

GENETİĞİ DEĞİŞTİRİLMİŞ ORGANİZMALAR

2013

ISBN: 978-975-97836-7-9

Deniz Korkut
Ahmet Soysal

GENETİĞİ DEĞİŞTİRİLMİŞ ORGANİZMALAR

Yazarlar

Deniz Korkut

Ahmet Soysal

Yayın Türü :Elektronik Kitap

Yayımlandığı Tarih :23 Aralık 2013

HASUDER Yayınları No :2013-4

Yayımcı :Halk Sağlığı Uzmanları Derneği (HASUDER)

Yayımcı Adresi :Tunus Caddesi No: 59/5 Çankaya ANKARA

Dernek Web :www.hasuder.org.tr

İletişim :mudur@hasuder.org

ISBN :978-975-97836-7-9

İÇİNDEKİLER

İÇİNDEKİLER	iii-iv
1. GİRİŞ.....	1
2. GEN AKTARIM YÖNTEMLERİ.....	1
2.1 Agrobacterium Aracılığıyla Gen Aktarımı	1
2.2 Doğrudan Gen Aktarım Yöntemleri	2
2.2.1 Elektroporasyon ve PEG Aracılığıyla Gen Aktarımı	2
2.2.2 Biyolistik	2
2.2.3 Mikroenjeksiyon	3
2.2.4 Sonikasyon	3
2.2.5 Desikasyon	3
2.2.6 Lazer Mikro Işınlarıyla Aktarım	3
2.2.7 Fiberler Aracılığıyla Aktarım	3
2.2.8 Polen Tüpü Aracılığıyla Aktarım	4
2.2.9 Lipozomlarla Gen Transferi	4
3. GDO'LARIN KULLANIM ALANLARI VE ÜRETİM AMAÇLARI	4
4. GDO'LARIN TARİHSEL GELİŞİMİ	5
5. GDO'LARIN OLASI YARARLARINA İLİŞKİN GÖRÜŞLER	8
5.1 Sağlık Açısından Olası Yararları	8
5.1.1 Tıp Alanındaki Etkiler	8
5.1.2 Besin Değerinin Artırılması/Değiştirilmesi	8
5.2 Tarımsal Uygulamalar Açısından Olası Yararları	10
5.2.1 Böceklere ve Herbisitlere Karşı Dayanıklılık	10
5.2.2 Çevre Koşullarına Uyumun Artırılması	10
5.2.3 Bitkisel ve Hayvansal Ürün Verimin Artırılması	11
5.2.4 Organoleptik Özelliklerin Geliştirilmesi	12
5.2.5 Raf Ömrünün Uzatılması	12
5.3 Çevre Açısından Olası Yararları	12
5.3.1 Pestisit Kullanımının Azalması	12
6. GDO'LARIN OLASI RİSKLERİNE İLİŞKİN GÖRÜŞLER	13

6.1	Sağlık Açısından Olası Riskler	13
6.1.1	Alerji	13
6.1.2	Toksik Etkiler	14
6.1.3	Antibiyotik Direnci	14
6.1.4	Besin Değerindeki Değişmeler	15
6.2	Tarımsal Alanlar ve Çevre Açısından Olası Riskler	16
6.2.1	Terminatör Gen Kullanımı	16
6.2.2	Biyolojik Çeşitliliğin Yok Olması	17
6.2.3	Zararlılarda Dayanıklılığın Artması	18
6.2.4	GDO Genlerinin Toprak, Su, Ekosisteme Geçişi	18
6.3	GDO'ların Ekonomik Boyutu	19
6.3.1	Tohum Yönünden Dışa Bağımlılık ve Pahalı Tohumlar	19
6.3.2	Küçük Çiftçilerin Zarar Görmesi	20
6.3.3	Patent Sorunu	20
6.4	GDO'ların Etik Boyutu.....	21
7.	HAYVANLARDA GEN AKTARIMI	21
8.	GDO'LARA İLİŞKİN YASAL DÜZENLEMELER	23
8.1	Uluslararası Yasal Düzenlemeler	23
8.1.1	Cartagena Biyogüvenlik Protokolü	23
8.2	Avrupa Birliği'nde Yasal Düzenlemeler	24
8.3	Ülkemizde Yasal Düzenlemeler	26
9.	GDO'LARIN KULLANILDIĞI ÜRÜNLER	28
10.	SONUÇ VE ÖNERİLER	28
11.	KAYNAKLAR	31

Genetiđi Deđiřtirilmiř Organizmalar

1. GİRİř

Genetiđi deđiřtirilmiř organizma (GDO), bir canlının gen dizilimi deđiřtirilerek ya da bu canlıya çeřitli bakteri, virüs, hayvan ve bitkilerden gen aktarılarak kendi dođasında bulunmayan bir karakter kazandırılması ile elde edilir. Avrupa Birliđi'nin 2001/18/EC sayılı Direktifi, GDO'ları "Çiftleřme ve/veya dođal rekombinasyon yoluyla dođal olarak meydana gelmeyen bir řekilde genetik materyali deđiřtirilmiř insan dıřındaki organizma" řeklinde tanımlamaktadır. Seçilmiř genlerin bir organizmadan diđerine aktarılmasını sađlayan bu teknoloji, genellikle "modern biyoteknoloji" veya "gen teknolojisi" olarak bazen de "rekombinant DNA teknolojisi" veya "genetik mühendisliđi" olarak adlandırılır. Genetiđi deđiřtirilmiř organizma yerine genetik modifiye besin, transgenik ürün, biyoteknolojik ürün, gen aktarımlı organizma ya da biyomühendislik bitki terimleri de kullanılmaktadır (1-5).

Gen teknolojisi türde var olan gen diziliminin deđiřtirilmesiyle, tür içinde gen aktarımıyla ve türler arası gen aktarımıyla (hayvan, bitki, bakteri veya virüs kaynaklı olabilir) olmak üzere üç řekilde uygulanmaktadır (4).

2. GEN AKTARIM YÖNTEMLERİ

Gen aktarımı agrobacterium bakterisi aracılıđıyla veya dođrudan gen aktarım yöntemleriyle yapılabilir.

2.1 Agrobacterium Aracılıđıyla Gen Aktarımı

Agrobacterium, toprakta yařayan, gram negatif, spor oluřturmayan, hareketli bir basil bakteridir. Bu bakterinin iki türü (Agrobacterium tumefaciens ve Agrobacterium rhizogenes) gen aktarımında kullanılmaktadır. Günümüzde, bitkilere gen transferinde en yaygın olarak kullanılan araç A.tumefaciens bakterisidir. Genelde kök bođazında oluřan

Genetiđi Deđiřtirilmiř Organizmalar

yaralardan bitkiye girerek, kk bođazında dzensiz blnmeler sonucu tmr oluřumuna neden olmaktadır. Bir kez tmr oluřumu bařladıktan sonra, bakteri olmadan ve yardımcı hormonlara ihtiya duymadan tmr bytlebilmektedir. *A.rhizogenes* ise yaralanan bitki kklerinden salgılanan fenolik bileřiklere karřı hassastır. Bu fenolik bileřikler bakterideki virulans genleri uyarır ve bakteri kendi DNA blgesini bitki genomuna aktararak bitkilerde saak kk hastalıđına yol aar. Geliřme sresince ok fazla byme noktaları meydana getirmeleri nedeniyle normal kklerden daha hızlı bir řekilde byrler ve hormon gerektirmeden kolaylıkla reyebilirler. *A.tumefaciens* aracılıđıyla ttn, patates, kanola ve domates gibi birok kltr bitkisine gen transferi yapılabilir. Bu yntemin zayıf tarafı buđdaygillere gen aktarım yeteneđinin bulunmaması ve baklagiller gibi diđer bazı bitki trlerinde bařarılı olmamasıdır. *A.rhizogenes* ile gen aktarımı basit bir yntem olmasına karřın son yıllarda *A.tumefaciens* aracılıđıyla ve fiziksel yntemlerle gen aktarımı daha nemli geliřmeler kaydetmiřtir. Ancak *A.rhizogenes* biyolojik alıřmalar yapmak zere sekonder metabolit retimi iin saak kk retiminde etkin bir biimde kullanılmaktadır (6-9).

2.2 Dođrudan Gen Aktarım Yntemleri

2.2.1 Elektroporasyon ve PEG Aracılıđıyla Gen Aktarımı

Yksek voltajlı elektrik (elektroporasyon) veya kimyasal maddelerle (PEG: polietilen glikol) hcre zarında geici porlar oluřturularak zarın geirgenliđi arttırılır. İstenilen geni tařıyan DNA parasının hcre iine girmesi sađlanır.

2.2.2 Biyolistik

Partikl tabancasıyla, metal partikllere yapıřtırılmıř DNA parasının ya da dođrudan faj, bakteri veya maya hcrelerinin, ateřleme

Genetiđi Deđiřtirilmiř Organizmalar

mekanizmasıyla hedef hücre ve dokulara bombardımanı yoluyla yapılmaktadır.

2.2.3 Mikroenjeksiyon

Aktarılabacak genleri taşıyan DNA parçası çok ince kılcal pipetlerle veya enjektörle mikroskop altında doğrudan immobilize edilmiş hedef hücrelere enjekte edilir. Çođunlukla hayvan hücrelerinin transformasyonunda kullanılır. Kavramsal olarak basit bir yöntem olmasına karşın tek seferde tek bir hücreye aktarım yapılması, yöntemin yavaş olması ve çalışan kişinin el becerisini gerektirmesi nedeniyle uygulaması zordur.

2.2.4 Sonikasyon

Ses dalgalarıyla hücreler arasında ve hücre zarında boşluklar açarak DNA parçalarının hücre içine girmesi sağlanır.

2.2.5 Desikasyon

Dokuların önce soldurulup daha sonra aktarılabacak istenen DNA'nın bulunduğu bir ortamda su alımı sonucu DNA'nın hücre içine alınmasını sağlayan bir yöntemdir.

2.2.6 Lazer Mikro Iřınlarıyla Aktarım

UV lazer mikro ışınları ile hücrelerde mikro delikler açılarak DNA parçalarının hücre içine girmesi sağlanır.

2.2.7 Fiberler Aracılıđıyla Aktarım

Silikon karbid sert seramik bir maddedir ve kırıldıđı zaman kolayca keskin kenarlar oluşmaktadır. Gen aktarılabacak istenen bitki, DNA ve silikon karbid fiberler içeren tampon içerisine aktarılır ve kuvvetli bir biçimde karıştırılır. Silikon karbid fiberler ve süspansiyon hücreleri arasındaki çarpışma sonucu fiberler hücre duvarında ve zarında delik

Genetiđi Deđiřtirilmiř Organizmalar

açılmasına neden olur ve böylece süspansiyon hücrelerine DNA'nın giriři sađlanır. Fiberler kullanılarak mısır, tütün, pirinç, buđdaya gen aktarımı yapılmıřtır.

