KTMMOB

Çevre Mühendisleri Odası

Çalıştay Sonuç Bildirisi

	1.ÇEVRE MÜHENDİSLERİ ÇALIŞTAYI

	[image: image1.png]

	KIBRIS TÜRK MÜHENDİS VE MİMAR ODALARI BİRLİĞİ

UNION OF THE CHAMBERS OF CYPRUS TURKISH

ENGINEERS AND ARCHITECS

ÇEVRE MÜHENDİSLERİ ODASI

CHAMBER OF ENVIRONMENTAL ENGINEERS
	[image: image2.jpg]

	Eylül 2010

SONUÇ BİLDİRİSİ
İçindekiler

31.
Giriş

31.1.
Çalıştayın maksadı ve kapsamı

31.2.
Katılımın değerlendirilmesi

51.3.
Öne çıkan başlıklar

52.
Mesleki sorunlar

62.2.
İş durumu ve potansiyeli

62.3.
Özel sektörün değerlendirilmesi

72.4.
Kamu sektörünün değerlendirilmesi

73.
Yeni Çevre Yasası hakkında görüşler

104.
Tüzük çalışmaları

104.1.
Tüzük hazırlık çalışmaları ve amacı

114.2.
Öncelikli konular

124.3.
Sonraki adımlar

Ekler:

1- Toplantı tutanakları

2- Çalıştay Programı

3- Taslak Vize Tüzüğü

4- Çalıştay Sunumları

5- Katılımcı Listesi

1. Giriş
1.1. Çalıştayın maksadı ve kapsamı

Ülkemizde çevre sorunları her geçen gün artmakta ve insan sağlığını tehdit etmektedir. Bu kapsamda, meslektaşlarımıza ve odamıza, sorunların daha verimli bir şekilde giderilmesi ve bilgi birikimimizin doğru şekilde aktarılması açısından, büyük görevler düşmektedir.

Bilinmesi gerekir ki, odamız sınırlı sayıda üyesi ve gönüllü olarak özveri ile çalışan yönetim kurulu üyeleri ile geçtiğimiz yıllarda projeler üretmiş, görsel ve işitsel medyada aktif olmaya çalışmış, basın açıklamaları yapmış ve yetkili mercilere ziyaretler gerçekleştirmiştir. Tüm bu faaliyetlere katkı koyan yönetim kurulu üyeleri ve başkanlarımız hiçbir maddi veya diğer tür beklentiler içerisinde olmadan çalışmış, çabalamış, odamızı bugünlere taşımışlardır. Ancak odamızı büyütmek ve geliştirmek isteyen yönetim kurulumuz için bu saydığımız çalışmalar hiçbir zaman yeterli görülmemiştir. Üyelerimizin mesleki anlamda profesyonel olarak gelişmeleri, odamızın sözü dinlenen saygın bir oda haline gelmesi en büyük hedefimizdir.

Medyada yapılan yayınlarda da görüldüğü gibi, Çevre Mühendisliği’nin kapsamına giren projelerde teknik eksiklikler görülmekte ve odamızın görüşleri veya onayı alınmadan yapılan bu projeler sonucunda halk sağlığı tehlikeye girmekte ve çevreye geri dönüştürülemeyecek zararlar gelmektedir. Bu konularda, meslektaşlarımıza ve odamıza, sorunların daha verimli bir şekilde giderilmesi ve bilgi birikimimizin doğru şekilde aktarılması açısından, büyük görevler düşmektedir.
Bu kapsamda, tüm üyelerimiz arasındaki iletişimin güçlendirilebilmesi, odanın büyütülüp güçlendirilmesi, mesleki yönetmelik ve projelerin vizelendirilmesiyle ilgili tüzüklerin oluşturulabilmesi amacıyla, 1. ÇEVRE MÜHENDİSLERİ ÇALIŞTAYI, 4 Eylül 2010’da gerçekleştirilmiştir.

