
Promoting environmental policy
that contributes to good health

İletİşİm Kİtİ
Çanakkale, İzmir ve Tekirdağ’da
Kömürden Elektrik Üretimi ve Sağlık

SağlıK ve Çevre Bİrlİğİ- Heal

İLETİŞİM KİTİ:
ÇanaKKaLE, İzMİr vE TEKİrdağ’da
KöMÜrdEn ELEKTrİK ÜrETİMİ vE SağLıK
Sağlık ve Çevre Bİrlİğİ - Heal

Yazarlar:
Funda Gacal, Heal türkiye enerji ve Sağlık Politikaları Danışmanı

editörler:
anne Stauffer, Heal Strateji ve Kampanyalar Direktörü

Heal, bu iletişim kitinin hazırlanmasına katkı veren tüm uzmanlara özellikle Doç. Dr. Gamze varol Saraçoğlu’na
(tekirdağ Namık Kemal Üniversitesi), Özlem Katısöz’e (tema vakfı), Doç. Dr. Coşkun Bakar’a (Çanakkale 18 mart
Üniversitesi), Doç. Dr. Sibel menteşe’ye (Çanakkale 18 mart Üniversitesi), Prof. Dr. ali Osman Karababa’ya, Prof. Dr.
ahmet Soysal’a (İzmir Dokuz eylül Üniversitesi), Prof. Dr. türkan Günay’a (Halk Sağlığı Uzmanları Derneği Başkanı
ve İzmir Dokuz eylül Üniversitesi), bu raporun gözden geçirilmesini ve son okumasını yapan emre Barkın Keser’e
teşekkürlerini sunar.

Heal, bu iletişim kitinin hazırlık ve yayınlanması sürecine verdikleri destek için avrupa İklim vakfı (eCF)
ve avrupa Birliği (aB)’ne teşekkür eder. İçerikle ilgili tüm sorumluluk yazarlara aittir ve bu yayındaki
görüşler, aB kurumlarının ve fon sağlayan kuruluşların görüşlerini yansıtmamaktadır.

Bu raporun ikinci bölümünde yer alan iletişim rehberinde Sağlık ve Çevre Birliliği-Heal tarafından 2016 yılında
yayımlanan “İletişim Kiti: İskenderun Körfezi’nde Kömürden elektrik Üretimi ve Sağlık” raporundaki veriler
güncellenerek kullanılmıştır.

Tasarım:
modern times Pro ı http://www.moderntimespro.com/

Basım:
Printworld matbaa ı https://www.printworld.com.tr/

Kapak Fotoğrafı: Çanakkale Biga©Greg mc Nevin / GCCa
Bu rapor, %100 geri dönuşümlü kağıda bitkisel bazlı mürekkep kullanılarak basılmıştır.

Basım: Ocak 2018, İstanbul
Health and environment alliance (Heal)
28 Boulevard Charlemagne, B-1000 Brussels
tel: +32 2 234 3640
Faks : +32 2 234 3649
e-posta (Heal merkez): info@env-health.org
e-posta (Heal türkiye): airturkey@env-health.org
ana web sitesi: www.env-health.org
twitter: @Healthandenv
Facebook: Health and environment alliance (Heal)
Youtube: https://www.youtube.com/user/healbrussels

Değerli Okuyucu,

Bu rapor türkiye’de enerji üretimi ve hava kirliliğini insan sağlığı etkileriyle ele almak, Çanakkale, tekirdağ ve
İzmir’de kömürden elektrik üretiminin hava kirliliği başta olmak üzere çevre ve sağlık yükünü özetlemek için
hazırlanmıştır.

Sağlık ve Çevre Birliği - Heal olarak, bu raporun ilk bölümünde türkiye’nin enerji politikalarını, hava kirliliğiyle
enerji üretimi arasındaki bağlantıyı, enerji üretiminde ağır sanayinin yerini, Çanakkale, İzmir ve tekirdağ illerine
ilişkin bilimsel kanıtları, bölgelerdeki çevre ve sağlık koşullarına ilişkin güncel bulguları, önde gelen sağlık
uzmanlarının görüş ve tavsiyelerini bir araya getirdik. “İletişim Kiti” adını verdiğimiz ve türkiye’de “İskenderun
İletişim Kiti”nden sonra ikincisini ürettiğimiz bu raporun ikinci bölümünde karar vericilere yönelik hazırlanmış
örnek açık mektupları, iletişim için ipuçlarını, örnek mesajları ve sağlık perspektifinden ulusal ve uluslarası çağrıları
içeren “iletişim rehberini” bulabilirsiniz.

Bu rapor, ilgili karar vericilerin ve kamu kuruluşlarının karar verme süreçlerine faydalı olması, çevre kirliliği ve
sağlık üzerine çalışan tüm bilim insanlarının araştırmalarına ışık tutması, Çanakkale, tekirdağ ve İzmir’de yaşayan
insanların kirletici sektörlerin sağlık etkileri konusunda bilgi edinmesi için hazırlanmıştır.

Bu yayının geliştirilmesine katkıda bulunan Doç. Dr. Gamze varol Saraçoğlu (tekirdağ Namık Kemal Üniversitesi),
Özlem Katısöz’e (tema vakfı), Doç. Dr. Coşkun Bakar’a (Çanakkale 18 mart Üniversitesi), Doç. Dr. Sibel menteşe’ye
(Çanakkale 18 mart Üniversitesi), Prof. Dr. ali Osman Karababa’ya, Prof. Dr. ahmet Soysal’a (İzmir Dokuz eylül
Üniversitesi), Prof. Dr. türkan Günay’a (İzmir Dokuz eylül Üniversitesi) teşekkürlerimizi sunarız.

ayrıca bu yayında görüşlerini sunan tekirdağ tabip Odası Başkanı Dr. Gökhan Gözde’ye, Namık Kemal Üniversitesi
Halk Sağlığı anabilim Dalı Başkanı Doç. Dr. Gamze varol’a, Göğüs Hastalıkları Uzmanı Doç. Dr. levent Cem mutlu’ya,
Göğüs Hastalıkları Uzmanı Uzm. Dr. Kahraman şahin’e, Süleymanpaşa Kent Konseyi Başkanı Ufuk ersöz’e teşekkür
ederiz.

Saygılarımızla.

Anne Stauffer
Strateji ve Kampanyalar Direktörü
HEAL - Sağlık ve Çevre Birliği

Funda Gacal
Türkiye Enerji ve Sağlık Politikaları Danışmanı
HEAL - Sağlık ve Çevre Birliği

Çevrenin sağlık üzerindeki etkilerini ele alan Sağlık ve Çevre Birliği (Health and environment alliance - Heal),
avrupa’nın önde gelen kar amacı gütmeyen kuruluşlarından biridir. Heal, 75’ten fazla üye kuruluşun desteği ile,
sağlık dünyasının sunduğu bağımsız uzmanlık ve kanıtları farklı karar alma mekanizmalarında sunar. Birliğimiz
sağlık çalışanlarını, hekimleri, hemşireleri, kanser ve astım hastası gruplarını, vatandaşları, kadın gruplarını, gençlik
gruplarını, çevreyle ilgili sivil toplum kuruluşlarını, bilim insanlarını ve halk sağlığı kurumlarını temsil eden geniş
bir birliktir. Üyelerimiz arasında uluslararası düzeyde ve avrupa genelinde çalışan kuruluşların yanı sıra, ulusal ve
yerel gruplar da bulunmaktadır.

İçindekiler
Türkİye’de enerjİ üreTİmİne Bİr Bakış .01

Hava kİrLİLİĞİnİn kısa deĞerLendİrmesİ . 03

BÖlÜm 1: ÇaNaKKale, İzmİr ve teKİrDağ’Da KÖmÜrDeN eleKtrİK Üretİmİ

ve SağlıK

TekİrdaĞ. 05

teKİrDağ’Da ÇevreNİN ve HalK SağlığıNıN DUrUmU

teKİrDağ’Da termİK SaNtrallerİN DUrUmU

SağlıK UzmaNlarıNDaN GÖrÜşler

ÇanakkaLe13

ÇaNaKKale’De ÇevreNİN ve HalK SağlığıNıN DUrUmU

ÇaNaKKale’De termİK SaNtrallerİN DUrUmU

İzmİr. 23

İzmİr’De ÇevreNİN ve HalK SağlığıNıN DUrUmU

İzmİr’De termİK SaNtrallerıN DUrUmU

enerjİ üreTİmİnde aĞır sanayİnİn yerİ. 30

Demİr ÇelİK SeKtÖrÜ

ÇİmeNtO FaBrİKalarıNıN SağlıK etKİSİ

BÖlÜm 2: İletİşİm reHBerİ

BİLgİden eyLeme 33

ekLer49

kaynakLar. 52

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 1

Türkiye’de enerji ve elektrik üretimi fosil yakıtlara
olan bağımlılığını sürdürüyor. Türkiye 2016 yılında
elektrik üretiminin %33,8’ini kömürden, %67’sini
fosil yakıtlardan elde etti. Son 10 yılda kömüre
dayalı elektrik üretimi iki kat, fosil yakıtlara dayalı
enerji üretimi ise %50 artış gösterdi.

türkiye’nin elektrik üretimi ve kurulu elektrik gücü
artarken enerji verimliliği ilkesine tezat olarak kişi
başı enerji tüketimi de artış gösteriyor. 2006-2016
yılları arasında türkiye’de toplam kurulu elektrik gücü
yaklaşık 2,5 kat artarak 78,5 GW’a yükselirken1 enerji
verimliği Strateji Belgesi’ndeki2 iklim değişikliğiyle
mücadele ve çevre koruma faaliyetlerinin arttırılması
stratejilere tezat olarak, kişi başı enerji tüketimi de
2001’den bu yana artıyor3. Örneğin 2013-2015 yılları
arasında, yani sadece iki yılda, kişi başı enerji tüketimi
%7,47 artış gösterdi4.

Türkiye kömürün en önemli elektrik kaynağı
olmasını hedefliyor5. 2016 yılı sonu itibariyle
Türkiye’nin kömüre dayalı elektrik kurulu gücü
17,3 GW1 iken buna ek 69,5 GW kapasitesinde,
65 ünite yeni kömürlü termik santral kurulması
hedefleniyor (planlanan ve inşaat aşamasında)6.
Yani Türkiye 2016 yılındaki toplam kurulu elektrik
gücü (78,5 GW) kadar yeni kömürlü termik santral
kurmayı hedefliyor.

Kömüre yönelik planlardaki en önemli vurgulardan biri
ise yerli kömüre (linyite) dayalı elektrik üretimindeki
artış. 2014 yılında linyitten 36 GWh elektrik üretimi
sağlamışken7 bu üretimin 2019 yılında yaklaşık
2 katına, 60 GWh’e çıkartılması hedefleniyor. Bu
hedefin yeni odağında yerli linyit kömürü sahaları;
Konya-Karapınar, afşin elbistan, eskişehir alpu, afyon
Dinar, tekirdağ- Çerkezköy ve İstanbul-Çatalca, manisa-
Soma ve malatya yer alıyor8.

Her bir kömür santralinin kurulması hava kirletici
emisyonların ve atmosferdeki sera gazı yoğunluğunun
artması anlamına geliyor. Hükümetlerarası İklim
Değişikliği Paneli (ıPCC)’ne göre 1970 - 2010 yılları
arasındaki emisyon artışının %78’inden fosil yakıtların
yakılması ve endüstriyel süreçler sonucunda atmosfere
salınan karbondioksit sorumlu. Kömür, fosil yakıtlardan
kaynaklanan küresel CO2 emisyonlarının %44’ünden,
bütün dünyada elektrik ve ısı üretiminden kaynaklanan
CO2 emisyonlarının ise %72’sinden sorumlu tutuluyor
9,10.

Fosil yakıtlara dayalı enerji üretimi ve kullanımı
insan kaynaklı hava kirliliğinin en temel nedenidir;
partikül maddenin %85’inin, nitrojen oksit ve sülfür
oksit emisyonlarının ise neredeyse tamamının
enerji kaynaklı olduğu tahmin ediliyor11.

TÜRKİYE’DE ENERJİ
ÜRETİMİNE BİR
BAKIŞ

yakıtlardan elde edildi.

türkiye’de 2016 yılında
elektrik üretiminin
%33,8’i kömürden
%67’si fosil

28.881

türkiye’de her yıl
 hava kirliliğine bağlı

erken ölüm
gerçekleşiyor.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 2
afşin elbistan©Kerem Yücel / CaN-europe

Hava kirliliği ve enerji alanındaki çalışmalar büyüyor;
ımF’in yaptığı bir çalışmaya göre türkiye’de fosil
yakıtlara bağlı hava kirliliği her yıl yaklaşık 19,4 milyar
aBD doları sağlık ve 13,2 milyar dolar iklim değişikliği
maliyeti yaratıyor12. Türkiye’de fosil yakıt teşviklerinin
sonlandırılması ve fosil yakıtların çevre ve sağlık
maliyetlerine göre yeniden fiyatlandırılması
yoluyla erken ölümlerin %73,8’inin önlenebileceği
tahmin ediliyor; erken ölümlerin önlenmesinde en
büyük payı ise kömüralıyor (%72,9)13.

EnErjİ ÜrETİMİndE
LİnYİT KuLLanıMı vE
SağLıK
türkiye 2014’te linyit kömüründen 36 GWh elektrik
üretimi sağlamışken, 2019 yılında linyit kömüründen
yaklaşık 60 GWh elektrik üretmeyi hedefliyor. ancak
türkiye’deki linyit kömürünün kalorisi düşük, kül ve
nem oranı yüksek olduğu için bu linyitin yakılmasından
doğan hava kirliliği de yüksek olacak14 ve daha
fazla sağlık sorunu yaratacaktır. linyit yakıtlı termik
santrallerden salınan SO2, Pm, ağır metal ve radyoaktif
maddelerin insan sağlığına etkilerini tespit eden çok
sayıda bilimsel araştırma mevcuttur15.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 3

Dünya Sağlık Örgütü 2012 verilerine göre
Türkiye’de dış ortam hava kirliliğine bağlı her
yıl 32 bin 668 erken ölüm gerçekleşiyor. avrupa
Çevre ajansı (eea) verilerine göre türkiye’deki kentsel
nüfusun neredeyse tamamı, %97,2’si, sağlıksız
seviyelerde partikül maddeye (Pm10) maruz kalıyor16.
Hava kirliliğini üzerindeki en güncel yayınlardan biri
olan lancet Çevre ve Sağlık Komisyonu’nun 2017 yılı
raporuna göre türkiye’de çevre kirliliği her yıl yaklaşık
42bin, hava kirliliği ise 33 bin 431 kişinin erken ölümüne
sebep oluyor17.

türkiye’de hava kirletici emisyonlara ilişkin sınır
değerler Hava Kalitesi Değerlendirme ve Yönetimi
Yönetmeliği ile belirlenmiştir. Bu yönetmelikte Pm10,
SO2, NO2, NOx, CO, kurşun, arsenik, kadmiyum, nikel
ve benzen emisyonlarına ilişkin saatlik, 24 saatlik ve
yıllık ortalama sınır değerler ile bu sınır değerlerin
yılda en fazla aşabilecekleri gün sayısı verilmiştir. Bu
yönetmelikte belirtilen sınır değerler hem Dünya
Sağlık Örgütü (DSÖ)’nün hem de avrupa Birliği
(aB)’nin sınır değerlerinden daha yüksektir; yani

kirletici emisyonlara daha fazla izin vermektedir.
Bununla beraber türkiye sınır değerlerde kademeli
olarak azaltım yapmakta, 2019 yılında sınır değerleri
aB sınır değerlerine indirmeyi hedeflemektedir. ancak
bu raporun ilerleyen bölümlerinde de görebileceğiniz
gibi birçok şehirde ulusal sınır değerler çoktan
aşılmıştır ve kirleticiyi kaynağında engellemeye ilişkin
adımlar halen atılmamaktadır. Unutulmamalıdır ki
hava kirliliğinin her yoğunlukta hem akut hem de
kronik sağlık etkileri vardır, sınır değerler koruyucu
değildir. türkiye sınır değerlerini DSÖ limitlerine
indirmek için çalışmalara başlamalı, Pm2.5 gibi hala
kapsamlı ölçümü yapılmayan ve insan sağlığına zararlı
emisyonlar için sınır değer belirlemeli, sınır değerler
aşıldığında uygulanacak yaptırımlara ve kirleticileri
kaynağında önlemeye ilişkin eylem planı ve yasal
mevzuat oluşturmalıdır.

EnErjİ PoLİTİKaLarı
vE Hava KİrLİLİğİ
BağLanTıSı
Fosil yakıt kaynaklı enerji üretimi ve kullanımı insan
kaynaklı hava kirliliğinin en temel nedeni olarak
gösterilirken küresel ölçekte partikül maddenin
(Pm) %85’inin, nitrojen oksit (NOx) ve sülfür oksit
(SOx) emisyonlarının ise neredeyse tamamının enerji
kaynaklı olduğu tahmin ediliyor11. türkiye’de de
enerji sektöründen kaynaklanan hava kirliliğinin
önemli bir kısmına kömürlü termik santraller neden
olmaktadır. avrupa Çevre ajansı’nın 2011 verilerini
değerlendirdiği rapora göre Türkiye’de enerji
kullanımı ve arzı (ulaşım sektörü hariç) sülfür
dioksit (SO2) emisyonunun %99’undan, azot oksit
(NOx) emisyonlarının %48’inden, karbon monoksit
(CO) emisyonunun %99’undan ve metan-dışı uçucu
organik bileşik (vOC) emisyonlarının %35’inden
sorumludur16. 1990’dan 2014’e NOx emisyonları
yaklaşık üç ve SO2 emisyonları yaklaşık iki katına
çıkmıştır18.

HAVA
KİRLİLİĞİNİN KISA
DEĞERLENDİRMESİ

PM10 ve PM2.5 Emisyonları Yıllık ortalama
Eşik değerlerinin Karşılaştırılması

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 4

BÖLÜM 1:
Çanakkale, İzmir ve Tekirdağ’da
Kömürden Elektrik Üretimi ve
Sağlık

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 5

Çerkezköy bölgelerinde yoğunlaşmaktadır; tekirdağ il
merkezi ve marmara ereğlisi ise toplam 4 limanıyla bir
lojistik odaktır.

tekirdağ’da yaklaşık 1.500 sanayi tesisi bulunmakta
olup bunların %73’ü ilin farklı bölgelerinde yer alan
OSB’lerin içindedir21,22. en büyük ve en eski OSB
Çerkezköy OSB’dir; diğer sanayi bölgeleri ise Çorlu
Deri OSB, Çorlu-1 OSB, ergene-1 OSB, ergene-2 OSB,
Hayrabolu OSB, Kapaklı OSB, malkara OSB, muratlı
OSB, tekirdağ OSB, veliköy OSB, velimeşe OSB ve
Yalıboyu OSB’dir21. tekirdağ’a bağlı Çerkezköy, Kapaklı,
Çorlu, ergene ve muratlı ilçelerinde tekstil, deri,
kimya, metal ve gıda sanayi; Süleymanpaşa, malkara,
Hayrabolu, şarköy ve Saray ilçelerinde gıda, toprak,
tarım ve hayvancılığa dayalı sanayi ve madencilik;
marmara ereğlisi ilçesinde ise demir-çelik ve kimya
sanayi ile kömür ve petrol ürünleri depolama sektörleri
yoğunluktadır22.

Bir milyon nüfuslu tekirdağ ili marmara Bölgesi’nin
ve ülkenin büyük sanayi ve tarım bölgelerinden bir
tanesidir. Bölgede 13 Organize Sanayi Bölgesi (OSB), 45
linyit sahası ve linyit ocakları bulunmaktadır. Bölgedeki
sanayinin hızla büyümesi tekirdağ’ı göç alarak büyüyen
bir il haline getirmiş, 1970’lere kadar tarıma ve tarımsal
sanayiye dayalı ekonomik yapıya sahip tekirdağ, bu
tarihten sonra hızla sanayileşmiştir19.

marmara Bölgesi’nin ergene bölümünde yer alan
tekirdağ’ın il ve ilçelerinde yaklaşık bir milyon kişi
yaşamaktadır. marmara Denizi’nin kuzeyinde 60
kilometrelik bir kıyı boyunca yer alan tekirdağ, 15
milyon nüfuslu İstanbul, edirne ve Çanakkale’ye komşu
olup tekirdağ’daki faaliyetler komşu bulunduğu tüm
şehirleri, ergene Havzası’nı ve marmara Bölgesi’ni
etkilemektedir. Sanayi bölgedeki temel geçim kaynağı
olup sanayide tekstil, tarım, gıda, deri ve makine-metal
alt sektörleri ağırlıktadır20. Sanayi özellikle ergene ve

TEKİrdağ’da ÇEvrEnİn
vE HaLK SağLığının duruMu

TEKİRDAĞ

1 milyon
nüfus

Sanayiye
dayalı ekonomi

45 linyit
sahası

yılın yarısında
kirli hava soludu

Çerkezköy eÜaş: linyit kömürü
Çebi termik Santrali: ithal kömür

2017’de
tekirdağ halkı

Planlanan
2 termik santral:

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 6

Hava kalİTeSİ

2017’de Tekirdağ halkı yılın yarısında, 2016’da
ise yılın üçte ikisinde kirli hava soludu.

tekirdağ’da ulusal hava izleme istasyonu web veri
tabanından erişilebilen beş adet hava kalitesi izleme
istasyonu bulunmaktadır. Bu verilerin son dört yıllık
değerlendirmesi yapıldığında tekirdağ il merkezindeki
Tekirdağ Merkez MTB istasyonunda ölçülen 24
saatlik PM10 ortalaması 2017’de 172 gün, 2016’da
230 gün ulusal sınır değerleri aşmıştır; yani 2017’de
tekirdağ halkı yılın yarısında, 2016’da ise yılın üçte
ikisinde kirli hava solumuştur. Halbuki ulusal mevzuata
göre Pm10 24 saat ortalaması sınır değerlerinin yılda 35
defadan fazla aşılmaması gerekmektedir.

Bölgede çıkartılan ve kullanılan linyit yüksek
kükürt içeriğine sahiptir; buna bağlı olarak 2017’de
ölçüm yapan beş istasyonun dördünde SO2 (kükürt
dioksit) yıllık ortalamalarının sınır değerleri aştığı
görülmüştür. ayrıca 2017’de tüm istasyonlardan
ölçülen PM10 ortalamaları DSÖ limitlerinin
üzerindedir, DSÖ PM10 sınır değerleri yıllık 20 µg/
m3’dür. SO2 emisyonu çok kısa sürede ciddi sağlık
sorunlarına yol açabileceğinden aB ve DSÖ 24 saatten
daha kısa zaman dilimini kapsayan, sırasıyla 1 saatlik
ve 10 dakikalık SO2 limit değerleri de tanımlamıştır;
saatlik veriler incelendiğinde de yılın pek çok gününde
aB limitlerinin aşıldığı görülmektedir. tekirdağ’daki beş
istasyondan tekirdağ Çorlu mtHm ve tekirdağ Çorlu
OSB istasyonları 2017’de faaliyete başlamıştır; ayrıca
tekirdağ Çerkezköy ve Çorlu mtHm istasyonlarında
Pm2.5 ölçümleri yapılmaktadır. Pm2.5 emisyonu
ölçümlerinin yapılması halk sağlığı için çok önemli ve
gerekli bir adımdır, bununla beraber Pm2.5’a ilişkin limit
değerler henüz türkiye mevzuatına girmemiştir.

2014-Yıllık
Ortalama

PM10 24 saat
Ortalamasının
100µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2015-Yıllık
Ortalama

PM10 24 saat
Ortalamasını
n 90µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2016-Yıllık
Ortalama

PM10 24 saat
Ortalamasının

80µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2017-Yıllık
Ortalama

PM10 24 saat
Ortalamasının
70 µg/m³'ün

Üstüne Çık ğı
Gün Sayısı

PM10 50 12 75 78 71 96 58 94
SO2 31 24 27 26
PM10 45 20 39 14 41 29 42 39
PM2.5 27 24 23 27*
SO2 18 16 26 22
NO2 22 22 23 24
PM10 - 0 - 0 - 0 35 5
SO2 - - - 31
NO2 - - - 39
PM2.5 - - - 27*
SO2 - - - 18
NO2 - - - 26
PM10 73 61 81 99 102 230 81 172
SO2 42 44 45 22
NO2 47 43 45 48

2016 2017

Tekirdağ

Tekirdağ -
Çerkezköy-

MTHM

Tekirdağ -
Çorlu -
MTHM

Tekirdağ -
Çorlu OSB -

MTHM

Tekirdağ -
Merkez-
MTHM

2014 2015

İstasyon
Adı

Parametre

Ortalama değerlerin Türkiye mevzuatını aştığı yerler.
PM10 24 saat ortalamasının eşik değerlerin üzerine çıktığı gün sayısının yılda 35 defadan fazla aşıldığı
yerler.

