T.C.
DOKUZ EYLÜL ÜNİVERSİTESİ

MÜHENDİSLİK FAKÜLTESİ

ÇEVRE MÜHENDİSLİĞİ

BÖLÜMÜ

TEKİRDAĞ İLİ
KATI ATIKLAR PROJESİ

Prof. Dr. Ertuğrul ERDİN

HAZIRLAYAN:

AYŞEGÜL ÜNAL
2001501050

ARALIK 2004
Giriş

 Teknolojinin gelişimi ile birlikte ülkemizde de ciddi mertebelere ulaşan kirlilik sorunu gündeme gelmektedir. Gaz emisyonları ve atık sular gibi katı atıklar da büyük sorun oluşturmaya başlamıştır.İnsanların faaliyetleri sonucu oluşan katı atıklar çevremizi olumsuz olarak etkilemektedir.hava ve su kirliliğinin büyük tesislerden kaynaklandığı düşünülürse, toplumun bütün bireyleri tarafından oluşturulan katı atıkların, ekosisteme verdiği zararın büyüklüğü görülebilir. Bu sebeple toplum bilinçlendirilerek atık oluşumu azaltılmalı, yerel ve genel idari birimler tarafından atıkların çevreye en az zarar verecek teknoloji ve yöntemlerle bertarafı planlanmaktadır.

 Bu projede Tekirdağ ilinde oluşan çöplerin oluşumu, toplanması, taşınması ve bertaraf yönteminin seçilmesi ana amaçtır. Yukarıdaki amaçlar doğrultusunda Tekirdağ ilinin fiziksel ve sosyolojik özellikleri araştırılmış, çöp bileşenleri ortaya konmuş, katı atık bertarafında uygun görülen sistemin tasarımı yapılıp ileriye yönelik iyileştirme ve değiştirme yöntemlerinden bahsedilmiştir.
BÖLÜM 1 : YASAL DÜZENLEMELER

1.1. KATI ATIKLARLA İLGİLİ YASALAR VE YÖNETMELİKLER
 Yerleşim bölgelerinde katı atıklardan kaynaklanan çok çeşitli çevre sorunları mevcut olmasına rağmen, katı atıkların toplum sağlığına uygun bir toplanmasına, zararsızlaştırılmasına ve bertaraf edilmesine ilişkin özel yönetmelikler henüz çıkartılmamıştır.

 Türkiye'de insan ve çevre sağlığının korunması ile ilgili kanun ve yönetmelikler aşağıda sıralanmıştır.

- 03.04.1930 tarih ve 1580 sayılı Belediye Kanunu,

- 24.04.1930 tarih ve 1593 sayılı Umumi Hızıssıhha Kanunu,

- 22.03.1971 tarih ve 1380 sayılı Su Ürünleri Kanunu,

- 09.08.1983 tarih ve 2872 sayılı Çevre Kanunu,

- 27.06.1984 tarih ve 3030 sayılı Büyükşehir Belediye Kanunu,

- 05.06.1930 tarih ve 19833 sayılı Resmi Gazetede yayınlanan "Çevre korunması yönünden tehlikeli ve zararlı maddelerin ithallerin kontrolü hakkında tebliğ,

- 04.09.1988 tarih ve 19919 sayılı Resmi Gazetede yayınlanan Su Kirliliği Kontrolü Yönetmeliği,

- 12.03.1989 tarih ve 20106 sayılı Resmi Gazetede yayınlanan Su Kirliliği Kontrolü Yönetmeliği İdari Usuller Tebliği,

- 14.03.1991 tarih ve 20184 sayılı Resmi Gazetede yayınlanan Katı Atıkların Kontrolü Yönetmeliği'dir.

KATI ATIKLARIN KONTROLÜ YÖNETMELİĞİ

BİRİNCİ BÖLÜM

GENEL HÜKÜMLER

Amaç

Madde 1- Bu Yönetmeliğin amacı; her türlü atık ve artığın çevreye zarar verecek şekilde, doğrudan veya dolaylı bir biçimde alıcı ortama verilmesi, depolanması, taşınması, uzaklaştırılması ve benzeri faaliyetlerin yasaklanması, çevreyi olumsuz yönde etkileyebilecek olan tüketim maddelerinin idaresini belli bir disiplin altına alarak, havada, suda ve toprakta kalıcı etki gösteren kirleticilerin hayvan ve bitki nesillerini, doğal zenginlikleri ve ekolojik dengeyi bozmasının önlenmesi ile buna yönelik prensip, politika ve programların belirlenmesi, uygulanması ve geliştirilmesidir.

Kapsam

Madde 2- Bu Yönetmelik, meskun bölgelerde evlerden atılan evsel katı atıkların, park, bahçe ve yeşil alanlardan atılan bitki atıklarının, iri katı atıkların, zararlı atık olmamakla birlikte evsel katı atık özelliklerine sahip sanayi ve ticarethane atıklarının, evsel atık su arıtma tesislerinden elde edilen (atılan) arıtma çamurlarının, zararlı atık sınıfına girmeyen sanayi arıtma tesisi çamurlarının, hafriyat toprağı ve inşaat molozunun toplanması, taşınması, geri kazanılması, değerlendirilmesi, bertaraf edilmesi ve zararsız hale getirilmesine ilişkin esasları kapsar.

Özel ve/veya resmi kuruluşlarca ve gerçek kişilerce üretilip çeşidi, özelliği ve miktarı itibari ile insanın sağlığına zarar veren, su, hava ve toprağı kirleten, yanıcı ve patlayıcı madde ihtiva eden, hastalık mikrobu taşıyabilen zararlı ve tehlikeli atıklar hakkında bu Yönetmelik hükümleri uygulanmaz.

Tanımlar

Madde 3- Bu Yönetmelikte geçen;

Bakanlık : Çevre Bakanlığını,

Kanun : 2872 sayılı Çevre Kanununu,

Katı atık : Üreticisi tarafından atılmak istenen ve toplumun huzuru ile özellikle çevrenin korunması bakımından, düzenli bir şekilde bertaraf edilmesi gereken katı maddeleri ve arıtma çamurunu,(iri katı atık, evsel katı atık, bu Yönetmelikte “katı atık” olarak anılmaktadır.)

İri katı atık : Buzdolabı, çamaşır makinesi, koltuk gibi evsel nitelikli eşyalardan oluşan ve kullanılmayacak durumda olan çoğunlukla iri hacimli atıkları,

Evsel katı atık (çöp) : Konutlardan atılan tehlikeli ve zararlı atık kavramına girmeyen, bahçe, park ve piknik alanları gibi yerlerden gelen katı atıkları,

Arıtma çamuru : Evsel ve evsel nitelikli endüstriyel atık suların, fiziksel, kimyasal ve biyolojik işlemleri sonucunda ortaya çıkan, suyu alınmış, kurutulmuş çamuru,

Kompost : (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Organik esaslı katı atıkların oksijenli veya oksijensiz ortamda ayrıştırılması suretiyle üretilen toprak iyileştirici maddeyi,

Üretici : Faaliyetleri süresince atık oluşumuna sebep olan kişi veya kuruluşları,

Plastik : (İlave : 22.2.1992 tarih ve 21150 sayılı Resmi Gazete’de yayımlanan yönetmelik) Petrol türevlerinden elde edilen ısı veya polimerizasyon yoluyla şekillendirilebilen, yeniden ısı tatbik edildiğinde şekil değiştirebilen polimerleri, (Örneğin: PVC, PET, PS, PE, PP, PA, PC ve benzeri)

Tekrar kullanım : (İlave : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Atıkların toplama ve temizleme dışında hiçbir işleme tabi tutulmadan aynı şekli ile ekonomik ömrü doluncaya kadar defalarca kullanılmasını,

Geri Dönüşüm : (Değişik : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Atıkların bir üretim prosedürüne tabi tutularak, orjinal amaçlı ya da enerji geri kazanımı hariç olmak üzere, organik geri dönüşüm dahil diğer amaçlar için yeniden işlenmesini,

Geri kazanım : (İlave : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Tekrar kullanım ve geri dönüşüm kavramlarını da kapsayan; atıkların özelliklerinden yararlanılarak içindeki bileşenlerin fiziksel, kimyasal veya biyokimyasal yöntemlerle başka ürünlere veya enerjiye çevrilmesini,

Komisyon : (İlave : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Geri Kazanım Komisyonu’nu,

Kota veya depozito uygulamasına tabi işletmeler : (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) (EK-I)’de yer alan madde ve ürünlerin içine konulduğu ambalajları üretenleri, ithal edenleri veya bu ambalajlara dolum yapanlar ile bu ambalajları dolu olarak ithal edenleri,

Zararlı ve tehlikeli atık : Patlayıcı, parlayıcı, kendiliğinden yanmaya müsait, suyla temas halinde parlayıcı gazlar çıkaran, oksitleyici, organik peroksit içerikli, zehirli korozif, hava ve su ile temasında toksik gaz bırakan, toksik ve ekotoksik özellik taşıyan ve Bakanlıkça tehlikeli ve zararlı atık olduğu onaylanan atıkları,

Bertaraf etme : (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Katı atıkların, konut, işyeri gibi üretildikleri yerlerde geçici olarak biriktirilmesi, bu yerlerden toplanması, taşınması, geri kazanılması gibi işlemlerden sonra, çevre ve insan sağlığı açısından zararsız hale getirilmesi ve ekonomiye katkı sağlanması amacıyla kompostlaştırma, enerji kazanmak üzere yakma ve/veya düzenli depolama işlemlerinin tümünü,

İşleme tesisi : Geri kazanma tesisi, kompost veya yakma tesisi gibi katı atıklardan tekrar kullanılabilir madde veya enerji elde etmek, katı atıkların hacmini küçültmek ya da çevreye zararını azaltmak maksadı ile kurulan, inşa edilen tesis ve yapıları,

Maddesel geri kazanma : Katı atık içindeki kağıt, plastik, cam gibi yeniden değerlendirilebilir nitelikteki maddelerin herhangi bir kimyasal ve biyolojik işleme tabi tutulmadan ekonomiye tekrar kazandırılması işlemini,

Organik madde veya yanma kaybı : Katı atık veya kompostun kurutulduktan sonra kül fırınında 775 0C’de 3 saat süre ile yakılması sonucu yanan veya kaybolan madde miktarını,

Kuru madde : Katı atık veya kompostun kurutma fırınında 103 0C’de yaklaşık 24 saat süre ile sabit ağırlığa gelinceye kadar kurutulması sonucunda geride kalan katı madde miktarını,

Kota : (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Yönetmelik kapsamındaki ambalaj kaplarının, geri toplanması gereken miktarının, piyasaya sürülen miktarına oranını,

Ambalaj: (İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) (EK-I)’de yer alan madde ve ürünlerin içine konulduğu plastik, metal, dönüşsüz cam kaplar ile termoplastik madde ihtiva eden karton esaslı kutuları,

 Değerlendirilebilir Katı Atık : (İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Evsel ve evsel nitelikli endüstriyel atıklar içerisinde bulunan, fiziksel ve/veya kimyasal işlemlerden geçirildikten sonra ekonomiye kazandırılması mümkün olan atıkları (kağıt, karton, plastik, metal, cam, termoplastik madde ihtiva eden karton esaslı kutu ve benzeri),

Enerji Geri Kazanımı : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Yanabilir ambalaj atıklarının; ısının geri kazanımı amacıyla, doğrudan tek başına ya da diğer atıklarla birlikte yakılarak enerji üretilmesini,

Organik Geri Dönüşüm : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Ambalaj atıklarının biyolojik olarak parçalanabilen kısımlarının kontrollü koşullar altında mikroorganizmalar aracılığıyla aerobik (kompostlama) veya anaerobik ortamda ayrıştırılarak (biyolojik metanlaştırma) stabilize organik atıklar veya metan gazının elde edilmesini,(Düzenli depolama organik geri dönüşüm kapsamına girmez.)

Toplama-Ayırma Tesisi : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmelik kapsamında yer alan değerlendirilebilir katı atıkların bir arada toplanıp cinslerine göre sınıflandırılarak geri dönüşüm tesislerine gönderilinceye kadar geçici bir süre bekletildiği tesisleri,

Ön Lisans : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmeliğin kapsadığı ambalaj atıklarının toplanması-ayrılması ve geri dönüşümü amacıyla faaliyet göstermek isteyen gerçek ve tüzel kişilerin kuracakları tesislerin projelerinin, çevre ve insan sağlığına uygunluğunu gösteren belgeyi,

Lisans : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Ön lisans verilen tesisler ile, bu Yönetmelik yürürlüğe girmeden önce işletmeye açılmış toplama-ayırma ve geri dönüşüm tesislerinin; konu ile ilgili yeterli uzman ve teknik imkanlara sahip olduğunu, çevre ve insan sağlığı açısından yeterli tedbirleri aldığını gösteren belgeyi,

Toplama-Ayırma Tesisi Lisansı : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Toplama-ayırma tesislerinin; konu ile ilgili yeterli imkanlara sahip olduğunu, çevre ve insan sağlığı açısından yeterli tedbirleri aldığını gösterir belgeyi,

Geri Dönüşüm Tesisi Lisansı : (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Bu Yönetmelik kapsamında yer alan değerlendirilebilir katı atıkların geri dönüşümü amacıyla kurulmuş tesisleri işletmek isteyenlerin konu ile ilgili yeterli uzman ve teknik imkanlara sahip olduğunu, çevre ve insan sağlığı açısından yeterli tedbirleri aldığını gösterir belgeyi,

ifade eder.

İKİNCİ BÖLÜM

ÜRETİM, BERTARAF ETME VE ÖZENDİRMEYE İLİŞKİN ESASLAR

Katı Atık Üretim Aşamasında Uyulacak Esaslar

Madde 4- Katı atık üreten kişi ve kuruluşlar, en az katı atık üreten teknolojiyi seçmekle, mevcut üretimdeki katı atık miktarını azaltmak, katı atık içinde zararlı madde bulundurmamakla, katı atıkların değerlendirilmesi ve maddesel geri kazanma konusunda yapılan çalışmalara katılmakla yükümlüdür.

(İlave İkinci Fıkra : 22.2.1992 tarih ve 21150 sayılı Resmi Gazete’de yayımlanan yönetmelik) Katı atıkların en aza indirilmesinde, uluslararası uygulamalara uyum sağlayabilmek amacıyla atıkların geri dönüşüm ve bertarafına ilişkin idari tedbirler almaya ve bu konuda tebliğler yayımlamaya Bakanlık yetkilidir.

Bertaraf Aşamasında Uyulacak Esaslar

Madde 5- Bu Yönetmelik kapsamına giren katı atıkların bertarafı sırasında belediyeler ve yetkilerini devrettiği kişi ve kuruluşlar işlettikleri katı atık tesislerinin faaliyetlerinin planlanmasında ve işletilmesinde; insanların ruh ve beden sağlığına, hayvan sağlığına, doğal bitki örtüsüne, yeşil alanlara ve binalara, toplumun düzeni ve emniyetine, yeraltı ve yüzeysel su alanları ile su rezerv sahalarına zarar vermeyecek ve hava, gürültü yönünden çevre kirlenmesini önleyecek uygun tedbirleri almak zorundadırlar.

Eğitim

Madde 6- Bakanlık, mahallin en büyük mülki amiri ve belediyeler katı atık bertarafı ile ilgili olarak konut ve işyerlerinden daha az atık atılmasını temin etmek, atık içerisinde zararlı madde atılmasını önlemek, katı atıkları değerlendirme ve maddesel geri kazanma çalışmalarına katılımı sağlamak üzere ilgili kişilere yönelik olarak gerekli eğitim çalışmalarını yaparlar.

Katı Atıklardan Geri Kazanılmış Malzeme Üretenlerin Özendirilmesi

Madde 7- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bakanlık, mahallin en büyük mülki amiri ve belediyeler;

1)Geri kazanılabilen veya insan sağlığına ve çevreye zarar vermeden bertarafı mümkün olan maddelerin kullanılmasını,

2)Geri kazanılmış maddelerden imal edilen malzeme ve ürünlerin tercih edilmesini,

teşvik ederler.

Katı atıkları geri kazanma amacıyla tesislerinde işleyen kişi ve kuruluşlara, bu faaliyetlerinden dolayı Çevre Bakanlığı tarafından Çevre Kirliğini Önleme Fonu’ndan karşılanmak üzere uygun görülmesi halinde maddi destek sağlanabilir.
Ayrı Bertaraf Edilmesi Gereken Atıklar

Madde 8- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Ayrı bertaraf edilmesi gereken atıkları üreten;

a) Hastanelerin, kliniklerin, laboratuarların ve benzeri yerlerin hastalık bulaştırıcı enfekte, kimyasal ve radyolojik atıkları ile tehlikeli atıklarını,

b) (Değişik : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Tüketicilerin, kullanılmış akü, pil ve ilaç atıkları ile, kullanılmış araç lastiklerini,

c) (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Tüketicilerin, ambalaj atıkları dahil değerlendirilebilir katı atıklarını,

d) (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Tüketicilerin, metal variller, buzdolabı, çamaşır makinesi, elektronik aletler, mobilya gibi büyük hacimli katı atıklarını,

evsel atıklar ile birlikte atmaları yasaktır.

Belediye ve mücavir alan sınırları içinde belediyeler, bu alanlar dışında ise mahallin en büyük mülki amiri, yukarıda belirtilen ve ihtiva ettikleri zararlı maddeler dolayısıyla toplanması, değerlendirilmesi veya bertarafı özel işlemler gerektiren atıkları, 27/8/1995 tarihli ve 22387 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Tehlikeli Atıkların Kontrolü Yönetmeliği ve 20/5/1993 tarihli ve 21586 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Tıbbi Atıkların Kontrolü Yönetmeliğine göre bertaraf eder veya ettirir.

ÜÇÜNCÜ BÖLÜM

AMBALAJ ATIKLARININ GERİ KAZANILMASI

Kota veya Depozito Uygulaması ve Sorumluluklar

Madde 9- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bakanlık, doğada ayrışması uzun süreler alan, (EK-I)’de verilen madde ve ürünleri içinde bulunduran ambalajların kullanımını ve atık miktarını kontrol altına almak, bu atıkların değerlendirilmesini sağlamak, ekolojik dengenin bozulmasını önlemek amacı ile kota veya depozito uygulamasını zorunlu kılar.

Bu Yönetmelik gereğince, kota veya depozito uygulamasına tabi işletmeler, ambalaj atıklarının toplanmasını ve geri kazanımını sağlar. Geri kazanımın mümkün olmadığı durumlarda ise, çevreye zarar vermeyecek şekilde diğer yöntemlerle bertaraf eder veya ettirir.

(EK-I)’de belirtilen madde ve ürünleri, Yönetmelik kapsamındaki ambalajlara dolum yaparak piyasaya sürenler ile dolu olarak ithal edenler, bu ürünlerin boş kaplarını Komisyonun belirleyeceği oranlar doğrultusunda toplamak ve geri kazanmak zorundadırlar. İşletmeler kota veya depozito uygulaması için Bakanlıktan izin almak ve beyanda bulunmakla yükümlüdürler. İzin başvurusunda bulunmayanlar ile toplamakla yükümlü oldukları kaplardaki kota oranlarına ulaşamayan işletmeler depozito uygulamasına tabi olurlar. (EK-I)’de belirtilen madde ve ürünleri, Yönetmelik kapsamındaki ambalajlara dolum yaparak piyasaya sürenler ile dolu olarak ithal edenlerin kabul etmeleri durumunda, ambalaj üreticileri bir sistem kurarak ambalaj atıklarını toplama ve geri kazanma sorumluluğunu üstlenebilirler. Ancak, bu sisteme dahil olan işletmelerin tümü kotanın tutturulmasından sorumludur. Kotaya erişilmemesi durumunda sisteme dahil olanların tümü 12 nci maddede öngörülen şartlar çerçevesinde depozitoya geçer.

(İlave dördüncü fıkra: 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Kota veya depozito uygulamasına tabi işletmeler bu Yönetmelikte verilen yükümlülükleri yerine getirirken Bakanlıktan geçici çalışma izni veya lisans almış toplama-ayırma ve/veya geri dönüşüm tesislerini kullanmak zorundadırlar.

Yönetmeliğin 49 uncu maddesinde belirtilen Komisyon; ambalaj atıklarının yıllar itibari ile toplama ve geri kazanım oranlarını, bir önceki yıl belirlenen oranlardan az olmayacak şekilde tespit eder.

Kota veya Depozito Uygulaması İzin Başvurusu

Madde 10- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) (EK-I)’de belirtilen madde ve ürünleri Yönetmelik kapsamındaki ambalajlara dolum yaparak piyasaya sürenler ile dolu olarak ithal edenler (EK-II-a)’da yer alan Dolumcu-İthalatçı Firma Müracaat Formu’nu; ambalaj atıklarını toplama ve geri kazanma sorumluluğunu üstlenen ambalaj üreticileri ise, (EK-II-b)’de yer alan Üretici Firma Müracaat Formu’nu doldurarak her yıl ocak ayının son iş günü bitimine kadar Bakanlığa kota veya depozito uygulaması için izin başvurusunda bulunurlar.

İşletmeler bu izin başvurularında; kullanılan ham madde, üretilen, dolumu yapılan ve ithal edilen ürün miktarlarını, bu ürünlerin ambalajlarının cins ve miktarlarını bildirmek, ambalaj atıklarının toplanması, taşınması, tekrar kullanımı, geri dönüşümü, geri kazanımı, geri kazanılan ürünlerin kullanım alanları ve geri kazanımı mümkün olmayan ambalaj atıklarının nasıl zararsız hale getirileceği ile ilgili plan, proje, rapor ve diğer dokümanları ibraz etmek zorundadırlar. Bakanlık gerektiğinde ek bilgi ve belge isteyebilir.
İzin Başvurusunun Değerlendirilmesi

Madde 11- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bakanlık, 10 uncu maddede belirtilen plan, proje ve belgeleri yeterli bulması durumunda ilgili işletmelere kota uygulaması için izin verir. İzin süresi azami bir takvim yılıdır. İzin başvurusu süresi dışında başvurulması halinde de aynı kota oranları uygulanır. Yönetmelik şartlarına uyulmadığının veya 10 uncu maddede verilen bilgilerin doğru olmadığının tespit edilmesi durumunda; işletmelere izin verilmez, izin verilmiş ise iptal edilerek depozito uygulamasına geçirilir.

Ayrıca, Bakanlık Yönetmeliğin 10 uncu maddesinde belirtilen izin başvurusu beyanlarını yeminli mali müşavirlere kontrol ettirebilir. Bunun için yapılacak harcamalar ilgili firmalar tarafından karşılanır.

İzin başvurusunun Bakanlıkça incelenmesi sonucu, geri toplayacağı miktarın 1000 kilogramın altında olduğu belirlenen işletmeler ile, 5 litre ve daha büyük hacme sahip geniş ağızlı ve kavanoz tipli ambalaj kapları kota uygulaması dışında tutulurlar. Ancak, bu işletmelerin (EK-II-a)’da yer alan Dolumcu-İthalatçı Firma Müracaat Formu’ nu doldurma ve Bakanlığa her yıl beyanda bulunma yükümlülükleri devam eder.

Depozito Uygulaması

Madde 12- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Kota uygulamasına tabi olan ve olacak işletmeler, kota uygulaması için izin başvurusunda bulunmamaları veya kota izni aldıkları halde belirlenen oranları sağlayamamaları durumunda; takip eden ilk yılda normal kotalarına ilaveten, eksik kalan miktarları %10 fazlasıyla, ikinci yılda ise %20 fazlasıyla toplarlar. İşletmeler, bu yılda da öngörülen hedeflere ulaşamadıkları taktirde, zorunlu depozito uygulamasına tabi olurlar. Depozito uygulamasına geçirilen işletmeler, o yıl için belirlenen kota oranlarını sağlamaları halinde, bir kereye mahsus olarak kota uygulamasına dönerler.

Birden fazla ambalaj cinsi kullanan işletmeler, geri toplama yükümlülüğünü yerine getirmedikleri ambalaj türü için depozito uygulamasına geçerler.

Depozito uygulamasına tabi işletmelerce; üretim ve satışın herhangi bir kademesinde, Yönetmelik kapsamındaki ambalajlara uygulanacak depozito bedeli, (EK-III)’de verilen oranlara göre tespit edilen depozito bedelinden az olamaz.