1.2. Katılımın değerlendirilmesi
Çalıştay, mükemmele yakın bir organizasyonla gerçekleştirilmiş ve üyelerin yoğun katılımı sağlanmıştır (Ekteki katılımcı listesine bakınız). Bunun yanı sıra, çalıştaya ve Çevre Mühendislerinin yukarda belirtilen kapsamdaki çalışmalarına katkı koymak amacıyla, Turizm, Çevre ve Kültür Bakanı Kemal Dürüst, KTMMOB Başkanı Ahmet Ö. Çağnan ve Türkiye Çevre Mühendisleri Odası 2. Başkanı Baran Bozoğlu ile Oda Genel Sekreteri Hasan Şevki Çiftçi katılmıştır.
KTMMOB Çevre Mühendisleri Odası (ÇMO) Başkanı Nilden Bektaş’ın açılış konuşması ardından söz alan Turizm, Çevre ve Kültür Bakanı Kemal Dürüst, odayı gösterdiği azimden dolayı kutlamıştır ve oda çalışmalarına destek verdiğini belirtmiştir.
[image: image3.jpg]

KTMMOB Başkanı Ahmet Ö. Çağnan ise genel olarak ülkemizde çevre sorunlarına değinmiştir ve bu sorunların medyada görünür hale gelmesi ve erken zamanda giderilmesi için Çevre Mühendisleri Odasının önemini vurgulamıştır. Odamız yönetim kurlu üyesi ve eski başkanlarından İbrahim Alkan ise müteakiben yaptığı sunumunda, odanın tarihçesini yansıtmış ve çevre mühendislerinin mevcut mesleki sorunlarına değinmiştir.
Ardından söz alan Türkiye Çevre Mühendisleri Odası 2. Başkanı Baran Bozoğlu, kendi odalarına ilişkin deneyimlerini aktarmış, çevre mühendisliğin Türkiye’de geçirdiği evrim sürecini anlatan bir sunum yapmıştır. Bu sunum odamızın gelecekteki çalışmalarına yön vermesinde kullanabileceği bir kılavuz niteliğindedir ve tüm oda üyeleri tarafından takdir edilmiştir.
[image: image4.jpg]

Çalıştayın II. Oturumunda; Oturum Başkanı Sibel Paralik tarafından mesleki vize ve yönetmeliklerin oluşturulmasına yönelik başlatılan taslak tüzük hakkında bilgi verilmiş, bu tüzük üzerinde çalışılmıştır. Çalıştay süresince tüm üyelerimiz söz almış, katkılarını ortaya koymuşlardır.
[image: image5.png]

Genel olarak bakıldığında çalıştaya katılım beklenin üzerinde gerçekleşerek, yüzde sekseni aşmıştır (ekteki katılımcı listesine bakınız). Bu katılım oranı odanın ilerde yürüteceği çalışmalar açısından mutluluk vericidir ve oda yönetim kurulu dışındaki üyelerden de verim alınması beklenmektedir.
1.3. Öne çıkan başlıklar
Çalıştayda öne çıkan başlıklar kısaca aşağıda sıralanmıştır;
· Çevre mühendislerinin mesleki sorunları ve işsizlik,
· Yeni çevre yasası ve çevre mühendislerine duyulacak ihtiyaç,
· İş imkânlarını ve projelendirme kalitesini artıracak bir tüzüğün hazırlanması.

Çevre Mühendisleri Odası Yönetim Kurulu, bu rapor vasıtası ile yukarda belirtilen başlıklar altında görüşlerini belirtmiştir. Oda Yönetimi, daha sonra bu raporu kullanarak ilgili mercileri ziyaret etmeyi bahsedilen sorunları çözmeyi hedeflemektedir. Bu rapor ekleri ile beraber bir bütün olarak okunmalıdır.

2. Mesleki sorunlar
2.1. Çevre Mühendisliği Tanımı ve Yetki Alanları

21/2005 sayılı Kıbrıs Türk Mühendis ve Mimar Odaları Birliği yasasının 33. ve Geçici 1’inci maddeleri altında Çevre Mühendisleri Odası Genel Kuruluna verilen yetkiye dayanarak Çevre Mühendisleri Odası Genel Kurulunca 24 Şubat 2006 tarihinde onaylanan Çevre Mühendisleri Odası Çalışma Esaslarına göre Çevre Mühendisliğinin tanımı aşağıdaki gibidir:

