

GREENPEACE

SAYI #113
greenpeace.org.tr

31. YILINDA
ÇERNOBİL
NÜKLEER
FELAKETİ

- Rosatom'un skandallarını ortaya çıkarttık!
- "Yutmayız" davasında ikinci duruşma

İçindekiler

04

Çernobil'in 31. yıl dönümünde sağlık etkileri devam ediyor

Tarihin en büyük nükleer kazasının ardından Avrupa'nın büyük bölümüne ve Türkiye'ye yayılan radyoaktif serpinti bugün bile yaşamlarımızı etkilemeye devam ediyor.

Greenpeace Rosatom'un kirli çamaşırlarını ortaya döktü

Greenpeace Akdeniz Çernobil felaketinin 6'ncı yıldönümünde düzenlediği etkinlikte Rus devlet şirketi Rosatom'un karanlık geçmişini gözler önüne seren bir rapor yayımladı.

06

Çin'in yenilenebilir enerji yatırımları kömürü devre dışı bırakıyor

Greenpeace Doğu Asya ofisinin yayımladığı rapora göre 2030 yılında Çin'in rüzgar ve güneş yatırımları 300 milyon ton kömüre eş değer enerji üretecek. Bu, 2015 yılında Fransa'nın birincil enerji tüketiminin neredeyse tamamını karşılayacak kadar enerji üretmek anlamına geliyor.

08

Akıllı şebekeler: Yenilenebilir enerji gelişiminde yeni bir ufuk

Sera gazı kaynağı fosil yakıtların yerine temiz yenilenebilir enerji kaynaklarının etkin biçimde entegrasyonu iklim değişikliğinin hızını yavaşlatacak veya azaltacak!

10

GREENPEACE BÜLTEN

Yerel Süreli Yayın

İmtiyaz Sahibi

Greenpeace Akdeniz Basım ve Tanıtım Hizmetleri Ltd. Şti. adına Ece Ünver

Genel Yayın Merkezi

Asmalı Mescit Mh. Kallavi Sk. No: 1 Kat: 5 Beyoğlu | İstanbul Tel: +90 212 292 76 19 Faks: +90 212 292 76 22

Genel Yayın Yönetmeni

Ece Ünver

Sorumlu Yazı İşleri Müdürü

Gökhan Çevik

Editör

Çağrı Özütürk

Baskı

Printworld Matbaa San. Tic. A.Ş.

Grafik Tasarım ve Uygulama

Jargon İstanbul

Dağıtım

PTT

Kapak fotoğrafı

Daniel Mueller

GREENPEACE

www.greenpeace.org.tr

“Yutmayız” davasında ikinci duruşma Keskinoglu'nun sansür ısrarı

Greenpeace'in 2016 yılı Mayıs ayında başlayan “Yutmayız” kampanyasına karşı “haksız rekabet” gerekçesiyle Keskinoglu'nun açtığı davanın ikinci duruşması 18 Nisan tarihinde **Çağlayan Adliyesi'nde** görüldü.

İstanbul 61. Asliye Ceza Mahkemesi'nde görülen davanın ikinci duruşmasında Keskinoglu'ndan gelen internet sitesine erişimin engellenmesi talebi reddedilirken, Keskinoglu'nun beyanda bulunmak için süre talep etmesi nedeniyle davanın 20 Haziran 2017 tarihine ertelenmesine karar verildi.

Mahkeme davayı bir kez daha erteledi. Fakat Keskinoglu için ortaya çıkan resim hiç de parlak olmadı. Greenpeace'i susturabileceğini düşünen Keskinoglu, bu dava ile esas kamuoyu nezdinde mahkum oldu. Kamuoyunun tek beklentisi şeffaflık iken Keskinoglu, dava açarak sansür yolunu seçti ki bu da kamuoyunun şüphelerinin haksız olmadığını ortaya koydu. ‘Yutmayız’ kampanyasını destekleyenlerin yalnızca

Keskinoglu'ndan değil, tüm tavukçuluk endüstrisinden tek bir talepleri var; çevreyi ve insan sağlığını riske atan üretim uygulamalarının dönüşmesi. Bu sebeple Keskinoglu'na yönelttiğimiz soruları şimdi tüm endüstriye yöneltiyor ve kamuoyunun beklentileri doğrultusunda kendilerini dönüştürmelerini talep ediyoruz.