Boş Kapların Geri Alınması

Madde 13- Satışın her aşamasında depozito uygulaması geçerlidir. Bu uygulamada depozito bedeli, boş sıvı kapları geri getirenlere ara satıcılar tarafından ödenir. Toplanan boş kapları dolum veya şişeleme yapanlar, bakkal, market dahil olmak üzere bütün satış kademelerinde piyasaya sürenler, dolu olarak ithal edenler ve üretenler geri almak zorundadırlar.

(Değişik ikinci fıkra : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Depozito uygulamasına tabi işletmeler (EK-III)’de verilen oranlar üzerinden belirlenen depozito bedelini uygularlar. Bu işletmelerin dağıtıcıları ise bakkal, market gibi son satıcılara söz konusu madde ve ürünleri verirken şişe kutu adetleri toplamı kadar depozito bedelini de faturalarında belirtirler.

Tüketicinin Bilgilendirilmesi

Madde 14- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Kota veya depozito uygulamasına tabi işletmeler;

1) Piyasaya sürmek istedikleri ürünlerin ambalajlarına ve toplama sistemini oluşturan her türlü ekipmanın üzerine (EK-V)’de yer alan sembol ile Bakanlık tarafından verilecek kod numarasını yazmakla,

2) Depozito uygulamasına dahil işletmeler, depozito uygulamasına dahil oldukları tarihten itibaren 30 gün içinde kabın etiketine “depozitoludur” ibaresini yazarak uygulamaya başlamakla ,

yükümlüdürler.
(Değişik ikinci fıkra : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Her iki uygulamada da bu kabın üzerine cinsini ve hangi firma tarafından üretildiğini açıklayan ibarelerin bulundurulması zorunludur.

Kapların Bertarafında Uyulacak Esaslar

Madde 15- (EK-I)’de belirtilen madde ve ürünleri yerli veya ithal malzeme kullanarak dolum veya şişeleme yapanlar veya söz konusu maddeleri dolu olarak ithal etmek suretiyle piyasaya sürenler toplanan atık kapları, kamuya ait çöp bertaraf tesislerinin dışında bertaraf etmeye mecburdurlar.

Ambalaj Atıkları Toplama-Ayırma ve Geri Dönüşüm Tesislerine Ön Lisans ve Lisans Verilmesi İle İptali

Madde 16- : (Yeniden Düzenleme : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmelik kapsamındaki ambalajların atıklarını kota veya depozito uygulamasına tabi işletmeler adına toplamak-ayırmak ve/veya geri dönüştürmek isteyen gerçek ve tüzel kişiler Bakanlığa başvurarak ön lisans/ lisans almak zorundadırlar.

 Değerlendirilebilir katı atıkları toplayan-ayıran ve geri dönüştüren diğer tesisler de; talep etmeleri halinde ön lisans/lisans almak için Ek-IV’deki bilgi ve belgelerle Bakanlığa başvurabilirler.

a) Ön Lisans Verilmesi:Ambalaj atıklarının toplanması-ayrılması ve geri dönüşümü amacıyla faaliyet göstermek isteyen gerçek ve tüzel kişiler kuracakları tesisleri için, Ek-IV ‘deki bilgi ve belgelerle birlikte Bakanlığa başvurur. Bakanlık bu bilgi ve belgeleri inceler, uygun gördüğü taktirde tesise ön lisans verir.
b) Lisans Verilmesi:Ön lisans verilen tesisin, projesine uygun olarak yapıldığının, gerekli çevresel tedbirlerin ve idari izinlerin alındığının tespit edilmesi, işletme planının değerlendirilip uygunluğunun saptanması halinde tesise Bakanlıkça lisans verilir. Bu lisans 3 yıl süreyle geçerlidir. Lisans süresinin bitiminde, tesis ile ilgili lisans yeniden alınmak üzere Bakanlığa başvurulur.

c) Lisansın İptali:Bakanlıkça yapılan denetimlerde, tesisin lisansa uygun olarak çalıştırılmadığının, mevzuatta istenen şartların sağlanmadığının, tesiste toplanan-ayrılan ve geri dönüştürülen değerlendirilebilir katı atıklara ait bilgi ve verilerin düzenli olarak kaydedilmediğinin ve Bakanlığa gönderilmediğinin tespit edilmesi halinde işletmeciye tespit edilen aksaklıkların düzeltilmesi için aksaklığın önemine ve kaynağına göre 1 ay ile 1 yıl arasında süre verilir. Bu süre sonunda yapılan kontrollerde aksaklığın devam ettiği tespit edilirse tesisin faaliyeti geçici olarak durdurulur veya lisansı iptal edilir.

Bilgi Verme Zorunluluğu

Madde 17- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmeliğin 10 uncu maddesinin birinci fıkrasında belirtilenler dışındaki ambalaj üreticileri ile ambalaj atıklarını toplayan ve geri kazanan kişi ve kuruluşlar Bakanlıkça hazırlanan bilgi formlarını öngörülen sürelerde Bakanlığa göndermek zorundadırlar. Bakanlık, bu işletmelerden ambalajlar ile ilgili detaylı bilgileri isteyebilir.

DÖRDÜNCÜ BÖLÜM

KATI ATIKLARIN KAYNAĞINDA AYRI TOPLANMASI VE TAŞINMASI

Katı Atıkların Toplanması

Madde 18- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Katı atıkların, üretici veya taşıyanları tarafından denizlere, göllere ve benzeri alıcı ortamlara, caddelere, ormanlara ve çevrenin olumsuz yönde etkilenmesine sebep olacak yerlere dökülmesi yasaktır.

Konutlarda ve işyerlerinde, evsel veya evsel nitelikli endüstriyel çöpleri çöp toplama aracına vermek üzere kullanılan çöp biriktirme kapları, çeşitli büyüklükte ve her biri standart ölçülerde olmak zorundadırlar. Bu kapların ölçüleri, şekilleri, malzemeleri Bakanlıkça çıkarılacak tebliğlerde belirtilir.

Çöpü üretenler, bu çöp biriktirme kaplarını, çevrenin sağlığını bozmayacak şekilde kapalı olarak muhafaza etmek ve çöp toplama işlemi sırasında yol üstünde hazır bulundurmak zorundadır.

(İlave dördüncü fıkra : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Evsel katı atık ve evsel nitelikli endüstriyel katı atık üreten kişi ve kuruluşlar, katı atıklarını belediyelerin ve mahallin en büyük mülki amirinin istediği şekilde konut, işyeri gibi üretildikleri yerlerde hazır etmekle yükümlüdürler.

(İlave beşinci fıkra : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Belediye ve mücavir alan sınırları içinde belediyeler, bu alanlar dışında ise mahallin en büyük mülki amiri; evsel ve evsel nitelikli endüstriyel katı atıkların çevreye zarar vermeden bertarafını sağlamak, çevre kirliliğini azaltmak, katı atık depo sahalarından azami istifade etmek ve ekonomiye katkıda bulunmak amacıyla, evsel katı atıklar içindeki değerlendirilebilir katı atıkları sınıflandırarak ayrı toplamak ve bunlarla ilgili tedbirleri almakla yükümlüdürler.

(İlave altıncı fıkra : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Katı atıkların kaynağında ayrı toplanması ve taşınmasına ilişkin usuller Bakanlıkça hazırlanacak bir tebliğ ile belirlenir.

Evsel Nitelikli Olmayan Katı Atıkların Toplama Kapları

Madde 19- Evsel nitellikte olmayan katı atıkların toplanmasında veya tesis içinde biriktirilmesinde, çevre ve insan sağlığını, çevrenin görünüşünü bozmamak, çevreyi koku, toz gibi yönlerden rahatsız etmemek kaydıyla istenilen hacim ve şekilde kap veya tank kullanılabilir.

Katı Atıkların Taşınması

Madde 20- Toplanan evsel ve evsel nitelikli endüstriyel katı atıkların, görünüş, koku, toz, sızdırma ve benzeri faktörler yönünden çevreyi kirletmeyecek şekilde kapalı özel araçlarda taşınması zorunludur.

(İlave ikinci fıkra : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Belediye ve mücavir alan sınırları dışında kalan yerlerdeki sanayi tesisleri veya turistik tesis işletmeleri atıklarının taşınmasından sorumludurlar. Bunlar, evsel katı atıklar içindeki değerlendirilebilir katı atıkları sınıflandırarak ayrı toplamak ve topladıkları atıkları belediyenin işleme veya depolama tesislerine taşımak veya taşıtmak zorundadırlar. Bu alanlarda toplama ve taşıma işlemlerini Valilikler ve Bakanlık denetler.

Aktarma İstasyonları

Madde 21- Katı atıkların taşınmasının ekonomik olmasını sağlamak, taşıma hattındaki trafiğe fazla yüklenmemek için şehirlerin merkezi yerlerinde aktarma istasyonları kurulabilir. Bu istasyonlarda küçük hacimli araçlarla toplanan katı atıkların daha büyük hacimli araçlara aktarılarak, bu araçlarla işleme ve depo yerlerine taşınması sağlanır. Aktarma direkt taşıma aracına yapılabileceği gibi, bir ara depoya (bunker) boşaltıldıktan sonra, yeni araca doldurmak şeklinde, dolaylı olarak da gerçekleştirilebilir.

Aktarma istasyonlarının koku, toz, gürültü ve görünüş yönünden çevreyi kirletmemesi için, boşaltma işleminin yapıldığı yerlerin, kapalı olarak inşa edilmesi zorunludur.

BEŞİNCİ BÖLÜM

KATI ATIKLARIN DEPOLANMASI

Evsel Katı Atık Depo Alanına Depolanacak Atıklar Ve İstisnaları

Madde 22- 2 nci madde de belirtilen atıklar, hafriyat toprağı hariç olmak kaydıyla evsel katı atık depolama sahasına depolanır.

Evsel ve evsel nitelikli endüstriyel katı atıkların öncelikle geri kazanılması esastır. Geri kazanmanın ekonomik ve teknik olarak mümkün olmaması halinde, atıklar çevrenin sağlığının korunması, katı atık hacminin azaltılması, kısmen enerji veya kompost elde edilmesi amacıyla termik veya biyolojik işlemlere tabi tutulur. Ancak termik veya biyolojik işlemlere elverişli olmayan veya bu işlemler sonucu yan ürün olarak ortaya çıkan atıkların depolanması zorunludur. Bu amaçla belediyeler 1580 sayılı Belediyeler Kanunu gereğince katı atıklar için yapılan depolarda aşağıdaki hususları gözönünde bulundurulur.

Evsel atıkları düzenli depolamak amacıyla inşa edilen depolara, insan ve çevre sağlığını korumak amacıyla;

1) Sıvıların ve sıvı atıkların,

2) Akıcılığı kayboluncaya kadar suyu alınmamış arıtma çamurlarının,

3) Patlayıcı maddelerin,

4) Hastane ve klinik atıklarının,

5) Hayvan kadavralarının,

6) Depolama esnasında aşırı toz, gürültü, kirlenmeye ve kokuya sebep olabilecek atıkların,

7) Radyoaktif madde ve atıkların,

8)Tehlikeli atık sınıfına giren katı atıkların,

depolanması yasaktır.

Hafriyat Toprağının Depolanması

Madde 23- Hafriyat toprağı üreticileri ve/veya taşıyıcılarının, topraklarını belediyelerin gösterdikleri yerlerin dışına dökmeleri yasaktır. Aksi davranışta bulunanlar hakkında Kanun çerçevesinde işlem yapılır.

Hafriyat toprağının denizlere, göllere, akarsulara dökülmesi ve bunlarla dolgu yapılması yasaktır.

Katı Atık Depo Tesislerinin Yer Seçimi

Madde 24- Evsel ve evsel nitelikli endüstriyel katı atıkları ve arıtma çamurlarını düzenli olarak depolamak amacıyla inşa edilen depo tesisleri, Bakanlık veya ilgili belediyeler tarafından içme suyu temin edilen ve edilecek olan yüzeysel su kaynaklarının korunması ile ilgili olarak çıkarılan yönetmeliklerde, çöp dökülmeyeceği ve depolanmayacağı belirtilen koruma alanlarında kurulamaz.

Depo tesisleri, en yakın yerleşim bölgesine uzaklığı 1000 metreden az olan yerlerde inşa edilemez. Ancak, depo tesislerinin çevresinde tepe, yığın ve ağaçlandırma gibi engeller varsa mahalli çevre kurullarının karar ve gerektiğinde Bakanlığın uygun görüşü ile, bu mesafeden daha az olan yerlerde de ilgili belediye ve mahallin en büyük mülki amirliğince depo kurulmasına müsaade edilebilir.

Taşkın riskinin yüksek olduğu yerlerde, heyelan, çığ ve erozyon bölgelerinde, içme, sulama ve kullanma suyu temin edilen yeraltı suları koruma bölgelerine katı atık depo tesislerinin yapılmasına müsaade edilemez.

Bu alanlar işletmeye açıldıktan sonra iskana açılmayacak şekilde planlanır ve etraflarına bina yapılmasına müsaade edilemez.

Depo Tesisleri

Madde 25- Depo tesisleri aşağıda belirtilen özellikler taşımalıdır:

1) Evsel ve evsel katı atık özelliğindeki endüstriyel atıklar ile, bunların atık su arıtma çamurlarını depolamak üzere inşa edilen depo tesislerinin asgari kapasiteleri, nüfusu 100.000’den küçük olan yerleşim bölgelerinde 10 yıllık depolama ihtiyacını karşılayacak şekilde, nüfusu 100.000’den büyük olan yerlerde 500.000 m3 olarak planlanır.

2) Depo tesisine ulaşım ve depo iç yollarında geçiş her türlü hava şartlarında mümkün olacak şekilde düzenlenir.

3) Planlanan depo tesisi bir çit ile çevrilir.

4) Depolama sahasında kirlenen araba tekerleklerinin yolları ve caddeleri kirletmemesi için, tekerlekleri temizleyecek teknik tedbirleri alınır.

5) (Değişik : 22.2.1992 tarih ve 21150 sayılı Resmi Gazete’de yayınlanan yönetmelik) Depo tesisi girişinde, girişi kontrol altında tutmak, gelen katı atıkları muayene etmek, tartmak amacıyla bekçi kulübesi, işletme odası, kantar ve kantar binası bulunur.

Depo Tabanının Teşkili ve Sızıntı Suyu Toplanması

 Madde 26- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Düzenli depo tesisinden, depo tabanına sızan sızıntı sularının yeraltı sularına karışmasını önlemek için depo tabanı geçirimsiz hale getirilir. Depo tabanında oluşturulan bir drenaj sistemi ile sızıntı suları toplanır.Bu amaçla;

1) Depo tabanı, tabii yeraltı suyunun maksimum seviyesinden en az 1 metre yüksekte olur.

2) (Değişik : 18.8.1999 tarih ve 23790 sayılı Resmi Gazete’de yayımlanan yönetmelik) Depo tabanına; sıkıştırılmış kalınlığı en az 60 cm. olan kil veya aynı geçirimsizliği sağlayan doğal ya da yapay malzeme serilir. Bu malzemelerin geçirimlilik katsayısı (permeabilite) 1.10 -8 m/sn’den büyük olamaz. Az çatlaklı kaya zeminlerde ise bu değer 1.10-7 m/sn olarak alınır.

Depo tabanının, en az 3 metre kalınlığında doğal kil ve benzeri 1.10 -8 m/sn geçirimlilik katsayısını sağlayan bir malzeme olması durumunda, depo tabanı tekrar geçirimsizlik malzemesi ile kaplanmaz. Bu durumda geçirimlilik katsayısının sahanın her yerinde 1.10 -8 m/sn olması sağlanır.

İçme ve kullanma suyu havzalarının uzun mesafeli koruma alanında inşa edilecek düzenli depo sahası tabanında, sıkıştırılmış kalınlığı 60 cm. olan kil tabakasının üzerine, kalınlığı 2 mm. olan yüksek yoğunluklu polietilen folye (HDPE) serilir. Serilecek folyenin yoğunluğu 941-965 kg/m3 arasında olmak zorundadır.

3) Geçirimsiz hale getirilen taban üzerine dren boruları döşenerek sızıntı suları bir noktada toplanır. Hidrolik ve statik olarak hesaplanması gereken drenaj borularının çapı minimum 100 mm. ve minimum eğimi %1 olur. Dren boruları, münferit borular şeklinde, yatayda ve düşeyde kıvrım yapmadan doğrusal olarak depo sahası dışına çıkar. Depo tesisi çıkışında kontrol bacaları bulunur. Ayrıca dren boruları çevresine kum, çakıl filtre yerleştirilir. Bu filtrenin boru sırtından itibaren yüksekliği minimum 30 cm. olur.

4) Toplanan sızıntı suları, Su Kirliliği Kontrolü Yönetmeliğinde verilen deşarj limitlerini sağlayacak şekilde arıtılır.

Depo Gazının Uzaklaştırılması

Madde 27- Depo kütlesinde havasız kalan organik maddenin, mikrobiyolojik olarak ayrışması sonucu çevreye yayılarak, patlamalara, zehirlenmelere sebep olabilecek metan gazı ağırlıklı olmak üzere karbondioksit, hidrojen sülfür, amonyak ve azot bileşikleri yatay ve düşey gaz toplama sistemi ile toplanır ve kontrollü olarak atmosfere verilir veya enerji üretmek sureti ile değerlendirilir.

Arıtma Çamurunun Evsel Katı Atıklarla Birlikte Depolanması

Madde 28- Arıtma çamurunun depolanabilmesi için içinde bulunan su oranının %65 olması gerekir. Ancak depo yeri işletmecileri, çamurun su oranının daha fazla olması halinde, deponun stabilitesini bozmayacağı, koku problemi ortaya çıkarmayacağı kanaatine varırlarsa, su oranı %75’e kadar olan çamurları kabul edebilirler.

Depo Tesisinin Olumsuz Etkisinin Önlenmesi

Madde 29- Depo tesisinde toz, koku, kağıt ve gürültü gibi çevreyi olumsuz yönde etkileyecek tesirlere karşı tedbir alınır. Ayrıca, depo sahasında evcil ve yabani hayvanların beslenmesi yasak olup, haşere ve sinek üremesini önleyecek tedbirler alınır.
Depo Sahasının Yeşillendirilmesi

Madde 30- Depolama işleminin tamamlanmasından sonra veya şevlerde dolgu sırasında, depo sahasının görünüş olarak çevreyi rahatsız etmemesi ve arazinin tekrar kullanılabilir hale getirilmesi için yeşillendirilmesi, ağaçlandırılması, deponun en üstüne ve şevlere tarım toprağı serilmesi gerekir. Bu toprağın kalınlığı dikilmek istenen bitkinin kök derinliğine göre seçilir. Depo kütlesi üzerine düşen yağmurun kısa sürede sahayı terk etmesi için en üst toprak tabakasının eğiminin %3’den büyük olması gerekir.
Depo Tesisine Ruhsat Alınması

Madde 31- Evsel ve evsel nitelikli endüstriyel katı atık ve arıtma çamurları depo tesisine inşaat ruhsatı vermeye;
1) Belediye hudutları ve mücavir alan sınırları dışında kalan yerlerde mahallin en büyük mülki amiri,
2) Belediye hudutları ve mücavir alanlar içinde kalan ve büyükşehir belediyesi olan yerlerde Büyükşehir Belediye Başkanlığı, diğer yerlerde belediye başkanlıkları,

yetkilidir.
3) (İlave : 22.2.1992 tarih ve 21150 sayılı Resmi Gazete’de yayınlanan yönetmelik) Ancak bu idareler Katı Atık Depo Tesisine depolama ruhsatı vermeden önce gerekli tüm bilgi ve belgelerle birlikte nüfusu on bine kadar olan yerlerde Mahalli Çevre Kurulu’na, nüfusu on binden yukarı olan yerlerde ise Bakanlığa müracaat ederek bu makamların uygun görüşünü almak zorundadır.

Bu maddenin 1 inci ve 2 nci bentlerinde belirtilen merciler tarafından, depo yeri tabanı, sızıntı suyu drenaj sisteminin ek tesislerinin projesine uygun görülmesi halinde işletme ruhsatı verilir. Ruhsatta depo tesisine kabul edilecek atık tipi belirtilir.

Depo Yeri İşletilmesi ve Kontrolü

Madde 32- (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Katı atık depolama tesisi işletmecisi kişi ve kuruluşlar, her depo tesisinde tesise gelen atıkların kontrolünden ve depo tesisinin işletilmesinden sorumlu bir teknik görevli bulundurmak zorundadırlar.

Depo tesisi işleten kişi ve kuruluşlar tarafından, tesis için Bakanlıkça hazırlanacak Katı Atık Düzenli Depolama Tesisi İşletme Formatı doğrultusunda bir işletme planı hazırlanır. İşletme planı çerçevesinde, sızıntı suyu miktarı ve özellikleri tesisi işletenler tarafından belirli aralıklarla ölçülür ve sonuçlarından istenildiğinde Bakanlığa bilgi verilir.

Tesisi işleten kişi veya kuruluşlar, evsel katı atık niteliğinde olmayan pil, akü ve ilaç gibi tehlikeli ve tıbbi atıkları depo sahasına kabul etmezler. Bu atıklar 27/8/1995 tarihli ve 22387 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Tehlikeli Atıkların Kontrolü Yönetmeliği ve 20/5/1993 tarihli ve 21586 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Tıbbi Atıkların Kontrolü Yönetmeliğine göre bertaraf edilir.

Depo sahası çevresine sızıntı suyu ve depo gazı izleme ve ölçme kuyuları açılır. Bu kuyularda işletme planı çerçevesinde belirli aralıklarla, olası sızıntı suyu ve depo gazı kaçaklarına karşı depo tesisi işleten kişi ve kuruluşlar tarafından ölçümler ve kontroller yapılır. Ölçüm işlemleri, depo sahası kapatıldıktan sonra 10 yıl müddetle devam eder.

Bakanlığın talep etmesi halinde depo tesisi işleten kişi ve kuruluşlar, istenen her türlü bilgiyi vermek zorundadırlar.
ALTINCI BÖLÜM

KATI ATIKLARIN KOMPOSTLAŞTIRILMASI

Kompostun Kullanımı

Madde 33- Organik katı atıkların oksijenli ortamda indirgenmesi suretiyle elde edilen kompostun toprağın yapısını iyileştirici bir vazife görmesi için;

1) Bahçe ve mutfak artıklarının, bu iş için kurulmuş tesislerde kompostlaştırılması,

2) Kompost üretimini kolaylaştırmak için, komposta elverişli organik atıkların ayrı toplanması,
gerekir.

(İlave ikinci fıkra: 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)İşlenmiş arıtma çamurunun toprakta kullanılması, ham çamur ve işlenmiş arıtma çamurunun kullanma sınırlamaları ve yasakları ile, kompostun toprakta kullanımı, 10/12/2001 tarih ve 24609 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Toprak Kirliliğinin Kontrolü Yönetmeliği”’nin 8, 9 ve 10 uncu maddelerindeki hükümlere tabidir.

Kompost Tesislerinde Bulunması Gerekli Teknik Özellikler

Madde 34- Yıllık kapasite 200 tondan büyük olan kompost tesislerinde;

1) Kompost tesisi havalandırılarak çalıştırılıyorsa, emilen havanın filtreden geçirilmek suretiyle temizlendikten sonra atmosfere verilmesi,

2) Kompost sahasından toplanan sızıntı suyu kompostun ıslatılması için kullanılmıyorsa, sızıntı suyu arıtıldıktan sonra alıcı ortama verilmesi ve bu konuda Su Kirliliği Kontrol Yönetmeliğinin alıcı ortam standartlarına uyulması,

3) Tesise gelen katı atıklar için ön depolama ve dengeleme görevi yapan ön deponun (bunker) kapalı olması,

4) Kompost tesislerinin yeraltı ve yerüstü su kaynaklarının koruma alanı içine inşa edilmemesi,

5) Yerleşim alanlarına en yakın mesafenin 1000 metre olması,

gerekir.

Madde 35- (25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelikle madde yürürlükten kaldırılmıştır.)