“Çevre mühendisleri her türlü içme ve kullanma suyu temini, şebekesi ve yardımcı yapıları, her türlü atıksu ve yağmursuyu toplama deşarj hattı ve yardımcı yapıları, her türlü muhteviyatta ve kapasitede arıtma tesisi ve yardımcı üniteleri, her türlü atığın ve tehlikeli-zararlı atıkların toplama, taşıma, depolama, geri kazanım, değerlendirme ve bertaraf tesisleri ve yardımcı yapıları her türlü hava kirliliği kontrolüne ilişkin ölçüm, değerlendirme ve bertaraf tesisleri ve yardımcı yapıları, her türlü hava kirliliği kontrolüne ilişkin ölçüm, değerlendirme, modelleme ve giderme işlemleri ve yardımcı yapıları, her türlü çevre kirliliği ve çevre kalitesi ile ilgili numune alma, tespit, ölçüm, analiz ve izleme faaliyetleri, toprak ve yer altı kaynaklarının kirliliğe karşı korunması ve kirliliğin giderilmesi her türlü hammadde, kaynak ve atığın geri kazanımı, azaltılması, yeniden kullanılması, bir başkasının yerine kullanılması, her türlü çevresel etki değerlendirilmesi, her türlü çevre yönetim sistemleri ve planlanması, her ölçekte kirlilik riski değerlendirilmesi, her ölçekte acil durum, risk ve kurtarma planlaması, ışık kirliliği, radyoaktif kirlilik, gürültü kirliliği, elektromanyetik kirlilik, iş ve insan, çevre, iş ve işçi sağlığı ve güvenliği, her türlü doğal arıtım ve doğal üretim, her türlü temiz üretim ve tüketim teknolojileri, yenilenebilir enerji kaynaklarının planlanması, etkin ve verimli kullanımı, doğal varlıkların sürdürülebilir çevre anlayışı içerisinde kullanılması, geliştirilmesi ve kirlilik sorunlarının önlenmesi, başlıkları ile ilgili her türlü planlama, deney ve analiz, hesap, model, tasarım, üretim, inşaat, keşif, metraj, kontrolörlük, hak ediş, değer tespiti, bilirkişi, danışmanlık, denetim, imalat, montaj, alım, satım, ithalat, ihracat, bakım, onarım, işletme, devreye alma, devre dışı bırakma, bertaraf etme, ortadan kaldırma, uzaklaştırma, işlemlerini yapmaya yetkilidir.”
2.2. İş durumu ve potansiyeli

KKTC’de uzun zamandır çözülmemiş ve tamir edilemeyen hasarlara yol açan çeşitli çevre sorunları mevcuttur. Özellikle su, atık su, katı atık konularında, ülkemizde ciddi seviyede bilinç ve altyapı eksikliği görülmektedir.

Türkiye ve yabancı ülkelerdeki birçok üniversitelerden mezun olmuş olan Çevre Mühendisleri, takip ettikleri geniş, karmaşık müfredat ve bahsedilen konularda edindikleri bilgiler ışığında, çevresel etki değerlendirme, çevresel altyapı projelendirme ve ülkesel kaynakların korunması konularında diğer mühendislik veya bilim dallarının çok ilerisinde bir kapasiteye sahiptirler.

