

T.C.
Çevre ve Orman
Bakanlığı

T.C.
ÇEVRE VE ORMAN BAKANLIĞI
ÇEVRE YÖNETİMİ GENEL MÜDÜRLÜĞÜ

DÜZENLİ DEPOLAMA VE TIBBİ ATIK BERTARAF TESİSLERİ
İŞLETME VE KONTROL KILAVUZLARI

NİSAN 2010

ÖNSÖZ

Ülkemizde katı atık yönetim hizmetlerinde yaşanan en önemli problemlerden biri kendi temizlik işleri veya katı atık yönetim işletmeleri olan çok sayıda küçük belediyelerin bulunmasıdır. Bu sistem, etkili ve ekonomik olmadığı gibi, maliyetlerin karşılanamaması, yeterli kaynak ve uygun teknolojinin bulunamaması ve genellikle de uygun katı atık yönetim pratiklerinin hayata geçirilmesinde ilerleme kaydedilememesi gibi problemlere yol açmaktadır.

Benzer çevre sorunlarına sahip belediyeler tarafından ortaklaşa kurulan “Yerel Yönetim Birlikleri”nin uygulamaları; zaman ve kaynakların daha verimli kullanımı açısından önem taşımaktadır. Ayrıca, bölgesel kalkınma politikaları kapsamında, bölgesel ölçekli çevre sorunlarının çözülmesinde de “Hizmet Birliği Modeli”nin kullanılması öngörülmektedir.

Bakanlığımız tarafından yayımlanan mevzuatın uygulanması noktasında yerel yönetimler teknik kapasitelerinin yetersizliği nedeniyle zaman zaman sıkıntı yaşamaktadırlar.

Katı Atık Bertaraf Tesislerinin yapılması yönünde çalışmalarını ve Birlik oluşturma işlemlerini belirli bir aşamaya getiren Belediye Başkanlıkları ile koordinasyonun artırılması, yeterli işbirliğinin geliştirilmesi ve çalışmaların hızlandırılması konularında Belediye Başkanlıkları ile birlikte çalışılmakta olup, her türlü teknik destek Genel Müdürlüğümüzce sağlanmaktadır.

Bu kapsamda Atık Yönetimi Dairesi Başkanlığımız koordinasyonunda bir yıl süren Özel İhtisas Komisyonu çalışma raporlarının kılavuz kitapçık halinde basılarak yerel yönetimlerin kullanımına sunulması faydalı görülmüştür.

Özel İhtisas Komisyonu çalışmaları kapsamında mesailerini ayıran Komisyon Üyeleri Prof. Dr. Ahmet DEMİR’e, Yrd. Doç.Dr. Sami GÖREN’e, Dr. Şenol YILDIZ’a ve Çetin ÖZTÜRK’e katkılarından dolayı teşekkür ederiz.

İÇİNDEKİLER

Bölüm 1-Düzenli Depolama Kılavuzu1-83

Bölüm 2-Tıbbi Atıkların

Buharla Sterilizasyonu Kılavuzu85-102

Bölüm 3-Kontrol Kılavuzları103-119

- *Düzenli Depolama Tesisleri Uygulama Projeleri Kontrol Kılavuzu105-111*
- *Tıbbi Atık Düzenli Depolama Tesisleri Uygulama Projeleri Kontrol Kılavuzu113-119*

DÜZENLİ DEPOLAMA KILAVUZU

İÇİNDEKİLER

Resimler Listesi.....	iv
Şekiller Listesi.....	v
Tablolar Listesi.....	vi
1. Giriş.....	1
2. Kılavuzun Amacı.....	2
3. Mevzuat.....	2
4. Vahşi Depolama.....	5
5. Düzenli Depolama.....	7
5.1. Düzenli Depolamada Gerekli Ön Etütler.....	8
5.2. Düzenli Depolama Tasarımın Parametreleri.....	9
5.3. Alan Seçimi.....	10
5.4. Düzenli Depolama Sahasında Bulunması Gereken Ana Üniteler ve Ekipmanları.....	13
5.5. Düzenli Depolama Sahasında Kullanılan İş Makineleri.....	13
6. ÇED Raporunun Hazırlanması / Ruhsatlandırma.....	15
6.1. ÇED Raporu.....	15
6.2. Ruhsatlandırma.....	16
7. Saha Yapımı.....	16
7.1. Hafriyat Alma.....	16
7.2. Kil Tabakasının Oluşturulması.....	17
7.3. Geomembran ve Uygulaması.....	19
7.3.1. Nakliye ve Sahada Depolama.....	20
7.3.2. Ankraj Hendeği.....	20
7.3.3. Geomembran Serimi.....	21
7.3.4. Geomembran Kaynakları.....	22
7.4. Geotekstil Serimi.....	25
7.5. Drenaj Tabakasının Oluşturulması.....	27
7.6. Sızıntı Suyu(Drenaj) Borularının Yerleştirilmesi.....	28
7.7. Sızıntı Suyu Yönetimi.....	31
7.8. İşletme Planının Hazırlanması.....	33
8. Saha İşletmesi.....	34

8.1 Atık Karşılama.....	35
8.2 Kantara Giriş.....	37
8.3 Çalışma Yüzeyine Ulaşım ve Çalışma Platformları.....	38
8.4 Atıkların Yerleştirilmesi.....	41
8.4.1 Atıkların Serilmesi.....	41
8.4.2 Atıkların Doldurulması.....	42
8.4.3 Atıkların Sıkıştırılması.....	48
8.4.4 Örtü Malzemesinin Kullanımı.....	50
8.5 Kantardan ve Güvenlikten Çıkış.....	51
8.6 Sızıntı Suyu Kontrolü.....	51
8.7 Yüzey suyu Kontrolü.....	51
8.8 Gaz Kontrolü.....	52
8.9. Atıkların Örtülmesi ve Alanın Yeşillendirilmesi.....	59
8.10 Saha Ekipmanları.....	62
8.11 Saha İşletmesi Prosedürleri.....	64
8.12. Düzenli Depolama sahalarının İşletilmesi ve Sahalarda oluşan İşletme Problemleri.....	64
8.13. Depolama Tesisi Maliyet Analizini Oluşturan Kalemler...	66
9. Bakım Programları.....	69
9.1 Tesis Ana Giriş Kapısı.....	69
9.2 Binalar.....	69
9.3 Kantar.....	69
9.4 Yangın Söndürme Cihazları.....	70
9.5 İş Güvenlik Malzemeleri Takibi.....	70
9.6 Yüzey Suyu Toplama Kanalları.....	70
9.7 Saha Çevre Yolları.....	70
9.8 Aydınlatma.....	70
9.9 Çit.....	70
9.10 Mazot Tankları.....	70
9.11 Depolama Sahası İş Makineleri.....	71
9.12 Bakım Programı Listeleri.....	71
10. İşçi Sağlığı ve İş Güvenliği Yöntemleri.....	71
10.1 İşbaşı Prosedürü ve Eğitimler.....	72
10.2 Kişisel Koruyucular ve Kişisel Emniyet.....	72
10.2.1 Kişisel Koruyucular ve Özellikleri.....	72
10.2.2 Kişisel Koruyucular Malzemelerin Kullanımında Uyulacak Esaslar.....	74