2.2.8 Polen Tüpü Aracılıđıyla Aktarım

Tozlaşmanın ardından DNA'nın kesilmiş stigma yüzeyine uygulanmasıyla DNA'nın polen tüpünden geçerek ovule varması ile aktarım yapılır. İlk olarak pirinçte kullanılmıř, sonra buđday, soya, karpuz gibi diđer türlere de uygulanmıřtır.

2.2.9 Lipozomlarla Gen Transferi

DNA taşıyan lipozomların bitki protoplastlarının hücre zarı ile füzyonu sonucu bitkilere gen aktarımı gerçekleştirilmektedir (6-10).

3. GDO'LARIN KULLANIM ALANLARI VE ÜRETİM AMAÇLARI

GDO'lar tarımda, tıpta, kađıt, tekstil ve gıda sanayinde kullanılmaktadır. İlaç endüstrisinde vitamin, monoklonal antikor, aşı, antikanser bileřikleri, antioksidan, uyku ilacı, interferon, kan proteinleri ve karotenoid üretiminde kullanılmaktadır. Endüstriyel uygulamalarda en geniş kullanımı, maya üretimidir. Gıda endüstrisinde genetiđi deđiřtirilmiř mikroorganizmalar (bakteriler, mayalar ve küfler) ekmek, bira, peynir, bađcılık ürünleri gibi çeřitli üretimlerde, enzim ve gıda katkı maddesi olarak (stabilizatör, kıvam artırıcı, emülgatör, tatlandırıcı, koruyucu, renklendirici ve tat verici gibi) kullanılmaktadır. Örneđin peynir üretiminde kullanılan rennin gibi gıda enzimleri mikroorganizmalara aktarılarak daha kolay ve daha ucuz olarak üretilebilmektedir (5,11,12).

Modern biyoteknoloji en geniş kullanım alanını tarım sektöründe bulmuřtur. Tarımsal biyoteknolojide (yeřil biyoteknoloji) en çok üzerinde çalıřılan özellikler yüksek miktarda ve kalitede ürün almak, hastalıklara

Genetiđi Deđiřtirilmiř Organizmalar

ve zararlılara karřı dayanıklılık, yabancı ot ilaçlarına dayanıklılık, meyve olgunlařma sürecinin deđiřtirilmesi, besin öđelerince zenginleřtirilmesi ve iyileřtirilmesi, raf ve depolama ömrünün uzatılması ve aromanın artırılmasıdır. Hastalık ve zararlıların etkisi azaltılarak yüksek verim ve daha ekonomik üretim amaçlanmıřtır. Aynı zamanda bu üretim tarzı ile tarım ilacı kullanımı da azalacađı için daha çevre dostu üretim olacađı iddia edilmektedir (4).

4. GDO'LARIN TARİHSEL GELİŐİMİ

1940-1960 yılları arasında hibrit tohumlar, tarım ilaçları, kimyasal gübreler, tarım makinaları ve sulama tesislerinin tarım sektörüne girmesiyle Yeřil Devrim yařanmıřtır. Zamanında kurtarıcı olarak gösterilen yeřil devrim geride çevre kirliliđi gibi ciddi yan etkiler bırakmıřtır. Yeřil devrimin açlıđa çare olmaması üzerine 1980'li yılların bařlarında temelleri atılıp ve 1990'lı yılların ortalarında yayılmaya bařlayan, bazılarına göre İkinci Yeřil Devrim olarak adlandırılan GDO'lar hizmete sunulmuřtur (13,14).

1972'de Paul Berg genetiđi deđiřtirilmiř ilk DNA molekülünü oluřturmuřtur. 1974'te Stanley Cohen, Annie Chang ve Herbert Boyer ilk genetiđi deđiřtirilmiř organizmayı yaratmıřtır. 1976'da ABD'de Ulusal Sađlık Enstitüleri genetik modifikasyon arařtırmaları için yönergeler oluřturmuřtur. 1982'de Amerikan Gıda ve İlaç Dairesi (FDA) tarafından gen teknolojisi ile üretilen insülinin satıřı onaylanmıřtır. 1983'te dört ayrı bilim insanı grubundan üçü bitkilere bakteri geni ekleyerek, bir grup ise ayçiçeđine fasulye geni ekleyerek ilk genetiđi deđiřtirilmiř bitkileri yaratmıřtır (15).

GDO'lu ürünlerin ticari amaçlı üretimine ilk olarak 1996 yılında bařlanmıřtır. İlk GDO'lu ürün Calgene Şirketi'nin ürettiđi uzun raf ömürlü domates Flavr Savr adıyla piyasaya sürülmüřtür. Günümüzde ticari amaçlı

Genetiđi Deđiřtirilmiř Organizmalar

tarımı yapılan bařlıca GDO'lu őrınler soya, mısır, pamuk ve kanola olup; řeker pancarı, biber, patates, domates, pirinç, buđday, balkabađı, ayçiçeđi, yerbıřtıđı, kasava ve papaya gibi diđer tarım őrınlerine de gen aktarım alıřmaları yapılmıřtır. Gen aktarım alıřmaları devam eden őrınler ise muz, ilek, kiraz, kavun, karpuz, ahududu ve ananastır (4,5).

15 milyondan (%90'dan) fazlası geliřmekte olan őrnelerde olmak őrere toplam 17.3 milyon iftçi transgenik őrın yetiřtirmektedir. GDO'lu őrınlerin ekim alanı 2011 yılında 160 milyon hektar (ha) iken %6'lık bir b'y'eme oranı ile 10.3 milyon ha artarak 2012 yılında 170.3 milyon ha alana ulařmıřtır. 1996 yılında 1.7 milyon ha ile bařlanan ekim alanları g'n'ümüze kadar 100 kat artmıřtır (16).

En fazla GDO'lu őrretim yapan ilk beř őrle ABD (69.5 milyon ha), Brezilya (36.6 milyon ha), Arjantin (23.9 milyon ha), Kanada (11.8 milyon ha) ve Hindistan'dır (10.8 milyon ha). 2012 yılında GDO'lu őrretim yapan 28 őrkenin 20'si geliřmekte olan (Brezilya, Arjantin, Hindistan, in, Paraguay, G'ney Afrika, Pakistan, Uruguay, Bolivya, Filipinler, Burkina Faso, Myanmar, Meksika, řili, Kolombiya, Honduras, Sudan, K'ba, Mısır, Kosta Rika), 8'i ise geliřmiř őrnelerdir (ABD, Kanada, Avustralya, İřpanya, Portekiz, ek Cumhuriyeti, Romanya, Slovakya). 2012'de ilk kez őretime bařlayan iki őrle Sudan (Bt pamuk) ve K'ba'dır (Bt mısır). Geliřmekte olan őrnelerde geliřmiř őrnelere g're GDO'lu őrınlerin őrretimindeki artıř hızı őr kat ve ekim alanındaki artıř beř kat fazla olmuřtur. Bu b'y'eme oranları geliřmekte olan őrnelerde %11 ve 8.7 milyon ha iken geliřmiř őrnelerde %3 ve 1.6 milyon ha olarak gerekleřmiřtir (16).

Genetiği Değiştirilmiş Organizmalar

Şekil 1. GDO'lu Ekim Alanları (1996-2012)*

* International Service for the Acquisition of Agri-biotech Applications (ISAAA)

2012 yılında dünyada üretilen GDO'ların ekim alanı bazında %52'si gelişmekte olan %48'i ise gelişmiş ülkeler tarafından üretilmiş olup bu oran ilk kez 2012 yılında gelişmiş olan ülkelerin ekim alanından fazla olmuştur (16). Bunun ilk nedeni gelişmiş ülkelerde GDO'ya karşı oluşturulan toplumsal muhalefet nedeniyle tüketici tercihlerinin geleneksel ya da organik tarım ürünlerinden yana olmasıdır. GDO'lu ürünlere göre pahalı olmasına karşın gelişmiş ülkelerdeki tüketicilerin alım gücünün organik ürünleri karşılayabilecek düzeyde olması ve daha bilinçli bir tüketici profiline sahip olmaları da bunda etkili olabilir. Diğer neden ise GDO'ların çevreye olası zararları nedeniyle biyoteknoloji şirketlerinin pazarı gelişmekte olan ülkelere kaydırması olabilir.

Genetiđi Deđiřtirilmiř Organizmalar

5. GDO'LARIN OLASI YARARLARINA İLİŐKİN GÖRÜŐLER

5.1 Sađlık Aısından Olası Yararları

GDO teknolojisinin potansiyel risklerinin varsayım olduđunu dűőinen GDO destekleyicilerine gre genetiđi deđiřtirilmiř organizmaların olası yararları řunlardır:

5.1.1 Tıp Alanındaki Etkiler

Gen teknolojisi ile ilaların etken maddeleri tanı ve sađaltım amacıyla kullanılmaktadır. Biyoteknoloji řirketleri bitkileri ila sentezi iin deđiřtirebilmektedir. Bazı insan genlerinin, deneysel biyoilaları bűyűk miktarlarda üretmek iin bitki kromozomuna ilave edildiđi ileri sürűlmektedir. Tűtűnűn antikor üretiminde, tűtűn ve patatesin serum albűmin üretiminde, kanola tohum yađının nrotransmitter ve monoklonal antikor üretiminde kullanılmak iin deđiřtirildiđi iddia edilmektedir (5,11).

Ařı alanında daha ok deneysel alıřmalar yapılmaktadır. Muz gibi bazı besinlere gen aktarımıyla hepatit, kuduz, dizanteri, kolera, diyare veya diđer bađırsak enfeksiyonlarına karřı oral ařıların üretildiđi alıřmaların yapıldıđı iddia edilmektedir. Yenilebilir bu ařıların bu őrűnlerin yetiřtirilip dűőűk maliyetle dađıtıldıđı ve zellikle ařı üretimi iin tıbbi altyapıları yetersiz, ulařım, sođutma ve tek kullanımlık iđne kaynaklarının sınırlı olduđu geliřmekte olan űlkelerde yararlı olacađı dűőűnűlmektedir (5,11,17).

5.1.2 Besin Deđerinin Artırılması/Deđiřtirilmesi

- **Protein ieriđinde deđerme:** Metionin, lizin gibi elzem aminoasit ieriđinin artırılmasıyla protein kalitesinde artıř sađlanabildiđi ileri sürűlmektedir.
- **Karbonhidrat ieriđinde deđerme:** Ticari bir řirket tarafından, niřasta üreten bir bakteri geninin patates bitkisine yerleřtirilmesiyle

Genetiđi Deđiřtirilmiř Organizmalar

patatesin, kızartma sırasında daha az yađ ektiđi iddia edilmektedir. řirket piřme sũresinin kısılması, maliyetin, yakıt kullanımının azalması ve bũylece daha lezzetli ve ekonomik patates kızartması ũretilmesini hedeflemektedir. Karbonhidrat ierikleri artırılarak sala, ketap, domates sosu vb. yapmak iin gıda iřlemede kullanılacak domateslere yođun ierik kazandırıldıđı iddia edilmektedir. Ayrıca gen aktarımıyla laktozsuz sũt de elde edildiđi ileri sũrũlmektedir.

