
AZƏRBAYCAN RESPUBLİKASI STANDARTLAŞDIRMA,

METROLOGİYA VƏ PATENT ÜZRƏ DÖVLƏT KOMİTƏSİNİN

KOLLEGİYA QƏRARI

№ 006

Bakı

şəhəri 10

iyul 2015

Dövlət standartlarının təsdiq edilməsi haqqında

Azərbaycan Respublikası Prezidentinin 22 noyabr 1998-ci il tarixli 26

nömrəli Fərmanı ilə təsdiq edilmiş “Beynəlxalq (regional) və dövlətlərarası

standartların, normaların, qaydaların və tövsiyələrin Azərbaycan

Respublikası ərazisində tanınması və tətbiq edilməsi Qaydaları”nın 2, 3, 6

və 7-ci bəndlərini və Azərbaycan Respublikası Prezidentinin 2009-cu il 31

avqust tarixli 155 nömrəli Fərmanı ilə təsdiq edilmiş “Azərbaycan

Respublikası Standartlaşdırma, Metrologiya və Patent üzrə Dövlət Komitəsi

haqqında Əsasnamə”nin 8.12 və 8.45-cibəndləri rəhbər tutularaq qərara

alınır:

1. Beynəlxalq standartlar əsasında hazırlanmış aşağıdakı dövlət

standartları təsdiq edilsin.

1.1. AZS 807-2015 (ISO5666-1999) “Suyun keyfiyyəti. Civənin

təyini” (1 nömrəli əlavə).

1.2 AZS 808-9-2015 (ISO 6107-9-1997) “Suyun Keyfiyyəti – Lüğət

Hissə 9. Əlifba sırası üzrə siyahı və mövzuların cədvəli” (2 nömrəli əlavə).

1.3 AZS 809-1-2015 (ISO 8689-1:2000) “Suyun keyfiyyəti – Çayların

bioloji təsnifatı. Hissə 1: Bentik (suyun dibindəki) makroonurğasızların

tədqiqi əsasında alınan bioloji keyfiyyət məlumatının

təfsiri üzrə təlimat” (3 nömrəli əlavə).

1.4 AZS 809-2-2015 (ISO 8689-2:2000) “Suyun Keyfiyyəti - Çayların

Bioloji Təsnifatı Hissə II:Bentik makroonurğasızlar sinfi üzrə aparılan

tədqiqatlardan götürülmüş bioloji keyfiyyət haqqında məlumatın

təqdimatına dair rəhbər sənəd” (4 nömrəli əlavə).

1.5 AZS 832-2015 (ISO 14015-2001) “Ətraf mühitin idarə edilməsi.

İstehsal sahələrinin və təşkilatların ekoloji qiymətləndirilməsi. Prinsiplər və

struktur sxem” (5 nömrəli əlavə).

1.6 AZS 833-1-2015 (ISO 10304-1:2007) “Suyun keyfiyyəti - İonların

maye xromatoqrafiya üsulu ilə həll olmuş anionların təyini. Hissə I:

Bromid, xlorid, flüorid, nitrat, nitrit, fosfat və sulfatın təyinatı” (6 nömrəli

əlavə).

1.7 AZS 834-5-2015 (ISO 10381-5-2005) “Torpağın keyfiyyəti -

 Nümunə götürmə. Hissə 5: Torpağın çirklənməsi ilə əlaqədar olaraq şəhər

və sənaye sahələrinin tədqiqatına dair prosedurlar haqqında təlimat” (7

nömrəli əlavə).

1.8 AZS 834-6-2015 (ISO 10381-6-2009) “Torpağın keyfiyyəti -

Nümunə götürmə.Hissə 6 - Laboratoriyada mikrobioloji proseslərin,

biokütlənin və müxtəlifliyin təhlili məqsədi ilə aerob şəraitdə torpaq

nümunələrinin yığılması, işlənməsi və saxlanılması üzrə tövsiyələr” (8

nömrəli əlavə).

1.9 AZS 835-2015 (ISO 14001-2004) “Ətraf mühitin idarəetmə

sistemləri.İstifadə üçün təlimata dair tələblər. Prinsiplər və struktur” (9

nömrəli əlavə).

1.10 AZS 836-2015 (ISO 14004-2004) “Ətraf mühitin idarəetmə

sistemləri. Prinsiplər, sistemlər və fəaliyyət üsullarına dair ümumi təlimat

qaydaları” (10 nömrəli əlavə).

2. Qanunvericilik və hüquq ekspertizası şöbəsinə (R.Vəliyev)

tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq edilmiş dövlət standartlarının

Azərbaycan Respublikasının Hüquqi Aktların Dövlət Reyestrinə daxil

edilməsi üçün 3 gündən gec olmayaraq Azərbaycan Respublikasının

Ədliyyə Nazirliyinə göndərilməsini təmin etsin.

3. Texniki tənzimləmə və standartlaşdırma şöbəsinə (N. Tağıyev)

tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq edilmiş dövlət standartlarının

qeydiyyata alınmasını təmin etsin.

4. Azərbaycan Standartlaşdırma və Sertifikatlaşdırma

İnstitutuna (S.Abdullayev) tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq

edilmiş dövlət standartlarının texniki tənzimləmə və standartlaşdırma üzrə

texniki normativ hüquqi aktların dövlət fonduna daxil edilməsini təmin

etsin.

5. Ümumi şöbəyə (X.Həsənovaya) tapşırılsın ki, aidiyyəti struktur

bölmələrini bu Qərarla tanış etsin.

6. Bu Qərarın icrasına nəzarəti öz üzərimdə saxlayıram.

Kollegiyanın sədri,

Azərbaycan Respublikası Standartlaşdırma,

Metrologiya və Patent üzrə Dövlət Komitəsinin

sədri Ramiz Həsənov

Azərbaycan Respublikası

Standartlaşdırma, Metrologiya və

Patent üzrə Dövlət Komitəsi

Kollegiyasının “________________”

2015-ci il tarixli _________________

nömrəli Qərarı ilə təsdiq edilmişdir.

Əlavə 10

AZƏRBAYCAN RESPUBLİKASININ

DÖVLƏT STANDARTI

Ətraf mühitin idarəetmə sistemləri.

Prinsiplər, sistemlər və fəaliyyət üsullarına

dair ümumi təlimat qaydaları

AZS 836- 2015

(ISO 14004-2004)

MÜQƏDDİMƏ

1. Ekologiya üzrə Texniki Komitə tərəfindən (TK-09) İŞLƏNİB-HAZIRLANIB,

MÜZAKİRƏ EDİLİB (20 may 2015-ci il) və TƏQDİM EDİLİB.

2. Bu standart ISO 14004:2004 “Environmental management systems -

general guidelines on rinciples, systems and support techniques” beynəlxalq

standartının autentik tərcüməsidir.

3. İlk dəfə tətbiq edilir.

4. Dövlət standartında müəyyən edilən tələblərin beynəlxalq

standartlara, norma, qayda və tövsiyələrə və digər dövlətlərin müvafiq

mütərəqqi milli standartlarına, elm, texnika və texnologiyanın müasir

nailiyyətlərinə əsaslanmasını müəyyən etmək üçün standartın ilkin yoxlama

müddəti 2020-ci il, dövrü yoxlama müddəti 5 ildir.

AZƏRBAYCAN RESPUBLİKASININ DÖVLƏT STANDARTI

Ətraf mühitin idarəetmə sistemləri

Prinsiplər, sistemlər və fəaliyyət üsullarına

dair ümumi təlimat qaydaları

 AZS 831- 2015

 (ISO 14004-

2004)

Environmental management systems

General guidelines on principles,

systems and support techniques

1 TƏTBİQ SAHƏSİ

Bu standart ətraf mühitin idarəetmə sisteminin təsis olunması, həyata
keçirilməsi, saxlanması və təkmilləşdirilməsi və onun digər idarəetmə sistemləri
ilə əlaqələndirilməsinə dair təlimatı müəyyənləşdirir.

Qeyd: Sistem peşə sağlamlığı və təhlükəsizlik problemlərini idarə etmək niyyətini

gedmədiyi halda, təşkilatın inteqrasiya edilmiş ekoloji və peşə sağlamlığı və təhlükəsizliyin idarəetmə

sistemini həyata keçirməyə səy göstərdiyi zaman onlar daxil edilə bilər.

Bu standartdakı direktivlər (təlimatlar) ölçüsündən, növündən yerləşdiyi
ərazidən və yaxud yetkinlik səviyyəsindən asılı olmayaraq istənilən təşkilata
tətbiq oluna bilər.

Bu standartdakı direktivlərin ISO 14001 ətraf mühitin idarəetmə sistemi
modeli ilə uyğunluq təşkil etdiyi halda, onlar ISO 14001-in tələblərinin təfsirini
təmin etmək məqsədi daşımır.

2 NORMATİV İSTİNADLAR

Heç bir normativ istinadlardan istifadə olunmamışdır. Bu bənd öncəki
redaktə (ISO 14004:1996) ilə eyni bənd nömrəsini saxlamaq üçün daxil
edilmişdir.

3 TERMİN VƏ TƏRİFLƏR

Bu standartda aşağıdakı terminlərdən və onların müvafiq təriflərindən

istifadə edilir:

3.1 Auditor

Audit aparmaq səlahiyyəti olan şəxs

[ISO 9000:2000, 3.9.9]

3.2 Müntəzəm təkmilləşdirmə

Təşkilatın (3.20) ekoloji siyasəti (3.13) ilə uyğunluq təşkil edən ümumi
ekoloji fəaliyyətdə (3.11) təkmilləşdirmələrə nail olmaq üçün ətraf mühitin
idarəetmə sistemini (3.9) genişləndirməyin dövri təkrarlanan prosesi

Qeyd:Prosesin bütün fəaliyyət sahələrində eyni zamanda baş verməsinə ehtiyac yoxdur.

[ISO 14001:2004, 3.2]

3.3 Düzəliş

Aşkar edilmiş uyğunsuzluğu aradan qaldırmaq üçün tədbir

Qeyd: ISO 9000:2000, 3.6.6-dan uyğunlaşdırılmışdır.

3.4 Düzəldici tədbir

Aşkar edilmiş uyğunsuzluğun səbəbini aradan qaldırmaq üçün tədbir
(3.18)

[ISO 14001:2004, 3.3]

3.5 Sənəd

İnformasiya və onun dəstəkləyici vasitəsi

Qeydlər:

1. Vasitə kağız, maqnit, elektron və yaxud optik kompüter diski, foto və yaxud bir əsər və ya

ədəbiyyatdan çıxarış, yaxud da bunların birləşməsi ola bilər.

2. ISO 9000:2000, 3.7.2-dən uyğunlaşdırılmışdır.

[ISO 14001:2004, 3.4]

3.6 Ətraf mühit

Hava, su, torpaq, təbii ehtiyatlar, flora, fauna, insanlar və onların
qarşılıqlı təsirləri daxil olmaqla təşkilatın (3.20) fəaliyyət göstərdiyi mühit

Qeyd: Bu kontekstdə ətrafdakı əhatə dairəsi təşkilat (3.20) daxilindən qlobal sistemə qədər

uzanır.

[ISO 14001:2004, 3.5]

3.7 Ekoloji aspekt

Şirkətin ətraf mühitlə (3.6)qarşılıqlı təsirdə ola bilən fəaliyyətlərinin,
məhsullarının və yaxud xidmətlərinin elementi

Qeyd: Mühüm ekoloji aspektin mühüm ekoloji təsiri (3.8) var və yaxud ola bilər.

[ISO 14001:2004, 3.6]

3.8 Ekoloji təsir

Ətraf mühitdə (3.6) tam şəkildə və yaxud qismən təşkilatın (3.20)
ekoloji aspektləri (3.7) nəticəsində meydana gələn mənfi və yaxud faydalı
dəyişiklik

[ISO 14001:2004, 3.7]

3.9 Ətraf mühitin idarəetmə sistemi

ƏMİS

Təşkilatın (3.20) idarəçilik sisteminin onun ekoloji siyasətini (3.13)
işləyib hazırlamaq və həyata keçirmək və ekoloji aspektlərini (3.7) idarə etmək
üçün istifadə olunan hissəsi

Qeydlər:

1. İdarəçilik sistemi siyasət və məqsədləri təşkil etmək və bu məqsədlərə nail olmaq üçün

istifadə olunan qarşılıqlı əlaqədəki elementlərin toplusudur.

2. İdarəçilik sisteminə təşkilatın strukturu, planlaşdırma fəaliyyətləri, səlahiyyətlər,

təcrübələr, prosedurlar (3.23), proseslər və resurslar daxildir.

[ISO 14001:2004, 3.8]

3.10 Ekoloji məqsəd

Təşkilatın (3.20) müvəffəq olmaq üçün qarşısına qoyduğu və ekoloji
siyasətlə (3.13) uyğun gələn ümumi ekoloji amal

[ISO 14001:2004, 3.9]

3.11 Ekoloji fəaliyyət

Təşkilatın (3.20) öz ekoloji aspektlərini (3.7) idarə etməsinin ölçülə bilən
nəticələridir.

Qeyd: Ətraf mühitin idarəetmə sistemlərinin (3.9) kontekstində nəticələr təşkilatın (3.20)

ekoloji siyasəti (3.13), ekoloji məqsədləri (3.10), ekoloji hədəfləri (3.14) və digər ekoloji fəaliyyət

tələblərinə qarşı ölçülə bilər.

[ISO 14001:2004, 3.10]

3.12Ekoloji fəaliyyət indikatoru

EFİ

Təşkilatın (3.20) ekoloji fəaliyyəti haqqında informasiya təqdim edən
xüsusi ifadə

[ISO 14031:1999, 2.10]

3.13 Ekoloji siyasət

Təşkilatın (3.20) ekoloji fəaliyyəti (3.11) ilə əlaqədar yüksək rəhbərlik
tərəfindən açıqlanan ümumi niyyət və istiqamətləridir

Qeyd: Ekoloji siyasət fəaliyyət və ekoloji məqsədlərin (3.10) və ekoloji hədəflərin

(3.14) təyin edilməsi üçün çərçivə təmin edir.

[ISO 14001:2004, 3.11]

3.14 Ekoloji hədəf

Təşkilata (3.20) və yaxud onun bir hissəsinə tətbiq olunan təfsilatlı
fəaliyyət tələbi, hansı ki ekoloji məqsədlərdən (3.10) və bu məqsədlərə nail
olmaq üçün təyin edilməli və yerinə yetirilməli ehtiyaclardan meydana gəlir.

[ISO 14001:2004, 3.12]

3.15 Maraqlı tərəf

Təşkilatın (3.20) ekoloji fəaliyyəti (3.11) ilə maraqlanan və yaxud onun
təsirinə məruz qalan şəxs və ya qrup

[ISO 14001:2004, 3.13]

3.16 Daxili audit

Təşkilat (3.20) tərəfindən qoyulmuş ətraf mühitin idarəetmə sisteminin
audit meyarlarının hansı həddə qədər yerinə yetirildiyini təyin etmək üçün audit

sübutlarını əldə etmək və onu obyektiv şəkildə qiymətləndirmək məqsədilə
sistemli, müstəqil və sənədləşdirilmiş proses

Qeyd: Bir çox hallarda, xüsusən də kiçik təşkilatlarda müstəqillik auditi aparılan

fəaliyyət üçün məsuliyyətdən azadlıq vasitəsilə nümayiş etdirilə bilər.

[ISO 14001:2004, 3.14]

3.17 İdarəçilik fəaliyyəti indikatoru

İFİ

Təşkilatın (3.20) ekoloji fəaliyyətinə (3.11) təsir göstərmək üçün
idarəçilik səyləri haqqında informasiya verən ekoloji fəaliyyət indikatoru (3.12)

[ISO 14031:1999, 2.10.1]

3.18 Uyğunsuzluq

Tələbin yerinə yetirilməməsi

[ISO 9000:2000, 3.6.2]

3.19 Əməliyyat fəaliyyəti indikatoru

Təşkilatın (3.20) əməliyyatlarının ekoloji fəaliyyəti (3.11) haqqında
informasiya təmin edən ekoloji fəaliyyət indikatoru (3.12)

[ISO 14031:1999, 2.10.2]

3.20 Təşkilat

Öz funksiyaları və administrasiyasına malik olan birləşmiş və yaxud
müstəqil, dövlət və yaxud özəl şirkət, korporasiya, firma, müəssisə, qurum və
yaxud institut və ya onların birləşməsi

Qeyd: Birdən artıq fəaliyyətdə olan bölməyə malik təşkilatlar üçün tək fəaliyyətdə olan

bölmə təşkilat hesab edilə bilər.

[ISO 14001:2004, 3.16]

3.21 Qabaqlayıcı tədbir

Potensial uyğunsuzluğun (3.18) səbəbini aradan qaldırmaq üçün tədbir

[ISO 14001:2004, 3.17]

3.22Çirklənmənin qarşısının alınması

Mənfi ekoloji təsirləri (3.8) azaltmaq məqsədilə istənilən növ
çirkləndirici və yaxud tullantının əmələ gəlməsi, emissiyasını azaltmaq və yaxud
nəzarət etmək üçün proseslərdən, təcrübələrdən, üsullardan, materiallardan,
məhsullardan, xidmətlərdən və yaxud enerjidən istifadə

Qeyd: Çirklənmənin önlənməsinə mənbədə azaltma və yaxud ləğv etmə, proses, məhsul və

yaxud xidmət dəyişiklikləri, resurslardan, materillardan və enerji əvəzlənməsindən səmərəli istifadə,

təkrar istifadə, bərpa, təkrar emal, utilizasiya və emal daxil edilə bilər.

[ISO 14001:2004, 3.18]

3.23 Prosedur

Fəaliyyət və yaxud prosesi həyata keçirmək üçün müəyyən edilmiş yol

Qeydlər:

1. Prosedurlar sənədləşdirilə və sənədləşdirilməyə bilər.

2. ISO 9000:2000, 3.4.5-dən uyğunlaşdırılmışdır.

[ISO 14001:2004, 3.19]

3.24Qeyd

Müvəffəq olunmuş nəticələri göstərən və yaxud yerinə yetirilən
tədbirlər barədə sübut təqdim edən sənəd (3.5)

Qeyd: ISO 9000:2000, 3.7.6-dan uyğunlaşdırılmışdır.

[ISO 14001:2004, 3.20]

4 ƏTRAF MÜHİTİN İDARƏETMƏ SİSTEMİNİN

ELEMENTLƏRİ

4.1 Ümumi

4.1.1 Ətraf mühitin idarəetmə sistemi modeli

Bu Beynəlxalq Standartda təfsilatı ilə verilən ətraf mühitin idarəçilyi
sistemi “Planlaşdır-Həyata keçir-Yoxla-Tədbir gör” (PHYT) idarəçilik modelinə
əməl edir. Ətraf mühitin idarəetmə sistemi modeli və müntəzəm
təkmilləşdirilmənin davam edən prosesi Şəkil 1-də təsvir olunmuşdur. PHYT

modelinə dair daha çox məlumat üçün Praktiki yardım - Ətraf mühitin
idarəetmə sistemi modelinə baxın.