Buna rağmen, ülkemizde, gerek özel sektör gerekse kamuda çevre mühendisleri için kapsamlı bir iş imkanı yaratılmamıştır. Bu açıkça göstermektedir ki, çevre sorunlarına ve bunların çözülmesi gereğine verilen önem ve bilinç düzeyi yeterli seviyede değildir.
2.3. Özel sektörün değerlendirilmesi
Özel sektör iş olanaklarının artırılması için çevre projelerinin hazırlanmasında çevre mühendislerinin kullanılması şartını koymak en önemli basamaktır. Ülkemizde, özel sektörün yetersizliği nedeniyle, hazırlanan çevre projelerinde büyük eksiklikler görülmekte ve çoğu zaman bu projeler başarısızlığa uğramaktadır. Buna en büyük örnek, paket veya kentsel atıksu arıtma tesislerinin verimsizlikleridir.
Ülkemizde özel sektörde, serbest veya bir şirkete bağlı olarak çalışan toplam 9 çevre mühendisi bulunmaktadır. Genel olarak bakıldığında, özel sektörde çalışan çevre mühendislerinin en büyük sıkıntısı, kendi uzmanlık alanlarına giren konularda dahi (örnek: ÇED raporu hazırlanması, … vs.) diğer mühendislik dallarının tercih edilmesidir. Hiçbir denetim ve vize sürecine girmeden, uzmanlık alanına bakılmaksızın herhangi üç mühendisin hazırlayabildiği ÇED Raporları , çevre mühendisi çalıştırmayan su ve atıksu arıtma firmaları çevre için tehdit oluşturmaya devam etmektedir. Sonuç olarak, özel sektörde çevre mühendislerinin tutunması çok zor hale gelmiştir ve yapılan işlerin kalitesi gittikçe düşmüştür. Özetle özel sektörde çalışan çevre mühendislerinin çoğu iş azlığı nedeniyle kendilerini “işsiz” olarak nitelendirmektedirler. Odamıza göre çevre projelerindeki kaliteyi artırmanın ve çevre mühendislerine daha çok iş imkanı sağlamanın temel yolu, ilgili yasa ve tüzükler vasıtasıyla çevre mühendislerinin çalıştırılması zorunluluğunun açıkça belirtilmesidir.
2.4. Kamu sektörünün değerlendirilmesi
Çevre Koruma Dairesi (ÇKD), ada genelinde çevre ve doğanın korunmasından sorumlu ve ilgili yasaları uygulamakla görevli baş devlet kurumudur. Çevre Koruma Dairesi’nde toplam 6 çevre mühendisi görev yapmaktadır. Bunların 2 tanesi kadrolu, 4 tanesi ise sözleşmeli olarak çalışmaktadırlar. , Dairede çalışan kadrolu çevre mühendileri, Dairenin kuruluş yasasındaki eksikliklerden, yıllarca çalıştıkları kademede yükselmekte sıkıntılar çekmiştir ve halen daha çekmektedirler. Sözleşmeli personellerin ise sözleşmeleri 1 veya 2 yıllık süreler için yapılmakta ve her an sözleşmelerinin fesh edilmesi veya sözleşmelerinin durdurulmaması gibi riskler altında çalışmaktadırlar.ÇKD kurulduğundan beri henüz Daire müdürlüğünde çevre mühendisi atanmamıştır.

Belediyelerin asıl ve önemli görevlerinden olan atıksu toplama, arıtma, katı atık toplama ve bertaraf hizmetleri, çevre mühendislerinin temel uzmanlık sahaları arasındadır. Bu sebeple, her belediyede en az bir adet çevre mühendisinin bulundurulması yukarda belirtilen hizmetlerin sağlıklı yürütülmesi için gereklidir. Ancak şu anda, mevcut 28 belediyeden sadece ikisinde çevre mühendisleri çalışmaktadır (toplam 4 kişi).
Yukarda bahsedilen kurumlarının yanı sıra, çeşitli diğer devlet dairelerinde de toplam 8 çevre mühendisi istihdam edilmiştir. Ancak bunların geneli çevre mühendisliği ile ilgili bir görev icra etmemektedirler.
3. Yeni Çevre Yasası hakkında görüşler

Yeni çevre yasası ile ilgili olarak odamızın Çevre Koruma Dairesine iletmiş olduğu görüşler aşağıda özetlenmiştir.

· “Katı Atık Yönetimin” konularının ele alındığı üçüncü kısımda;

1. Yasada farklı fıkralar altında geçen atık yönetim tesislerinin projelendirme aşamasında, ilgili şöyle bir madde eklenmelidir; “Atık toplanması ve taşımacılığı ile ilgili herhangi bir başvurunun değerlendirilebilmesi için, proje sahibinin veya yatırımcının bir veya birden fazla çevre mühendisi istihdam etmesi zorunludur. [Atık toplanması ve tasımacılığı ile ilgili basvurusu yapılan projede Çevre Mühendisi (ÇM) istihdam edilme zorunluluğu] maddesi eklenmelidir.

2. Katı atık yönetim planlarının hazırlanması ve bu planlar çerçevesinde hazırlanacak katı atıkların düzenli depolanması, bertaraf edilmesi, biyolojik veya fiziksel metodlar kullanılarak ayrıştırılması ile ilgili tüm projelerde Çevre Mühendislerinin çalıştırılması zorunluluğu getirilmelidir.

3. Ayni şekilde bu konuyla ilgili olarak; “Herhangi bir belediye ya da özel şirket atik yönetimi ile ilgili bir iş yapacaksa bununla ilgili Çevre Koruma Dairesi’nden izin almanın yanında, işleme veya faaliyete başladıktan sonra işin yürütülmesi / uygulanması esnasında da bir veya birden fazla çevre mühendisi çalıştırmak zorundadır. Ayrıca özellikle belediyeler ya da özel şirket / proje sahipleri Çevre Koruma Dairesi’ne istatistiki bilgi, veri ve rapor sunmakla yükümlü olmalıdır. (Özellikle Belediyeler) maddesi eklenebilir.

