre alanına politika statüsü vermiş ve ayrıca AB hukukuna

artık çevrenin en önemli temalarından olan "sürdürülebilir kalkınma" kavramını getirmiştir. 1997 Amsterdam Antlaşması ise sürdürülebilirlik kavramını Birliğin ağırlıklı hedeflerinden birisi haline getirmiştir.

AB çevre konusunda politika üretmeye 1972 yılında eylem planlarıyla başlamıştır. Bugüne dek yapılan 6 çevre eylem planından ilk dördünde başlık "kirliliğin önlenmesi", beşinci eylem planında "sürdürülebilir kalkınma ve sorumluluk paylaşımı", altıncı ve son eylem planındaki başlık ise "çevre 2010; geleceğimiz tercihimiz" olmuştur. Bu son başlığın ana konuları iklim değişikliği, doğa ve biyolojik çeşitlilik, çevre ve sağlık ile doğal kaynakların sürdürülebilir kullanımı ve atıkların yönetimi konularıdır. Çevre eylem planları AB ülkelerini ve dünyayı tehdit eden çevre sorunlarını ortaya koyan, bu sorunlara yönelik hedefler belirleyen ve Birliği eyleme çağıran planlardır.

14 Nisan 1987'de AB'ne tam üyelik için başvuran Türkiye müzakere sürecine 3 Ekim 2005 tarihi itibarıyla başlamıştır. 21 Aralık 2009'da açılan çevre müzakere başlığı ile ülkemiz AB çevre mevzuatının tümünü uyumlaştırmak ve uygulamakla yükümlüdür. Şüphesiz en karmaşık ve zor başlıklardan biri olarak bilinen çevre faslının ülkemize getireceği mali yükün 58,5 milyar Euro'yu bulacağı öngörülmektedir. 300'den fazla yasal düzenleme gerektirmekte olan fasıl, su ve hava kalitesi, atık yönetimi, doğa koruma, sanayiden kaynaklanan kirlilik ve risk yönetimi, kimyasallar, GDO'lar, gürültü ve idari kapasitenin geliştirilmesi gibi başlıkları içermektedir.

Ülkemizi AB adaylık sürecinde belki de en çok zorlayacak başlıklardan olan çevre alanında bugün geldiğimiz durumdan önce çevre geçmişimize kısaca bakmak yararlı olacaktır. Bu alandaki farkındalığımız ve buna bağlı yapılanmamız her ne kadar AB kadar erken olmasa da çok da geç değildir. Çevre hukuku ilk olarak 1982 Anayasamızda yer almış ve 56. maddede yer alan "Herkes sağlıklı ve dengeli bir çevrede

Kaynaklar

1. www.abgs.gov.tr
2. Baykan, Barış, "Türkiye'nin AB Çevre Mevzuatına Uyumu:15 yılda neredeyiz?", BETAM, Aralık, 2012
3. Tuncay, Utku, "AB Çevre Müzakerelerinde Türkiye"

yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek devletin ve vatandaşın ödevidir." hükmü ile çevrenin en temel ilkesi tanımlanmıştır. Hemen ardından 09.08.1983 tarihinde yayımlanan 2872 sayılı Çevre Kanununda da amaç, "bütün canlıların ortak varlığı olan çevrenin, sürdürülebilir çevre ve sürdürülebilir kalkınma ilkeleri doğrultusunda korunmasını sağlamaktır." olarak yer almıştır. Dünyada ilk kez bir ceza kanununda; yasanın amaçlarından birinin çevreyi korumak olduğu, ülkemizde kabul edilmiştir.

Çevreyle ilgili tüm faaliyetlerde tüm yetki ve sorumluluğa sahip olan Çevre Bakanlığı 1991 (yeni adıyla Çevre ve Şehircilik Bakanlığı) yılında kurulmuştur ve bu faaliyetler diğer bakanlıklar, devlet daireleri, yerel yönetimler ve sivil toplum örgütleri ile işbirliği içinde yürütülmektedir. Çevre Kanunu kapsamında, birçok yönetmelik, genelge ve tebliğ halen yayınlanmaya devam etmektedir. Ayrıca AB çevre mevzuatındaki direktiflere uyum için revizyon çalışmaları da sürdürülmektedir.

Yukarıda da bahsedildiği üzere, Türkiye'nin 80'li yıllardan bu yana çevrenin korunmasına hizmet edebilecek çağdaş, güçlü bir mevzuata ve idari yapılanmaya sahip olması, ulusal ve uluslararası düzeyde bugüne kadar birçok çalışma yapılması çevre adına genel anlamda umut vericidir. Ancak AB müktesebatına uyum sürecinde geldiğimiz noktayı görebilmek için Avrupa Komisyonu tarafından AB'ye aday ülkelerin katılım yönünde kaydettikleri ilerlemeye yönelik hazırlanan raporları incelemekte fayda bulunmaktadır.

1998 yılında yayınlanan ilk raporda, Türk Çevre Mevzuatının, standartlar, izleme gerekleri ve ölçüm yöntemleri bakımından, AB'ninkinden çok farklı olduğu ve Türkiye'de çevre koruma düzeyinin arzu edilenin uzağında yer aldığı belirtilmiştir. Raporda, Türkiye'nin, müktesebatın benimsenmesiyle ilgili bir ulusal plan hazırlaması kararı alınarak ayrıca enerji kaynaklarını çeşitlendirmesi ve yenilenebilir enerjilerden yararlanmasını tavsiye edilmiştir. İkinci raporda su, doğa koruma, atık yakma, endüstriyel kirlilik kontrolü ve risk yönetimi, kimyasal maddeler, ozon tabakasına zarar veren maddeler, nükleer güvenlik ve radyasyon koruma gibi alanlarda müktesebatın benimsenmesiyle ilgili ilerleme sağlanmadığı tespiti yapılmıştır.

Avrupa Birliği'nin çevre başlığı altında en çok önem verdiği konulardan biri de doğanın korunması olduğundan Avrupa'ya oranla Türkiye'nin sahip olduğu zengin biyolojik çeşitliliğe dikkat çekilirken, Türkiye'den, mevcut doğa koruma mevzuatını uyumlaştırması için önemli adımlar beklendiği belirtilmiştir. 2000 yılında ilk defa idari kapasiteye de atıf yapılarak, ulusal ve bölgesel düzeyde idari kapasitenin bir endişe konusu olduğu ifade edilmiştir.

2002'den sonra reformlar – her ne kadar sınırlı da olsa- hız kazanmış ve 2002 raporuna göre Türkiye, AB Çevre müktesebatının iç hukuka aktarılması konusunda ve idari kapasitenin geliştirilmesinde de kayda değer bir gelişme sağlamıştır. Haziran 2002'de, yeni bir Çevresel Etki Değerlendirmesi Yönetmeliği çıkarılarak AB Çevresel Etki Değerlendirmesi Direktifleri hükümlerinin tamamına yakını iç hukuka aktarılmıştır.