Greenpeace, ilk duruşma öncesinde tavukçuluk sektörünün insan sağlığı ve doğayı gözetken şartlarda üretim yapması için başlattığı kampanyayı hukuk yoluyla sansürlemeye çalışan Keskinoglu'na 5 soru yöneltmişti. Şimdi bu soruları tüm tavukçuluk sektörüne soruyor ve insan sağlığı ile doğayı koruyacak dönüşümü bir an önce başlatmalarını talep ediyoruz.

Siz de imza.greenpeace.org/yutmayiz sayfasını ziyaret ederek kampanyamıza destek olabilirsiniz.

Greenpeace Rosatom'un kirli çamaşırlarını ortaya döktü

Greenpeace Akdeniz Çernobil felaketinin 6'ncı yıldönümünde düzenlediği etkinlikte felaketin sorumlusu; ayrıca Akkuyu NGS'nin mimarı, sahibi ve operatörü olan Rosatom şirketinin karanlık geçmişini gözler önüne seren bir rapor yayımladı.

© Greenpeace / Steve Morgan

Japonya'da yaşanan 9.0 şiddetindeki deprem sonrası Fukuşıma Daiçi Nükleer Güç Santrali'nin 3 nükleer çekirdeğinin arızalanıp eridiği felaketin 6'ncı yıldönümünde hayatını kaybeden, mağdur olan ve tahliye edilen insanların anıldığı etkinlikte Greenpeace yetkilileri Japonya, ABD ve Rusya'da yaşanan felaketlerin Türkiye'de tekrarlanmaması için nükleer teknolojisinden vazgeçilmesi gerektiğini vurguladı.

Rosatom'un skandallarla dolu geçmişinin bütün dünyadan vaka çalışmalarıyla anlatıldığı 'Rosatom Riskleri' isimli Greenpeace raporundan önce çıkan bulgular şöyle:

- Rusya'daki Novovorenezh projesinin reaktörü çalışmalarına kaza ile başladı. Rosatom, tıpkı Çernobil'de olduğu gibi, bu kazayı 6 gün boyunca kamuoyundan sakladı. Bu kazanın yaşandığı reaktör, Akkuyu'da kurulması planlanan ve daha önce hiçbir yerde kullanılmamış VVER 1200 reaktörü.
- Rosatom ve selefleri tüm şirkete yayılmış, ciddi bir yolsuzluk sorunuyla boğuşuyor. 2009-2012 yılları arasında Rosatom'da görev yapan 68 üst düzey ve 208 orta düzey yönetici yolsuzluk suçlaması ile işten çıkarıldı.
- Finlandiya projesinde koruyucu kabında arızalar tespit edilen reaktörün 600 ila 800 ton ağırlığındaki güç-

lendirme kafesi, 17 Temmuz 2011'de beton çerçevenin üzerine düştü. İşçiler tamamen şans eseri öğle tatilinde olduğu için, kaza bir faciayla sonuçlanmadı. Kafesin ağırlığı beton çerçevenin çatlamasına sebep olunca, tüm düzeneğin baştan kurulması gerekti. Bu da maliyetlerin büyük oranda artmasına ve projenin yaklaşık bir sene kadar gecikmesine neden oldu.

- Bulgaristan'daki Belene Projesi'nde Rusya ve Bulgaristan arasındaki sözleşme 2008 yılının Ocak ayında imzalandığında, açıklanan sözleşme bedeli yaklaşık 4 milyar Euro'ydu. 2010 yılında HSBC, Rosatom'un projenin toplam maliyetini şişirerek 10.15 milyar Euro'ya çıkardığını belirledi. Gerçek maliyetler ortaya çıkınca kandırıldıklarını düşünen Bulgaristan hükümeti sözleşmeyi iptal etti.

- Nükleer santrallerin de bir ömrü var. En önemli risklerden biri de söküm aşaması. Rosatom'un ömrünü tamamlamasına ve artık kullanılmamasına rağmen söküm işlemini tamamlamadığı santraller var. Bu durumun Akkuyu'da da yaşanmayacağına bir garantisi yok çünkü Akkuyu ÇED Raporu'nda bu konu ile ilgili bir düzenleme bulunmuyor.