Madde 36-(25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelikle madde yürürlükten kaldırılmıştır.)
Madde 37- (25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelikle madde yürürlükten kaldırılmıştır.)
YEDİNCİ BÖLÜM

KATI ATIKLARIN YAKILMASI

Yakma Tesisi İle İlgili Teknik Hususlar

Madde 38- Katı atıkları hijyenik olarak zararsız hale getirmek, hacmini azaltmak ve kısmen enerji elde etmek maksadı ile inşa edilen yakma tesislerinin;

1) Kapasitesi 0.75 ton/saat’den küçük olan evsel atık yakma tesislerinde baca gazı içindeki oksijen fazlalığı %17, kapasitesi 0.75 ton/saat’den büyük olan tesislerde ise %11 olması,

2) Katı atık yakma tesislerinde katı atık miktarlarındaki günlük ve haftalık değişimleri dengelemek ve atıkların yanma hücresine verilmesini sağlamak amacı ile;

a) Bir ön silo inşa edilmesi,

b) Bu ön silolarda vakum uygulanarak, boşaltma sırasında ortaya çıkabilecek tozun çevreye yayılmasının önlenmesi,

c) Bu ön silodaki basıncın atmosfer basıncının altında tutulması,

d) Emilen havanın yakma hücresine gönderilerek yakılması,

e) Yakma hücresinin çalışmaması durumunda önsilodan emilen havanın bacadan atmosfere verilmesi,

3) Sıvı atıklar ve arıtma çamurunun da tesiste yakılması halinde, bu maddelerin kapalı kaplar içinde depolanması, üstü açık olan boşaltma yerlerinde bir hava emme tertibatı veya vakum bulundurulması,

4) Yakma hücresinin devreye alınabilmesi, hücredeki sıcaklığın belirli bir değerin altına düşmesi halinde ani olarak devreye girecek yakıtla çalışan yedek yakma sisteminin bulunması,

5) Yakma tesislerinin bacaları ile ilgili olarak Hava Kalitesinin Korunması Yönetmeliğindeki teknik hususların yerine getirilmesi,

6) Yakma tesislerinde;

a) Son yakma hücresinin bulunması,

b) Minimum hücre sıcaklığının 800o C olması

c) Sistemde poliklorlü aromatik hidrokarbonu çok olan atıklar yakılıyorsa, yakma hücresinin sıcaklığının 1200o C olması,

d) Yakma hücresindeki sıcaklığın devamlı ölçülmesi, kaydedilmesi ve hücredeki sıcaklığın istenen sıcaklığın altına düşmesi halinde, yedek yakma sisteminin otomatik olarak devreye girerek son yakma hücresindeki sıcaklığı arttırması,

e) Atığın son yakma hücresine hücredeki sıcaklığın yedek yakma sistemi ile istenen minimum yakma sıcaklığına eriştikten sonra verilmesi,

7) Yanma sonucunda çıkan cüruf içinde yanmamış atık miktarının ağırlık olarak, külün %2’sini geçmemesi ve tesiste arıtma çamuru yakılması halinde bu değerin %3’e kadar çıkabilmesi,

8) Cüruf ve baca gazı partiküllerinin ayrı ayrı toplanması,

9) Yakma sonucu ortaya çıkan ısı ve cürufun değerlendirilebilmesi için gereken önlemlerin alınması,

10) Tesiste Hava Kalitesinin Korunması Yönetmeliğinde belirtilen sınır emisyon değerlerini sağlayacak baca gazı temizleme sistemlerinin bulunması

gerekir.

(İlave İkinci Fıkra : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayınlanan yönetmelik)Belediyeler atık bertarafının yakma ile olacağı hallerde ayrı toplama ve/veya ayırma ile ilgili plan ve projelerini yakma tesisleri ile birlikte gerçekleştirmek zorundadır.

Baca Gazı Sınır Emisyon Değerleri
Madde 39- Evsel katı atık yakma tesislerinde, Hava Kalitesinin Korunması Yönetmelinin 7 nci ekinde 2 nci grup tesisler başlığı altında yer alan esaslara uyulur.

Evsel Katı Atık Tesisinde Yakılması Yasak Olan Maddeler

Madde 40- Evsel katı atık, evsel arıtma çamuru ve evsel katı atık benzeri endüstriyel atıkları yakmak maksadı ile inşa edilen yakma tesislerinde, ağırlık olarak katı atık toplam miktarının %1’ini geçen organik bağlı klor veya 1 kg atıkta 50 mg’dan fazla halojenli organik madde ihtiva eden tehlikeli atıkların yakılması yasaktır.

SEKİZİNCİ BÖLÜM

KATI ATIK İŞLEME TESİSLERİNE İNŞAAT VE İŞLEME RUHSATI VERİLMESİ

İnşaat Ruhsatı Verilmesi

Madde 41- Katı atıklar için yakma, kompost ve benzeri işleme tesisi inşa etmek isteyen kişi veya kuruluşlar, bu Yönetmeliğin 31 inci maddesinde belirtilen mercilerden inşaat ruhsatı almak zorundadır. Ancak bu merciler inşaat ruhsatı vermeden önce tesisle ilgili belgeleri Bakanlığa göndererek görüşünü almak zorundadır.

Belediyeler veya yetkilerini devrettiği kişi ve kuruluşlar, tesisi çevreyi kirletmeyecek, toplumun huzurunu bozmayacak ve yürürlükte olan kanun ve yönetmeliklerde istenilen ürün ve emisyon sınırlarını sağlayacak şekilde çalıştırmak zorundadır. Belediyeler veya yetkilerini devralan kişi veya kuruluşlar bu Yönetmelikte ve eklerinde belirtilen ölçümlerini yapmak, sonuçlarını istendiğinde mahallin en büyük mülki amirine, belediye başkanlıklarına ve Bakanlığa bildirmek zorundadır.

İşletme Ruhsatı Verilmesi ve Denetlenmesi

Madde 42- İşletme ruhsatı, tesisin 3194 sayılı İmar Kanunu ile belirtilen şartlara uygun olarak inşa edildiğinin tesbiti halinde 31 inci maddede belirtilen merciler tarafından verilir.
Bakanlık veya bölge teşkilatları, mahallin en büyük mülki amirliği ve büyükşehir belediye başkanlıkları veya belediyeler, tesisi, ürünlerinin kalitesini, işletme şekli, hava ve gürültü emisyonu bakımından denetleyebilir, ölçüm yapabilir ve numune alabilirler.

İşletme Ruhsatının İptali

Madde 43- Bakanlık, büyükşehir belediyeleri veya belediyeler ile mahallin en büyük mülki amirince yapılan kontrollerde, tesisin işletme ruhsatına uygun olarak çalıştırılamadığının ürün ve atık kalitesinin Yönetmelikte istenen özellikte olmadığının, hava, gürültü emisyonlarının veya tesise ait suların ilgili Yönetmeliklerde istenen şartları sağlamadığının tespit edilmesi halinde, hatanın giderilmesi için işletmeciyi, kontrolü yapan merci yazılı olarak ikaz eder. Hatanın düzeltilmesi için verilen süre, hatanın önemine ve kaynağına göre bir ay ile bir yıl arasında değişir. Şehirden toplanan katı atığın özelliğinden dolayı hatanın düzeltilemeyeceği anlaşılırsa, ruhsatı veren merci tarafından, Bakanlığın da görüşü alınarak, işletme ruhsatı iptal edilir. Yapılan kontrollerde, işletme ruhsatı süresi biten tesislere, mevcut işletme şartlarında çalıştırılmasının insan ve çevre sağlığı açısından mahzurlu görülmesi, sözkonusu işletme şartlarının düzeltilemeyeceğinin anlaşılması halinde, işletme ruhsatı yenilenmez.

DOKUZUNCU BÖLÜM

ARITMA ÇAMURLARININ TARIMDA KULLANILMASI

Madde 44- (25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelikle madde yürürlükten kaldırılmıştır.)
Madde 45- (25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelikle madde yürürlükten kaldırılmıştır.)
ONUNCU BÖLÜM

ÇEŞİTLİ HÜKÜMLER

Denetim

Madde 46- Bakanlık bu Yönetmelik çerçevesinde yapılacak denetimlerde Kanuna göre yetkilidir.

Bu Yönetmelik hükümlerine aykırı hareket edenler hakkında Kanunun 15 ve 16 ncı maddelerinde belirtilen merciler tarafından gerekli işlemler yapılır ve 26 ncı maddedeki yaptırım uygulanır. Kanunun 24 üncü maddesindeki merciler tarafından 20, 21 ve 23 üncü maddelerinde belirtilen idari nitelikteki cezalar verilir.

İşletmecinin Yükümlülüğü

Madde 47- Tesislerin işletmecileri,

1) Yetkili merciin görevlendirdiği kişilerin tesislere girmesine izin vermekle,

2) Görevli kişiler tarafından numune alınması ve yerinde ölçüm yapılması için izin vermekle,
3) Görevli kişilerin istedikleri bilgi ve belgeleri sağlamakla,
4) İzin alma işlemi veya denetleme işlemleri ile ilgili olarak yapılan deneyler ve ölçüm masraflarını karşılamakla,
yükümlüdürler.
Tebliğler

Madde 48- Bu Yönetmeliğin uygulanması ile ilgili teknik ve idari tebliğler, Çevre Bakanlığı tarafından çıkarılır.

Geri Kazanım Komisyonu

Madde 49- (İlave: 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayınlana yönetmelik) Geri kazanım komisyonu 443 sayılı Çevre Bakanlığının kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararname’nin 36 ncı maddesine dayanılarak oluşturulur.

Bu Komisyon, Bakanlıkça tayin edilecek bir başkan, Bakanlık Hukuk Müşavirliğinden bir, Bakanlıktan üç, yönetmelik kapsamına giren ambalaj atıkları ile ilgili yükümlülük verilen sanayi kuruluşlarının geri kazanım amacı ile kurdukları tüzel kişiliklerce belirlenecek dört, ambalaj atıklarını toplama ve geri kazanım sektörünü temsilen bir önceki yıl en yüksek toplama ve geri kazanma oranına ulaşan firmalardan birer, Yüksek Öğretim Kurulunca belirlenecek ilgili bilim dalından bir öğretim üyesi, geri kazanım konusunda faaliyeti ve Bakanlığa başvurusu olan gönüllü kuruluşlar arasından Bakanlıkça seçilecek bir, Çevre Mühendisleri Odası’ndan görevlendirilecek bir temsilci olmak üzere toplam 14 kişiden oluşur. Komisyonun toplanma yeter sayısı komisyon üye sayısının salt çoğunluğudur. Kararlar oy çokluğu esasına göre alınır. Oyların eşitliği halinde Başkanın oyu çift sayılır. Komisyon sekreteryası Bakanlıkça yürütülür.

Komisyon çalışma usul ve esaslarını ve gündemini kendisi belirler. Komisyon üyeliği bir yıl sürelidir. Ancak kurumları tarafından seçilmeleri halinde aynı üyeler göreve devam edebilirler.

Komisyon gerektiğinde konu ile ilgili kurum/kuruluşlarla görüş alışverişinde bulunmak üzere genişletilmiş toplantılar yapabilir.

Geri Kazanım Komisyonunun Görevleri

Madde 50- (İlave : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Komisyonun görevleri şunlardır;

a) Bu Yönetmeliğin kapsadığı ambalaj atıklarının toplanması ve geri kazanılmasıyla ilgili hükümlerinin işlerliğini sağlamak üzere esaslar belirlemek,

b) (Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Ambalaj atıklarının yıllar itibari ile toplama ve geri kazanım oranlarını tespit ederek Bakana sunmak,
c) Çevre Kanununu ve bu yönetmeliğin amaçları doğrultusunda ülke şartlarını gözeterek, çevresel yararı sağlamak amacıyla kullanılabilecek ayrı toplama, değerlendirme yöntem ve sistemlerine ilişkin metotları belirlemek,
d) Geri kazanım ilkeleri ve yöntemleri konusunda dünyadaki gelişmeleri ve ülkemizdeki uygulamaların getirdiği sonuçları gözönüne alarak ülke koşullarına uygun esasları kapsayan sonuç raporunu hazırlayarak Bakan’a sunmak.
Ek Madde 1- (İlave : 3.4.1991 tarih ve 20834 sayılı Resmi Gazete’de yayımlanan yönetmelik) EK-II’ de belirtilen kota oranlarını yıllık %10’a kadar arttırmaya ve eksiltmeye Çevre Bakanı yetkilidir.
GEÇİCİ HÜKÜMLER

Mevcut Katı Atık İşleme ve Depolama Tesisleri

Geçici Madde 1- Bu Yönetmeliğin yürürlüğe girdiği tarihten önce inşaasına ve işletilmesine başlanılan katı atık işleme ve depolama tesislerini işleten belediyeler veya yetkilerini devrettikleri kişi ve kurumlar Yönetmeliğin yürürlüğe girdiği tarihten itibaren 6 ay içinde tesislerin yeri, kapasitesi ve teknik özellikleri ile ilgili bilgi ve dokümanlarla birlikte Madde 31, 32, 41 ve 42’de verilen prosedüre uygun olarak inşaat ve işletme ruhsatı almak üzere ilgili mercilere başvurmak zorundadır.

Belediye ve mahallin en büyük mülki amiri; bu Yönetmeliğin yürürlüğe girdiği tarihten önce dolgusuna başlanılan depolar, Yönetmeliğin 24 ve 25 inci maddelerinde belirtilen şartları taşımıyorlarsa, en geç bir yıl içinde söz konusu sahada depolama işlemine son vermeye yetkilidirler. Ancak bu durumda da 27, 28, 29 ve 30 uncu maddelerde belirtilen hususlar yerine getirilir. Sözü edilen bu geçici sürede 22 inci maddede belirtilen katı atıkların, söz konusu depo alanına depolanması yasaktır.

Bu Yönetmeliğin yürürlüğe girdiği tarihten önce dolgusuna başlanılan 24 üncü maddede belirtilen şartları taşıyan depo işletmecileri, 22, 25, 27 ve 29 uncu maddelerde belirtilen şartları yerine getirmek ve Bakanlığın uygun görüşünü almak kaydıyla 3 yıl süre ile faaliyetlerine devam ederler.

Mevcut Katı Atık Yakma Ve Kompostlaştırma Tesisleri

Geçici Madde 2- Bu Yönetmeliğin yürürlüğe girdiği tarihte mevcut kompostlaştırma tesislerinin işletmecileri Yönetmeliğin yürürlüğe girdiği tarihten itibaren;

1) (Değişik: 3.4.1991 tarih ve 20834 sayılı Resmi Gazete’de yayımlanan yönetmelik) 1yıl içinde 34 üncü maddede belirtilen şartları yerine getirmekle,

2) (Değişik: 3.4.1991 tarih ve 20834 sayılı Resmi Gazete’de yayımlanan yönetmelik) 6 ay içinde 37 nci maddede verilen ölçümleri ve kontrolleri yapmakla,
yükümlüdürler.

Mevcut evsel katı atık yakma tesisleri bu Yönetmeliğin yürürlüğe girdiği tarihten itibaren 1 yıl içinde bu Yönetmelikte verilen hükümleri yerine getirmekle yükümlüdür.

Mevcut yakma ve kompostlaştırma tesisleri Yönetmeliğin yürürlüğe girdiği tarihten itibaren 1,5 yıl içinde 42 nci maddede verilen prosedürle işletme ruhsatı almakla yükümlüdürler.

Arıtma Çamurlarının Analizi
Geçici Madde 3- Arıtma çamurlarını tarımda kullanan gerçek özel ve tüzel kişi ve kuruluşlar, 44 üncü maddede verilen analizleri 6 ay içinde yapmak veya yaptırmak zorundadırlar.

Depo tesisi ve işleme tesisi işletmecileri Geçici 1 inci maddenin birinci ve ikinci fıkralarındaki bilgileri ve Geçici 2 nci maddede verilen tesis ve kontrol veya analizlere ait sonuçları ve dokümanları mahallin en büyük mülki amirliğine, belediye başkanlıklarına ve Bakanlığa 6 ay içinde yazılı olarak bildirmek zorundadırlar.

Çevre kirliliği yönünden tehlike arzeden durumlarda belediyeler Geçici 1 inci Maddede verilen geçiş sürelerini Bakanlığın uygun görüşünün alarak kısaltmaya yetkilidir.

Geçici Madde 4- Kota ve depozito uygulamasına tabi işletme, Yönetmeliğin yürürlüğe girmesinden sonraki ilk başvuruda 1996 yılı sonuna kadar, her yıl için ayrı ayrı olmak üzere ve (EK-II)’de verilen değerlerden az olmamak kaydıyla, geri dönüşüm planına, Bakanlığa vermek zorundadır.

Geçici Madde 5- (Değişik : 3.4.1991 tarih ve 20834 sayılı Resmi Gazete’de yayınlanan Yönetmelik) Kota veya Depozito uygulamasına giren işletmeler 31.12.1991 tarihine kadar 10 uncu maddede öngörülen izin için gereken belgelerle başvuruda bulunmak zorundadırlar.
Geçici Madde 6- Kota ve depozito uygulaması için Yönetmelikte 1991 yılı için verilen değerleri gönüllü olarak uygulamak isteyen kurum ve kuruluşların başvurusu halinde uygulamayı kolaylaştırıcı proje ve programları için Çevre Kirliliğini Önleme Fonu İta Amirinin uygun görmesiyle bu kurum ve kuruluşlar 2872 sayılı Çevre Kanununun 17 nci maddesi hükmü çerçevesinde kredi ile desteklenebilirler.
Geçici Madde 7- (İlave : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Zorunlu depozito uygulamasına dahil olan, ancak bu yükümlülüklerini yerine getirmeyen işletmeler, Bakanlığa taahhütname vermek şartı ile, önceki yıllara ilişkin toplamadıkları miktarları %10 fazlasıyla toplayarak bir kereye mahsus olmak üzere kota uygulamasına dahil olabilirler.

Bu madde hükmünden yararlanmak isteyen işletmeler 5.11.1994 tarihinden itibaren 1 aylık sürede yazılı olarak Bakanlığa müracaat etmek zorundadırlar.
Geçici Madde 8-(Değişik : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmeliğin 18 inci maddesinin beşinci fıkrasında belirtilen atıkları sınıflandırarak ayrı toplama yükümlülüğünün yerine getirilmesi için, 1.1.1995 tarihinden itibaren, Büyükşehir Belediyeleri ile turizm faaliyetlerinin yoğun olduğu ve bu faaliyetler sonucu nüfusu, yerleşik nüfusun iki katına ulaşan belediyeler 3 yıl, nüfusu 1 milyondan fazla olan belediyeler 4 yıl, diğer belediyeler ise 5 yıl içinde atıkları ayrı toplamaya yönelik sistemlerini kurmak zorundadırlar.

Ek Geçici Madde 1- (İlave : 3.4.1991 tarih ve 20834 sayılı Resmi Gazete’de yayımlanan yönetmelik) Mevcut depo ve işleme tesislerine, Yönetmelikteki hususlara uygunluğunun sağlanması için Geçici 1 ve 2 nci maddelerde süre verilmiş olması, bunlar hakkında 2872 sayılı Çevre Kanunu ile bunun ek ve değişikliklerinde öngörülen idari ve cezai yaptırımların uygulanmasına engel değildir.

Ek Geçici Madde 2- (İlave : 3.4.1991 tarih ve 20834 sayılı Resmi Gazete’de yayımlanan yönetmelik) Yönetmeliğin 9,10,11,12,13,14,15 ve 16 ncı maddelerinin uygulanması 1.1.1992 tarihine kadar ertelenmiştir.
Geçici Madde 9- (İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Kota uygulaması ile ilgili yükümlülüklerin 1997 ve önceki yıllarda yerine getirilmemesinden dolayı, 1998 yılında depozito uygulamasına geçirilmesi gereken işletmeler yeniden kota uygulamasına tabi olurlar.

Bu işletmeler, Yönetmeliğin yayımı tarihinden itibaren 30 gün içinde 1997 yılı üretimlerini Bakanlığa bildirirler. Bakanlık bildirimin yapıldığı tarihten itibaren 15 gün içinde toplamaları gereken ambalaj atığı miktarlarını işletmelere duyurur.

Bu işletmeler ile, 1998 yılında kota uygulamasına tabi işletmelerin 1998 yılı için belirlenen oranlara yıl sonuna kadar ulaşamamaları halinde; bu işletmelerin toplayamadıkları miktarlar, 1999 yılında toplamaları gereken miktarlara herhangi bir artırım yapılmaksızın eklenir.

1999 yılı sonunda, 1998 ve/veya 1999 yılı için öngörülen kotaların tamamlanamaması halinde işletmelere bu Yönetmeliğin değişik 12 nci maddesi hükümleri uygulanır.
Geçici Madde 10- (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Kota veya depozito uygulamasına tabi işletmeler adına, ambalaj atıklarını toplamak-ayırmak ve/veya geri dönüştürmek isteyen tesislerden; bu Yönetmelik yürürlüğe girmeden önce işletmeye açılmış olanlar; en geç 30/6/2002 tarihine kadar bu Yönetmeliğin 16 ncı maddesinin (b) bendi gereğince lisans almak üzere Bakanlığa başvurmakla yükümlüdürler. Bu tesis işletmecileri Ek-IV’deki bilgi ve belgelerle Bakanlığa başvururlar.

Bu tesislerde Bakanlıkça yapılacak incelemelerde eksikliklerin tespit edilmesi halinde; bu eksiklikler giderilinceye kadar tesisin ve eksikliğin özelliğine göre en az 6 ay en çok 1 yıl olmak üzere Bakanlıkça uygun görülecek bir süre için geçici çalışma izni verilebilir. Verilen süre gerektiğinde Bakanlıkça en fazla bir kez uzatılabilir. Bu süre içerisinde de eksikliklerini gidererek lisans alamayan tesislere, Çevre Kanunu doğrultusunda işlem yapılır.

Geçici çalışma izni sonunda, tesisin ilgili yönetmeliklerde yer alan esas ve standartlara uygun olduğunun tespit edilmesi ve işletme planının değerlendirilerek uygunluğunun saptanması hallerinde tesise Bakanlıkça lisans verilir.

Geçici Madde 11- (İlave : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)Kota veya depozito uygulamasına tabi işletmeler, 1/1/2003 tarihinden itibaren, bu Yönetmelikte verilen yükümlülükleri yerine getirirken Bakanlıktan geçici çalışma izni veya lisans almış toplama-ayırma ve/veya geri dönüşüm tesislerini kullanmak zorundadırlar.

Hukuki Dayanak

Madde 51- (Değişik: 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu yönetmelik 9.Ağustos.1983 tarihli ve 2872 sayılı Çevre Kanunu’nun 1 ve 3 üncü maddelerinde öngörülen amaç ve ilkeler doğrultusunda adı geçen Kanunun 8,9,10,11 ve 31 inci maddeleri ile 389 sayılı Çevre Bakanlığının Kuruluş ve Görevleri Hakkında Kanun Hükmünde Kararname’nin 2 nci maddesinin (a), (c), (d), (e) ve (g) bentleri ve 25 inci maddesi gereğince hazırlanmıştır.
Yürürlük

Madde 52- (Değişik: 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmelik Resmi Gazete’de yayınlandığı tarihte yürürlüğe girer.
Yürütme

Madde 53- (Değişik: 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Bu Yönetmelik hükümlerini, Çevre Bakanı yürütür.

