

Avrupa Birliđi Katılım Sürecinde Türkiye için Sürdürülebilir Kalkınma Yaklaşımları

Toplantı Sunumları ve Tartışmalar

30 Haziran 2006, Ankara

BÖLGESEL ÇEVRE MERKEZİ
REC Türkiye

Bu yayın Avrupa Komisyonu'nun finansal desteđi ile gerçekleştirilmiştir.

REC Türkiye Hakkında

Bölgesel Çevre Merkezi (REC), 1990 yılında Amerika Birleşik Devletleri, Avrupa Komisyonu ve Macaristan tarafından kurulmuş bağımsız uluslararası bir kuruluştur. Bugün, tarafsız ve kâr amacı gütmeyen bir kuruluş olarak çalışan REC'in hukuki temeli, 28 ülkenin hükümetleri ve Avrupa Komisyonu tarafından imzalanmış bir "Şart"a dayanmaktadır.

REC, sürdürülebilir kalkınmanın çeşitli alanlarında çalışarak, paydaşlara çevre politikaları, biyolojik çeşitlilik, iklim değişikliği, yenilenebilir enerji, çevresel bilgi ve atık yönetimi gibi konularda etkin çözümler üretmeleri için destek vermektedir.

REC'in en yeni ülke ofisi 2004 yılında Türkiye'de resmi olarak faaliyete geçmiştir. REC'in misyonuyla uyumlu olarak, REC Türkiye'nin misyonu, kamu kuruluşları, sivil toplum kuruluşları (STK'lar), iş dünyası ve diğer çevresel paydaşlar arasında işbirliğini destekleyerek ve çevresel bilgi paylaşımıyla karar alma süreçlerine halkın katılımını sağlayarak Türkiye'nin çevre sorunlarını çözmesine yardımcı olmaktır. REC Türkiye, ortak sorunları çözmelerini sağlamak amacıyla bütün paydaşları bir araya getirerek bir katalizör görevi üstlenmekte ve çevre konularında etkin işbirliklerini teşvik etmektedir. Avrupa Komisyonu tarafından sağlanan mevcut mali destek çerçevesinde ülke ofisinin genel amacı ise, Türkiye'nin çevre konusunda hukuki, kurumsal, teknik ve yatırım alanlarına yönelik kapasitesini güçlendirmek, böylelikle AB çevre müktesebatının etkili bir şekilde uygulanması sürecini hızlandırmaktır.

Avrupa Birliği Katılım Sürecinde
Türkiye için Sürdürülebilir Kalkınma Yaklaşımları Toplantısı
Toplantı Tarihi: 30 Haziran 2006, Ankara

Bu yayının bütün hakları saklıdır.
© 2006, Bölgesel Çevre Merkezi REC Türkiye

Bu yayının hiçbir kısmı herhangi bir formda izin alınmadan satılamaz ya da satılmak için çoğaltılamaz.

Bu raporun basımı "REC'in Türkiye'ye Açılması" projesi kapsamında Avrupa Komisyonu'nun mali desteği ile gerçekleştirilmiştir. Ancak, raporun içeriği hiçbir şekilde Avrupa Komisyonu'nun resmi görüşlerini yansıtırarak algılanmamalıdır.

ISBN: 975-6180-14-5

Yayıncı:
Bölgesel Çevre Merkezi, REC Türkiye

İlkbahar Mahallesi 15. Cadde 296. Sokak No: 8, 06550 Yıldız, Çankaya, Ankara, Türkiye
Tel: +90 (312) 491 95 30 • Faks: +90 (312) 491 95 40
E-posta: info@rec.org.tr • Web sitesi: www.rec.org.tr

REC Türkiye Yayın Sorumlusu:
Yeşim Çağlayan

Deşifre ve Çeviri:
Lexicon Konferans Çevirmenleri

Editör:
Gülsima Baykal,
SCB Eğitim ve Yazı Danışmanlığı

Tasarım:
İris İletişim Çözümleri

Baskı:
Elma Teknik Basım

Avrupa Birliği Katılım Sürecinde Türkiye için Sürdürülebilir Kalkınma Yaklaşımları

Toplantı Sunumları ve Tartışmalar

İçindekiler	3
Önsöz	5
Açılış Oturumu	7
Dr. Sibel Sezer Eralp , Bölgesel Çevre Merkezi-REC Türkiye Direktörü	9
Sarah Poole , Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye Daimi Temsilci Yardımcısı	13
Oturum I: Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu	17
Açılış Konuşması	
Prof. Dr. Hasan Z. Sarıkaya , Çevre ve Orman Bakanlığı Müsteşarı	19
AB'nin Sürdürülebilir Kalkınma Stratejisi ve Üyelik Sürecindeki Ülkeler için Öngörüler	
Gürdoğar Sarıgül , Avrupa Komisyonu Türkiye Delegasyonu, Sürdürülebilir Kalkınma ve Çevre Sektör Yöneticisi	20
Sürdürülebilir Kalkınma ve Diğer Sektörel Politikalara Entegrasyonu	
Katalin Zaim , UNDP Türkiye, Program Yöneticisi	23
Sürdürülebilir Kalkınma Sürecinde Kolaylaştırıcı Olarak Uluslararası Kuruluşların Rolü	
Janos Zlinszky , Bölgesel Çevre Merkezi – Bölgesel Çevre Merkezi - REC Başkanlığı	27
Oturum II: Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar	39
Açılış Konuşması	
Janos Zlinszky , Bölgesel Çevre Merkezi - REC	41
Sürdürülebilir Kalkınma üzerine Yerel Girişimler – Türkiye'de Yerel Gündem 21'ler	
Mustafa Yardımcı , İçişleri Bakanlığı, Mahalli İdareler Daire Başkanı	43
Sürdürülebilir Kalkınma için Özel Sektör Girişimleri	
Musa Galip Eroğlu , Türk Sanayicileri ve İşadamları Derneği Çevre Komisyonu Başkanı	47
Engin Güvenc , İş Dünyası ve Sürdürülebilir Kalkınma Derneği Genel Sekreteri	49
Oturum III: Sürdürülebilir Kalkınma ve Katılımcılık	57
Sürdürülebilir Kalkınma ve STK'lar	
Nuran Talu , Küresel Denge Derneği Başkanı	59
Tanay Sıtkı Uyar , Türkiye Çevre Platformu Koordinatörü	62
Akademik Perspektiften Türkiye'de Sürdürülebilir Kalkınma Çalışmaları	
Yrd. Doç. Dr. Semra Cerit Mazlum , Marmara Üniversitesi, Uluslararası İlişkiler Bölümü Öğretim Üyesi	65
Ekler	75
EK 1: Toplantı Gündemi	77
EK 2: Toplantı Katılımcıları	78

2014 Yerel Yönetimler Seçim Sürecinde Türkiye İçin
Sürdürülebilirlik ve Sosyal Sorumluluk Yeknesamaları Paneli

30 Mart 2014, 2014, Ankara

YEREL YÖNETİMLER

Önsöz

20. yüzyıl, insanlık tarihinde elde edilen çeşitli kazanımların vurgulanabilmesi için pek çok değişik tanımlamayla anılmaktadır. Ancak özellikle 1950’li yıllardan itibaren dünyamızın pek çok bölgesinde yavaş yavaş ortaya çıkan ve sınıraşan özelliği ile giderek küresel bir sorun haline dönüşen çevre sorunları, hiç şüphesiz yaşadığımız yüzyıla ve sonrasına damgasını vuran en önemli süreçlerin arasında yer almaktadır.

Nitekim, süreç ve sorun Birleşmiş Milletler düzeyinde, 1972’de Stockholm’de düzenlenen İnsan ve Çevre Konferansı ile uluslararası düzeyde kabul görmüş, 1987 yılında yayımlanan Brundtland Raporu ile “sürdürülebilir kalkınma” kavramı teknik olarak tanımlanmış, 1992’de Rio’da düzenlenen Çevre ve Kalkınma Konferansı’nda kabul edilen “Gündem 21” ile yol haritası çıkarılmış, 2002’de Johannesburg’da düzenlenen Dünya Sürdürülebilir Kalkınma Konferansı’nda da 15 yıllık “Uygulama Planı” uzun müzakereler sonucunda ortaya çıkarılmış ve tüm üye ülkeler tarafından kabul edilmiştir.

Elinizdeki yayın, Bölgesel Çevre Merkezi Türkiye Ofisi (REC Türkiye) tarafından 30 Haziran 2006 tarihinde Ankara’da düzenlenen “Avrupa Birliği Katılım Sürecinde Sürdürülebilir Kalkınma Yaklaşımları Paneli”nde gerçekleştirilen sunum kayıtlarının ve gerçekleşen tartışmaların çözümlenmelerinden oluşmaktadır.

REC Türkiye, bu toplantı ile çevre ve sürdürülebilir kalkınma alanındaki paydaşları,

- Uluslararası süreçlerdeki gelişmeler ve 2006 yılında yeniden gözden geçirilen AB Sürdürülebilir Kalkınma Stratejisi hakkında bilgilendirmeyi;
- Türkiye’nin bu süreçleri takip için yaptığı çalışmaları ve ulusal sürdürülebilir kalkınma politikaları ile ilgili güncel bilgilerin paylaşımını sağlamayı; ve,
- Paydaşların katılımıyla, Türkiye’de sürdürülebilir kalkınma alanındaki çalışmaların ve AB katılım sürecinin entegrasyonunun ele alınmasını sağlayacak bir tartışma platformu sunmayı amaçlamıştır.

Etkinlikte, katılımcı ve interaktif bir yapıda “panel tartışmaları” kurgusuyla iki oturum düzenlenmiş, kilit paydaşlar tarafından yapılan kısa sunumların ardından dinleyicilerin de katılımıyla genel tartışmalar gerçekleştirilmiştir. Ayrıca etkinlik sırasında, REC Türkiye tarafından 2005 yılında desteklenen 38 proje bilgileri ile REC Türkiye’nin işbirliğinde geliştirilen iklim değişikliği temalı British Council KuzeyGüneyDoğuBatı fotoğraf sergisi gün boyunca katılımcıların ziyaretine açılmıştır.

Bu etkinliği düzenlerken, sürdürülebilir kalkınmanın kalıcı bir şekilde ülkemizde de hayata geçirilebilmesi için sadece uluslararası düzeyde belirli dönemlerde konferanslara yönelik çalışmaların ötesine geçilmesi gerçeğinden hareketle yola çıktık. 170 maddelik Johannesburg Uygulama Planı uyarınca 2005 yılı itibarı ile Ulusal Sürdürülebilir Kalkınma Stratejileri’nin hazırlanmış olması hedefi, AB’nin bu çerçevedeki çalışmalarının 2006 yılı itibarı ile güncellenmesi ve 2004 yılından itibaren ikişer yıllık gözden geçirme çalışmalarının başlaması, bu etkinliğin düzenlenmesinin temel etkenleri olarak değerlendirilebilir.

Uluslararası kurumlar ve kamu kuruluşlarının yanında özel sektör, yerel yönetimler ve sivil toplum kuruluşlarından 250’den fazla kişinin katılımı, geniş bir yelpazeye yayılan konuşmacı

profili ve izleyicilerin dinamik katkıları, etkinliğin 2002 yılından bu yana sürdürülebilir kalkınma temalı olarak ülkemizde düzenlenen en önemli ulusal etkinliklerin arasında yer almasını sağlamıştır.

Bu yayınlı, toplantıda paylaşılan bilgi ve deneyimleri ilgili paydaşlara aktararak Türkiye’de sürdürülebilir kalkınma sürecini desteklemeyi amaçlıyoruz. Ayrıca, REC’in tarafsız kolaylaştırıcı rolü çerçevesinde, toplantıdaki tartışmaların aktarımıyla, Türkiye’de sürdürülebilir kalkınma hedeflerine ulaşmada bir gereklilik olan paydaşlar arasındaki yapıcı iletişim ve işbirliğini güçlendirmeye yönelik katkı sunmayı hedefliyoruz. REC Türkiye ekibi olarak bu anlamlı toplantının çıktılarını sizlerle paylaşmaktan mutluluk duyuyoruz.

REC Türkiye’nin çevre ve sürdürülebilir kalkınma alanındaki katkılarının artarak devam edeceğini belirterek, panelin düzenlenmesinde bizlere destek olarak bu yayının gerçekleşmesini mümkün kılan Avrupa Komisyonu’na özellikle teşekkürlerimi dile getirmek istiyorum. Ayrıca başta Çevre ve Orman Bakanlığı olmak üzere tüm Bakanlıklara, tüm Sivil Toplum Kuruluşlarına, tüm konuşmacılara ve etkinliğe katılan tüm kişi, kurum ve kuruluşlara teşekkürlerimizi sunuyoruz.

Dr. Sibel Sezer ERALP
Bölgesel Çevre Merkezi
REC Türkiye Direktörü

Açılış Oturumu

Panelin açılışı REC Türkiye Direktörü Dr. Sibel Sezer Eralp tarafından yapıldı. Eralp, bu toplantıda sürdürülebilir kalkınmayla ilgili temel tanımların tartışılmasının ötesine geçileceğini umduğunu belirterek, bugün gelinen noktada, özellikle son 15 yıllık süreçte Türkiye'nin bu alandaki çalışmalarının değerlendirilmesine yönelik sorular yönelttiği bir sunum yaptı. İkinci açılış konuşması, UNDP Türkiye'yi temsilen Daimi Temsilci Yardımcısı Sarah Poole tarafından gerçekleştirildi. Poole'un konuşması, Birleşmiş Milletler ile Türkiye'nin bu alandaki işbirliklerini aktarırken, süreçte farklı paydaşların etkin rol almasının ve sürdürülebilir kalkınmanın diğer tüm sektörlerle entegrasyonunun önemini altını çizerek nitelikliydi.

Açılış Oturumu

AB Katılım Sürecinde Türkiye için Sürdürülebilir Kalkınma Yaklaşımları

Açılış Konuşması

Sibel SEZER ERALP

Bölgesel Çevre Merkezi - REC Türkiye Direktörü

Değerli katılımcılarımız, sayın müsteşarım sizleri aramızda görmekten çok mutluyuz.

Kısa bir açılış konuşması yapmak yerine, bir sunum yapacağım; çünkü toplantıya geçmeden önce bazı bilgilerin hafızamızda tazelenmesi gerektiğini düşünüyorum. Bugünkü panelin, yıllardır tartıştığımız “Sürdürülebilir Kalkınma Nedir?”, “Rio Konferansı Nedir?” gibi konuşmaların ötesine geçmesini arzu ediyorum. Bu nedenle sürdürülebilir kalkınmanın teorik tanımına girilmesi yerine, pratikte Türkiye’de sürdürülebilir kalkınmanın hedeflerine ulaşmak için bugüne kadar neler yapıldı, gelecekte neler yapılmalı, ne gibi hatalarımız ya da başarılarımız oldu ve nasıl dersler aldık gibi konuları değerlendirip gerçekten bir adım ileriye gitmek istiyorum.

Sürdürülebilir kalkınma nedir? Bu soru 14 yıldır, belki de 20 yıldır tartışılıyor. Brundtland raporunda sürdürülebilir kalkınmanın bir tanımı yapıldı ve ondan sonra bu tanım iyi mi, değil mi; sürdürülebilir kalkınma mı, sürdürülebilir gelişme mi gibi kavramlar sürekli konuşuldu. Bugünkü toplantının temel amacı, Türkiye ne gibi uygulamalar yapmalı olduğu için biraz pratik olalım istedim ve buradan yola çıkarak çok basite indirgenmiş bir açıklama yaptım: “denge”.

Denge sürdürülebilir kalkınmayı tanımlarken belki de en önemli unsur. Hem bugünkü hem de gelecekteki nesiller için ekonomik, sosyal ve çevresel hedeflere, yani kalkınma hedeflerine DENGELİ bir şekilde ulaşmak.

Bu tanımlamada, ‘denge’den sonra belki de en önemli kelime, nesiller; yani bugünkü ve gelecekteki nesiller. Uzun vadeli planlama, yani uzun vadeli düşünme. Bugün Türkiye için ekonomik, sosyal ve çevresel hedeflere ulaşırken, entegrasyonun sağlanmasında en önemli süreç, AB’ye tam üyelik sürecidir. Bu, bizim için belirleyici bir süreç olacaktır. Bu nedenle de toplantının başlığı, “Sürdürülebilir Kalkınma ve AB’ne Katılım Süreci” olarak düşünülmüştür.

Sürdürülebilir kalkınma hedeflerine ulaşabiliyor muyuz? Bunu birkaç soruyla anlamaya ve hatırlamaya çalışalım. Türkiye’de sürdürülebilir kalkınma hedeflerine ulaşmak için atılan somut adımlar nelerdir? Bugün Türkiye’den bahsedeceğiz, çünkü uluslararası platformlarda hedefler belirleniyor, çok somut adımlar atılıyor ve tüm konferanslarda bunu defalarca dinliyoruz, yeniden hatırlıyoruz; - örneğin Rio Konferansı, Rio +5, Dünya Sürdürülebilir Kalkınma Konferansı – ancak Türkiye bu konuda ne gibi somut adımlar attı? Özellikle son 14 yılda, son 9 yılda ve son 4 yılda neler yaptık?

Bu konferanslar sırasında Türkiye’de çok başarılı adımlar atılıyor; planlar ve dokümanlar hazırlanıyor, ancak daha sonra takip ve uygulamasında neler yapılıyor? Yani Dünya Sürdürülebilir Kalkınma Konferansı (World Summit on Sustainable Development - WSSD) sonrası neler yapıldı? Bu konferans dört yıl önce Türkiye’nin bu konularda

Türkiye’de sürdürülebilir kalkınma hedeflerine ulaşmak için atılan somut adımları ortaya koymalıyız.

Çevre Eylem Planı gibi Türkiye’de hazırlanan eylem planlarının, programlarının, stratejilerinin uygulama düzeyini belirlemeliyiz.

yaşamış olduğu belki de en verimli ve heyecanlı, aynı zamanda herkesin inanılmaz bir istekle katıldığı ve çok yoğun çalıştığı bir süreçti. O zamanlar ben, Ulusal Çevre Kalkınma Programı'nın koordinatörüydüm. Program, Birleşmiş Milletler Kalkınma Programı'yla Çevre Bakanlığı'nın ortak bir çalışmasıydı. Bu ikili ortaklıkla yapılmış olan işler çok başarılıydı.

Johannesburg Uygulama Planı zirvenin en önemli resmi çıktısıdır. Bu plan hazırlanırken, Türkiye'nin de üst düzeyde ve aktif olarak hepsine katıldığı dört tane uluslararası hazırlık toplantısı yapıldı. Bu toplantılar, uygulama planlarının tartışıldığı, farklı ilgi gruplarının ve paydaşların katıldığı toplantılardır. Türkiye, bu toplantılarda Dışişleri Bakanlığı tarafından en üst düzeyde temsil edildi ve müzakereler yapıldı. Sadece Dışişleri Bakanlığı değil, Çevre ve Orman Bakanlığı, Devlet Planlama Teşkilatı (DPT) ve pek çok kamu kurumumuz bu hazırlık toplantılarına, özellikle zirvedeki müzakerelere çok aktif bir şekilde katıldı. Toplantı sonunda ortaya çıkan uygulama planı, Ulusal Çevre ve Kalkınma Programı tarafından Türkçe'ye çevrildi ve tüm kurumlara kitapçık halinde dağıtıldı.

Sürdürülebilir Kalkınma Zirvesi'nin diğer zirvelerden en önemli iki farkı bulunmaktadır: Birincisi, sivil toplum kurumlarının çok aktif katılımı ve akredite olup bütün sürece dahil olmalarıdır. İkincisi, ortaklıklardır. Ortaklıklar, farklı grupların bir araya gelerek projeler geliştirmesini kapsıyordu ve bu zirveden sonra bu iş için yüzlerce milyon dolar harcandı. Sormamız gereken soru, Türkiye'nin bunların kaç tanesinin içinde olduğudur.

Başka sorular da sormalıyız kendimize: Farklı kaynaklar için girişimler nelerdir? Türkiye’de bugün sivil toplum kuruluşları için ne yapılıyor? Özel sektör neler yapıyor? Özellikle endüstri açısından. Yerel yönetimler, sanayi odaları, meslek odaları neler yapıyor? Çevre Eylem Planı gibi Türkiye’de hazırlanan eylem planlarının, programlarının, stratejilerinin uygulanması aşamasında neler yapılıyor? Uygulayabiliyor muyuz? Biz, çok iyi dokümanlar hazırlayıp, uygulamakta zorluk çeken bir ülke miyiz acaba, diye soralım kendimize. Çünkü sanki öyle bir sıkıntımız var. Bunu aşmak için neler yapabiliriz? Ve hedefler. Bu planlarda hedefler belirleniyor. Bu hedeflerin herhangi birisine ulaşıldı mı? Etkin bir şekilde hedefe ulaşmak için çalışıyor muyuz? Bu soruları çoğaltabiliriz. Bugün bunları tartışalım, cevap vermeye başlayalım istiyorum.

Sürdürülebilir kalkınma alanındaki kurumlara ve komisyonlara gelince, Türkiye’yi en yakından ilgilendiren, elbette Birleşmiş Milletler Sürdürülebilir Kalkınma Komisyonudur. Bir de bölgesel komisyonlar bulunuyor; örneğin, Akdeniz Sürdürülebilir Kalkınma Komisyonu. Türkiye bu komisyonunda da aktif. REC de bu komisyonunda bir koltuğa sahip, yani oy kullanabiliyoruz. Bir de Ekonomik İşbirliği ve Kalkınma Örgütü (Organisation of Economic Cooperation and Development - OECD) var. Türkiye'nin içinde olduğu, fakat, Türkiye’de pek çok insanın zenginler kulübü olarak tanıdığı bir kurumdur OECD. OECD üyesi 30 ülkeden 23’ü, Rio 1992’de kararlaştırılarak, 2002’de belirlenen hedef gereği, Ulusal Sürdürülebilir Kalkınma Stratejilerini, uygulamaya geçirmek üzere hazırlamış ve teslim etmişlerdir. Bu ülkelerden bazıları, İngiltere gibi, 1992’den hemen sonra stratejilerini hazırladılar. Onlar işi çok ciddiye aldılar. Çalışmaları revize bile edildi, üstelik bütün süreç tüm paydaşlarla revize edildi. Diğer bazı ülkeler stratejilerini yeni bitirdi. Yedi ülke ise sürdürülebilir kalkınma stratejisini hazırlamadı. Türkiye, halen hazırlama aşamasında olan bu ülkelerden birisi.

2005 yılına kadar Birleşmiş Milletler'e üye tüm ülkelerin Ulusal Sürdürülebilir Kalkınma Stratejilerini uygulamaya geçirmeleri bekleniyor. Fakat bunların içinde, mesela Meksika gibi bazı ülkeler, aslında stratejiyi hazırladılar ama Birleşmiş Milletler'in formatında değil de farklı bir şekilde. Kalan Yedi ülke içinde Kanada, Amerika, Belçika ve Macaristan da var; hepsi hazırlık sürecinde.

Bu zaman zarfında AB, 2006’da Sürdürülebilir Kalkınma Stratejisi'nin revizyonunu gündeme getirmiştir. Dolayısıyla, şu an bizim uymamız gereken, ciddiye almamız gereken en önemli strateji dokümanı, AB Sürdürülebilir Kalkınma Stratejisi’dir.

Biraz da Türkiye'nin başarılarından bahsetmek isterim. Dünya Sürdürülebilir Kalkınma Zirvesi'nde Türkiye'nin başarısı nedir? Türkiye'nin sunduğu Ulusal Sürdürülebilir Kalkınma Raporu, Birleşmiş Milletler Kalkınma Programı ve Çevre Bakanlığı arasında işbirliği yapılarak hazırlandı. Fakat bunun en harika yanı, altı tane sivil toplum kuruluşunun bu raporu hazırlayıp, bu süreci koordine etmiş olmalarıdır. Yani, Türkiye'nin resmi olarak sunduğu rapor, sivil toplum kuruluşları tarafından hazırlandı.

Nasıl hazırlandı bu rapor? İnanılmaz katılımcı bir süreçti. Örneğin; yönetim bölümü Türkiye Ekonomik ve Sosyal Etüdler Vakfı (TESEV) tarafından hazırlandı. Çok sayıda hocamız onun koordinatörlüğünde çalıştı. Ayrıca, Adliye, Sayıştay gibi kurumlar ve pek çok bakanlık inanılmaz açık bir şekilde Türkiye'de aşılması gereken bazı zorlukları anlattılar. Çok verimli bir süreçti ve çok da etkileyici bir rapor çıktı sonuçta. Bunlar çok değerli çalışmalardır, bunları kullanmamız gerekir.

Bu süreçte Türkiye'nin bir büyük başarısı da, 14 STK'nın, Birleşmiş Milletler Sürdürülebilir Kalkınma Komisyonu'na (UNCSD) akredite olmuş olmasıdır. Bu ülkemiz adına önemli bir başarıdır. çünkü diğer ülkelerde yüzlerce STK akredite olduğu için Birleşmiş Milletler aktivitelerine etkin olarak katılıyorlar. Türk STK'larının, uluslararası platformlarda temsil edilmesi için, sadece UNCSD'ye değil, pek çok diğer uluslararası kurumların toplantılarına da katılmak için akreditasyon işini ciddiye almaları gerekir.

Johannesburg Uygulama Planı'na geri dönersek, orada sadece çevre koruma ya da sadece ekonomik kalkınma değil, yoksullukla mücadeleden tutun da, özellikle üretim-tüketim kalıpları, sağlık, küreselleşen dünya gibi değişik temalar bir yıl boyunca tartışıldı. Lütfen hafızalarımızı tazelemek için bu Uygulama Planı'na bakalım.

Daha önce de belirttiğim gibi, Türkiye'nin özellikle BM Sürdürülebilir Kalkınma Komisyonu'na etkin katkı sağlıyor olması gerekiyor. Bu dönemdeki konular; enerji,

endüstriyel kalkınma, hava kirliliği, iklim değişikliği. Türkiye'nin bu uluslararası süreçte aktif bir şekilde dahil olmak için çok ciddi adımlar atması gerekiyor. 2017'ye kadar farklı temalar belirlendi ve bütün ülkeler birlikte çalışıyor. Bu fırsatlarla dolu bir süreç.

Şimdi, neler yapmak gerekiyor? Ulusal raporlar. Özellikle durum raporlarının güncellenmesi şart. Örneğin, Birleşmiş Milletler'in web sitesine girdiğinizde göreceksiniz ki, Türkiye hakkında *National Information Turkey* başlığı altında bulunan bilgilerin revize edilmesinde fayda olabilir.

Ortaklık projelerine tekrar bakarsak, Dünya Sürdürülebilir Kalkınma Zirvesi sonrası süreçte pek çok ortaklık projesi gerçekleştirilmiştir. 321 ortaklık oluşturulmuş ve birkaç milyar dolarlık finansman yaratılmıştır. Türkiye bunların içinde sadece üç tane ortaklıkta, bunlar da Dağlar Projesi, Tuna Karadeniz Projesi gibi bölgesel ortaklıklar.

Şimdi, biz REC Türkiye olarak sürdürülebilir kalkınma etkinliklerinde neler yapıyoruz? Biraz örnek vermek istiyorum. Biz özellikle kamuya çeşitli eğitim olanakları sunduk. REC Merkez'in İtalyan Çevre Bakanlığı'yla ortak yaptığı Sürdürülebilir Kalkınma Eğitim Projesi var. Bu proje, üç yıldır Venedik'te gerçekleşen dört haftalık uluslararası eğitim kurslarını içeriyor. Her sene, farklı kamu kurumlarından toplam on kişi seçiliyor ve tüm masrafları karşılanıyor.

Biz ayrıca REC Türkiye olarak da pek çok etkinlik yaptık. Bu etkinliklerden birisi, iklim değişikliğinde Taraflar Toplantısı olarak bilinen COP-11'e (11. Taraflar Toplantısı) yönelikti. Enerji ve Tabii Kaynaklar Bakanlığı Enerji İşleri Genel Müdürlüğü ile ortak olarak COP-11 çıktılarının analizini yaptık. Özellikle Sürdürülebilir Kalkınma Konferansı CSD-14'te neler bekleniyor, neler yapılacak, bunun değerlendirmesi yapıldı. Bu toplantıda bütün kurumlar temsil edildi diyebilirim. Ayrıca, Kanada'da COP-11'e bir sivil toplum kuruluşunun da katılımını sağladık bulduğumuz fonlarla.

Son bir örnek, İstanbul'da yapılan Uluslararası Paydaş Toplantısı'dır. Özel sektör de bu toplantıya çok ilgi gösterdi. Enerji Verimliliği ve Yenilenebilir Enerji Ortaklığı (Renewable Energy and Energy Efficiency Partnership - REEEP) da yine Dünya Zirvesi'nde elde edilen ortaklıklardan birisidir. REEEP'e de Türkiye STK'larından katılım olmasını sağladık. Ayrıca, temiz üretim ve tüketim kalıpları üzerinde de eğitimler veriyoruz.

Bir de ulusal ortaklıklarımız var. İngilizcede "Think globally, act locally" (küresel düşün, yerel hareket et) deyimini hayata geçirerek, uluslararası platformlardan öğrendiğimiz ya da birlikte geliştirdiğimiz programları, Türkiye'ye taşımak ve yerel bazda bunların uygulamaya geçmesini teşvik etmeyi hedefliyoruz. Biz REC olarak hibe programı aracılığıyla ortaklıkları destekledik ve desteklemeye devam edeceğiz. Bu ortaklar arasında STK-STK ortaklığı, yerel STK-ulusal STK ortaklığı gibi ya da yerel yönetim-sivil toplum kuruluşu ortaklıkları olabilir.

Umarım tartışmalara başlamadan önce hafızalarımızı tazelemeye yardım etmiştir aktardıklarım. Dikkatiniz için çok teşekkür ederim.

Açılış Oturumu

AB Katılım Sürecinde Türkiye için Sürdürülebilir Kalkınma Yaklaşımları

Açılış Konuşması

Sarah POOLE

UNDP Türkiye Daimi Temsilci Yardımcısı

Değerli konuklar, Sayın Müsteşar, çeşitli bakanlıklar, REC, Avrupa Komisyonu, sivil toplum ortakları ve özel sektör temsilcileri,

Birleşmiş Milletler Kalkınma Programı (UNDP) adına REC'in bizi bugünkü toplantıya davet etmiş olmasından büyük bir gurur ve memnuniyet duyduk.

UNDP, ya da daha geniş çapta BM'nin bakış açısından da bildiğiniz üzere, sürdürülebilir kalkınma bizim için küresel düzeyde, ulusal düzeyde ve pek tabii ki yerel düzeyde kilit önceliklerden bir tanesidir. Bugünkü forum, Türkiye'deki kalkınma paydaşlarına, bu üç düzeyde sürdürülebilir kalkınmaya ilişkin ulusal bir profil oluşturmak ve bilinç uyandırmak için, deneyimleri - umuyoruz ki uygulamaya yönelik deneyimleri- paylaşma fırsatının tanınacağı çok güzel bir platform sunuyor.

Aynı zamanda ortak öneme sahip konular ile bu ülkede sürdürülebilir kalkınma gündemini ilerletmek için nasıl bir arada çalışacağımızı tartışabileceğimiz bir platform

Sarah POOLE,
UNDP Türkiye

**Sürdürülebilir
kalkınmanın
diğer sektörlerle
entegrasyonu süreci
ancak ve ancak
özel sektör, STK'lar,
akademisyenler ve
tabii ki hükümet
olmak üzere tüm
düzeylerdeki
tarafaların aktif
ortaklığı ile başarıya
ulaşacaktır.**

sağlıyor. Ben bunu, özellikle halihazırda mevcut olan ortaklıkların ve bugün bizlerle birlikte olan hükümet, özel sektör, STK'lar, akademisyenler ve uluslararası kuruluşlar olmak üzere ilgili tüm paydaşlar arasında sürdürülebilir kalkınmaya değinerek, belki de bu ortaklıkların ilerletilmesi ve güçlendirilmesi için bir fırsat olarak görüyorum. Bununla birlikte, Türkiye'nin AB ile en iyi nasıl uyum sağlayacağına dair tartışmaların yapıldığı bir dönemde düzenlendiği için de bu toplantının çok doğru bir zamanda yapıldığını düşünüyorum.

Yeni AB üyesi ülkelerde de gördüğümüz gibi, sürdürülebilir kalkınma ve sektörel entegrasyon girişimleri, çevresel anahtarın merkezinde bulunuyor. Türkiye'nin de yaklaşımını daha geniş çapta kabul görmüş küresel sürdürülebilir kalkınma ilkelerine yöneltmesi büyük önem taşıyor. AB ile entegrasyona yönelik tartışmaların son zamanlarda hız kazanmasından da önce, Türkiye'nin halihazırda sürdürülebilir kalkınmaya ilişkin ortaya çıkan küresel en iyi uygulamalar ile kavramlara uygun çevresel yönetim ilkelerinin geliştirilmesi ve getirilmesine yönelik çok önemli adımlar atmış olduğunu dile getirmekten memnuniyet duyuyorum. Bu girişimler, aralarında Devlet Planlama Teşkilatı, Çevre ve Orman Bakanlığı ile diğer ilgili bakanlıklar, STK'lar ve özel sektörün de yer aldığı ülkedeki çeşitli aktörler tarafından başlatılmış ve yönetilmiştir. Söz konusu aktörler, biyoçeşitlilik, arazi bozulması, su yönetimi ve enerji dahil olmak üzere farklı konulara değinen çok disiplinli bir alanda büyük ölçekli proje tekliflerinin oluşturulmasını desteklemektedirler.