- **Yađ asidi ieriđinde deđiřme:** Genetik mũhendisliđinin doymuř ve trans yađ asitlerinin dũzeyinin azaltılmasında kullanılabildiđi ve bu řekilde kızartma ve diđer iřleme yũntemlerinde yũksek sıcaklıklara dayanıklı yađlar elde edildiđi iddia edilmektedir. Az yađlı, az kolesterolly domuz eti ve dũřuk kolesterolly yumurta ũreten kũmes hayvanlarının elde edildiđi ileri sũrũlmektedir. Bunlardan bařka;
 - Bazı kanser tũrleri ve kalp hastalıkları ũzerine etkisi olan biyolojik oksidanların ve zararlı kimyasal reaksiyonların oluřumunu yavařlatıcı etkiye sahip antioksidan vitamin (karotenoidler, flavonoidler, A, C ve E vitaminleri) ve mineral dũzeyinin artırıldıđı iddia edilmektedir. Domateste bulunan biyoaktif madde likopenin de gen teknoloji ile ũretildeđi iddia edilmektedir.
 - Gen teknolojisi ile kahvede kafeinden sorumlu genin inaktif hale getirilmesiyle kafeinsiz kahve ũretildeđi iddia edilmektedir.
 - Alerjen olmayan pirin ve fıstık ũretmek iin alıřmaların devam ettiđi ileri sũrũlmektedir.
 - Biyoteknolojinin, Afrika gibi dũnyanın bazı bũlgelerindeki endemik beslenme yetersizlikleri ile savařımda veya optimal besin ođesi dũzeylerini sađlamada A vitamini, inko, demir, iyot gibi bazı besin ođelerinin besinlere aktarılmasında kullanılabildiđi iddia edilmektedir.
 - Soya fasulyesinden pirince gen aktarılarak pirincin demir ieriđinin artırıldıđı ileri sũrũlmektedir.

Genetiđi Deđiřtirilmiř Organizmalar

- Altın pirinç olarak adlandırılan β -karoten ieriđi artırılmıř pirin retildiđi iddia edilmektedir (4,5,11).

5.2 Tarımsal Uygulamalar Aısından Olası Yararları

5.2.1 Bceklere ve Herbisitlere Karřı Dayanıklılık

Biyoteknolojinin tarımsal alandaki uygulamalarından en nemlisi, bitkilere zararlılara karřı dayanıklılık kazandırılmasıdır. Bcekler hem fiziki olarak bitkinin yapısını bozmakta hem de bitkiye eřitli hastalıkların bulařmasına neden olabilmektedir. *Bacillus thuringiensis* toprakta yařayan gram pozitif bir bakteridir. *Bacillus thuringiensis*te bulunan Bt geni, bakterinin rettiđi δ -endotoksinlerden ve "crystalline" proteinlerinin retiminden sorumludur. Crystalline proteinleri bitkilerin bcek zararından korunmasını sađlar. Dolayısıyla Bt geninin bakteriden bitkilere aktarılmasıyla bceklere karřı dayanıklılık sađlanmış olur (18).

Yabancı otlar, kltr bitkileriyle su, mineral maddeler ve alan ynnden rekabete girerek eřitli oranlarda verim kayıplarına yol aarlar. Bu kayıpları azaltmak iin yabancı otlara etki eden herbisitler (yabancı ot ldrc ila) kullanılmaktadır. Herbisitlerin rne zarar vermesini engellemek iin bu kimyasala dođal diren gsteren bir toprak bakterisinden ilgili genin aktarımıyla herbisitlere dayanıklı transgenik bitkiler elde edilmektedir. Herbisit kullanıldıđında yabancı otlar yok edilirken, transgenik bitkilerde zarar grmeyecek řekilde tolerans geliřtirildiđi iddia edilmektedir. Bitkilerde herbisit dayanıklılıđı geliřtirilmesi ile yabancı otların aniden ortaya ıkmadan nce uzaklařtıracađı ve toprađın fiziksel olarak daha az iřleneceđi, bylelikle erozyon ve su kaybını azaltacađı ileri srlmektedir (4,17).

5.2.2 evre Kořullarına Uyumun Artırılması

Tuzluluk, pH, sıcaklık, don, kuraklık ve hava gibi eřitli evresel faktrlere dayanıklı genetiđi deđiřtirilmiř bitkiler reterek, bitkilerin zorlu kořullara

Genetiđi Deđiřtirilmiř Organizmalar

dayanıklı hale getirildiđi iddia edilmektedir. Ürünlerin çevresel streslere dayanıklılıđını artırmanın dünyada řu anda ürün üretimi için uygun olmayan ekim alanlarının yeniden kullanılmasına yardım edeceđi ileri sürülmektedir. Genetiđi deđiřtirilmiř bitkilere kuraklıđa direnç özelliđi kazandırılmasının, tarımda su kullanımını azaltacađı ve su kıtlıđı görülen bazı tropikal ve kural bölgelerde kullanıřlı olacađı düşünölmektedir (11).

Çevresel streslere dayanıklılık özellikleri çok sayıda genin karmařık etkileřimi sonucu ortaya çıkıyor olabilir. Bu nedenle bitkilere bu özelliklerin kazandırılması zaman alabilir. Sođuđa karşı dayanıklılıđı artırmak için hücre zarının yađ ile doyurulmasına katkıda bulunan genlerin eklendiđi, tuza karşı dayanıklılık için çeltikte tuza dayanıklılık sađlayan enzimin artırılmasıyla bu özelliđin oluřturulduđu ileri sürölmektedir. (5,19).

Kutuplarda yařayan bir balıkta bulunan 'antifreeze' geninin domates ve çilek gibi bitkilere aktarılarak, bu bitkilere sođuđa karşı direnç kazandırıldıđını iddia eden bazı kaynaklara karşı (4,5,7), GDO destekleyicisi bazı kaynaklarda ise böyle bir gen teknolojisinin kullanılmadıđı ileri sürölmektedir (20).

5.2.3 Bitkisel ve Hayvansal Ürün Verimin Artırılması

GDO destekleyicileri klasik ıřlah yöntemleriyle elde edilebilecek biyolojik verim artışında artık sınırlara gelindiđini ve bitki ve hayvan ıřlah çalışmalarında gen aktarım teknolojisi kullanımının kaçınılmaz olduđunu ileri sürmektedir. Çevresel faktörlere dayanıklı bitkiler üreterek ürün kaybının azaltılmasının, üretim için uygun olmayan ekim alanlarının kullanımının sađlanması ve herbisitlere dayanıklılık geni alan bitkinin tarladaki yabancı otların yok edilmesi için kullanılan herbisitlerden zarar görmemesinin verimin artırılmasında etkili olduđu iddia edilmektedir. Ayrıca gen teknolojisi ile et verimlerinin artırıldıđı, büyüme hormonu

Genetiđi Deđiřtirilmiř Organizmalar

üretimini teřvik eden genin aktarılarak ineklerde süt üretimini artırıldıđı iddia edilmektedir (5).

5.2.4 Organoleptik Özelliklerin Geliřtirilmesi

Meyve ve sebzelere tat, renk ve yapı aısından istenilen özelliklerin (örneğin çekirdeksiz dolmalık biber, çekirdeksiz domates ve çekirdeksiz, küp karpuz gibi) kazandırılabilceđi ileri sürülmektedir (4).

5.2.5 Raf Ömrünün Uzatılması

Gen teknolojisi ile olgunlařma, yumuřama ve çürüme süreçleri geciktirilerek uzun raf ömrüne sahip bitkiler üretildiđi ileri sürülmektedir. Etilen üretiminin kontrolü ve hücre duvarını bozan poligalakturonaz enziminin baskılanması yoluyla domates, ahududu, çilek, ananas gibi meyve ve sebzelerin olgunlařması geciktirilebilir. Ürünün raf ömrünün uzatılmasının, üretici ve satıcı için ürünlerin nakliye ve depolamaya dayanıklı hale gelmesini sağlarken tüketici için de ürünün bozulmadan uzun bir süre kullanılmasını sağlayacađı düşünölmektedir. Ürünlerin nakliye ve depolamaya dayanıklı olmasının sođutma sistemlerinin güvenilirmez, pahalı ve nakliye ađının yetersiz olduđu gelişmekte olan ölkelerdeki çiftçiler ve tüketiciler için yararlı olacađı iddia edilmektedir (11).

5.3 Çevre Aısından Olası Yararları

5.3.1 Pestisit Kullanımının Azalması

Bitkilere böceklerle dayanıklılık özelliđinin kazandırılmasıyla pestisitlere (tarım ilaçları) gereksinimin azalacađı ve böylece pestisitlerin hedefi olmayan arı gibi böceklerin zarar görmesinin de engelleneceđi iddia edilmektedir. Bt proteininin bitkinin dokularında üretilmesinin, bitkinin tüm paralarına ulařmayan pestisitlere göre daha iyi bir seenek olduđu düşünölmektedir. Pestisit kullanımı azalacađı için üretim maliyetinde düşüş olacađı, üreticilerin sađlık sorunlarında olumlu gelişmeler

Genetiđi Deđiřtirilmiř Organizmalar

gözleneceđi, ila kalıntılarının ime sularına daha az karıřacađı iddia edilmektedir. Tüm bu etkilere bađlı olarak evrenin korunmasının sađlanacađı iddia edilmektedir (4,5,17).

6. GDO'LARIN OLASI RİSKLERİNE İLİŐKİN GÖRÜŐLER

6.1 Sađlık Aısından Olası Riskler

6.1.1 Alerji

Biyoteknoloji ile üretilmiř besinlerin, bir ürünün alerjik proteinini kodlayan geninin bir bařka ürüne transferi ile zaten alerjik olduđu bilinen bir besinin bu özelliđi daha da artabilir veya yeni alerjik proteinler ortaya ıkabilir. Bu alerjik etki Brezilya fındıđında bulunan "2S" geninin soyaya aktarılmasıyla, Brezilya fındıđına alerjisi olan kiřilerde transgenik soyanın da alerjik reaksiyonlara neden olması ile somut olarak kanıtlanmıřtır (21,22).

Dünya Sađlık Örgütü (DSÖ) GDO'daki gen transferinin olası alerjen bir maddeden yapılmasını önermemektedir. Geleneksel gıdalar genellikle alerjenite iin test edilmezken, GDO'lu ürünler iin test protokolleri Birleřmiř Milletler Gıda ve Tarım Örgütü (FAO) ve DSÖ tarafından deđerlendirilir. DSÖ řu an piyasadaki GD gıdalarla iliřkili alerjik etki bulunmadıđını bildirmiřtir (3).