2003 ve 2004 yıllarında Türkiye önemli uluslararası çevre sözleşmelerine ve protokollere imza atmıştır. Şubat 2003'de, Nesli Tehlikede Olan Yabani Flora ve Faunanın Uluslararası Ticaretine (CITES Sözleşmesi) ilişkin Bakanlar Kurulu Kararı kabul edilmiş ve Haziran 2003'te Avrupa Peyzaj Sözleşmesi onaylanmıştır. GDO'lar alanında, Haziran 2003'de Cartagena Biyogüvenlik Protokolü, Haziran 2003'de, ozon tabakasını (Montreal Protokolü) azaltan maddelerle ilgili iki kanun kabul edilmiştir. 2004'te Türkiye Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesini onaylamış ve ayrıca Akdeniz'de zararlı atıkların sınır ötesi hareketlerinden ve atılmasından oluşan kirlenmenin azaltılmasına ilişkin bir kanun kabul edilmiştir.

AB'nin, iklim değişikliği ile mücadelede önemli rolleri vardır. Bu alanla ilgili olarak Türkiye, 2010 yılında İklim Değişikliği Dairesini kurarak önemli bir gelişme kaydetmiştir. 2011'de, 2023 yılına kadar olan süreyi kapsayan İklim Değişikliği Ulusal Eylem Planına (İDEP) kabul edilmiş ancak, 2012 yılındaki raporda Türkiye'nin, en büyük sera gazı emisyonu gerçekleştiren ülkelerden biri olması nedeniyle, 2020 yılı için henüz bir sera gazı emisyon azaltım hedefi belirlememesi eleştirilmiştir.

İlerleme raporları bize son 15 yılda Türkiye'nin çevre mevzuatının AB çevre mevzuatı ile uyumlaştırılması çalışmalarında gelenen durumu göstermek-

tedir. Her ne kadar ilerleme hızlı olmasa da, çevre faslının gereklerini yerine getirmek için ülkemizin üzerine düşeni adım adım gerçekleştirdiği görülmektedir. Şüphesiz faslın en zorlayıcı kısmını çevre mevzuatının uygulanması için gerekli olacak altyapı yatırımları finansmanının temini oluşturmaktadır. Bu yatırımların yapılabilmesi için yeterli kaynağın yaratılması; nüfus, ekonomi ve çevre sorunları açısından Türkiye'nin müzakere sürecinde en fazla geçiş süreci talep edecek ülkelerden biri olması anlamına gelmektedir. Yine fasılda bizi zorlayacak diğer hususlar da, idari yapılanma ve kurumsal kapasitenin geliştirilmesi, çevre vergi ve ceza sistemindeki eksiklikler olarak karşımıza çıkmaktadır.

Bu süreçte önemli avantajlarımız da bulunmaktadır. 80'lerde başlayan çevre koruma ve kontrol sürecinde anayasa ve kanunlarla desteklenmiş güçlü bir altyapımızın olması, özellikle son yıllarda toplumun tüm kesimlerinde hızla artan çevre bilinci ve hızla değiştirilen mevzuat altyapısı fasılda öne çıkan unsurlardır. Diğer aday ülkelerin katılım müzakerelerinde en son açılan fasıllardan biri olan çevre faslının ülkemizde ilk açılan fasıllardan biri olması da Türkiye'nin AB'ye ve çevreye bakışı açısından son derece önemlidir. Ülkemizin bu süreçte özellikle iklim değişikliği, sera emisyonlarının azaltılması ve doğa koruma alanlarında daha gayretli olması, AB ülkeleriyle kıyaslayınca önemli üstünlüklerimizden olan biyolojik çeşitliliğimizi koruyucu tedbirler alması, özellikle yenilenebilir enerji kaynağı zengini bir ülke olarak bu yöndeki projelerin artırılması yönünde çalışmalar yapması önemlidir. Müzakere başlığını başarıyla kapatmak için, merkezi idareden yerel yönetimlere, sanayi sektöründen sivil toplum kuruluşlarına ve vatandaşlara kadar toplumun tüm kesimlerinin desteğinin alınması da oldukça önemlidir.

Üzerinde yaşadığımız gezegenin tüm yaşamsal değerlerini korumak, daha temiz ve sürdürülebilir bir çevreye sahip olmak, sadece bir AB aday ülkesi olarak değil, çağdaş ve modern bir dünya ülkesi olma yolunda olan ülkemizin temel ilkelerinden biri olmalıdır. Bu uzun ve zorlu yolda daha yapılacak çok şey olsa da, Türkiye süreçteki kararlı tutumunu devam ettirmesi durumunda çevre gündemindeki hedeflerini başarıyla gerçekleştirecektir.

Öğr. Gör. Dr. N. Kamil SALİHOĞLU

Uludağ Üniversitesi
Mühendislik Mimarlık Fakültesi
Çevre Mühendisliği Bölümü

Sağlıklı çevre, sağlıklı kent

Sağlıklı bir çevrede yaşamayı arzulayan kentlilerin sorması gereken temel bazı sorular kentlilerin ve kentin geleceğine ışık tutacaktır. Bunlar, gerçekte çok temel ihtiyaçların nasıl karşılandığının cevabını bulabileceğimiz sorulardır. Tüm kentliler gibi yerel yöneticilerinize şu basit soruları sormak ve cevabını alabilmek çok önemlidir.

- Evimin musluğundan akan su nereden geliyor ve sağlıklı mı?
- Evimde sifonu çektiğimde atık sularım nereye gidiyor?
- Kapımın önüne çıkardığım atığın akıbeti nedir?
- Soluduğum hava temiz mi?

Çevreye ait konuşulan konuların tümü aslında doğrudan temel ihtiyaçlarımızın karşılanmasıyla bağlantılıdır. İçecek suyumuzla, yiyecek ekmeğimizle ve soluyacak havamızla ilgili. Yani üretimin ana hedefi olan insanla doğrudan alakalı. O halde insanoğlunun yarattığı medeniyet nasıl oluyor da son tahlilde halen kendi ürettikleriyle kendi yaşamını sınırlandırıyor. Bir tür medeniyetlerin intiharı. Karbondioksit emisyonlarını sınırlandıramıyor. Petrol türevli enerjiden vazgeçemiyor. İçilebilecek suları kirletiyor. Tarım alanlarını ve ormanları talan ediyor. Üstelik bunların dayandığı tek ilke "insanlığın refah içinde yaşaması" oluyor. Bunun böyle sürmeyeceğini bilenler, en çok kirletip en az maliyetine katlananlar olsa bile kendilerini durduramıyorlar.