UNDP ile Türkiye, sürdürülebilir kalkınma ilkelerini, uygulamaya entegre etmek amacıyla sarf edilen yerel ve ulusal çabaları desteklemek üzere, sürdürülebilir kalkınmaya ilişkin küresel yetki ve deneyimlerini kullanarak yıllarca birlikte çalışmışlardır. Örneğin, Yerel Gündem 21 gibi girişimlerin, yerel düzeydeki tartışmalarda ve yerel ve merkezi düzeydeki planlamada sürdürülebilir kalkınmayı kilit bir unsur olarak öne çıkarmış olmalarından mutluluk duyuyoruz. Hatta, söz konusu Gündem 21'ler, Johannesburg'da gerçekleştirilen 2002 Dünya Sürdürülebilir Kalkınma Zirvesi'nde küresel en iyi uygulama seçilerek örnek olarak gösterilmiştir.

Son olarak, Devlet Planlama Teşkilatı ile birlikte sürdürülebilir kalkınmanın sektörel politikalara entegrasyonu üzerine, AB tarafından finanse edilen, ulusal ve yerel düzeyde çok önemli olan bir proje uygulamaktayız. Bu projede, sürdürülebilir kalkınmaya ilişkin çabalara ön ayak olunmakta ve merkezi politika düzeyinde sürdürülebilir kalkınmanın daha geniş çapta yayılması desteklenmektedir. Yerel ve topluluk düzeyinde ise bu, daha çok hibeler yoluyla gerçekleştirilmektedir. Şu anda bu bahsettiğim projenin fiili uygulama aşamalarına girdiğimiz için şunu rahatlıkla söyleyebilirim ki; bu süreç Türkiye'nin yaklaşımını, kaynakların sürdürülebilir yönetimi konusunda tamamen kabul görmüş uluslararası uygulamalara uygun hale getirmesine yönelik olarak sürdürülebilir kalkınma gündeminde ilerlemesine yardımcı olacaktır.

Ayrıca, BM adına sürdürülebilir kalkınma konusunu Eylül 2000'de BM Binyıl Zirvesi'nde kararlaştırılan, Türkiye'nin de içinde yer aldığı ve dünya liderleri tarafından kabul edilen, zamana bağlı bir dizi amaçlardan oluşan Binyıl Kalkınma Hedefleri (BKH) bağlamında ele almak istiyorum. BKH'ler artık, ilerlemenin ölçülmesi ve yoksulluğun azaltılmasında ve gelecek nesiller için daha sağlıklı, daha eğitilmiş ve çevre açısından daha sürdürülebilir bir geleceğin sağlanmasında küresel, ulusal ve hatta yerel bir çerçeve olarak ortak kabul görmüştür. Sibel Sezer'in de bahsettiği denge kavramı işte budur. UNDP ile diğer BM kurumları, bu hedeflerin gerçekleştirilmesine yönelik ulusal ve yerel çaba ile eylemleri desteklemek için çalışmak üzere taahhütte bulunmuşlardır. Küresel deneyimimiz, BKH'lerin ancak ülkelerin çevresel ve sosyal açıdan sürdürülebilir bir kalkınma yolunu seçmeleri halinde gerçekleştirilebileceğini göstermektedir. Bu da, kalkınmanın altında yatan fiziksel, beşeri, doğal, sosyal ve ekonomik sermayenin, gelecek kuşakların seçeneklerini ortadan kaldırmadan bugünkü neslin ihtiyaçlarını karşılayacak şekilde yönetilmesini gerektirir. Özellikle de, insani gelişimin sürdürülmesi için ekolojik sistemler tarafından sağlanan girdiler ve hizmetlerin, dünya çapında endişe yaratacak boyutta istismar edilmesi,

bozulması ve geri dönüşü olmayacak şekilde kaybedilmesinin söz konusu olduğu doğal kaynaklar hususunda bu görev oldukça zordur.

BKH'lerin karşılanmasında söz konusu çevresel sektördeki eylem öncelikleri arasında yer alan pek çok faaliyet arasında şunlar yer almaktadır: kara ve su ekosistemlerinin korunması, kritik durumdaki ekolojik girdi ve hizmetlerin korunması, tarımsal verimliliğin iyileşmesine yardımcı olmak amacıyla toprak ve su kaynaklarının bozulmasının durdurulması ve böylece toplulukların sosyal normlarının korunması ve aynı zamanda nüfusun en hassas grupları için fırsatlar yaratılması ve bu fırsatların korunması.

Şimdi de bizim küresel deneyimimiz aracılığıyla, sürdürülebilir kalkınma kavramlarının, kavramdan fiili uygulama unsurlarına dönüştürülmesinde hayati önem taşıdığına inandığımız üç küresel araçtan bahsetmek istiyorum. Bunlar; programlar, ortaklıklar ve planlamadır.

İlk olarak, programlar derken neyi kastediyoruz? Sürdürülebilir kalkınma önceliklerinden bahsederken ve ülke düzeyinde çevresel sürdürülebilirliği oluştururken, insanların yaşamlarını ve yerel çevreyi iyileştirecek bir ekonomik büyümeyi gerçekleştirmek üzere sağlam ulusal politikalar ve programlarla işe başlamak son derece önemlidir. Ancak, küresel çevresel bileşenleri, iklimi, ozon tabakasını, okyanuslardaki yaşam çeşitliliğini korumak için bir arada hareket etmediğimiz müddetçe, ulusal ve bölgesel kalkınmanın sürdürülebilirliğini göz ardı etmiş olacağız. Sürdürülebilir kalkınmayı sektörel süreçlere dahil etme konusundaki sınırlı ekonomik girişimlerin ardından, çevresel hizmetlerin bölgesel ya da küresel kamu malı olma özelliği gündeme gelecektir. Sonuç olarak, ülke düzeyinde alınan kararlar ve ekonomik kalkınma için doğal kaynak kullanımı her zaman küresel etkiyi yeterli bir şekilde yansıtmaz. Pek çok çevresel mal ve hizmetin alım satımı için piyasalar olmadığından, küresel piyasa dışı engeller bugün esas olarak uluslararası kaynak transferleri aracılığıyla gerçekleştirilmektedir.

İkinci olarak, ortaklıklar. Yine bir önceki sunumda Türkiye'de sahip olduğumuz ortaklıkların sayısını, bu gündemin ilerletilebilmesi için var olan ortaklık türlerini dinledik ve BM'nin küresel deneyimlerine dayanarak tekrar vurguluyorum; ortaklıklar olmadan sürdürülebilir kalkınma konusu, ister ulusal, ister küresel, ister yerel düzeyde olsun, gerçekleştirilemez. Bu entegrasyon süreci ancak ve ancak özel sektör, STK'lar, akademisyenler ve tabii ki hükümet olmak üzere tüm düzeylerdeki tarafların aktif ortaklığı ile başarıya ulaşacaktır. Dünya çapında, STK'lar tarafından temsil edilen sivil toplum ve özel sektör ile bilimsel kurumlar ve yerel toplulukların bizzat kendileri, sektörel politikaların planlamalarına entegre edilmesi ve sürdürülebilir kalkınma stratejilerinin oluşturulması sırasında yerel açıdan doğru yöntemin belirlenmesine yönelik çabalarda kilit bir rol oynamışlardır. Pek çok ülkede doğal kaynakların yönetiminde devletin temel bir sorumluluğu olsa da, bu sorumluluklar giderek sivil toplumla paylaşılmakta ve sürdürülebilir korumaya ve özellikle de yoksulluğun azaltılmasına yönelik ortaklıklar kurulmaktadır. Bunların yanında, başarılı ve sürdürülebilir ulusal programlar, uygun, iyi bir şekilde finanse edilen ve yönetilen bir ağı kurulmasına bağlıdır. Bu ağlar, kalkınmanın bütün önemli unsurlarının sürdürülmesine hizmet edemezler. Ancak, en yüksek bozulma riskine maruz kalan ya da kalkınma için yüksek düzeyde ekonomik bağımlılık gerektiren öncelikli alanların belirlenmesi, korunması ve yönetilmesine etkin bir şekilde hizmet edebilirler.

Üçüncü olarak, planlama. Türkiye için entegre edilmiş sürdürülebilir kalkınma ilkeleri ve yöntemlerinin oluşturulması, sürdürülebilir kalkınma önceliklerinin belirlenmesi ve yönetiminde geniş bir yelpazedeki paydaşları dahil etme amacını güden çok fonksiyonlu ve katılımcı bir planlama ile desteklenmelidir. Planlama sürecinin kendisi, bir taraftan yatırım önceliklerinin oluşturulmasına yardımcı olurken, diğer taraftan ilgili konu ve ilkelere tam bir entegrasyon için bir platform sağlar. Tam olarak bu noktada, küresel anlamda süreçlerini görmüş olduğumuz, örneğin, Yerel Gündem 21; Türkiye'de yoksulluğun

Türkiye için entegre edilmiş sürdürülebilir kalkınma ilkeleri ve yöntemlerinin oluşturulması, sürdürülebilir kalkınma önceliklerinin belirlenmesi ve yönetiminde geniş bir yelpazedeki paydaşları dahil etme amacını güden çok fonksiyonlu ve katılımcı bir planlama ile desteklenmelidir.

azaltılması ve kaynakların korunması dahil olmak üzere sürdürülebilir kalkınmanın tüm unsurlarına yönelik yerel eylem planlarının geliştirilmesinde merkezi bir unsur olmuştur.

Bir kez daha REC'e ve bu paydaşlar toplantısındaki katılımcılara içten teşekkürlerimi sunuyorum ve umuyorum ki bu toplantı Türkiye'nin deneyimlerinin yanı sıra bazı küresel deneyimlerin de, uygulama düzeyinde neler yapılabileceğinin belirlenmesi yolunda daha da ilerlenmesinde bir platform oluşturur. Ayrıca umuyorum ki, sürdürülebilir kalkınma kavramlarını alıp, bunların Türkiye'de gerçekleştirilen proje, ortaklık ve uygulama planlarıyla nasıl somut olarak ilişkilendirilebileceği; sürdürülebilir kalkınmanın entegrasyonu yönündeki ortak amaç için sınır ötesi güçlü ortaklıkların oluşturulması ve entegre planlama süreci aracılığıyla erişilebilecek daha uzun vadeli amaca ulaşabilmemiz için bunların nasıl AB katılım sürecine uyumlu hale getirilebileceği de bu platformda tartışılır.

Oturum I

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

Panelin birinci oturumunda, sürdürülebilir kalkınma konusunda uluslararası kurum ve kuruluşların yaklaşımları ve etkinlikleri ele alındı.

Avrupa Komisyonu Türkiye Delegasyonu Sürdürülebilir Kalkınma Sektör Yöneticisi Gürdoğar Sarıgül, Komisyon'un 2006 yılında yayımladığı ve 25 yıllık bir perspektifi içeren "Sürdürülebilir Doğal Kaynakların Kullanımı Tematik Stratejisi" belgesini özetleyerek, katılım sürecinde Türkiye'nin sürdürülebilir kalkınma prensiplerinin, çevre dışındaki sektörlerle entegrasyonunu sağlamasının gerekliliğine vurgu yaptı.

Birleşmiş Milletler Kalkınma Programı Program Yöneticisi Katalin Zaim'se, UNDP'nin Türkiye'de 1984-2004 yılları arasında çevre alanında 24 projeye destek olduğunu vurgulayarak, Avrupa Komisyonu'nun finansal desteği ile 2006 yılında başlanan "Sürdürülebilir Kalkınmanın Sektörel Politikalara Entegrasyonu Projesi"ni özetledi.

Bölgesel Çevre Merkezi Başdanışmanı Janos Zlinszky'nin konuşması, sürdürülebilir kalkınma sürecinde kolaylaştırıcı olarak uluslararası kuruluşların rolüne odaklanmıştı. Zlinszky, etkin bir uygulama ve izleme için paydaşların katılımcı süreçlerle çalışmalara desteğinin önemini örneklerle vurguladı.

Oturum I

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

Giriş Konuşması

Oturum Başkanı: Prof. Dr. Hasan Z. SARIKAYA
Çevre ve Orman Bakanlığı, Müsteşar

Prof. Dr. Sarıkaya, toplantı gündemini özetleyerek, kısaca konuşmacıları tanıttikten sonra, konuşmacıları kürsüye davet etmeden kısa bir giriş konuşması yaptı:

Sürdürülebilir kalkınma, insan, çevre ve kalkınma üçgeni arasındaki dengenin tesisi ile ilgilidir. Fakat katıldığımız toplantılarda ve yaptığımız çalışmalarda, toplantının kimin tarafından yapıldığı veya icraatın kimin tarafından yapıldığına bağlı olarak bazen bu dengeyi iyi tesis edemiyoruz. Eğer çevrecilerin ağırlıklı olduğu bir toplantı, bir faaliyet ise bunun biraz çevre ayağına fazla önem veriliyor. Eğer sanayicilerin, endüstriden temsilcilerin katıldığı bir toplantı ise kalkınma ayağı biraz ağırlık kazanıyor. Diğer taraftan, sosyal ve beşeri konularda çalışanların katıldığı toplantılarda insan ayağı, istihdam ve sosyal faktörler öne çıkıyor.

Halbuki bunlar, biri olmazsa diğerinin olamayacağı unsurlardır. İnsan için çevre ne kadar doğruysa, çevre için insan o kadar doğrudur; kalkınma için çevre ne kadar gerekliyse, çevre için kalkınma o kadar gereklidir; ve insan için kalkınma ne kadar önemliyse, kalkınma için insan o kadar doğrudur. Bu nedenle, birinin mevcudiyeti için diğerine ihtiyaç vardır. Bunlardan birini kesildiği zaman, diğer ikisinin hayatiyetini uzun süre sürdürmesi mümkün değildir. Belki sürdürülebilir kavramının da temelini bu teşkil ediyor.

Prof. Dr. Hasan Zuhuri SARIKAYA; Çevre ve Orman Bakanlığı

"Sürdürülebilir kalkınma, insan, çevre ve kalkınma üçgeni arasındaki dengenin tesisi ile ilgilidir."

Oturum I

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

AB'nin Sürdürülebilir Kalkınma Stratejisi ve Üyelik Sürecindeki Ülkeler için Öngörüler

Gürdoğar SARIGÜL

*Avrupa Komisyonu Türkiye Delegasyonu,
Sürdürülebilir Kalkınma ve Çevre Sektör Yöneticisi*

İlk etapta AB'nin sürdürülebilir kaynak kullanımıyla ilgili geliştirdiği bir stratejiden bahsedeceğim. Onun akabinde Türkiye'nin AB üyelik sürecinde sürdürülebilir kalkınmanın yerini kısaca anlatacağım. Sonra da vakit kalırsa şu anda taslak olarak yayımlanmış olan 9. Kalkınma Planı'ndan, sürdürülebilir kalkınma açısından da bir takım unsurları içermesi gerektiğine inandığım ve bu platformun uygun olduğunu düşündüğümünden bahsetmeye çalışacağım.

Geçtiğimiz yıl, Komisyon bir tematik strateji yayınladı. Bu stratejinin de kısaca adı "Sürdürülebilir Doğal Kaynakların Kullanımı Tematik Stratejisi". Burada 'sürdürülebilir doğal kaynakların kullanımı' diye yeni bir terminolojik yaklaşım var. Bunun da sanırım temel ilişkilendirildiği nokta, her şeyin dünya üstündeki mevcut doğal kaynakların kullanılması üzerine kurulu olduğu; özellikle insanoğlu için ve diğer yaşayan biyolojik canlılar için bu temel kapital.

Bir şekilde doğal kaynakları kullandığımız varsayımından yola çıkalım. Bu doğal kaynakların insan tarafından kullanılmasının, özellikle son 50 yılda yarattığı olumsuz etkileri ve bu etkilerin de geldiği noktaya bakıldığında, çok çarpıcı sonuçlara ulaştığımızı görürüz. İnsanoğlu olarak bugüne kadar evrim ya da gelişim sürecinde yarattığımız bu yaşam şeklinde, yaşam sisteminde çok başarılı olduğumuz noktalar kadar, başarısız olduğumuz noktalar da var. Bu da bu kaynakların akılcı kullanımını sağlayamamış olmak. Son 50 yılda yapılan değişiklikler özellikle ekosistem ve doğal kaynaklar üzerinde, tüm insanlık tarihinin yaptığı değişikliklerin yüzlerce misli daha fazla.

Gelinen noktada, AB kendi yapısı içinde, Birliğin çok temel ekonomik işbirliği odaklı kuruluşundan bugüne kadar geçirdiği değişimler sürecinde, gerçekte 1970'lerde başlayan çevresel bilincin ve her yıl, her dönemde gelişen çevresel programlar sonunda, tüm ekonomik sistemlerin baştan yapılandırılması ve özellikle bugüne kadar eksik olan, ki aslında sürdürülebilirlik tabii ki çevresel durumlardan ortaya çıktı ama, ekonomi kavramının, hem Avrupa düzeyinde hem de global düzeyde yeniden yorumlanıp, bunların içine kullanılan doğal kaynakların akılcı kullanılması gibi bir konunun eklenmesi gerekliliğini fark etti. Bunun üzerine, kendi Birlik bünyesinde, Birlik sınırları içinde, ileriye yönelik 25 yıllık bir stratejik, tematik program geliştirmek suretiyle, sürdürülebilirlik kavramını yavaş yavaş çevrenin altından çıkarıp, tüm diğer yaşamsal sektörlerin içine entegre ederek, sürdürülebilirliğin artık sadece bir çevresel unsur olmaktan çıkması yolunda bir strateji geliştirdi.

Elbette bunun, hem Avrupa ölçeğinde hem de küresel ölçekte farklı boyutları var. Çünkü ekonomik gelişmişlik düzeyine bakıldığı zaman, Avrupa ve Avrupa'nın haricindeki dünyanın diğer ekonomik güçleri ve küresel olarak bakıldığında da bunların birbiri arasındaki etkileşimi çok önemli. Ama AB'nin uzun vadede kendisine hedef olarak seçtiği sürdürülebilir kaynak kullanımını, tamamıyla mevcut ekonomik kalkınma yaklaşımlarını bir parça bakış açısını değiştirerek, ama gelişmeyi ya da yaşamı sürdürmeyi destekleyen yeni bir politika anlayışı içinde de dönüştürmeye çalışıyor. Bu geliştirilen stratejide, özellikle bunun 25 yılı da kapsamı bu işin ciddi zaman alacağını göstergesi.

Bu anlamda ilk belirtileri, Altıncı Çevre Eylem Planı içine koyulmuştu ve Altıncı Çevre Eylem Planı içinde böyle bir tematik stratejinin geliştirilmesi bir hedef olarak mevcuttu. Ancak tabii bu hedef, diğer AB'nin hedefleri gibi çok ölçülebilir bir hedef değil. Çünkü çok bilinmeyen var. Halihazırda doğal kaynakların üzerine olan baskının bilinmediği çok alan var. Var olan mevcut bilgiler çok dağınık bir şekilde duruyor, hiç kimsenin çok rahat ulaşabildiği bir yapıda değil. Bununla ilgili, bu stratejinin en önemli gördüğü konulardan birisi, tüm AB genelinde bu bilgiye ulaşmak. Yani doğal kaynakların üstündeki baskı nedir? Nereye doğru gidiyoruz? Hem mineral kullanımı, hem de biyolojik çeşitliliğin kullanımı açısından, toprağın, havanın, suyun, rüzgarın, tüm bu doğal kaynakların ne durumda olduğunu bilmemiz lazım ve bununla ilgili bir veri bankasına, sistematik bir yaklaşıma ihtiyaç var.

Stratejinin ilk çözmeye çalışacağı ya da hedefleyeceği konu, bu bilgiye ulaşmak. Çünkü bu bilgi olmadan, diğer ekonomik araçların şekillendirilmesi ve onların bu gidişatı geriye çevirecek türden yeniden yapılandırılması söz konusu olamayacak. Bununla birlikte, bu strateji kapsamında AB üyesi ülkelerin ve bununla birlikte diğer ekonomik sektörlerin izlenmesi ve bunların raporlanması için bir takım araçların geliştirilmesi öngörülmüyor. Buradaki önemli bir yaklaşım; var olan mevcut bilgiyi değerlendirip, bu bilginin kullanılabilir hale getirilmesi istegidir.

Bu konuda, özellikle Avrupa Çevre Ajansı'nın AB genelinde yürüttüğü önemli çalışmalar var. Bu çalışmalar, özellikle sürdürülebilir kalkınmayla ilgili göstergelerin saptanması, bu göstergeler yoluyla sürdürülebilirlik anlamında bir takım mihenk taşlarının oluşturulması ve buna göre sürdürülebilir kalkınmanın ekonomik ve çevresel anlamda izlenebilir göstergelerinin ortaya koyulmasını kapsıyor. Avrupa Çevre Ajansı'nın yaptığı, yayınladığı raporlarda da bununla ilgili endeksler, veriler yayınlanmakta.

Diğer bir konu, Birlik üyesi ülkelerin kendi iç düzenlemelerine ait. AB'nin genel çerçeve düzenlemeleri, bazı konulara değinebilmesine rağmen, birçok ekonomik sektöre de ulaşacak düzeyde derinlemesine değiller. Belli kuralları, belli çerçeveleri belirliyorlar. Bu nedenle, üye ülkelerin kendi iç işleyişlerinde sürdürülebilir kalkınmayla ilgili bir takım inisiyatifler, stratejik yaklaşımlar geliştirmesi gerekiyor. Bu uygulama, her üye ülkenin bu konuya özel önem vererek stratejiler, uygulama planları ve bir takım ekonomik araçlar içeren - teknolojiye tutun da kamunun bu konuda bilinçlendirilmesine kadar - programları kendi içlerinde geliştirip desteklemesini öngörüyor.

Bir başka konu da, AB açısından bakıldığında, Birlik sınırları içinde yaşayan insanların doğal kaynak kullanımı ile ilgili neler olduğu konusunda yeterince bilgi sahibi olmadıklarının ortaya çıkması hakkında. Bireyin kendi davranış biçimi ya da kendi kullanım yaklaşımları sonucunda doğal kaynaklar üzerinde ne gibi etkisi olduğunu, birey düzeyinde bilmesi gerekiyor. Bu strateji de özellikle Birlik sınırları içinde yaşayan her vatandaşın bu konudan haberdar olması için gerekli bir takım araçların da kullanılması gerektiğini öngörüyor.

Burada bir takım yeni kavramlar, yaklaşımlar getiriliyor. Özellikle sürdürülebilirliğin çevrenin bir alt başlığı olmaktan çıkarılıp, tüm ekonomik sektörlerde, araçlarda, tarımda, ulaşımda, enerjide bir bütün haline getirilmesi ve sektörel yaklaşımların özellikle tüm üretim süreçlerinin göz önünde bulundurulması anlamında ve bir hammaddenin

Bilgi olmadan, diğer ekonomik araçların şekillendirilmesi ve gidişatı geriye çevirecek türden yeniden yapılandırılması söz konusu değildir.

Soldan Sağa:
Janos ZLINSZKY,
Katalin ZAIM,
Prof. Dr. Hasan Z. SARIKAYA,
Gürdoğan SARIGÜL.

kullanılıp o hammaddenin çöpe gidene kadarki süreçlerinde bu tür kavramların çok temelden işin içine katılması, özellikle kaynakların üretim verimlilikleri ve çevreye olan etkilerinin daha da azaltılması konusunda yeni yaklaşımları gerektiriyor.

Henüz AB içinde de bu gerçekleşmiş bir konu değil. Halihazırda baktığımızda sektörler kendi içlerinde bu konuya hala daha dar bir pencereden bakıyorlar. Her ne kadar sürdürülebilirlik onlar açısından bir konsept olsa da, hala bunu çok net göremiyorsunuz diğer sektörlerde de. Bu strateji, önümüzdeki 25 yıl içinde bunu değiştirmeyi hedefliyor o anlamda. Evet, bu stratejinin hayata geçmesi için de, bu önümüzdeki süreçte AB bir takım özendirici ekonomik araçları kendi Birlik bünyesi içinde kullanıma sunacak. Bu, aynı zamanda AB'ye aday ülkeler için de geçerli.

Konuşmamı Birliğe üyelik sürecine bağlayıp tamamlamak istiyorum. Aday ülkelerin özellikle üyelik süreci içerisinde sürdürülebilir kalkınma ilkelerini, prensiplerini diğer sektörlerin içine entegre etmesi, üyelik müzakereleri sürecinde AB'nin beklediği bir konu. Bu yine, tuhaf bir şekilde, yalnızca çevre başlığı altında geçiyor. Bu da, halihazırda bütün kalkınma ve ekonomik gelişim yaklaşımlarının çevresel ayağının eksik olmasından kaynaklanıyor. Aslında, Türkiye'nin Katılım Ortaklığı Belgesi'nde bu çok net olarak belirtiliyor. Özellikle orta vadeli hedeflerde, sürdürülebilir kalkınma ilkelerinin diğer sektörlerle entegrasyonu bir gereklilik olarak öngörülüyor. Bu anlamda, AB Türkiye'ye bu konuda çalışmalar yapması için bir takım finansal destekler veriyor. Aslında şu anda bu toplantı da AB'nin sağladığı destekle gerçekleştirilmiş bir toplantı, REC'in Türkiye'deki aktiviteleri anlamında.

Bunun haricinde şu anda yeni başlayan bir projemiz var, UNDP ile ortaklaşa yürütülen. O da sürdürülebilir kalkınmanın diğer sektörlerle entegrasyonu ile ilgili bir teknik kapasite artırım projesi olacak. UNDP temsilcileri sanırım bunun detaylı bilgilerini verecekler, ama şu kadarını belirtmek isterim; bunu destekleyen sürdürülebilir kalkınmayla ilgili yaratıcı yaklaşımları, projeleri destekleyen bir de hibe çağrısı bölümü var. O da bugünlerde ilan edilmek üzere. Sivil toplum örgütleri, kamu kurum ve kuruluşları, belediyeler, meslek odaları, meslek dernekleri bu tür hibelere başvurabilecekler. Bu da şu anki yaklaşımla sürdürülebilir kalkınmanın diğer sektörlerle entegrasyonu anlamında Komisyon'un sağladığı teknik yardımlardan bir tanesi. Ama şu aşikâr; bu süreçleri yaşadığımız zaman, hep beraber göreceğiz ki, diğer sektörlerin bu bakış açısı halihazırda mevcut değil. Bunu oluşturmak da sanırım epeyce bir zaman alacak. Bu konuda böyle birlikteliklerin, böyle toplantıların önemli olduğunu düşünüyorum. Bu ilk turdaki konuşmalarım bu kadar. Teşekkür ederim.

Oturum I

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

Sürdürülebilir Kalkınma ve Sektörel Entegrasyon

Katalin ZAIM

UNDP Türkiye, Program Yöneticisi

Bugün UNDP'nin sürdürülebilir kalkınma alanında neler yaptığını sizlerle paylaşmak, bu konuyu daha detaylı bir şekilde tartışmak ve sonuçta Türkiye'nin önceliklerine yönelik yeni fikirlerin oluşmasına yardımcı olmaktan büyük mutluluk duyacağım.

Bahsedecek olduğum konuları özetleyecek olursak; UNDP (BM Kalkınma Programı) kısa tarihi, UNDP'nin Türkiye'deki Operasyonel Alanları, 2004-2006 Yılları Arasında UNDP ve 2006-2010 yılları arasındaki sürdürülebilir kalkınma programları ya da çevresel programların gerçekleştirilmesinde Türkiye'yi desteklemeye yönelik planlarımız. Aynı zamanda Mart 2006'da Devlet Planlama Teşkilatı ile işbirliği içinde başlatılan ve AB tarafından finanse edilen yeni bir projeye ve Türkiye'de gerçekleştirilen faaliyetlerin desteklenmesine yönelik geliştirmekte olduğumuz projelere de değinmek istiyorum.

Bildiğiniz gibi, Türkiye'de UNDP 1950 yılında kuruldu. Ancak o zamanlarda ismi UNDP değildi. Teknik bir yardım programıydı ve daha sonra 1965 yılında Birleşmiş Milletler Kalkınma Programı adını aldı. 1984 ile 2004 yılları arasında gerçekleştirilen işlere ya da Türkiye'nin UNDP'den destek olarak aldığı programlara bakacak olursak, yaklaşık 24 tane çevresel konulu projenin tamamlandığını söyleyebiliriz. Dünya Sürdürülebilir Kalkınma Zirvesi'nin hazırlanma aşamasında da belirtilmişti ki, bu çok güzel bir işbirliğiydi. Bir diğeri de Ulusal Çevre ve Kalkınma Programı'dır. Ayrıca bunlar Çevre Bakanlığı ile UNDP arasında, çevre ve sürdürülebilir kalkınma anlamında gerçekleştirilen son çalışmalarından bazılarıdır.

Operasyonel alanlardaki bilgileri sizlerle paylaşmamın nedeni, yalnızca işbirliği yaptığımız alanların boyutlarını görmek ve Türkiye'deki spesifik çalışmalarını desteklemek istememiz. Bunlardan birincisi, sürdürülebilir kalkınma için oluşturulmuş bir çerçeve; burada sürdürülebilir kalkınma kapasitesini ve entegrasyonunu güçlendirebilmesi için Türkiye'ye kapasite oluşturmada teknik yardım sunmaya çalışıyoruz. Üzerinde durduğumuz ikinci operasyonel alan ise su yönetimi, üçüncüsü sürdürülebilir enerji, dördüncüsü sürdürülebilir arazi yönetimi, beşincisi biyoçeşitlilik ve son olarak da kimyasalların yönetimi.

2004-2006 yılları arasında Ulusal Çevre ve Kalkınma Programı Projesi kapsamında tamamlanan programlar ve faaliyetlere bakıldığında; İklim Değişikliği Konferansı vardır. İlk İklim Değişikliği Konferansı Türkiye'de yapılmıştır ve bu da Türkiye'nin iklim değişikliği alanında yeni proje ve faaliyetler başlatmasına yardımcı olmuştur. Bu faaliyetin bir devamı olarak Türkiye, bu etkinliği başlatabilmek ve Türkiye'nin UNFCCC'ye (BM İklim Değişikliği Çerçeve Sözleşmesi) sunacağı ilk Ulusal Tebliğinin hazırlanmasına destek sağlamak amacıyla Küresel Çevre Fonu'ndan (GEF) finansal yardım almaktadır. Bu proje aslında Ağustos ayında başlatıldı, yani 2004-2005 için üç tane hazırlık faaliyeti vardı, ancak asıl proje Ağustos 2005'te başlatıldı ve şu anda da raporun nihai halinin oluşturulması aşamasındayız.

Bu çerçevede Türkiye'de iklim değişikliği anlamında mevcut durum çalışmasını teşvik etmek için 42 proje ile desteklenmiştir. Ayrıca yine bu proje kapsamında UNDP, uzun vadede faaliyetlerin güçlendirilmesi ve sürdürülmesi amacıyla beş tane TÜBİTAK proje teklifi sunmasında da Türkiye'ye yardımcı olmuştur. Bir başka faaliyet türü de, BTC-UNDP küçük yatırım fonları olmuştur, bu kapsamda 10-50 bin dolar çapındaki küçük hibeler, su, arazi ve hatta STK'ların güçlendirilmesi alanlarında sürdürülebilir kalkınma uygulamalarını desteklemek üzere Türkiye'nin çeşitli bölgelerinde dağıtılmıştır. Eminim hepiniz, şu anda ikinci aşamasına girmiş olan Karadeniz Ekosistemini Geri Kazanım Projesi (BSERP)'nden haberdarsınızdır. Çok sağlam bir şekilde devam ediyor ve Türkiye için çok önemli bir proje. Bir başkası da, AB tarafından finanse edilen, sürdürülebilir kalkınmanın sektörel politikalara entegrasyonu konulu projedir. Son olarak, çoğunuzun katılmış olduğu, 27 Haziran'da sona eren ulusal diyalog girişimimiz; hepinize katıldığınız ve sağladığınız katkılar için teşekkür ediyorum.

2006 ile 2010 yılları arasında yapmayı planladığımız çalışmalara bakacak olursak; bu faaliyetler, öncelikler ya da programlar Türkiye'nin ihtiyaçlarının değerlendirilmesi üzerine temellendirilecektir. Bu tercihler ilgili paydaşlarla işbirliği yaparak ve tartışarak yapılmıştır. Çok kısaca, çevre anlamında iki ana alan vardır; birincisi, doğal kaynakların korunması ve sürdürülebilir kullanımı; ikincisi ise sürdürülebilir enerji kullanımınıdır.

Doğal kaynakların sürdürülebilir kullanımı kapsamında, burada sizlerle sadece dört ana noktayı paylaşıyorum; ancak bunların altında, üzerinde durmak istediğimiz ya da halihazırda duruyor olduğumuz alt başlıklar ya da alanlar vardır. Birincisi, AB tarafından finanse edilen proje aracılığıyla halihazırda kurulmuş olan güçleri ve ulusal sürdürülebilir kalkınmayı ve özellikle 2004'te kurulmuş olan Ulusal Sürdürülebilir Kalkınma Konseyi'nin kapasitesini güçlendirmedeki programları desteklemek; ikincisi, UNFCCC'ye sunulacak olan Ulusal Tebliğ, umuyorum ki proje Ağustos 2006'da bitmesine rağmen devam edebilecek, ve İkinci ve Üçüncü Tebliğlere destek sağlamak. Üçüncüsü, Türkiye çevresel bölge izleme sisteminin AB mevzuatına uyumlaştırılması sürecinin desteklenmesinde ilgili bakanlıklarla işbirliği yapmak. Dördüncüsü, daha genel bir program alanı, başta ormanlar, özel olarak korunmuş alanlar ve çeşitlilik açısından zengin bölgelerdeki programlar olmak üzere doğal ekosistemlerin ve doğal arazilerin korunmasını desteklemek.