EK-I

KAPLARINA DEPOZİTO VEYA KOTA UYGULANACAK MADDE VE ÜRÜNLER

1. (Değişik : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Süt, yoğurt ve ayran

2. Yenilebilir sıvı yağlar

3. Meyve veya sebze suları ve meyve özü

4. Doğal su, kaynak suyu, maden suyu ve sofra suyu

5. Alkol içermeyen meşrubatlar

6. Alkollü, alkolsüz bira

7. Üzüm mayalandırılmasıyla yapılan şarap

8. Vermutlar ve ekstraksiyonla lezzetlendirilmiş üzümden yapılan şaraplar

9. Elma şarabı, likör ve diğer mayalandırılmış içkiler

10. Hacimce %80’den az alkol muhtevasıyla doğallığı bozulmamış etil alkol, alkollü içkiler, çözeltiler ve diğerleri

11. Mayalanmış sirke ve seyreltik asetik asit

12. (Değişik : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Sıvı deterjanlar (çamaşır ve mutfak)

13. (Değişik : 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) Şampuan, saç kremi v.b. ürünler

14. Çamaşır suları

15. Çamaşır yumuşatıcıları

16. (İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Jel deterjanlar, mekanik ovma tozları

17. (İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik) Salçalar, konserveler, mayonez, ketçap ve diğer soslar ve benzeri ürünler

EK-II

(Değişik: 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik) PLASTİK, METAL, CAM VE TERMOPLASTİK MADDE İHTİVA EDEN KARTON ESASLI KUTULARIN TOPLANMASINDA ULAŞILACAK ORANLAR
(Adet ve Ağırlık Üzerinden)

TERMOPLASTİK

MADDE İHTİVA EDEN
YILLAR
PLASTİK-CAM

METAL

KARTON ESASLI KUTU

1991

% 15 (Gönüllü Hedef)
% 10 (Gönüllü Hedef)

1992

% 25

% 15

1993

% 35

% 20

1994

% 45

% 30

% 5 (Gönüllü Hedef)

PLASTİK, METAL, CAM VE TERMOPLASTİK MADDE İHTİVA EDEN KARTON ESASLI KUTULARIN GERİ KAZANILMASINDA ULAŞILACAK ORANLAR

(Toplananın Ağırlığı Üzerinden)

TOPLANAN

 AMBALAJ MALZEMELERİNİN

YILLAR

GERİ KAZANIM ORANLARI

1995

% 45

(Değişik: 29.04.2000 tarih ve 24034 sayılı Resmi Gazete’de yayımlanan yönetmelik)

1995’den sonraki toplama ve geri kazanım oranları komisyonca tespit edilir.

EK- III

(Değişik: 2.11.1994 tarih ve 22099 sayılı Resmi Gazete’de yayımlanan yönetmelik)

Ambalaj Birim Satış Fiyatına Göre Uygulanacak Depozito Bedeli Oranları

Ambalajın Dolumcuya

Ürün Ambalajı

Birim Satış Fiyatının

Meşrubat Ambalajlarında

% 50’si

Meşrubat Ambalajları Dışındaki Ambalajlarda

% 25’i

EK-IV

(Değişik : 25.04.2002 tarih ve 24736 sayılı Resmi Gazete’de yayımlanan yönetmelik)
DEĞERLENDİRİLEBİLİR KATI ATIKLARIN TOPLANMASI - AYRILMASI VE/VEYA GERİ DÖNÜŞÜMÜ AMACIYLA YAPILACAK LİSANS BAŞVURULARINDA BULUNMASI GEREKEN BİLGİ VE BELGELER

A- DİLEKÇE

(Çevre Bakanlığı’na hitaben yazılmış, hangi amaçla önlisans/lisans talebinde bulunulduğunu belirten başvuru yazısı).

B-TESİS HAKKINDA GENEL BİLGİLER

a) Tesisin

-Adı

:

-Adresi (Mah, Cad, Sok, Numara, İlçe, İl)
:

-Telefonu

:

-Faksı

:

-Elektronik posta adresi

:

b) Tesis sahibinin / ortaklarının

-Adı, Soyadı

:

-Adresi (Mah, Cad, Sok, Numara, İlçe, İl)
:

-Telefonu

:

-Faksı

:

-Elektronik posta adresi

:

c) Tesis işletmecisinin

-Adı, Soyadı

:

-Adresi (Mah, Cad, Sok, Numara, İlçe, İl)
:

-Telefonu

:

-Faksı

:

-Elektronik posta adresi

:

d) Başvuru raporunu hazırlayan kişi/kuruluşun

-Adı, Soyadı (veya unvanı)

:

-Adresi (Mah, Cad, Sok, Numara, İlçe, İl)
:

-Telefonu

:

-Faksı

:

-Elektronik posta adresi

:
e) Toplama-Ayırma Tesislerinin aldığı resmi izinler ve belgeler (tarih-sayı-veren makam)

-Vergi Dairesi ve Numarası

-İşyeri Açma ve Çalışma Ruhsatı
-Ticaret Sicil Gazetesi Örneği

-Gayri Sıhhi Müessese Ruhsatı

-Sanayi Sicil Belgesi

-Ticaret Odası Faaliyet Belgesi

-4 Aylık Sigorta Primleri Bildirgesi

-Araç ve Makine Parkı Listesi

f) Geri Dönüşüm Tesislerinin aldığı resmi izinler ve belgeler (tarih-sayı-veren makam)

-Vergi Dairesi ve Numarası

-İşyeri Açma ve Çalışma Ruhsatı

-Ticaret Sicil Gazetesi Örneği

-Gayri Sıhhi Müessese Ruhsatı

-Ticaret Odası Faaliyet Belgesi

-Sanayi Sicil Belgesi

-ÇED Olumlu Raporu (Yeni kurulacak tesisler)

-Emisyon izni

-Atık Su Deşarj İzni
-Belediyenin Olumlu Görüşü

-İşletme Belgesi (Çalışma ve Sosyal Güvenlik Bakanlığından alınmış)

-4 Aylık Sigorta Primleri Bildirgesi

-Araç ve Makine Parkı Listesi

g) Diğer Bilgiler

-Tesisin işletmeye açılma tarihi

:

-Tesiste çalışan personelin sayısı ve görevleri
:

- Tesisin çalışma saatleri (günlük, aylık, yıllık)
:

- Sosyal tesisler (yemekhane, yatakhane, soyunma odası, tuvalet, lavabo, banyo-duş, revir vb.)
:

C- BAŞVURU NEDENİ

- Toplama-Ayırma Tesisi Lisansı

[
]

- Geri Dönüşüm Tesisi Lisansı

[
]

D- FAALİYETE İLİŞKİN BİLGİLER

a) Tesisin çalışma şekli

-Toplama-Ayırma

[
]

-Ara üretim (çapak, granül)

[
]

-İkincil ürün üretimi

[
]

-Hepsi

[
]

-Diğer

[
]

b) Tesiste işlenen atık malzeme cinsleri ve miktarları

1-PLASTİK

PET

.............. ton/yıl

PP

.............. ton/yıl

PVC

.............. ton/yıl

PA

.............. ton/yıl

PE

.............. ton/yıl

DİĞER
.............. ton/yıl

PS

.............. ton/yıl

2-METAL

Alüminyum

.............. ton/yıl

Çelik

.............. ton/yıl

Diğer

.............. ton/yıl

3-CAM

.............. ton/yıl

4-KAĞIT/KARTON

.............. ton/yıl

5-LAMİNE KARTON
.......................... ton/yıl

6-DİĞER

.............. ton/yıl

c) Faaliyetin tanımı, ömrü, hizmet amacı, pazar veya hizmet alanları ve bu alan içinde ekonomik ve çevresel açıdan önem ve gerekliliği

d) Tesisin Yüzölçümü

-Kapalı alan

:
............................ m2
-Açık alan

:
............................ m2
-Depo sahası

:
............................ m2
-Toplam

:
.............................m2
e) Tesisin Kapasitesi (onaylı ve geçerlilik süresi dolmamış)

-Kurulu Kapasite

:
............................ ton/yıl

-Fiili Kapasite

:
.............................ton/yıl

f) Geri dönüşüm prosesi
· Fiziksel

[
]

· Kimyasal

[
]

· Birlikte

[
]

g)Tesiste toplama-ayırma ve geri dönüşüm işlemlerinde kullanılan araç ve ekipmanların isimleri, özellikleri, sayıları ve kapasiteleri

h) Atık geri dönüşüm verimi

ı) Kütle / balans dengesi

i) Atık fire oranı, miktarı ve bertaraf yöntemi

j) Üretim akım şeması ve teknolojisi

Atık kabulünden başlayarak, her bir ünitede uygulanan işlemlerin, geri dönüşüm prosesinin ayrıntılı açıklaması, gerekli şema, formül ve şekiller (ek).

k) Atık ambalajların temin edildiği yerler, isim, adres ve temin edilen miktarlar

-Fabrikalar (üretim artıkları)

[
]

-Çöplükler (tüketim atığı malzemeler)

[
]

-Kaynağında ayrı toplanmış atık ambalajlar

[
]

-İthal*

[
]

(* Kontrol belgesi ve gümrük giriş beyannamesi örnekleri eklenecektir).

-Diğer

[
]

l) Tesise getirilen atıkların depolandığı alan (açık, kapalı), depolama alanı ve tesis zemininin özelliği, depolama kapasitesi

m) Geri dönüşümden elde edilen ürünler

n) Geri dönüştürülemeyen atıkların cinsi, bileşimi, miktar ve nasıl bertaraf edildiği

o) İkincil ürünlerin / hammaddelerin kullanım alanları
ö) İkincil hammaddelerin pazarlandığı yerler *

(*İhracat yapılıyorsa gümrük çıkış beyannamesi örnekleri eklenecektir).

p)Tesiste son bir yılda kullanılan elektrik ve su miktarlarına ait faturaların dökümü

r) – Lisanas başvurusundan önce; Kota veya depozito uygulamasına tabi işletmeler adına toplama ve geri dönüşüm çalışması yapılıp yapılmadığı, yapıldı ise hizmet verilen firmaların isimleri ile yıllara göre toplanan ve geri dönüştürülen atık miktarları:

E-DİĞER ÇEVRESEL TEDBİRLER

1- SU KİRLİLİĞİ

a-Tesiste kullanım suyu ve proses suyunun nereden temin edildiği, miktar ve özellikleri

-Kuyu suyu

-Şebeke suyu

-Diğer

b-Proses suyunda bulunan kirleticiler ve kimyasal analiz sonuçları

c-Kullanım suyu ve proses suyunun deşarj yerleri

d-Yağmur suyunun toplanmasına ilişkin alınan önlemler

2- HAVA KİRLİLİĞİ

a-Tesiste kullanılan yakıt türü ve miktarı

b-Tesiste hava kirliliğine neden olabilecek ünitelerin isimleri, kapasiteleri ve her bir ünitenin baca sayısı

c-Her bir ünitedeki bacalardan kaynaklanan emisyonların ölçüm sonuçları

 d-Toz kaynakları ve alınan önlemler

3- GÜRÜLTÜ KİRLİLİĞİ

a-Gürültü kaynakları

b-Alınan önlemler

4- GÖRÜNTÜ KİRLİLİĞİ

- Görüntü kirliliğini önlemek amacıyla alınan tedbirler

5-TOPRAK KİRLİLİĞİ

-Toprak kirliliğini önlemek amacıyla alınan tedbirler

6- KOKU KİRLİLİĞİ

 - Koku kirliliğini önlemek amacıyla alınan tedbirler

F- TESİSTE ALINAN GÜVENLİK ÖNLEMLERİ

(Detaylı olarak açıklanacaktır).

a-Yangın

b-İşçi Güvenliği

c- İlk yardım

d- Diğer

Başvuru Sahibinin/Şirketin Yetkilisi

Tarih, İsim, İmza

Not: Müracaat dosyasında bulunan tüm evraklar imzalı ve kaşeli olacaktır.

EK-V

KOTA UYGULAMASINA TABİ KAPLARDA KULLANILACAK SEMBOL

Geri Kazanılabilir Kap

(İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik)

(EK-II-a)

DOLUMCU-İTHALATÇI FİRMA MÜRACAAT FORMU

1. FİRMA İLE İLGİLİ BİLGİLER

Firma Adı
:

Firma Kodu
:

Adres

:

Telefon
:

Faks

:

Firmada Çevre Sorumlusunun Adı-Soyadı, Pozisyonu:
2. ÜRETİM, DOLUM, İTHALAT İLE İLGİLİ BİLGİLER

A. İŞLETMEDE ÜRETİLEN, DOLUMU YAPILAN VEYA İTHAL EDİLEN MADDELERİN ÇEŞİDİ :

 (Katı Atıkların Kontrolü Yönetmeliği Ek-1 Dikkate Alınarak)

1.

2.

3.

4.

5.

6.

B. İŞLETMENİN PİYASAYA SÜRDÜĞÜ YILLIK AMBALAJ MİKTARI (TON):

(Bir önceki yıla ait net satış rakamları dikkate alınacaktır.)

	AMBALAJ CİNSİ
	MİKTARI

(TON)

	PET
	

	PVC
	

	PE
	

	PS
	

	PP
	

	ALÜMİNYUM
	

	TENEKE
	

	CAM
	

	TERMOPLASTİK MADDE
	

	İHTİVA EDEN KARTON
	

	ESASLI KUTU(TMİEKEK)
	

C. EK-I’E GÖRE PİYASAYA SÜRÜLEN MADDE MİKTARLARININ, KULLANILAN AMBALAJ ÇEŞİDİNE GÖRE DAĞILIMI:

	Piyasaya Sürülen

Madde ve Ürünün
	Kullanılan Ambalajın Cinsi

	Çeşidi
	Toplam Miktarı (m3)
	PET

(m3)
	PVC

(m3)
	PE

(m3)
	PS

(m3)
	PP

(m3)
	AL.

(m3)
	TNK.

(m3)
	CAM

(m3)
	TMİEKEK

(m3)

	 1.
	
	
	
	
	
	
	
	
	
	

	 2.
	
	
	
	
	
	
	
	
	
	

	 3.
	
	
	
	
	
	
	
	
	
	

	 4.
	
	
	
	
	
	
	
	
	
	

	 5.
	
	
	
	
	
	
	
	
	
	

	 6.
	
	
	
	
	
	
	
	
	
	

	 7.
	
	
	
	
	
	
	
	
	
	

	 8.
	
	
	
	
	
	
	
	
	
	

	 9.
	
	
	
	
	
	
	
	
	
	

	10.
	
	
	
	
	
	
	
	
	
	

	11.
	
	
	
	
	
	
	
	
	
	

	12.
	
	
	
	
	
	
	
	
	
	

D. PİYASAYA SÜRÜLEN AMBALAJ KAPLARININ ÇEŞİTLERİ VE YILLIK MİKTARLARI

 (Bir önceki yıla ait net satış rakamları dikkate alınacaktır.)
	
	KULLANILAN AMBALAJIN
	

	ÜRÜNÜN ÇEŞİDİ

VE MARKASI

	CİNSİ

	HACMİ

(lt.)
	BİRİM

AĞIRLIĞI

(gr.)
	TOPLAM

MİKTARI

(ton)
	KAPAK

CİNSİ

	BİRİM

AĞIRLIĞI

(gr.)
	TOPLAM

MİKTARI

(ton)
	ÜRÜNÜN

SATIŞ MİKTARI

(Adet)

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

· : GEREKTİĞİNDE TABLOYU ÇOĞALTINIZ.

· : VARSA İTHALAT VE İHRACAAT MİKTARLARINI DA BU TABLOYU ÇOĞALTARAK AYRICA BELİRTİNİZ.

(İlave: 29.04.2000 tarih ve 24034 sayılı Resmi Gazete’de yayımlanan yönetmelik)

E. PİYASAYA SÜRÜLEN AMBALAJ KAPLARININ TEMİN EDİLDİĞİ İŞLETMELER İLE BU AMBALAJLARIN ÇEŞİTLERİ VE YILLIK MİKTARLARI

 (Bir önceki yıla ait rakamlar dikkate alınacaktır.)

	
	SATIN ALINAN AMBALAJIN

	AMBALAJIN SATIN ALINDIĞI FİRMA İSİM VE ADRESİ
	CİNSİ
	HACMİ (lt.)

	BİRİM

AĞIRLIĞI

(gr.)

	TOPLAM MİKTARI

(Adet)
	TOPLAM

MİKTARI

(Ton)
	YIL İÇİNDE PİYASAYA SÜRÜLEN MİKTARI

(Adet)
	STOK

 MİKTARI

 (Adet)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

· : GEREKTİĞİNDE TABLOYU ÇOĞALTINIZ.

· : VARSA İTHALAT VE İHRACAAT MİKTARLARINI DA BU TABLOYU ÇOĞALTARAK AYRICA BELİRTİNİZ.

3. ATIKLARIN GERİ KAZANILMASI İLE İLGİLİ BİLGİLER

A. Katı Atıkların Kontrolü Yönetmeliği’ne göre ambalaj atıklarınızın toplanması ve geri kazanılması amacıyla yaptığınız/yapacağınız plan, proje ve organizasyonlar nelerdir?

B. Ambalaj atıklarının toplanması ve geri kazanımı amacıyla anlaşma yaptığınız işletmeler mevcut ise, isim ve adreslerini belirtiniz.

C. Piyasaya sunduğunuz ürünlerin ambalajlarını temin ettiğiniz işletmelerin isim ve adresleri ile, bu firmalardan bir önceki yılda satın aldığınız ambalajların cinslerine göre adet ve ağırlık olarak miktarlarını bu forma ekleyiniz (Bkz.2.E tablosu).

D. Piyasaya sürdüğünüz ürünler ithal ediliyor ise (İthalatçı firma), ihraç eden ülke ve ihracatçı firma isim ve adresi ile, bu firmalardan bir önceki yılda ithal edilen ürünlerin ambalaj cinslerine göre adet ve ağırlık olarak miktarlarını bu forma ekleyiniz.

E. Elinizde bulunan stok ambalaj miktarlarını bu forma ekleyiniz (Bkz.2.E tablosu).

Formda verilen bilgilerin doğruluğunu kabul ederek, bu bilgilerin yanlışlığının tespit edilmesi halinde, 2872 Sayılı Çevre Kanunu’nun 26 ncı maddesine göre gerçeğe aykırı belge düzenleyenlere verilecek cezaların bilgim dahilinde olduğunu belirtir; Katı Atıkların Kontrolü Yönetmeliği’nin 9 ve 10 uncu maddeleri uyarınca yapmış olduğumuz kota uygulaması izin başvurumuzun kabul edilmesi hususunda gereğini arz ederim.

Firmayı Temsile Yetkililerin

Adı Soyadı Ünvanı ve İmzası

(İlave : 15.9.1998 tarih ve 23464 sayılı Resmi Gazete’de yayımlanan yönetmelik)

(EK-II-b)

ÜRETİCİ FİRMA MÜRACAAT FORMU

1. FİRMA İLE İLGİLİ BİLGİLER

Firma Adı
:

Adres

:

Telefon
:

Faks

:

Firmada Çevre Sorumlusunun Adı-Soyadı, Pozisyonu:
2. ÜRETİM VE İTHALAT İLE İLGİLİ BİLGİLER

A. İŞLETMEDE ÜRETİLEN VEYA İTHAL EDİLEN AMBALAJ KAPLARININ ÇEŞİDİ :

(Katı Atıkların Kontrolü Yönetmeliğinin 3.Maddesinde Yer Alan Ambalaj Tanımı Dikkate Alınarak)

1.

2.

3.

4.

B. İŞLETMEDE ÜRETİMİ VEYA İTHALİ YAPILAN AMBALAJ KAPLARININ MİKTARLARI (Adet):

 (Her bir Kabın Ayrı Olmak Üzere)

1.....................

Günlük:........................

Aylık :........................

Yıllık :........................

2.....................

Günlük:........................

Aylık :........................

Yıllık :........................

3.....................

Günlük:........................

Aylık :........................

Yıllık :........................

4.....................

Günlük:........................

Aylık :........................

Yıllık :........................

C. BİRİM AMBALAJ BAŞINA KULLANILAN HAMMADDE MİKTARI (gr.):
ÜRETİMİ VEYA İTHALATI YAPILAN AMBALAJ KAPLARININ

	
	Cinsi ve Kullanılan Hammadde Miktarı (gr.)

	Hacmi

(lt)
	PET

	PVC

	PE

	PS

	PP

	AL.

	TENEKE

	CAM

	TMİEKEK

	 1. 0.20
	
	
	
	
	
	
	
	
	

	 2.
	
	
	
	
	
	
	
	
	

	 3.
	
	
	
	
	
	
	
	
	

	 4.
	
	
	
	
	
	
	
	
	

	 5.
	
	
	
	
	
	
	
	
	

	 6.
	
	
	
	
	
	
	
	
	

	 7.
	
	
	
	
	
	
	
	
	

	 8.
	
	
	
	
	
	
	
	
	

D. ÜRETİMİ VEYA İTHALATI YAPILAN AMBALAJ KAPLARININ YILLIK MİKTARLARI (kg.)

	AMBALAJ CİNSİ
	MİKTARI

(kg)

	PET
	

	PVC
	

	PE
	

	PS
	

	PP
	

	ALÜMİNYUM
	

	TENEKE
	

	CAM
	

	TERMOPLASTİK MADDE
	

	İHTİVA EDEN KARTON
	

	ESASLI KUTU(TMİEKEK)
	

E. ÜRETİMİ VEYA İTHALATI YAPILAN AMBALAJ KAPLARININ ÇEŞİTLERİ VE MİKTARLARI :

AMBALAJ KABININ

	 Cinsi
	Hacmi

(lt.)
	Birim Ağırlığı(gr.)
	Satış Miktarı (Adet)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

F. ÜRÜNLERİNİZİ PAZARLADIĞINIZ FİRMALARA AİT BİLGİLER :

	Firma Adı
	Adresi
	Satılan Ambalajın Cinsi
	Hacmi

(lt)
	Birim Ağırlığı

(gr.)
	Satış Miktarı

 (Adet)

	1.
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

* :Gerektiğinde Tabloyu Uzatınız.
3. ATIKLARIN GERİ KAZANILMASI İLE İLGİLİ BİLGİLER

A. Katı Atıkların Kontrolü Yönetmeliği’ne göre ambalaj atıklarınızın toplanması ve geri kazanılması amacıyla yaptığınız/yapacağınız plan, proje ve organizasyonlar nelerdir?

B. Ambalaj atıklarının toplanması ve geri kazanımı amacıyla anlaşma yaptığınız işletmeler mevcut ise, isim ve adreslerini belirtiniz.

C. Üretim sırasında ve üretim sonunda oluşan kayıpları ve üretim hatalarını nasıl değerlendiriyor veya zararsız hale getiriyorsunuz? Bu tür atıklar satılarak değerlendiriliyor ise satış miktarı (kg/yıl) ve satış adreslerini bu forma ekleyiniz.

D. Piyasaya sürdüğünüz ürünler ithal ediliyor ise (İthalatçı firma), ihraç eden ülke ve ihracatçı firma isim ve adresi ile, ithal edilen ürünlerin ambalaj cinslerine göre adet ve ağırlık olarak miktarlarını bu forma ekleyiniz.

E. Elinizde bulunan stok ambalaj miktarlarını bu forma ekleyiniz.

Formda verilen bilgilerin doğruluğunu kabul ederek, bu bilgilerin yanlışlığının tespit edilmesi halinde, 2872 Sayılı Çevre Kanunu’nun 26’ncı maddesine göre gerçeğe aykırı belge düzenleyenlere verilecek cezaların bilgim dahilinde olduğunu arz ederim.

Firmayı Temsile Yetkililerin

Adı Soyadı Ünvanı ve İmzası

BÖLÜM 2 : MEVCUT DURUM TESPİTİ

2.1. Beldenin Fiziksel ve Yerel Özellikleri

Coğrafi Konum

Tekirdağ, Türkiye'nin kuzey batısında 40 derece, 36 dakika ve 41 derece, 31 dakika kuzey enlemleri ile 26 derece, 43 dakika ve 28 derece, 08 dakika doğu boylamları arasında yer almaktadır. Doğusunda İstanbul, batısında Edirne ve Çanakkale, kuzeyinde Kırklareli illeri ile komşudur. Güneyde Marmara denizini kucaklayan, kuzeydoğusundaki Çamlıkoy (Kastro) kıyısıyla Karadeniz'e kadar uzanan toprakları 6218 kilometrelik bir alanı kaplar.

İl toprakları geniş düzlükler ve alçak tepelerden ibaret bir plato görünümündedir. Tekirdağ, yurdumuzu Avrupa'ya bağlayan kara. deniz ve demiryolları ile işlek bir geçit bölgesi, kumsal kıyılarıyla da tatil beldesidir.

İklim

Tekirdağ, genel nemlilik indislerine göre bulunan hidrografik bölgelerden yarı nemli iklim tipi içine girmektedir. Yağış rejimi bakımından Akdeniz yağış rejimi kategorisinde bulunmaktadır.

