4.KENTSEL EKOSİSTEMLERPRIVATE

4.1. Çevre Bilinci ve Kentleşme (Metropol / Megapol)

Dünya'da 1960'larda gelişen ve artan "Çevre Bilinci" ışığında Dünya Ulusları ortak bir eyleme doğru yöneldi. 1972 yılında Stockholm'de düzenlenen Birleşmiş Milletler " Çevre Konferansı" ndan alınan kararla 5 Haziran "Dünya Çevre Günü" olarak kabul edildi.

İnsanlar faaliyetleri ile doğal dengeyi bozmaktadır. Bu bir gerçek.

Yüzyıllardır bozmaya devam etmiştir. Ta ki 1960'lı yıllarda "Çevre Bilinci" iyice bilinenene yerleşene kadar Dünya ve Türkiye bunun sonunda çölleşmektedir. Örneğin 1880 yılında dünya yüzeyini % 9.4'ü çöl ve kullanılmaz araziler iken 1952'de % 23.3'e yükselmiştir. Aynı sürede orman alanları ise % 43'9'dan % 21.1'e inmiştir. Odun ağaç yaklaşık 600 çeşitli sahalarda kullanılmaktadır ve kullanım miktarı da nufus ve sosyal ekonomik düzey arttıkça artmaktadır. Sadece bir ton kağıdın 17 yetişmiş ağaçtan elde edildiğini düşünürsek ormanlarımızın nasıl olumsuz etkilendiğini anlarız. Ayrıca artan nüfus , ve bu nufusun konut ve iş ihtiyacı ; konut, fabrika, işyeri gibi yerlerin yapılmasına zorlamıştır. Bu gelişme de tarımsal sahaların aleyhine olmuştur. Metropol İzmir ve çevresi için bu böyle olmuştur. Bornova, Kemalpaşa, Torbalı , Balçova, Narlıdere, Cumaovası, Menemen, v.d. gibi yörelerde verimli tarım alanları ya yapılaşmış, ya da sanayiye mekan olmuştur. İzmir Metropol' dan Megapol olmaya doğru bir gidiş içindedir. Altyapı tamamlama hızı hiçbir zaman kentsel gelişme hızına ulaşamamıştır ve ulaşacağa da benzememektedir. Eğer bu büyüme hızı ile kentsel büyüme devam ederse.

Özellikle ülkemizde 1920'li ve 1930'lu yıllarda asıl "Çevre Sorunu" su ve rüzgar toprak erozyonu iken, 1930'lu ve 1950'li yıllarda artan sanayileşme ile birlikte, su, hava, toprak kirlenmesi ve katı artıklar gibi sorunlarda ortaya çıktı; daha doğrusu bilincine varıldı. Çevre sorunlarına çözüm aranmaya başlandı.

1970'li ve 1980'li yıllarda Avrupa'da özellikle Almanya, Avusturya v.b gibi ülkelerde asit yağmuru büyük sorun oldu.

Ormanların yaklaşık % 50'si çeşitli kademede hasta durumdadır. Türkiye'de de bu durum Trakya, Batı Karadeniz ve Kazdağı ormanlarında zararlar görülmüştür. Yatağan daki Termik santral de 2271 ha kızılçam ormanı kurutmuştur.

Avrupa'da insan faaliyetleri sonucu 1600 yıllarından beri, yaklaşık 250 hayvan türünün nesli tükenmiştir. 500 civarındaki türün de nesli yok olmak üzeridir.

Türkiye'nin kuzeyi, güneyi, doğusu ve batısı veya ortası neresi ele alırsak alalım. Türkiye tümü ile bir inşaat alanına dönüşmüş sanki çağdaşlaşmaya biran önce erişmek için uğraşırcasına inşaat şantiyeleri. Artan nufus artan nufusun iş sorunu, barınak sorunu ve insanımızın iyi yaşam ve iş peşinde koşması bu olayın asıl itici gücü olmuştur.

Özellikle ülkemizde 1950'li yıllarda sanayileşme hamlesi ile Anadolu'nun çeşitli yerlerinden büyük kentleşme ve sanayi merkezlerine akım başlamıştır. Bu akımla birlikte daha 1950'li yıllarda gecekondulaşma hızlandı. Konut yapma ihtiyacı arttı. Konut ihtiyacını karşılamak için toplu konut, biraraya gelerek konut yapma girişim ve faaliyetleri kendini gösterdi. Bu çabalar sonucunda 1960'lara doğru yasal girişimlerde bulunuldu. Konut kooperatifçiliğini gelişmesi sağlandı.

Konut kooperatifçiliği konusundaki yasal düzenlemeler 1957 yılında yürürlüğe giren Türk Ticaret kanununu ile başlamış; 1969 yılında yürürlüğe giren 1163 sayılı kooperatifler kanununu ile de geniş kapsamlı bir temele oturtulmuştur.

% 4 göçün zorladığı konut kooperatifleri yolu ile konut sahibi olabilme olğusu genelde Devlet'ten destek görmüştür. Bu desteğin özünde ise

1. Ucuz arsa temin ve tahsisi

2. Düşük faizli kredilendirme

3. Vergilendirme

4. Tasarrufa teşvik ve tasarrufların değerlendirilmesi

konut sözcüğü sosyal ve ekonomik baskılardan kurtularak huzura ermeyi ifade eder, etmelidir. Ancak Devlet Planlamacı ve yönlendirici rolünü iyi üstlenmeli ve gerçekleştirmelidir. Bunun için de;

‑ Öncelikle gerekli konut ihtiyacı ve bunların maaliyetleri belirlenmeli

‑ Yeni evler eski evlerin yerine yıkılarak yapılması önlenmeli, önce iyileştirilip kullanılması ilkesine ağırlık verilmeli,

‑ Vergi yolu konut tasarrufu özendirilmeli

‑ Sosyal konut üretimine ağırlık verilmeli

‑ Aile birey sayısı ve evlilik süresi göz önüne alınarak kredi tahsis edilmeli

Kent‑Koop 17 Ekim 1979'da 13 kooperatif ve 113 bireysel ortağın katılımı ile kurulmuştur. 17 Mart 1988'de de ise kent kooperatifleri merkezi birliği 310 kooperatif ve 59 bin bireysel ortağı temsil ederek kuruldu.

Ev‑Ka ve Ege Kent projeleri ile İzmir Büyükşehir Belediyesi 6 sene içinde 17 bin konut yapmıştır.

İzmir, Ankara, İstanbul vb. gibi kentlerimizde kentleşen, büyüyen Türkiye ile birlikte çok sayıda yeni yeni peyzaj alanlarının arazilerin inşaat sahası olarak kullanımı arttı.

Zeytincilik, çam ormanları veya diğer ağaçlıklar; bahçeler yavaş yavaş ortadan kalktı. Kalkmaya da devam ediyor.

Büyümenin ve ortamların bozulmasını veya dönüştürülmesini bir nedeni de populasyon dinamiğidir. Dinamik hızla artan bir nufus sahibiz. Bunun getirdiği ek ihtiyaçlar ve bu ek ihtiyaçların ilave sorunları eklenik olarak sürüp gitmektedir. Nufuzumuzun kontrolu, sağlıklı bir meharda ve ekolojik ortamda yaşıyor nufus oluşturmak çok daha fazla önemlidir.

Görüldüğü gibi İzmir'in Çevre Sorunları, Türkeye genelinden ve insanlarımızın hareketliliğinden , yer değiştirmelerinden , yaşam faaliyetlerinden , daha iyi yaşam standartı arzulamalarından soyutlanamaz . İzmir 'de hiç bir yerel veya merkezi yöneticinin, su , toprak , hava kirlenmesini önliyecek alt ve üst yapıları yapmaya gücü yetmemiştir. Sürekli artan ihtiyaçları karşılıyamamış , sürekli artan çevresel problemleri çözememiştir. İzmir kenti artık gelişmesinin lojistik sınırına gelmiştir ve kendisini ortamsal olarak iyileştirmek için zamana ihtiyacı vardır. Bu sayede hem su, hem toprak , hem de hava ve canlı ortamların kalitesi bu rejenerasyon süresi içinde kendini iyileştirecek. Sağlıklı bitki, hayvan ve insan topluluklarından oluşan çağdaş bir metropol olacaktır.

Günümüzün ekonomik faaliyetlerini mal, hizmet, sermaye üretim ve tüketim ilişkileri bir döngü şeklindedir. Kesiksiz çizgi reel, kesikli çizgisi moneter akıları ifade etmektedir. Bu iki real akılar iş verimi olarak tüketiciden üreticiye; tüketim malı olarak da tüketiciye gitmektedir. Üreticiler yatırım hesabına yatırım malı üretmektedirler.

Tersi olarak da sürekli bir şekilde yatırım olarak bir sürü makina geri almaktadır. Buna ilaveten tüketicinin ve üreticinin tasarrufu yatırım fonuna olmaktadır. Bu reel akıların karşılığı moneter alıcılar olmaktadır. Ekonominin temel hesapları bu esasa dayanmaktadır.

Ekonomi prosesi bir makinaya benzer. Bu makinaya iş gücünü ve doğal kaynaklarımızı verirsiniz; sonuçta tüketim ve yatırım malları alırsınız. Bu ara artıkları da çevreye bırakırsınız . Ekonomi artık kapalı devre bir sistem değildir. Açık sistemdir. Ekonomik prosesler kolay kolay bertaraf olamayacak artıklar üretmektedir. Bu da çevreye geçmektedir.

. Hava, toprak ve su ortamlarının kalitesi bozulmaktadır.

. Bitki, hayvan türleri, peyzaj etkilenmektedir.

. Doğal kaynaklar hoyratca sömürülmektedir.

. İklimlerde beklenilmeyen değişiklikler olmaktadır.

. Sonucta insanın huzuru kaçmaktadır.

Ekoloji canlının çevresi ile olan ilişkisini incelerken; ekonomi de insanlar arasındaki mal akışını ele alır inceler.

Ekonominin ve ekolojinin ortak noktaları şöyle sıralanabilir;

. Ekoloji doğanın ekonomi bilimi olarak tanımlanabilir

. Ekonomi de, doğa da kendini belirgin davranışı ile ortaya koymaktadır. Eğer sistemin bir halkasında bozulma ve arıza olursa bu tüm sisteme yayılmaktadır.

. Her ikisininde dengeye ihtiyacı vardır.

4.1.1.İzmir Örneğin'de Ekonomik Büyüme ve Çevre

Ekonomik büyüme için çevredeki yenilenebilir kaynaklar kullanılır ve artıklar yük olarak da çevreye bırakılır.

Hem hammaddeler, hem de artıkların çevre tarafından alınabilirliği sınırlıdır.

Bu nedenle de eksponansiyel ekonomik büyüme devam edemez.

Ekolojik büyüme teorisinin iki varyasyonu vardır:

Ekolojik varyasyonda; ekonomik ekolojik sistemin sınırları ortaya konmaktadır. Doğanın kendini yenileme gücünü kayıp etmeden artıkları ne şekilde ve ne kadarını alabilir. Bu konuyu kapsamlı ortaya koyabilmek için bir CED Raporu hazırlamak gerekir. İster sahiıl yolu yapılsın , ister Körfez taraması yapılsın , ister Çöp ve Katı Atık İşlem Merkezleri kurulsun, Otoyollar yapılsın ,v.d. faaliyetler için mutlaka bir ÇED (Çevresel Etki Değerlendirme) Raporu hazırlanmalıdır. Demokratik uzlaşma sağlandıktan sonra büyük yatırımlar, ikna ve katılımcılık, açıklık anlayışı içinde yapılmalıdır. Çok seslilik ve renklilik , uzlaşma yatırımlarda ihmal edilmemelidir. ÇED tek başına bir Demokratik Öğretidir, Okuldur.
. Sistem dinamiği varyasyonu ise simmilasyon yöntemine dayanmaktadır. Bunun için de aşağıdaki değişkenler incelenir.

‑ Nufus

‑ Reel kapasite

‑ Gıda maddesi

‑ Yenilenemeyen ham maddeler ve kaynaklar

‑ Kirlenme

Ekonomik büyümeyi eksponansiyel fonksiyonlarla ifade edebiliriz.

Ekolojik büyüme ise ifadesinin lojistik gelişme denklemlerinde bulmaktadır. Sosyal ürünün nisbi artış hızı çevrenin sınırlayıcı faktörleri altında azalır ve hatta sıfıra kadar gidebilir.

Sistem dinamik gelişme teorisi ise ekolojik alanı aşmaktadır. Gelişmenin üst sınırına erişme kontrolsüz koşullarda olmaktadır. Bu olgu yavaş yavaş değil ani ve hızlı bir şekilde gerçekleşmektedir. Sonucu ise felakettir. Zira sosyal ürün seviyesi çevrenin sınırladığı üst noktaya geldiğinde birden aşağıya sıfıra kadar düşer.

Ekonomik büyüme teorisi ekonomi iyimser iken ekolojik büyüme teorisi aşırı kötümserdir. Bir ekonominin sınırsız büyümesini öngörürken; diğeri ise üretiminin büyümemesi sıfıra gelmesinin gerekliliğine inanmaktadır. Örneğin gelişmekte olan ülkeler için ekolojik sorunlarla ilgilenmemiz onlar için lüks olduğu, bu sorunun sadece zenginlerin sorunu olduğu düşünülebilir. Acaba bu doğru mu?

Büyüme Nedir?

Bu soruyu kendimize sorduğumuzda;

. Reel sosyal ürünün büyümesi

. Tüketimin büyümesi

. Nufus başına düşen üretimin ve tüketimin büyümesi

. İş verimliliğinin büyümesi

. Tüketim yararının büyümesi

noktalar aklımıza gelebilmektedir.

Bunun amacıda insanımızın yaşam koşullarının ve düzeyini iyileştirmek, büyüme ile refaha ulaşmaktır.

Dünya uzay gemisinde yaşayan dört milyar insanın mutluluğu ve iyi yaşama için eksponansiyel üretim artışına devam edebiliriz. Bu takdirde çevrenin maf olmasını önlemek imkansızlaşmaktadır. Çevrenin müsaade ettiği sınırları aşarak buna rağmen ekonomik büyümeye yönelmişsek o zaman teknolojinin verdiği alanlardan yararlanarak; durumu iyileştirmeye gidebiliriz. Teknolojinin iyileştirilmesi ise sınırlıdır.

Burada felakete gidişin engellendiği veya geçiktirildiği görülmektedir.

Ekolojik gelişme teorisinde özellikle;

. Üretim ve tüketim stabilizasyonu

. Hammadde girdisinin tamamen mamül çıktısına dönüşmesinin sağlanması

. Oluşan artıkların tekrar üretim için kullanılması gibi konuların ilk başta ele alınması gerekmektedir. Yoksa sürekli artan üretim ve tüketim çevremizin büyük bir çöplük olmasına neden olabilir. Üretim de; tüketildiğinde çevreye hiç zarar vermeyecek artık bırakan mal üretmeye özen göstermeliyiz.

Büyümeye rağmen sağlıklı çevrede diğer bir deyişle çevreyi fazla olumsuz etkilemeden ve olabildiğince bozmadan yaşayabilmek için;

. Ana okulundan‑Üniversiteye ve hatta yaşam boyunca eğitime önem vermek ekolojik etkili ekonomiyi öğretmek, geri kazanma ekosisteme uyumlu teknoloji getirme v.s.

. Mevcut tüketim malları konusunda daha iyi bilgi verilmeli kullanılması sağlanmalı

. Eğer reklamlar kişiler arasında ve hasete, prestije neden olup daha fazla mal tüketmesine neden oluyorsa, bu tür reklamları fazla verğilendirerek; aşırı mal tüketimini engellemek gibi önlemleri almak gerekir.

Böylece üretimin tüketiciye sunduğu mallardan daha iyi yararlanmak mümkündür.

Nufus artışı çevremizi mutlaka etkilemektedir. Doğrudan ve dolaylı olarak etkileşme görülmektedir.

. Dolaylı olarak artan nufusla birlikte üretim tüketim kapital zincirinde büyüme ihtiyacı görülmekte

. Doğrudan

a) Nufus yoğunluğunun artması ve sürekli olarak yeni yeni altyapılara ihtiyaç duyurması, yerleşim yeri, yol, dinlenme yerleri vb. kentler böylece sürekli olarak büyüyecek peyzaj dan araziden daima bir kayıp söz konusu olacaktır. Yeşil alan kaybı toprakların betonlaşması yeni mikroiklimlerin oluşmasına neden olacaktır.

b) Günümüzde dünya nufusunun üçte ikisi açlık çekmektedir. Yeterli gıda maddesi bulmamaktadır. Beslenememekten dolayı her yıl çok sayıda insanın telef olduğunu bilmekteyiz. Dolayısıyla olaya dünya ekosistemi boyutunda bakıldığında insanın büyük çoğunluğu için "Doyma sorunu " "Çevre kalitesi sorununun" önünde gitmektedir. Halbuki sanayileşme ve gelişmiş ülkeler için durum bunun tamamen tersidir.

1650 yılında yarım milyon olan dünya nufusu 1988 de dört milyara ulaşmıştır. Yaklaşık her 35 yılda nufus katlanmaktadır. (iki misline ulaşmaktadır). Yıllık nufus artış %0,3 den hesap yapılarak 1900 yılında dünya nufusunun bir milyar olması beklenirken; süper eksponensiyel bir gelişme ile bir milyar altıyüz milyon olduğu belirlenmiştir.

Bunun nedeni de gelişmekte olan ülkelerdeki nufus artışının % 3 gibi bir sayı ile çok büyük olmasıdır. Buna göre de bu ülkelerde nufus 23 yılda katlanmaktadır. Buna karşın sanayi ülkelerimizde ise katlanma 90 ve 100 yıl içinde gerçekleşmektedir. Dünya da nufus artışı % 2 ile devam ederse 500 yıl sonra her metrekareye bir kişi düşecektir.

Sadece yerleşim alanı nedeni ile büyüme sınırlanma bile, nufus sabit kalması gerekir. Eksponensiyel gelişme yerine lojistik gelişme ön plana geçmelidir. Eksponensiyel nufus artışının bir afetle ve hüzünlü sonuçlanmaması için lojistik gelişmeye dönüşmesi gerektiği bugün herkezce kabul edilmektedir. Bunun için de nufus artışlarının kontrol altına alınması gerektiği açıktır. İnsanlığın ve ülkemizin insanının mutlu geleceği sağlıklı bir nufus artışına bağlıdır:

. Hangi nufus artış hızı optimaldir ?

. Nufus belirli sayıda dondurulmalı mıdır ?

. Ölüm oranı ve doğum oranını azaltarak mı nufus artışı

 olmalı ?

. Belirli bir nufus artış hızından diğer bir nufus artış

 hızına geçiş nasıl olmalıdır?

Bizim gibi gelişmekte olan ülkeler hızlı gelişmek istiyorlarsa nufus artış hızlarını ani bir şekilde ve büyük bir oranda düşürmek zorundadırlar.

İstekli olarak az doğuma yönlendirilmeli insanlar bu ara hamileliği önleyici günümüzün gelişmiş modern tıp tekniği ve araçları kullanılmalıdır.

Ekonomi de ekoloji de insan içindir. Her ikisi de birbirine sınırlayıcı etki yapmaktadır. Artan nufus ise bunu daha da çok olumsuz yönde etkilemektedir. İyi ekonomik ve ekolojik koşullarda sağlıklı ve mutlu nufus olgunlaşmasını arzu ediyoruz.

4.1.2.İzmir' de Yaşayan İnsanlar Olarak İyi Bir Ev Ekonomisi ile Suların Korunmasının Sağlanması

Su canlıların birincil yaşam ihtiyacı aynı zamanda da evde yemekten temizlik işlerine kadar bir çok alanda da kullanım maddesi dir. Günde bir insan 3 litre su içer ve yaklaşık 150 litre su kullanır. Evde çeşitli alanlarda kullanılan su miktarları farklı farklıdır. Bu sular kullanıldıktan sonra artık, atıksu oluşmuştur ve bunların artık arıtılması gerekmektedir. Ancak arıtıldıktan sonra akarsu, göl ve deniz (İzmir Körfezine , Körfeze akan derelere) gibi ortamlara verilebilir. Arıtma yöntemleri olarak mekanik , biyolojik ve kimyasal arıtma yöntemleri vardır. Kiritik maddeler ise ağır metaller, gres ve yağlar , tuzlar ve deterjanlardır.

Vatandaş olarak , birey olarak acaba sularımızı kirlenmeye karşı korumak için ne yapabiliriz veya yapmalıyız ?

4.2. Kentleşme ve Katı Atıklar
Kesinkes tuvalete atılmamalıdır, arıtma tesislerinde sorunlar yaratır , bu nedenle her türlü katı atık öğütücülerinin evde kullanılması yasaklanmalıdır. İletim borularını tıkama olasılığı da çok fazladır. Kanalizasyon şebekesine verilmemesi gereken katı atıklar ise şunlardır:

 ‑ Yiyecek artıkları, kahve ve çay kalıntıları

 ‑ Her türlü izmaritler

 ‑ Tekstil , çorap parçaları

 ‑ Hazır kullan at çocuk bezleri

 ‑ Tampons, aybaşı pamukları,

 ‑ Pamuk , kulak temizleme çubukları

 ‑ Traş bıcakları ,kullanat traş makinaları

 ‑ Ev hayvanı altlıkları

 ‑ Boş kutular , ambalaj malzemeleri

* Çöp ve Katı Atıklar
Çevremizde gördüğümüz çöp aslında atılması gereken, değersiz çöp değildir, o çöpün içinde gördüğünüz bir çok madde , tekrar hammadde olarak kullanılabilir, değerlendir​ilebilir. Çöplüğe dökmeden veya yakmadan önce düşünmeliyiz, acaba ekonomiye kazandırmamız mümkün mü ? Mümkünse bu nasıl mümkün ?

Çöpün içindeki geri kazanılabilir maddeleri ayrı toplamak ve değerlendirmek ile , ekonomiye hammadde olarak kazandırmanın yanı sıra, bu atıkların çöp depolama yerlerinde işgal edecekleri yerlerden tasarruf yapmış oluruz. Ayrıca da bu atıkların ve çöplerin çevreyi kirletme potansiyelini bertaraf etmiş oluruz.

Aslında çok çeşitli maddelerden oluşan çöpün bertarafı her geçen gün büyük sorun olmaktadır. Özellikle de kolay ayrışabilen yaş çöpler bidona atıldığından itibaren ayrışmaya ve koku yaymaya başlamaktadır. baBu nedenle günlük yaşam alışkanlıklarımızda olabildiğince az çöp oluşturmak ve kaynağında da ayrı biriktirmek zorundayız. Doğrudan değerlendirilebilenlerin dışındaki bertarafı zorunlu olan çöplerin de çevreye zarar vermeyecek şekilde işlem görmesi ve bertaraf edilmesi gerekmektedir.

Çöp olmayan çöpün içindeki değerli maddeler nelerdir ?

- Kağıt : Tuvalet kağıdı, hediye ambalajı, mektup kağıdı, zarfı, kağıt peçeteler, okul defterleri v.d. gibi ürünlerin çoğu günümüzde hurda kağıtlardan üretilmektedir. Hurda kağıt kullanımında su tüketXE ";:tüketimi "imi ve enerji kullanımı ve nihayet atıksu sorunu ilk üretXE "Üret"imindeki kadar çok olmayacaktır. Bir karşılaştırma yapacak olursak beş katı kadar fazla enerji kullanılmakta ve yaklaşık yirmi katı kadar da su kirliliği yükünü beraberinde getirmektedir.

O halde kullanılmış kağıtlardan üretilen malzemeleri, maddeleri yaygın bir şekilde kullanırsak, herşeyin bembeyazını alacağız diye bilinçden uzak bir davranış için de olmazsak o zaman hurda kağıtların yeniden kullanılma, geri kazanılma oranlarını artırmış oluruz. Burada diğer önemli ilk adımlardan biri de kağıtları yakın çevremizde, yani evde ve iş yerinde ayrı biriktirme ve toplama eylemine başlamamışsak başlamak, bunu sürekli uygulamak zorundayız. Evde karton kutularda biriktirip, kağıt toplama kaplarına veya kontenyerlerine götürüp atmak ve dolan bu kabları değerlendi​rme tesislerine götürmek gerekir.

Neler kağıt olarak ayrı biriktirilmeli ?

. Gazeteler, dergiler

. Broşürler, kataloglar, telefon rehberleri

. Bilgisayar kağıtları, yazı kağıtları

. Karton, mukavva, ambalaj kağıdı

Her çeşit kağıt geri kazanmada kullanılamayacağı için de kağıt atıkların geri

kalanları da zorunlu olarak çöpe gitmektedir:

. Kaplamalı kağıtlar, tetrapak örneğinde olduğu gibi

. Kısmen gümüşlü kağıtla kaplı olan kağıtlar (çikolata kağıdı, v.s.)

. Yağ ve su geçirmez kağıtlar (pergament kağıdı, aydınger , v.s.)

. Kirlenmiş kağıtlar (yiyecek bulaşmış, hijyenik kağıt v.b.)

. Karbon kağıdı

. Eski duvar kağıtları

. Plastik veya aluminyum ile kaplanmış kağıtlar

. Plastik emdirilmiş paket zarfları , yollama çantaları v.d.

. Tüm diğer özel kağıtlar (filtre kğıtları, yapıştırma bandları)
O halde sadece evimizde ve iş yerinde yukardaki dört gruba giren kağıtları ayırmak yeterli olacaktır.

Biyoorganik Mutfak ve Bahçe Artıkları

Aslında mutfağımızda ve bahçemizde oluşan biyolojik çöpleri çöp bidonuna atmak çok yanlış ve hatalıdır.

Neden mi ? Çünkü bu atıklar mikroorganizmalar tarafından kısa , orta ve uzun vadede biyokimyasal olarak ayrıştırılıp, parçalanırlar ve sonuçda da organik gübrenin oluşmasına neden olurlar. Bu bir doğal organik madde döngüsüdür, maddenin mineralize olma döngüsüdür ve kazançtır. Kompost diye adlandırdığımız bu bu gübreyi toprak ıslahı için kullanmak , bahçemizdeki bitkilerin iyi yetişmesini , gelişmesini sağlamak ekolojik ekonomi anlayışına da çok uygun düşecektir.

Mutfakta ve bahçede oluşan hangi atıkları ayrı biriktirmeli ve toplamalıyız ki , biyokimyasal çevrim yerinde ve iyi olsun ?

. işlem görmemiş meyve kalıntıları ve kabukları

. Sebze artıkları ve yumurta kabukları

. Kahve ve çay atıkları, filtre kağıtları

. Yemek artıkları

. Yapraklar

. Biçilmiş bahçe çimleri , otlar

Bunun yanı sıra uygun olmayan organik atıklar ise :

. İşlem görmüş meyveler ve artıkları

. Kağıt süt ve içecek kutuları

. Elektrik süpürgesi içeriği

. Kedi , köpek altlıkları ve dışkılar

Metal , Plastik ve Tekstil Artıkları

Plastik torbalar, poşetler, plastik kutu, kova , kablar, folyeler, köpükler , detarjan şişeleri v.d. ambalaj atıkları ve çöpleri günümüzde kısmen de olsa değerlendrilmektedir. Ancak plastik çeşidinin çok fazla olması plastiklerin geri kazanılmalarını da zorlaştırmaktadır .

O halde mümkün mertebe plastik kullanmamaya çalışalım.

Metaller gezgin hurda toplayıcılar tarafından ülkemizde yıllardır toplanagelmekted​ir. Teneke, alu kutular ayrı toplanıp, preslenip tekrar işlenebilir, ikincil hammadde olarak geri kazanılabilir.

"Eskiler alırım " diye geçen eski eşya ve giysileri toplayanlar, yeni eşya karşılığı değişenler zaman zaman olsa da semptlerimize gelmekte ve bunları toplamaktadır. Bit pazarlarında ve diğer pazarlama yerlerinde, bunları ekonomik gücü zayıf olan ihtiyaç sahiplerine satmaktadırlar. Böylece eşya ve / veya giysilerin kullanım ömürlerini uzatmaktadırlar.

Bu şekilde eski giysileri ve eşyaları ellerinden çıkaramayanlar bunları hayır kurum ve kuruluşlarına vermelidirler.

Cam

Halk arasında söylenen bir söz vardır. "- Ne var , ne yok , nasılsın ?" denildiğinde ya "eski hamam eski tas " yanıtını alırsınız, ki hiç bir şeyin değişmediğini yerli yerinde kaldığını ifade eder, ya da her şeyin değiştiği anlamına gelen "eski camlar bardak oldu" yanıtını alırsınız. Eski tas eski hamam , eserlerimizi , kültür mirasımızı korumak gelecek nesillere aktarmak için çok güzel yerinde bir ifade şeklidir. Hamamı tarihi bir eser olarak koruyoruz , ona bakıyoruz. Tası hemen kullanıp atmadığımız için de "kullan at" yanlış ilkesine göre hareket etmemiş oluyoruz ki , bugün katı atıklar ekonomisinin en önemli kurallarından biri olan "eşyanın olabildiğince uzun süre kullanılması ve ömrünün uzatılması, az çöp üretme " ana fikrine çok uygundur."Eski camların bardak olması " da Recycling = geri kazanma , atıkları yeniden değerlendirme kuralına çok uygundur.

Eski camların , kırık camların, şişelerin v.d. tekrar cam ve mamülleri üretiminde kullanılması, su kirlenmesini ve hava kirlenmesini önlemekte ve enerji tasarrufunu sağlamaktadır.

Ayrıca oluşacak çöp miktarını da azaltmış olmaktayız.

Hangi cam ve mamüllerini geri kazanabiliriz ?

. Şişeler

. Kavanozlar

. Bardaklar

Ayrı biriktirme sırasında camdan olmayan kısımlar cam toplama kaplarına atılmamalıd​ır. Atılan cam malzemelerin içi boş olmalıdır. Yoksa içindeki kalıntalar çürür, kokuşur ve hijyenik sorunlar yaratabilir.

Etiketler önemli değildir. Cam eritilirken , tamamen yok olurlar.

Cam toplama kumbaralarına şişeleri atarken dikkatli olmak zorundayız, ki ilerde renklerine (yeşil, kahverengi, renksiz) göre ayırım yaparken zorluk çıkmasın.

Ayrı toplama için uygun kumbara geliştirme çalışmaları çeşitli ülkelerde sürmektedir.

Hangi cam ve mamülleri geri kazanılamaz ?

. Ampül ve florosans lambaları

. Pencere camları, cam yapı malzemesi

. Aynalar

. Optik camlar, ısıya dayanıklı camlar

. Telli camlar

Çok yollu şişelerle veya cam kablarla alış veriş yapılmalı, kullan at tüketim davranışı terkedilmelidir.

Eğer ürünleri çok yollu ambalajlar içinde almak mümkün değil ise o zaman cam yerine tekrar değerlendirme olanağı olmayan plastik kablarda ve / veya süt ve meyva sularının ambalajlandığı blok ambalajlarda alın.

Özel çöpler (Tehlikeli Çöpler)

Evsel çöpler içinde özel tehlikeli çöpler, çok az oluşma olasılığına sahip olduğu veya hiç oluşmaz gibi insana geldiği için , insanın gözünden kaçmaktadır. Halbuki az miktarlarda da olsa evde de oldukca alıcı ortamlar için tehlikeli olabilecek özel tehlikeli atıklar üretilmektedir.

Bunlar hangi özelliklerinden dolayı tehlikelidir ?

. Toksik

. Sağlığı tehdit eden

. Tahriş edici

. Sular için tehlikeli

. Kolay yanabilir

. Patlayabilir

. Hava için tehlikeli

Bunlar ne tür artıklardır ?

. boya, cila , ahşap koruyucu, yapıştırıcı, sıvı conta, dolgu maddeleri, vernikler, parlatıcılar, reçine , v.b.

. çözücüler, çözücü kalıntıları, leke temizleyiciler, temizleme benzinleri, petrol, zift giderici, v.d.

. bitki koruma ilaçları, ot mücaadele ilaçları, zararlı ve haşere mücaadele ilaçları

. dezenfeksiyon ilaçları

. mineral , bitkisel ve sentetik yağlar, gres ve yağ filtresi

. ecza , kozmetik maddeler,

. kuru piller, akümülatörler,

. asitler, bazlar , tuzlar , gübreler,

. metal parlatıcıları, temizleyicileri, pas gidericiler, ayakkabı boyası ve cilası, fotoğraf banyoları, reagensler,

. termometre, vucut termometresi, civalı lambalar, florosans lambaları,

. spreyler

. zehirler (siyanürlü, arsenikli, kadmiyumlu, civalı)

. elektrikli aletler, televizyon lambaları ,

. depolanmış, şişelenmiş gazlar (propan, butan ,)

. bileşimi tam bilinmeyen tozlar, sıvılar, gazlar, macunlar

Bütün bu artıklar özel artık toplama kablarına atılmalıdır , tesislerinde de işlem görmelidir.

Yakın çevremiz bu çöplerle dolu olduğuna göre , günlük yaşam tarzımız ve davranışlar​ımız nasıl olmalı ki, olabidiğince az atık üretelim ve çevremizi kirletmeyelim :

- Alış-Veriş'deki davranış

Bazı ambalajlı olarak aldığımız bir maddenin kendi bedeli , ambalajın değerinden çok daha azdır. Kullanat içecek şişesi ve kutuları, plastik kablar , folyeler ve kullanat çakmakları. Bu ambalajlar sadece malın fiatını artırmakla kalmamakta aynı zmanda da atıkların bertarafı ve depolanması bir sorun olmaktadır. Bir çevresel yük oluşturmaktadır.

Alış-veriş'e gitmeden önce de cebimize bir file , bir bez torba sokmalı veya bir sepeti beraberimizde götürmeliyiz. Böylece aşırı plastik tüketimini ve kullanımını en aza indirmiş oluruz. İçecek alışverişi yaparken de depoziteli kaplarda almaya dikkat etmemiz gerekmektedir.