Bu dört yıllık dönemde üzerinde durmak istediğimiz, sizin bilmek isteyebileceğiniz ve daha sonra sizlerle yapacağımız tartışma kısmına da yardımcı olabilecek diğer alanlar olarak şunları söyleyebiliriz: etkin bir su kaynakları yönetimi, özellikle de izleme ve kontrol mekanizmalarına yönelik programlar - şu anda hala sürmekte olan ve daha uzun bir işbirliği olmasını umduğumuz Karadeniz Su Misyonu'nda arıtma tesislerinden, sınır ötesi kirlenmenin önlenmesine kadar çalışmalar var -, arazi bozulmasının önlenmesi ve çölleşmeyle mücadele, özellikle de uzak ve hassas topluluklardaki sürdürülebilir arazi yönetimi ve tarımsal uygulama programları ve sürdürülebilir kalkınma yaklaşımlarının özel sektör uygulamalarına entegre edilmesi.

Sürdürülebilir enerji hizmetlerinde ise sizlerle paylaşmak istediğim üç odak alanı var:

Birincisi, maliyet etkinliği gelişimi ile etkili enerji standartlarının yerine getirilmesi ve sınıflandırılmasının önündeki engelleri kaldırmak için kapasite geliştirme çabalarını ve AB'nin de uyumlaşmanın bir parçası olarak gerektirdiği, yapılarıdaki enerji yeterliliğinin artırılmasını desteklemek. İkincisi, Türkiye'nin ulusal ihtiyaçları olarak göz önünde bulundurulmuş, şehirler için sürdürülebilir bir ulaşım sisteminin tasarımı ve uygulanmasını gerçekleştirmek. Üçüncüsü ise, sürdürülebilir enerji gelişiminin rolünü güçlendirmek amacıyla güden araştırma, danışmanlık ve eylem alışverişinde bulunmak için enerji oluşturulması ve bilginin güçlendirilmesi.

Bu noktada bizim programımız ya da hazırlık aşamasındaki projeler çerçevesinde öngörülen proje türlerini sizlerle paylaşmak istiyorum. Tüm bu projeler, ilgili bakanlıklarla yapılan tartışma ve istişareler yoluyla ortaya konan fikirleri esas almaktadır. Bunlardan ilki Küre Dağı biyoçeşitlilik projesidir ve bunun GEF'e iletildiği haberini daha yeni aldım;

umuyoruz ki bu yıl içinde başlayacak. Enerji etiketlemesi alanında bir çalışma belgemiz var. UNFCCC'ye sunulacak ilk ulusal tebliğ de bildiğiniz gibi son aşamada. Yapıların enerji etkinliği hakkında bir çalışma belgesi var ve hazırlanmış olan bir sürdürülebilir hareketlilik proje teklifi var. Ulusal diyalog çalışmasını da tamamladık; bu diyalog sırasında öncelik alanları tartışıldı ve diğer nihai öncelik alanları olarak çok kısa şekilde taslakları oluşturuldu. BSERP ikinci aşamasına giriyor ve Türkiye'de korunmuş alan sistemlerinin güçlendirilmesine odaklanan bir proje teklifi üzerinde çalışıyoruz. Sürdürülebilir kalkınmaya odaklanan en son proje, AB tarafından finanse edilen projedir; ancak asıl yararlanıcı kurum Devlet Planlama Teşkilatı'dır.

Burada, defalarca tekrar edilen, sürdürülebilir kalkınmanın tanımını tekrar etmek istemiyorum. Çünkü hepimiz biliyoruz ki, başarmak istediğimiz şey herkes için daha iyi bir yaşamın, yalnızca bugün için değil yarın için de sağlanması. Eğer ileriye doğru bir adım daha atabilirsek, inanıyorum ki birlikte bir şeyler başarabileceğiz. Tüm bu gereklilikler AB'nin Beşinci Çevre Eylem Planı'na ve 1998'de tamamlanan, o zamandan bu yana uyum süreci var, AB'nin Altıncı Eylem Planına dayandırılmaktadır. Elbette Türkiye bu gerekliliğe yönelik adımlar atmalıdır. Tüm BM kurumlarının yanı sıra, tüm uluslararası kuruluşlar ve ülkelerle birlikte bu Binyıl Kalkınma Hedefleri (BKH) belirlenmiş ve pek çok ülke BKH'leri 2015'e kadar gerçekleştirmek üzere imza atmışlardır. Burada bunlardan sadece birkaçını sıraladım.

Ancak, bizim aradığımız ve bir çevre programı olarak ulaşmak istediğimiz nokta, çevresel sürdürülebilirliği sağlamak, ki bu da 7. BKH'dir. Bu öncelikler arasında aşırı yoksulluğun ve açlığın ortadan kaldırılması, üniversite ya da ilkokul eğitiminin gerçekleştirilmesi, daha fazla cinsiyet eşitliği ve kadınların güçlendirilmesi, bebek ölüm oranının azaltılması, iyileştirilmiş ana sağlığı, HIV AIDS, sıtma ve diğer hastalıklarla mücadele ve kalkınma için küresel ortaklık gibi başka konular da yer almaktadır. Bu konular, çevresel sürdürülebilirliğin sağlanması olan yedinci hedeften ayrılmaz. O nedenle bu projeleri tartışırken, bu hedeflerin arasında da bir bağlantı olmalıdır. Türkiye'nin Dünya Sürdürülebilir Kalkınma Zirvesi'ni takibi ve Türkiye'nin AB'ye katılımı için hazırlanan Ulusal Program gelecekteki sürdürülebilir kalkınma hedeflerinin sağlanması için sağlam bir temel oluşturdu. Bununla ilgili olarak, DPT tarafından Ulusal Çevre Eylem Planı hazırlandı ve DPT tarafından genel sekreterliği yürütülen Sürdürülebilir Kalkınma Komisyonu da kuruldu.

Tablo 1: Sürdürülebilir Kalkınmanın Sektörel Politikalara Entegrasyonu Projesi

Proje işleyişinde rol dağılımı: Faydalanıcı kuruluş Devlet Planlama Teşkilatı; Avrupa Birliği finansör; UNDP uygulayıcı ve CFU projenin hibe bileşenini uyguluyor.

Projenin genel amaçları:

1. Çevresel ve doğal kaynaklarının yönetilmesi için Türkiye'nin ulusal kapasitesinin geliştirilmesi.
2. Çevre ve enerji boyutlarının, ulusal yoksulluk azaltma stratejileri ve kalkınma çerçevelerine entegre edilmesi.
3. Sürdürülebilir kalkınmanın geliştirilmesinde sivil toplum, özel sektör ve yerel idarenin rollerinin güçlendirilmesi.

Projenin bileşenleri:

1. Ulusal Kapasite Geliştirme
2. Hibe Programı
3. Savunma ve Kapasite Oluşturma.

Proje Ekibi: Proje yöneticileri ve idari yardımcılar, hibe programı yöneticileri, iş ve sosyal hizmetler görevlisi, proje asistanı ve mali görevli

Kaynak: Katalin ZAIM / UNDP Türkiye

Sürdürülebilir Kalkınmanın Sektörel Politikalara Entegrasyonu Projesi'nin "ulusal kapasite geliştirme" olan ilk bileşenin hedefi, Komisyon'un rehberliği altında, ulusal ve yerel düzeylerde dengeli ve entegre bir biçimde koordine edici, interaktif ve katılımcı sistematik eylemler oluşturmak ve ekonomik, sosyal ve çevresel amaçları gerçekleştirmektir. Planlanan faaliyet türleri yeniden uyarlanacak, tartışılacak ve sizlerle, tüm bakanlıklarla, STK'larla ve özel sektörle birlikte karara bağlanarak nihai şeklini alacaktır. Taslak faaliyet türleri şöyle: proje tekliflerimiz ve uygulama projelerimiz olacak; bunları nasıl entegre edeceğimize dair tavsiyelerimiz ve uygulama için kılavuz ilkelerimiz olacak. Eğitimler yapılacak, danışmanlık toplantıları düzenlenecek, forumlar ve yayınlar olacak.

İkinci bileşen olan hibe bileşenin hedefi, sürdürülebilir kalkınmanın uygulanmasına yönelik sosyal düzeyde örnek olarak gösterilecek yapıda olan projeleri desteklemek ve Komisyon'un rehberliğinde sürdürülebilir kalkınma uygulamalarına ilişkin olarak çok çeşitli paydaşlarda bilinç yandırmaktır.

Tablo 2: Sürdürülebilir Kalkınmanın Sektörel Politikalara Entegrasyonu Projesi Hibe Programı	
Toplam Hibe Tutarı	: € 925.000
Yer	: Türkiye
Süre	: 12 ay
Hibe'nin boyutu :	
Küçük Ölçekli Projeler	: € 2.000-10.000 (10-20 proje)
Orta Ölçekli Projeler	: € 10.000-30.000 (8-10 proje)
Büyük Ölçekli Projeler	: € 30.000-80.000 (4-5 proje)
Kimler başvurabilir?	
Ufak Ölçekli Projeler	: STK'lar
Orta Ölçekli Projeler	: Yerel Yönetimler (Belediyeler vs.)
Büyük Ölçekli Projeler	: STK'lar.

Kaynak: Katalin ZAIM / UNDP Türkiye

Başvurular, bugünden itibaren kabul edilecektir.

Son bileşen olan savunuculuk ve kapasite geliştirme, popüler bilgi düzeyinin geliştirilmesi ve hayatın tüm alanlarında sürdürülebilir kalkınma ilkelerinin göz önünde tutulması yönündeki daha geniş çaplı bir amaca hizmet etmektedir.

Oturum I

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

Sürdürülebilir Kalkınma Sürecinde Kolaylaştırıcı Olarak Uluslararası Kuruluşların Rolü

Janos ZLINSZKY

Bölgesel Çevre Merkezi - REC, Başkanışman

Ben de ulusal sürdürülebilir kalkınma stratejisini henüz hazırlamamış olan o yedi ülkeden birindenim; Macaristan da sizlerle aynı durumda bu konuda. Macaristan'da ve Türkiye'de yerleşik uluslararası bir kuruluş olan Bölgesel Çevre Merkezi'nden geliyorum. Temel eğitimimi ekoloji üzerine yaptım, daha sonra da siyasi bilimler ve uluslararası ilişkiler eğitimi aldım.

Bugün çok kısaca, bir soru işareti ile düşünülmesi gereken çok basit bir konu hakkında konuşmaya çalışacağım: Sürdürülebilir Kalkınmanın Uygulayıcıları Olarak Uluslararası Kuruluşların Rolü? Sürdürülebilir kalkınma gibi unsurları kolaylaştırmak için neden uluslararası kuruluşlara ihtiyacımız var? Ya da bunlara ihtiyacımız var mı?

Az önce sürdürülebilir kalkınmanın temel olarak daha iyi bir yaşam ve refah gibi anlamlara geldiğini duyduk. Hatta ben daha da ileri giderek, kalkınma sözcüğünün bizde çok çok temel ve çok değerli bir şeye bağlı olduğunu söyleyeceğim. Biz sadece daha iyi olmak istiyoruz. Diğerlerinin daha iyi olmasını istiyoruz. Eğer gerçekten derinlemesine bakarsak, aslında biz daha fazlasına sahip olmayı o kadar da çok istemiyoruz, ama gerçekten daha iyi olmayı tercih ediyoruz. Refahın ve iyi yaşamın bir insan bileşeni var; yüksek düzeyde bir insan refahı, yüksek yaşam standardını içeren iyi bir insan varlığı ve tabii ki içinde oturduğumuz, içinde yaşadığımız ekosistem. Bu tıpkı bir yumurta gibidir, bizi tutabilmesi için onun sağlıklı olması gerekir.

Yüksek düzeyde ekosistem refahını, doğal ekosistem çeşitliliğini ve insan yapısı çevrenin kalitesini korumak; deniz ve iç sulardaki ekosistemlerin çeşitliliğini ve kalitesini korumak; küresel atmosferin kimyasal dengesini ve yerel hava kalitesini iyileştirmek; evcil türlerdeki genlerin ve tüm yerli vahşi türlerin muhafaza edilmesini sağlamak; ve kaynak kullanımını ekosistemin taşıma kapasitesinin sınırları içinde tutmak demektir. Bu çevreden alarak yapılan herşey çok dikkatli, akılcı ve zeki bir şekilde yapılmalıdır. Sonuçta ekosistemin refahı, insan olarak akılcı bir şekilde davranırken, bu çok önemli değerleri korumak anlamına geliyor.

Biz kalkınmanın peşinden koşarken aslında kendimizin peşinde koşuyoruz. Kendimizden söz ediyoruz, her şeyden önce iyi bir sağlığımız olsun istiyoruz. İnsan hayatını onurlu bir şekilde sürdürmek için temel ihtiyaçlarımızı karşılamak istiyoruz. Bu onurlu sahip olmak için de giyecek, barınma ve yiyecek gibi maddi olarak bazı mallara ihtiyacımız var. Dünyanın adil olduğunu, bizim birbirimize adil olduğumuzu hissetmek istiyoruz. İnsan olarak bizim refahımız için önemli olan beş gruba bakalım:

1. Sağlıklı uzun hayat ve dengeli bir nüfus;
2. Temel ihtiyaçların ve insanca yaşam koşullarının teminini sağlayacak; girişimi teşvik edip refahı koruyacak zenginlik;
3. Sürdürülebilir iyi bir yaşam için bilgi; geçmişle gelecek, kişiyle toplum, ruh ile doğa arasında bir köprü oluşturacak kültür;
4. Kendi üyelerinin haklarını gözeten, açık ve temiz bir yönetime sahip, vahşet ve suçtan arınmış bir toplum;
5. Fayda ve sorumlulukların kadın ve erkekler tarafından eşitçe paylaşımı ve toplumsal gruplar arasında eşitlik.;

Bunlardan dört tanesinin birbirimize nasıl davrandığımızla ilişkili olduğunu görüyoruz. Yani kalkınmamız için, ki bu daha iyi olmak, daha iyi olmaya başlamak anlamına geliyor, her şeyden önce birbirimize ihtiyacımız var ve birbirimizle doğru ilişkilere sahip olmamız gerek. Bunlar dünyada çok çeşitli boyutlarda görülebilir; aşağıdaki tabloda (Şekil 1) renkli noktalar görüyorsunuz. Noktaların büyüklükleri, ülkelerin nüfus büyüklüklerini, renkler ise kıtaları temsil ediyor. Sağ üstte ve gri olan Avrupa, mavi Asya, sol altta olan açık mavi Afrika, siyah olan da Amerika.

Bu tabloda görülenler şu anlama geliyor: Bir nokta ne kadar yukarıda ise, o ülkedeki sağlık durumu (burada bahsedilen çocuk sağlığı) o kadar iyi; bir nokta ne kadar sağdaysa, o ülke kişi başına düşen GSYH açısından o kadar zengin demek. Buna benzer tabloları her gün görüyor ve benzeri bilgi bombardımanına sürekli maruz kalıyoruz. Doğal olarak böyle bir merdivende yukarıya çıkmayı ve bütün çocuklarımızın sağlıklı olmasını istiyoruz. Buradan yola çıkarak kolaylıkla şu çıkarımı yapabiliriz ki, her ülke mümkün olduğu kadar sağ tarafa doğru gitmek ister, çünkü ne kadar sağda olursa aynı zamanda tabloda o kadar yukarıya çıkar.

Şekil 1: Dünya İlerleme Çizelgesi 2004

Kaynak: Janos ZLINSZKY / REC

Aşağıdaki grafikte (Şekil 2), kullanılan kaynaklar açısından dünyanın nasıl değiştiği gösteriliyor. Yenilenemeyen kaynakların kullanımı siyah yukarıdaki siyah çizgiyle, nüfusun gelişimi koyu gri çizgiyle, dünyadaki gıda üretimi yukarı doğru çıkan bir sonraki çizgiyle ve sanayi çıktısı onun altındaki çizgiyle gösterilmiş. Suçu temsil eden mavi çizgi de oldukça dik. Son olarak da alttaki açık gri çizgi biriken kirliliği, dünyada biriken kirletici maddeleri temsil ediyor. Küresel eğilimler hızlanarak artan bir büyümeyi gösteriyor; ihtiyacımız olan kaynaklar ise biraz azalıyor. Büyüme istediğimize göre, her şey normal, değil mi?

Şekil 2: Dünya 3, Referans Senaryo 1900-2000

Kaynak: Janos ZLINSZKY / REC

Bir önceki grafikte 1900'den 2000 yılına kadar olan dönemi görmüştünüz. Bunu bir yüzyıl daha uzattığımızda, hiç de hoş olmayan bir şeyle karşı karşıya kalıyoruz (Şekil 3).

Şekil 3: Sürdürülebilir Bir Gelecek, Referans Senaryo 1900-2000

Kaynak: Janos ZLINSZKY / REC

Bir önceki grafikte görülenler (Şekil 2), son versiyonu 2003'te yapılmış olan bilindik bir çalışmadan alınmıştır. Şekil 3'te görülen ise küresel olarak uzun vadeli bir süreçte, herhangi bir ülkeyi değil dünyayı ve dünya üzerindeki insan topluluğunu kapsar.

Burada hızlı bir çöküşle karşı karşıyayız. Sürdürülebilirlik konusu temel olarak yine bizimle, çünkü sorduğumuz soru şu, bu çöküşten nasıl kaçınabiliriz? Başardığımız şeyleri nasıl sürdürebiliriz? Sürdürülebilirliğin yönetimi, yaşamlarımızı, ailelerimizin yaşamlarını sürdürmek istiyoruz; ailelerimizi yönetmek istiyoruz, topluluklarımızı, yerleşimlerimizi, bölgelerimizi, ülkelerimizi, kıtaları sürdürülebilir bir şekilde yönetmek istiyoruz. Bu da, aslında her gün, her saat aktif olmamız gerçeğiyle baş etmek demek.

Şu anda yaptığımız eylemlerimiz de pek çok gecikmenin yaşandığı uzun, karmaşık ve doğrusal olmayan bir sürece giriyor. Sonunda bunlar kaçınılmaz olarak uzun vadeli sonuçlar doğuracaktır; ancak bu sonuçlar her zaman hoşumuza giden sonuçlar olmayacaktır. Bilim adamları bize, eğer bu şekilde devam edersek bu sonuca ulaşacağımızı söylemektedir. Ancak şu an buna yönelik bir perspektifimiz yok, çünkü siyasi liderlerimizin çok kısa olan seçimle gelen bir görev süreleri var (Şekil 4). İşadamları biraz daha uzun vadeli planlar yaparken, belediye liderleri büyük bir yatırım enerjisi ile çok daha uzun vadeli bir perspektife sahip. Bunun yanında, her birimiz ailelerimizden bahsederken, çocuklarımızı ve torunlarımızı düşünürken çok daha uzun vadeli bir perspektife sahip oluruz; onlar bizi 60 yıl hatta 80 yıl sonrasını düşünmeye zorlarlar. Halbuki bu gezegende yaptıklarımızın çok daha uzun süreli etkileri vardır; iklim değişikliğine ilişkin eylemlerin etkileri yüzlerce yılı alır.

Şekil 4: Sürdürülebilirlik için Yönetim

Kaynak: Janos ZLINSZKY / REC

Buradan çıkardığımız yönetim problemi, uzun süreli sonuçları olan, zayıf ve kısa süreli kararlar alıyormamız. Bunları bir şekilde sağlamlaştırmamız gerekiyor. Bu da bir şekilde birbirimiz arasında, hatta kendi içimizdeki farklı roller arasında köprüler kurmamızı gerektiriyor; baba olarak üstlendiğim rol, STK üyesi olarak üstlendiğim rol, öğretmen olarak üstlendiğim rol, iş dünyası lideri olarak üstlendiğim rol ya da siyasetçi olarak üstlendiğim rol gibi. Her birimiz sivil birer kişiyiz ama aynı zamanda hayatta bazı görevlerimiz var. Farklı yerlerde, farklı şekillerde davranıyoruz, uluslararası platformda ise durum daha da karmaşık. Burada sorulacak soru şu: Bu farklı rol ve perspektifleri kim bir araya getirecek? Bilim adamları bize, vizyon oluşturmak için oturmazsak, ağ oluşturmak için bir araya gelmezsek, birbirimize doğruyu söylemezsek, öğrenmeye istekli olmazsak ve tüm bu süreç içerisinde birbirimize saygı göstermeye, hatta birbirimizi sevmeye istekli olmazsak, istediğimiz yere ulaşamayacağımızı söylüyorlar. Söz konusu görev çok acil ve çok dikkatli bir planlama gerektiriyor, çünkü bu karmaşık bir sistem.

Yönetimde, bir aileyi yönetmede ya da dünyayı yönetmede yapılması gereken şey planlama. UNDP'nin açılış konuşmasında da anlaşmalar, programlar, ortaklıklar ve planlamalardan bahsedildi. Planlama için bir vizyona ihtiyacınız var, ulaşmak istediğiniz yeri bilmelisiniz. Ortaklıklar için sürekli bir ağ oluşumuna ihtiyacınız var, ortaklarınızı tanımalısınız, onlarla iletişim kurmalısınız. Sürekli koşuşturarak, başkalarının bize doğruyu söyleyip söylemediğini bulmaya çalışacak vaktimiz yok. Uluslararası işlerde

sürdürülebilirlikten ve küresel konulardan bahsederken, doğanın içinde bulunduğu durum, hava-toprak-su koşulları, kimyasalların etkileri, çevreye neler saldıığımız ve neler salmadığımız ve nüfusumuzun sağlık durumu hakkında birbirimize doğruyu söylememe alışkanlığımıza devam edip etmediğimizi kontrol edecek vaktimiz yok. Bunları birbirimize söylemiyoruz ve herkesin bunları kendisinin bulması için, birbirimizi değerli vaktimizi harcamaya zorluyoruz. Bu şekilde sorunlarımızı zamanında çözemeyiz. Gidişatı gördük; fazla zamanımız yok. O halde doğruyu söylemek çok çok önemli. Ayrıca birbirimizden öğrenmeye hazır olmak ve kendimizin bilmediği bir şeyi bir başkasının bilebileceği varsayımı anlayışını benimsemek durumundayız.

Uluslararası kuruluşları şöyle sıralayabiliriz:

Tablo 3: Temel Aktörler: Uluslararası Kuruluşlar

- Avrupa Birliği: Komisyon, Avrupa Parlamentosu, Avrupa Komisyonu, Avrupa Yatırım Bankası (EIB) ve Avrupa Çevre Ajansı (EEA)
- Ekonomik İşbirliği ve Kalkınma Teşkilatı (OECD)
- Kuzey Atlantik Antlaşması Örgütü (NATO), Avrupa Güvenlik ve İşbirliği Teşkilatı (OSCE)
- Birleşmiş Milletler sistemi:
 - Birleşmiş Milletler Çevre Programı (UNEP)
 - Birleşmiş Milletler Kalkınma Programı (UNDP), Birleşmiş Milletler Endüstriyel Kalkınma Örgütü (UNIDO), Uluslararası Çalışma Örgütü (ILO)
 - Dünya Sağlık Örgütü (WHO), Gıda ve Tarım Örgütü (FAO)
 - UNESCO
 - Küresel Sözleşme
 - Ekonomik ve Sosyal İlişkiler Bölümü-DESA (Sürdürülebilir Kalkınma Komisyonu sekreterliği)
 - Bölgesel Ekonomi Komisyonu
- Uluslararası Finans Kurumları:
 - Dünya Bankası, IMF, Avrupa İmar ve Kalkınma Bankası (EBRD), Afrika Kalkınma Bankası (ADB)
- Dünya Ticaret Örgütü (WTO)
- REC

Bu kuruluşların faydası, belirli durumlarda bu sürece yardımcı olmaktadır. Uluslar, sınırlar ya da bu dünyadaki büyük oluşumlar arasında çözülmesi gereken konulardan bahsederken yardım sağlamaktadırlar. Herhangi bir ülkeden değil fakat başka bir oluşumdan, UNDP'den, OECD'den ya da Bölgesel Çevre Merkezi'nden gelen; herhangi bir tarafı temsil etmeyen ve dürüst bir katalizör olmaya çalışan nötr bir görüş ve kolaylaştırıcı gerektiren konulardan bahsediyoruz. Bunlar, uluslararası kuruluşlara ihtiyaç duyacağımız durumlardır. Bu da sizlere, çok ihtiyaç duyulan diyalogun oluşturulması fırsatını sunacaktır. Mevcut deneyimler, iyi ya da kötü olsun, çok hızlı bir şekilde çoğalacaktır ve bu da çok uzak yerlerdeki deneyimlerinden öğrenerek zaman kazanmanızı sağlayacaktır.

Aslında en üst ve gerçek karar verici kurumlar, ulusal hükümetlerdir. Ancak ulusal hükümetlere ilişkin bazı konular vardır, bu hususta aramızda anlaşmamız gerekiyor. Uluslararası çevresel anlaşma ve standartların, uluslararası aktörler, gönüllü çağrılar, teknoloji aktarımları, kapasite oluşturma vs. yardımıyla benimsenmesi gerekecektir.

Temel olarak hepimizin bahsettiği şey, konuştuklarımızın özü bence kapasite oluşturma. Eğer bir belediyeye yerel çevre eylem planını oluşturmasında yardımcı oluyorsak, farklı bakanlıklardan gelen memurlara sürdürülebilir kalkınmayı anlamaları için eğitim

veriyorsak, çevresel bir anlaşma üzerinde bir araya gelmek için müzakerelerde kolaylaştırıcı rolünü üstleniyorsak, ki bunların hepsi de örneğin Bölgesel Çevre Merkezi'nin yaptığı işlerdir, bunların hepsi bir anlamda kapasite oluşturmaktır. Sonuç olarak, uluslararası çevre anlaşmalarının ve diğer anlaşmaların yürürlüğe girmesine yardımcı olabilecek kuruluşlar oluşturmalıyız.

Son olarak, genel bir bakışla sürdürülebilirliğin herhangi bir alanında bir şekilde aktif olan ya da olabilecek pek çok uluslararası yönetimsel kuruluşun, pek çok aktörün olduğundan bahsetmek istiyorum. Bunlardan bazıları tabii ki bu konuya daha yakın olabilirler. AB, uluslararası kuruluşların bütün bir sistemi ve az önce AB'nin iletmiş olduğu strateji ve planları dinledik. Özellikle Avrupa Komisyonu, çevre konusunda uluslararası platformda çok ileri görüşlü ve yenilikçi bir oyuncu.

Genel olarak şunu söyleyebilirim, bence bunu Türkiye'de söylemek çok çok önemli; Avrupa ve Akdeniz bölgesi, bu dünyanın sürdürülebilirliğe ilişkin tek umudu. Bu bölge çok fazla şey verdi ve dünyaya çok fazla şey yaydı, insan onuru ve insan hakları kavramı buradan çıktı. Ancak ortak iyilik kavramı, halkın önemi, ortak konular, ortak görevler de buradan gelen iki demokrasinin evliliğinden ortaya çıktı. Fakat demokrasi çok yavaş. Eğer biz demokrasiyi tüm dünyaya başarılı bir şekilde yayarsak ve biz, bu ülkeler, sizin ülkeniz ve bölgedeki tüm diğer ülkeler uluslararası eylemlerde, demokrasi yaratma hatasını işlediye, o zaman buna vakit harcamamız gerekiyor, çünkü bu çok fazla zaman alıyor. Güzel işliyor ama dünyadaki en fazla zaman alan karar verme yöntemi.

O halde sadece demokrasi, sadece ortak iyilik anlayışı, sadece insan merkezi bütün bu sürdürülebilirlik tartışmasını, bütün sistemi gerçekten berbat etmeden ne kadar kaynak suistimal edebilirim sorusundan, kaynaklarımı nasıl daha iyi yönetebilirim sorusuna getirebilir. Yalnızca bu alan bunu gerçekleştirebilir ve Avrupa toplumu da bu noktada iyi bir iş çıkarıyor aslında. Başka pek çok kuruluş var ancak bu listede bir kuruluş eksik. Bu kuruluş, DTÖ-Dünya Ticaret Örgütüyle eşit yetkilere sahip olacak olan, çok taraflı çevre anlaşmalarının uygulanmasında ya da sürdürülebilirliğe ilişkin anlaşmaların uygulanmasında yürürlüğe koyma yetkilerine sahip olacak bir uluslararası kuruluş olmalıdır. UNDP'nin ve Bölgesel Çevre Merkezi'nin yapmaya çalıştığı şey, size yardım etmek, sizinle birlikte oturup, kolları sıvamak ve çözümleri yerinde teker teker uygulamaktır ve bu esastır. Elbette somut çözümler olmadan bu asla işe yaramayacaktır. Ancak mevcut duruşun yanı sıra uluslararası üst düzeylerde de bu duruşa ihtiyacımız olacaktır.

Burada konuşmama son veriyorum ve sabrınız için çok teşekkür ediyorum.

Oturum I

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

Sorular ve Yanıtlar

Oturum Başkanı: Prof. Dr. Hasan Zuhuri SARIKAYA,
Çevre ve Orman Bakanlığı

Konuşmacıları dinledik; birinci konuşmacımız Gürdoğar Sarıgül daha ziyade sürdürülebilir kalkınma açısından AB nerede, hedefleri nedir ve orada nasıl algılanıyor, gerek stratejiler, gerekse mevcut durum açısından onu özetlemeye çalıştı. Katalin Zaim, bir Birleşmiş Milletler kuruluşu olarak UNDP'nin bu konudaki faaliyetleri, genel olarak Birleşmiş Milletler perspektifinde olayın nasıl görüldüğünü, Binyıl Hedefleri'nin neler olduğunu ve bu noktadaki yapmış olduğu çalışmaları ve yapılacak çalışmaları, bilhassa 2006-2010 periyodunu özetledi. Janos Zlinszky ise sürdürülebilir kalkınmanın ne kadar önemli, uzun vadeli, uzun soluklu fakat acil de bir konu olduğunu, vizyon ve yönetim etkilenmeleri, yönetim süresi ile burada sürdürülebilir kalkınmanın süresi veya onun sonuçlarının görüleceği süre arasındaki uyumsuzluğun meydana getirdiği problemleri ve uluslararası kuruluşların bu noktadaki rolünü özetlemeye çalıştı. Şimdi sizlerin katkılarını ve sorularını almak istiyorum.

SORU 1, Tülay URGANCI, AB Proje Merkezi Derneği: İklim değişikliği ile ilgili olarak; AB kapsamında en fazla üzerinde durulan ve çalışmalar konusunda en başarılı olan bu konuda ülkemizin durumunu merak etmekteyim. Almanya ile ilgili somut rakamlardan ayrı Türkiye ile ilgili rakamları ilgililerden rica etmekteyim. İklim değişikliği, sera gazıyla ilgili olarak Almanya taahhüt ettiği %34'ün çok altına inerek %17'lere kadar gelmiştir. Benim sorum şudur: Türkiye'nin halihazırdaki sera gazı oranı nedir ve hangi orana inmeyi taahhüt ediyoruz? Teşekkür ediyorum.

YANIT 1.1, Prof. Dr. Hasan Zuhuri SARIKAYA: Sorunuza kısmen ben de kendimi muhatap hissediyorum. İklim değişikliği ile ilgili biliyorsunuz Mayıs 2004 tarihinde ülkemiz, İklim Değişikliği Çerçeve Sözleşmesi'ne taraf oldu. Bir kere taraf olma noktasında epeyce geciktik ve taraf olan 189. ülke olduk, ancak bundan sonra çalışmalar çok hızlandı. Şu an, Katalin Zaim'in de bahsetmiş olduğu gibi, yapılan çalışmalardan biri de, bu taraf olmanın getirdiği bir gereklilik olarak, Ulusal Bildirim Raporunun hazırlanması. Bu çalışma UNDP desteğiyle başladı. Hemen hemen bitirilmeye noktasına geldi. Tabii, çalışmayı desteklemek için de bir sürü başka çalışmalar var. O noktada çıkartılmış pek çok veri var; şimdi bunları burada özetleyerek vermemiz mümkün değil. Yalnız Türkiye'nin herhangi bir taahhüdü yok henüz. Yani taahhüt verecek noktada değiliz, çünkü baz yılmız ne olacak, referansımız ne olacak gibi konularda bazı belirsizlikler var. O bakımdan, bu noktayı burada çok fazla açmak da istemiyorum. Epeyce de kapsamlı bir konu, ilgilenenler proje ekibinden çok daha detaylı bilgiyi alabilir. Bu konudaki çalışmalar son bir yıldır ciddi şekilde yürütülüyor. Katalin Hanım birşey ilave etmek ister mi bu noktada?

YANIT 1.2, Katalin ZAIM: Öncelikle sorunuz için teşekkür etmek istiyorum, bence Türkiye için çok önemli bir soru. Prof. Dr. Sarıkaya'nın da açıkladığı gibi süreç hala devam etmekte. Tüm çıktılar aldık. Ayrıca size şunu da bildirmek isterim ki, bu analize sadece çevresel sektörler dahil edilmedi, mikro ve makro ekonomik sektörler de dahil edildi. Aynı zamanda ilk kez, çevresel sektörlerin ekonomik analize entegre edilmesi yönünde bir adım atılmış oldu. Enerji modeli güncellendi, genişletildi. Arz-talep sektörü de enerji modeline eklendi. Ancak Enerji Bakanlığı size daha detaylı bilgi verebilir bu konuda. Fakat bir sonuç çıkarabilmek için tüm bu aktörlerin analiz edilmesi gerekir ve AB ile uyum sürecinde yapacakları tartışmalar sırasında bu projelerin çıktılarının karar verme sürecine nasıl entegre edileceğine tabii ki ilgili bakanlıklar karar verecektir.