10.2.3 Kişisel Emniyet Kuralları.....	74
10.2.4 Yangından Koruma ve Müdahale.....	75
10.2.5 Motorlu Araçlar Konusunda Emniyet.....	77
10.3 Sağlık Konusunda Tedbirler.....	78
10.3.1 İş Kazası ve Raporlanması.....	78
10.3.2 İş İzinleri.....	79
10.4 Depolama Alanları Trafik Tedbir ve Uygulamaları.....	79
11. Saha Koşulları İzleme Yöntemleri.....	80
11.1 Dolum Planlarının Takibi.....	80
11.2 Yüzeysel Suyu Gözlemleri.....	81
11.3 Yeraltı Suyu Gözlemleri.....	81
11.4 Sızıntı Suyu İncelenmesi.....	82
11.5 Atık sahası gazlarının incelenmesi.....	82
11.6 Atık Miktar Kayıtları.....	82
11.7 Gelen Atığın İncelenmesi.....	82
11.8 Yıllık Hacim Değerlendirmesi.....	83

RESİMLER LİSTESİ

Resim 1. Vahşi Depolama.....	5
Resim 2. Vahşi Depolama.....	6
Resim 3. Vahşi Depolama Sonucu Oluşan Göçük(Çöp Kayması)...	7
Resim 4 Düzenli Depolama Yapılmış Alanlar.....	8
Resim 5. Düzenli Depolama Sahalarında Kullanılan İş Makineleri.....	14-15
Resim 6. Hafriyat Çalışmaları.....	17
Resim 7. Kilin Tesviyesi.....	18
Resim 8. Kilin Sıkıştırılması.....	18
Resim 9. Ankraj Hendeği.....	21
Resim 10. Geomembran Serimi.....	22
Resim 11. Geomembran Kaynak İşlemleri.....	22
Resim 12. Geotekstil Serimi.....	26
Resim 13. Geotekstil Serimi Yapılmış Sahanın Genel Görünümü...	26
Resim 14. Drenaj Tabakası.....	27
Resim 15. Sızıntı Suyu Dren Borularının Yerleştirilmesi.....	29
Resim 16. Sızıntı Suyu Borularının Kaynak İşlemleri.....	30
Resim 17. 30 cm Drenaj Tabakasının Oluşturulması.....	30
Resim 18 Katı Atık Dökümüne Hazır Sahanın Genel Görünümü...	31
Resim 19. Örnek Gaz Toplama Bacaları.....	55
Resim 20. Metan Gazının Flayer’ de Yakılması.....	56
Resim 21. Metan Gazından Elektrik Eldesi.....	57
Resim 22. Son Örtüsü Tamamlanmış Düzenli Depolama Alanı....	61

ŞEKİLLER LİSTESİ

Şekil 1. Geomembran Kaynakları.....	23
Şekil 2. Saha İşletme Prensipleri.....	35
Şekil 3. Saha İçi Yol ve Platform En Kesiti.....	40
Şekil 4. Atıkların Dolgu Eğiminin Yukarısına Doğru İtilerek Serilmesi.....	43
Şekil 5. Atıkların Dolgu Eğiminin Aşağısına Doğru İtilerek Serilmesi.....	44
Şekil 6. Birinci kademede İlk Tabaka Dolgu Kesiti.....	45
Şekil 7. Birinci Kademe Doldurduktan Sonraki Tipik Katı Atık Dolgu Alanı Kesiti.....	47
Şekil 8. Katı Atık Dolgu Alanı Kesiti.....	48
Şekil 9. Örnek Gaz Toplama Bacası ve Boru Kesitleri.....	54
Şekil 10. Katı Atık Dolgu Alanı Kesit Görüntüsü.....	60

TABLolar LİSTESİ

Tablo 1. Depolanan Atık Türüne Göre Kil ve Geomembran Kalınlıklarının Değişimi.....19

Tablo 2. Atık Depolama Sahalarındaki Ekipmanların Verimliliği..63

Tablo 3. Kişisel Koruyucular ve Kullanım Ömürleri.....724

1. Giriş

Artan nüfusa bağlı olarak büyüyen tüketim ihtiyacı ve ilerleyen teknolojik gelişimin beraberinde getirdiği çevre kirliliği, aynı yerküreyi paylaşan tüm insanların ortak sorunudur. Çevre kirliliğinin önemli bir bölümünü oluşturan katı atık(çöp) sorunu ise tüm dünyada ve özellikle de Türkiye gibi gelişmekte olan ülkelerde iyileştirilmesi gereken bir süreçtir.

Öncelikli amaç katı atık oluşumunu en aza indirmek ve doğal kaynakların optimum seviyede kullanılmasını sağlamaktır. Oluşan atık miktarını azaltmak amacıyla katı atıkların mümkün olduğunca etkin yöntemlerle geri kazanılması mümkündür. Geri kazanılamayan katı atıkların ise alıcı ortama etkisinin en aza indirgenerek bertaraf edilmesi gerekmektedir.

Katı atıkların bertarafında günümüzde mekanik biyolojik arıtma (MBA), yakma ve düzenli depolama metotları kullanılmaktadır. MBA prosesi son zamanlarda üzerinde yoğunlaşılan bir proses olmakla beraber, bu prosesle ilgili kanun ve yönetmeliklerdeki açıklıklar ve yeni bir teknoloji olmasından dolayı bertaraf metodu olarak tercih edilmesinde sıkıntılar yaşanmaktadır. Yakma prosesinin çok iyi bir işletme sistemi gerektirmesi, yetişmiş eleman ihtiyacı, atıkların belirli bir yanma kapasitesine sahip olması gerekliliği, yanmadan kaynaklanan emisyon ve küllerin kontrolünün zorluğu ve yatırım maliyetinin çok yüksek olmasından dolayı özellikle gelişmekte olan ülkelerde pek tercih edilememektedir. Katı atıkların düzenli depolamaya gönderilmesi en yaygın olarak kullanılan ve maliyeti en az olan bertaraf teknolojilerinden birisidir. Ancak AB Direktiflerinde depolama sahalarına gönderilecek katı atıkların muhtevasıyla ilgili sıkı standartlar ve yaptırımlar getirilmiştir. Depolamaya gönderilecek katı

atıkların içerisindeki organik maddelerin mümkün olduğunca en aza indirilmesi, geri dönüştürülebilir maddelerin ayrılması gerekmektedir.

2. Kılavuzun Amacı

Gelişmekte olan ülkelerdeki birçok belediyede düzenli depolama uygulamaları ve adaptasyonu, güvenilir ve pratik uygulamaların gösterildiği iyi bir rehber oluşturulmadığı için bir takım aksaklıklara uğramaktadır. Düzenli depolama metodunun açıklandığı, gerekli tanımlamaların verildiği ve pratikte uygulanabilirliği kanıtlanmış prosedürleri içeren bir rehber kılavuzun oluşturulması bu metodu uygulayan tüm belediye ve özel firmalar için çok faydalı olacaktır.

Teknoloji ve pratik uygulamaları içeren birkaç rehber doküman halihazırda mevcut olmasına rağmen, bu kaynak dokümanların sadece spesifik bir takım bölgeler esas alınarak hazırlanmış olmasından dolayı, bu tür dokümanların uygulanmasında sıkıntılar yaşanabilmektedir.

Bu rehberin amacı, evsel katı atıklarını düzenli depolama yöntemi ile bertaraf edecek belediyeler ve özel firmalar için, alan seçiminden sahanın kapatılmasına kadar olan tüm aşamalar hakkında pratik ve uygulanabilir bilgileri içeren rehber bir kitapçık oluşturmaktır.

3. Mevzuat

1982 Anayasası vatandaşlara, sağlıklı ve dengeli bir çevrede yaşama hakkı tanımış, çevrenin geliştirilmesi, çevre sağlığının korunması ve kirliliğin önlenmesini devlet ve vatandaşın bir görevi olarak tanımlanmıştır.