Olabildiğince ambalajsız malzeme ve madde almaya çok dikkat etmeliyiz. Ambalajsız madde ambalajlı olandan hem ucuz , hem daha taze ve de çevreye daha dost ve uyumludur.

Kullanat kapları, kaşıkları, çatalları, bardakları ve bıçakları ile yemek yemeyiniz, bunun yerine uzun ömürlü araçları kullanın ve az çöp oluşturun.

Temizlik raflarından malzeme alırken dikkat edin , çünkü bu raf-larda insan ve çevre sağlığı için tehlikeli olan sayısız kimyasal maddeler vardır.

Sprayler de çevre sağlığı için bir çok açıdan sakıncalıdır, özellikle de kloroflorok​arbonlar ozon tabakasının delinmesine neden olmaktadır.

Çöp Atma

Daha alış veriş yapılırken atılacak yeri, çöp kovasını düşünmek zorundayız. Özellikle de plastik ambalajlarından ve alufolyelerinden sarfı nazar etmeliyiz. Ambalajlama için kullanılan bu hammaddeler aslında diğer ihtiyac duyulan alanlarda kullanılabi​lir.

Atıklarımızı gelişi güzel çöpe atarsak, cam gibi değerli maddeleri de çöpe atmış olabiliriz. O nedenle de değerli maddeleri kaynağında ayırmalıyız, ayrı ayrı toplamalıyız.

Değerli maddelerin yanı sıra, zararlı ve tehlikeli maddelerin de ayrı toplanması ve bu artıkların normal çöpe atılmaması gerekmektedir. Özel (tehlikeli) çöpler olayını unutmayalım.

"Damlaya damlaya büyük tehlikeler oluşur". Düşüncesi ile hareket edip, bireyler olarak ayrı toplama, depozitesiz kablarda sunulan tüketim malları almama gibi bilinçli yaşam tavrı ile hem hammeddelerimizi, dövizimizi korumuş oluruz, hem de enerji tasarrufu yapmış oluruz. Ayrıca tehlikeli artıkların da ayrı toplanması ile de çevrede tedavisi pahalı olan olası hastalıkları da önceden "koruyucu hekimlik uygulaması" yapmış gibi önlemiş oluruz. Çünkü kirlenen toprak, su ve hava gibi ortamların, hastalanan canlıların yeniden sağlıklarına kavuşturmak çok zordur.

Biyolojik organik atıklar da (biyoçöpler) kompost yığınına gitmelidir.

Organik atıklar hiç bir zaman atıksu uzaklaştırma şebekesine verilmemelidir. Hem tıkanmalarına neden olabilir, hem de atıksu arıtma tesislerinin yüklerini artırabilir.

Neden Ayrı Toplama

Özellikle evde oluşan çöplerde daha evde oluştuğu sırada ayrı ayrı biriktirirsek, bir ayırma yaparsak, artıkların ekonomiye fazla değer kayıp etmeden geri kazanılmasını sağlamış oluruz.

Öncelikli olarak neleri ayrı toplayabiliriz?

Cam kağıt/karton, plastik ve metal artıkları ayrı gerekirse ayrı ayrı biriktirme kaplarında, organizasyon olanağı zorsa ve gerçekleşmiyorsa, bunları kuru çöp olarak tanımlayıp bir kabda geriye kalan çöpleri de organik kısmını ayrı bir kabda kompost gübresi elde etmek amacı ile toplanabilir ve yaş çöp olarak adlandırılabilir. Kül, curuf, taş, porselen vb. olanları da diğer artıklar grubu altında biriktirilebilir. Böylece ayrı toplama olayına başlangıçta üç kap sistemi ile başlanabilir:

1. Değerli maddeler kabı (Kuruçöp)

2. Biyolojik çöp kabı (Biyoçöp)

3. Diğer çöpler kabı

Birinci kabda (kontenyerde) cam, kağıt, karton, plastik ve metal gibi geri kazanılabilir artıklar biriktirilir. Katı Artık İşlem Merkezinin değerli madde ayıklama ünitesinde işçilere ayıklatılıp preslendikten sonra stoklanıp, kamyonlara yüklenip ikincil ham madde işleme merkezlerine gönderilir.

İkinci kabda toplanacak olan yiyecek, sebze, meyve gibi organik artıklar da kompostlaştırma ünitesine gönderilir ve orada organik gübreye dönüştürülür.

Üçüncü bir kabda toplananlar da kül, curuf, taş, porselen gibi maddelerden olduğundan bunlar doğrudan depolama yerine verilir. İu anda Karşıyaka'daki veya turistik beldelerdeki sosyoekonomik ve kültürel yapıya göre uygulaması mümkün olan çöp ve katı artıkların toplama şekli tanımı yapıldığı gibi olmalıdır.Ancak

bu uygulamanın gerçekleşmesi ve yerleşmesi için inançlı bir çevre bilincinin eylem gücü olarak hazır olması gerekir.Bunun için de küçük yaştan başlayan bir eğitim şarttır.

Egekent'de yapılan yoğun anket çalışması değerlendirildiğinde yukardaki sözü edilen uygulamanın mümkün olabileceğini ortaya koymaktadır.Ancak anketlere verilen yanıtlarla , uygulamadaki gerçekler hep farklı olmaktadır.Uygulama sonucunda gerçek katılım oranları ortaya çıkacaktır.

Evimizde Tehlikeli Artıklar Oluşur mu?

Hiç acaba düşündük mü, evde oluşturduğumuz çöp ve katı artıkları çöp kovasına atarken, örneğin bir florosans lambasını kovaya attığımızda onunla birlikte 20 mg civa gibi tehlikeli bir maddeyi de oraya atmış oluruz. Bir kalem pille birlikte kurşun, çinko, kadmiyum, nikel gibi ağırmetalleri de çöp kovasına. Bunlar çöp kovasında mı kalıyor, ne oluyor peki bunlar, insan sağlığını her hangi bir zamanda ve her hangi bir yerde etkiliyebilirler mi? Bu hususu daha sonra daha detaylı olarak ele alacağız.

Hamamböceğini öldürüyoruz, sivrisineklerle mücaadele için çeşitli inzektisidler kullanıyoruz, ahşabı korumak için içinde mikroorganizma, mantar zehiri, kurt öldürücü etkisi olan ister adı pinoteks, ister başka birşey olsun ahşap koruyucu (zehirli) kullanıyoruz. Gene içinde zehirli ve zararlı madde içeren boya, vernik gibi maddeler kullanıyoruz. Bunların artıkları ne oluyor, ayrı mı toplanıyor? Ayrı toplanmazsa toplumsal sakıncası nedir?

Ayrı toplanması halinde de toplumsal yararı nedir ve bireysel sorumluluklarımız? Toplumcu yaklaşımla bireycilik ve bireylerin sorumluluklarımız? Toplumcu yaklaşımla bireycilik ve bireylerin bilinci, hem kendi sağlığı, hem de toplumun sağlığı için önemli yararlı eylem gerçekleştirmiş olacaktır.

O halde biz bireyler olarak yerel yönetimleri veya sorumlu idareleri dikkati olmaya, ayrı toplama organizasyonlarına gitmeye ve gerekli bertaraf tesislerini de planlamaya ve yapmaya zorlamalıyız. Görüldüğü gibi evsel artıklar veya çöpler deyince insanın aklına sanki hiç bir sakıncası olmayan kalıntılar ve malzemeler gelmemelidir. Yerine göre çok tehlikeli olabilir.

Çözümü nedir?

İekil 1'de görüldüğü gibi kentin belirli yerlerinde olan kutulara örneğin pil türü tehlikeli artıklar atılır. Sistematik olarak uzaklaştırılır, boşaltılır, değerlendi​rme merkezine gönderilip değerlendirebilinir. Olanaksızsa özel artık depolama yerinde çevreye tehlikeli olmayacka şekilde depolanır.

Piller için diğer bir çözümde uzun ömürlü, şarj olan pillerin kullanılması, civa ve kadmiyum gibi tehlikeli maddeler yerine çevreye dost, uyumlu maddeler içeren pillerin üretilmesi ve kullanılmasıdır. Ayrıca satın alındığı yere boşlarının iadesinin sağlanması tüketilen maddenin üreticiye geri dönmesinin sağlanmasıdır.

Bir diğer yöntem de ilan edilen günlerde evlerden tehlikeli artıklarnı yetkili toplayıcı özel veya tüzel kişiler tarafından toplanması ve sağlıklı bir şekilde bertaraf edilmesidir.

Bunun yararı nedir?

Geri kazanılabilecek değrelimaddeler eve oluştuğu anda kirlenmeyecektir. Kalitesi yüksekolacak, ayıklanması kolay olacak ve hurda değeri de yüksek olacaktır. Aynı zamanda çöp depolama yerindeki hacimden tasarruf yapılacak, deponinin ömrü uzayacaktır. Organik kısmından da içindeki ağırmetal, metal içeriği artırılmadan kompost (organik gübre) elde etme olanağı doğacaktır. Kül, curuf, porselen, toz toprak gibi maddeler de inert maddeler olduğu için deponilerde gereğinde örtü veya sedde maddesi olarak kullanılabilecektir.

Ambalaj Atıkları ve Ekolojik - Ekonomik Önemi
‑ Ambalaj sistemlerinin izlediği yol:

Hammade‑işlem‑Ambalajlama malzemesi üretimi paketleme (yıkama, doldurma, kapatma)‑Am​balaj malzemelerinin bertarafı parakendiciye kadar dağıtımı.

‑ Ambalajlamanın çevresel etkileri:

.Ambalaj malzemesi üretmek için doğal kaynakların kullanılması, tüketilmesi.

. Enerji ihtiyacı için hammade kullanıması ve tüketilmesi

. Üretimde su kaynaklarının zorlanması

. Artıkların kirletici olarak toprağa verilmesi

. Atıksuların kirletici olarak, toprak ve su ortamlarına verilmesi

. Atık gazların kirletici olarak hava, toprak ve su ortamlarını etkilemesi şeklinde kısaca özetleyebiliriz.

Ambalajlama sistemlerinin su ihtiyacı ve oluşturduğu atıksu miktarı da çok önemlidir. Buna göre su temini dağıtımı ve atıksuların toplanması ve arıtılması planlanacak; işletilecektir.

Çeşitli ambalajlama sistemleri çeşitli kirleticileri de su toprak ve hava ortamları etkilemektedirler, ancak bunun düzeyini belirlemek için de kolay değildir. Bu konuda yöntemleri geliştirmek gerekir. Ancak toprak su, hava

ortamlarına yükleri, çevre yönetmeliklerindeki sınır değerler ele alınarak irdelenebilir.

Tek yollu ambalajlama sisteminin getirdiği en büyük sorunu ise oluşan artıkların bertarafı sırasında meydana çıkmaktadır. Biriktirilmesinden toplanması, taşınması ve nihai bertarafına kadar zircirleme sorunlar vardır. Doğada da hiç bir şekilde biyolojik parçalanamayan maddeler oluşu nedeni ile sürekli doğaya kalıcı bir yük olarak verilmektedir.

Ülkemizde PET‑ şişelere, ALU‑ kutulara geçiş yerine; yıllardır uygulana gelen ve de en doğrusu olan depozite sistemini (çok yollu kullanım) korumak; yaygınlaştırmak gerekir.

Biyoçöp

Bağ, bahçe, çalı çırpı, otlak, çayır mera, tarla ve orman artıkları kompostlaştırmak için kullanılabilir. Hatta evlerde oluşan bu tür yeşil artıklar "biyoçöp veya yaş çöp" olarak ayrı toplanıp bunlarla birlikte kompostlaştırılması düşünülebilir.

Ve gerçekleştirilmesi çevre sağlığı açısından da zorunludur.

Küçük yerleşim yerleri ve orman işletmeleri için bir kıyıcı, parçalayıcı ve tanburdan oluşan mobil TIR şeklindeki uzun araçlara monte edilmiş bir sistem düşünülebilir.

Kıyımdan geçmiş dallar, yapraklar, bitki artıkları ve arıtma çamurları beraberce tanburda karıştırılabilirler.

Doldurulan tanbur 48 saat boyunca dönebilir, buradaki ön ayrışma sırasında sıcaklık 65‑75 oC'ye kadar çıkabilir. Daha sonra trapez yığınlarda da kızışma devam eder. Altı ay sonra aktarma yapılır. İyice olgunlaştırılır. Kompostun ağır metal içeriğini çok önemli bir parametredir ve verilen sınır değerleri aşmamalıdır. Almanya, İsviçre, Hollanda ve Avusturya gibi ülkeler toprakta bulunması gereken veya maksimum bulunabilecek olan sınır değerleri tespit

etmişlerdir.

Biyoçöpün içine kullanılmış eski kağıtlar koyduğumuzda; Zn:198 mg/kg KM, Cu: 47; Ni:14; Cd:0.5;Pb:62; Cr:55 ve Hg:0.5 mg/kg KM gibi ağırmetal değerlerine sahip olmaktadır.

Eskişehir Orman Toprak‑Gübre Araştırma Enstitüsü ve diğer bazı işletmelerde görüldüğü gibi, çalı çırpı,dal,yaprak v.b. gibi organik artıklar kompostlaştırılmakta ve fidanlıkta kullanılabilmektedir.

Model düzeyde yaptığımız çalışmalarda özellikle öğütülmüş, ufalanmış, ağaç kabukları, kentsel artıksu arıtma tesisinden gelen çamurlarla kullanılmış ve çok iyi sonuçlar alınmıştır.

Hatta sap, saman hızar talaşı, rende talaşı gibi artıklara kıyasla daha iyi sonuç vermiştir. Orman artıkları genelde selüloz ve lignin yani karbonca zengin bileşenler olduğu için C/N oranını ayarlamak bakımından ya azotlu gübre verilmeli ya da arıtma çamuru ile karıştırılmak zorunluğu ortaya çıkmaktadır. Bu şekilde iyi sonuç beklemek mümkün olmaktadır.

Yapılan model çalışmada çeşitli varyasyonlar ele alınmış ve mikrobiyolojik analizlerle de biyokimyasal prosesin seyri ve belirginliği vurgulanmıştır.

Ağaç kabuğu arıtma çamuru karışımındaki mezofik mikroorganizma sayısı 53 miylon bulunmuştur ve Aspergillus fumigatus, Aspergillus fischeri, Penicillium sp. Acremonium kiliense, Mucor muceda, Absidia ramosa, Penicilium expansum, Graphium sp. Mucor mucedo, Trichoderma viride gibi organizmalara rastlanmıştır. Termofil mantar sayısı ise 50 milyonun üzerindedir. Çok sayıda Streptomycet'lere,

Aspergillus fumigatus'a, Chaetomium thermophil'e, Penicillium duponti, Aspergillus fumigatus'a, Humicola thermoidea'ya rastlanmıştır.

Bu mikrobiyolojik bulgular ise her iki madde karışımının kompostlaştırma prosesi için çok uygun olduğunu ortaya koymaktadır.

Türkiye'de ilk defa 1968/69 yılında faaliyete geçen kompost tesisleri kurulmuş ve çöpten organik gübre elde etmeye başlanmıştır. Biri Çiğli'de diğeri de Halkapınar da idi. Çiğli de olanı demonte edildi. Halkapınar olanı da sadece aktarma istasyonu haline dönüştürüldü. İu anda sadece Eskiizmir Uzundere de 500 ton/gün kapasite ile çalışır vaziyette olan bir kompost tesisi var. 1988/89 yılında faaliyete geçti.

1988 yılından beri çalışan Uzundere Kompost tesisi hep zarar etmiştir. Bu tür çevresel yatırımlar sosyal içeriklidir. Dolayısıyle nakite çevrilemiyen dolaylı ve çok değerli çevresel işlevleri ve katkıları vardır. Ortadoğunun büyük ve modern tesisi olan bu kompost işletmesi, işletme koşulları en iyilenerek kullanılmaya devam edilmelidir. İşletmenin işletme açığı ise geri kazanılabilen ve ayıklamada %1,5-2,0 oranını geçemeyen cam, plastik, kağıt, karton, metal, kemik, v.d. 'den ve kompostdan gelen gelirlerle karşılanamamaktadır. Bazı hurda fiatları artan enflasyona rağmen yerinde saymış veya gerilemiştir. Buna karşılık işçilik ücretleri ve elektrik fiatları sürekli artmıştır. Bunların etkisi ile tesisin iki vardiyadan tek vardiyaya düşürülerek çalıştırılmasına devam edilmesine rağmen, beklenen açık (subvansiyon) 2,5 - 3,0 milyar T.L. civarındadır. Geri kazanılabilen ve tesisde ayıklamada %1,5-2,0 oranını

geçmeyen değerli madde miktarını artırmak için; biyoçöp, kuruçöp, diğer çöpler kavramlarını yaymak yerinde olacaktır. Ancak bu sayede yaş çöplerin suyunu kuru çöplere bırakarak kirletmesi ve değerini kaybettirmesi önlenmiş olacaktır. Bu olgu da geri kazanılabilir madde oranının yükselmesini etkiliyecektir.

Bu ayrı toplama organizyonunun dışında, zararı karşılamak için gereğinden fazla personel çalıştırmamanın yanı sıra, "Kirleten öder" prensibine göre birim çöp başına ve kaynak çeşidine göre "Çöp ve katı artık" ücreti almak gerekir.

Şu anda İzmir'de oluşan yaklaşık 2700 ton/gün çöpün 700 - 800 tonu Eskiizmir/Uzund​ere kompost tesisi yakınındaki hazineye ait bir vadiye dökülmektedir. 200 - 250 ton/gün çöp ise kompost tesisine gelmekte ve bunun yaklaşık % 35 - 40'i deşe (kalan katı atık) olarak , yukarda anılan deponiye boşaltılmaktadır. Tesise gelenin % 20 -25 'i komposta dönüşmekte, % 2' si gerei kazanılabilen madde olarak ayrılıp, satılmakta ve % 30 - 35 'i de ayrışma sırasında su ve karbondioksit olarak ortamdan ya sıvı ya da gaz (buhar) şeklinde uzaklaşmaktadır. İzmir de oluşan toplam çöpün geri kalanı da (kaçak dökümlerin dışındakiler) Harmandalı Çöp Deponisine dökülmektedir.

4.2.1.Katı Atık Uzaklaştırılmasının Maaliyeti

Katı artıkların bertarafının planlanmasında karşımıza halledilmesi gereken şu ödevler çıkmaktadır:

- Yerel ödevler

Artık kaynaklarının artık işlem tesislerine ve depolama yerlerine iletilmesinin planlanması ve bu ara gerekirse de araç parkının ve aktarma istasyonlarının planlanması

- Kapasite sorunları

Araçların çöp toplayacakları bölgelerin ve oradaki kapasite ihtiyaçlarının belirlenmesi, toplama kab tipleri ve hacimleri, işlem yerlerinin büyüklükleri, toplama bölgesinin kapsamı ve sınırları, kap ve araç kapasiteleri sorunlarını çözerken birbirlerine uyumlanmalıdır. Hatta-nihai deponilerin de büyüklükleri de gözönünde bulundurulmalıdır.

- Taşıma sorunları

Planlanan bölgede oluşan çöp ve katı artıkların belirli tesislere ve işlem ünitelerine götürülmesinin detaylı düşünülmesi olayıdır.

- Çöp ve katı artık toplama turlarının planlanması ödevi

a) Bölgesel olarak toplama turlarının planlaması düşünülebilir, bunu da toplama sıralarını belirliyerek yapmak mümkün, çöpleri toplanması gereken bölgeleri noktasal gösterip araçların bu bölgeler arasında ki güzargahını en iyilemek

b) Kentiçi turları normal trafik akışına engel olmayacak şekilde, hızlı olarak sistematik bir şekilde toplamayı gerçekleştirmek

- Uzaklaştırmanın planlanması

Bir ekip tarafından birim zamanda örneğin bir günde uygun araç tipi ile uzaklaşltırm​anın planlanması

- Toplama sistemi sorunu

Toplama taşıma sisteminde kullanılan tüm araç ve gereçleri aynı şekilde ve miktarda yüklemek, ekiplere eşit iş dağıtmak için, toplama sıklık aralığına uyumu sağlamak için gerekli planlamayı yapmak.

Bunlardan ilk üç ödev bize tesis planlaması ve sorunları ile uğraşmayı hedeflerken; ikinci üçünde ise bu tesislere çöp ve katı artıkların nasıl en iyi bir şekilde toplanıp götürülebileceğini ele alınmaktadır.

Sorunlara özgün planlamalar yapılır, bu planlar arası benzerlik ve farklılıklar vardır. Örneğin:

Evsel çöp toplaması kent içi planlama ile olabileceği gibi aynı zamanda kentler arası işbirliği ve eniyilenmiş şekilde de yapılabilir.

Bölgesel olması halinde yerleşim yeri sayısı ve konumu, her yerdeki mevcut kap sayısı, yol bağlantıları ve yapılabilecek araç hızı, boşaltma, aktarma istasyonları ve yeri, haftada toplama sıklığı gibi karekteristiklerin belirlenmesi gerekmektedir.

Kentiçi toplamada ise, kapların sayısı, her sokak için toplama süresi, yolda alınabilen araç hızı, bertaraf yerine taşınması, haftada toplama sıklığı gibi parametreler belirlenir.

Hastahane artıklarına özğün toplama çalışmaları ise aynen bölgesel evsel çöplerin toplanmasında uygulanan kriterler uygulanır.

Cam ve kağıt ayrı toplama optimizasyonu için de aynı şey geçerlidir. İnşaat, moloz, hafriyat ve kül, curuf gibi artıklar, özel duruma özgün programlarla toplanır. Esnafın, müşterinin çeşidi, yeri, artıklarının miktarı veya büyüklüğü, yol bağlantısı, bertaraf tesisine veya deponiye olan uzaklığı vg. bilinmesi gerekir.

- Hastahane

Çöp ve katı artık bertarafının maaliyet faktörleri

Çöp ve katı artıkların toplanmasından, taşınmasına ve nihai bertarafına kadar çeşitli uygulanan yöntemlere göre belirli masrafları vardır. Bunların bir kısmı sabit giderler, diğer bir kısmı da değişken giderlerdir:

Kablar ve Toplama Düzeni

- Bunların temini için yapılan harcamalar

- Sürekli yapılan harcamalar (çöp torbaları, vb.)

Toplama ve Taşıma

- Araçlar

- Araçların temini

- Araçların işletilmesi, kullanımı

- Personel

- Randımanla ilgili masraflar

- Özel masraflar

- Aktarma istasyonu masrafları

- Sıkıştırma işlemleri masrafları

Depolama/Deponi işletmesi

- Düzenlenmesi, hazırlanması masrafları

- İşletme masrafları

(Aynı şeyler kompostlaştırma ve çöp yakma tesisleri için de geçerlidir...)

Toplam masrafların %13.5'u kablar ve toplama düzeni içindir.

Toplama %49.2'isi, taşıma ise %16.5'i ve deponilerde depolama da %10.8'idir. Federal Almanya'da depolanan çöpün metreküpünün maaliyeti 18.50 DM'dir. Buradan dağılım oranlarına göre hesaplanabilir.

4.2.2.Evimizde Yaşarken Çevre Dostu Davranma ve Atık Azaltma
Enerji Tasarrufu

Çöplerin içinde bulunan değerli maddelerin geri kazanılmasını sağlamakla, hem hammadde kaynaklarının korunması hem de enerji tasarrufu yapılmış olunmaktadır. Evde diğer enerji kullanım alanlarında da enerji tasarrufu yapmak gerekmektedir.

Enerji tasarrufu yapmakla sadece kesenizi düşünmüş olmamaktasınız aynı zamanda da çevrenin kalitesinin korunmasına katkıda bulunmaktasınız. Bu nedenle de her ısıtıcı düzen ve tesis mutlaka iyi bir bakım görmelidir. Isınma olayında yakıt israfına neden olan alınması gereken her türlü önlemleri almak zorundasınız.

- Oda sıcaklığı 20o C'yi, mutfak ve yatak odalarının sıcaklığı da 18o C' yi geçmemelidir. Gece bu sıcaklıklar 5-6 o C daha aşağı çekilmelidir.

- Kapı ve pencerelerden iyi bir sızdırmazlık mutlaka sağlanmalıdır.

- Radyatörleri perde arkalarına koymayın.

- Elektrikli radyatörler , ısıtıcılar ve kilima kullanmayın, elektrik tüketimini artırıcı her eyleminiz ilave bir hava kirliliği demektir.

- Mutfakta yemek pişirirken de enerji tasarruf edici olun, düdüklü tencereyi elinizin altından hiç düşürmeyin.

- Doğal gaz kullanma olanağı varsa onu tercih edin.

- Buzdolaplarını radyatörlerden ve güneş ışıklarından uzak tutun.

- Olur olmaz her yerde elektrik yakmayın, 75 veya 100 Watt ampülleri işinizi görmeli. Tercihen fluoresens lambaları kullanılmalıdır. Böylece hem % 75 daha az enerji tüketecek hem de 10 ampül almaktan kurtulacaksınız.

Bu alanlarda gerçekleştireceğimiz enerji tasarrufu ile de hem evde, hem de termik santrallerde kül ve curuf oluşmasını en aza indirtmiş olacağız. Oluşan çöp ve atık miktarını azaltmakta davranışımızla etkili olacağız.

Yıkama ve Temizlik

Kaynatarak çamaşır yıkama yerine , 60 o C'ye ayarlıyarak çamaşır yıkadığınız da % 40 enerji tasarrufu yapabilirsiniz.Bebek ve hasta çamaşırları kaynatarak yıkanmalı​dır.

Çamaşır makınanıza detarjan koymadan önce iki şeye dikkat etmek gerekir:

a) kirlilik düzeyi, b) suyun sertliği .

Ön yıkama programını her zaman kullanmayın, normal kirli çamaşır- larda ön yıkama yetebilir.

Tamburu tam dolu kullanın, hem su hem de enerji tasarrufu sağlar-sınız.

Bulaşık ve çamaşır makinası alırken en az enerji ve su kullananı tercih edin.

Temizlik kullanılan çok çeşitli kimyasal maddelerden çevreye za-

rarsız olanı seçin.

Ekosistemi Korumak İçin Çöp Miktarını Azaltma

Çeşitli kaynaklarda oluşan çöplerin içindeki geri kazanılabilir ve/veya biyolojik ayrışabilir çöp ve katı atıkları deponiye giden nihai çöplerden atırdığımız da çok önemli miktarda çöp ve katı atık depolama yerinden hacim kazanmış olunur, bu yolla da ekosistemin korunmasına bir katkı sağlar. Çünkü doğada depolama için daha az alana ve hacime ihtiyaç duyulur. Biyoçöp kavramı, ayrı toplaması ve uygulaması ; ayrıca da kağıt ,karton, plastik, cam, metal v.d. gibi değerli kuru çöplerin ayrı toplanması ve değerlendirilmesi ile çöp miktarının azalmasına büyük katkıda bulunulmuş olunur.

Bağ, bahçe, çalı çırpı, otlak, çayır mera, tarla ve orman artıkları bu amaç için kullanılabilir. Hatta evlerde oluşan bu tür yeşil artıklar "biyoçöp veya yaş çöp" olarak ayrı toplanıp bunlarla birlikte kompostlaştırılması düşünülebilir.

Ve gerçekleştirilmesi çevre sağlığı açısından da zorunludur.

Küçük yerleşim yerleri ve orman işletmeleri için bir kıyıcı, parçalayıcı ve tanburdan oluşan mobil TIR şeklindeki uzun araçlara monte edilmiş bir sistem düşünülebilir.

Kıyımdan geçmiş dallar, yapraklar, bitki artıkları ve arıtma

çamurları beraberce tanburda karıştırılabilirler. Buna mutfak biyoçöpleri ilave edilebilir.

Ayrıca mutfak biyoçöpleri bahçeli evlerde İekil de görüldüğü gibi çeşitli biçimlerde oluşturulacak düzenlemeler yardımı ile kompostlaştırılabilir.

Bir aracın üzerinde olan çimento karma makinasının düzeneğine benzeyen bu amaca uyarlanmış bir tanbur içinde biyolojik çöpleri önstabilize etmek mümkündür.

Doldurulan tanbur 48 saat boyunca dönebilir, buradaki ön ayrışma sırasında sıcaklık 65‑75 oC'ye kadar çıkabilir. Daha sonra trapez yığınlarda da kızışma devam eder. Altı ay sonra aktarma yapılır. İyice olgunlaştırılır. Kompostun ağır metal içeriğini çok önemli bir parametredir ve verilen sınır değerleri aşmamalıdır. Almanya, İsviçre, Hollanda ve Avusturya gibi ülkeler toprakta bulunması gereken veya maksimum bulunabilecek olan sınır değerleri tespit

etmişlerdir (Çizelge).

Çizelge : Doğal ve yasal sınır değerler.

‑‑‑

Element Toprak sınır Maks değer Maks değer 4500 toprak

 değeri örneğindeki

 ortalama değeri

 (Almanya) (İsviçre) (Hollanda) (Almanya)

‑‑‑

 mg/kg KM mg/kg KM mg/kg KM mg/kg KM

‑‑‑

Zn 300 200 200 90

Cu 100 50 50 22

Ni 50 50 50 34

Cd 3 0.8 1 0.34

Pb 100 38 50 38

Cr 100 36 100 36

Hg 2 0.12 iz 0.12

‑‑

Biyoçöpün içine kullanılmış eski kağıtlar koyduğumuzda; Zn:198 mg/kg KM, Cu: 47; Ni:14; Cd:0.5;Pb:62; Cr:55 ve Hg:0.5 mg/kg KM gibi ağırmetal değerlerine sahip olmaktadır.

Eskişehir Orman Toprak‑Gübre Araştırma Enstitüsü ve diğer bazı işletmelerde görüldüğü gibi, çalı çırpı,dal,yaprak v.b. gibi organik artıklar kompostlaştırılmakta ve fidanlıkta kullanılabil​mek​tedir.

Biyolojik çöp oluştuğu kaynaklarda ayrı biriktirilir ve toplanırsa, bu sayede ayrıca ambalaj atıklarının kalitesi oluştuğu kaynakda korunmuş olur. Diğer bir şekilde ambalaj atıklarının ayrı top​lanması da, geriye kalan çöplerin kompostlaşabilir oranının artmasına neden olur. Ambalaj atıklarının ve biyolojik çöplerin (biyoçöp) ayrı biriktirme alışkanlığının atık oluşturuculara (üreticilere) motive edilmesi​nde büyük bir yarar vardır. Üretici​nin motive edilmesini bütünsel olarak İekil de görüldüğü gibi ele almak mümkündür.

Çöplerin kaynağında ayrı toplanması yani organik kompostlaşabilir maddelerin ayrı ve diğer maddelerin ayrı toplanması, çöp ve katı artıkların yararlı bir şekilde bertaraf için şarttır. Organik artıkların diğer artıklardan en iyi ayrılması ise kaynağında olmaktadır. Yani evde çöp ve katı artığın oluştuğu yerde "Çöp ve katı artıkları" hammadde kaynağı olarak görme görüşü arttıkça evde, bahçede oluşan organik artıkların kompost olarak değerlendirilme eğilimi artmaktadır. Bu nedenle de bahçeli evi olanların bahçeler​inde kompostlaştırma yığınığ yaparak bu işe katkıdabulunabilirler. Kompostlaştırma doğru yapıldığı takdirde çevresel etkileri açısından diğer yöntemlerle kıyaslandığında daha uyumlu zararsız bir yöntem olduğu görülür.

Son yıllarda kompost tesisi tasarımlarında çöplerin içinde bulunması mümkün olabilen zararlı madde ve artıkların katı artıkla​rın reaktörüne girmeden önce ayıklanabilmesi ön planda tutulmaktad​ır. Çöpleri ayrı toplamakla içindeki zararlı madde oranını büyük oranda azaltmış oluruz. Bu muhakkak ancak her gayrete ve iyi niyete rağmen istenmeyen maddeler kompostlaştırmak istenen maddenin içine atılmaktadır, atılabilir. Bu durumdan dolayı kompostun kalitesini ve kullanma şansını aşağıya çekecek bu maddeleri ayıklayarak elimine etmek zorundayız. Metaller manyetik ayırıcılarla veya diğer metal separatörleri ayrılabilir, ancak cam, kağıt karton ve plastikleri; boya, cila, ilaçları, pil spray kutuları gibi tehlikeli maddeler ise ancak elle ayıklanabilmekte​dir. En iyi ayıklama şekli böyle olmaktadır. İçindeki geri kazanılabilir veya tehlikeli yabancı maddelerden ayıklanan çöp karışımı(yaş çöp) reaksiyon ünitesine reaktöre) gönderilir ve orada en iyilenmiş

koşullarda 24 saat ile 36 saat arasındaki bir bekleme süresini geçirdikten sonra, yaklaşık 60oC sıcaklığın erişmiş bir kompost halinde reaktörü terkeder. 100 mm'lik elekten geçenler yığınlara alınır. Elekten geçmeyenleri de depolanır.Daha sonra da 18 mm lik elekten geçirilir. Balistik ayırıcı ile içindeki cam parçaları, taşlar, sert PVC parcaları ve diğer sert maddeler ayıklanır. Geri kalan da 8 mm'lik elekten geçirilir. 100‑18 mm, 18-8 mm ve < 8 mm reaksiyonlarında kompost oluşur. İçindeki sert maddelerden ayıklan​ır; ve daha nitelikli zararlı madde içermeyen kompost elde edilmeye çalışılır.