Sağlıklı bir çevreye sahip kentlerde

yaşamlarını sürdürmek isteyen kentliler, dünyada rol model olarak alabilecekleri belirli ülke ve şehirleri araştırırlar. Bu ülkelerden biri Norveç ve Finlandiya'ya komşu, zorlu iklim şartları yanında refah ve kentleşme olgusunun örnek olarak gösterilebileceği bir yarımada ülkesi olan İsveç'tir. İsveç'te sağlıklı kentlerin oluşmasında; bütüncül çevre düzeni planı, planlama ve geliştirme, uygulama, izleme denetleme, kamu ihalesi yapma, bütün paydaşları kapsayacak bir yapıyı oluşturma gibi temel bazı kavramlar yer almaktadır. Ülkemizden farkı, bu kavramların içinin geçirdikleri süreç içerisinde doldurulmuş olması ve uygulanmalarıdır. Peki bu tür gelişmiş ülkelerin kentlerinde hangi süreçler işletilmektedir? Birkaç ana başlıkta toplamak gerekirse: Merkezi araç olarak ifade edilen kısımda fiziksel planlama sistemi tutarlı, hukuki bir temele oturtulmuştur. Güvenilir bir kadastro ve tapu sicil sistemi vardır. Planlama tekeli kavramı gereği detaylı süreçleri içeren planlamaya merkezi hükümet dahi çok güç müdahil olabilmektedir. İşbirliği ana ilkesinde ise iki alt başlık mevcuttur. Bir kaç kentimizde dile getirilen ancak bir türlü sonuçlandırılmayan ilk alt başlık "üçlü helezon"dur. Burada üçlü helezonu ticaret-sanayi, kamu ve üniversite oluşturmaktadır. Diğer alt başlık "arena inşası" ise paydaşları taahhüt altına alan ortak yaşam alanı oluşturma kültürüne dayanmaktadır. Üçlü helezon ve arena inşası olarak tarif

Kaynaklar

1. "İsveç Tarzı Sürdürülebilir Kalkınma" Türk Belediyeleri bundan nasıl faydalanabilir? Konferansı 2009. Nilüfer Kent Konseyi.
2. TÜİK, 2012, Nüfus İstatistikleri.
3. 8-Disiplinli Problem Çözme, Sérgio D Sousa is with the Department of Production and Systems, School of Engineering, University of Minho, 2010.

edilen bu kavramların temel dayanağı kentteki tüm birey ve kurumların sorumluluk alması ilkesine dayanmaktadır. Aslında her iki alt başlık da hukuk prensiplerinden “pacta sunt servanda” yani “anlaşılan kararları uygula” prensibine bağlıdır. Bu kuralın bağlayıcı niteliği, iyi niyet ilkesine dayanmaktadır ve dilimizde çok güzel ifade edilen ama uygulaması bir o kadar zor bir kavrama yani “ahde vefa”ya karşılık gelmektedir.

Çevre problemlerinin temelinde kentleşme ve sanayileşmenin yer aldığı ve birbirine bağlı bu iki sürecin ülkemizde doğru yönetilemediğinin herhalde hepimiz farkındayızdır. Türkiye İstatistik Kurumu verilerine göre; 1927’de 13 milyon 648 bin 270 kişi olan nüfusumuzun yüzde 76’sı köylerde yaşamakta iken 31 Aralık 2012 tarihi itibarıyla bu oran yüzde 75’i şehirlerde yaşayan 75 milyon 627 bin 384 kişiye dönüşmüştür. Yaşadığımız bu inanılmaz değişim sürecini içselleştirdiğimizi ve ideal halde gerçekleştirdiğimizi söylememiz ise mümkün değildir. 1950’lerden sonra kontrolsüz şekilde büyüyen ve şehirleşen ülkemizde yaşadığı yerleri terk ederek kentlere göç eden insanların doğal ihtiyaçlarının karşılanmasında yetersiz kaldığı da aşıkardır. Dereden çeşme başına, kerpiç köy evinden gecekonduya terfi edilerek gerçekleşen bu göçün acısını çekenlerin ikinci veya üçüncü nesilleri olarak kentleştiğimizi düşünmek ise iyimserlik olur. Beton apartman-

larda oturmak ve dört tekerlekli bir araca sahip olmak hedefiyle geçen ömrümüz, kentli olmanın gereksinimlerini çoğunlukla karşılayamamaktadır. Kentli olabilmek için uzun bir süreç ve bir kültür gerekir. Hem de yaşamın değirmeninde öğütülmüş birikim ununun yenilebilir bilgi ekmeğine dönüştüğünde tamam diyebileceğimiz bir kültür. Memleketinin havasına, suyuna hasret kalmış insanın, yaşadığı ve doyduğu yere hiçbir zaman kanının ısınmasından kaynaklanan o kötü duruş olmadan yaşaması ve yaş alması kentlinin yaşadığı kente ve çevreye sahip çıkmasında düğüm noktalarından birisidir.

Avrupa Birliği uyum sürecinde yasalarımızda sınır değerlerini belirlediğimiz birçok kirleticinin bırakın insan sağlığı üzerine etkilerinin araştırılmasını, su, hava, toprak gibi değişik alıcı ortamlardaki seviyeleri dahi bilinmemektedir. Temiz suları, temiz havayı, temiz toprakları kirlletiyoruz ve her yıl 5 Haziran Dünya Çevre Günü’nde neyi kutladığımızı bilmeden kutluyoruz.

Peki gerçekten olayın önemine inanan yetkililer özellikle yerel yöneticiler ne yapabilir? Çevre kirliliği gibi kompleks problemlerin çözümünde en çok kullanılan yöntemlerden biri olan 8 Disiplin (8 D) yaklaşımı etkili bir adım olabilir. Bu yaklaşımda önce problemin çözümü için ekip oluşturmayı içeren hazırlık safhası yer alır. İkinci aşamada problem tanımlanır.

Üçüncü aşama problemin yarattığı olumsuz etkilerin kısa süreli ve geçici önlemlerle kontrol altına alınmasıdır. Dördüncü aşamada problemin kök sebepleri bulunur. Beşinci aşama düzeltici faaliyetlerin seçilmesi ve muhtemel etkilerinin araştırılmasıdır. Altıncı aşamada seçilmiş ve doğrulanmış olan kalıcı faaliyetler uygulanır ve sürekliliği sağlanır. Yedinci aşama problemin yeniden ortaya çıkmasını engelleyecek önlemleri almaktır. Sekizinci ve son aşama ise bu süreci başarıyla sürdüren ekibin ödüllendirilmesidir. Kentlerimizin çevre sorunlarına böyle bir yaklaşım uygulanır mı demeyin. Pek çok farklı sorun bu tür sistematik yaklaşımlarla çözülebilmektedir. Bu yaklaşımın temelinde ise problemin çözülmesi için “sonuçları kendisine dokunsa da” kararlılıkla destekleyecek olan ilgili otoritenin iradesi yatar. Geçilecek her adımda ilgili otoritenin desteğini arkasında hissetmeyen ekip yoluna devam edemez.