Şəkil 1 Bu standart üçün ətraf mühitin idarəetmə sistemi modeli

Ətraf mühitin idarəetmə sistemi ən yaxşı halda dəyişən daxili və xarici
amillərə cavab olaraq təşkilatın ekoloji idarəetmə üçün səmərəli istiqamət
təmin etməkdən ötrü davamlı olaraq müşahidə olunmalı və dövri olaraq
nəzərdən keçirilməli təşkilatçı çərçivə kimi nəzərdən keçirilir. Təşkilatdakı bütün

səviyyələr tətbiq olunduğu dərəcədə ekoloji təkmilləşdirmələrə nail olmaq
məqsədilə işləmək üçün məsuliyyəti qəbul etməlidir.

Ətraf mühitin idarəetmə sistemini ilk dəfə təşkil edərkən təşkilat harda
nəzərəçarpan səmərənin olmasından başlamalıdır, misal üçün əsasən onun
mühüm ekoloji aspektləri ilə əlaqədar olan birbaşa xərclərə qənaət və
tənzimlənən uyğunluğa diqqəti yönəltməklə. Ətraf mühitin idarəetmə sistemi
formalaşdıqca ekoloji fəaliyyətin daha da inkişaf etdirilməsi məqsədilə
prosedurlar, proqramlar və texnologiyalar təşkil edilə bilər. Ətraf mühitin
idarəetmə sistemi yetkinləşdikcə isə ekoloji mülahizələr bütün biznes
qərarlarına inteqrasiya edilə bilər.

Praktiki yardım - Ətraf mühitin idarəetmə sistemi modeli

PHYT davam edən təkrarlanan prosesdir, hansı ki təşkilata öz ekoloji
siyasətini (4.2-yə baxın) yüksək rəhbərliyin liderliyi və ətraf mühitin idarəetmə
sisteminə sadiqliyinə (4.1.12-ə baxın) əsaslanmaqla təşkil etmək, həyata
keçirmək və qoruyub saxlamağa imkan verir. Təşkilat ətraf mühitlə əlaqədar
(4.1.4-ə baxın) özünün cari vəziyyətini qiymətləndirdikdən sonra bu davam
edən prosesin mərhələləri aşağıdakılardır:

a) Plan: təşkilata bunları etməyə imkan verən davam edən
planlaşdırma prosesini qurmaq

1) Ekoloji aspektləri və onunla əlaqədar ekoloji təsirləri müəyən
etmək (4.3.1-ə baxın),

2) Qüvvədə olan hüquqi tələbləri və təşkilatın qoşulduğu digər
tələbləri müəyyən etmək və monitorinqini aparmaq və harda mümkündürsə
daxili fəaliyyət meyarı təyin etmək (4.3.2-yə baxın),

3) Ekoloji məqsədlər və hədəflər qoymaq və onlara çatmaq üçün
proqram(lar) formalaşdırmaq (4.3.3.1 və 4.3.3.2-yə baxın) və

4) Fəaliyyət indikatorlarını işləyib hazırlamaq və onlardan istifadə
etmək.

b) Həyata keçirmək: Ətraf mühitin idarəetmə sistemini həyata
keçirmək və işlətmək (4.4)

1) İdarəetmə strukturları yaratmaq, yetərli səlahiyyətli rollar və
öhdəlikləri təyin etmək,

2) Adekvat resurslar təmin etmək (4.4.1),

3) Təşkilat üçün və onun adından çalışan işçilərə təlim keçmək və
onların maarifləndirilməsinə və bacarığına əmin olmaq (4.4.2),

4) Daxili və xarici əlaqə üçün proseslər təşkil etmək (4.4.3),

5) Sənədləşdirmə təşkil etmək və saxlamaq (4.4.4),

6) Sənəd nəzarət(lər)ini təşkil etmək və həyata keçirmək (4.4.5),

7) Əməliyyat nəzarət(lər)ini təşkil etmək və saxlamaq (4.4.6) və

8) Qəzalara hazırlıq və cavabı təmin etmək (4.4.7).

c) Yoxlamaq: Ətraf mühitin idarəetmə sistemi proseslərinin
qiymətləndirilməsi (4.5

1) Davamlı monitorinq və ölçməni həyata keçirmək (4.5.1),

2) Uyğunluq statusunu qiymətləndirmək (4.5.2),

3) Uyğunsuzluğu müəyyən etmək və düzəldici və qabaqlayıcı tədbirlər
görmək (4.5.3),

4) Qeydləri idarə etmək (4.5.4) və

5) Müntəzəm daxili auditlər aparmaq (4.5.5).

d) Tədbir görmək: Yoxlamaq və ətraf mühitin idarəetmə sistemini
təkmilləşdirmək üçün tədbir görmək (4.6)

1) Müvafiq intervallarla Ətraf mühitin idarəetmə sisteminin idarəçilik
yoxlamasını həyata keçirin (4.6.1) və

2) Təkmilləşdirmə üçün sahələri müəyyənləşdirin (4.6.2)

Bu davam edən proses təşkilata özünün ətraf mühitin idarəetmə
sistemi və ümumi ekoloji fəaliyyətini davamlı olaraq təkmilləşdirməyə imkan
verir.

4.1.2 Yüksək rəhbərliyin öhdəliyi və liderlik

Uğuru təmin etmək üçün ətraf mühitin idarəetmə sisteminin təşkilində,
yaxud təkmilləşdirilməsində erkən addıma təşkilatın yüksək rəhbərliyindən
onun fəaliyyətlərinin, məhsullarının və xidmətlərinin ekoloji idarəetməyə dair

öhdəlik əldə etmək daxildir. Yüksək rəhbərliyin davam edən öhdəliyi və liderliyi
vacibdir. Ətraf mühitin idarəetmə sisteminin gətirə biləcəyi səmərələri və eləcə
də bu sistemin qaçına biləcəyi çətinlikləri müəyyən etmək yüksək rəhbərliyin
öhdəlik və liderliyini möhkəmləndirməyə yardımçı ola bilər.

4.1.3 Ətraf mühitin idarəetmə sisteminin həcmi (tətbiq sahəsi)

Yüksək rəhbərlik təşkilatın ətraf mühitin idarəetmə sisteminin həcmini
müəyyən etməlidir. Buna görə də rəhbərlik şirkətin ətraf mühitin idarəetmə
sisteminin tətbiq olunduğu sərhədlərini təyin etməlidir. Ətraf mühitin
idarəetmə sisteminin həcmi müəyyən edildikdə təşkilatın müəyyən edilmiş
həcmin hüdudları daxilində olan bütün fəaliyyətləri, məhsulları və xidmətləri
ətraf mühitin idarəetmə sisteminə daxil edilməlidir.

4.1.4 İlkin ekoloji baxış

Ətraf mühitin idarəetmə sisteminin mövcud olmadığı təşkilat özünün
ətraf mühitlə əlaqədar cari vəziyyətini nəzərdən keçirmək vasitəsilə
qiymətləndirməlidir. Bu baxışın məqsədi təşkilatın fəaliyyətləri, məhsulları və
xidmətlərinin ekoloji aspektlərinin onun ətraf mühitin idarəetmə sisteminin
təşkili üçün əsas kimi düşünülməsidir.

Ətraf mühitin idarəetmə sisteminin mövcud olduğu təşkilatlar bu cür
nəzərdən keçirməyə ehtiyac duymaya bilər, baxmayaraq ki belə bir baxış onlara
öz ətraf mühitin idarəetmə sistemlərini təkmilləşdirməkdə kömək edə bilər.

Nəzərdən keçirilmə aşağıdakı dörd əsas sahəni əhatə etməlidir:

a) Normal əməliyyat şəraiti, işə salma və söndürmə və fövqəladə
vəziyyətlər və qəzalar daxil olmaqla anormal şəraitlərlə əlaqədar olanlar da
daxil olmaqla ekoloji aspektlərin müəyyənləşdirilməsi,

b) Qüvvədə olan hüquqi tələblərin və təşkilatın qoşulduğu digər
tələblərin müəyyən edilməsi,

c) Satın alma və podrat fəaliyyətləri ilə əlaqədar olanlar da daxil
olmaqla mövcud ətraf mühitin idarəetmə təcrübələrinin və prosedurlarının
araşdırılması,

d) Öncəki fövqəladə halların və qəzaların qiymətləndirilməsi.

Baxışa həmçinin aşağıdakılar kimi əlavə mülahizələr daxil edilə bilər:

- Fəaliyyətin qüvvədə olan daxili meyarlar, kənar standartlar,
qaydalar, təcrübə məcəllələri və prinsiplər və direktivlər toplusu ilə müqayisədə
qiymətləndirilməsi,

- Xərclərin azaldılması imkanları daxil olmaqla müqayisəli üstünlük
üzrə imkanlar,

- Maraqlı tərəflərin mövqeləri və

- Ekoloji fəaliyyətə imkan verən və yaxud maneçilik törədə bilən
digər təşkilati sistemlər.

Nəzərdən keçirilmənin nəticələri təşkilata özünün ətraf mühitin
idarəetmə sisteminin əhatə dairəsinin təyin edilməsində, öz ekoloji siyasətinin
hazırlanması və ya genişləndirilməsində, ekoloji məqsəd və hədəflərinin
qoyulmasında və özünün qüvvədə olan hüquqi tələblərə və təşkilatın qoşulduğu
digər tələblərə uyğunluğun saxlanılması üzrə yanaşmasının səmərəliliyinin
müəyyənləşdirilməsində yardımçı ola bilər.

Praktiki yardım – İlkin ekoloji baxış

Ətraf mühitin idarəetmənin mövcud təcrübələri və prosedurlarının
araşdırılmasında istifadə edilə bilən metodlara daxildir:

a) Təşkilatın keçmiş və indiki fəaliyyətləri, məhsulları və xidmətlərinin
həcmini müəyyən etmək məqsədilə daha öncələr və hazırda təşkilat üçün və ya
onun adından çalışan şəxslərlə müsahibə,

b) Şikayətlər, qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu
digər tələblərlə əlaqədar məsələlər, keçmiş ekoloji və yaxud aidiyyəti qəzalar və
bədbəxt hadisələr də daxil olmaqla təşkilatın maraqlı tərəfləri ilə baş vermiş
daxili və xarici ünsiyyətlərin qiymətləndirilməsi,

c) Aşağıdakılar kimi mövcud idarəçilik təcrübələrinə dair informasiya
toplanması

1) Təhlükəli kimyəvi maddələrin satın alınması üzrə proseslərə nəzarət,

2) Kimyəvi maddələrin (misal üçün, öncədən istifadədə olmuş, məişət
üçün, uyğun gəlməyən kimyəvi maddələrin saxlanması) saxlanması və istifadəsi,

3) Uçucu emissiyalara nəzarət,

4) Tullantıların idarə olunması metodları,

5) Föqvəladə hallara hazırlıq və cavab avadanlığı,

6) Resurslardan istifadə (misal üçün, iş saatlarından sonra ofis
işıqlarından istifadə)

7) İnşaat dönəmində bitki və canlıların mühafizəsi.

8) Proseslərdə müvəqqəti dəyişikliklər (suya gübrələrin buraxılmasına
təsir göstərən növbəli əkin nümunlərində dəyişikliklər)

9) Ekoloji təlim proqramları,

10) Əməliyyat nəzarət prosedurları üçün nəzərdən keçirilmə və təsdiq
prosesi və

11) Monitorinq qeydlərinin tamlığı və/və ya tarixi qeydlərin bərpasında
asanlıq.

Nəzərdən keçirilmə nəzarət cədvəlləri, proses sxemləri, müsahibələr,
birbaşa təftişlər, və keçmiş və cari ölçmələr, öncəki auditlərin nəticələri və
təşkilatın fəaliyyətləri, məhsulları və xidmətlərindən asılı olaraq digər
baxışlardan istifadə etməklə həyata keçirilə bilər. Nəzərdən keçirilmənin
nəticələri elə sənədləşdirilməlidir ki, ondan təşkilatın ekoloji siyasəti daxil
olmaqla onun ətraf mühitin idarəetmə sisteminin həcmini müəyyən etmək və
onu təşkil etmək və yaxud genişləndirməyə töhfə vermək üçün istifadə edilə
bilsin.

4.2 Ekoloji siyasət

Ekoloji siyasət təşkilatın fəaliyyətinin prinsiplərini yaradır. O, təşkilatın
ekoloji məsuliyyəti və tələb olunan fəaliyyətinin səviyyəsini təyin edir, hansı ki
bütün növbəti fəaliyyətlər buna qarşı qiymətləndiriləcəkdir. Siyasət təşkilatın
fəaliyyətləri, məhsulları və xidmətlərinin (ətraf mühitin idarəetmə sisteminin
müəyyən edilmiş həcmi çərçivəsində) ekoloji prinsiplərinə münasib olmalı və
məqsəd və hədəflərin qoyuluşunu göstərməlidir.

Artan sayda beynəlxalq təşkilatlar, hökumət, sənaye assosiasiyaları və
vətəndaş qrupları daxil olmaqla rəhbər prinsiplər işləyib hazırlamışlar. Belə
rəhbər prinsiplər təşkilatlara özlərinin ətraf mühit mühafizəsi öhdəliyinin
ümumi həcmini müəyyən etməkdə yardımçı olur. Onlar həmçinin müxtəlif
təşkilatlara ortaq dəyərlər toplusu verməyə kömək göstərir. Bunlar kimi rəhbər

prinsiplər təşkilata öz siyasətini işləyib hazırlamaqda yardım edə bilər, hansı ki
bu siyasət təşkilatın özü kimi individual ola bilər. Ekoloji siyasəti təyin etmək
səlahiyyəti təşkilatın yüksək rəhbərliyinin üzərinə düşür. Ekoloji siyasət
təşkilatın digər siyasi sənədlərinə daxil edilə və ya onlarla əlaqələndirilə bilər.
Təşkilatın rəhbərliyi siyasətin həyata keçirilməsi və siyasətin formalaşdırılması
və dəyişiklik edilməsinə töhfə vermək öhdəliyi daşıyır. Siyasət təşkilat üçün və
ya onun adından çalışan bütün şəxslərə çatdırılmalıdır. Bundan əlavə, siyasət
ictimaiyyət üçün əldə edilə bilən olmalıdır (kənar ünsiyyət metodlarının
müzakirəsi üçün 4.4.3.2-yə baxın).

Öz ekoloji siyasətini formalaşdırarkən təşkilat bunları nəzərə almalıdır:

a) öz missiyasını, baxışını əsas dəyər və inanclarını;

b) Digər təşkilati siyasət sənədləri ilə (məsələn, keyfiyyət, peşə
sağlamlığı və təhlükəsizlik) əlaqələndirmə;

c) Maraqlı tərəflərin tələbləri və onlarla ünsiyyət;

d) Rəhbər prinsiplər;

e) Spesifik yerli və yaxud regional şərait;

f) Çirklənmə və davamlı təkmilləşdirməyə dair öz öhdəlikləri;

g) Özünün qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu
digər tələblərə əməl etmək öhdəliyi.

Praktiki yardım – Ekoloji siyasət

Ekoloji siyasət qəbul etməlidir ki, təşkilatın ətraf mühitin idarəetmə
sisteminin müəyyən edilmiş həcmi daxilində bütün fəaliyyətlər, məhsullar və
xidmətlər ətraf mühitə təsir göstərə bilər.

Buna görə də siyasətdə diqqət yetirilən məsələlər təşkilatın təbiətindən
asılıdır. Siyasət başqa məsələlər arasında aşağıdakılara dair öhdəliyi bəyan
etməlidir:

a) Təşkilatın ekoloji aspektlərinə aid olan qüvvədə olan hüquqi tələblər
və onun qoşulduğu digər tələblərə əməl etmək və yaxud daha artığını etmək,

b) Çirklənmənin qarşısını almaq (Praktik yardım – Çirklənmənin
önlənməsinə baxın) və

c) Ekoloji fəaliyyətin qiymətləndirilməsi prosedurları və aidiyyəti
indikatorların hazırlanması vasitəsilə davamlı inkişafa nail olmaq.

Siyasətə həmçinin digər aşağıdakı öhdəliklər daxil edilə bilər:

d) Yeniliklərin istənilən ciddi mənfi ekoloji təsirlərini inteqrasiya edilmiş
ətraf mühitin idarəetmə prosedurları və planlaşdırma vasitəsilə azaldılması,

e) Məhsulları ekoloji aspektləri nəzərə almaqla tərtib etmək və

f) Ətraf mühitin idarəetmə sahəsində liderlik nümunəsi qoymaq.

Praktiki yardım – Çirklənmənin önlənməsi

Çirklənmənin qarşısının alınması yeni məhsul və xidmətlərin
layihələndirilməsi və hazırlanmasına, eləcə də aidiyyəti proseslərin
yaradılmasına birləşdirilə bilər. Belə strategiyalar misal üçün, təşkilata
ehtiyatları qoruyub saxlamaqda və məhsul və xidmətlərlə əlqədar tullantı və
emissiyaları azaltmaqda yardımçı ola bilər (Məhsul layihələndirmə
konsepsiyaları və təcrübələrinə dair təlimatı ISO/TR 14062-dən tapmaq olar.)

Mənbədə azaltma çox vaxt ən səmərəli təcrübə ola bilər, çünki onun
tullantı və emissiyaların əmələ gəlməsindən qaçınma və eyni zamanda
resurslara qənaət etməklə ikili faydası vardır. Bununla belə, mənbədə azaldılma
vasitəsilə çirklənmənin qarşısının alınması bəzi hallar və bəzi təşkilatlar üçün
işlək olmaya bilər. Təşkilat çirklənmənin önlənməsi üçün yanaşmaların
iyerarxiyasından istifadə etməyi nəzərə almalıdır. Belə iyerarxiya çirklənmənin
qarşısının onun mənbəyində alınması üçün üstünlük verməlidir və aşağıdakı
kimi strukturlaşdırıla bilər:

a) Mənbədə azaldılma və ya ləğv etmə (ekoloji baxımdan dayanıqlı
layihələndirmə və istehsal, materialın əvəzlənməsi, proses, məhsul və
texnologiya dəyişiklikləri və enerji və maddi ehtiyatlardan səmərəli istifadə və
onun qorunması daxil olmaqla);

b) Daxili təkrar istifadə və yaxud təkrar emal (materialların proses və
yaxud infrastrukturun içərisində təkrar istifadəsi, yaxud təkrar emalı),

c) kənar təkrar istifadə və ya təkrar emal (materialların təkrar istifadə
və yaxud təkrar emal məqsədilə kənara nəqli),

d) bərpa və emal (sahədə və ya ondan kənarda tullantı axınlarından
bərpa (geri qazanılma), sahədə və ya ondan kənarda tullantı axınları üzrə
emissiyaların və atılmaların onların ekoloji təsirini azaltmaq məqsədilə emalı),

e) İcazə varsa, yandırma və yaxud harda nəzarətli yerləşdirmə kimi
nəzarət mexanizmləri. Bununla belə, təşkilat bunun kimi metodlardan yalnız
digər seçimlər nəzərdən keçirildikdən sonra istifadə etməlidir.

4.3 Planlaşdırma

Ümumi təlimat – Planlaşdırma

Planlaşdırma təşkilatın ekoloji siyasətinin yerinə yetirilməsində və onun
ətraf mühitin idarəetmə sisteminin təşkilində, həyata keçirilməsində və
saxlanmasında vacibdir. Təşkilat aşağıdakı elementlərin daxil olduğu
planlaşdırma prosesinə malik olmalıdır:

a) Ekoloji aspektlərin müəyyən edilməsi və mühüm olanlarının təyinatı;

b) Qüvvədə olan hüquqi tələblərin və yaxud təşkilatın qoşulduğu digər
tələblərin müəyyənləşdirilməsi;

c) Harda müvafiqdirsə daxili fəaliyyət kriteriyasının təyin edilməsi;

d) Məqsədlər və hədəflərin qoyulması və onlara nail olmaq üçün
proqram(lar)ın təşkili.