Şişe Örneğinde Atıkların En Aza İndirilebileceğinin İncelenmesi
Şişeler

Dünyanın çeşitli ülkelerinde üreticisinden tüketicisine kadar insanlar ve hatta politikacılar ve ekologlar içecek ambalajlamanın tek kullanımlı mı, çok kullanımlı mı olsun konusunu günümüze kadar tartışagelmektedirler. Halk arasında zaman zaman şişe savaşı olarak algılanabilecek olan olay aslında, içecek ve/ veya sıvı madde dağıtımı sistemi sorunudur. İişe burada buzul dağının görünen kısmıdır. Aslında bunun altında yatan ise " Bir kere kullan ve at" ve/veya "çok kere kullan ve ömrü tükenince maddesini değerlendir" sistemlerinin savaşıdır.

Tek kere ve çok kere kullanımda önemli olan şişe'nin veya kabın birkaç kere kullanmaya müsait olup olmadığıdır. Çünkü her maddeden üretilen şişe bir dolumdan sonraki doluma elverişli değildir. Bu durumda tek çıkar yol bir kere kullan ve attır.

O halde bir dağıtım sisteminin kabı, örneğin şişesinin depozitolu olup olmayacağı, geri kazanılıp kazanılamayacağı tekrar kullanılıp, kullanılamayacağına veya tekrar doldurulup doldurulamayacağına bağlıdır. Üç beş kere kullanılabilen çok kere kullanımlı şişeler veya kaplar normalde kırk elli kere kullanılanlar kadar çevre dostu ve ekonomik olamazlar. Çok kere tekrar kullanımda "devir sayısının" yüksek olması gerekir.

O halde toplumun ekolojik-ekonomik yaklaşımına uyum sağlayacak, işletmeciliğinden, pazarlamacılığına ve tüketiciye kadar intikal eden bir liberal ekonomi kuralları uygulanmalıdır. Tüketici alternatifini bulamadığı için almak zorunda kalmamalı, zorunlu kararlar verdirilmemelidir. " Ne yapalım başkasını bulamadım" alışkanlığı, insanın kafasının da demokratikleşmesini engellemektedir. Kabülcü ve şekilci bir toplum oluşmaktadır. Halbuki 21. yüzyıla girerken bize "sınırsız düşünen, her şeyi mantıklı irdeleyen ve ikna edebilen, inandıran bir toplum " lazımdır. Yaratıcı ve üretken insan ancak bu koşullarda oluşur. İşte karışık ve karmaşık bu sistemin sosyalpolitik yanı da budur. Topluma " hep yönetilmek ve yönledirilmek" duygusunu sezdirmek değil, " yönetim ve yönlendirme de kendisinin de katkısı olduğunu, sistemin katılımcılık esasına göre çalıştığını" göstermek gerekir. Bu konuda da iyi ve sürekli bir " halkla ilişkiler çalışmasının" yapılması gerektiği açıktır.

Çok kere kullanıp ekolojik-ekonomik bir şanstır ve denenmelidir. % 70 gibi oranların altına da hiç bir zaman düşmemelidir. Tek kere kullanılanların oranı % 30'zu aşmamalıdır. Ancak çok kere kullanı​mda tüketiciye de büyük yükümlülükler düşmektedir, " sakınarak, temiz kullanma ve temiz teslim etme, içine başka yabancı madde , özellikle sağlık açısından sakıncalı ve tehlikeli madde koymamalıd​ır". Onlarca yıl süt, kola, meşrubat, su ve bira şişeleri ülkemizde kullanıla gelmiştir. İdrar, gazyağı, boya, çözücüler v.d. gibi maddeler konulması, çöplüklerden toplanan-ların da kullanılması çevre sağlığı açısından sakıncalar getir-miştir. Bugün Federal Almanya ' da kaynak suları % 70 oranında kasalar içindeki çok kere kullanımlı şişeler ile pazarlanmaktadır : 1.7 milyar toplam, 1.2 milyar ise beyaz şişe. Dünyayı iki kere çevreleyecek miktarda.

Asıl zekice planlamayı ve organizasyonu gerektiren, çok kere kullanımın belli başlı istasyonlarında boş ve dolu taşınımını en iyilemektir : Dolumcu, Toptancı, Parekendeci, Tüketici İstasyon-ları. Gereğinde ürün azalmasını veya fazla olmasını engellemek için üreticiler dayanışma içinde de olabilmelidir. Bu bağlamda da zaten bir Vakıf kurarak da örgütlenmişlerdir.

Çok kere kullanımlı şişeler kesinkes en az 40 - 50 kere kullanıl-maktadır. Ülkemizde bir araştırmada ortalama 60 - 70 kere kulla-nıldığı belirlenmiştir. Sadece şişeler kasalardaki vuruntu yerle-rinden dolayı dış estetiğini, parlaklığını yitirmektedir. " Uzun ömürlü şişe tasarımı" kendi başına bir branştır.

Boşalan şişe her geri dönüşünde yeniden dolum için hazırlanmak-tadır. Bunun için de çok iyi bir şekilde yıkanması gerekmektedir. Yıkama da % 1,5 - 2,0 'lık kostikle olmaktadır. İişeleri çok iyi ve temiz yıkama tekniği o kadar kusursuz denecek kadar geliştirildi ki, şişelerin içi dışı pırıl pırıl olmaktadır. Yıkamada kullanılan kostik de çok kere kullanılmaktadır. Kirlilik düzeyi arttığında önyıkamada veya kasaların yıkanmasında kullanılmaktadır. 70 - 85 santigrad derecede yıkanmış şişeler böylece hijyenik bir şekilde tekrar kullanıma hazır hale getirilmiş demektir. İi- şelerin durulanması aşamasında içmesuyu kalitesindeki çeşme suyu kullanılmalıdır. Böylece şişelerin sıcaklığı da 30 dereceye kadar düşmektedir. İçmesuyu durulamak için 5-6 kere kullanılabileceği gibi ısı da geri kazanılmış olacaktır. İişeler yıkandıktan sonra elektronik optik okuyucular tarafından kontrol edilmekte, ayrıca çalışanlar tarafından da son kontrol yapılmaktadır.

Ayrıca şişenin ağız kısmında, pasosunda da teknik testler yapılmalı dolum sırasında maruz kalacağı 225 kg' lık (2300 Newton) basıncı karşılayıp karşılayamacağı belirlenmelidir. Bu da elektronik cihazlarla yapılabilmektedir.

Federal Almanya'da 350 den fazla kaynaksuyu firmalarının oluşturd​uğu " Alman Kaynak Suları Birliğinin" yaptığı bir araştırmada kaynaksuyu şişelerinin % 99 geri döndüğü ve tekrar doluma girdiği ortaya konmuştur. Çevre bilinci taşıyan vatandaş bunu çöpe veya şişe toplama kontenyerlerine atmamakta, hangi gelir düzeyinde olursa olsun, tekrar kullanıma sunmaktadır.

Kasalar:

İyi ve kaliteli üretilmiş şişe kasaları en az 15 yıl, iyi koşullarda da 25 yıl kullanım ömrü taşıyabilir. Plastiklerin içine UV ışınlarına karşı koruyucu maddeler katmak, veya koruyucu boya renklerini seçip (kahverengi) kullanmak mümkündür. Bir kasanın

çok kere kullanımdaki " devir sayısı " 100 'ü aşmaktadır. Eski kasalardan da yeni kasa, kova, palet v.d. gibi yeni ürünler üretilmektedir.

Kapaklar:

İçecek ambalajlamasında kapak olayı çok önemlidir. Kullanılan kapaklar ya plastiktendir (PE), ya da metaldendir (aluminyum). Bunların dışında olan diğer kapak çeşitleri de vardır. Ancak büyük oranda yukarda sözü edilenler kullanılmaktadır. Kapakda müşteri açısından çok önemli olan bir husus ise, şişenin ilk defa kendisi tarafından açıldığını kesin olarak bilmesi ve bunu yaşamasıdır. Kapak dizaynında bu husus çok önemlidir. Kapak sistemleri uyumlu ve uyarlanabilir olmalıdır. Kapak açma makinaları tarafından dolum tesislerinde açılmakta ve plastik plastik olarak , metal metal olrak geri kazanılmaktadır. Örneğin her yıl Federal Almanya'da 9.000 ton aluminyum, 4.500 ton da PE (polietilen) hammadde olarak geri kazanılmaktadır. Kullanıcı kapakları tekrar kullanıp şişelerin ağzını yeniden kapamalıdır. Böylece taşınması sırasında şişeye bir dayanıklılık vermiş olacaklar ve de geri kazanma oranının artmasına katkıda bulunacaklardır, bu oran Almanya' da % 85'dir, fakat kısa bir süre için % 95 oranı hedef olarak seçilmiştir.

Etiket

İçeceklerin , kaynak sularının pazarlanmasında firma ve özelliklerini belirleyen etiketlerin bulunması çok önemlidir. Etiket için de üzerine tifdruk veya ofset baskının rahat yapıldığı nemlendiği​nde boyasının çıkmadığı türden kağıt ve boya malzemesi kullanılmak​tadır. Selüloz elyafı tercih edilmektedir. İişenin çeşitli yerlerine yapıştırılan bu kağıtların şişe yıkama sırasında kolay ayrılması ve sıyrılması gerekmektedir. Yapıştırıcı olarak da bu nedenle kazein kökenli olanlar, örneğin yağsız süt tozundan elde edilenler kullanılmaktadır. Her santimetrekare etiket alanı için 2 mg yapıştırıcı kullanılmaktadır. 240 kg 'lık yapıştırıcı ile 1.000.000 içmesuyu şişesi etiketlenebilmektedir. Bu da diğer bir anlatımla iki futbol sahası alanının etiketle kaplanmış olması demektir. Etiket kağıtlarından yeniden etiket kağıdı üretmek imkansızdır, çünkü eski kopma stabilitesi (direnci) artık kalmamıştır. Bu nedenle de hijyenik kağıt üretiminde kullanılmakta​dır.

Ekonomik faaliyet sonucunda " çevre dostu " diye bir ürün üretmek imkansızdır. Çünkü her türlü üretim kirliliğe neden olmaktadır. Çok kere kullanımlarda bile hammaddeye, hammaddeden de kağıt, plastik, metal, cam gibi temel maddelere ihtiyaç vardır. Üretimin her kademesinde enerji kullanılmakta, hammaddelerden önlenemeyen atıklar oluşmakta, toprak, su ve hava ortamları da etkilenmekt​edir. Mamül madde ömrünü tamamladıktan sonra doğaya yeniden yük olabilmektedir. Çöpe gitmekte ve yerine yenisi üretilmektedir. Bu da yeniden üretim yükü demektir. Yıkamadan gelen atıksu yükü, deterjan veya kimyasal madde kullanımı ve enerji tüketimi hiç bir zaman tek kere kullanımın yarattığı sorunları ve problemleri yakalayamaz. Çok kere kullanım doğal kaynakların korunmasını ve yararlanma ömrünün uzamasını sağlar.

Çok Kere Kullanım ve Çevresel Etkileri

Bir ton işlenmemiş cam için yaklaşık 1.2 ton hammaddeye ihtiyaç vardır :

 . 707.1 kg kuvars kumu

 . 195.0 kg soda

 . 155.3 kg kireç taşı

 . 49.8 kg feldspat

 . 6.5 kg diğerleri

Toplam : 1113.7 kg hammadde

Bu hammaddelerin işlenmesi ve hazırlanması gerekmektedir, örneğin kuvars kumu iletim bandlarını terk ettikten sonra, elenmesi, yıkanması, çamurdan arındırılması ve kurutulması gerekmektedir. Bu ise su ve enerji demektir. İşlem sırasında çevreye yük demektir. Doğada kuvars kumu yatakları, bunların kullanımı ve işletilmesi peyzajın ve görünümün bozulması demektir. Manzara ayın manzarasına benzemektedir. Bu arazilarin tekrar kültüre alınması ile peyzaj yeniden kazanılmış olmaktadır. Özellikle kuvars kumu elde edilirken yoğun bir ses ve gürültü ve toz kirlenmesi meydana gelmektedir.

Soda kuvars kumuna cam eritme ocağında akışkanlık vermek için kullanılmaktadır. Kimya sanaii mutfak tuzundan ve amonyakdan sentetik olarak üretmektedir. Her ton soda üretimi sırasında 950 kg tuz açığa çıkmaktadır, bu da suları etkilemektedir. Cam kap üretiminden dolayı her yıl Ren nehrine Almanya'nın 350.000 ton tuz verdiği hesaplanmıştır. Tuz içerikli atıksuların arıtlması​ndan sonra oluşan tuzlu çamurların depolanması da bir sorun olmaktadır.

Bu hazırlanan hammaddeler cam eritme ocaklarında eritilmektedir.

Yeşil rengi vermek için kromoksit, beyaz için nitrikasit kullanıl​maktadır. Diğer işlemler için de nitratlar, klorürler ve sulfatlar kullanılmaktadır. Erimiş cam kütlesi şekillendirilmektedir. İişelerin dayanıklılığını artırmak için de kalaytetra-klorür püskürtülmektedir. Oda sıcaklığında da soğutulmaktadır.

Erime sıcaklığı 1500 santigrad' dadır. Enerji kaynağı olark fuel oil, gazyağı, doğalgaz ve elektrik enerjisi kullanılmaktadır. 370 gr ağırlığındaki bir 1 lt'lik cam şişenin üretimi için 0,089 lt fuel oil kullanılmaktadır. Bu % 50 hurda camların geri kaza-nılması durumunda sarfedilen yakıt miktarıdır. Yılda tüketilen 4.0 milyar litreyi tek kullanımlı şişelere doldurulmuş olusaydı, bunun için kullanılan sadecd yakıt miktarı 90.000 ton fuel oil olurdu.

Cam üretimi sırasındaki hava kirlenmesi daha ziyade eritme aşamasında gerçekleşme​ktedir. Toz, azotoksitler, kükürtlü bileşikler, florlu ve klorlu bileşikler ve diğer katkı maddelerinin üçte biri atmosfere gaz ve toz şeklinde geçmektedir.

Bu 4.0 milyar litre kaynak suyu tek kullanımlı şişeler üretilerek pazarlanmış olunsaydı, modern bir cam fabrikasından 500 ton kükürtdioksit her yıl atmosfere verilirdi.

Cam diğer ambalaj maddeleri içinde geri kazanmaya ve çok kere kullanmaya en elverişli olan maddedir. Atık oluşmasını azaltmaktadır. 0.7 lt'lik bir kaynak suyu cam şişesi yaklaşık 90 - 100 adet 0.33 lt. aluminyum kutunun yaptığı işi görmektedir.

Kostik ve deterjan da yıkamada kullanılmakta ve dolayısıyle de su ve kimyasal maddeler çok kere kullanımlı şişelerde harcanmaktadır. Modern şişe yıkama tesislerinde 0.25 - 0.40 litre su kullanılmaktadır. Kostik rejenere edilmekte tekrar tekrar kullanılmaktadır. Kostiğin az bir miktarı kirlilikle kimyasal reaksiyonlar sırasında kullanılmakta, şişelere bulaşarak uzaklaşmakta , geriye kalanı da arıtılarak tekrar kullanılmaktadır. Her bir şişe için 0.6 - 10.0 mililitre kostik tüketilmektedir. Atıksudaki kostik de karbondioksit ve dumangazı ile nötralize edilmektedir.

Enerji ceryan ve ısı şeklinde kullanılmaktadır. Atık ısının geri kazanılması ile de oldukca çok enerji tasarrufu yapılmaktadır. Modern bir tesis 1.000 şişeyi yıkamak için 74 - 100 megajul enerji kullanmaktadır. Görüldüğü gibi çok kere kullanım da çevresel yükler oluşturmaktadır, ancak buna yakın yük tek kere kullanımlıların geri kazanmak amacı ile yıkanmaları sırasında da oluşmaktadır. Diğer taraftan hammadde üretiminden temel madde üretimine ve şişe üretimine kadar ki tüm aşamalardaki tüm çevresel yüklerden kurtulmuş olunacaktır. Tüm çevresel etkileri açısından tek kere kullanımlılarla çok kere kullanımlılar karşılaştırıldığında ; karşılaşmayı kesinkes çok kere kullanımlı kazanmaktadır.

Taşıma Karşılaştırması

İçecek ambalajlarının taşınması sırasında da ses ve gürültü kir-lenmesi meydana gelmektedir. Ayrıca araçların yakıt kullanması ve emisyonları da kaçınılmazdır.

Çok kere kullanımlı şişeler oldukca kalın cidarlı ve ağır.

- İişeler üreticiden dolumcuya kadar taşınmaktadır

- Dolumcu şişeleri toptancıya ve/veya parakendiciye iletmektedir, (dolular bırakılırken, boşlar geri alınmaktadır)

- Boşlarla dönen dolu kamyon , şişeleri dolumcuya bırakmakta, orada yıkanmakta ve tekrar doldurulmaktadır,

- Tükatici parakendiciden doluları almakta boşunu bırakmaktadır,

- Yaklaşık 40 - 50 kullanımdan sonra çürüğe çıkmakta ve cam fabrikalarına hurda cam olarak gönderilmektedir. Orada tekrar şişe olmaktadır.

Tek kere kullanımlı şişeler ise ince cidarlı ve hafif.

- Boş şişeler üreticisinden dolumcuya teslim edilir,

- Dolumcu şişeleri doldurduktan sonra, toptancıya ve parakendi-ciye iletir,

- Taşıma aracı boş olarak dolumcuya geri döner, o halde çok kere kullanımlıya kıyasla taşıma masrafından tasarruf söz konusu değildir,

- Dolu ambalaj tüketici tarafından evine taşınır,

- Ambalaj atıklarının bir kısmı biriktirme kontenyerlerine götü-rülüp atılır, bir kısmı da ayrı toplama uygulaması başlamışsa evlerin önlerinden alınır,

- Toplama yerlerinde biriken geri kazanılabilir atıklar, hammadde değerlendiricisine geri döner,

- Diğer ambalajlar da çöpe gider,

- Çöp toplama araçları tarafından toplanır ve katı atık işlem merkezine götürülür.

Karşılaştırma yaptığımızda taşımacılık açısından birisi diğerine üstün değildir.Tek kere kullanımda biraz fazla yolkatediyor gibi görünür ama, diğer yandanda tek kere kullanımlı cam şişe, çok kere kullanımlı cam şişeden hafiftir.

100 - 150 km mesafeye kadar iletecek şekilde şirketlerin organize olması, dolayısiyle dolumcu firma ve tesislerin sayılarının artması, liberal ekonomide rekabeti artırması açısından ve hakca pazar payını almaları için gerekmektedir.

Almanya'da yapılan anket çalışmasında 18 - 39 yaş grubunun % 97' si çok kere kullanımı tercih etmişlerdir. Tüketiciler arasında yapılan bir diğer çalışmada da genelde % 93'ü buna karar vermiş- tir. Almanya Dual Sistemi de (DSD) , çok kere kullanımlıların stabilize olmasını ve oranının hiç bir zaman aşağıya düşmemesini hedef olarak seçmiştir. Gerek politikacıların bunu istemesi, gerekse ekonomik tüm verilerin çok kere kullanımlının lehine olması " Çok kere kullanımlı ambalajların şansını" artırmaktadır.

Burada hammaddesi " kuvars kumu " olan ambalaj kablarının tek kere ve çok kere kullanımlı olmalarının ekolojik-ekonomik yakla- şım açısından karşılaştırılması yapılmıştır. Sadece cam şişe ele alınmıştır. Karşılaştırmayı ve ekonomik-ekolojik analizleri diğer değerli ayrı toplanıp değerlendirilebilir ve/veya atık oluşmasını kaynağında en aza indirilebilir maddeler , eşyalar için de yapmak mümkündür.

Matbua artıklarının ve yazılı kağıtların geri kazanılması

Amaç eski basılı ve yazılı kağıtların miktarlarını belirlemek , bunların pazarlanabi​lirliğini ö piyasa ekonomisine göre arz ve talep durumlarını orataya çıkarmaktır.

Basılı ve yazılı kağıt potansiyeli araştırılırken de şu kaynaklar esas alınmıştır:

- Ev ekonomisinden kaynaklananlar

- Bütün diğer toplama yerlerinden , örneğin sanayii kuruluşlarınd​an, atölyelerden, kamu kuruluşlarından, ticarethanelerden, hizmet sektöründen, bunun dışında kalan her türlü faaliyet alanlarından ve kuruluşlardan kaynaklanan

Sorular :

- Yıllık basılı ve yazılı kağıt kullanımı ne kadardır

- Yıllık artış oranları nedir

- Her yıl anılan kaynaklarda ne kadar artık oluşmaktadır

- Pazar ihtiyacı nasıldır ve her yıl nasıl değişmektedir

Örneğin Federal Almanya da :

- 83 kg. kişi başına yılda kağıt tüketilmektedir

- 20 ton ağırlığında 250 000 tırlık yılda kağıt tüketimi

- 4500 km boyunda arka arkaya eklenmiş tır demektir

- Haftada 4800 tır , günde de 800 tır anlamına gelmektedir

- Özet olarak oldukca çok basılı ve yazılı kağıt kullanılmaktadır

gelişmiş ülkelerde.

Basılı ve yazılı kağıtların piyasada yaygın kullanıldığı alanlar ve dolayısiyle bunların nerede birikip , toplanacağı çizelge incelend​iğinde tahmin edilebilir.

Bunlar nedir

. Günlük gazeteler

. Mecmualar

. Diğer gazeteler

. Teksir kağıtları

. Kalıntılar

. Kitaplar

. Gazete ekleri

. Mağaza katalogları

. Ara kataloglar

. Diğer reklam broşür veya yaprakları

. Hafta sonu çıkan dergi ve gazeteler

. İlan sayfaları

. Emniyet ve özel kağıtlar

. Seyahat katalogları

. Okula ait yazılı , basılı malzeme

. El ilanları

. Telefon rehberleri

. Küçük ruleler

. Magazinler

. Romanlar, bulmaca kitapcıkları

. Formulerler

. Resim blokları

. İirketlerin ,kuruluşların basılı yazıları

. v.b.

Bu kağıtların toplanabileceği iş sahaları ise aşağıdaki gibi grublandırılabi​lir:

- Tarımsal faaliyetler , ormancılık ve balıkcılık

- Enerji sektörü, su temini ,madencilik

- İmalethaneler

- İnşaat sektörü

- Ticaret

- Trafik,ulaşım

- Kredi kuruluşları , sigorta kuruluşları

- Serbest meslek ve girişimcilerin hizmet faaliyetleri

- Ticari amaçlı olmayan organizasyonlardan

- Kamu kuruluşlarından , sosyal sigorta kuruluşlarından

4.3.Kentsel Altyapıya Gelecek Kirlilik Yükünü Azaltma
Ev Ekonomisi ve Suların Korunması
Su canlıların birincil yaşam ihtiyacı aynı zamanda da evde yemek ten temizlik işlerine kadar bir çok alanda da kullanım maddesidir. Günde bir insan 3 litre su içer ve yaklaşık 150 litre su kullanır.

Bu sular kullanıldıktan sonra artık atıksu oluşmuştur ve bunların artık arıtılması gerekmektedir. Ancak arıtıldıktan sonra akarsu, göl ve deniz gibi ortamlara verilebilir. Arıtma yöntemleri olarak mekanik , biyolojik ve kimyasal arıtma yöntemleri vardır. Kiritik maddeler ise ağır metaller, gres ve yağlar , tuzlar ve deterjanlardır.

Vatandaş olarak , birey olarak acaba sularımızı kirlenmeye karşı korumak için ne yapabiliriz veya yapmalıyız ?

Örneğin Katı Atıklar;

Kesinkes tuvalete atılmamalıdır, arıtma tesislerinde sorunlar yaratır , bu nedenle her türlü katı atık öğütücülerinin evde kullanılması yasaklanmalıdır. İletim borularını tıkama olasılığı da çok fazladır. Kanalizasyon şebekesine verilmemesi gereken katı atıklar ise şunlardır:

 - Yiyecek artıkları, kahve ve çay kalıntıları

 - Her türlü izmaritler

 - Tekstil , çorap parçaları

 - Hazır kullan at çocuk bezleri

 - Tampons, aybaşı pamukları,

 - Pamuk , kulak temizleme çubukları

 - Traş bıcakları ,kullanat traş makinaları

 - Ev hayvanı altlıkları

 - Boş kutular , ambalaj malzemeleri

Temizlik Maddeleri

Temizlik maddeleri bol değil kararınca kullanılmak zorundadır.

Çöpmak Nedir ?
Evsel çöp ve katı atıkların içinde bulunan boyu 5-6 cm olan, mekanik olarak kolay parçlanabilen biyolojik organik (biyo-çöp) atıkların mutfakda enyenin altına yerleştirilen bir çöp değirmeni (çöpmak) ile ufaltıp kanalizasyona verilmesine yarar. Pat​etes domates, salatalık, kabak kabukları gibi, örneğin elma, armut, na​rinciye kabukları v.b. organik atıkları bunun içine atıp öğütebili​rsiniz. Karpuz, kavun kabuklarını atamazsınız. Sert meyve çekirdek​ler​ini atamazsınız. Pissu hattınızın sık sık tıkanma problemleri ile karşılaşırsınız. Değirmenin arızası, bıçağının körermesi olayı da diğer kullanma, işletme problemleridir. Ceryan tüketiminizi, yatırım masrafınızı da bu ara hiç unutmayın.

Çöpmak Hangi Ülkede Yaygın Uygulanmaktadır ?

Türkiye'de 1970 yılların sonlarından beri piyasaya sürülmüş ve haklı olarakda kabül görmemiştir. ABD'de sebze, meyve , yemek atıkları , sigara, püro, pipo, v.b. gibi atıklar "Çöpmak" tipi makinalarda öğütülmektedir, pissu ile birlikte kanalizasyona verilmektedir. Bura​dan da evsel atıksu arıtma tesislerine ulaşmaktadır. İletim sırasında ayrışması, parçalanması söz konusu değildir. Olsa bile ihmal edilebilecek düzeydedir. Asıl sorun suspanze katı madde veya yüzen katı madde haline gelmemiş kısmının iletimi sırasında çökmesi ve iletim hattında anaerobik ayrışmalara, dolayısi​yle kokulara, patlayıcı gazların oluşmasına neden olmasıdır. Yüzen kısım ise arıtma tesislerinde ızgaraların tıkanmalarına neden olabilmektedir. Suspanze kısmı ise arıtma tesislerine ilave kirlilik yükleri getirmekte ve arıtma tesisleri de bu fazla yükler göz önünde tutularak boyutlandırılmadığına göre, arıtma tesisi de çalışamaz hale gelmektedir. B​uradan çıkan sonuç arıtma tesisleri planlanırken boyutlarının daha büyük ele alınmasıdır, bu da fazla yatırım demektir. Diğer yandan da işletme problemlerinin ortaya çıkması da işletme masraflarını artırmakta​dır.

Olaya Çevre Mühendisliği açısından baktığımızda bu yöntem kişi başına tüketilen su miktarının artmasına da neden olmaktadır. Bu de​ğer 8 - 18 litre/kişi.gün arasındadır.

İnsan normal olarak yaşamsal faaliyetleri sonucu 56 - 60 gr organik kirliliği üretirken , buna ilaveten 45 - 95 gr arasında ilave kirlilikde buradan kaynaklanmakt​adır.

ABD'de Çöpmak'ların kullanımı bütün bu sakıncalarına rağmen serbest iken , Almanya'da anılan sakıncalarından dolayı kesinkes yasaktır. Bu yöntemin uygulanması demek , diğer bir değişle kişi başına düşen arıtma tesisi yatırım ve işletme masraflarının %30 artması demektir.

Çöpmakların Yararları Nelerdir Acaba ?

- Yukarda anılan çöpler mikroorganizmaların kolay ayrıştırdığı orga​nik atıklar olduğundan çöp kablarında kötü kokuların oluşmasına neden olucaktır, bu sakıncayı ortadan kaldırır.

- Tekrar değerlendirilebilir kağıt, karton , metal ,. cam , plastik gibi atıkların kirlenmeden geri kazanılmasını, yani kolay ayıklanmasını ve bunun yüksek oranda olmasını sağlar.

- Çöpün depolama işi daha kolay olur, depolama yerlerinde sinek, k​oku ve diğer zararlılar problemi azalır.

- Çöp depolama yerlerinde (deponilerde) karbondioksit ve metan gazının oluşumu azalır.

- Deponilerde yığılan organik maddelerin biyokimyasal ayrışmaları ile ve/veya suda çözünmeleri ile taşınan organik bileşikler alıcı su ortamlarına ulaşmaları halinde kirlilik potansiyeli oluştururlar.

- Çöplerin içinden yaş çöpler alınmış olacağı için geriye kalan çöplerin ısıl değerleri daha yüksek olcağından geriye kalan çöp ve katı atıkların yakma tesislerine gitmesi durumunda ısıl değeri daha yüksek olacaktır.

- Atıksu arıtma tesislerinde gaz oluşumu artmaktadır.

4.3.1.Özel Artık Depolama Yeri

Özel artıkların oluşturacağı sızıntı sular yağmur sularından daha etkilidir. Bu nedenle de iyi kontrol edilmelidir. Bunun içinde depolama yerlerinde gibi zemin sızdırmazlığı için önlemler alınmalıdır. Depolama yerinin ömrü dolduktan sonra da önlemleri alınmış olarak kapatmak gerekir. Görüldüğü gibi gerek işletmeye açılırken

gerekse de işletmesi bittikten sonra doğaya enteğre etmek, zararsız hale getirmek için bir sürü masraf yapılmaktadır. O halde deponi hacminden olabildiğince en iyi şekilde yararlanmak gerekmektedir.

Aslında bu tür depolama yeri seçilirken ÇED Raporu hazırlanmalı ve ilgili özel, tüzel kuruluşların görüşleri alınmaktadır. Bu görüş ve raporlar ÇED'dedeğerlendirilmelidir.

Artıklar ancak onun için izin verilen yerlerde bertaraf edilebilir, işlem görebilir veya depolanabilir. Özel artık depolama yeride belirli özel artık türü içindir.

Özel Atık Depolama Yerinin İşletilmesi

Deponinin işletilmesi sırasında dikkat edilecek hususları şöyle sıralayabiliriz:

‑ İşletme sahibi suların canlı sağlığını ve havayı, toprağı tehdit edip kirletmeme​lid​ir. Sızıntı su, koku kirlenmesi olmamalıdır. Önlemleri alınmalı arıtılmalıdır. Biyolojik çamurlarda koku gidermek için 100 kg/ton yaklaşık ölçütü ile kireç verilmektedir. Ağaçlandırma sonucunda da kısmen koku giderilmesi sözkonusudur. Deponilerde çöp yakılmasına izin verilmezse o zaman kokuya da meydan verilmez.

Sinterleşmiş galvaniz çamurları (0.002‑0.02 mm dane boyutu var) kuruyunca toz emisyonlarına neden olmaktadır. Zımpara silme bileme gibi işlemlerin tozları depolandığında aynı şekilde toz sorununa neden olabilmektedir. Toz emisyonları sürekli olarak toz ölçüm cihazları ile ölçülmelidir.

‑ Yeterli yangın önleme tedbirleri alınmalıdır:

. Örneğin asitli reçinelerle alkali maddeler birlikte karıştırılam​azlar depolanamaz​lar yoksa yangına sebebiyet verilir. Deponi de çalışanlar yangın söndürmü uygulamaları yapıp, hazırlıklı olmayı öğrenmelidirler. Yeterli miktarda yangın söndürücü ve yanmayan örtüleme maddeleri hazır bulunmalıdır.

‑Deponide mutlaka

. Terazi kantar

. Laboratuvar

. WC duş, oturma odası, giyim odası v.s bulunmalıdır.

. Garaj

. Tamir ve bakım evi

‑ Önemli alt ve üst yapı ihtiyaçları sağlanmalıdır. (Su, ceryan, telefon, telsiz, saniter hususlar sıhhı tesisat)

‑ Açık bulunduğu sürece işletmenin başında konunun uzmanı bulunmaktadır. Artık kabul ve bertaraf işlemleri yasalara kurallara uygun olsun.

‑ Bir kaza olması halinde ne yapılması gerektiği konusunda çalışanlar eğitilmelidir.

‑ Artıkların miktarları ve türü yazılı olarak kağıda geçer.

Artıkların deponiye kabülü bir plan çerçevesinde olur. Artıklar karışık teslim edilemez.Ayrı ayrı getirilmesi tehlikesiz bir şekilde bertaraf edilmesini sağlamakta​dır.

Karışık artıklar kabul edilmeyebilir, geri çevrilir.

‑ Burada ancak tehlikesizce depolanabilecek artıklar depolanır. Bunun içinde getirilen özel artıkların ön işlem görmesi gerekir. Bu Ön işlem ÖKAİM'de olabileceği gibi, daha önceden de yaptırılmış olabilir.

‑ Ön işlem görmüşler de teslim eden araçlarla ÖKAİM'de taşıyan aktaran araçlar arasında bir aktarma istasyonunun yapısının bulunması gerekir. Önişlem görmesi gerekenler işlem tesisine boşaltılır. Ön işlemden sonra da ÖKAİM'in araçları ile

depolanacağı istifleneceği yere götürülür.

‑ ÖKAİM sahasına ancak işletmecinin müsaadesi ile girilir. Mesai saatlerinde açıktır. 2 m yüksekliğinde tel örgü ile çevrilmiştir ve 6 voltluk ceryan verilmiştir.

‑ Yolların genişliği sağlamlığı işletmeye gelecek olası araçlara göre hazırlanmalı​dır.

‑ ÖKAİM'in işletilmesi sırasında can ve mal güvenliğine ekonomik olmasına özen gösterilmelidir. Ekonomik olsun diye can ve mal güvenliği çevre güvenliği kesinkes ihmal edilmemelidir.