Greenpeace Akdeniz İklim ve Enerji Kampanya Sorumlusu Av. Deniz Bayram 'Rosatom Riskleri Raporu'nu şu sözlerle değerlendiriyor: "Bugün hiçbir ülkede nükleer santral yatırımları akıllıca değil. Ekonomik zorluklar, Türkiye gibi uluslararası sözleşmeler yoluyla yap-işlet-sahiplen modeli çerçevesinde nükleer enerji santrali sahibi olmak isteyen ülkeler açısından farklı ve çok yönlü enerji bağımlılığı biçimi, hukuksal engeller, nükleer felaketlerin getirdiği nükleer sorumluluk deneyimleri, siyasi ve çevresel krizler nükleer enerji üretiminin neden geçmişte kalması gerektiğinin cevapları arasında yer alıyor."

Türkiye nükleer kazayla baş etmeye hazır değil

Türkiye'de nükleer bir kaza olursa bunun ekonomik, toplumsal, ekolojik sorumluluğunun kimde olacağı, meydana gelen zararı kimin tazmin edeceği bilinmiyor çünkü bu sorumluluğa ilişkin anlaşma veya düzenleme bulunmuyor. Türkiye bu konuda uluslararası anlaşmalara taraf olsa da kendi hukuk mekanizmalarını kurmadı. Üstelik Fukuşıma'dan biliyoruz ki, nükleer bir kaza olduğunda şirketler bu zararın tazmininden, sorumluluktan kaçıyor. Fukuşıma'da yüz binlerce insanın zararı tazmin edilmedi.

Türkiye ve Rusya arasındaki anlaşmada ve ÇED raporunda nükleer atıkların deniz yoluyla, boğazlardan geçerek Rusya'ya gönderileceği söyleniyor. Ancak ÇED raporunda boğazlardan nükleer atık taşınırken bir kaza halinde nasıl bir güvenlik önlemi alınacağı, hangi emniyet planının uygulanacağı net şekilde belirtilmiyor.

Greenpeace Akdeniz, Karikatürist Cem Dinlenmiş'le birlikte çalıştığı nukleer.imza.gp sitesinde bulunan "Enerjide Nostaljiye Yer Yok" kampanyasıyla nükleer santral gibi geçmiş felaketlerle dolu kirli bir teknolojinin geçmişte bırakılması gerektiğini ve artık bütün dünyanın enerji verimliliği ile yenilenebilir enerji üretimini önceliklendiren bir enerji dönüşümüne ihtiyacı olduğunu vurguluyor.

Çernobil'in 31. yıl dönümünde sağlık etkileri devam ediyor

31 yıl önce, 26 Nisan tarihinde Rusya devlet şirketi Rosatom'un Ukrayna'da bulunan nükleer santralinde dünyadaki en büyük nükleer kaza olarak kabul edilen Çernobil nükleer felaketi yaşandı. Felaketin ardından oluşan radyasyon bulutlarının üç kıtaya yayılmasıyla yüzbinlerce insanın sağlığı tehdit altına girdi; kazanın etkileri bugün de devam ediyor. Bu kazanın sorumlusu olan Rosatom şirketinin, kazadan etkilenen ülkelerden biri olan Türkiye'de bir nükleer santral kurması planlanıyor.

Çernobil nükleer felaketi nükleer enerjinin ülke sınırlarını aşan, nesiller arası hastalıklara neden olan, yıkımlarla dolu bir enerji üretim biçimi olduğunu gösteriyor. Çernobil kazası 31 yıl önce yaşandı. Bugün teknolojinin 31 yıl önce hayal edemeyeceğimiz kadar ilerlemesiyle yeni, tehlikesiz ve verimli enerji üretim modelleri gelişmişken, on yıllar öncesinin nükleer hastalığındaki bu ısrar bizi dönmeyeceğimiz karanlık bir tünele girmeye zorluyor. Her yıl olduğu gibi bu yıl da nükleer enerjiyi geçmişte bırakmak için çağrıda bulunuyor; yenilenebilir enerjinin herkes tarafından kullanılabilir bir enerji üretimi olması için engelleri kaldırmaya davet ediyoruz.

Nükleerin açtığı yaralar kapanmıyor! Greenpeace'in radyasyon uzmanları Çernobil ve Fukuşima felaketlerinden etkilenenlerin yaşadığı bölgelerdeki radyoaktif kirliliği belgelemek için **Rusya, Ukrayna ve Japonya'da saha çalışması yaptı ve bu çalışmanın sonuçları bir rapor olarak yayımlandı: "Nükleerin Açtığı Yaralar: Çernobil ve Fukuşima'nın Süregelen Mirası."**