GDO'lu gıdalarla ilgili uygulanan alerji testlerinde bilinen alerjenlerin GDO'lu ürünlerde varlıđı arařtırılır. Bu yaklařım yeni oluřabilecek alerjik bir maddenin varlıđı aısından bir gösterge olmayacaktır. GDO'lar iin FAO gen aktarımının tamamen kontrollü bir süreç olmadıđını, aktarılan genin; konakta birleřme, aıđa ıkarma veya durađanlařma yoluyla farklı sonuçlara yol aabileceđini bildirmektedir. GDO'ya yerleřtirilen genin konak organizmanın genom bütünlüđünde oluřturabileceđi etkiler henüz belirlenemediđinden öngörülemez alerjenlerin oluřma riski göz ardı edilmemelidir (4,23).

Genetiđi Deđiřtirilmiř Organizmalar

6.1.2 Toksik Etkiler

Konuya iliřkin temel iddialardan birisi genlerin bađımsız, tek bařına alıřmadıđı ve bir canlıya aktarılan genin ya da genlerin beklenmeyen ve istenmeyen yan etkilerinin olabileceđidir. Genetiđi deđiřtirilmiř organizmalara aktarılmıř olan transgenin ekspresyonu ve genetik fonksiyonu tahmin edilemeyecek deđiřimlere yol aabilir ve boylice transgenin protein rn, beklenmeyen reaksiyonlara ve potansiyel toksinlerin ortaya ıkmasına neden olabilir. Ayrıca gen aktarımının genom zerinde toksin retimini durduran dzenleme blgesini bozması ařırı toksin ekspresyonu ile sonulanabilir. Gen aktarımıyla baklagillerdeki proteaz inhibitrleri, kasava ve lima fasulyesindeki siyanojenler, kanola trlerindeki guatrojenler ve muzdaki presr aminler gibi bazı dođal toksin genleri aıđa ıkabilir ve yanlıřlıkla bu toksinlerin dzeyinde artıř olabilir (11,17,19).

6.1.3 Antibiyotik Direnci

Gen aktarımında iřaretleyici genler, genetik olarak deđiřtirilmiř hcrelerin iřaretlenmemiř olanlardan ayırt edilmesi ve tanımlanması iin kullanılır. Bu amala iřaretleyici gen olarak ođunlukla antibiyotik diren genleri kullanılır. İinde bu genlerin bulunduđu gen paketi rne aktarılır ve bu rnlere antibiyotik uygulanır. Geni almıř olanlar antibiyotiđe direnli olduđu iin yařamaya devam ederken geni almayanlar lr. Bu řekilde gen aktarımının bařarılı olduđu organizmalar seilmiř olur (13,21,23).

Antibiyotiđe direnli bu genleri ieren GDO'ların insan ya da hayvana gemesi sonucunda diren oluřturması nedeniyle birok hastalıđın sađaltımında kullanılan antibiyotiklerin etkisiz kalabileceđi ve ortaya ıkacak enfeksiyonların kontrol altına alınmasının zor olacađı dřnlmektedir (13,21).

Genetiđi Deđiřtirilmiř Organizmalar

2004'te DSÖ'nün uzman panelinde çıkan karar, hücreye gereksiz DNA dizilimleri (iřaretleyici genler) katan yöntemlerin bırakılması yönündedir. Ama bu uyarının dikkate alınmadığı ve biyoteknoloji endüstrisinin antibiyotiđe dirençli genleri kullanmaya devam ettiđi ve alternatif iřaretleyici gen arayışlarına da girmediđi görölmektedir (23).

Avrupa Birliđi'nde 2001/18/EC sayılı Direktif ile özellikle tıbbi ve veterinerlikle ilgili sađaltımda kullanılan antibiyotiklere direnç gösteren genleri [neomisin fosfotransferaz III geni (nptIII) ve tetrasiklin direnç geni (tetA)] içeren GDO'ların ürün řeklinde piyasaya sürölmesi 31 Aralık 2004'te, ekilerek çevreye kasıtlı salınması ise 31 Aralık 2008'te yasaklanmıřtır (4).

6.1.4 Besin Deđerindeki Deđerismeler

Besin ürünlerine aktarılan transgenler, bitkilere istenen özellikleri kazandırırken bazı besin öğelerinin düzeyini azaltabilir. Herbisitlere dayanıklı transgenik soya ile geleneksel soyadaki fitoöstrojen düzeyinin karşılařtırıldıđı bir çalışmada, genetiđi deđeritirilmiş soyada fitoöstrojen düzeyinin %12-14 oranında ve anlamlı olarak azaldığı gösterilmiřtir. Karoten içeriđi 50 kat artırılan genetiđi deđeritirilmiş kanolada ise GDO'lu olmayan kontrollerle karşılařtırıldıđında tokoferol düzeyinin anlamlı olarak azaldığı belirlenmiřtir. Gen aktarımı kanolanın A vitamini içeriđinde artış sađlarken E vitamini düzeyinde düşüře neden olmuřtur (24,25).

DSÖ'nün görüşüne göre her genetiđi deđeritirilmiş gıda ve güvenilirliđi ayrı ayrı deđerlendirilmelidir. Tüm genetiđi deđeritirilmiş gıdaların güvenilirliđi için genel bir deđerlendirme mümkün deđerildir. DSÖ, uluslararası piyasada bulunan genetiđi deđeritirilmiş gıdaların risk deđerlendirmelerinden geçtiđini, insan sađlığı için risk oluřturmasının olası olmadığını ve GDO'lu ürünlerin onaylandıđı ülkelerde bu tür gıdaların tüketiminin insan sađlığı üzerine etkisinin gösterilmemiř

Genetiđi Deđiřtirilmiř Organizmalar

olduđunu belirtmiřtir. Ancak insan sađlıđı aısından GDO'lu rnlerin olası olumsuz etkileri zerine olgu bazında alıřma yapılması etik aıdan uygun deđildir. Kısa erimli GDO'ların toplumda geniř lekli olumsuz etkilerinin gzlenmemiř olması uygun tasarlanmıř arařtırmalarla sađlanan bilgilere dayanmaz ve orta ya da uzun vadede gzlenmeyeceđi sonucunu dođrulamaz (3,26).

6.2 Tarımsal Alanlar ve evre Aısından Olası Riskler

6.2.1 Terminatr Gen Kullanımı

Bitki tohumlarının hasadının yapılmasının ardından bu tohumların tekrar ekilmesi durumunda bitkinin normal geliřimini srdrmesi, fakat tohum vermemesi řeklindeki yntem, terminatr teknoloji ya da genetik kullanımı sınırlayıcı teknoloji (GURT) olarak adlandırılır. Bu teknoloji V-GURT (Variety Genetic Use Restriction Tecnology: eřit Kullanımını Sınırlayıcı Teknoloji) ve T-GURT (Trait Genetic Use Restriction Tecnology: Belli zelliđin Kullanımını Sınırlayıcı Teknoloji) olmak zere ikiye ayrılır. V-GURT teknolojisinde tohumlar kısırlařtırılmakta, tohumun ekildiđi yıl rn alınmasına karřın reticinin bir sonraki retimde kullanacađı tohumluk oluřmamaktadır. T-GURT teknolojisinde ise bitkiye kazandırılan zelliklerin aılıp kapatılmasını tetikleyen aktivatrler kullanılır. Tohumlar kısırlařtırılmaz, bir sonraki retim iin tohum saklanabilir. Ancak bu tohumların aktif olabilmeleri iin, biyoteknoloji firmalarından alınan zel kimyasalların ya da aktivatr birleřtiricilerin uygulanması gerekir. Tetrasiklin olarak bilinen bu kimyasallar bitki tohumlarına pskrtlerek veya tohumla beraber alkalanarak gen aktarımıyla kazandırılan zellik aktif hale getirilmiř olur. Tohum řirketlerinden GDO'lu tohum alan reticiler, tohumları saklamayacakları ya da sakladıklarını tekrar kullanmayacaklarına dair szleřme imzalamakta ve her yıl tohum satın almak zorunda kalmaktadır (27,28).

Genetiđi Deđiřtirilmiř Organizmalar

6.2.2 Biyolojik eřitliliđin Yok Olması

Bitkiler arasında gen alıřveriři hayvanlara gre daha kolay olduđundan gen kaıřı, genetiđi deđiřtirilmiř bitkilerin barındırdıđı en nemli risklerden biridir. Gen kaıřı insan kontrolnde olmaksızın GDO'lu rnden diđer bir rne polenler ve rzgar aracılıđıyla gen aktarımının olmasıdır. Genetik materyalin geiři aynı tr bitki iinde olursa yatay gen kaıřı, farklı trler arasında olursa dikey gen kaıřı olarak adlandırılır. Dikey gen kaıřı ile GDO'lu hale gelen bir bitki besin zincirine girebilir ve zincirinin en son basamađı olan insana kadar tařınabilir. Yatay gen kaıřıyla ise gen havuzuna bulařan terminatr genlerle dllenen bitkilerin yapısı bozulur ve yeniden reyemez. Bu durumda dođada her bir bitkinin onlarca tr bulunmasına karřın tarım alanlarında yalnızca tek tip rn yetiřtirilecek ve dođal trler yok olacaktır. Dnyanın tek tip rne bađımlı olması tek tip beslenmenin oluřmasına ve tek tipte hastalık grlmesi durumunda dnyanın alık tehlikesiyle karřılařmasına neden olacaktır. 1845-1852 yılları arasında İrlanda'da yařanan patates kıtlıđı, tek tip patates yetiřtirilmesinin yol atıđı felaketi aıka gstermektedir. Lumper patatesine bulařan phytophthora infestans mantarı yalnızca tarladaki deđil ambarlardaki patatesi de etkilemiř, temel besin maddesi patates olan halk alıkla karřı karřıya kalmıřtır. Yaklařık 1,000,000 kiřinin lm, hastalanması ve g etmesine neden olan yedi yıllık byk kıtlık sona erdiđinde nfus %20-25 oranında azalmıřtır. Her ne kadar uygulanacak izolasyon mesafeleri ve yntemleriyle bu gen kaıřlarının nlenebileceđi ileri srlse de 35 km mesafeye kadar rzgarla tařınabilen polenler iin gen kaıřlarının mutlak anlamda nlenebilmesi pratikte mmkn deđildir. ABD Teksas'ta korumalı kořullarda yetiřtirilen organik mısır rnne (terra prima), ektozu aracılıđı ile Bt mısır zelliklerinin karıřtıđı, in Halk Cumhuriyeti'nde genetiđi deđiřtirilmiř, yabancı ot ilacına dayanıklı kanoladan, dođadaki yabani akrabası hardala (brassica juncea) ve mısırdada

Genetiđi Deđiřtirilmiř Organizmalar

önemli bir tarım merkezi olan Meksika'da ise transgenik mısır çeřidinden geleneksel çiftçi çeřitlerine gen kaçıřları olduđu belirlenmiřtir (4,13,29).