· “Su Kaynakları Yönetimi” konularının ele alındığı dördüncü kısımda;

1. Yetkiler üç daire arasında paylaştırılmıştır. Su İşleri Dairesi, Jeoloji ve Maden Dairesi ile Çevre Koruma Dairesi arasında bölüştürülen yetkilerin tartışmalar ve sorumlulukların paylaşılamaması gibi sorunlara yol açacağı görüşündeyiz. Su kaynaklarının korunması ve paylaşılması ile ilgili tek bir kurum belirlenmelidir. Diğer Daireler ise teknik veya kontrol içerikli çalışmayı belli periyotlarla sorumlu Daireye rapor etmelidir. Su kaynaklarının bir bütün olduğu unutulmamalı ve tek bir plan ile yönetilmelidir.

2. Su kaynaklarının yönetimi başlığı altında, özel sektörde yaptırılması düşünülen kuyu suyu yönetimi, kuyu güvenli verim analizleri, su havzası modellemesi, su kalitesi tespiti ve modellemesi, vs. gibi teknik konularda bir veya birden fazla çevre mühendisi çalıştırılması zorunluluğu getirilmelidir.

3. Çevre Koruma Dairesi'ne bu konuda kontrol ve kirlenmeyi önleme amaçlı yetki verildiği görülmektedir. Çevre Koruma Dairesinin bu konudaki rolü sadece bunlarla kısıtlı kalmaması gerektiği görüşündeyiz. Çevre Koruma Dairesi’nden uygulama aşamasında destek bekleniyorsa, bu durumda ÇKD yapılmakta olan konuyla ilgili planın her adımında yer almalıdır. Diğer yetkili kurumlarca bir tek “Su Havzası yönetim planında” Çevre Koruma Dairesi'ne yetki veriliyor. Diger konularda genelleme yapılarak kontrol, gözlemleme ya da uygulama yetkisi veriliyor. Yönetim planı yapılması aşamasında yer almayan bir kurum daha sonra uygulamasında nasıl yardımcı olabileceği konuları tartışılmalıdır.

4. Atıksu arıtma tesislerinin projeledirilmesinde ve çalıştırılmasına Çevre Mühendislerinin çalıştırılması zorunluluğu yasaya eklenmelidir.

· “Kentsel Atık Yönetimi” konularının ele alındığı beşinci kısıma kanalizasyon ve atıksu arıtma tesisleri için ilgili kurum ve kurumlarca fon ayrılması gerektiği eklemesi yapılmalıdır.
· “Hava Kalitesi Yönetimi” konularının ele alındığı yedinci kısımda ;

1. 28. Madde 2. Fıkra uyarınca Çevre Koruma Dairesi’nden alınacak izinin hangi kriterlere göre verileceği bilinmiyor. (Bu konuyla ilgili tüzük oluşturulacaksa bu kriterler mutlaka doğru belirlenmelidir.)

2. Sadece ısınma amaçlı yakmalar değil, diğer tüm endüstriyel proseslerde gerçekleştirilen yakma işlemi sonucu ortaya çıkan emisyonların kontrol ve denetleme yetkisinin hangi kurumda olduğu belirtilmeli, yürütülecek ölçüm ve analizlerin Çevre Mühendisleri tarafından gerçekleştirilme zorunluluğu yasaya eklenmelidir. Katı atık yakılması ile ilgili projelerin hazırlanması ve uygulanmasında Çevre Mühendisi çalıştırılması zorunluluğu getirilmelidir.
3. 29. Madde 3. Fıkra uyarınca saptanacak olan sınır ve alarm eşik değerleri saptanırken uluslararası normların dikkate alınıp alınmayacağı net değildir. (Bu konuyla ilgili tüzük oluşturulacaksa bu kriterler mutlaka doğru belirlenmelidir.)