Deponiye gelen özel artıklar mutlaka bir plan ve düzen içinde depolanmaktadır. Böylece depolanmış maddenin birbirleri ile reaksiyona girmesi ve patlaması engellenmiş olunur. Tüm artıklar kadastro kurallarına göre depolama yerinde

depolanmaktadır. Koordinat sistemi esas alınarak yerleştirilmesi ve depolanmasi halinde ilerde çıkartılması alınması gerektiğinde daha kolay olur.

Deponiye gelen özel artıkları gömme olayı, her türlü çevreden gelecek etkileri (Su baskını, şiddetli yağış v.s) göz önünde bulundurularak gerçekleştirilmelidir. İnşaatı kat (etaj) şeklinde olmalıdır. Katı artıklar dökülebilir.Fıçılar ise filtrelerle veya vinçlerle yerleştirilmelidir. Fıçılar batarya şeklinde yanyana istiflenmelidir. Ara boşlukları ise uygun maddelerle doldurulmalıdır ki deponideki stabilite gerçekleşsin ve araçların dolaşımı çatlaklara kaymalara göçmelere sebebiyet vermesin. Araları petrolle kirlenmiş toprak,alçı, kum, kireç, taşları konabilir. Köpük sünger lastik, kauçuk v.s. gibi sıkıştırılamaz olan artıklar 30 cm'lik tabakalar halinde yapılmalı ve örtülmelidir. Petrol ile kirlenmiş topraklar da aynı şekilde yayılmalıdır. Çamurlar ise saplanabilir sertlikte olmalıdır.

Klorlu Hidrokarbonların Yakılması

Organoklor bileşikleri hem üretim, hem de tüketim kesiminden çok miktarda oluşmaktad​ır. Sanayii ülkelerinde yıllık oluşan miktarlar çok daha fazladır. Örneğin Federal Almanya'da 4,6 x10 6 ton/yıl klorlu hidrokarbon artıkları oluşmaktadır. Bunun büyük bir kısmı kimya sanayiinde geri kazanılmaktadır. Geri kazanılması ekonomik olmayan 51.900 ton'luk kısmı ise Denizde yakma gemilerinde yakılmaktadır (Tabasaran 1986)

KHK (Klorlu hidrokarbon) üreten tesisler önce oluşan bu artığın geri kazanabilir olup olmadığına bakmaktadırlar. (Artıklar Borsası). Klorlu organik madde kalıntıları pazarlanırken veya işlenirken çevresel sorunlar oluşturabilmektedir. Geri kazanma işlemleri ve oluşan reaksiyonlar:

‑Perklorlama

2 CH2 Cl ‑ CH2 Cl + 8 Cl2 ‑‑‑‑> 2 CCl4 + CCl2 = CCl2 + 8 HCl

1.2‑dikloretan klor tetraklor tetraklor hidrojen

 metan etilen klorür

 2 Cl2 + CCl2 = CCl2 =======> 2 CCl4
 klor tetraklor etilen tetraklor metan

‑ Oksiklorlama

2 CH2= CH2 + 4 HCl + O2 ‑‑‑‑> 2 CH2Cl ‑ CH2Cl + 2 H2O

Etilen hidrojenklorür oksijen 1.2‑Dikloretan su

‑ Hidrojenklorür ve klorlu hidrojen bileşikleri elde etmek için KHK'ların yakılması yoluyla değerlendirilmesi

- Aslında bu konuda uygulanan teknoloji çok sayıda ve yaygındır. Ayrıca da her kimya sanayi kuruluşu kendi tesisinde, kendine özgü yöntem geliştirerek geri kazanmaktad​ır.​KHK'lar % 70 veya daha az klor içermesi halinde yanabilir haldedir. Klor oranı arttıkça ısıl değeri azalmaktave ısıl değeri yüksek başka maddelerin karıştırılması

gerekmektedir. KHK'ları tamamen yakmak için oksijen fazlalığı ile çalışmak gerekir:

2 HCl + 1/2 O2 ====== > Cl2 + H2O Deacon‑dengesi

Klor oluşmasını engellemek için yanma sıcaklığını yüksek tutmak (> 1000 0C) gerekir. Bu ise fazla NOx 'lerin oluşmasına, oluşan hidrojenklorürün kalitesinin bozulmasına

neden olmaktadır. Ayrıca da gaz temizleme sorunu ortaya çıkmaktadır.

Eğer hidrojence fakir KHK'lar yakılırsa o zaman klordan hidrojenklorürün oluşabilmesi için su buharının verilmesi gerekir. Uygulamada 10000 C ‑ 12000 C dolaylarında yanma

odası sıcaklığı ile çalışılır.

Sertleştirme tuzu artıkları bertarafı sertleştirme tuzu artıklarının çevreye zarar vermeyecek şekilde bertaraf hususu çok önemlidir. Sertleştirme tuzları çeliklerin yüzeylerini sertleştirmek ve iyileştirmek için kullanılmaktadır. Bu amaçla da çelik parçaları eritilmiş sertleştirme tuzunun içine batırılmaktadır.

Nitritleşme 5800 C de gerçekleşmekte;

2 CN‑ + O2 ‑‑‑‑> 2 OCN‑

Siyanür Siyanat

2 OCN‑ + O2 ‑‑‑‑‑‑> CO3 + CO + 2N

Siyanat

X Fe + N ‑‑‑‑‑‑‑‑‑‑> Fex N

Demir metali Aton halindeki Demir nitrit

 Azot (sert)

ve malzemenin yüzeyi sertleşmektedir.

9300 C sıcaklığında molekülar azot uzaklaşır; Boudouard dengesine göre karbon oluşur, o da metalik demir ile birleşerek sert demir karpiti (Zementit) meydana getirir:

2 CO ‑‑‑‑‑‑‑> CO2 + C

3 Fe + C ‑‑‑‑‑ Fe3 C (Zementit)

Böylece tuz banyosunda siyanür azalır, karbonat artar, Bu proseste nitritleştirme'de işe yaramayan bakiye sertleştirme tuzları artıkları oluşturur. Bunun ağırlık yüzdesinin % 15'ini siyanürler oluşturur.

Tuz banyosu karbonlamasında (9300C de) oluşan sertleştirme tuzlu artıklarındaki siyanür % si ise 3 civarındadır.

Baryumklorür oranı da % 35 dir. 70 mg'i bir insanı öldürmek için yeterli olan bu siyanürlerin çevresel büyük bir tehlike potansiyeli taşıdığı açıktır. Bu tür artıklar Batı Almanya'da bile 1960'lı yıllarda yüzeysel (karasal ekosistem) deponilerinde depolanmış veya gelişi güzel dökülmüş, ve denize deşarj edilmiştir. Skandallar meydana gelmiş sertleştirme tuzları üretenler önlemler almak zorunda kalmışlardır. Bugün sorunu (1972 yılından beri) 700 m derinliğindeki Herfa Neurode eski tuz madeni ocaklarına, özel artıkları depolamak süretiyle çözmüşlerdir. Ayrıca teknolojik gelişm​eler üretim sırasında bu artıkların oluşmasına meydan vermeyecek şekildedir. Örnek'de anlatılan sertleştirme banyosunda hiç azalmayan kalıntı oluşmasına fırsat

verilmemekte ve sürekli olarak rejenarasyonun gerçekleşmesi sağlanmaktadır. Hacim azalması olmayınca da sertleştirme tuz banyosu sürekli kullanılabilmektedir. Dolayısıyla tehlikeli özel artık oluşturan kaynaklarda kullanılan temel işlemlerde

iyileştirme çalışmaları mutlaka yapılmaktadır.

Rejenerasyon olayı bu anılan proseslerde aşağıdaki eşitliklerde görüldüğü gibi gerçekleşmektedir:

9 Na2 CO3 + 2 [C6 H3 N9] x‑‑‑‑‑‑> 18 Na OCN + 3 H2 O+ 3 CO2
Karbonat Siyanoguanidinin Siyanat

 kondenzasyon ürünü

Na2 CO3 + 2 [CHN] x ‑‑‑‑‑ 2 Na CN + H2O + CO2
Karbonat Siyanoguanidin'in Siyanür

 ve formaldahidin

 kondanzasyon ürünü

Böylece de 1960'lı yıllarda büyük çevre sorunu yaratan ve çevre için her bakımdan tehlikeli olan bu artıkların sorunu, yöntem teknolojisindeki gelişmelerle çözümlenmiş​tir.

Yurdumuzda da buna benzer uygulama ve iyi sonuçları örnek alınabilir, umutla, şevkle innovatif çalışılabilir.

Yazının metninde verilen örneklerden de anlaşıldığı gibi sanayileşmiş ve sanayileşme​kte olan ülkelerde suyu toprağı ve havayı tehdit eden olumsuz etkiler yapabilecek olan artıklar oluşmaktadır. Kesin ve katı bir tanıma göre her yerde oluşan her çeşit artıklar özel artıklar kapsamına alınabilir. Bu çok katı bir durum haklıyanı da var aslında şöyleki biz genelde inşaat molozlarını tehlikesiz artıklar grubunda ele alır ve ona göre değerlendirir veya bertaraf ederiz. Molozların bileşimini tam bilmiyoruzd​ur, içinde gerçekten tehlikeli maddeler vardır?

O halde bir çözüme gitmek zorundayız:

‑ Artıkların tehlike derecelerine göre ayırıp tanımlayabilmek için iyi çalışan bir artık analiz laboratuvarı oluşturulması gerekir. Çabuk sağlıklı ve ucuz arazi yöntemleri geliştirilebilir. Uzman, sanayi, üniversite işbirliği yapılabilir, Pratiğe, uygulamaya yönelik sorunlar çözülebilir.

‑ Geliştirilen tüm yöntemler işi yokuşa sürücü olmamalı bilakis bürokasiyi azaltıcı, yöntemi basitleştirici olmalıdır.

Ülkemizdeki uygulamalarda özellikle aşağıdaki hususlar şiddetli tenkit edilebilir:

‑ Yüzeysel katı artık depolama yerlerinde her türlü tehlikeli artıklar da, hiç bir uzmanın ve konuyu bilenin görüşü alınmadan depolanmaktadır. Normal çöpler bile gelişi güzel depolandığı için zaten sakıncalıdır; tehlikeli katı artıkların ise ne kadar daha büyük çevreyi olumsuz etkileme potansiyeline sahip olduğu açıktır.

‑ Suda kolay çözülen artıkların veya süspanse maddelerin (evlerde laboratuvarlarda v.s) kanalizasyona verilmesi olayı da aslında çok sakıncalıdır.

‑ Her türlü özel artığın denize atılması veya dökülmesi, örneğin iç körfezden alınan özel artık durumunda bulunan çamurların orta körfeze dökülmesi gibi

‑ Sanayii kalıntılarının artıklarının gelişi güzel yerde düzeneklerde yakılması

‑ Bilinçsizce yabancıların özel artıklarını ülkemize ihraç etmelerine fırsat vermek

‑ Bugüne kadar da bu konularda herhangi "Yönetmeliğin" ve "Yönelgelerin" çıkmamış çıkarılmamış olması ve/veya sıkı izlenmemesi büyük bir eksikliktir.

‑ Türkiye'de emsal göstermek için bir tane dahi özel artık işlem merkezi (ÖKAİM) yoktur bu olmadığı için de teknik ve analitik olanaklarla hızlı bir fiziksel ve kimyasal özelliğini belirleme olanağına, toksisite durumunu belirlemeye imkan yoktur.

Teknik ve çevresel etkilerin en aza indirilmesi bakımından mükemmel bertaraf kapasitelerinin oluşturulması, çok geç olmadan biran önce ele alınıp gerçekleşti-

ri​lme​lidir:

‑ Eski yeraltı maden ocakları deponisinin yerleşiminin belirlenerek bir an önce oluşturulması

‑ Su kirlenmesine meydan vermeyecek şekilde yeryüzeyi deponilerinin belirlenmesi, hazırlanması,

‑ Duman gazını en iyi şekilde arıtma koşulu ile katı ve sıvı özel artıkların yüksek sıcaklıklarda yakma tesislerinin planlanması ve kurulması

‑ Kirlenmiş, kirletilmiş topraklar için de dekonteminasyon tesislerinin kurulması

‑ Eski çöp depolama yerlerinden gelen her türlü kirliliğin termik, kimyasal veya biyolojik olarak arıtılması için tesislerin yapılması

Mevcut "Çevre Kanunu'83" çerçevesinde gerçekleştirilmelidir.

Özel Artıklardaki Tehlikeli Maddelere Örnekler

‑ 1,2 Diklorpropan (C3HgCl2);

Propülenklorür‑propülendiklorür de eş anlamlı olarak kullanılmaktadır. Kaynama noktası 96.50 C yoğunluğu 1.15 g/m3 koku konsantrasyonu 50 ppm, suda zor çözünümü 6000 C de ateşlenir. Oral (fare) YD 50: 1900 mg/kg MAK sınır değeri 75 ppm = 350 mg/m3 vd.

‑ 1.2 Diklorpropan renksiz, kolay hareket edebilen bir sıvıdır. Tatlı, kloroforma benzer bir kokusu vardır. Su da çözülmesi zordur, organik çözücülerin çoğunda çözülür. Kuru haliyle uzun süre saklanır. kolay uçucu ve yanıcı madde olduğu için havada patlayıcı karışım oluşturur.

‑ Buharların tenefüsü solunum yolunu tahriş eder, başağrıları meydana çıkmasına, başdönmesine , kusma olaylarına neden olur. Aşırı durumlarda bilinç kaybına ve ölüme sebep olmaktadır. Zaman zaman ve uzun süreli etkileri ise karaciğer böbrek ve kab rahatsızlıklarını meydana getirir. Lokal temaslar ise yanmaları ve yara oluşmasına bir nedendir.

‑ Çevreye olumsuz etkileri ise toksitite testleri ile ortaya konulmuştur. Oral dozlamada farelerin % 50 si 1900 mg/kg, siçanların da % 50'si 850 mg/kg miktarlarında ölmüştür.

Fareler 20 kere altı saat olarak uygulanan 1000 ppm'lik konsantrasyonu soluma deneylerinde ölüm olayı görülmemiş; ancak karaciğerlerinde toksik belirtiler saptanmıştır.

‑ Reçine, vaks, katı yağ, sıvı yağ, kauçuk ve lastikler için çok iyi çözgendir ve sanayide yaygın kullanımı vardır. Bitum, asfalt, zift gibi maddeleri de kolay çözdüğü için yapı koruma izdasyon maddelerinin, çatı ruberoitlerinin imalatında da

kullanılmaktadır.

‑ 1,2 Diklorpropan ve diklorpropan içeren artıkların depolanması imkansızdır. Bunlar kolay uçucu ve ateşlenebilir maddeler oluşu nedeni ile depolanamaz. Ancak denizlerde veya duman gazı yıkama tesisi bulunan özel artık yakma tesislerinde yakılabilir. Perklorlama tesislerinde kullanılması özelliğine sahipse arada değerlendirilebilir.

Kloroform‑Triklormetan (CHCl3)

‑ Kloroform renksiz tatlı kokan bir sıvıdır. Kaynama noktası 61,3 oC yoğunluğu 1.49 g/cm3 koku yayma sınırı 50‑200 ppm ve ateşlenemez yanmaz. İnsanlar için zehirlilik sınırı 0.5‑ 5 g/kg; sıcak kanlılar için 2.2‑9.8 g/kg, balıklar için ise 10‑150 mg/l dir. MAK 10 ppm = 50 mg/m3 dür. MİK ise 1/2 saat için 30 mg/m3, 24 saat için ise 10 mg/m3. 1ppm = 4.962 mg/m3; 1 mg/m3 = 0.202 ppm demektir.

‑ Suda zor çözünen fakat organik bileşiklerde iyi karışır. Su ile azeotrop oluşturur; 56.1 oC'de kaynar, % 97.2 kloroformiçerir.

‑ Kloroform klasik bir narkotikum'dur. Günümüzde kullanımı sakıncalarından dolayı azaltılmıştır. Buharının inkalasyonu reaksiyona ve ile aşamada da felce sebep olur. Akut fazla dozlama kalb durması nedeniyle ölüme sebep olur. İnsanın kendinden geçmesi için 5000‑7000 ppm, tam narkez için ise 1400 ppm konsantrasyon gereklidir. 16.000 ppm'den büyük konsantrasyonlarda nabız artışı durmaktadır. Diğer alifatik klorluhidro​karbonlar gibi karaciğere, kalbe, böbreklere zarar verir.

‑ Az miktarda da olsa sular için tehlikelidir. Yüzeysel sularda konsantrasyonu 0.001‑0.005 mg/l 'den olmaktadır. Biyolojik atıksu arıtma tesisleri ise 10 mg/kg üzerinde konsantrasyon içermesi halinde olumsuz etkilenir. Emisyon değeri 150 mg/m3'dür.

Anilin‑Aminobenzol‑Fenelomin‑Anilinyağ(C6H7N)

‑ Amilin'le çalışanlar mutlaka deri temasından korunmalıdırlar (maske, eldiven, önlük v.s) anibin bulunanderi sadece su ile yıkanmalıdır.

‑ Anilin yanabilir, ısıtınca zehirli buharlar oluşmaktadır. Yüksek sıcaklıklarda da patlayıcı gaz karışımını oluşturur. Anilin serin iyi havalandırılan yerlerde ve emniyetli kaplarda saklanmalıdır.

‑ Toksik etkisi planktonlarda stoplankton 10 mg/l, Daphnia (Küçük su yengeçleri) zooplanktonlarda 0.4 mg/l, balıklarda 100‑1000 mg/l ve memeli hayvanlarda 0.5‑2.5 g/kg dolayında görülmektedir.

‑ Anilin, aromatik aminler sınıfının en asit bileşiğidir. Eskiden nitrobenzolun demir ve su ile hidroklorit asit varlığında işleme tabi tutulmasıyla elde edilirdi. Son

zamanlarda gaz fazındaki nitrobenzolun basınçsız katalitik hidnitleştirilmesi ile elde edilmektedir.

2.4. Toluülendiizosüyonat = 2.4‑Diizosüyonattaluat = TDI

80/20, = Desmodur T6S, = T80 = Lupranat T 80

(C 9 H 6 N 2 O 2)

‑ 2,4 Taluülendiizosüyanat oda sıcaklığında ince sıvı renksiz‑sarımtrak renkli bir madde kokusu ısırıcı bir etkiye sahip kaynama noktası 250 oC, ateşleme sıcaklığı 145 oc, yoğunluğu 1.22 g/cm3 Toksisitesi insanlar için 0.5 ppm ; sıcakkanlılarda fareler (oral) 5800 mg/kg; MAK‑değeri 0.14 mg/m3 = 0.02 ppm 1 mg/m3 = 0.138 ppm; 1 ppm = 7.239 mg/m3 dür.

‑ TDI su ile karışmaz 50 oC nin altındaki sıcaklıklarda çok yavaş su ile reaksiyona girer. yüksek 8 canlılarda reaksiyon hızlanır. reaksiyon sırasında gaz şeklinde karbondioksit çıkar ve katı, çözülmeyen polüüre bileşiği kalır.

‑ TDİ buharları insan için tehlikelidir. Bu nedenle de önlemi alınmalı, havalandırma düzeni iş yerinde mutlaka bulunmalıdır. Poluüratan kaplama firça ile yapıldığında

tehlikeli olmayabilir ancak tabanca ile püskürtülerek yapıldığında çok tehlikelidir; aerosol solunum yolu ile alınmamalıdır.

‑ TDİ transportu, havalandırmadan gelen emisyonlarda ve yakma sırasında çevreye zarar verebilir. TDİ sızıntıları kum, toprak ve kizelgur ile örtülebilir.

Akrülnitril= Akrilasitnitril = Arkroilnitril = Vinülsiyonür

(C3 H3 N)

‑ Renksiz sıvı, kaynama noktası 77 oC yoğunluğu 0.819 km3, ateşleme sıcaklığı 480 oC koku yayma sınır değeri 45 mg/m3 suda kolay çözünür.

‑ Toksisitesi insanlarda 50‑500 mg/kg; sıcak kanlılarda 35‑90 mg/kg; balıklarda 11‑100 mg/l, planktonlarda 20‑25 mg/l. 1mg/m3 = 0.44 ppm; 1 ppm = 2.25 mg/m3.

Bileşiğini reaksiyon yeteneği çok yüksek ve spontan olarak polimize olmaktadır. Zararlılarla mücadele ilacı A crylan ve ventox'un büyük bir kısmı akrilnitril'den oluşmaktadır.

‑ Akrilnitril çok zehirli etkisi olan bir maddedir. Zehirliliği bir yandan molekülün venil yaısından diğer yandan da nitril grubundan gelmektedir.

‑ Tatlı su balıkları için sınır 38‑68 mg/l, 40 ppm köpek lerde hafif zehirlenme; kobaylarda LD50 50 mg/kg belirlenmiştir.

Siyanik asiti = Formonnitril = karıncaasiti nitrili

(HCN)

‑ Renksiz bir sıvıdır, kokusu acı bademi andırır. Kaynama noktası 24.6 oC yoğunluğu 0.699 g/m3. Ateşleme sıcaklığı 535 oC, koku yayma sınırı 1 mg/m3. toksitesi insanlarda 1 mg/kg sıcak canlılarda 4 mg/kg; balıklarda 0.03‑0.3 mg/l, mikroorgani​zma​larda 1 ‑ 16 mg/l, MAK değeri 11 mg/m3 tür.

*Belalı Çöpler Nedir?
Günlük yaşamımızda birçok şey kullanıyoruz ve farkında olmadan işe yaramıyor, yaramaz diye atıyoruz. Nedir bu attığımız, hangi maddeden yapılmıştır, özellikleri nedir, attığım yerde veya daha sonra götürüldüğü yerde etkisi ne olabilir ? Hiç düşünüyor muyuz? Medeniyet bizi esir almış, kul köle etmiş. Hiç birşey düşünmez robot hale getirmiştir. "Başkaları bizim için düşünür, gerekeni yapar." çok hatalı çıkış noktası. Ne istediğimizi,ne yaptığımızı, ne yaptıklarını bilerek ve bilinçli olarak yaşamak zorundayız. O halde günlük yaşamımızda hiç düşünmeden ve önemsemeden attığımız artıklar başımıza ilerde işler açabilir mi?

diye soru sormaya başlıyalım artık . Federal Almanya'nın sadece Baden ─ Württemberg Eyletinde çöplerin içindeki tehlikeli maddelerin ayrı toplanmasından dolayı sadece bir yılda 3700 ton belalı çöpler toplanmıştır. Nedir bunlar? Boya artıkları , vernik, cila artıkları , aküler, piller ve kullanılmış yağlar v.b. gibi maddeler . Bitki koruma ilaçları, tıbbi ilaçlar, evde kullanılan kimyasal maddeler v.b. oluşturmak-tadır.

Boya çamurlarıda belalı çöptür, artıktır. Boya fabrikalarının atıksuları arıtıldıktan sonra oluşan çamurlar, zehirlidir. Tehlikelidir. Dolaysiyle de belalı çöptür. Çamuru kurutma ve suyunu alma ile çamur hacmini azaltmış oluruz. Ancak geriye kalan çamur özel (tehlikeli) artık deponisine gönderilmek zorundadır. Ayrıca kullan at ilkesine göre üretilen ve ambalajlanan her türlü ürün de fazladan çöp ve katı artık oluşmasına neden olmaktadır. PET şişeler, naylon torbalar, plastik şişe ve kaplar,aluminyum kutular v.b. gibi artıklar yerelş yöneticilerin başına bela olmakta,uğraşmaktadırlar. Üretici ve tüketici olarak belalı çöp üretmemeye özen göstermek zorundayız. Böylece de daha sağlıklı ve güzel bir çevrede yaşama şansımızı artırmış olacağız.

* Çöp saati

Nedir çöp saati? Meşhurdur Isviçre saati, güneş saati, ders saati, buluşma saati gibi daha nice saatlerimiz vardır. Burada Çöp saati kavramı yeni bir uygulamanın anahtar sözcüğü olacaktır. Türkiye geliştikçe, insanlarımızın gelir ve kültür düzeyleri arttıkça, daha kaliteli bır ortamda yaşama istek ve istemleride de artmaktadır. Ancak hep istemek ve birilerinden yapsın, yapsınlar diye beklemek ise, katılımcılığı artan insanlar ın yönetyildiği bir dünyada çok anlamsız kalmaktadır. Bu nedenledirki, bireyler olarak katılımcı olmak zorundayız. Hep tüketmek ve katılmamak hep başkalarına rağmen ve başkalarının sırtındandır. Atıksu ile akarsuları, körfezleri ve denizleri kirletiyorasak ve bunları yaperken de hiç sonuçları düşünmüyorsak,işte o ortamları ve oradaki canlıları, değerleri yitirerek yaşıyoruz demektir. Işte yitirilen bu değerlerin bedeli faturası kime çıkacak, hiç ilişkisi olmayan topluma mı, yoksa doğrudan kirleticiye mi? Kirleticiyi izlemek ve bedelini ortaya koymak o kadar kolay mı? O halde ne yapmalıyız? Bilinçli yaşamalı artıkları kaynağında kontrol etmeli, mümkünse en aza indirilmeli ve çöpü değerli madde görerek içindeki geri kazanılabilir artıkları hammade olarak ekonomiye yeniden kazandırmalıyız.

Çöp saati bu bağlamada insanlarımızın faaliyetleri sırasında kaçınılmaz olarak ürettikleri artıkları, düzenli bır şekilde toplamak için konulmuştur. Bu" Çöp saati" insanlarımıza rağmen,onların katılımı olmadan uygulanamaz. Pilot bölge anket çalışmalarında halkımızın katılımcılığı ve gerçek destek gücü ortaya çıkmıştır."Çöp saati" uygulaması ile evlerde oluşan çöpler, programda verilen bir saat içinde toplanacaktır. Böylece sinek,böcekçhaşere üremesine, sıcak günlerde organik maddenim hızlı ayrışmasından dolayı oluşacak ayrışma ve sızıntı sularının caddeleri kirletmesine, mikroorganizmaların ayrıştırması sırasında açığa çıkan gazları koku yaymasına fırsat verilmeyecektir.

"Çöp saati" uygulaması ile bidonların,çöp toplama kaplarının verdiği hiç de güzel olmayan görüntü, insanlarımızın gezinti yaptığı cadde boyunca ortadan kaldırılmış olacaktır.

"Çöp saati" uygulaması katılımcılığınızı kanıtlamak için bir fırsattır.Halkın desteği ve önerileri ile uygulama oturacak ve daha da iyiye gotürülecek ve mükemmelleşti-ritilecektir.

Katılımınızla Çağdaş Bir Karşıyaka Görünümü
Karşıyaka'da "Çöp Toplama saati" uygulaması 1990 yılında başladı. Çağdaşlıkta önde götürmeye çalıştığımız Karşıyaka'nın Karşıyakalıların da katkı ve desteği bu uygulama başarılı bir pilot uygulama olacaktır . Diğer uygulamalar da bunu izliyecektir.

Neden sabah yedi ile sekiz arasında Yalı boyunca torbalı toplama? Bu konuyu çok düşündük. Çeşitli çözüm yolları ve bunların uygulanabilirlikleri üzerinde durduk. Uygulamanın sosyo- ekonomik ,kültürel ekonomik-ekolojik,rekreasyonel,estetik, v.b. yanları üzerinde durduk ve bir değerlendirme yaptık.Bunun sonunda en uygun uygulamanın Naldöken'den, Bostanlı köprüsüne olan güzergahda sıkıştırmalı araçlarla sabah tam yedide kapıların önlerine bırakılmış ağzı sıkı kapalı torbaların toplanması yöntemi olduğuna karar verilmiştir. Uygulama boyunca yerel sakinlerle uygulama ile ilgili anket çalışması da paralel olarak yürütülecek, uygulamada aksaklıklar varsa siz karşıyakalıların da katılımları ile düzeltilecektir. Katılımcılıkla ulaşılmayacak hedef yoktur. Burada hedefimiz : Tüm Karşıyakalılara pırıl pırıl, yorgunluğunu dolaşırken veya yalıda oturarak atabileceği bir promonad şeridi oluşturulmaya çalışılmıştır. Bunun için de temiz, estetik bir görüntü ve kokudan, sinekten rahatsız olmama da ilk koşulu oluşturmaktadır. Bu anılan hususları bugüne kadar yapılan uygulamalarla gerçekleçtirmek imkansızdır. Bu"Çöp Toplama Saati " uygulamasının başarılı olması tüm Yalı boyunca oturan sakinlerin olayın espirisini anlaması ve katılımları ile gerçekleşmesi mümkündür. Onlarsız onlar için bir şey yapmak imkansızdır. Bu uygulama belirli bir süre tatbik edildikten sonra kendisini kanıtladıktan ve yerleştikten sonra, evdeki artıkların ayrı toplanması ve değerlendirilmesi aşamasına da geçilecektir. Egekent'te yapılan çok kapsamlı anket çalışması, halkın %95'nin ayrı toplamaya taraftar olduğunu göstermiştir. Bunun için de yaş (sebze, meyve, yiyecek artıkları), kuru (karton, plastik, kağıt, şişe, teneke v.b.) ve diğer (kül, toprak, porselen, taş, odun, deri v.b.) artıklar olarak üç torbada biriktirilecek ve her bir torba grubu aynı zaman aralığı içinde ayrı araçlar tarafından toplanacaktır. Böylece de çöpü çöp olarak değil, değerlendirilmesi gereken bir hammadde olarak görmeye alışmamızın gerektiği görüşündeyiz. Organik artıklar gübre olabilecek. Kağıt,cam,teneke v.b. gibi maddelerde ikincil hammadde olarak ekonomik çevrime yeniden sokulacaktır. Kül, curuf gibi inert maddeler depolama yerine gidecektir. Ayrıca ebvde oluşan pil gibi tehlikeli maddeler de ayrı ayrı toplana-caktır. Böylece çağdaş bir uygulama Karşıya'da yerleşecek ve yaygınlaşacaktır.

4.4.İzmir'de Sanayi Faaliyetleri Sırasında Oluşan Bazı Özel Atıklardan Örnekler ve Geri Kazanılması

Ülkemizde sanayileşme ateşi tüm ilgili girişimcilerimizde kırk derece dolaylarındadır. Bunun etkisi ile de genel de transfer ettiğimiz teknolojinin çevresel etkilerine hiç dikkat etmemekteyiz. Ancak son yıllarda yurdumuzda bir "Çevre Bilinci" birikimi oluştuğu gözlenmektedir. Bunun ışığında bundan sonra ithal edilecek teknolojilerin ülkemizin doğasına, insanı, hayvanı bitkisi, suyu toprağı, taşı ve havası ile zarar vermeyecek şekilde olmasını temenni ediyoruz ve bekliyoruz. Çeşitli sanayii faaliyetlerinde ne tür artıklar oluşabilir bunların içerdiği tehlikeli zehirli maddeler nelerdir? Burada, ilgililer bu konuda uyarılmaya çalışılacaktır.

Özel Artıklara Örnekler

. Sertleştirme tuzları (Sertleştirme tuzu üretiminde sertleştirme prosesinde oluşur) siyanür nitrit, nitrat, içerir

. Konsentratlar, banyolar (Metal ve plastik yüzeyi işleme ve iyileme sırasında oluşur) kükürt, krom, siyanür ve metaltuzu içerir.

. Galvaniz çamuru (Galvanik tesislerinde yüzey hazırlama ve kaplama) siyanür, krom (VI), kadmiyum içerir

. Kullanılmış filtreler, aktif kömür, aktif toprak, kizelgur, (Kimya sanayiinde) halojen içerikli organik çözücüler veya çözücü karışımı meydana gelir

. Ağartma toprağı (Eski kullanılmış yağ rafine eden tesisler) madeni yağ içerikli artıklar

. Koklaştırma tesisi ve petrol rafinerisi artıkları, çamurları (Petrokimya Sanayi, koklaştırma tesisleri,havagazı fabrikaları) fenol merkaptan ve siyanür içerikli .

. Halojen içerikli organik çözücüler (kimya sanayi boya sanayi koklaştırma tesisleri plastik sanayi metal sanayi petrokimya sanayii ilaç sanayi vs.) Etilklorür, klorbenzol, kloroform, diklorfenol, dipfriz malzemesi metilen klorür, monoklorfenol, klorlanmış parafin perkloretilen, PVC yumuşatıcısı, tekraklorkarbon, trikloretan, trikloretilen gibi maddeleri içerir.

. Halojensiz organik çözücüler (Kimya sanayi boya sanayi havagazı fabrikası koklaştırma tesisleri, plastik sanayi, çözücü üretimi, metal sanayi, petrokimya sanayi, ilaç sanayi...) Aseton, etilasetat, etilenglikol etilglikol, etilfenol

benzol, butilasetat, dietileten, dimetilformamid, dimetilsülfür dimetilsulfoksit, dioksin, metanol,metilasetat, metiletilketon, metilizobutilketon metilfenol, piridin, kükürtlü karbon gibi maddeler içerebilirler.

. Yukarıda sıralanan çözücüleri,meddeleri içeren camurlar.

. Boya, cila, vernik çamurları (boyahane) halojenli halojensiz organik çözücüler ağırmetaller içerebilir.

. Badana cephe boyası artıkları (sanayi ürünü) halojenli,halojensiz çözücüler, ağır metaller

. Katalizatörler (Kimya sanayi, madeni yağ işleme tesisi) ağırmetaller

. PCB (Poliklorlu bifenil) artıklar (Sanayi üretimi ve işlemesi)

. Hastahane artıkları (Hastahane klinikler, kan bankası, cerrahi bölümleri, dializ istasyonu, kadın doğum, jinekoloji mikrobiyoloji viroloji, patoloji ve intaniye...) canlı bulaştırıcı mikroplar.

Örnekler, verdiğimiz içinde tehlikeli maddeleri içeren faaliyetler sonucunda oluşan bu tür artıklar özel işlem görmek zorundadırlar. Diğer evsel artıklarla birlikte aynı işleme tabi tutulamazlar.