Bu cür planlaşdırma prosesi təşkilata resurslarını öz məqsədlərinə
çatmaq üçün ən vacib olan sahələrə cəmləşdirməkdə yardımçı ola bilər.
Planlaşdırma prosesi tərəfindən yaradılmış informasiya həmçinin ətraf mühitin
idarəetmə sisteminin təlim, əməliyyat nəzarəti və monitorinq və ölçmə kimi
digər hissələrinin təşkili və təkmilləşdirilməsində istifadə oluna bilər.

Planlaşdırma davam edən prosesdir. O həm ətraf mühitin idarəetmə
sisteminin elementlərinin yaradılması və həyata keçirilməsində, həm də dəyişən
vəziyyətlərə və ətraf mühitin idarəetmə sisteminin özünün başlanğıc və son
nəticələrinə əsaslanmaqla onların saxlanması və təkmilləşdirilməsində istifadə
olunur.Planlaşdırma prosesinin tərkib hissəsi kimi, təşkilat özünün siyasi
öhdəlikləri, məqsəd və hədəfləri və digər fəaliyyət meyarlarına cavab
verilməsində fəaliyyətini necə ölçmək və qiymətləndirmək barədə
düşünməlidir. Faydalı ola biləcək bir yanaşma planlaşdırma prosesi ərzində
fəaliyyət indikatorlarının yaradılmasıdır.

Qeyd: Fəaliyyət indikatorları və qiymətləndirməyə dair təlimat üçün ISO 14031-in 4.3.3.3 və

4.5.1-ci yarımbəndlərinə baxın.

4.3.1 Ekoloji aspektlər

4.3.1.1. İcmal

Səmərəli ətraf mühitin idarəetmə sistemi təşkilatın ətraf mühitlə necə
qarşılıqlı təsirdə ola biləcəyinə dair (4.3.1.2-yə baxın) anlayışla başlayır.
Təşkilatın fəaliyyətlərinin, məhsullarının və xidmətlərinin ətraf mühitlə qarşılıqlı
təsirdə ola bilən elementləri ekoloji aspektlər adlanır. Nümunələrə atılma,
emissiya, materialın istehlakı və ya təkrar istifadəsi, yaxud səs-küyün əmələ
gəlməsi daxildir. Ətraf mühitin idarəetmə sistemini həyata keçirən təşkilat
nəzarət edə biləcəyi və təsir göstərə biləcəyi ekoloji aspektləri
müəyyənləşdirməlidir (4.3.13-ə baxın).

Tam şəkildə və ya qismən ekoloji aspektlər nəticəsində ətraf mühitdə
əmələ gələn zərərli və yaxud faydalı dəyişikliklər ekoloji təsir adlanır. Mənfi
təsirlərə nümunə kimi ətraf mühit komponentlərinin çirklənməsi və təbii
ehtiyatların tükənməsi daxildir. Faydalı təsirlərə nümunə kimi yaxşılaşdırılmış su
və ya torpaq keyfiyyətini göstərmək olar. Ekoloji aspektlər və onlarla əlaqədar
təsirlər arasında münasibət səbəb və təsirdən biridir. Təşkilat ətraf mühitə
mühüm təsiri olan və yaxud ola bilən bu aspektlər, yəni mühüm ekoloji
aspektlər barəsində anlayışa malik olmalıdır (4.3.14- baxın).

Təşkilatın bir çox ekoloji aspektləri və onlarla əlaqədar təsirləri
olduğundan, o mühüm hesab edəcəklərini müəyyən etmək üçün meyar və
metod yaratmalıdır (4.3.15-ə baxın). Meyarları təşkil edərkən ekoloji
xüsusiyyətlər, qüvvədə olan hüquqi tələblər və yaxud təşkilatın qoşulduğu digər
tələblər haqqında informasiya, maraqlı tərəflərin (daxili və xarici) mülahizələri
kimi bir sıra amillər nəzərə alınmalıdır. Bu meyarlardan bəziləri təşkilatın ekoloji
aspektlərinə birbaşa və bəziləri də onların əlaqədar ekoloji təsirlərinə tətbiq
oluna bilər.

Mühüm ekoloji aspektləri və əlaqədar ekoloji təsirləri müəyyən etmək
harda nəzarət və yaxud təkmilləşdirməyə ehtiyac olduğunu müəyyən etmək və
idarəçilik tədbiri üçün prioritetlər qoymaq üçün əhəmiyyətlidir (Bax 4.3.15).
Təşkilatın siyasəti, məqsədləri və hədəfləri, təlim, kommunikasiya əməliyyat
nəzarətləri və monitorinq proqramları əsas etibarilə onun mühüm ekoloji
aspektlərinə dair biliyə əsaslanmalıdır, baxmayaraq ki qüvvədə olan hüquqi
tələblər və yaxud təşkilatın qoşulduğu digər tələblər, maraqlı tərəflərin (daxili
və xarici) mülahizələri kimi məsələlərin də nəzərə alınmasına ehtiyac olacaqdır.

Mühüm ekoloji aspektlərin müəyyənləşdirilməsi davam edən prosesdir, hansı ki
özünün ətraf mühitlə münasibətinə dair anlayışını genişləndirir və özünün ətraf
mühitin idarəetmə sisteminin genişləndirilməsi vasitəsilə ekoloji fəaliyyətinin
davamlı təkmilləşdirilməsinə töfhə verir.

Ekoloji aspektləri və ekoloji təsirləri müəyyən etmək və mühümlüyün
təyin edilməsi üçün bütün təşkilatlara uyğun gələn vahid yanaşma
olmadığından, aşağıdakı yanaşma ətraf mühitin idarəetmə sistemini həyata
keçirənlər və ya təkmilləşdirənlərə aparıcı konsepsiyaları izah etmək vəzifəsini
daşıyır. Hər bir təşkilat özünün həcminə, təbiətinə və miqyasına uyğun gələn və
etibarlı məlumatın təfsilatı, mürəkkəbliyi, vaxtı, xərci və mümkünlüyü
baxımından öz ehtiyacların cavab verən yanaşmanı seçməlidir. Seçilmiş
yanaşmanı tətbiq etmək üçün prosedur(lar)dan istifadə etmək davamlılığa nail
olmaqda kömək edə bilər.

Əlavə təlimat və əlavə nümunələr aşağıdakı yarmbəndlərdə və Cədvəl
A.1-dədir.

4.3.1.2 Fəaliyyətləri, məhsulları və xidmətləri anlamaq

Demək olar ki bütün fəaliyyətlərin, məhsulların və xidmətlərin ətraf
mühitə müəyyən təsiri vardır, hansı ki fəaliyyətlərin, məhsulların və xidmətlərin
istifadə müddətinin istənilən və ya bütün mərhələlərində baş verə bilər, yəni
xammalın əldə edilməsindən istifadə və atılmağa qədər. Bu cür təsirlər dəyişən
əhəmiyyətlilik dərəcəsi ilə yerli, regional və ya qlobal ola bilər.Təşkilat özünün
ətraf mühitin idarəetmə sisteminin çərçivəsinə düşən fəaliyyətləri, məhsulları
və xidmətləri anlamalıdır və ekoloji aspektlərin müəyyənləşdirilməsi və
qiymətləndirilməsi üçün onların qruplaşdırılmasını faydalı hesab edə
bilər. Fəaliyyətlərin, məhsulların və xidmətlərin qruplaşdırılması və ya
kateqoriyalara bölünməsi təşkilata ortaq və ya bənzər ekoloji aspektləri
müəyyən etməkdə yardımçı ola bilər. Qruplaşdırma və ya kateqriyalara
bölünmə təşkilati bölmələr, coğrafi məkanlar, əməliyyatların iş gedişi, məhsula
qruplarında material və ya enerjidən istifadə, yaxud təsirə məruz qalan ekoloji
mühit (misal üçün, hava, su, torpaq) kimi ümumi xüsusiyyətlərə əsaslana bilər.
Faydalı olması üçün kateqoriyanın ölçüsü anlaşıqlı izah üçün yetərincə geniş,
aydın başa düşülməsi üçün yetərincə kiçik olmalıdır.

Qeyd: Fəaliyyətlərin, məhsulların və xidmətlərin kateqoriyalarının nümunələri üçün

ISO 14031-ə baxın.

4.3.1.3 Ekoloji aspektlərin müəyyənləşdirilməsi

Təşkilat özünün ətraf mühitin idarəetmə sisteminin həcmindəki ekoloji
aspektləri müəyyən etməlidir, hansılar ki onun keçmiş, davam edən və

planlaşdırılan fəaliyyətləri, məhsulları və xidmətləri ilə əlaqəlidir. Bütün hallarda
təşkilat işə salma və söndürmə və fövqəladə vəziyyətlər və qəzalar daxil
olmaqla normal və anormal əməliyyat şəraitlərini nəzərə almalıdır.

Təşkilatın birbaşa nəzarət edə bildiyi bu ekoloji aspektlərdən başqa, o,
təsir göstərə biləcəyi aspektləri də nəzərə almalıdır, misal üçün təşkilat
tərəfindən istifadə edilən məhsul və xidmətlərlə və özünün təqdim etdiyi
məhsul və xidmətlərlə əlaqədar olanlar. Fəaliyyət, məhsul və ya xidmətlə
əlaqədar ekoloji aspektlərə təsir göstərmək qabiliyyətini qiymətləndirərkən
təşkilat hüquqi və ya müqavilə üzrə səlahiyyətli quruma, onun siyasətinə, yerli
və ya regional məsələlərə və onun maraqlı tərəflər qarşısında öhdəlik və
səlahiyyətlərinə diqqət yetirməlidir. Təşkilat həmçinin öz ekoloji fəaliyyətinə
cəlb olunmanı nəzərə almalıdır, misal üçün tərkibində təhlükəli material olan
məhsulu satın almaqla. Bu mülahizələrin tətbiq oluna biləcəyi vəziyyətlərə dair
nümunələrə podratçı və subpodratçılar tərəfindən görülən tədbirlər, məhsul və
xidmətlərin tərtibatı, təchiz olunan və istifadə edilən materiallar, mallar və ya
xidmətlər və bazara çıxarılmış məhsulların nəqli, istifadəsi, təkrar istifadəsi və
ya təkrra emalı aiddir.

Özünün ekoloji aspektlərini müəyyən etmək və onlar haqqında anlayışa
malik olmaq üçün təşkilat özünün fəaliyyətləri, məhsulalrı və xidmətlərin
xüsusiyyətlərinə dair materiallar və enerjinin başlanğıc və son nəticələri istifadə
olunmuş proses və texnologiyalar, qurğular və məkanlar, nəqliyyat metodları və
insan faktorları (məsələn pisləşən görmə, yaxud eşitmə) kimi kəmiyyət və/və
ya keyfiyyət məlumatı toplamalıdır. Əlavə olaraq aşağıdakılara dair informasiya
toplamaq faydalı ola bilər:

a) Öz fəaliyyətləri, məhsulları və xidmətlərinin elementləri və ətraf
mühitə mümkün və ya faktiki dəyişikliklər arasında səbəb və təsir əlaqələri,

b) Maraqlı tərəflərin ekoloji baxışları və

c) Hökumət qaydaları və icazələrində, digər standartlarda, və yaxud
sənaye assosiasiyaları, akademik institutlar və s. tərəfindən müəyyənləşdirilmiş
mümkün ekoloji aspektlər.

Ekoloji aspektləri müəyyənləşdirmək prosesi təşkilatın fəaliyyətləri,
məhsulları və xidmətləri ilə tanış olan fərdlərin iştirakından faydalanacaqdır.
Ekoloji aspektləri müəyyən etmək üçün vahid yanaşmanın olmamasına
baxmayaraq, seçilmiş yanaşma misal üçün aşağıdakıları nəzərə ala bilər:

- havaya buraxılan emissiyalar,

- suya buraxılan maddələr,

- torpağa atılan maddələr,

- xammal və təbii ehtiyatlardan istifadə (misal üçün torpaqdan,
sudan istifadə)

- yerli/icma ekoloji problemləri,

- enerjidən istifadə,

- buraxılan enerji (misal üçün, istilik, radiasiya, titrəmə),

- tullantı və

- fiziki atributlar (məsələn, ölçü, forma, rəng, görünüş).

Buna görə də təşkilatın fəaliyyətləri, məhsulları və xidmətləri ilə
əlaqədar aşağıdakılar kimi aspektlər nəzərə alınmalıdır

- layihələndirmə və istehsal,

- istehsal prosesləri,

- qablaşdırma və nəqliyyat,

- podratçıların və təchizatçıların ekoloji fəaliyyəti və təcrübələri,

- tullantıların idarəetmə,

- xammalın və təbii ehtiyatların çıxarılması və bölüşdürülməsi,

- paylanma, istifadə və son və

- yabanı həyat və biomüxtəliflik.

Qeyd: Məhsulun layihələndirilməsinin ekoloji aspektlərinə dair təlimat üçün ISO/TR 14062-

yə baxın

4.3.1.4 Ekoloji təsirləri anlamaq

Ekoloji aspektləri müəyyən edərkən və onların mühümlüyünü təyin
edərkən təşkilatın ekoloji təsirlərini anlamaq zəruridir. Bir çox yanaşmalar
mümkündür. Təşkilat onun ehtiyaclarına uyğun gələni seçməlidir.

Təşkilatın ekoloji aspektləri ilə əlaqədar ekoloji təsirlər haqqında hazır
olan informasiya bəzi təşkilatlar üçün adekvat ola bilər. Digər təşkilatlar
başlanğıc, son nəticələri, yaxud kütlə/enerji balansını göstərən səbəb və təsir
diaqramları və sxemlərdən istifadəni və ya ətraf mühitə təsirin
qiymətləndirilməsi, yaxud həyat tsikli qiymətləndirmələri kimi digər
yanaşmaları seçə bilər.

Qeyd:Həyat tsikli qiymətləndirmələrinə dair təlimat üçün ISO 14040, ISO 14041, ISO 14042

və ISO 14043-ə baxın.

Seçilmiş yanaşma aşağıdakıları tanımağı bacarmalıdır:

a) müsbət (faydalı) və eləcə də mənfi (kəskin) ekoloji təsirlər,

b) faktiki və potensial ekoloji təsirlər,

c) ətraf mühitin təsirə məruz qala bilən hissəsi(ləri), hava, su, torpaq,
flora, fauna, mədəni irs, təbiət abidələri və s. kimi,

d) Yerli hava şəraiti, su səviyyəsinin hündürlüyü, torpaq növləri və s.
kimi məkanın təsirdə payı ola biləcək xüsusiyyətləri və

e) Ətraf mühitdə dəyişikliklərin təbiəti (qlobal problemlər yerli
problemlərə qarşı, təsirin baş verdiyi vaxt uzunluğu, vaxt ərzində təsirin güc
toplaması potensialı kimi).

4.3.1.5Mühüm ekoloji təsirləri müəyyən etmək

Mühümlük nisbi anlayışdır, onu mütləq mənada təyin etmək olmaz. Bir
təşkilat üçün mühüm olan bir şey başqası üçün mühüm olmaya bilər.
Mühümlüyü qiymətləndirmək həm texniki təhlili və həm də təşkilat tərəfindən
yoxlanmanı özündə ehtiva edir. Kriteriyadan istifadə təşkilata onun hansı
ekoloji aspektləri və aidiyyəti təsirləri mühüm hesab etdiyini təyin etməyə
yardımçı olmalıdır. Bu cür meyarın təyin edilməsi və tətbiqi mühümlüyün
qiymətləndirilməsində davamlılıq və yenidən əmələ gələ bilmək təmin
etməlidir.

Mühümlük üzrə kriteriyaları təyin edərkən təşkilat aşağıdakıları nəzərə
almalıdır:

a) ekoloji meyarlar (təsirin miqyası, ciddiliyi və ya müddəti, yaxud
ekoloji aspektin növü, ölçüsü və tezliyi);

b) qüvvədə olan hüquqi tələblər (icazə və qaydalarda emissiya və
buraxılma hədləri kimi, və s.),

c) daxili və xarici maraqlı tərəflərin mülahizələri (təşkilati dəyərlər,
ictimai imic, səs, qoxu və yaxud vizual deqradasiyakimi)

Mühümlük kriteriyası ya təşkilatın ekoloji aspektlərinə, yaxud onların
aidiyyəti təsirlərinə tətbiq oluna bilər. Ekoloji kriteriya həm ekoloji aspektlərə
və həm də ekoloji təsirlərə tətbiq oluna bilər, lakin əksər hallarda onlar ekoloji
təsirlərə tətbiq edilir. Meyarı tətbiq edərkən təşkilat hər bir kriteriya ilə
əlaqədar mühümlüyün səviyyələrini (və ya dəyərlərini) təyin edə bilər, misal
üçün bir halın baş verməsinin ehtimalı (mümkünlüyü/tezliyi) və onun
nəticələrinin (ciddilik/intensivlik) birləşməsinə əsasən. Mühümlüyün təyin
edilməsində bəzi növ miqyas və ya dərəcələşdirmə yardımçı ola bilər, misal
üçün saylı dəyər baxımından kəmiyyətcə, yaxud yüksək, orta, aşağı və yaxud
əhəmiyyətsiz kimi səviyyələr baxımından keyfiyyətcə.

Təşkilat ekoloji aspektin və aidiyyəti təsirlərin mühümyülünü
qiymətləndirməyi seçə bilər və nəticələri meyardan çıxartmağı faydalı hesab
edə bilər. O hansı ekoloji aspektlərin mühüm olduğuna misal üçün hədd
dəyərindən istifadə etməklə qərar verə bilər.

Planlaşdırmanı asanlaşdırmaq üçün təşkilat müəyyənləşdirilmiş ekoloji
aspektlər və mühüm hesab edilənlər haqqında müvafiq informasiyanı
saxlamalıdır. Təşkilat bu infromasiyadan operativ nəzarət üçün ehtiyacı
anlamaq və onu təyin etmək məqsədilə istifadə etməlidir. Müəyyənləşdirilmiş
təsirlər haqqında informasiya müvafiq qaydada daxil edilməlidir. O, müntəzəm
olaraq nəzərdən keçirilməli və yenilənməlidir ki, vəziyyət dəyişəndə təzə olması
təmin edilsin. Bu məqsədlər üçün onları siyahı, reyestr, məlumat bazası və
yaxud digər formada saxlamaq yardımçı ola bilər.

Qeyd: Mühüm ekoloji aspektlərin təyinatı ətraf mühitə təsirin qiymətləndirilməsini tələb

etmir.