 Akdeniz ikliminin etkileri görülen Tekirdağ sahil şeridinde yazlar sıcak, kışlar ılıktır. Ergene havzasını içine alan kıyı ardı şeridinde, daha ziyade kara iklimi hakimdir. Toprağa düşen yağış türü genellikle yağmur olup, kar yağışı azdır. İklimin mutedil oluşu ziraatin yapılmasını kolaylaştırır. Tekirdağ'da ortalama olarak en az yağış Ağustos, en fazla Aralık aylarında görülür. Şarköy - Kumbağ arasındaki kıyı şeridi Akdeniz iklimi karakterindedir. Bu özelliği, kuzeyinin kıyıya paralel uzanan dağlarla kaplı olmasından ve denizin ılıtıcı etkisinden ileri gelmektedir.

 İç kesimler kara ikliminin etkisi altındadır. Özellikle kışın kuzey Avrupa ikliminin etkileri görülür. Bu bakımdan kendine ait özel bir iklim tipi yoktur. Yazlar genellikle Akdeniz'de olduğu gibi kurak ve sıcaktır. Sibirya antisiklonu Balkanlar üzerinden buralara geldiğinden kışın kuru ve dondurucu soğuklar olur. İç kesimler Marmara'nın yumuşatıcı etkisinden yoksundur. Tekirdağ il merkezinde sahil şeridinde Temmuz ayında 25 derecelik bir sıcaklık, Çorlu ve dolaylarında 26-30 derece civarındadır.

 Tekirdağ yazın ve kışın çok rüzgarlıdır. Hakim ve sürekli rüzgar poyraz, ikinci önemli rüzgar lodostur. Orta Avrupa'da yüksek basınç olduğu müddetçe poyraz, Trakya ve Tekirdağ'da şiddetli eser. Basınç azaldığında poyraz yalnız gündüzleri eser ve meltem karakterini kazanır.

 Lodos Trakya'ya Meriç vadisinden girdiği için Çorlu gibi iç kesimlerdeki diğer ilçelerde çok eser. Tekirdağ ve sahil şeridinde sık fakat kısa sürelidir. Mart, Nisan ve Mayıs aylarındaki esintileri yağmur getirir.

	Meteoroloji istasyonlarındaki ölçüm sonuçları, 1998
	Günlük en çok yağış miktarı (mm)
	Ortalama yağış miktarı (mm)

	Aylar
	Ortalama sıcaklık (ºC)
	En yüksek sıcaklık (ºC)
	En düşük sıcaklık (ºC)
	Ortalama oransal nem (%)
	
	

	Ocak
	4.5
	21.5
	-13.5
	82
	75.0
	70.4

	Şubat
	5.2
	22.2
	-13.3
	80
	53.7
	52.4

	Mart
	6.9
	28.1
	-10.4
	79
	58
	54

	Nisan
	11.6
	34.3
	-1
	76
	50.2
	43.1

	Mayıs
	16.5
	33.8
	2.7
	76
	43.7
	37.3

	Haziran
	20.9
	34.0
	8.9
	71
	68.6
	38

	Temmuz
	23.3
	37.6
	11.9
	68
	57
	21.4

	Ağustos
	23.2
	38.0
	11
	68
	60.1
	11.6

	Eylül
	19.7
	34.5
	3.7
	72
	104.4
	28.4

	Ekim
	15.1
	35.1
	-1.8
	77
	79.2
	51.5

	Kasım
	11.1
	27.9
	-6.9
	81
	78
	81.1

	Aralık
	7.2
	22.4
	-10.9
	82
	86
	86.1

	Yıllık
	13.8
	38
	-13.5
	76
	86
	575.4

	Kaynak: Devlet Meteoroloji İşleri Genel Müdürlüğü

	Aylar
	Güneşlenme süresi (saat ve dakika/gün)
	Ortalama yağışlı gün sayısı
	Ortalama donlu gün sayısı
	Ortalama karla örtülü gün sayısı

	Ocak
	2.39
	12.6
	9.9
	2.8

	Şubat
	2.53
	10.4
	7.6
	2.5

	Mart
	3.54
	10
	4.3
	0.8

	Nisan
	5.29
	9
	0.1
	-

	Mayıs
	7.23
	7.7
	-
	-

	Haziran
	8.33
	6.6
	-
	-

	Temmuz
	9.4
	3.4
	-
	-

	Ağustos
	8.4
	2.2
	-
	-

	Eylül
	7.43
	4
	-
	-

	Ekim
	5.15
	7
	0
	-

	Kasım
	3.12
	9.5
	1.1
	0

	Aralık
	2.38
	12
	4.3
	1.1

	Yıllık
	5.4
	94.4
	27.4
	7.2

Yeryüzü Şekilleri

Trakya-Kocaeli Penepleni üzerinde bulunan Tekirdağ il topraklarının yeryüzü şekilleri bakımından %75.2'si platolar, %15.5'i ovalar, %9.3'ü dağlarla kaplıdır. Genel olarak yüksek dağlar, dik yamaçlar ya da vadiler yoktur. Marmara denizi boyunca akarsularca taşınmış alüvyonlarla kaplı kıyı ovaları vardır. Platolar bir aşınma yüzeyi karakterindedir. Güney kesimleri Tekir Dağı ve Koru Dağı ile Ganos Dağları engebelendirir.

a) Dağlar :

İlin önemli çıkıntısını teşkil eden Tekir Dağları Kumbağ'dan başlayıp, Gelibolu kıstağının bitimine kadar bir sıra halinde Marmara Denizi'ne paralel olarak 60 km. botunca uzanır. En yüksek yeri Ganos Dağı'dır. Yüksekliği 945 metredir. Bir dağ görünümü vermesinin asıl sebebi hemen denizin yanı başından yükselmiş olmasındandır.

Koru Dağı, güney Trakya'nın önemli yükseltilerindendir. En yüksek tepesi 725 metredir. İlin kuzeydoğu kesimi daha az yüksek olup, Istranca dağları Çerkezköy ilçesinden itibaren kuzeye gittikçe yükselir. Başlıca yükseltileri; Ehrektepe 234 metre, Yassıtepe 352 metre, Karatepe 484 metredir. Bu tepelerin doğu yamaçları Karadeniz'e iner. Burada İlin 2 km. uzunluğunda (Kunduzluk-Kastro Kumluğu) Çamlıkoy kıyısı vardır.

b) Platolar-Yaylalar :

Tekirdağ topraklarının büyük bir bölümü geniş düzlükler ve alçak tepelerden meydana gelmiş bir plato görünümündedir. Batı kesimindeki Malkara platosu eski bir yarı ova özelliğindedir. İlin kuzeydoğusundaki plato ise 150-200 metre yüksekliğinde olup, lll. zamanda oluşan marn ve grelerden meydana gelmiştir.

c) Ovalar :

İl topraklarının %15.5'ini kaplayan ovalar, kıyılarda denize ulaşan derelerin yataklarında oluşmuştur. Bunların başlıcaları; Kınık, Kumluca, Şerefli, Değirmenaltı ve Naip ovaları ile Tekir dağlarının güney eteklerinden Kızılcaterzi'ye kadar uzanan Şarköy kıyı ovalarıdır. Bu ovaların gerisinde kıyı taraçaları vardır. Marmara Ereğlisi, Tekirdağ, Mürefte ve Şarköy kıyılarında bu taraçalar daha belirgindir.

İç kısmında ise daha geniş ve bereketli ovalar bulunmaktadır. Bunların en önemlileri; Çerkezköy'den başlayarak batı yönünde Ergene Nehri yatağı boyunca bir kauçuk yaprağı görünümündeki Ergene, Hayrabolu ve Çene ovalarıdır.

Jeolojik Yapı

Tekirdağ’ın jeolojik yapısı oldukça gençtir. l. zamanda il alanı denizlerle kaplıdır. ll. zamanda yükselme ve alçalma hareketleri başladığında il alanı hala sularla kaplıdır. lll. zamanda Alp kıvrımlarının etkisiyle Kuzey Anadolu Dağları ile Tekir dağları oluşmuştur.

Tekirdağ'ın jeolojik yapısı günümüzdeki görüntüsünü lV. zamanda almıştır. Anadolu ve Trakya yükselirken Ege, Marmara ve Karadeniz havzaları alçalmıştır. Bu zamanda Marmara çukuru ve Ganos körfezi arasında, Muratlı ve Çorlu'dan başlayarak güney batıya uzanan üç kırık çizgisi meydana geldiğinden ilimiz, depreme duyarlı bölgeler içindedir.

 Jeolojik yapısı sebebiyle ilimiz toprakları gençtir. Topraklarının %1.4'ü hariç tarıma elverişlidir. Yeraltı kaynakları bakımından özellikle Marmara ve Saray ilçeleri zengin linyit yataklarına sahiptir. Ayrıca Saray ilçesine bağlı Sefaalan köyü civarında manganez çıkarılmaktadır.

Hidrojeolojisi

 Tekirdağ ilinin Ergene Havzası gibi büyük bir alana sahip olmasına rağmen, bitki örtüsü, az yağış, toprak, jeolojik yapı gibi yetersiz doğal şartları sebebi ile akarsuları azdır. Dereler mevsimlere göre yataklarında değişik akım göstermektedir. Yazın suları azalarak kurumakta, kışın ise çoğalmakta hatta taşmaktadır.

 Tekirdağ'ın Ergene çayı ve kollarından başka önemli bir akarsuyu yoktur. İlimiz hudutları içerisinde görülen bir çok dere ancak yağmur ve kar sularını taşırlar. Ayrıca bunları besleyen kaynaklar yoktur. Ergen çayı ve bunun kolları olan Çorlu deresi ile Hayrabolu deresi devamlı su tutmakta ise de havzalar dar ve taşıdığı su miktarları azdır.

 Kaynağı İlimiz sınırları içinde olan en önemli akarsu ergene çayıdır. Saray yakınlarındaki Güneşkaya mevkiinde doğar. Güneybatı istikametinde akarak, Muratlı yakınlarındaki İnanlı köyüne kadar Vize ve Çorlu sularıyla birleşerek Ergene nehri adını alır. Ergene Nehrine daha sonraları ilimiz içinden Çene ve Hayrabolu dereleri karışır.

Bitki Örtüsü

 Tekirdağ bitki örtüsü bakımından oldukça fakirdir. En belirgin özelliği Marmara Denizi'ne bakan yamaçlarda iklim tipine uygun olarak gelişme gösteren makiler ve fundalıklardır. Kısmen kara ikliminin etkisi altında bulunan iç kesimlerde kışın yapraklarını döken meşe türleri, gürgen, dişbudak, gümüşi ıhlamur, çınar ve karaağaç görülmektedir. Akarsularının karakteristik ağacı söğüttür.

Hayvan Türleri ve Populasyonu

Tekirdağ ilinde yetiştirilen evcil hayvanların başında koyun gelir. En çok kıvırcık soyu bulunmaktadır. Sığır sayısı ise günden güne azalmaktadır.

	Hayvanlar
	TÜRKİYE
	TEKİRDAĞ

	
	Sayı
	Fiyat
	Değer
	Pazarlanan değer
	Sayı
	Fiyat
	Değer
	Pazarlanan değer

	
	Adet
	TL/baş
	Milyon TL
	Milyon TL
	Adet
	TL/baş
	Milyon TL
	Milyon TL

	Toplam
	 -
	 -
	2 455 210 848
	891 411 870
	 -
	 -
	 30 056 453
	 10 338 349

	Koyun
	29 435 000
	18 686 636
	550 041 136
	193 102 077
	 151 110
	 25 137 832
	 3 798 578
	 1 308 681

	..Koyun (merinos)
	652 463
	22 680 215
	14 798 001
	4 587 380
	 10 255
	 27 505 000
	 282 064
	 87 440

	..Koyun (yerli)
	20 747 457
	20 613 366
	427 674 923
	132 579 226
	 105 149
	 27 505 000
	 2 892 123
	 896 558

	..Kuzu (merinos)
	222 537
	15 590 193
	3 469 395
	1 804 085
	 2 725
	 17 487 000
	 47 652
	 24 779

	..Kuzu (yerli)
	7 812 543
	13 324 575
	104 098 818
	54 131 385
	 32 981
	 17 487 000
	 576 739
	 299 904

	Kıl keçi
	7 523 000
	14 696 621
	110 562 683
	42 135 700
	 38 440
	 15 716 571
	 604 145
	 224 011

	..Kıl keçi
	5 458 415
	16 055 505
	87 637 610
	30 673 163
	 30 562
	 17 028 000
	 520 410
	 182 143

	..Oğlağı
	2 064 585
	11 103 962
	22 925 073
	11 462 537
	 7 878
	 10 629 000
	 83 735
	 41 868

	Tiftik keçi
	534 000
	13 267 505
	7 084 848
	2 393 467
	 -
	 -
	 -
	 -

	..Tiftik keçi
	396 647
	14 327 694
	5 683 037
	1 818 725
	 -
	 -
	 -
	 -

	..Oğlağı
	137 353
	10 205 897
	1 401 811
	574 742
	 -
	 -
	 -
	 -

	Sığır
	11 031 000
	134 278 245
	1 481 223 323
	479 211 512
	 105 610
	 234 934 746
	 24 811 459
	 8 334 364

	..Sığır (kültür)
	1 109 528
	228 495 618
	253 522 286
	70 986 240
	 32 344
	 275 310 000
	 8 904 627
	 2 493 295

	..Sığır (melez)
	3 001 633
	157 264 021
	472 048 876
	132 173 685
	 24 184
	 242 373 000
	 5 861 549
	 1 641 234

	..Sığır (yerli)
	3 051 208
	96 735 272
	295 159 437
	82 644 642
	 728
	 188 229 000
	 137 031
	 38 369

	..Dana (kültür)
	623 472
	180 654 558
	112 633 059
	47 305 885
	 26 046
	 215 179 000
	 5 604 552
	 2 353 912

	..Dana (melez)
	1 693 367
	131 075 834
	221 959 493
	93 222 987
	 21 876
	 193 513 000
	 4 233 290
	 1 777 982

	..Dana (yerli)
	1 551 792
	81 132 118
	125 900 172
	52 878 072
	 432
	 162 986 000
	 70 410
	 29 572

	Manda
	176 000
	107 219 123
	18 870 566
	4 986 422
	 570
	 139 658 965
	 79 606
	 21 320

	..Manda
	127 281
	118 091 818
	15 030 845
	3 757 711
	 410
	 144 729 000
	 59 339
	 14 835

	..Malak
	48 719
	78 813 625
	3 839 721
	1 228 711
	 160
	 126 667 000
	 20 267
	 6 485

	At
	330 000
	 -
	 -
	 -
	 1 120
	 -
	 -
	 -

	Katır
	133 000
	 -
	 -
	 -
	 80
	 -
	 -
	 -

	Eşek
	603 000
	 -
	 -
	 -
	 1 840
	 -
	 -
	 -

	Deve
	1 400
	 -
	 -
	 -
	 -
	 -
	 -
	 -

	Domuz
	5 000
	 -
	 -
	 -
	 570
	 -
	 -
	 -

	Tavuk
	236 997 651
	1 131 011
	268 046 864
	158 147 650
	 595 000
	 844 294
	 502 355
	 296 389

	..Et tavuğu
	167 275 380
	1 164 017
	194 756 619
	114 906 405
	 155 000
	 865 000
	 134 075
	 79 104

	..Yum. tav.
	69 722 271
	1 051 174
	73 290 245
	43 241 245
	 440 000
	 837 000
	 368 280
	 217 285

	Hindi
	3 805 345
	3 495 241
	13 300 597
	7 847 353
	 72 800
	 2 925 000
	 212 940
	 125 635

	Ördek
	1 339 468
	1 462 260
	1 958 650
	1 155 604
	 27 800
	 646 000
	 17 959
	 10 596

	Kaz
	1 771 327
	2 327 171
	4 122 180
	2 432 086
	 18 000
	 1 634 000
	 29 412
	 17 353

	Arı kovanı
	4 199 351
	 -
	 -
	 -
	 39 952
	 -
	 -
	 -

	Açılan ipek böceği kut.
	4 543
	 -
	 -
	 -
	 -
	 -
	 -
	 -

2.2. Çevre Durumu

 İlimiz İstanbul İline komşu olması nedeniyle sanayinin ve yazlıkçıların yoğun akımına uğramış, bunun sonucunda Çorlu ve Çerkezköy İlçelerinde sanayi kuruluşları artmış ve Marmara sahili İl sınırları içerisinde ikincil konutlar yapılmıştır.
 İl’in Marmara Denizinde 133 km kıyısı olup, bu kıyı şeridinde Kumbağ-Gaziköy arasındaki 40 km’lik bölümü hariç olmak üzere diğer bölümlerinde kıyıdan içeriye doğru 500- 1000 metrelik kuşakta yoğun bir ikincil konut ağı oluşmuştur. Bu ikincil konutların oluşturduğu site sayısı 300 ve konut sayısı yerleşim birimlerindeki hariç 15.000 adet civarındadır.
Sahil boyunca bu siteler yanında mevcut olan otel-motel, sosyal tesis ve diğer yapılaşmalar sonucu özellikle yaz aylarında Marmara Denizinde evsel kökenli kirlilik artmaktadır.

 Çorlu ve Çerkezköy İlçelerinde hızla gelişen sanayi sonucu kıta içi sularımızdan olan Çorlu deresi ve Ergene nehrinde su kirliliğini ön plana çıkarmaktadır. İlde mevcut olan sanayi kuruluşundan büyük bir kısmı Çorlu ve Çerkezköy ilçelerindendir. Bu fabrikalardan birinci derecede kirletme riski olan 114 adet deri fabrikası, 250 adet tekstil fabrikası, 5 adet kağıt fabrikası her türlü atık sularını (arıtılmış/arıtılmamış) Çorlu deresi ve ergene nehrine deşarj etmektedirler.

 İl genelinde Çorlu deresi ve Ergene nehri kirliliği, Marmara Denizi kirliliği tuğla fabrikaları toprak alım yerleri, belediye çöp depolama yerleri, belediye kanalizasyon atıkları, sanayi kuruluşları arıtma çamurları, gürültü ve sanayi kuruluşlarının hızla artması başlıca çevre sorunlarını oluşturmaktadır.

 Hava, su, toprak, gürültü ve katı atıklardan kaynaklanan tüm kirliliklerin görülmesi çevre sorunları açısından ülkemizdeki diğer İl veya bölgelerden ayrı bir konuma Tekirdağ İlini getirmektedir.

 Tarıma dayalı İlde yeşil alanın az oluşu, geçmiş yıllarda sık rastlanan anız yangınları erozyonu hızlandırmaktadır.İlin turizm merkezi ilan edilen Şarköy İlçesinde alt yapının tamamlanmamış olması özellikle yaz aylarında nüfusun dört katına kadar çıkması çevre sorunlarını beraberinde getirmektedir.

 Turizm merkezi dışındaki Kumbağ bölgesindeki faaliyetini sürdüren 12 adet tuğla fabrikasının toprak alım yerleri ve tuğlaların nakli turizmin olumsuz etkilenmesine sebep olmaktadır.

 Yerleşim birimlerinde hızlı kentleşme, özellikle Çorlu, Çerkezköy ve Muratlı İlçelerinde sanayileşme, Malkara İlçesinde hayvancılık sonucu kurulan süt işleme tesisleri ile il genelinde tarım alanlarında kullanılan zirai ilaçlar, yaz aylarında hızla artan turizm hareketi Çevre Master Planının hazırlanıp acilen uygulanmasını zorunlu kılmaktadır.

Bu değerlendirmelerin ışığında Sanayi, Turizm ve Tarım kenti olan Tekirdağ İlinde;

2.2.1. Sanayiden Kaynaklanan Çevre Sorunları

a) Çorlu Deresi ve Ergene Nehri kirlenmektedir.
b) Yer altı su kaynakları hızla tükenmektedir.
c) Doğalgazın ulaşmadığı bölgelerde hava emisyonları sorun olabilmektedir.
d) Arıtma tesisi çamurları ile tehlikeli atıkların düzenli depolama sahalarının olmaması gelecekte tehdit oluşturmaktadır.
e) Sanayi kuruluşları için ayrılmış sanayi bölgelerinin yetersizliği çarpık sanayileşmeyi beraberinde getirmiş ve tesis sayısı hızla artmaya başlamıştır.
f) Tarım toprakları hızla yatırımcı lehine el değiştirmektedir.
g) Çorlu ve Çerkezköy bölgesindeki yoğun sanayileşme mevcut karayollarındaki ulaşımı olumsuz etkilemektedir.
h) Yoğun işçi ihtiyacı Çorlu ve Çerkezköy’de hızlı kentleşmeyi beraberinde getirmektedir.

2.2.2. Turizmden Kaynaklanan Çevre Sorunları
a) İkincil konutlarda nihai arıtma ile sonuçlanacak kanalizasyon sistemi bulunmaması ve evsel atıkların fosseptiklerde toplanması Marmara Denizine deşarjlara neden olmakta bunun sonucu Marmara Denizi kirliliği İl sınırları içerisinde özellikle yaz sezonunda artış göstermektedir.
b) Hazırlanmış genel bir çevre düzeni planı olmadan imar edilen konutlar görsel kirliliği arttırmakta , halkın günübirlik denizden istifadesini ortadan kaldırmaktadır.
c) D-110 İstanbul-Tekirdağ karayolu üzerinde çöplerin toplanması zorunluluğu sezon boyunca çöp ve çöpten kaynaklanan olumsuzlukları beraberinde getirmektedir.
d) Devlet Karayolları özellikle hafta sonları tafiğe yetersiz kalmakta, can ve mal kaybına neden olmaktadır.

2.2.3. Tarım Alanlarındaki Çevre Sorunları

a) Zirai ilaçlarla yapılan sürekli ilaçlamalar ve gübre kullanımı toprak yapısının bozulmasına neden olmaktadır.
b) Anız yakılması sonucu ekolojik denge, yeşil alanlar ve hava emisyonları etkilenmektedir.
c) Tarım topraklarındaki erozyon önemini korumaktadır.
d) Zirai mücadele ilaçlarının yağmur suları ile taşınması sonucu kıta içi yüzeysel sular ile içme, kullanma ve sulama amaçlı göletlerde su kalitesi değişmektedir.

Bu çevre sorunları dışında;
a) Şehir merkezi ve yerleşim alanlarında nihai arıtma ile sonuçlanan kanalizasyon sistemlerinin bulunmaması evsel kökenli kirliliği,
b) Usulüne uygun çöp depolama sahalarının olmaması çöp sorununu,
c) Isınmada kullanılan katı yakıtlar kısmi hava kirliliği,
d) Isı ve ses yalıtımının yeterli olmaması sonucu gürültü kirliliği,
e) Düzensiz yapılaşma görsel kirliliği, oluşturmaktadır.

2.3. Çevresel Denetim Çalışmaları Faaliyetleri

2.3.1. Hava Kirliliğinin Önlenmesine Yönelik Çalışmalar

İl merkezinde kullanılan yakıtların öncelikle özelliklerinin belirlenmesi amacıyla İlimiz Merkez ve Malkara ilçeleri ile İstanbul ilindeki kömür ocaklarından 1993, 1994, 1995, 1996, 1997 ve 1998 yıllarının yaz dönemlerinde toplam 157 kömür numunesi alınarak MTA Genel Müdürlüğü ve İTÜ’nde analizleri yaptırılmış, kış sezonu boyunca yakılacak kömür özellikleri her yıl Mahalli Çevre Kurulu kararları ile tesbit edilip ayrıca satışı ve yakılması yasak kömürler belirlenmiştir.

1998 yılında da İlimizde faaliyette bulunan tüm kömür ocaklarından çıkan kömürlerin resmi olarak numuneleri alınıp, analizlerinin resmi kurumlarda yaptırılarak uygun olanlar için İl Çevre Müdürlüğünden Uygunluk Belgesi almaları istenmiş olup, 1998 yılı sonu itibariyle 37 kömür ocağına uygunluk belgesi verilmiştir.

Hava kirliliği ölçümlerine günlük olarak devam edilmiş, il merkezinde değerlerin Hava Kalitesinin Korunması Yönetmeliği uzun vade ve kısa vade değerlerini aşmaması sağlanmıştır.