Geri Kazanma Örnekleri

Yağ Temizleme (Metaller üzerinden):

Çeşitli tornolarda yağlı metal talaşları, artıkları oluşmaktadır. Yağlanmış metalleri kuru, temiz bir hale getirmek yağlarken arıtmak asıl amaçtır. Doldur‑Boşalt şeklinde çalışan tam otomatik yüksek hızlı santrifüj yöntemine göre metaller yağlardan arındırılır. Yağ % 99 oranında geri kazanılan ve tekrar kullanılır. (Berlin BMW‑Motorsiklet üretim tesislerinde mevcut çalır halde). Metal talaşları ise eritilir. Kalıplar halinde konteryere yüklenir ve tekrar kullanımı için taşınır.

Civalı Artıklar

Kimya sanayiinde kullanılan civa geri kazanılmaktadır. Yöntemi ise mekanik ve kimyasal ön işlemlerden sonra destilasyonla civanın geri kazanılmasıdır. Bunun için destilasyon cihazı yeterlidir.

Folye Artıkları

Plastik folye üreten veya kullanan sanayi faaliyetlerinden folye ve polietilen artıkları rejenere edilerek agglomerat şeklinde hammadeye dönüştürülebilir:

‑ Ön işlem, yıkama

‑ Rejenerasyon cihazına gönderilmesi

‑ Folyelerin bıcaklar tarafından parçalanması

‑ Hava ve su ile şoklanarak "Agglomerat" haline getirilmesi

İzmir ve İstanbul'da bu prensiplere göre çalışan tesisler vardır.

Temiz ve Kirli Plastik Artıklar

PE,PP'den oluşan folyeler,elyaflar, polietilen artıklar SB, ABS polistrol artıkları, PVC yumuşatan, PVC artıkları mercimek şeklindeki veya silindir şeklindeki granulata dönüştürülmektedir. Önce kaba parçaların içindeki metal ayıklanır; ince parçalanır; yıkanır, ara depolamaya alınır eritilir, sıcak şoke edilir . otomatik olarak da gramulatlaştırılır. kurutulur. ambalajlanır. Yıkama Suyundan Altının Geri Kazanılması

Mücevher, saat ve yüzey iyileştirme tesislerinde; yıkama temizleme suyu siyanür içerikli yıkama suyu asit metalli sularda altın geri kazanılmaktadır. Yüksekliği 700 mm, eni 500 mm derinliği 240 mm olan arka arkaya devreye sokulmuş iki adet iyon değiştirici kolondan oluşan kompakt bir aletle sorunu çözmek mümkündür. (100 l/h debisi ve 400 g altın/kolon kapasitesi vardır).

Emisyon suyunda daha ziyade anorganik bazik özellik vardır. Yıkama suyunda siyanür olduğu zaman zehir giderme ünitesine vermek gerekir.

Fotograf‑ Filim Sanayi

Geliştirme ve tespit banyolarından gümüş içerikli çözeltilerden gümüş sülfür ve gümüşün geri kazanılması kompakt bir tesisde mümkündür.

Ultrofiltrasyon yolu ile sıvı bileşenlerine ayrılır. Karışım belirli bir hızla ve 1.8 bar basınç altında yarı geçirgen bir membrandan geçirilir. Çözünmüş maddeler membrandan geçerken, dispers olan maddeler membran yüzeyine paralel akar. Emisyonu ise gümüşsüz suda fotograf kimyasal maddeleridir. Gümüş geri kazanılması için çok çeşitli yöntemler ve teknikler vardır.

Kullanılmış Yağların Rejenerasyonu

Tüm sanayi dallarında oluşabilecek bu tür artıklar, özellikle otomotif, sanayiinde makina sanayiinde, elektronik sanayiinde geri kazanılabilmektedir. Elde edilen ürün ikincil rafine ürünüdür. Rejenerasyonda kullanılan teknoloji özünde destilasyon yöntemine dayanmaktadır. Bu işlem için gerekli olan ünite ve adımlar şöyledir:

‑ Filtreleme, ısıtma

‑ Ağartma toprağı ile işleme tutma

‑ Buharlaştırma (Benzini, mazotu, su karışımlarını ayırma)

Bu işlemler sırasında hafif koku oluşur. Yağ bulaşmış katı madde artığı da meydana gelir. Karbon filtresinden geçirmek süretiyle atık hava, rejenere edilmiş yağın da filtrepresten geçirilmesi ile katı kısım temizlenir.

Boya Çamurunun Değerlendirilmesi

Otomotif sanayiinde boyahanelerde oluşan boya ve cila çamurları değerlendirilebilir. Bunun içinde:

‑ Boya ve cıla çamurunun sürekli ve kesikli yoğurucunun içine konulması, böylece elde edilen maddenin (Daemmass) dolgu maddesi olarak kullanılması sağlanır.

Şeker Sanayi Artıkları

Temizleme, hazırlama, işleme ve ürün eldesi sırasında oluşan topraklı çamur, karbonasyon çamuru, kalsiyum karbonat, kizelgur, aktif karbon, kireç taşı gibi oluşan artıklar geri kazanılarak değerlendirilebilmektedir.

Tütün İşletmesi Artıkları

Tütün işleme ve hazırlama ve ürün eldesi sırasında oluşan yaprak, sap, kök, çiçek, sürgün ve bunun gibi artıklar biyolojik parçalanabilir ve ya termik yanabilir özelliktedir.

Yakılarak veya piroliz yolu ile geri kazanılır.

Bira Fabrikası Artıkları

Temizleme, filtreleme ve üretme aşamalarında oluşan protein, karbonhidrat, yağ, etil alkol, vitamin, maya, çürüme çamuru, filtre çamuru gibi artıklar yakma/proliz veya diğer değerlendirme yoluyla yeniden geri kazanılabilirler.

Şarap Fabrikası Artıkları

İarapların üretilmesi ve işlenmesi sırasında maya, tortu, meyva eti, karbonhidrat, yağ., protein, maya yağı, şarap taşı ve bentonit gibi maddeler oluşmaktadır. Bunlar değerlendirilerek geri kazanılmaktadır.

Hayvan Kesim ve İşleme Tesisi Artıkları

Mezbahalarda hayvan kesimi ve işleme sırasında organik artıklar oluşmaktadır. Bunlar patojendir. Kolay ayrışabilir, kısmende yanabilir artıklardır. Artıklardaki katı madde miktarı % 40 ‑ 60 arasındadır. Sular için tehlike

arzetmektedir. Patojen de oluşu nedeni ile özel artık işlemlerine tabi tutulmalıdır.

Deri ve Tabakhane Artıkları

Deri üretilmesinde ve hazırlanmasında krom, kurşun, çinko, kükürt, kükürtdioksit, demir ve baryum içeren artıklar oluşmaktadır. Bu artıklar toksiktir ve su ortamları için tehlikelidir.Nötralize edildikten ve suyu alındıktan sonra özel katı artık işlem merkezlerinde depolanmalıdır.

Dökümhane Curufu

Metal üretimi ve dökümhanelerde oluşan grimsi siyah cürüfler demir, kalsiyum, titan, mangan, çinko, antimuan ve baryum gibi suda çözünür maddeler içermektedir. Stabil ve yanmaz maddelerdir. Suda çözünür kısmı % 2'dir.

Toprak Sanayi Artıkları

Taş, toprak, işleyen seramik ve cam üreten sanayilerde fırınlama artıkları oluşmaktadır. Bunlar sert kırılgan daneli ve stabil özelliktedir. İçinde nikel, kalsiyum, krom,demir, vanadyum, molübden, kalay, antimuan, baryum gibi maddeler

bulundurur. Geri kazanılabilir veya depolanabilir.

Ateş Tuğlası Üretimi

Ateş tuğlası üretimi sırasında, toz şeklinde koyu gri, suda çözünür, stabil madde oluşmaktadır. İçinde ise demir, çinko, kurşun, kalsiyum, molibden, antimuan ve baryum gibi maddeler bulunmaktadır. Bunlar fıçılarla veya çuvallarla KAİM'ne

iletilir, depolanır.

Demir ‑ Çelik Tesisleri

Demir, çelik üretimi, hazırlaması ve işlemesi sırasında filtre baca tozları, toz şeklinde artıklar oluşmaktadır.

Bunlar kırmızı‑kahverengi olup suda çözünür ve inert maddelerdir. Sular için tehlikeli maddeler içerir. Toksik özelliği vardır. İçerdiği maddeler ise; demir, mangan, kalsiyum çinko, kurşun, molibden, nikel, kalay, baryum, bakır

kadmiyum, potasyum ve antimuandır. Eğer içerdikleri Pb ve Cr miktarı çok yüksekse önce zehirsizleştirilmelidir. Sonra depolanabilir.

Kazan Curufları

Sanayilerde enerji veya buhar üretiminde yakıt kazanlarında oluşan curuflar toz veya granulat şeklindedir. Rengi grisiyah arasındadır. İçinde silisyumhidroksit,

alumunyumhidroksit, demirhidroksit, kalsiyumhidroksit potasyumhidroksit ve magnezyumhidroksit gibi maddeler bulunmaktadır. Geri kazanılması mümkündür. kazanılmıyorsa depolanarak bertaraf edilir.

Demir ‑ Çelik Dökümhane Kumları

Oluşan artıklar açık kahve‑siyah, kahve rengi sarı arasında olabilir. Sular için tehlikelidir. İçinde demir, baryum, potasyum, çinko, stronsiyum, antimuan , gibi maddeler bulunmaktadır. Bu artıkların geri kazanılması veya depolanması mümkündür.

Sanayi türünü ve oluşan artıkları özelliklerini, ne yapılabilirliklerini daha çok kapsamlı olarak ele almak mümkün, ancak belirtildiği gibi burada sadece örnekler

vererek genelde bir bakış açısı vermeye, yol göstermeye çalışılmıştır.

Tehlikeli ve toksik artıkları aslında sadece sanayiciler üretmemektedir. Kişi günlük yaşam boyunca evde kullandığı bir çok maddeyi, eşyayı attığında (pil, pestisid, boya kalıntısı ilaç vs.) tehlikeli madde üretmektedir.Doğa kendisi

de bir çok toksik maddeyi doğal olarak üretmektedir.

Dolayısıyla doğayı aşırı miktarda tehlikeli zehirli maddelerle yüklememek , beslenme zinciri yolu ile de insan canlı sağlığına zarar vermemek için geri kazanma ve/veya ön işlemlerden sonra bu artıkların özellikle katogori II ye

girenler (evsel özellikte olmayan) depolanmak veya yakılmak zorundadır.

Özel katı artıklar deponisine ön işlem görmüş ve suyu alınmış katı artıklar (katogori II) buradan depolanmaktadır.

Özel katı artık depolama yeri inşaasında yeraltı sularına zarar verdirmemek için sızdırmazlık önlemlerinin alınması gerekmektedir. Eski depolama yerlerinden kontrolsuz olarak sızan ve akan yeraltı sularına karışan suları önlemek için

zemin (taban) filtrelemesi yapmak süretiyle sorun çözülebilir. İkinci adım olarak da bu derlenen sular uygun arıtma tesisinde arıtılabilir. Daha sonra da alıcı ortama boşaltılır. İyi kalın bir kil tabakasının yapay folyelere kıyasla çok iyi sızdırmazlık sağladığı da saptanmıştır. Mainflingen (Batı Almanya) deponisinin altındaki zemininde 4 m kalınlığında kil tabakası vardır. İekil de bu görülmektedir. Kil toprağı üzerindeki çukurun duvarları çakıl ve kumdan oluşmaktadır. Bu nedenle de sızdırmaz hale getirilmelidir. Buda 0.60 m kalınlığındaki çimento bentonit karışımlı çakma beton duvarlarla sağlanmaktadır. Bu sistem su yapılarında çok denenmiş ve suyun içindeki agresif maddelere dayanıklı olduğu saptanmıştır. Bu çakma beton duvarlar itina ile inşaa edilmekte ve sızdırmazlığı açık kanal ve gözlem kuyuları yardımı ile kontrol edilmektedir. Duvarın görevi dıştan gelen yer altı suyunu tutmaktır. Ayrıca da sızıntı suyunun içerden dışarıya akmasını engellemektedir.

Tüm özel artıklar girişinde esas kontrol edilmekte ve yapılarına, özelliklerine göre kil kasetlerine yerleştirilmektedir. (Bak İekil). Bu deponinin hacmi 3.000.000 m3'dür. Yılda ortalama 120.000 ile 150.000 ton arasında artıklar oluştuğuna göre de 18‑20 yıl kullanılabilecek demektir.

Biebesheim (Hessen)'deki özel artık yakma tesislerinde ise örneğin burada verilen artık türlerinden ekonomik geri kazanılması imkansız olan ve depolanması sakıncalı bulunan tüm artıklar da bu tür tesislerde yakılmaktadır. Sanayi ve esnaftan oluşan tehlikeli, toksik, zararlı artıklar toplanarak merkezi bir tesiste yakılmaktadır. İekil de bu özel artık yakma tesisinin işlem akışı görülmektedir.

Artık kabul yapısı katı, sıvı ve çamurumsu özel artıkları almaya elverişlidir. Sıvılar için bir tanker istasyonu vardır. Artıklar konsistens durumuna göre depolanır. Bu ayrı depolama, yakmaya verirken en iyi karışımı sağlayarak vermeolanağını da yaratır. Bunker kısmında ise sadece çamur ve katı olanları ara depolamaya alınır. Kepçe ile alınırken de homojenleşir. Besleme konisine boşaltılır. Buradan da döner fırın kısmına aktarılır. Her konsistens durumuna göre de iletim aygıtı inşa edilmiştir. Döner fırında fazla havalı koşullarda 1100‑1400 oC civarında artıklar tamamen yakılır. Yanmayan kısım ise kül ve cürüf bunkerine gider. Nihai yakma odasında sıcaklık 900 oC, ancak PCB bulunması halinde bu değer 1200 oC'ye çıkarılır. Böylece tam yanma sağlanır. Çıkışında ise sıcaklık yeniden hava vermek suretiyle 850 oC düşürülür. Buhar kazanı ise sıcak duman kazanının enerjisini alır ve sıcaklığını 250 oC kadar düşürür. Kazandaki su, buhara dönüşür. Enerji geri kazanımında da bu buhar kullanılır. Reaktör kısmında ise; duman gazı yıkama kısmının dibinden verilen su ile sıcaklığı 250 oC den 160 oC'ye düşürülür. Bu sırada püskürtülen su buharlaşır. Yıkama kısmının dibinde bulunan tuzlar kristalleşir. Böylece diğer zararlı meddeler kristal olarak ayrılmış olur. Reaktörden sonra gelen siklon ise duman gazındaki tozu ve tuzu tutmaktadır.

Duman gazı da üç kademede yıkanarak içindeki zararlı maddelerden arındırılır. Quenche duman gazının sıcaklığının 160 oc'den 60 oC'ye inmesini sağlar. Aynı zamanda HCl ve HF'in yıkanması gerçekleşir. İkinci kısmında da geriye kalan klor ve flor ayrılır. Üçüncü kısmında ise (Ring‑Jet) SO2 ve aerosolleri uzaklaştırır. Duman sonunda 75 m'lık bacayı katederek atmosfere kavuşur. Her üç kademedeki su tekrar yıkama suyu olarak başa döner. Geriye kalan küller ise özel artık depolama yerlerinde depolanmalıdır.

Temizlik Maddeleri

Temizlik maddeleri bol değil kararınca kullanılmak zorundadır.

Her temizlik paketinin üzerindeki yazı iyi bir şekilde okunmalı ve hiçbir şekilde aşırı kullanıma gidilmemelidir. Piyasadan alırken de "Çevre Dostu" olanlar alınmalıdır. Varsa fosfatsız deterjanlar kullanılmalıdır. Çünkü Körfez zaten aşırı dercede kirlenmiş ötrofikasyona uğramıştır. Bu durdurmak için de Körfeze fosfor girdisini azaltmak ve hatta durdurmak gerekmektedir. Fazla kirlenmemiş çamaşırları sabun veya sabun tozu ile yıkamaya özen göstermelidir.

Temizlik maddelerini kullanırken kullanılan makinaların da enerjiden maksimum tasarruf sağlayacak şekilde kullanılması da ayrıca çevremize olumlu katkıda bulunmamızı sağlayacaktır.

Gerek ısınma , gerek pişirme ve aydınlanma, aydınlatma eylemlerinde enerji tasarrufu yapacak şekilde yaşam alışkanlıkarı geliştirirsek o zaman çevre kalitesinin iyileşmesine büyük katkıda bulunuruz.

Kimyasal maddeler hem evde hem de işyerlerinde günlük yaşamımızla içiçedir. Bu nedenle de bunlarla bilinçli olarak bir arada yaşamak zorundayız. Kendimize ve çevremize olası toksik ve zararlı etkilerini en aza indirmek veya sıfırlamak gerekmektedir.

Kimyasal maddelerin canlıların üzerine zararlı etkisini inceleyen bilim dalına toksikoloji denilir.Bu maddelerin insan ve hayvan sağlığına etkilerini, tekhlikesini inceler ve tahmin eder. Eğer bir madde en küçük dozda bile kullanıma zarar veriyorsa o madde zehir olarak tanımlanır.

Çevremizde ister canlı olsun ister cansız,ister yapay olsun ister doğal çok sayıda organik veya anorganik kimyasal maddeler vardır.

Gerek bitkiler gerekse de hayvanlar çeşitli komplike madde sentezleme yeteneğine sahiptir bu maddeler besin maddesini görevini görebildiği gibi zehir olanı da vardır. Chinin , Nikotin gibi toksik maddeler ve 0.5 gram insan için öldürücü dozdur. Botulinis‑toxini de insana 0.000002 mg'lık miktarı ile bile toksik etki yapmaktadır. Nitrosaminler Aspergillus fluvus'un oluşturduğu Aflat'oxin kanserojen etkisi olan maddelerdir.

Kimyasal maddelerle ister istensin ister istenmesin beraber yaşanma zorunluğu vardır. Bu temas ve ilişki istek içi veya dışı olabilir. Örneğin bir ilacın alınması istek çerçevesinde gerçekleşirken hastalığın iyileştirilmesi amaçlanmaktadır, ve doktorun verdiği dozu aşmamalıdır.

Kimyasal maddenin eliminasyona idrar veya safra sıvısı yolu ile gerçekleşmektedir. Bünyeden çabuk atılan zehirli maddelerin etki süresi az olduğu için zararsızlaşmıştır. Uzun süre beklemesi halinde ise olumsuz etkisi görülebilir:

Eliminasyon hızı azalır veya durursa akumulasyon olur. Her yeni alım da ise organizmada etki madde konsantrasyonu artar. Kimyasal maddelerin zarar verdiği organlar ise karaciger, böbrek, kan, merkezi sinir sistemidir. Kullanılan kimyasal maddeler ise tarımsal mücadele ilaçları, çözücüler ve dezenfeksiyon maddeleri vs. Biyolojik etkisine göre de kansorejen veya mutejendir. Fiziksel olarak gaz veya toz halindedir. Kimyasal olarak anilin türevleri klorlu hidrokarbonlar diye ayrılabilir; Genel kriterler açısından da hava kirleticileri işyeri maddeleri, gıda maddelerindeki kalıntılar; gibi ayrılabilir.

Çeşitli kimyasal maddelerin toksik (zehirlilik) etkisi çok sayıdaki yöntemlerle test edilebilir[a) Bakteri toksisitesi b) balık toksisitesi (zehirlilik seyreltme faktörü) c) memeli hayvan toksisitesi, d) Fitoplankton zooplankton toksisitesi e) v.d. gibi.

Ekotoksikolojik araştırmalar ve çalışmalar özellikle son yıllarda yoğunlaşmıştır. Çevre bilimi ve bilgisi arttıkça da çalışmalar önem kazanmakta ve artmaktadır. Bir ekosistemde toksik maddelerin canlılara etkisini araştırmak bir sistemanalizi olayıdır. Sucul ve karasal ekosistem organizmalarına toksik maddelerin etkilerinin incelenmesi ve testi o biyotoplardan alınan organizmalarla yapılmaktadır.

Balık ve kuşlar aynı zamanda sucul ve karasal ekosistemlerin beslenme zincirinde en son halkasını oluşturmaktadırlar. Test sistemi analog olarak aynen memeli hayvanlara uygulananı gibidir. Kuşlar maddeyi içeren yemi beş gün boyunca yerler ve sonra gözlemeye incelemeye alınır. Balıklar ise 14 gün boyunca maddeyi içeren su ortamında yaşar ve sonra inceleme yapılır.

Doğada biyolojik olarak parçalanmayan dayanıklı maddalerin beslenme zinciri yolu ile en alt düzeydeki organizmalardan en üst düzeydeki organizmaya taşınması ve onun kütlesinde birikmesi söz konusudur. Bunun tipik örneği yağda çözünen, zor ayrışan veya hiç ayrışmayan DDT ile ilgilidir.

Çevremizin yoğun bir şekilde kimyasal madde yükü altında kal‑ dığı ve önümüzde çözülmemiş bir problem olarak durduğu bilin‑ mektedir.

Kalıcı kimyasal maddelerin beslenme zinciri yolu ile canlı bün‑ yesine geçtiği ve uzun süre kaldığı bir gerçektir. Bu nedenle de yeni kimyasal maddeler bulunduğunda , bunların piyasaya sürüle‑ bilmesi ekotoksikolojik deneylerle , beslenme zinciri yolu ile in‑ sanlara zarar vermediğinin kanıtlanması gerekmektedir. Ekotoksik etkiden anlaşılan ise

, kimyasal maddelerin hava , su , toprak ve tüm canlı alemine

tesiridir. Ekosistemin çeşitli ortamlarında biyotik ve abiyotik parametreler değiştirilerek bu kontrol deneyleri yapılmaktadır.

Çok sayıda üretilen ve kullanılan kimyasal maddeler çeşitli yollarla sularımıza kavuşmaktadır. Bu nedenlede sucul ekosistemlere giden bu kimyasal maddelerin sorun olup olmadığını ortaya koymak gerekmektedir. Bunun için de kalan miktarı ,ayrışabilirliği , ve etkilerini belirleyen yöntemlerin geliştirilmesi gerekmektedir.

Bu konuda ise İzmir 'deki mevcut Üniversitelerin ilgili birimleri araştırmalarını ve çalışmalarını sürdürmektedir.

İzmir 'deki yoğun çevre kirliliklerinin önlenebilmesi için kirleticileri , kirlenme parametrelerini kaynağında en aza indirmek ve hatta sısfırlamak gerekmektedir. Zorunlu olarak oluşan kirlilikler de arıtılmak zorundadır. Bu konularda da yeterli teknik bilgi, teknik eleman vardır. Çevre Bilimleri ve Çevre Teknolojileri elele vererek "Çevre Kalitesini " eniyilemek zorundadır; bu da ancak toplumun tüm kesiminin katkıları ve "Çevre Bilinci" ile yaşamlarını sürdürmeleri sayesinde olur.

4.5.Örneğin Kemalpaşa Ekosisteminin Değişimi
Kemalpaşa İzmir'e çok yakın çekirdeksiz üzümü , şeftali bahçeleri, kiraz güzeli yarışmaları, Nif çayı v.b. gibi daha nice doğal kaynakları, güzellikleri ve zenginlikleri ile bir belde idi.Bayırlarında yorgunluk atmak isteyen büyük kentliler , çi- menlerinde piknik yaparak , eğlenerek , papatya ve dağ laleri seyrederek, toplayarak burada vakit geçiriyorlar, haftaya zinde başlayabilmek için enerji topluyorlardı.Güzel kaynak suyu içi-yorlardı.On - onbeş yıl öncesine kadar durum böyleydi. Hızlı nufus artışı , artan bu nufusa iş yeri temini ,insanların yaşam düzeylerini artırmak için sanayileşmenin vazgeçilmez olduğunun anlaşılması ve kabul edilmesi ülke genelinde sanayii yatırımlarının artmasına neden oldu.Aynı şekilde Kemalpaşa ve Ankara asfaltının sağı solu sanayii tesisleri ile kaplandı.Tarımsal ekosistemden sanayii ekosistemine geçildi.Bu bir evrimleşme mi idi ? Yoksa önceden "Çevresel Etki Değerlendirilmesi" yapılmadan sanayiileşmenin bir bedeli miydi ? 1960 'lı yıllarda başlayan sanayii türü yatırımın sayısı günümüzde 120'yi bulmuştur.Bu sanayiilerden gelen kirlilik yükleri doğal özümleme veya sönümleme sınır değerlerinin üzerinde midir? Hangi sanayii türleri vardır ve bunlardan hangi çeşit gaz, sıvı ve katı atıklar ortamlara saçılmakta su, toprak ve hava kirletilmektedir.Kirleticilerin ortamlar arası taşınımı nasıldır ? Beslenme zincirine geçiş söz konusu mudur ? Hangi madde , hangi miktarda geçmektedir ve potansiyel tehlikesi nedir?

Bir zamanlar çok berrak su akıtan Nif Çayı , bugün bir ressamın yağlı boya tablosunu andırmaktadır.Bunun da başlıca nedeni ,120sanayii kuruluşundan ancak 19'zunda atıksu arıtma tesisinin bulunur olması ve bunların da iyi işletilmeyişidir. Sulama suyu sıkıntısı nedeni ile yaz aylarında her türlü tehlike- li kimyasal maddeleri içeren atıksuların veya Nif çayı sularının sulamada kullanılması toprakların da kirlenmesine neden olmuştur.

Bu kirli sular Gediz'e akarak onun da kirlenmesine neden olmakta- dır.

Aslında Kemalpaşa Ekosisteminde faaliyet gösteren tarımsal vaya sanayii kuruluşlarının hammadde girdileri ve atık madde çıktıları açısından mutlak ve ciddi bir şekilde kontrol altında tutulmaları gerekmektedir.

Çok büyük bir çalışma grubu tarafından araştırılarak gerçek an lamda incelenebilecek olan bu Kemalpaşa Ekosistemi hakkında ön çalışmalar yapılmış ve bazı veriler toparlanmaya ve/veya bazıları da oluşturulmaya çalışılmıştır.

Türkiyemizde yok olan bir çok irili ufaklı güzelim ekosistemlere Kemalpaşa küçük bir örnektir.

4.6.Turizm Olgusu ve Ekosistemlerin Değişimi
Dünyada Turizm Ve Türkiye

Özellikle son 40 yıl içinde Dünya Turizmi belirli olgunluk düzeyine erişti. Bir çok fazlar yaşandı: Piyonür fazı, keşfetme fazı, gelişme fazı, büyük para bağlama-yatırma fazı, enstütüsyonlaşma fazı, vğ tamamen toplumsal ekonomik görünümlerin aynılaşması fazı. İu anda da olgunluk aşamasında: sanayiiden, teknolojiden, uzak fakat doğaya, içtenliğe, insanlığa, kültür miraslarına yakın bir turizm.

1980 yılında Manila'da Dünya Turizm Organizasyonu tarafından düzenlenen konferansda şu kararlar alınmıştır:

DÜN BUGÜN

(Dünün ve bugünün karşılaştırılması kısaca şöyle özetlenebilir)

1. Uluslararası turizmin spontane Genel turustik planlana, entegre

gelişmesi, sektörler planlaması planlama

2. Yatırım stretejisi Ulusal düzeyde turistik politika

3. Turizmin ekonomik açıdan Kompleks bir sistem olduğunun anla-

vurgulanması ve ön planda olması şılması, politik, sosyal, ekonomik,

 ve kültürel faktörler, çevresel fak-

 törler, eğitim faktörleri, yaşam

 kalitesi

(Son olarak Dünya Af örgütünün Türkiye'ye boykata çağırması, İngilizlerin Bodrum v.b. gibi turistik bölgelerimizden su örnekleri alıp analizlemeleri günümüzde artık turizm olgusunun siyasal ve çevresel boyutlarının da olduğunun bir kanıtıdır)

4. Turistlerin materyal bakış Turistlerin materyal olmayan bakış

açılarının vurgulanması açılarının vurgulanması, ön planda oluşu.

5. Maksimum çıkar peşinde olunması Ekonomik ve ekonomik olmayan kazançların

 eniyilenmesi söz konusudur.

6. Niceliksel yaklaşım Niceliksel yaklaşım

7. Fista yönelmiş Değre yargısına yönelmiş

8. Büyüme Gelişme

9. Geçirilen, geçiştirilen Yaşanan, çevrenin, değerlerin

tatiller kmeşfedildiği tatil ve dinlenceler

10. Pasif Aktif

11. Rehber Rekreeeasyonu organik edecek personel,

 animatörler

12. Stereotip ürünler Farklı ürünler/fertler ve kişilikleri

 45 kişilik paket turlar ön planda

13. Reklamasyon ve promosyon İnformasmyon ve yetişme

14. Personeli diğer sahalardan temin İhtisaslaşmış personel

15. İşe paralem olarak eğitim Stajlardan ve yetiştime sistemlerinden

 gelişme

16. Manüpüle edilen turist Emanzipe (özgür, kişilikli) olan

 turistler

17. Yabancı dil ve kültür bilgisi Yabancı dil bilgisi ve kültür bilgisi

yok, cahil var.

(1988 yazında 40 günlük yoğun arazi çalışmam boyunca, konuştuğum ve karşılaştığım turislerin büyük çoğunluğunda Almanca, İngilizce, İtalyanca, Fransızca ve İspanyolca Türkiye'yi tarihi, doğal ve kültürel zenginlikleri ile anlatan o kadar güzel ve kapsamlı kitaplar vardır ki, bir çok şeyleri oradan öğrendim, aydınlarımızın ülkemizi derinlemesine keşfetmemiş olmalarına da üzüldür, diğre yandan da iyi gelişme belirti ve ipuclarını da görerek moralimi düzelttim).

18. Doğanın bozulması ve tahribi Çevre korumaya ağırlık verilmesi

19. Turistik Getto'lar, esirler Turistlerin yerli halk ile entegre

 olarak yaşaması

(Güney ve güney batımızdaki tüm turistlerin büyük arzusu ve isteği Türk insanı, onun sıcaklığı, içtenliği, sevecenliği ile tanışmak ve karşılaşmak, ub hareketin ekonomik sömürü, yararlanmaya dayanmadığını, ekonomi ile humanizmin eniyilendiğini yaşamak idi, fakat bunun Kaş v.b. bölgelerde bozulduğunu söylüyorlardı, turiste kazıl atmanın kol gezdiği, kaliteli hizmet verilmediği belirtiyorlardı).

20. Doygunluk, saturasyon Turistik bölgenin lojistik kapasitesinin

 zamanında belirlenmesi,

21. Çok çekici olan turistik böl- Doğal rezervlerin ayrılması, aktivitenin

gelerin patlama noktasına getirilmesi sınırlanması, tarımın kurtarılması

22. Özel arabal v.b. Toplu taşıt vasıtaları

(Turistlerin büyük çoğunluğu bizim şehirler arası özel otobüs şirketlerini işlelişinden ve çalışmasından çok memnundu, ancak zaman zaman örneğin Fethiye'den Kaş tarafına bir otobüs firmasını diğer otobüs firmasına aktarmak istediği zaman, oryantal hareketler oluyordu. Bu da olmasa veya önlense çok iyi olcaktı).

23. Seyahat önemli idi Kalmak ve özümlemek önemli

(Turislerin çoğu Ürgüp Göreme, Kaş,. Fethiye, Dalyan veya Antalya, Alanya, veya Kaş, Fethiye Köyceğiz, marmaris veya Marmaris, Bodrum, Kuşadası, İzmir, Çeşme, Pamukkale, ayvalık, Bergama, Burhaniye v,b, gibi çeşitli hedefle seçmiş ve sadec oralara gidiyorlardı, bir başka sene de diğer kombinasyonları yapacaklardı, veya da bazılarının yaptığı gibi tüm Türkiye turuna çıkıp, gelecek yıllar içni hedef seçimleri yapıyorlardı).

Turist artık gittiği ülkenin insanından kopuk gezmek görmek, gününü gün etmek istemiyor. Buraları kirlenirse, çekiciliğini kaybederse başka yerler arar bulur giderim de demiyor ve demek istemiyor. Ancka Alanya-Antalya arasındaki, Antalya'daki, Marmaris ve Bodrum, Kuşadası gibi yerlerdeki yapılaşmayı görünce de buraları da 5-6 yıl sonra İspanya ve İtalya gibi olur demekten kendilerini alakoyamıyorlar. Aslında bu samimi itirafları, düşüncelerini saklamadan söylemeleri bizim içni bir uyarı olmalı. Bazı Restorantlarda türk yemeği yerine avrupha yemeği ne rastlayan turistelrin bozulduğunu çok gördüm. Kendinize özgün güzelliklerinizi ve özelliklerinizi kaybetmeyin, bizim içni çekici unsarlar bundar diyorlar.

Side, Patara, Kaputaş, Kaş-Kale, Ölüdeniz, Göcek, İztuzu, Marmaris, Bodrum, v.b.gibi yerlerde çevre kirlenmesi, su kalitelerinin bozulması görünümlerin çirkinleşmesi, tarihi eserlerle günümüzün yapılarının içiçe olması, örneğni Kaş'ın şirin bir balıkçı kasabası görünümü ile olan çekiciliğin bu hızlı gidişle kaybedecek olması gibi yapılaşmaya ve alt yapıya yönelik sorunlar ortaya çıkmıştı. Pansiyonculuğun yaygın olduğu Kaş'da atıksu sorunu sızdırmalı fosseptikle hallediliyordu, arazide karstik olduğu için sular çatlarlardan, kısmende olsa arıtılmış olarak Deniz'e gidiyordu. Deniz bu yükü daha ne kadar, hangi nüfusa kadar çekebilirde, bu kesin bilinmiyordu.