Praktik yardım – Ekoloji aspektləri və ekoloji təsirləri müəyyən etmək
üçün mümkün informasiya mənbələri

Mümkün informasiya mənbələrinə daxildir:

a) Ümumi informasiya sənədləri, broşurlar, kataloqlar və illik hesabatlar
kimi,

b) operativ təlimatlar, proses sxemləri, yaxud keyfiyyət və ya istehsal
planları,

c) ilkin ekolojiicmallar və yaxud həyat tsikli qiymətləndirmələri kimi
öncəki auditlərdən, qiymətləndirmələrdən, yaxud təhlillərdən hesabatlar,

d) keyfiyyət və ya peşə sağlamlığı və təhlükəsizlik kimi digər idarəçilik
sistemlərindən alınan informasiya,

e) texniki məlumat hesabatları, dərc edilmiş təhlillər, yaxud tədqiqatlar
və ya toksik maddələrin siyahısı,

f) qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər
tələblər,

g) təcrübə məcəllələri, milli və beynəlxalq siyasətlər, təlimatlar və
proqramlar,

h) satınalma məlumatı,

i) məhsul spesifikasiyaları, məhsulun istehsal məlumatı, Maddi/Kimyəvi
Təhlükəsizlik Məlumat Cədvəlləri (MKTMC), yaxud enerji və material balansı
məlumatı,

j) tullantı inventarları,

k) monitorinq məlumatı,

l) ekoloji icazə və ya lisenziya tətbiqetmələri,

m) maraqlı tərəflərin baxışları, yaxud onlardan gələn sorğular və ya
onlarla razılaşmalar və

n) fövqəladə hallar və qəzalar haqqında hesabatlar.

4.3.2 Hüquqi və digər tələblər

Ümumi təlimat – Hüquqi və digər tələblər

Təşkilat onun fəaliyyətləri, məhsulları və xidmətlərinin ekoloji
aspektlərinə tətbiq olunan qüvvədə olan hüquqi tələblər və ya təşkilatın
qoşulduğu digər tələblərin müəyyənləşdirilməsi və onlara çıxış əldə edilməsi
üçün prosedurlar yaratmalı, həyata keçirməli və onları saxlamalıdır. Belə
prosedurlarn məqsədi təşkilata müxtəlif tələblər haqqında məlumatlı olmaq və
onların təşkilatın fəaliyyətləri, məhsulları və xidmətlərinin ekoloji aspektlərinə

necə tətbiq olunmasını təyin etməyə imkan yaratmaqdır. Təşkilat təmin
etməlidir ki, qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər
tələblər barəsində müvafiq informasiya podratçılar və təchizatçılar kimi təşkilat
üçün və ya onun adından çalışan bütün şəxslərə çatdırılır, hansıların ki
səlahiyyətləri təşkilatın belə tələblərə riayət etməsi ilə əlaqədardır və yaxud
hansıların ki fəaliyyətləri buna təsir göstərə bilər.

Təşkilat yeni və yaxud dəyişdirilmiş tələbləri proqnozlaşdırmaq və
onlara hazır olmaq üçün hazır prosesə malik olmalıdır ki, uyğunluğu saxlamaq
üçün müvafiq tədbir görülə bilsin. O, həmçinin qüvvədə olan hüquqi tələblər və
ya təşkilatın qoşulduğu digər tələblərin yeni və yaxud dəyişdirilmiş fəaliyyətlər,
məhsullar və xidmətlərə necə tətbiq oluna və ya təsir göstərə biləcəyini nəzərə
almalıdır.

Qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər tələblər
barədə ən yeni informasiyanı təyin etmək və saxlamaq üçün bir sıra
mənbələrdən istifadə oluna bilər. Belə mənbələrə hökumət. Sənaye
assosiasiyaları və yaxud ticarət qruplarının, kommersiya məlumat bazalarının və
nəşrlərinin və peşəkar məsləhətçilər və xidmətlərin bütün səviyyələri daxildir.

4.3.2.1 Hüquqi tələblər

Hüquqi tələblər dedikdə geniş mənada hökumət qurumu (beynəlxalq,
milli, ştat/əyalət və yerli qurumlar daxil olmaqla) tərəfindən qəbul edilmiş və
hüquqi qüvvəyə malik olan istənilən tələb və yaxud səlahiyyətə istinad olunur,
hansı ki təşkilatın ekoloji aspektlərinə aiddir.

Hüquqi tələblər müxtəlif formalarda ola bilər, aşağıdakılar kimi:

a) qanunvericilik, əsasnamə və qaydalar daxil olmaqla,

b) fərman və yaxud direktivlər,

c) icazələr, lisensiyalar və yaxud digər səlahiyyət formaları,

d) tənzimləyici agentliklər tərəfindən verilmiş əmrlər,

e) məhkəmə və yaxud inzibati tribunalların hökmləri,

f) Adi və yaxud səciyyəvi qanun və

g) Müqavilələr, konvensiyalar və protokollar.

Hüquqi tələblərin izlənməsini asanlaşdırmaq üçün təşkilat qüvvədə olan
hüquqi tələblərin ən yeni reyestrini və yaxud siyahısını saxlamağı faydalı hesab
edə bilər.

Təşkilat həmçinin mövcud hüquqi tələblər riayət etməkdən də irəli
getmək haqqında düşünə bilər. Genişləndirilmiş nüfuz, müqayisəli üstünlük,
yeni hüquqi tələblərin proqnozlaşdırılması və ya təsiri, təkmilləşdirilmiş ekoloji
fəaliyyət və ictimaiyyət və səlahiyyətli qurumlarla yaxşılaşdırılmış münasibətlər
potensial əlavə xərci əvəzləşdirə bilər.

Qeyd: Hüquqi tələblərə uyğunluğun qiymətləndirilməsinə dair təlimat üçün 4.5.2-yə baxın.

4.3.2.2. Digər tələblər

Vəziyyətdən və ehtiyaclardan asılı olaraq təşkilat hüquqi tələblərdən
başqa onun fəaliyyətləri, məhsulları və xidmətlərinin ekoloji aspektlərinə tətbiq
olunan digər tələblərə də könüllü şəkildə qoşula bilər. Bu cür başqa ekoloji
tələblərə - əgər tətbiq olunursa – aid edilə bilər:

a) dövlət qurumarı ilə razılaşmalar,

b) müştərilərlə razılaşmalar,

c) tənzimləyici olmayan direktivlər,

d) könüllü prinsiplər və yaxud təcrübə məcəllələri,

e) könüllü ekoloji işarələmə və yaxud məhsulun idarə olunması
öhdəlikləri,

f) icarət assosiasiyalarının tələbləri,

g) icma qrupları və yaxud qeyri-hökumət təşkilatları ilə razılaşmalar,

h) təşkilatın və yaxud onun ana təşkilatının ictimai öhdəlikləri və

i) korporativ/şirkət tələbləri.

Bu öhdəliklərin və yaxud razılaşmaların bəziləri ekoloji mahiyyətli
məsələrdən başqa bir sıra məsələləri diqqətə ala bilər. Ətraf mühitin idarəetmə
sistemi bu cür öhdəliklər və yaxud razılaşmalara onların təşkilatın ekoloji
aspektlərinə aid olduğu həddə qədərdiqqət yetirməlidir.

Təşkilat özünün qoşulduğu digər tələbləri müəyyən etməli və onları
izləməlidir. Bunu asanlaşdırmaq üçün, təşkilat

- özünün ekoloji siyasətində digər tələbləri müəyyən etməli və

- digər tələblərin yenilənmiş tərtibatını siyahı, reyestr, məlumat
bazası və yaxud başqa formada saxlamalıdır.

Daxili fəaliyyət kriteriyası haqqında məlumat qüvvədə olan hüquqi
tələblər və ya təşkilatın qoşulduğu digər tələblərlə birlikdə təşkilata özünün
məqsədləri və hədəflərinin işlənib hazırlanmasında yardımçı ola bilər. Hüquqi
və yaxud digər tələblərin mövcud olmadığı və ya təşkilatın ehtiyaclarını
qarşılamaq üçün yetərsiz olduğu halda, təşkilat öz ehtiyaclarına cavab vermək
üçün daxili fəaliyyət kriteriyası hazırlaya və həyata keçirə bilər. Daxili fəaliyyət
kriteriyasının nümunələrinə bina, zavod, fabrik və yaxud infastruktur təyinatlı
obyektdə istifadə oluna və ya idarə oluna bilən yanacaqların və ya təhlükəli
maddələrin növləri və miqdarına dair məhdudiyyətlər, yaxud hüquqi uyğunluq
tələblərindən kənara çıxan hava emissiyaları üzrə məhdudiyyətlər aid edilə
bilər.

Praktik yardım – Uyğunluğa dair öhdəlik

Qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər tələblərə
uyğunluq ətraf mühitin idarəetmə sisteminin əsas öhdəliyidir. Bu öhdəlik ətraf
mühitin idarəetmə sisteminin planlaşdırılmasında əks olunmalı və ətraf mühitin
idarəetmə sistemi boyunca həyata keçirilməlidir. Yüksək rəhbərlik ətraf mühitin
idarəetmə sisteminin səmərəliliyinə əmin olmaq üçün onun uyğunluqla
əlaqədar komponentləri də daxil olmaqla adekvatlığını mütəmadi olaraq
nəzərdən keçirməlidir.

Rahatlıq üçün ətraf mühitin idarəetmə sisteminin uyğunluqla əlaqədar
prinsipial komponentləri aşağıdakı siyahıda ümumiləşdirilmişdir. Təşkilat
bunları etmək üçün proseslər təyin etməli, həyata keçirməli və saxlamalı və
adekvat resurslar təmin etməlidir:

a) Qüvvədə olan hüquqi tələblərə və ya təşkilatın qoşulduğu digər
tələblərə uyğunluq öhdəliyinin daxil olduğu siyasət müəyyən etməli (4.2-yə
baxın),

b) Qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər
tələbləri müəyyən etmək, onlara çıxış əldə etmək və anlamaq (4.3.2-yə baxın),

c) uyğunluq üzrə ehtiyacı nəzərə alan məqsədlər və hədəflər təyin
etmək (4.3.-ə baxın),

d) bunları etməklə uyğunluqla əlaqədar məqsəd və hədəflərə nail
olmaq:

- uyğunluqla əlaqədar məqsəd və hədəflərə nail olmaq üçün rolları,
səlahiyyətləri, prosedurları, vasitələri və vaxt çərçivələrini müəyyən edən
proqramlar (4.3.3.2-yə baxın), və

- uyğunluq və uyğunluqla əlaqədar məqsəd və hədəflər üzrə öhdəliyi
yerinə yetirmək üçün operativ nəzarətlər (4.4.6-ya baxın).

e) Təşkilat üçün və onun adındançalışan şəxslər və işləri mühüm
aspektlərlə əlaqədar olanların qüvvədə olan hüquqi tələblər və ya təşkilatın
qoşulduğu digər tələblər, onlara tətbiq olunan aidiyyəti prosedurlar və qüvvədə
olan hüquqi tələblərə əməl etməməyin nəticələri haqqında müvafiq təlim
keçmələrinə zəmanət vermək (4.4.2-yə baxın)

f) Qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər
tələblərə uyğunluğu mütəmadi olaraq qiymətləndirmək (4.5.2-yə baxın),

g) istənilən uyğunsuzluq və riayət etməmək (və proqnozlaşdırıla bilən
potensial uyğunsuzluq və riayət etməməyi) halını müəyyənləşdirmək və düzəliş
edici fəaliyyətləri təyin etmək, həyata keçirmək və izləmək üçün dərhal tədbir
görmək (4.5.3-ə baxın),

h) Özünün qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu
digər tələblərə uyğunluğuna dair qeydləri saxlamaq və idarə etmək (4.5.4-ə
baxın),

i) Ətraf mühitin idarəetmə sisteminin dövri auditlərini apardıqda
uyğunluqla əlaqədar xüsusiyyətlərə diqqət yetirmək (4.5.5-ə baxın) və

j) Rəhbərlik tərəfindən təhllilər aparılarkən qüvvədə olan hüquqi
tələblər və ya təşkilatın qoşulduğu digər tələblərdə dəyişiklikləri nəzərə alın
(4.6.1-ə baxın).

Uyğunluğa dair öhdəlik belə bir gözləntini əks etdirir ki, təşkilat
qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər tələblərə
uyğunluğa nail olunması və bunun qorunub saxlanması üçün sistemli yanaşma
tətbiq edir.

4.3.3 Məqsədlər, hədəflər və proqram(lar)

Ümumi təlimat – Məqsədlər, hədəflər və proqram(lar)

Planlaşdırma prosesində təşkilat onun ekoloji siyasətində təyin edilmiş
öhdəliklərə və digər təşkilati məqsədləri yerinə yetirmək üçün məqsəd və

hədəflər qoyur. Məqsədlər qoymaq və onları nəzərdən keçrimək və bu
məqsədlərə nail olmaq üçün proqramlar həyata keçirmək prosesi təşkilat üçün
bəzi sahələrdə ekoloji fəaliyyəti təkmilləşdirməklə digər sahələrdə özünün
ekoloji fəaliyyət səviyyəsini saxlamaq üçün sistemli əsas təmin edir.
Məqsədlərin qoyulması ilə həm idarəçilik və həm də operativ fəaliyyət nəzərə
alına bilər.

4.3.3.1 Məqsəd və hədəflərin təyin edilməsi

Məqsəd və hədəfləri təyin edərkən təşkilat aşağıdakılar da daxil
olmaqla bir sıra başlanğıc məlumatları nəzərə almalıdır:

a) özünün ekoloji siyasətindəki prinsiplər və öhdəliklər;

b) özünün mühüm ekoloji aspektləri (və onları təyin edərkən
hazırlanmış informasiya);

c) qüvvədə olan hüquqi tələblər və ya təşkilatın qoşulduğu digər
tələblər;

d) məqsədlərə çatmaq tədbirləri və digər fəaliyyətlər və proseslər;

e) maraqlı tərəflərin baxışları;

f) texnoloji seçimlər və mümkünlük;

g) təchizatçılardan və podratçılardan informasiya da daxil olmaqla
maliyyə, operativ və təşkilati mülahizələr;

h) təşkilatin ictimai imicinə mümkün təsirlər;

i) ekoloji təhlillərin nəticələri;

j) digər təşkilati məqsədlər.

Məqsədlər təşkilatın üst səviyyəsində və ekoloji siyasət öhdəliklərini və
ümumi təşkilati məqsədləri yerinə yetirmək üçün fəaliyyətlərin həyata
keçirildiyi digər səviyyə və funksiyalarda təyin edilməlidir. Məqsədlər ekoloji
siyasətlər uyğun olmalıdır, çirklənmənin qarşısının alınması, qüvvədə olan
hüquqi tələblər və ya təşkilatın qoşulduğu digər tələblərə uyğunluq öhdəliyi də
daxil olmaqla.

Məqsəd birbaşa olaraq spesifik fəaliyyət səviyyəsi kimi açıqlana, yaxud
ümumi şəkildə açıqlana bilər və daha sonra bir və ya artıq hədəflə
müəyyənləşdirilə bilər. Hədəflər qoyularkən, onlar aidiyyəti məqsədlərə nail

olmaq üçün əməl edilməli fəaliyyət səviyyələri ilə ölçülə bilən olmalıdır.
Hədəflərə proqram tərəfindən təmin ediləcək müəyyənləşdirilmiş vaxt
çərçivəsinin daxil edilməsinə ehtiyac ola bilər.

Təşkilatın qoyduğu ekoloji məqsədlər onun ümumi idarəçilik
məqsədlərinin tərkib hissəsi hesab olunmalıdır. Belə inteqrasiya təkcə ətraf
mühitin idarəetmə sisteminin dəyərini deyil, eləcə də inteqrasiyanın tətbiq
olunduğu digər idarəçilik sistemlərinin dədəyərini artıra bilər.

Məqsədlər və hədəflər təşkilat boyunca və ya daha dar çərçivədə sahə
üçün səciyyəvi və ya individual fəaliyyətlərə tətbiq oluna bilər. Misal üçün,
istehsal obyektinin ümumi enerjinin azaldılması məqsədi ola bilər ki buna da bir
individual şöbədə enerjinin saxlanması fəaliyyətləri vasitəsilə nail oluna
bilər. Bununla belə, digər hallarda təşkilatın ümumi məqsədinə müvəffəq
olunması üçün onun bütün hissələrinin hansısa yolla iştirakına ehtiyac ola bilər.
Həmçinin, təşkilatın eyni ümumi məqsədə can atan müxtəlif hissələrinin
özlərinin bölmə məqsədlərinə çatmaq üçün müxtəlif tədbirlər görməsinə
ehtiyac da mümkündür.

Təşkilat məqsədlərə nail olmaqda onun müxtəlif səviyyələrinin və
funksiyalarının töfhəsini müəyyən etməli və təşkilatın fərdi üzvlərini onların
öhdəlikləri barədə məlumatlandırmalıdır.

Məqsəd və hədəflərə çatmaqda tərəqqinin izlənməsi üçün fəaliyyət
indikatorlarından istifadə oluna bilər (4.3.3.3-ə baxın). Məqsəd və hədəflərin
sənədləşdirilməsi və yayılması təşkilatın öz məqsəd və hədəflərinə çatmaq
qabiliyyətini artırır. Məqsəd və aidiyyəti hədəflərə dair informasiyaonlara
çatmaq üçün səlahiyyətli olanlara və operativ nəzarət kimi aidiyyəti funksiyaları
yerinə yetirmək üçün belə informasiyaya ehtiyacı olan digər işçilərə
ötürülməlidir.

4.3.3.2 Məqsəd və hədəflərə çatmaq üçün proqram(lar)

Planlaşdırma prosesinin bir hissəsinə təşkilatın ekoloji məqsəd və
hədəflərinə nail olmaq üçün proqramın işlənməsi daxil edilməlidir. Proqram
ekoloji məqsəd və hədəflərə nail olmaq üçün zəruri olan rolları, səlahiyyətləri,
prosesləri, resursları, vaxt çərçivələrini, prioritetləri və fəaliyyətləri diqqətə
almalıdır. Bu fəaliyyətlər individual proseslər, layihələr, məhsullar, xidmətlər,
sahələr və yaxud sahə daxilindəki qurğulara aid ola bilər. Təşkilatlar ekoloji
məqsəd və hədəflərə çatmaq üçün proqramları öz strateji planlaşdırma prosesi
çərçivəsində digər proqramlarla inteqrasiya edə bilər. Məqsəd və hədəflərə
çatmaq üçün proqramlar təşkilata onun ekoloji fəaliyyətini təkmilləşdirməyə
yardım edir. Onlar dinamik olmalıdır. Ətraf mühitin idarəetmə sisteminin həcmi

çərçivəsindəki proseslərdə, fəaliyyətlərdə, xidmətlərdə və məhsullarda
dəyişikliklər baş verdikdə, məqsəd və hədəflər və onlarla əlaqədar proqramlar
zəruri şəkildə dəyişdirilməlidir.

Öz məqsəd və hədəflərinə nail olmaq üçün təşkilat aşağıdakı prosesə
əməl etməkdən faydalana bilər: hər bir siyasi öhdəlik üçün bu öhdəliyə uyğun
gələn hər bir məqsəd və hədəfi müəyyən edin, hər bir məqsəd və hədəfə
çatmaq üçün bir və ya daha artıq proqram təyin edin və hər bir proqramı
həyata keçirmək üçün spesifik fəaliyyət indikatorları və tədbirlər
müəyyənləşdirin. Bundan sonra spesifik məqsədlər və hədəflərin yenidən
müəyyən edilməsinə ehtiyac vardır ki, fəaliyyət indikatorları və tədbirlərin
onları nəzərə aldıqlarına əminlik hasil olsun. Bu proses müvafiq qaydada
təkrarlana bilər, misal üçün əgər siyasət dəyişirsə və yaxud rəhbərlik tərəfindən
aparılan təhlillərdən sonra. Cədvəl A.2 bu prosesdəki mərhələlər haqqında
nümunə təqdim edir.