Sanayi kuruluşlarından kaynaklanan hava kirliliğinin denetimi için seyyar BACA GAZI ÖLÇÜM CİHAZI temin edilerek rutin denetimler yapılmaktadır.

Bugüne kadar 146 sanayi kuruluşuna Mahalli Çevre Kurulu Kararı ile EMİSYON İZNİ verilmesi kararlaştırılmıştır.

Ateşçi belgesi olan 180 kaloriferciye 4-5 EKİM 1995 günleri eğitim verilmiştir.

Ateşçi belgesi olmayan 65 kişiye bedeli Çevre Koruma Vakfı’ndan karşılanmak üzere yeni kurs açılması sağlanmıştır.

4 adet Mahalli Çevre Kurulu Kararına uygun kömür satmayan ardiye sahibine 2872 sayılı Çevre Kanunu’na göre yasal işlem uygulanmıştır.

Tekirdağ İli merkezinde 1997/1998 kış sezonunda hava kirliliğinin Hava Kalitesinin Korunması Yönetmeliğinde belirtilen değerlerin altında tutulması amacıyla kış sezonu boyunca yapılan denetimlerde 50 adet kömür numunesi alınarak analizleri yaptırılmış ve 4 adet apartman yönetimine idari para cezası uygulanmıştır.

Ayrıca Mahalli Çevre Kurul Kararına uymayan toplam 13 adet kömür ocağı ve ardiyeye idari para cezası uygulanmıştır.

2.3.2. Egzos Gazı Ölçümleri

15 Temmuz 1994 tarihinde başlayan egzos gazı ölçümlernde 1994 yılında 9000 araç, 1995 yılında 28.000 araç, 1996 yılında 5.000 araç, 1997 yılında 16.600 araç ve 1998 yılında 12.005 araç olmak üzere bugüne kadar toplam 80.935 aracın egzos gazı ölçümü gerçekleştirilmiştir. 2 adet benzinli, 1 adet dizel egzos gazı ölçüm cihazı alımı yapılarak biri sabit diğeri seyyar iki ölçüm istasyonu oluşturularak merkez ilçe, ilçe, belde ve köylerde egzos gazı ölçümlerine devam edilmektedir.

2.3.3. Su Kirliliğinin Önlenmesine Yönelik

1992 yılı sonunda 10 adedinde arıtma tesisi olan bu sanayi kuruluşlarında arıtma tesisi sayısı 1998 yılı sonu itibariyle 127’ye yükselmiş olup, 2 adet sanayi kuruluşunun arıtma tesisi inşaat devam etmektedir.

3 adedi toplu arıtma olmak üzere bu arıtma tesislerinde su kirliliği yaratan 343 fabrikanın atıksuları arıtılmaktadır.
100 adet sanayi kuruluşuna Mahalli Çevre Kurulu Kararı ile DEŞARJ İZİN BELGESİ verilmiştir.1998 yılında 1867 adet atıksu numunesi alınarak, analizlerinin yapılması sağlanmıştır.

Çorlu Deresi ve Ergene Nehrinde kirliliğe sebebiyet veren 69 sanayi kuruluşuna idari para cezası, 2 adedine 5 gün, 1 adedine 7 gün, 60 adedine arıtma tesisini tamamlayıncaya kadar kapatma cezası verilmiştir.

Su kirliliğinin etrafa kötü koku yayması suyun renginde değişiklik yaratması ve alıcı ortamdaki canlı hayatı tehdit etmesi yanında en önemli tehlikesi yer altı sularına sızıp kirlilik meydana getirerek içme suyu rezervine karışma olasılığıdır.

1998 yılı içerisinde İlimiz sınırları içerisinde bulunan yüzeysel suların kirlilik durumlarının tesbit edilmesi, bölgemizde bulunan sanayi kuruluşlarının yüzeysel suların kalitesine olan etkilerinin boyutlarının belirlenebilmesi ve bu konuda alınabilecek önlemlerin uygulanabilmesi amacıyla, kirlenme riski yüksek bölgelerdeki akarsulardan numune alınmış ve bu numune sonuçları incelenerek akarsularımızın kirlilik portresi çıkarılmıştır.

Buna göre İlimiz sınırları içerisinde endüstriyel atıksuyu bulunan sanayi kuruluşlarının sadece 2 adedi haricinde tümünün müstakil veya merkezi arıtma tesislerinde atıksularının arıtılmış olmasına rağmen derelerimizde yoğun bir kirlilik tesbit edilmiştir. Bu durum arıtma tesislerinin ne derece verimli olduğu konusunda fikir vermekte, ayrıca yerleşim bölgelerinden kaynaklanan evsel nitelikteki atıksular ve bölgenin tarıma dayalı üretimi de gözönünde bulundurulursa, zirai ilaçlar ve kimyevi maddelerin bölgeye olan olumsuz etkilerinin boyutları ortaya çıkmaktadır.

Bu sebeple bölgedeki yerleşim merkezlerinin evsel nitelikteki atıksularının bölgelere göre müstakil veya tüm yerleşim merkezlerinin atıksularını toplayarak arıtacak kapasitede bir nihai arıtmanın gerekliliği, sanayi kuruluşlarındaki mevcut arıtma tesislerinin verimli çalıştırılması konusunda yaptırımların uygulanması, bu konuda sektörlere göre hazırlanan atıksu deşarj standartlarının iyileştirilmesinin gerekliliği, tarımdan kaynaklanan zirai ilaç ve kimyasalların verdiği kirlilik konusunda yöre halkının bilgilendirilmesi, tarımda çevreye en az olumsuz etkide bulunacak zirai mücadele yöntemlerinin yaygınlaştırılması, bu konuda sınırlama ve yaptırımların arttırılması gerekliliği gündeme gelmektedir.

2.3.4. Gürültü kontrolü Çalışmaları

Özellikle yaz aylarında turizmin canlandığı dönemlerde gürültü kirliliğinde olan artışların önlenmesine yönelik denetim çalışmaları sonucu 1994 yılında 6, 1995 yılında 12, 1998 yılında da 24 adet müzik yayını yapan işyerine idari para cezası ile 2 eğlence yerine 3 ve 5’er günlük kapatma cezası verilmiştir.

Kumbağ beldesi ve şehir merkezinde toplam yaklaşık 100 adet ölçüme dayalı denetim yapılmıştır.

İl merkezinde 8 noktada rutin gürültü ölçümüne devam edilmiştir.

İl’in gürültü haritası çıkartılarak Çorlu ve Tekirdağ Belediye Başkanlıklarına uygulanmak üzere gönderilmiştir.

2.3.5. Deniz Kirliliğinin Önlenmesi amacıyla Yapılan Çalışmalar

Deniz kirliliğine sebebiyet veren 3 adet yük gemisine idari para cezası verilmiştir.
1998 yılında fosseptik suları denize deşarj olan ikincil konutlar üzerinde yaz sezonunda yapılan denetimler sonucu 25 adet site ve apartmana, 6 adet vidanjöre idari para cezası uygulanmıştır.

2.3.6. Büyük Kanal Projesi

 Marmara denizi sahilinde Sultanköy Tekirdağ arasındaki tüm yerleşim alanları ve ikincil konutların evsel atıklarını kanalizasyon sistemi ile taşıyıp arıtarak derin deniz deşarjı yapacak şekilde 1992 yılında projelendirilmiş olup, 1.712.000.000.000 TL. bedelle İller Bankası tarafından 1995 yılı yatırım programına teklif edilmiş, ancak 1995 yılı içinde yatırım programına alınmamıştır. Projenin tüm Marmara sahilinde uygulanması durumunda Marmara Denizi kirliliği önlenmiş olacaktır.

2.3.7. Çerkezköy O.S.B. Merkezi Arıtma Tesisi

 Finansmanın tamamı OSB Müteşebbüslerinden karşılanan arıtma tesisi 21.000 m3/ gün kapasiteli, tevsii ile birlikte 36.000m3/gün kapasiteye ulaşan arıtma tesisi 1995 yılı Ağustos ayında devreye alınarak OSB içindeki sanayi tesisinin atıksularını arıtmaktadır.

2.3.8. Arıtma Tesisileri

 İl genelinde mevcut 641 sanayi kuruluşundan üretimi sonucu atıksuyu oluşan 343 adet sanayi kuruluşunun atıksuları OSB merkezi arıtma tesisi, 2 adet Çorlu Deri Sanayicileri arıtma tesisi ve 127 adet münferit arıtma tesisinde arıtılmaktadır. 2 adet sanayi kuruluşunda da arıtma tesisi yapım çalışmaları fiilen sürmektedir.

2.3.9. Çorlu Deresi Islah Çalışmaları

 Çorlu’da bulunan deri fabrikalarının atık suları 2 adet müstakil ve 2 adet merkezi arıtma tesisinde arıtıldıktan sonra Çorlu deresine deşarj edilmesi sağlanmıştır. Derenin deri fabrikalarının bulunduğu kısım ile D-100 karayolu arasındaki bölüm için Islah Projesi geliştirilmiş ve 175 metrelik ilk bölüm çalışmalarına 11 Haziran 1994 tarihinden itibaren başlanarak ilk bölüm ıslah çalışması tamamlanmıştır.

 1995 yılı içerisinde Kemerköprü’den menbaa yönüne doğru olan 360 metrelik kısım ihale edilerek ıslah çalışmalarına başlanmıştır. Finansman I. bölümdeki gibi Tekirdağ Valiliği Çevre Koruma Vakfı, Çorlu Belediyesi veDeri Sanayicileri derneği tarafından karşılanmaktadır.

2.3.10. Katı Atıklar ve Çöp Depolama Alanları

 Hızlı sanayileşme ve kentleşmenin yarattığı sorunlardan biri olan katı atıklar;
- Evsel katı atıklar,
- Tıbbi katı atıklar
- Endüstriyel kökenli katı atıklar,
olmak üzere sınıflandırılabilir.
 Geniş alana yayılmış olan yerleşim birimleri ve sanayi çöplerinin belediyelerce ayrı ayrı yerlerde toplanmaması, yönetmelik ve yönergelerdeki depolama koşullarına tam olarak uyulmaması yer altı su kaynaklarımızın kirletilmesi riski yanında sağlık ve gürültü sorunlarını da beraberinde getirmektedir.

 İl genelinde merkez, 8 ilçe ve 19 belde olmak üzere toplam 28 Belediye mevcut olup, bunlara ait geri kazanım ünitesi yoktur. Bu konuda yaptırılan çöp etüdünde bölgenin çöplerinin geri kazanıma müsait olmadığı, sadece depolama yapılabileceği anlaşılmıştır.

 Tekirdağ merkez ilçe çöp depolama yeri ve İl genelinde oluşturulmak istenen Tehlikeli Atık Depolama Tesisi çalışmaları sürmektedir.

 Sonuç olarak tüm katı atık sorunlarının çözümlenebilmesi için nüfus ve sanayiinin yoğun olduğu bölgelerde büyük çöp deponi sahaları ve tehlikeli atık deponi sahaları kurulmalıdır. Aksi takdirde İl genelindeki toprak kirliliğinin en üst seviyeye çıkması kaçınılmazdır.

 Bu amaçla 23 EYLÜL 1998 tarihinde Vali Zeki ŞANAL Başkanlığında tüm Belediye Başkanları ve Kaymakamlar ile geniş kapsamlı toplantı yapılmış olup, birlik modeli oluşturulması ve buna göre merkezi Katı Atık Deponi ve Bertaraf tesislerinin kurulması ve işletilmesi çalışmaları başlatılmıştır.

 1996 yılında 11.000 adet kavak, 25.000 fidan olmak üzere toplam 36.000 fidan temin edilerek dikim yapılmıştır.

 1997 yılında 58.778 adet ibreli+yapraklı, 23.500 adet kavak fidanı olmak üzere 82.278 adet fidan temin edilip dikimleri yapılmıştır.

 1998 yılında 81.096 adet ibreli+yapraklı, 15.000 adet kavak fidanı dikimi yapılmıştır. Dağıtılan fidanlarla köy korulukları oluşturulmuş, köy koruluğu oluşturma imkanı olmayan köylerde kavaklıklar oluşturulması sağlanmıştır.

 Ayrıca 1996 yılında sanayi kuruluşlarında işçi sayısına eşdeğer fidan dikimi yaptırılmış,1997 yılında da işçi sayısına eşdeğer bedelle ağaçlandırma çalışmalarına katılımları sağlanmıştır. Bunun sonucu Çorlu İlçesi Ulaş Beldesinde ilk sanayiciler ormanı tahsis edilmiştir.

2.4. İL ÇEVRE MÜDÜRLÜĞÜ ÇEVRE KİRLİLİĞİ ÖLÇÜM CİHAZLARI

2.4.1. Halk Sağlığı Laboratuvarı Bünyesindeki Atıksu Laboratuvarı
 Her türlü atıksuyun Su Kirliliği Kontrolü Yönetmeliği sektör bazında parametre değerlerini ölçebilecek cihazlarla donatılmış olup, Çevre Müdürlüğü’nün hizmet binası ve personel yetersizliği nedeniyle Halk Sağlığı Laboratuvarı bünyesinde finansmanı Çevre Kirliliğini Önleme Fonu ve Çevre Koruma Vakfı’nca karşılanarak oluşturulmuştur.

2.4.2. Seyyar Baca Gazı Ölçüm Cihazı
 Sanayi kuruluşlarının rutin veya şikayete konu denetimlerinde kullanılmaktadır. Finansmanı Çevre Koruma Vakfı Başkanlığınca karşılanmıştır.

2.4.3. Egzos Gazı Ölçüm Cihazları
 İki adet benzinli, 1 adet dizel olmak üzere 3 adettir.Merkezde sabit ve İlçelerde seyyar olarak ölçümler yapılmaktadır. Vakıf bünyesinden teknisyenler vasıtasıyla ölçümler yürütülmektedir.

2.4.4. Gürültü Ölçüm Cihazı
 Çevre Koruma Vakfımızca 2 adet alınmış olup, personel yokluğu nedeniyle ölçümler Sağlık Müdürlüğü elemanları tarafından ölçümler sesli yayın yapan yerlerle, sanayi kuruluşları ve şehir merkezlerinde yapılmaktadır.

 Tekirdağ ili çevre koruma vakfı

 İnsanın, insan sağlığının, çevrenin korunması ve iyileştirilmesi, kırsal ve kentsel alanda arazinin ve tabi kaynakların en uygun şekilde kullanılması ve korunması, her türlü çevre kirliliğinin önlenmesi, ülkenin doğal bitki ve hayvan varlığı ile tabii ve tarihi zenginliklerinin korunması için maddi ve manevi katkıda bulunmak ve bu amaçla yeni kaynaklar sağlamak amacıyla Tekirdağ Çevre Koruma Vakfı 28 Eylül 1990 tarihinde kurulmuştur.

Vakfın amacının gerçekleştirilmesi için aşağıda belirtilen faaliyetlerde bulunmaktadır. a- İlin doğal tarihi ve kültürel çevre ile ilgili değerleri belirlenerek, tanıtılması ve korunması için gerekli çalışmaları yapmaktadır.
b- Çevre eğitimi ve çevre bilincinin yerleşmesi için tanıtıcı faaliyetler yapmak ve yaptırmakta, bu amaçla kurslar açılmakta ve her seviyede çevre eğitimi teşvik edilmektedir.
c- Çevre konuları ile ilgili kongre, panel, konfrans ve seminerler hazırlamakta ve hazırlananlara katkıda bulunmaktadır.
d- Çevreyle ilgili her türlü dökümantasyonu temin ederek yayın faaliyetlerinde bulunmaktadır.
e- Çevre sorunlarının çözümü için; özel sektörün, üniversitelerin, diğer ilgili kişi ve kuruluşların aktif katılımını sağlamada yardımcı olmaktadır.
f- Çevreyi koruyucu, çevre kirliliğini önleyici araştırmalar yapmakta ve yaptırmaktadır.. Hayvan ve bitki nesillerinin ıslahı ve korunması için yapılacak çalışmalara katkıda bulunmaktadır.
g- Çevre araştırmalarında ve kirlilik tesbitinde kullanılacak her türlü araç ve gereçlerin sağlanmasında yardımcı olmaktadır.
h- Çevreyle ilgili çeşitli ölçümlerin yapılmasını sağlamak için gezici ve sabit laboratuvar kurmakta ve kurulmasına katkıda bulunmaktadır.

2.5. Ekonomi

 Tekirdağ ülkemizin önde gelen tarımsal üretim merkezleri arasında yer alır. Sulamanın sınırlı oluşundan meyvecilik ve sebzecilik gelişmemiştir. Tarımda modern girdi kullanımı yaygındır. Kimyevi gübre kullanımı çok yaygındır. Traktör ve diğer tarım makinelerinin kullanımı çok yerleşmiş ve doyum noktasına yaklaşmıştır. Nitelikli tohumluk kullanımı yaygındır. Bunlara bağlı olarak üretilen belli başlı tarım ürünlerinde verim, Türkiye ortalamasının üzerine çıkmıştır.

 Küçük tarım işletmeleri daha çok olup, büyük çiftlikler zamanla azalmıştır. Kooperatifçilik gelişmiş ve yerleşmiştir. Hızlanan sanayileşme ve kentleşme, gerekli tedbirler alınmadığından verimli tarım alanlarının bir bölümünü tarım alanı dışına kaymasına yol açmıştır.

 Sanayi kuruluşları çevre kirlenmesine neden olarak tabii dengeyi bozmaktadır. Tarımda özellikle buğday ve ayçiçeği ekimi yaygın olup ayrıca karpuz ve soğan ekimi oldukça iyidir. Tekirdağ bağcılığı, sofralık ve kalite şaraplık üzüm üretimi yönünden büyük önem taşır.

 İlde hayvancılık da yaygındır. Süt sığırcılığı son yıllarda çok gelişmiştir. durumdadır. Tekirdağ'da dört mevsim balık bulmak mümkündür. Tekirdağ kıyıları çeşitli ve değerli balık türlerinin yatağı ve aynı zamanda geçit yeridir.

 İl, sanayi bakımından önemli iş merkezlerine sahiptir. E-25 yolunun il sınırları dahilinden geçmesi yine şehrin Marmara Denizi kenarında olması ilin önemini gün geçtikçe artmaktadır. Tekirdağ Limanı, İstanbul Limanı'nın yükünü hafifleten önemli bir ihracat ve ithalat limanıdır.

 İlin tarım alanındaki temel ürünlerinden birisi ayçiçeği olduğundan, bu ürünü değerlendirmek için çeşitli yağ rafinerileri kurulmuştur. Yağlı Tohumlar Kooperatifi kurmuş olduğu Trakya Birlik Entegre Yağ Fabrikası büyük miktardaki işletme kapasitesi ile Trakya'nın ham yağ ihtiyacının belli bir kısmını karşılamaktadır. Tekirdağ'a 18 km uzaklıkta büyük bir işçi istihdamı ile de birçok kişiye iş imkanı sağlamıştır.

 Tekirdağ'a 15 km uzaklıkta özel teşebbüs tarafından kuruluşmuş olan Trakya Yağ Sanayii Yağ Rafinerisi önemli fabrikalardan biridir. Şehir merkezindeki un fabrikaları yörenin temel ürünlerinden olan buğdayı yerinde değerlendirerek, iç piyasanın un ihtiyacını karşılamaktadır. Ayrıca Tekirdağ'a 15-18 km mesafedeki Naip- Kumbağ Tuğla Fabrikaları, hammadde yönünden elverişli toprakları değerlendirerek iç piyasadaki inşaat sektörünün temel malzemelerinden olan tuğla ve kiremit ihtiyacını karşılamakta ve işçi kapasiteleri ile yörede işsizliğin önlenmesine de katkıda bulunmaktadır.

 İl merkezindeki Tekel'in İçki ve Şarap Fabrikası ve dünyanın en meşhur rakısı olan"Tekirdağ Rakısı" nı üretmektedir.

 Merkez ilçede toplam 37 sanayi tesisi vardır. Bunlardan 8'i gıda, 5'i tekstil, 4'ü metal, 18'i toprak, 2'si ağaç sanayiidir.
2.6. Tarım

Tarım çok gelişmiştir. Çok çeşitli tarım yapılmaktadır. Türkiye ekonomisinde önemli bir yere sahiptir.

	Ürünler
	TÜRKİYE
	TEKİRDAĞ

	
	Üretim
	Fiyat
	Değer
	Pazarlanan değer
	Üretim
	Fiyat
	Değer
	Pazarlanan değer

	
	Ton
	TL/Kg
	Milyon TL
	Milyon TL
	Ton
	TL/Kg
	Milyon TL
	Milyon TL

	Toplam
	68 257 106
	-
	3 540 261 472
	2 637 927 898
	1 227 896
	-
	80 481 401
	62 515 493

	Tahıllar
	33 060 972
	-
	1 572 084 532
	943 260 915
	 774 147
	-
	35 595 609
	22 177 459

	...Buğday
	21 000 000
	50 466
	1 059 784 979
	677 096 623
	 684 619
	 46 522
	31 849 845
	20 348 866

	...Arpa
	9 000 000
	38 153
	343 375 534
	166 262 434
	 78 963
	 40 160
	3 171 154
	1 535 473

	...Çavdar
	232 000
	36 207
	8 400 102
	3 019 837
	 70
	 39 600
	 2 772
	 997

	...Yulaf
	310 000
	40 086
	12 426 775
	1 942 305
	 4 347
	 42 916
	 186 556
	 29 159

	...Kaplıca
	11 000
	34 097
	375 065
	53 709
	-
	-
	-
	-

	...Mısır
	2 300 000
	48 533
	111 626 898
	62 667 341
	 5 477
	 42 610
	 233 375
	 131 017

	...Darı
	4 700
	77 609
	364 764
	165 420
	-
	-
	-
	-

	...Pirinç
	189 000
	186 156
	35 183 564
	31 988 896
	 479
	 272 000
	 130 288
	 118 458

	...Kuşyemi
	272
	120 124
	32 674
	20 388
	 192
	 112 600
	 21 619
	 13 490

	...Mahlut
	14 000
	36 727
	514 177
	43 962
	-
	-
	-
	-

	Baklagiller
	1 599 360
	-
	228 867 554
	160 349 245
	 1 377
	-
	 377 436
	 254 030

	...Bakla
	42 500
	79 139
	3 363 416
	1 775 883
	 64
	 116 250
	 7 440
	 3 928

	...Bezelye
	3 100
	134 441
	416 767
	250 518
	 11
	 218 750
	 2 406
	 1 446

	...Nohut
	625 000
	129 218
	80 761 269
	61 338 184
	 188
	 241 083
	 45 324
	 34 423

	...Fasulye
	236 000
	216 788
	51 162 005
	33 137 630
	 957
	 296 599
	 283 845
	 183 847

	...Mercimek (yeşil)
	100 000
	141 600
	14 159 971
	11 302 489
	 142
	 246 659
	 35 026
	 27 957

	...Mercimek (kırm.)
	440 000
	159 328
	70 104 282
	50 145 593
	 15
	 226 332
	 3 395
	 2 428

	...Börülce
	2 650
	189 693
	502 687
	303 623
	-
	-
	-
	-

	...Fiğ
	140 000
	57 256
	8 015 781
	2 095 325
	-
	-
	-
	-

	...Burçak
	5 000
	76 276
	381 378
	-
	-
	-
	-
	-

	...Diğerleri (1)
	5 110
	-
	-
	-
	-
	-
	-
	-

	Endüstriyel bitk.
	23 485 669
	-
	972 102 601
	940 103 570
	 86 818
	-
	1 570 222
	1 532 971

	...Tütün
	250 556
	951 698
	238 453 644
	235 663 736
	 124
	 951 698
	 118 011
	 116 630

	...Şeker pancarı
	22 282 539
	16 751
	373 254 811
	364 035 417
	 86 694
	 16 751
	1 452 211
	1 416 342

	...Keten (lif)
	16
	132 000
	2 112
	1 937
	-
	-
	-
	-

	...Kenevir (lif)
	1 000
	198 493
	198 493
	184 162
	-
	-
	-
	-

	...Haşhaş (kapsül)
	27 964
	321 163
	8 981 002
	7 984 111
	-
	-
	-
	-

	...Pamuk (kütlü)
	2 275 863
	149 418
	340 055 224
	321 726 248
	-
	-
	-
	-

	...Pamuk (saf)
	870 895
	-
	-
	-
	-
	-
	-
	-

	...Anason
	25 000
	446 293
	11 157 315
	10 507 959
	-
	-
	-
	-

	...Diğerleri (2)
	27 699
	-
	-
	-
	-
	-
	-
	-

	Yağlı tohumlar
	2 391 105
	-
	169 529 954
	158 491 090
	 243 867
	-
	31 647 813
	29 687 431

	...Susam
	34 000
	265 766
	9 036 049
	7 858 652
	-
	-
	-
	-

	...Ayçiçeği
	860 000
	148 754
	127 928 286
	120 022 318
	 243 823
	 129 777
	31 642 617
	29 687 104

	...Keten (tohum)
	185
	435 214
	80 515
	60 869
	-
	-
	-
	-

	...Kenevir (tohum)
	99
	169 411
	16 772
	16 101
	-
	-
	-
	-

	...Haşhaş (tohum)
	27 964
	281 952
	7 884 506
	7 810 391
	-
	-
	-
	-

	...çiğit
	1 318 485
	-
	-
	-
	-
	-
	-
	-

	...Yerfıstığı
	90 000
	218 478
	19 663 059
	17 915 013
	-
	-
	-
	-

	...Soya
	60 000
	81 335
	4 880 117
	4 803 988
	 4
	 83 000
	 332
	 327

	...Aspir
	72
	58 000
	4 176
	3 758
	-
	-
	-
	-

	...Kolza
	300
	121 582
	36 475
	-
	 40
	 121 582
	 4 863
	-

	Yumru bitkiler
	7 720 000
	-
	597 676 831
	435 723 078
	 121 687
	-
	11 290 322
	8 863 602

	...Soğan (kuru)
	2 270 000
	80 920
	183 688 645
	147 263 187
	 105 940
	 92 048
	9 751 565
	7 817 830

	...Sarmısak (kuru)
	80 000
	331 692
	26 535 398
	20 355 304
	 898
	 379 291
	 340 603
	 261 277

	...Patates
	5 250 000
	73 405
	385 373 850
	268 104 587
	 10 721
	 105 180
	1 127 635
	 784 496

	...Hayvan pancarı
	120 000
	17 324
	2 078 938
	-
	 4 128
	 17 083
	 70 519
	-

	

	(1) Buy, culbant (maş, maşik) mürdük.
	