4. Tehlikeli atıkların yakılması veya çöp alanlarında meydana gelen yangınlar sonucu ortaya çıkan hava kirliliğinin kontrolü hakkında ayrı madde belirtilmeliydi. Tehlikeli atıkların bertarafı için yöntem olarak yakma kullanılması durumunda (örnek tıbbi atıklar) durumun ne olacağı, hava emisyonlarının kim tarafından ölçülüp, kim tarafından denetleneceği netlik kazanmalıdır. Tehlikeli atıkların yönerimi ile ilgili projelerde, projelerin tasarım ve uygulama aşamasında çevre mühendisi çalıştırılması gerekliliği eklenmelidir. Tehlikeli atıkların bertaraf edilmesi veya yakılması ile ilgili projelerin hazırlanmasında veya uygulanmasında Çevre Mühendislerinin çalıştırıması zorunluluğu yasaya eklenmelidir.
· “İklim Değişikliği” konularının ele alındığı dokuzuncu kısımda ;40. Madde 1. Fıkra (E) bendi uyarınca Çevre Koruma Dairesi'nin yeni ve var olan binalara asgari gereklilikler getirilmesi için Mimarlar Odası ve Şehir Planlama Dairesi ile yapacağı işbirliğine Çevre Mühendisleri Odası (KTMMOB)'da dahil edilmesi düşünülebilir.
· “Biyolojik Çeşitliliğin Korunması” konularının ele alındığı onuncu kısımda 43. Madde 3. Fıkra uyarınca "bir alanın yönetim planı tamamlandıktan sonra, Çevre Koruma Dairesinin izni olmaksızın, yönetim planında açıkça izin verilmeyen herhangi bir faaliyette bulunmak yasaktır" deniyor. Çevre Koruma Dairesinin hangi durumlarda izin verebileceği netleşmesi gerekiyor. (Bu konuyla ilgili tüzük oluşturulacaksa bu kriterler mutlaka doğru belirlenmelidir.)

· “Çevresel Etki Değerlendirmesi” konularının ele alındığı on birinci kısımda; 52. Maddede Çevre Koruma Dairesi’nin önerisi üzerine Bakanlıkça hazırlanıp Bakanlar Kurulunca onaylanacak bir tüzük ve/veya tüzüklerle saptanacak hususlara “ÇED Ön Raporu ve ÇED Raporunun ve stratejik ÇED raporunun kimler tarafından hazırlanacağı, hazırlaycak kişi, kurum ve kuruluşların Çevre Koruma Dairesi ve Çevre Mühendisleri Odası görüşü doğrultusunda, Ç.K.D.’nin bağlı bulunduğu Bakanlıktan Yeterlik Belgesi almakla yükümlüdür. - Yeterlik belgesinin verilmesi, Yeterlik belgesi verilen kişi, kurum ve kuruluşların denetlenmesi ve yeterlik belgesinin iptal edilmesi ile ilgili usul ve esaslar” eklemesi yapılmalıdır. ÇED raporlarının Çevre Mühendisi kordinatörlüğünde hazırlanması ve en az 1 Çevre Mühendisinin çalışması zorunluluğu eklenmelidir.
· “Çevre Eğitimi” konularının ele alındığı on dördüncü kısımda; Çevreyi korumak ve çevre konularında kamuda farkındalık yaratmak amacıyla eğitimden sorumlu Bakanlık Çevre Koruma Dairesi’nin yanı sıra (Çevre Mühendisleri Odası) sivil toplum örgütleriyle işbirliği halinde olması gerektiğini düşünüyoruz. Çevre Eğitimi konusunda sorumluluk alacak kurumda mutlaka ÇM çalıştırılması zorunluluğu getirilmelidir.
· Çevre suçu sayılabilecek çeşitli faaliyetlere öngörülen cezalar düşüktür. Tekrar gözden geçirilmesi gerekiyor.