4.3.3.3 Fəaliyyət indikatorları

Təşkilat ölçülə bilən ekoloji fəaliyyət indikatorları təyin etməlidir. Belə
indikatorlar obyektiv, yoxlana bilən və təkrar nəticə verə bilən olmalıdır. Onlar
təşkilatın fəaliyyətləri, məhsulları və xidmətlərinə müvafiq olmalı, onun ekoloji
siyasəti ilə həmahəng, praktik, xərc baxımdan səmərəli və texnoloji cəhətdən
mümkün olmalıdır. Bu indikatorlardan təşkilatın öz məqsədləri və hədəflərinə
nail olmasında tərəqqisini izləmək üçün istifadə oluna bilər. Onlar həmçinin
digər məqsədlər üçün istifadə oluna bilər, məsələn ekoloji fəaliyyətin
qiymətləndirilməsi və təkmilləşdirilməsi üzrə ümumi prosesin tərkib hissəsi
kimi. Təşkilat özünün mühüm ekoloji aspektlərinə münasib gələn həm idarəçilik
və həm də operativ ekoloji fəaliyyət indikatorlarından istifadə haqqında düşünə
bilər.

Təşkilatın ekoloji fəaliyyət indikatorları davamlı təkmilləşmənin
monitorinqini aparmaq üçün vacib vasitədir.

Qeyd: Ekoloji fəaliyyət indikatorlarının seçimi və istifadəsinə dair daha geniş təlimat

üçün ISO 14031 və ISO/TR 14032-yə baxın.

Praktik yardım – Fəaliyyət indikatorları

Məqsədə doğru irəliləyiş aşağıdakılar kimi ekoloji fəaliyyət
indikatorlarından istifadə etməklə ümumi şəkildə ölçülə bilər:

a) istifadə edilən xammal və ya enerjinin kəmiyyəti,

b) CO2 kimi emissiyaların miqdarı,

c) bitmiş (hazır) məhsulun kəmiyyəti üzrə əmələ gəlmiş tullantı,

d) istifadə olunan material və enerjinin səmərəliliyi,

e) ekoloji hadisələrin (misal üçün, normadan yuxarı əmələ gəlmələr)
sayır,

f) ekoloji qəzaların (məsələn, planlaşdırılmamış tullantılar) sayı,

g) təkrar emal edilən tullantının faizi,

h) qablaşdırmada istifadə olunan təkrar emal edilmiş materialın faizi,

i) hər bir istehsal vahidi üzrə xidməti nəqliyyatın kilometlərinin sayı,

j) Havaya buraxılmış spesifik çirkləndiriciərin misal üçün NO2, SO2, CO2,
VOC, Pb, CFC-nin miqdarı,

k) ətraf mühitin mühafizəsinə yatırılmış sərmayə,

l) inzibati məsuliyyətə cəlb olunmaların sayı, və

m) yabanı canlı aləm üçün ayrılmış torpaq sahəsi.

4.4. Tətbiq və həyata keçirmə

Ümumi təlimat - tətbiq və həyata keçirmə

Təşkilat aşağıdakıları etmək üçün zəruri olan resurslar, bacarıqlar,
strukturlar və dəstək mexanizmləri təmin etməlidir:

a) özünün ekoloji siyasəti, məqsəd və hədəflərinə müvəffəq olmaq,

b) təşkilatın dəyişən tələblərinə cavab vermək,

c) ətraf mühitin idarəetmə sisteminin məsələlərini maraqlı tərəflərlə
əlaqələndirmək, və

d) təşkilatın ekoloji fəaliyyətini təkmilləşdirmək üçün ətraf mühitin
idarəetmə sisteminin mövcud istismarı və davamlı təkmilləşdirilməsini təmin
etmək.

Ekoloji məsələləri səmərəli şəkildə idarə etmək üçün ətraf mühitin
idarəetmə sistemi elə şəkildə tərtib olunmalı və yaxud düzəliş edilməlidir ki, o
mövcud idarəçilik sistemi prosesləri ilə səmərəli şəkildə uzlaşdırılsın və

inteqrasiya edilsin. Bu cür inteqrasiya təşkilata əgər ekoloji və digər təşkilati
məqsədlər və prioritetlər arasında hər-hansı ziddiyyət vardırsa, onları
tarazlaşdırmaq və həll etməyə kömək edə bilər.

İnteqrasiyadan yararlana bilən idarəçilik sistemi elementlərinə təşklatın
siyasətləri, resursların bölüşdürülməsi, operativ nəzarət və sənədləşmə,
informasiya və dəstək sistemləri, təlim və inkişaf, təşkilat və hesabatlılıq
strukturu, mükafat və qiymətləndirmə sistemləri, ölçmə və monitorinq
sistemləri, daxili audit prosesləri, və kommunikasiya və hesabatlılıq daxildir.

4.4.1 Resurslar, rollar, məsuliyyət və səlahiyyət

Ətraf mühitin idarəetmə sistemini yaratmaq, həyata keçirmək və
saxlamaq üçün zəruri olan resursları müəyyən edərkən təşkilat aşağıdakıları
nəzərə almalıdır:

- infrastruktur,

- informasiya sistemləri,

- təlim,

- texnologiya və

- öz əməliyyatları üçün səciyyəvi olan maliyyə, insan və digər
resurslar.

Resursların bölüşdürülməsi təşkialtın cari və gələcək ehtiyaclarını
nəzərə almalıdır. Resursları səfərbər edərkən təşkilat səmərələri, eləcə də
özünün ekoloji və yaxud aidiyyəti fəaliyyətlərinin xərcini izləmək üçün
prosedurlar işləyib hazırlaya bilər. Çirklənməyə nəzarətin xərci, tullantılar və
yerləşdirmə kimi məsələlər də daxil edilə bilər.

Resurslar və onların bölüşdürülməsi mütəmadi olaraq nəzərdən
keçirilməlidir və rəhbərlik tərəfindən aparılan təhlilidən sonra onun adekvatlığı
təmin olunmalıdır. Resursların adekvatlığını qiymətləndirərkən planlaşdırılmış
dəyişikliklərə və/və ya yeni layihələr, yaxud əməliyyatlara diqqət yetirilməlidir.

Praktik yardım – İnsan, fiziki və maliyyə resursları

Kiçik və ya orta ölçülü müəssisənin (KOM) resursa bazası və təşkilati
strukturu ətraf mühitin idarəetmə sisteminin həyata keçirilməsinə
məhdudiyyətlər yarada bilər. Bu məhdudiyyətlərin öhdəsindən gəlmək üçün
KOM aşağıdakılarla birlikdə kooperativ staretigayalar haqqında düşünməlidir:

a) texnologiya və biliyi paylaşmaq üçün daha böyük sifarişçi və
təchizatçı təşkilatlar,

b) Ümumi problemləri müəyyənləşdirmək və həll etmək, təcrübələri
paylaşmaq, texniki inkişafı asanlaşdırmaq, qurğulardan (infrastrukturdan) birgə
istifadə etmək və kənar ehtiyatları kollektiv şəkildə cəlb etmək üçün təchizat
zəncirindəki və yaxud yerli əsasdakı digər KOM-lar,

c) təlim və maarifləndirmə proqramları üçün standartlaşdırma
təşkilatları, KOM assosiasiyaları, ticarət palataları, və

d) məhsuldarlıq təkmilləşdirilməsi və innovasiyanı dəstəkləmək
məqsədilə universitetlər və digər tədqiqat mərkəzləri.

Ətraf mühitin idarəetmə sisteminin uğurlu təsis olunması, həyata
keçirilməsi və saxlanması böyük ölçüdə yüksək rəhbərliyin öhdəliklər və
səlahiyyəti təşkilat daxilində necə müəyyənləşdirməsindən asılıdır (Praktik
yardım – Struktur və məsuliyyət).

Ali rəhbərlik:

c) Ətraf mühitin idarəetmə sisteminin təşkilatın bütün tətbiq olunan
səviyyələrində təsis olunması, həyata keçirilməsi və saxlanmasının təmin
edilməsi və

d) Ali rəhbərliyə ətraf mühitin idarəetmə sisteminin fəaliyyəti və onun
təkmilləşmə üçün imkanları barədə hesabat vermək

üçün yetərli dərəcədə səlahiyyət, bilik, bacarıq və resurslarla birlikdə
nümayəndə(lər) və yaxud funksiya(lar) təyin etməlidir.

Rəhbərliyin nümayəndəsinin səlahiyyətlərinə maraqlı tərəflərlə ətraf
mühitin idarəetmə sisteminə aid olan məsələlər barəsində qarşılıqlı təsir aid
edilə bilər. Rəhbərliyin nümayəndəsinin təşkilat daxilində digər müxtəlif
səlahiyyətləri ola bilər. Kiçik təşkilatlarda baş menecer bu funksiyanı həyata
keçirə bilər.

Təşkilat işləri onunətraf mühitin idarəetmənə aid olan, təşkilat üçün və
yaxud onun adından çalışan şəxslərin öhdəlikləri və səlahiyyətlərini müəyən
etməli və əlaqələndirməlidir. Ekoloji öhdəliklərə ekoloji funksiya ilə
məhdudlaşan kimi baxılmamalıdır, eləcə də onlara operativ idarəçilik və yaxud
digər işçi funksiyaları kimi təşkilatın başqa sahələri də (məsələn, satınalma,
mühəndislik, keyfiyyət və s.) daxil edilə bilər. Ali rəhbərlik tərəfindən təmin
edilən ehtiyatlar təyin edilmiş öhdəliklərin yerinə yetirilməsinə imkan
verməlidir. Təşkilatın strukturunda dəyişiklik baş verdikdə öhdəlik və
səlahiyyətlər nəzərdən keçirilməlidir.

Praktik yardım – Struktur və öhdəlik

Ətraf mühitin idarəetmə sisteminin səmərəli təşkilini və həyata
keçirilməsini təmin etmək üçün müvafiq öhdəlikləri təyin etmək zəruridir.

Aşağıdakı nümunələr ekoloji öhdəlikləri əks etdirir.

Ekoloji öhdəliklərin nümunəsi Məsul olan səciyyəvi şəxs(lər)

Ümumi istiqaməti təyin etmək

Ekoloji siyasəti işləyib hazırlamaq

Ekoloji məqsədləri, hədəfləri və
proqramları hazırlamaq

Ətraf mühitin idarəetmə sisteminin
ümumi fəaliyyətini müşahidə etmək

Qüvvədə olan hüquqi tələblər və
təşkilatın qoşulduğu digər tələblərə
uyğunluğa əmin olmaq

Davamlı təkmilləşdirməni təşviq
etmək

Müştərilərin gözləntilərini müəyyən
etmək

Təchizatçılar üçün tələbləri
müəyyənləşdirmək

Mühasibatlıq prosedurlarını işləyib

Prezident, baş icraçı direktor (BİD),
Direktorlar şurası

Prezident, BİD və müvafiq qaydada
digərləri

Müvafiq menecerlər

Baş ekoloji menecer

Bütün menecerlər

Bütün menecerlər

Satış və marketinq işçiləri

Satınalanlar, alıcılar

hazırlamaq və saxlamaq

Ətraf mühitin idarəetmə sisteminin
tələblərinə cavab vermək

Ətraf mühitin idarəetmə sisteminin
işini nəzərdən keçirmək

Maliyyə/mühasibatlıq menecerləri

Təşkilat üçün və ya onun adından
işləyən bütün şəxslər

Ali rəhbərlik

Qeyd: Şirkətlər və institutların öz iş proseslərinə əsaslanan ətraf mühitin idarəetmə öhdəliklərinin

müəyyən edilməsi üçün müxtəlif təşkilati quruluşları və ehtiyacları mövcuddur. Kiçik və orta

müəssisələrin mövcudluğu halında misal üçün, sahibkar özü bütün bu fəaliyyətlər üçün səlahiyyətli

ola bilər.

4.4.2 Bacarıq, təlim və maarifləndirmə

Ali rəhbərlik maarifçiliyin təşkili və işçiləri təşkilatın ekoloji dəyərlərini
izah etməklə həvəsləndirilməsi, özünün ekoloji siyasətə sadiqliyini başqalarına
çatdırmaq və təşkilat üçün və ya onun adından işləyən bütün şəxslərin onların
məsul olduqları və yaxud hesabat verdikləri ekoloji məqsəd və hədəflərə
çatmağın vacibliyini qəbul etməyə təşviq edilməsi üzrə əsas məsuliyyət daşıyır.
Bu, paylaşılan ekoloji dəyərlər kontekstində fərdi insanların öhdəliyidir, hansı ki
ətraf mühitin idarəetmə sistemini kağız işindən səmərəli prosesə çevirir.
Təşkilat üçün və ya onun adından işləyən şəxslər təkmilləşdirilmiş ekoloji
fəaliyyətə gətirib çıxara bilən təkliflər etməyə həvəsləndirilməlidir.

Təşkilat təmin etməlidir ki, həmin təşkilat üçün və ya onun adından
işləyən bütün şəxslər ekoloji siyasətə və ətraf mühitin idarəetmə sisteminin
tələblərinə əməl etməyin vacibliyi, ətraf mühitin idarəetmə sistemi daxilində öz
vəzifə vəsəlahiyyətləri, özlərinin iş fəaliyyətlərinin mühüm faktiki və ya
potensial ekoloji aspektləri və aidiyyəti təsirləri, təkmilləşdirilmiş fəaliyyətin
səmərələri və qüvvədə olan ətraf mühitin idarəetmə sisteminin tələblərindən
kənara çıxmağın nəticələri barədə məlumatlıdırlar.

Qeyd 1: Təşkilat üçün və ya onun adından işləyən bütün şəxslərə işçilər, podratçılar və

mümkün olduqca digər cəlb edilmiş tərəflər aiddir.

Mühüm faktiki və ya potensial ekoloji aspekt(lər)i və aidiyyəti təsir(lər)i
özündə ehtiva edən işləri həyata keçirən bu şəxslər bunu elə üsulla etməyi
bacarmalıdırlar ki, ətraf mühitin idarəetmə sisteminin tələblərinə cavab vermiş

olsunlar. Özünün ekoloji aspektlərinin idarəetmə üçün ən vacib olan fəaliyyətlər
üzrə təşkilat fərdləri bunları həyata keçirmək üçün səlahiyyətli edəcək bilik,
anlayış, qabiliyyətlər və bacarıqları müəyyən etməlidir. Tələb olunan bacarıq
müəyyən edildikdən sonra təşkilat bu fəaliyyətləri yerinə yetirən şəxslərin tələb
olunan bacarığa malik olduqlarından əmin olmalıdır.

Qeyd 2: Auditor bacarıqları üçün 4.5.5-ə baxın.

Səlahiyyət müvafiq təhsil, təlim, keyfiyyətlər və/və ya təcrübəyə
əsaslanır. Səlahiyyət tələbləri təşkilat üçün və ya onun adından çalışan şəxsləri
işə götürərkən, təlim keçərkən və onların gələcək bilik və bacarıqlarını
formalaşdırarkən nəzərə alınmalıdır. Səlahiyyətlər həmçinin podratçıları və
təşkilat üçün və ya onun adından çalışan digərlərini seçərkən nəzərə alınmalıdır.

Təşkilat fəaliyyəti yerinə yetirmək üçün bacarıq və həminişi görmək
üçün zəruri olan fərdin malik olduğu bacarıqlar arasında hər-hansı fərqləri
müəyyənləşdirməli və qiymətləndirməlidir. Bu fərq əlavə təhsil, təlim,
bacarıqların inkişafı və s. vasitəsilə tənzimlənə bilər.

Təlim proqramları ətraf mühitin idarəetmə sisteminin çərçivəsində
müəyyən edilmiş öhdəlikləri əks etdirməli və audiensiyanın mövzu ilə əlaqədar
mövcud bilik və anlayışlarını nəzərə almalıdır. Ətraf mühitin idarəetmə sistemi
ilə əlaqədar təlim proqramlarına bunlar aid edilə bilər:

a) işçinin təlim ehtiyaclarının müəyyənləşdirilməsi,

b) müəyyənləşdirilmiş təlim ehtiyaclarının ödənilməsi üçün təlim
planının tərtibi və hazırlanması,

c) ətraf mühitin idarəetmə sisteminin təlim tələbləri ilə uyğunluğun
yoxlanması,

d) hədəf işçi qruplarının təlimi,

e) keçilmiş təlimin sənədləşdirilməsi və monitorinqi, və

f) müəyyənləşdirilmiş təlim ehtiyacları və tələblərinə qarşı alınmış
təlimin qiymətləndirilməsi.

Praktik yardım – Bacarıq, təlim və məlumatlılıq

Təşkilat tərəfindən təqdim oluna bilən ekoloji təlimin növlərinə dair nümunələr
aşağıdakı kimidir:

Təlimin növü Audiensiya (təlim alanlar) Məqsəd

Ətraf mühitin
idarəetməsinin vacibliyinə
dair məlumatlılığın
artırılması

Ümumi ekoloji
məlumatlılığın artırılması

Ətraf mühitin idarəetmə
sisteminin tələblərinə dair
təlim

Bacarıqların
genişləndirilməsi

Uyğunluq təlimi

Böyük menecerlər

Bütün işçilər

Ətraf mühitin idarəetmə
sistemində səlahiyyətləri
olan şəxslər

Ekoloji səlahiyyətli işçilər

Fəaliyyətləri uyğunluğa təsir
göstərə bilən işçilər

Təşkilatın ekoloji siyasətinə
dair öhdəlik və uzlaşma
əldə etmək

Təşkilatın ekoloji siyasəti,
məqsəd və hədəflərinə dair
öhdəlik əldə etmək və fərdi
məsuliyyət hissi aşılamaq

Tələblərə necə cavab
vermək, prosedurları
həyata keçirmək barədə
göstəriş vermək

Təşkilatın, misal üçün
əməliyyatlar, tədqiqat və
inkişaf və mühəndislik kimi
sahələrində fəaliyyətin
təkmilləşdirilməsi

Tənzimləyici təlim

tələblərinə riayət

olunmasına nail olmaq və

qüvvədə olan hüquqi

tələblər və təşkilatın

qoşulduğu digər tələblərə

əməl edilməsinin

təkmilləşdirilməsi

4.4.3 Kommunikasiya

Ümumi təlimat – Kommunikasiya

Təşkilatdaxili və xarici çərçivədə özünün ekoloji siyasəti, fəaliyyəti və
yaxud digər informasiyanı öz ehtiyacları və maraqlı tərəflərin ehtiyaclarına
əsaslanaraq çatdırmaq üçün prosedurlar təşkil etməli, gerçəkləşdirməli və
saxlamalıdır. Maraqlı tərəflərə misal üçün, qonşular, qeyri-hökumət təşkilatları,
müştərilər, podratçılar, təchizatçılar, investorlar, qəza xidmətləri və
tənzimləyicilər aid edilə bilər.