Umarız sağlıklı düşünen kentliler sağlıklı bir çevreye sahip kentlerde yaşamının değerini bir an önce anlarlar...

Prof. Dr. Feza KARAER

Uludağ Üniversitesi
Mühendislik Mimarlık Fakültesi
Çevre Mühendisliği Bölümü

Kent sağlığı ve yerel çevre eylem planlarının önemi

Çevre sorunlarının insanların yaşamını olumsuz etkileyerek yaşam kalitesinin düşmesine neden olduğu, kent yaşamını etkilediği bilinmektedir. Bu sorunların ekonomik kalkınmanın sürdürülmesini de olanaksız hale getirdiği bir gerçektir. Sürdürülebilir kalkınma kavramının temelinde, ekonomik gelişme sürecinde, çevreye ve doğal kaynak sistemlerine gelebilecek zararların önlenmesi yer almaktadır. Yerel düzeyde kent sakinlerinin katılımını sağlayarak ve yerel ekonomik gelişmeyi de destekleyerek sürdürülebilir kalkınmanın sağlanabilmesi yönünde çalışmalar söz konusudur.

Günümüzde nüfus artışıyla beraber kentsel alanların nüfusu artmakta ve kentler daha önemli hale gelmektedir. Kentsel alanlar çevresel, toplumsal ve ekonomik sorunların etkilerini taşımakta, bu nedenle sürdürülebilir kalkınma sürecinin de başlangıç noktasını oluşturmaktadır.

Çevre sorunlarının çözülebilmesi, sürdürülebilir kalkınma stratejilerinin uygulamaya geçirilmesi ve kaynakların etkin kullanımının sağlanmasında birçok ülkede Yerel Çevre Eylem Planı (YEÇEP) süreci uygulanmaktadır. YEÇEP'ler planlama sürecine rehberlik edecek geniş tabanlı bir paydaş katılımını ve toplumun karşı karşıya kaldığı önemli sorunları belirlemeyi ve bu sorunlara yönelik eylem planları geliştirmeyi amaçlamaktadır. YEÇEP sürecinin aşamalarından olan çevresel önceliklerin belirlenmesinde Karşılaştırmalı Risk Analizi Yönetimi kullanılmaktadır. Bu yöntemle göre, öncelikle tüm çevresel sorunlar belir-

lenmekte ve insan sağlığı, ekolojik yaşam ve yaşam kalitesi parametrelerine göre değerlendirme yapılarak sorunlar önceliklendirilmektedir.

Batı ülkelerinde kentsel çevre kalitesinin geliştirilmesine yönelik yapılan araştırmalarda, çevre politikası ve uygulamadaki aksaklıkların, halkın, sivil toplum örgütlerinin ve kurumların ortak hareketiyle sağlanabilecek entegre bir çevre eylem planı uygulanması ile önüne geçilebileceği belirtilmektedir. Sürdürülebilir kalkınma çerçevesinde Küba'da uygulanan bir eylem programının sonuçlarını değerlendirilerek, eylem planı uygulanmasının başında çevresel bakımdan riskli alanların belirlendiği ve karşılaştırmalı risk analizi uygulanarak öncelikli problemlerin tespit edildiği belirtilmektedir. Eylem planı uygulandıktan sonra tekrar risk alanları değerlendirilerek, risk derecelerinin de değiştiği gözlenmiştir.

Çevresel önceliği belirleme ve eylem planı oluşturma ile ilgili olarak hava kalitesi ile ilgili örnekler de mevcuttur. Hava kalitesini bozan kirlenmeler olarak kötü kokular (uçucu organik bileşikler), zehirli maddeler, asit yağmurları, fotokimyasal oksitleyici maddeler, radyonükleitler, stratosferik ozon tüketen maddeler ve sera gazları bu örneklerde belirlenmiştir. Hava kalitesi yönetiminde öncelikli problemler olarak iklim değişikliği, asitleşme, ötrofikasyon, ve koku problemleri sıralanmıştır. Bu sorunlara çözüm olarak da, sürdürülebilir enerji üretimi, ulaşımdan kaynaklanan etkilerin azaltılması, verimli ve ekonomik izleme ağlarının oluşturulması ve top-

lumsal bilinçlendirmenin önemine dikkat çekilmektedir.

Yerel Çevre Eylem Planları (YEÇEP) toplumsal görüş oluşturulması, çevresel sorunların değerlendirilmesi, önceliklerin saptanması, en önemli sorunların çözümüne yönelik stratejilerin belirlenmesi, çevre ve kamu sağlığının gerçek anlamda iyileştirilmesine yönelik eylemlerin uygulamaya konulmasını içermektedir. YEÇEP'ler genellikle toplumun tüm dinamiklerini içine alacak şekilde, özel sektör, kamu, sivil toplum örgütü, akademik ve bilimsel kuruluşlarla birlikte gerçekleştirilmektedir.

YEÇEP uygulaması orta ve doğu Avrupa ülkelerinde oldukça yaygın biçimde yapılmaktadır. YEÇEP'ler aracılığı ile somut ve uygun maliyetli eylemler ile toplumun çevre koşullarının iyileştirilmesi, halkın bilinçlendirilmesi, halk desteğinin alınması, eylemlere ulusal ve uluslararası kuruluşlardan fon desteği sağlanması, toplumun tüm kesimlerinin ortak bir paydada bir araya gelmeleri, çevreyle ilgili önceliklerin halkın değerleri ve bilimsel veriler göz önüne alınarak belirlenmesi hedeflenmektedir. YEÇEP, Paydaş grubunun oluşturulması, Toplumsal Vizyonun belirlenmesi, Çevre sorunlarının değerlendirilmesi ve önceliklerin belirlenmesi, Çevre Eylem Planının oluşturulması, Eylemlerin uygulanması, Sonuçların izlenmesi ve değerlendirilmesi aşamalarından oluşmaktadır.