Turizm olayı sınırsız bir olaydır, dünya evinde birarada ve bariz içinde birbirlerini anlıyarak, severek ve sayarak ortak yamaya olanak veren bir oluy. Bu olgu ülkemizin doğal ve tarihi zenginlikleri açısından en iyi kullanması gereken bir sermayesidir. Günümüzde gelişmiş ülkelerde "Yumuşak Turizm" akımı başlamıştır, bu konuda çok sayıda kitaplar yazılmış, araştırmalar yapılmış ve ulusal, uluslararası kongreler düzenlen

* Kayak Turizmi ve Bölgelerinde Çöpten Kompost

Ülkemizin nadide,güzel kayak bölgelerinde çöp ve katı artıkların bir sorun olduğu görülmektedir.Dağları,karı,çam ağaçlarınıvekayağı sevenler,bunu derin derin soluyarak yaşamak isteyenler, gelişi güzel atılmış,biriktirilmiş çöp ve katı artıklardan rahatsız olmaktadır.Kayak pisti olarak seçilen yerin,belirli bir toprağı ve üstünde de bitki örtüsü bulunması gerekir.Örneğin Avusturya'da kayak bölgelerinde yapılan çalışmalarda bu bitkilerin gelişmesinin sağlanması,sağlam kök sisteminin oluşturulması için yapay gübreler yerine doğal hayvan gübreleri tercih edilmektedir.Aynı şekilde kayak sezonu boyunca aşırı yüklenen bu yerler, kayak dışı zamanlarda bakıma alınmaktadır. Burada yapay ve / veya hayvan gübresi yerine kompost kullanılması mümkündür.Böylece çöp ve katı artıklar kompostlaştırılarak(organik gübre) pist ve yeşil alan bakımı yapımında kullanılabilir.Dolaysiyle kayak yapılan beldelerimizin çöp ve katı artıkları oluştuğu kaynakta "yaş çöp" ve "kuru çöp" şeklindeki ayrı biriktirme,toplama ve taşıma ile ele alarak her iki soruna çözüm getirmek mümkündür.Yaş çöp genelde organik maddelerden oluştuğu için bundan gübre yapılıp,hatta buna fosseptik çamurları da katılabilir, beraberce kayak pistlerinin ve ormanın bakımında hümüs materyali olarak kullanılmalıdır. Orman bakımı sırasında oluşan çalı çırpılar, dal parçalrı da kompost yığınları için değirmenlerde parçalandıktan sonra havalandırıcı altlık pistlerinin ve ara tabaka malzemesi olarak değerlendirilebilir.

Böylece hem temiz vedüzenli kayak merkezlerinin imkan hazırlamış, hem de yapay gübreye veya hayvan gübresine para ödeme zorunluğunda kalmadan , artıkların değerlendirilmesi ile hem çevre temizliğini, hemde pistlerin bakımını sağlamış olacağız,

Bu örnekte de olduğu gibi çöp ve katı artıkların kaynağında ayrı ayrı toplanması ve bunların değerlendirilmesi, bu olayın yaygınlaştırılması bu örnekte de olduğu gibi, hem ekonomik,estetik ve hem de çevre sağlığı açısından büyük yararlar sağlıyacaktır.Üst kotlardaki kirletici kaynaklar kontrol altına alınmış olacaktır.Böylece kayak merkezlerinde pil(nikel,kadmiyum,çinko,kurşun,mangan,bakır), ilaç,boya,cila,ahşap koruyucu,mineral yağı v.b. gibi artıkların tehlikeli çöp ve katı artıklar olarak ;cam,kağıt,karton ve metal gibilerin geri kazanılabilir ikincil hammadde olarak;sebze,meyve,çiçek,bitki artıklarının da organik gübre olarak ele alınması sağlanmış olacaktır.Bu şekilde ayrı ayrı toplayıp işleme tabi tutmakta uzun vadede çok büyük ekolojik ve ekonomik yarar vardır.

5.BÖLÜM: EKOSISTEM ANALIZLERI VE KENTLEŞME

Ekolojik Sistemanalizi

5.1. Ekosistemler ve Biyosferin Yapısı

Ekolji canlılar ile cansızlar arasındki bütünsel ilişkileri inceleyen bir bilim dalıdır. Canlılar cansız çevrelerinden etkilenrek 3 milyar yıl evrime uğradılar ve aynı zamanda da cansız çevrelerini etkilediler, değiştirdiler.

Bütünsel olarak bakıldığında ekosistem pedosfer, atmosfer, hidrosfer, litosfer ve biyosfer gibi ortamlardan oluşur. Canlı ve cansız unsurları içerir.

Ekosistemler genelde yapay ve doğal olarak ikiye ayrılır, bunları da karasal ve sucul olarak ikiyeayırmak mümkündür. Karasal eko-sistem ; kırsal ve kentsel ekosistem veya tarım ve sanayi ekosis-temleri şeklinde genel olarak ayrılabilir. Sucul ekosistem marin ve limnik ekosistem olmak üzere genelde ikiye ayrılır.

Ekosistem bıyotop ve biyosönözden oluşur. Diğer bir değişle yaşam ortamından ve yaşam topluluğundan meydana gelir. Üreticiler, tüketiciler ve parçalayıcılar ekosistemde madde dolanımını ve dengeyi sağlarlar. Doğal biyotik ve abiyotik faktörlerde yapay emisyonlarla büyük bir değişiklik yapılınca denge bozulur. Sağlıklı ekolojik dengelerin bozulması halinde, bunların tekrar eski haline dönüştürülmesi ve iyileştirilmesi çok pahalıya mal olur. Sağlıklı ekosistemleri korumak ve ekonomik olarak da bozmadan ondan optımum yararlanmak öncelikli insan faaliyetleri arasında olmalıdır. İyi ekolojik dengeler oluşturarak ekonomik faaliyetler yapmak çok önemlidir. Doğanın kendi kendini yenileme kapasitesini zorlayamayız.

Ekosistemin yapısı çevresel faktörlerden ve organizmaların yaşam topluluğundan ve aşağıdaki ilişkilerden etkilenmektedir:

- çevre faktörleri arasında ilişkiler ve çevre faktörleri ile biyosonöz arasındaki ilişkiler (ekzojen ilişki)

- tür içi rekabet ilişkileri ve türlerarası rekabet ilişkileri ve beslenme zinciri ilişkileri (endojen ilişki) .

Çevre faktörlerini ;

- iklimsel faktörler (sıcaklık, yağış, rutubet, ışık)

- kimyasal faktörler (besin maddeleri, zararlı maddeler, biyokimyasal enerji)

- yer kürenin hacimsel ayrılması,

olarak alabiliriz.

Yaşam topluluğunu ise ;

- fert sayısı veya biyomasa,

- beslenme zincirindeki kompartımanlara,

- tür çeşitliliğine (diverzitesine)

- populasyonun beslenme zincirinde yerleştirilmesine (trofo dinamik yapının analizine) göre ayırmak mümkündür.

Biyosönözdeki tür çeşitliliğini türce zengin sayıca fakir , türce fakir sayıca zengin olarak çeşitli kombinasyonlarda görmek mümkündür. Bir ekosistemdeki maksimum tür sayısı ve maksimum populasyon sayısı (toplam biyomas) biyotopdaki enerji ve madde akışını belirtir.

Trofodinamik yapı da beslenme piramidinin veya produksiyon piramidinin oluşmasında kendini gösterir. Beslenme zincirinin çeşitli katmanlarını oluşturan canlılar ve bunların türlerinin üreti verimlerini sıralamak mümkündür.

Çevresel faktörlerin çok çeşitli ve zengin olması , zengin tür çeşitlilğiğine, dengeye, biyosönöz beslenme yapısının kompleks-liğine neden olmaktadır.

Ekstrem çevresel faktörler de biyosönöz komplekssitesinin azalmasına neden olmaktadır. Beslenme zincirinde tek yönlü teşvik ve gelişme gözlenmektedir, yüksek tüketim kademeleri baskı altına alınmaktadır.

Çevresel faktörlerin kompleks bir şekilde bulunması halinde, bu faktörlerde görülebilecek küçük salınım ve değişimlere rağmen, çok zengin bir organizma yerleşimi ile karşı karşıya kalmak mümkündür.

5.2. Populasyon dinamiği, gelişme

Gelişme fert sayısı (N) ve bıyomas (X) üzerinden izlenebilir.

Eksponensiyel Gelişme

Eksponensiyel gelişme bileşik faiz hesbında olduğu gibi ifade edilebilir:

 Nt= No. (1+r)t

 Nt= t zamaınındaki populasyon

 No= 0 zamanındaki populasyon

 t = zaman

 r = p = birim zamandaki artış oranı

 r = t Nt/Np - 1

Canlıların populasyonunun ikiye katlanma sürelerini ise aşağıdaki eşitliğe göre bulmak olasıdır :

 t2x= ln2/ln(1+r)

Lojistik Gelişme
Eğer ortamda gelişme koşulları sınırlı ise canlılar bu sınırlayıcı ekolojik faktörlere bağlı olarak gelişme durumundadırlar.

Bu lojistik gelişme de aşağıdaki gibi ifade edilebilir:

 Nt= K/1+(K-No/No)e-r.t
 Nt= t zamanındaki populasyon

 No= 0 zamanındaki populasyon

 t = zaman

 r = p = birim zamandaki artış oranı

 K = Kiritik nufus, doygun nufus, sınırlayıcı nufus

Bakterilerde Gelişme ve Çoğalma:

Gelişmeden bir organizma biyomasının büyümesi anlaşılmaktadır. Bu ya bir tek hücrenin büyümesi ile olur , ya da hücre sayısının artması ile. Bakteriler ikiye bölünerek çoğalmaktadırlar. Her bir bakteriden iki tıpatıp aynı yeni bakteri oluşmaktadır:

 Nn= No. 2n
 Nn=n sayıdaki bölünmeden sonraki bakteri sayısı

 No=;t=to iken bakteri sayısı

 Nt= t zamanındaki bakteri populasyonu

 n = bölünme sayısı

Gelişme hızı birim zamandaki biyomas artışı olarak veya birim zamandaki fert sayısının artışı şeklinde ifade edilebilir. Belirli bir populasyon tarafından gerçekleştirilen biyomas artış hızı;

Besin maddesi, sıcaklık, ışık ve mevsimler gibi çeşitli faktörlere bağlıdır:

 u = u (X, S, T, t)

Gelişme Liebig (1840) tarafından konulan '' Minumum yasasına '' göre yürümektedir. Ekolojik faktörlerden enaz bulunan sınırlayıcı olmaktadır. Ekolojik faktörler sınırlayıcı olunca ya gelişme yavaşlar ya da durur. Lineer bir artış veya stagnasyon söz konusudur. Ekolojik faktörler sınırlayıcı etki yapmaz ve sonsuzsa o zaman sınırsız gelişme be büyüme olur. Bunu da eksponensiyel (üssel) olarak ifade etmek mümkündür. Üsselgelişmeyi de a.) normal üssel gelişme, b.) fazla üssel gelişme, c.) aşırı üssel gelişme (felaket gelişme) şeklinde ele almak mümkündür.

5.3. Ekosistemdeki Enerji ve Madde Girdisi, Çıktısı

Ekosistemde madde taşınımı iki şekilde olabilir:

- abiyojen madde taşınımı (hava akımları ile, su akıntıları ile, hava ve su akıntıları ile)

- biyojen madde taşınımı (canlıların yer değiştirmesi, hayvanların madde taşıması, insanları madde taşıması,beslenme zinciri yolu ile).

Sürekli ortamlarda taşımaya etki eden mekanizmalar ise ;

- konveksiyon (sıcaklığa ve yoğunluğa bağlı)

- molekular difüzyon, türbülar difuzyon, hidrodinamik disperziyon

- sedimentasyon

- yüzeyalan yolları ile taşıma şeklinde özetlenebilir.

Her termodinamik bir dengeye sahip sistem bir işsel enerji içe-rir. Bu içsel enerji U termodinmiğin l. yasasına göreserbest enerji F ve işe dönüştürülemeyen bağlı enerji TS 'in toplamıdır.

 U= F + TS

Bu ara inşaa (anabolizma) ve işletme (katabolizma) için enerji harcanır.

Birincil ürün üretimi biyosferde madde ve enerji taşınımı için önemli bir esastır. Birincil ürün üretimi sırasında güneş enerjisi ve anorganik besin maddeleri karbonhidratlar, yağlar ve proteinler şeklinde depolanır. Sekunder ürün de heterotrof canlıların bu birincil ürünlerden yararlanarak asimilasyon yoluyla ürettikleri ürünlerdir.

Dünya ekosisteminde (sucul ve karasal ekosistemin tümü) bağlanan güneş enerjisi miktarı :

- Karasal ekosistem 1,87 . 10 üssü 18 kJ/yıl

- Sucul ekosistem 1,01 . 10 üssü 18 kJ/yıl

Tüm bitkiler için 2,88 . 10 üssü 18 kJ/yıl

Dünya ekosisteminde bir enerji akış diyagramı vardır. Bu kimyasal enerjinin çıkış noktası olan güneş enerjisinden başlar, en üst düzeydeki tüketiciye kadar devam eder. Bir ekosistemdeki enerji bilançosunu da çıkarabilmek için o sisteme giren tüm enerji girdilerini, dönüşümlerini ve çıktılarını bilmek gerekir. Bu da çok karmaşık ve zordur. Örneğin gelen güneşenerjisinin yaklaşık % 1.0 ' i kimyasal enerjiye dönüştürülmektedir. Bu kimyasal enerji de birbeslenme kademesinden diğer beslenme kademesine ancak % 10 olarak aktarılmaktadır.

Biyomas ya birim hacim için ya da birim alan için ölçüm yapılabi-lir :

- suculekosistemde belirli miktardaki suyu fitre ederek içindeki biyoması ölçmek mümkün olabilmektedir.

- lagün veya göl dibi için ise toplamak ve çamurdan ayırmak süretiyle

- Orman, çayır-mera gibi yerlerde ise alansal (birim alan tayinleri) esas olmaktadır.

Lagüne azot, fosfor gibi besin maddeleri verilmezse üretim durur.

Çölde olduğu gibi yeterli besin maddesi olsa bile, yağış olmadığı için, tundralarda da yeterli sıcaklık olmadığı için üretim durur veya sınırlanır. Madde döngüsü ve bunun engellenmemesi olayı ekosistemdeki madde-biyomas-enerji akışı için çok önemlidir.

Besin maddelerinin (azot, fosfor ve potasyum gibi makro besin maddeleri) eksikliği üretimi durdurabileceği gibi, besin maddelerinin (Co, Mo, Cu, Zn, v.d. mikrobesin maddeleri) fazlalığı da toksik etki yapabilmektedir. En az miktarda bulunan besin maddesi üretimi ayarlamaktadır (Justus von Liegig Yasası).

Karbondioksit döngüsünü ele alacak olursak, bitkiler atmosferdeki veya sudaki karbondioksiti almakta ve ürtimleri için hammadde olarak kullanmaktadırlar. Sonrada birincil ürünü tüketen diğer canlılar ve hatta birincil ürün üretenler metabolizma ihtiyaçları için gerekli olan enerjiyi buradan karşılamaktadırlar. Disimilasyon ve fermantasyon atığı olarak da karbondioksit açığa çıkmaktadır. Doğal karbondioksit döngüsüne , yapay döngüler de eklenmektedir. Oksijen, su, azot, fosfor, kükürt v.d. gibi maddelerin ekosistemde çevrimleri olmaktadır. Ekosistemin dinamik dengesi bozulmamalıdır. Ekosistem biyolojik dengeyi kendikendine sağlıyabilmektedir, eğer sisteme aşırı yüklenilmezse , bu gerçekleşebilir. Ancak insan faaliyetleri bu dengeleri bozmaktadır.

Ekosistemlerin bozulması ve dönüşümü olgusu da kendisini göstermektedir.

* Beslenme Dinamiği (Trofodinamik):

Yaşam topluluğunu oluşturan organizmalar tarafından birincil üreticilerin ürettiği besin maddeleri beslenme zinciri yolu ile parçalanmaktadır. Bu organizmalar bir beslenme ağını oluşturmaktadırlar. Beslenme ağında termodinamik yapı içinde madde ve enerji akışı gerçekleşmektedir.

Ekosistemin beslenme ağı canlı ve cansız bileşenlerden oluşmaktadır. Canlı organizmaların birbirine olan ilişkileri av-avcı, ev sahibi parazit, bitki-besin maddesi v.b. gibi ilişkilerdir. Ayrıca her beslenme kademesindeki türler ve fertler arası yarış görülmektedir.

Canlılar karşılıklı olarak birbirlerine destek sağlıyor olabilirler , bu takdirde sembiyoz yaşıyorlar demektir.

Aynı beslenme kademesinde diğer organizma türlerine katlanmak ve destek olmak da kommensalizmuz ' dur. Adjutorizmuz ise karışık hayvan sürüsü nedeni ile koruma dokusunun oluşmasıdır.

Her organizma türünün yaşam topluluğnda belirli bir işlevi vardır: a.) türler arası ilşkideki türün konumu b.) çevre faktörüne bağlı olarak türün madde ve enerji dönüşümündeki özgün verimi.

İekil de bir zooplankton Daphnia'nın ekolojik Nische' si görülmektedir. Nische burada diğer organizmalara ve çevre faktörlerine karşı ilişkilerin oluşturduğu dinamik bir sistemdir. Canlı ile çevresinin karşılıklı etkileşimi sırasında bir Nische oluşmaktadır.

Biyomas piramidi

Nitelik olarak trofik pramidi

Enerji piramidi

Beslenme zincirini oluşturan bireyler arasında bir beslenme piramidi, bir ekolojik piramid olarak meydana gelmektedir. Sucul ve karasal ekosistemler için ayrı ayrı oluşmaktadır. Bitkiler- Herbiforlar-Karniforlar şeklinde üstüste yığılarak ifade edilmektedir.

Sayısal piramid (fert sayısı piramidi), biyomas piramidi (kütle piramidi), bağlı enerji piramidi. Görüldüğü gibi enerji piramidi" birirncil ürticiden tüketicinin en üst kademelerine kadar giden bir beslenme zinciri sonucunda oluşmaktadır. Dünyada yılda net birincil ürün üretim miktarı 1.64 x 10 11 ton bitkisel biyomas kurumaddesidir. Bu biyomas yeme ve yenilmeler sonucunda bir organizmadan diğer organizmaya aktarılmaktadır:

Beslenme zinciri Örnek Beslenme düzeyi

Bitkiler Yonca 1. Düzey : üretici

Bitki yiyenler Sığır 2. Düzey : 1. derece tüketici

Et yiyenler İnsan 3. Düzey : 2. derece

 tüketici

Yoncada depolanan 16 200 kg kimyasal enerji, 2 040 kg olarak birinci düzey tüketicide depolanmakta ve buradan da ancak 96 kg biyomas (kimyasal enerji) insan bünyesine geçmektedir. Beslenme basamağından beslenme basamağına fert sayısı, biyomas ve enerji miktarları azalmaktadır. Besin maddesi arama ve bulma açısından baktığımızda da hacimsel olarak ters piramid oluşmak-tadır. Örneğin bir kartalın besin maddesi arama sahası, bir gül yaprağının üzerinde yaşayan böceğinkinden çok daha fazladır.

Trofi düzeyleri arasında dinamik ilişkiler vardır.

5.4. Mikroekosistem ve Mikroorganizmalar

5.4.1.Oda Havasındaki Mantar Sporlarının Tehlikesi

Oda havasında mantar sporları çok yaygın bulunmaktadır. Sağlıklı insanlar için bu sporlar genelde herhangi bir tehlike arzetmemektedir.

 Ancak bağışıklık sistemi çeşitli hastalıkları ile zayıflamış insanlarda inhalasyon yolu ile alınan bu sporlar daha yoğun hastalıklara neden olabilirler.İnsan için patojen olan bazı mantarlar saksı toprağında bile bulunurlar. Onların görevleri ölü organik kalıntıları parçalamak mineralize etmektir. Ancak bu mantarların sporları saksıdan atmosfere geçmektedir. Küf mantarları sadece en uygun koşulu besin maddesi üzerinde bulup gelişmemektedirler, ıslak ve nemli duvar da onlar için uygun bir ekolojik ortamı hazırlamaktadır. Karartıcı mantarlar sporlarını oda ortamına verince,yüksek spor konsantrasyonları bazı insanlarda alerjiye neden olmaktadır.

Küflenmiş besin maddeleeri,hayvan yemleri de aynı şekilde odanın spor yükü altında kalmasına neden olur. Bazı sporların inhalasyonu bazıları için hayati tehlike arzedebilmektedir: Lösömi hastaları, organ transplantasyonu yaşamış hastalar, veya tümör nedeniyle kemoterapi gören hastalar dializde veya yoğun bakımda olan hastalar, tüberkuloz veya kronik akciğer hastaları, AIDS'liler.

İnsanın immun sistemi bozulmuşsa vücut sporları kapı dışarı edemez ve deriden içeri girmeye, derinlere ilerlemeye başlar. Önce hücreleri,sonra da dokuları tahrip eder, bozar.

İpliksi mantarlar, Aspergillus türleri ki bunların çoğu organik topraklarda veya çürüyen bitki malzemesinde bulunur, Aspergillus fumigatus ise kompost'ta mantar florasının %80'ini oluşturacak şekilde bulunur, ipliksi bakteriler için enfeksiyon kaynağıdır. Aspergillus fumigatus ve Aspergillus flavus genelde bitki saksısının toprağından odanın havasına yayılmaktadır. Klima cihazları, fındık, ceviz, hayvan yemi, kafes veya kümes altlıkları çok çeşitli mantarları barındırabilirler ve böylece spor deposu haline gelirler. Berlin'de bir çok klinikte, Aspergillus akciğer enfeksiyonunun saksı toprağından (mantar spor deposu) kaynaklandığı saptanmıştır. Hatta Bonn'daki bir klinikte üç hasta iki yıl içinde Aspergillus enfeksiyonundan ölmüştür. Çünkü bu hastalar karaciğer transplantasyonundan sonra immunsuppresiv maddelerle(ilaç) tedavi edilmişlerdi, hasta odasına yakın çiçekliğin toprağından da sporları kaptılar. Bağışıklıkları olmadığı veya azaldığı için de hastalandılar. Öldüler. Bir sarılık tedavisi gören hastada da, evine döndükten sonra tekrar kötüleşmesi sonucunda Aspergillus enfeksiyonu (akciğer, böbrek, kalp ve beyinde) belirlenmiş ve bir kaç gün sonra ölmüştür. Ölen hastanın evinde havasında bol miktarda Aspergillus sporlarına rastlandığından büyük olasılıkla enfeksiyonu evinden aldığı görüşüne varılmıştır. Bir başka vaka da, kalp ameliyatı olan ve lösemi olan hastada gözlenen, yaşanan olgudur. Her iki hastada bağışıklıklarının zayıf oldukları dönemde zengin Aspergillus içeren saksıların bulunduğu ortamda yaşamışlardır. Her ikisine bağışıklık artış tedavisi yapıldığından, üşütme işareti sonucunda mantar enfeksiyonuna dikkat çekilmiştir. Lösemi hastasında da ,burun içinde derin yara şeklinde yerleşmiş bulunmaktadır. Kalp nakli olanlarda da akciğer üşütmesi sonra, beyin iltihabı meydana gelmiştir. Bağışıklıkları zayıflamış insanların yaşadığı odada kuş kafesi veya evcil kuş bulundurulmamalıdır. Bunların dışkıları maya mantarı Cryptococcus neoformans için çok iyi bir besi yeridir. Bunlar da zayıf organizmanın akciğerlerinden girerek merkezi sinir sistemlerini etkileri altına almaktadır.

Bu nedenle de merkezi sinir sistemindeki kripkokok enfeksiyonundan dolayı ölümlerin olduğu görülmektedir. AIDS'li hastalarda da Cryptococcus neoformans dalak ve karaciğer rahatsızlıklarına neden olabilir. Bütün bu sözü edilen kaynaklar ve hastalar icin mikolojik kontrol yapılmalı ve güvenilir bir ortam sağlanmalıdır. Kuşların kristalze olmuş idrarları genelde Cryptococcus neofarmans sporları içerirler. Yanlış yerleştirilmiş arşiv dökümanları da çeşitli mantarlar icin iyi bir besi ortamı oluştururlar. Bağışıklığı zayıflamış insanlar için tehlike kaynağı oluşturacak küf mantarlarının ve kriptokokların gelişmesine fırsat veren ortamlar oluşturulmamalıdır:

Küçük ev hayvanları beslememek, kuş bulundurmamak, kuş dışkısı, hayvan yemi kalıntıları ile temas etmemek, cevız ve fındık bulundurmamak, saksı bitkilerini uzak tutmak, yüksek rutubet ve sıcaklık mantar sporlarının gelişmesi için uygun ekolojık koşulları hazırlamaktadır. Bu nedenle radyatörlere yakın çiçek saksıları patojen sporların oluşması için çok iyi bir mekan hazırlamaktadırlar. Bağışıklık kapasitesi iyi olan insanlar bile etkilenebilirler. Sadece rizokolu hastalar için değil, aynı zamanda alarjisi olanlar, kronik solunum yolu hastalığı olanlar için bile önlem olarak saksı toprağında oda bitkisi yetiştirilmemesi tavsiye edilmektedir. Bunun yanında hidroklorürlerin hiçbir sorun yaratmadğı gözlenmiştir. Ancak bakımsız olanlarda mantar sporları gelişebilmektedir.

5.4.2.Hazır Kitaplıklar ve Formaldehid
Almanya'da, İsveç İKEA Mobilya Firmasının hazır ahşap kaplama kitaplıkları peynir ekmek gibi satılmaktadır. Çok pratik, kullanışlı ve estetik olan bü kitaplıklar ahşap koruyucu olarak formaldehid ile işleme tabi tutulmaktadır. Yüzbinlercesi satılıyordu. Alıcı paketi evinde açar açmaz bir tahammül edilemez buharla karşı karşıya kalıyordu. Özellikle beyaz kitaplıklar kanserojen madde formaldehidi en çok içeren raflardan oluşmaktadır. 18 kitaplık rafından sadece 7 tanesi sınır değer olan 0,1 mg/m3 formaldehid buharlaştırmaktadır. Diğerleri ise çok fazla, %40 - % 400 daha fazla bir sayıya ulaşmaktadır. Çam olanları sağlık sınır değerlerialtında kalırken, beyaz ve siyah renkli olanları da sağlık sınır değerlerini aşmaktadırlar. İKEA Batı Avrupa'da büyük bir üretim ve pazarlama zincirine sahiptir. 15 Pazarlama şirketi 9 çeşitli ülkelerde üretilen ürünleri almakta ve satmaktadırlar. Ancak Firmalar aşırı formaldehid buharı bırakan raflarını her an değiştirebilme hakkına sahiptirler.

1977 yılından beri, bir yasa gereği olarak, kozmetik ürünlerinde kanserojen maddeyi işaretlemek ve belirtmek gerekirken; mobilyalar için günümüze kadar böyle bir zorunluluk getirilmemiştir. Bu eksiklik kapatılmalıdır. Bundan dolayı da alıcı, satıcı tarafından "Çevre Dostu Mobilya" diye verilen bir belgeyi almak durumundadır. Formaldehid batıcı ve hafif asitik kokusundan kendidni belli etmektedir. Mekanların sık sık havalandırılması konsantrasyonun seyrelmesini sağlar. Araştırmalar sonucunda beş yıllık mobilyaların bile formaldehid buharı bıraktığını kanıtlamıştır. Odanın sıcaklığının 19 - 25 0 C arasında olması halinde atmosfere bırakılan formaldehid miktarı iki katına çıkmaktadır. Odasındaki havanın kalitesinin bu anlamda bozulduğuna inanan ve kuşkulananlar 130 DM 'a analiz yaptırarak bundan kurtulmaktadırlar.

Formaldehid, mikroekosistem olan ve insanların yaşamlarının büyük bir zamanını geçirdikleri evlerinde, odalarında, bürolarında v.b. yerlerde kendi yaşamlarını riske sokmaktadır. Formaldehid renksiz, batıcı, asitik kokusu olan gaz şeklinde ve kimya sanayii için çok önemli olan bir maddedir. Formaldehid plastiklerin, suntaların, formikaların, ve boya maddelerinin üretilmesinde kullanılmaktadır. Bunların dışında dezenfeksiyon ve konzervasyon maddesi olarak da kullanılmaktadır. Ayrıca da kozmetik ve farmazötik preparatlar hazırlamsında da kullanılmaktadır. Sigara içerken de formaldehid gazı oluşmaktadır.

Formaldehid'in suntalardan, köpüklerden ve benzeri maddelerden buharlaşması, iç havalarda müthiş bir hava kirlenmesine neden olurlar. Bu da insanda baş ağrısına, nefes yolu rahatsızlıklarına neden olmaktadır. Salgı bezlerini ve akciğeri de olumsuz etkilemektedir. Formaldehid içeren temizlik maddeleri ve inşaat maddeleri kuvvetli kanserojen özelliğinden dolayı kullanılmamsı çok yerinde olur.

Kaynak :

Glücksmann, Catrin (1992): "Bringt Billy Gift ins Haus". Berliner Morgenpost, Aus Aller Post, S.32, 28.10.1992, Berlin.

Staib, F. (1983) :Pilze als Krankheitserreger und ihre aktuelle Bedeutung. Der Kassenarzt 23, Heft 39, S.49-54

Staib, F. (1987) :Kryptokokkose bei AIDS aus mykologisch -diagnostischer und epidemiologischer Sicht.AIDS-Forschung 2,

S. 363-382

Staib, F. (1989) :Wie gefaehrlich sind Pilzsporen in der Raumluft? gsf Mensch und Umwelt, February 89 , S.53-59

5.5.Kıyı Ekosistemleri: Atak Projesi ve Mavi Bayrak Kampanyası

Akdeniz - Ege Turizm Altyapısı Kıyı Yönetim (ATAK) Projesi, Çanakkale - Balıkesir İl sınırından Antalya - İçel il sınırı arasında yer alan turizm ağırlıklı yerleşimlerin içmesuyu, kanalizasyon, atıksu ve arıtılması, çöp toplama taşıma ve bertarafı gibi çevresel altyapıları (Çevre Teknolojisi Uygulamalarını) kapsayan bir projedir. Bu nedenle de anılan bölgelerin kıyılarında denizsuyu, içmesuyu, göl ve akarsularda kirlilik ve kalite analizleri yapılmıştır. Çöp ve katı atıkların miktarları belirlenmeye çalışılmıştır.

Yerler önceliklilik durumlarına göre sınıflandırılmış ve buna göre iş planına alınmıştır. Yüksek öncelikli olan yerlerde komple fizibilite raporları ve 1/15000 ölçekli fiziki planları hazırlanmıştır. Diğer yerlerde de 1/25000 haritaları ile birlikte önfizibilite raporları hazırlanmıştır. Havza bazındaki kriterler ise :

 - Yerleşimlerin yazlık nufusu

 - Deniz kirliliği

 - İnsan sağlığına etkisi

 - Plan ve programların uygulanamama riski

 - Altyapı projelerinin yatırım maaliyeti

 - Yerleşimlerin ödeyebilme gücleri

 - Altyapı projelerini işletebilecek kurumsal yapı

 - Yerleşimlerin turizm potansiyeli

 - v.d.

Edremit, Çeşme/Alaçatı, Kuşadası/Davutlar, Bodrum Yarımadası, Marmaris, Köyceğiz/Dalyan, Fethiye, Kemer, Side/Manavgat, Alanya havzaları yüksek öncelikli bölgeler olarak seçilmiştir. Çalışmalar da 1:5000 haritalar üzerinde yapılmaktadır. Çalışmalar sırasında da 30 alan inelenmiştir. Bu alanların % 14'Ü turizm alanı, %32'si ikinci konut alanı, ve %54'ü de kentsel kullanım alanı olarak saptandı. Her havza için "Altyapı Hizmetler Birliği" kurulması, ve bunların özel sektör zihniyeti ile çaliştırılması öngörüldü.

02.12.1992 günü 'de Kuşadası Barmek Otelinde toplantı düzenlenerek öncelikli belde olan Kuşadası'nın durumu görüşüldü. Fizibilite çalişmalarının bakanlık tarafından tamamlandığı ve dünya bankası temsilcileriyle kesin değerlendirme çalışmalarına başlandığı vurgulandı.

Altyapı hizmetlerinin yatırım maaliyetleri ve bu maaliyetlerin karşılanması konusunda " Kullanan Öder" ilkesinden hareket edildi. Buna göre finansman planları da yapıldı. Ancak;

 - Yerel finans kaynaklarının tesbiti

 - Belediye kaynaklarının incelenmesi

 - Diğer kaynakların incelenmesi

 - Belediyelerin mevcut gelir kaynaklarının reorganizasyonu

 - Bu kaynakların da altyapı da öncelikle de altyapı için

 kullanımı

 - Gerekli yasal düzenlemelerin belirlenmesi

 - Her havzaya ait iç ve dış finansmanın belirlenmesi

 - Havza bazında Proje Yönetim Birimlerince de "Uygulama projeleri şartnamesinin hazırlanması"

aşamaları gerçekleşecektir.

İş programına göre :

- 1993 yılında uygulama projelerine ve inşaatlara yönelik ihale dökümanları hazırlanacak.

- Öncelikle de ;

 - Alanya

 - Antalya

 - Kemer

 - Marmaris

 - Kuşadası/Davutlar

 - Çeşme/Alaçatı

 - Side/Manavgat

Dünya Bankası kredileriyle ; Köyceğiz/Dalyan Havzasında da TFW 'nin karşılıksız kredileri ile inşaatlara 1994 yılında başlanması planlandı.

2000 yılının ihtiyaçlarını karşılayacak şekilde içmesuyu, kanalizasyon, atıksu, arıtma tesisi ve katı atık toplama/taşıma/bertarafı 25 havza için planlandı.