Çernobil felaketinin etkileri hala devam ediyor

- Çernobil felaketinden 31 yıl sonra bile, radyasyondan etkilenen alanlarda yaşayan insanlarda ölüm oranları normale göre daha yüksek; doğum oranları daha düşük, kanser vakalarında ise artış var. Felaketten etkilenenler arasında psikolojik rahatsızlıklar da oldukça yaygın.
- Bugün 5 milyondan fazla insan, Çernobil nedeniyle radyoaktif olarak kirliliği olduğu resmi olarak kabul edilen alanlarda yaşıyor. Bu insanların 1,1 milyonu Belarus'ta, 1,3 milyonu Rusya'da, 2,3 milyonu Ukrayna'da yaşamlarını sürdürüyor.
- 2015 yılında Çernobil'e yaklaşık 200 km uzaklıktaki Rivne bölgesinden alınan elli süt örneğinde sezyum-137 düzeyleri ölçüldü. Bu örneklerin kırk altısında sezyum-137 düzeyleri yetişkinler için uygun olan limitin üzerinde çıkarken, örneklerin tamamı çocuklar için uygun olan limitlerin üzerindeydi.
- Ukrayna'nın Ivankiv bölgesinde toplanan on iki odun örneğinden dokuzunda strontium-90 düzeyleri limitlerin üzerindeydi.
- Rusya'nın Bryansk bölgesinde yapılan radyasyon haritası çalışması, ormanların birer radyoaktif kirlilik deposu olmaya devam ettiğini ortaya çıkardı. 1993 ve 2013 yılları arasında, Çernobil'de insanların girişine kapalı bölgede kontrol edilemeyen 1100'ün üzerinde yangın çıktı. Radyoaktif kirlilik barındıran odunların ısınma ya da yemek pişirme için yakılması da bu bölgede yaşayanları devamlı risk altında tutuyor.
- 2006'da yapılan bir çalışmada Çernobil felaketinden etkilenen ülkelerde insanların maruz kaldığı radyasyon hesaplandı. Bu çalışma Çernobil'in yarattığı radyasyonun 90.000 kişinin daha kanser nedeniyle hayatını kaybetmesine neden olacağını öngörürken, daha yakın tarihli bir çalışmada ulaşılan sonuç ise 115.000 ölüm... Bu rakam, Dünya Sağlık Örgütü'nün Çernobil nedeniyle 9000 kişinin daha hayatını kaybedeceği tahminiyle çelişiyor.

Türkiye nasıl etkilendi?

- Türkiye'de Karadeniz Teknik Üniversitesi Tıp Fakültesi, İç Hastalıkları ve Pediatri Ana Bilim Dalları'nda yapılan çalışmaya göre lösemi vakaları 1986 öncesi %0,7'den, 1986 sonrası %2'ye çıktı.
- Kansere Savaş Dairesi Başkanlığı'nın verilerine göre Türkiye'de 1984 yılında yüz binde 19,2 olan kanser vakaları, 1996 yılında yüz binde 63,46 olarak bildirildi.
- 4 Mayıs günü Kapıkule-Edirne yolunda İstanbul'da havadaki radyasyonun tam 1000 katı olan ve Çernobil nedeniyle Türkiye'de ölçülen en yüksek değer olarak tarihe geçen, 16 miliröntgen/saat değeri ölçüldü.
- Kazadan 5 gün sonra Akçakoca'da havadaki radyasyonun gittikçe arttığı fark edildi. Karasu Bölgesi'nde o bölgenin doğal radyasyon düzeyinin 20 katı fazla olan 150 mikroröntgen/saat düzeyinde ölçüm yapıldı.

Çin'in yenilenebilir enerji yatırımları kömürü devre dışı bırakıyor

© Greenpeace / Zhiyong Fu

Greenpeace Doğu Asya ofisinin yayımladığı rapora göre **2030 yılında** Çin'in rüzgar ve güneş yatırımları **300 milyon ton kömüre eş değer enerji üretecek.**

Greenpeace Doğu Asya'nın yayınlandığı raporda ortaya koyduğu bu veri, 2015 yılında Fransa'nın birincil enerji tüketiminin neredeyse tamamını karşılayacak kadar enerji üretmek anlamına geliyor. Rapora göre Çin'in temiz enerjiye hızlı geçişi hem mümkün hem de ekonomik ve sosyal açıdan faydalı. Hükümet bu dönüşümü daha da hızlandırmalı. Rüzgar ve güneş enerjisinin Çin'e sağlayabileceği faydalar giderek artıyor. Çin 300 milyon tona yakın kömürü yakmayarak fosil yakıt kaynaklarından uzak durmakla kalmayacak; ayrıca 200 milyon kişinin yıllık su ihtiyacı kadar su tasarrufunda bulunacak ve ulusal ekonomisine milyarlarca dolar katkı sağlayacak. Şu anda Çin'in yapması gereken bu potansiyeli gerçekleştirmesinin önündeki tüm engelleri kaldırmak.