YANIT 1.3, Gürdoğar SARIGÜL: Türkiye'nin Avrupa tarafından nasıl görüldüğü anlamında da bir soru vardı sanırım arada, yanlış anlamadıysam. Ona cevaben, halihazırda özellikle iklim değişikliği gibi konularda Türkiye'nin şu anda taraf olduğu uluslararası anlaşmalarda kendine düşen yükümlülükleri yerine getirmesi açısından her şeyin çok başında olduğunu biliyoruz. Burada da söylenenler bununla ilgili. Ancak AB üyelik süreci içinde, özellikle müzakereler başladıktan sonra, Türkiye, AB'nin dahil olduğu tüm uluslararası sözleşmeleri bir şekilde kabul etmek ve imzalamak durumunda; bunu da bir takvime bağlamak zorunda. Bu da müzakere takvimi içinde gerçekleşecek. Bu anlamda AB direktiflerinin uyumlaştırılması ve uygulanması anlamında da emisyon tavan sınırlarının belirlenmesi ile ilgili direktifin de hayata geçirilmesi gerekecek. Bu da önümüzdeki dönemde Türkiye'nin Katılım Ortaklığı Belgesi çerçevesinde yapması gereken işlerden bir tanesi. Ama her halükarda Katılım Ortaklığı Belgesinin hükümleri gereğince, AB'ye üyelik süreci içinde üye olduğu andan itibaren tüm bu yükümlülüklerini de yerine getirmiş olması gerekiyor.

YANIT 1.4, Sibel SEZER ERALP: Ben de REC Türkiye Direktörü olarak bu soruya bir katkıda bulunmak istiyorum. Bildiğiniz bu iklim değişikliği her zaman sürdürülebilir kalkınmanın ve tüm bu uluslararası anlaşmaların en temel konularından bir tanesi

olmuştur. Çünkü o da çok bütünlük, yani çok farklı alanları içeren kapsamlı bir konu. Fakat iklim değişikliği dediğimizde elbette verilerin, rakamların, modellerin dışında kapasite geliştirme, bilinçlendirme de çok önemli. Toplum olarak biz bu konular hakkında yeterince bilgiye sahip değilsek, o zaman sorunları da algılayamayız. Ne yapmamız gerektiğini de anlayamayız.

Dolayısıyla biz REC Türkiye olarak Çevre ve Orman Bakanlığının belirlediği bir odak noktası olduk. UNFCCC sözleşmesinin altıncı maddesi vardır: İklim değişikliği, kapasite geliştirme ve bilinç artırma, onun odak noktasıdır ve Çevre ve Orman Bakanlığı'yla çok yakın çalışıyoruz bu konuda. Neler yapıyoruz? Tabii bu vakit alan bir süreç; bir saatte, bir yılda olacak işler değil. Ancak çok kapsamlı bir web sitesi geliştirdik. Düzenli yayınlarımız var. Biri Cemre adında, iklim değişikliği ile ilgili tüm bilgileri içeren bir bülten. İlk sayımız Birleşmiş Milletlere odaklandı. İkinci sayımız tamamıyla AB süreçlerine ve iklim değişikliğinde AB'nin neler yaptığını inceledi. Ayrıca, National Geographic'in son sayısında ek olarak iklim değişikliği hakkında bir broşür koyduk; 75.000 kişiye ulaştı bu broşür. Özellikle kapasite geliştirme ve bilinç arttırmada bu ve benzer pek çok çalışma yapıyoruz ve katkı sağlayabilerseniz çok da memnun oluruz; çünkü aynı zamanda bu konuda büyük bir AB projesi yürütüyoruz. Esasen vurgulamak istediğim nokta Türkiye'de yavaş yavaş bu konuda pek çok çalışmanın başlıyor olduğudur.

SORU 2, Nuran TALU, Küresel Denge Derneği: Ben Janos Zlinszky'nin prezentasyonu üzerine küçük bir düşüncemi söylemek istiyorum. Yıllarca devlet bürokrasisinde görev aldım; Çevre Bakanlığı'nda Dış İlişkiler Daire Başkanlığı yaptım. Sürdürülebilir kalkınma politikalarını ya da felsefesini uygulama yöntemlerini algılamak, Türkiye'de uygulamak açısından uluslararası birçok örgütle işbirliği yapmak gerektiğine katılmamak mümkün değil. Ancak şunun altını çizmek gerekiyor ki, bu iş çoktan başlamıştı zaten. Devlet Planlama Teşkilatı 1987'de, kendi bünyesinde ve tüm katılımcılarla Ortak Geleceğimiz Birleşmiş Milletler raporunu 1987'de müzakere etti. 80'li yıllardan beri biz Türkiye olarak, uluslararası sürdürülebilir kalkınma ya da çevre eksenli uluslararası örgütlerle veya bunların alt örgütleriyle çalışmaya devam edegeliyoruz. Tabii bu noktada önemli olan, bunların artarak devam etmesidir. Janos Zlinszky'nin altını çizdiği sürdürülebilirlikteki beş araç listesinde vizyon kelimesi dikkat çekiyor, muhtemelen Gürdoğar Sarıgül de bahsedecekti, Türkiye'de bununla ilgili sorunumuz var. 9. Planda da o vizyonu göremiyoruz. Sürdürülebilir büyümeyi görüyoruz, sürdürülebilir kalkınma dediğimiz o üç bacağı, yani çevre, toplum ve ekonomi bacağına göremiyoruz; siyasi isteklilik, siyasi irade ve o vizyon ilişkisini Türkiye açısından öğleden sonra daha da sorgularız diye düşünüyorum.

YANIT 2, Gürdoğar SARIGÜL: 9. Kalkınma Planı'nın mevcut taslağına baktığımızda bunları göremiyoruz. Yani işin açıkçası, bizi geriye götürmüş durumda. Bu taslağın en önemli eksiklerinden biri, sürdürülebilir kalkınmayı, bir ülkenin ekonomik yaklaşımı ve bu plan içerisinde çok iyi yedirilmiş; diğer sektörler altında çok net olarak hedefleri belirlenmiş bir şekilde görmemize olanak vermemesi. Şu anki taslağına baktığımızda gene birbirinden bağımsız sadece sektörel odaklı gelişme eksenlerinden oluşan, ki bu tamamıyla ekonomik, ve büyüme hedefli, bir yaklaşım görüyoruz. Çevre başlığı altına baktığımızda da, sürdürülebilir kalkınmayla ilgili bir takım verilerin liste halinde girildiğini ve bu başlık altında diğer sektörlerden de bahsedildiğini görüyoruz. Halihazırda gene sürdürülebilir kalkınma, çevre başlığı altına sıkıştırılmış bir yerde duruyor ki buradan çıkıp tamamıyla diğer sektörlerin içinde olması lazım. Bu üzerinde durulması gereken çok önemli bir süreç çünkü Türkiye'nin bundan sonraki kalkınma eksenini ve gelişimini belirleyecek. 80'li yıllardan beri oluşturulmaya çalışılan sürdürülebilir kalkınma hedefi

bir kalkınma planını şu an için göremiyoruz. Burada, bu tartışmalar içerisinde bunlara da değinmeyi, sizlerin de bu sürece katkıda bulunmasını sağlamak açısından önemli görüyorum. Biz Komisyon olarak kendi bakış açımızı bu plana yansıtıyoruz. Ama son derece önemlidir ki, yeni planda sürdürülebilir kalkınma hedefleri açısından bir şey görmek mümkün değil. O anlamda çok büyük bir eksiklik var. Bunu paylaşmak istedim sizlerle. Sürdürülebilirliği sadece çevre başlığı altına koymak sorunu çözmiyor. Bugüne kadar yaşamış olduğumuz deneyimler gösteriyor ki, bu çevrenin işi değil. Hatta sektörel gözle baktığımızda, çevre dışındaki diğer tüm sektörlerin işi. Diğer sektörlerde, çevreden daha fazla görmemiz lazım. Bu tartışmalar belki taslağın gelişmesine katkıda bulunur diye bunu sizlerle paylaşmak istedim.

SORU 3, İnci GÖKMEN, Güneşköy Kooperatifi ve Ortaoğu Teknik Üniversitesi: Sizlerle bir gözlemimi paylaşmak istiyorum. Öncelikle, Sayın Zlinsky'nin dairesel çizdiği insan ve ekoloji yaklaşımını çok daha anlamlı buldum. Böyle bir sacayağı biçiminde, çevrenin bir ucunda insan, bir ucunda kalkınmadan ziyade, bizi çevreleyen bir şey olduğunu düşünüyorum ve herkesin de çevreci olması gerektiğine inanıyorum.

Biz bu kooperatif kapsamında Anadolu'ya gittik. Orada bir köyde çalışmalar yapıyoruz. Oradaki hayatın gerçekten çok basit, çok daha çevre dostu ve çok daha ekolojik olduğuna tanık olduk. Çünkü oradaki insanların gerçekten minimum koşullarla, minimum gereksinimlerini sürdürdüklerini gördük. Ancak diğer yandan, bir başka gözlemimiz de, bunun hızla kaybolmakta olduğudur. Dolayısıyla biz sürdürülebilir kalkınma yerine, sürdürülebilir yaşam kavramının öne çıkmasına önem veriyoruz. Çünkü kırsal çevre dediğimiz köylerimiz gittikçe yok olmaya gidiyor.

Biz bu kapsamda buradaki insanların yaşam kalitesini arttırmaya yönelik çalışmalar da yapıyoruz. Bunlardan biri de UNDP-GEF Small Grant Program tarafından karşılanan, destek aldığımız bir proje; biyoyakıtların kırsal kesimde kullanılması ve onların yaşam kalitesine bu yolla katkıda bulunulması. Bir başka katkımız da, organik tarım konusunda. Çünkü insanların ürettiklerini satamadıklarını, o nedenle de köylerini terk ettiklerine tanık olduk.

Somut sorum Sayın Sarıgül'e. Kendisi konuşmasının bir yerinde doğal kaynakların kullanımını dile getirdi. Ancak eminim Türkiye'de çıkartılmakta ya da çıkmış olan yasalardan da haberdardır. Madenler konusundaki yasadaki haberi var mı? Ve bu yasa öncesinde ve şu an Bergama'da olanları takip ediyor mu? Uşak Eşme'de 350 kişinin zehirlendiğini, çok yakında da Efem çukurunda yaşayan insanların, burada maden faaliyetlerinin başlamasıyla yok olacağını takip ediyor mu acaba? Sürdürülebilir kalkınma dediğimiz şey, madencilik etkileriyle sürdürülebilir yaşamı sonlandırıyor. Bergama'yı ben çok yakından takip ettim. Burada birkaç köyün yok olduğunu, mevcut köylerde de sadece yaşlı, gidemeyecek durumdaki insanların kaldığına tanık oldum. Bir başka konu da enerji konusu. Nükleer enerji santrali kurulma planları var. Bunun için sözü edilen yerlere baktığımızda doğasının son derece güzel olduğunu, ormanlık alanları ve turizm potansiyeli olan yerlerin olduğunu görüyorum. Bir başka konu da golf sahaları; 100 tane golf sahası yapılmaya çalışılıyor. Bir golf sahası 12.000 kişilik bir kasabanın bir yıllık suyunu tüketiyor. Tüm bunlar göz önüne alındığında, elbette burada konuşulanların, bir rapor hazırlamanın çok saygıdeğer ve yapılması gereken şeyler olduğuna inanıyorum; ancak pratikte de ne yapılacağını somut cevaplarını duymak istiyorum.

YANIT 3.1, Gürdoğar SARIGÜL: Soru doğrudan bana yönlendirildiği için cevap vereceğim ama bu sorunun cevabını verecek başka merciler de mevcut tabii ki. Ben bu tür bilgileri AB'nin Türkiye'de olup bitenden haberdar edilmesi anlamında değerlendiriyorum işim gereği. Doğal olarak biz bunları çok yakından izliyoruz. Bunlar bizim aylık düzenli raporlarımız içinde ve onun haricinde özel raporlamalarda da var

konu bazında. Sizin gibi sivil toplum örgütlerinden olsun, sade vatandaştan olsun, bu konuda gelen birçok bilgileri değerlendiriyoruz. Bununla ilgili olarak Komisyon'un ilgili servislerine bilgi veriliyor ve bunlar özellikle Avrupa açısından Türkiye'ye bakıldığında, çevreyle ilgili meydana gelen sorunları çok yakından takip ediyorlar. Gerçekten çevre o anlamda Birliğin hem politik olarak hem de gereğinin ekonomik araçları olarak çok üst düzeyde önem verdiği bir konu. Özellikle Türkiye'nin çevresel sorunlarının kısa vadede giderilmesi, ki bu aslında gerçekten kısa vadede giderilebilecek bir sorun değil. Çünkü neresinden bakarsanız Türkiye gibi bir coğrafyada üç bin küsur belediyenin, milyonlarca insanın değişik coğrafyada, değişik iklim şartlarında yaşadığını göz önünde bulundurursanız gerçekten çevresel sorunlar, enerjiden tutun soluduğumuz havaya, toprağa varana kadar çok geniş ve boyutlu. Bu anlamda Türkiye'nin AB düzeyindeki çevresel standartları yakalaması zor.

Bunu şöyle algılamayın lütfen, yani Türkiye'nin birçok çevresel özelliği Avrupa standartlarından çok çok yüksek. Ancak süregelen bozulmanın, kirlenmenin boyutu da o kadar yüksek ki tüm bu mevcut zenginlikleri ve güzellikleri hızla kaybediyor Türkiye. O anlamda belki AB üyelik süreci, Türkiye'nin çevre anlamında gelişmesine, standardın artmasına çok büyük faydada bulunacak. Ben buna şahsen, gönülden inanıyorum. Çünkü ben bu toprağın bir insanıyım ve çevre alanında da uzun yıllardır emek veriyorum. Bu nedenle sizden gelen bu tür bilgiler her zaman bir şekilde geriye dönüyor. Yani bizim raporlarımızda geriye dönüyor, yıllık yaptığımız düzenli toplantılarda geriye dönüyor. Bunlar düzenli olarak anlatılıyor. Ama önemli olan şey, bizim Komisyon olarak sivil toplumla olan ilişkimizin düzenli olması, kesintisiz olması ve biz bu konuda her şeye açığız. Yani bireylerden gelen mektuplardan tutun da sivil toplum örgütlerinden gelen mektuplara kadar. Bize yazmaktan, bize ulaşmaktan hiçbir zaman çekinmeyin ve bizim yapacağımız şey, belki dolaylı olarak Türkiye'nin doğasının korunmasına, doğal kaynaklarımızın çocuklarımıza düzgün bir şekilde aktarılmasına katkıda bulunacak diye düşünüyorum.

YANIT 3.2, Prof. Dr. Hasan Zuhuri SARIKAYA: Gürdoğar Bey cevapladı ancak şunu eklemek isterim; karakter olarak bu tür soruların gelmesi tabii. Hatırlarsanız konuşmamın başında dedim ki, nerede olduğunuza bağlı olarak olayların savunmasını farklı şekillerde yapıyorsunuz. Bir oran yapılırsa çevre kuruluşları %70-80 gibi bir rakamı oluşturur bu toplantıda. Ben görevim itibarıyla madencilerin bulunduğu toplantıya da katılıyorum, sanayicilerin bulunduğu toplantıya da katılıyorum. Tabii orada farklı şeyler söyleniyor ve farklı şekilde tepkiler oluyor.

Ben İnci Hanım'ın bulunduğu konum itibarıyla yaptığını çok normal karşılıyorum. Çünkü kendi bulunduğu dernek ve kendi savunduğu fikirler itibarıyla bunu savunacaktır. Ama bir başka şey, madencilerle yaptığınız toplantıda, turizmcilerle yaptığınız toplantıda, ne bileyim işte balık çiftlikleri bu ara gündemde, onlarla bizim yaptığımız toplantıda farklı farklı şeyler var. Herkes olayı kendi açısından savunacaktır.

İşte denge dediğimiz husus da burada meydana geliyor. Bence önemli olan kimin ne kadar kuvvetli olduğu veya sesinin ne kadar çıktığı noktası değil. Eğer biz diğer sektörlerin de bizim gösterdiğimiz kadar çevreye özen göstermesini, onların faaliyetinin sürekliliği açısından gerekli olduğunu kanıtlayabilirsek, buna inandırabilirsek, esas başarı bence orda yatıyor. Burada önemli olan bu dengeyi süreklilik ve sürdürülebilirlik adına tesis etmek.

Katılımcılara bu değerli fikirlerini bizlerle paylaştıkları için ve konuşmacılara tekrar teşekkür ediyorum.

Oturum II

Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

İkinci oturumda Türkiye'de sürdürülebilir kalkınma girişimlerinde kullanılan araçlar ve mekanizmalar tartışıldı.

İçişleri Bakanlığı Mahalli İdareler Daire Başkanı Mustafa Yardımcı, uluslararası alanda da örnek uygulama olarak gösterilen Türkiye'deki Yerel Gündem 21 girişimlerinin hayata geçirilme süreçlerini aktardı.

Türk Sanayicileri ve İşadamları Derneği Çevre Komisyonu Başkanı Musa Galip Eroğlu, özel sektör adına 1995 yılından bu yana yürüttükleri ve AB katılım süreci ve Johannesburg Dünya Sürdürülebilir Kalkınma Zirvesi gibi uluslararası çabalarla da bütünleşen çalışmalardan örnekler sundu.

İş Dünyası ve Sürdürülebilir Kalkınma Derneği Genel Sekreteri Engin Güvenç ise uluslararası alanda etkinlik gösteren Dünya Sürdürülebilir Kalkınma İş Konseyi'nin Türkiye birimi olarak Türkiye'de özel sektöre yönelik olarak geliştirmeye çalıştıkları yeni çalışmalarını dinleyenlerle paylaştı. Sunumlar sonrasındaki tartışmalar ise, özel sektörle diğer paydaşlar arasında sürdürülebilir kalkınma ortaklıklarının nasıl geliştirilebileceğine odaklandı.

Oturum II Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

Giriş Konuşması

Oturum Başkanı: Janos ZLINSZKY

Bölgesel Çevre Merkezi, Başdanışman

Bugün öğleden sonra, sabahki tartışmalara devam edeceğiz. Tartışma süresini uzatabilmeyi umuyorum. Bunun için, panelistlerimizden ve konuşmacılarımızdan öğleden sonra gündeme getirmek istedikleri en önemli hususları yaklaşık 10-15 dakika içinde özetlemelerini rica ediyorum, böylece bazı fikir ve düşünceleri, soruları teşvik eden fikirleri ortaya koyabilirler. Sabahleyin ortak bir vizyona sahip, olmanın ancak bunu rolümüz neyse ona uyarlamanın öneminden ve ihtiyaç duyulan bakış açıları ile becerilerden bahsetmiştik.

Sürdürülebilirlikte rol alan oyuncular arasından bir tane oyuncu seçmek zorunda kalsam, naçizane görüşüme göre yerel yönetimler, içlerinde en önemlisidir. Pek çok merkezîyetçi ülkede yerel bir topluluk çevre dostu bir şekilde davranmaya karar verdiği takdirde, onları bunu yapmaktan alıkoymak çok zordur. O nedenle yerel topluluklar benim bildiğim pek çok ülkede çok fazla güce sahipler.

Türkiye Cumhuriyeti, İçişleri Bakanlığı, Mahalli İdareler Daire Başkanı Sayın Mustafa Yardımcı'yı konuşmasını yapmak üzere davet ediyorum. Sayın Yardımcı buyurun, söyleyeceklerinizi duymak isteriz.

Sürdürülebilirlikte rol olan oyuncular arasından bir tane oyuncu seçmek zorunda kalsam, yerel yönetimlerin, içlerinde en önemlisi olduğunu söyleyebilirim.

British Council tarafından geliştirilen ve REC Türkiye işbirliği ve Çevre ve Orman Bakanlığı desteğiyle ülkemizde bulunan KuzeyGüneyDoğuBatı sergisi konferans katılımcılarından büyük ilgi gördü.

Oturum II

Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

Sürdürülebilir Kalkınma Üzerine Yerel Girişimler – Türkiye'de Yerel Gündem 21'ler

Mustafa YARDIMCI

İçişleri Bakanlığı, Mahalli İdareler Daire Başkanı

Öncelikle böyle bir güzel ortamı hazırlayan REC'in gerek uluslararası, gerek Türkiye temsilcilerine huzurlarınızda teşekkür ediyorum. Bu konu gerçekten memleketimizin ve dünyanın en önemli sorunlarından. Siz değerli katılımcılara selam ve saygılar sunuyoruz.

Ben Türkiye'nin her tarafında 3225 belediyemizle, 81 il özel idaremizle, 35.000 köyümüzle birlikte, memleketimizdeki insanların yaşadığı kentte, yörede, köyde, kırsalda, en güzel doğa ortamını, çevre ortamını yaşayabilecekleri bir ortamı sunma gayreti içinde olan bu yerel yönetimlerimizin, merkezi hükümet adına koordinatörlüğünü yürüten bir yerde vesayetini yürüten, onlara yön gösteren, onlarla beraber yeni açılımları, dünyadaki açılımları onlara anlatmaya gayret gösteren, mevzuat çalışmalarını yapan bir Bakanlığın, Genel Müdürlüğün temsilcisi olarak sizinle beraberim.

Sürdürülebilir kalkınma, sizlerin de bildiği gibi, bugünkü ihtiyaçlarımızı, gereksinimlerimizi karşılayabilirken, gelecekteki kuşaklarımızın da gereksinimlerini dikkate alarak ve onların ihtiyaçlarını da bertaraf etmeden, onlara da bırakabilecek şekilde bütün imkan ve kabiliyetlerimizi kullanmaktır.

Biliyorsunuz sanayi devriminden sonra bilişim devrimine, bilgi devrimine geçildi. Sanayi döneminde dünyada ve ülkemizde çevreyi ve doğayı çok fazla kirlettik. Bu sıkıntıları gören gerek ülke yöneticileri, gerekse uluslararası kuruluşlar ve tabii Birleşmiş Milletler başta olmak üzere, yetkililer zirveler yaptılar. 1960'larda, 70'lerde başlayan zirveler günümüzde halen devam etmektedir. 1992'de Birleşmiş Milletler çok önemli bir zirve olan Rio Zirvesi'ni gerçekleştirdi. O zirvede yaklaşık 40 başlık altında 21. yüzyılın gündemi tespit edildi. Bunların en önemlilerinden bir tanesi de sürdürülebilir kalkınma.

O gündemdeki en önemli çıktılardan bir tanesi, bunun artık merkezi hükümetten taşraya veya insanlara dikte edilerek değil de, yerelde özellikle sivil toplumun içinde olduğu, yönetişim ya da "good governance" diye ifade ettiğimiz, ortaklarla beraber, herkesin kendi geleceğinin kararını birlikte verebileceği bir yönetim biçimi oluşturmaktır. Dolayısıyla bu süreç içinde hem Avrupa'da hem de dünyada başlayan, özellikle 80'li yıllardan sonraki, yönetimdeki reform çalışmaları, bizim de ülke olarak dışında kalabileceğimiz bir konu değildi.

Daha sonra, 96 yılında İstanbul'da Habitat II kent zirvesi toplandı; bu da bizim için çok önemli bir ayaktı. Bunların getirisiyle, 1997 yılından başlamak üzere, Birleşmiş

Milletler'in 1992 yılında Rio'da almış olduğu bu kararlar çerçevesinde, Türkiye'de de Yerel Gündem 21'leri uygulamaya başladık ve Birleşmiş Milletler Kalkınma Programı'yla hükümetimiz arasında, ilki 1997 yılında olmak üzere üç defa sözleşme imzalandı. Bunun ilk ayağı 2003'e kadar devam etti.

2003'ten başlayarak yeni bir projeye bu sene 2006 Haziran'ın sonuna kadar devam ettiğimiz Yerel Gündem 21'lerin yönetim ağı neler yaptı? O tarihte alınan bu kararlara göre, Türkiye'de, Birleşmiş Milletler Kalkınma Programı'yla hükümetimiz arasında yapılan bu protokol çerçevesinde gerçekleştirilen 2 milyon dolarlık bir projeye, yaklaşık 60 yerel yönetimimizde örnek uygulamalar yaptılar. Bunlar sürdürülebilir kalkınmanın çıktılarının oralarda, kadınlarımızdan başlayarak gençlerimizle birlikte, sivil toplumu içine alarak, merkezi hükümetin temsilcileriyle beraber, yerel yönetimleri de içine alarak bu bilinci oturtmaya çalıştılar. Ve sonunda Türkiye Yerel Gündem 21 uygulamaları, 2002 yılında Johannesburg'da yapılan değerlendirme toplantısında en iyi uygulama seçildi.

Burada Bakanlığımızın çok büyük rolü vardı. Bu projenin ortakları arasında elbette Dışişleri Bakanlığımız, Çevre Bakanlığımız, Başbakanlık, DPT ve sivil toplum kuruluşları olmakla beraber, Bakanlığımızın yerel yönetimler üzerinde direkt vesayet yetkisi, onları yönlendirme yetkileri olduğundan dolayı -ilk etapta, mevzuat boşluğu da vardı bu konuda-, genelgeler çıkarılarak bu uygulamaları en iyi şekilde koordine etme ve gerektiğinde bütçelerinden para koyarak destek olma görevi, yerel yönetimlerimize verilmişti.

Ama bu iki açıdan ayağı yere basmayan bir konuydu, yani mevzuatın yarası, kanunu yoktu. Tabii, bu AB'ye uyum süreci içine girmektedir. İşte tam böyle bir dönemde, Yerel Gündem 21 uygulamaları, ülkemizin AB'de, özellikle yerel yönetimler konusunda katetmesi gereken mesafenin alınmasında bir ivme kazandırmıştır. Sonunda hepinizin bildiği gibi, değerli katılımcılar, 99 yılındaki depremlerden sonra ve daha sonraki 8. Beş Yıllık Kalkınma Planı'ndaki hedefler ile hükümetlerimizin programlarındaki ve acil eylem planlarındaki hedefler de dikkate alınarak, son hükümetimizin kurulmasıyla birlikte hükümet programında yer alan konu, yerel yönetimlerin yasalarının artık tekrar değişmesi gerektiğidir.

Özellikle sürdürülebilir kalkınma konusunda, çevreye duyarlılık konusunda 1580 sayılı, 1930 tarihinden beri yürürlükte olan Belediye Kanunumuzun veya Köy Kanunumuzun, 1913 tarihli İl Özel İdaresi Kanunlarımızın yeterli olmadığı herkes tarafından kabul edildi. Yani Türkiye'de yaşayan bütün insanlar, belediye yönetimlerinin başında bulunanlardan, meclisinden, orada yaşayan her ilçesine kadar, sivil toplumuna kadar herkes bunu kabul etti, meslek odaları da kabul etti.

Çalışmalar sonucunda, ilk olarak 2004 yılının Temmuz ayında 5216 sayılı Büyükşehir Belediyesi Kanunumuz yürürlüğe girdi. Yerel Gündem 21'lerin de artık tabanda Türkiye'de o anlayışı yerleştirerek mevzuata girmesine vesile oldu. 5216 sayılı Büyükşehir Belediye Kanunumuz, ruhu, düşüncesi, anlayış tarzı bu şekilde hazırlanmış bir yasadır.

Bu yasa, daha sonra 5393 sayılı kanun olarak yeniden düzenlendi. Aslında, Belediye Kanunumuz, 2005 yılının Temmuz ayında 5272 sayıyla yürürlüğe girmişti, ama daha sonra Anayasa Mahkemesi'nden şekil açısından iptal edilmesinden sonra 5393 sayıyı alarak, aynı düşüncelerle, aynı ifadelerle kent konseylerini içine alarak, ilk defa Türkiye'de, bir yasa hükmü haline geliyordu. Belediye hizmetlerinin gönüllülerle yapılabileceği ilk defa Belediye Kanunu'nda açıkça belirtildi.

2005 yılının Mart ayında düzenlenen 5302 sayılı İl Özel İdaresi Kanunu'na göre, başında valilerimizin bulunduğu, ama yeni bir yönetim anlayışıyla, il meclislerinin artık tamamen meclis başkanlığının, valinin dışında olduğu, yereldeki insanların,

**Türkiye Yerel
Gündem 21
uygulamaları,
2002 yılında
Johannesburg'da
yapılan
değerlendirme
toplantısında en iyi
uygulama seçildi.**

artık çevrenin sorunlarını kendilerinin tartışarak çözüm bulabileceği bir yer olarak 'yerel parlamento' diyebileceğimiz bir şekilde Türkiye'de uygulanmaya başladı.

Aynı şekilde gönüllülerle, il özel idarelerinde de, kırsalda belediye sınırları dışında da hizmet yapılabilmesi bu yasalarla hüküm altına alındı. Bunlardan en önemlilerinden birisi, birlikler yasamız, Mahalli İdari Birlikler Yasası. Bunun dördüncü maddesinin üçüncü fıkrası; belediye, köy, il özel idareleri kendi aralarında ortak problemlerini - çevre, doğa, altyapı, su, kanalizasyon ve benzeri kültürel faaliyetleri olabilir - daha verimli, daha ekonomik, daha hızlı giderebilme açısından, Bakanlar Kurulu izniyle kendi aralarında bir birlik kurabilecekleri hükmü getirildi. Bu konuya ayrıca bir hüküm eklendi. Özellikle çevre ve altyapıyı ilgilendiren, yani amaçları bu çerçevede olacak birliklerin kurulmasında, Bakanlar Kurulu, o bölgede bulunan yerel yönetimlere zorunlu olarak üye olma ve isteseler de o birliğin hizmetlerini aksatmamak için birlikten çıkmama zorunluluğu getirdi. Diğer birliklerde, üye olan her belediye veya köy, kendi karar organları kararıyla birlikten istediği zaman çıkabilir. Son olarak, bir diğer önemli yasa da Gönüllüler Yönetmeliği'dir.

Bu dört temel kanun, Türkiye'de hakikaten yerel yönetimlerde, Türk yönetiminde, Türk yönetim idaresinde büyük atılımlar, açılımlar getirdi. Bugün ülkemizin her tarafında, belediyelere artık gelecekte Türkiye'nin, kentinin, köyünün veya ilinin nasıl şekilleneceği konusunda projeler geliştirme imkanı kendilerine tanındı: değişik paneller, değişik çalışmalar içinde birliklerle, sivil toplumla iç içe.

Sadece Kent Konseyi Gönüllüler Yönetmeliği ile değil, Belediye kanunlarımızla, Büyükşehir Belediyesi Kanunu'muzla, İl Özel İdaresi Kanunu'yla ve Mahalli İdareler ve Birlikleri Kanunu'yla da, yerel yönetimlere sivil toplumla, meslek odalarıyla, üniversitelerle, uluslararası kuruluşlarla ortaklaşa olarak, özellikle çevre ve sürdürülebilir kalkınmaya yönelik projeler yapma fırsatı tanınmış oldu. Bütçelerine bu şekilde para koyma, bununla diğer katılımcılarla, ortaklarla beraber kentinin geleceğini daha iyi kurma gibi bir fırsat, yerel yönetimlere, parlamentolara bir yerde tanınmış oldu değerli katılımcılar.

Ve biz bu saydığım, 'birincil mevzuat' dediğimiz bu mevzuattan sonra, bunların taşrada, yerelde bire bir uygulanmasını sağlayan 'ikincil mevzuat' olarak adlandırdığımız yönetmeliklerin çalışmasını yaptık. Bunlardan on iki tanesi şu anda resmi gazetede yayınlanarak yürürlüğe girdi.

Bugünkü konumuzla ilgili olan kent konseylerine son şekil, Bakanlığımız tarafından verildi ve yayınlanmak üzere Başbakanlığa sevk edildi. Gönüllüler Yönetmeliği'ni geçen yıl Ekim ayı içinde yayınladık. Şu anda artık belediyelerimiz sizlerle, REC'le ve benzeri sivil toplum kuruluşlarıyla, meslek odalarıyla, üniversitelerle, uluslararası ve ulusal tüm aktörlerle bu tür hizmetleri yürütebilmek ve projeler yapabilmek için çevreden tutun, yaşlılara, kültüre, her türlü insan haklarına, hayvan haklarına kadar aklınıza gelebilecek, sivil toplumun iç içe olduğu, sivil toplumun her türlü uğraş alanını ilgilendiren konularda faaliyet yürütme fırsatlarını, dayanağını Belediye Kanunu'ndan ve İl Özel İdaresi Kanunu'ndan alan bu yönetmelikle yakalamış bulunuyor.

Bunlar yapılırken, hükümetimizle Birleşmiş Milletler Kalkınma Programı arasında yapılan Yerel Gündem 21 programının ve projenin hakikaten büyük katkısı olmuştur. Ben iki yıldır burada bu projeyi Bakanlığımız adına koordine eden bir görevdeyim. Habitat, Yerel Gündem 21, Habitat Gençlik Derneği ve biraz önce size ifade ettiğim yaklaşık 60 tane Yerel Gündem 21 Genel Sekreterliğiyle beraber yerelde bunu anlatmaya ve bu çalışmaları, bu yasal düzenlemeleri, hatta bu ikincil mevzuatı onlarla beraber yapmaya gayret gösteriyoruz. Yönetmeliklerimizi bile yaparken sivil toplumla, onların fikirlerini alarak - belediyelerimiz zaten işin içindeler - tüm aktörleri içine alarak

Kamu yönetimi reformuyla, belediyelere gelecekte Türkiye'nin kentinin, köyünün nasıl şekilleneceği konusunda projeler geliştirme imkanı tanımıştır.

çalışıyoruz. Şunu hiçbir kimse bundan sonra söyleyemeyecek: “bu yasanın oluşmasında veya bu yönetmeliğin oluşmasında bizim fikrimiz, bizim düşüncemiz alınmadı,” diyemeyecek. Meslek odalarından çok temsilci katıldı. Sivil toplumdan yaklaşık 100-150 tane sivil toplum kuruluşu katıldı. Bunlarla Türkiye'nin değişik bölgelerinde 10-15 toplantı yaparak bu yönetmelikleri bu hale getirdik.

Çevre komisyonu da kanunla zorunlu hale getirildi artık, hem il özel idarelerinde, hem belediyelerde. Artık belediye meclislerimiz, il özel idare meclisleri ve mahalli idareler birlikleri meclisleri çevre komisyonunu kurmak zorunda. Çevreyle ilgili bir karar alacaklarında muhakkak komisyonu kuracaklar; sivil toplumdan, uzmanlardan, akademisyenlerden ve bu konudaki uluslararası teşekküllerden yararlanarak en güzel kararları almanın yolunu aramak zorundalar. Bu olmazsa karar sürecinde bir eksiklik olacak.