Türkiye’de çevre koruma politikası esas olarak 1983 yılında yürürlüğe konulan 2872 sayılı Çevre Yasası ve bu

yasaya göre hazırlanmış tüzük, yönetmelik ve tebliğlerden oluşur. Bu nedenle de 2872 Sayılı Yasa Türkiye'deki hem çevre ile ilgili köklü ve doğrudan yasal çalışmaların başlangıcı hem de çevre koruma politikasının temel çerçevesi olarak kabul edilir.

Türkiye'de katı atıkların 2872 sayılı Çevre Kanunu ve bu kanun uyarınca yürürlüğe konmuş yönetmeliklere göre depolanması, taşınması ve bertaraf edilmesi gerekir. Ayrıca 1593 sayılı Umumi Hıfzısıhha Kanunu, 1580 sayılı Belediyeler Kanunu ve 3030 sayılı Belediyeler Hakkındaki Kanun hükümleri de geçerlidir.

Bu kılavuzun hazırlanmasında Mart 2009 tarih itibariyle yürürlükteki mevcut yasal durum dikkate alınmıştır.

- **Çevre Kanunu (2872)**

Çevre Kanunu'nun 8. maddesi gereği; "her türlü atık ve artığı, çevreye zarar verecek şekilde, ilgili Yönetmeliklerde belirlenen standartlara ve yöntemlere aykırı olarak doğrudan ve dolaylı biçimde alıcı ortama vermek, depolamak, taşımak, uzaklaştırmak ve benzeri faaliyetlerde bulunmak yasaktır.

- **Belediye Kanunu (5393)**

Madde 14'e göre, "Belediye, imar, su ve kanalizasyon, ulaşım gibi kentsel alt yapı; coğrafi ve kent bilgi sistemleri; çevre ve çevre sağlığı, temizlik ve katı atık; zabıta, itfaiye, acil yardım, kurtarma ve ambulans; şehir içi trafik; defin ve mezarlıklar; ağaçlandırma, park ve yeşil alanlar; konut; kültür ve sanat, turizm ve tanıtım, gençlik ve spor; sosyal hizmet ve yardım, nikâh, meslek ve beceri kazandırma; ekonomi ve ticaretin geliştirilmesi hizmetlerini yapar veya yaptırır."

- **Büyükşehir Belediyesi Kanunu (5216)**

Madde 7'ye göre:

- Sürdürülebilir kalkınma ilkesine uygun olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak; ağaçlandırma yapmak; hafriyat toprağı, moloz, kum ve çakıl depolama alanlarını, odun ve kömür satış ve depolama sahalarını belirlemek, bunların taşınmasında çevre kirliliğine meydan vermeyecek tedbirler almak; büyükşehir katı atık yönetim plânını yapmak, yaptırmak; katı atıkların kaynaktan toplanması ve aktarma istasyonuna kadar taşınması hariç katı atıkların ve hafriyatın yeniden değerlendirilmesi, depolanması ve bertaraf edilmesine ilişkin hizmetleri yerine getirmek, bu amaçla tesisler kurmak, kurdurmak, işletmek veya işletletmek; sanayi ve tıbbî atıklara ilişkin hizmetleri yürütmek, bunun için gerekli tesisleri kurmak, kurdurmak, işletmek veya işletletmek; deniz araçlarının atıklarını toplamak, toplatmak, arıtmak ve bununla ilgili gerekli düzenlemeleri yapmak büyükşehir belediyelerinin,
- Büyükşehir katı atık yönetim plânına uygun olarak, katı atıkları toplamak ve aktarma istasyonuna taşımak ilçe ve ilk kademe belediyelerinin görev, yetki ve sorumlulukları arasındadır.

- **Belediye Gelirleri Kanunu (2464)**

Belediye Gelirler Kanunu'nun 97. maddesi gereğı; "kirleten öder prensibiyle atık üreticilerinin atık yönetimi hizmetlerine katılımı sağlanmaktadır. (ÇTV)"

- **Katı Atıkların Kontrolü Yönetmeliğı**

14.3.1991 tarih ve 20814 sayılı Resmi Gazete'de yayımlanan, Katı Atıkların Kontrolü Yönetmeliğı'nin 5. Bölümü düzenli depolamayla ilgili hükümleri düzenler.

Evsel ve evsel nitelikli endüstriyel katı atıkların öncelikle geri kazanılması esastır. Geri kazanmanın ekonomik ve teknik olarak mümkün olmaması halinde, atıklar çevre sağlığının korunması, katı atık hacminin azaltılması, kısmen

enerji veya kompost elde edilmesi amacıyla termal veya biyolojik işlemlere tabi tutulur. Ancak termal veya biyolojik işlemlere elverişli olmayan veya bu işlemler sonucu yan ürün olarak ortaya çıkan atıkların depolanması zorunludur.

4. Vahşi Depolama

Katı atıkların herhangi bir altyapı ve saha çalışmalarının yapılmadığı bir alana gelişigüzel bir şekilde dökülerek bertaraf edilmesi yöntemine vahşi depolama adı verilmektedir. Vahşi depolamaya ilişkin fotoğraflar Resim 1 ve Resim 2'de verilmiştir.

Resim 1. Vahşi Depolama

Resim 2. Vahşi Depolama

Vahşi depolamada koku kirliliđi, yüzey suyu kirliliđi, yeraltı suyu kirliliđi, atıkların çevreye dağılması ve kirliliđin atıklardan beslenen canlılar tarafından yerleşim bölgelerine taşınması gibi sorunlar oluşmaktadır.

Vahşi depolama sahalarında, yer seçimine özen gösterilmemiş, zemin etütleri yapılmamış, geçirimsizlik tabakası inşa edilmemiş, atıklar kontrolsüz olarak dökülmüştür. Vahşi döküm sahalarında her zaman yangın ve kayma (göçük) riski mevcuttur (Resim 3). Ayrıca kesif kokular ve sağlıksız ortamlar mevcuttur.

Resim 3. Vahşi Depolama Sonucu Oluşan Göçük (Çöp Kayması)

5. Düzenli Depolama

Düzenli depolama; katı atık sızıntı sularının ve depo gazının olumsuz etkilerini kontrol altına alınacağı, sızdırmazlık ve gaz kontrolü sisteminin yapılmış olduğu alanlara, katı atıkların çevre problemleri oluşturmayacak şekilde kademeli olarak zemin üzerinde depolanarak bertaraf edilmesidir. Düzenli depolamaya ilişkin fotoğraflar Resim 4'te verilmiştir.

Resim 4. Düzenli Depolama Yapılmış Alanlar

Bir düzenli depolama tesisinin tasarımında mühendislik esaslarının dikkate alınması gerekir.

5.1. Düzenli Depolamada Gerekli Ön Etütler

Düzenli depolama tesislerinin tasarımı için yapılacak ön etütler aşağıdaki gibidir:

- Herhangi bir şehir için alternatif depolama alanları ilgili meslek grupları uzmanlarından oluşan bir komisyonca araştırılmalıdır.
- Depolama yerleri, jeoloji, yeraltı suyu, yerüstü suyu, geoteknik, deprem mühendisliği ve diğer parametreler açısından dikkatle etüt edilmelidir.
- Çevresel Etki Değerlendirilmesi yapılmalıdır.

5.2. Düzenli Depolama Tasarımın Parametreleri

Düzenli depolama tasarımında dikkate alınacak parametreler şunlardır.