Bu cür kommunikasiyanın məqsədləri və səmərələrinə aşağıdakıları
daxil etmək olar:

a) Ekoloji fəaliyyəti təkmillləşdirmək üçün təşkilatın öhdəliklərini və
səylərini, eləcə də bu cür səylərin nəticələrini nümayiş etdirmək,

b) Təşkilatın ekoloji siyasəti, ekoloji fəaliyyəti və digər müvafiq uğurları
haqqında məlumatlılığın artırılması və dialoqun təşviq edilməsi,

c) Suallar, mülahizələr və ya digər məlumatların qəbul edilməsi, nəzərə
alınması və cavablandırılması, və

d) Ekoloji fəaliyyətin davamlı təkmilləşdirilməsinin təşviqi.

4.4.3.1 Daxili kommunikasiya

Təşkilat daxilində səviyyələr və funksiyalar arasında kommunikasiya
ətraf mühitin idarəetmə sisteminin səmərəliliyi üçün vacibdir. Misal üçün,
kommunikasiya problemlərin həllində, fəaliyyələtin əlaqələndirilməsində,
fəaliyyət planlarının izlənməsində və ətraf mühitin idarəetmə sisteminin daha
da inkişafında əhəmiyyətlidir. Təşkilatın işçilərinə müvafiq informasiyanın
çatdırılması onları həvəsləndirməyə və təşkilatın öz ekoloji fəaliyyətini
təkmilləşdirmək səylərinin qəbul edilməsinə təşviqinə xidmət edir. Bu işçilərə öz
öhdəliklərini yerinə yetirməyə və təşkilata özünün ekoloji məqsəd və
hədəflərinə əməl etməyə yardımçı ola bilər. Təşkilat bütün səviyyələrdən cavab
almağı və onları cəlb etməyi və işçilərin təklif və mülahizələrini qəbul etməyi və
onları cavablandırmağı təşviq edən prosesə malik olmalıdır. Əksər hallarda
podratçılar və təchizatçılar kimi təşkilatın adından çalışan başqalarına

infomasiya ötürmək vacib olacaqdır. Ətraf mühitin idarəetmə sisteminin
monitorinqi, audit və rəhbərlik tərəfindən təhlillərdən alınmış nəticələr təşkilat
daxilində müvafiq şəxslərlə əlaqələndirilməlidir.

Müxtəlif daxili kommunikasiya metodları mümkündür, məsələn
iclasların protokolları, bülleten-lövhə məlumatları, daxili bülletenlər, təklif
qutuları/sxemləri, veb səhifələr, e-poçt, görüşlər və birgə komitələr.

4.4.3.2 Xarici (kənar) kommunikasiya

Kənar maraqlı tərəflərlə kommunikasiya ətraf mühitin idarəedilməsi
üçün vacib və səmərəli vasitə ola bilər. İşlək metodlar xarici kommunikasiyanın
səmərəliliyini artıra bilər. Təşkilat onun xüsusi vəziyyətlərinə münasib olan
kommunikasiya planını işləyib hazırlayarkən potensial xərc və səmərələri nəzərə
almalıdır. O, həmçinin özünün maraqlı tərəfləri ilə təchizat və məhsul tsiklinə
aid olanlar daxil olmaqla ekoloji aspektləri barəsində kənar kommunikasiya
qurmaq haqqında düşünməlidir.

Ən azı təşkilat kənar tərəflərdən müvafiq kommunikasiya qəbul
etmək, sənədləşdirmək və onlara cavab vermək üçün prosedurlar təşkil etməli,
gerçəkləşdirməli və saxlamalıdır. Təşkilat həmçinin özünün kənar
kommunikasiya üçün prosedurlarını sənədləşdirməyi faydalı hesab edə bilər.

Təşkilat işlək əsasda xarici kommunikasiya qurmaqla əlaqədar hansı

qərar qəbul etsə, onun bu qərarı qeyd olunmalıdır. Təşkilat kənar maraqlı

tərəflərlə onlara təsir göstərə bilən və yaxud aid olan fövqəladə hallar və yaxud

qəzalar olduğu təqdirdə ünsiyyət qurmaq üçün hazır prosesə malik olmalıdır.

Təşkilatın ətraf mühitin idarəetmə səylərini anlamaq və qəbul etməyi
həvəsləndirə bilən və maraqlı tərəflərlə dialoqu təşviq edən müxtəlif kənar
kokkunikasiya metodları mümkündür. Kommunikasiya metodlarına aiddir: misal
üçün qeyri-formal müzakirələr, təşkilatın açıq günləri, diqqət qrupları, icma
dialoqu, icma tədbirlərinə cəlb olunma, veb səhifələr və e-poçt, press relizlər,
elanlar və dövri bülletenlər, illik (yaxud dövri) hesabatlar və qaynar xətlər.

Praktik yardım – Daxili və xarici kommunikasiya

Yayılmalı informasiya nümunlərinə aiddir:

a) təşkilat haqqında ümumi məlumat,

b) əgər istifadə olunursa rəhbərliyin bəyanatı,

c) ekoloji siyasət, məqsədlər və hədəflər,

d) ətraf mühitin idarəetmə prosesləri (işçi və maraqlı tərəflərin cəlb
edilməsi daxil olmaqla)

e) təşkilatın davamlı təkmilləşdirmə və çirklənmənin qarşısının alınması
öhdəliyi,

f) məhsullar və xidmətlərin ekoloji aspektlərinə dair informasiya, misal
üçün ekoloji işarələmə və bəyannamələrlə açıqlanan,

g) tendensiyalar (məsələn, tullantıların azaldılması, məhsula nəzarət,
keçmiş fəaliyyət) da daxil olmaqla təşkilatın ekoloji fəaliyyətinə dair
informasiya,

h) təşkilatın hüquqi və onun qoşulduğu digər tələblərə əməl etməsi və
müəyyənləşdirilmiş uyğunsuzluq hallarına cavab olaraq görülən düzəldici
tədbirlər,

i) hesabatlarda əlavə informasiya, lüğətlər kimi,

j) xərclərə qənaət və ya ekoloji layihələrə yatırılmış investisiya kimi
maliyyə məlumatları,

k) təşkilatın ekoloji fəaliyyətini təkmilləşdirmək üçün potensial
strategiyalar,

l) ekoloji hadisələrə dair informasiya və

m) daha geniş informasiya üçün mənbələr, əlaqə şəxsləri və ya veb
səhifələr kimi.

Həm daxili və həm də xarici kommunikasiya üçün bunları xatırlamaq
vacibdir:

- informasiya ətraflı və adekvat izah oluna bilən olmalıdır,

- informasiya nəzərəçarpan olmalıdır,

- təşkilat öz fəaliyyəti haqqında dəqiq təsəvvür oyatmalıdır,

- əgər mümkünsə, informasiya müqayisə oluna bilən formalarda
(məsələn, eyni ölçmə vahidlərində) təqdim olunmalıdır.

4.4.3.3. Kommunikasiya prosesi

Təşkilat kommunikasiya proqramlarını tərtib edərkən özünün təbiəti və
ölçüsünü, mühüm ekoloji aspektlərini və maraqlı tərəflərin təbiəti və
ehtiyaclarını nəzərə almalıdır.

Təşkilat aşağıdakı proses mərhələlərini nəzərə almalıdır:

a) informasiya toplamaq, yaxud maraqlı tərəflərdən də daxil olmaqla
sorğuların tərtib olunması,

b) hədəf audiensiyanı və informasiya, yaxud dialoq ehtiyaclarını
müəyyənləşdirmək,

c) audiensiyanın maraqlarına uyğun informasiyanın seçilməsi,

d) hədəf audiensiyaya çatdırılmalı informasiya barəsində qərar
vermək,

e) kommunikasiya üçün hansı metodların münasibliyini
müəyyənləşdirmək,

f) kommunikasiya prosesinin səmərəliliyini qiymətləndirmək və
mütəmadi olaraq müəyyən etmək.

4.4.4 Sənədləşdirmə

Özünün ətraf mühitin idarəetmə sisteminin anlaşılan və səmərəli
fəaliyyət göstərən olmasını təmin etmək üçün təşkilat adekvat sənədləşdirmə
tərtib etməli və saxlamalıdır.Belə sənədləşdirmənin məqsədi işçilərə və
münasib olduqda digər maraqlı tərəflərə zəruri informasiyanın çatdırılmasıdır.
Sənədləşdirmə elə üsulla toplanmalı və saxlanmalıdır ki, təşkilatın mövcud
informasiya sisteminin üzərində qurularaq və bu sistemi təkmilləşdirərək, onun
mədəniyyəti və ehtiyaclarını əks etdirsin. Sənədləşdirmənin hüdudları
təşkilatdan təşkilata fərqli ola bilər, lakin o, ətraf mühitin idarəetmə sistemini
təsvir etməlidir (Aşağıda praktiki yardım – sənədləşdirməyə baxın).

Təşkilat informasiyanı təlimat formasında ümumiləşdirməyi seçə bilər,
hansı ki ətraf mühitin idarəetmə sisteminin icmalını və yaxud cəmini təşkil edir
və aidiyyəti sənədləşdirməyə istiqamət verə bilər. İstənilən belə ətraf mühitin
idarəetmə sistemi təlimatının strukturunun ISO 14001 və yaxud digər hər-hansı
standartın strukturuna əməl etməsi zəruri deyil.

Özünün əsas proseslərinin (yəni onun müəyyənləşdirilmiş mühüm
ekoloji aspektləri ilə əlaqədar olanların) səmərəli idarəedilməsi üçün təşkilat
hər bir prosesin icrasının müəyyənləşdirilmiş üsulunu münasib təfsilatı ilə təsvir
edən prosedur(lar) yaratmalıdır. Əgər təşkilat proseduru sənədləşdirməmək

qərarına gələrsə, müvafiq işçilər kommunikasiya və ya təlim vasitəsilə
məlumatlandırılmalıdır (4.4.2-yə baxın).

Sənədlər onlarda mövcud olan informasiyaya ehtiyacı olanlar üçün
faydalı, aydın, asan anlaşılan və əldə edilə bilən istənilən formada (kağız,
elektron, foto, posterlər) saxlana bilər. Sənədləri elektron formada saxlamağın
üstünlükləri ola bilər, belə ki, asan yenilənmək, nəzarət əldəetmək və bütün
istifadəçilərin sənədin keçərli variantlarından istifadə etmələrinə əminlik kimi.

Əgər ətraf mühitin idarəetmə sisteminin prosesləri digər idarəçilik
sistemlərinin prosesləri ilə uzlaşdırılmışdırsa, təşkilat müvafiq ekoloji
sənədləşməni bu digər idarəçilik sistemlərinin sənədləri ilə birləşdirə bilər.

Praktik yardım – Sənədləşdirmə

Sənədlərin nümunələrinə aiddir:

a) siyasət, məqsəd və hədəflər haqqında bəyanat,

b) ətraf mühitin idarəetmə sisteminin həcminin təsviri,

c) proqram və öhdəliklərin təsviri,

d) mühüm ekoloji aspektlərə dair məlumat,

e) prosedurlar,

f) proses informasiyası,

g) təşkialti sxemlər,

h) daxili və xarici standartlar,

i) sahə qəza planları və

j) qeydlər.

4.4.5 Sənədlərə nəzarət

Ətraf mühitin idarəetmə sisteminin sənədlərinə nəzarət

a) sənədlərin müvafiq təşkilat, bölmə, funksiya, fəaliyyət və ya
əlaqələndirici şəxslə müəyyən edilə bilməsini,

b) sənədlərin (qeydlərdən başqa) müntəzəm nəzərdən keçirilməsini,
lazım gəldikdə düzəliş edilməsini və istifadədən öncə səlahiyyətli işçilər
tərəfindən təsdiqlənməsini,

c) müvafiq sənədlərin cari versiyasının sistemin səmərəli fəaliyyəti
üçün mühüm olan əməliyyatların həyata keçirildiyi bütün məkanlarda mövcud
olmasını,

d) köhnə sənədlərin dərhal bütün buraxılış nöqtələrindən və istifadə
məntəqələrindən yığışdırılmasını təmin etmək üçün vacibdir. Bəzi hallarda,
misal üçün hüquqi və/və ya biliyin saxlanması məqsədilə köhnə sənədlər
saxlana bilər.

Sənədlər aşağıdakılar vasitəsilə səmərəli şəkildə nəzarətdə saxlana
bilər:

- Unikal başlıq, nömrə, tarix, düzəliş, düzəliş tarixi və səlahiyyətin
daxil olduğu müvafiq sənəd formatı hazırlamaq,

- Sənədlərin yoxlanmasını və təsdiqini yetərli texniki bacarıq və
təşkilati səlahiyyəti olan şəxslərə tapşırmaq, və

- Səmərəli sənəd paylanması sistemini saxlamaq.

4.4.6 Əməliyyat nəzarəti

Ümumi təlimat– Əməliyyat nəzarəti

Təşkilat özünün ekoloji siyasət öhdəliklərini yerinə yetirmək, məqsəd və
hədəflərinə çatmaq, qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu digər
tələblərə riayət etmək və özünün mühüm ekoloji aspektlərini idarə etmək üçün
bəzi növ operativ nəzarətləri tətbiq etməyə ehtiyac duyur. Səmərəli və işlək
əməliyyat nəzarətlərini planlaşdırma üçün təşkilat belə nəzarətlərə harda və
hansı məqsədlə ehtiyac duyulduğunu müəyyənləşdirməlidir. O, təşkilatın
ehtiyaclarına cavab verən növ və səviyyələr təyin etməlidir. Seçilmiş operativ
nəzarətlər onların davamlı səmərəliliyi üçün mütəmadi saxlanmalı və
qiymətləndirilməlidir.

4.4.6.1 Operativ nəzarətlər üzrə ehtiyacların müəyyənləşdirilməsi

Təşkilat operativ nəzarətlərdən

a) müəyyənləşdirlmiş mühüm ekoloji aspekləti idarə etmək,

b) hüquqi tələblər və təşkilatın qoşulduğu digər tələblərə riayət
olunmasını təmin etmək,

c) məqsəd və hədəflərə nail olmaq və çirklənmənin qarşısının
alınması və davamlı təkmilləşdirmə də daxil olmaqla özünün ekoloji siyasəti ilə
uyğunluğun təmin edilməsi,

d) ekoloji risklərdən qaçınmaq və ya onları azaltmaq üçün istifadə edə
bilər.

Operativ nəzarət üçün ehtiyacları müəyyənləşdirərkən təşkilat
satınalma, satışlar, marketinq, araşdırma və inkişaf, layihələndirmə və
mühəndislik kimi idarəçilik funksiyalarına aid olanları; istehsal, texniki xidmət,
laboratoriya analizi və məhsulun saxlanması kimi gündəlik proseslər və məhsul
və xidmətlərin çatdırılması kimi kənar proseslər də daxil olmaqla özünün bütün
əməliyyatlarını nəzərə almalıdır.

Təşkilat həmçinin podratçılar və ya təchizatçıların onun ekoloji
aspektləri idarə etmək, məqsəd və hədəflərə çatmaq qabiliyyətinə necə təsir
göstərə biləcəkləri və qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu
digər tələblərə başqa cür necə əməl edəcəklərini düşünməlidir. Təşkilat
sənədləşdirilmiş prosedurlar, müqavilələr və ya təchizatçı razılaşmaları kimi
zəruri olan əməliyyat nəzarətlərini təşkil etməli və onları müvafiq şəkildə öz
podratçıları və təchizatçılarına bildirməlidir.

4.4.6.2 Əməliyyat nəzarətlərini təşkil etmək

Əməliyyat nəzarətləri müxtəlif formalarda ola bilər, prosedurlar, iş
göstərişləri, fiziki nəzarətlər, təlim görmüş personaldan istifadə və yaxud
bunların hər-hansı kombinasiyası kimi. Spesifik nəzarət metodlarının seçimi
əməliyyatı həyata keçirən insanların bacarıqları və təcrübəsi və əməliyyatın
özünün mürəkkəbliyi və ekoloji əhəmiyyəti kimi bir sıra amillərdən asılıdır.

Əməliyyat nəzarətlərini təşkiletmək üçün ümumi yanaşmaya bunlar
daxildir:

a) nəzarət metodunun seçimi,

b) qəbul olunan fəliyyət kriteriyasının seçilməsi,

c) zəruri olduqca müəyyənləşdirilmiş əməliyyatların necə
planlaşdırılmasını, həyata keçirilməsini və yoxlanmasını təyin edən
prosedurların təşkili və

d) bu prosedurların lazım gəldikdə göstərişlər, işarələr, formalar,
videolar, fotoşəkillər və. üsulla sənədləşdirilməsi.

Prosedurlar, iş göstərişləri və digər nəzarət mexanizmlərindən əlavə,
əməliyyat nəzarətlərinə əməliyyat kriteriyasının ölçülməsi və qiymətləndirilməsi
və ona əməl olunmasının müəyyənləşdirilməsi üzrə müddəalar aid edilə bilər.

Təşkilat özünün nəzarətləri davamlı şəkildə həyata keçirmək
qabiliyyətini genişləndirmək üçün prosedurlar təşkil etməyi seçə
bilər. Əməliyyat nəzarətləri təşkilatın ətraf mühitin idarəetmə proqramlarının
mühüm tərkib hissəsi ola bilər (4.3.3.2).

Əməliyyat nəzarətləri onların planlaşdırılmış şəkildə yerinə yetirildiyini
təmin etmək üçün nəzarət funksiyalarına cəlb edilmiş şəxslərin təliminə də
diqət yetirməlidir.

Qeyd: Təlim üzrə geniş təlimat üçün 4.4.2-yə baxın.

Əməliyyat nəzarətləri təşkil olunduqdan sonra təşkilat bu nəzarətlərin
davamlı tətbiq edilməsini və eləcə də onların səmərəliliyini müşahidə etməli və
zərurət yarandıqca düzəldici tədbirlər planlaşdırmalı və görməlidir.

Praktik yardım– Əməliyyat nəzarəti

Təşkilat əməliyyat nəzarətlərini təşkil edərkən və ya onlara düzəliş edərkən
özünün mühüm ekoloji aspektləri ilə əlaqədar olan müxtəlif əməliyyatları
nəzərə almalıdır. Belə əməliyyatlara dair nümunələrə daxildir:

a) mülkiyyət və ya infrastrukturun əldə edilməsi, inşası və ya dəyişdirilməsi,

b) müqavilə ilə iş gördürmək,

c) müştəri xidməti,

d) xammalın idarəedilməsi və saxlanması,

e) marketinq və reklam,

f) istehsal və saxlama prosesləri,

g) satınalma,

h) araşdırma, layihələndirmə və inkişaf mühəndisliyi,

i) məhsulların saxlanması,

j) nəqliyyat və

k) utilizasiya prosesləri (məsələn, enerji və su təchizatı, təkrar emal, tullantıların
və çirkab suların idarəedilməsi).

4.4.7 Fövqəladə hallara hazırlıq və cavab

Təşkilat kəskin ekoloji təsirləri ola bilən potensial fövqəladə halları və
potensial qəzaları necə müəyyən etməyi və belə hallar baş verərsə müvafiq
azaldılma və cavab tədbirlərini təfsilatı ilə göstərən prosedurlar təşkil etməli
həyata keçirməli və saxlamalıdır. Prosedurlar və aidiyyəti nəzarətlərə harda
mümkündürsə bunların nəzərə alınması daxil edilməlidir:

a) atmosferə qəza nəticəsində buraxılan emissiyalar,

b) su və torpağaq qəza nəticəsində atılmalar və

c) qəza nəticəsində atılmalardan yaranan spesifik ekoloji və
ekosistem təsirləri.