6.2.3 Zararlılarda Dayanıklılıđın Artması

Herbisitlere ve böceklerle dayanıklılık gibi bitkilere aktarılan yeni genetik özelliklerin çapraz tozlaşma sırasında dođal türlere, yabani türlere ve böceklerle kaçıřı söz konusu olabilir. Bt toksin püskürtülerek uygulandıđında yalnızca geçici olarak bitkide bulunmasına karřın transgenik bitkiler sürekli böcek öldürücü proteini içerir. Bu sürekli maruziyet dirençli böcek oluşması olasılıđını artırabilir. Ayrıca GD bitkilerin çürümesi sürecinde yıkılan bitki DNA'ları ile birlikte çeřitli dayanıklılık genleri toprak mikroorganizmaları tarafından alınabilir. Bu durumların dirençli yabani ot ve böceklerin ortaya çıkmasına neden olabileceđi düşünölmektedir. GD bitkilerin yakın gelecekte herbisit, pestisit ve suni gübre kullanımını azaltacađı düşünölse de uzun erimli zararlılarda dayanıklılıđın artması nedeniyle tarımsal kimyasallara olan bađlılıđı daha da artırarak çevre kirliliđinin de artmasına neden olabileceđi düşünölmektedir. ABD'de GD ürünler ilk üç yılda (1996-1998) toplam pestisit kullanımını %1.2, %2.3 ve %2.3 azaltmasına karřın, pestisit kullanımı 2007'de %20, 2008'de %27 oranında artmıřtır (5,17,19,30).

6.2.4 GDO Genlerinin Toprak, Su, Ekosisteme Geçiři

Terminatör genin aktif hale gelmesi için tetrasiklin uygulanan tohumlar ekildiđinde, toprakta, tohumun etrafında ölü bölgeler meydana gelir ve toprađın mikrobiyal dengesi bozular. Dolayısıyla, kimyasallarla yapılan uygulamalar sonucu toprađın kirlendiđi, toprakta yařayan çeřitli mikroorganizmaların öldüđu ve toprađın yapısının da zarar görebileceđi düşünölmektedir (28).

Genetiđi Deđiřtirilmiř Organizmalar

Danimarka'da roundup ot öldürücü ilacının aktif bileřeni olan glifosatın yer altı su kaynaklarının kirlenmesine neden olduđu gerekçesiyle 2003 yılında kullanımı yasaklanmıřtır. Diđer yandan bazı toksinler için bitkilere aktarılan genlerin hedef olmayan böcek türlerini etkileme potansiyeli bulunmaktadır. Bunlardan bazıları tozlařmayı sađlayan ya da hařereleri yiyen yararlı türler olabilir (17,31).

6.3 GDO'ların Ekonomik Boyutu

6.3.1 Tohum Yönünden Dıřa Bađımlılık ve Pahalı Tohumlar

Genetiđi deđiřtirilmiř tohumlar, klasik çeřitlerin tohumlarına kıyasla deđiřtirilen özelliđine bađlı olarak %25-100 arasında daha pahalı olduđu gibi, uygulanan terminatör teknolojisi nedeniyle her yıl yeni tohumluk kullanılması da zorunludur. Geleneksel üretim yöntemlerinde üretici ürünün bir kısmını sonraki üretimde tohumluk olarak kullanmak için ayırırken, terminatör teknolojisi, çiftçilerin her yıl uluslararası řirketlerden tohum satın almalarını zorunlu kılmaktadır. Bu durum tohumda ve üretim modelinde uluslararası řirketlere bađımlılık ve tohumların yüksek fiyata alınması sorunlarını beraberinde getirecektir. Ayrıca tohum řirketleri, tekelleřmenin boyutunu tohum kontrolü ve gen patenti ile sınırlamayıp GDO'lar için özel kimyasal ilaç üreterek çiftçileri bu ürünlerden almak zorunda bırakabilirler, gübreleme ve sulama tekniklerinde de řirketlere bađımlı hale getirebilirler (4,5).

2012 yılında dünyada transgenik ürün yetiřtiren çiftçilerin %90'ından fazlasının geliřmekte olan ülkelerdeki yoksul üreticiler olduđu belirtilmekte ve GDO'lu ürünlerin karlılıđından bu ülkelerdeki yoksul üreticilerin faydalandığı ileri sürülmektedir. GDO'lu tohum sektöründe başlıca dört firma çalışmaktadır. Bu firmalardan biri pazarın %91'ini tek başına elinde bulundurmaktadır. Bu durum tekelleřmeyi getirecek, arz talebi bu firma ayarlayacak, üreticiler firmanın fiyat belirmesine teslim

Genetiđi Deđiřtirilmiř Organizmalar

olacak ve yakın gelecekte fiyatlardaki artış kaçınılmaz olacaktır. Bu da karlılıđın belirttiđiđi gibi dñnyanın en fakir bñlgelerindeki kñçñk üreticiler için olmadıđını ve tohum piyasasındaki birkaç firmanın elinde olduđunu göstermektedir (16,32).

6.3.2 Kñçñk Çiftçilerin Zarar Görmesi

GDO'lu tarım ürünlerinin maliyetinde artışlar yaşanırken bu ürünlerin yaygınlaşması geleneksel tarım ürünlerinin maliyetini de artırmaktadır. Çiftçiler kullandıkları tohumun GDO'lu olmadıđından emin olmak için ürünlerini test ettirmek zorunda kalmakta ve test maliyetlerini karşılamaktadır. Aynı bölgede klasik ve transgenik çeřitlerin bir arada ekilmeleri halinde gen kaçıřı nedeniyle üreticilerin istedikleri çeřit ürünü üretmeleri olanaksız olacaktır. Transgenik gen geçiřinin belirlenmesi üzerine ürünlerin imha edilmesi de üreticinin maliyetini artırmaktadır. Klasik çeřitlerin zamanla azalabileceđi düşünñldñđünde klasik çeřit üretmek isteyen çiftçilerin tarımsal üretim tercihleri de kısıtlanacaktır (4).

6.3.3 Patent Sorunu

Genetiđi deđiřtirilmiř tohumların patentlenmesi üreticilerin řirketlere her yıl ödeme yapmasını zorunlu kılmaktadır. GDO'lu ürñnlere patent hakları yüklenmesinin en çarpıcı örneklerinden biri Hindistan'da yaşanmıřtır. Teksaslı bir firma Hindistan'ın basmati pirincinin genlerini ürün iyileřtirme nedeniyle iřlemiř, GDO'lu basmati pirincinin patentini alıp adını texati olarak deđiřtirmiř ve Hindistan'dan bu pirincin ihracatında patent hakkı istemiřtir. Patent sayesinde firma, basmati pirincinin tam sahibi olmakta ve gelecekte de Asya'nın geleneksel yöntemleriyle de olsa bu türden üretilecek bütün yeni türlere ait hakları elinde bulundurmaktadır (33,34).

Genetiđi Deđiřtirilmiř Organizmalar

6.4 GDO'ların Etik Boyutu

GDO konusunda etik tartiřmalar çođunlukla halk sađlıđı etiđi dözleminde sürmektedir. GDO'lar sađlık yönünden riskli olduđu için sađlık hakkına uygun deđildir. Biyolojik çeřitliliđe, toprađa ve suya zarar verme riski nedeniyle sađlıklı bir çevrede yařama hakkına uygun deđildir. Özellikle çevre sađlıđı aadıřından, sađlıđın bütüncül tanımına zarar verir. GDO'lu ürünler etiketlenmediđi için bilgi edinme hakkına da uygun deđildir. Besinlere, özellikle Müslüman ve Yahudiler için dini kurallara göre yasaklanmıř hayvanlardan gen transfer edilebilir veya vejetaryen bireylerin tükettikleri besinlere hayvan genleri aktarılabilir. GDO'lar yerel tarım ürünleri çeřitliliđini yok ettiđi için tüketiciler tek tip ürün almak zorunda kalacaktır, dolayısıyla seçme hakkına uygun deđildir. Gıda tekellerine bađımlılık oluřturarak çiftçiler arasında haksız rekabete neden olacađı için ve gıda güvencesi aadıřından riskli olduđu için ekonomik çıkarların korunması hakkına da uygun deđildir (4).

7. HAYVANLARDA GEN AKTARIMI

Biyoteknoloji uygulamaları, transgenik bitkilerle sınırlı kalmamıř, transgenik hayvan çalıřmaları da yapılmıřtır. Bu çalıřmalarda yeni bilgilerin kazandırılması, genetik řifrenin çözülmesi, fizyolojik sistemlerin genetik kodunun bilinmesi, genetik olarak hastalık modellerinin geliřtirilmesi, yeni özellikli hayvanların üretilmesi ve yeni hayvansal ürünlerin üretilmesi hedeflenmiřtir. Dolly yetiřkin bir koyunun meme bezi hücrelerinden klonlanan ilk hayvandır. Fakat asıl atılım ilk transgenik kuzu Polly ile gelmiřtir. Dolly'den sonra dünyaya gelen Polly'e eksikliđinde hemofiliye neden olan kan pıhtılařtırıcı faktör-9'u kodlayan insan geni aktarılmıř ve bu proteinin hayvanın sütünde bol miktarda üretilmesi sađlanmıřtır. Polly'den sonraki transgenik hayvan çalıřmaları genetik olarak deđiřtirilmiř farelerle devam etmiřtir. Genetiđi

Genetiđi Deđiřtirilmiř Organizmalar

deđiřtirilmiř hayvanlarda retilen diđer bir farmakolojik rn kan pıhtılařmasını kontrol altında tutan, eksikliđinde tromboembolik sorunlara neden olan antitrombin III (ATIII)'tr. (5,17,19).