- Düzenli depolamaya kabul edilmeyecek atıklar
- Düzenli depolama yapılacak sahanın yapısı
- Yaklaşım yolları,
- Toprak hareketleri,
- Sahanın hazırlanması,
- Sızıntı sularının toplanıp arıtılması,
- Depo gazlarının toplanıp işleme tabi tutulması,
- Depo tabanı ve üst tabakaları,
- Ana bina ile yardımcı bina ve tesisler.

Düzenli Depolama Tasarımının Genel Şartları

- Düzenli depolama sahalarının sayısı az olmalıdır.
- Yeraltı sularını kontrol için kontrol kuyuları açılmalıdır.
- Heyelana yol açabilecek uygulamalardan kaçınılmalıdır.
- Yollar her türlü hava şartlarında araç trafiğine elverişli olmalıdır.
- Alt yapı tesisleri, arıtma tesisleri dâhil, planlanmalıdır.
- Alan trafik bağlantısı, yol ve köprü bağlantıları yük sınırları açısından uygun olmalıdır.
- Depolama tesisi etrafı tel çitle çevrilmeli ve sahaya giriş kontrol altında tutulmalıdır.

- Düzenli deponun tabanında yönetmeliklere uygun bir sızdırmazlık tabakası bulunmalıdır.
- Gaz toplama boruları ile pasif veya aktif yöntemler kullanılarak gazlar kontrol edilmelidir.
- Depolama tesisi çevresinde yapılacak hendeklerle drenaj sağlanmalıdır.
- Depo tesisine girişte bekçi kulübesi ve kantar bulunmalıdır.
- Depo tesisi içinde tesisin büyüklüğüne uygun şekilde idare ve işletme binaları olmalıdır.
- Depolama yerini terk eden araçların tekerlekleri ve çevresi yıkanıp temizlenmelidir.
- Çöp üzerindeki nihai örtü tabakası, suyu geçirmeyen katmanlardan oluşmalıdır.
- Deponun üst yüzeyinin eğimi yeterli olmalıdır.
- Tehlikeli atıklar evsel atıkların depolandığı tesise kabul edilmemelidir.
- Deponun son seviyesine ulaşmış kısımlarında yeşillendirme ve ağaçlandırma yapılmalıdır.

Çevresel Etki Değerlendirmesi çalışması sonunda uygun olduğu belirlenen bir düzenli depolama yeri için yukarıda belirtilen konularda detaylı bilgi, maliyet ve haritaları içeren planlar ve projeler hazırlanmalıdır

5.3. Alan Seçimi

Ülkemizde çoğu belediyede evsel katı atıklar;

- Açık arazide,
- Yerleşim alanlarına çok yakın sahalarda,
- Deniz, göl ve dere yataklarında depolanmaktadır.

Oysaki “Katı Atıkların Kontrolü Yönetmeliği”nde katı atık depo tesislerinin yer seçimi ve depo tesisleri ile ilgili detaylı bilgiler verilmektedir.

- 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 dökülemeyeceği ve depolanamayacağı belirtilen koruma alanlarında kurulamaz. (Madde 24)
- Depo tesisleri, en yakın yerleşim bölgesine uzaklığı 1000 metreden az olan yerlerde inşa edilemez. Ancak, depo tesislerinin çevresinde tepe, yığın ve ağaçlandırma gibi tabii engeller varsa mahalli çevre kurullarının kararı 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. (Madde 24)
- Taşkın riskinin yüksek olduğu yerlerde, heyelan, çığ ve erozyon bölgelerinde, içme, kullanma ve sulama suyu temin edilen yeraltı suları koruma bölgelerine katı atık depo tesislerinin yapılmasına müsaade edilemez. (Madde 24)
- Bu alanlar işletmeye açıldıktan sonra iskâna açılmayacak şekilde planlanır ve etraflarına bina yapılmasına müsaade edilmez. (Madde 24)

Depo tesisleri aşağıda belirtilen özellikleri taşımalıdır : (Madde 25)

- 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.

- Depo tesisine ulaşım ve depo iç yollarında geçiş her türlü hava şartlarında mümkün olacak şekilde düzenlenir.
- Planlanan depo tesisi bir çitle çevrilir.
- Depolama sahasında kirlenen araba tekerleklerinin yolları ve caddeleri kirletmemesi için, tekerlekleri temizleyecek teknik tedbirler alınır.
- Depo tesisi girişinde, girişi kontrol altında tutmak, gelen katı atıkları muayene etmek, tartmak amacı ile güvenlik kulübesi, işletme odası, kantar ve binası bulunur.

Düzenli Depolama için Uygun Araziler

- Kurak, tuzlu, susuz, çorak ve düşük verimli araziler,
- Çok az ürün veren topraklar,
- İçinde su olmayan maden, taş, kum, çakıl ve kil ocakları,
- Maden ocakları üzerinde zamanla ortaya çıkan ve üzerine inşaat yapılamayan çöküntü arazileri,
- Yeraltı suyunu kirlenme açısından tehdit etmeyen yerler,
- Deniz kenarında çorak, ekime elverişsiz, zaman zaman deniz altında kalabilen yerler (Tabanda ve seddede sızdırmazlık katmanları yapılması şartıyla),
- Taşkın sahaları dışındaki yerler,
- Konutlara 1 kilometre, hava alanlarına 3 kilometre mesafede ve daha uzakta bulunan yerler.

Düzenli Depolama için Uygun Olmayan Yerler

- İçme suyu temin edilen veya edilecek olan havzalar,
- Sel ve taşkın tehlikesi bulunan yerler,
- Heyelân ve çığ tehlikesi olan yerler,
- Tabiatı koruma işlemlerinin uygulandığı yerler,
- Halkın mesire ihtiyacına ayrılmış alanlar,

- Meskûn bölgelerin depolama yerinden geçen hâkim rüzgârların altında kaldığı yerler.

5.4. Düzenli Depolama Sahasında Bulunması Gereken Ana Üniteler ve Ekipmanlar

- Yer altı suyunu ve sızıntı suyunu izlemek üzere açılacak sondaj kuyuları,
- Depo sahası etrafındaki çit ve yüzeysel drenaj sistemi,
- Depo tabanında oluşturulacak sızıntı suyu toplama ve arıtma sistemi (veya uygun bir arıtma tesisine nakil sistemi),
- Tesise girişe ait yaklaşım yolları, tesis içi kalıcı ve geçici yollar; köprü ve menfezler,
- Elektrik, su, doğalgaz, telefon, içme suyu ve atık su sistemi ve arıtma tesisleri; diğer alt yapı tesisleri,
- Giriş kantar ve güvenlik binası,
- İdare binası,
- Garaj ve tamir atölyesi, teknik servisler,
- Tesis çıkışında araç tekerlek yıkama ünitesi,
- Yangın söndürme tertibatı,
- İlk yardım seti,
- Trafik işaretleri,
- Araçlar (buldozer, yükleyici, skreypır, greyder, tanker, kamyon, ekskavatör, su pompaları, kompresör, jeneratör, kişisel güvenlik donanımı, yangın söndürücü v.s)
- Radyasyon ölçüm sistemi.

5.5. Düzenli Depolama Sahasında Kullanılan İş Makineleri

Düzenli depolama sahaları için gerekli iş makineleri ve ekipman,

- Çöplerin kısa mesafe içinde taşınmaları, ezilip, parçalanıp sıkıştırılmalarını,

- Daha sonra üzerlerinin örtü toprağı ile örtülmesini sağlayacak nitelik ve sayıda olmalıdır.