Türkiye'de sürdürülebilir kalkınma, sürdürülebilir bir çevre anlayışı sadece REC'in çalışmalarıyla devam etmez. Eğer biz onlarla beraber o fikirleri, o sıkıntıları paylaşmıyorsa, mümkün değil. Bugün sanayicileri hep eleştiririz, çevremizi kirletiyor, doğayı kirletiyor, bertaraf ediyor diye. Sadece sanayi değil, oradaki işçiden tutun, işadama, en üstteki yönetim kurulu başkanına kadar veya o çevreden yararlanan herkese kadar aynı duyarlılıkta olmadığımız müddetçe başarılı olmamız mümkün değil. Türkiye bizim, dünya bizim. Hep beraber, herkesle beraber bu ortamı paylaşmak durumundayız. Başka da çaremiz yok.

Oturum II

Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

Sürdürülebilir Kalkınma için Özel Sektör Girişimleri

Musa Galip EROĞLU

Türk Sanayicileri ve İşadamları Derneği, Çevre Çalışma Grubu Başkanı

Uzun yıllar birçok ülkede uygulanan kalkınma politikalarında, kalkınma, iktisadi büyümenin türevi olarak kabul edilmiştir. Ancak, sadece ekonomik büyümeyi öne çıkartan bu yaklaşımın sonuçları itibariyle artık çöktüğü tüm dünyaca kabul ediliyor. 1990'ların başından itibaren gerek birçok ülkede, gerekse çok uluslu kuruluşlarda yapılan çalışmalarda, insan odaklı ve çevreyle dost bir kalkınma modelinin benimsendiğini görüyoruz. Bu durum, tüm sivil toplum örgütlerine de ortak bir hedef ve ortak bir sorumluluk yüklemektedir.

Son yıllarda bütün dünyayı tehdit etmeye başlayan çevre kirliliği ve doğal kaynakların azalmasına karşı alınması gereken önlemler, uluslararası platformlarda en fazla tartışılan konuların başında geliyor. Artık her ülkenin başta gelen sorumluluklarından biri, büyümeyi ve gelişmeyi, sürdürülebilir ve ekolojik açıdan kabul edilebilir bir esasa dayandırmaktır. Sürdürülebilir büyüme ve gelişme, gelecek nesillerin kendi ihtiyaçlarını karşılama olanağını tehlikeye düşürmeden bugünün ihtiyaçlarını sağlayacak olan bir gelişmedir. Bu çerçevede de toplumu oluşturan herkesin üzerine ciddi sorumluluklar düşmektedir.

Başta Birleşmiş Milletler olmak üzere AB, OECD gibi uluslar üstü kuruluşlar 1980'li yıllardan itibaren artık sürdürülebilir kalkınma kavramına önem vermektedirler. Çünkü ancak sürdürülebilir kalkınma kavramının özümsemesi ile hem ekonomik, çevresel hem de sosyal refah, yine hem bizler hem de bizden sonra gelen kuşaklar için sağlanabilecektir. Bunu gerçekleştirebilmek için ise sosyal, ekonomik ve çevresel boyutlarının hepsinin birden hayata geçirilmesi gerekiyor. Sürdürülebilir kalkınma tanımı içinde yer alan bu boyutlar aynı zamanda herkesin yaşadığı topluma ilişkin hassasiyet göstermesini, bilgi ve ilgilerini geliştirmesini öngörmektedir.

Peki, AB ile üyelik sürecine girmiş olan Türkiye'de çevre sorunları yeterince ciddiye alınıyor mu? Geri dönüşü zor olan ekolojik düzenin bozulmasına ilişkin önlemler ne durumdadır? Çevre standartlarının geliştirilmesi için neler yapılıyor? Ne yazık ki, bu denli hayati önem taşıyan bu konunun Türkiye'nin gündeminde yeterince yer bulduğunu söylemek mümkün değil. Türkiye'de çevresel standartların yükseltilmesi ortak sorumluluk gerektiren bir konudur ve bu konuda toplumun tüm kesimleri, üzerlerine düşeni yapmalıdır. Bu, sadece üyesi olacağımız AB'nin bize yüklediği bir sorumluluk olarak da algılanmamalıdır. Bu, çağdaşlığın bir gereği olarak kabul edilmelidir. Avrupa Konseyi, Lizbon stratejisi ile de sürdürülebilir gelişme için toplumsal sorumluluğu özellikle vurgulayarak çevre bakımından sağlıklı teknolojileri geliştirmenin önemine değinmiştir. Sürdürülebilir ve çevreyle uyumlu bir gelişme modeli beraberinde katılımcılığı getirmektedir. Devlet, özel sektör ve sivil toplum kuruluşları, karşılıklı etkileşim ve iş bölümünün güçlendirilmesi için bir araya gelmeye başlamıştır.

Türkiye Sanayi ve İşadamları Derneği (TÜSİAD) olarak sürdürülebilir gelişme konusu üzerinde yoğun olarak çalışmaktayız. TÜSİAD, 1995 yılından beri Sanayi İşleri Komisyonu altında faaliyet gösteren Çevre Çalışma Grubu aracılığıyla çevre konusunda aktif olarak çalışmalarına devam etmektedir. Sürdürülebilir kalkınma çerçevesinde, çevresel ve sosyal

sorumlulukla iş dünyası ve sivil toplum işbirliği de çok büyük önem arz etmektedir. TÜSİAD misyonunda da yer aldığı üzere, uluslararası entegrasyon hedefi doğrultusunda, Türk sanayi ve hizmet kesiminin rekabet gücünün arttırılarak uluslararası ekonomik sistemde belirgin ve kalıcı bir yer edinmesi yönünde çalışmayı kendisine amaç edinmiştir. TÜSİAD ülkenin insan ve doğal kaynaklarının teknolojik yeniliklerle desteklenerek en etkin biçimde kullanımını, verimlilik ve kalite yükselişini sürekli kılacak ortamın yaratılması yoluyla rekabet gücünün arttırılmasını hedef alan tüm politikaları destekler. Bu çerçevede yapısı ve amaçları itibarıyla de çevresel ve sosyal sorumluluk kavramını bünyesinde yaşatmaktadır. Bu bilinç ve sorumluluktan hareketle, sürdürülebilir kalkınma yolunda daha somut adımlar atmak için kendi faaliyet alanlarında önde gelen yedi sivil toplum örgütü; Çevre Koruma ve Ambalaj Atıkları Değerlendirme Vakfı (ÇEVKO), İstanbul Sanayi Odası, Türkiye Kalite Derneği (KALDER), Türkiye Erozyonla Mücadele Ağaçlandırma ve Doğal Varlıkları Koruma Vakfı (TEMA), Türk Kimya Sanayicileri Derneği, Turmepa ve TÜSİAD; 2002 yılında Temmuz ayında TÜSİAD'ın önderliğinde bir araya gelerek Sürdürülebilir Gelişme için Çevre Platformu (SGÇP)'nu kurdu. İş dünyası ve çevreyi temsil eden kuruluşların Türkiye'de ilk kez bir araya gelerek oluşturduğu bu platform çevreyle uyumlu sürdürülebilir bir gelişmenin gerçekleştirilebilmesi için çalışmaktadır. Bu kapsamda Avrupa Komisyonu'nun 1987 yılından bu yana verdiği ve Avrupa'nın en prestijli ödüllerinden biri olan AB Çevre Ödülleri'nin Türkiye'de verilmesi çalışmaları SGÇP ve REC'in ortaklığıyla başlatılmış ve bu sene hayata geçirilmiştir.

AB ile uyum sürecinde ülkemizin en çok zorlanacağı konulardan bir tanesi çevredir. TÜSİAD Çevre Çalışma Grubu bu yöndeki çalışmalarını kuruluşundan bu yana kararlılıkla sürdürmektedir. 2002 yılında çalışma grubumuz bünyesinde hazırlanan AB Çevre Mevzuatına Uyum Süreci konulu rapor, Eylül 2002'de kamuoyuna duyurulmuştur. Söz konusu çalışma sonucunda AB müktesebatına uyumun maliyeti en az 50 milyar Euro olarak hesaplanmıştır. 2002 yılında yaptığımız bu maliyet öngörüsü, Çevre ve Orman Bakanlığı'nın yaptığı maliyet hesabı ile daha sonra doğrulanmıştır. Bildiğiniz gibi, Bakanlık bünyesinde yapılan proje sonucunda AB Çevre mevzuatına uyumun maliyeti kamu için 50 milyar, özel sektör için 18 milyar Euro olarak hesaplanmıştır. Bu süreçte ağır bir yükümlülük altında olan sanayi ve özel sektörün müzakere ve uyum sürecinde aktif rol alması gerekmektedir. Kamu, sivil toplum ve özel sektör, yani toplumun her kesimi, çevre bilinciyle bu köklü değişim süreci içinde işbirliği halinde kararlılık göstermelidir.

Çevre konusunun diğer müzakere başlıklarıyla olan entegre ilişkisi ve mevzuatın uyumlaştırılması için gereken altyapı, insan kaynağı ve yatırım maliyeti göz önünde bulundurulduğunda, ne kadar ağır bir sorumluluk altında olduğumuz görülmektedir. AB normlarına göre her aday ülke gibi Türkiye de topluluk müktesebatının tümünü ulusal hukuk düzeni içinde kabul ederek, idari sistemini de buna uygun hale getirecektir. Buna göre, AB için çevre alanında atılması gereken en önemli üç adım; çevre mevzuatının uyumlaştırılması, çevreyle ilgili uluslararası anlaşmaların imzalanması ve üretime ilişkin stratejilerde çevre dostu teknolojilerin kullanımının sağlanmasıdır. Türkiye'nin önümüzdeki yıllarda çevre konusunda daha çok çalışması ve kapsamlı, gerçekçi ve işlevsel bir strateji izlemesi gerekliliğinin bilincinde olan TÜSİAD, üzerine düşen görev ve sorumlulukları yerine getirmeye çalışmaktadır.

Bu amaçla, başkanlığını yaptığımız TÜSİAD Çevre Çalışma Grubu, sürdürülebilir kalkınma ve sanayinin rekabet edebilirliği ilkelerinden hareketle Türkiye'de sanayi açısından çevre stratejileri çalışmasını 2006 yılı içinde gerçekleştirmeyi hedeflemektedir. Söz konusu projenin amaçları, Türk sanayinin çevre duyarlılığı açısından mevcut durumunun irdelenmesi, AB çevre mevzuatına uyum süresince sanayinin karşılaştacağı ortak sorunların, ihtiyaç ve taleplerin, ortak çözümlerin belirlenmesi için işbirliği oluşturulması, sanayiye etkileyecek somut kriterlerin ortaya konmasıyla, sanayiciye uyum sürecinde uygun adım attırarak planlamanın yapılması ve Türkiye Cumhuriyeti adına müzakereye katılanlara bu bilgilerin sunulması ile yeni açılımlar sağlanmasıdır. Bu ve yine gelecek kuşaklara karşı sorumluluğun bir uygulanması olarak artık Türk sanayi toplumlarının kalkınma ve gelişme politikaları, yaşam biçimleri sürdürülebilir, ekolojik açıdan kabul edilebilir, sosyal sorumluluğunun gerekliliklerini yerine getirmelidir.

Kamu, sivil toplum ve özel sektör, yani toplumun her kesimi, çevre bilinciyle bu köklü değişim süreci içinde işbirliği halinde kararlılık göstermelidir.

Oturum II

Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

Sürdürülebilir Kalkınma için Özel Sektör Girişimleri

Engin GÜVENÇ

İş Dünyası ve Sürdürülebilir Kalkınma Derneği, Genel Sekreter

Sürdürülebilir kalkınmayla ilgili burada size yapacağım sunum, daha çok iş dünyasının bu konuyu nasıl anladığı ve hangi perspektiften baktığı konusunda olacak. Özellikle sabahki sunumlar arkasından sorulan sorularda gördük ki herkes kendi penceresinden sürdürülebilir kalkınma konusunda yorum yaptığında genelde karşı tarafın daha fazla sorumlu olduğu sonucu ortaya çıkıyor ki bu da karşı taraf için haksız bir durum da ortaya çıkarabiliyor. Özellikle iş dünyasının aldığı eleştiriler açısından bakabilerseniz, genel olarak suçlu taraf gibi algılanması söz konusudur. Ama biliyorsunuz, günümüzde tüketmeden hiçbirimiz yaşayamayız. Belirli temel ihtiyaçlarımızı tüketmek mecburiyetindeyiz. Araçlarla bir yerden bir yere gitmek, taşımacılığı kullanmak mecburiyetindeyiz. Bu noktada amaç, bunları daha kaliteli ve hayat kalitesini yükseltecek bir ortama nasıl taşıyabileceğimiz sorusunu cevaplamak; bunu beraber yapıyor olacağız. Bu alanda da iş dünyasının aslında oldukça önemli bir rolü var.

Sürdürülebilir kalkınmanın klasik tanımına bakacak olursak; gelecek nesillerin minimum bugün bizim yaşadığımız şartlarda yaşayabilmeleri için ihtiyaçlarımızı bugünden planlamak. Bu tanım içinde, konunun ekonomi boyutu, iş dünyasını en çok ilgilendiren boyutu olabilir. Ancak ortada çevresel ve sosyal faktörler de vardır. Çevresel ve sosyal faktörlere kişisel olarak bakıldığında, hepimiz için çok önemli olduklarını görebiliriz; iş dünyası içinde artık öyle, ama iş dünyasının işi, iş yapmaktır.

İş dünyası elbette konuya tamamıyla iş perspektifinden bakıyor; ancak sadece iş perspektifinden bakılarak da çalışmaların pek bir yere gelmediği görülmüş. Bugün iş dünyasının ana başlıkları daha çok, kendi ticaretini korumak, devam ettirmek ve büyütme; bunların alt başlıkları ise örneğin, risk azaltmak, masrafları azaltmak, yeniliğe teşvik etmek şeklindedir. Bu konulara dikkatle bakarsak, hepimizin sürdürülebilir kalkınma çalışmaları için de aldığımız mesajlar ile benzerliği görülür; dolayısıyla aslında birbirlerinden çok da farklı değiller. Ancak iş dünyasının sürdürülebilir kalkınmaya adaptasyonu lazım ve bu adaptasyon içinde de nasıl bir çalışma yapması gerektiğini öğrenmesi lazım.

Bu noktada dernek olarak bizim misyonlarımız ve hedeflerimizden bahsetmek istiyorum. Bu kısım oldukça önemli çünkü bir tek gözlükten baktığınız zaman olayları farklı değerlendirebiliyorsunuz. Dernek üyelerimiz olan kurumlar tüm ticari çalışmalarını yaparken, aynı zamanda sürdürülebilir kalkınmaya da nasıl destek vermeli konusunu öğreniyor; hem global, hem de yerel bazda. Globalde yapılan çalışma, senelerdir süregelen bir çalışma olduğu için bizden daha ilerde. Biz de dernek ve üyeleri olarak bu aşamada Türkiye'de, iş dünyasında Sürdürülebilir kalkınma kültürü entegrasyonunu beraber öğreniyoruz; gerek teorik olarak, dokümanlardan ya da bu ve benzeri toplantılardan, gerek uygulayarak, gerekse de yurtdışı deneyimlerden faydalanarak.

Aşağıdaki şekilde de görüldüğü gibi (Şekil 5), iş dünyası aktivitelerini gerçekleştirirken yapısal şartları olması gerekiyor ve bunun üzerinde de finansal marketler de kendilerini değerlendirerek farklı değerleri, şirketleri adına geriye taşıyabilecekleri bir ortam var. Ama artık iş bu kadar değil. Bu arada yönetim politikaları, kurumsal yönetim ya da yönetim ve bir şekilde bilimsel, politik ve toplumsal belirsizlikler, ekonomik belirsizlikler de iş dünyasının her zaman dikkate alması gereken konular haline geldi. Aslında biz bu etmenlerin önemini Türkiye’de oldukça fazla yaşıyoruz. Sürdürülebilir kalkınma çatısı ve ortadaki ekonomik, ekolojik ve sosyal başlıklar, yani işin sürdürülebilir kalkınma boyutu, iş dünyasının çalışmalarına sonradan eklenen boyutlardır.

Şekil 5: Sürdürülebilir Kalkınmanın Yapısı

Kaynak: Engin GÜVENÇ / İş Dünyası ve Sürdürülebilir Kalkınma Derneği

İş dünyasındaki şirketler bu çalışmalara baktıkları zaman, artık işlerini biraz daha farklı yapmaları gerektiğini düşünüyorlar. Eğer, kendilerini daha gelişmiş bir şekilde, ilerideki toplumlara taşımak, mevcudiyetlerini uzun yıllar boyunca sürdürmek istiyorlarsa, sadece kendi gündemleri üzerinden gidemezler. Bu noktada, işin içine toplumsal politikalar girer. Toplumsal politikalar da çevresel değerler, sosyal ilerleme ve ekonominin bağlantısından oluşur. Dolayısıyla ancak bunları gerçekleştirerek kendilerini daha ileri seviyelere taşımak amaçlı lisanslarını geliştirebilirler ve güçlendirebilirler.

Yabancı medyada daha uzun süredir ve artık Türk medyasında da, bu konular daha sık gündeme gelmeye başladı. Dolayısıyla iş dünyası da bu konularla bağlantılı olarak sorgulanıyor ve yargılanıyor. Bu yargılamada kendisini bir şekilde pozisyonlaması ve yaptığı çalışmalarına dikkat etmesi gerekiyor. Kısaca bağlantılı gördüğüm bir noktayı da eklemek gerekirse; kurumsal-sosyal sorumluluk, şu anda Türkiye’de çok konuşulan bir konu. Yalnız, bazı ortamlarda kurumsal-sosyal sorumluluk kavramından, sürdürülebilir kalkınma yerine bahsediliyor. Türkiye’de kurumsal-sosyal sorumluluk diye yapılan projeler, bazı şirketler için, maalesef sosyal içerikli sponsorluk projelerinden ileriye geçmiyor. Ancak şirketler bu süreç içinde artık kurumsal-sosyal sorumluluğun genel anlamda ne olduğunu ve sürdürülebilir kalkınmayla bağlantısını öğrenmek durumunda. Bağış, herkesin gönülden, kişisel ya da şirket olarak, kendi alanları ya da daha farklı alanlarda yapacağı bir çalışma; kurumsal-sosyal sorumluluk daha orta boyutta. Sürdürülebilir kalkınma ise çok daha kapsamlı bir çalışma. Bu damarlarınızdaki kan gibi her tarafa entegre olmak durumunda. Şirket içinde yapılan tüm çalışmalarda, araştırma bölümünden pazarlamaya, insan kaynaklarından yönetime kadar her bölümün sürdürülebilir kalkınmayı bir şekilde biliyor olması gerekiyor.

“Business cannot succeed in a society that fails” / “Toplumsal çöküş yaşanan ortamlarda iş dünyası hiçbir zaman başarılı olamaz”; Dünya Konseyi’nden bir alıntı. Dünya Konseyi

konuyla ilgili bu söylemi yaklaşık altı sene önce yapmış. Bunu uygulamada deneyimlerimizle de görebiliyoruz. Toplumun refah düzeyinin düşük olduğu durumlarda, iş dünyası hiçbir zaman başarılı olamıyor ve her şeyi baştan yapmak gerekiyor.

Tüm bunlara dayanarak iş dünyası için sürdürülebilir kalkınma nedir? İş dünyasının gelecekteki devamlılığı ve gelişimini temin etmek ve gerekli insan kaynaklarını ve doğal kaynakları bugünden korumak, ancak aynı zamanda bugünkü devamlılığını sağlayacak ve hissedarları için kârlılığını arttıracak şekilde gerekli strateji ve aktivitelerin adaptasyonudur.

Kısaca uzun vadeli bakabilmek riskleri görmek ve bugünden önlemler almak ancak bu çalışmalarınızda tüm paydaşlarınıza sorumluluklarınızı yerine getirmek, yani yeni bir iş yapma şekli. Bu durumda da bu platformu yönetebilecek bir strateji ve aktivite ortamının belirlenmesi özellikle şirketler için oldukça zor oluyor. Zira bahsettiğimiz gibi bu yeni bir iş yapma şekli ve yeni bir öğrenme sürecidir. Şu anda dünyada bu konuda donanımlı, geleceğin liderleri yetişiyor. Biz de Türkiye'de bu liderlerin yetişmesi için neler yapabiliriz, dernek olarak bu konuya bakıyoruz. Sürdürülebilir kalkınma, biraz önce de söyledim, damarlarındaki kan gibi, kişisel ve tamamıyla davranışlarımızdan başlıyor. Yani kişisel olarak siz bu konuyu doğru öğrendiğinizde bulunduğunuz ortam ne olursa olsun, ister bir sivil toplum örgütünde olun, ister üniversitede olun, isterseniz bir şirket içinde olun, bu konuda yapmanız gereken farklı bir kültür ile bakabilmek, sorumluluklarınızı bilip ona göre hareket edebilmektir. Kısaca Sürdürülebilir Kalkınma farklı bir kültür ve iş yapma şeklidir.

Sürdürülebilir kalkınma çalışmaları bir şirketin ulusal ve uluslararası piyasalardaki durumunu ve değerini doğrudan etkileyen etmen haline gelmiştir.

İş Dünyası ve Sürdürülebilir Kalkınma Derneği'nden bahsederek, Ekim 2004 de kuruldu, 18 kurumsal üyesi var. Konu halihazırda küresel çalışma yapan kurumlar tarafından bilindiği için üye çoğunluğu uluslararası şirketlerdir. Ancak görebileceğiniz gibi Türkiye'den KOBİ boyutunda şirketlerde üyelerimiz arasında yer alıyor. Bu sayımız her geçen gün artmaktadır.

Derneğin misyonu Türkiye'nin ve Türk iş dünyasının global platformda sürdürülebilir başarı için, Dünya Sürdürülebilir Kalkınma İş Konseyi ile eşgüdümlü olarak, kaynakların daha verimli kullanımına yönelik toplumsal, çevresel ve ekonomik ortam ve şartların oluşmasına destek olmaktır.

Bu misyon altındaki hedeflerimiz ise öncelikli olarak:

- Sürdürülebilir kalkınmanın tanınması ve doğru algılanması;
- Özellikle iş dünyasında sürdürülebilir kalkınma örnek uygulamalarının artması ve Türkiye'nin uluslararası platforma örnekleri artarak çıkması; böylece Türk şirketlerinin global pazarlarda daha fazla kabul görmesi;
- Türkiye'de bu alanda politikaların oluşması için destek vermek ve öncü olmak;
- İş dünyasının katılımcı rolünün ve birbirleri ile işbirliklerinin artmasıdır.

Çok büyük bir oluşum olan Dünya Konseyi ise 190 şirketten ve 56 ülkede kurulan yerel ağlardan oluşan bir yapıdır. Üye şirketlerin çalıştırdığı eleman sayısı 12,1 milyon kişi, toplam iş hacmi 5,200 milyar dolar ve pazar sermayesi 5,400 milyar dolardır. Konsey, iş dünyasının sürdürülebilir kalkınma için bir katalizör olabilmesini ve şirketlerin yarattıkları olumsuz etkileri tespit ederek bu konuda ortak çözümler üretmeleri için işbirlikleri yapmalarını hedefler. Bugün derneğin çalışmaları o hale gelmiştir ki; artık hükümetlerin politik nedenlerle göz ardı ettikleri konular bile sürdürülebilir kalkınma çalışması yapan kurumlarca yönlendirilebilmektedir. Ürettikleri hizmet ve ürünler ile günde 3 milyar insana yani dünya nüfusunun yarısına ulaşan bu kurumlar, sürdürülebilir kalkınmanın yaygınlaştırılması ve toplumsal refah ve çevre koruma anlayışının yayılmasında öncülük

Sürdürülebilir kalkınma çalışmaları bir şirketin ulusal ve uluslararası piyasalardaki durumunu ve değerini doğrudan etkileyen bir etmen haline gelmiştir.

yapmaktadırlar. Dünya Konseyi, önümüzdeki 5 yıllık dönem içinde dünyada sürdürülebilir kalkınmanın yayılmasında en etkin ikinci kurum olarak görülmektedir.

Bizim derneğimizin Türkiye faaliyetlerinin belirlenmesinde de etkili olan Dünya Konseyi, önemli bir bilgi birikimine sahiptir. Derneğimizin yaptığı çalışmaları etkileyen diğer bir etmen ise AB üyeliğidir. Kuruluşumuzdan bugüne kadar gerçekleştirdiğimiz iki kongre ve diğer tüm üye eğitim, medya sözcülüğü çalışmaları bilinçlendirme yaratmayı hedeflemiştir, ve bu çalışmalar daha da devam edecektir. Bu süre içinde sürdürülebilir kalkınma anlayışını ölçen araştırmalar yapılmış ve iş dünyası ile konunun önemli paydaşları arasında işbirlikleri geliştirilmiştir. Derneğimiz bunun yanında bazı özel projelere de girmekte olup 2006 yılı sonundan itibaren bu alanda bilgilendirmeler başlayacaktır.

İlginiz için teşekkür ederim.

REC Türkiye Hibe Programı tarafından desteklenen projeler konferansta tanıtıldı.

Oturum II

Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

Sorular ve Yanıtlar

Oturum Başkanı: Janos ZLINSZKY, *Bölgesel Çevre Merkezi - REC*

SORU 1, Emre URAZ, Boğaziçi Üniversitesi: Daha önce İzmir'de, küreselleşme ve gelişmekte olan ülkelerle ilgili bir konferansa katılmış ve özellikle çok uluslu şirketlerin çevre boyutuyla ilgili bir sunum gerçekleştirmiştim. Orada yaptığım araştırmalarda önemli bir bulgu vardı; her ne kadar bu büyük şirketler ve özellikle çok uluslu şirketler AR-GE çalışmalarında bulunsalar da, özellikle çevresel teknolojiler ve bunları geliştirmek anlamında yatırım yaptıkları ülkelerde, bu teknolojilerini çok fazla yayamıyorlar. Bunun çeşitli nedenleri var. En önemli nedeni de patent hakları. Bu girişimci şirketler bu tür patentleri, özellikle çevresel anlamda olumlu teknolojilerin patentlerini kendilerine saklıyorlar. Ben bu noktada TÜSİAD'a yani TÜSİAD'ın temsilcisi, ve aynı zamanda İş Dünyası ve Sürdürülebilir Kalkınma Derneğinin Genel Sekreteri'ne sorumu yöneltmek istiyorum. Bu anlamda Türkiye'deki, hem yabancı hem yerli yatırımların kalitesini nasıl denetliyorsunuz? Bu anlamda baskı ve değiştirici mekanizmaları ortaya çıkartabiliyor musunuz? Çevresel teknolojilerin yayılmasındaki katkılarınız nelerdir?

YANIT 1.1, Galip EROĞLU: TÜSİAD, Türkiye'de çevre konusunda herhangi bir yönetim yetkisi olan bir sivil toplum kuruluşu değildir. Sanayi üzerindeki denetimleri, Çevre ve Orman Bakanlığı yapıyor. Ama TÜSİAD'ın, çok uzun yıllardır Çevre Çalışma Grubu var; Çevre Çalışma Grubu da bu konuda Türkiye'de çevrenin korunması için pek çok çalışma ve faaliyet gerçekleştirdi. Bunlar çok fazla olduğu için, burada teker teker sayabilmem mümkün değildir.

YANIT 1.2, Engin GÜVENÇ: Bizim de bu konuda herhangi bir denetim yetkimiz yok ama sadece üyelikte böyle bir kuralımız var. Özellikle çevresel anlamdaki etkiler çok daha ön planda olduğu için, herhangi bir şekilde firmanın bizim koyduğumuz sürdürülebilirlik kriterleriyle bağlantılı olarak ters bir çalışması varsa öncelikle, ters tepki yapmayacak şekilde uyarı yapmak durumundayız. Veya, bu yeni teknolojilerinin getirilmesi anlamında da teşvik etmek durumundayız.

SORU 2, Cem KIRIÇ, Sualtı Araştırmaları Derneği: Sualtı Araştırmaları Derneği'nin yakından ilgilendiği deniz çevresinin korunması ve kıyıların korunması üzerine çok uzun yıllardır çalışmalarda bulunan bir dernek üyesiyim. Denizcilik, deniz ulaştırma ve petrol taşımacılığı sektöründen bir örnek vereceğim. Büyük paralar dönen, çok büyük bir sektör.

Her geminin, aynı arabaların kasko sigortası gibi sigortası vardır. P&I Club'lar gemileri yükleriyle birlikte sigortalılar ve bir çevresel felaket meydana geldiği zaman hemen gemi şirketi veya sigortası bunu öder. Yani sadece çevreye verilen zararın minimize edilmesi için petrol kirliliği temizlik operasyonuna, müdahaleye, fonunun karşılayabildiği ölçüde

ödeme yapar. Bu sistem uygulamada iyi çalışmadı. Örneğin Fransa'da meydana gelen Erica tanker kazası ve İspanya'da meydana gelen Prestige tanker kazasından sonra ortaya o kadar büyük maliyetler çıktı ve çevre o kadar fazla tahrip oldu ki, sigortalar yetmedi bunu ödemeye.

Bu aşamadan sonra CLC kavramı (Civil Liability Convention/Sivil Sorumluluk Konvansiyonu) gündeme geldi; çok yakın bir tarihte bu konu kapsamında "Fund Anlaşması" adı altında uluslararası bir anlaşma imzalandı. İnsanlık ne yazık ki ancak bu büyük felaketlerle zararları algılayabiliyor; yavaş yavaş, üretimden kaynaklanan felaketleri göremiyor.

CLC kavramını açıklarsak: İthalat ve ihracat yapan ülkelerin firmaları, belli bir tonun üstünde, petrol ithal veya ihraç ettiği zaman, o firma hangi ülkede faaliyet gösteriyorsa oranın Maliye Bakanlığı'na belli bir miktar para ödüyor ve bu para bir fonda biriktiriliyor. Büyük bir kaza meydana geldiği zaman "Fund" devreye giriyor. Bu kavramı bize indirmek istiyorum. Engin Güvenç'in bahsetmiş olduğu bir takım faaliyetler var; bir takım oluşumlar yapıp bir dernek kurmuşsunuz. Bu dernek acaba sadece yanlış yapılan üretimleri yönlendirmek üzerine mi çalışmalı? Somut olarak sizler, doğa koruma üzerine çalışan derneklerle birlikte, doğal kaynakları koruma yönünde projeler geliştirmeyi düşünür müsünüz? Derneklerin projelerini sadece REC ya da UNDP gibi kuruluşlardan para alarak değil de; sizin gibi kâr eden kuruluşların da içine almak anlamında; Fund Anlaşması'nda geliştirilen kavramda olduğu gibi, baştan sosyal sorumluluk bünyesinde, doğa koruma çalışmalarında bulunan sivil toplum kuruluşlarına bir miktar finansal destekte bulunmayı düşünür müsünüz?

YANIT 2.1, Galip EROĞLU: TÜSİAD olarak, Sürdürülebilir Gelişme İçin Çevre Platformu adı altında bir platform oluşturduk. Bu platform başlangıçta yedi üye ile birlikte oluşturuldu: İstanbul Sanayi Odası (İSO), KALDER, TEMA, Kimya Sanayicileri Derneği ve Türmepa. Burada amacımız Türkiye'deki saygın çevre kuruluşları ile sanayiyi bir araya getirmek, onlarla birlikte ortak çalışmalar yapıp, sizin bahsettiğiniz sorunlarla da yakından ilgilenmek. Dolayısıyla, onu zaten şu anda yapıyoruz.

YANIT 2.2, Janos ZLINSZKY: Ben de kendi deneyimimden yola çıkarak bir yorumda bulunabilirim; pek çok durumda STK'lar, büyük şirketlerden ya da kirleticilerden mali destek almakta isteksizdir. Bu her zaman kolay bir konu değil. En iyi ve daha temiz bir çözüm, STK'lara halkın desteğinin sağlanmasıdır, ancak bu benim sadece kısık sesli bir yorumum.

SORU 3, Ali Rıza SAKLICA, PETKİM-Petrokimya Holding A.Ş.: Çok az katılan sanayi şirketlerini temsil eden bir kuruluşun yöneticisiyim. Çevre ve teknik emniyet müdürü olarak görev yapıyorum. Katkı olması açısından, kendi şirketimiz sürdürülebilir kalkınma adına birkaç büyük projesinden bahsetmek istiyorum. Bizim ülkemizde 22 fabrikamız var. Bir tanesi klor-alkali fabrikası. Klor-alkali fabrikası cıvalı selle üretim yapıyordu geçmişinde. Dünyada sanıyorum 2012 yılında cıvalı selle üretim terk edilecektir. Petkim 2000 yılında, yani dünyanın terk edeceği süreden 12 yıl önce 43 milyon dolarlık bir yatırımla bu projeyi, elektronik sel yönetime geçerek terk etti.

İkinci projemiz, Türkiye'de tehlikeli atık bertaraf tesisi olarak sadece İZAYDAŞ biliniyor. İkinci tesis PETKİM'de. PETKİM üç yıldır tehlikeli atıkları bertaraf ediyor. Lisanslama aşamasının son aşamasına geldik. Biz lisanslama aşamasını da tamamladıktan sonra, bu tesisimizi diğer sanayi kuruluşlarının da hizmetine açmak istiyoruz.

Tuzla'da o çirkin görüntülere neden olan varillerin kamuoyunu hareketlendirmesinden sonra, Türkiye'de ne kadar yetersiz kaldığımızı gördük. Çevre Bakanlığının zannediyorum bu tip girişimleri var ve bunların sayılarını arttıracak. Petkim de bunlara katkıda bulunmak istiyor.