© Greenpeace / Yin Kuang

Çin yüzünü yenilenebilir enerjiye çeviriyor

'Enerji Dönüşümünü Hızlandırma: Çin'de Rüzgar ve Güneş PV Gücünün Yan Faydaları' adını taşıyan rapor Greenpeace Doğu Asya, beş endüstri derneği ve araştırma grubunun bir yıllık ortak çalışmasının sonucu... Raporun öne çıkan verileri şöyle:

- 2016 yılının sonunda kömürün enerji üretimi içindeki payı %62 olan Çin yenilenebilir ve temiz enerji kaynaklarına yönelerek büyük bir enerji dönüşümü yaşıyor. Kömür tüketimi son üç yıldır düşüşte. Fosil yakıtlar dışında kalan kaynaklarla üretilen birincil enerji tüketimi 2015 yılı itibarıyla toplam tüketimin %12'sine ulaştı, 2030 yılı hedefi ise bu oranı %20'ye çıkarmak.
- 2030 yılı itibarıyla rüzgar ve güneş enerjisine geçişin yılda 3.6 milyon metre küp, yani 200 milyon kişinin yıllık temel su ihtiyacı kadar su tasarrufu sağlayacağı öngörülüyor.
- 2015 ve 2030 yılları arasında Çin'in rüzgar ve güneş enerjisi sektörlerinin 5 kat büyümesi öngörülüyor. 2030 yılı itibarıyla bu sektörlerin toplam değerinin 1.57 trilyon Çin Yuanı'na, yani gayrisafi milli hasılasının %1.1'ine ulaşması bekleniyor.
- 2013 ve 2015 yılları arasında Çin nüfusunun enerji şebekesine bağlı olmayan kısmının neredeyse yarısı enerji ihtiyacını güneş enerjisi panelleriyle karşıladı.
- Sadece 2030'da kömür tüketiminin yerini rüzgar ve güneş enerjisine bırakmasıyla elde edilecek çevresel faydanın ticari değeri 456 milyar Çin Yuanı'na değer olacak.

Analizler, Çin'in Ulusal Katkı Niyet Beyanı doğrultusunda gelecek 15 yıl boyunca azami **yıllık ortalama rüzgar güç artışının %10, güneş güç artışının ise %20 olacağını varsayıyor.**

© Greenpeace / Yin Kuang

Raporun sonuçları yenilenebilir enerjilerin pahalı olduğu ve şebekeye yük yarattığı endişelerini çürütürken; kömür madenleri ve termik santrallerin kapanmasıyla toplumsal ve ekonomik kayıplar yaşanacağı korkusunu da ortadan kaldırıyor. Hükümetin iddialı büyüme hedeflerinin gerçekleşmesi için ilk adım rüzgar ve güneş enerjisinin faydalarının kamuoyu tarafından anlaşılması olmalı. Greenpeace, Çin'in kirli fosil yakıtlarından uzaklaşıp temiz enerji kaynaklarına geçişi hızlandırmasını talep ediyor.

© Greenpeace / Zhiyong Fu

AKILLI ŞEBEKELER

Yenilenebilir enerji gelişiminde yeni bir ufuk

Sera gazı kaynağı fosil yakıtların yerine temiz yenilenebilir enerji kaynaklarının etkin biçimde entegrasyonu iklim değişikliğinin hızını yavaşlatacak veya azaltacak!

Cihazlarda elektrik tüketimini azaltan teknoloji geliştirmeleri gibi birçok enerji verimliliği önlemi, şebekedeki toplam yükü azaltmak için önemli kümülatif etkiye sahiptir. İklimlendirme, binaları ısıtma ve soğutma için elektrik gereksinimlerini azaltır. Bunun yanı sıra akıllı şebeke teknolojileri ve politikaları, tüketirken aynı zamanda üreten ve adına “üreten tüketici” denen yeni bir tüketici sınıfı gibi bir dizi yeni çözümü ve adaptasyon önlemini de destekler.

Akıllı şebeke nedir?

“Şebeke” santrallerden tüketicilere elektrik taşıyan ağına tamamına denk gelir. Şebeke kablolar, trafo merkezleri, transformatörler, anahtarlar ve daha fazlasını içerir.