Yukarda belirtilen görüşlere ek olarak, yasada çevre mühendisliği kapsamına giren tüm iş ve hizmetlerde çevre mühendislerinin çalıştırılması gerektiği ibare eklenmelidir . 21/2005 sayılı Kıbrıs Türk Mühendis ve Mimar Odaları Birliği yasasının 33. ve Geçici 1’inci maddeleri altında Çevre Mühendisleri Odası Genel Kuruluna verilen yetkiye dayanarak Çevre Mühendisleri Odası Genel Kurulunca 24 Şubat 2006 tarihinde onaylanan Çevre Mühendisleri Odası Çalışma Esaslarına göre Çevre Mühendisliğinin tanımı açıkça yapılmıştır. Dolayısıyla, Çevre mühendislerinin iş tanımına giren tüm ve yasada geçen bahse konu iş ve hizmetlerde mutlaka Çevre Mühendisi çalıştırılmalıdır. Bu yöntem ile, günümüzde ortaya çıkmış mühendislik problemlerinin en aza indirgenmesi sağlanacaktır. Buna ek olarak ise, Çevre Mühendisleri Odası bağımsız bir sivil toplum örgütü olarak projelerin kontrol edilmesi ve onaylanması sürecine dahil edilmesi tüm toplumun çıkarına olacaktır.
4. Tüzük çalışmaları
4.1. Tüzük hazırlık çalışmaları ve amacı
ÇMO Yönetim Kurulu tüzük çalışmalarını başlatmış, ülkemizde kronikleşmiş çevre problemlerinin ve bu çevre problemlerine sebep olan yapının işlerliğini kolaylaştıracak yapısal ve yasal çalışmaların başlangıcını sağlamıştır. Taslak belge hazırlanırken, teknik olarak belli çalışmaların hangi kıstaslarda ve neler gözetilerek yapılması gerektiğine dair topluma ve topluma ait birimlere ışık tutacak nitelikte olabilecek bir belge hazırlanılması göz önünde bulundurulmuştur. Belgenin yasallaştırılması ile bir yaptırım gücü doğacak ve doğal kaynakların korunması ve kirliliğin önlenmesi için ÇMO Çevre Mühendisliği kapsamına giren herhangi bir proje başlamadan önce, projede gerekli değişiklikler yaptırılmış ve gerekli önlemler alınmış olacaktır. İlgili konularda hazırlanan projelerin hangi esaslar çerçevesinde vize edileceği, bu işlemlerin yürürlükteki yasa, tüzük ve yönetmeliklere göre yapılmasını sağlayarak ilgili kurum ve kuruluşların bilgilendirilmelerine yardımcı olacak ve ilgili mercilerin proje ile ilgili kararlarını güçlendirecek mahiyette olacaktır.

Taslak belge, tüzüğün amaçlarını ve kapsamını, vize bürosunun oluşturulması koşullarını, büronun hangi esaslarda çalışacağına dair bilgileri, görev ve sorumluluklarını belirlemekte, vize uygulamanın genel kurallarını, yasama ve yürütmeden sorumlu kuruluşları içermektedir. Belgeye ek olarak, vizelendirilecek olan proje başlıklarının her biri için hangi teknik esaslarda değerlendirme yapılacağına dair de ekli dosyalar olacaktır.
4.2. Öncelikli konular

1.Çevre Mühendisleri Çalıştay’ında, tüzük çalışmaları ile ilgili belli görüşler ortaya atılmış ve tartışılmıştır. Görüşler başlıklar halinde aşağıdaki şekilde özetlenebilir.
· Tüzüğün işlerliği ve çevre mühendislerine iş olanağı yaratma potansiyeli

Tüzük kapsamında projelerin teknik olarak belirlenen kriterlere göre vize ettirilmesi gerektiği, proje sahiplerinin belirlenen vizelendirme prosedürüne uygun olarak hareket etmesi gerektiği vurgulanmıştır. Proje sahiplerinin kimler olacağı ile yapılan tartışmada, bu tüzük ile ÇMO Çevre Mühendisliği kapsamına giren tüm projelerde en az bir çevre mühendisi çalıştırma zorunluluğu getirilmesi ve Çevre Mühendisi’nin de proje yetkilisi olarak vizeye tabi tutulması söz konusu projeyi vizeletmesi gerekliliği tartışılmıştır.
· Vize Tüzüğüne tabi tutulacak proje başlıkları
Vize tüzüğüne tabi tutulacak proje başlıkları ile ilgili ÇMO Yönetim Kurulu’nun bir önerisi olmuş ve eksiklerin tamamlanması yönünde üyelerden görüşler alınmıştır. Sunulan başlık önerileri aşağıdaki şekildedir:

1- Atıksu arıtma (1.1. Evsel 1.2. Endüstriyel)

2- İçme Suyu Arıtma

3- Katı Atık Bertaraf (3.1 Gömme,3.2 Yakma, 3.3 Diğer (kompostlama gibi..))

4- Rehabilitasyon

5- İzleme ve Denetleme

6- ÇED, Stratejik ÇED ve Fizibilite çalışmaları

7- Hava Kirliliği

8- Gürültü Kirliliği

9- Derin Deniz Deşarjı

10- Diğer

Üyelerden gelen fikirler doğrultusunda ‘Deniz Suyu Arıtma’ projelerinin de ayrı başlık olarak eklenmesi gerekliliği vurgulanmış ayrıca ‘Diğer’ başlığı altında ÇMO ile ilgili Diğer Uygulamalar şeklinde değiştirilmesi önerisi getirilmiştir.