Bir üçüncü büyük projemiz doğal gaz geçme projemiz. SO₂ emisyon probleminden dolayı, kazanlarımızda fuel oil'i terk ederek doğal gaz geçiyoruz, bu da yaklaşık 90 milyon dolarlık bir proje ve montajı başladı; gelecek sene Ağustos'ta tamamlanacak. İlk iki kazan da bu senenin sonunda devreye girmiş olacak. Sadece şu bahsettiğim üç projenin değeri 150 milyon dolar; yani pratikte uygulamalar yapılıyor. Müjde olarak söylüyorum bunları. Lafta kalmıyor, uygulayan şirketler var.

PETKİM bununla da kalmıyor; IPPC (Entegre Kirliliğin Önlenmesi ve Kontrolü Direktifi / Integrated Pollution Prevention and Control) projesinde Çevre Bakanlığı ile birlikte çalıştık, pilot tesis olarak örnek bir çalışma yapıldı. Şimdi Bakanlığımız, bunu Türkiye'ye yayma çalışmasına başladı. Yine geçtiğimiz günlerde İzmir'de toplantısını yaptık, Birleşmiş Milletler ve Bakanlıkla birlikte PRTR (Kirlenici Salınım ve Taşınım Kaydı / Pollution Release & Transport Register) projesinde yine PETKİM gönüllü pilot tesis olarak yer alacak. Kirliliğin salınımı ve yayılımı projesinde yer alacak. Bir yıl sürecek zannediyorum bu proje, ondan sonra tekrar Türkiye gündemine yayılacak. Dolayısıyla bu anlattığım örnekler pratikte bir takım şeylerin yapıldığını gösteriyor. Engin Hanım'a bir soru sormak istiyorum. Gerçi kendi dernekleri yeni ama, üye olan kuruluşların üç yıla kadar bir proje başlatmalarını istediğinizi söylemişsiniz. Bununla ilgili örnekler verebilir misiniz? Çalışmalar başladı mı? Hangi kuruluşlar neler yapıyor?

YANIT 3.1, Engin GÜVENÇ: Şimdi siz de söylediniz, hakikaten çok yeni bir derneğiz. Bizim dernek olarak çalışmalarımız Eylül ayından itibaren daha çok tüm üyeleri ilgilendirebilecek ortak bir konuya ilişkin başlıyor olacak. Üniversitelerle beraber bir çalışma yapıyor olacağız. Ama şirketlerin tek tek, sizin PETKİM adına verdiğiniz örnekler tarzında çalışmaları zaten daha önceden vardı. Siz de biliyorsunuz aslında, sektörünüzde olan kurumlarda var, Shell ve BP gibi. Bu kurumların uluslararası platformda yaptıkları alternatif enerji kaynaklarıyla bağlantılı veya diğer konulardaki bazı çalışmaları Türkiye'ye getirebilmeleri konusunda sorgulamaları var. Bu tamamıyla bulunulan ülkeyle de bağlantılı. Şirketler uluslararası platformda birçok çalışma yapıyorlar ama bizim de hazır olmamız lazım. Aslında AB çalışmaları, şirketlerin bu faaliyetlerini daha kolay sürdürebilmeleri için bir platform hazırlıyor. Dernek kurulduktan sonra çok kısa bir süre geçmiş olması nedeniyle, üyelerin herhangi bir tanesi şu projeyi başlattı diye verebileceğim bir örnek henüz yok.

YANIT 3.2, Janos ZLINSZKY: AB'ye henüz yeni katılmış olan bir ülkeden bir tavsiyede bulunmak isterim. Macaristan'da, aslında bizim iyiliğimiz için olan hususlarda hükümete, AB'ye sadık olmasını tavsiye ettik. Hükümetler sürekli AB şunu istiyor, AB bunu istiyor der. Eğer AB benim nüfusumun sağlığı ya da refahı için bizim çıkarımıza olan bir şeyi istiyorsa, o zaman hadi bunu yapalım, itaatkar olalım. AB temsilcileri artık aramızda değiller, o yüzden yüksek sesle söyleyebilirim; yeterince konu olacak zaten, politikaların uygulanmasında biraz beklemeye değer, ama konu sağlık, çevre ya da sosyal konular olduğunda, bunlar hızla yerine getirilmesi gereken AB'nin istekleri, çünkü bunlar herkes için iyi. Ulusal çıkarların diğer kısımlarına gelince, biraz bekleyebilirsiniz. Ancak çevre kesinlikle sizin kendi çıkarınızdır, o yüzden devam edin.

SORU 4, Emine AKIN, GAP İdaresi Başkanlığı: GAP Projesi'nden bahsedeceğim. Biliyorsunuz GAP için bu ülke çok para harcadı. Birçok barajlar, kanallar yapıldı, enerjide kendisini neredeyse amorti eder düzeye gelindi. Ancak sulamalarda sorunlar var. Sulamalardan yeterli verim alınabilmesi için, bir takım yatırımlarla da paralellik göstermesi gerekiyor sulama yatırımlarının; tarla içi geliştirme hizmetleri gibi. Sorum kısmen Mustafa Bey'e olacak.

Biraz önce il özel idarelerinin bütçelerine aktarılan paralardan bahsedildi. Daha ziyade bu bütçelerden üst yapı olarak kaynaklar aktarılıyor. Bunları biliyoruz; kanalizasyona, köy yollarına, içme suyuna ağırlık veriliyor. Ama sulamaların getirmiş olduğu bir takım yanlış uygulamalardan dolayı ya da verimli etkileri alınamadığından dolayı GAP bölgesinde

tuzlanmalardan, doğal kaynağın yani toprağın yok olmasından bahsediliyor. Bunun için tarla içi geliştirme hizmetleri gerçekten çok önemli. Bu hizmetler daha önce Köy Hizmetleri Genel Müdürlüğü tarafından yürütülüyordu. Ama kapatıldıktan sonra bu hizmetler açıkta kaldı, yani sahibi yok. Kim yapacak? Ne yapacak? Drenaj ve tarla içi geliştirme hizmetleri sulama için çok önemli hizmetler. Sahipsiz kaldığı için bu hizmetler ve il özel idareleri genel sekreterliklerinin de belirli bir bütçeleri olduğunu bildiğimize göre acaba oraya bir dipnot konularak tarla içi geliştirme hizmetlerinin de bu bütçeden karşılanması, buradan yürütülmesi şeklinde bir önerimiz olabilir mi? 12 Temmuz'da GAP Yüksek Kurulu toplanıyor ve ilgili bütün bakanların geleceği bir toplantı. Buraya o önerileri sunmayı düşünüyoruz. Sizler bu konuda ne tür bir tavsiyede bulunabilirsiniz bize?

YANIT 4.1, Mustafa YARDIMCI: 5286 sayılı yasayla, çok fazla politize olmuş olan Köy Hizmetleri Genel Müdürlüğü kaldırılarak, görevleri İstanbul ve Kocaeli'de Büyükşehir Belediyelerine, diğerlerinde de il özel idarelerine verildi. Şu anda il özel idareleri ve belediyelerin gelirleri ile ilgili olarak Başbakanlık'ta bir kanun tasarısı hazırlandı ve meclise sevk edilecek. Bu yasa yürürlüğe girinceye kadar, devam eden veya yapılması gereken sulamayla ilgili ve benzeri hizmetlere, genel bütçeden para aktarmak suretiyle devam edilecek.

Sizin bahsettiğiniz konu hakkında KÖYDES projesi (Köy Altyapısını Destekleme Projesi) çerçevesinde, hükümetimizin almış olduğu karar doğrultusunda çalışmalar yapılacak. Elbette sulama çok önemli bir konu, fakat içme suyu ve yol daha çok önemli. Bu bir öncelik meselesi, başka çaremiz de yok.

KÖYDES projesi, köy yollarını yapmak ve köy içme suları başta olmak üzere, sağlıklı içilebilir nitelikte suyu her vatandaşımıza, sadece şehirde yaşayan değil, köylerde de yaşayan vatandaşlarımıza götürmek için, hükümetimizin almış olduğu karar doğrultusunda, bizzat köylere hizmet götürme birliklerine yönlendirerek, daha düşük maliyetle ve en kaliteli şekilde yapılması konusunda vali ve kaymakamlarımızın başkanlığında devam ediyor. Elbette haklısınız, bu konu ortada kalmış değil. Özel idarelerin görevindedir.

Oturum III

Sürdürülebilir Kalkınma ve Katılımcılık

Toplantının son oturumunda, sürdürülebilir kalkınma sürecinde katılımcılık ve sivil toplum kuruluşlarının rolü tartışıldı.

Küresel Denge Derneği Başkanı Nuran Talu, ulusal ölçekteki uygulamalarda sivil toplumun katılımını destekleyen düzeneklerin bulunmamasını dile getirdi.

Türkiye Çevre Platformu Genel Sekreteri Tanay Sıdkı Uyar, ulusal düzeyde oluşturdukları örgütlenmeyi tanıtarak, bilginin yaygınlaştırılması konusundaki çabalarını aktardı.

Marmara Üniversitesi Öğretim Üyesi Semra Cerit Mazlum, ulusal düzeyde yürütülen çalışmalar arasındaki kopukluk ve çelişkilere dikkat çekerek sivil toplumun sürece daha etkin katılımının gereğini vurguladı.

Oturum III

Sürdürülebilir Kalkınma ve Katılımcılık

Sürdürülebilir Kalkınma ve STK'lar

Nuran TALU

Küresel Denge Derneği, Dernek Başkanı

Aslında sivil toplumun rolü anlamında değil de, Türkiye'deki sürdürülebilir kalkınma ile ilgili uygulamalardan bahsederek bizler nerelerdeyiz, neler yapmak istiyoruz, bizlere neler yapıyorlar sorularını cevaplamak istiyorum.

Sürdürülebilir kalkınmanın ne olduğu 1980'li yıllardan beri Türkiye'de biliniyor. Asıl mesele, bunun uygulama noktalarında neler yapılıyor? Sürdürülebilir kalkınma felsefesi 80'li yıllardan beri her ülkeye öğretildi; biz de öğrendik. Sürdürülebilir kalkınma sanayici için, sürdürülebilir kalkınma çevreci için, sürdürülebilir kalkınma toplum için diye bir şey yoktur. Sürdürülebilir kalkınma tektir. Tek amacı da bu işin ortaya çıkmasının, dünyadaki doğal varlıkların, doğal olarak Türkiye'deki ve diğer ülkelerdeki, sürdürülebilir kullanılmasını sağlamaktır.

Bunu nasıl yapacaksınız? Bu sektörel entegrasyon ile mümkündür. İşte o zaman sanayi, bu uygulamalar ya da sosyal politikalar konusundaki çalışmalar devreye girer. O nedenle, ülkemizdeki sürdürülebilir kalkınmayla ilgili olarak, gerek politikalar, gerekse uygulamalar bazında neler yapıldığını bir gözden geçirelim ve sivil toplum kuruluşları olarak da bizler neredeyiz, ona bakalım.

Soldan Sağa;
Semra CERİT MAZLUM,
Sibel Sezer ERALP,
Tanay Sıdkı UYAR,
Nuran TALU.

Politikalar açısından bakıldığında, sürdürülebilir kalkınma, Türkiye'nin gündemine 5. ve 6. Beş Yıllık Kalkınma Planlarında girdi ve 7. Planda çevreyle ilgili eylem planı yazıldı. Ama 8. Kalkınma Planı'ndan itibaren kan kaybetmeye başladı. 8. Beş Yıllık Kalkınma Planı ve 9. Yedi Yıllık Kalkınma Planı artık sürdürülebilir kalkınma kavramı ve felsefesinden uzaklaşmış durumda. Sadece ekonomik büyümeye odaklı bir politika anlayışı, siyasi isteklilik ve tercih içindeyiz. Sürdürülebilir kalkınmanın ilkeleri olan "kirleten öder", "kullanan öder", "beşikten mezara kontrol", "teşvik et ve özendir", "onarıcı ya da önleyici politikalar", gibi konularda Türkiye nerelerde bunlara bakmak lazım.

9. Plan çok önemli, çünkü bunlarda sivil toplum kuruluşlarının ya da sürdürülebilir kalkınmanın tüm aktörlerinin yeri var. 9. Kalkınma Planı, Türkiye'ye beş tane gelişme eksenini sundu. Bunlardan bir tanesi rekabet gücünün artırılması. Çevrenin korunmasını, daha doğrusu çevre altyapısının yapılmasını, güçlendirilmesini burada görüyoruz, diğer dört eksende görmüyoruz. Diğer dört eksen şunlar: istihdamın artırılması, beşeri gelişme ve sosyal dayanışmanın güçlendirilmesi, bölgesel gelişmenin sağlanması ve kamu hizmetlerinde etkinliğin ve kalitenin artırılması. Bunların hiç birinin içinde çevre yok. Dolayısıyla bir bütünde, yani çevre ekseninde bakılmadığı için, sürdürülebilir kalkınmanın çevre bacağı tamamen düşük 9. Yedi Yıllık Kalkınma Planında.

En temel tehdit alanları, tarım, turizm, madencilik gibi alanlar olan sürdürülebilir kalkınmanın, politikalar ve yasalar nezdinde çok ciddi sorunları var. Sürdürülebilir kalkınmayı bir hukuk zeminine oturtmak üzere Türkiye'de çevre hukukuna bakarsak, karşımıza yenilenmiş Çevre Kanun'u çıkıyor. Ancak, kanunun ilk maddesi, "Jeotermal, maden konularında ÇED raporu aranmaz"la başlayarak sürdürülebilir kalkınma felsefesini öldürüyor.

Diğer tarım ve toprak kanunlarında da ekonomik büyüme hedefleri mevcut; ancak çevre göz ardı edilmiş. Kanunlarla sit dereceleri düşürülüyor. Çeşitli turizm merkezleri ve turizm bölgelerinden gelen çok sayıda örnek, bize sürdürülebilir kalkınmayla ilgili aleyhte yönetmelikler, kanunlar dizisi gösteriyor.

Bu ülkede sürdürülebilir kalkınmadan sorumlu yüksek düzeyli kurumlar ve kurumlar var. En başta Çevre ve Orman Bakanlığı var. Ama ne yazık ki Başbakanlık da sürdürülebilir kalkınma aleyhinde bir sürü karar veriyor. Sürdürülebilir kalkınma açısından kurumsallaşamayan diyalog ortamlarına sahibiz.

Yüksek Planlama Kurulumuz var. İzleme Yönlendirme Kurulumuz var Ali Babacan'ın başkanlığında. Bunların hepsi genel anlamda Türkiye'nin sürdürülebilir bir kalkınması için AB'ye girmeye ya da ekonomik olarak sürdürülebilir olmaya çaba gösteren kurumlar. Yüksek Çevre Kurulu var, yeniden oluşturduk. Hatta içinde sivil toplum kuruluşları da mutlaka bulunmalıdır dedik. Ama nasıl ölçüde nasıl kurulacaklar? Ya da Yüksek Çevre Kurulu, Yüksek Planlama Kurulu'nun ya da Ekonomik Sorunları Değerlendirme Kurulu'nun kararlarını etkileyebilecek durumda mı?

Johannesburg toplantısından sonra bütün ülkelerden ulusal sürdürülebilir kalkınma konseylerini kurmaları istendi. Devlet Planlama Teşkilatı bir Sürdürülebilir Kalkınma Kurulu kurdu. Bundan sivil toplum kuruluşlarının haberi olup olmadığı konusunda kuşularımız var.

Çevre kirliliğinin önlenmesi ya da çevrenin korunması yönündeki ekonomik araçlar konusunda, yeni Teşvik Yönetmeliği'nin, Çevre Kanunu'na bağlı çıkarıldığını görüyorsunuz. Bu teşvikler de çevre kirliliğinin önlenmesi yolunda veriliyor, korunma anlamında değil. Yani politikalar onarıcı, önleyici değil. Halbuki sürdürülebilirlik, önleyiciliği içeren bir faktör.

Kaynak sularının Köyceğiz, Dalyan gibi yörelerde, özellikle 1979-80'lerde Türkiye'nin ilk çevre meselesi olarak gündeme gelen Dalyan bölgesinde, tarım alanlarının sulanması için kullanıldığını biliyoruz. Bu yüzden, Köyceğiz Gölü'nün seviyesi iniyor, Dalyan ekosistemi mahvoluyor.

Türkiye, Biyolojik Çeşitlilik Sözleşmesi'ne taraf. Buna göre, taraf ülkeler biyolojik çeşitlilik konusunda özel olarak mevzuatlarına teşvik maddesi koyacaklar. Finansman politikalarında ise başaramadığımız teşvik modelleri görüyoruz. Çevre adına lehte olan şeyleri ararken ters teşvikleri görmeye başlıyorsunuz termik santrallere verilen, turizme verilen. Halbuki, AB uygulamalarında "ters teşvikler istemiyoruz" deniyor. Bu ters teşviklerin hepsini AB kontrol etmeye ya da takip etmeye istekli mi, ona bakmak lazım ilerleme raporlarında.

Teşvikle ilgili olumlu bir şey söylemek istiyorum. ÇED uygulamalarının Kamu İhale Kanunu'yla ilişkisi kurulmuş durumda. Eğer ÇED olumlu kararı ya da "gerekli değildir" kararı alınmazsa teşvik verilmiyor.

Sürdürülebilir bir çevre planlaması anlamındaki kaos, burada bulunan plançı kuruluşlardaki arkadaşlarımız dile getirebilirler; özel çevre korumacılar, çevre düzenini il düzeyinde yapacak olan yerel yönetimler. Ama son Çevre Kanunu'nda bölge düzeyinde de olabilir diye maddeler var. Bu kaos içerisinde Türkiye nasıl bir çevre planlaması yapacak?

Gelelim katılımcılığa. Burada ne noktadayız? STK'ların algılanış biçimini sorguluyorum. Türk halkının hepsinin, kurumların, topyekûn bir eğitim ihtiyacımız var genel anlamda, ama bunun sadece STK'lara yönelik bir şey olmaması gerekir. Özellikle altını çizerek söylüyorum, kamu idarecilerine yönelik sürdürülebilir kalkınma, STK kurma becerilerinin artması lazım. Ama AB'nin verdiği projelerine bakıyorsunuz, STK'ların davranış kurallarının belirlenmesine yönelik bazı projeler var, yani hep STK'lar ehlileştirilecek. Biraz da kamu, biraz da özel sektör, yani bu ağırlığı görmemiz lazım diye düşünüyorum.

AB sürecinde, çevre adına, STK'larla ne oranda bir ortaklık yapıldığını sorgulamak isterim. Hiçbir müzakerenin bire bir iletişim içinde, STK'larla bire bir, bilgi anlamında ya da karar mekanizmalarına katılma anlamında yürütüldüğünü zannetmiyorum ben. Örneğin, bugünlerde iki kez tarama süreci geçirdi Çevre ve Orman Bakanlığı, biri derin, biri sığ. Bu ikisinin sonuçlarını bilmek isteriz. Yani AB'nin bizden istediklerini, STK olarak, sürdürülebilir kalkınmanın bir bacağı olarak bilmek isteriz diye düşünüyorum.

AB'ye yol haritası hazırlandı. Türkiye'nin 2023'e kadar Çevre Entegre Planı hazırlandı Çevre ve Orman Bakanlığı tarafından. STK'lar yer aldı mı? Yoksa STK'yı biz sadece büyük STK'lar diye mi anlamak zorundayız. İşte TÜSİAD bir yerde, Türkiye Odalar ve Borsalar Birliği (TOBB) bir yerde, bizler neredeyiz, buna bakmamız lazım.

AB müktesebatında, özellikle Türkiye'de katılımcı demokrasi ve çevreci alan için çok önemli olan bazı sözleşmeler var; Aarhus (Çevresel Konularda Bilgiye Erişim, Karar Verme Sürecinde Halkın Katılımı ve Yargıya Başvuru) Sözleşmesi, Espoo (Sınır Aşan Çevresel Etki Değerlendirmesi) Sözleşmesi gibi. Niye taraf olmuyoruz? Niçin bu müzakerelerde AB, Dışişleri Bakanlığı ile oturuyor?

İsteğimiz; AB ilerleme raporlarını yazarken, sürdürülebilir kalkınma anlayışıyla olaylara yaklaşıp, Toprak Kanunu'nu da yanlış yaptınız, Tarım Kanunu'nda şunu yaptınız, Turizm Teşvik Kanunu'nda da çevre aleyhine, sürdürülebilir kalkınma aleyhine yanlış maddeler koydunuz diye ikazlarda bulunmak.

Oturum III

Sürdürülebilir Kalkınma ve Katılımcılık

Sürdürülebilir Kalkınma ve STK'lar

Tanay Sıdkı UYAR

Türkiye Çevre Platformu, Koordinatör

Bu kısa sürede Türkiye Çevre Platformu'nun Koordinatörü olarak platform içinde içselleştirdiğimiz yaklaşık 150 kuruluşla konuştuğumuz görüşleri anlatmaya çalışacağım. Sürdürülebilir kalkınma dediğimizde bir insan etkinliğinden söz ediyoruz; insanların ve diğer canlıların etkinlikleri var. İnsan etkinliklerinde de normalde atmosferin içinde karar vermelerden söz ediyoruz; insanlar iradi olarak kararlar alıyor ve uyguluyorlar. Sürülerden, diğer canlılardan farklı olarak, bunun ne olduğunu tanımlamak lazım.

Karar verme süreçlerinde bilginin yönetimi ve katılım esas olmak zorunda. Egemen, diğer bir deyişle baskın olanlar, ki genelde yönetenler, karar verme süreçlerinde bilgiyi iyi yönetenler ve ilgililerin katılımını sağlayanlar; nedir bu kavramlar? Doğru ve güncel bilgileri erişilir kılacağız; örneğin güneş pillerinin çok pahalı olduğu. Bu bilgiyi 1961 yılının kaynağına göre veriyorsanız, yanlış bir bilgiyi veriyorsunuz. Çünkü artık güneşli yerlerde, güneş pilleri çatıların üzerinde konabilir hale geldi. Nükleer santraller ucuzdur diyorsanız yalan söylüyorsunuz, yanlış bir bilgiyi veriyorsunuz; çünkü pahalı olduğu için dünya terk ediyor nükleer santralleri. Mevcut bilgilerin birlikte ve sistemli olarak değerlendirilmesi lazım; tek tek istediğiniz yerden bakıp, istediğiniz bilgiyi alarak değil, tanımlayacağınız sorun her ne ise, onunla ilgili tüm doğru bilgileri alıp sistemli olarak.

Bunun için de bilgisayar yazılım paketleri var. Örneğin konu enerjiyse, enerji-ekonomi-çevre entegre karar destek sistemleri var. Bunlar yeterli değildir; iyiden güzelden yana olanların, sürdürülebilir kalkınma kararı almak isteyenlerin yapması gereken, yurttaşların bilgi, beklenti, talep ve deneyimlerini karar verme süreçlerine katmaktır. Mesela Türkiye'de iklim değişikliğiyle ilgili sürdürülebilir kalkınma projesi yapıyorsanız, enerji ve iklimle uğraşan birkaç kişiyi de katmanız lazım. Ama eğer kömür santrallerinin ülkemizde kullanılmasından yanaysanız, onun da iklim değişikliğine etki etmediğini savunuyorsanız ve akademisyen ya da konunun uzmanıysanız, o zaman iklim değişikliği ile ilgili Türkiye'nin politikalarını belirleyemezsiniz. Çünkü sürekli sakladığınız bir bilgi vardır ve ülkenizde var olan bu konudaki bilgileri değerlendirme süreçlerine katmıyorsunuzdur.

Sürdürülebilir kalkınma, toplumda yaşayan bireyler tarafından kendileri açısından farklı biçimlerde tanımlanıyor. Bize göre nedir? Sürdürülebilir kalkınmadan anlaşılan, güneşin hepimiz için oluşturduğu yaşam hacminin korunarak insan etkinliklerinin doğal çevreye uyumlu olarak planlanması ve yürütülmesidir. Bunu yapmalıyız ve yapmak zorundayız. Çünkü atmosferin içinde yaşamın sürekli olmasını sağlayan kaynak güneştir. Güneş altında altı milyar kişinin yaşadığı doğal bir battaniye oluşturmuş. Bunu uzatmamız, geliştirmemiz mümkün değil. Geri yollamayalım diye, İspanya'nın kendi ülkesinde bertaraf edemediği gemiyi İskenderun'a getirip batırıyorsak; Tuzla'ya, yurtdışında ortadan kaldırılması zor olan atıkları depoluyorsak ve bunları kazara birisi buluyorsa; Almanya'nın kurtulmak istediği varilleri Sinop'a, İskenderun'a, Sugözü'ne gömüyorsak; karbon vergisi vermemek için kömür santrallerini kapatıyor veya Kolombiya'daki kömürü 30 yıllığına almayı taahhüt ediyorsak ve bu arada da bir yandan AB'ye girmeye çalışıyorsak burada bir terslik var.

Atmosferin içinde yaşam hacmi bu, hepimizin bu yaşam hacminde yapabileceğimiz şeyler var ve sınırlar var. Oksijen miktarı sınırlı, doğal kaynakların miktarı sınırlı, su miktarı sınırlı. İnsanların etki alanı nedir burada? Doğaya uyumlu olmak zorundalar. Neler yapabilirler? Bu atmosferin içinde yaşama imkanına sahibiz. Başka? Kendi ülkesi içinde dolaşabilir; Kars'a gelir, Artvin'e gelir, Van'a gelir, İstanbul'a gelir, öbür mahalleye gider parası varsa, tramvayın arkasına çocuklar biner, tünelden Taksim'e gider gelir, bunu yapabiliyoruz, ama hepsini iki metrede yapıyoruz. Atmosferin hepsi de 12 km. İnsanların doğal çevreye uyumlu etkinlikler yürütme zorunluluğu vardır. Bu bir istek, lütuf değil, böyle olmak zorundadır.

Doğal çevre ve insan etkinliklerini, ilişki ve etkileşimleri yeniden tanımlama imkanına sahiptir insanlar. Sorunlar ne? Atmosferin değişik noktalarında değişik düzeyde kalkınmış ülkeler var. Daha önce kafasını duvara vurmuş olanlar var; İngiltere'de 1970 yılında, bir gecede 2000 kişi kentte kömür yakıldığı için ölmüş. Bir şey yaşamışlar ve önlem almışlar. "Non-fossil fuel obligation" diye bir yöntem geliştirmişler.

Nükleer santraller kapanıyor artık bütün dünyada. Almanya'da "hayır kapanmasına gerek yok, ucuzdur, çok iyidir, sizin için de iyidir" derken, atıklarını Sinop Akkuyu'ya gömmeye zorunluluğu vardır. Çünkü artık kendi ülkelerine bu bedelleri ödetmek istememektedir. Ne Amerika, ne İngiltere, ne Japonya kendi ülkelerinde çöpleri depolamak istememektedirler. Küresel Nükleer Enerji Ortaklığı adı altında bir araştırma projesi oluşturmuşlar. Kullanılmış yakıtlardan hızlı üretken reaktör üreterek, destek olacaktıymış gelişmekte olan ülkelere. Onun için araştırma adacakları kuracaklarmış. Türkiye'de de Sinop, Akkuyu uygun görülüş.

Nükleer santraller neden kapanıyor? Uranyum bitiyor. Uranyum biteceği için, endüstrilemiş ülkeler artık buna dayanarak geleceklerini planlamak istemiyorlar. Bu sadece enerjide değil, deterjanlarda ve zehirli böcek ilaçlarında da geçerli. Bir ülkede standartlar yükseldikçe, yasaları izin veren, standartları düşük, mühendisleri, öğretim üyeleri, işin farkında olmayan, iklim değişikliğini kömürle ilişkilendirmeyen ülkelere özellikle kömür santralleri, fosil yakıtlar aktarılıyor ki, dünya karbon zorunluluğunu terk ederken, karbon vergisini bu ülkeler ödesin diye. Şu anda en büyük tehlike budur ülkemizde; böyle bir çöp teknoloji transferi dinamiği var. Bütün yasalar, ve bizim yaşamız da, bu çöp teknolojilerin transferini mümkün kılacak, buna izin verecek, bu süreçte bunlara ev sahipliği etmemizi sağlayacak şekilde tasarlanıyor maalesef.

Çevre mi, kalkınma mı ikilemi var, bu ikilem kredi kartı gibidir. Sizi uçurumun önüne getirir, sizin koruma mekanizmalarınızı dağıtarak, ya atla ya öde der. Çevre-kalkınma da yaptığınız bir kötülüğü savunmak için, "kalkınmayacak mıyız kardeşim, çevreyi mi koruyacağız?" demektir. Benim dediğim anlamda insan-doğa ilişkilerini düzgün tanımlasak öyle bir duruma gelmiyoruz zaten. Örneğin, çöpler Tuzla'ya girmeden önce, tesis kurulurken uzun vadeli planlama; insani özellikleri kullanarak. Birlikte konuşma ve beraber değerlendirme yerine rekabetin kılavuz edilmesi söz konusu şimdi. Kim çöpü iyi saklar kimseye çaktırmadan? Ankara'da kimin ilişkisi vardır? Hangi yasayı çıkartarak kendi firmasının kârlı kalmasını sağlar? Böyle bir hayat olabilir mi? Yani insanlar arası ilişkiler, ormanda olduğu gibi, rekabete bağlı olarak kim kimi kandırır üzerine kurulabilir mi? Sonra da sürdürülebilir kalkınmadan nasıl söz ederiz? Toplumların güçlü kesimlerinin sürdürülebilir kalkınma gündem ve önceliklerini belirleme yetenekleri de bu konuda bir olumsuzluk.

Türkiye Çevre Platformu olarak biz bir araya geldik ve çevre kuruluşları olarak bunu küresel, sürdürülebilir – sürdürülemez kalkınma önerilerini, çöpleri transfer etme konularını, ki bu küresel bir saldırıdır, değerlendirdik. Bütün endüstrilemiş ve deneyimli ülkeler, çöplerini aktarmakta, bir yandan da sürdürülebilir kalkınmayı gerçekleştirin demektedirler. Bir çifte standart vardır ve bu küresel bir saldırıdır. Buna karşı bizler yerelde çevre kuruluşları olarak kendimize verdiğimiz misyonla, el ele tutuşup bu küresel saldırıya karşı bir araya gelip, insani özellikleri kullanıp, birbirimizle etkileşerek bir küresel duruş sağlamaya çalışıyoruz. Asıl mücadelemizin, tek tek kuruluşlardan bölgesel platformlar ve buradan Türkiye çapında Çevre Platformu'nda 150 kuruluş olarak bir

İnsanların doğal çevreye uyumlu etkinlikler yürütme zorunluluğu vardır. Bu bir istek, lütuf değildir, böyle olmak zorundadır.

oluşum yaratmamızın nedeni bu. Bununla da yetinmiyoruz; hem Avrupa'da hem de Karadeniz'de, hatta küresel olarak da küresel saldırıya karşı diğer bizim gibi düşünenlerle işbirliği yapmayı da planlıyoruz.

Türkiye'de çevre kuruluşlarının, çevre sorunlarına daha hızlı, etkili, yaratıcı, ortak çözüm bulmalarını kolaylaştırmak istiyoruz. Bunun için bir dizi faaliyetler yapıyoruz. Önce kendimizden başlıyoruz; kendi kapasitemizi geliştirmeye çalışıyoruz. Toplum içinde var olan öğretim üyeleri, kamu üniversite hocaları, kamu kuruluşları yetkililerinin bilgilerini alıp katmaya çalışıyoruz. Kamu üniversitesinde ya da kamuda çalışıp da, bu sorunların tanımlanması ve çözülmesi yerine, bu sorunların var olması ve sürdürülmesi konusunda çalışanlara da rica ediyoruz; yurttaşların vergilerinden aldığınız paraların saygısı gereği lütfen bu sorunların çözülmesi için toplumun size verdiği misyon doğrultusunda davranın diyerek onları da aramıza katmaya çalışıyoruz.

Ulusal ve bölgesel baskı grubu olarak hükümetler ve iş çevreleri üzerinde çevre konusunda baskı oluşturmaya çalışıyoruz. Onların da sürdürülebilir uzun vadeli düzgün işler yapmalarının, kendi çıkarları gereği olduğunu söylemeye çalışıyoruz. Başka ülkelerin çöplerini bu ülkede satarak standartların yükselmemesini savunmak, Avrupa'ya girelim mi girmeyelim tartışması yapmak, başka ülkelerin milliyetçiliğini burada yapmak anlamına geliyor. Onun için işadamları da sürdürülebilir kazanç sağlamak istiyorlarsa, bu ülkenin ve atmosferin içinde insan-doğa ilişkisinin düzgün sürmesi, sürdürülebilir kalması için sermayelerini, yatırımlarını uzun vadeli olarak yönlendirmek zorundadırlar.

Çevreyi, sürdürülebilir gelişme politikalarının bir parçası haline getirmemiz lazım. Endüstriyel gelişmenin tarihi maalesef, Amerika'da Love kanalından, Avrupa'daki bir sürü yerlere kadar, dünyayı toplumun bir kesimi için bir dizi problem üreten çevresel, toplumsal ve ekonomik krize sürüklemiştir. İklim değişikliği, kimyasal ve tehlikeli maddeler, kaynak kullanımı erişilebilirliği, çalışma koşulları, mesleki hastalıklar ve güvenlik sorunları bunlardan bazılarıdır. Bu sorunlar tüm dünyada halkın yüz yüze olduğu sorunlardır. Küreselleşmenin bugünkü eğilimleri yoksulluğu ve dünyanın nüfusunun büyük bir kısmının kaynaklara ve hizmetlere erişimindeki eşitsizliği arttırmıştır. Bu durum, içinde yaşadığımız gezegende ekonomik ve üretimle ilgili kararlar alınırken insan yaşamının temel çevresel ve toplumsal boyutlarının dikkate alınmamasından kaynaklanmaktadır. Yaşam hacimlerinde ve işyerlerinde her yurttaş bu krizi yaşamaktadır.