Orta ve büyük ölçekli depolama tesislerinde örtü toprağının taşınması için ayrıca paletli veya lastik tekerlekli yükleyici, damperli kamyon, skreyper gibi iş makineleri gereklidir.

Depolama tesislerinde ekskavatör, örtü toprağını sulayıp sıkıştırmak üzere tanker, sıkıştırmalı ve sıkıştırmaz silindir, keçi ayağı silindir, greyder ve kepçeli ekskavatör kullanılır. Ayrıca su pompaları, kompresör, jeneratör, yangın söndürücüler vb. kullanılmaktadır. Depolama sahalarında kullanılan iş makinelerine ait fotoğraflar Resim 5'te verilmiştir.

Resim 5. Düzenli Depolama Sahalarında Kullanılan İş Makineleri

6. ÇED Raporunun Hazırlanması / Ruhsatlandırma

6.1. ÇED Raporu

Çevresel Etki Değerlendirmesi (ÇED); gerçekleştirilmesi planlanan projelerin çevreye olabilecek olumlu ya da olumsuz etkilerinin belirlenmesinde, olumsuz yöndeki etkilerin önlenmesi ya da çevreye zarar vermeyecek ölçüde en aza indirilmesi için alınacak önlemlerin, seçilen yer ile teknoloji alternatiflerinin belirlenerek değerlendirilmesinde ve projelerin uygulanmasının izlenmesi ve kontrolünde sürdürülecek çalışmaları ifade eder.

ÇED Raporu; Çevresel Etki Değerlendirme Yönetmeliği'nin EK-I listesinde yer alan veya Bakanlıkça "Çevresel Etki Değerlendirmesi Gereklidir" kararı verilen bir proje için belirlenen özel formata göre hazırlanacak raporu ifade eder (ÇED Yönetmeliği, 2008)

6.2. Ruhsatlandırma

"Evsel ve evsel nitelikli endüstriyel katı atık ve arıtma çamurları depo tesisine inşaat ruhsatı vermeye;

- Belediye hudutları ve mücavir alan sınırları dışında kalan yerlerde mahallin en büyük mülki amiri,
- Belediye hudutları ve mücavir alanlar içinde kalan ve büyükşehir belediyesi olan yerlerde büyükşehir belediye başkanlığı, diğer yerlerde belediye başkanlıkları, yetkilidir.
- 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.

7. Saha Yapımı

Yer altı suyu, toprak, hava ve genel çevrenin kirlenmesini önlemek amacıyla depolama alanının alt yapısının düzenlenmesi gerekmektedir. Depo tabanı yer altı suyunun maksimum seviyesine en az 1m yükseklikte olmalıdır.

7.1. Hafriyat Alma

Planlanan proje kapsamında sahanın hafriyat çalışması yapılır. Yapılacak hafriyat miktarı seçilen sahanın konumu ve büyüklüğüne de bağlı olarak değişir. Depo tabanının yer altı suyuna mesafesi de hafriyat sırasında

dikkate alınması gereken bir parametredir. Hafriyat çalışmaları Resim 6'da gösterilmiştir.

Resim 6. Hafriyat Çalışması

7.2. Kil Tabakasının Oluşturulması

“Depo tabanına; sıkıştırılmış kalınlığı en az 60 cm olan kil veya aynı geçirimsizliği sağlayan doğal ya da yapay malzeme serilir. Bu malzemelerin geçirimsizlik katsayısı (1.10^{-8}) m/sn den büyük olamaz. Az çatlaklı kaya zeminlerde ise bu değer 1.10^{-7} m/sn olarak alınır” (Katı Atıkların Kontrolü Yönetmeliği, Madde 26/2). Depolanan atık türüne göre kil ve geomembran kalınlıklarının değişimi Tablo 1’de verilmiştir.

Depolamadan kaynaklanan sızıntı suyunu sistemli bir şekilde kontrol altına almak için depolama taban sızdırmazlığı geoteknik yönden en önemli aşamadır. Killi toprakların kolayca bulunması geçirimsizlik tabakası uygulanmasını yaygın hale getirmektedir. Killi toprakların geçirgenliğini etkileyen faktörler; sıkıştırma metodu, sıkıştırma enerjisi, kilin nem içeriği, kilin toprak büyüklüğü ve toprak katmanları arasındaki bağıın derecesidir (Resim 7 ve Resim 8).

Killi toprakların çatlaklarını kendi kendilerine kapatma özelliği ve taban örtüsünün tüm kalınlığı boyunca delinmesi zor oluşu kil taban örtüsünün avantajı olarak sayılabilir.

Resim 7. Kilin Tesviyesi

Resim 8. Kilin Sıkıştırılması

Tablo 1. Depolanan Atık Türüne Göre Kil ve Geomembran Kalınlıklarının Deęiřimi

Depolanan Katı Atık Türü	Kil Sızdırmazlık Kalınlığı	HDPE Geomembran Geçirimsizlik Tabaka Kalınlığı
Evsel Katı Atık	60 cm	2 mm
Tıbbi Atık	150 cm	2,5 mm
Tehlikeli Atık	90 cm	2,5 mm

Pratik uygulamada:

- Hafriyatı alınmış sahaya 15-20 cm kalınlığında aşamalı olarak üç-dört tabaka halinde paletli açık kepeyle kil serilir (30cm kalınlığında iki kademeli olarak da kil serilebilir).
- Serilen kil, içerisindeki toprak şeklindeki parçaların azaltılması, sızıntı suyu yolları oluşumunun engellenmesi ve olası oturmaların minimize edilmesi için kompaktör ve titreşimli silindir ile sıkıştırılır. Yeterince sıkıştırılmayan, zayıf ya da çökebilen kısımlar çıkartılıp yeri uygun şekilde doldurulur. Kaplanacak bütün yüzeyler düz olmalı, yabancı ve organik maddeden, kesici madde ve molozdan arındırılmış olmalıdır. Su birikintilerine ve aşırı neme müsaade edilmemelidir.
- Kildeki nem oranına göre sulama yapılır (% 20-30 ise normal nemde).
- Toplamda 60 cm kil yüksekliği elde edilene kadar yukarıdaki işlemler tekrar edilir.
- Kil üzerine serilecek olan malzemenin zarar görmemesi için greyderle alan düzeltilir.

7.3. Geomembran ve Uygulaması

“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.”(Katı Atıkların Kontrolü Yönetmeliđi. Madde 26/2).

Geomembran, kimyasal maddelere karşı yüksek direnç gösterdiđi, çekme mukavemeti yüksek, geçirgenliđi düşük, delinme ve çatlamalara karşı son derece dayanıklı olduđu için sızmalara karşı üstün bir koruma oluşturmaktadır. Katı atık dolgu alanlarında zemin taban örtüsü olarak kullanılmaktadır. HDPE yaklaşık 2-10 metre genişliđinde rulolar halinde,140-190 metre uzunluklarında üretilir. Kalınlıkları 2 ile 8 milimetre arasında deđişmektedir.

7.3.1. Nakliye ve Sahada Depolama

Geomembran rulolarının zarar görmelerini engellemek için uygun şekilde ambalaj yapılmalı ve yüklenmelidir. Geomembran delinmeden, kirden, yağdan, sudan, nemden, çamurdan, mekanik aşınmadan, aşırı sıcaktan ve diđer zararlardan korunacak şekilde depolanmalıdır.

7.3.2. Ankraj Hendeđi

Ankraj hendekleri geomembran serilmeden önce uygulama projelerinde gösterildiđi biçimde kazılmalıdır. Hendek köşeleri hafifçe yuvarlatılarak, geomembranın hendekle birleştii yerlerde keskin kıvrımlardan kaçınılmalıdır. Ankraj hendeđi dolgu malzemesi ile sıkıştırılmalıdır (Resim 9).