Prosedur(lar) anormal əməliyyat şərtlərinin potensial nəticələrini,
potensial fövqəladə halları və potensial qəzaları nəzərə almalıdır.

Praktik yardım – Fövqəladə hallara hazırlıq və cavab

Özünün ayrıca ehtiyaclarına uyğun gələn fövqəladə hallara hazırıq və
cavab prosedurunun təşkil edilməsi hər bir təşkilatın öhdəliyidir. Öz
prosedurlarını yaradarkən təşkilat aşağıdakıların nəzərə alınmasını daxil
etməlidir:

a) sahədəki təhlükələrin təbiəti (misal üçün alışa bilən maye, saxlama
çənləri, sıxılmış qazlar və dağılma və yaxud qəza nəticəsində axmalar olduqda
görülməli tədbirlər),

b) fövqəladə hal və ya qəzanın ən çox ehtimal edilən növü və miqyası,

c) yaxındakı infrastrukturda (məsələn zavod, yol, dəmiryol xətti)
fövqəladə hal(lar) və ya qəza(lar) potensialı,

d) xammalın idarəedilməsi və saxlanması,

e) ekoloji ziyanı azaltmaq üçün tələb olunan tədbirlər,

f) fövqəladə hala cavab personalının təlimi,

g) fövqəladə təşkilatlanma və öhdəlik,

h) evakuasiya marşrutları və toplanma məntəqələri,

i) əsas personal və yardımçı təşkilatların siyahısı, əlaqə məlumatları
daxil olmaqla (məsələn, yanğın departamenti, dağılmış maddənin təmizlənməsi
xidməti),

j) qonşu təşkilatlardan qarşılıqlı yardım imkanı,

k) daxili və xarici kommunikasiya planları,

l) müxtəlif növ qəzalar və fövqəladə hallar üçün görülməli olan
azaldılma və cavab tədbirləri,

m) düzəldici və qabaqlayıcı tədbilərin təşkili və həyata keçirilməsi üçün
qəzadan sonrakı qiymətləndirmədən ötrü prosesə ehtiyac,

n) fövqəladə hallara cavab prosedurlarının mütəmadi sınağı,

o) hər bir materialın ətraf mühitə potensial təsiri dədaxil olmaqla
təhlükəli maddələr və qəza nəticəsində boşalmalar baş verdikdə görülməli
tədbirlər haqqında informasiya,

p) təlim planları və səmərəlilik üçün sınaqlar və

q) düzəldici və qabaqlayıcı tədbirləri təyin etmək üçün qəzadan sonrakı
qiymətləndirmə prosesi.

4.5 Yoxlama

Ümumi təlimat– Yoxlama

Yoxlamaya təşkilatın ekoloji fəaliyyətinin ölçülməsi, monitorinqi və
qiymətləndirilməsi daxildir. Mümkün problemləri onlar baş verməzdən öncə
müəyyən etmək və qarşısını almaq üçün qabaqlayıcı tədbirlərdən istifadə
olunmalıdır. İslahedici tədbir ətraf mühitin idarəetmə sistemində problemlərin
müəyyən edilməsi və düzəldilməsindən ibarətdir.

Ətraf mühitin idarəetmə sistemində uyğunsuzluğun
müəyyənləşdirilməsi və düzəldici və ya qabaqlayıcı tədbirin görülməsi prosesi
təşkilata ətraf mühitin idarəetmə sistemini özünün niyyət etdiyi kimi işlətməyə
və saxlamağa köməklik göstərir. Qeydlər tutmaq və onları səmərəli idarə etmək

təşkilata ətraf mühitin idarəetmə sisteminin fəaliyyəti və nəticələrinə dair
etibarlı informasiya mənbəyi verir. Ətraf mühitin idarəetmə sisteminin
müntəzəm auditləri təşkilata sistemin plana uyğun tərtib olunduğunu və
işləməsini yoxlamaqda yardımçı olur. Bütün bu vasitələr fəaliyyətin
qiymətləndirilməsini dəstəkləyir.

4.5.1 Monitorinq və ölçmə

Təşkilat özünün ekoloji fəaliyyətini müntəzəm olaraq ölçmək və
monitorinqini aparmaq üçün sistemli yanaşmaya malik olmalıdır. Monitorinqə
vaxtaşırı ölçmələr və müşahidələr kimi informasiya toplanması daxildir.
Ölçmələr kəmiyyət və ya keyfiyyət baxımından aparıla bilər. Monitorinq və
ölçmələr ətraf mühitin idarəetmə sistemində aşağıdakılar kimi bir çox
məqsədlərə xidmət edə bilər:

a) siyasi öhdəliklərə riayət edilməsində, məqsəd və hədəflərə nail
olunmasında və davamlı təkmilləşdirmədə tərəqqinin izlənməsi,

b) mühüm ekoloji aspektləri müəyyən etmək üçün informasiyanın
hazırlanması,

c) qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu digər
tələblərə əməl etmək üçün emissiya və buraxılmaların monitorinqi,

d) məqsəd və hədəflərə müvəffəq olmaq üçün su, enerji və ya
xammaldan istifadənin monitorinqi,

e) əməliyyat nəzarətlərini dəstəkləmək və ya qiymətləndirmək üçün
məlumatla təminat,

f) təşkilatın ekoloji fəaliyyətinin dəyərləndirilməsi üçün məlumatın
təmin olunması, və

g) ətraf mühitin idarəetmə sisteminin fəaliyyətini qiymətləndirmək
üçün məlumatın təmin edilməsi.

Bu məqsədlərə çatmaq üçün təşkilat nəyin ölçüləcəyini, harda və nə
zaman ölçülməli olduğunu və hansı metodlardan istifadə edilməsini
planlaşdırmalıdır. Resursları ən vacib ölçmələrə cəmləşdirmək üçün təşkilat
ölçülə bilən və ən faydalı məlumat verə bilən proses və fəaliyyətlərin əsas
xüsusiyyələtlərini müəyyən etməlidir.

Qeyd: Fəaliyyət indikatorlarına dair ətraflı təlimat üçün 4.3.3.3-ə baxın.

Nəticələrin həqiqiliyini təmin etmək üçün ölçmələr müvafiq proseslərlə
nəzarət oluna şəraitdə aparılmalıdır, monitorinq və ölçmə avadanlığının
adekvat kalibrlənməsi və yoxlanması, ixtisaslı personaldan istifadə olunması,
uyğun keyfiyyətə nəzarət metodlarından istifadə kimi.

Etibarlı nəticələri təmin etmək zəruri olduqda ölçmə avadanlığı
müəyyən edilmiş intervallarda və yaxud istifadədən öncə beynəlxalq və ya milli
ölçmə standartlarına aid edilə bilən ölçmə standartlarına qarşı kalibrlənməli,
yaxud yoxlanmalıdır. Əgər heç bir belə standart mövcud deyilsə, kalibrləmə
üçün istifadə olunan əsas qeyd edilməlidir. Ölçmə və monitorinq aparmaq üçün
yazılı prosedurlar ölçmələrdə davamlılığın təmin edilməsi və hazırlanan
məlumatın etibarlılığının artırılmasında yardımçı ola bilər.

Ölçmə və monitorinqin nəticələri həm uğurların və həm dədüzəldilmə
və ya təkmilləşdirmə tələb edən sahələrin müyyən edilməsi üçün təhlil edilməli
və onlardan istifadə olunmalıdır.

4.5.2 Uyğunluğun qiymətləndirilməsi

Təşkilat özünün uyğunluq öhdəliyinin tərkib hissəsi kimi onun ekoloji
aspektlərinə tətbiq olunan hüquqi tələblərə uyğunluğun mütəmadi olaraq
qiymətləndirilməsi üçün prosedurlar yaratmalı, həyata keçirməli və onları
saxlamalıdır. Təşkilat bu qiymətləndirmənin nəticələrini qeyd etməlidir.

Uyğunluq qiymətləndirməsinin həcmi çoxsaylı hüquqi tələbləri və yaxud
tək bir tələbi əhatə edə bilər. Uyğunluğu qiymətləndirmək üçün aşağıdakılar
kimi müxtəlif metodlardan istifadə oluna bilər

a) auditlər,

b) sənəd və/və ya qeydlərin icmalı,

c) infrasrukturun (bina, zavod, istehsal sahəsi və s.) təftişi,

d) müsahibələr,

e) layihə və yaxud iş icmalları,

f) müntəzəm nümunə təhlili və yaxud sınaq nəticələri və/və ya
yoxlanma nümunə götürməsi/sınağı və

g) məkanda gəzinti və/və ya birbaşa müşahidə.

Təşkilat uyğunluğun qiymətləndirilməsi üçün onun ölçüsünə, növünə və
mürəkkəbliyinə müvafiq olan tezlik və metodologiya təyin etməlidir. Tezliyə
keçmiş uyğunluq fəaliyyəti və yaxud spesifik hüquqi tələblər kimi amillər təsir
göstərə bilər. Dövri olaraq keçirilən müstəqil icmal səmərəli ola bilər.

Uyğunluğun qiymətləndirilməsi proqramı digər qiymətləndirmə
fəaliyyətləri ilə inteqrasiya oluna bilər. Bunlara idarəçilik sistemi auditləri,
sağlamlıq və təhlükəsizlik qiymətləndirmələri və yaxud təftişlər və ya keyfiyyətə
əminlik yoxlamaları aid edilə bilər.

Eynilə də, təşkilat qoşulduğu digər tələblərə uyğunluğunu müntəzəm
olaraq qiymətləndirməlidir (digər tələblərə dair ətrafı təlimat üçün 4.3.2.2-yə
baxın). Təşkilat belə qiymətləndirməni aparmaq üçün ayrıca proses təyin
etməyi arzu edə bilər və yaxud bu qiymətləndirmələri özünün hüquqi tələblərə
uyğunluğunun qiymətləndirməsi (yuxarı baxın), idarəçilik icmalı prosesi (4.6-ya
baxın) və yaxud digər qiymətləndirmə prosesləri ilə birləşdirməyi seçə bilər. Bu
dövrü qiymətləndirmələrin qeydləri saxlanmalıdır.

4.5.3 Uyğunsuzluq, düzəldici və qabaqlayıcı tədbirlər

Ətraf mühitin idarəetmə sisteminin davam edən vəziyyətdə səmərəli
olması üçün təşkilatın faktiki və potensial uyğunsuzluqların
müəyyənləşdirilməsi, düzəlişlər edilməsi və düzəldici və qabaqlayıcı tədbirlər
görməsi, problemlərin qarşısını onlar baş verməzdən öncə alması üçün sistemli
metoda malik olmalıdır. Uyğunsuzluq tələbin yerinə yetirilməməsidir. Tələb
idarəçilik sistemi ilə əlaqədə, yaxud ekoloji fəaliyyət baxımından qoyula bilər.
Sistemin bir hissəsinin nəzərdə tutulduğu kimi işləmədiyi, yaxud ekoloji
fəaliyyət tələblərinə əməl edilmədiyi zaman müyyən hallar baş verə bilər.

Belə hallara nümunə kimi

a) sistem fəaliyyəti

1) ekoloji məqsəd və hədəfləri təyin edə bilməmək;

2) ətraf mühitin idarəetmə sisteminin tələb etdiyi öhdəliklərin, misal
üçün məqsəd və hədəflərə çatmaq üçün və ya fövqəladə hallara hazırlıq və
cavab üzrə öhdəliklərin müəyyən edilməməsi; və

3) hüquqi tələblərə uyğunluğun mütəmadi qiymətləndirilməməsi.

b) ekoloji fəaliyyət

1) enerjinin azaldılması hədəflərinə çatılmayıb;

2) texniki xidmət tələbləri planlaşdırıldığı kimi yerinə yetirilməyib; və

3) Əməliyyat kriteriyasına (məsələn, icazə verilən hədlər) əməl
olunmayıb.

Ətraf mühitin idarəetmə sisteminin 4.5.5-də təsvir edilən daxili audit
prosesi uyğunsuzluqların mütəmadi müəyyənləşdirilməsinin yollarından biridir.
Uyğunsuzluqların təyin edilməsi həmçinin potensial və ya faktiki problemləri
qeyd edən işlərə ən yaxın fərdlərlə birlikdə müntəzəm öhdəliklərin tərkib
hissəsi ola bilər.

Uyğunsuzluq müəyyən edildikdə, səbəbi təyin etmək üçün
araşdırılmalıdır ki, düzəldici tədbir sistemin müvafiq hissəsinə diqqəti cəmləsin.
Uyğunsuzluğu həll etmək üçün plan tərtib edərkən təşkilat problemin həlli
(azaldılması) üçün hansı tədbirin görülməli olduğu, vəziyyəti düzəltmək üçün
(normal əməliyyat(lar)ı bərpa etmək üçün) hansı dəyişikliklərin edilməsinə
ehtiyac olduğunu və problemin təkrar baş verməsinin qarşısını almaq
(səbəb(lər)i aradan qaldırmaq) üçün nə edilməli olduğunu düşünməlidir. Belə
tədbirlərin xarakteri və vaxt qrafiki uyğunsuzluğun təbiəti və miqyasına və
ekoloji təsirə müvafiq olmalıdır.

Əgər potensial problem müəyyən edilmişdirsə, lakin heç bir faktiki
uyğunsuzluq mövcud deyilsə, oxşar yanaşmadan istifadə etməklə qabaqlayıcı
tədbir görülməlidir. Faktiki uyğunsuzluqların düzəldici tədbirlərinin oxşar
fəaliyyətlərin baş verdiyi digər mümkün sahələrə genişləndirilməsi, tendensiya
analizi, yaxud təhlükənin operativliyi tədqiqatları kimi metodlardan istifadə
etməklə potensial problemlər müəyyən edilə bilər.

Rəhbərlik təmin etməlidir ki, düzəldici və qabaqlayıcı tədbirlər
görülmüşdür və onların səmərəliliyinin təmin edilməsi üçün sistemli izlənmə
mövcuddur.

Faktiki və potensial uyğunsuzluqların həll edilməsi və düzəldici və
qabaqlayıcı tədbirlərin görülməsi üzrə prosedurların təşkil edilməsi bu prosesdə
davamlılığı təmin etməyə kömək edir. Belə prosedurlar düzəldici və qabaqlayıcı
tədbirlərin planlaşdırılmasında və həyata keçrilməsində öhdəlikləri, səlahiyyəti
və atılmalı addımları müəyyən etməlidir. Görülmüş tədbir ətraf mühitin
idarəetmə sistemində dəyişikliklərlə nəticələnirsə, proses təmin etməlidir ki,
bütün aidiyyəti sənədlər, təlim və qeydlər yenilənib və təsdiqlənib və
dəyişikliklər barəsində bilməli olan hər kəsə məlumat verilib.

4.5.4 Qeydlərə nəzarət

Qeydlər ətraf mühitin idarəetmə sisteminin davam edən fəaliyyəti və
nəticələri haqqında sübut təqdim edir. Qeydlərin əsas xüsusiyyəti odur ki, onlar
daimidirlər və adətən düzəliş edilmir. Təşkilat onun ekoloji məsələlərinin
səmərəli idarəetmə üçün hansı qeydlərin tələb olunduğunu müəyyən etməlidir.
Qeydlərə bunlar daxil edilməlidir:

a) qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu digər tələblərə
əməl edilməsi haqqında informasiya,

b) uyğunsuzluqların və düzəldici və qabaqlayıcı tədbirlərin təfsilatları,

c) ətraf mühitin idarəetmə sisteminin auditləri və idarəçilik icmallarının
nəticələri,

d) məhsulların ekoloji atributları (məsələn, kimyəvi tərkib və məxsusilik)
haqqında məlumat,

e) məqsədlərin/hədəflərin yerinə yetirilməsinə dair sübut,

f) təlimdə iştirak haqqında informasiya,

g) icazələr, lisenziyalar, yaxud digər hüquqi səlahiyyət formaları,

h) təftiş və kalibrləmə fəaliyyətinin nəticələri və

i) əməliyyat nəzarətlərinin (texniki xidmət, layihələndirmə, istehsal)
nəticələri.

Bu qeydlərin səmərəli nəzarəti ətraf mühitin idarəetmə sisteminin
uğurlu icrası üçün mühümdür. Ekoloji qeydlərə nəzarətin aparıcı
xüsusiyyətlərinə müəyyənləşdirmə, toplama, indeksləşdirmə, arxivləşdirmə,
saxlanma, texniki xidmət, bərpa və davamlı istifadə aiddir.

4.5.5. Daxili audit

Təşkilatın ətraf mühitin idarəetmə sisteminin daxili auditləri rəhbərliyə
sistemin planlaşdırılmış tənzimləmələrə uyğun gəlməsi və düzgün şəkildə
həyata keçirildiyi və saxlandığı barədə informasiyanın təyin edilməsi və
rəhbərliyə çatdırılması üçün planlaşdırılmış intervallarda keçirilməlidir. Onlar
həmçinin təşkilatın ətraf mühitin idarəetmə sistemində təkmilləşdirmə üzrə
imkanların müəyyənləşdirilməsi üçün həyata keçirilməlidir.

Təşkilat auditlərin planlaşdırılması və keçirilməsini istiqamətləndirmək
və proqram məqsədlərinə cavab vermək üçün ehtiyac olan auditləri
müəyyənləşdirmək məqsədilə audit proqramını təşkil etməlidir. Proqram
ekoloji aspektləri və potensial təsirləri baxımından təşkilatın əməliyyatlarının

təbiətinə, keçmiş auditlərin nəticələrinə və digər müvafiq amillərə
əsaslanmalıdır.

Hər bir daxili auditin bütöv sistemi əhatə etməsinə ehtiyac yoxdur, belə
ki audit proqramı bütün təşkilati bölmə və funkiyaların, sistem elementlərinin
və ətraf mühitin idarəetmə sisteminin tam həcminin mütəmadi olaraq auditinin
aparıldığını təmin edir.

Auditlər obyektiv və müstəqil auditor(lar) tərəfindən, harda lazımdırsa
təşkilat daxilindən və ya kənardan seçilmiş texniki ekspertlərin yardımı ilə
planlaşdırılmalı və keçirilməlidir. Onların birgə səlahiyyəti hər-hansı bir auditin
məqsəd və həcminə cavab vermək və nəticələrin üzərinə qoyula bilən etibarlılıq
dərəcəsini təmin etmək üçün yetərli olmalıdır.

Ətraf mühitin idarəetmə sisteminin daxili auditinin nəticələri hesabat
formasında təqdim oluna və spesifik uyğunsuzluqları düzəltmək və ya qarşısını
almaq, audit proqramının bir və ya daha artıq məqsədlərini yerinə yetirmək və
idarəçilik icmalının keçirilməsinə töfhə vermək üçün istifadə edilə bilər.

Qeyd:ətraf mühitin idarəetmə sisteminin auditinə dair təlimat üçün ISO 19011-ə baxın.

4.6 Rəhbərlik tərəfindən təhlil

Ümumi təlimat – Rəhbərlik tərəfindən təhlil

Təşkilat özünün ümumi ekoloji fəaliyyətini təkmilləşdirmək məqsədi ilə
ətraf mühitin idarəetmə sistemini dövri olaraq nəzərdən keçirməli və onu
davamlı şəkildə təkmilləşdirməlidir.