Çevresel sorunların değerlendirilmesi genellikle katılımcı değerlendirme ve uzman değerlendirmesi olmak üzere iki kategoriye ayrılmaktadır. Katılımcı değerlendirmeler esas olarak bireylerin toplumdaki çevresel sorunlarla ilgili bilgilerine ve veri toplamasına dayanmaktadır. Çevre envanteri ve kentsel çevre değerlendirmesi olmak üzere iki yöntemi bulunmaktadır. Çevre envanteri çalışması; toplumun karşı karşıya olduğu çevre sorunları, sahip olduğu doğal kay-

naklar ve çevre sorunlarının önlenmesine yönelik ilgili kurumların yaptığı çalışmalarla ilgili bir envanter sağlamaktadır. Genellikle ilgili kişi ve kurumların görüşlerine başvurularak gerçekleştirilmektedir. Çevre yönetimiyle ilgili mevcut durumun ortaya konması hedeflenmektedir. Kentsel Çevre Değerlendirmesi (KÇD); Dünya Bankası ve UNDP (Birleşmiş Milletler Kalkınma Programı) Kentsel Yönetim Programı tarafından geliştirilmiş bir çevresel denetim yöntemidir. KÇD'nin amacı, yerel uzmanların, kentsel çevrenin durumunu değerlendirmelerini sağlamakta, bu yolla çevresel yönetim stratejisinin geliştirilmesini ve çevresel eylem planının yürütülmesine katkı da bulunmaktadır.

Kentsel Çevre Değerlendirmesi (KÇD) yöntemi, mevcut durumu analiz etmek üzere kurumlarla gerçekleştirilen anket çalışmasını, temel sosyal ve ekonomik istatistikleri, temel barınma koşullarını, temel sağlık koşullarını, doğal kaynakların kullanımıyla ilgili değerlendirmeleri, hava, su, gürültü kirliliği ve katı-tehlikeli atıklar konularını içermektedir. Ayrıca, anket sonucunda elde edilen veriler kullanılarak, kentteki doğayı, çevresel niteliği etkileyen faktörleri incelemek için kentsel çevre profili hazırlanmasına olanak sağlamaktadır.

Çevre profilinin tamamlanmasının ardından, sonuçlar halkla birlikte değerlendirilmekte ve halkın görüşü alınmaktadır. Uzman değerlendirmeleri ise çevresel riskleri ve çevre yönetimine yönelik yapılan çalışmalarını daha bilimsel temeller üzerinde değerlendiren bir istatistik yöntemidir. Karşılaştırmalı Risk Analizi (KRA), riske göre öncelik belirlemede kullanılan temel yöntemlerden biridir. KRA, farklı çevresel tehditlerin belli bir topluluğa insan sağlığı, ekoloji, yaşam kalitesi yönünden etkilerini belirlemede ve karşılaştırmasında kullanılan bir yöntemdir. Risklerin azaltılması veya önlenmesi için izin verilebilir limitlerin belirlenmesine yönelik

güçlü bir yöntem olan karşılaştırmalı risk analizi yöntemi, Birleşmiş Milletler Çevre Koruma Dairesi tarafından 1980'lerin sonlarında geliştirilmiştir. İnsan sağlığı riskleri (hastalık ve hasar durumları), Ekolojik sağlık riskleri (doğal ekolojik yaşamın yapısında oluşabilecek hasarlar), Yaşam kalitesi ile ilgili risklerin (halkın refah seviyesindeki değişimleri etkileyen unsurlar) belirlenmesini sağlamaktadır.

Mevcut bilgiler doğrultusunda, çevre sorunlarının insan sağlığı, ekolojik yaşam ve yaşam kalitesi üzerinde oluşturabileceği riskler incelenerek, hangi sorunun öncelikli olduğu ve konu hakkında ne yapılması gerektiğiyle ilgili bir çerçeve oluşturulmaktadır. Çevre problemleri yarattıkları etkiye göre sıralanmakta ve etkinin azaltılmasına yönelik çevre eylem planları ve bütçe planları geliştirilmektedir.

Çevre Eylem Planının ardından hazırlanan planın eyleme geçirilmesi aşaması söz konusudur. Uygulayıcı kurumların hangi eyleme odaklanacaklarının belirlenmesinde hem kısa vadeli hem de uzun vadeli sonuçları olan eylemleri dikkate almaları sağlıklı olmaktadır. Birbirinin tamamlayıcısı olacak ve takip edilmesi gereken eylemler öncelikli olarak seçilmektedir.

Sonuç olarak, Yerel Çevre Eylem Planlaması, bir yandan ekonomik gereksinimler karşılanırken bir yandan da doğal çevrenin sınırları dikkate alınarak, insan etkinliklerinin uzun vadede sürdürülmesine yönelik stratejilerin geliştirilmesi amacıyla, kentlerde veya daha küçük topluluk birimlerinde, paydaş gruplarının ve halkın katılımıyla uygulanan bir süreçtir. Birçok Avrupa ülkesinde uygulanmakta olan ve çevre sorunlarına stratejik bakış açısı sağlayarak var olan kaynaklarla en etkin çözümlerin üretimini teşvik eden bir yöntem olarak ortaya çıkmaktadır.

Prof. Dr. İsmail TORÖZ

İTÜ İnşaat Fakültesi
Çevre Mühendisliği Bölümü Başkanı

Sağlık ve çevre

Günümüzde bazı hastalıkların sıkça ve her yaştan insanda görülmesi, bizleri endişelendirmeli mi, yoksa, doğal mı karşılamalı? Yediğimiz gıdaların, içtiğimiz suyun (ve esasında kimyasal madde esaslı diğer birçok şişelenmiş içeceğin) ve soluduğumuz havanın sağlıklı olduğundan ne ölçüde eminiz? Sadece, gözümüzle gördüğümüz veya elimizle dokunduğumuz yakın veya uzak çevremizin temiz olması, sağlıklı bir çevreye sahip olduğumuz anlamına gelir mi? Kısaca, çevre kirlenmesinin, sağlık üzerinde doğrudan ve dolaylı etkilerinin olduğunun ne ölçüde farkındayız? Çevre kirlenmesi ile mücadelenin, aslında nesillerin geleceğe sağlıklı bir şekilde taşınabilme mücadelesi olduğunun farkındamıyız? Sadece su açısından bakıldığında, bu mücadele içinde **insanlara sağlıklı ve yeterli miktarda su temin edilmesi, atıksuyun güvenle toplanması ve arıtılması, arıtma sonucu ortaya çıkan atıksuyun alıcı ortam açısından güvenli olup olmadığının izlenmesi, arıtma çamurlarının zarar vermeyecek şekilde bertarafı** olduğu dikkate alındığında, insan sağlığının korunmasında özellikle yerel idarelerin sorumluluğunun yeri daha iyi anlaşılacaktır. Kısaca, insan sağlığının korunması için öncelikle çevrenin kirlilikten korunması gerektiği, bu anlamda da özellikle mühendislik çözümlerini yerine getirmesi gereken birimlerin sorumluluğunun daha fazla olduğu unutulmamalıdır. Aşağıdaki kısa metinde, bu sorulara cevap olabilecek, veya

belki de okuyucunun kafasında ilave sorulara yol açacak açıklamalara yer verilmiştir.