Resim 9. Ankraj Hendeđi

7.3.3. Geomembran Serimi

Sahadaki ekipman yada aletler, geomembranı taşıma ve kullanım sırasında, yada başka sebepler ile geomembrana

hiçbir zarar vermemelidir. Geomembran üzerinde çalışırken sigara içilmemeli, geomembrana zarar verecek ayakkabı giyilmemeli ve başka faaliyetlerde bulunulmamalıdır (Resim 10 ve Resim 11).

Resim 10. Geomembran Serimi

Resim 11. Geomembran Kaynak İşlemleri

7.3.4. Geomembran Kaynakları

Onaylanmış kaynak metodu, otomatik makine ile füzyon kaynağı veya ekstrüzyon kaynağıdır. Kaynaklar mümkün olduğunca şeve paralel olarak düzenlenmelidir.

Şev ve dik kaynaklardan kaçınılmalı, köşelerde ve geometrik şekilli kısımlarda, saha kaynakları en az indirgenmelidir.

Tabandaki T kaynakları şev topuğuna 1,5 metreden daha yakın olmamalıdır. Kaynaklar en az kırışıklığın ve balık ağzının oluşacağı şekilde düzenlenmelidir (Şekil 1)

Şekil 1. Geomembran Kaynakları

Kaynak Ekipmanları

- Füzyon (hot shoe) kaynak makinesi
- Ekstrüzyon kaynak makinesi
- Yüksek hızlı grinder (taşlama aleti)
- Sıcak hava bloweri
- Vakum testi ekipmanı
- Kaynak kayma ve sıyrılma testleri için saha tensiyometresi ve test numunesi kesme ekipmanı
- Hava basıncı testi için ekipman
- Rulo açma ekipmanı
- Gerekli elektrik kabloları ve diğer aletler

Saha kaynaklarının Testleri

Vakum Testi ve test için yapılması gereken işlemler:

- Bindirmenin fazlalık kısımları kesilecektir.
- Vakum kutusu izleme penceresi, conta yüzeyleri temizlenecek, kaçak olabilecek yerler kontrol edilecektir.

- Geomembran üzeri yaklaşık 30cm x 120cm (kutu boyu kadar) bir şerit halinde köpüklü solüsyon ile ıslatılır.
- Kutu ıslatılan kısmın üzerine yerleştirilir ve bastırılır.
- Vakum motoru çalıştırılır ve vakum kutusunun geomembranı emmesi sağlanır.
- Kaçağın olmadığı kontrol edilir.
- Yaklaşık 15 sn süre ile izleme penceresinden sabunlu solüsyonda kabarcıklarının varlığı araştırılarak geomembran incelenir.
- Eğer 15 saniyelik sürede kabarcık görülmez ise vakum motoru kapatılır ve membran serbest bırakılır. Kutu 15cm test edilen kısma taşırılarak bitişik kısma getirilir ve işlem tekrarlanır.
- Kabarcık görülen tüm alanlar işaretlenmeli, onarılmalı ve tekrar test edilmelidir.

Hava Basıncı Testi ve test için yapılması gereken işlemler:

- Test edilecek kaynağın bir ucu kapatılır.
- İğne ya da onaylanmış basınç besleme aleti, çift dikişli füzyon kaynağı ile oluşturulan kanalın kapatılmış ucundan sokulur.
- Hava kanalının tamamen temiz olduğunun görülebilmesi için pompa ile hava basılır.
- Kanalın diğer ucu da kapatılır.
- Hava pompası ile 25-30 psi'lik(1.75-2.10 at) bir basınç verilir, vana kapatılır ve kanal içindeki basınç iki dakika içinde dengelendikten sonra, basınç yaklaşık 5 dakika tutulur.
- Basınç kaybı 4 psi (0.28 at) aşarsa ya da basınç sabitleşmez ise hatalı yer bulunur, onarılır ve tekrar test edilir.
- İğne ya da onaylanmış basınç besleme aleti çıkarılır, kanalın uçları açılır.

Bozuk ve hatalı kaynakların onarım işleri:

- Küçük delikler ekstrüzyon kaynağı ile kapatılarak onarılabilir. Eğer delik 6 mm den büyükse yamanmalıdır.
- Yırtıklar yama yapılarak onarılacaktır. Yama eğer şev üzerinde ya da bir gerilme bölgesinde ise ve keskin bir ucu varsa burası yama yapılmadan önce yuvarlatılarak yırtığın ilerlemesi engellenmelidir.
- Geniş delikler, pürüz ve ham maddenin iyi dağılmamasından dolayı oluşan bozukluklar ile herhangi bir yabancı maddeden dolayı kirlenmiş yerler yamanacaktır.
- Yamanacak HDPE geomembran yüzeyi, onarımdan en fazla 10 dakika önce temizlenmeli ve taşlanmalıdır. Kalınlığın % 10 undan fazlası alınmamalıdır. Kaynaklama, taşlamanın başladığı yerden itibaren başlatılmalıdır ve daha önceki kaynak yerine en az 5 cm bindirme yapılmalıdır. Mevcut bir ekstrüzyon kaynağının üzerine tekrar ekstrüzyon kaynağı yapılacak ise eski kaynak yüzeyi taşlanmalıdır.
- Yamalar yuvarlak ya da oval biçimde olmalıdır ve hatalı kısmın kenarını en az 15 cm aşmalıdır. Tüm yamalar kullanılan geomembran ile aynı kalınlıkta ve yapıda olmalıdır. Tüm yamalar, geomembran üzerine yerleştirilmeden önce açılı grinder ile taşlanarak kenarları eğimli hale getirilmelidir. Yamalar ancak onaylanmış yöntemlerle uygulanabilir.

7.4. Geotekstil Serimi

Geotekstil, yüksek bölgesel yüklere dayanıklıdır. Gözenek yapıları suyun geçişine müsaade ederken silt veya kum gibi ince taneli malzemeleri tutar. Geotekstillerin özel yapısı filtrenin tıkanmasını önlemekte ve geomembranın zarar görmesini engellemektedir. Geotekstil serimi Resim 12'de,

geotekstil serimi yapılmış sahanın genel görünümü Resim 13'te verilmiştir.

Resim 12. Geotekstil Serimi

Resim 13. Geotekstil Serimi Yapılmış Sahanın Genel Görünümü

7.5. Drenaj Tabakasının Oluřturulması

Depolama alanında oluřan sızıntı suları ařađıda verilen drenaj sistemleri ile toplanabilir:

Alan Drenaj Sistemi

Mineral maddeden teřkil edilen sızdırmazlık tabakasının inřaatından hemen sonra kalker oranı %30'dan kucuk, cakıl filtreden teřkil edilen alan drenajı sistemi yapılmalıdır. Alan drenaj sistemi, sızdırmazlık tabakasını yađmur erozyonu ve guneř iřınlarına karřı korumaktadır(Resim 14).

Resim 14. Drenaj Tabakası

Boru Drenaj Sistemi

Bu sistemde sızıntı suyu borularla toplanmaktadır. Borularla drenaj yapılması halinde dahi alan drenajının terk edilmesi uygun deđildir. Kuvvetli sađanak yađıřlarda, guneřli havalarda mineral tabaka korunamamaktadır. Boru drenaj sisteminde, boruların tıkanma durumu sız konusuudur ve temizlenmeleri zordur.