	(2) Kırmızı biber, Kimyon, Acı bakla, şerbetçiotu.
	

BÖLÜM 3 :ÖZGÜN ÇALIŞMALAR

3.1. Nüfus Projeksiyonu

İlin 1990 ve 1997 yıllarındaki nüfus sayımı sonucunda:

1990 yılı nüfusu ; 468842 kişi

1997 yılı nüfusu ; 567396 kişi olarak belirlenmiştir.

Bu değerlere göre ilin nüfus artış katsayısı Ç= 2,6 olarak belirlenmiştir.

Yapılacak projede 2007 yılı nüfusunun 909550 kişi olacağı belirtilmiştir. Bu veriler göz önünde bulundurularak ilin gelecek olası nüfus değerleri aşağıdaki tabloda verilmiştir. Nüfus projeksiyonunda İller Bankası yöntemi kullanılmıştır.

	YIL
	NÜFUS (kişi)

	2007
	 909550

	2017
	 1175710

	2027
	 1519756

 Katı atık bertaraf teknolojilerinin uygulamaya konması ve gerekli ekipmanların satın alınıp kurulması için 2 yıl geçeceği ve projenin 2007 yılında hayata geçeceği tahmin edildiği için bu yıldan itibaren oluşacak çöpler dikkate alınacaktır.
3.2. Beldenin Katı Atıklarının Belirlenmesi

İlde ikamet eden insanların sosyal ve ekonomik sınıfları ;

Zengin kesim

: %15

İyi halli kesim

: %25

Orta halli kesim

: %30

Fakir kesim

: %30 şeklindedir.

· Kentsel Atıklar:

Evsel çöplerden, ahır/mezbaha atıkları, bahçe atıkları, sokak atıkları, inşaat molozları, hafriyat toprağı, hastane atıkları, özel tehlikeli atıklar özel kentsel atığın bileşiklerini oluşturur.

· Evsel nitelikli çöpler:

İnsanların günlük faaliyetleri sonucunda evlerinde oluşturdukları atıkların tamamıdır.

· Esnaf çöpleri:

İlde ticaretin önemli bir yer tutması ve ticaretin nüfusa paralel artacağı öngörüldüğünden proje süresi boyunca esnaf çöplerinin farklılık göstermeyeceği kabul edilmiştir.

· Sanayi çöpleri:
Tekirdağ özellikle organize sanayi bölgeleriyle sanayiinin çeşitli kollarının önemli ölçüde yer aldığı bir ilimizdir. İlde özellikle tarıma dayalı sanayiinin bulunması çöplerdeki organik madde bileşimini arttırmaktadır.

· Arıtma çamurları:
Sanayiinin gelişmişliği ve çevrede yer alan fabrika ve özellikle organize sanayi bölgelerinin arıtma tesislerinin bulunması arıtma çamuru sorununun dikkate alınması gerekliliğini ortaya koymaktadır. Arıtma çamurları toplanması ve berterafı üreten tarafından kişi yada kuruluş tarafından sağlanmaktadır.

· Tarımsal ve ormansal atıklar:
İlde tarıma dayalı sanayiinin de teşvikiyle tarımın gelişmiş olması, tarımsal ve ormansal atıkların ilde oluşan çöpler arasında önemli bir yere sahip olmasına neden olmuştur. Ancak bu çöplerin il merkezinde oluşan çöplere bir katkısı bulunmamaktadır.

· Özel atıklar:

Özel atıkla, kısa sürede solunum, ağız veya deri yoluyla akut veya kronik toksisite yaratan özel işlemlerle bertaraf edilebilen yanıcı, parlayıcı, patlayıcı, çevreye zarar veren atıklardır.
Tıbbi nitelikli atık, cıvalı lambalar, dezenfeksiyon ilaçları, tarımsal ilaçlar, reçine, yapıştırıcı ve boyalar özel ve tehlikeli atık sınıfına girmektedir.

3.2.1. Katı Atık Parametrelerinin Oluşturulması

2007 yılı için;

2007 yılında şehir nüfusu 909550 kişi olup şehirde oluşacak katı atıkların karakterizasyonu aşağıda gösterilmiştir.

	Katı Atık Sınıfı
	Kg/N.gün
	Ton/yıl

	Evsel Çöp
	0,5
	165993

	Esnaf Çöpü
	0,3
	 99956

	Sanayi Çöpü
	0,15
	 49798

	Bahçe Atıkları
	0,03
	 9960

	Orman Atıkları
	0,02
	 6640

1 günde 1 kişinin ürettiği çöp miktarı 1 kg/kişi.gün olarak kabul edilmiştir. Kentin gelişimi göz önünde bulundurularak yapılan çalışmalarda 2027 yılına kadar kişi başına üretilen çöp miktarında ve katı atıkların karakterinde belirgin bir değişiklik olmayacağı saptanmıştır.

Aşağıdaki tabloda 2007, 2017 ve 2027 yılları için katı atık sınıflarında oluşacak çöp miktarları verilmektedir.

	
	
	2007
	2017
	2027

	Katı Atık Sınıfı
	Kg/N.gün
	Ton/yıl
	Ton/yıl
	Ton/yıl

	Evsel Çöp
	0,5
	165993
	214567
	277356

	Esnaf Çöpü
	0,3
	 99956
	129206
	167015

	Sanayi Çöpü
	0,15
	 49798
	64370
	83207

	Bahçe Atıkları
	0,03
	 9960
	12875
	16642

	Orman Atıkları
	0,02
	 6640
	8583
	11095

3.2.2. Çöpün Bileşenleri, Gruplandırılması

İlde oluşacak çöpün ağırlıkça yüzde bileşimi aşağıdaki tabloda verilmiştir.

	Çöpün Bileşenleri
	% Ağırlıkça

	Yiyecek atıkları
	40,25

	Kağıt, Karton
	10,16

	Plastik
	1,94

	Naylon
	0,61

	Metal, Teneke
	0,82

	Cam
	1,88

	Deri
	0,61

	Kemik
	0,40

	Lastik
	1,22

	Taş, Toprak
	0,61

	Odun
	2,41

	Tekstil
	0,51

	Bahçe atıkları
	3,04

	İnce çöp
	35,53

	Toplam
	100

Çöpler 5 ana gruba ayrılmıştır. Bu gruplar belirlenirken her grubun içerdiği çöp bileşenleri aşağıda ayrı ayrı belirtilmiştir.

· ORGANİK 1 (kolay ayrışabilen katı organik atıklar) : yiyecek atıkları

· ORGANİK 2 (daha zor ayrışabilen katı organik atıklar) : kağıt-karton, deri, odun, bahçe atıkları

· ORGANİK 3 (ayrışamayan katı organik atıklar) : plastik, naylon, kemik, lastik, tekstil

· İNERT MADDELER : metal-teneke, cam, taş-toprak

· İNCE ÇÖPLER

	Madde Grubu
	% Ağırlık

	ORG 1
	 40,25

	ORG 2
	 16,22

	ORG 3
	 4,68

	İNERT MAD.
	 3,31

	İNCE ÇÖP
	 35,53

	TOPLAM
	100

2017, 2027 yılları arasında kentte oluşacak atık miktarlarının hesabı, kentte oluşacak atıkların dağılımında bir değişiklik olmayacağı kabulü ile yapılacaktır. Kentteki insanların üretim ve tüketim alışkanlıklarında 20 yıl içinde bir değişiklik olmayacağı ön görülmüştür. Bu durumda oluşacak atıkların miktarı nüfusla bağlantılı olarak değişecektir. Bu yüzden atık yüzdelerinde bir değişiklik olmayacaktır.

Ayrıca çöpün yüzde org 1, org 2, org 3, inert madde ve ince çöpe göre inorganik (İKM), organik (OKM) ve su içeriği aşağıdaki tabloda gösterilmiştir.

	
	Madde (%)
	İKM (%)
	OKM (%)
	Su (%)

	ORG 1
	40,25
	10
	20
	70

	ORG 2
	16,22
	10
	50
	40

	ORG 3
	4,68
	5
	75
	20

	İNERT MADDE
	3,31
	95
	-
	5

	İNCE ÇÖP
	35,53
	25
	25
	50

	ÇÖPÜN İÇERİĞİ
	100
	17,91
	28,55
	53,53

3.3. Madde Grubu Analizi

Evsel çöplerin gruplarının kombinasyonlarında aşağıdaki sınıflandırma dikkate alınmıştır.

GERİ KAZANILABİLİR MADDE GRUPLARI : kağıt-karton, cam, metal-teneke, plastik, naylon, lastik

KOMPOSTLAŞTIRILABİLİR MADDE GRUPLARI : yiyecek atıkları, bahçe atıkları ve kağıt ve karton

YANABİLİR MADDE GRUPLARI : kağıt-karton, yiyecek atıkları, deri, odun, kemik, tekstil, bahçe atıkları, plastik

· Geri kazanılabilir maddeler

	Tür
	Madde Yüzdesi (%)

	Kağıt, karton
	10,16

	Cam
	1,88

	Metal, teneke
	0,82

	Plastik
	1,94

	Naylon
	0,61

	Lastik
	1,22

	Toplam
	16,63

Katı atık içindeki geri kazanılabilir maddelerin yüzdeleri ve toplam geri kazanılabilir madde yüzdesi yukarıdaki tabloda verilmiştir.

· Kompostlaştırılabilir madde

	Tür
	Madde Yüzdesi (%)

	Yiyecek Atıkları
	40,25

	Kağıt Karton
	10,16

	Bahçe Atıkları
	 3,04

	Toplam
	53,45

Katı atık içindeki Kompostlaştırılabilir maddelerin yüzdeleri ve toplam kompostlaştırılabilir madde yüzdesi yukarıdaki tabloda verilmiştir.

· Yanabilir madde

	Tür
	Madde Yüzdesi (%)

	Kağıt, karton
	10,16

	Yiyecek Atıkları
	40,25

	Deri
	1,88

	Odun
	2,41

	Kemik
	0,40

	Tekstil
	0,51

	Bahçe Atıkları
	3,04

	Plastik
	1,94

	Toplam
	60,59

Katı atık içindeki yanabilir maddelerin yüzdeleri ve toplam yanabilir madde yüzdesi yukarıdaki tabloda verilmiştir.

	Madde Grubu
	Su

içeriği(%)
	Organik

içeriği(%)
	İnorganik

içeriği(%)

	ORGANİK 1

ORGANİK 2

ORGANİK 3

İNERT MADDE

İNCE ÇÖP
	70

40

20

5

50
	20

50

75

-

25
	10

10

5

95

25

Yukarıdaki tabloda madde gruplarının organik, inorganik ve su içerikleri verilmiştir. Bu bilgilerden hareketle madde grubu yüzdelerine göre çöpün organik, inorganik ve su içeriği aşağıdaki tabloda verilmiştir.

	Madde Grubu
	Madde

%
	Su

içeriği(%)
	Organik

içeriği(%)
	İnorganik

İçeriği(%)

	ORGANİK 1

ORGANİK 2

ORGANİK 3

İNERT MADDE

İNCE ÇÖP
	40,25

16,22

4,68

3,31

35,53
	28,11

6,49

0,94

0,17

17,77
	8,05

8,11

3,51

-

8,88
	4,03

1,62

0,23

3,14

8,88

	TOPLAM
	100
	53,53
	28,55
	17,91

 Yukarıda bulunan çöp yığınındaki toplam su, organik ve inorganik içerikleri, Tanner üçgeninde yerine konularak, çöpün yanabilirliği hakkında bilgi edinilir.

TANNER ÜÇGENİ

 0 100

18

%İOM
53
%Su

50

 60

 100
0

0 25 28
 45
100

% OM

Tanner üçgenine göre;

% İOM < % 60

% OM> % 25

% Su < % 50 olmalıdır.

Tanner üçgenine göre yukarıda belirtilen İOM, OM ve Su içeriklerine göre oluşan alan içinde kalan içerikteki çöpler yanabilir niteliktedir. Fakat Tekirdağ ilinin çöp madde gruplarına göre yapılan analizi sonucu ;

% İOM < % 17,91

% OM> % 28,55

 % Su < % 53,53 değerleri elde edilmiştir. Bu değerler tanner üçgenine yerleştirildiğinde bulunan nokta (yeşil doğruların kesiştiği nokta) atığın karakterini göstermektedir. Bu atık yanabilir nitelikte değildir.

3.4. Katı Atık Giderme İşleminin Seçimi

Yapılan araştırma sonuçlarına göre ilde oluşan çöpün ;

% 16,63 geri kazanılabilir

% 53,45 kompostlaştırılabilir

% 60,59 yakılabilir niteliktedir.

Bu değerler göz önünde bulundurulduğunda bu karakterdeki çöp için en uygun bertaraf yönteminin yakma olduğu görülmektedir. Ancak çöpün % 53,53 su içeriğinin olması ve tanner üçgenine göre yanamaz nitelikte olmasından dolayı hem yakma maliyeti çok yüksek olacak hem de iyi verim elde edilemeyecektir.

Kompostlaştırılabilir çöp ise % 53,45 ‘tir. Bu bölgede çiçekçiliğin gelişmiş olduğu ve yer açısından bir problem olmadığı göz önünde bulundurularak Tekirdağ için en uygun çöp bertaraf yönteminin kompostlaştırma + deponi olduğu kararına varılmıştır.

BÖLÜM 4: BİRİKTİRME, TOPLAMA VE TAŞIMA

Projesi yapılan şehrin nüfusu fazla olduğundan ayrık toplamada problemler yaşanacağı düşünülmüştür. Bu yüzden katı atık toplama ve taşıma tasarımı, bileşik sisteme göre yapılacaktır.

2007 yılında;

N=909550 kişi

Oluşan atık miktarı = (1 kg/kişi*gün)*(909550 kişi)=909550 kg/gün

2017 yılında;

N=1175710 kişi

Oluşan atık miktarı = (1 kg/kişi*gün)*(1175710kişi)= 1175710 kg/gün

2027 yılında;

N=1519756 kişi

Oluşan atık miktarı = (1 kg/kişi*gün)*(1519756 kişi)= 1519756 kg/gün

4.1. Toplama Kabı Tipi ve Sayısı

Toplama yapılacak bidonlar, maliyet göz önünde bulundurularak 1000 litrelik seçilmiştir.

Çöp bidonlarının doluluk oranının maksimum %80 olacağı kabul edilmiştir.

Çöpler 2 günde bir toplanacaktır.

Konteynırda bulunan çöpün birim hacim ağırlığı (BHA) 0,5 kg/l olduğu öngörülmüştür.

1 kişinin günde oluşturduğu atık miktarı 1 kg ‘dır. Bu atık konteynırda 2 litrelik hacim kaplamaktadır.

Konteynırların %80 dolulukta olacağı düşünülürse her birinin alacağı çöp hacmi:

1000 * 80/100 = 800 litredir. (0,8 m3)

2007 yılında ;

1 günde oluşacak atık miktarı = 1 kg/ kişi.gün * 909550 kişi

 = 909550 kg / gün olur.

Bu atığın çöp bidonunda kaplayacağı toplam hacim= (909550 kg/gün) / (0,5 kg/l)

=1819100 l/gün

=1819,1 m3 çöp/gün dür.

Çöpler 2 günde bir toplanacağından 2 günde oluşacak çöp miktarı=3638,2 m3 tür.

Bu durumda gerekli konteynır sayısı:

3638,2 m3 / 0,8 m3 = 4548 konteynır gerekmektedir.

2017 yılında: 5879 konteynır

2027 yılında: 7599 konteynır gereklidir.

	Yıl
	Gerekli konteynır
	Konteynır artışı (2007 den sonra)

	2007
	4548
	-

	2017
	5879
	1331

	2027
	7600
	3032

4.2. Taşıma Aracı Tipi ve Sayısı

[image: image1.png]SEHIR

5 KM,

AKTARMA

10 KM

iSTASYONU

DEPONi

Çöplerin taşınması şekildeki gibi gerçekleştirilecektir. Önce 7 m3’lük araçlarla şehirden toplanıp aktarma istasyonuna getirilen çöpler daha sonra 6 km uzaktaki deponiye gönderilecektir.

4.2.1. Küçük Araç Seçimi ve Sayısı

Şehir içinden çöplerin toplanması için kullanılacak araçlar 7 m3’lük seçilmiştir.

Araçların şehirden aktarma istasyonuna gitmeleri için gerekli süre 25 dakikadır. Gidiş dönüş 50 dakika sürmektedir. Ayrıca bir aracın çöp boşaltması 10 dakika sürmektedir.

Aracın bir bidonu alması için gerekli süre 4 dakika ve her bidon arasında (trafik sıkışıklığı da göz önünde bulundurularak) kaybettiği süre 6 dakikadır.

Araçlar sıkıştırmalı olup, çöpün BHA : 0,8 kg/l olmaktadır.

Çöp konteynırlarındaki 800 l çöp (0,5 kg/l BHA ile) 400 kg gelmektedir. Bu çöp sıkıştırmalı araca alındığında :

400/0,8 = 500l = 0,5 m3 hacim kaplamaktadır. Araçlar 7 m3 ‘lük olduğu için araçlar her turda 7/0,5 = 14 konteynır alabileceklerdir.

Bu durumda aracın tur süresi:

Gidiş+dönüş+boşaltma+çöpü alma+konteynırlar arası geçen süre olacaktır.

Tur süresi = 25+25+10+(14*4)+(13*6)

 = 194 dak. =3,25 saattir.

Aracın garajdan aktarma istasyonuna geliş süresi 30 dakikadır.

Günde 2 vardiya çalışılmaktadır.

Bu durumda 1 araç her vardiyada 2 tur yapabilmektedir. Günde de 4 tur yapabilmektedir.

Araç:

Günde 4 tur ve her turda 14 konteynırdan günde 4*14=56 adet konteynır taşımaktadır. 2 günde toplanması gereken konteynır sayısı : 4548 dır.

Bu durumda gerekli araç sayısı = 4548 / (2*56)

 =41 dır.

2017 yılında : 53 araç

2027 yılında : 69 araç gereklidir.

	Yıl
	Gerekli Araç
	Araç artışı (2007 den sonra)

	2007
	41
	-

	2017
	53
	12

	2027
	69
	28

4.2.2. Büyük Araç Seçimi

Aktarma istasyonuna gelen çöplerin alınıp deponiye götürülmesi için kullanılacak araçlar 15 m3’lük seçilmiştir.

Aktarma istasyonuna gelen toplama araçları çöpleri direkt olarak 15 m3’lük aktarma kamyonlarına boşaltacaklardır. Burada bekleme olmayacaktır.

Araçlar sıkıştırmalı olup, çöpün BHA : 0,8 kg/l olmaktadır.

Aracın alabileceği çöp hacmi 15 m3’tür.

15m3 * 0,8 ton/m3 = 12 ton bir aracın 1 turda taşıyabileceği çöp miktarıdır.

Aracın aktarma istasyonunda deponiye gitmesi için gerekli süre 20 dakikadır. Gidiş-Dönüş için gerekli süre 60 dakikadır.

Boşaltma için 20 dakika gereklidir.

20 dakika da aracın dolması için beklenmektedir.

Aracın tur süresi = gidiş+dönüş+doldurma+boşaltma

 = 30+30+20+20=100 dakika

her araç vardiyada 6 tur yapar.

2 vardiyada (günde) 12 tur yapar.

1 araç günde 12 * 12=144 ton yük taşır.

1 günde gelen atık 909,55 tondur.

Bu durumda 2007 yılında gerekli 15m3’lük araç sayısı :

909,55ton/144 = 7 araçtır.

Aktarma istasyonunda 5 adet aktarma yapısı bulunmaktadır.

2017 yılında : 10 araç

2027 yılında : 12 araç gereklidir.

	Yıl
	Gerekli Araç
	Araç Artışı (2007 den sonra)

	2007
	 7
	 -

	2017
	 10
	 3

	2027
	 12
	 5

BÖLÜM 5 : KOMPOST TESİSİ TASARIMI

Tekirdağ kentinde oluşan katı atıklarda yiyecek ve bahçe atıklarını yani biyoçöpü deponiye yığmak yerine, kurulacak bir kompost tesisi ile bitkiler ve kompostun iyileştirilmesi için kullanılacak komposta dönüştürülebilecektir. Böylece hem deponiye girecek yük azalacak hem de ticari bir ürün üretilip satılabilecektir.

Şehirde çöpler bileşik toplanmaktadır. Kompostlaştırmanın ilk safhalarında elle toplama ile bir kısım geri kazanılabilecek madde ayrılacaktır. Bu da hem deponi ömrünü uzatacak hem de geri kazanım sağlanacaktır. Bu maddelerin satışından da bir miktar gelir elde edilecektir.

Ayrışmanın hızlanması için mikroorganizmaların faaliyet gösterebileceği yüzey alanını arttırmak gerekmektedir. Bu amaçla kompost hammaddesini kompostlaştırma öncesi parçalamak gerekmektedir. Bunun için kompostlaştırma tesisinin içinde parçalayıcı ekipmanların bulunduğu bölümler vardır. Ayrıca çok küçük boyuttaki çöpler de kompostu baltalamaktadır. Bu yüzden belli 15 mm dane boyutu altındaki çöpler fermantasyon ünitelerine verilmez.

5.1.Kompostun Yararları

· Hasatla topraktan uzaklaştırılan maddelerin yerini alır, toprağın humus çevrimini dengeler.

· Topraktaki canlı yaşamını teşvik eder.

· Toprağa ve bitkilere besin maddesi sağlar.

· Ağır bünyeli topraklarda, toprağın boşluk hacim oranını arttırarak toprağın su ve hava bilançosunu iyileştirir.

· Hafif bünyeli topraklarda besin maddesi ve su tutma yeteneğini arttırır.

· Asidik toprakların pH’ını arttırır.

· Toprak akması, yıkanması ve erozyonu önler.

· Mineral gübreden daha iyi yararlanmayı sağlar.

· Hijyenik açıdan sakıncası yoktur.