Kaynak: Çevre ve şehircilik Bakanlığı, Hava İzleme İstasyonu verileri
*Pm2.5 limiti olarak aB limitleri kullanılmıştır, aB Pm2.5 yıllık ortalama sınır değeri 25 µg/m3’dür.

tekirdağ 2017-2014 Yıllık Hava Kalitesi Ortalamaları

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 7

Tekirdağ’da kapsamlı bir hava kalitesi
değerlendirmesi yapılabilmesi için atılması
gereken adımlar:

•Tekirdağ merkez istasyonunun izleme altyapısı
geliştirilmeli: tekirdağ şehir merkezinde yer alan
tekirdağ istasyonu ana emisyon kaynaklarının
(özellikle Pm10, NO2, NOx ve Ozon gibi) ölçümüne
başlamalıdır.

•Yeni hava kalitesi izleme istasyonları
oluşturulmalı: Sanayinin yoğun olduğu tüm ilçelerde
hava izleme istasyonları hala bulunmamaktadır.
Özellikle kirletici sektörlerin etkilerinin incelenmesi
için tüm ilçelerde yeni hava kalitesi istasyonları
oluşturulmalıdır.

•Hava kalitesi hakkında bağımsız bilimsel
araştırmalar teşvik edilmeli: Üniversite ve sivil
toplumu bir araya getiren, hava kirliliği ve kirletici
sektörlerin etkilerini inceleyen bilimsel araştırmaların
geliştirilmesi desteklenmelidir.

•PM2.5 eşik Değerleri Mevzuata Girmeli: Beş
istasyonun ikisinde Pm2.5 emisyonlarının izleniyor
olması altyapı anlamında olumlu bir gelişmedir.
Pm2.5 eşik değerlerine ilişkin mevzuat ivedilikle
oluşturulmalıdır.

•Hava kirliliği Ölçümleri ve eşik Değerlerin
aşılması Durumunda Yapılacaklar Bağlayıcı
Olmalı: tekirdağ’da farklı istasyonlarda ulusal
mevzuattaki sınır değerler pek çok kez aşılmış
olmasına rağmen hala bir uyarı sisteminin aktif olarak
işletilmediği ve ayrıca Çevre ve şehircilik Bakanlığı’nın
hazırlamış olduğu İl temiz Hava eylem Planı’nında
kirletici sektörlerin kaynağında engellenmesine dair
bir eylem alınmadığı görülmektedir. limit aşımları
durumunda yapılacaklar belirlenmeli, hava kirliliği
bölgesel planlar ve yatırım kararları oluşturulurken
öncelik olmalıdır.

SU ve TOPrakTakİ ağır
MeTaller ve kİMYaSallar

kömür
Kömür kullanımı sadece hava kirliliğiyle değil, neden
olduğu ağır metaller ve kimyasallarla da halk sağlığını
tehdit eder. tekirdağ Saray bölgesinde kömür külleri
üzerinde yakın zamanda yapılan bir çalışmada, bu
bölgedeki linyit kömürlerinin diğer pek çok kömür
türünden daha kirletici olduğu ortaya konulmuştur.
Çalışmaya göre Tekirdağ Saray bölgesindeki kömür
külleri yüksek kükürt emisyonuna sebep olmakta,
yüksek miktarda, toksik, insan sağlığına ve çevreye
zararlı iz elementini (v, Cr, Co, Ni, Zn, as, rb, Sr,
Mo, Cs, W ve U gibi) içermekte ve ayrıca dünya
kahverengi kömür külüyle karşılaştırıldığında bu iz
elementini bünyesinde daha çok barındırmaktadır.
Çalışma, yakılan kömürlerin küllerinin çoğunlukla
kontrolsüz bir şekilde çevreye bırakıldığına da dikkat
çekmektedir23.

Su
tekirdağ’ın içerisinde yer aldığı ergene Havzası ve
ergene Nehri baskı altındadır; tekstil, demir-çelik ve
diğer ağır sanayi sektörlerinin kirleticileri toprağa, yer
altı ve yer üstü sularına, hatta tarımsal ürünlere karışıp
halk sağlığını tehdit etmektedir.
Uluslararası Kanser araştırma ajansı tarafından (ıarC)
potansiyel kanserojen ilan edilen ve bir ağır metal
olan kurşun (Pb) konsantrasyonlarına ergene Nehri ve
etrafında sıklıkla rastlanmaktadır;
•DSİ’nin 2010’da yaptığı bir çalışmada Çerkezköy
ilçesinde yer altı sularında Su Kirliliği Kontrol
Yönetmeliği’nde belirtilen sınır değerlerin üzerinde
kurşun (Pb) konsantrasyonuna rastlanmıştır24.
Yer altı suları içme ve kullanma suyu olarak
değerlendirilmektedir.
•2010 yılında Çorlu’da yapılan bir başka çalışmada
Çorlu ilçesi vakıflar köyü mevkindeki yer altı suyunun
DSÖ, ePa (aBD Çevre Koruma ajansı) ve türk
Standartları enstitüsü limit değerlerini aşan kurşun
(Pb), kadmiyum (Cd) ve krom (Cr) konsantrasyonlarını
içerdiği bulunmuştur25.

Toprak ve Gıda
ağır metallerin izi suyun yanı sıra toprakta ve hatta
tarım ürünlerinde sürülebilir.
•2005 yılında yapılan bir çalışmada Çorlu-Çerkezköy
Otoyolu’nun etrafındaki tarım topraklarında limit

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 8

değerlerin üzerinde kurşun konsantrasyonuna
rastlanmıştır26.
•tekirdağ’ın Çorlu, şarköy, marmara ereğlisi ilçelerinde
ve tekirdağ merkezde toprakta yine limit değerlerin
üzerinde kurşun bulunmuştur27.
•2001 yılında ergene Nehri ve çevresindeki yer
üstü sularında ve pirinç bitkisinde ağır metal
konsantrasyonlarını inceleyen bir çalışma, pirinç
bitkisinde kurşun, çinko, nikel, manganez ve demir
oranlarının limit değerlerin üzerinde olduğunu
göstermiştir28.
•2011 yılındaki bir tez çalışması, ergene ile meriç
nehirlerinin karışması sonrası su ile sulanan pirinçte
toksik düzeyde ağır metal saptandığını ortaya
koymuştur29.
•2012’de trakya bölgesinde kaşar peynirlerinin
içindeki ağır metal yoğunlukları incelenmiş, yirmi beş
örneğin on ikisinde türk Gıda Kodeksi limitlerini aşan
cıva miktarına rastlanmıştır30. Çalışmada bu miktarın
üretimden kaynaklanabileceği gibi toprak ve sudaki
kirliliğe de bağlı olabileceği belirtilmiştir.
•2011-2012 yılları arasında yapılan bir çalışmada
tekirdağ kıyılarından toplanan karides örneklerinde
türk Gıda Kodeksi limitlerinin üzerinde kurşun, arsenik
ve bakır konsantrasyonuna rastlanmıştır31.

Halk SağlığıNıN DUrUMU
tekirdağ’da hava kirliliği ve insan sağlığı üzerine
çalışmalar hız kazanmaktadır. tekirdağ Süleymanpaşa
ilçesinde (tekirdağ merkez yerleşimini ifade eder),
2016 yılında dış ortam hava kirliliği ve ölüm sayısı
ilişkisi üzerine bir çalışma yapılmıştır32. Bu çalışmada
SO2 düzeyleri ile ölüm sayıları arasında anlamlı
bir ilişki olduğu saptanmıştır. Çalışma kapsamında
24 saatlik hava kirliliği düzeyleri (ortalama, standart
sapma, minimum, maksimum, medyan değerleri
göz önünde bulundurularak) hesaplanmış, kirlilik
ve gerçekleşen günlük ölüm sayıları arasındaki ilişki
korelasyon analizi ile değerlendirilmiş ve SO2 düzeyleri
ile ölüm sayıları arasında ilişki olduğu saptanmıştır.
Çalışmanın bulgularına göre 2016’da Süleymanpaşa
ilçesinde 1.865 ölüm vakası gerçekleşmiştir. Çalışmanın
gerçekleştiği tarihler olan 1 Ocak 2016 - 25 aralık
2016 döneminde tekirdağ Süleymanpaşa ilçesinde
24 saatlik SO2 ve Pm10 ortalamaları, ulusal mevzuatta
belirtilen sınır değerlerini birden çok defa aşmıştır.

Diğer yandan ağır sanayinin varlığı en büyük sağlık
risklerinden bir tanesidir. türk tabipleri Birliği’nin 2008
yılında yayınladığı Dilovası raporunda, Tekirdağ gibi
ağır sanayinin yer aldığı Dilovası ilçesinde on yıl ve
daha uzun süreli yaşayanlarda kanser nedeniyle
ölme riskinin, ilçede on yıldan daha az sürede
yaşayanlara göre 4,4 kat fazla olduğu ortaya
konulmuştur33.

Hava kirliliğinin yanı sıra ağır metaller de insan sağlığını
etkilemektedir.
•2017 yılında yapılan bir çalışmada trakya bölgesindeki
ağır metal konsantrasyonları ve kanser arasındaki
bağlantı incelenmiştir. Çalışmanın sonuçları bölgede
kurşun konsantrasyonları (büyük ölçüde tekstil ve
deri sektöründen kaynaklı) ile mesane ve böbrek
kanserleri arasında yakın ilişki olabileceğini
göstermiştir. Çalışmada ayrıca 2006-2011 yılları
arasında tüm kanser tiplerinde artış görüldüğü
belirtilmiştir24.
•2012 yılında yapılan başka bir çalışmada sanayi kaynak
kirliliğin yoğun olarak yaşandığı ergene, Marmaracık
ve Çorlu derelerine yakın yerleşimlerde kanser
oranlarının arttığı tespit edilmiştir. Yerleşimler ile atık
suların boşaltım noktaları arasındaki uzaklığın etkili
olduğu görülmüştür34.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 9

Tekirdağ’ın elektrik ihtiyacının temel nedeni sanayi
varlığıdır, 2016’da elektrik tüketiminin %76’sı
sanayi sektöründe gerçekleşmiştir35. aynı zamanda
tekirdağ, trakya’da elektrik tüketimi artış hızı en yüksek
ildir; 2011’den 2015’e elektrik tüketimi %75 artış
göstermiştir35.tekirdağ’ın Malkara, Süleymanpaşa,
Hayrabolu ve Şarköy ilçelerinde kırk beş adet
linyit kömürü sahası bulunmaktadır36. 2016 yılında
tekirdağ’da bulunan sanayi tesislerinde malkara,
Hayrabolu ve Soma’dan çıkartılan 715 bin ton yerli
linyit kömürü ve 145 ton ithal kömür kullanılmıştır37.
aynı yıl tekirdağ’da evsel ısınmada bu bölgelerden
çıkan 620 bin ton linyit kömürü tüketilmiştir37.

Başta kömür olmak üzere fosil yakıtların her türlüsü
hava kirliliği ve diğer çevre sorunlarını beraberinde
getirmektedir. ancak bakanlığın raporlarında
da görülebileceği gibi tekirdağ’da hem evsel
ısınmada hem de sanayide kullanılan bu yerli linyit
kömürlerinin kükürt ve kül miktarları yüksek,
kalori değerleri düşüktür ve Tekirdağ’da linyit
kömürü kullanan sanayi tesislerinin pek çoğunda
hala toz, kükürt dioksit (SO2) ve azot oksit (NOX)
emisyonlarının giderilmesi ve azaltılması için
altyapı eksikliklerinin olduğu bilinmektedir37.

tekirdağ’da sanayi kaynaklı hava kirliliğinin
engellenmesi için 2009 yılında alınan bir kararla
kömür kullanmak isteyen sanayi tesislerine emisyon
izin ve denetleme şartları getirilmiştir. 2015 yılı
sonunda mahalli Çevre Kurulu Kararı ile tüm ilçe
merkezlerinde kamuya hizmet veren özel kuruluş
ve ticarethanelerde 2016-2017 kış döneminde yerli
kömür kullanımının yasaklanarak uygun altyapısı
olan yerlerde alternatif temiz enerji kullanımına
geçilmesine karar verilmiş ve ayrıca 2015-2020
yıllarını kapsayan tekirdağ İli temiz Hava eylem Planı
onaylanmıştır. 2011 yılında onanan Trakya alt
Bölgesi ergene Havzası revizyon Çevre Düzeni
Planı ile kömüre dayalı termik santral, demir-çelik
üretimi ve maden işlenmesine yönelik ağır sanayi
faaliyetleri yasaklanmıştır. Bu raporun yayınlandığı
Ocak 2018’e kadar tekirdağ’da çalışan kömürlü termik
santral bulunmasa da, bölge sıklıkla termik santral
planlarıyla gündeme gelmektedir. Tekirdağ’da
iki adet kömürlü termik santralin kurulması
planlanmaktadır; bunlar yerli linyite dayalı eÜaŞ
kömürlü Termik Santrali ve ithal kömüre dayalı
ÇeBİ Termik Santrali’dir. ayrıca bölgeye meDa termik
Santrali’nin yapımı da planlanmış olup yakın zamanda
ön lisansı iptal edilmiştir.

TEKİrdağ’da
TErMİK SanTraLLErİn duruMu

•	 Çerkezköy ve Marmara ereğlisi ilçelerine iki kömürlü termik santralin
yapılması planlanıyor. Çerkezköy’e yapılması planlanan Çerkezköy
santralinde linyit, Marmara ereğlisi’ne yapılması planlanan Çebi
santralinde ithal kömür kullanılması planlanıyor.

•	 elektrik tüketiminin %76’sı sanayi sektöründe gerçekleşiyor.
•	 Tekirdağ’a yapılmak istenen termik santraller Çevre Düzeni Planı’na ve

kalkınma Planı’na aykırı.
•	 Malkara ve Hayrabolu ilçelerinden çıkartılan kalorisi düşük linyit kömürü

yoğun kirletici içeriyor.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 10

Tekirdağ

MARMARA DENİZİ

KIRKLARELİ

ÇANAKKALE

ED
İR

NE

iSTANBULHayrabolu

Malkara

Şarköy

Muratlı
Çorlu

Saray

Çerkezköy

Planlanan:
EÜAŞ Çerkezköy Termik Santrali
Linyit kömürü

1

Ön lisans değerlendirmede:
ÇEBİ Termik Santrali,
730 MW, ithal kömür

2

Hava Kalitesi
İzleme İstasyonları

2

1

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 11

eÜaŞ ÇerkeZkÖY TerMİk
SaNTralİ: lİNYİTe DaYalı
elekTrİk ÜreTİMİ
tekirdağ’da kömürlü termik santrallerin yapılmasını
yasaklayan 2011 yılında onanan Trakya alt Bölgesi
ergene Havzası revizyon Çevre Düzeni Planı ile
kömüre dayalı termik santral, demir-çelik üretimi ve
maden işlenmesine yönelik ağır sanayi faaliyetleri
yasaklanmıştır. Buna rağmen en büyük OSB’nin de
yer aldığı Çerkezköy ilçesine bölgeden çıkan linyiti
kullanan bir kömürlü termik santralin eÜaŞ (enerji
Üretim a.Ş.) tarafından kurulması planlanmaktadır
ve bu plan için Çevre Düzeni Planında değişikliğe
gidilmiştir38.

2016 yılında “ergene Havzası 1/100.000 Ölçekli
revizyon Çevre Düzeni Plan Değişikliği” ile bu
bölgeler “enerji Üretim alanı” ilan edilmiştir. Daha
sonrasında İstanbul-Çerkezköy arasına kurulmak
istenen termik santralin yeri değiştirilmiş, Kapaklı
ilçesi Pınarca mevkine kurulmasına karar verilmiş,
buna ilişkin koordinat değişikliği de 2017 ekim ayında
1/25bin ve 1/100binlik üst ölçekli planların revizesiyle
duyurulmuştur. Kamu kurumları, yerel yöneticilerin ve
sivil toplum bu karara itiraz etse de 2018 Ocak ayında
planda değişiklik yapılmayacağı duyurulmuştur39.

maden tetkik ve aramalar Genel müdürlüğü’nün
çalışmalarında bu bölgedeki linyit sahalarından sıklıkla
bahsedilmekte olup 2005-2016 yılları arasındaki arama
çalışmalarında trakya Çerkezköy Havzası’nda 573,6
milyon ve tekirdağ malkara sahasında 618 milyon ton
linyit rezervine ulaşılmıştır40. eÜaş’ın Çerkezköy termik
Santrali’nde linyitin kullanılacak olmasının sebebi
enerji az güvenliği ve linyit sahalarının üretime açılması
olarak gösterilmektedir. ancak Çevre ve şehircilik
Bakanlığı’nın hazırlamış olduğu çevre durumu
raporları, bölgedeki linyitin kirlilik değerinin (yüksek
toz ve kükürt içeriği) yüksek ve kalorifik değerinin
düşük olduğunu vurgulamakta ve kömür kullanımının
azaltılması hedeflenmektedir. ayrıca bölgede
planlanan diğer termik santralde linyit yerine ithal
kömür kullanılması planlanmakta, bunun sebebi de
linyitin kirliliği ve verimsizliği olarak gösterilmektedir.

Kalkınma Bakanlığı koordinasyonunda faaliyet gösteren
trakya Kalkınma ajansı da tekirdağ bölgesinden
çıkartılan linyitin, kalorisinin düşük ve çevre kirliliği

riskinin yüksek olması nedeni ile kullanımının uygun
olmadığını belirtmiştir41.

2018 yılındaki bir çalışmaya göre planlanan eÜaŞ
Çerkezköy Termik Santrali işletmeye geçerse
sadece PM2.5 ve NO2 maruziyeti sebebiyle yılda
141 kişinin erken ölümüne sebebiyet verecektir42.
Buna göre santral yaklaşık ortalama ömrü olan
40 sene boyunca çalıştırılırsa 5.640 kişinin erken
ölümüne yol açacaktır. Bu modelleme hava kirletici
emisyonlardan sadece birkaçını hesaplayabildiğinden
santralin gerçekte neden olacağı sağlık yükleri daha
ağırdır. türkiye’de kömürlü termik santrallerden
kaynaklı Pm maruziyetine bağlı her yıl yaklaşık 3bin
erken ölümün gerçekleştiği tahmin edilmektedir15.

ÇeBİ TerMİk SaNTralİ:
MarMara ereğlİSİ’NDe
İTHal kÖMÜre DaYalı
elekTrİk ÜreTİMİ
marmara ereğlisi’nde bölgedeki en büyük demir-çelik
fabrikalarından birinin yakınına yapılmak istenen 730
mW kurulu gücünde Çebi termik Santrali’nde ithal
kömür kullanması planlanmaktadır. Santralin 2013
yılında sunulan ve değerlendirme aşamasında
olan ÇeD raporunda, ithal kömür kullanımın
gerekçesi olarak yerli linyitin verimsiz ve kirli oluşu
gösterilmektedir43. ancak ithal kömür de çevre ve
hava kirliliği yaratır ve sera gazı emisyonlarında artışa
neden olur. Kömürün yaratacağı kirliliğinin yanı sıra
deniz yoluyla ithal kömür taşımacılığı bölgeye yeni
kirlilik yükü getirecektir.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 12

SağLıK uzManLarından GörÜŞLEr

“Koruyucu sağlık hizmetleri iyi hekimlik uygulamalarının temelini oluşturmaktadır. Halk sağlığı uzmanlığının
önceliği hastalıkların oluşumunu engellemek, sağlığı korumak ve geliştirmektir. tekirdağ’da ve tüm trakya
bölgesinde hava kirliliği öncelikli bir sorundur. Bu sorun Çevre ve şehircilik Bakanlığı’nın raporlarında da defalarca
belirtilmiş, Çevre Düzeni ve Kalkınma Planı’nda yörenin daha fazla kirlenmemesi için termik santral ve demir-çelik
sanayine ilişkin kısıtlamalar getirilmiştir. tekirdağ’da ağır sanayiye dayalı kalkınma modelinin acilen değişmesi
gerekmektedir. tekirdağ var olan tarım ve turizm potansiyellerini kullanmalıdır, bölgedeki tarım alanları tarımsal
sit alanı ilan edilmelidir. enerji politikaları ve kalkınma araçları insan sağlığına öncelik verilerek planlanmalı, amaç
sürdürülebilir bir çevre olmalıdır. Fosil yakıt kullanımı ve sanayinin kirliliği tekirdağ’da başta insan sağlığı olmak
üzere tüm canlıların sağlığını tehdit etmektedir. Halkın temiz bir çevrede yaşama hakkının savunulması temel bir
hekimlik görevidir; biz de bu amaçla bu yörede yaşayanların sağlıklı bir çevrede yaşama hakkını savunmak adına
fosil yakıta dayalı enerji üretiminden vazgeçilmesini talep ediyoruz.”
Doç. Dr. Gamze varol, Namık kemal Üniversitesi Halk Sağlığı anabilim Dalı Başkanı

“tekirdağ merkez ve ilçeleri, özellikle yanlış sanayileşme ve hızlı göç alması sonucu ciddi bir çevre kirliliği sorunu
ile karşı karşıyadır. tekirdağ’ın tümünde alt yapı sorunu devam etmekte iken hızlı plansız sanayileşme, sanayi
bölgelerinin arıtma ve alt yapıları tamamlanmadan çalışmaya başlamaları, yetersiz denetim ve hızlı nüfus artışı
ile çevre kirliliği her geçen gün kat be kat artarak insan sağlığı açısından çok tehlikeli boyutlara ulaşmıştır. Bu da
ilimizde başta solunum sistemi hastalıkları olmak üzere tüm sistemleri etkileyen hastalıklarda ve özellikle kanser
vakalarında artışla sonuçlanmaktadır.”
Dr. Gökhan Gözde, Tekirdağ Tabip Odası Başkanı

Dünya Sağlık Örgütü verilerine göre her yıl yaklaşık 7 milyon kişi iç ve dış ortam hava kirliliğinin neden olduğu
hastalıklar nedeni ile hayatını kaybetmektedir. Hava kirliliği, başlıca solunum sistemi ve kalp ve damar sistemi
hastalıklarının görülme sıklığında artışa neden olduğu pek çok bilimsel araştırma ile ortaya konmuştur. Dakikada
ortalama 12 kez nefes aldığımızı ve her nefesin yaklaşık 500 ml olduğunu düşünürsek, saatte 360 litre hava
akciğerlerimize girmektedir. Bizim nefesimizi kontrol etme veya uzun süreli nefesimiz tutma gibi bir şansımız
yoktur. Havada bulunan pek çok zararlı partikül ve gaz akciğerlerimize belki de oradan tüm vücudumuza
yayılmaktadır. Bir bardak su içerken hepimiz bunun temizliğinden emin olmak isteriz, peki neden soluduğumuz
hava için bu özeni göstermiyoruz?
Doç. Dr. levent Cem Mutlu, Göğüs Hastalıkları Uzmanı

“Ülkemizin en verimli topraklarından birine sahip, ergene Havzası’nın bir parçası olan tekirdağ ve çevresi ne yazık
ki son yıllarda türkiye’de havası ve suyunun kirliliğinden en çok sözü edilen bölgelerimizden biri haline gelmiştir.
Buna paralel olarak solunum yolu hastalıkları bölgemizdeki sağlık sorunları içinde önemli bir yer tutmaktadır.
Hava kirliliğinin temel bileşeni olan karbonmonoksit, karbondioksit ve özellikle azot oksitler ve bunların
güneş ışığı ile tepkimesi sonucu oluşan fotokimyasal kirleticiler kömür başta olmak üzere tüm fosil yakıtların
termik santrallerde yanması sonucu oluşarak havayı daha da kirletir. Bu da solunum sistemi enfeksiyonlarına
yatkınlık, alerjik solunum sistemi hastalıkları ve kronik obstrüktif akciğer hastalığı (KOaH) alevlenmelerinde artış
demektir. Bu nedenle bölgemize yapılması planlanan termik santraller, var olan kirlilik ve sağlık sorunları göz
önünde bulundurularak yeniden değerlendirilmelidir. “
Uzm. Dr. kahraman Şahin, Göğüs Hastalıkları Uzmanı

“Ülkemizin en verimli topraklarının olduğu bir coğrafyada yaşıyoruz. trakya’dan bahsediyoruz, bir yanında
marmara Denizi, bir yanında ıstranca ormanı, longozlar. Hem Kardeniz, hem marmara denizine, biraz da ege
denizine kıyısı olan bir coğrafyadan bahsediyoruz… “tarımsal Sit” alanı ilan edilmesi gereken bu topraklarda
termik santraller dahil doğaya ve canlılara zararlı olacak tüm girişimlerin karşısında olmaya devam edeceğiz. en
temel insan hakkı olan yaşama hakkımızı sonuna kadar savunmaya ve korumaya devam edip trakya’mıza sonuna
kadar sahip çıkacağız.”
Ufuk ersöz, Süleymanpaşa kent konseyi Başkanı

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 13

520 bin nüfuslu Çanakkale, Marmara Bölgesi’nin
ve Türkiye’nin en yüksek kırsal nüfus oranına
sahip illerinden biridir. Çanakkale’de termik
santrallerden kaynaklanan hava kirliliği en önemli
çevre sorunudur44. İlde halihazırda dört termik
santral işletme halindeyken inşaat aşamasında bir
ve planlanan dokuz termik santral bulunmaktadır.
Çanakkale’nin sanayisi tarıma ve orman ürünlerine
dayalı iken kömürlü termik santraller, demir-çelik
ve çimento sanayi ve madencilik gibi çevresel
riskler taşıyan ve yüksek enerji tüketen sektörlerin
payı artmaktadır45.

marmara ve ege Bölgesi’nin kesişiminde yer alan 520
bin nüfuslu Çanakkale milli parklara, tarihi odaklara,
türkiye’nin en büyük adalarına ev sahipliği yapmaktadır.
Doğal değerleriyle sağlık, kültür, deniz ve doğa turizmi
fırsatları sunan46 Çanakkale’nin sanayisinde tarımsal
sanayi en büyük paya sahiptir; 755 sanayi firmasının
yer aldığı ilde sırasıyla gıda sanayi, mobilya, ahşap
ürünleri, toprak ürünleri ve demir-çelik sektörü faaliyet
göstermektedir. ayrıca ilde üç organize sanayi bölgesi
(Çanakkale OSB, Biga OSB ve ezine OSB) ve yedi küçük
sanayi sitesi bulunmaktadır.