Hızlı nüfus artışı ve gelişen teknoloji ile insanoğlu, su, hava ve toprak gibi doğal çevresel kaynakları yoğun bir şekilde etkisi altına almış, kaynakların isteyerek veya istemeyerek istismarı, sonuçta çevre sorunları şeklinde adlandırılan, aslında alıcı ortamların kirlenmesi şeklinde kendini gösteren hadiselerle sebep olmuştur. Her türlü faaliyet sonucu çevreye bırakılan zararlı maddeler ve bunların her birinin taşıdığı değişik özellikler, tabiatın kendi kendine temizleme gücü ile yok edilememekte ve alıcı ortamların (su kaynakları, soluduğumuz hava ortamı, topraklar) kalitesi giderek bozulmaktadır. Bu bozulmalar sonucu ortaya çıkan etkilerin bir kısmı hemen görülebilirken, bazıları uzun vadede kendini göstermektedir. Zararlı kimyasallar su kaynaklarına doğal ve antropojenik (insan eliyle olan) faaliyetler sonucu girmekte ve sonuçta su kaynaklarında kirlenici olarak bulunmaktadır. Bu kirleniciler ham su kaynaklarına kentsel ve endüstriyel deşarjlarla, kentsel ve kırsal atık su akışları ile veya doğal jeolojik oluşumlardan çözünerek karışabileceği gibi, içme suyu dağıtımında kullanılan malzemelerden (asbestli borular gibi) veya içme suyu arıtma süreçleri (klorlama sonucu oluşan yan ürünler) gibi çeşitli kaynaklardan da ileri gelebilir.

Yapılan araştırmalar sulara çok sayıda kimyasal kirlenicinin olduğunu göstermiştir. Bu kirleniciler arasında alüminyum, arsenik, dezen-

feksiyon yan ürünleri, florür, kurşun, pestisitler ve radon gibi maddeler örnek olarak verilebilir. Bu maddelerin sebep olduğu başlıca sağlık sorunları arasında ise çeşitli kanser türleri, olumsuz üreme sonuçları, kardiyovasküler ve nörolojik hastalıklar bulunmaktadır. Su kirliliğinde son yıllarda karşılaşılan önemli kirleticiler arasında farmasötikler ve kişisel bakım ürünleri de girmiştir. [1]

İçme sularındaki başlıca kirleticilerden olan arsenik endüstriyel, zirai, eczacılık ve başka amaçlar için faydalı olmasına rağmen, gerek içtiğimiz su gerekse yediğimiz gıdalar vasıtasıyla vücudumuza girmesi istenmeyen bir maddedir. Müsaade edilen sınırların üzerinde maruz kalınması halinde toksik etkiye sebep olan arsenik aynı zamanda kanserojendir. Deri, mesane, akciğer kanseri ve damar ve kalp hastalıklarına sebep olmaktadır. Kaynak suları, içme suları ve içmekullanma suları ile ilgili hükümler Sağlık Bakanlığı tarafından 17/2/2005 tarihli ve 25730 sayılı (değişiklik yapılan yönetmeliğin tarih ve sayısı: 7 Mart 2013, 28580) R.G.'de yayımlanan "İnsani Tüketim Amaçlı Sular Hakkında Yönetmelik"te yer almaktadır. Bu yönetmeliğe göre içme suyunda Arsenik için en fazla 0,01 mg/L değerine kadar müsaade edilmektedir. Yüzeysel ve özellikle yeraltı suları, gerekli ve yeterli arıtmalar yapılmadan içme suyu şebeke sistemine verilmemelidir. Son yıllarda ülkemizin özellikle batı bölgelerinde maksimum kirletici seviyesinden daha yüksek miktarlarda arsenik içeren içme suyu kaynaklarına rastlandığı, çeşitli araştırma ve raporlarda belirtilmiştir (En son Kütahya'da görülen hadise). Birleşmiş Milletler Kalkınma Programı'nın (UNDP) açıkladığı

"İnsani Gelişme Raporu 2006 Kıtılığın Eşiğinde: Güç, Yoksulluk ve Küresel Su Krizi" adlı raporda da ülkemiz, arsenik kirlenmesi tehdidi altında olan ülkeler arasında gösterilmiştir.

Yüksek miktarda arsenik içeren suların kullanımına bağlı olarak ülkemizde de özellikle Kütahya-Emet'te sağlık sorunları ortaya çıkmıştır. Yakın bir tarihte Emet ilçesine bağlı İğdeköy'de, tehlike sınırı litrede 10 µg olan arsenik miktarının, içme suyu şebekesinde 65,5 µg, sokak çeşmelerinde ise 400 µg'dan fazla çıkması nedeniyle bu suların kullanımı yasaklanmıştır (Basından). Arsenik konusunda, 2 nolu kaynakta verilen bilgilere bakılması, konunun daha iyi anlaşılması açısından yararlı olacaktır. İnsan sağlığını etkileyen tek problem içme suyu değildir. Tarım ürünlerinin, gerek topraktan gerekse üretimleri esnasında kullanılan kimyasallardan ileri gelen kirlenmelerden dolayı, gıda maddelerinin sağlıklı olup olmadığı günümüzün en önemli konularından biridir. Bunun yanısıra, doğrudan çevre kirlenmesi kapsamında olmakla birlikte, ürünlerin işlenmesi ve tüketiciye sunulması aşamasında kullanılan birtakım kimyasallardan dolayı da gıda sağlığı son derece önemli bir konu olmaktadır. Gıda kirliliğine bağlı zehirlenmeler ve çeşitli hastalıklar, günümüzde yaygın olarak rastlanan sorunlardandır. Gıdaların gerek üretimleri gerekse işlenmeleri esnasında kimyasal maddelerle kontamine (kimyasal, biyolojik etmenlerle veya doğal gıda toksinleri ile kirlenme) olması dünya genelinde önemli bir halk sağlığı sorunudur. Bu konu aynı zamanda uluslararası ticarete de ülkeler arasında sorunlara sebep olmaktadır. Toksik metaller, PCB'ler ve dioksinlerde olduğu gibi, ya da pesti-

sitler, veteriner ilaçları ve diğer tarım ilaçları gibi çeşitli koruyucu kimyasalların bilinçsiz kullanımıyla hava, su ve toprağın kirlenmesi ile gıdalar da kirlenmektedir. Kimyasal kirletici olarak sayılmasa da genetiği değiştirilmiş gıdalar veya gıda maddeleri de insan ve çevre sağlığı açısından bakıldığında gıda kirlenmesinin farklı bir formu olarak ele alınmaktadır.

Besinlerin tüketilmeleri için geçtikleri her aşamada kontaminasyona (kirlenmeye) uğrama riskleri vardır. Özellikle besinlerle direkt olarak temas halinde bulunan ambalaj malzemelerinden gıdalara taşınan kirleticiler de insan sağlığı açısından risk oluşturmaktadır.