Bir diğer görüş ise TMMOB ÇMO’nca belirlenen başlıkların esas alınarak bizim yasalarımızın gerekleri ve toplumumuzun ihtiyaçları doğrultusunda değiştirilmesi koşulu ile vizelendirmeye tabi tutulacak başlıklar olarak kullanılması yönündedir. TMMOB ÇMO başlıkları aşağıdaki şekildedir:

· Evsel Atıksu Arıtma Tesisleri’nin Projelendirilmesi,
· Endüstriyel Atıksu Arıtma Tesisleri’nin Projelendirilmesi,
· İçmesuyu Arıtma Tesisleri’nin Projelendirilmesi,
· İçme ve Kullanma Suyu Temin, İletim ve Dağıtım Hatları’nın Projelendirilmesi
· Kanalizasyon ve Yağmursuyu Hatları’nin Projelendirilmesi,
· Katı Atıkların Toplanması, Taşınması, Geri Kazanımı ve Bertarafı İle İlgili Projeler,
· Derin Deniz Deşarjı Projeleri
· Çevresel Etki Değerlendirmesi Hizmetlerinin Denetlenmesi.
· Asgari Ücret Uygulama Yönergesi.
· Kamu kurumlarına destek

Çevre altyapı projeleri, doğal kaynakların yönetimi, kirliliği önleme vb. gibi çeşitli çevre projelerinin yürütülmesinde, ayrıca turizm ve sanayi yatırımlarının teşviklendirilmesinde ve izinlendirilmesinde çeşitli kamu kuruluşlarının, doğa koruma ve çevresel faktörlerin göz önünde bulundurulması kapsamında yetersiz kaldıkları gözlemlenmektedir. Bu sebeple, çevreyi gözeten kararların alınmasına yardımcı olacak sistemin kurulması ve işlerlik kazanması büyük önem arz etmektedir. Bu kapsamda, vizelendirme prosedürünün, yasallaştırılması ve uygulamaya alınması, ilgili mercilerin karar alma aşamasına ışık tutacak nitelikte olacak ve projelendirmelerin ve uygulamaların da ekonomik kıstaslarla birlikte çevresel kıstaslarında göz önünde bulundurularak yapılmasını sağlayacaktır.
· Sosyal boyut
· İş Ahlakı: Vize tüzüğü, projelerin iyileştirilmesine olanak sağlayacağı gibi, meslekle ilgili belli düzenlemelerin getirilmesi ile mühendislik faaliyetlerinin ve vize tüzüğü kapsamına giren projelendirmelerin belli kriterlerde ve fiyatlarda yapılmasını sağlayacaktır.

· Kamu Yararı: Proje vizelendirme çalışmaları, kamu yararını gözeten projelerin hayata geçirilmesinde de bir teşvik unsuru olacaktır. Projelerin vizelendirilmesi, projenin teknik olarak uygunluğuna dair gerekli değişiklikleri belirleyen ve belli uluslararası standartlara uygun şekilde uygulanmasını sağlayan teknik danışmanlık niteliğinde olacaktır. Ayrıca tüzüğün yasallaştırılması ile gerçekleşen yaptırım gücünden dolayı proje kamu yararına uygun şekilde tasarlanıp yürütülmek durumunda kalacaktır.

4.3. Sonraki adımlar
Tüzük çalışmaları, Vize Tüzüğü belgesine son halinin verilmesi ve eklerinin tamamlanması ile devam edecek ve yürürlüğe alınabilmesi için gerekli mercilere başvurular yapılacaktır. İzlenmesi gereken izinlendirme / onay alma prosedürü aşağıdaki şekildedir:
· KTMMOB Yetki Kurulu

· Ulaştırma ve Bayındırlık Bakanlığı

· Hukuk Dairesi

· Bakanlar Kurulu

Vize Tüzüğü belgesi Bakanlar Kurulu tarafından onaylandıktan sonra Resmi Gazete’de yayınlanması koşulu ile yürürlülüğe girecektir.
Ekler

1- Toplantı tutanakları

2- Çalıştay Programı

3- Taslak Vize Tüzüğü

4- Çalıştay Sunumları

5- Katılımcı Listesi

Sayfa 7 / 13