Diğer yandan Çanakkale’de çevre ve halk sağlığı
ağır sanayi nedeniyle baskı altındadır. İnşaat
demiri ve çimento bölgede üretilip ihraç edilen
ürünler arasındayken insan sağlığına zararlı ağır
metal birikimine neden olan hurda demiri bölgede
işlenmektedir; Türkiye’nin en büyük hurda demir-
çelik işletmesi Çanakkale Biga’dadır46.

Çan (ilçe merkezinde 2 saha, Çomaklı ve Karlıköy
mevkileri), Yenice (Örencik) ve Bayramiç (Çırpılar)
ilçelerinde linyit kömürü sahaları47 ve ilin iç bölgelerinde
altın, metalik maden ve endüstriyel hammadde
madeni yatakları bulunmaktadır48. madencilik ve
enerji sektörlerinde; Çan ilçesinde Çan linyitleri
İşletmesi, eÜaş Çan termik Santrali, Kaleseramik
Çanakkale Kalebodur Seramik a.ş. Fabrikaları, ezine
ilçesinde akçansa Çimento San. a.ş.’ne ait çimento ve
klinker üretim tesisi, Biga ilçesinde İÇDaş Çelik enerji
ve tersane Ulaşım a.ş.’ne ait demir-çelik üretim tesisi,
İÇDaş Bekirli termik Santrali ve Cenal termik Santrali
faaliyet göstermektedir46.

ÇANAKKALE
ÇanaKKaLE’dE ÇEvrEnİn
vE HaLK SağLığının duruMu

520 bin
nüfus

tarıma
dayalı ekonomi

6 linyit
sahası

Çan ilçesi

inşa edilen 330 mW (1 santral)
planlanan 10.310 mW(9 santral)
kömürlü termik santral

kirli hava
soluyor

3.245 mW (4 santral)
İşletmede

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 14

Çevre ve Şehircilik Bakanlığı’nın 2016 yılında
yayınladığı çevre sorunları raporuna göre
Çanakkale’de hava kirliği en önemli çevre
sorunudur ve bu sorunun kaynağı bakanlık
raporunda da belirtildiği üzere kömürlü termik
santrallerdir44. aynı raporda linyit kullanan kömürlü
termik santrallerin kükürt kirliliği yarattığından
bahsedilmiştir. Çanakkale’de Çan termik Santrali
yerli linyit kullanmaktadır ve Çan ilçesinde hem SO2
hem Pm10 yıllık ortalamaları insan sağlığına zararlı
düzeydedir.

Hava kalİTeSİ
Çanakkale Çan İlçesi ulusal limitlerin üzerinde kirli
hava soludu.

Çanakkale’de ulusal hava izleme istasyonu web
veri tabanından erişilebilen dört adet hava kalitesi
izleme istasyonu bulunmaktadır. İstasyon verilerine
göre Çan kömürlü Termik santralinin yer aldığı
Çan istasyonunda PM10 ve SO2 yıllık ortalamaları
DSÖ, aB ve Türkiye sınır değerlerinin üzerinde ve
insan sağlığı için risklidir. Üç adet kömürlü termik
santralin ve türkiye’nin en büyük hurda demir-çelik
sanayinin yer aldığı Biga ilçesinde ise hava kalitesi
ölçüm istasyonu bulunmamaktadır. lapseki’de Pm2.5
ölçümleri yapılmakta olsa da türkiye’de Pm2.5’e ilişkin
sınır değerler hala belirlenmemiştir.

Çevre ve şehircilik Bakanlığı tarafından aralık 2017’de
yayımlanan Çanakkale temiz Hava eylem Planı, Çan
ilçesindeki hava kirliliğine odaklanılmaktadır. ancak
bu planda ağır sanayi ve kömürlü termik santraller
gibi büyük kaynaklarda kirliliğin önlenmesine ilişkin
kararlar yerine evsel ısınmaya ve bireysel tüketime
ilişkin kararlar alınmıştır.

Ortalama değerlerin Türkiye mevzuatını aştığı yerler.
PM10 24 saat ortalamasının eşik değerlerin üzerine çıktığı gün sayısının yılda 35 defadan fazla aşıldığı
yerler.

2014-Yıllık
Ortalama

PM10 24 saat
Ortalamasının
100µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2015-Yıllık
Ortalama

PM10 24 saat
Ortalamasının

90µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2016-Yıllık
Ortalama

PM10 24 saat
Ortalamasının

80µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2017-Yıllık
Ortalama

PM10 24 saat
Ortalamasının
70 µg/m³'ün

Üstüne Çık ğı
Gün Sayısı

PM10 23 0 27 1 24 1 26 12

SO2 12 10 9 11

SO2 14 4 4 4

PM10 19 0 22 2 17 1 23 1

NO2 0 9 9 15

PM10 71 69 70 63 89 66 121

SO2 134 89 58 25

NO2 23 20 19 21

PM2.5 21 17 14 20

SO2 8 8 10 10

NO2 11 9 9 10

Çanakkale -
Lapseki-
MTHM

2014 2015 2016 2017

Çanakkale -
Biga İçdaş

Çanakkale -
Can-

MTHM

İstasyon
Adı

Parametre

Çanakkale

86

Kaynak: Çevre ve şehircilik Bakanlığı, Hava İzleme İstasyonu verileri
*Pm2.5 limiti olarak aB limitleri kullanılmıştır, aB Pm2.5 yıllık ortalama sınır değeri 25 µg/m3’dür.

Çanakkale 2017-2014 Yıllık Hava Kalitesi Ortalamaları

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 15

aşağıda Çanakkale temiz Hava eylem Planı’nın kısa bir
değerlendirmesi ve öneriler ele alınmıştır49;
•Eylem Planı’nda Çan izleme istasyonunda ölçülen
yüksek SO2 emisyonlarının kaynağı bölgeden
çıkarılan yüksek kükürt içeren kömürün kullanımı
olarak raporlanmıştır. Bu eylem planıyla Tkİ Çan
linyit İşletmesi’ne ait kömürlerin Çan ilçesinde
ısınma amaçlı kullanımı ve konutlara satılması
yasaklanmıştır. ancak bu kömür eÜaş’a ait 18 mart
Çan termik Santrali’nde de kullanmaktadır ve buna
yönelik bir kısıtlama getirilmemiştir.
•Raporda 18 Mart Çan Termik Santrali’nin bacasından
standartların üstünde SO2 (kükürt dioksit) salındığı
belirtilmiştir. eylem planında santrale kükürt tutma
(desülfirizasyon) ünitesinin kurulmasına karar
verilse de bu kararın hayata geçirilmesi 2019 yılına
ertelenmiştir50. ayrıca türkiye’de termik santrallerin
ve diğer büyük yakma tesislerinin baca emisyonları
Sürekli emisyon İzleme Sistemi’yle izlenmektedir ancak
bu bilgiler hala internet ortamında kamunun erişimine
açık değildir.
•Çan ilçe merkezinde yer alan açık kömür ocağı
işletmesinde yağmur yağışından sonra kömürde yanma
olduğu ve SO2 salımının gerçekleştiği raporlanmıştır. Bu
nedenle yangın çıktıktan sonra müdahale edilmesine
ilişkin kararlar alınsa da kirlilik içeriği yüksek linyit
kömürünün çıktığı bu ocağının kapatılmasına yönelik
bir karar bulunmamaktadır.
•Evsel ısınmada temiz enerji kaynaklarının kullanılması
hakkında halkın bilinçlendirileceğinden bahsedilmiş,
bireysel önlemlere öncelik verilmiştir. ancak elektrik
üretimi ve sanayi için benzer bir karar yoktur; temiz
enerji kaynaklarının kullanımı elektrik üretimi için de
önceliklendirilmelidir.
•Çan istasyonunda ölçülen PM10 yıllık ortalaması ulusal
sınır değerlerin üzerinde ve insan sağlığı için risklidir.
ayrıca ulusal mevzuata göre Pm10 24 saatlik ortalaması
sınır değeri bir yılda 35 günden fazla aşılamaz, ancak
2017’de elli iki gün aşmıştır. eylem Planı’nda aşım
günlerinde yapılması gereken uyarıya ilişkin bir bilgi
bulunmamaktadır.
•Temiz Hava Eylem Planı’nda Çan istasyonunda PM2.5
ölçümlerinin yapıldığı raporlanırken, ÇşB’nin hava
izleme web veri tabanında Çan istasyonuna ait Pm2.5
verisine ulaşılamamıştır.

Çanakkale’de kapsamlı bir hava kalitesi
değerlendirmesi yapılabilmesi için atılması
gereken adımlar:

•Çanakkale	 Merkez	 Hava	 Kalitesi	 İzleme	
İstasyonu’nun altyapısı geliştirilmeli: Çanakkale
merkez İstasyonu’nda diğer emisyonlar da izlemeye
dahil edilmeli.

•Biga ilçesinde izleme altyapısı oluşturulmalı:
Demir-çelik ve kömürlü termik santrallerinin yer
aldığı Biga ilçesinde istasyonun yerinin bilimselliği
ve doğruluğu gözetilerek yeni izleme istasyonları
kurulmalı.

•Tam ve doğru veri akışı: ÇşB’nin temiz Hava
eylem Planı’nda raporladığı Çan istasyonu Pm2.5
verilerine yine ÇşB’ye ait hava kalitesi web veri
tabanında erişilememektedir. Halka açık veri tabanı
güncellenmelidir.

•Sürekli emisyon İzleme Sistemi bilgilerinin kamuya
açılması: temiz Hava eylem Planı’nda bölgedeki
termik santraller ve demir-çelik fabrikalarının
bacalarına ait emisyon verilerinden bahsedilse de hem
Çanakkale hem de ülke ölçeğinde bu veriler kamuya
açık değildir. Büyük kirleticilerin yükünü anlamak ve
daha fazla bilimsel çalışma gerçekleştirmek için bu
izleme sistemleri internet ortamında kamuya açık hale
getirilmelidir.

•Hava kalitesi hakkında bilimsel araştırmalar
desteklenmeli: Bölgeye yapılması istenen termik
santrallerin sağlık etkileri ve ağır metal kirliliği başta
olmak üzere ağır sanayinin getirdiği çevresel yük üzerine
yapılacak bilimsel araştırmalar desteklenmelidir.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 16

SU ve TOPrakTakİ ağır
MeTaller ve kİMYaSallar

kömür ve kömürlü Termik Santraller
Özelikle Çan ilçesinden çıkartılan linyit kömürünün
içeriği ve etkileri, açık madenciliğin yarattığı gürültü
kirliliği51, termik santral kömür depolama sahasının ve
termik santralin yarattığı ağır metal kirliliğine ilişkin
akademik çalışmalar bulunmaktadır.
•Tekirdağ’da kömürlerin iz elementleri üzerine yapılan
çalışmanın bir benzeri de 2008 yılında Çanakkale Çan
ilçesinden çıkartılan linyit kömürü için yapılmıştır.
Buna göre Çan bölgesinden çıkartılan kömürlerin
kül (%4,42-%36,72) ve kükürt (%8,10) içeriğinin
yüksek olduğu bulunmuştur52. Kömürdeki yüksek kül
ve kükürt oranına bağlı olarak bölgedeki SO2 (kükürt
dioksit) kirliliği ÇşB’nin raporlarında da vurgulanmıştır.
•2010 yılında Çanakkale 18 Mart ve İzmir Yüksek
teknoloji Üniversitesi tarafından yapılan başka
bir çalışmaya göre53 18 mart Çan Kömürlü termik
Santrali’nin bacasından çıkan uçucu külün içeriğinde
insan sağlığını tehdit eden, toprak ve su kirliliğine de
neden olan iz elementleri bulunmaktadır. Baca gazının
içerisinde yüksek miktarda uranyum (U) ve vadanyum
(v) elementi bulunmuştur. ayrıca kömür depolama
sahasında arsenik (as) değerleri normal değerlerin
üzerinde ve insan sağlığına zararlıdır.
•ÇŞB’nin hazırladığı Temiz Hava Eylem Planı’nda,
ÇşB’nin denetiminde olan “Sürekli emisyon lzleme
Sistemi” verilerine göre 18 Mart Çan Termik
Santrali’nin bacasından limit değerlerin üzerinde
kükürt dioksit salımı olduğu tespit edilmiştir49.
•Yine Temiz Hava Eylem Planı’nda Çan’daki kömür
sahalarında yağışlardan sonra kömürde yanma ve
buna bağlı SO2 salımı olduğu raporlanmıştır49.

Su
Çan, Yenice ve Bayramiç ilçelerinde linyit kömürü
yataklarının yanı sıra Çanakkale genelinde çok sayıda
değerli cevher ve bölgedeki seramik sanayinde
kullanılan kil madeni bulunmaktadır. Değerli cevher
metallerinden özellikle altının çıkartılması pek çok
çevre sorunu beraberinde getirir. Çanakkale termik
santrallerin getireceği çevresel kirlilik riski altındayken
bölgede işletilmek istenen altın madenleri endişe
sebebidir.
•2007 yılında yapılan bir çalışmada Çan ovası’nda
yer altı ve yer üstü suyunda limitlerin
üzerinde alüminyum konsantrasyonu tespit
edilmiştir53. madenciliğin bu kirliliğe neden olduğu
düşünülmektedir.

• Çan ilçesinde 1980’den bu yana özel şirketlerin de
aracılığıyla açık kömür madenciliği yapılmaktadır.
Ne yazık ki kömür madenciliği yapan firmalardan
bazıları maden alanlarını rehabilite etmeden terk
etmekte, bu da yapay göletlere neden olmaktadır.
2014 yılında yapılan çalışmaya göre54 yüksek sülfür
konsantrasyonu içeren yer altı ve yer üstü sularının
bu yapay göletlere toplanmasıyla göletler asit göleti
karakterini almaktadır. 1977’den 2011’e Çan’da
oluşan asit göletleri genişlemiştir. Çan ilçesinde
kömür madenciliği sonrasında oluşan asit göletleri
çevresel risk barından pek çok metal, metaloid ve diğer
toksik maddeleri çözünük olarak barındırmakta ve asit
göletlerindeki bu sular yer altı sularına karışmaktadır.
• Güney marmara Kalkınma ajansı Çanakkale
merkez ve Biga ilçesinde yoğun endüstriyel su
kirliliği yaşandığını raporlamıştır46. Biga ilçesinde
türkiye’nin en büyük hurda demir-çelik işletmesi ve üç
adet kömürlü termik santral bulunmaktadır.

Toprak ve Gıda
Çanakkale, tarım alanları ve tarımsal üretim açısından
türkiye’nin önemli şehirleri arasında yer almaktadır;
Çiftçi Kayıt Sistemi verilerine göre Çanakkale’de 22
bin 809 çiftçi, 165 bin hektar kayıtlı tarım arazisi,
yaklaşık 12 bin kişinin istihdam edildiği 556
tarıma dayalı işletme bulunmaktadır. tarımsal
üretim ve tarıma dayalı geçim kaynakları bakımından
Çanakkale’nin 2015 yılı ticaret hacminin %88’ini
gıda ürünleri oluşturmakta ve bu gıda ürünleri
içerisinde kapya biberi gibi yöreye özel ürünler de
bulunmaktadır56.
•Bu tarımsal zenginliğe rağmen Türkiye’nin en büyük
hurda demir-çelik işletmesi Çanakkale Biga’da yer
almaktadır; hurda demir-çeliğin işlenmesi ağır
metal birikiminin önemli kaynaklarından biridir,
hurda eritme işlemi esnasında hurdalardaki metal
boyaların içeriğinde bulunan ağır metal bileşenleri
havaya karışır57.
•Yosun bitkisi biyolojik gösterge olarak bilimsel
çalışmalarda kullanılmaktadır. Çanakkale şehir
merkezinde bir yosun türü olan “Hypnum
cupressiforme l. ex Hedw.” incelenerek ağır metal
kirliliği araştırılmıştır58. Çanakkale şehir merkezinin
12.06.2002-17.03.2003 tarihleri arasında yüksek
oranda demir, nikel, manganez, kurşun ve krom
kirliliğine maruz kaldığı gözlemlenmiştir. Çalışmanın
bir diğer bulgusu ise özellikle daha alçak bölgelerde
kirliliğin artmış olduğudur; kömür ve petrol ürünlerinin
yarattığı kirliliğin özellikle alçak bölgelerdeki yosun
türlerinde daha fazla biriktiği bilinmektedir.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 17

Halk SağlığıNıN DUrUMU
Çanakkale özelinde kömürlü termik santrallerden
kaynaklı hava kirliliğinin insan sağlığına etkilerini
inceleyen çalışmalar bulunmaktadır;
•2015 yılında Çanakkale 18 Mart Üniversitesi tarafından
yapılan bir çalışmada, Çanakkale’nin merkez, Çan
ve lapseki ilçelerinde aylık iç ortam hava kalitesi
ölçümlerine ve solunum sağlığı taramalarına dayanan
bir çalışma yürütülmüştür. Çalışma sonucunda, iç
ortam hava kirliliği ve astım görülme sıklığının 18
Mart Çan Termik Santrali’nin, linyit madenlerinin ve
toprak ürünleri sanayinin bulunduğu Çan ilçesinde
en yüksek olduğu görülmüştür. Çalışmada ayrıca
Çan ilçesinde en sık görülen solunum sorununun nefes
darlığı olduğu da belirtilmiştir59. Bu çalışma iç ortam
hava kirliliğini ele almış olsa da iç ortam hava kirliliği
dış ortamdaki kirlilikle bağlantılıdır.
•Greenpeace Akdeniz’in 2010 yılında termik
santrallerin sağlık etkileri üzerine yaptığı bir çalışmaya
göre Çanakkale’de faaliyet gösteren üç kömürlü
termik santral (Biga ilçesinde yeni devreye giren
Cenal kömürlü Termik Santrali hariç) 2010 yılında
toplam 2.650 yaşam yıl ve 42.910 iş günü kaybına
yol açmıştır60.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 18
Çanakkale Biga©Greg mc Nevin / GCCa

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 19

Çanakkale’de elektrik tüketimdeki en büyük pay
sanayi sektörüne aittir, 2016’da elektrik tüketiminin
%76’sı sanayi sektöründe gerçekleşmiştir (2.679 GW
sanayi sektöründe tüketilen, 3.533 toplam tüketilen
elektrik)61. Özellikle Biga ve Çan ilçesinde kömürlü
termik santraller yoğunlaşmaktadır.

Ocak 2018 itibariyle;
•Çanakkale’de Çan ilçesinde yerli kömürle çalışan bir,
Biga ilçesinde ithal kömür kullanan üç adet termik
santral yer almaktadır. İlde işletmeye alınan en yeni
termik santral aralık 2017’de işletmeye alınan 1.600
mW kapasiteli Cenal termik Santrali’dir. İşletmedeki
dört santralin toplam elektrik üretim kapasitesi 3.245
mW’dır.

•Yüksek kükürt ve toz içeren linyit kömürünü kullanan
18 mart Çan termik Santrali, Çan ilçesindeki üç köyün
yerleşim alanına çok yakındır. 330 mW kurulu güce
sahip olması planlanan Çan-2 termik Santrali de Çan
termik Santrali’nin çok yakınına inşa edilmektedir.

•Planlanan (ön lisans ve lisans aşamasında) dokuz
termik santralin toplam kurulu kapasitesi 10.310
MW’dir; yani bu şu anda işletilmekte olan toplam
termik santral kapasitesinin yaklaşık üç katıdır*.

Kalkınma Bakanlığı koordinasyonunda faaliyet
gösteren ve bölgedeki değerleri analiz ederek bölgenin
kalkınma araçlarını ve dinamiğini belirleyen Güney
marmara Kalkınma ajansı, Çanakkale’nin gelişme
stratejisini “ekolojik kalkınma” olarak belirlemiş, “göğüs
hastalıkları ve astım hastalarının iyileştirilmesi odaklı
sağlık turizminin geliştirilmesi” hedefini kalkınma
planına işlemiştir62. Çanakkale’nin kömüre dayalı enerji
geleceği ve kömüre dayalı sanayi modeli kalkınma
planıyla örtüşmemektedir.

*Planlanan termik santrallerin lisans ve ön lisans durumlarına
ilişkin bilgiler ePDK’dan ve ÇeD süreçlerinden derlenmiştir.
ePDK web sitesinde yer alan bilgilerde zaman zaman kayıplar
gözlemlenmiştir; örneğin ön lisans değerlendirmede gözüken bir
termik santrale ilişkin bilgiler sistemden bir anda ulaşılamaz hale
gelmektedir.

ÇanaKKaLE’dE
TErMİK SanTraLLErİn duruMu

•	 Biga ve Çan ilçelerinde işletmede toplam 3.245 MW gücünde dört
kömürlü termik santral bulunuyor. Buna ek olarak Çan ilçesinde 330 MW
kapasitesinde Çan-2 santrali inşa ediliyor. Planlanan (ön lisans ve lisans
aşamasında) toplam 10.310 MW kurulu gücünde dokuz santral daha var.

•	 elektrik tüketiminin %76’sı sanayi sektöründe gerçekleşiyor.
•	 Yapılmak istenen termik santraller kalkınma Planı vizyonuna aykırı.
•	 Çan ilçesinden çıkartılan linyit kömürü yüksek kükürt ve toz içeriyor. Çan

Termik Santrali bu kömürü kullanırken, Çanakkale Temiz Hava eylem Planı
ile bu kömürün evsel ısınmada kullanılması yasaklandı.

•	 Biga’da Türkiye’nin en büyük hurdadan demir-çelik işletmesi bulunuyor.