Birleşik Drenaj Sistemi

Alan drenajı ile boru drenajının birlikte kullanıldığı sistemdir. Drenajın en sağlıklı yapılabileceği sistemdir. Çöp suyu drenajı için depolama sahalarında yapılacak mühendislik çalışmaları;

- Drenaj amaçlı granüler materyal (çakıl) kullanılmalıdır. Temiz ve yuvarlak şekilli çakıl kullanılmalıdır.
- Tabanın dikey istikamette eğimi minimum %2 olmalıdır.
- Taban yanal eğimi minimum %1 olmalıdır.
- Yüksek poroziteli drenaj tabakası teşkil edilmelidir
- Büyük hacimli ve filtre stabilitesi olan malzeme kullanılmalıdır.
- Drenaj boruları arası mesafe uygun olmalıdır.
- Drenaj tabakası üzeri uygun atıkla minimum 2m kalınlığında örtülmelidir.
- Paralel toplama hatları oluşturulmalıdır.
- Boru çapı 150 mm'den büyük olmalıdır
- Drenaj tabakası kalınlığı >30 cm olmalıdır.
- Boru istikametleri, depo şartlarında oluşacak basınçlara göre dizayn edilmelidir.

7.6. Sızıntı Suyu(Drenaj) Borularının Yerleştirilmesi

Geçirimsiz hale getirilen taban üzerine dren boruları döşenerek sızıntı suları bir noktada toplanır. Hidrolik ve statik olarak hesaplanması gereken drenaj borularının çapı minimum 150 mm ve minimum eğimi % 1 olmalıdır. Dren boruları, münferit borular şeklinde, yatayda ve düşeyde kıvrım yapmadan doğrusal olarak depo sahası dışına çıkarılır. Depo tesisi çıkışında kontrol bacaları bulunur. Ayrıca dren boruları çevresinde kum ve çakıl filtre yerleştirilmelidir. Bu filtrenin boru sırtından itibaren yüksekliği minimum 30 cm olmalıdır.

Sızıntı suyu dren borularının yerleştirilmesi Resim 15'te, sızıntı suyu borularının kaynak işlemleri Resim 16'da, 30 cm drenaj tabakasının oluşturulması Resim 17'de ve katı atık dökümüne hazır sahanın genel görünümü Resim 18'te verilmiştir.

Resim 15. Sızıntı Suyu Dren Borularının Yerleştirilmesi

Resim 16. Sızıntı Suyu Borularının Kaynak İşlemleri

Resim 17. 30 cm Drenaj Tabakasının Oluşturulması

Resim 18 Katı Atık Dökümüne Hazır Sahanın Genel Görünümü

Boru seçiminde istenilen kriterler:

- Saha içersinde kalan kısımlar 1/3 dolu, 2/3 delikli kesite sahip olmalıdır.
- Borular iç basınca değil dış basınca dayanıklı olmalıdır.
- Boru et kalınlığına dikkat edilmelidir. (HDPE PN 10 gibi)

7.7. Sızıntı Suyu Yönetimi

Sızıntı suyu katı atıkların içinden süzülerek birtakım kimyasal, biyolojik ve fiziksel olaylara maruz kalarak oluşur. Katı atıkların içinden süzülen sızıntı suyu, katı atıkların muhtevassından kaynaklanan çok sayıdaki element ve bileşiği içerir. Sızıntı suyu özelliği; katı atık bileşenleri, depo yaşı, depo alanının hidrojeolojik durumu, depo içindeki fiziksel, kimyasal ve biyolojik aktiviteler, katı atıktaki su miktarı, ısı, pH, redox potansiyeli, stabilizasyon derecesi, katı atık depolama yüksekliği, depolama sahasının işletilmesi ve iklim şartlarına

göre deęişir. Bunların içinde en önemlisi atık bileşenleridir. Organik ve inorganik bileşenlerin biyolojik, kimyasal ve fiziksel prosesleri genel olarak sızıntı suyu karakterini belirler. Yüksek miktardaki organik maddeler için en önemli proses biyolojik prostedir. İnorganik atıkların çözünürlüğü de sızıntı suyu kompozisyonu için önemlidir. Atık bileşenleri ve reaksiyon ürünleri depo içinde süzülerek sızıntı suyu içinde eriyik veya gaz olarak dışarı çıkar. Deęişik bileşenlerin azalması, tükenmesi ve redox potansiyeli, pH, sülfidler, iyonik kuvvet gibi kimyasal çevreden dolayı da atık ve sızıntı suyu kompozisyonu zamanla deęişir.

Katı atık depolama alanına geri devrettirilen suyun miktarı maddelerin eriyebilirliği ve mikrobiyal parçalanmayı etkilediğinden sızıntı suyu kalitesini etkiler. Düşük hızlı filtrasyonda, anaerobik mikrobiyolojik aktivite sızıntı suyu organik madde konsantrasyonunu azaltan önemli bir faktördür.

Fakat yüksek debili akımlarda ise çözünebilir organikler ve hatta mikrobiyal hücreler yüksek debili sızıntı suyu ile dışarı sürüklenebilirler. Bu gibi durumlarda mikrobiyolojik aktivite, sızıntı suyu kirletici konsantrasyonlarının azalmasında fazla bir rol oynamaz.

Depolanan atıktaki su muhtevası ve dışarıdan depoya giren su miktarı (yağmur suyu, yüzeysel suların ve yeraltı sularının depoya sızarak girmesi), sızıntı suyu oluşumunun iki önemli kaynağıdır.

Düzenli depolama alanlarında çöp sızıntı suyu oluşumu sahaya giren su miktarıyla (yağmur vb) doğru orantılıdır. Depolama sahalarında oluşacak sızıntı suyu miktarı bölgedeki yağmur ve buharlaşma miktarına, dolgu sırasında sıkıştırmanın şekline baęlı olarak deęişmektedir. Sızıntı suyu miktarını tam olarak tespit etmek zordur. Çünkü,

- Evsel atıklar heterojendir ve bölgelere bağılı olarak deęişiklik gösterir.
- Büyük hacimli ve tam olarak temsili numune almak zordur.
- Bu konuda yeterli standart yoktur.
- Atıkların özellikleri zamana ve işletmeye bağılı olarak aynı depolama sahasında bile farklılık göstermektedir.
- Sahada ölçümleri takip eden personelin konuyla ilgili tecrübe ve eğitimi ölçüm sonuçlarını etkilemektedir.

Yağmur suyu, yüzeysel akış, evaporasyon ve evapotranspirasyon, nihai örtüden sızma, katı atığın su tutma kapasitesi ve gaz üretiminde tüketilen su miktarı (içsel tüketim) sızıntı suyu miktarına etkili olan parametrelerdir. Sızıntı suyu miktarı, literatürde 2-5 m³/ha/gün, fiili durumda 15-35 m³/ha/gün'dür.

Sızıntı suyu karakteri, zehirlilik potansiyeli, deşarj alternatifleri, arıtma derecesi, arıtılabilirlik çalışmaları, işletme ve maliyet arıtma sistemi seçimini etkileyen en önemli parametrelerdendir.

Dünyada çöp sızıntısı suyu deęişik yöntemlerle bertaraf edilmektedir. Çöp sızıntı suyunun depolama sahasına veya saha yakınında özel olarak hazırlanan sahalara geri devrettirilmesi, sızıntı sularının merkezi atıksu arıtma tesisine nakledilerek arıtılması ve biyolojik+ileri arıtma teknolojileri sızıntı suyu arıtımında kullanılan yöntemlerdir. Bu teknolojiler sızıntı suyu kapasite ve özelliğine göre tercih edilebilir.