 - İçme suyu : 500 milyon dolar

 - Kanalizasyon ve atıksu arıtma tesisleri:1.100 milyon dolar

 - Çöp bertarafı için : 73 milyon dolar

kredi yardımına ihtiyaç olduğu hesaplanmıştır.

Ayrıca Türkiye'nin Avrupa Mavi Bayrak Vakfı'na üye olması ve Mavi Bayrak Kampanya'sının da Türkiye'de başlaması bu turizm potansiyeli olan beldelerimiz de de dolayısiyle ortamlarımızın kalite kontrolünün yapılmasına neden olacak ve ATAK Projesine bir an önce hayatiyet kazandırılması açısından da bir ivmelendi-rici hareket olacaktır. Mavi Bayrak Avrupa'da sağlıklı çevrenin sembolüdür. 11 AT ülkesi kıyılarına Mavi Bayrak dikmeye 1987 yılında başladı. 1992 yılında Avrupa plajlarında 1026 , yat limanlarında ise 225 mavi bayrak dalgalanmaktadır. Sadece Yunanistan'da dalgalanan bayrak sayısı 237 . Rodos adasında 22. Mavi Bayrak Vakfı Türkiye Kıyılarına kalite açısından mutlaka olumlu katkılarda bulunacaktır.

Kaynak :

Anonüm (1992) : "Turizmde ATAK-Projesi" . Gözlem Gazetesi, S.5, 11 Mayıs 1992, İzmir.

Anonüm (1992) : " ATAK-Projesi Hayata Geçiriliyor " . Kuşadası Gazetesi, Yıl 2, Sayı 31, S.1, 1-15 Aralık 1992, Kuşadası.

Anonüm (1992) : " Mavi Bayrak Vakfı Kuruluyor" . Kuşadası Gazetesi, Yıl 2,

Sayı 30, S.1, 16-30 Kasım 1992, Kuşadası.

5.6. Ekosistemlerin Kapasiteleri, Yüklenebilirlikleri ve Stabilitesi

İnsanların ekosistemin kapasitelerine etkileri taa Taş Devrine kadar geri gider. Ormanlar kesilmiş, çayırlar otlatılmış, tarla tarımı yapılmış ve maden elde edilmeye başlanmış, bu ara atıklar da üretilmiş, genel anlamda doğada tahribatlar yapılmıştır. Atan insan nufusu ve ihtiyaçları ile birlikte yeni teknikler de geliş- tirilmştir. Yapay monokültür ekosistemleri oluşmuştur.

Ekonomik ilişki, doğal ortamlar ve sistemler arasındaki çok çeşitli karşılıklı etkileşim İekil ' de gösterilmiştir.

Doğada 500 milyon yılda fotosentez yolu ile olanları, oluşanları (kömür, doğalgaz, petrol), insan 1000 yılda tüketmektedir. Bu kaynaklar kullanan sanayii yaklaşık 200 yıldır mevcut ve oldukca da çevreyi kirletmiştir. Bu ara insan tarafından meydana getirilen yeni ekosistemler oluşmuştur. İnsan tarafından oluşturulan birincil ürün üretim ekosistemlerinin verimi daima doğal ve doğaya yakın olanlardan çok fazladır. Ancak bu yeni ekosistemlerde de ona göre yeni ürünler ve atıklar oluşmaktadır.

İnsan bu doğaya yakın ekosistemleri , doğal ekosistemleri bozabilmekte, ve hatta bozmaktadır.

Örneğin monokültür yolu ile başlangıçta birim alandan elde edilen ürün artabilir ancak o bölgede, o bitkiye özgün canlılar, zararlılar çoğalacağı için daha sonraki yıllarda verim azalmaktadır.

Ekosistemin canlı bir unsuru olarak insan, ekosisteme sürekli olarak müdahele etmektedir. Kültür bitkileri üretmekte, hayvan beslemekte ve yetiştirmekte, sanayii ürünleri üretmektedir. Yaşam zincirinin bir bireyi olarak, diğer canlılarla rekabete girmektedir. Zararlı haşere, böcek, sinek, ve diğer hayvanlara; karşı mücadele vermekte, hastalık yapan mikrop ve parazitleri yok etmektedir. Akarsuların mecralarını düzeltmekte, barajlar inşaa etmekte, sel baskınlarını önlekmekte, su ihtiyacını teminetmekte, otoyollar yapmakta v.d. gibi bir sürü faaliyetlerde bulunmaktadır. bütün bu faaliyetler sonucunda ekosistem hızlı bir şekilde değişmiştir. Su, toprak ve hava ortamları kirlenmeye maruz kalmıştır. Eskiden insan vahşi doğada, kendi için tehlikeli olan bir ortamda yaşıyordu. Bu gün ise kendisi tehlikeli, çevresini kirletiyor ve kendisi için doğayı yaşanamaz hale getiriyor.

Emisyonun Ekolojik Etkilei

- İnsan sağlığına zarar verir ve etkiler

- Hayvanlar da zararları görülür

- Bitkiye zarar verir.

- Metallerde ve boyanmış malzemelerde korrozyona neden olur

- Yapıların yıpranmasını sağlar

- Sanatsal yapılaı tahrip eder

- Yeel ve yöresel iklimleri değiştirir insanın yaşamı kötüleşir, beslenme zincirindeki bütün canlılar olumsuz yönde etkilenir.

Kükürt dioksit yükünün ve akciğere geçebilen ince tozlaın toksik ağır metal içerikleri ile insana zarar verdiği açıktır.

Yüksek kükürtdioksit ve toz konsantrasyonları beraberce hava tabakalarının ağırlaşmasına ve hareketi değişimi güç durumlara neden olmaktadırlar. Londra Smog'u, gibi 1952 Bronşut, astım ve akciğer fibosundan binlerce kişi ölmüştür. 1981/82 kışında da Batı Berlin'de bir çok kere smog verilmişti.

Yazın isebir çok büyük kentlerde güneş ışığının etkisi ile Los Angeles Smog'u görülmektedir. Bu tür smog olayı ise fotooksidanların etkisi altında olmaktadır: Azot oksitleri, hidrokarbonlar. Bu maddele oksitleyici özelliklerinden dolayı en düşük konsantrasyonlarla bile insanın solunum yolunu etkiler, insanın enfeksiyona karşı mukavemetiri azaltır.

Tarımsal alanda yararlı hayvanlar özellikle flor ve kurşundan büyük ölçüde zarar görmektedirler. Flor danalarda fluorezeye neden olmaktadır. Kemik yapısı değişmekte hareket bozuklukları, iştahsızlık ve kuvvetsizlik görülmektedir.

Kurşun sağırlarda görme ve hareket bozukluklarına neden olmaktadır, hayvanların ölümüne kadar gitmektedir.

Bitkiler ise bu çevresel zehilere karşı insanlardan daha hassastır.

5.7.Toprak Ana İşklevleri ve Toprak Kirlenmesi

Toprağın Kullanım Amaçları ve Yararlanma Kapasiteleri

Artan dünya nufusu karşısında dünyanın her yerinde toprak-

ların kullanım amaçlarının belirlenmesi ve bunların yararlanılma kapasitelerinin ortaya konulması için ulusal ve uluslararası ku-

ruluşlar tarafından çalışmalar yapılmaktadır.

Çok önemli bir ekolojik ortam olan toprağın bütün unsurları ile birlikte korunması ve iyileştirilmesi için milyarlar harcanmakta-

dır.Örneğin Federal Almanya'da bu işlevin gerçekleştirilmesi için her yıl yaklaşık olarak 6 milyar mark harcanmaktadır.

Toprağın korunması ve iyileştirilmesi konusunda gelişmiş ülkeler- de çok sayıda yaptırımcı yasalar varken ve bu konuda yoğun faaliyetler gösterilirken bizde toprak ortamı kentsel ve endüst-

riyel gelişme ile sürekli bozulmaktadır.

Ekosistemin en önemli yapı taşı olan toprağın korunması için çıkış noktası olarak onun tanımından hareket edebiliriz:

"Toprak üç fazlı , polidisperz, aktif yüzeyli, özgün yapısı ve fonksiyonları açık ökosistemlerdir.Bunlar farklı dane büyüklüğü ve kalitesi olan organik ve anorganik maddelerden oluşmaktadır.

Canlı , cansız unsurlar içermektedir.Toprağın katı, sıvı ve gaz fazındaki kısımları bulunmaktadır.Bitkiler ve hayvanlar için bir

yaşam ortamı oluşturabilmeleri bakımından danelerin mekanlarda yerleşimi , dağılımı sonucu yapılar , horizonlar oluşmaktadır .

Bu yapı ve horizonlar da enerji ve madde dönüşümü , madde taşınımı ve denge durumlarının sağlanmasında büyük rol oynar .

Toprak açık , canlı fizikokimyasal bir ekosistem olarak çevresi

ile de enerji ve madde alış verişi halindedir."

Toprağın üç önemli ana işlevleri aşağıdaki gibi özetlenebilir:

Düzenleyici İşlev

Doğada madde ve enerji akımlarının düzenlenmesi:

- Isının soğurulması, iletilmesi ve yansıtılması yoluyla toprağın üst tabakasında, toprağa yakın havada toprak sıcaklığının ve ısı bilançosunun düzenlenmesini sağlar.

- Topraktaki gözeneklilik dağılımına, boşluk hacminin büyüklüğüne göre yüzeyden gelen suların , doğrudan gelen yağış sularının akışını ve sızmalarını düzenler.

- Yağış sularını bünyesine alarak tutuklusu , kapilar su , film su ,açı suyu v.b. gibi çeşitli şekillerde tutunmasını ,fazlasının sızmasını sağlar.Buharlaştırarak atmosfere verir.Böylece su bilançosunu düzenler.

- Topraktaki hareketli maddelerin genelde dikey ,bazen de yatay olarak taşınmasını sağlar bunu düzenler.

- Topraktaki gözenek büyüklüğüne ve dağılımına bağlı olarak suyun içinde bulunan kolloidlerin mekanik olarak tutulmasını sağlar.

- Toprağın havalanmasını düzenler

- Mekanik yükleri suspanse eder

- Toprak çözeltisinde bulunan maddelerin toprağın katı danecikle-rine soğurulup tutlmasını sağlar.

- Toprağın katı danecikleri tarafından tutulmuş bu maddeleri tekrar toprak çözeltisine verir.

- Bazı maddelerin humus veya kil danelerinin veya da her iki- sinin oluşturduğu agregatların içine alır.

- Maddelerin kimyasal olarak bağlanması veya çöktürülmesi (çözü- nürlüğün değişmesi) gerçekleşir.

- pH-Düzenlenmesi , tamponlama işlevi

- Maddelerin kısmen veya tamamen ayrıştırılması veya dönüştürül- mesi.

Üretgenlik İşlevleri

Özellikle bitkisel biyomasın oluşmasına esas temel oluşturur.

- Toprağın özelliklerine bağlı olarak bitkinin gelişmesinin derecesini ayarlar

- Toprağın bileşiminin insan sağlığına zarar vermeyecek maddeler içermesi halinde , sağlıklı gıda maddelerinin üretilmesine olanak verir.

Yaşam Ortamı İşlevi

Toprakta yaşayan organizmalar için yaşam ortamı (biyotop) oluşturur.

- Yüksek bitkilerin kök bölgesindeki canlılar için yaşam ortamını meydana getirir.

- Çok sayıdaki alglerin , bakterilerin , mantarların ve hatta mikrofauna canlılarının yaşam ortamını oluşturur.

Toprak Koruma İçin Hedef Sistemi

Biyolojik olarak olaylara yaklaşıp baktığımızda ,insan ve canlı sağlığı için toprak ortamının önemini , kirlenmeye karşı koruma- nın gerekliliğini daha iyi anlarız.

Bu amaç için hedef sistemi oluştururuz.

Hedef Doğrultusu

- Toprağın ekolojik işlevlerinin yüksek verimlilik düzeyinde , işlevini yerine getirme derecesinde bozulmadan uzun süre tutulma- sı gerekmektedir.

- Toprağa gelen yüklerin tanımlanması

- Kirleten öder ilkesine göre toprağa gelen yüklerin azaltılması veya önlenmesi

- Zararlara karşı koruyucu önlemler alarak toprağı kullanmak

- Toprağın zarar göreceğine dair bilimsel çalışmaya dayanan öngö-

rüler varsa , zararın oluşmasını beklemeden koruyucu önlemlerin alınması gerekmektedir.

- Farklı toprak şekillerine bağlı özgün özelliklere göre topraktan yararlanmayı yönlendirmek gerekir.

- Toprak mülkiyetinde sosyal ve ekolojik zorunluluk görüşünü yer-

leştirmek.

Ana Amaç

- Toprağa gelen veya gelebilecek olan zararlıların en aza indirilmesi ve uzun vadede ise önlenmesidir.

- Topraktaki mevcut yüklerin bertarafı ve iyileştirilmesi

İ Toprağın yapısını bozan zararların azaltılması veya önlenmesi (Toprak yüzeyinin tıkanması, sıkışması, erozyon,humus parçalanma- sı v.b.).

- Toprak kirlenmesinin kamuya getirdiği yükü azaltmak

- Genel anlamda ekolojik iyileşme belirtileri , yararlanma artışları gösteren bu hedefe götüren düzenlemeler ve planlamaların yapılması ve en iyilemenin sağlanmasıdır.

Tali Amaç

- Çeşitli toprak tiplerinin ekolojik işlevlerini yerine getirip getirmediklerini daha iyi anlamak için pedolojik temel araştırma sayılarını artırmak

- Toprağa giren zararlı maddelerin toksikolojik etkilerini akut ve kronik düzeyde belirlemek için toksikolojik temel araştırmala- rı artırmak ve geliştirmek

- Yanma süreçlerinden gelen gaz ve toz zararlı madde emisyonları-nı en aza indirmek

- Toprağa radyonuklidlerin geçmesini önlemek için atomreaktörle- rinden yavaş yavaş vazgeçmek

- Pestisid kullanımını azaltmak , veya ekosisteme zararlı olmayan mücaadele ilaçlarına geçmek, azotlu ve fosfatlı gübre kullanımın-da çok dikkatli olmak

- Genetik manupulasyomlarla elde edilen her hangi bir mikroorganizmayı toprağa vermemek

- Erozyona ve toprak sıkışmasına neden olmayacak şekilde tarımsal ve orman işletmelerinde yapısal ve işletme değişiklileri yapmak

- Basit bir şekilde gömme yerine mineral maddelri bir çok kere kullanma ve ondan yartarlanmak , madde döngüsünü sağlamak, yüzde yüz geri dönüşlü atıklar ekonomisi uygulamak

- Enerji ve mekan kullanımı az olan trafik şekillerinin ve kent-

leşmenin gelişmesini teşvik etmek

- Yenilenebilir enerji kaynaklarından enerji temini için teknolo-

jilerin gelişmesini teşvik etmek ve bunları uygulamak, yaygınlaş-tırmak

- Kentsel ve ulaşım alanları ihtiyacı nedenleri ile toprakların kaplanmasını, betonlaşmasını önlemek

- Arıtma çamurlarından gelen zararlı maddeleri en aza indirme ve hatta önlemek , bu mevcut standart parametrelerine arsenik , mo- lübden , kobalt , talyum , titan, vanadyum, çinko, PCB, PCP, ve PAH gibi maddeleri eklemek gerekmektedir.

- Sular için tehlikeli olan maddelerin toprağa girmesini engellemek

- Tipik az veya hiç kirlenmemiş toprak şekillerinin korunmasını sağlamak için hukuki düzenlemeler getirmek ve ayarlamak

Burada sayılan Ana Amaçları ve Tali Amaçları daha da detaylandır-mak mümkündür.

Toprak insan için çok önemli bir ortamdır. Bu ortam insana yerleşme, konaklama olanağı sağladığı gibi, ona yaşamı için ihtiyaç duyduğu besin maddesisn ve suyu da verir. Ancak son yıllarda aşırı kentleşme, sanayileşme ve nufus artışları, yol yapımı ve trafik nedeni ile büyükoranda telef olmuş ve kirlenmeye yüz tutmuştur. Toprakların kullanım amaları ve buna bağlı olarak da oranları sürekli olarak değişmiştir. Bu ayrıca toprak kalitesinin bozulmasına da neden olmuştur. Bozulan toprak ortamında elde edilen ürünün miktarı ve kalitesi de düşmüştür. Toprağın arıtma veya iyleştirme kapasitesi aşılmış, kirliliği gideremez , elimine edemez hale gelmiştir. Bu da yeraltı sularının kirlenmesine neden olmuştur, çünkü artık toprağın filtreleme yeteneği kalmamıştır. En büyük tehlike de toprağa sı-zan madeni yağlardır. Otoyolların kıyılarındaki araziler bu bakımdan büyük riziko ile karşı karşıyadırlar. İlaveten kadmiyum, kurşun, tuz ve diğer atık gaz yüklerine karşı da açık durumdadır-lar.

Kentsel Ekosistem

Kensel ekosistem karasal ekosistemin bir parçası , kısmı olarak ele alınabilir. Burada da canlılar ile cansızlar arasındaki ilişkiler ele alınmakta ancak, insan unsuru daha ağır basmakta-dır. Kent hijyeniği de insan unsuru için ön plana çıkmaktadır. Faaliyet alanları bunların dağılımı, ekonomik sektörler, tarım ,hizmet, ve sanayii sektörleri gibi. Bu sektörel faaliyetlerin toprak/ su/ hava/ biyota ilişkilerine etkileri; iyileşme ve/veya kötüleşme olgusunun tesbiti gibi detayında çok kompleks bir sisteme kapsamaktadır. Bu kompleks sistemin analizi ise çok iyi bir araştırma altyapısına ve interdisipliner araştırıcı ekibine ihtiyaç duyurmaktadır. İekil de sanayileşmekte olan bir kent ekosisteminin karakteristik özellikleri verilmiştir. (s.424) .

Kentsel alanlarda habitat çeşitliliği artmaktadır :

- Yapılar

 . sürekli ısıtılmayan yapılar

 .. zemin ve çatılar

 .. oturma odaları bölgesi

 .. bodrumlar

 . sürekli ısıtılan yapılar

 . depo olarak kullanılan binalar, üretim yerleri

 . kanalizasyonlar ve fosseptik çukurları

- Karasal açık arazi habitatı

 . binaların dış cephesi

 .. dış duvarları

 .. çatılar

 .. balkon

 . inşaat alanları

 .. kent merkezleri

 .. eski kent bölgeleri

 .. yeni kent bölgeleri

 .. yol ve caddekenarlarındaki ağaçlar

 .. bahçeli evler, tek katlı evler, villalar

 .. kentleşen köy merkezleri

 .. sanayii çekirdekleri, bölgeleri

 . trafik alanları

 .. demiryolu alanları

 .. karayolu alanları

 .. içsu iletim alanları (akarsu, göl, v.d.)

 . yeşil alanlar

 .. parklar, yeşillendirilmiş kent alanları

 .. botanik bahçeleri

 .. zooloji bahçeleri

 .. mezarlıklar

 .. spor tesisleri ve alanları

 .. oyun alanları

 .. çiftlikler, bahçeler

 .. kuru alanlar, otlu alanlar

 .. ev bahçeleri

 .. seralar

 .. çalılar, rüzgar ve ses gürültü engelleme bitkileri, çitler

 . bakir ve nadasa bırakılmış alanlar

 . atık bertaraf alanları

 .. atıksu arıtma tesisleri, bertaraf arazileri

 .. katı atık depolama yerleri, işlem tesisleri

 .. sanayii atıkları bertaraf tesisleri

 .. moloz ve enkaz depolama yerleri

 . inşaat faaliyetlerinin bulunduğu alanlar

 . maden, taş ocağı, kum/çakıl ocağı, v.d. alanlar

 . kent ormanları, korulukları v.d.

- Sucul habitatlar

 . marin (deniz) habitatları

 . limnik (göl) habitatları

 .. akarsu

 .. kanal

 .. durgunsu (göl , park havuzu, gölü v.d.)

 .. yapay olarak sızdırmazlıkları sağlanmış yüzeysel su alanları (yüzme havuzları, fıskiye havuzları, yedek su göletleri v.d.)

 .. en küçük yüzeysel su alanları (yağmursuyu iletim olukları, kanalları, v.d.)

 .. yerlatı suları

Yukarda sıralanan habitatlar, bir kentin alanlarının kullanılması ve bunun o kentin iklimine, toprağına, suyuna, havasına ve bitkiler- ve hayvanlar-alemine nasıl etki edebileceğini bir sistem analizi içinde ele alıp incelenmesi açısından büyük önem arzetmektedir.

Yeni habitatların (yetişme yerlerinin, yerleşim alanlarının, yurtların, yatakların) oluşması, bir bakıma bazı mevcut türlerin yaşam koşullarını kötüleştirmişken, bazılarının iyileştirdiği gibi, hatta yeni türlerin yerleşmeşine ve gelişmesine de olanak hazırlamıştır. Böylece de kentsel ekosistemde populasyon açısından azalmaya karşın türce zenginleşmeye rastlanmaktadır. Örneğin kentde ortalama sıcaklık artmaktadır, ortalama rüzgar hızı azalmaktadır, buna karşın da turbulanslı, girdaplı akımlar artmaktadır. Kent havasındaki yüzlerce kimyasal madde bileşenleri ve toz, duman v.d. değişkenler ekosistemin kalitesini, üretkenliğini etkilemekte ve değiştirmektedir. Bu değişimlerin etkilerini detaylı birflora ve fauna çalışmalarını sürekli olarak yürüterek ortaya koymak mümkündür.

Berlin' de , İzmir' de vediğer bazı kentlerde yapılan ekolojik evler ; İstanbul ve diğer bazı kentler örneğinde olduğu gibi yapılan bazı ekolojik daireler birer örnek olarak kalmıştır. Ekokent olma yolunda olan Davis/CA/USA ' de birer örnektir. Kentlerdeki tüm habitatların en iyilenmesi ve dengeli bir kent ekosisteminin yaratılamsı hiç de kolay değildir. Yüksek oranda katılımcılık gerektirmektedir. Bu da yüksek düzeyde çevre ve denge bilinci demektir.

Doğa ile tekniği iyi bir şekilde entegre etmek gerekmektedir:

- çevre korumak için gerekli tüm önlemleri geniş kapsamlı ve anlamlı bir şekilde ele almak gerekir

- ekolojik altyapının oluşturulması lazımdır

- mekan planlamasında ve teknoloji yoğun uygulamalara geçişte sosyo-psikolojik insancıl unsurları dikkate almak gerekir,

- kentin geçmişini yansıtan dokulara da fazla zarar vermemek çok önemli bir husustur

- kent mimarisi ile doğal görünüm arasında bir uyum sağlamak çok yerinde olur.

Kentleşme niteliksel ve niceliksel bir süreçtir. Artan nufus

mevcut kentlerin büyümesine, yeni kentlerin oluşmasına neden olmaktadır. Doğal ve doğala yakın ekosistemlere bir dinamizm getirmektedir ve onları değiştirmektedir :

- kentsel ekosistemlerde doğal biyotik, abiyotik kompartimanların yanında antropojen kompartimanlar da oluşmaktadır,

- kentsel ekosistemlerde doğal kendi kendini düzenleme yetenekleri azamaktadır, bunun korunması ve iyileştirilmesi ise sürekli olarak insanın dizgin altına alması ile mümkün olmaktadır.

- kentsel ekosistemlerde ekolojik dengeyi korumak için doğal enerji girdisi dışında, sürekli teknik olarak üretilen enerjiyi vermek gerekmektedir.

Yerleşim yerlerine yakın bölgelerde orman ekosistemlerinde büyük değişiklikler olmaktadır. Bu değişimlerin nedenleri çok çeşitlidir. Yukarda ayrıntılı olarak sözü edilimiştir.

Kaynak :

UBA (1988) : Ballungsraumnahe Waldökosysteme. Zweiter Forschungsbericht, Senator für Stadtentwicklung und Umweltschutz . Berlin .

5.8.Kentsel Yaşam Baskısı : Doğasallık ve İnsan Psikolojisi
5.8.1.Konut İnşaat Alanları İçin Çevresel Etki Değerlendirilmesi

Hızlı sanayileşme ve kentleşme nedeni ile yeni konut ve yerleşim alanları imara alınacak veya açılacaktır. Günümüz de artık gün geçtikce artan Çevre Bilinci nedeni ile bu tür yeni yerleşimler ve inşaatlar için de "Çevresel Etki Değelendirme " Raporu istenmektedir. Ülkemizde bu durum söz konusu olmamasına rağmen, gelişmiş ülkelerde artık bu konudaki ÇED'e de önem vermektedirler.

Buna göre yeni yerleşim yeri peyzajı, doğal dokuyu ne derece etkileyip etkilemediği önceden bilinmeli ve önkestirilmelidir. Kentsel ekosistemi ve ekolojik dokuyu, değerleri korumak gerekli olabilmektedir. Ve hatta iyileştirmek bile zorunlu olabilir. Suyu ile, toprağıile, havası ile ve tüm canlıları ile etrafımızda nadir olan , nadir bulunan ekolojik nişe (köşeler) bulunabilmekte-dir. Günümüzdeki Çevre Mühendisleri , Çevreciler ve bir sürü Çevre Gönüllüleri yetiştiren dünyasında artık her eylem ve iş tamamen tesadüfe bırakılamaz. Bu nedenle de ÇED'siz kentleşme ve yapılaşma olamaz ve olmamalıdır.

Genel de bu durumda aşağıda sıralanan "Çevre Kalitesi Kriterleri" göz önünde bulundurulmalıdır :

- İnşaat sahasında konutlardan dolayı meydana gelebilecek ekolojik baskıya fırsat verilmemelidir,

- Ekolojik denge sağlıklı hale getirilmeli ve korunmalıdır,

- Ve hatta başlangıç koşullarına göre ekolojik dengeler ve değerler , çevre kalitesi daha da iyileştirilmelidir.

- Yağışların aşırı yüzeysel akışageçmesine fırsat verilmemeli ve engellenmelidir,

- Bütün yollar, kaldırımlar,parklar, yeşil alanlar kentsel alanlar su bilançosuna , bilançolarına olumlu etki yapacak şekilde olmalıdır.

- Kentlerde kumdan hazırlanmış tesviyesi yapılmış düz zeminler üzerine parke taşlar yerleştirilmelidir. Böylece yağan yağmur suyunun parkeler arasından ve kumun üzerinden toprağa sızması sağlanmalıdır. Kumda da , az da olsa kirlenmiş olan yağmur suyu arıtılmakta ve topraktan sızmaktadır.

- Binaların neden olacağı iklimsel değişikler yeşil mekanlar yaratılarak dengelenmelidir. Orijinal bitki dokusuna da dokunulmamalıdır.

- Doğal denge ve peyzaj görünümü uyumlu bir şekilde korunmalıdır.

5.9.Kentdeki Değişimlerin Belirlenmesi
- Kentleşme ve bunun doğal sonucu olan yapılaşma nedeni ile meydana gelen değişiklerin kollanması ve sürekli olarak izlenmesi gerekmektedir :

 .. Betonlaşma derecesi (betonlaşmış alanlar:betonlaşmamış alanlar)

 .. Kullanım yoğunluğu (intenzif kullanılan çim sahası:ekstensif kullanılan vejetasyon sahası)

 .. Yeşil mekanlar (inşaat kütlesi : vejetasyon kütlesi)

 .. Kanalizasyona atıksuyun verilmesi

 .. Arazinin eğimi ve bunda olabilecek değişikler (kazı ve dolgu nedeniyle), Yamaçlarda :

 .. Toprak hareketi (arazide yukarıya çıkarma veya aşağıya indirme), .. Destek duvarlar (arazideki kaymaların önlenmesi ve durdurulması).

* Değişimlerin Belirlenmesi

Yapılaşma ve inşaatlar sayesinde , başlangıçtaki duruma göre gerçekleşebilecek olası değişiklikler ve etkiler daha planlama aşamasında öngörülmeli ve kestirilmelidir. Olası varyasyonlar irdelenmelidir :

İekil 'de yedi varyasyonun olası değişim etkileri gösterilmiştir.

1. 'de kapatılan arazi ve açık kalan arzi miktarları görülmektedir.

2. 'de arazinin kullanılma intenzitesi verilmiştir, yoğun çim sahası, seyrek bitki örtüsü gibi,

3. 'de yeşil alan hacmi, sahası, bitki kütlesi ,

4. 'de atıksuların kanalizasyona verilmesi,

5. 'de Arazide yapılaşma nedeni ile toprak hareketi, kazı ve/veya dolgu durumları,

6. 'de destek duvarlarına ihtiyaç var mıdır, varsa, arazinin tümündeki oranı nedir ?

7. 'de yamaçlardaki doğal yüzeysel akışlar etkilenmiş midir , eğer etkilenmişse nasıl ve önlemler neler olmalıdır ?

* Yapılaşma nedeni ile yapılması zorunlu hale gelen yollar nasıl örtülenecektir, kaplanacaktır ? Bu işe göre de bir değerlendirme mutlaka yapılmaldı mı ?

Değerlendirmede dikkate alınabilecek hususlar aşağıdaki gibi olabilir :

- Çatıların üstünde topraksız örtü var,

- Asfalt, beton kaplama,

- Poröz asfalt,

- Arnavut kaldırım taşları,

- İri aralıklı mozaik taşları,

- Su tutan örtüleme,

- Yeşil refujlu çakıl yollar,

- Kolonlar üzerinde çatısı yeşil binalar,

- Yapay olarak su toplama havuzları , v.b. var mı ?

- Hiç bir şekilde etkilenmemiş doğal toprak ve su ortamları ,

- v.b.

Bu sözü edilen örtülenme çeşidine bağlı olarak bir değerlendirme puantajı 0,0 'dan 1,0 'e kadar yapılabilir. 1,0 en iyiyi, 0,0 ise en kötüyü ifade edebilir.

Toprak değer sayısı (TDS), toprak foksiyonu sayısı (TFS), ve yeşil hacim sayısı (YHS) gibi kentsel ekosistem değişim değerlendirme sayıları üretilebilir.

Bütün bu sayıların değerlendirilmesi sonucunda, başlangıç durumuna göre , neler yapılması gerektiği konusunda kararlar alınabilir . Yeni planlar yapılabilir.

Gereğinde örneğin yeniden ağaçlandirma, yeşillendirme söz konusu olabilir ve şart koşulabilir. Böylece yeşil hacim sayısı artar.

Kentleşme ve yerleşimler nedeni ile zorunlu yapılaşmadan dolayı ortaya çıkan gerçek durumdaki etki ilişkileri ve en azından istenen ve beklenenlerin ortaya konulması gerekmektedir.

Gereksinim duyulan konut inşaatı nedeni ile kişi başına düşen alan ihtiyacı, ve de esnaf, sanayii , ticaret v.b. gibi faaliyetler nedeni ile ihtiyaç duyulan alan gereksinimi ortaya konulmalıdır.

5.10.Askeri Faaliyet Alanlarının Çevresel Yük Analizleri
Askeri faaliyet alanlarının çevresel yük analizleri sosyal, politik, kültürel, hukuki, ekolojik ve ekonomik yükler olarak ele alınır.

Lokal askeri alan analizinden ınfrastrüktürün tespiti, ınfrastrüktürün analizi (işlevleri ve gelişmesi), silah sistemleri analizi (işlevleri ve gelişmesi, etkileri), askeri yük analizleri (tüm askeri araç ve gereçlerin çevresel yükleri), askeri-ekoloji etüdü (sabit ve hareketli askeri donanaımların ekoljik etkilerinin detaylı analizi) anlaşılmaktadır.

Bu konularda batı ülkelerinde yapılmış sayısız çalışmalar vardır. Silahlanmanın ekolojik yükleri analizlenmekte ve irdelenmektedir. Bu çalışmalardan birkaçının adları: " - Akademie für Raumforschung (1977): Stadt und Militaerische Anlagen. ; - Jurzeck (1977) : Militaer und Umwelt. Evangelische Akademie, Arnoldsheim.; -Bartjes u.a. (1980): Militaerisierung der Umwelt/ökologische , raum- und kommunalpolitische Folgen der Aufrüstung. Bu örneklerin sayılarını artırmak mümkün.

Araştırma bölgesi ve sa

hası ne kadar küçükse oradaki eko-analizler de o kadar sağlıklıdır.

Ayrıca Almanya' da kamu kaynaklarından finanse edilerek aşağıdaki çalışmalar da yaptırılmıştır :

Çizelge : Askeri faaliyet alanları ve çevresel etkileri araştırmalrının yapıldığı kentler

Yapılan çalışmanın yeri Çalışmanın yapıldığı yıl

--

 Soltau-Lüneburg-Kreis 1985

 Stadt Giessen 1986

 Stadt Friedberg 1986

 Stadt Wiesbaden 1987

 Eching, Garching,

 Oberschleissheim, Unterschleissheim 1987

 Region Bitgurg 1988

 Main-Kinzig-Kreis 1988

 Stadt Darmstadt 1989

 Landkreis Darmstadt-Dieburg 1989

 Mannheim-Lampertheimer Wald 1989

 Grossraum Kaiserslautern 1989

 Donnerbergkreis 1990

 Wetterraukreis 1991

 Stadt Rosbach 1991

--

Askeri ekolojik yük analizleri ekonomik ve sosyal sonuçları, karşılıklı etkileşimleri ortaya çıkarmaktadır. Bunlar da kaynakların planlamasında, ekolojik değerlerin korunmasında ve geliştirilmesinde mutlaka dikkata alınması gerekmektedir.

İnfrastrüktürün analizi
Askeriyenin çok çeşitli infrastrüktürü ve silah sistemi vardır. Bunların her birinin etkisi de farklı farklıdır ve spesifiktir (özgündür). İnfrastrüktürün etkilerini ileriye yönelik olarak tahmin etmek, iyileştirme önerilerini ve alınabilecek önlemleri getirebilmek için askeriyenin ileriye yönelik amaçlarını bilmek gerekir :

 - Silahsızlanma

 - Modernize etme

 - Noktasal olarak değişiklikler

 - Veya genişlemeler, büyüme ve ilaveler

 - v.s.