Türk Gıda Kodeksi Yönetmeliğine (R.G. tarih ve sayısı: 29.12.2011-28157) göre; gıda maddeleriyle temasta bulunacak plastikler, yüksek molekül ağırlıklı polimerlerden oluşmalı ve kimyasal bakımından inert olmalıdır. Yapılarda kalabilecek monomer miktarları plastiklere ait teknik özelliklere uygun olmalı, gıda maddeleriyle temasta bulunacak plastiklere üretim sırasında katılan; Plastifiyan (yumuşatıcı), Antioksidan (oksidasyondan koruyucu), Stabilizan (dayanıklılık sağlayıcı), Emülgatör (homojenleştirici), Librifiyan (parlatıcı), boya, katalizör (hızlandırıcı) gibi katkı maddelerin miktarı, gıda maddesinin kalitesini değiştirmemeli ve toksik bir etki yapmasına neden olmayacak düzeyde olmalıdır.

Bazı insanların besinlere eklenen farklı katkı maddelerine (örn: süfitler, gluten, yapay tatlandırıcı aspartam) karşı alerjik oldukları bilinmektedir. Kanser gibi hastalıkların, insanların kimyasal kirleticilere düşük seviyelerde maruz kalmaları sonucu olduğu

dikkate alınarak, hazır yiyeceklerde bulunan ve insanlarda allerjen özellik gösterebilecek maddelerin mutlaka belirtilmesi gerekir.

Gıda güvenilirliği açısından tüketicinin korunmasını sağlamak amacıyla gıda işletmecisinin, gıdanın birincil üretiminden son tüketiciye arzına kadar uyması gereken gıda hijyenine ilişkin genel kuralları Gıda Hijyeni Yönetmeliği (R. G. tarih ve sayısı: 17 Aralık 2011, 28145) belirler.

İnsan sağlığına yediğimiz içtiklerimizin yanında solunum yoluyla da birçok kirlenici etki edebilmektedir. Doğal ve antropojenik kaynakların sebep olduğu hava kirliliği (başlıca sanayi kuruluşlarından ve taşıtlardan çıkan çeşitli kimyasallar), insanlarda akut ve kronik solunum problemlerine yol açmakta, özellikle çocukları ve yaşlıları olumsuz yönde etkilemektedir. Hava kirliliği, Kanser oranında artışa, ormanların ve tahıl ürünleri üretiminde verimin azalmasına, özellikle tarihi binaların yüzeylerinde, yapılarında hasara sebep olmaktadır.

Endüstri alanında üretime getirilen çevreyle uyumu sağlayıcı düzenlemeler sonucunda kirliliği azaltma yönünde olumlu sonuçlar elde edilirken ulaştırma alanında yaşanan hızlı büyüme sebebiyle ulaştırma kaynaklı kirliliği azaltma yönünde yapılmaya çalışanların yetersiz kaldığı da bir gerçektir. Ulaştırma kaynaklı CO₂ ve NO₂ gibi kirlenicilerin, tarım ürünlerini ve iklimi etkilemesinin yanısıra, şehir ortamlarında sebep oldukları fotokimyasal smog olayı ile oluşturdukları ozon ile de ilave bir zarara yol açmaktadır. Ağır metaller ve diğer kirlenici emisyonlar da toprakta ve suda birikmekte ve istenmeyen etkilere sebep olmaktadır. İnorganik birincil kirlenicilerin, yağışlar sırasında oluşturduğu asit yağmurlarının toprakta ağır metal çözünürlüğünü artırması,

toprak kirliliğinin yanısıra yeraltı su kirlenmesinin de oluşmasına sebep olmaktadır.

Havada bulunan başlıca birincil kirleniciler arasında; partiküler madde, karbon monoksit (CO), kükürt dioksit (SO₂), azot oksitler (NO_x) ve kurşun (Pb), ikincil kirleniciler arasında ise yer seviyesi ozon, PAN lar sayılabilir.

Kirli hava, insanlarda solunum yolu hastalıklarının artmasına sebep olmaktadır. Örneğin; kurşunun kan hücrelerinin gelişmesini ve olgunlaşmasını engellediği, kanda ve idrarda birikerek sağlığı olumsuz yönde etkilediği, karbon monoksit (CO)'in ise, kandaki hemoglobin ile birleşerek oksijen taşınımını engellediği bilinmektedir. Yanma sonucu ortaya çıkan inorganik kirlenicilerden kükürt dioksit (SO₂), üst solunum yollarında keskin, boğucu ve tahriş edici etkilere sebep olur. Ayrıca kükürt dioksit ve ozon bitkiler için zararlı olup; özellikle ozon, oksidan özelliği ile ürün kayıplarına sebep olmakta ve ormanlara zarar vermektedir.

Ülkemizde ve dünya genelinde çevre kirliliği problemlerini kontrol etmeye ve azaltmaya yönelik kalıcı çözümler bulunmaya çalışılsa da, insanoğlunun verdiği zararların, koruma adına yapılan çabaların önüne geçtiği ve kirlenmenin giderek arttığı da bir gerçektir. Hukuksal ve politik alanlarda alınan çoğu kararın da, korumaya yönelik çabaları engeller vaziyette olduğu da diğer bir gerçektir. Her ne kadar son yıllarda çevre hukuku alanında önemli gelişmeler kaydedilmiş gibi görünse de, yeterli mühendislik çözümleri ile desteklenmediği takdirde, istenilen ilerlemenin kaydedilemeyeceği de açıktır. Kirlenmenin önlenmesi ile ilgili yasal düzenlemeler olmasına rağmen, ülkemizin birçok yerinde görülen ağır kirlenme olayları (Ergene havzasındaki kir-

lenmede olduğu gibi) birer örnek olarak gösterilebilir. (Not: Çevre kirliliği konusu ile ilgili hak ve görevler ilk olarak 1982 Anayasasının 56. Maddesinde: "Herkes sağlıklı ve dengeli bir çevrede yaşamak hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek Devletin ve vatandaşların görevidir" şeklinde yer almıştır.)

Çevre kirliliğinin önlenmesi ve insan sağlığının korunmasına yönelik kanun ve yönetmelikler, öncelikle resmi kurumları (bakanlıkları ve belediyeleri) sorumlu kılmakta ise de, bireylere de önemli görev ve sorumluluk düşmekte, yapacakları tercih ve seçimler bu konuda kilit rol oynamaktadır. İçinde yaşadığımız çevreye vereceğimiz her türlü zararın tekrar bize geri döneceğini, temelinde çevremizle ve içerisindeki tüm canlı cansız öğelerle bizzat ilişkili olduğumuzu, vurdumduymaz ve bencilce yapacağımız seçimlerin ve vereceğimiz kararların hem kendi neslimizin geleceği hem de doğadaki diğer canlıların kaderini belirlemede etkili olduğunun farkında olmalıyız. Bu farkındalık içinde olan bireylerin nitelikli sayısal çokluğunun, o toplumun kaliteli bir çevreye ulaşmasında kilit rol oynayacağı unutulmamalıdır.