Genetiđi deđiřtirilmiř hayvanların gıda amalı kullanımında ise bymeyi destekleyerek et veriminin artırılması ve st kalitesinin artırılması ile ilgili alıřmalar yapılmıřtır. On yıl nce bařlatılan bir alıřmada domuza aktarılan bymeyi destekleyen genler, etin daha az yađlı ve daha yumuřak olmasını sađlayarak et kalitesini de etkilemesine karřın domuzda geliřen morfolojik ve fizyolojik etkiler nedeniyle ticarileřtirilmemiřtir. St iin yapılan gen aktarım alıřmalarında ste yeni proteinler eklenmesi veya endojen proteinlerin iřlenmesi hedeflenmiřtir. Son zamanlarda Yeni Zelandalı arařtırmacıların geliřtirdiđi kazein proteini yksek st reten transgenik inekle peynir retiminde verimlilik artıřı sađlanması istenmiřtir. Bunun yanı sıra laktoza duyarlı bireyler iin laktoz ieriđi azaltılmıř st retildiđi de ileri srlmektedir. Genetiđi deđiřtirilmiř hayvan retimindeki diđer ar-ge uygulamaları hastalık direncinin geliřtirilmesi, koyunlarda dođum oranının artırılması, iki aktif yumurtalık oluřturarak tavuklarda yumurta retiminin artırılması ve daha az fosfor bořaltımı yapan evre dostu domuzların geliřtirilmesini ierir. Bu alıřmaların ođu teoriktir. Bu yzden bu uygulamaların olası ticari tanıtımlarının ne zaman yapılacađını tahmin etmek mmkn deđildir (1).

Genetiđi deđiřtirilmiř iftlik ve kmes hayvanları ticari olarak kullanılmamaktadır. Ancak yapılan alıřmalar ıřıđında ticari olarak retilen tek hayvan balık olmuřtur. Chinook somonundan byme hormonu geni aktarılan Atlantik somon balıđı ilk genetiđi deđiřtirilmiř hayvandır. Bu balık transgenik olmayan trne gre 3-5 kat hızlı byr. Sazan, gkkuřađı alabalıđı, tilapia, yayın, kedi balıđı, kiremit balıđı bařta olmak zere yaklařık 20 eřit balıkta deneysel olarak byme artıřı ya da sođuk kořullara dayanıklılık artıřı sađlayan genlerin aktarım alıřmaları

Genetiđi Deđiřtirilmiř Organizmalar

devam etmektedir. Tm bu balıklarda byme hormonu balık kkenlidir. Genetiđi deđiřtirilmiř balıkların evreye yayılması ile iliřkili tehlikelerin belirlenmesi ve risklerin deđerlendirilmesi iin hala alıřma yapılmaktadır. DS, genetiđi deđiřtirilmiř balıkların vahři dođaya salınmasının evresel risklerini en aza indirmek iin steril transgenik balık retimi yapılmasını nermektedir (1,12).

8. GDO'LARA İLİŐKİN YASAL DZENLEMELER

8.1 Uluslararası Yasal Dzenlemeler

UNIDO (BM Endstriyel Kalkınma Organizasyonu) Sekretaryası'nın yayınladıđı "Organizmaların evreye Salınımı Konusunda Gnll Talimatı" (1991), BM Gıda ve Tarım rgt (FAO) tarafından yayınlanan "Bitki Biyoteknolođisi Talimatı" (1991), "Gndem 21" (1992), geliřmekte olan lkelerin biyogvenlik kapasitelerini oluřturmalarında kılavuzluk yapmak amacıyla Birleřmiř Milletler evre Programı (UNEP) tarafından hazırlanmıř olan "Biyogvenlik Kılavuzu" (1997), BM Biyolojik eřitlilik Szleřmesi (1992), BM Cartagena Biyogvenlik Protokol (2003) bařlıca uluslararası biyogvenlik dzenlemeleridir.

8.1.1 Cartagena Biyogvenlik Protokol

Birleřmiř Milletler 11 Eyll 2003 tarihinde yrrlđe koymuř, Trkiye ise 2004'te imzalamıřtır. Protokol, insan sađlıđına iliřkin riskleri de dikkate alarak biyoeřitliliđin korunması ve srdrlebilir kullanımına etkisi olabilecek tm GDO'ların sınır tesi ticaretini ve tařınmasını kapsar. Protokol ile esas olarak GDO'ların uluslararası ticaretine dzenleme getirilmektedir.

Protokol, insan yařamının ve sađlıđının ncelenmesi, bu nedenle de taraf devletlerin genetiđi deđiřtirilmiř rnlere iliřkin iřlemlerinde ihtiyatlılık ilkesi erevesinde hareket etmeleri gerektiđini vurgulamaktadır.

Genetiđi Deđiřtirilmiř Organizmalar

İhtiyatlılık ilkesi, 1992 yılında Rio'da yapılan Çevre ve Kalkınma Konferansı'nda tanımlanmıştır. Bu tanıma göre toplumda yaşayan bireylerin sađlıđına yönelik riskler/risklerin boyutu hakkında bir řüphe durumunda karar vericiler konu ile ilgili uygulamalarda risklerin önlenmesine yönelik gerekli önlemleri almalıdır. Başka bir deyiřle insan sađlıđı ve yaşamı konularında geriye dönerek dođan zararı telafi etme olanađı bulunmadıđından, devletin ihtiyatlı bir biçimde bu tür konulara yaklařması ve bunu sađlayan gerekli düzenlemeleri yapması gerekmektedir. İhtiyatlılık ilkesi, klasik nedensellik ve zarar kavramları yerine risk kavramından hareket etmektedir. Bu ilkeye göre, esas olan tehlikeyi, riski göze almak deđil; tehlikeyi, riski dikkate alarak, gerekli önlemleri düşünmektir. Böylece ihtiyatlı davranılarak riskten kaçınılmaktadır (4).

8.2 Avrupa Birliđi'nde Yasal Düzenlemeler

Avrupa Birliđi'nin biyogüvenlik konusunda 1990 yılında çıkarttıđı kapsamlı iki direktifi [EC/90/219 (kapalı şartlarda kullanım) ve EC/90/220 (çevreye serbest bırakma)] bulunmaktadır. GDO'lara iliřkin en yetkili Avrupa Birliđi (AB) mevzuatı genetiđi deđiřtirilmiř gıda ve yemlerin pazara sunulması ile ilgili izinleri kapsayan (EC) 1829/2003² numaralı tüzük ve buna ek olarak düzenlenen etiketleme ve izlenebilirliđi kapsayan (EC) 1830/2003³ numaralı tüzüktür. AB'nin GDO'lara iliřkin yasal düzenlemesi, genetiđi deđiřtirilmiř gıda ve yemlerin düzenlenmesi için genel bir çerçeve ortaya koymaktadır. Bu çerçeve ile AB, iç pazarı etkin bir řekilde çalıştırırken aynı zamanda insan hayatının, sađlıđının ve refahının, çevrenin ve tüketici haklarının en üst seviyede korunmasını sađlayan evrensel hedeflere ulařmaya çalışmaktadır (35,36).

AB'de GDO'ların denetimi izlenebilirlik ve etiketleme yoluyla yapılır. İzlenebilirlik GDO içeriđine sahip ürünlerin tedarik zincirinin her ařamasında takip edilebilir olmaları anlamına gelmektedir. İzlenebilirlik, tüm genetiđi deđiřtirilmiř gıda ve yemlerin çevre ve sađlık üzerine

Genetiđi Deđiřtirilmiř Organizmalar

potansiyel etkilerinin yakından izlemine ve insan sađlıđına ve evreye karřı herhangi bir beklenmeyen risk belirlendiđinde rnlerin retimden ve dađıtımdan ekilmesini ngrr. AB iinde satılan tm gıda ve yemler, GDO ierip iermediklerine dair bir etiket tařımak zorundadır. Etiketlemede eřik deđer %0.9 olarak belirlenmiřtir. Bu eřik deđer, rn GDO iermese de ekim zamanındaki apraz tozlařma, hasat, saklama ve tařıma kořulları gibi nedenlerle rne GDO bulařı olabileceđi ngrlerek belirlenmiřtir. Etiketleme zorunluluđu ile AB, GDO'lu rn retim ve tketicim tercihinin kiřilere bırakarak retici ve tketicinin seme hakkı vermektedir (35,36).

AB'deki %0.9 kuralına karřın Fransa'da Biyoteknoloji Yksek Kurulu rnn "Genetiđi Deđiřtirilmiř Organizma İermez" ibaresinin tařıyabilmesi iin, ierdiđi deđiřtirilmiř DNA oranının %0.1'i gememesi kořulunu getirmiř ve beř sene ierisinde eřiđi %0.1'in altına dřrmeyi hedeflediđini aıklamıřtır. Japonya (%5), in (%1), G.Kore (%3), Rusya (%0.9), İsrail (%0.9), Avustralya (%1), Norve (%2), Brezilya (%1), İsvire (%1), Endonezya (%5), Tayvan (%5), Tayland (%5), Yeni Zelanda'da (%1) etiketleme zorunlu iken ABD ve Kanada'da etiketleme zorunluluđu yoktur. ABD'de yapılan anketlerde ođunluđun etiketleme isteđine karřın, Dnya Ticaret rgt serbest ticaret gerekesi ile bu uygulamayı reddetmiřtir (4,35,37).

GDO'lara iliřkin AB mevzuatının uygulanmasında en yetkili iki kurum AB Komisyonu ve Avrupa Gıda Gvenliđi Otoritesi'dir (EFSA). EFSA, AB'nin gıda ve yem gvenliđine iliřkin bađımsız risk deđerlendirmeleri yapan ana kuruluřudur. EFSA ilgili rnler zerine deđerlendirmesinin yapıp iřlemi Komisyon'un onayına ve yetkilendirmesine bırakmaktadır. EFSA ve Komisyon'un onayı olsa bile bazı ye lkeler GDO'lara iliřkin korunma maddesinin (23 Dir. 2001/18/EC) uygulamaktadırlar. Bu maddeye gre ye lkeler, lkeleri sınırlarında GD rnlerin kullanılmasını ve satıřını sınırlayabilir ya da yasaklayabilirler. Fakat bunun iin ye lkenin

Genetiđi Deđiřtirilmiř Organizmalar

sınırlamak ya da yasaklamak istediđi GDO'nun insan sađlıđına ve evreye karřı bir risk oluřturduđuna dair geerli sebeplerinin olması gerekmektedir. řu anda altı ye lke (Avusturya, Fransa, Almanya, Yunanistan, Macaristan, Lksemburg) GDO'larla ilgili korunma maddesini uygulamaktadır. Korunma maddesinin geerli olduđu lkeler bařta olmak zere, bugn AB'ye ye lkeler iinde GDO kullanımına karřı ciddi bir tepki vardır. Bunlardan bir kısmı GDO'lu rnlerin AB iinde tamamen yasaklanmasını isterken bir kısmı ise ok kolay izin, yetki ve onay verdikleri gerekesiyle GDO'lu rnlerle ilgili kararı EFSA ve Komisyon yerine ye devletlerin kendilerinin vermesini istemektedir (35).

8.3 lkemizde Yasal Dzenlemeler

lkemizde GDO ile ilgili ulusal dzeyde ilk yasal dzenleme 1998 tarihli *“Transgenik Kltr Bitkilerinin Alan Denemeleri Hakkında Talimat”*tır. Uluslararası dzeydeki ilk giriřim ise 2004'te TBMM tarafından onaylanan *“Cartagena Biyogvenlik Protokol”*dr. 5 Haziran 2004'te *“Gıdaların retimi, Tketimi ve Denetlenmesine Dair Kanun Hkmnde Kararnamenin Deđiřtirilerek Kabul Hakkında Kanun”* ile genetiđi modifiye gıdalar adı altında GD rnlerle ilgili tanım yasalaařmıřtır.