MARMARA DENİZİ

BALIKESİR

Çanakkale

Bayramiç
Ezine

Ayvacık

Çan

Biga

İşletmede ve lisanslı:
Çan Termik Santrali,
320 MW, linyit kömürü

Lapseki

Eceabat

1

1

İşletmede ve lisanslı:
İÇDAŞ Değirmencik Termik Santrali,
405 MW, ithal kömür

2

İşletmede ve lisanslı:
İÇDAŞ Bekirli Termik Santrali,
1.200 MW, ithal kömür

3

İşletmede ve lisanslı:
Cenal Termik Santrali,
1.320 MW, ithal kömür

4

İnşaat halinde ve lisanslı:
Çan 2 Termik Santrali,
330 MW, linyit kömürü

5

Planlanan ve lisanslı:
Kirazlıdere Termik Santrali,
1.600 MW, linyit kömürü

6

Planlanan ve lisanslı:
Karaburun Termik Santrali,
1.600 MW, linyit kömürü

7

Planlanan ve ön lisanslı:
Ağan Termik Santrali,
1.580 MW, ithal kömür

Hava Kalitesi
İzleme İstasyonları

8

Ön lisans değerlendirmede:
Naren Termik Santrali,
1.200 MW, ithal kömür

9

Planlanan ve ön lisanslı:
Biga Entegre Termik Santrali,
1.540 MW, ithal kömür

10

Ön lisans değerlendirmede:
Namal Termik Santrali,
1.000 MW, ithal kömür

11

Planlanan ve ön lisanslı:
ÇırpılarTermik Santrali,
200 MW, linyit kömürü

12

Ön lisans değerlendirmede:
HelvacıTermik Santrali,
270 MW, linyit kömürü

13

Ön lisans değerlendirmede:
Irmak Termik Santrali,
1.320 MW, ithal kömür

14

6

3
2

5

47
8 9
10

13

14

12

11

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 21

BİGa’Da ÜÇ TerMİk SaNTral
Biga’da türkiye’nin en büyük hurdadan demir-çelik
üretim tesisi, bu tesise entegre 405 mW kurulu gücünde
İçdaş Değirmencik termik Santrali, yine İÇDaş’a ait
1.200 mW kurulu gücünde İçdaş Bekirli termik Santrali
ve 2017 aralık ayında işletmeye alınmış Cenal termik
Santrali bulunmaktadır66. Üç kömürlü termik santral
de ithal kömürle çalışmakta olup kömürün ithalatı için
bölgedeki limanlar kullanılmaktadır. Kömürlü termik
santralin deniz ulaşımına getirdiği yük ve bunun
çevresel etkilerinin yanı sıra bölgedeki santrallerin
deniz dolguları, deniz suyu kullanımları ve yerleşim
yerlerine yakınlığı endişe konusudur.

PlaNlaNaN SaNTrallerİN
YaraTaCağı Hava kİrlİlİğİ
tema vakfı ve temiz Hava Hakkı Platformu tarafından
2017 yılında yapılan bir çalışmada Çanakkale’deki
kömürlü termik santrallerin hava kalitesi ve sağlık
üzerindeki etkileri incelenmiştir67. Çalışmada kümülatif
etkilerin ortaya konulabilmesi, kirletici emisyonların
ikinci etkileşimlerinin ve meteorolojik verilerin daha
etkin biçimde hesaba katılabilmesi için CalPUFF hava
kirliliği modelleme tekniği tercih edilmiştir. Çalışmanın
gerçekleştirildiği tarihte (Cenal termik Santrali inşaat
aşamasında olduğundan) işletmede üç, inşaat halinde
iki termik santral bulunmaktadır ve on bir termik santral
daha planlanmaktadır. Planlanan tüm santrallerin
işletmeye alınması ve 15.000 mW gücündeki on altı
termik santralin çalışmasına dayanan senaryoda Pm2.5,
NO2 ve SO2’deki değişimler hesaplanmıştır. Çalışmaya
göre Çanakkale’de planlanan termik santraller yapılırsa
Bandırma-Çanakkale arasındaki bölgede PM2.5
emisyonu %150’ye, İstanbul’da ise %25’e kadar
artabilir; termik santrallerin yaratacağı hava
kirliliği yılda 1.130 erken ölüme* mal olacaktır67.
aynı çalışmada termik santrallerin toprak üzerindeki
etkileri de hesaplanmıştır; buna göre termik
santrallerden kaynaklı asit birikmesi Biga, Çan ve
Marmara kıyı kuşağını kapsayan alanda 20-80kg/
hektar olacaktır67.

2017 yılında İstanbul teknik Üniversitesi tarafından
yapılan çalışmada, planlanan termik santrallerin
işletilmesi halinde, pek çok bölgede yönetmelikte
belirtilen SO2 limitlerinin aşılacağını ortaya
konulmuştur68. ayrıca çalışma, bölgedeki hava
kalitesi izleme istasyonlarının sayısındaki yetersizliğe
ve istasyon konumlarının yer seçimine de dikkat
çekmektedir.______________________
*Sonuçlar % 95 güven düzeyi ile 660-1570 güven aralığındadır.

ÇaN 18 MarT TerMİk
SaNTralİ
Çan’da dört, Bayramiç ve Yenice’de iki sahada linyit
kömürlerinin olduğu bilinmektedir. Çan linyit
İşletmesi, 1979 yılına kadar özel sektör tarafından
işletildikten sonra devletleştirilmiştir63. açık kömür
işletmeciliğinin yapıldığı Çan linyit İşletmesi yerleşim
yerlerinin yakınında bulunmaktadır.

18 mart Çan termik Santrali, afşin a ve afşin B ile birlikte
kamuya ait özelleştirilmemiş üç termik santralden
biridir72. Çan termik Santrali Çan ilçesinden çıkartılan
linyit kömürünü kullanmakta olup Türkiye’nin ilk
akışkan yataklı termik santralidir64. akışkan yatak
teknolojisi özellikle kül ve sülfür miktarı yüksek,
ancak kalorisi düşük kömürlerin elektrik üretiminde
değerlendirilebilmesi için kullanılır. Çan ilçesinde
çıkartılan yüksek kaloriye sahip kömürün (evsel
kullanımı yasaklanana kadar) evsel ısınmada, düşük
kalori değerine sahip kömürün ise akışkan yataklı Çan
termik Santrali’nde kullanıldığı bilinmektedir65. Çan
termik Santrali’nde akışkan yatak teknolojisi 2003’teki
deneme üretimini takiben işletmeye alınmıştır; ancak
baca gazı desülfürizasyon ünitesi 2007’de açılmıştır65.
Santralin yılda 500 bin ton uçucu kömür külüne
neden olduğu bilinmektedir ve bütün desülfürizasyon
çalışmalarına rağmen sülfürü bu kömürden
ayrıştırmak ve kömürün gerek elektrik üretiminde
gerek sanayide kullanımında sülfür emisyonunu
engellemek mümkün değildir65.

ÇşB’nin temiz Hava eylem Planı’nda da termik
santralin baca gazına ilişkin sorunlara değinilmiş,
santralin bacasından yüksek miktarda kükürt dioksit
salımı olduğu raporlanmış, ayrıca bölgedeki kömür
sahalarında yağmurdan sonra yanma gerçekleştiği
bildirilmiştir.

tüm bunlar bölgede zaten düşük olan hava kalitesini
daha kötüleştirmektedir. Çan ilçesinde evsel ısınmada
kullanılan kömürlerin %90’ının yerli linyit kömürü
olduğu ve hava kalitesinde iyileştirme yapılması
gerekçeleriyle 2017 aralık ayında tamamlanan Temiz
Hava eylem Planı’yla ÇŞB tarafından Çan’daki
satış bayilerinin Tkİ açık kömür ocağı işletmesinin
kömürlerini konutlara satması yasaklanmıştır.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 22
Çanakkale Biga©Greg mc Nevin / GCCa

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 23

4,3 milyon nüfusuyla Türkiye’nin en büyük üçüncü
kenti İzmir, ağır sanayi ve kömürlü termik santral
kaynaklı hava kirliliği riski altındadır. Demir-
çelik, gemi söküm ve çimento üretim tesislerinin
yer aldığı ilde on üç adet OSB bulunmaktadır.
Sanayinin elektrik talebi yüksektir; İzmir’de sanayi
sektöründeki kişi başı elektrik tüketimi Türkiye
ortalamasının iki katıdır.

2017 yılı itibariyle İzmir, 4 milyon 279 bin nüfusu ile
İstanbul ve ankara’nın ardından türkiye’nin en büyük
üçüncü kentidir. Nüfusun büyük çoğunluğu hizmet
sektöründe çalışmaktadır69; merkez ilçelerde ticaret,
sanayi ve turizm yoğunluktadır, nüfusun daha az
olduğu merkeze uzak ilçelerde tarım ve hayvancılık,
denize kıyısı olan ilçelerde ise turizm daha yaygın
olarak görülmektedir.

türkiye’de sanayide kişi başına elektrik tüketimi
1.076 KWh iken İzmir’de 2.091 kWh, yani türkiye
ortalamasının iki katıdır70. Sanayi sektöründe metal
sanayi ve metal sanayinin yan kolları ise en çok

elektrik tüketen sektörlerdendir. İlde on üç adet
OSB bulunmakta olup sanayi özellikle aliağa ve
torbalı ilçelerinde yoğundur; menemen, Kemalpaşa
ve menderes de diğer önemli sanayi merkezleridir.
Uluslararası deniz taşımacılığı yapan limanlar
sanayide önemli rol oynamaktadır. Bergama ve Kınık
ilçelerinde madencilik ve taş ocakçılığına dayalı sanayi
faaliyetleri vardır. ayrıca bölgede beş adet linyit sahası
bulunmaktadır.

İzmir’deki işletmede bir adet termik santral
bulunmaktadır; 350 mW kurulu güce sahip İzdemir
Kömürlü termik Santrali kirliliğin en yoğun yaşandığı
ve ağır sanayin yer aldığı aliağa ilçesindedir. Planlanan
termik santrallerden pek çoğu son yıllarda iptal edilmiş
olmakla beraber, 700 mW kurulu gücünde Kınık termik
Santrali ön lisans değerlendirme aşamasındadır.
İzdemir termik Santrali’nin ikinci ünitesi olması istenen
350 mW’lık İzdemir termik Santrali 2. Ünitesi’nin ÇeD
olumlu kararı yakın zamanda açılan davalar sonucu
iptal edilmiştir.

İZMİR
İzMİr’dE ÇEvrEnİn
vE HaLK SağLığının duruMu

4,3 milyon
nüfus

Hizmete
dayalı ekonomi

5 linyit
sahası

Bayraklı ve Gaziemir

aliağa:

planlanan 700 mW(1 santral)
kömürlü termik santral

kirli hava soluyor

ağır sanayi bölgesi

350mW (1 santral)
İşletmede

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 24

Hava kalİTeSİ

Bayraklı ve Gaziemir ilçeleri 2017 yılında ulusal
limitlerin üzerinde kirli hava soludu.

İzmir’de ulusal hava izleme istasyonu web veri
tabanından erişilebilen sekiz adet istasyon
bulunmaktadır. Bu istasyonlarda göze çarpan
en temel bulgu düzensiz ve eksik emisyon
ölçümleridir. NO2 emisyonu ölçümleri pek çok
istasyon tarafından hiç yapılmamaktadır ve yapan
pek çok istasyonda yılın yarısından daha fazlasında
veri kaybının yaşandığı görülmüştür (bakınız ”ekler”
bölümü). ayrıca İzmir’deki istasyonlardan hiç birisinde
Pm2.5 ölçümü yapılmamaktadır.

aliağa, Kemalpaşa ve torbalı ilçelerinde sanayi kaynaklı
hava kirliliği yoğundur. Bu bölgelerdeki demir-çelik
tesisleri, gemi söküm tesisleri, rafineri, petrokimya, gaz
dolum tesisleri ve haddehaneler İzmir ilindeki en önemli
hava kirletici kaynaklar olarak gösterilmektedir77. Buna
rağmen bu bölgelerde hava kalitesi izleme istasyonu
bulunmamaktadır.

İzmir Bayraklı ve Gaziemir istasyonunda ölçülen
PM10 yıllık ortalama değerleri, DSÖ, aB ve Türkiye
mevzuatı sınır değerlerinin üzerindedir. ayrıca
2015, 2016 ve 2017’de İzmir ve ilçelerindeki tüm
istasyonlardan ölçülen PM10 ortalamaları DSÖ
limitlerinin üzerinde ve insan sağlığına zararlıdır,
DSÖ PM10 sınır değerleri yıllık 20 µg/m3’dür.

Ortalama değerlerin Türkiye mevzuatını aştığı yerler.
PM10 24 saat ortalamasının eşik değerlerin üzerine çıktığı gün sayısının yılda 35 defadan fazla aşıldığı
yerler.

2014-Yıllık
Ortalama

PM10 24 saat
Ortalamasının
100µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2015-Yıllık
Ortalama

PM10 24 saat
Ortalamasının

90µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2016-Yıllık
Ortalama

PM10 24 saat
Ortalamasının

80µg/m³'ün
Üstüne Çık ğı

Gün Sayısı

2017-Yıllık
Ortalama

PM10 24 saat
Ortalamasının
70 µg/m³'ün

Üstüne Çık ğı
Gün Sayısı

PM10 33 6 32 6 42 39 38 27
SO2 9 7 7 12
NO2 15 4 25 27
PM10 63 54 57 50 54 49 50 65
SO2 6 5 17 8
PM10 40 3 46 15 44 15 45 33
SO2 8 18 7 9
NO2 21 2 170 30
PM10 37 10 40 14 35 15 34 18
SO2 10 11 14 13
PM10 18 0 33 21 51 37 60 91
SO2 7 14 11 8
PM10 51 22 41 15 39 17 37 18
SO2 6 7 9 17
NO2 21 10 2 26
PM10 39 12 29 3 20 3 47 20
SO2 6 9 10 14
NO2 16 2 4 24
PM10 47 26 46 29 46 30 42 32
SO2 8 11 15 12
NO2 - - - 22

İzmir -
Sirinyer

2014 2015 2016 2017

İzmir -
Alsancak

İzmir -
Bayrakli

İstasyon
Adı

Parametre

İzmir -
Bornova

İzmir - Çigli

İzmir -
Gaziemir

İzmir -
Güzelyalı

İzmir -
Karşıyaka

Kaynak: Çevre ve şehircilik Bakanlığı, Hava İzleme İstasyonu verileri
*Pm2.5 limiti olarak aB limitleri kullanılmıştır, aB Pm2.5 yıllık ortalama sınır değeri 25 µg/m3’dür.

İzmir 2017-2014 Yıllık Hava Kalitesi Ortalamaları

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 25

İzmir’de kapsamlı bir hava kalitesi değerlendirmesi
yapılabilmesi için atılması gereken adımlar:

•İl	 çapında	 izleme	 altyapısı	 geliştirilmeli:	 Yoğun
hava ve çevre kirliliğinin yaşandığı, demir-çelik ve
kömürlü termik santrallerinin yer aldığı aliağa’da ve
yine sanayiye bağlı kirliliğin görüldüğü Kemalpaşa
ve torbalı ilçelerinde santrallerin yeri ve sayısının
yeterliliği gözetilerek hava kalitesi izleme istasyonları
kurulmalıdır.

•Tüm emisyonlara yönelik izleme altyapısı
geliştirilmeli: NO2 ölçüm altyapısı olan istasyonlar
yılın tüm günlerinde ölçüm yapmalı ve veri sunmalı,
diğer istasyonlarda da bu altyapının geliştirilmesi
sağlanmalıdır. ayrıca tüm istasyonlarda Pm2.5
ölçümlerine başlanmalıdır.

•Hava kalitesi hakkında bağımsız bilimsel
araştırmalar teşvik edilmeli: Üniversite ve sivil
toplumu bir araya getirecek, İzmir’de hava kirliliğinin
halk sağlığına etkisini inceleyen araştırmalar teşvik
edilmeli, kamu kurumlarından bilgi akışı sağlanmalıdır.

SU ve TOPrakTakİ ağır
MeTaller ve kİMYaSallar

aliağa İlçesi Hakkında: ağır Sanayi Bölgesi
aliağa 1960 yılına kadar ekonomisini tarım ağırlıklı
sürdürmekte iken 1961 anayasası uyarınca, “ağır
Sanayi Bölgesi” olarak ilan edilmiş ve sonucunda
1970’lerden itibaren sanayi yoğunluklu ekonomiye
dayalı bir süreç başlamış, petrokimya sanayinin
kurulması ile 15-20 yıl gibi kısa bir süre içerisinde bir
sanayi kentine dönüşmüştür71.

aliağa hem ilin hem de bölgenin en kirli noktalarından
bir tanesidir; PetKİm Petrokimya Kompleksi, tÜPraş
İzmir rafinerisi, demir-çelik fabrikaları, haddehaneler
(çelik ve/veya alüminyumun eritilip üretilecek malın
şekline göre yeniden şekillendirildiği ağır sanayi
tesisleri), gemi söküm tesisleri (yirmi bir adet)70, hurda
geri kazanım tesisleri, akaryakıt dolum ve satış tesisleri,
lpg dolum tesisleri, doğalgaz çevrim santralleri,
sıvılaştırılmış doğal gaz (lNG) terminali, gübre sanayi,
kağıt fabrikaları, beton üretim tesisleri, kömür depoları
ve farklı ölçekte organize sanayi bölgeleri burada yer
almaktadır.

aliağa tarihte ege kıyısındaki antik aiol kentlerinden
dördüne ev sahipliği yapmıştır ve günümüzde
hala bu kentlerin kalıntıları görülmektedir. aliağa-
menemen bölgesi, aliağa’nın güneyinde yer alan
Foça ve Seferihisar-Selçuk bölgeleri dünyada sadece
dört ülkede görülen akdeniz foklarının doğal yaşam
alanıdır. Bölgedeki en önemli kirleticiler kalıcı
organik kirleticiler, uçucu organik bileşikler, SO2,
NOx, O3, partikül madde ve metallerdir. Bölgedeki
elektrik üretimi partikül madde (Pm), CO, SOx ve NOx
emisyonlarına; çelikhane ve gemi söküm tesisleri ise
ağır metal kirliliğine neden olmaktadır72. Bölgedeki
sektörlerin neden olduğu emisyonlara ilişkin detaylı
bir tabloyu tmmOB Çevre mühendisleri Odası İzmir
şubesi’nin hazırlamış olduğu İzmir İli 2017 Yılı Çevre
Durum raporu’nun 31. sayfasında bulabilirsiniz. İzmir
Kentsel Bölge Nazım İmar Planı revizyonu 1/25.000
ölçekli Plan açıklama raporu’nda bulunan “temiz
Hava Planı” raporunda da belirtildiği üzere Aliağa ve
çevresi kirletici etkenler bakımından kapasitesini
aşmış durumdadır73.

2008 yılında yapılan bir çalışmada aliağa’da ölçülen
uçucu organik bileşikler, partikül madde (Pm),
iz elementler, poliklorlu bifenil ve poliaromatik
hidrokarbon derişimleri incelenmiştir. Çalışmaya
göre aliağa’da ölçülen derişimler İzmir ve dünya
ortalamasının üzerinde ve insan sağlığına zararlıdır
(Sofuoğlu, vd., 2008)74.

Demir-Çelik Tesisleri
Demir-çelik tesislerinde açıkta depolanan hurda,
cüruf ve baca tozu gibi malzemeler rüzgar etkisiyle
tozuyarak kirletici kaynak durumuna gelmektedir.
Demir-çelik tesislerinde kullanılan hurda metallerin
eriğiyi depolanan bu yığınlara karışmakta, kalkan
tozların içeriğinde ağır metaller, iz elementleri, toksik
organik kirleticiler bulunmaktadır. İzmir Dokuz eylül
Üniversitesi tarafından yapılan bir çalışmaya göre
aliağa’daki demir-çelik sanayi ve rafineri, insan sağlığına
zararlı iz elementlerinin en büyük kaynağıdır75.

Su
İzmir’in Gediz, Küçük menderes ve Bakırçay nehirleri
önemli havzaları oluşturmaktadır. Öyle ki Kuş Cenneti’ni
de içinde barındıran Gediz Havzası uluslararası öneme
sahip ramsar alanı ilan edilmiştir. Bakırçay Nehri
iç bölgelerdeki manisa’da doğar, sırasıyla manisa
Soma, İzmir Bergama ve İzmir Kınık ilçelerinden
geçip içme suyu kaynaklarına da can vererek İzmir’in

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 26

Çandarlı ilçesinden ege Denizi’ne dökülür. Ne yazık
ki Bakırçay Nehri’nin kaynağına çok yakında bulunan
Soma Termik Santrali ve Soma’da yer alan kömür
yıkama tesisleri Bakırçay Nehri’ni ve dolayısıyla
nehrin can verdiği tüm havzayı kirletmektedir;
havzadaki sular ııı. ve ıv. sınıf kalitede kirli sular olarak
değerlendirilmektedir70. Nehrin geçtiği yer olan İzmir
Kınık ilçesine 700 mW’lık Kınık termik Santrali yapılmak
istenmektedir, proje ön lisans aşamasındadır.

Toprak ve Gıda
Bölgedeki demir-çelik fabrikalarının bacalarından
çıkan ve açıkta depolanan malzemelerden, hurda
depolama işletmelerinden, gemi söküm tesislerinden
önemli miktarda kirletici madde toprağa karışmaktadır.

•İzmir Dokuz Eylül Üniversitesi tarafından Aliağa’da
yapılan yakın zamanlı bir çalışmada bölgedeki
bitkilerdeki iz elementleri ve kirlilik ile bağlantısı
araştırılmıştır. aliağa ilçesinde bulunan demir-
çelik fabrikalarının kurulu olduğu alanda meşe
yaprakları ve çam ibrelerinde Pb, Cd, Zn, Cn, Mn
ve Fe düzeylerinin önemli farklılıklar gösterdiği
ve fabrikalardan uzaklaştıkça azaldığı tespit
edilmiştir75.

Halk SağlığıNıN DUrUMU

aliağa’daki kirlilik durumunun insan sağlığı üzerine
etkisini ortaya koyan çalışmalardan bir tanesi 2011
yılında Dokuz eylül Üniversitesi’ndeki akademisyenler
tarafından aliağa’da yapılmıştır. Çalışmada aliağa
ilçesindeki ölümlerin nedenleri ve sosyo-demografik
değişkenlerle ilişkisi incelenmiştir. Çalışmanın en
çarpıcı bulgularından biri, aliağa’da 15 ila 29 yıl
yaşayanların kanser nedenli ölüm oranları 15 yılın
altında yaşayanlardan 4,7 kat fazladır76. aliağa
başta olmak üzere İzmir’de çevresel kirliliğe ilişkin
pek çok çalışma vardır; bu çalışmaların halk sağlığı
pespektifinden okunması desteklenmelidir.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 27

İzmir’de sanayi sektörü elektrik tüketiminin %45’inden
sorumludur70. Bu düşük bir rakam gibi gözükebilir
ancak Türkiye’de sanayi sektöründe kişi başına
elektrik tüketimi 1.076 kWh iken İzmir’de 2.091
kWh yani Türkiye ortalamasının iki katıdır. metal
sanayi ve yan kolları elektrik tüketiminde en büyük
paya sahiptir; ana metal sanayinin payı %33, metalik
olmayan diğer mineral ürünlerin imalatının payı %23,
kok kömürü, rafine edilmiş petrol ürünleri ve nükleer
yakıt imalatının payı %17 olarak gerçekleşmiştir.

2012 yılında sanayi ve evsel kullanımda toplam 57
bin ton kömür tüketilmiştir70. Bölgede beş adet linyit
sahası bulunup bunlardan sadece Cumaovası ve tire
sahaları ekonomik olarak değerlendirilebilmektedir78

diğer sahalar torbalı, Bergama-Çalan ve Bergama-
Ürkükler bölgelerinde yer almaktadır.

İzmir’de elektrik üretiminde yenilenebilir enerji
kaynaklarının payı da yükselmektedir. türkiye’de rüzgar
enerjisi kurulu gücünün % 15’i İzmir’de bulunmaktadır;
rüzgar elektrik santralleri özellikle kıyı kesimlerinde
yaygındır. Güneş enerjisinden yararlanma potansiyeli
yüksek olmasına rağmen coğrafi konumuna ilişkin yasal
durumdan dolayı ePDK kayıtlarına göre İzmir’de güneş
enerjisinden lisanslı elektrik üretimi bulunmamaktadır.

Jeotermal kaynaklar büyük oranda evsel ısınmada
kullanılmaktadır; %59’u konutlardaki ısıtmada, %36’sı
sera ısıtmada ve %5’i kaplıca ve termal turizmde
değerlendirilmektedir. Seferihisar, Dikili ve Balçova’da
elektrik üretimine uygun sıcaklıkta jeotermal kaynak
bulunmaktadır.

İzmir termik santral projelerine eskiden bu yana
aşinadır; İzmir’in aliağa ilçesine bağlı Çakmaklı Köyü-
Gencelli sınırları içerisinde yapılması düşünülen termik
santraller ilk kez yaklaşık yirmi yıl önce planlanmış ve
yöre halkının tepkisi sonucu gerçekleşmemiştir80. İlde
işletmede olan tek kömürlü termik santralin, İzdemir
termik Santrali 1. Ünitesi’nin ÇeD olumlu kararı 2016
yılında iptal edilmiştir ancak santral yeni bir ÇeD
olumlu kararı alarak bugün hala üretime devam
etmektedir. İptal olan termik santrallerin bir listesi
ilerleyen bölümlerde verilmiştir.

İzmir’de Ocak 2018 itibariyle ePDK’nın sistemi üzerinden
erişebildiğimiz, planlanan 700 mW kapasitesinde Kınık
termik Santrali bulunmaktadır. İzmir ve aliağa’nın
kuzeyinde, denizden iç bölgelerde bulunan Kınık
ilçesine yapılmak istenen 700 mW’lık termik santralin
yerli kömür kullanması planlanmaktadır. termik
santralin ÇeD toplantılarında yerel yönetimler ve halk,
itirazlarını dile getirmektedir.