Günümüzde “akıllı” telefon nasıl içinde bilgisayar bulunan bir telefon anlamına geliyorsa, akıllı şebeke de şebekeyle ilişkili cihazlara iki yönlü dijital iletişim teknolojisi ekleyerek elektrik şebekesinin “bilgisayarlaştırılması” anlamına geliyor.

Şebekedeki her cihaza veri toplayacak sensörler (güç metreler, voltaj sensörleri, arıza dedektörleri vb.) eklenerek alandaki cihaz ile şebeke operasyon merkezi arasında çift yönlü dijital iletişim sağlanabilir. Akıllı şebekenin en önemli özelliği, her bir aygıtı veya milyonlarca aygıtı merkezi bir konumdan ayarlama ve denetleme olanağı sağlayan otomasyon teknolojisidir.

Akıllı şebekeler iklim değişikliğiyle mücadelede yenilenebilir enerjilerin etkin entegrasyonunun sağlanması, enerji verimliliği uygulamalarının yaygınlaşarak enerji israfının önlenmesi ve çatılarda, binalarda ve tüketime yakın yerlerde ihtiyacı karşılayan ve fazlasını şebekeye veren dağıtılmış yenilenebilir enerjilerin gelişiminde yeni bir ufuk açıcı olma özelliğini taşıyor.

Son bir yüzyıldır dağıtım şirketleri, gereken verilerin çoğunu toplamak için çalışanları incelemeye göndermekteydi. Örneğin çalışanlar sayaçları okuyor, bozuk ekipmanları arıyor ve gerilimi ölçüyordu. **Bugün elektrik dağıtmak için kullanılan araçların çoğunun otomatikleştirilmesi ve bilgisayar uyumlu hale getirilmesi gerekiyor.** Artık elektrik endüstrisini modernleştirmek için pek çok seçenek ve ürün de sunulmakta.

5. Uluslararası İstanbul Akıllı Şebekeler ve Şehirler Kongre ve Fuarı İstanbul'daydı

Dünya Enerji Birliği tarafından en önemli etkinlikler arasında gösterilen 5. Uluslararası İstanbul Akıllı Şebekeler ve Şehirler Kongre ve Fuarı 19-20-21 Nisan 2017 tarihlerinde İstanbul Kongre Merkezi'nde, İtalya'nın ülke partnerliğinde gerçekleşti. T.C. Çevre ve Şehircilik Bakanlığı, T.C. Enerji ve Tabii Kaynaklar Bakanlığı, T.C. Bilim, Sanayi ve Teknoloji Bakanlığı ile T.C. Ulaştırma Denizcilik ve Haberleşme Bakanlığı'nın himayesinde organize edilen ICSG İstanbul 2017'ye bu yıl başta İtalya olmak üzere birçok ülkenin enerji ve sanayi bakanları katıldı; ayrıca akıllı şebeke çözümleri sunan yaklaşık 300 uluslararası firma, 50 ülkeden heyetler, enerji üretim ve dağıtım şirketleri de fuardaki yerini aldı.

Greenpeace de Türkiye'nin yenilenebilir enerjilere geçişte yol planını çıkaran Enerji [d]evrimi Raporu'nu ve enerji çözümlerini tartışmak üzere 3 gün boyunca fuaradaydı...

KUZEY KUTBU'NU

KURTAR!

Hemen Őimdi "İmza" yaz, 2322'ye
gönder. Kuzey Kutbu için imza
kampanyamıza katıl!

Kuzey Kutbu petrol araması, sismik patlamalar, endüstriyel balıkçılık ve iklim deęişikliği gibi tehditlerle karşı karşıya. Gezegenimizin buzdolabı dünyanın geri kalanından iki kat hızla ısınıyor. Harcayacak zamanımız yok. Kuzey Kutbu'nun küresel koruma alanı ilan edilmesi için mücadeleye devam etmemiz gerekiyor.

imza
yaz
2322'ye
gönder

Kampanyaya katılım SMS bedeli Avea, Turkcell ve Vodafone için SMS başına KDV ve ÖİV dahil 0,65 TL'dir. Operatörler kısa mesaj birim fiyatlarında meydana gelecek deęişiklikleri aboneye yansıtma hakkını saklı tutar. Dergi abonelięi hakkında bilgi vermek için destekçi ilişkileri ekibimiz sizi en kısa zamanda arayacaktır.

GREENPEACE