26 Ekim 2009 tarihinde *“Gıda ve Yem Amalı Genetik Yapısı Deđiřtirilmiř Organizmalar ve rnlerinin İthalatı, İřlenmesi, İhracatı, Kontrol ve Denetimine Dair Ynetmelik”* yrrlđe girmiř ve Trkiye'de genetiđi deđiřtirilmiř rnlerin ithalatı, ihracatı, retimi kontrol altına alınmıřtır. Kamuoyundan gelen tepkilerle sz konusu ynetmelikte deđiřiklik yapılmıř, *“Gıda ve Yem Amalı Genetik Yapısı Deđiřtirilmiř Organizmalar ve rnlerinin İthalatı, İřlenmesi, İhracatı, Kontrol ve Denetimine Dair Ynetmelikte Deđiřiklik Yapılmasına Dair Ynetmelik”* kabul edilerek genetiđi deđiřtirilmiř gıda ve yemin tanımı ile etiketlenmesi maddeleri deđiřtirilmiřtir. *“Gıda veya yem, GDO'lardan biri ya da birkaını toplamda en az %0.9 oranında ieriyor ise, GDO'lu olarak kabul edilir”* hkm

Genetiđi Deđiřtirilmiř Organizmalar

“İçinde GDO olan herhangi bir gıda ürünü veya yem içindeki GDO oranı ne olursa olsun GDO olarak tanımlanır” şeklinde deđiřtirilmiř ve sıfır tolerans kuralı getirilmiřtir. “GDO’suz ürünlerin etiketinde ürünün GDO’suz olduđuna dair ifadeler bulunamaz” maddesi çıkarılarak GDO’suz olduđu yapılan testler sonucu ispatlanan herhangi bir ürünün etiketlenerek GDO’suz olduđu belirtilebilecek” maddesi kabul edilmiřtir (38).

18 Mart 2010’da yürürlüđe giren “5977 Sayılı Biyogüvenlik Kanunu” ile Türkiye’de genetiđi deđiřtirilmiř gıdaların ithalatı, iřlenmesi, ihracatı, kontrol ve denetimi yasal zemine oturtulmuřtur. Kanun geređince GDO ve ürünlerinin onay alınmaksızın piyasaya sürülmesi, kullanılması veya kullandırılması, genetiđi deđiřtirilmiř bitki ve hayvanların üretimi, GDO ve ürünlerinin piyasaya sürme kapsamında belirlenen amaç ve alan dışında kullanımı, GDO ve ürünlerinin bebek mamaları ve bebek formülleri, devam mamaları ve devam formülleri ile bebek ve küçük çocuk ek besinlerinde kullanılması yasaktır. GDO ve ürünleri ile ilgili bařvuruların deđerlendirilmesi ve kanunun 9.maddesinde belirtilen görevlerin yürütülmesi için “Biyogüvenlik Kurulu” oluřturulur. Biyogüvenlik Kurulu, Bilimsel Risk Deđerlendirme Komitesi ve Sosyo-Ekonomik Deđerlendirme Komitesi görüřlerini dikkate alarak kararlarını oluřturmak ve bu kararları ve önerilerini Gıda, Tarım ve Hayvancılık Bakanlıđı’na sunmakla görevlidir. Biyogüvenlik Kanunu, izin alınmıř olsa dahi, insan, hayvan ve bitki sađlıđı ile çevrenin ve biyolojik çeřitlilikin korunması ve sürdürülebilirliđinin sađlanması karřı oluřan zararlardan GDO ve ürünleri ile ilgili faaliyetlerde bulunanları sorumlu tutmaktadır. Kanun hükümlerini ihlal eden kiřiler, 3 yıldan 12 yıla kadar hapis ve yüklü miktarda adli para cezası ile cezalandırılacaktır (39).

13 Ađustos 2010 tarihinde “Genetik Yapısı Deđiřtirilmiř Organizmalar ve Ürünlerine Dair Yönetmelik” ve “Biyogüvenlik Kurulu ve Komitelerin Çalıřma Usul ve Esaslarına Dair Yönetmelik” kabul edilmiřtir (40).

Genetiđi Deđiřtirilmiř Organizmalar

9. GDO'LARIN KULLANILDIĐI ÜRÜNLER

Genetiđi deđiřtirilmiř mısır bařlıca yađ, un, niřasta, glikoz řurubu ve fruktoz řurubu üretiminde kullanılmaktadır. Bunların kullanımıyla bisküvi, kraker, gofret, okolata, řekerleme, cips, kaplamalı erez, puding, mama, ketap, mayonez, et suyu tableti, hazır orba, kola, gazoz, meyve suyu gibi ürünlere de katılmaktadır. Ayrıca GDO'lu mısır tüketen tavuk ve benzeri hayvansal gıdalar aracılıđıyla da tüketilmektedir.

Genetiđi deđiřtirilmiř soya yađ, un, kıyma, lesitin üretiminde kullanılmaktadır. Bunların kullanımıyla kek, gofret, bisküvi, kraker, puding, okolata, kahve kreması, margarin, mayonez, devam sütü, hazır köfte, sucuk, salam, sosis gibi ürünlere de katılmaktadır. Bunların yanı sıra ilaç, yem, farmasötik insektisit, kauuk, antikorozyon maddeleri, antistatik maddeler, macun bileřenleri, inřaat malzemeleri, bakım yağları, mürekkep, baskı maddeleri ve analitik kimyasallar da soyanın diđer kullanım alanlarıdır.

Genetiđi deđiřtirilmiř pamuk, yađ sanayisinin önemli bir maddesi olmasına karřın asıl kullanım alanı tekstil sanayidir. Tekstile uygun olmayan kısa lifler selüloz ve metilselüloz aısından zengindir. Bu kısa lifler hem kađıt üretiminde hem de gıda katkı maddesi olarak kullanılır. Emülsifiye edici, stabilizatör, dolgu maddesi gibi işlevleri vardır.

Genetiđi deđiřtirilmiř kanola ise kanola yađı ve margarin yapımında kullanılmaktadır (4,6).

10. SONU VE ÖNERİLER

GDO'lu ürünlerin üretilmesinin en önemli nedeni olarak daha ekonomik ürünler olması ileri sürülmüřtür. Üretim sırasında ürün kaybının engellenerek verim artışının sađlanacađı, böylece GDO'ların dünyadaki

Genetiđi Deđiřtirilmiř Organizmalar

açlık sorunuyla mücadele edeceđi iddia edilmiřtir. GDO'ların iddia edildiđi gibi açlıđa çözümler getirmediđini, günümüzde dünyada %98'i geliřmekte olan ölkelerde olmak üzere 870 milyon insanın aç olması açıkça göstermektedir (41). **Dünyadaki açlık sorunu besinin azlıđından deđil, eřit dađıtılmamasından kaynaklanmaktadır.** Bunun yanı sıra İrlanda'da yapılan patates standardizasyon çalıřmasında da göröldüđü gibi GDO'lar açlıđa çare olmak yerine bitki türlerinin yok olmasına neden olacak ve bu türde ortaya çıkacak tarımsal hastalıklar nedeniyle açlıđı daha da derinleřtirecektir.

Gen teknolojisinin çok uluslu řirketlerin elinde olması geliřmekte olan ölkelerde tarımsal çöküře neden olacaktır. **Tek kullanımlık tohumlar nedeniyle yerel tarım sistemleri zayıflayacak, tohumda ve tarımsal üretim sistemlerinde dıřa bađımlılık artacak, dolayısıyla geliřmekte olan ölkelerde besin güvencesi, beslenme, sađlık alanlarında risk oluşacak ve ekonomi gerileyecektir.**

Türkiye'de yem amaçlı olarak soyada ve mısırdaki deđiřtirilmiř gene onay verilmiřtir. Bu yemlerle beslenen hayvanlardan elde edilen et, süt, yumurta ve diđer hayvansal ürünlerin tüketimiyle transgenlerin insana geçmesi mümkündür. İnsanda yapılacak tıbbi arařtırmalarda risklerin doğuracađı sonuçlar düşünölerek etik gerekçelerle insanlar üzerinde GDO'larla ilgili tıbbi arařtırma kurgulanamaz. Bu yüzden bilimsel olarak risklere iliřkin kesin verinin olmamasından riskin de olmadığı anlamı çıkarılmamalıdır. GDO'ların insan sađlığı açısından olası riskleri göz önüne alınarak ihtiyatlılık ilkesine göre hareket etmek esas olmalıdır.

Türkiye'ye GDO'lu ürünlerin girdiđi ilk kez 1998 yılında gündeme gelmiřtir. Bu tarihten itibaren hiçbir denetim yapılmadan GDO'lu ürünlerin ölkemize rahatça girdiđi düşünölmektedir. Türkiye soya, mısır ve pamuđu transgenik bitki üretiminin yaygın olduđu ABD, Arjantin ve Brezilya'dan ithal etmektedir. İthal edilen bu ürünlerin ölkemizdeki

Genetiđi Deđiřtirilmiř Organizmalar

verimleri diđer lkelerden yksek olmasına karřın tarım alanlarının daralması, çiftçinin retiminin desteklenmemesi, devletin tarım teřviklerini lke gereksinimini karřılayacak besin rnlerine vermemesi gibi yanlıř tarım politikaları retim aıđına neden olmaktadır. retimi deđil ithalatı destekleyen tarım politikası nedeniyle yurtdıřından ithal edilen rnlerin GDO'lu olma olasılıđına karřı gmrklerde kontrol ve denetim mekanizmaları sađlamalıřtırılmalıdır. Yalnızca rnler deđil tařıma araları da bulař ve kalıntılara karřı denetlenmelidir.