İzMİr’dE TErMİK
SanTraLLErİn duruMu

•	 aliağa ilçesinde işletmede 350 MW kapasitesinde aliağa kömürlü Termik
Santral’i bulunuyor. kınık ilçesine 700 MW’lık kınık Termik Santrali’nin
yapılması planlanıyor.

•	 İzmir’de sanayi sektöründeki kişi başı elektrik tüketimi Türkiye
ortalamasının iki katı.

•	 İmar planına göre “aliağa ve çevresi kirletici etkenler bakımından
kapasitesini aşmış durumda”.

•	 aliağa ilçesinde 2014’ten beri işletmede olan İzdemir Termik Santrali’nin
ÇeD olumlu kararı 2017’de iptal edildi. Santral, yeni alınan ÇeD olumlu
kararı ile işletmeye devam ediyor.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 28

BALIKESİR

MANİSA

AYDIN

Aliağa

Menemen

Torbalı

Tire

Bayındır

Karaburun

Urla

Menderes
Seferihisar

Ödemiş

Foça

Kemalpaşa

Çeşme

Kınık

Bergama

Dikili

1

İşletmede ve lisanslı:
Aliağa Termik Santrali,
750 MW, ithal kömür

1

Planlanan ve ön lisanslı:
Kınık Termik Santrali,
700 MW, linyit kömürü

2

Hava Kalitesi
İzleme İstasyonları

2

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 29

İZDeMİr TerMİk SaNTralİ:
İŞleTMeYe BaŞlaNDıkTaN
SONra GeleN ÇeD İPTalİ

350 mW kurulu güce sahip İzdemir termik Santrali
1. Ünitesi ÇeD süreçlerine 2009 yılında başlamış ve
2014 yılında aliağa’da işletmeye geçmiştir70. Santral
süper kritik pülverize yakma teknolojisi ile ithal kömür
kullanarak işlemektedir. İzdemir termik Santrali 1.
Ünitesine açılan ÇeD iptal davaları 2016 aralık ayında
sonuç vermiştir; santral 2014 yılında işletmeye girse de
ÇeD olumlu kararı iptal edilmiştir. türkiye’de çalışan bir
termik santralin ÇeD olumlu kararının iptal edilmesi
önemli bir durumdur ve iptal kararı bölgedeki kirlilik
kapasitesinin aşıldığına da işaret eder. Bunlara rağmen
İzdemir enerji yeni bir ÇeD başvurusunda bulunmuş
ve 2017 mart ayında ÇeD olumlu belgesini almıştır.
Santral hala işlemeye devam etmektedir.

İzdemir termik Santrali 1. Ünitesi’nin yanına kurulmak
istenen ikinci ünite için ÇeD olumludur kararı da
2010 yılında alınmıştır. Odalar ve yurttaşlar ÇeD
olumlu kararının iptali için davalar açmıştır. Davaya
ilişkin bilirkişi raporunda özellikle santralin bölgedeki
turizme ve arkeolojik alanlara etkisinin kapsamlı olarak
ele alınmadığı ve santralin yer seçiminin gözden
geçirilmesi gerektiği vurgulanmaktadır. Santralin
yapılması planlanan saha, arkeolojik alanlara yakındır;
kül ve cüruf depolama sahaları kanunla korunan
zeytinlik alanlarıyla çakışmaktadır. ayrıca bölgedeki
yüksek kirlilik değerlerine rağmen kümülatif etki
değerlendirmesi yapılmamıştır, hazırlanan ÇeD
raporu’nda kümülatif hava kalitesi modellemesi
hazırlandığı iddia edilmiş ancak ek olarak ÇeD
raporu’na konulmadığı görülmüştür73. Bu nedenlerle
İzdemir Termik Santrali 2. Ünitesi’nin ÇeD olumlu
kararı, açılan davalar sonucu iptal edilmiştir.
Davalardaki bilirkişi dosyaları ve iptal gerekçeleri
sadece aliağa için değil, Türkiye’de ağır sanayinin
yoğun olduğu diğer bölgelerde de bir emsal karar
oluşturabilir.

İPTal eDİleN Dİğer
kÖMÜrlÜ TerMİk SaNTral
PrOjelerİ

•İthal kömür kullanılması planlanan 800 mW’lık aliağa
termik Santrali projesi eNKa enerji şirketine aittir. 2010
yılında alınan ÇeD olumlu kararı aralık 2016’da iptal
edilmiştir. eNKa termik santral projesinin iptali için
1990 yılında Aliağa’da Türkiye’nin en büyük çevre
eylemlerinden biri olan 50 kilometrelik insan zinciri
oluşturulmuştu.
•2016 ekim ayında SOCar (azerbaycan Devlet enerji
şirketi) aliağa’ya yapmayı planladığı 600 mW’lık Socar
termik Santrali projesini rafa kaldırdığını duyurdu. İthal
kömür kullanması planlanan SOCar’ın kömür santrali
Kyme antik kentinin gelişim alanında inşa edilecekti.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 30

dEMİr-ÇELİK SEKTörÜ
türkiye’de demir-çelik sektörü 1932 yılında ilk tesisin
faaliyete geçmesiyle başlamıştır81. türkiye’de 2016
yılında 33,2 milyon ton çelik üretilmiştir81. Demir-
çelik tesislerinde çelikhane ve haddehanelere ilave
olarak dökümhaneler, boru fabrikaları ve talaşlı imalat
vb. birimleri de bulunmaktadır. Bu ünitelerin her
birinin üretim proseslerine bağlı olarak çevre ile ilgili
problemleri farklılık göstermektedir.

aB çevre politikalarına uyum sürecinde yürürlüğe giren
entegre Kirlilik Önleme ve Kontrolü Direktifi, demir-
çelik sanayinin çevre yatırımlarını en fazla etkileyecek
direktiflerden bir tanesidir. Bu yönetmelikte en çok
demir-çelik tesislerinin neden olduğu emisyonlar
üzerinde durulmaktadır.

Demir-çelik üretimindeki kirlilik, başlıca tesisin ihtiyaç
duyduğu enerjinin üretiminden ve ergitme sırasındaki
kirlilikten kaynaklanır; örneğin kullanılan hurdanın
içinde bulunan pas, yağ, plastik maddeler, boyalar ve
kaplama malzemeleri ergime esnasında kirliliğe neden
olur. Demir-çelik üretiminde havaya bırakılan ve büyük
oranda partikül maddeden oluşan toz (tozun yaklaşık
%96’sı Pm10’a aittir82), ağır metaller, kükürt ve azot
oksitler, uçucu organik bileşikler (UOB) ve kalıcı organik
kirleticiler (KOK’lar) toksik, tehlikeli ve kalıcı kirleticiler
olup insan sağlığını tehdit etmektedir.

enerji tüketimi demir-çelik üretimi için çok önemlidir.
Hurdanın ergidiği elektrik ark ocaklı tesislerde,
elektrik tüketimi hammaddeden sonra ikinci büyük
maliyettir82. Hammadde ve nihai ürünün taşınması
için deniz ve demir yoluna yakınlık da önemlidir.
tüm bu sebeplerden dolayı, türkiye’deki demir-çelik
sanayi yer seçimini yaparken deniz ve demir yollarına
yakın, elektrik ihtiyacını karşılamak için termik santral
kurmaya elverişli ve maden ocaklarına yakın alanları
tercih etmektedir.

ENERJİ ÜRETİMİNDE
AĞIR SANAYİNİN
YERİ

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 31

Uludağ Üniversitesi tıp Fakültesi Halk Sağlığı
anabilim Dalı Öğretim Üyesi ve Bursa tabip Odası
Çevre Komisyonu Üyesi Doç. Dr. alpaslan türkkan’ın
hazırlamış olduğu “Çimento Fabrikalarının Sağlık
etkileri” kitabı kapsamlı bir kaynaktır. Çimento üretimi,
yoğun enerji tüketimiyle ve başta sülfür oksit, azot
oksit, partikül madde ve karbondioksit olmak üzere
neden olduğu kirletici emisyonlarla insan sağlığını
olumsuz etkilemektedir. Çimento endüstrisi yüksek
düzeyde kirletici olup, hem işçilerin hem de fabrika
yakınında yaşayanların sağlığını tehdit etmektedir83.

Bu sağlık etkilerinin başında solunum, kalp-damar
ve sindirim sistemi hastalıkları görülmektedir ancak
sağlık sorunları bunlarla kısıtlı değildir. Çimento
fabrikalarının neden olduğu emisyondan biri, dioksin,
her tür kansere, bağışıklık sistemi, sinir sistemi,
endokrin sistem ve üreme fonksiyonlarında bozulmaya
neden olmaktadır (WHO, 2014c; mishra ve Siddiqui,
2014). Dioksin ve furan aynı zamanda “salgı bozar”
olarak bilinmektedir. Salgı bozar; doğurganlık, fetüs
gelişimi, vücudun üreme ve gelişmesinden sorumlu
salgıları bozan etkenlere verilen isimdir. Dioksin ve
furanların yanı sıra yine çimento fabrikası emisyonu
olan kurşun, civa, kadmiyum gibi ağır metaller de salgı
bozarlar arasındadır. Salgı bozarların zihinsel işlevleri
bozduğu, saldırganlığı artırdığı, hiperaktiviteye,
doğumsal anormalliklere yol açtığı, prostat, meme
kanserine neden olduğu tahmin edilmektedir (Güler,
2012). Çimento fabrikası kirleticilerinden krom vı’nın
cilt ile teması dermatit, hassasiyet ve yaralara neden
olur, böbrek ve bağışıklık sistemini olumsuz etkiler
(ePa, 2000). Krom vı erkek laboratuvar hayvanlarında
sperm hasarı ve üreme sistemi bozukluklarına
neden olmuştur (atSDr, 2008). Çimento fabrikasına
yakın yaşayanların kanlarındaki kadmiyum seviyesi,
fabrikaya uzak yaşayanlardan daha yüksektir (ışıklı vd.,

2006). Kadmiyumun biyolojik yarılanma ömrü (19-
38 yıl) uzun olduğundan yıllarca vücutta kalır. Kemik
erimesi, diş dökülmesi, böbrek hastalıkları, akciğer ve
prostat kanseri, sürekli baş ağrıları, baş dönmesi, mide
bulantısı, kusma, uykusuzluk, astım gibi hastalıklara
yol açmaktadır (CDC, 2013).

Çimento Fabrikalarının Tarıma etkisi
Çimento fabrikası bacalarından çıkan tozun tarıma
olumsuz etkisi Çanakkale’de zeytin ağaçları üzerinde
yapılan bir çalışmada gösterilmiştir. Buna göre toz
ile temas eden zeytin ağacı yapraklarının yapısı
değişmiş, sürgün ve yaprak büyüme gelişmesi
olumsuz etkilenmiş, meyve sayısı ve meyve gelişmesi
bozularak önemli verim kayıpları olmuştur. Çimento
fabrikalarının baca tozunun bitkilerdeki bu etkisi,
yapraklar üzerinde biriken tozun fotosentez için
gereken ışık geçirgenliğini engellemesi, yüzeysel
pH değişikliği ve klorofil pigmentlerinin kaybına
bağlanmaktadır. Olumsuz etkiler fabrikadan 500
metre uzaklıktaki zeytin ağaçlarında da görülmüştür.
araştırmacılar çalışmalarında saptadıkları olumsuzluk
üzerine “her ne kadar bacalarda filtreler olduğu
yetkililerce belirtilmişse de, bunun yeterli olmadığı
görülmektedir” saptamasını yapmaktadır (Uysal vd,
2003)84

ÇİMEnTo FaBrİKaLarının SağLıK ETKİSİ

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 32

BÖLÜM 2:
İletişim Rehberi

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 33

Bölgenizdeki Kömürlü termik Santral
Projelerini Nasıl İzlersiniz?

BİLGİDEN EYLEME

Kömür yakıtlı santral projelerinden mümkün olduğunca erken haberdar olmak önemlidir. Kömürlü termik
santral projelerinin, yatırım öncesi, lisans öncesi, lisans dönemi ve çevresel etki değerlendirmesi gibi
farklı aşamalarda, farklı kaynaklardan izlenmesi mümkündür. Bir projeyi izin başvuru süreci öncesinde
belirleyebilmek için ise en iyi kaynaklar enerji sektörü ile ilgili portallar, web siteleri, sektörel dergi ve
gazetelerdir.

enerji santrali tesis etmek isteyen şirketler enerji Piyasası Düzenleme Kurumu’na (ePDK)
kayıt yaptırmak ve bir ön-lisans başvurusunda bulunmak durumundadır. Ön-lisans sürecinin
başlaması halinde, ePDK başvuruyu aşağıdaki bağlantıdan ulaşılabilen çevrimiçi veritabanına
ekler. Bu veritabanında ilinizde yapılması planlanan elektrik üretim tesisinin büyüklüğüne,
koordinatlarına, kullanacağı yakıt türüne ve yapacak şirkete ilişkin bilgilere ulaşabilirsiniz.
http://lisans.epdk.org.tr/epvys-web/faces/pages/lisans/elektrikUretimOnlisans/elektrikUretimOnlisansOzetSorgula.
xhtml

şirket çevresel etki değerlendirme başvuru dosyasını yönetmelik koşullarına uygun olarak
Çevre ve şehircilik Bakanlığı’na teslim ettiği zaman, Bakanlık ÇeD sürecinin başladığını ve
başvuru dosyasının halkın değerlendirme ve görüşlerine açık olduğunu duyurmak zorundadır.
Duyuru ve başvuru belgelerinin bulunduğu Bakanlık web sitesinde, yatırımın yapılacağı ile
göre sorgulama da yapılabilir. Bir termik santral projesinin ÇeD raporu, bölgedeki hava kirliliği
ölçümlerini ve kullanacağı yakıta ilişkin kirlilik verilerini içerir; ayrıca hava kalitesine ilişkin
modellemeler de içerebilir.
http://www.csb.gov.tr/gm/ced/index.php?Sayfa=duyuruliste&ıl=1

Kömürle çalışan bir elektrik santralinin izlenmesi için üçüncü aşama lisans sürecidir. lisans
süreci de yine ePDK tarafından koordine edilmektedir. Kurum, tüm başvuruların durumunu
aşağıdaki adresten çevrimiçi olarak duyurmak zorundadır.
http://lisans.epdk.org.tr/epvys-web/faces/pages/lisans/elektrikUretim/elektrikUretimOzetSorgula.xhtml

tekirdağ’da olduğu gibi yaşadığınız yer enerji Üretim alanı ilan edilmiş olabilir veya
yörenize yapılacağını duyduğunuz bir santralin bilgilerine ön lisans ve lisans sorgusundan
ulaşamayabilirsiniz. Bu durumlarda ePDK, enerji ve tabii Kaynaklar Bakanlığı veya Çevre ve
şehircilik Bakanlığı üzerinden “bilgi edinme” yoluna gidilebilirsiniz.

1

2

3

Birinci aşama: Ön lisans Sorgusu

İkinci aşama: ÇeD Süreci

Üçüncü aşama: lisans Sorgusu

Diğer Durumlar

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 34

İşe, Çevre ve Şehircilik Bakanlığı (ÇŞB) ve diğer kamu kurumları
tarafından hazırlanan resmi raporlardan başlayın

• Bakanlık, her ilde il müdürlükleri aracılığıyla yıllık İl Çevre Durum raporları hazırlar ve yayımlar. Bu raporlara
ÇşB Çevre Yönetimi Genel müdürlüğü’nün web sitesinden veya kendi şehrinizdeki Çevre ve şehircilik Bakanlığı
İl müdürlüğü’nün web sitesinden ulaşabilirsiniz. Bu raporlar, söz konusu illerde hava, su, toprak kirliliği, atık
yönetimi ve diğer çevresel faktörlerle ilgili veri ve bilgileri bir araya getirir.

• Çevre ve şehircilik Bakanlığı’nın her ilde hava kalitesi için bir çevrimiçi izleme sistemi bulunmaktadır. aşağıdaki
web sitesinden hava kalitesi ölçümü verilerine erişebilirsiniz: http://www.havaizleme.gov.tr/Default.ltr.aspx.
ayrıca Çevre ve şehircilik Bakanlığı’nın periyodik bültenlerinde hava kalitesiyle ilgili konsolide verileri de
bulabilirsiniz: http://ced.csb.gov.tr/hava-kalitesi-haber-bultenleri-i-82299

Bölgenizdeki üniversitelerde mevcut olabilecek kaynakları araştırın

• şehrinizdeki üniversitede çevre bilimleriyle ilgili öğretim üyelerinin bölgenizdeki çevre kirliliğiyle ilgili olarak
yürüttükleri araştırmalar olabilir. Bu araştırmalar, yerel halkın maruz kaldığı mevcut çevresel tehditlerle ilgili
kapsamlı ve bağımsız bilgiye sahip olmanızı sağlayacaktır.

• Bu araştırmalarda muhtemelen karmaşık bilimsel bir dil kullanılmış olacağı için, arama ve değerlendirme
çalışmalarınızda üniversitedeki çevre bilimleri öğretim üyelerinden veya öğrencilerinden destek istemeniz
faydalı olacaktır.

• resmi veriler ve bağımsız araştırmalarda elde edilen veriler arasında tutarsızlık olup olmadığını belirleyin. Bu
tutarsızlıklar, bölgenizde çevre ve sağlık koşullarının takibini geliştirmek üzere kamu kurumlarından daha fazla
bilgi talebi yapmanızı gerektirebilir.

Bölgenizdeki çevresel koşulları sağlıklı bir şekilde değerlendirebilmek
için referanslarınızı belirleyin

• Bölgenizdeki çevresel koşulları karşılaştırabilmek için, ulusal ve uluslararası standartları araştırın. Çevre
kirliliğine yol açan sanayi kollarını ilgilendiren yönetmelikler konusundaki açıkları veya daha katı yönetmeliklere
yönelik ihtiyacı belirlemek için, ulusal ve uluslararası standartlar arasında bir karşılaştırma yapmak veya
bunlara atıfta bulunmak her zaman güvenli bir yoldur. Örneğin, türk çevre mevzuatında Pm2,5 hava kirliliği
konsantrasyonlarına ilişkin yasal bir düzenleme bulunmamaktadır; ancak insan sağlığı için WHO tarafından
belirlenmiş kılavuz değerler bulunmaktadır.

• Bu iletişim kitinin ikinci bölümünde ve “Ödenmeyen Sağlık Faturası” raporunda, kömür yakıtlı elektrik
santrallerinden salınan kirletici maddelerle ilgili ulusal ve uluslararası mevzuatın ve standartların bir listesi
verilmiştir.

Çevresel Koşullara İlişkin Kanıtların
toplanması

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 35

Bölgenizdeki üniversiteler veya tıbbi uzmanlık kuruluşlarından elde
edilebilecek kaynakları araştırın

• tıp fakültelerindeki veya sağlık kuruluşlarındaki halk sağlığı bölümleri, halk sağlığının durumu konusunda
zengin bilgi kaynakları niteliğindedir. Örneğin, Halk Sağlığı Uzmanları Derneği, türkiye’de halk sağlığıyla ilgili
olarak saha araştırmaları ve analizlerle elde edilmiş zengin veriler içeren yıllık raporlar yayımlamaktadır.

• Halk sağlığı uzmanlarına bölgenizde sıkça görülen hastalıklarla ilgili epidemiyolojik (hastalıkların dağılımını,
görülme sıklıklarını ve bunları etkileyen faktörleri araştıran) çalışmalar bulunup bulunmadığını sorun; bunlar
bölgenizdeki çevresel tehditler ve sağlık yükü ve riskleri arasındaki bağlantıların ortaya çıkmasına yardımcı
olabilir.

Daha fazla kanıt arayın

• Bölgenizde çevre ve sağlık koşullarıyla ilgili özel veri veya bilgilere (örn. hastalık istatistikleri) veya kömür
santrali projeleriyle ilgili bilgilere ulaşamazsanız, bilgi kaynaklarına ulaşmak için resmi bilgi talebinde
bulunabilirsiniz. Başvuru sürecinde size yardım etmek üzere şehir barosundan veya gönüllü hukukçulardan
yasal destek isteyebilirsiniz. Örnek uygulamaları için ekoloji Kolektifi’nin hazırlamış olduğu raporu “Bilgi
edinme Hakkı rehberi”ni inceleyebilirsiniz.

• Sağlık Bakanlığı: http://bilgiedinme.saglik.gov.tr/;
• Çevre ve şehircilik Bakanlığı: http://basinodasi.csb.gov.tr/bilgi-edinme-bimer-i-39
• enerji Piyasası Düzenleme Kurumu: http://www.bimer.gov.tr/Forms/pgmain.aspx.

İşe Sağlık Bakanlığı tarafından yayımlanan resmi raporlarla başlayın

• Sağlık Bakanlığı türkiye İstatistik Kurumu’yla işbirliği içinde ölümlerin nedenleri üzerine istatistikler
yayımlamaktadır; ancak bunlar bölgelere/şehirlere göre ayrıştırılmış değildir. Yine de türkiye’deki hastalık
tehditleriyle ilgili genel bir fikir vermektedir. “Ödenmeyen Sağlık Faturası” başlıklı Heal raporu, bu verilerle
ilgili, ülkedeki düşük hava kalitesiyle muhtemel bağlantıları da vurgulayan bir değerlendirme sunmaktadır.

Halk Sağlığı Durumuyla İlgili
Kanıtların toplanması

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 36

Temiz Hava Hakkı Platformu

temiz Hava Hakkı Platformu (tHHP) doğa koruma ve sağlık alanında çalışan onyedi Sivil toplum Kurumunun
bir araya gelmesiyle 2015 Haziran ayında kuruldu. Platformun kuruluş amacı, öncelikle işletmede ve inşaat
aşamasında olan kömürlü termik santrallerin yarattığı hava kirliliği ve çevre sorunlarına bağlı olarak halk
sağlığını, temiz hava ve çevre hakkını savunmaktır. Platform 2016 mart ayında türkiye’deki hava kirliliği verilerini
inceleyen Kara rapor’u ve 2017 mayıs ayında Çanakkale’deki termik santrallerin yaratacağı olası hava kirliliğini
inceleyen Çanakkale Hava Kirliliği modellemesi raporunu yayınladı.

http://temizhavaplatformu.org/

Bursa DOSaB Termik Santraline Hayır Platformu

Bursa şehir merkezindeki DOSaB Organize Sanayi Bölgesi’ne kömürlü termik santral yapılmak istenmektedir.
Planlanan tesise sadece 750 m uzaklıkta yerleşim yerlerinin bulunması, burada yaşayan insanların yoğun hava
kirliliğine maruz kalacağı anlamına gelmektedir ve bu bölgedeki fabrikaların zaten yüksek kirletici salımlarının
olduğu bilinmektedir.
DOSaB termik Santraline Hayır Platformu’nun üyesi olan Bursa tabip Odası’nın yanı sıra, Halk Sağlığı Uzmanları
Derneği ve türk toraks Derneği de santralin ÇeD sürecinin iptal edilmesi için açılan davaya taraf olmuştur.
şehirdeki üniversitenin halk sağlığı bölümü öğretim üyeleri de, kömürlü termik santrale karşı yürütülen halk
eylemine bilimsel çalışmalarıyla katkı vermektedir. Projenin yaratacağı olumsuz etkiler ve sağlık aktörlerinin
görüşleri uluslarası toplantılarda ve 22. taraflar Konferansı (COP22)deki sağlık toplantılarında gündeme
getirilmiştir.

“Kömürlü termik Santrallerin Sağlık etkileri”, Prof. Dr. Kayıhan Pala, türk tabipleri Birliği, Bursa tabip Odası,
Bursa, 2014. http://www.bto.org.tr/news.php?i=4168

Ulusal Çağrılar:
Halk Sağlığı ve enerji Üretimi

Sağlık etki Değerlendirmesi (SeD)

Sağlık etki Değerlendirmesi henüz türkiye’nin mevzuatında bulunmayan ancak doğru ve şeffaf bir biçimde
uygulandığında sağlık uzmanlarını, şehir plancılarını ve uzmanları bir araya getiren bir etki değerlendirme
yöntemidir. 2017 aralık ayında İstanbul tabip Odası’nda Heal ve türk tabipleri Birliği ile Sağlık etki
Değerlendirmesi kursu düzenlenerek, türkiye’de SeD süreçlerinin başlatılması hedeflenmiştir. Yumurtalık
adana’ya yapılmak istenen emBa termik Santrali’ne karşı bölgedeki barolar, meslek örgütleri ve tabip odalarının
açtığı davada bilirkişi raporu “termik-Nükleer-madencilik Projeleri Başta Olmak Üzere Kirletici tesisler İçin
mutlaka Sağlık etki Değerlendirme raporu ” kararının çıkması bir emsal oluşturabilir.