Türkiye Çevre Platformu (TÜRÇEP) bileşenleri için birinci öncelik mevcut kirletici üretim ve tüketim biçimlerini, sürdürülebilir kalkınmaya öncelik vererek bütünüyle değiştirmektir. Sürdürülebilir kalkınmaya karar verilirken toplumsal, çevresel ve ekonomik sonuçların göz önüne alınmasıdır. Hepimiz için yapılması gereken, kendimiz için öngöreceğimiz geleceği her sektörde, her işyerinde ve her yaşam hacminde tüm yurttaşların kendi gerçeklerini de dikkate alarak uygulamaktır. Küresel ısınma bunlardan biridir, biliyorsunuz; enerji, ulaştırma, tarım, arazi, atık, sanayiden kaynaklanmaktadır. Birleşmiş Milletler kararları gereği, buna önlem alınması gerekmektedir. Ama kimse bedeli ödemek istememektedir. Herkes kredi alıp kendi ülkesinde pahalıya değil, başka ülkelerde ucuza bunu çözenin yollarını aramaktadır. Mekanizmalar oraya doğru insanları yönlendirmektedir.

Atmosfer içinde insan etkinliği olarak yürütülemeyecek etkinliklerin yapılmaması gerektiği kesindir. İnsanlar yapmamayı kararlaştırmışlardır, örneğin nükleer enerji. Ama şu anda bundan dönüşümün bedelini, bu işin farkında olmayan ülkelere ödetmektedirler. Sürdürülemez kalkınma da oradan kaynaklanmaktadır. Bu gerçeği ele alıp, buna çözüm bulmadan, oturup masaya koymadan, diğerleri konuşma olarak kalmaktadır. Biz çevre platformları olarak hem kendi kapasitemizi geliştireceğiz hem de bunun takipçisi olacağız. Ancak şunu yapacağız, bilim adamlarının ürettiği bilgileri, toplumun bilgisi haline getireceğiz; kamu kuruluşlarının işlevlerini devralmayacağız. Kamu kuruluşları işlevlerini yapacaklar, biz de yurttaşlarla birlikte yurttaşın görüşünün, bilgisinin oluşturulmasında köprü işlevi göreceğiz ve sürdürülebilir kalkınmanın gerçekleşmesi için kendi üzerimize düşen misyonun gereğini yerine getireceğiz.

Oturum III

Sürdürülebilir Kalkınma ve Katılımcılık

Akademik Perspektiften Türkiye’de Sürdürülebilir Kalkınma Çalışmaları

Yrd. Doç. Dr. Semra CERİT MAZLUM

Marmara Üniversitesi, Uluslararası İlişkiler Bölümü Öğretim Üyesi

Dünyada ya da kamu politikaları teorilerinde şöyle bir yaklaşım vardır; kamu politikaları nasıl değişir ve bu değişimi biz nasıl açıklayabiliriz? Hangi parametreler üzerinden açıklamamız gerekir? Bu süreçte neler etkili oluyor?

Bakılması gereken temel parametrelerin ya da noktaların şunlar olduğunu söylüyor bu teoriler: Birincisi, politikanın içeriği ne? Politikanın içeriği değişiyor mu geçen süre içerisinde? İkinci olarak, politikanın araçları değişiyor mu? O araçların uygulanma biçimleri değişiyor mu? Üçüncüsü, politika yapım biçimi, politika yapım tarzı değişiyor mu? Burada bir farklılık oluşuyor mu yine geçen süre içerisinde? Dördüncüsü de, bu sürece katılan taraflar, kamu sektörü, özel sektör, STK’lar, bu ülkelerin politika yapım tarzlarına göre farklılaşabiliyor mu? Kim katılıyor bu sürecin içine? Bu taraflar öğrenebiliyor mu, taraflar değişebiliyor mu politikalar uygulanırken geçen süre içerisinde? Son olarak, bütün bunlara bakarken şu soru eksen olarak alınıyor ya da mihenk taşı, değerlendirme noktası olarak alınıyor: Bir öğrenme süreci yaşanıyor mu bu geçen süre içinde, politikanın baştan ilk uygulandığı dönemden değerlendirmenin yapıldığı döneme kadar bütün bu noktalarda politikanın içeriğinde, araçlarında, yapım biçiminde ve taraflarda bir öğrenme gerçekleşiyor mu ve bu öğrenme sonucunda da bir değişim oluyor mu?

Türkiye’nin sürdürülebilir kalkınma politikasının içeriği değişmiş mi? Ne var politikanın içeriğinde? Politikanın dayandığı temel kavramlar neleri tanımlıyor? Politikanın dayandığı ilkeler neler? Hangi hedefleri koymuş? Hangi amaçları tanımlamış? Bunların hepsi birlikte politikanın içeriğini oluşturuyor. Şimdi kavramın tanımı açısından baktığımızda, burada bir öğrenmenin yaşanmadığı, sürdürülebilir kalkınma konusunda hala bizim daha fazla tartışmamız, daha fazla konuşmamız ve bu farklı bakış açılarını daha fazla bir araya getirerek oradan bir ortak bir sürdürülebilir kalkınma tanımı çıkarmamız ihtiyacı devam ediyor. Sürdürülebilir kalkınma tanımı için kalkınma planlarına, Çevre Yasası’na, ulusal ya da uluslararası amaçlarla hazırlanmış raporlara bakıyoruz ve oralardan sürdürülebilir kalkınma politikasının temelini oluşturan kavramın nasıl tanımlanmış olduğunu anlamaya çalışıyoruz. Aslında ortada bir tanım yok, yani bir kavram yok. Çeviriler var, "Ortak Geleceğimiz Raporu" nun çevirisi var, onun arkasından sürdürülebilir kalkınma genel olarak ne anlama geliyor, onlara işaret eden, onları bir araya getiren bir takım göstergeler var. Doğal kaynakların sürdürülebilir kullanımı, gelecek kuşakların, ihtiyaçların dikkate alınması gibi sayabileceğimiz, arka arkaya gelebilecek şeyler bir araya geliyor. Fakat kapsamlı, Türkiye için uygulanabilir, operasyonel bir sürdürülebilir kalkınma tanımı yok. Temel sorunumuz aslında buradan kaynaklanıyor bizim.

Bütün politika belgelerinde sürdürülebilir kalkınmayı kendi ulusal koşullarımıza göre uygulayacağımız söylenir. Fakat bu ulusal tanım nedir? Yeni değiştirilen Çevre Yasası bu kavramsızlığa ya da kavram kargaşasına yeni bir boyut daha ekledi bence. "Sürdürülebilir çevre" ve "Sürdürülebilir kalkınma" gibi iki ayrı kavramı bir arada kullanıyor, iklimi de hedef olarak ortaya koyuyor. Fakat tanım içeriğine baktığımızda içi boş, yani çok da fazla bir şey söylemiyor. Çevresel amaçlarla çevrenin korunması gibi böyle birbirini tekrar eden anlamsız cümleler var yasanın içerisinde. Ve en önemlisi de, yasanın değişmeden önceki halinde, "gelecek kuşaklar için de çevrenin korunacağı" gibi açıkça çevre hakkını tanımlayan bir ifade vardı. Yeni yasada bu içerik zayıflatıldı, gevşetildi.

Sürdürülebilir kalkınma politikasını yaparken uluslararası belgelerden çeviri yapmak yerine, bizim kendi koşullarımıza özgü bir tanım yapmamız gerekiyor. Bu tanımı yaparken, Türkiye'nin çok farklı çevresel özelliklere, ekolojik özelliklere, toplumsal gelişme farklılıklarına sahip olduğunu da dikkate alarak, bütün farklılıkları birleştiren bir sürdürülebilir kalkınma tanımını yapıp, bunun amaçlarını açıkça ortaya koyup, hedeflerini belirgin bir şekilde tanımlamamız gerekiyor.

Bu arada bir süreklilik var, bunu söylemek istiyorum kısaca; bu analiz açısından bakıldığında, politikanın içeriği değişmiyor. Hatta bunu 90'lardan değil de, ta 73'ten başlatmak lazım, 3. Kalkınma Planı'ndan başlatmak lazım. O gün söylenen şey, yani ekonomik kalkınmayı sekteye uğrattacak hiçbir çevresel yükümlülük kabul edilmeyecektir diye bir hüküm var. O gün de öyleydi, bugün de böyle.

Ulusal çıkar kavramı, çevre dış politikasını belirleyen, etkileyen bir yaklaşım. Ülkemizin uluslararası reputasyonu dolayısıyla bazı sözleşmeleri imzalayabiliyoruz biz. Sürdürülebilir kalkınma politikamızın arkasında rasyonalite aramaya çalışıyorsak, öyle çok fazla aradığımız yerlerde bulamayacağız onu. Aslında, İklim Değişikliği Sözleşmesi'nin imzalanması gerekçelerine de baktığımızda benzer şeyi görürsünüz. "Uluslararası toplumdan dışlanmış ülkelerle birlikte kaldık yalnızca, o yüzden hadi imzalayalım" gibi bir şey var meclis tutanaklarında.

İçerikte bir değişim olmadığını söyledikten sonra, araçlara bakalım. 90'lardan bu yana çevre politikasının, sürdürülebilir kalkınma politikasının uygulanmasında çok geniş bir araçlar demeti artık dünyada oluşmuş durumda. Sürdürülebilir kalkınma politikası için temel araç, Birleşmiş Milletler ve AB gibi uluslararası kuruluşların da yaptığı şekilde, sürdürülebilir kalkınma stratejileri: uzun erimli, katılımcı, yenilenen, kendini gözden geçiren göstergelerle gelişmeleri izleyen, o gelişmeleri dikkate alarak stratejiyi yenileyen stratejik bir planlama anlayışı hakim bir sürdürülebilir kalkınma politikasının uygulanmasıdır. Fakat ülkemizde, başka pek çok ülkenin de yaptığı gibi, kalkınma planı yoluyla kendi ulusal stratejimizi uygulamaya çalışıyoruz.

9. Yedi Yıllık Kalkınma Planı'nda şöyle bir eksiklik de var. 8. Plan'da, UÇEP'in 9. Plan süresince yenileneceği ve yasal bir dayanak da kazandırılarak uygulanmaya devam edileceği hükmü vardı. Fakat 9. Planda UÇEP'e hiç referans yok. Ben de bu soruyu sormak istiyorum DPT ve sürece katılanlara. Neden UÇEP'ten söz edilmiyor? Artık yürürlükten mi kaldırıldı UÇEP? Geçerliliği mi yok bundan sonra?

Bu soru aslında şu sonuca götürüyor: burada da bir süreklilik var, bir değişim yok, bir öğrenme süreci geçirilmiyor. Çünkü biz yaptığımız politikaları, planları öğrenmek, sonuç çıkarmak ve bu politikaları gözden geçirip iyileştirmek için yapamıyoruz çoğu zaman, çıktı odaklı bir politika yönetim tarzı var Türkiye'de. Yani ne kadar çok yasa yaparsanız, yönetmelik yaparsanız, belge hazırlarsanız, plan hazırlarsanız, strateji hazırlarsanız, bu performans göstergesi olarak sunuluyor. Çevreye bakılığında da, bu Sürdürülebilir Kalkınma Komisyonu'nun 14. toplantısına, oraya sunulan rapora, orda da aynı yaklaşım söz konusu. Çıktı odaklı. Şu yasa geçirildi, bu yasa değiştirildi gibi bir ulusal rapor sunulmuş durumda. Asıl önemli olan bu yasa değişikliğinin ya da plan değişikliğinin uygulamada ortaya çıkardığı sonuçtur. 92'den bu yana, Rio Zirvesi'nden bu yana Türkiye'de çevre kalitesi iyileşti mi, kötüleşti mi? İnsanların toplumsal refahı

yükseldi mi, düştü mü? Ekonomik gelişme bunlara uygun bir şekilde gözden geçirildi mi, geçirilmedi mi? Kalkınma planları bunu ortaya koymuyor. Asıl bakmamız gereken yer burası. Bundan dolayı da politika yapım tarzının baştan itibaren gözden geçirilmesi gerekiyor.

Akademisyen gözüyle değerlendirme yapmamı istemiştiniz benden, o rolüme dayanarak, yalnızca politikalara değil, STK'lara da değinmek istiyorum. STK'lar, acaba bu süreçte ne kadar etkililer? Ne kadar sonuçları etkileyebiliyorlar? Hem kamu politikaları açısından, hem de özel sektörde davranış değişikliği yaratmak açısından.

Şu soruyu da belki sormak lazım, hepimizin algısını, kavrayışını, alışkanlıklarını gözden geçirme ihtiyacı devam ediyor. Bu katılımcı süreç de politika yapım tarzına yeni gelen bir yaklaşım. Özellikle çevre ve sürdürülebilir kalkınma alanlarında son zamanlarda daha fazla, paydaşları bir araya getirerek çalışmalar yapma yöntemi benimsenmeye başlandı. Bu paydaşlarla birlikte yapılan çalışmaların sonucunda sonuçlar değişiyor mu? İstenen, beklenen sonuçlara ulaşabiliyor mu? Niye katılımcı süreçlerden söz ediyoruz? Niye destekliyoruz biz bunları?

Taraflar, bu politikaları, ortaya çıkan belgeleri sahiplensinler, onların uygulanıp uygulanmadığını takip etsinler diye bu süreçler benimseniyor. Hem Johannesburg'ta hem öteki süreçlerde baktığımızda STK'ların da aslında sahiplenmek açısından kamudan çok da farklı olmadığını, onların da bazı alanlarda beklenen işlevi, bu sahip çıkma işlevini yerine getiremediklerini görüyoruz. O yüzden üniversiteler de içinde olmak üzere, sürdürülebilirliğin bütün ortaklarının hem politikanın içeriğine, hem araçlarına, hem de sonuçlarına odaklanarak yeniden düşünme zamanı geldi. Fakat 9. Plan, pek çok kişinin burada üzerinde uzlaştığı üzere, bizi bu sonuca götürmeyecek gibi görünüyor. Bu elbette çok üzücü bir durum.

Teşekkürler.

Oturum III

Sürdürülebilir Kalkınma ve Katılımcılık

Sorular ve Yanıtlar

Oturum Başkanı: Sibel SEZER ERALP, *Bölgesel Çevre Merkezi - REC Türkiye*

SORU 1, Süleyman ÖRS, Danışmanlık Firması Sahibi: Tanay Bey'e soru sormak istiyorum. Özellikle, üretim ve tüketim biçimlerimizin ya da yöntemlerimizin tümüyle gözden geçirilmesi, değiştirilmesi gerektiğini vurguladı. Genelde alışılmış olan, bizde çevreden bahsedilince, üretimi daha ziyade yönlendirmek, yönetmek akla gelir. Tüketimle çok az uğraşırız. Bazı çabalar var. Çok uzun zamandan beri yapıldı, çok yaygın örnekleri var. Örneğin, binalarda yalıtımın önemini kamuoyuna anlattık, şimdi bu yerleşti, herkes ıstıdan tasarruf için yalıtıma önem vermeyi bir biçim olarak benimsedi. Ama bunun daha yaygınlaştırılması lazım. Onun için de tüketici derneklerinin bu yönde işbirliği kanımca çok önemli. Tüketici derneği derken, bence çevreyle uğraşan dernekler de tüketici derneğidir, sivil toplum kuruluşları da. Çünkü çevre de, sağlıklı çevre bizim tüketeceğimiz bir değerdir. Ama benim burada tüketici derneğinden kastım aldığınız peynirin kalitesine dikkat eden, tüketicinin bu açıdan menfaatlerini koruyan dernekler. Çünkü bunlarla yapılacak işbirliği, tüketicinin kaliteli ürüne yönelip ve bunun bedelini ödemeye de razı olarak yönelip, sürdürülebilir kalkınmaya ters yönden bir yönlendirme katkısı yapmasını sağlayacaktır. Acaba Platform'un bu derneklerle işbirliği oluyor mu?

SORU 2, Abdülkadir YEŞİLKUŞ, Sivil Toplum Kalkındırma Hareketi Derneği: Ben bu konuda biraz üniversitelere taş atmak istiyorum. Özellikle platform veya bir gündem oluşturulacaksa, şu ana kadar saymış olduğunuz bütün verileri, üniversitelerdeki hocalarımız bir şekilde gerek medyayı kullanarak, gerek sözlü veya yazılı basını kullanmak suretiyle gündeme taşıyabilirler. Çünkü sivil toplum kuruluşlarımızın tamamı zaten sadece kendi iç diyaloglarıyla uğraştıkları ve sosyo-ekonomik yapıları da buna müsait olmadığı için bu konulara yeteri kadar bakamıyorlar. Onun için, üniversitelerin gerçek anlamda kendi görevlerini yaptıklarına inanmıyorum. Makale sayısına ve diğer şeylere baktığınız zaman gerçek anlamda bir bilgi birikimini vatandaşlarımıza aktarma konusunda biraz sıkıntıları var. Biraz önce Semra Hanım kendisi de söyledi, biz kendimizi diğer insanlardan farklı görüyoruz, onun için herkesi eleştirme gereğini hissediyoruz diye. Evet, bu konuda gerçekten saptadığınız nokta doğru, siz kendi kabuğunuza çekilmişsiniz, STK veya kamu kurumlarını genellikle bir şekilde görmemeye ve onları bilgilendirmemeye çalışıyorsunuz. Ben bu konuda bir sivil toplum kuruluşu olarak, bir kamuda çalışan biri olarak muzdaripliğimi ifade etmekten çekinmiyorum. Çünkü paylaşmak lazım. Bilgi paylaşıldıkça güzelleşir ve eğer ülkemizin güzelleşmesini istiyorsak, bilgilerimizi mutlaka paylaşmak gerektiğini hissediyorum.

SORU 3, Hatice PEHLİVAN, Bodrum Peynir Çiçeği Gündoğan Gönüllüleri Derneği: Ben bu son oturumda bir eksikliği dile getirmek istiyorum. Birinci ve ikinci oturumda bizi yönetenlerden, örneğin Çevre Bakanlığı'ndan ve İçişleri Bakanlığı'ndan yöneticiler vardı.

Bu son oturumda anlatılanlara cevap olarak beni tatmin edecek, yani bu sorulan sorulara cevap verebilecek bir yöneticinin olmasını çok isterdim burada.

SORU 4, Hülya ŞAHİN, Maliye Bakanlığı: Ben Sayın Nuran Talu Hanım'a ve Tanay Sıdkı Uyar Bey'e sormak istiyorum. Yurttaş katılımından söz edildi. Ancak ülkemizde Anayasa'da, Çevre Kanunu'nda, Çevre ve Orman Bakanlığı'nın Kuruluş ve Görevleri Hakkında Kanunda, ÇED Yönetmeliği'nde, Hava Kalitesini Koruma Yönetmeliği gibi bir takım ulusal düzenlemelerde vatandaş katılımına ilişkin hükümlerin tatmin edici olmadığını biliyoruz. Bu sene çevreci sivil toplum kuruluşlarına üye olan gençlerin çevre politikalarının oluşum süreçlerine katılımı konulu yaptığımız bir bilimsel araştırma sonucunda da, sivil toplum kuruluşlarına üye olan gençlerin STK'lar içindeki karar alma mekanizmalarına yeteri ölçüde katılmadıklarını ifade ettikleri sonucuna ulaştık. Bu da, çevreci sivil toplum kuruluşlarının demokratikliği konusunda bazı ipuçları verdi. Üye olan gençler, biz kararlara katılmıyoruz, sivil toplum kuruluşları sadece projeci durumundalar, gibi bazı ifadelerde bulundular. Acaba STK'ların içinde bulunduğu bu durumu nasıl değerlendiriyorlar, ben bunu öğrenmek istiyorum.

SORU 5, Berrin ÖZCAN, Türkiye Odalar ve Borsalar Birliği: İkinci oturumda Sayın Engin Hanım'ın değindiği bir konuya parmak basmak istiyorum. İş dünyasının sadece para kazanmak amacını gütmeye başladığını dile getirmek istiyorum. Çevre ve Orman Bakanlığı'nın düzenlediği yönergeler ve denetimler var. Zaten hiçbir işyeri, sürdürülebilirliğini devam ettiremez. Biz Odalar ve Borsalar Birliği olarak sanayicimize, sanayi odalarımıza çeşitli eğitimler veriyoruz, seminerler veriyoruz. Ayrıca birçok firma da kendi çalışanlarına bu konuda eğitim veriyor, çeşitli konularda bilinçlendiriyor. Yani çevre konusunda duyarsız değildir iş dünyası, bunu belirtmek istemişim.

SORU 6, Ebru ALARSAN, Bayındırlık İskan Bakanlığı: Panelde son sorulan soruları toplamak için bir çağrıda bulunmak istiyorum. Amacımız sadece AB'ye katılım değil, aslında ülkedeki düzenlemelerin de yapılması ve sürdürülebilir kalkınma kapsamında bugün en çok değinilen ayak olan çevrenin de en büyük tehdidi olan insani yapıları düzenleyebilmek için fiziksel planlamanın düzenlenmesi gerek. Özellikle 2003 yılından beri ülkemizin içinde bulunduğu süreçte, planlama otoritelerinin devriyle ortalık çok karışık bir durumda. Belki bu platformda ve belki sizin aracılığımızla kamu kurumlarındaki bu planlama karmaşasının düzenlenmesine yönelik yeni bir panel ya da bir çalışmanın gündeme getirilmesi önerisini dile getirmek istiyorum.

SORU 7, Cüneyt KARALOĞLU, Bodrum Gönüllüler Derneği: Sürdürülebilir kalkınma yaklaşımları kavramı çok farklı yönleri çekilebiliyor, uzun süredir farkındayız ki çok uzun yıllardır bu konunun üzerinde pek çok çalışma yapıldı. Artık içine yaşanabilirlik ve hakçılık kavramı girmediği sürece biraz fazla boşlukta kalıyor. Zaten örneklerini de görmüyoruz. Yani Türkiye'de sürdürülebilir kalkınma adına ben pek bir şey yapıldığına şahit değilim. Bugün de bu toplantıdan o sonucu çıkartmadım. Örneğin benim bölgemde 70.000 kadar yatak var, bunların doluluk oranı sorunu var. Ama bugün turizm bakanımız 100.000 yatağa ihtiyacımız var, 70.000 yatak eskidi, hükmü yoktur diyor, 100.000 yeni yatak yapılmalıdır. Buradaki sürdürülebilirlik bunun neresinde, bunu anlamak mümkün değil. Bu sadece benim bölgemden bir örnek. Dolayısıyla biz çevreyi birazcık sürdürülebilirlik yönünden kirleten, kirlilik olarak burada da vurgulandı o, görüyoruz. Halbuki ciddi bir şekilde tüketim sorunu var, bunun da ele alınması gerekiyor. Artık bizim STK'lar olarak çok daha köktenci bir söyleme gitmemiz gerektiğini düşünüyorum ben. Artık yerine koyamayacağımız şeyleri tüketmenin ahlaken doğru olmadığını işlemek zorundayız diye düşünüyorum. Yenilenebilirlik sorunu yaşıyoruz. Engin Hanım bir şeyi

vurguladı, tüketmeden yaşayamayız dediniz. Doğru ama işte tüketim kalıplarını da bizler oluşturmuyoruz. Bunun mutlaka sorgulanması gerekiyor.

SORU 8, Nurettin ELBİR, Çevre ve Orman Bakanlığı: Yıllardır uygulanan bir şey var AB katılım sürecinde: sürdürülebilir kalkınma. Acaba Türkiye topraklarının dörtte üçünün kullandığı kırsal kesim yerleşimcileri ve nüfusun üçte birinin olduğu bu toplumun sorunları yok mu? Kırsal kesimin kalkındırılmasında, gerek bu gibi toplantılar, gerekse kamu toplantılarında hiç gündeme gelmeyip de, nasıl bu sorunlar çözümlenebiliyor? Beyefendi bir deyimde kullandı, kirlenme. Biz kırsal kesimi tüketiyoruz, kirlenmeyi bırakın. Nasıl yaşayacağız? Bu konuda görüşleri nedir? İkinci planda kalmıyor mu?

SORU 9, Gülhan BADUR ÖZDEN, Özel Çevre Koruma Kurumu Başkanlığı: Ben Sayın Nuran Talu'ya, Köyceğiz-Dalyan özel çevre koruma bölgesindeki Köyceğiz Gölü'nde seviye düşüşleri ve tarımsal sulamadaki yer altı kaynakları konusundaki bilgisinin güncel bir bilgi olarak ulaşıp ulaşmadığını sormak istiyorum. Bu konuda zaman zaman genel değerlendirmeler oluyor ve etütlere ihtiyaç var. Eğer güncelse bizim kurum olarak o konuya daha yoğun eğilmemizi gerektirir.

YANIT 1, Tanay Sıdkı UYAR: Üretim de önemli, tüketim de önemli. Çünkü o küresel saldırı hem üretimde, hem tüketimde var. Yani Avrupa'dan gelen bir tarım ilacını kullandığınız zaman, size onu satan ülke sizden gelen bu ilaçlı gelen ürünü almıyor ülke standartları açısından. Size başka bir gübreyi kullanmanızı şart koşuyor kendi kullanımı açısından.

Konutlarda metrekaşe başına Almanya'da yeni yapılan binalarda 50 kw/s elektrik kullanılıyor, Türkiye'de 300 kw/s kullanılıyor. Hani bir şeyler yapıldı dediniz, yapılmadığını ifade etmek için arada onu söyledim. Yani bir şeyler yapıldı ama yirmi yıl önce yapılanlar yapıldı. Şu andaki tasarruf lambaları Türkiye'de kullanılanlar yirmi yıl önceki tasarruf lambaları. Biz sürdürülebilir kalkınmadan söz ediyorsak yirmi yıl önce kullanılan tasarruf lambalarının Türkiye'de kullanılmaması lazım. Çünkü onun tesisini kurup sattığınız zaman 7,5 milyon dolara imal ediyorsunuz tesisini, 4,5 milyar dolarlık bir kömür santraline ihtiyacınız kalmıyor. O zaman da Kolombiya kömürüne ihtiyacınız olmuyor. Bunların hepsi birbirine bağlı.

Şimdi tüketicilere geldiğimiz zaman, tüketicilerle bu ayın 1'inde, yarın yani, (1 Temmuz 2006) bütün gün İstanbul'da bir sempozyum yapıyoruz enerjiyle ilgili. Tüketici Derneği TÜKODER, ile beraber. Önemli olan bizim, yurttaşlar ile birlikte oturup beraber değerlendirme kapasitesini geliştirmemiz. Bunu sadece toplantılar düzeyinde değil, sürekli bir faaliyet halinde getirmemiz gerekiyor. Türkiye Çevre Platformu tüm Anadolu'da, her il ve ilçedeki hem tüketici dernekleriyle, hem meslek odalarıyla, hem oraların yerel yöneticileriyle birlikte kafa kafaya verip birlikte ne üretebiliriz, yaşam hacmimizi nasıl yaşanır tutarız ve bu yaşam hacmimize hem ülkemizin belirli bölgelerinden, hem yurtdışından gelen saldırıları nasıl sergileriz, yapılmamasını sağlarız, bu konuda da kamu görevlilerine kamuyu yok etmek değil, kamu görevlilerini görevlerini yapar hale nasıl getiririz? Çünkü kamuyu yok ettiğiniz zaman siz savunmasız kalıyorsunuz. Mesela endüstrilemiş ülkeler yüz yıllığına planlama yapıyorlar. Enerji sistemini planlıyorlar, ama modası geçti bunun siz planlamayın diyorlar ki ellerindeki standart dışı ürünleri aktarabilsinler, kendi yurttaşlarına bedel ödemesinler, kendi ülkelerinde sürdürülebilir kalkınmayı yürütebilsinler diye.

YANIT 2, Sibel SEZER ERALP: Bana da bir soru gelmişti, onu yanıtlamak istiyorum. Neden farklı paydaşları bir araya oturtmuyorsunuz diye bir soru soruldu. Daha önce pek çok toplantı, konferans, çalıştay yaptık farklı boyutlarda ve bazılarında farklı paydaş gruplarını aynı platformda bir araya getirdik. Bugün bu paneli de farklı paydaşların

tartışacağı ortamlar olarak düşündük. Ancak oturumlar arasında, yani burada her türlü paydaş var. Dolayısıyla yine de karşılıklı bir diyalog sağlama ortamı sağladığımızı düşünüyoruz açıkçası.

Bundan sonra yeni bir projemiz başlıyor, yine AB destekli, sivil toplum kuruluşlarıyla ortak çalışmamızı sağlayacak bir proje. Orada buna benzer pek çok çalışma yapılacak. Özellikle sivil toplum kuruluşlarıyla, kamu kuruluşları arasında diyalog çalışmaları yapılacak. Bunlarda daha küçük gruplarda daha samimi toplantılar gerçekleştirilecek. Aynı masaya oturulup, üst düzey yöneticilerin STK'larla bir araya geleceği çalışmalar olacak. Bunun içinde STK-devlet, STK-yerel yönetim gibi farklı gruplar olacak. Bir de tabii bu proje kapsamında AB direktifleri ve yükümlülüklerimiz nelerdir, sivil toplum kuruluşlarının yükümlülükleri nelerdir, nasıl birlikte ortak çalışmalar yapabiliriz, gibi soruları cevaplamaya yönelik seminerler de yapılacak. Bir de ağlar nasıl geliştirilebilir, ne gibi bilgiye, beceriye ihtiyaç duyulur, bunları öğretmeye çalışacağız. Bilgi üniversitede üretiliyor ama onun yayılması gerekiyor. Bu ne sadece devletin, ne sadece üniversitelerin görevi; bu hepimizin görevi ve bunun teknikleri var. Bunu etkin bir şekilde yapacak teknikler var. 10 kişiye değil de, diyelim ki aynı miktarda bir fonla 100.000 kişiye ulaşmak bile mümkün olabilir, yeter ki etkin kullanalım elimizdekileri. Bu tür teknik eğitimler vereceğiz, hibeler dağıtacağız yine. Dolayısıyla benzer etkinliklerimiz devam edecek.

YANIT 3, Nuran TALU: Önemli noktalardan bir tanesi, sivil toplum kuruluşlarının projesiz sivil toplum kuruluşları olma tehlikesi ve karar alma mekanizmalarına katılım zayıflıkları. Birincisi; buradaki kilit kelime, bilgilenme. Doğru bilgilenme, derin bilgilenme, ihtisas alanında bilgilenme. Sivil toplum kuruluşları ne kadar böyle olurlarsa, ki REC gibi örgütler bu anlamda varlar, o zaman karar verme mekanizmalarına sivil toplum kuruluşlarının girmesi söz konusu. Yani kanunlar ne oluyor? Bir kanun çıkıyor biliyorsunuz bilmem kaç kez değişiyor, özellikle bu hükümet döneminde çok yaşıyoruz. Oralarda sivil toplum için neler oluyor? Örneğin sayın İçişleri Bakanlığı temsilcisi sabah kent konseylerinden bahsetti. Kent konseylerinin durumunu biliyoruz, genelde çok genel konular konuşuluyor ama biliyor musunuz, Sulak Alanlar Yönetmeliği gereği sulak alanlarda yerel komisyonlar var. STK'lar buraya davetli, biz gidiyor muyuz oralara yerel düzeyde oralara, sulak alanları olan bölgelerde? Böylelikle müdahil olabiliriz, böylelikle karar mekanizmalarına girebiliriz.

Projeci kuruluşları yermeyi bu aşamada anlamsız buluyorum. Doğru projeleri çıkardıkları müddetçe mutlaka bu mekanizmanın içinde olabilirler diye düşünmekteyim.

Selma Hanım Ulusal Çevre Stratejisi ve Eylem Planı (UÇEP) ne oldu diye sormuştu. UÇEP, UÇES oldu. UÇES, Entegre Çevre Stratejisi, AB'nin Türkiye Cumhuriyeti tarafından AB'ye vereceğimiz yol haritası. O yol haritası içinde UÇEP'ten faydalandık denir, o nedenle UÇES onun kısa adı. Fakat katılımcı bir mekanizmayla hazırlanmadı, ilk sayfasına baktığınız zaman ilkelerden biri katılımı içermeyle birlikte.

İyi bir örnek Ombudsman Yasası'nın çıkmış olması: Kamu Denetçiliği Kurumu Kanunu şu anda Cumhurbaşkanlığında. Bu bildiğimiz çevre hakkının üçüncü bacağına bir şekilde tüm haklar adına kullanabileceğimiz bir kanun Kamu Denetçiliği Kanunu. Hesap verilebilirlik. Yani bilgi alacağız, karar verme mekanizmalarına katılacağız ve hesap soracağız. Bu anlamda bunu takip etmemizi öneririm hep birlikte.

İkinci iyi örnek; enerji ve sürdürülebilir kalkınma ilişkisi açısından bizim ülkemizde çok önemli: Enerji Verimliliği Kanunu Başbakanlık'ta. Bizi ilgilendiren, STK'ların eğitimle bilinçlendirilmeleriyle ilgili özel bir maddesi var, belediyelerin bu konuda yükümlülükleri var enerji verimliliği konusunda bilgilendirme faaliyetleri yürütmeleri gerekiyor.

Kötü haberi söylüyorum; Türkiye Büyük Millet Meclisi Çevre Komisyonu lav ediliyor. Bu çok yeni ve önemli bir nokta. Bülent Arınç'ın teklifiyle şu anda Anayasa Komisyonu'nda. Meclis Çevre Komisyonları 16 taneydi. Bir tanesi de, 1992 Rio'dan sonra o zamanın

bürokratları olarak bizler, çevre konusunun çok disiplinli bir konu olması, hukuki anlamda hem ulusal hem uluslararası sözleşmeler açısından çok birikimlerin geleceği söz konusu olduğundan hükümet tarafından önermiştik ve 92'de kurulmuş bir Çevre Komisyonu idi. Şu anda var ama iç tüzük teklifiyle Tarım ve Orman Komisyonu'nun içerisine virgül "çevre" olarak konulmuş durumda. Siteye girin ve teklifi tamamen okuyun iç tüzük teklifini. Düşüncelerimizi hep birlikte internet ortamında belki sorgulayabiliriz. Ama mecliste bir çevre komisyonunun olması, tıpkı bir AB komisyonu olması gerekli. Bir şemsiye komisyonun lav edilmesi, siyasi iradenin ne kadar çevre değerleri adına etkili olup olmayacağını da bir göstergesi gibi geliyor bu aşamada bana.