GDO'lu bitkilerden klasik trlere gen kaıřları nedeniyle GDO'lu rnlerle geleneksel rnlerin birlikte ekilebilirliđi mmkn deđildir. Bu gen kaıřları hem biyolojik çeřitlilik hem de retici aısından ciddi tehdit oluřturmaktadır. reticinin ıkarlarını deđil sermayenin ıkarını gzeten bu yapı yksek tohumluk maliyetleriyle dıřa tam bađımlılıđa, organik tarım yapan reticilerin ekolojik tarım sertifikalarını kaybetmelerine, rnlerine gen kaıřı olanların patentli rn izinsiz kullandıkları gerekesiyle tohum firmaları tarafından haklarında dava aılmasına ve tazminat demek zorunda bırakılmalarına neden olmaktadır. Her kořulda çiftiler zerinde yıkıcı etki gstermektedir.

lkemizde gen kaıřını nleyecek izolasyon mesafelerinin ve yntemlerinin uygulanmasında kontrol ve denetimin yeterli olması iin alt yapı oluřturulmalıdır. zellikle sınıra yakın ekim alanlarında bulařa karřı gzetim yapılmalıdır. Avrupa'nın tamamına yakın endemik trn bulunduđu Trkiye iin geri dnř olmayan bu srece girilmesi genetik mirasın yok olmasına neden olacaktır. Trkiye Tohum Gen Bankası yabancıların ıřlah alıřması yapması iin deđil yerel trlerimizin korunması amacıyla hizmet vermelidir. Besin gvencesi geleneksel veya organik yetiřtirilen yerli kaynaklarla sađlanmalıdır. Klasik çeřitlerimize transgen bulařması durumunda bařta AB lkelerine olmak zere bu rnlerin dıř ticaretinde sorunlar ortaya ıkabilecektir. Avrupa'da nemli bir organik

Genetiđi Deđiřtirilmiř Organizmalar

pazara sahip Trkiye'nin bu pazarı kaybetmemesi iin klasik eřitlerle geleneksel retim teřvik edilmelidir.

Gerek hammaddeden Trkiye'de iřlenerek piyasaya srlen gerekse yurtdiřından ithal edilen iřlenmiř rnlerin GDO'lu olduđu dřnmektedir. Piyasaya srlmř gıda rnlerinde GDO analizlerinin yapılması iin, laboratuvar alt yapıları gçlendirilmeli ve etiketleme ile ilgili dzenlemeler uygulanmalıdır. Etiketleme ile tketickiye seme hakkı verilmesine karřın, biyoeřitliliđin tekelleřmesiyle tek tip rne bađımlı kalacak tketicii iin seme hakkından bahsetmek gelecekte olanaksız hale gelecektir.

11. KAYNAKLAR

1. World Health Organisation (WHO). Food Safety Department, WHO. Modern food biotechnology, human health and development: an evidence-based study. 2005. http://www.who.int/foodsafety/publications/biotech/biotech_en.pdf
2. Directive 2001/18/EC of the European Parliament and of the Council of 12 March 2001. Official Journal of the European Communities L 106/1-38
3. World Health Organisation. Food Safety Department. 20 Questions on genetically modified_(GM)_foods <http://www.who.int/foodsafety/publications/biotech/20questions/en/> Eriřim Tarihi: 28.04.2013
4. Aslan D, řengelen M. Farklı Boyutlarıyla Genetiđi Deđiřtirilmiř Organizmalar. Ankara Tabip Odası Yayınları Mart 2010; 1-118
5. elik V, Balık DT. Genetiđi Deđiřtirilmiř Organizmalar (GDO). Erciyes niversitesi Fen Bilimleri Enstits Dergisi 2007; 23(1-2):13-23

Genetiđi Deđiřtirilmiř Organizmalar

6. elikkale İ ve ark. Yüzyılımızda GDO Geređi. http://tip.baskent.edu.tr/egitim/mezuniyetoncesi/calismagrp/ogrsmpz_snm12/3.1.pdf Eriřim Tarihi: 15.06.2013
7. Kumlay AM, Dursun A. Bitki Genetik Mühendisliđi ve Ekonomik Öneme Sahip Bazı Bitkilerde Genetik Mühendisliđi Uygulamaları. Atatürk Üniv. Ziraat Fak. Derg. 2003; 34 (2):209-216
8. Erkan I. Agrobacterium Rhizogenes Aracılıđı ile Bitkilere Gen Aktarımı. <http://www.istanbul.edu.tr/fen/notlar/1260103226.pdf> Eriřim Tarihi: 17.07.2013
9. Gen Transfer Teknikleri Nelerdir? <http://www.istanbul.edu.tr/fen/notlar/1260103226.pdf> Eriřim Tarihi: 17.07.2013
10. Tufan F. Bitkilere Gen Transferinde Kullanılan Doğrudan Yöntemler. www.istanbul.edu.tr/fen/notlar/1260103362.ppt Eriřim Tarihi: 17.07.2013
11. Uzogara SG. The Impact of Genetic Modification of Human Foods in the 21st Century: A Review. Biotechnology Advances 2000;18(3):179-206
12. DPT, 2000. VIII. Beř Yıllık Kalkınma Planı, Biyoteknoloji ve Biyogüvenlik Özel İhtisas Komisyonu Raporu, DPT: 2515-ÖİK:533. Ankara
13. Meseri R. Beslenme ve Genetiđi Deđiřtirilmiř Organizmalar (GDO). TAF Preventive Medicine Bulletin, 2008; 7(5): 455-460
14. Atalık A. GDO'ların İi Boř Zaferi. http://www.uzumsen.org/index.php?option=com_content&task=view&id=96&Itemid=48 Eriřim Tarihi: 21.07.2013
15. Food Standarts Agency. GM Time Tour. <http://www.food.gov.uk/multimedia/webpage/gmtime#.Uew39m0SPIU> Eriřim Tarihi: 21.07.2013

Genetiđi Deđiřtirilmiř Organizmalar

16. Top Ten Facts about Biotech/GM Crops in 2012. International Service for the Acquisition of Agri-biotech Applications <http://isaaablog.blogspot.com/> Eriřim Tarihi: 08.05.2013
17. Genetically Modified Organisms. Rediscovering Biology. <http://www.learner.org/courses/biology/textbook/gmo/> Eriřim Tarihi: 14.07.2013
18. Haspolat I. Genetiđi Deđiřtirilmiř Organizmalar ve Biyogüvenlik. Ankara Üniv Vet Fak Derg 2012; 59:75-80
19. Akgönül B, Erem C, Çınar D, Halimođlu G. Genetiđi Deđiřtirilmiř Organizmalar. Dokuz Eylül Üniversitesi, Buca Eđitim Fakültesi, Fen Bilgisi Öđretmenliđi. <http://kisi.deu.edu.tr/bulent.cavas/ders/bok1.doc> Eriřim Tarihi: 26.05.2013
20. Çetiner S. Enine Boyuna GDO Gerçeđi. Ankara Sanayi Odası Yayın Organı Kasım/Aralık 2009
21. Kaynar P. Genetik Olarak Deđiřtirilmiř Organizmalara (GDO) Genel Bir Bakıř. Türk Hijyen ve Deneysel Biyoloji Dergisi 2009; 66(4):177-185
22. Nordlee JA ve ark. Identification of a Brazil-Nut Allergen in Transgenic Soybeans. N Engl J Med 1996; 334(11): 688-692
23. Ergin I, Karababa AO. Genetiđi Deđiřtirilmiř Organizmalar: Sađlıđa Zararlarını Kanıtlamak Neden Zor? Sorunlar ve Riskin İpuçları. Türkiye Halk Sađlıđı Dergisi 2011;9(2)
24. Lappe M, Bailey B. Alterations in Clinically Important Phytoestrogens in Genetically Modified, Herbicide-Tolerant Soybeans. J Med Food 1999;1(4)
25. Shewmaker CK ve ark. Seed-Specific Overexpression of Phytoene Synthase: Increase in Carotenoids and Other Metabolic Effects. The Plant Journal 1999;20(4):401-412

Genetiđi Deđiřtirilmiř Organizmalar

26. Saltık A. Genetiđi Deđiřtirilmiř Gıdalar ve Halk Sađlıđı. <http://hasuder.org.tr/anasayfa/jupgrade/index.php/kisisel/219-genetii-deitirilmi-gdalar-ve-halk-sal> Eriřim Tarihi: 14.07.2013
27. Dere ř, Aygün A. Terminatör Gen Teknolojisi ve Biyoçeřitlilik Üzerine Olan Etkileri. Anadolu 2008; 18(2):55-61
28. Kurt PÖ, Aydođan Çiftçi E, Yađdı K. Genetik Kullanımı Sınırlayıcı Teknolojilerin Olası Etkileri. U.Ü. Ziraat Fakültesi Dergisi. 2011;25(2):69-76
29. Büyük Kıtık. http://tr.wikipedia.org/wiki/%C4%B0rlanda_Patates_K%C4%B1tl%C4%B1%C4%9F%C4%B1 Eriřim Tarihi: 07.07.2013
30. Benbrook C. Impacts of Genetically Engineered Crops on Pesticide Use in the United States the First Thirteen Years. Organic Center, Boulder, USA 2009
31. Danish Water Contaminated by Roundup. Third World Network Biosafety Information Service. <http://www.twinside.org.sg/title/service76.htm> Eriřim Tarihi: 14.07.2013
32. Bereket A. Bir GDO Devinin DNA'sı: Monsanto. <http://www.yesilist.com/bir-gdo-devinin-dna-apos-s-monsanto-cms> Eriřim Tarihi: 14.07.2013
33. <http://www.gidahareketi.org/NewsPrint.aspx?Id=119&ModuleName=yazisi> Eriřim Tarihi: 14.07.2013
34. Çakar T. Tohum ve Gıda Emperyalizmi <http://www.sendika.org/2009/08/tohum-ve-gida-empereyalizmi-turhan-cakar/> Eriřim Tarihi: 14.07.2013
35. Cihangir D, Bozçađa MÖ. İKV Deđerlendirme Notu Genetiđi Deđerştirilmiř Organizmalara İliřkin AB Mevzuatı ve Türkiye'deki Geliřmeler. İktisadi Kalkınma Vakfı

Genetiđi Deđiřtirilmiř Organizmalar

36. Bildirici Z. Genetiđi Deđiřtirilmiř Organizmalar (GDO) ve Avrupa Birliđi Uygulamaları. 2008
<http://blog.bluzz.net/wpcontent/uploads/2008/02/avrupa-birliđi-ve-gdo.pdf> Eriřim Tarihi: 13.04.13
37. Trkođlu S. Avrupa Birliđi'nde Genetiđi Deđiřtirilmiř Organizmalar ve Yeni Gıdalara İliřkin Yasal Dzenlemeler. AB Uzmanlık Tezi 2007
38. Gıda ve Yem Amaçlı Genetik Yapısı Deđiřtirilmiř Organizmalar ve rnlerinin İthalatı, İřlenmesi, İhracatı, Kontrol ve Denetimine Dair Ynetmelikte Deđiřiklik Yapılmasına Dair Ynetmelik, Resm Gazete Sayı: 27412, 20 Kasım 2009
39. Biyogvenlik Kanunu, Resm Gazete Sayı: 27533, 26 Mart 2010
40. Trkiye Biyogvenlik Bilgi Deđiřim Mekanizması
<http://www.tbbdm.gov.tr/Home/RegulationsHome/NationalRegulation.aspx> Eriřim Tarihi: 14.07.2013
41. World Food Programme Who are the hungry?
<http://www.wfp.org/hunger/who-are> Eriřim Tarihi: 10.07.2013