İlgili Haber: https://www.evrensel.net/haber/344352/santral-kurulan-bolgede-kanser-vakalari-5-yilda-
12-kat-artti

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 37

Ödenmeyen Sağlık Faturası

Sağlık ve Çevre Birliği (Heal) 2015 yılında türkiye’de kömürlü termik santrallerden kaynaklı hava kirliliğinin
insan sağlığına etkisini inceleyen bir rapor yayınlamıştır. raporun bulgularına göre türkiye’de termik santrallerin
neden olduğu Pm (partikül madde) kirliliği her yıl en az 2.876 erken ölüme, yetişkinlerde yaklaşık 3.823 yeni
kronik bronşit vakasına, 4.311 hastaneye kabule ve 637.643 kayıp iş gününe neden oluyor. Kömürün sağlık
üzerindeki etkilerinin ekonomik maliyetinin ise yıllık 2,9 ila 3,6 milyar avro arasında olduğu tahmin ediliyor.
raporda sadece Pm emisyonları hesaplanabildiğinden ve sadece türkiye için iki önemli kronik hastalık grubu
olan solunum ve kalp hastalıklarına ilişkili maliyetler yansıtıldığından, kömürlü termik santrallerin hava kirliliği
nedeniyle daha çok sağlık sorunu ve maliyeti yarattığı tahmin ediliyor.

http://env-health.org/ımG/pdf/03072015_heal_odenmeyensaglikfaturasi_tr_2015_final.pdf

vaka İncelemesi: Yatağan Termik Santrali

türkiye’de sağlık uzmanları 2000’lerden beri kömürden elektrik üretimiyle ilgili tartışmaların içinde yer almıştır.
ttB, türkiye’deki en eski linyit yakıtlı santrallerden biri olan Yatağan termik Santrali’nin sağlık üzerindeki
etkileriyle ilgili saha araştırmaları yürütmüş ve kapsamlı bir rapor yayımlamıştır. ttB’nin araştırmasında, Yatağan
Devlet Hastanesi’nde solunum yolu hastalıkları nedeniyle bulunan hasta sayısının, hiçbir kömürlü termik
santral bulunmayan muğla şehir merkezindeki hastanelerde aynı hastalıklar nedeniyle bulunan hasta sayısının
iki katı olduğu tespit edilmiştir. Bronşit, astım ve amfizem vakalarında bu oran üç katına çıkmaktadır. Bu rapor,
yıllarca toz filtresi ve kükürt giderme ünitesi olmadan çalıştırılan ve bu üniteler kurulduktan sonra da düzgün
çalıştırılmayan Yatağan termik santraline karşı açılan davalarda kullanılmıştır.

“Yatağanda Hava Kirliliğinin Değerlendirilmesi raporu”, türk tabipleri Birliği, 2000. http://www.ttb.org.
tr/kutuphane/yatagan-rpr.pdf.

enerji Seçimlerinin Sosyal Maliyeti

2004 yılında ttB, özellikle kömür ve nükleer enerji başta olmak üzere enerji politikalarının sosyal maliyetleri ve
temiz ve yenilenebilir enerji kaynaklarıyla ilgili bir rapor yayımlamıştır. raporun sonuç bölümünde farklı enerji
kaynaklarının kapsamlı biçimde karşılaştırmasının yapılması, bu risklerin toplumla paylaşılması ve toplumdaki
risk algısı üzerine çalışılması gerekliliğinin altı çizilmektedir. rapor ayrıca çevre sağlığında gereksinim duyulan
dokuz ‘herkes için sağlık’ ilkesini şöyle tanımlamaktadır: Haklarda eşitlik, sektörlerarasılık, halk katılımı,
demokratiklik, uluslararası işbirliği, çevre sağlığının ilerletilmesi (promosyonu), yetki devri, sürdürülebilir
kalkınma, ihtiyat.

“enerjide toplumsal maliyet ve temiz ve Yenilenebilir enerji Kaynakları”, Dr. Umur Gürsoy, türk tabipleri
Birliği, 2004. https://www.ttb.org.tr/kutuphane/enerji.pdf

Ulusal Bulgular:
Halk Sağlığı ve enerji Üretimi

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 38

kalküta eylem Çağrısı
100’ü aşkın derneği bir araya getiren Dünya Halk Sağlığı Dernekleri Federasyonu (WFPHa) 2015 şubat
ayında “Kalküta eylem Çağrısı: Sağlıklı İnsanlar – Sağlıklı Çevre” başlıklı belgeyi kabul etmiştir. eylem Çağrısı,
iklim değişikliğinin insan sağlığı üzerindeki etkilerinin bu yüzyılda ortaya çıkan en önemli tehdit olduğunu
vurgulamaktadır. Çağrıda ayrıca halk sağlığının korunması için önümüzdeki on yılda fosil yakıt kullanımının hızlı
bir şekilde bırakılmasının altını çizmektedir.

http://www.wfpha.org/images/events/150216_Kolkata_Call_to_action_FıNal.pdf

Dünya Sağlık Örgütü (DSÖ) kararı
DSÖ, 2015 mayıs ayında tarihinde ilk kez hava kalitesi ve sağlıkla ilgili bir karar almıştır. Karar, DSÖ’ne üye
devletlere hava kalitesini iyileştirmek için 14 madde kapsamında çabalarını artırmalarını ısrarla tavsiye etmekte;
bunların arasında sektörler arası işbirliği ve önlemlerin geliştirilmesi, sağlık sistemlerinin farkındalık yaratma
konusunda liderlik etmesinin sağlanması, ilgili araştırmaların yapılması ve tarama çalışmalarının geliştirilmesi
sayılabilir. DSÖ tarafından yapılması gerekenlere dair de talepler bulunmaktadır.

http://apps.who.int/gb/ebwha/pdf_files/WHa68/a68_r8-en.pdf

avrupa’da kömürden Çekilen Ülke Sayısı artıyor: Beyond Coal
Her geçen yıl kömürden elektrik üretiminin yarattığı sağlık sorunlarına ilişkin daha fazla kanıta ulaşıyor ve bu
ışıkta özellikle avrupa’da halkın temiz enerji geleceğine yönelik talebinin arttığını görüyoruz. Bu kanıtlar, talepler
ve yenilenebilir enerji sektöründeki hızlı artış sonucu ülkeler 2025-2030’a kadar kömürden elektrik üretimini
sonlandırmaya söz veriyorlar. avusturya, Danimarka, Fransa, İtalya, Hollanda, Polonya, Portekiz ve İsveç bu
ülkelerden bazıları iken Belçika kömürden çekileceğini 2016’da duyurdu.

https://beyond-coal.eu/

Uluslararası Çağrılar:
Halk Sağlığı ve enerji Üretimi

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 39

lancet Geri Sayımı

lancet Geri Sayımı (the lancet Countdown) iklim değişikliğinin sağlık etkilerini araştırmak için uluslarası ölçekte
başlatılan bir işbirliğidir. lancet Geri Sayımı her yıl iklim değişikliği ve sağlık üzerindeki yeni göstergeleri yıllık
raporunda biraraya getirir. lancet, 2017’deki raporunda kömür madenciliğinin sağlık etkilerine ve kömürden
elektrik üretiminden vazgeçmenin getireceği sağlık etkilerine de değinmiştir.

http://www.thelancet.com/journals/lancet/article/PııS0140-6736(17)32464-9/references

Gizli Maliyet: Türkiye’de Fosil Yakıt Teşvikleri ve Sağlık Maliyeti

Sağlık ve Çevre Birliği (Heal) 2017 yılında “Gizli maliyet: Fosil Yakıt teşviklerini Sonlandırmanın Sağlık Faydaları”
isimli yeni bir rapor yayınlandı. türkiye’de ve G20 ülkelerinde fosil yakıt teşvikleri ve fosil yakıt kullanımının yol
açtığı sağlık maliyetlerini ilk defa bir araya getiren raporun bulgularına göre; türkiye’de fosil yakıtlara verilen her
1 lira teşvik 10 lira sağlık maliyeti yaratıyor. türkiye kömür başta olmak üzere fosil yakıtlardan enerji üretimine
yılda 1,9 milyar aBD Doları teşvik ödüyor. raporda yer alan ımF’nin 2015 yılı tahminlerine göre ise türkiye’de fosil
yakıtlara verilen teşviklerin sadece hava kirliliğine bağlı sağlık maliyeti yılda 19,4 milyar dolar.

http://env-health.org/ımG/pdf/heal_fosil_yakit_tesvikleri_ve_saglik_web.pdf

lancet Çevre ve kirlilik komisyonu

tıp dünyasının en önde gelen akademik yayınlarından lancet’te 2017 yılında yayınlanan ve 2015 yılını temel alan
yeni çalışma, çevre kirliliğinin küresel ölümlerin yaklaşık %16’sından sorumlu olduğunu ortaya koyuyor. Hava, su,
toprak ve çalışma ortamındaki kirlilik, dünyada her yıl 9 milyon insanın erken ölümüne sebep oluyor. Bu rakam
dünyada aıDS, tüberküloz ve sıtma kaynaklı tüm ölümlerin toplamının üç katından daha fazla.

189 ülkede yapılan çalışmaya göre, türkiye’de çevre kirliliği her yıl yaklaşık 42 bin insanın erken ölümüne sebep
oluyor. Ülkemizde her 100 kişiden yaklaşık 13’ü çevre kirliliği kaynaklı nedenler yüzünden hayata erken veda
ediyor. raporun bulgularına göre hava kirliliği türkiye’de her yıl yaklaşık 30 bin kişinin erken ölümünden sorumlu.
Bu ölümlerin çoğu, kalp hastalığı, felç, akciğer kanseri ve kronik obstrüktif akciğer hastalığı (KOaH) gibi bulaşıcı
olmayan hastalıklardan kaynaklanıyor.

tüm rapor: http://gahp.net/commission-pollution-health/
erken ölüm istatistikleri: http://env-health.org/ımG/pdf/lancet_cevre_kirligi_ulkeler_verisi.pdf

Uluslararası Bulgular:
Halk Sağlığı ve enerji Üretimi

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 40

Bu iletişim kitindeki bilgileri veya sağlıkla ilgili başka bilgileri kullanırken, lütfen aşağıdaki hususları dikkate alın:

Basit ve açık bir dil
kullanın
tıp eğitimi almamış kişiler
için kanıtları herkesin
kolayca anlayabileceği bir
dille yeniden ifade edin.

Müttefik ve sözcüler bulun
Bölgenizde, verilerin
yorumlanmasına yardım
edebilecek ve topluluklara
seslenebilecek doktor ve
sağlık uzmanlarını araştırın.
ayrıca bu raporun son
sayfasında kömürle çalışacak
yeni elektrik santrallerinin
önlenmesi için aktif olarak
çalışan sağlık gruplarının
listesini bulabilirsiniz.

Hedef kitlenizi belirleyin
Karar vericiler, yatırımcılar, gazeteciler
ve halkın tartışma noktaları birbirinden
farklıdır. Örneğin karar verici ve
yatırımcıların ekonomiyle ilişkili kanıtları
dinleme ihtimali daha fazladır; ancak
gazeteciler her zaman sağlık mesajı
iletenleri dinleyecektir. Dolayısıyla bir
iletişim stratejisine sahip olmak ve
mesajınızı kime iletmek istediğinizi
belirlemek önemlidir.

İyi uygulamaları araştırın
türkiye’de ve dünyada
giderek daha fazla sağlık
örgütü, sağlıklı enerji üretim
biçimlerinin kullanıldığı bir
gelecekten ve kömürün
enerji bileşiminden
çıkarılması gerektiğinden
söz etmektedir. Başkalarının
yaptığı işleri duyurmak
sizin de çabanızda yalnız
olmadığınızı gösterir.

kanıtlardaki belirsizliklerin farkında
olun
Hava kirliliği, çevre sağlığı konusunda
en çok araştırma yapılan başlıklardan
biridir ancak türkiye’de hava kirliliğinin
etkileri hakkında veri eksiklikleri de vardır.
Dolayısıyla, belirli bir çalışma veya sağlık
sorunu hakkında bilgi vereceğiniz zaman
kanıtların kısıtlılığının farkında olmalısınız.
ancak veri eksikleri aynı zamanda daha
fazla epidemiyolojik çalışma yapılmasını
talep etmek ve istatistiklerde şeffaflık
sağlamak için bir fırsat da olabilir.

İletişim: Çevre Sağlığı İçin altı İpucu

Yerelle bağlantıları
vurgulayın
Yurttaşlar, gazeteciler ve karar
vericiler, kendi yaşamları
ve çevreleriyle bağlantı
kurabildiğiniz mesajınızı
dinlemeye daha istekli
olacaktır. Bölgenizde yaşayan
insanlara ilişkin bilgi toplayın
ve yaptığınız bilgilendirmede
bu verileri de ele alın.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 41

İletişim: medya İçin altı İpucu

Kömürlü termik santralleri durdurmaya yönelik kampanyalarınızda medya önemli bir araçtır. aşağıdaki
ipuçları medyada görünürlüğünüzü artırmaya yardımcı olur:

açık ve öz mesajlar
kullanın
Gazeteciler, okurlar ve
uzman olmayan kişiler için
paylaşacağınız mesaj herkes
tarafından anlaşılır bir dille
yazılmalıdır. Uzun cümleler
kullanmaktan kaçının. Sadece
bilim insanları için anlaşılır
olabilecek detaylı bilimsel
kavramları gündelik dile
çevirin.

Hedefi gözeten alt mesajlar
oluşturun
Gazeteciler ve sivil toplum
farklı konulara ilgi duyarlar
ve farklı mesajları dinlemeye
eğilimlidirler. medya için
hazırladığınız mesajda,
konunun farklı boyutlarını
ele almak ve alt mesajlar
oluşturmak daha geniş bir
dinleyici kitlesine ulaşmanızı
sağlayacaktır.

Farklı medya araçları kullanın
Örneğin eğer genç bir hedef kitlesine
ulaşmak istiyorsanız sosyal medya araçlarını
kullanın, bunlar üzerinden yeni bağlantılar
kurun ve güncel trendleri takip edin.
mesajlarınızda popüler kültür unsurlarına
da yer verebilirsiniz. Bilgiye erişimin
kolaylaşması, aynı zamanda insanların
araştırma yapma şekillerini de değiştirdi.
mesajlarınızı oluştururken, bunu aklınızda
tutarak anahtar sözcükler kullanıp, hedef
kitlenize daha kolay ulaşabilirsiniz.

Yerel ve küresel
bağlantıları vurgulayın
eğer medya mesajınız
yerel bir sorunla ilgiliyse,
mesajınızı daha geniş
kapsamlı, güncel politik
ve kültürel meselelerle
bağlantılandırarak
potansiyel izleyici kitlenizi
genişletebilirsiniz.
mesajınızın küresel bir
sorunla ilgili olduğu
durumlarda ise,
konuyu yerel bağlamla
ilişkilendirmek mesajın
çekiciliğini artıracaktır.

Mesajınızı kişiselleştirin
Güçlü mesajlar, konunun
günlük yaşama ve
topluma etkileriyle ilgili
detaylar verir. Bu tür
mesajlar oluşturarak
harekete geçmesini
istediğiniz hedef kitlenizin
de elini güçlendirmiş
olursunuz.

Mesajınızı farklı şekillerde vurgulayın
mesajınızı yaygınlaştıracak olan medya
kanalları, mesajınızı kendi politik ve kültürel
tercihleri doğrultusunda filtreleyeceklerdir.
mesajı farklı şekillerde ifade etmeniz, onu
hedef kitlenize ulaştırma şansınızı artırır.
Örneğin, “tüm dünya kömürden vazgeçiyor,
türkiye de vazgeçmeli” mesajı farklı medya
kanallarına farklı şekillerde sunulabilir.
“tüm dünya kömürden vazgeçiyor”
ifadesini vurgulayarak sunarsanız, “türkiye
de vazgeçmeli” mesajının ülkenin enerji
politikalarını eleştirmek konusunda pek de
gönüllü olmayan medya kanallarında bile alt
mesaj olarak yer almasını sağlayabilirsiniz.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 42

İletişim: Basın Bülteni İçin 9 İpucu

1

4

7

2

5

8

3

6

9

İyi bir başlıkla dikkat çekin
Bir basın bülteninin başlangıcı en
önemli kısmıdır. Güçlü bir başlık

(ve bülteni gönderdiğiniz e-posta
mesajında kullanacağınız konu
başlığı) iyi haber peşinde olan
gazetecileri çekecektir. İyi bir

başlık 50 karakterden daha uzun
olmamalıdır. eğer daha uzunsa,
o zaman başlığınızı iki alt-başlık

olarak bölmeye çalışın.

İlk paragrafta doğrudan
konuya girin

Gazeteciler meşgul insanlardır.
Bülteninizin sadece ilk cümlesini
okuyacaklarını ve geri kalanına
şöyle bir göz gezdireceklerini

varsayın. Bu yüzden, basın
bülteninizin ana mesajını hızla
verin. Önemli tüm noktalar ilk
birkaç cümlede ele alınmalıdır.
Sonra gelen paragraflarda da

destekleyici bilgilere yer verin.

veri paylaşın
mesajınızın önemine vurgu

yapacak gerçek veriler, sayılar
verin. Bir gelişme hakkında

bir iddiada bulunuyorsanız -
örneğin bölgenizde yeni pek

çok termik santral yapılacak - bu
iddiayı destekleyecek kanıta

ihtiyacınız olacaktır. tartışmanızı
sayısallaştırın.

Dilbilgisi hatası yapmayın
Bülteninizi basına

göndermeden önce, kontrol
için tekrar okuyun ve başka

birkaç kişiye daha okutun. tek
bir hata bile bir gazetecinin

sizi ciddiye almaktan
vazgeçmesine neden olabilir.

alıntı yapın
Bölgenizde çalışan bir hekimin
ya da bir astım hastasının
söyleyecekleri basın bülteninize
insani bir boyut katacak
ve önemli bir bilgi kaynağı

olacaktır.

Boşluklar ve kalın
karakterler kullanın
metnin okunmasını

kolaylaştıran paragraf arası
boşluklardan ve önemli yerleri

vurgulamak için kalın yazı
stillerinden faydalanın.

İletişim bilgilerinizi ekleyin
Kendinizi ya da kuruluşunuzdan

başka bir arkadaşınızı iletişim
kurulacak kişi olarak belirleyin;

e-posta adresini ve telefon
numarasını da metne
eklemeyi unutmayın.

İki sayfayı geçmeyin
Bülteniniz için en uygun

uzunluk bir sayfadır; en fazla
iki sayfa olmalıdır. Bu sınırlama,

elinizdeki en önemli bilgiyi
daha okunabilir bir belgede

paylaşmanızı sağlayacaktır ki
bu da gazetecilerin tam aradığı

tarzdır.

Görseller ve bağlantılar verin
Kuruluşunuzun web sitesi veya

ek bilgi ve dijital görsellere
erişim gibi gazetecilerin daha
fazla bilgiye ulaşabilecekleri
bağlantılar, çarpıcı görsel ve

grafikler verin.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 43

http://env-health.org/ımG/pdf/20052015_hr_coal_report_turkey_final.pdf

http://www.euro.who.int/__data/assets/pdf_file/0004/193108/revıHaaP-Final-technical-report-final-version.pdf

http://www.euro.who.int/__data/assets/pdf_file/0004/193108/revıHaaP-Final-technical-report-final-version.pdf

https://www.iarc.fr/en/media-centre/iarcnews/pdf/pr221_e.pdf

Kömürlü termik santraller, sağlımız üzerinde iki yönlü tehdit oluşturur. tek bir kömürlü termik santral, her yıl
hava kirliliğini arttıran ve sağlığımıza zarar veren binlerce ton kirletici emisyona neden olur. ayrıca, kömürlü
termik santraller iklim değişikliğini tetikleyen CO2emisyonlarından da sorumludur. İklim değişikliği sağlığı
tehdit etmektedir; zira daha sık ve daha yoğun sıcak hava dalgalarına yol açmakta, hava kirliliğini arttırmakta
ve alerji mevsimlerinin de uzamasına neden olmaktadır. Yaşlılar, çocuklar, zaten sağlık sorunu olanlar ve dar
gelirli gruplar, bundan en çok etkilenen gruplardır.

Bir kömürlü termik santralin ömrü yaklaşık 40 yıldır ve zararlı gaz salımları da bu ömür boyu devam eder.
Kömürlü termik santrallerden yayılan hava kirletici maddeler arasında Pm, SO2 ve NOx ve cıva gibi ağır metaller
bulunur. DSÖ ve yapılan birçok çalışma, bu kirletici maddelerin sağlığa zararlı olduğunu ortaya koymuştur.
Pm özellikle zararlıdır; zira ince parçacıklar kan dolaşımına dahi karışabilir. SO2 ve NOx hava içinde tepkimeye
girerek yine sağlığa zararlı olan Pm ve ozon oluşumuna neden olur.

Hava kirliliğinin sağlık üzerindeki zararları, kalp-damar ve solunum sistemi hastalıklarını içerir. Kalp krizi, felçler,
akciğer kanseri, astım krizlerinde artış ve astıma yol açma olasılığı, kronik bir akciğer hastalığı olan kronik
obstrüktif akciğer hastalığının (KOaH) ağırlaşması ve ayrıca çocukların sağlıklı gelişimi üzerinde olumsuz
etkiler).

DSÖ bünyesindeki Uluslararası Kanser araştırmaları ajansı (ıarC), dış ortam hava kirliliğinin insanlarda kansere yol
açtığını ifade etmektedir. DSÖ ise hem iç ortam hem de dış ortam hava kirliliğinin, küresel çapta başlıca önlenebilir
hastalık ve ölüm nedenlerinden biri olmasının yanı sıra, tek başına dünyadaki en büyük çevresel sağlık riski olduğunu
belirtmektedir.

Bu mesajlar, yerel yönetimler, yurttaşlar, medya ve yatırımcılara yönelik iletişim ve
bilgilendirme çalışmalarınızda, kömür yakıtlı termik santrallerin sağlık üzerinde oluşturduğu
tehlikeleri açıklamakta kullanılabilir.

http://env-health.org/ımG/pdf/20052015_hr_coal_report_turkey_final.pdf

http://www.ttb.org.tr/kutuphane/yatagan-rpr.pdf

Kömür santralleri, zehirli bir ağır metal olan cıvanın başlıca kaynağıdır. türkiye’deki sanayi tesislerinden,
çoğunluğu havaya olmak üzere, yılda 10 tonun üzerinde cıva salımı gerçekleşmektedir. Cıvanın çocuklarda
beyin ve sinir sisteminin gelişimi üzerinde olumsuz etki yaptığı ortaya konmuştur.

ttB tarafından kömürle çalışan Yatağan termik Santrali’nin sağlık üzerindeki etkilerini araştırmaya yönelik olarak
yapılan bir çalışmada, Yatağan Devlet Hastanesi’nde solunum yolu hastalıkları nedeniyle bulunan hasta sayısının, hiçbir
kömürlü termik santral bulunmayan muğla şehir merkezindeki hastanelerde aynı nedenle bulunan hasta sayısının iki
katı olduğu tespit edilmiştir. Bronşit, astım ve amfizem vakalarında bu oran üç katına çıkmaktadır.

İletişim: Örnek mesajlar

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 44

Sayın […],

[şirket adı girin] tarafından [konum girin]’de yeni bir kömürlü termik santral yapılmasının planlandığına
ilişkin bilgi almış bulunuyoruz. [Kuruluşunuzun adını girin ve 1-2 cümleyle tanımlayın] olarak [konum
girin] ve çevresinde yaşayan insanların sağlığıyla ilgili endişelerimizi belirtmek istiyoruz.

Kömür yakıtlı elektrik santralleri sağlık açısından özellikle tehdit oluşturmaktadır; zira büyük bir tesis, çok
büyük miktarda CO2 salımının yanı sıra, aynı zamanda parçacıklı maddeler (Pm), kükürt dioksit, nitrojen
oksitler ve cıva gibi ağır metaller dahil, binlerce ton hava kirletici madde yayar. Bu kirletici maddeler,
[konum girin] bölgesi ve çevresinde zaten düşük olan hava kalitesini iyice düşürecek, bu da yetişkinlerin,
kronik hastaların ve çocuklarımızın sağlığına zarar verecektir.