YANIT 4, Tanay Sıdkı UYAR: Üniversitelerin katılımı ile ilgili olarak, öğretim üyeleri, kamuda çalışanlar özellikle, görevlerinin gereğini yapacaklar. Uğraş alanlarını bunlara yoğunlaştıracaklar. Yani o ülkede kendi uzmanlık alanında kötülük yapılıyorsa çevre alanında, kamu üniversitelerinin doğrudan çevre mühendisliği bölümleri bundan sorumludur. Yani onlarda sorun tanımlayan insan için bilginin önemi vardır. Eğer sorunuz varsa bir tane tanımlamaya gönüllü olduğunuz diğer yurttaşlarla birlikte, onun için bilgiye ihtiyacınız vardır. O zaman da gidip kime vergi ödüyorsanız, sizin vergilerinizden kimin maaşları veriliyorsa, onların yakasına yapışmak lazım. Onlar bu hizmeti vermekle görevliler. Ben bunları elbette gönüllü çevre kuruluşu kimliğimle söyledim.

Siz kendi verilerinizi bildiğiniz bir ortamı eğer dönüştüremiyorsanız, bundan acizseniz, toplumu hiç dönüştüremezsiniz. Bunu da toplumu dönüştürmeye soyunanlara söylüyorum. Yani gönüllü kuruluş, çevreci kuruluş olmak, yapay yurttaş grubu olmak demek değildir. Yani yapay yurttaş grupları da demin arkadaşımızın söylediği gibi demokrasilerin olmadığı, sadece bir yöneticinin olduğu ve arada bir karar vericinin ihtiyaç duyduğunda onu alkışlayan, onun istediği zaman arkasında yürüyen yapay yurttaş grupları bizim anladığımız anlamda gönüllü çevre kuruluşları değildir. Yani orada demokrasi de yoktur, orada genç de yoktur, orada kadının katılımı da yoktur, hiçbir şey yoktur. Çünkü o zaten yapay yurttaş grubu olarak kurulmuştur veya proje grubudur dediğiniz gibi.

Şimdi arkadaşlar, benim yaptığım, bir öğretim üyesi olarak maaşlarımı ödeyen yurttaşlara karşı bir sorumluluğum. Ben bir nükleer mühendisim. Nükleer mühendislik konusunda yalan söylememem lazım. Toplumu savunmasız bırakırım. Ben kömür-su karışımları konusunda doktora yaptım, kömür konusunda. Hayır, "kömürümüz ulusal, millidir, kullanılmalıdır" yalanını ben söyleyemem. Kömür yurtdışından geliyor, Türk kömürü gelmiyor. Bütün karbon vergileri ülkemize aktarılıyor. Yani İklim Değişikliği Çerçeve Raporu'nu hazırlarken, Türkiye'de kömür üretilecektir, onun için şunu böyle evirelim, bunu böyle çevirelim, ben demem. Onu da demememin nedeni o öğretim üyeliği sorumluluğumdur, bir kamu üniversitesinde çalışmamın gereğidir.

Bina Performans Yasası var, metrekaşe başına kullanılan kw/s elektrik, yalıtım malzemeleri, ve benzeri. Neye uyacaksak AB'de, hemen uymak lazım. Aksi taktirde ne kadar çöp yalıtım malzemesi varsa, daha az yalıtın, daha çok tüketen ampuller, hepsi geliyor. Ölçüsü de belli. Öyle altı sene düşünmeye gerek yok. Dört sayfalık bir yasayı çevirdiğiniz zaman, Bina Performans Yasası'nı, bu iş halloluyor. Ama eğer kolaylaştırmaksa, başka ülkelerde kullanılmayan buzdolaplarını, televizyon, ısıtılarını, o zaman o dört sayfayı çevirmek on iki ay alıyor.

Enerjinin Etkin Kullanımı Yasası'nda ben o kadar iyimser değilim. Çünkü o olduğu anda dört misli az enerjiye ihtiyacımız olacak, 3 milyar dolar değil, 500 milyon dolar olacak; o zaman da 2,5 milyar dolarlık çöp nükleer ve kömür santrallerine ihtiyaç olmayacak. Onun önünü keseceği için bence o sağlamak değil, kösteklemek için bir biçimde çıkacak, Çevre Yasası'nda olduğu gibi. Çevre Yasası kolaylaştırıyor kirletmeyi şu anda.

Son olarak kırsal kesimi söyleyeyim arkadaşımız için. Biz Anadolu'da 150 kuruluş olarak kentler ve kasabalarda olduğumuz için kırsal kesimdeki arkadaşlarımızla, çiftçilerimizle,

esnaflarımızla da beraberiz. Yani nerede onları da etkileyen bir sorun varsa, ki olmayan yok, beraber bir araya gelip, kol kola verip bu küresel saldırıya karşı birlikte bir şeyler yapıyoruz. Yani Biga'sı, Saray'ı, Anadolu'nun değişik yerleri, oraya gittiğimiz, oradaki arkadaşlarımıza güç kattığımız yerler. Daha sonra konuşabiliriz ama onu izliyoruz. Yani Türkiye Çevre Platformu kırsal kesimde çiftçilerle beraber, orada yaşayan diğer insanlarla, esnafla beraber, emekçilerle, öğretmenlerle beraber faaliyetlerini sürdürüyor, sadece gönüllü çevre kuruluşları ile değil.

Size iki tane çağrım var. Bir tanesi; yaşadığımız yerdeki Çevre Platformu Sekretaryalarına gidin, ast üst yok bu platformlarda. Birlikte konuşup, ortak vardığımız noktalardan hareket ediyoruz. Gayet demokratik bir süreç. İkinci de Avrupa Komisyonu'nda bir yeni STK Forumu kuruldu onların desteğiyle. 12-13-14 Temmuz'da toplanıyor, Türkiye'den de üç kuruluş seçmişler. Türkiye Çevre Platformu'nun Koordinatörü olduğum için benim derneğimi, artı TEMA'yı, artı BUĞDAY Derneğini seçmişler. Biz şimdi hepinizi temsil ettiğimiz için, o kapasiteyle gittiğimiz için isteyenler benden bilgilerimi alabilirler, platformlarla da ilişkili değilse hele. Ayın 10'una kadar lütfen Avrupa Komisyonu'nda dile getirilmesini istediğiniz bir bilgi varsa, soru varsa onları yazılı olarak verin. Ben hakikaten sizleri temsilen oraya katıldığımı bileyim.

YANIT 5, Semra CERİT MAZLUM: Üniversiteler sürdürülebilirlik konusunda acaba üzerlerine düşeni ne kadar yapıyorlar, siz onu sordunuz. Aslında çok önemli roller üstlenmesi bundan sonra da gereken bir komisyon olan Çevre Komisyonu'nun lav olması gerçekten üzücü bir haber, bugünün herhalde en olumsuz verilerinden bir tanesiydi. Kalkınma planlarından ziyade çevre stratejisi, sürdürülebilir kalkınma stratejisi ya da öteki sektörler çevreyle ve sürdürülebilirlikle ilgili, öteki stratejilerin meclisten geçirilmesi ve hükümetler tarafından, bakanlıklar tarafından uygulanmasının, Meclis tarafından izlenmesi gerekiyor ve bunu yapabilecek en uygun platform da Meclis Çevre Komisyonu.

Böyle bir düzenek kurulmamıştı Türkiye'de, stratejiler UÇEP'te meclisten geçmeden yürürlüğe sokulmuştu. Sürdürülebilir kalkınma stratejisi hazırlandığında ya da DPT'nin üzerinde çalıştığı bu sektörel strateji hazırlandığında böyle bir yol izlenebilirdi belki. Bunu aklımızda tutmamız iyi olur: bir denetleme, yani uygulamanın sonuçlarını görmek açısından ve siyasal sorumluluk doğurması açısından.

Özel sektörle ilgili olarak da bu açıklık, hesap verebilirlik ya da hesap sorabilirlik ilkelerinin, yalnızca kamuya ilişkin bir yükümlülük, bir sorumluluk değil, özel sektöre ilişkin bir sorumluluk olduğunu da hatırlamamız gerekiyor hep birlikte sürekli olarak.

Bu çevresel bilgiye erişim hakkı, çevreyle ilgili kararlara katılma hakkı, ve Arhus Sözleşmesi'nden söz ettik bugün, bu sözleşmeye getirilen bir de protokol var. Türkiye sözleşmeye taraf olmadığı için protokolle ilgili gelişmeleri de çok fazla kamuoyunda konuşmuyoruz. Bu protokol de özel sektör kuruluşlarının kendi kullandıkları hammaddeleri, kimyasal maddeleri, zehirli maddeleri ve üretim süreçleri sonucunda çıkan atıklarının miktarının, niteliğini, özelliklerini kamuya iletmeleri ve kamu vasıtasıyla bunların genel halka, topluma açık hale getirilmesi ile ilgili. Benim sıradan bir kişi olarak herhangi bir şirketin hangi kimyasal maddeyi kullanarak üretim yaptığını ve ne kadar zehirli atık ortaya çıkardığını bilebilme hakkımı sağlıyor bu protokol. Kamu kurumları da bunu kolaylaştırıyor. Benimle özel sektör arasında, üreticiyle tüketici arasında böyle bir bağ kuruyor. Özel sektör acaba Türkiye'de buna ne kadar hazır? Yani bunları da düşünmek gerekiyor. Bu hesap verebilirlik onlar açısından da gerekli. Özel sektör de gerçekten artık çevre konusunda hesap verebilmeli.

Belki şunu dile getirmek lazım, kalkınma planının temel bir açıklaması var. Diyor ki; kamu kesiminde devletin hizmet üretmesinden vazgeçilecektir bundan sonra. Yani kamu hizmeti üretmeyecek devlet, yalnızca stratejik ilkeler belirleyecek, vizyon belirleyecek, ona göre

toplumun öteki kesimleri hizmetleri üretecekler. Bu ne anlama geliyor? Bizim açımızdan, konuştuğumuz konu açısından sorun yaratan durum; çevre hizmeti de üretmeyecek. Yani en temel kamu hizmetlerinden bir tanesi, çevre hakkımızın da gereği bu, çevre hizmeti de üretmeyecek. Çevrenin zaten rekabet başlığının altına, rekabet ekseninin altına konulmuş olması da bunun bir ölçüde işareti, göstergesi. Bunu anlamamız gerekiyor buradan.

Başka bir gösterge daha var gene planda; 2007-13 arasında yapılması hedeflenen, öngörülen kamu yatırımları içinde çevreye ayrılmış özel bir pay yok. Birkaç tane başlık halinde sayılıyor, çok daraltılmış durumda zaten ve çevre yok bunların içinde. AB üyeliği bağlamında sürekli gündeme getirilen son günlerde; özellikle katı atık depomla alanları, kanalizasyon, kentsel altyapı eksikliği sorununu hatırladığımızda, eğer devlet çevre hizmeti üretmeyecekse, çevresel altyapı üretmeyecekse, acaba bunları kim üretecek, kim karşılayacak, kim kuracak bu altyapıyı, merak ediyoruz tabi doğrusu. Bu soruları da hep birlikte sormak gerekiyor. Fakat bu meclis komisyonu konusunda bir sivil girişim başlatıp komisyonun sürekliliğini sağlamak çabası içinde olmak önemli olur.

YANIT 6, Nurhan TALU: Doğrudur. Fakat bildiğim kadarıyla meclis kapanmak üzere, tatile giriyor ve iç tüzük teklifi Eylül'e kalacak. Dolayısıyla bir zamanımız da var. İç tüzüğün maddelerinin değişmesi biraz değişiktir mecliste; önce Anayasa Komisyonu'nda hazırlanır teklif, sonra Genel Kurul'a gönderilir. Dolayısıyla zaman açısından bir konuşma, istişare zamanımız var.

Sibel SEZER ERALP: Katılımınız için çok teşekkür ederiz. Eylül 2006'dan itibaren tekrar sürdürülebilir kalkınma ile ilgili çalışmalarımız devam edecek, özellikle daha küçük diyalog grupları halinde. Sizleri davet edeceğiz. Ancak lütfen web sitemizi de düzenli olarak takip edin. Özellikle eğitim ve hibe programlarını web sitesinden duyuracağız.

Bir sonraki toplantıda görüşmek üzere.

Ekler

AB KATILIM SÜRECİNDE TÜRKİYE İÇİN SÜRDÜRÜLEBİLİR KALKINMA YAKLAŞIMLARI 30 Haziran 2006, Ankara Panel Gündemi

AÇILIŞ OTURUMU

10:00 – 10:45

Açılış Konuşması

Dr. Sibel Sezer Eralp, Bölgesel Çevre Merkezi REC Türkiye Direktörü

Açılış Konuşması

Sarah Poole, Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye Daimi Temsilci Yardımcısı

10:45 - 11:15

Kahve arası

I. OTURUM

Uluslararası Sürdürülebilir Kalkınma Gündemi ve AB Üyelik Sürecinde Türkiye'nin Durumu

11:15 – 12:45

Oturum Başkanı: *Prof. Dr. Hasan Z. Sarıkaya, Çevre ve Orman Bakanlığı Müsteşarı*

AB'nin Sürdürülebilir Kalkınma Stratejisi ve Üyelik Sürecindeki Ülkeler için Öngörüler
Gürdoğar Sarıgül, Avrupa Komisyonu Türkiye Delegasyonu, Sürdürülebilir Kalkınma ve Çevre Sektör Yöneticisi

Sürdürülebilir Kalkınma ve Diğer Sektörel Politikalara Entegrasyonu,
Katalin Zaim, UNDP Türkiye, Program Yöneticisi

Sürdürülebilir Kalkınma Sürecinde Kolaylaştırıcı Olarak Uluslararası Kuruluşların Rolü,
Janos Zlinszky, Bölgesel Çevre Merkezi - REC Başkanışmanı

Tartışma

12:45 – 14:00

Öğle Yemeği

II. OTURUM

Türkiye'nin Sürdürülebilir Kalkınma Deneyimleri ve AB Üyelik Süreci için Açılımlar

14:00 – 15:30

Oturum Başkanı: *Janos Zlinszky, Bölgesel Çevre Merkezi - REC*

Sürdürülebilir Kalkınma üzerine Yerel Girişimler – Türkiye'de Yerel Gündem 21'ler
Mustafa Yardımcı, İçişleri Bakanlığı, Mahalli İdareler Daire Başkanı

Sürdürülebilir Kalkınma için Özel Sektör Girişimleri

Musa Galip Eroğlu, Türk Sanayicileri ve İşadamları Derneği Çevre Çalışma Grubu Başkanı

Engin Güvenç, İş Dünyası ve Sürdürülebilir Kalkınma Derneği Genel Sekreteri

Tartışma

15:30 – 16:00

Kahve arası

III. OTURUM

AB Katılım Süreci Perspektifinden Türkiye'de "Çevre"nin Geleceği

15:30 – 17:30

Oturum Başkanı: *Sibel Sezer Eralp, Bölgesel Çevre Merkezi - REC Türkiye*

Sürdürülebilir Kalkınma ve STK'lar

Nuran Talu, Küresel Denge Derneği Başkanı

Tanay Sıtkı Uyar, Türkiye Çevre Platformu Koordinatörü

Türkiye'de Sürdürülebilir Kalkınma Çalışmaları: Akademik Perspektif

Doç. Dr. Semra Cerit Mazlum, Marmara Üniversitesi, Uluslararası İlişkiler Bölümü Öğretim Üyesi

Tartışma

Günün Değerlendirmesi ve Kapanış

Sibel Sezer Eralp, REC Türkiye

NOT: Toplantı sunumlarının tümüne REC Türkiye web sitesinden ulaşılabilir.

EK 2: TOPLANTI KATILIMCILARI*

Esra Uzel AB Çalışmaları Merkezi	Paşa Üstündağ Bartın Valiliği	Özge Kepenek Çevre ve Orman Bakanlığı
Tülay Urgancı AB Proje Merkezi Derneği	Ahmet Zahir Erkan Başbakanlık GAP Bölge Kalkınma İdaresi	Sema Aras Sülü Çevre ve Orman Bakanlığı
Ramazan Gürkan Afet İşleri Genel Müdürlüğü	Aygül Fazlıoğlu Başbakanlık GAP Bölge Kalkınma İdaresi	Ali Çalışkan Çevre Geliştirme ve Güzelleştirme Derneği
Yalçın Savaş Akdeniz Foku Bilgi ve Kurtarma Ağı	Ece Ateş Başbakanlık GAP Bölge Kalkınma İdaresi	Salih Ayaz Çevre ve Orman Bakanlığı
Cahit Korkmaz Akdeniz Sosyal Forumu Derneği	Özlem Akyıldırım Başbakanlık GAP Bölge Kalkınma İdaresi	Ziya Pala Çevre ve Orman Bakanlığı
Prof.Dr.Sücaattin Kırımhan AK-TEL Mühendislik	Sinem Şıranlı Çiftçi Başbakanlık GAP Bölge Kalkınma İdaresi	Nurettin Elbir Çevre ve Orman Bakanlığı
Cafer Özdemir Amasya Belediyesi	Hamza Uçar Batman İl Çevre Orman Müdürlüğü	A. Teoman Sanalan Çevre ve Orman Bakanlığı
Özgür Çoban Anadolu Ajansı	Ebru Alarlan Bayındırlık ve İskan Bakanlığı	Ahmet Malkoç Çevre ve Orman Bakanlığı
A.Ergin Duygu Ankara Üniversitesi Fen Fakültesi Biyoloji Anabilim Dalı	Gülstan Can Bayındırlık ve İskan Bakanlığı	Alara İstemil Çevre ve Orman Bakanlığı
Cevat Geray Ankara Üniversitesi Siyasal Bilgiler Fakültesi	Gülran Durukan Bayındırlık ve İskan Bakanlığı	Ali Tutkun Çevre ve Orman Bakanlığı
Nesrin Algan Ankara Üniversitesi Siyasal Bilgiler Fakültesi	Ozan Ulu Bayramlı Danışmanlık	Bursev Doğan Çevre ve Orman Bakanlığı
Hakkı Emrah Erdoğan Ankara Üniversitesi Sürdürülebilir Kalkınma Gençlik Topluluğu	Seyhun Örs Bilen Danışmanlık	Damla Baykal Çevre ve Orman Bakanlığı
Doç. Dr. Bülent Gülçubuk Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü	Attila Kaya BİOGRUP	Dr. Aşkın Kıracı Çevre ve Orman Bakanlığı
Menekşe Yıldırım Ankara Üniversitesi Ziraat Fakültesi Tarım Ekonomisi Bölümü	Alper Acar Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye	Ece Tok Çevre ve Orman Bakanlığı
Güven Polat Ankara Valiliği	Katalin Zaim Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye	Eda Kaya Çevre ve Orman Bakanlığı
Halise Uysal Ankara Valiliği	N.Gökhan Resuloğlu Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye	Fatih Erkal Çevre ve Orman Bakanlığı
Murat Açıkbaz Antakya Yerel Gündem Gençlik Merkezi	Sırrı Özen Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye	Funda Filiz Çevre ve Orman Bakanlığı
Meltem Öncül Argeda Danışmanlık	Alper Bahadır Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye	Harun Başara Çevre ve Orman Bakanlığı
Ali Arslan Argeda Danışmanlık	Berkan Toros Birleşmiş Milletler Kalkınma Programı - UNDP Türkiye	Jülide Tamzok Çevre ve Orman Bakanlığı
Önder Pembe Argeda Danışmanlık	M. Cüneyt Karaloğlu Bodrumlu Gönüllüler Derneği	Mehmet Menengiç Çevre ve Orman Bakanlığı
Selçuk Bal Asya Avrupa Araştırma ve Eğitim Kurumu	Salih Emre Uraz Boğaziçi Üniversitesi	Melih Aydınli Çevre ve Orman Bakanlığı
Gamze Keskin Avrupa Öğrencileri Forumu Ankara Temsilciliği	M. Emin Çetin Burdur İl Çevre ve Orman Müdürlüğü	Muhammet Bayburtlu Çevre ve Orman Bakanlığı
Ethemcan Turhan Avrupa Öğrencileri Forumu Ankara Temsilciliği	Şenol Dülger Bursa Büyükşehir Belediyesi	Mürüvet Dindar Çevre ve Orman Bakanlığı
Gültan Kışınak Bağlar Belediyesi	Uluay Koçak Güvener Bursa Büyükşehir Belediyesi	Özlem Şenel Arslan Çevre ve Orman Bakanlığı
Barış Gümüşbaş Bahşılı Belediyesi	Tahir Keçici Cilo Doğa Derneği	Serpil Siyahhan Çevre ve Orman Bakanlığı
Volkan Kıvançlı Bartın Belediyesi	Dr. Derya Altunbaş Çanakkale Onsekiz Mart Üniversitesi	Sibel Özsayın Çevre ve Orman Bakanlığı
Meral Batı Bartın Valiliği	Saadet Çiçekli Çanakkale Yerel Gündem 21	Şule Ataman Çevre ve Orman Bakanlığı
		Zeki Yüksel Çevre ve Orman Bakanlığı

*Toplantı katılımcılarının iletişim bilgilerinin yer aldığı listeye REC Türkiye web sitesinden ulaşılabilir.

EK 2: TOPLANTI KATILIMCILARI

Zülfü Sağdıç
Çevre ve Orman Bakanlığı
Harun Dindar
Çevre ve Orman Bakanlığı
Yasemin Çağatay
Deniz Temiz Derneği
Ayşe Oğuz
Devlet Planlama Teşkilatı
Hülya Doğan
Devlet Planlama Teşkilatı
İzzet Arı
Devlet Planlama Teşkilatı
Özgül Yüksel
Devlet Planlama Teşkilatı
Rıza Fikret Yıkılmaz
Devlet Planlama Teşkilatı
Suat Özeren
Devlet Planlama Teşkilatı
Aydın Kübra Onur
Devlet Su İşleri Genel Müdürlüğü
Dr. Murat Alı Hatipoğlu
Devlet Su İşleri Genel Müdürlüğü
M. Sait Tahmiscioğlu
Devlet Su İşleri Genel Müdürlüğü
Sezar Ercan
Devlet Su İşleri Genel Müdürlüğü
Taner Kimençe
Devlet Su İşleri Genel Müdürlüğü
Gökhan Örnek
Dış Ticaret Müsteşarlığı
Sevil Yıldırım
Dış Ticaret Müsteşarlığı
Sultan Şafak
Diyarbakır Bağlar Belediyesi
Çağlayan AYHAN
Diyarbakır Büyükşehir Belediyesi
Bahtiyar Aksoy
Doğa ve Çevre Vakfı
Gülfer Erdoğan Ankoğlu
Doğal Denge Derneği
Ayşe Öztürk
Elektrik Üretim A.Ş.
Selva Tüzüner
Elektrik Üretim A.Ş.
Ayşe Yasemin Örücü
Enerji İşleri Genel Müdürlüğü
Cengiz Çelebi
Enerji İşleri Genel Müdürlüğü
Hayatı Çetin
Enerji İşleri Genel Müdürlüğü
Mustafa Kaya
Enerji İşleri Genel Müdürlüğü
Veysel Korkmaz
Enerji ve Tabii Kaynaklar Bakanlığı
Yasemin Güleç
Enerji ve Tabii Kaynaklar Bakanlığı
Dağıstan Kılıçaslan
Eskişehir Valiliği
Muzaffer Ağluç
Foça Belediyesi

Emine Akın
GAP Bölge Kalkınma İdaresi Başkanlığı
Hande Akçakoca
GAP Bölge Kalkınma İdaresi Başkanlığı
Neşe Çakır
GAP Bölge Kalkınma İdaresi Başkanlığı
Zerrin Oztimur
GAP Bölge Kalkınma İdaresi Başkanlığı
G.Gülnaz Gultekin
Gazi Üniversitesi
Hüseyin Gümüş
Gazi Üniversitesi
Murat Savaş
Gazi Üniversitesi
Seçil Mine Özden
Gazi Üniversitesi Kamu Yönetimi Bölümü
Özge Ercoşkun
Gazi Üniversitesi Şehir ve Planlama Bölümü
Mehmet Özçift
Gaziantep Valiliği İl Planlama ve Koordinasyon Müdürlüğü
Muazzez Özdemir
Giresun Valiliği
Elif Özkan
Gölbaşı Belediyesi
Erol Eraslanoglu
Gölbaşı Belediyesi
Önder Turhan
Gümüşhane Kültür Spor Kulübü
İnci Gökmen
Güneşköy Çevre Kültür ve İşletme Kooperatifi
Ali Erdem
Güzelbahçe Kültür ve Çevre ve Güzelleştirme Derneği
Tuna Coşkun
Hacettepe Üniversitesi Eğitim Fakültesi Sınıf Öğretmenliği Anabilim Dalı
Dilek Başaran
Hayvan Hakları için Veteriner Hekimler Derneği
Ali Bilge
İktisat, İşletme ve Finans Dergisi
İbrahim Ulusoy
İl Çevre ve Orman Müdürlüğü
Sakine Kaya
İller Bankası
Tunay Gürsel
İstanbul Çevre Federasyonu
Engin Güvenç
İş Dünyası ve Sürdürülebilir Kalkınma Derneği
Ahmet Tomar
İzmir Büyükşehir Belediyesi
Ayşegül Yeniaras
Kalkınma Çalışmaları Merkezi
Yasin Pekeroğlu
Kandıra Meslek Yüksekokulu
Ayhan Apaydın
Kapadokya Çevre ve Kalkınma Derneği

Çiğdem Akçura
Karaburun Yarımadası Yerel Gündem 21
Hüseyin Kılıç
Karabük Esnaf ve Sanatkarları Odaları Birliği
Necdet Kızılay
Karabük Esnaf ve Sanatkarları Odaları Birliği
Nurettin Tümen
Karabük Esnaf ve Sanatkarları Odaları Birliği
Ahmet Işık
Karabük İl Çevre ve Orman Müdürlüğü
Gülin Özgöz
Karayolları Genel Müdürlüğü
H. Sibel (Yücel) Kömürcü
Karayolları Genel Müdürlüğü
Hülya Gören
Karayolları Genel Müdürlüğü
Serap Çatalpınar
Karayolları Genel Müdürlüğü
Sevim Çiçek Demir
Karayolları Genel Müdürlüğü
Nur Özbay
Karınca Gazetesi
Melahat Özoğlu
Kayseri İl Çevre ve Orman Müdürlüğü
Eyyüp Kavazlar
Keşan Doğa Çevre ve Kültür Derneği
Nur Hilal Konyalı
Kırıkkale Belediyesi
Bayram Gündoğdu
Kırıkkale İl Çevre ve Orman Müdürlüğü
A.Vural Örsdemir
Kırıkkale Sanayi ve Ticaret İl Müdürlüğü
Abdulkadir Hayta
Kırşehir Valiliği
Alaattin Gayretli
Kırşehir Valiliği
Erdoğan İkizoğlu
Kimya Mühendisleri Odası Ege Bölge Şubesi
Piraye Deveci
Kocaeli Sanayi Odası
Barışkan Ünal
Kültür ve Turizm Bakanlığı
Bilgehan Andıç
Kültür ve Turizm Bakanlığı
Gürsel Gündoğdu
Kültür ve Turizm Bakanlığı
Özlem Savacı
Kültür ve Turizm Bakanlığı
Seçkin Tan
Kültür ve Turizm Bakanlığı
Seda Tuğal
Kültür ve Turizm Bakanlığı
Abdullah Kılınc
Kütahya Valiliği
Başak Kaya
Kütahya Valiliği
Ender Faruk Uzunoglu
Kütahya Valiliği
Semra Yavuzaslan
Mahalli İdareler Genel Müdürlüğü

EK 2: TOPLANTI KATILIMCILARI

Yasemin Güngör
Mahalli İdareler Genel Müdürlüğü

Hilal Barbaros
Maliye Bakanlığı

Hülya Şahin
Maliye Bakanlığı

Mehmet Zeki Altınışık
Mardin Çevre Orman İl Müdürlüğü

Aslıhan Kaya
Mardin Yerel Gündem 21

Semra Cerit Mazlum
Marmara Üniversitesi

Hasan Avcı
Mersin Avrupa Birliği Derneği

Levent Yalçın
Meteoroloji Meslek Lisesi Mezunları Derneği

Selin Akyol
Milli Prodüktivite Merkezi

Hüseyin Türker
Mudanya Lozan Mübadilleri Derneği

Vedat Simat
Mudanya Seyyar Pazarcular Derneği

Fikret Çuvaç
Muğla Valiliği

Süreyya Aytaş
Mustafapaşa Belediyesi

Selçuk Koca
Nevşehir Belediyesi

Sevgi Mutlu
Nilüfer Yerel Gündem 21

Sevil Turhan
Nilüfer Yerel Gündem 21

Sevil Atlı
Organik Ürün Üreticileri ve Sanayicileri Derneği

Aysel Atımtay
Orta Doğu Teknik Üniversitesi Çevre Mühendisliği Bölümü

Mehmet Akif Bektaş
Orta Doğu Teknik Üniversitesi Çevre Mühendisliği Bölümü

Taylan Zafer Balı
Orta Doğu Teknik Üniversitesi

Taylan Bali
Orta Doğu Teknik Üniversitesi

Okan Tarık Komesli
Orta Doğu Teknik Üniversitesi

Sezer Gökten
Özel Çevre Koruma Kurumu

Gülhan Badur Özden
Özel Çevre Koruma Kurumu

Janset Bay
Özgürlüğünden Yoksun Gençlerle Dayanışma Derneği

Selçuk Şahinler
PCM Proje Üretim, Danışmanlık, Turizm, Turizm ve Ticaret Ltd. Şti.

Hatice Pehlivan
Peynir Çiçeği - Gündoğan Gönüllüleri Derneği

Korel Göymen
Sabancı Üniversitesi İstanbul Politikacılar Merkezi

Ejbel Çıra
Sahil Güvenlik Komutanlığı

Fatih Taslak
Samsun Girişimci İş Adamları Derneği

Hilal Güven Gümüş
Samsun Ticaret ve Sanayi Odası

Okan Gümüş
Samsun Ticaret ve Sanayi Odası

Damla Mıdık Tüzüner
Scott Wilson

Burcu Coşkun
Scott Wilson

Mehmet Adnan Aksoy
Silvan Belediyesi

Abdulkadir Yeşilkuş
Sivil Toplum Kalkındırma Hareketi Derneği

Şener Özşahin
Sosyaldemokrat Halk Partisi

Erkan Alemdaroğlu
Sulama Kooperatifleri ve C64 Merkez Birliği

Berkay Ündeğer
Sürdürülebilir Kırsal ve Kentsel Kalkınma Derneği

Burcu Saatçiler
Sürdürülebilir Kırsal ve Kentsel Kalkınma Derneği

Hamdı Dağ
Sürdürülebilir Tarım Dernekleri Federasyonu

Güllü Sürmeli
Sürdürülebilir Tarımı Geliştirme Derneği

Muzaffer Bumin
Sürdürülebilir ve Ekolojik Tarım Derneği

Çiğdem Açıkgöz
Tarım ve Köy İşleri Bakanlığı

Ömer Tıktık
Tarım ve Köy İşleri Bakanlığı

Davut Kılağuz
Tarım ve Köy İşleri Bakanlığı

Mustafa Oğuz
Tarım ve Köy İşleri Bakanlığı Koruma ve Kontrol Genel Müdürlüğü

Hikmet Güleç
Tarım ve Köy İşleri Bakanlığı Tarımsal Üretim ve Geliştirme Genel Müdürlüğü

Saime Gönen Mırcı
Tarsus Belediyesi - Yerel Gündem 21 Genel Sekreterliği

Emre Murat Ermiş
TEMA Vakfı

Engin Özdemir
TEMA Vakfı - Alanya

Mustafa Çolak
Temel Sağlık Hizmetleri Genel Müdürlüğü

Arslan Küçük yıldız
Türkiye Radyo Televizyon Kurumu

Yeliz Alparslan
Türkiye Meyve ve Sebze Komisyoncuları Federasyonu

Hakan Gümüş
Türk Eğitim Derneği

Hande Baloğlu
Türk Sanayicileri ve İşadamları Derneği

Onur Orkut
Türk-İngiliz Kültür Derneği

Aslı Vural
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

Aylin Seyidoğlu
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

Didem Çelikkanat
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

Nihan Morali
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu

Oltan Canlı
Türkiye Bilimsel ve Teknolojik Araştırma Kurumu - Marmara Araştırma Merkezi

Tanay Sıtkı Uyar
Türkiye Çevre Platformu

Berrin Özcan
Türkiye Odalar ve Borsalar Birliği

Sevda Gemalmaz
Türkiye Odalar ve Borsalar Birliği

Rıza Coşkun
Türkiye Tabiatını Koruma Derneği

Ayşe Kaya Dündar
Türkiye Teknoloji Geliştirme Vakfı

Arzu Oflaşlı
Türkiye ve Orta Doğu Amme İdaresi Enstitüsü

Aslı Akay
Türkiye ve Orta Doğu Amme İdaresi Enstitüsü

Kıvılcım Ertan
Türkiye ve Orta Doğu Amme İdaresi Enstitüsü

Hatice Ağirel
Uşak İl Çevre ve Orman Müdürlüğü

Elçin Özkan
Yalova Yerel Gündem 21

Pınar Tayhan
Yalova Yerel Gündem 21

Hüseyin Avni Önder
Yalova Yerel Gündem 21 Gençlik Meclisi

Oral Kaya
Yerel Gündem 21 Çanakkale

Gürhan Savcı
Zaman Gazetesi

Sevgi Görmüş Çetinkale
Zonguldak Karaelmas Üniversitesi Bartın Orman Fakültesi Peyzaj Mimarlığı Bölümü

Gülşen Ergül
Zonguldak Valiliği İl Planlama ve Koordinasyon Müdürlüğü