Sabit ve hareketli askeri faaliyetleri aşağıdaki gibi özetlemek mümkündür:

1. İşgal ettiği alanı tamı tamına harita üzerinde ve tabuda belirlemek ve kesin kadostrasını, mülkiyet belgelerini çıkarmak,

2. İnfrastrüktürün tesbiti : Kışla binaları, Yollar, Depolar, Araçlar, Araç parkları, Askeri amaçlı sivil yapılar, v.d.)

3. Kullanma türü ve yoğunluğunun saptanması : Araçların hareketi, Uygulama alanları, Atış sıklıkları ve sayıları, İşletme maddesi sarfı, Özel atık mıktarları, v.d.).

Ekolojik Analiz / Çevresel Sonuçlarının Belirlenmesi

İnfrastrüktür analizinden hareketle ordunun ekolojik etkileri aşağıdaki noktalarda ele alınmaktadır :

 - Peyzaj

 - Toprak

 - Su

 - Hava/iklim

 - Flora/fauna (biyosfer)

 - Rekreasyon, doğal koruma, yerleşim, v.b. gibi kulllanım şekillerine olan etkisi

Ekonomik Analiz
İnfrastrüktür analizinden ve bölgenin ekonomik verilerinden hareketle ordunun ekonomik etkileri de analizlenmektedir:

 - Sivil amaçlı olarak alanın kullanma potensiyalinin belirlenmesi

 - Ordunun ekonomik potansiyalinin ortaya konulması (Hizmetli ve görevlilere verilen maaş, yapılar için yapılan harcama, v.b.)

 - Personele yapılan masrafların hesaplanması (sivil çalışanlar,. v.b.).

 - Beklenen sonraki ekonomik yük (Vergiden muafiyet, sonraki infrastrüktür, trafik, v.b.)

 - İu andaki ekonomik politikanın hedefleri ile karşılaştırılması

Ordunun Bölgede Bulunmasının Sosyal, Politik, Kültürel v.d. Etkileri

Arşivleri, günlük ve eski gazeteleri, tüm diğer dökümanları karıştırarak sosyal, politik v.d. sonuçları için değerlendirme verileri oluşturmak ve biraraya toplamak.

Hukuki Bilirkişi Raporları
Yönetimlerin planları, askeriyenin tasarıları kafalarda bir sürü yanıtlanması gereken soruların oluşmasına neden olmaktadır. Yerel veya merkezi yönetimlerin belgi bölge için kendi plan ve görüşlerini orduya açıklamalı ve onuları ikna etmelidir. Bazen de hukuki açıdan çok karmaşık olgu ve durumlarla karşılaşmak da mümkün olabilmektedir. Bu durumda mevcut hukuki bilirkişi raporları elden geçirilir gerekirse yenileri istenir. Gerekçelendirilir, bilgilendidirilir.

Başka Amaçlar İçin Kullanılan Askeri Alanların Analizi

Eski askeri alanların sivil amaçlı kullanımlara açılması planlandığında veya bu yasal birzorunluklar haline geldiğinde, bu yerlerde mutlaka ekolojik analizlerin yapılamsı gerekmektedir. Bu ara ordunun girip, bulunup terkettiği yerlerin ekolojik zararları ve değişimleri ortaya konulmalıdır. Bu analiz eskiden kamulaştırılıp orduya verilen, daha sonrada ordunun terk edip sahibine iade ettiği yerler için de geçerlidir. Bu amaçlı bir ekolojik analizin bedeli Almanya'da yaklaşık 100 000 -- DM civarındadır. Karar verme prosesi tümü ile demokratik yapılanmalıdır. Ordu'nun tabuluğu (mahremiyeti) kalkmalı, şeffaflaşmalıdır.

O halde;

- Askeri alanların sivil amaçlı alanlara dönüştürülmesi halinde burada yapılması düşünülen " Askeri Alanların Ekolojik Etkileri" raoporunun hazırlatılması yerel yönetimleri görevi olmalı.

- Askeri yük analizleri inşaat planları için bir delil, döküman olarak kullanılamaktadır.

- Askeri alanların çevresel yükü analizleri gün geçtikce iyileştirilmekte ve daha iyi analizler yapılmaktadır. Ancak günümüze kadar bir standart oluşturulmamış ve geliştirilmemiştir. Sosyal yükleri hakkında henüz yeterli veri yoktur ve yorum yapılamamktadır. Çok büyük gizlilik nedeni ile de ekonomik ve ekolojik değerlendirme için gerekli olan birincil öncelikli değerlerin ve verilerin oluşturulması ve bulunması çok zordur.

- Ordu'nun çevresel yük analizi belirli bir yönteme göre yapılabilmelidir. ÇED Yönetmeliği kapsamında da bu belirtilmelidir.

Kaynaklar :
Lauxen, Sabine (1989): " Die militaerischen Strukturen im Grossraum Kaiserslautern" Starnberg.

Hanisch, Jochen (1989): " Umweltvertraeglichkeitsprüfung für einen Truppenübungsplatz" UVP-Report H4, S. 95-97

Bundesverteidigungsministerium (1989) : " Stationierung der Bundeswehr in Deutschland. Band I und II; Bonn

Ek 1 :

Çizelge : Ekolojik Yük Analizini Belirleme Verileri İçin Bir Örnek Çizelge

--

Modul Submodul Faktör İndikatör

 (Çevresel ortamlar)

--

 Hava/İklim - Yağış miktarı

 - Nisbi nem

 - Sıcaklık

EKOLOJİK - Rüzgar yönü

 - Gürültü emisyonu

 - Zararlı madde emisyonu

 Su - Yüzeysel suların zararlı

 denecek kadar bozulması

 - Yeraltısuyunun durumu

ÇEVRE Toprak - Toprak kalitesi

 Doğa/Peyzaj - Manzaranın relyefi,

 topoğrafyası

 - Doğanın canlı ve cansız

 unsurlarının sınıflandırılması

 - Doğal potensiyel bitki

 örtüsü

 - Reel bitki örtüsü

 - Fauna durumu,

 türleri ve sayıları

 - Tarım, orman, balıkcılık

 durumları

--

 İletişim/Boş zaman - Boş zaman aktivitesi

 - Boş zamanı iyi değerlendirmek için

 Sosyal yapılmış alt yapı tesisleri

 --

 Konaklama yerlerinin

 çevresi

 --

 Estetik durumu ve - Doğayı tahrip eden ve bozan tesisler

 görünümü - Düzensiz atık atma ve boşaltmalar

 - Düzensiz dağ ve kaya patlatmaları

 - Gelişi güzel orman kesimi ve

 ağaçlandırılması

 Çevre - v.d.

--

--

5.11.Üretim Analizleri ve Ekoloji

Her hangi bir üretimin çevreye olan yükünü ve etkisini en iyi bir şekilde ancak üretim analizi yaparak ortaya koymak mümkündür. Bu nedenle de aslında her üreticinin bir "Üretim Analizi" yapması ve buna göre hareket etmesi gerekmektedir.

Örneğin PVC Üretim Analizi Almanya İçin Yapılırsa
 - 6 firma üretmektedir,

 - 1,4 milyon ton PVC/yıl üretilmektedir,

 - % 66'ı Almanya'da tüketilmektedir.

 - Dünya'daki üretim ise bunun on katıdır,

 - Almanya'da PVC üreticileri yılda toplam olarak 2,4 milyar'lık bir ticaret hacmine sahiptirler.

 - PVC'yi işleyen ve kullanan sanayi dalında ise ayrıca bir 8 milyar marklık bir iş yapılmaktadır.

 - PVC üretiminde ve işlenmesinde , değerlendirilmesinde 60 000 kişi çalışmakta ekmek parasını çıkarmaktadır.

% 57'si tuzdan ve % 43'ü petrolden oluşan PVC plastiği 1950'li yıllardan beri yaygın olarak kullanılmaktadır. Almanlar PVC tüketimi bakımından dünyada başı çekmektedir. Adam başına günde 15 kg PVC tüketimi düşmektedir.

155 yıldır bilinen ve 1912 yılından beri de patentli olan plastik yaşamımızın her alanına girmiş bulunmaktadır : Folyeler, ambalajlar, kablolar, içmesuyu ve atıksu boruları, yer marleyleri, kaplamaları, otomobil parçaları, duş perdeleri, küçük yüzme havuzları v.b.

PVC üretiminin gittiği belli başlı kullanımlarından en başı % 22 ile borular çekmektedir :

 - Borular % 22

 - Pencere kasaları ve çerçeveleri % 12

 - İnşaat ve mobilya profilleri % 12

 - Sıhhı tesisat malzemeleri (hortum,

 dializ hortumları, torba, oksijen

 çadırları v.b.)

 - Ambalaj sanayi % 16

 - v.d. alanlar

Aslında PVC için tuz taşından elektroliz yolu ile klor üretilmektedir. Bu ara sodyumhidroksit de oluşmaktadır. Sodyumhidroksitin çok yaygın kullanım alanı vardır: Cam, sabun, kağıt, selofan v.b. gibi sanayiler.

Elektrolizle elde edilen klor petrol ve kömürden yan ürün olarak elde edilen etilen ve asetilen ile reaksiyona sokulmakta ve vinilklorür elde edilmektedir bu da polimerize edilerek PVC elde edilmektedir. Vinilklorürün kanserojen olduğu bilinmektedir. Bu nedenle de PVC üretimi kapalı sistem içinde gerçekleştirilmek zorundadır. Almanya'da tuz taşından üretilen klorun %25'i PVC üretiminde kullanılmaktadır. Bu gün evsel çöplerde tespit edilen klor miktarının yarısı PVC'den kaynaklanmaktadır. Bu çöpler yakılırsa büyük olasılıkla da dioksin (SEVESO zehiri) açığa çıkmaktadır.

Almanya Çevre Bakanlığına Danışmanlık yapan bir uzmanlar komisyonu bu nedenle de PVC 'nin ambalaj maddsi olarak kullanılmasını raporlarında sakıncalı olarak açıkladı. PVC sadece içindeki klordan dolayı çevre için tehlikeli bir madde değildir, aynı zamanda çevresel açıdan sakıncalı olan maddeler de içermektedir. Örneğin , PVC'i yumuşatmak için içine fitalikasitester, epoksid, klorparafinleri katılmaktadır. Bu sayede de plastik yumuşak, esnek, kolay şekil alabilir hale gelmektedir. PVC'i hava koşullarına dayanıklı yapmak için da içine ağır metal içerikli stabilizatörler katılmaktadır. Bu stabilizatörlerin içerdiği ağırmetaller ise kadmiyum, kurşun ve çinko bileşiklerinden oluşmaktadır. PVC ' nin işlenmesi diğer tehlikeli maddelerin ortaya çıkmasına neden olmaktadır.

PVC çok heterojen oluşu nedeni ile de geri kazanılması çok zordur. Geri kazanılanı da iyi malzeme özelliğine sahip değillerdir. PVC 'nin geri kazanma özelliğinin çok kötü oluşu nedeni ile piyasaya sunulmaması gerekir. Ancak Klor Kimya Sanayi çok büyük bir Lobby oluşturduklarından güçlerini kırmak olanaksızdır.

Klor kimya sanyinin üç sac ayağından biridir. Bu nedenle de kolay kolay vazgeçemezler. Yukarda verilen sayıları tekrar göz önüne getirdiğimizde PVC'in ekonomik gücü ortaya çıkar. Sanayinin %60'ı üretimlerini klor sanayilerine boçludurlar. Almanya'da yılda 3,5 milyon ton klor elektroliz yolu ile üretilmektedir. Bu üretim için de yılda 10 milyar kilovatsaat elektrik enerjisine ihtiyaç duyulmaktadır. Bu da tüm kimya sanayinin kullandığı enerjinin %25'idir.

5.12.ÇED ve Federal Almanya
01 Ağustos 1990'dan itibaren Almanya'da Çevresel Etki Değerlendirme Yasası etkinliğini göstermeye başladı. Ancak bu tarihten çok uzun zaman öncesinden beri , özelllikle kamu kurum ve kuruluşları yasa olmamasına rağmen , ÇED'in öneminin bilincinde idi. Bu kuruluşlar bilinçli ve gönüllü olarak ileriye yönelik önleyici , iyileştirici ekolojik etki kontrol raporları hazırlamışlardır.

5.12.1.Eko-Audit (Ekolojik Kalite Kontrolü)
Avrupa Topluluğu ülkeleri kendi aralarında "Ortak Ekolojik Kalite Kontrolü Sistemi" geliştirmeye çalışmaktadırlar. Bu sayede üretim ve ticaret yapanlar çevre korumaya biraz daha fazla uğraş ve ağırlık vermek zorunda kalacaklardır. Amaç çevre koruma olayını işletmelerin ve ticarethanelerin içine kadar sokmak ve emisyonların oluşum ve çıkış noktalarında gerekli önlemleri aldırmaktır. Böylece işletmelerde çevre koşulları olabildiğince iyileştirilmiş olacaktır.

AT'da bir komisyon mart 1992'den beri bu konuda ortak bir metin oluşturmak için çalışmaktadır.

"Audit" sözcüğü bilanço testi (kontrolü) anlamına gelmektedir. İşletmeler için düşünüldüğünde her işletme ekolojik olarak ortam parametrelerinin bir değerlendirmesini bir bilançosunu yaparak olması gereken durumla gerçek durumun karşılaştırılmasını sağlamak ve iyileştirilmesi için gayret göstermek durumundadır. Böylece işletmeler ekolojik koşulları iyileştirmek ve ortamlarını transperent (saydam) yapmak zorundadırlar. Eko-Audit ile bir iletmenin anlık çevresel koşullarını Çevre Kanunun ve Yönetmenliklerinin istediği doğrultuda veya ileriye yönelik daha sıkı standartlara göre iyileştirmeye çalışmaktır.

Rizikoların tahmininde ve en aza indirilmesinde kullanılan ve kullanılacak olan enstrüman olarak Eko-Audit çok iyidir. Amacı bakımından da "Çevresel Etki Değerlendirme" ile birbirine çok benzemektedir ve birbirine yakındır. Çevresel Etki Değerlendirme düşüncesi öyle gelişmeli ve yaygınlaşmalı ki, ekonomide ekolojik yaklaşımlı uygulama ve adımlar artsın. Çevreye gelebilecek olumsuz yükler ve etkiler önceden tahmin edilebilsin ve öngörülebilsin, dolayısıyle önlemler de zamanında alınabilsin.

ÇED "Çevresel Etki Değerlendirme" Eko-Audit'den biraz farklıdır. ÇED daha ziyade yapılacak bir yatırımın veya girişimin çevresel etkilerinin neler olabileceğini öngörmeye ve tahmin etmeye çalışıp gerekli teknik önlemlerin alınmasını , kontrollerin yapılmasını bir yaptırım olarak ortaya koyarken; EA (Eko-Audit) de bir işletmenin halihazırdaki çevre kalitesi kontrolünü yapmakta durumunu ortaya koymaktadır. Eko-Audit mevcut teknik durumun yanı sıra komunikasyon, enformasyon yapılarını, organizasyon şemasını ve işleyiş tarzını ve üretim akım şemasını incelemektedir.

Disiplinler arası bir ekipten oluşan Eko-Audit timi check listeleri ve riziko analizleri ile çalışmaktadırlar. Ayrıca i;letmelerde çalışanlarla birebir temas kurarak onlara sorular sorarak çalışmaktadırlar. Bu ara en önemli konu ve soru odaklaması özellikle havalandırma , ısıtma ve hava kalitesi ile ilgili olabilmektedir. EA'nın ana hedefi ve amacı çevreyle ilgili risklere karşı işletmecinin yapması gerekenleri tahmin etmek ve olumsuz sonuçlarda da sorumlu tutmaktır.

EA'ya giden en sağlıklı yol ÇED'den geçer. ÇED 'in sistematiği ve metodu oldukca geliştirilmiş ve olgunlaştırılmıştır. Eko-Audit'i geliştirmek için amaç "Çevre Kalitesi Kontrolü" olmalı ve bunun gereklerini yerine getirenlere de "Eko-Audit Kalite Damgası" ürünlerine damgalanmalıdır. Bir EA - Damgası geliştirilmelidir.

Eko-Audit İşlem Akışı :

1. İşletme ile ilgili EA kapsamında yapılacak işlerin zaman planlaması yapılmalı ve hedefler belirlenmelidir.

2. İşletmenin çevre sorumlusunun da dahil olacağı bir disiplinler arası EA-çalışma timinin oluşturulması.

3. Çeveresel değerlerin halihazır durumunun belirlenmesi :

 - Check listelerinin oluşturulması

 - Risk analizlerinin yapılması

 - İşletmelerin gezilmesi ve incelenmesi

 - İşletmede çalışan insanlarla konuşulması

 - Verilerin ve analizlerin kısımlar amiri, müdürü veya çevre sorumlusu ile gözden geçirilmesi

4. Ekolojik dengenin Eko-Audit çalışmasından sonra sağlanması

 (Mevcut durumuntesbiti ve olması gereken hale getirilmesi için tüm çalışmaların yapılamsı)

5. İşletmenin çevresel durumunun bir dökümünün yapılması , değerlendirilmesi ; önlemler katoloğunun oluşturulması

6. Başarı kontrolü ve nihai rapor

6.Ölçü birimleri:

k kilo (103) m mili (10-3)

M mega (106) u mikro (10-6)

G giga (109) n nano (10-9)

T tera (1012) p pico (10-12)

 f femto (10-15)

Kuvvet birimleri :

1 kp = 9,807 (N) Newton

Basınç birimleri :

1 N/ m2 = 1 Pa (Pascal)

1 bar = 103 mbar = 105 Pa

1 Torr = 1 mm Hg (0 ' C de)

Enerji Seviyesi
E = h.v

E = Enerji kıvantı, enerji paketi

h = Planck sabiti

v = Saniyedeki salınım sayısı, frekans

E = E2- E1 = h.v

v = E2- E1 / h

E2= Yüksek seviyedeki enerji, E1= Düşük seviyedeki enerji,

Kinetik Enerji

m.v2 /2 = T >,= h2/8.m.a2
dx . dpx = 2 . a . m. vx >, = h

du = Q + W

du = İç enerji artışı; Q = Isı ; W = İş

H = Entalpi = u + P.V

u = İç enerji, P = Ürün, V = Hacim

Pex. dV = Yapılan iş

dH = du + d(P.V)

Enerji birimleri :

1 Nm = 1 J = 0,2388 Cal

1 mkp = 9,807 J

1 kWh = 3,6 . 106 J

1 Me V = 106eV - 1.60.10-13J eV = elektronvolt

1. Fick Kanunu :

 S= substrat (g) ; kd= difuzyon sabiti (cm2/s)

 dS/dt = kd.A.dC/dl A= Alan ; dC/dl = konsantrasyon eğimi (g/cm3.cm)

Enerji Seviyesi

E = h.v

E = Enerji kıvantı, enerji paketi

h = Planck sabiti

v = Saniyedeki salınım sayısı, frekans

E = E2- E1 = h.v

v = E2- E1 / h

E2= Yüksek seviyedeki enerji, E1= Düşük seviyedeki enerji,

Kinetik Enerji

m.v2 /2 = T >,= h2/8.m.a2
dx . dpx = 2 . a . m. vx >, = h

du = Q + W

du = İç enerji artışı; Q = Isı ; W = İş

H = Entalpi = u + P.V

u = İç enerji, P = Ürün, V = Hacim

Pex. dV = Yapılan iş

dH = du + d(P.V)

7. KAYNAKLAR
Edmund A. (1992) : "Mehr Umweltschutz durch Öko-Audit" UVP - Report , Heft 3, Beilage.

Didky, Rolf (1992) :" UVP zum Bebauungsplanung" UVP - Report , Heft 1, Seite 12-17 .

BDM Bau (1988) : "Materialien zum Baunutzungsverordnung" Bonn.

Anonüm (1992) : "Sağlıklı Yaşama Sanatı" Günaydın Cep Kitapları.

Wallnöfer, H. , et al (1986) :" Lebe Richtig Bleibe Gesund ". Lingen Verlag, Köln.

Anonüm (1963) : "Die Natur Mensch-Tier-Pflanze". Verlag Buch und Zeit, Düsseldorf.

Werz, F. v. (1961) : "Fragen Wir Unseren Hausarzt" Moderner Ratgeber für Gesunde und Kranke. Das Quelle Buch.

Boros, Ladislaus (1975) : " Phasen des Lebens " Walter Verlag, Freiburg.

Golf, Franz (1977) : " Unser Hausarzt " . Lexikographisches İnstitut , Münschen.

Dunagan, W. C. ; et al (Çeviri : Dr. Tevfik Pınar) (1991) : Tedavi Elkitabı. 26. Baskı. Gaye Matbaacılık A.İ. Ankara

The British Medical Association (1991) : Evinizdeki Doktor. Milliyet Yayınları. İstanbul.

Bruun, R. D. , et al (1992) : Vücudunuzun Atlası- Evinizin Doktoru. Milliyet Yayınları. İstanbul.

Noder, Walter (1974) : Leistungsfaehig über 40 - Aktiv und gesund durch Herz-Kreislauf-Training. Graefe und Unzer Verlag, München.

Halhuber, Carola (1975) : Vom Raucher zum Nichtraucher. Graefe und Unzer Verlag, München.

Klever, Ulrich (1974) : Klevers-Kalorien-Kompass. Graefe und Unzer Verlag, München.

Klever, Ulrich (1974) : Klevers-Garantie - Diaet. Graefe und Unzer Verlag, München.

Erkek ve Kadın Pazar Eki (1992) : Ömrünüzü Uzatmak Artık Sizin Elinizde. Milliyet Gazetesi, 7.6.1992. Sağlıklı Yaşam Eki.

Hauser, Gayelord (1951) : Bleib Jung-Lebe Laenger . Scherz & Goverts Verlag Stuttgart-Hamburg.

Kneipp, Sebastian (1976) : So sollt Ihr leben. Ehrenwırth Verlag München.

Vajda, Albert (1972) : Jung bleiben, aber wie ? . Bertelsmann Ratgebersverlag, Gütersloh.

Klee, O. 1979 : Reinigung industrieller Abwasser. Stuttgart

Klee. O. 1972 : Kleines Praktikum der Wasser-und Abwasseruntersuchung. Stuttgart

Meadows, D.L. 1972 : Die Grenzen des Washstums. Stuttgart

Stiegele P. und. O, Klee 1973 : Kein Trinkwasser für Morgen Stuttgart

Tielcke, G. 1973 : Existenzbedrohte Landschaften. Stuttgart

Hochtief-Prospektmappe (1991) :"Technik für Umweltschutz"

Katzer, W. (1992) : " Mietenverfahren zur mikrobiologischen Bodensanierung" Entsorgungs Praxis ,10.Jahrgang, H.3, S. 92-97, Gütersloh.

Löffler,D. Kruse H,(1985)" Zur Toxikologie des Cadmiums" Umwelttoxikologie des Landes Schleswig Holstein Kiel Heft 12.

Kruse , H, Löffler D.(1986)" Cadmium" Entsorgungspraxis. H.1, S.10‑14

Anonüm (1992) : "Sağlıklı Yaşama Sanatı" Günaydın Cep Kitapları.

Wallnöfer, H. , et al (1986) :" Lebe Richtig Bleibe Gesund ". Lingen Verlag, Köln.

Anonüm (1963) : "Die Natur Mensch-Tier-Pflanze". Verlag Buch und Zeit, Düsseldorf.

Werz, F. v. (1961) : "Fragen Wir Unseren Hausarzt" Moderner Ratgeber für Gesunde und Kranke. Das Quelle Buch.

Boros, Ladislaus (1975) : " Phasen des Lebens " Walter Verlag, Freiburg.

Golf, Franz (1977) : " Unser Hausarzt " . Lexikographisches İnstitut , Münschen.

Dunagan, W. C. ; et al (Çeviri : Dr. Tevfik Pınar) (1991) : Tedavi Elkitabı. 26. Baskı. Gaye Matbaacılık A.İ. Ankara

The British Medical Association (1991) : Evinizdeki Doktor. Milliyet Yayınları. İstanbul.

Bruun, R. D. , et al (1992) : Vücudunuzun Atlası- Evinizin Doktoru. Milliyet Yayınları. İstanbul.

Noder, Walter (1974) : Leistungsfaehig über 40 - Aktiv und gesund durch Herz-Kreislauf-Training. Graefe und Unzer Verlag, München.

Halhuber, Carola (1975) : Vom Raucher zum Nichtraucher. Graefe und Unzer Verlag, München.

Klever, Ulrich (1974) : Klevers-Kalorien-Kompass. Graefe und Unzer Verlag, München.

Klever, Ulrich (1974) : Klevers-Garantie - Diaet. Graefe und Unzer Verlag, München.

Erkek ve Kadın Pazar Eki (1992) : Ömrünüzü Uzatmak Artık Sizin Elinizde. Milliyet Gazetesi, 7.6.1992. Sağlıklı Yaşam Eki.

Hauser, Gayelord (1951) : Bleib Jung-Lebe Laenger . Scherz & Goverts Verlag Stuttgart-Hamburg.

Kneipp, Sebastian (1976) : So sollt Ihr leben. Ehrenwırth Verlag München.

Vajda, Albert (1972) : Jung bleiben, aber wie ? . Bertelsmann Ratgebersverlag, Gütersloh.

Löffler, H. (1986): "Messungen von Dioxin und Dibenzofuan Emissionen an der DNA Wien/Flötzersteig IRC-Berlin.

Hutzinger,o. (1985): Einführung in die Expositions-und Risikoanalyse, Prinzipien der Grenzwertermittlung Ökochemie der Dioxine-VCI-Symposium Dioxin in der Umwelt.

Erdin,E.(1988)"Zehirli Çöpler ve Dioksin" Cumhuriyet Bilim Teknik sayı 53, Sayfa 1, İstanbul

HİM (Hessen) 1987: Sondermüll‑Abfall‑Verbrennungsanlage Biebesheim. Wiesbaden.

HİM (Hessen) 1987: Sonderabfall‑Deponie. Mainflingen. Wiesbaden.

Kelaynak'tan Haberler Dergisi. 47 sayısı. DHKD, İstanbul.

POTT,G (1988) "Mobile Kompostieranlage für Grünabfalle und Klaerschlamm " Entsorgungspraxis 3, S.74‑77

Albrecht, B:(1987):"Eınsatz von Altpapier bei der Kompostierung organischer Abfaelle" Entsorga Magazin H.2,S.51‑56

Sonnleithner,A.A.(1987):"Grünabfaelle mobil kompostieren"Umwelt.VDİ Verlag.H.7/8 S.408‑411

Stickelberger D.(1977):"Das Problem der langsamen und der schnellen Kreislaeufe bei der Düngung. ISWA‑İnformationsblatt No.23 S.12‑21

Amonyum (1987):' Umweltschutz mit System"Umweltmagazin. H.5,S.76‑77.

Franke,M.(1986) :"Einweg‑Verpackungen. Unweltfreundlich Entsorgungspraxis. 8.S.538‑541. Gütersloh.

Boldijin, K.B.: Plants of the world, Thames and Hudson Ltd., London, 1968

Kraut, H. ve Meffert, M.E.:Forschungsber. Nordrh.-Westf.1966, 1

Lehninger, A.L.: Biochemistry Worth Publishers, Inc., 1975

Mohn, F.H.: Arc.Hydrobial. Beih. Ergebn. Limnol. 11,228 (1978)

Müller-Wecker H. ve E. Kofranyi: Hoppe-Seyler's Z.phyisol.Chem. 354,1034 (1973)

Pabst, W.: Monatszeitschrift für die Futtermittel-Wirtschaft 2,1 (1975)

Pabst, W.: Arc. Hydrobial, Beih. Ergebn. Limnol. 11,65 (1978)

Pabs, W.: H.D.Payer, I. Rolle ve C.I.Soeder:Arc Hydrobiol. Beih.Ergebn. Ergebn. Limnol. 11,127 (1978)

Payer, H.D., C.J. Soeder, G. Feldheim, U.Gross ve R. Gross: Umschau-Kurzbericte aus Wiessenchaft und Technik 13, 404 (1973)

Payer, H.D ve arkadaşları: 1. Symp. Mikrobielle Proteingewinnung. 190. Weihheim: Verlag Chemie 1975

Sekoulov, I.: Stuttgarter Berichte zur Siedlungswassesrwirtschaft 50 (1972)

Soeder, C.J.: M.E. Meffert, I. Rolle, W.Pabst, H.D.Payer ve E.Stengel: Das Dortmunder ve verfahren zur Prodüktion essbarer Mikroalgen.

Soeder, C.J. ve W. Pabst: Ber.Dtsch Bot.Ges.83,607 (1970)

Soeder, C.J.:Naturwissenschaften 63, 131 (1976)

Stengel, E.:Ber.Dtsch.Bot.Ges.Bd.83, Helf, 11, 589 (1970)

Didky, Rolf (1992) :" UVP zum Bebauungsplanung" UVP - Report , Heft 1, Seite 12-17

BDM Bau (1988) : "Materialien zum Baunutzungsverordnung" Bonn.
Anonüm (1992) : "Sağlıklı Yaşama Sanatı" Günaydın Cep Kitapları.

Wallnöfer, H. , et al (1986) :" Lebe Richtig Bleibe Gesund ". Lingen Verlag, Köln.

Anonüm (1963) : "Die Natur Mensch-Tier-Pflanze". Verlag Buch und Zeit, Düsseldorf.

Werz, F. v. (1961) : "Fragen Wir Unseren Hausarzt" Moderner Ratgeber für Gesunde und Kranke. Das Quelle Buch.

Boros, Ladislaus (1975) : " Phasen des Lebens " Walter Verlag, Freiburg.

Golf, Franz (1977) : " Unser Hausarzt " . Lexikographisches İnstitut , Münschen.

Dunagan, W. C. ; et al (Çeviri : Dr. Tevfik Pınar) (1991) : Tedavi Elkitabı. 26. Baskı. Gaye Matbaacılık A.İ. Ankara

The British Medical Association (1991) : Evinizdeki Doktor. Milliyet Yayınları. İstanbul.

Bruun, R. D. , et al (1992) : Vücudunuzun Atlası- Evinizin Doktoru. Milliyet Yayınları. İstanbul.

Noder, Walter (1974) : Leistungsfaehig über 40 - Aktiv und gesund durch Herz-Kreislauf-Training. Graefe und Unzer Verlag, München.

Halhuber, Carola (1975) : Vom Raucher zum Nichtraucher. Graefe und Unzer Verlag, München.

Klever, Ulrich (1974) : Klevers-Kalorien-Kompass. Graefe und Unzer Verlag, München.

Klever, Ulrich (1974) : Klevers-Garantie - Diaet. Graefe und Unzer Verlag, München.

Erkek ve Kadın Pazar Eki (1992) : Ömrünüzü Uzatmak Artık Sizin Elinizde. Milliyet Gazetesi, 7.6.1992. Sağlıklı Yaşam Eki.

Hauser, Gayelord (1951) : Bleib Jung-Lebe Laenger . Scherz & Goverts Verlag Stuttgart-Hamburg.

Kneipp, Sebastian (1976) : So sollt Ihr leben. Ehrenwırth Verlag München.

Vajda, Albert (1972) : Jung bleiben, aber wie ? . Bertelsmann Ratgebersverlag, Gütersloh.

Klee, O. 1979 : Reinigung industrieller Abwasser. Stuttgart

Klee. O. 1972 : Kleines Praktikum der Wasser-und Abwasseruntersuchung. Stuttgart

Meadows, D.L. 1972 : Die Grenzen des Washstums. Stuttgart

Stiegele P. und. O, Klee 1973 : Kein Trinkwasser für Morgen Stuttgart

Tielcke, G. 1973 : Existenzbedrohte Landschaften. Stuttgart

Hochtief-Prospektmappe (1991) :"Technik für Umweltschutz"

Katzer, W. (1992) : " Mietenverfahren zur mikrobiologischen Bodensanierung" Entsorgungs Praxis ,10.Jahrgang, H.3, S. 92-97, Gütersloh.

Löffler,D. Kruse H,(1985)" Zur Toxikologie des Cadmiums" Umwelttoxikologie des Landes Schleswig Holstein Kiel Heft 12.

Kruse , H, Löffler D.(1986)" Cadmium" Entsorgungspraxis. H.1, S.10‑14

- Tüm yerli basında çıkan haberler.

- Tüm yabancı basında çıkan haberler.

- Tıme Dergisi : Rio coming together to save the earth. June1, 1992. Volume 139, No.22.

- Linden, Eugene (1992) : " Population : The Uninvited Guest" Time, June1, P. 46- 47.

- Tıme Dergisi : The World's Next Trouble Spots (Carbon Emissions, Population Growth, Safe Drinking Water, Protected Lands). June1, 1992. Volume 139, No.22. , P.50-53.

- Graff, James (1992) : " Socialism's Trash" Time, June1, P. 54- 55.

- Lemonick, M.D. (1992) :" The Big Green Payoff" Time, June1, P. 56-57. – Almanya , Fransa, Amerika, Avusturya, İsviçre, İngiltere, Belçika, Hollanda, İtalya, İspanya, Çekoslovakya, Polonya, Bulgaristan, Suriye , Türkmenistan , İsveç, Danimarka , Yunanistan , Meksika, Norveç ve Macaristan Üniversitelerindeki görüşmeler.

İSKİ Haber – İSKİ Aylık Yayın Organı Sayılar Ocak-Aralık 2001. İstanbul.

Ambio – A Journal of The Human Environment.Numbers 1-8 2001 Stockholm. http://ambio.allenpress.com