Kömür yakıtlı elektrik santrallerinden yayılan kirletici maddelerin insan sağlığına zarar verdiği hususunda
hiçbir bilimsel kuşku yoktur. Dünya Sağlık Örgütü (DSÖ) yakın zamanda yeni bilimsel kanıtları incelemiş
ve hava kirliliğinden, doğmamış olanlar da dahil olmak üzere, özellikle çocukların sağlığının olumsuz
etkilendiği şeklinde bir uyarıda bulunmuştur. DSÖ’nün kanser konusunda çalışan araştırma kuruluşu da
dış ortamdaki hava kirliliğinin kansere yol açtığını doğrulamıştır.

Son dönemde yapılan bir analiz de, türkiye’de mevcut olan 20 adet kömürlü termik santralin halihazırda
yüksek sağlık maliyetlerine neden olduğuna dikkat çekmektedir. Bu tesislerin yol açtığı hava kirliliği,
türkiye’de 2.876 erken ölüme, 4.300’den fazla hastane başvurusuna ve 637.643 çalışma günü kaybına ve
ayrıca 10,72 milyar türk lirası’na varan sağlık maliyetine neden olmaktadır. türk hükümetinin [konum
girin]’de dahil olmak üzere ülkemizdeki kömür kapasitesini dört katına çıkarmaya yönelik planları insan
sağlını tehdit edecek sağlık maliyetlerinde ülke çapında büyük bir artışa neden olacaktır.

tesisten kaynaklanacak kirliliğin, özellikle tesisin çevresindeki insanları etkileyeceği yönünde
endişelerimiz bulunmaktadır. [mektubun insani yönünü güçlendirmek için alanla ilgili bilgiler ve sağlık
konusunda mevcut olan kanıtları girin]

Dolayısıyla [kuruluşun adını girin] olarak, sizi [konum girin]’de yapılması planlanan santral projesini iptal
etmeye çağırmaktayız.

Saygılarımızla,
[adı]
[Görevi]
[temsil ettiği Kuruluş] [logo]

aşağıdaki metin, türkiye’de veya dünyada, yeni bir kömür santrali için potansiyel bir yatırımcıya yazılacak açık
bir mektup için örnek olarak kullanılabilir. mektup, hem yerel durumla ilgili bilgileri hem de en son bilimsel
delilleri içermelidir.

mektup Örneği: Yatırımcı

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 45

Sayın Bakan/yetkili [adını girin]

Bu mektubu size türkiye’de hastalıkların önlenmesinde önemli bir etken olan soluduğumuz havanın
kalitesi ve kömürden enerji üretiminin bu husustaki rolüyle ilgili olarak [kuruluşunuzun adını girin] adına
yazıyorum.

Hava kirliliğinin sağlığımız üzerindeki zararlı etkilerini gösteren kanıtlar sürekli artmaktadır: Dünya
Sağlık Örgütü (DSÖ) yakın zamanda bulunan kanıtları incelemiş ve hava kirliliğinin sağlığa zararlı
olduğu bulgusuna ulaşmıştır. Hava kirliliği yalnızca kalp-damar ve solunum sistemi hastalıkları
açısından bir risk faktörü olmakla kalmayıp, aynı zamanda çocukların sağlıklı gelişimini de olumsuz
etkilemektedir ve diyabetle bile ilişkilendirilmektedir. DSÖ bünyesindeki Uluslararası Kanser araştırma
ajansı (ıarC), dış ortam kirliliğinin kansere yol açtığını tespit etmiştir.

avrupa Çevre ajansı’na (eea) göre türkiye’de kentlerde yaşayan nüfusun %97,2’si sağlıksız düzeyde
parçacıklı madde (Pm10) konsantrasyonlarına maruz kalmaktadır. Pm sağlığa özellikle zararlıdır; çünkü
parçacıklar vücudun derinliklerine girebilmekte, kan dolaşımına bile karışabilmektedir. Halkın daha
küçük kirletici maddelerden oluşan, dolayısıyla insan vücudunda daha derin dokulara ulaşabilen
Pm2.5’e ne derecede maruz kaldığını gösteren bir bilgi ise bulunmamaktadır.

Hava kalitesinin birçok farklı faktörden etkilenmesine karşın, kuruluşum [adını girin] özellikle
fosil yakıtlardan enerji elde edilmesinin yol açtığı hava kirliliği ve bunun sağlığımız üzerindeki
zararlı etkileriyle ilgili endişe duymaktadır. Sağlık ve Çevre Birliği (Heal) tarafından yakın zamanda
yayımlanan ve önde gelen türk sağlık ve tıp kuruluşları tarafından da onaylanan bir rapor, halihazırda
mevcut olan 20 adet kömür yakıtlı enerji santralinin yol açtığı sağlık giderlerinin yıllık 10,72 milyar
türk lirası’na ulaştığını ifade etmektedir. türk hükümetinin kömürden enerji elde etme kapasitesini
arttırma planlarının, hava kirliliğinden kaynaklanan sağlık sorunlarında da büyük bir artışa neden
olacağı ve Sağlık Bakanlığı tarafından hastalıkların önlenmesi yönünde gösterilen çabaları sonuçsuz
bırakacağı yönünde ciddi endişelerimiz bulunmaktadır.

Sayın Bakan [adını girin], farklı enerji elde etme yöntemleriyle sağlığımız arasında yakın bir bağlantı
bulunmaktadır; fosil yakıt kullanımı sağlığımıza zarar verirken, yenilenebilir enerji kaynakları kullanmak
ise sağlık açısından faydalar getirir. Sizi ve Bakanlığınızı, enerji ile ilgili konulara ulusal ve uluslararası
düzeyde daha fazla müdahil olmaya davet ediyoruz. Örneğin, yeni bir kömür santrali için yapılan
çevresel etki değerlendirmesinde, çoğunlukla sağlık konuları dikkate alınmamakta veya hesaplar
düzgün yapılmamaktadır. Sağlık Bakanlığı’nın burada ortaya koyacağı uzmanlık, yapılan çevresel
etki değerlendirmelerinin, türkiye halkının sağlığını da yeterince gözetilecek şekilde geliştirilmesini
sağlayacaktır.

enerji politikalarıyla ilgili kararlara yapacağınız katkı, türkiye’de hastalıkların önlenmesi açısından çok
kritik bir öneme sahip olacaktır. İlave bilgiler verebilmek için sizinle yüz yüze bir toplantı yapmaktan
memnuniyet duyarız.

Saygılarımızla,
[adı]
[Görevi]
[temsil ettiği Kuruluş] [logo]

mektup Örneği: Sağlık Bakanlığı

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 46

Sağlık etki Değerlendirmesi
türkiye’deki mevzuata göre, yatırım projelerinin insan sağlığı üzerine
etkilerinin değerlendirilmesi ÇeD sürecinin bir parçası değildir.
Çevresel etki değerlendirmesini yapan teknik ekipte ve sonrasındaki
danışma süreçlerinde de sağlıkçıların yer alması yasal olarak zorunlu
değildir.

Buna rağmen, ÇeD raporlarına sağlıkla ilgili verilen tek katkı olan
il halk sağlığı müdürlüklerinin ÇeD raporu görüşlerinin “Yasa ve
yönetmeliklere aykırı olmamak kaydıyla uygundur” şeklinde kalıp
cümlelerle sınırlı kaldığı ve projeleri olası sağlık etkilerinden bağımsız
onaylar nitelikte olduğu gözlemlenmiştir.

türk tabipleri Birliği Halk Sağlığı Kolu üyesi iki deneyimli halk sağlıkçısı
tarafından, çevresel etki değerlendirmesi (ÇeD) raporu düzenlenmesi
gereken tesislerin ÇeD raporlarını değerlendiren hukukçular ve
bilirkişiler için halk sağlığı yoklama (check) listesi hazırlanmıştır. liste,
bir ÇeD çalışmasının halk sağlığı yönünden değerlendirilmesinde
dikkat edilmesi gereken hususları içermektedir. Bu hususlardan
bazıları şunlardır:

• ‘Herkes için Sağlık’ hedeflerinin gözetilmesi.
• Sağlık üzerindeki olumsuz çevresel etkilerin doğası ve boyutları,
sağlık etkisinin kalıcılığı, büyüklüğü, olasılık durumu, toplum
içindeki dağılımı/eşitlik durumu, hassas gruplar dahil risk altındaki
nüfus, çözümün teknik fizibilite ve uygulanabilirliği, sorunun
kötüleşme da yayılma eğilimi olup olmadığı, etkin müdahale
çıktılarının karşılığında sağlanacak sağlık yararı.
• Projenin uygulanacağı ve etkileyeceği bölge ve/veya bölgelerde
halk sağlığının mevcut durumu, özellikle çevresel kirlilikle bağlantılı
olabilecek (gelişim bozuklukları, sinir, endokrin, bağışıklık, solunum
ve dolaşım sistemi hastalıkları gibi) hastalıklarla ile ilgili sağlık
verilerinin varlığı ve kalitesi, sağlık uzmanlarının değerlendirme
sürecine katılımları, çevresel kirlilik ve insan sağlığı arasında farklı
ekolojik ilişkiler bağlamında etkileri (besin niteliği ve güvenliği,
toplumsal etkiler, çalışan sağlığı ve güvenliği vb), projenin ulusal
çevre sağlık politikaları ile uyumu vb.

HareKete
GeÇİN:

Bu listeyi bölgenizde devam eden
kömürlü termik santral projesinin
çevresel etki değerlendirmesi
çalışmasını incelemek ve sağlık
etkilerinin değerlendirmesindeki
eksikleri belirlemek için kullanın.
Belirlediğiniz eksikleri yerel ve
ulusal düzeyde yetkili makamlara
bildirin.

Hukuki araçlar

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 47

BİlGİ
eDİNme:

Yörenizdeki bir tesise ait kirletici
emisyonların paylaşılması ve
hava izleme istasyonları hakkında daha
detaylı bilgi için Çevre ve şehircilik
Bakanlığı’nın, bölgenizde görülen
kanser vakalarının, kalp-damar ve
solunum sistemi hastalıklarının görülme
sıklıkları ve dağılımları hakkında bilgi
almak için ise Sağlık Bakanlığı’nın bilgi
edinme sistemine başvurabilirsiniz.

KONtrOl
eDİN:

• ÇeD yapılıp yapılmadığını,
• ÇeD’de sıfır müdahale” seçeneğinin

incelenip incelenmediğini,
• Sağlık Bakanlığı, türkiye Halk

Sağlığı Kurumu veya bu kurumun
il müdürlüğünden, projenin halk
sağlığına olabilecek olumsuz etkileri
hakkında görüş istenip istenmediğini
kontrol edin.

Bilgiye erişim
Hava kalitesi Değerlendirme ve Yönetimi Yönetmeliği,
bilgilendirme ve uyarı eşik değerleri aracılığı ile halkı hava kalitesi
hakkında bilgilendirmeyi amaçlamaktadır. Çevre ve şehircilik Bakanlığı
hava kalitesi izleme verilerini havaizleme.gov.tr adresi üzerinden
yayınlamaktadır; buradan hava kalitesi ölçüm istasyonlarından
alınan günlük ölçümlere ulaşılabilir. termik santraller başta olmak
üzere sanayi tesislerinin tekil, kendine ait ve bakanlığa raporlanan
emisyon izleme sistemleri vardır ancak halkın buna erişimi hala
bulunmamaktadır.

Diğer yandan, Bilgi edinme Hakkı kanunu 2004 yılından beri
yürürlüktedir ve yurttaşların bu yasanın tanımladığı şekilde kamu
kurumlarının kayıtlarında olan her türlü bilgiyi talep etmelerine
olanak tanımaktadır. Bu yasa, bölgenizde halen işletmede olan
kömürlü termik santrallerin hava kalitesini ne kadar düşürdüğünün
belirlenmesi ya da mevcut veya yapılması planlanan kömürlü termik
santraller nedeniyle kirlilik riski altında olan belirli bir bölgede yaygın
hastalıklar ve halk sağlığının durumu hakkında bilgi almak için
kullanılabilir. Bilgi edinme hakkı ile ilgili daha detaylı bilgiye ekoloji
Kolektifi tarafından yayınlanan rehberden ulaşabilirsiniz.

türkiye’de bir termik santral projesinin hayata geçirilmesi için gerekli
yasal süreçlerde halkın bilgiye erişimi ve karara katılımını gerektiren
aşamalar vardır: Örneğin, ÇeD raporlarının duyurulması, ön-lisans
alan işletmelerin açıkça ilan edilmesi ve imar planlarının askıya çıkıyor
olması katılım mekanizmaları ve araçlarıdır. ancak bu araçlar oldukça
sınırlıdır ve siyasi/idari nedenlerle etkin biçimde kullanılamamaktadır.

Çevresel etki Değerlendirmesi
300 mWt ve üzeri kapasitesindeki yeni kömür santrallerine inşaat
ruhsatı verilmeden önce, projelerin Çevresel etki Değerlendirmesi
Yönetmeliği15 kapsamında zorunlu Çevresel etki Değerlendirmesi
(ÇeD) sürecinden geçmesi gerekmektedir. Daha küçük enerji
santralleri için yetkili makamlar, tesisi ÇeD sürecine proje bazında
veya bir tarama süreci kapsamında genel kriterleri uygulayarak tabi
tutmaktadır. Proje geliştiriciler çevre üzerinde öngörülebilir her
türlü etkiyi mevcut ÇeD yönetmeliğine uygun şekilde belgelemek
zorundadır. Halkın görüşünün alınması, ÇeD sürecinin önemli bir
parçasıdır ve pek çok kez kömür santrali projelerinin durdurulmasını
veya tamamen iptal edilmesini sağlamıştır.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 48

Faydalı Bağlantılar

Türkiye’deki sağlık ve tıp kuruluşları ve platformlar:
temiz Hava Hakkı Platformu: http://temizhavaplatformu.org/
türk tabipleri Birliği – ttB: http://www.ttb.org.tr/
Halk Sağlığı Uzmanları Derneği – HaSUDer: http://www.hasuder.org/anasayfa/
türk toraks Derneği – ttD: http://www.toraks.org.tr/
türkiye Solunum araştırmaları Derneği – tÜSaD: http://www.solunum.org.tr/
İş ve meslek Hastalıkları Uzmanları Derneği – İmUD: http://imud.org.tr/
türk Nöroloji Derneği: www.noroloji.org.tr
Pratisyen Hekimlik Derneği - PHD: www.phd.org.tr/
tekirdağ tabip Odası: http://www.tto.org.tr/
İzmir tabip Odası: http://www.izmirtabip.org.tr/
Çanakkale tabip Odası

Türkiye’deki çevre/doğa koruma kuruluşları:
ekoloji Kolektifi: http://ekolojikolektifi.org/tr/
tema: http://tema.org.tr/web_14966-2_1/index.aspx
Greenpeace akdeniz: http://www.greenpeace.org/turkey/tr/
Yuva Derneği: http://yuva.org.tr/
Yeryüzü Derneği: http://www.yeryuzudernegi.org/
WWF-türkiye: www.wwf.org.tr
Yeşil Düşünce Derneği: http://web.yesildusunce.org/
Heindrich Böll Stiftung Derneği türkiye Ofisi: https://tr.boell.org/tr

Uluslararası sağlık ve tıp kuruluşları ve platformlar:
Sağlık ve Çevre Birliği (Heal): www.env-health.org
Global Climate and Health alliance: http://www.climateandhealthalliance.org/
Healthy energy ınitiative: http://www.healthyenergyinitiative.org/
World Federation of Public Health associations: http://www.wfpha.org/
european Federation of Public Health associations: https://www.eupha.org/
Dünya Sağlık Örgütü – Hava Kirliliği ve Sağlık web sitesi: http://www.who.int/topics/air_pollution/en/

Uluslararası Çevre ve İklim Örgütleri
CaN europe: www.caneurope.org
350.org türkiye: http://350turkiye.org/

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 49

EKLER
İst

as
yo

n
Ad

ı
Pa

ra
m

et
re

Ö
lçü

m

Ya
pı

lm
ay

an

Gü
n

Sa
yı

sı

20
14

-Y
ıll
ık

O

rt
al

am
a

20
14

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

10

0µ
g/

m
³'ü

n
Üs

tü
ne

 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

an

Gü
n

Sa
yı

sı

20
15

-Y
ıll
ık

O

rt
al

am
a

20
15

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ı

n
90

µg
/m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

a
n

Gü
n

Sa
yı

sı

20
16

-Y
ıll
ık

O

rt
al

am
a

20
16

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

80

µg
/m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

a
n

Gü
n

Sa
yı

sı

20
17

-Y
ıll
ık

O

rt
al

am
a

20
17

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

70
 µ

g/
m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

PM
10

79
50

60
12

35
75

56
78

37
71

52
96

4
58

48
94

SO
2

67
31

20
24

24
20

33
27

20
22

26
20

PM
10

16
45

60
20

5
39

56
14

27
41

52
29

15
42

48
39

PM
2.

5
19

27
-

5
24

-
29

23
-

43
27

-
SO

2
11

18
20

16
16

20
14

26
20

13
22

20
N

O
15

9
0

-
88

14
-

13
12

-
13

13
-

N
O

2
11

22
60

14
22

56
13

23
52

13
24

48
N

O
X

17
8

0
-

88
42

-
13

42
-

13
44

-
CO

14
42

1
*

14
38

1
*

12
32

8
*

12
57

5
*

PM
10

36
5

-
60

0
36

5
-

56
0

36
6

-
52

0
31

3
35

48
5

SO
2

36
5

-
60

36
5

-
56

36
6

-
52

31
3

31
48

N
O

36
5

-
-

36
5

-
-

36
6

-
-

31
3

16
-

N
O

2
36

5
-

20
36

5
-

20
36

6
-

20
31

3
39

20
N

O
X

36
5

-
-

36
5

-
-

36
6

-
-

31
6

63
-

O
3

36
5

-
-

36
5

-
-

36
6

-
-

31
3

24
-

PM
2.

5
36

5
-

-
36

5
-

-
36

6
-

-
31

8
27

-
SO

2
36

5
-

20
36

5
-

20
36

6
-

20
31

6
18

20
N

O
36

5
-

-
36

5
-

-
36

6
-

-
31

6
12

-
N

O
2

36
5

-
20

36
5

-
20

36
6

-
20

31
6

26
20

N
O

X
36

5
-

-
36

5
-

-
36

6
-

-
31

9
44

-
O

3
36

5
-

*
36

5
-

*
36

6
-

*
31

6
23

*
PM

10
15

73
60

61
9

81
56

99
25

10
2

52
23

0
19

81
48

17
2

SO
2

13
42

20
18

44
20

20
45

20
25

22
20

N
O

19
3

27
-

70
75

-
21

41
-

21
41

-
N

O
2

13
47

60
11

43
56

21
45

52
21

48
48

N
O

X
36

3
50

-
70

18
8

-
21

10
9

-
21

11
0

-
CO

36
12

88
*

18
11

89
*

18
10

93
*

21
15

04
*

20
17

20
16

Te
ki

rd
ağ

Te
ki

rd
ağ

 -
Çe

rk
ez

kö
y-

M
TH

M

Te
ki

rd
ağ

 -
Ço

rlu
 -

M
TH

M

Te
ki

rd
ağ

 -
Ço

rlu
 O

SB
 -

M
TH

M

Te
ki

rd
ağ

 -
M

er
ke

z-
M

TH
M

20
14

20
15

Te
ki

rd
ağ

 D
et

ay
lı

H
av

a
ki

rl
ili

ği
 e

m
is

yo
nl

ar
ı

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 50

İst
as

yo
n

Ad
ı

Pa
ra

m
et

re
Ö

lçü
m

Ya

pı
lm

ay
an

Gü

n
Sa

yı
sı

20
14

-Y
ıll
ık

O

rt
al

am
a

20
14

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

10

0µ
g/

m
³'ü

n
Üs

tü
ne

 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

an

Gü
n

Sa
yı

sı

20
15

-Y
ıll
ık

O

rt
al

am
a

20
15

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

90

µg
/m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

an

Gü
n

Sa
yı

sı

20
16

-Y
ıll
ık

O

rt
al

am
a

20
16

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

80

µg
/m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

an

Gü
n

Sa
yı

sı

20
17

-Y
ıll
ık

O

rt
al

am
a

20
17

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

70
 µ

g/
m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

PM
10

63
23

60
0

7
27

56
1

31
24

52
1

24
26

48
12

SO
2

37
12

20
26

10
20

16
9

20
3

11
20

SO
2

75
14

20
14

4
20

21
4

20
41

4
20

PM
10

67
19

60
0

14
22

56
2

15
17

52
1

39
23

48
1

N
O

21
2

18
-

43
5

-
14

3
-

28
4

-

N
O

2
21

2
0

60
43

9
56

14
9

52
28

15
48

N
O

X
21

2
3

-
43

13
-

14
12

-
26

19
-

CO
62

93
*

75
67

*
63

90
*

16
3

20
6

*

O
3

10
6

7
-

23
11

-
28

13
-

28
16

-

PM
10

11
71

60
69

26
70

56
86

25
63

52
89

15
66

48
12

1

SO
2

4
13

4
20

39
89

20
21

58
20

4
25

20

N
O

23
2

2
-

10
7

13
-

24
11

-
4

13
-

N
O

2
8

23
60

37
20

56
24

19
52

4
21

48

N
O

X
36

3
11

1
-

10
7

40
-

24
36

-
4

41
-

O
3

6
50

-
38

46
-

18
44

-
4

45
-

PM
2.

5
22

21
-

23
17

-
16

14
-

21
20

-

SO
2

21
8

20
28

8
20

12
10

20
17

10
20

N
O

17
5

0
-

90
1

-
16

3
-

17
1

-

N
O

2
21

11
60

30
9

56
20

9
52

19
10

48

N
O

X
19

4
8

-
91

9
-

16
13

-
17

12
-

O
3

22
63

-
25

71
-

21
51

-
28

71
-

Ça
na

kk
al

e
-

La
ps

ek
i-

M
TH

M

20
14

20
16

20
15

20
17

Ça
na

kk
al

e
-

Bi
ga

 İç
da

ş

Ça
na

kk
al

e
-

Ca
n-

M
TH

M

Ça
na

kk
al

e

Ça
na

kk
al

e
D

et
ay

lı
H

av
a

ki
rl

ili
ği

 e
m

is
yo

nl
ar

ı

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 51

İst
as

yo
n

Ad
ı

Pa
ra

m
et

re
Ö

lçü
m

Ya

pı
lm

ay
an

Gü

n
Sa

yı
sı

20
14

-Y
ıll
ık

O

rt
al

am
a

20
14

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

10

0µ
g/

m
³'ü

n
Üs

tü
ne

 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

a
n

Gü
n

Sa
yı

sı

20
15

-Y
ıll
ık

O

rt
al

am
a

20
15

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

90

µg
/m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

a
n

Gü
n

Sa
yı

sı

20
16

-Y
ıll
ık

O

rt
al

am
a

20
16

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

80

µg
/m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

Ö
lçü

m

Ya
pı

lm
ay

a
n

Gü
n

Sa
yı

sı

20
17

-Y
ıll
ık

O

rt
al

am
a

20
17

-Y
ıll
ık

O

rt
al

am
a

Ul
us

al
 S
ın
ır

De
ğe

r

PM
10

 2
4

sa
at

O

rt
al

am
as
ın
ın

70
 µ

g/
m

³'ü
n

Üs
tü

ne
 Ç
ık
tığ

ı
Gü

n
Sa

yı
sı

PM
10

3
33

60
6

30
32

56
6

15
42

52
39

17
38

48
27

SO
2

3
9

20
22

7
20

31
7

20
14

12
20

CO
6

26
6

*
19

2
29

2
*

29
9

74
*

27
4

87
*

N
O

14
9

10
-

23
4

3
-

31
2

5
-

36
3

5
-

N
O

X
15

0
25

-
23

4
6

-
31

2
30

-
36

3
32

-
N

O
2

14
9

15
60

23
4

4
56

31
2

25
52

36
3

27
48

PM
10

11
63

60
54

25
57

56
50

19
54

52
49

19
50

48
65

SO
2

58
6

20
38

5
20

13
17

20
10

8
20

PM
10

40
40

60
3

38
46

56
15

49
44

52
15

75
45

48
33

SO
2

16
8

20
35

18
20

35
7

20
43

9
20

CO
15

89
8

-
54

56
3

-
34

75
0

-
48

98
3

-
N

O
53

12
-

24
2

2
-

11
1

14
3

-
12

5
9

-
N

O
X

53
34

-
24

2
3

-
11

1
31

3
-

12
5

23
-

N
O

2
53

21
60

24
2

2
56

11
1

17
0

52
12

5
30

48
PM

10
29

37
60

10
27

40
56

14
23

35
52

15
9

34
48

18
SO

2
75

10
20

70
11

56
84

14
52

9
13

48
PM

10
15

0
18

60
0

22
33

56
21

9
51

52
37

15
60

48
91

SO
2

15
0

7
20

14
14

56
20

11
52

15
8

48
PM

10
12

51
60

22
42

41
56

15
8

39
52

17
19

37
48

18
SO

2
15

6
20

26
7

20
20

9
20

13
17

20
CO

7
39

4
-

3
26

7
-

8
29

5
-

72
44

3
-

N
O

69
11

-
0

76
5

-
0

73
1

-
0

75
4

-
0

N
O

X
69

31
-

76
15

-
73

3
-

75
30

-
N

O
2

69
21

60
76

10
56

73
2

52
75

26
48

PM
10

5
39

60
12

66
29

56
3

6
20

52
3

0
47

48
20

SO
2

6
6

20
45

9
20

10
10

20
1

14
20

CO
5

21
2

*
48

17
0

*
39

45
*

36
5

-
*

N
O

18
4

7
-

97
1

-
97

1
-

97
5

-
N

O
X

18
4

23
-

75
3

-
97

5
-

97
29

-
N

O
2

18
4

16
60

75
2

56
97

4
52

97
24

48
PM

10
12

47
60

26
20

46
56

29
18

46
52

30
16

42
48

32
SO

2
20

8
20

35
11

20
28

15
20

54
12

20
CO

36
5

-
-

36
5

-
-

36
6

-
-

33
4

61
9

-
N

O
36

5
-

-
36

5
-

-
36

6
-

-
33

4
8

-
N

O
2

36
5

-
60

36
5

-
56

36
6

-
52

33
4

22
48

N
O

X
36

5
-

-
36

5
-

-
36

6
-

-
33

4
30

-

İzm
ir

-
Ba

yr
ak

li

İzm
ir

-
Bo

rn
ov

a

İzm
ir

-
Gü

ze
ly

al
ı

İzm
ir

-
Ka

rş
ıy

ak
a

İzm
ir

-
Si

rin
ye

r

İzm
ir

- Ç
ig

li

İzm
ir

-
Ga

zie
m

ir

20
14

20
15

20
16

20
17

İzm
ir

-
Al

sa
nc

ak

İz
m

ir
 D

et
ay

lı
H

av
a

ki
rl

ili
ği

 e
m

is
yo

nl
ar

ı

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 52

1 enerji ve tabii Kaynaklar Bakanlığı (etKB), “Dünya
ve Ülkemizde enerji ve tabi Kaynaklar Genel
Görünümü-2017”, 2017, http://www.enerji.gov.tr/tr-
tr/enerji-ve-tabii-Kaynaklar-Gorunumleri

2 enerji ve tabii Kaynaklar Bakanlığı (etKB), 2012,
“enerji verimliliği Strateji Belgesi,” http://www.eie.gov.
tr/verimlilik/document/energy_efficiency_strategy_
paper.pdf

3 enerji atlası websitesinden 2018 Ocak ayında
alınmıştır, alıntılanan kaynağın yayın tarihi 5 Ocak
2018’dir, http://www.enerjiatlasi.com/elektrik-
tuketimi/

4 elektrik Üretim anonim şirketi (eÜaş), “2016
elektrik Üretim Sektör raporu”, mayıs 2017.