4.6.1 Ətraf mühitin idarəetmə sisteminin nəzərdən keçirilməsi

Təşkilatı ali rəhbərliyi özünün təyin etdiyi intervallarda ətraf mühitin
idarəetmə sistemini nəzərdən keçirməlidir ki, sistemin uyğunluğunu,
adekvatlığını və səmərəliliyini qiymətləndirsin. Bu nəzərdən keçirilmə ətraf
mühitin idarəetmə sisteminin həcmi çərçivəsində olan fəaliyyətlərin,
məhsulların və xidmətlərin ekoloji aspektlərini əhatə etməlidir.

Rəhbərlik tərəfindən təhlil girişlərinə aşağıdakılar aid edilə bilər:

a) qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu digər tələblərə
əməl edilməsinin daxili auditlərinin və qiymətləndirmələrinin nəticələri,

b) şikayətlər də daxil olmaqla xarici maraqlı tərəflərdən daxil olan
informasiya,

c) təşkilatın ekoloji fəaliyyəti,

d) məqsəd və hədəflərə əməl edildiyi hədd,

e) düzəldici və qabaqlayıcı tədbirlərin statusu,

f) öncəki təhlillərdən izləmə fəaliyyətləri,

g) aşağıdakılar daxil olmaqla dəyişən vəziyyətlər

1) təşkilatın fəaliyyətləri, məhsulları və xidmətlərində dəyişikliklər,

2) planlaşdırılmış və yaxud yeni ixtiralardan ekoloji aspektlərin
qiymətləndirilməsinin nəticələri

3) qüvvədə olan hüquqi tələblər və təşkilatın qoşulduğu digər
tələblərdə dəyişikliklər

4) maraqlı tərəflərin mövqeləri

5) elm və texnologiyada yeniliklər və

6) fövqəladə hallar və qəzalardan öyrənilmiş dərslər

h) təkmilləşdirmə üçün tövsiyələr.

Ətraf mühitin idarəetmə sisteminin nəzərdən keçirilməsindən alınan
nəticələrə aşağıdakılar üzrə qərarlar aid edilə bilər:

- sistemin uyğunluğu, adekvatlığı və səmərəliliyi,

- fiziki, insan və maliyyə resurslarında dəyişikliklər və

- ekoloji siyasət, məqsədlər, hədəflər və ətraf mühitin idarəetmə
sisteminin digər elementlərinə mümkün dəyişikliklərlə əlaqədar tədbirlər.

Rəhbərlik tərəfindən aparılan təhlilin qeydlərinə iclas gündəliyi
elementlərinin surəti, iştirakçıların siyahısı, təqdimat materialları və yaxud
tezislər və xidməti qeyddə arxivləşdirilmək üçün, hesabatlarda, protokollarda
və ya qeydiyyat sistemində qeyd edilmiş rəhbərliyin qərarları daxil edilə bilər.

Hər bir təşkilat özü üçün rəhbərlik tərəfindən aparılan təhlildə kimin
iştirak edəcəyinə qərar verə bilər. Adətən bura ekoloji işçilər (infomasiyanı

tərtib edən və təqdim edənlər), aparıcı bölmələrin menecerləri (hansıların ki
əməliyyatlarına mühüm ekoloji aspektlər daxildir və yaxud hansılar ki təlim,
qeydlər və s. kimi ətraf mühitin idarəetmə sisteminin əsas elementləri üzrə
məsuldurlar) və baş menecerlər (hansılar ki ətraf mühitin idarəetmə sisteminin
fəaliyyətini qiymətləndirir, təkmilləşdirmə prioritetlərini müəyyən edir,
resursları təmin edir və başa çatdırılmanın səmərəli olmasına zəmanət verir)
aiddir.

4.6.2 Davamlı təkmilləşdirmə

Ümumi təlimat – Davamlı təkmilləşdirmə

Davamlı təkmilləşdirmə səmərəli ətraf mühitin idarəetmə sisteminin
aparıcı simvoludur.

Davamlı təkmilləşdirmə ekoloji məqsədə və hədəfə nail olunması və
ətraf mühitin idarəetmə sisteminin və yaxud onun tərkib hissələrindən hansısa
birinin ümumi təkmilləşdirilməsi vasitəsilə gerçəkləşdirilir.

4.6.2.1 Təkmilləşdirmə üçün imkanlar

Təşkilat davamlı olaraq özünün ekoloji fəaliyyətini və ətraf mühitin
idarəetmə sistemi proseslərinin fəaliyyətini qiymətləndirməlidir ki,
təkmilləşdirmə üzrə imkanları müəyyən etsin. Ali rəhbərlik bu
qiymətləndirməyə birbaşa olaraq rəhbərlik tərəfindən təhlil prosesi vasitəsilə
cəlb olunmalıdır.

Ətraf mühitin idarəetmə sisteminin çatışmazlıqlarının (faktiki və ya
potensial uyğunsuzluqlar da daxil olmaqla) müəyyənləşdirilməsi də
təkmilləşdirmə üçün əhəmiyyətli dərəcədə imkanlar verir. Belə
təkmilləşdirmələri həyata keçirmək üçün təşkilat təkcə hansı çatışmazlıqların
olduğunu bilməməlidir, həm də onların nə üçün mövcud olduğunu anlamalıdır.
Buna isə ətraf mühitin idarəetmə sisteminin çatışmazlıqlarının kökündə duran
səbəbləri təhlil etməklə müvəffəq olmaq mümkündür.

Davamlı təkmilləşdirmə üçün bəzi faydalı infomasiyalara daxildir:

a) düzəldici və qabaqlayıcı tədbirlərdən qazanılmış təcrübə,

b) ən yaxşı təcrübələrə qarşı kənar standartlaşdırma,

c) hüquqi tələblər və təşkilatın qoşulduğu digər tələblər tətbiq
olunacaq nəzərdə tutulan və yaxud təklif edilən dəyişikliklər,

d) ətraf mühitin idarəetmə sistemi və uyğunluq auditlərinin
nəticələri,

e) əməliyyatların əsas xüsusiyyətlərinin monitorinqinin nəticələri,

f) məqsəd və hədəflərə çatmaq yolunda tərəqqinin nəticələri və

g) işçilər, müştərilər və təchizatçılar da daxil olmaqla maraqlı
tərəflərin baxışları.

4.6.2.2 Davamlı təkmilləşdirmənin həyata keçirilməsi

Təkmilləşdirmə üçün imkanlar müəyyən edildikdə onlar hansı
tədbirlərin görülməsini təyin etmək üçün qiymətləndirilməlidir. Təkmilləşdirmə
üçün tədbirlər bu planlara müvafiq olaraq planlaşdrılmalı və ətraf mühitin
idarəetmə sisteminə dəyişikliklər onlara uyğun olaraq həyata keçirilməlidir.
Təkmilləşdirmələrin eyni zamanda bütün sahələrdə baş verməsi zəruri deyil.

Praktik yardım – Təkmiləşdirmənin nümunələri

Təkmilləşdirmələr ya ekoloji məqsəd və hədəfləri qoymaq və nəzərdən
keçirmək prosesinin içində, yaxud ondan kənar edilə bilər. Təkmilləşdirməyə
dair bəzi nümunələrə aiddir:

a) az zərərli materiallardan istifadənin təşviq edilməsi üçün yeni
materialların qiymətləndirilməsi üzrə prosesin təşkili,

b) təşkilatın qüvvədə olan hüquqi tələbləri müəyyən etmək prosesini
elə təkmilləşdirmək ki, yeni uyğunluq tələbləri daha da vaxtında təyin edilsin,

c) təşkilatın tullantı əmələ gətirməsini azaltmaq üçün işçilərin
materiallar və davranış üzrə təlimlərini təkmilləşdirmək,

d) sudan təkrar istifadəyə imkan vermək üçün çirkab suların emalı
proseslərini tətbiq etmək,

e) çap ofisində ikitərəfli nüsxələri çap etmək üçün çoxaltma
avadanlığının dəyişməyən tənzimlənməsində dəyişiklik etmək,

f) nəqliyyat şirkətləri tərəfindən yanacaq istehlakının azaldılması üçün
çatdırılma marşrutlarını yenidən tərtib etmək və

g) qaynama əməliyyatlarında yanacağın əvəzlənməsini həyata keçirmək
və bərk hissəciklərin və aerozolların havaya buraxılmasını azaltmaq üçün
məqsəd və hədəflər qoymaq.

ƏLAVƏ A

Ətraf mühitin idarəetmə sisteminin elementləri arasında qarşılıqlı münasibətə dair

nümunələr

Bu əlavədə verilmiş nümunələr ətraf mühitin idarəetmə sisteminin müxtəlif

elementləri arasında qarşılıqlı münasibəti əks etdirmək məqsədini daşıyır. Bu nümunələr nə

yeganə ehtimalları əks etdirir, nə də ki onların hər bir region, ölkə, yaxud təşkilat üçün

uyğun olması zəruri deyil.

Cədvəl A.1 təşkilatın fəaliyyətləri, məhsulları və xidmətləri, ekoloji aspektləri, faktiki

və potensial təsirləri arasında qarşılıqlı əlaqəni göstərir. Bunlar müxtəlif senarilər, əməliyyat

şərtləri və mümkün təsir növlərini əks etdirmək məqsədi güdür.

Cədvəl A.2 Cədvəl A.1-dəki eyni fəaliyyətlər, məhsullar və xidmətlərin bəzilərindən

onların təşkilatın ətraf mühitin idarəetmə sistemi vasitəsilə necə əks oluna bilməsini

göstərmək üçün istifadə edir. Cədvəl A.2 ekoloji aspektlər, məqsəd və hədəflər, proqramlar,

fəaliyyət indikatorları, əməliyyat nəzarətləri və monitorinq və ölçmə prosesləri arasında

əlaqələrə dair çoxsaylı mümkün nümunələr göstərir.

Cədvəl A.1 - Fəaliyyətlər, məhsullar və xidmətlər və onların aidiyyəti ekoloji aspekt və

təsirləri

Fəaliyyət/Məhsul/Xidmət Aspektlər Faktiki və potensial təsirlər

Fəaliyyət: Yol tikintisi

Mexaniki kipləşdirmə Bərk hissəciklərin (toz) havaya

buraxılması

Havanın çirklənməsi

Leysan yağış zamanı tikinti Torpaq və suya qrunt və

çınqılın boşaldılması

Bərpa olunmayan təbii

ehtiyatların əlavə tükənməsi

(çınqıl-kiçik daşların əvəzlənməsi)

Lokallaşmış ərazinin

deqradasiyası

Torpağın eroziyası

Suyun çirklənməsi

Bataqlıq canlılarının

deqradasiyası

Fəaliyyət: Qazanxananın tərtibatı (operativ aspektlərin nəzərə alınması)

Yanacaq səmərəliliyi Yanacaq sərfiyyatı Bərpa olunmayan enerji

mənbələrinin qorunması (yerin

təkindən çıxarılan yanacaq)

Aşağı emissiyalar Havaya buraxılmalar Hava keyfiyyəti məqsədlərinə nail

olmaq

Təhlükəsiz materiallar İstifadə müddətinin sonunda

atılma

Təhlükəli tullantılardan qaçınmaq

Fəaliyyət: Yanacağa əsaslanan qazanxana əməliyyatları

Qazanın işi Qızdırıcı yağdan istifadə Bərpa olunmayan təbii

ehtiyatların tükənməsi

Kükürd dioksid (SO2), azot

oksidi (N2O) və karbon

dioksidin (CO2) (yəni istixana

effekti yaradan qazların)

emissiyası

Havanın çirklənməsi

Yerli sakinlərə respirator təsirlər

Səth sularına turşulu yağış

təsirləri

Qlobal istiləşmə və iqlim

dəyişikliyi

Qızdırılmış suyun buraxılması Su keyfiyyətində dəyişiklik

(məsələn, temperatur)

Qazanxana yanacağının yeraltı

çənlərdə saxlanması

Yağın torpağa axıdılmasıa Torpağın çirklənməsi

Yeraltı suların çirklənməsi

Qızdırıcı yağın çatdırılması və

nəqli

Qızdırıcı yağın səth su

drenajına nəzarətsiz

buraxılmasıb

Səth suyunun çirklənməsi

Zəhərli maddələrin faunada

bioloji toplanması

Fəaliyyət: Kənd təsərrüfatı – Taxıl becərilməsi

Artım mərhələsində/fazasında

sahə əməliyyatlarında

Sudan istifadə Yeraltı su təchizatının tükənməsi

Pestisidlərdən istifadə Torpağın çirklənməsi

Zəhərli maddələrin faunada

bioloji toplanaraq xroniki mənfi

sağlamlıq təsirləri və ya növlərin

itməsi ilə nəticələnməsi

Metanın emissiyası (məsələn,

istixana qazı)

Qlobal istiləşmə və iqlim

dəyişikliyi

Fəaliyyət: Çirkab suların idarəetmə

Kənd təsərrüfatı məhsulları

sənayesində çirkab suların

emalı

Lehmənin yaranması (hansı ki

kənd təsərrüfatında tətbiq

olunur)

Münbitləşdiricilərin əlavə

edilməsi ilə torpağın

düzəldilməsid

Məhsul: Printer toner kartirici

Təkrar doldurula bilən toner

kartrici

Xamamldan istifadə Resursların qorunması

İstifadə dövrünün sonu –

atılma

Bərk tullantının yaranmasıc Torpaqdan istifadə

Komponentlərin bərpası və

təkrar istifadə

Təbii ehtiyatların qorunması

Cədvəl A.1 –in davamı

Fəaliyyət/Məhsul/Xidmət Aspektlər Faktiki və potensial təsirlər

Məhsul: Hava kondisioneri

Vahidin istehlakçı tərəfindən

istifadəsi

Elektrik enerjisindən istifadə Bərpa olunmayan təbii

ehtiyatların tükənməsi

İstifadə dövrünün sonu –

atılma

Bərk tullantının yaranmasıc Torpaqdan istifadə

Komponentlərin bərpası və

təkrar istifadə

Təbii ehtiyatların

qorunması

Xidmət: Texniki qulluq və təmir xidməti

Kimyəvi maddələrin

idarəetmə və istifadəsi

Fövqəladə hallarda nəzarətsiz

buraxılmab

Havanın çirklənməsi

Torpağın çirklənməsi

İnsanlara zədə

Hava kondisionerinin

subpodrat təmiri

Ozon təbəqəsini azaldan

maddələrin

(refrijerant)aburaxılması

Ozon təbəqəsinin

tükənməsi

Xidmət: Mal və məhsulların nəqli və paylanması

Parklama əməliyyatı Yanacaqdan istifadə Bərpa olunmayan

yanacaqların tükənməsi

Azot oksidlərinin (NOx)

emissiyası

Havanın çirklənməsi – ozon

istehsalı – tüstü

Səs əmələ gəlməsi Yerli sakinlərdə diskomfort

və narahatçılıq

Nəqliyyat parkının müntəzəm

təmiri (yağların dəyişməsi

daxil olmaqla)

Azot oksidlərinin (NOx)

emissiyası

Hava keyfiyyəti

məqsədlərinə çatmaq

Tullantı yağların əmələ

gəlməsi

Torpağın çirklənməsi

a Anormal şərtlər

b Fövqəladə hallar

c Təşkilat aspektə təsir göstərə bilər

d Səmərəli təsir

Cədvəl A.2

Fəaliyyətlər, məhsullar və xidmətlər və onların aidiyyəti ekoloji aspektləri, məqsəd və hədəflər,

proqramlar, fəaliyyət indikatorları, əməliyyat nəzarətləri və monitorinq və ölçməyə aid nümunələr

Qızdırıl

mış

suyun

sərfiyya

tı

Qalxmış

buxar

temperatur

undan su

hövzəsi

keyfiyyətinə

mənfi

təsirləri

azaltmaq

2008-ci ilə

qədər sərf

edilən

suyun

orta

günlük

temperatu

runu 1 C

azaltmaq

İnfarstruktu

r və

layihələndir

mə

mühəndislər

i çirkab

sulardan

istiliyi

çıxarmaq və

təkrar

istifadə

etmək üçün

(yəni birgə

əmələ

gəlmə)

əməliyyatlar

ı yenidən

tərtib edirlər

Su

sərfiyyatının

gündəlik

orta

temperaturu

Su

hövzəsinin

su keyfiyyəti

parametrləri

Dəniz

orqanizmləri

nin sayı və

müxtəlifliyi

Su

keyfiyyətind

ən nümunə

götürmək və

təhlil

prosedurları

Dəniz

orqanizmlər

inin

nümunə

planı

Birgə əmələ

gəlmənin

operativ

prosedurları

Mühəndislik

nəzarətləri

Sərf olunan

suyun

temperatur

unun

davamlı

monitorinq

i

Su

hövzəsinin

su

keyfiyyətin

in rüblük

monitorinq

i

Məhsul: Hava kondisoneri (vahidin istehlakçı tərəfindən istifadəsi və istifadə müddətinin sonu -

Atılma)

Elektrik

enerjisi

ndən

istifadə

İstehlakçını

az enerjidən

istifadəyə

həvəsləndir

mək

Cari ilin

sonuna

kimi

istismar

temperatu

runu

keçən ilin

istismar

temperatu

runa

Məhsulla

birgə enerji

baxımından

səmərəli

materialları

n

paylanması

vasitəsilə

istehlakçını

normadan

Enerjidən

istifadəyə

artan

istehlakçı

marağı

Yeni enerji

baxımından

səmərəli

Səmərəli

istehsal

materialının

tərtibatı

Elektrik

enerjisindən

istifadə

İstifadəçilər

lə sorğu

əsasən 5%

azaltmaq

artıq

enerjidən

istifadənin

təsirləri

barədə

maarifləndir

mək

məhsullara

artan

istehlakçı

marağı

Yeni məhsul

tərtibatında

istehlakçıları

n enerji

səmərəliliyi

sorğularının

nəzərə

alınması

Bərk

tullantıl

arın

əmələ

gəlməsi

İstifadə

olunan

qablaşdırm

a

materialını

n

miqdarının

n

azaldılması

vasitəsilə

istehlakçıla

rın

qablaşdıma

ların

atılmasınd

an yaranan

tullantıları

n əmələ

gəlməsini

azaltmaq

2008-ci ilə

qədər

hazırkı

məhsul

xətti üzrə

qablaşdır

ma

materialın

da 35%-ə

qədər

azaldılma

ya nail

olmaq

Məhsulun

qablaşdırıl

masını

yenidən

tərtib etmək

(Mühəndisl

ik bölməsi,

6 ay)

İstehsal

dəyişiklərin

i həyata

keçirmək

(6 ay)

Sınaq və

tam istehsal

Məhsul

vahidi üzrə

qablaşdırma

materialının

miqdarı

Məhsul xətti

üzrə istifadə

olunmuş

qablaşdırma

materialında

faizlə ifadə

olunan

azaldılma

İstehlakçıları

n bərk məişət

tullantılarını

n əmələ

gəlmə

həcmində/vah

idində

gözlənilən

azaldılma

Layihələndi

rməyə

nəzarət

prosedurları

Məhsulun

qablaşdırma

prosedurları

İstifadə

olunan

qablaşdırm

a

materialını

n

miqdarının

n rüblük

monitorinq

i (alınmış

çıxılsın

tullantı)

Məhsul

xəttində

yüklənən

məhsul

vahidləri