Kaynaklar

1. *Essentials of Environmental Health*, 2012. *FRIIS R.H*

2. *Çevre Mühendisliği ve Bilimi İçin Kimya*, Çeviri Ed. İ. Toröz, Nobel Yayınevi, Nisan 2013.

Türkiye Sağlıklı Kentler Birliği Üyeleri

 Abana Belediyesi / Kastamonu
Tel: 0366 564 11 65 Web: www.abana-bld.gov.tr

 Adalar Belediyesi / İstanbul
Tel: 0216 382 78 50 Web: www.adalar.bel.tr

 Akçay Belediyesi / Balıkesir
Tel: 0266 385 13 00 Web: www.akcay.bel.tr

 Altınova Belediyesi / Yalova
Tel: 0226 461 29 40 Web: www.altinova.bel.tr

 Amasra Belediyesi / Bartın
Tel: 0378 315 10 81 Web: www.amasra.bel.tr

 Antakya Belediyesi / Hatay
Tel: 0326 214 91 95 Web: www.antakya.bel.tr

 Antalya Büyükşehir Belediyesi
Tel: 0242 249 50 00 Web: www.antalya.bel.tr

 Avanos Belediyesi / Nevşehir
Tel: 0384 511 40 64 Web: www.avanos.bel.tr

 Aydın Belediyesi
Tel: 0256 226 63 52 Web: www.aydin-bld.gov.tr

 Balçova Belediyesi / İzmir
Tel: 0232 455 20 00 Web: www.balcova.bel.tr

 Bandırma Belediyesi / Balıkesir
Tel: 0266 711 11 11 Web: www.bandirma-bld.gov.tr

 Buharkent Belediyesi / Aydın
Tel: 0256 391 30 05 Web: www.buharkent.bel.tr

 Bursa Büyükşehir Belediyesi
Tel: 0224 234 00 87 Web: www.bursa.bel.tr

 Çankaya Belediyesi / Ankara
Tel: 0312 488 88 00 Web: www.cankaya.bel.tr

 Denizli Belediyesi
Tel: 0258 265 21 37 Web: www.denizli.bel.tr

 Derince Belediyesi / Kocaeli
Tel: 0262 239 40 15 Web: www.derince.bel.tr

 Didim Belediyesi / Aydın
Tel: 0256 811 26 60 Web: www.didim.bel.tr

 Gebze Belediyesi / Kocaeli
Tel: 0262 642 04 30 Web: www.gebze.bel.tr

 Gölcük Belediyesi / Kocaeli
Tel: 0262 412 10 12 Web: www.golcuk.bel.tr

 Isparta Belediyesi
Tel: 0246 211 61 61 Web: www.isparta.bel.tr

 İstanbul Büyükşehir Belediyesi
Tel: 0212 455 14 00 – 01 Web: www.ibb.gov.tr

 İzmir Büyükşehir Belediyesi
Tel: 0232 482 11 70 Web: www.izmir.bel.tr

 İzmit Belediyesi / Kocaeli
Tel: 0262 444 41 00 Web: www.izmit.bel.tr

 Kadıköy Belediyesi / İstanbul
Tel: 0216 542 50 55 Web: www.kadikoy.bel.tr

 Kadirli Belediyesi / Osmaniye
Tel: 0328 718 10 39 Web: www.kadirli.bel.tr

 Kahramanmaraş Belediyesi
Tel: 0344 223 50 72 Web: www.kahramanmaras.bel.tr

 Karşıyaka Belediyesi / İzmir
Tel: 0232 399 43 03 Web: www.karsiyaka.bel.tr

 Kırıkkale Belediyesi
Tel: 0318 224 27 61 Web: www.kirikkale-bld.gov.tr

 Kırşehir Belediyesi
Tel: 0386 213 44 85 Web: www.kirsehir.bel.tr

 Kocaeli Büyükşehir Belediyesi
Tel: 0262 318 10 10 Web: www.kocaeli.bel.tr

 Mardin Belediyesi
Tel: 0482 212 13 48 Web: www.mardin.bel.tr

 Mudanya Belediyesi / Bursa
Tel: 0224 544 16 50 Web: www.mudanya.bel.tr

 Muğla Belediyesi
Tel: 0252 214 18 46 Web: www.mugla.bel.tr

 Nilüfer Belediyesi / Bursa
Tel: 0224 441 16 03 Web: www.nilufer.bel.tr

 Odunpazarı Belediyesi / Eskişehir
Tel: 0222 217 30 30 Web: www.odunpazari.bel.tr

 Ordu Belediyesi
Tel: 0452 225 01 04 Web: www.ordu.bel.tr

 Osmancık Belediyesi / Çorum
Tel: 0364 611 43 23 Web: www.osmancik.bel.tr

 Osmangazi Belediyesi / Bursa
Tel: 0224 270 70 70 Web: www.osmangazi.bel.tr

 Pendik Belediyesi / İstanbul
Tel: 444 81 80 Web: www.pendik.bel.tr

 Serdivan Belediyesi / Sakarya
Tel: 0264 211 1050 Web: www.serdivan.bel.tr

 Sultanhisar Belediyesi / Aydın
Tel: 0256 213 30 72 Web: www.sultanhisar.bel.tr

 Tarsus Belediyesi / Mersin
Tel: 0324 616 25 15 Web: www.tarsus.bel.tr

 Tepebaşı Belediyesi / Eskişehir
Tel: 0222 320 54 54 Web: www.tepebasi.bel.tr

 Trabzon Belediyesi
Tel: 0462 322 46 01 Web: www.trabzon.bel.tr

 Urla Belediyesi / İzmir
Tel: 0232 754 10 88 Web: www.urla.bel.tr

 Ürgüp Belediyesi / Nevşehir
Tel: 0384 341 70 76 Web: www.urgup.bel.tr

 Yalova Belediyesi
Tel: 0226 813 98 46 Web: www.yalova.bel.tr

 Yenipazar Belediyesi / Aydın
Tel: 0256 361 30 04 Web: www.yenipazar.bel.tr

Şehirlere sağlıklı dokunuş

**ATIK'tan SANAT'a
Yolculuk Başlıyor**

**NEFES
ALAN
ŞEHİR**

**SAĞLIKLILIK KENT
KARSİYAKA**

**YAHYAKAPTAN
BİSİKLET
EĞİTİM
PARKURU**

**Atık Yağlan
Topluyoruz**

Türkiye Sağlıkli Kentler Birliđi

2005

www.skb.org.tr

THE UNIVERSITY OF CHICAGO