5 enerji ve tabii Kaynaklar Bakanlığı’nın
websitesinden 1 Kasım 2017 tarihinde alınmıştır,
“türkiye Uluslararası enerji ve Çevre Fuarı ve
Konferansı notları”, Sayfa 11, 24 Nisan 2014, 20,www.
enerji.gov.tr/File/?path...04.2014.doc

6 Shearer C. ve diğerleri, “tracking the global plant
pipeline”, Boom and Bust, 2017, https://endcoal.
org/wp-content/uploads/2017/03/BoomBust2017-
english-Final.pdf

7 tmmOB makine mühendisleri Odası , “Ocak 2015
İtibariyle türkiye’nin enerji Görünümü” Sayı: 200,
şubat 2015, http://www1.mmo.org.tr/resimler/dosya_
ekler/a5a69d7ec06d9cd_ek.pdf?dergi=1522

8 enerji ve tabii Kaynaklar Bakanlığı (etKB), “2015-
2019 Stratejik Planı” 2015, sayfa 19. https://sp.enerji.
gov.tr/etKB_2015_2019_Stratejik_Plani.pdf

9 ıPCC, 5. Değerlendirme raporu WGı: “İklim
Değişikliği’nin Fiziksel Bilim temeli”, 2013

10 ıPCC, Key Findings of the ıPCC ar5 Synthesis
report (official slide show), 2014 - http://www.
slideshare.net/ıPCCGeneva/fifth-assessment-report-
synthesis-report

11 ınternational energy agency, “World
energy Outlook Special report: energy and
air Pollution” , 2016 https://www.iea.org/
publications/freepublications/publication/
WorldenergyOutlookSpecialreport2016
energyandairPollution.pdf

KAYNAKLAR
12 Uluslarası Para Fonu - ımF, “Country Database”,
2014, Hesaplamalar ımF verileri kullanarak Heal
tarafından yapılmıştır. https://www.imf.org/en/News/
articles/2015/09/28/04/53/sonew070215a

13 Coady D. Parry O. Sears l. ve diğerleri, “ımF
Working Paper: How large are Global energy
Subsidies?”, 22. sayfadan itibaren, ımF, 2015, https://
www.imf.org/external/pubs/ft/wp/2015/wp15105.pdf

14 tmmOB makine mühendisleri Odası enerji
Çalışma Grubu, “türkiye enerji Görünümü
eylül 2017”, 2017, https://www.mmo.org.tr/sites/
default/files/tUrKıYe%20eNerJ%C4%B0%20
G%C3%96r%C3%9CN%C3%9Cm%C3%9C_
eYl%C3%9Cl%202017%20%281%29.pdf

15 Heal, “Ödenmeyen Sağlık Faturası türkiye’de
Kömürlü termik Santraller Bizi Nasıl Hasta ediyor”,
temmuz 2015, http://www.env-health.org/resources/
projects/coal-s-unpaid-health-bill/coal-s-unpaid-
health-bill-in/

16 avrupa Cevre ajansı (eea), “turkey air Pollution
Country Fact Sheet 2014”, 2014, https://www.eea.
europa.eu/themes/air/air-pollution-country-fact-
sheets-2014/turkey-airpollutant-
emissions-country-factsheet/view

17 landrigan J. ve diğerleri,”the Lancet Commission
on pollution and health”, 19 ekim 2017,
 http://www.thelancet.com/journals/lancet/article/
PııS0140-6736(17)32345-0/fulltext

18 Çevre ve şehircilik Bakanlığı, “annual turkish
ınformative ınventory report to UNeCe”, 2016, http://
cdr.eionet.europa.eu/tr/un/UNeCe_ClrtaP_tr/
envvugttg/ıır_turkey_15032016.pdf

19 Çevre ve şehircilik Bakanlığı, “tekirdağ İl Çevre
Durum raporu 2016”, 2017.

20 trakya Kalkınma ajansı, “trakya Bölgesi 2014-2023
Bölge Planı”, http://www.trakyaka.org.tr/uploads/
docs/23102017QrmO4s.pdf

21 Bilim Sanayi ve teknoloji Bakanlığı, OSB Bilgi
Sitesi, 2014, https://osbbs.sanayi.gov.tr/citydetails.
aspx?dataıD=249 kaynağından Ocak 2018’de
alınmıştır.

22 Çevre ve şehircilik Bakanlığı, “tekirdağ İl Çevre
Durum raporu 2015”, 2016.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 53

23 erarslana C. & Örgün Y. “Saray Bölgesi (tekirdağ)
Kömür Küllerinin Kimyasal Özellikleri ve Olası Çevresel
etkileri, Kuzeybatı türkiye”, 70. türkiye Jeoloji Kurultayı
Bildiri Kitabı, http://www.jmo.org.tr/resimler/
ekler/37f5516abfacdf1_ek.pdf

24 Dökmeci a. H., “ evaluation of heavy metal
pollution in the ergene river Basin from a public
health perspective”, turkish Journal Of Public Health
- turk J Public Health 2017;15, 212-221, https://tjph.
org/ojs/index.php/tJPH

25 arkoç O. “ergene Havzası, Çorlu–Çerkezköy
Kesiminde Yeraltı sularındaki ağır metal Kirliliğinin
araştırılması”. 65.türkiye Jeoloji Kurultayı; 2012 Nisan
2-6; ankara, türkiye

26 ekmekyapar F. ve arkadaşları., “assessment
of Heavy metal Contamination in Soil and Wheat
(triticumaestivum l.) Plant around the Çorlu-
Çerkezköy Highway in thrace region”, GlobalNeSt
2012;14:496-504, https://journal.gnest.org/journal-
paper/assessment-heavy-metal-contamination-soil-
and-wheat-triticum-aestivum-l-plant-around

27 adiloğlu a. ve arkadaşları, “tekirdağ ili kıyı şeridi
topraklarında ağır metal kirliliği”, 1. Kıyı Bölgelerinde
Çevre Kirliliği ve Kontrolu Sempozyumu, 2011, 351-
365.

28 tok H.H, adiloğlu a, Öner N, Gönülsüz e, adiloğlu
S. “Heavy metal concentrations in irrigation waters
and rice culture in the central trakya region”.
Journal of environmental Protection and ecology
2005;6(3):550-562.

29 veysel F. Ü., “edirne Yöresinde Yetiştirilen Çeltik
Bitkisinin Bazı ağır metal ıçeriklerinin Belirlenmesi
(tez)”. tekirdağ: Namık Kemal Üniversitesi Fen Bilimleri
enstitüsü; 2011 http://acikerisim.nku.edu.tr:8080/
xmlui/handle/20.500.11776/905

30 Öztürk B.e. ve arkadaşları, “Determination of Some
Heavy metals level in Kashar Cheese Produced in
thrace region”, 2012, tekirdag ziraat Fakütesi Dergisi.

31 Dökmeci a.H ve ark., “Heavy metal
concentration in deepwater rose shrimp species
(Parapenaeuslongirostris, lucas, 1846) collected from
the marmara Sea Coast in tekirdağ”. environ. monit.
assess. 2014;186:2449–2454.

32 Saraçoğlu varol G. ve diğerleri, “Kükürt Dioksit ve
Partiküler madde 10 Düzeyleri ile Ölümlerin İlişkisi,
tekirdağ/Süleymanpaşa-2016” türk toraks Derneği
2017 Güz Sempozyumu Bildiriler Kitabı http://www.
ttdhavakirliligi.org/wp-content/uploads/2017/11/
B%C4%B0lD%C4%B0r%C4%B0-K%C4%B0taBı__.pdf

33 türk tabipleri Birliği, “Dilovası raporu”, ankara:
türk tabipleri Birliği Yayınları, 2012.

34 Yorulmaz F. ve arkadaşları, “endüstri yoğun
bölgede yaşayanlarda ya da birinci derecede
yakınlarında kanser bildirenlerin çevresel risk
etmenlerine göre değerlendirilmesi: Çorlu örneği”,
15. Ulusal Halk Sağlığı Kongresi Özet Kitabı, Bursa,
2012:730.

35 ePDK, “elektrik Piyasası Gelişim raporu 2016”, 2017,
http://www.epdk.org.tr/tr/Dokumanlar/elektrik/
Yayinlarraporlar/elektrikPiyasasiGelisimraporu

36 türkiye Kömür İşletmeleri, “Kömür Sektör raporu,
2016”, mayıs 2017.

37 Çevre ve şehircilik Bakanlığı, “tekirdağ İl Çevre
Durum raporu 2016”.

38 Çevre ve şehircilik Bakanlığı, “trakya alt Bölgesi
ergene Havzası 1/100.000 Ölçekli revizyon Çevre
Düzeni Planı Değişikliği & tekirdağ İli 1/25.000
Ölçekli Çevre Düzeni Planı Değişikliği Plan açıklama
raporu”, ekim 2017, http://www.csb.gov.tr/db/
mpgm/editordosya/file/CDP_100000/trakya_ergene/
PlaNDeGıSıKlıGıraPOrU_17102017.pdf

39 Çevre ve şehircilik Bakanlığı mekansal Planlama
Genel müdürlüğü, 11 Ocak 2018 tarihinde
duyurulan “17/10/2017 onay tarihli Çevre Düzeni
Planı Değişiklikleri-İtirazlar” konulu resmi yazı,
http://www.csb.gov.tr/db/tekirdag/editordosya/
CerkezkoyPlanDegisiklikıtirazCevap11012018.pdf

40 türkiye Kömür İşletmeleri, “Kömür Sektör raporu,
2016”, mayıs 2017, http://www.tki.gov.tr/depo/
file/k%C3%B6m%C3%BCr%20sekt%C3%B6r%20
raporu/k%C3%B6m%C3%BCr%20sekt%C3%B6r%20
raporu%202016.pdf

41 trakya Kalkınma ajansı, “trakya’da Çevre” internet
makalesi, http://www.trakyaka.org.tr/content-185-
trakya%C2%B4da_cevre.html kaynağından aralık
2017’de alınmıştır.

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 54

42 Greenpeace akdeniz, “trakya’da termik santral
tehlikesi”, 2018, http://www.greenpeace.org/turkey/
tr/press/reports/trakya-da-termik-santral-tehlikesi-
rapor-180228/

43 en-Çev enerji Çevre Yatırımları ltd.şti., “ÇeBİ enerji
Santrali ÇeD raporu”, Haziran 2013

44 Çevre ve şehircilik Bakanlığı, “türkiye Çevre
Sorunları ve Öncelikleri Değerlendirme raporu“, 2016,
https://www.csb.gov.tr/db/ced/editordosya/cevre_
sorun_2016.pdf

45 Çanakkale valiliği, “İl Bilim, Sanayi
ve teknoloji Durum raporu, 2015”,
http://95.9.94.134:2626/canakkale/dosyalar/
CanakkaleBilimSanayiteknolojiDurumraporu.pdf

46 Güney marmara Kalkınma ajansı, “Güney marmara
Bölgesi 2014-2023 Kalkınma Bölge Planı”, http://www.
investincanakkale.com/upload/Node/27011/xfiles/
tr_22_Guney_marmara_Bolgesi_2014-2023_Bolge_
Plani.pdf

47 mta Genel müdürlüğü, “Çanakkale İli maden ve
enerji Kaynakları”, 2010,

48 mta, “maden Yatakları Haritası” & “linyit Yatakları
Haritası” http://www.mta.gov.tr/v3.0/hizmetler/
maden-yataklari

49 Çevre ve şehircilik Bakanlığı, “Çanakkale İli temiz
Hava eylem Planı”, aralık 2017, http://canakkale.
csb.gov.tr/canakkale-ili-temiz-hava-eylem-plani-
duyuru-340745

50 Yıldırım H., “Çanakkale temiz Hava eylem
Planı Özet ve Değerlendirmesi”, ekoloji Kolektifi,
Ocak 2018, http://iklimadaleti.org/?p=aktivistin-
zulasi&n=canakkale_eylem_plani_ozeti

51 Kahriman, a., “analysis of ground vibrations
caused by bench blasting at Can Open-pit lignite
mine in turkey”, env Geol., 2002, 41: 653. https://doi.
org/10.1007/s00254-001-0446-2

52 Gürdal G., “Geochemistry of trace elements in Çan
coal (miocene), Çanakkale, turkey”, 2008, ınternational
Journal of Coal Geology https://doi.org/10.1016/j.
coal.2007.09.004

53 Baba a. ve ark., “leaching characteristics of fly ash
from fluidized bed combustion thermal power plant:
Case study: Çan (Çanakkale-turkey)”, 2010.

54 Baba a., Deniz O., Gülen O. , “effects of mining
activities on Water around the Çanakkale Plain,
turkey”, 2007, ın: zaidi m.K. (eds) Wastewater reuse–
risk assessment, Decision-making and environmental
Security. NatO Science for Peace and Security Series.
Springer, Dordrecht, https://doi.org/10.1007/978-1-
4020-6027-4_1

55 Yucel, D.S., Yucel, m.a. & Baba, a., “Change
detection and visualization of acid mine lakes
using time series satellite image data in geographic
information systems (GıS): Can (Canakkale) County,
NW turkey”, environ earth Sci (2014) 72: 4311. https://
doi.org/10.1007/s12665-014-3330-6

56 İnternet haberi, “tema: Çanakkale’de Santraller
Havayı Kirletiyor, Yenice Santrali Yapımını Gözden
Geçirin”, Ocak 2017 http://bianet.org/bianet/
toplum/182543-tema-canakkale-de-santraller-
havayi-kirletiyor-yenice-santrali-yapimini-gozden-
gecirin?bia_source=rss adresinden aralık 2017
tarihinde alıntılanmıştır.

57 Sağlık ve Çevre Birliği (Heal), İskenderun İletişim
Kiti, 2016. http://www.env-health.org/resources/
projects/coal-s-unpaid-health-bill/coal-s-unpaid-
health-bill-in/

58 acar O., “Biomonitoring and annual variability
of Heavy metal Concentration Changes Using moss
(Hypnum cupressiforme l. ex. Hedw.) in Canakkale
Province”, 2006, DOı 10.3923/jbs.2006.38.44

59 mentese S. ve ark., “association Between
respiratory Health and ındoor air Pollution exposure
ın Canakkale, turkey”,2015, https://www.researchgate.
net/publication/272412599_association_Between_
respiratory_Health_and_ındoor_air_Pollution_
exposure_ın_Canakkale_turkey

60 Greenpeace akdeniz, “Sessiz Katil”, 2014, http://
www.greenpeace.org/turkey/tr/press/reports/sessiz-
katil-raporu-270514/

61 ePDK, “elektrik Piyasası Gelişim raporu
2016”, 2017, http://www.epdk.org.tr/tr/
Dokumanlar/elektrik/Yayinlarraporlar/
elektrikPiyasasiGelisimraporu

62 Güney marmara Kalkınma ajansı, “Çanakkale
turizm Çalıştayı raporu”, 2012, https://www.gmka.
gov.tr/dokumanlar/yayinlar/GmKa_Canakkalede_
turizmin_Bugunu_ve_Gelecegi.pdf

Sağlık ve Çevre Bİrlİğİ Heal İletİşİm Kİtİ 55

63 Güney marmara Kalkınma ajansı, “tr22 (Balıkesir,
Çanakkale) Güney marmara Bölgesi İmalat Sanayi
Stratejisi ve eylem Planı”, 2017

64 enerji ve tabi Kaynaklar Bakanlığı, “Bekirli termik
Santrali’nin İkinci Ünitesinin açılış töreni” internet
haberi, http://www.enerji.gov.tr/tr-tr/Bakanlik-
Haberleri/Bekirli-termik-Santralinin-ıkinci-Unitesinin-
acilis-toreni sayfasından Ocak 2018’de alıntılanmıştır.

65 ınaner H. & Nakoman e., “Properties Of the
Çanakkale-Çan lignite Deposit (Northwestern
turkey)”, Geologica Belgica, (2004) 7/3-4: 273-
278, http://popups.uliege.be/1374-8505/index.
php?id=1472&file=1

66 ePDK, lisans verileri, http://lisans.epdk.org.tr/
epvys-web/faces/pages/lisans/elektrikUretim/
elektrikUretimOzetSorgula.xhtml üzerinden Ocak
2018 tarihinde veriye ulaşılmıştır.

67 temiz Hava Hakkı Platformu, ““Çanakkale
İçin Hava Kirliliği ve Sağlık modellemesi”, 2016,
http://temizhavaplatformu.org/wp-content/
uploads/2016/03/tHH_2018_Canakkale_ıcn_Hava_
Kirliligi_modellemesi.pdf

68 akyüz e., tezel Kaynak B., “Çanakkale’de Kurulması
Planlanan Kömür Yakıtlı termik Santrallerin Hava
Kirliliğine Katkısının Belirlenmesi”, vıı. Ulusal Hava
Kirliliği ve Kontrolü Sempozyumu Bildirisi, Kasım
2017, http://hkk2017.akdeniz.edu.tr/wp-content/
uploads/2017/10/038.pdf

69 İzmir Kalkınma ajansı (İzKa), “temel ekonomik
Göstergeler İzmir”, 2015, http://www.investinizmir.
com/upload/Node/27596/xfiles/gostergeler_2015_
web.pdf

70 İzmir Kalkınma ajansı (İzKa), “2014-2023
İzmir Bölge Planı” http://www.izka.org.tr/upload/
Node/30421/xfiles/2014-2023_izmirBolgePlani.pdf

71 tmmOB İzmir İl Koordinasyon Kurulu, “aliağa
Bölgesi Değerlendirme raporu”, 2012, http://izmimod.
org.tr/docs5/c4e4afaed2f2fc3_ek.pdf

72 tmmOB Çevre mühendisleri Odası İzmir şubesi, “
İzmir İli 2017 Yılı Çevre Durum raporu”, 2017

73 Özlüer F., Yıldırım H. erdem C. U., “İzdemir
enerji Santrali-ıı Çed Süreci Hakkında Hukuki
Değerlendirme”, ekoloji Kolektifi, 2017

74 eroğlu İ., Bozyiğit r., “aliağa İlçesindeki (İzmir)
Çevre Sorunlarının Coğrafi açıdan Değerlendirilmesi”,
Coğrafyacılar Derneği Uluslararası Kongresi, 2015,
ankara

75 Odabaşı m. ve ark., “ınvestigation of spatial
and historical variations of air pollution around an
industrial region using trace and macro elements in
tree components”, Nisan 2016, Science of the total
environment 550:1010-1021

76 Damgacı, v. H ve ark., “İzmir’in aliağa İlçesi
Belediye Sınırları İçerisinde 2011 Yılında meydana
Gelen Ölümlerin Nedenleri ve Sosyo-Demografik
Değişkenlerle İlişkisi”, 17. Ulusal Halk Sağlığı Kongresi,
http://halksagligiokulu.org/anasayfa/components/
com_booklibrary/ebooks/17UHSKK.pdf

77 ePDK, “elektrik Piyasası Gelişim raporu 2016”, 2017,
http://www.epdk.org.tr/tr/Dokumanlar/elektrik/
Yayinlarraporlar/elektrikPiyasasiGelisimraporu

78 Çevre ve şehircilik Bakanlığı, “İzmir İli 2013 Yılı
Çevre Durum raporu”, 2014

79 mta, “İzmir İli maden ve enerji Kaynakları”

80 tmmOB Çevre mühendisleri Odası İzmir şubesi, “
İzmir İli 2017 Yılı Çevre Durum raporu”, 2017

81 elektrik mühendisleri Odası, “erdemir
Gerçeği Oda raporu” tp://www.emo.org.tr/
ekler/1665c93b72f55b2_ek.pdf?tipi=36...x..

82 Yücekutlu(*), a. teoman Sanalan Ülkemizde
elektrik ark Ocakli tesislerin emisyon azaltim
Çalişmalarinin Gelişimi ve ab Çevre mevzuat http://
hkadtmk.org/Bildiriler/HKK-2017/Bildiriler/028.pdf

83 Bursa tabip Odası, şubat 2015, https://www.bto.
org.tr/news.php?i=4327

84 Uysal, İ., müftüoğlu, N. m., Demirer, t., Karabacak,
e. ve tütenocaklı, t. (2006). Çanakkale’de Çimento
tozlarının Bazı Bitkilere ve topraklara etkileri. ege
Üniv. ziraat Fak. Derg, 43(2), 133-144

Sağlık ve Çevre Birliği - Heal
28 Boulevard Charlemagne, B-1000 Brussels
tel: +32 2 234 3640 Faks : +32 2 234 3649
e-posta (Heal merkez): info@env-health.org
e-posta (Heal türkiye): airturkey@env-health.org

ana web sitesi: www.env-health.org
twitter @Healthandenv
Facebook: Health and environment alliance (Heal)
Youtube: https://www.youtube.com/user/healbrussels

Sağlık ve Çevre Birliği - Heal
(Health and environment alliance)
Çevrenin sağlık üzerindeki etkilerini ele alan Sağlık ve Çevre Birliği - Heal (Health and
environment alliance), avrupa’nın önde gelen kar amacı gütmeyen kuruluşlarından biridir.
Heal, 75’ten fazla üye kuruluşun desteği ile, sağlık dünyasının sunduğu bağımsız uzmanlık
ve kanıtları farklı karar alma mekanizmalarında sunar. Birliğimiz sağlık çalışanlarını, hekimleri,
hemşireleri, kanser ve astım hastası gruplarını, vatandaşları, kadın gruplarını, gençlik
gruplarını, çevreyle ilgili sivil toplum kuruluşlarını, bilim insanlarını ve halk sağlığı kurumlarını
temsil eden geniş bir birliktir. Üyelerimiz arasında uluslararası düzeyde ve avrupa genelinde
çalışan kuruluşların yanı sıra, ulusal ve yerel gruplar da bulunmaktadır.