· Kullanılması ve uygulaması kolaydır.

· Fiyatı ucuzdur.

5.2.Kompostun Kullanım Alanları

· Sera bitkilerinin yetiştirilmesi
· Peyzaj mimarlığı uygulamalarında

· Yeni yerleşim alanlarında, yeşil alan yapımında ve bakımında

· Yeni park ve bahçe kurulmasında

· Dere ve akarsuların kıyılarının stabilizasyonunun sağlanmasında

· Eğimli yamaçların, otoyol kenarlarının stabilize edilmesinde

· Püskürtme sistemi ile yamaçların yeşillendirilmesinde

· Fidan yetiştirmede

· Deponilerde, taş ocaklarında, maden ocaklarında, kum ve çakıl ocaklarında

· Ses ve gürültü önleme perdelerinin inşaatında

· Dolgu maddesi ve üst örtü tabakası olarak kullanılmasında
· Toprak özelliklerini iyileştirmede ve erozyonla mücadelede
· Orman topraklarını rejenere etmek ve iyileştirmede
· Biyofiltre tesislerinde
5.3. Kompost Tesisi Akım Şeması

// 45 mm(%100)

<45mm >45mm

// 15 mm(% 81,5) Elle Ayıklama(%18,5)

>15mm <15mm

 Fermantasyona Deponiye Deponiye Geri Kazanılabilir

 (%40) (%41,5) (%6) (%12,5)

CO2+H2O Yığına Giden Geri Kazanılan Deponiye

 (%4,5) (%35,5) (%10,5) (%2)

Deponi Kompost ürün

 (%10,5) (%25)

Projelendirilen kompost tesisi 800 ton/gün kapasiteli olup 2007 yılında devreye girecek ve 2027 yılına kadar aynı kapasite ile çalıştırılacaktır.

Kompost tesisine gelen atıklar kompostlama ünitesine alınmadan önce elle ve mekanik ayıklamaya tabi tutulmakta ve atık içindeki ekonomik değeri olan maddeler geri kazanılacaktır.organik maddeler ise kompostlama ünitesinde fermente edilerek kompost gübre haline getirilecektir.

Tesiste 45mmnin üzerindeki atıklar elle ayıklamaya tabi tutularak cam, deri, plastik, demir ve tenekenin çöpten ayrılması sağlanır.

45mmnin altında olanlar 15mmlik elekten geçirilerek ayrılırlar. 15mmden büyük olanlar kompost hammaddesini oluşturur.

Yörenin iklimi göz önünde bulundurularak kompostlaştırma işleminin 26 haftalık süre sonunda tamamlanması tasarlanmıştır.

Tesise giren atığın;

% 25’i kompost ürün olarak

% 60’ı deponiye gönderilerek

% 10,5’i de geri kazanılan maddeler olarak değerlendirilecektir.

Ayrıca çöpleri % 4,5’ide CO2 ve H2O olarak sızıntı suyu ve gaz çıkışı olarak kaybedilecektir.

5.4. Kompost Tesisi Boyutlandırması

Kompost tesisi deponi alanında belirlenen bir bölgeye inşa edilecektir. Böylece şehirde oluşan bütün çöpler deponi alanına gelecek ve burada komposta gidecekler ve direkt deponiye gidecekler olarak ayrılacaklardır. Böylece taşıma maliyetlerinde azalma olacaktır. Deponi alanının yeterli büyüklükte olması da kompost tesisi ve deponinin aynı alanda yapılmasına engel teşkil etmemektedir.

Kompost tesisi dört alandan oluşmaktadır.

· Ana fermantasyon
Bekleme süresi: 8 hafta
Aktarma sıklığı: haftada 1 kez

· Nihai fermantasyon
Bekleme süresi: 8 hafta
Aktarma sıklığı: 2 haftada 1 kez

· Olgunlaştırma (mineralizasyon) alanı

Bekleme süresi: 10 hafta

Aktarma yok

· Kompost depolama alanı

5.4.1. Ana Fermantasyon Alanı

800 ton/gün atık kompost tesisine girmektedir. Bunların %40 ‘ı fermantasyon alanına gönderilmektedir.

800 ton/gün * 0,40 = 320 ton /gün fermantasyon alanına gönderilir.

Ürünün BHA = 0,5 t/m3’tür.

Bu durumda atık hacmi 640 m3/gün ‘dür.

1 haftada:

2240 ton / hafta,

4480 m3/hafta atık fermantasyon alanına gelecektir.

Oluşturulacak yığınlar trapez kesitli olup karıştırma için kullanılacak aracın yapısı nedeniyle 5,2 m2 kesit alanlı olacaktır.

Karıştırma araçları çöp yığınına girip, çöpü önden alarak arkaya karışmış şekilde vermek prensibine göre çalışmaktadır.

Yığın uzunluğu:

4480m3/5,2m2 = 862 m
870 m olarak tasarlanmıştır.

Her hafta oluşturulacak yığınlar yan yana 435 m’lik 2 yığın şeklinde oluşturulacaktır.

8 haftalık bekleme süresi sonunda 16 adet yığın oluşacaktır.

	Boyutlar
	Net
	Brüt

	Boy
	435
	450

	En
	79,5
	100

	Alan
	34583
	45000

 2 m

 Alan = 5,2 m2 4,5 m

 7,5 435 7,5

10

0,5

4,5

79,5

10

5.4.2. Nihai Fermantasyon Alanı

Ana fermantasyondan gelecek atık hacmi, % 40 kayıpla nihai fermantasyona gelir.

Bu durumda hacim:

4480 * 0,60 =2688 m3 / hafta olur.

Oluşturulacak yığınlar trapez kesitli olup karıştırma için kullanılacak aracın yapısı nedeniyle 5,2 m2 kesit alanlı olacaktır.

Karıştırma araçları çöp yığınına girip, çöpü önden alarak arkaya karışmış şekilde vermek prensibine göre çalışmaktadır.

Yığın uzunluğu:

2688m3/5,2m2 = 517 m
520 m olarak tasarlanmıştır.

Her hafta oluşturulacak yığınlar yan yana 260 m’lik 2 yığın şeklinde oluşturulacaktır.

8 haftalık bekleme süresi sonunda 16 adet yığın oluşacaktır.

2 m

 4,5 m

 Alan = 5,2 m2
	Boyutlar
	 Net
	Brüt

	Boy
	 260
	 275

	En
	 79,5
	 100

	Alan
	20670
	27500

 7,5 260 7,5

10

0,5

4,5

79,5

10

Ana fermantasyon alanı ve nihai fermantasyon alanlarının zeminlerinin çok iyi geçirimsizlik özelliği taşıması gerekmektedir. Bu alanlarda sızdırmazlık katsayısının:

kf < 10 –8 olması gerekmektedir.

Ayrıca zeminde, oluşacak sızıntı suyunu toplamak için sızıntı suyu toplama kanalları yapılacaktır.

Oluşacak sızıntı suyunun toplanabilmesi için fermantasyon alanlarında % 3’lük eğim sağlanmalıdır.

Sistemin üzeri açık olduğundan yağmur suyu ile sızıntı suyu miktarı artış gösterecektir. Bu yüzden aşırı günlük yağış olabilecek durumlarda oluşacak sızıntı suyunu biriktirebilmek için sızıntı suyu toplama havuzu tasarlamıştır.

5.4.3. Sızıntı Suyu Toplama Havuzu

Ortalama yıllık yağış: 575 mm ’dır.

Aşırı günlük yağış: 86 mm =86 l/m2 ‘dır.

Ana fermantasyon alanı : 36000 m2
36000*0,086=3096m3
Nihai fermantasyon alanı : 22000 m2
22000*0,086=1892m3
Araç yolları ve işletme binası çatısı vb. :20000 m2
20000*0,086=1720m3
Yollar % 100 akışlı,

Fermantasyon alanı % 10 akışlıdır.

100/100 * 1720 = 1720 m3
 10 / 100 * (3096+1892) = 500 m3
 2220 m3’lük bir sızıntı suyu biriktirme havuzu y yapılacaktır. Burada biriktirilen atık sular a r arıtma tesisinde arıtılacaktır.

5.4.4. Olgunlaştırma Alanı

Bu alanda mineralizasyon ve topraklaşma gerçekleşir.

Nihai fermantasyondan gelecek atık hacmi, % 30 kayıpla olgunlaştırma alanına gelir.

Bu durumda hacim:

2688 * 0,70 = 1882 m3 / hafta olur.

Burada yığın yüksekliği 4 m yapılacaktır. Yığın kesit alanı da 21 m2 olacaktır.

1,5 m

4 m

 9 m

Alan = 21 m2
Her hafta olgunlaştırma alanına gelecek atık hacmi 1882 m3’tür. Olgunlaştırma alanında bekleme süresi 10 haftadır. Bu durumda olgunlaştırma alanında 1882 m3 hacimli 10 adet yığın yapılacaktır.

Her yığın:

1882 m3 / 21 m2 = 90 m uzunluğunda olacaktır.

7,5 m

9 m

0,5 m

110 m

 7,5 m

 7,5 90 7,5

	Boyutlar
	 Net
	Brüt

	Boy
	 90
	 105

	En
	 94,5
	 110

	Alan
	 8505
	11550

5.4.5. Kompost Depolama Alanı

Olgunlaştırma alanından gelecek atık hacmi, % 10 kayıpla kompost depolama alanına gelir.

Bu durumda hacim:

1882 * 0,90 = 1694 m3/hafta olur.

 Olgunlaştırma Elek Kompost

 // 15 mm Depolama

% 10 kayıp oluşmaktadır.

Depolama süresi 6 aydır.

Bu durumda 6 ayda (26 hafta) birikecek kompost hacmi :

26 * 1694 =44044 m3 olacaktır.

Yığın yüksekliği h = 4 m alınacaktır.

Kompost ürün 4 metre yüksekliğinde yığılacaktır. Bu durumda gerekli alan :

44044 m3 / 4 m = 11011 m2 alana ihtiyaç vardır.

	Boyutlar
	 Net
	Brüt

	Boy
	 110,11
	 120

	En
	 100
	 100

	Alan
	11011
	12000

 120 m

100 m

5.4.6. Toplam Kompostlaştırma Alanı İhtiyacı

	ÜNİTE
	GEREKLİ ALAN (m2)

	ANA FERM.
	45000

	NİHAİ FERM.
	27500

	OLGUNLAŞTIRMA
	11550

	KOMPOST DEPO
	12000

	YOLLAR+İŞLETME
	20000

	TOPLAM
	 116050

Gerekli toplam alan yaklaşık 12 ha’ dır.

[image: image2.png]

A : Ana fermantasyon alanı

B : Nihai fermantasyon alanı

C : Olgunlaştırma alanı

D : kompost deposu

E : Atık hazırlama ve parçalama üniteleri

F : İşletme binası

BÖLÜM 6 : DÜZENLİ DEPONİ TASARIMI

Düzenli deponi, katı atıkların sistemli olarak yığıldığı, sıkıştırıldığı ve üzerinin toprak malzeme ile örtülerek çevresel etkilerinin kontrol altına alındığı bir katı atık bertaraf yöntemidir.

6.1. Düzenli Deponinin Tasarımında Dikkat Edilecek Hususlar

Katı artıkların depolanmasında birtakım faktörlere dikkat edilmesi gerekmektedir. Bu faktörleri şöyle sıralanabilir.

- Akarsular ve yer altı suları katı artıklar tarafından direkt kirletilmemelidir.

- Patojen mikropların gelişmesi ve yayılması önlenmeli, sinek ve diğer haşerelerin oluşmasına olanak verilmemeli.

- Hava tahammül edilmeyecek hale getirilmemelidir.

- Manzara ve görünümler katı artık yığınlar ile bozulacak hale getirilmemeli.

- Katı artıkların bertarafında oluşacak tüm masraflar olabildiğince düşük olmalıdır.

6.2. Yer Önseçim ve Değerlendirmesi

Deponi bölgesinin iyice tanınıp bilinmesi, uzaklıkların ölçülmesi veya gerekli ölçümlerin yapılması gerekir. Deponi yeri seçilirken dikkat edilmesi gereken faktörleri şöyle sıralanabilir.

- En yakın yerleşim mesafesine olan uzaklığı 1000 m' den kısa olan yerlerde deponi yeri inşa edilemez. Ancak tepe, ağaçlandırma, sedde v.b. önlemler alınmışsa ve idare müsaade ederse kurulabilir.

- Jeolojik yapı nedeniyle zemin özellikleri dikkate alınmalıdır.

- Heyelan ve I. derece deprem bölgelerinde deponi kurulması yasaktır.

- İçme suyu temin edilen veya edilecek olan yüzeysel su kaynaklarının kurulması ile ilgili olarak Çevre Müsteşarlığı, su ve kanalizasyon işleri tarafından çıkarılan yönetmeliklerde çöp depolanacağı ve dökülmeyeceği koruma alanlarına deponi kurulamaz.

- İçme suyu temini planlanan yüzeysel su kaynaklarının bulunduğu bölgede deponi kurulamaz.

- İçme, kullanma ve sulama suyu temininde yeraltı suyu kullanılan bölgelerde deponi kurulması yasaktır.

Yukarıdaki faktörler göz önünde bulundurularak yeni kurulması planlanan deponinin kentin kuzey-batısında bulunan doğal vadilerin bulunduğu ve geçirimsizliğin yüksek olduğu Hayrabolu mevkiinde kurulması planlanmıştır.

Seçilen mevkiin doğal vadilerden oluşması nedeniyle yamaç metodu ile depolama işlemi yapılacaktır. Atıklar doldurulacak vadinin en alt noktasından başlanarak doldurulacak ve her 2 metre katı atık dolumundan sonra 50 cm toprak tabakası ile örtülecektir.Bu işlem için gerekli toprak, vadinin deponiye uygun hale getirilmesi sırasında oluşan hafriyat malzemeyle sağlanacaktır.

6.3. Deponi Tasarımı

	YIL
	NÜFUS
	(kg/N.

gün)
	Y.ATIK
	KOMP.
	D.DEPO
	K.GELEN
	TOP.
DEPO
	BHA
	HACİM
	V(KÜM)
	D.ALANI
	H(ÇÖP)
	H (TOP)

	2007
	909550
	1
	331986
	292000
	39986
	175200
	215186
	0,8
	268982
	268982
	75000
	3,59
	4,09

	2008
	933199
	1
	340618
	292000
	48618
	175200
	223818
	0,8
	279772
	548754
	75000
	7,32
	8082

	2009
	957462
	1
	349474
	292000
	57474
	175200
	232674
	0,8
	290842
	839596
	75000
	11,19
	13,69

	2010
	982356
	1
	358560
	292000
	66560
	175200
	241760
	0,8
	302200
	1141796
	75000
	15,22
	18,72

	2011
	1007897
	1
	367882
	292000
	75882
	175200
	251082
	0,8
	313853
	1455649
	75000
	19,41
	23,91

	2012
	1034103
	1
	377447
	292000
	85447
	175200
	260647
	0,8
	325809
	1781458
	90000
	3,62
	4,12

	2013
	1060989
	1
	387261
	292000
	95261
	175200
	270461
	0,8
	338076
	2119535
	90000
	7,38
	8,88

	2014
	1088575
	1
	397330
	292000
	105330
	175200
	280530
	0,8
	350662
	2470197
	90000
	11,27
	13,77

	2015
	1116878
	1
	407660
	292000
	115660
	175200
	290860
	0,8
	363576
	2833773
	90000
	15,31
	18,81

	2016
	1145917
	1
	418260
	292000
	126260
	175200
	301460
	0,8
	376824
	3210597
	90000
	19,50
	24

	2017
	1175711
	1
	429134
	292000
	137134
	175200
	312334
	0,8
	390418
	3601015
	110000
	3,55
	4,05

	2018
	1206279
	1
	440292
	292000
	148292
	175200
	323492
	0,8
	404365
	4005380
	110000
	7,23
	8,73

	2019
	1237642
	1
	451739
	292000
	159739
	175200
	334939
	0,8
	418674
	4424054
	110000
	11,03
	13,53

	2020
	1269821
	1
	463485
	292000
	171485
	175200
	346685
	0,8
	433356
	4857410
	110000
	14,97
	18,47

	2021
	1302836
	1
	475535
	292000
	183535
	175200
	358735
	0,8
	448419
	5305829
	110000
	19,05
	23,55

	2022
	1336710
	1
	487899
	292000
	195899
	175200
	371099
	0,8
	463874
	5769703
	155000
	2,99
	3,49

	2023
	1371464
	1
	500585
	292000
	208585
	175200
	383785
	0,8
	479731
	6249433
	155000
	6,09
	7,59

	2024
	1407123
	1
	513600
	292000
	221600
	175200
	396800
	0,8
	496000
	6745433
	155000
	9,29
	11,29

	2025
	1443708
	1
	526953
	292000
	234953
	175200
	410153
	0,8
	512692
	7258125
	155000
	12,60
	15,6

	2026
	1481244
	1
	540654
	292000
	248654
	175200
	423854
	0,8
	529818
	7787942
	155000
	16,01
	20,01

	2027
	1519756
	1
	554711
	292000
	262711
	175200
	437911
	0,8
	547389
	8335331
	155000
	19,55
	24,05

Y.ATIK : yıllık oluşan atık miktarı (ton)

KOMP : kompostlaştırılan atık (ton)

D.DEPO : direk olarak depolamaya giden atık miktarı (ton)

K.GELEN : kompostlaştırmadan gelen atık miktarı (ton)

TOP.DEPO : toplam depolanan atık miktarı (ton) olarak belirtilmiştir.

Deponi alanı 4 alana ayrılmıştır. Bu alanlar 5’er yıllık süreler ile kullanılacaktır.

	Bölgeler
	Dep. Başlanan yıl
	Dep. Bitiş yılı
	Gerekli alan(ha)

	1. Bölge
	 2007
	 2011
	 7,5

	2. Bölge
	 2012
	 2016
	 9

	3. Bölge
	 2017
	 2021
	 11

	4. Bölge
	 2022
	 2027
	 15,5

	TOPLAM
	
	
	 43

1. bölgede 2011 yılı sonunda oluşacak deponi yüksekliği 23,91 m olacaktır.

2. bölgede 2016 yılı sonunda oluşacak deponi yüksekliği 24 m olacaktır.

3. bölgede 2021 yılı sonunda oluşacak deponi yüksekliği 23,55 m olacaktır.

4. bölgede 2027 yılı sonunda oluşacak deponi yüksekliği 24,05 m olacaktır.

N

[image: image3.png]

6.4. Deponi Gazı Hesaplanması

Deponide oluşacak deponi gazı aşağıdaki tabloda gösterilmiştir.

	
	
	2017 yılında
	2027 yılında

	
	
	GAZ (1tondan)
	GAZ
	METAN
	kümülatif
	GAZ (1tondan)
	GAZ
	METAN
	Kümülatif

	YILLAR
	ATIK(t/yıl)
	
	TOPLAM
	GAZI
	metan eldesi
	
	TOPLAM
	GAZI
	metan eldesi

	2007
	215186
	114
	24573817
	12286909
	6143454
	155
	33292937
	16646468
	8323234

	2008
	233818
	107
	25098407
	12549203
	18692658
	152
	35606806
	17803403
	26126637

	2009
	232674
	100
	23206136
	11603068
	30295726
	150
	34804760
	17402380
	43529017

	2010
	241760
	91
	22073048
	11036524
	41332250
	147
	35440329
	17720164
	61249182

	2011
	251082
	82
	20575008
	10287504
	51619754
	143
	35973358
	17986679
	79235861

	2012
	260647
	72
	18653933
	9326966
	60946720
	140
	36384039
	18192019
	97427880

	2013
	270461
	60
	16243147
	8121573
	69068294
	136
	36649399
	18324700
	115752580

	2014
	280530
	47
	13266280
	6633140
	75701434
	131
	36743027
	18371514
	134124093

	2015
	290860
	33
	9635901
	4817950
	80519384
	126
	36634586
	18317293
	152441386

	2016
	301460
	17
	5252009
	2626004
	83145388
	120
	36289621
	18144811
	170586197

	2017
	312334
	0
	0
	0
	83145388
	114
	35667928
	17833964
	188420161

	2018
	323492
	
	
	
	
	107
	34724161
	17362080
	205782241

	2019
	334939
	
	
	
	
	100
	33405710
	16702855
	222485096

	2020
	346685
	
	
	
	
	91
	31652857
	15826429
	238311524

	2021
	358735
	
	
	
	
	82
	29396673
	14698337
	253009861

	2022
	371099
	
	
	
	
	72
	26558739
	13279370
	266289231

	2023
	383785
	
	
	
	
	60
	23049075
	11524538
	277813768

	2024
	396800
	
	
	
	
	47
	18764695
	9382347
	287196116

	2025
	410153
	
	
	
	
	33
	13587958
	6793979
	293990095

	2026
	423854
	
	
	
	
	17
	7384346
	3692173
	297682268

	2027
	437911
	
	
	
	
	0
	0
	0
	297682268

Yukarıdaki tabloda 2017 ve 2027 yıllarında deponide oluşacak gaz miktarları verilmiştir.

GAZ TOPLAM : 2017 yılında, karşılık gelen yıllarda depolanan çöpten, alınacak gaz miktarıdır.

GAZ TOPLAM : 2027 yılında, karşılık gelen yıllarda depolanan çöpten, alınacak gaz miktarıdır.

 Kümülatif metan eldesi : 2017 yılında, karşılık gelen yıl ve ondan önce depolanan çöpten, elde edilen kümülatif metan gazı miktarıdır.

Kümülatif metan eldesi : 2027 yılında, karşılık gelen yıl ve ondan önce depolanan çöpten, elde edilen kümülatif metan gazı miktarıdır.

Deponi gazı:

Ge = 1,868 * Co * (0,014 * T + 0,28)

Gt = Ge * (1 – 10^-kt)

Formüllerinden deponi gazı hesabı yapılarak tabloya yerleştirilmiştir.

Metan gazı oluşan deponi gazının % 50 si kadar oluşmaktadır.
6.5. Deponide Aerobik ve Anaerobik Prosesler

 Aerobik ve anaerobik biyolojik oksidasyon prosesi sonucu sistemde CO2, CH4, H2S vb. gazlar oluşmaktadır. Sıkıştırmalı olan, gevşek olmayan çöp depolama yerlerinde anaerobik koşullar egemen olduğundan biyokimyasal parçalanma ürünü olarak metan gazı oluşmaktadır. Son yıllarda petrol fiyatlarının yükselmesi ve petrol rezervlerinin azalması ile çöp depolama yerlerindeki bu enerjiden yararlanma çabaları artmıştır.

 6.6. Deponi Gazı Zararları

 Oluşan metan ve karbondioksit gazı (biyogaz) derlenmez ve deponi kütlesinden kontrollü ve bilinçli bir şekilde çıkarılmazsa şu zararları beklenebilir:

- Biten deponi kısmındaki ağaçlandırma faaliyetlerine zarar verir.

- Belirli Jeolojik veya toprak yapısına göre civardaki bitki örtüsüne zarar verir.

- Koku kirlenmesine neden olur.

- Eğer binalara, su yapılarına girerse insan yaşamı için tehlike arz eder.

6.7. Deponi Gazı Zararlarının Önlenmesi

 Çöpün ayrışması sırasında oluşan gazların yanması ve patlaması an meselesi olabilir. Bu nedenle kontrol edilmesi ve önlemlerin alınması gerekmektedir. Bunlar:

- Deponinin örtü materyali, toprak oluşumu incelenmesi gerekir.

- İyi geçirgen toprak söz konusu ise, geçirimsiz kil minerali ve plastik folye ile geçirimsiz hale getirilmeli,

- Patlama tehlikesi olan yerlerde, patlamaya dayanıklı tesisatlar döşenmeli, işi olmayanların girmesini engellemeli, tehlikeyi gösteren işaretler kullanılmalı,

- Çöple birlikte gaz drenajını sağlayacak çakılla dolu baca şeklinde bir sistemi oluşturmalı.

7.8. Deponi Gazının Toplanması

Deponi gazının toplanması için bacalar inşa edilecektir. Ayrıca gaz kaçaklarının önlenmesi için örtü malzemesinin özenle yerleştirilmesi gerekmektedir.

PAGE
2

_996580753