7.8. İşletme Planının Hazırlanması

Katı Atıkların Kontrolü Yönetmeliğine göre depolama sahasını işleten kurum veya kuruluşlarca işletme planı

hazırlanma gerekliliđi belirtilmiřtir. Katı atık depolama sahalarına iřletme planı hazırlanmasıyla, hem sahanın maksimum atık alabilecek řekilde etkin planlanması hem de tesisin planlı řekilde iřletilmesi sađlanır. Hazırlanan iřletme planlarında;

- alıřanların grev, sorumluluk ve yetkinlikleri,
- İř ve iři gvenliđi,
- Bakım programları,
- Acil eylem planları,
- Saha izleme kořulları,
- evresel etki kontrolleri ve
- Atık kabulnden bertarafına kadar geen tm srelerde iřletme ve uygulama esasları vurgulanmaktadır.

8. Saha İřletmesi

Dzenli depolama sahasının belli prensiplere gre iřletilmesi iřletmenin verimliliđini dolayısı ile bařarısını arttıracadından ok nemli bir husus olarak karřımıza ıkmaktadır. Saha genel iřletme prensipleri hiyerarřik olarak ařađıdaki řekilde sıralanabilir. (řekil 2)

Şekil 2. Saha İşletme Prensipleri

8.1 Atık Karşılama

Katı atıkların düzenli depolama sahasına gelişigüzel boşaltılmasını önlemek için, depolama sahasında genel giriş ve atık taşıma araç girişlerinde belirli giriş işaretleri bulunmalıdır. Güvenlik sorumlusu/ kantar sorumlusu genel girişi kontrol etmeli ve yetkisiz araç trafiğini önlemelidir. Düzenli depolama sahalarına insan ve çevre sağlığını korumak amacıyla;

- Sıvıların ve sıvı atıkların,

- Akıcılığı kayboluncaya kadar suyu alınmamış arıtma çamurlarının,
 - Patlayıcı maddelerin,
 - Hastane ve klinik atıklarının,
 - Hayvan kadavralarının,
 - Depolama esnasında aşırı toz, gürültü, kirlenme ve kokuya sebep olabilecek atıkların,
 - Radyoaktif madde ve atıkların,
 - Tehlikeli atık sınıfına giren katı atıkların,
 - Ambalaj atıklarının,
- depolanması yasaktır.” (Katı Atıkların Kontrolü Yönetmeliği. Madde 22)

Atık getiren araçlar girişte kantar görevlisi tarafından atık türü kontrol edilerek tartım işlemi için kantara alınmalıdır. Denetlemenin amacı kazaları önlemek, katı atıkların yetkisiz olarak karıştırılmasını önlemek, sahada depolanması mümkün olmayan atıkların tespitini sağlamak ve sıkıştırma ve örtü yerleştirme işlemleri için kullanılan alandaki ekipmanın kapasitesini aşan bir oranda atık boşaltımı yapılmasını önlemektir. Bu hususta aşağıdakiler göz önünde bulundurulmalıdır.

- Denetimler belgelenerek dosyalanmalıdır.
- Tesis personeli tehlikeli atık tanımlaması ve sahaya alınabilecek atıklar konusunda eğitilmiş olmalıdır.
- Tehlikeli atığın ve depolanması yasak olan atıkların bulunması üzerine, güvenlik görevlisi veya kantar sorumlusu yükü izole etmeli ve yönetime bildirimde bulunmalıdır.

Dışarıdan getirilen günlük örtü malzemesi kantarda tartılıp kaydı tutulduktan sonra günlük örtü depolama sahasında depolanmalıdır.

Atık pil depolama alanına getirilen atıkların sahaya kabulü için de yukarıdaki yöntem uygulanmalıdır. Atık kabul işlemleri, kantar görevlisinin atık pil konteynerini sahaya almadan önce kontrol etmesiyle başlamalıdır. Sahaya kabul edilen atık pil konteyneri kantar görevlisi tarafından tartıldıktan sonra içeri alınmalıdır. Sahaya gelen tehlikesiz endüstriyel atıklar, analiz raporlarının istenmesi ve uygunluk raporu alınmasından sonra sahaya kabul edilmelidir.

8.2 Kantara Giriş

Atık depolama sahasında depolanan atığın hacmi ile ilgili kayıtlar olmadan, atığın ton başına maliyetini belirlemek mümkün değildir. Hacim verileri aynı zamanda doldurma işleminin ilerlemesini denetlemek ve doldurma alanı kullanımını projelendirmek için de kullanılmaktadır. Sahaya giren tüm atıklar kontrol altına alınmalıdır. Atık hacmi ile ilgili en iyi veriler doldurma alanındaki kamyonları tartmak suretiyle elde edilmektedir. Bu nedenle atık depolama tesisinde kantar sistemi kullanılmalıdır. Kantar kullanımı ve veri toplama sistemi aşağıdaki gibi olmalıdır:

- Tesisteki kantar görevlisi kantar binası üzerindeki trafik ışıklarını kullanarak aracın girmesi gereken kantarı sürücüyeye göstermelidir.
- Araç kantara alınarak dolu tartımı yapılmalı, tartım yapılan araçlar için ilgili formlar doldurulmalı ve tonaj bilgileri aylık olarak arşivlenmelidir.
- Kantar üzerinde sabit olarak bulunması gereken ve otomatik olarak çalışan radyasyon kontrol cihazı ile atıklara radyasyon testi yapılmalıdır. Test sonucuna göre radyasyonlu çıkan atıklar sahaya alınmamalıdır.
- Kantara alınan atıklar numune alma personeli tarafından gözle incelenmeli ve beyan edilen atık cinsi

olup olmadığı kontrol edilmelidir. Ayrıca şüpheli olan atıklardan numune alınarak analize gönderilmelidir.

8.3 Çalışma Yüzeyine Ulaşım ve Çalışma Platformları

Trafiğin yönlendirilmesi çalışma yüzeyinin uzağında gelişigüzel katı atık boşaltılmamasına ve kazaların önlenmesine yardımcı olmaktadır. Trafik; işaretler, engeller veya her ikisinin bileşimi ile yönlendirilebilmektedir. Araçların çalışma yüzeyinin üst bölgesinde mi yoksa alt bölgesinde mi boşaltma işlemi yapacağı saha tasarımına göre belirlenmelidir.

Araç atık döküm sahasına ulaştığında saha sorumlusu tarafından karşılanmalıdır. Gerekli onaylara bakılmalı ve uygun olarak döküm yapılabilmesi için araç sürücüsü yönlendirilmelidir. Atığın beyan edilenden farklı türde atık olup olmadığı kontrol edilmelidir. Böyle bir durum söz konusu ise atığın boşaltılmasını engelleyerek tesis sorumlusuna haber verilmelidir. Herhangi bir sorun olmaması durumunda atık dökümü uygun yere yapılmalıdır. Sahada çalışan yetkili ve sorumlu personel; atığın sahada evraklarının kontrolünden, boşaltılmasından ve araç döküm sahasından ayrılana kadar olan tüm işlemlerinden sorumludur. Saha sorumlusu operatör ve diğer yardımcı elemanın sevk ve idaresini, atığın boşaltımı ve depolanması esnasında gerekli malzemelerin teminini ve kullanımını sağlamalıdır. Acil durumlarda (yaralanma veya aracın batması, bozulması) ilk müdahale yapılmalı ve ilgili birimlere haber verilerek gerekli İş Kazası Tutanağı Formu doldurulmalıdır.

Sahada yangın çıkması durumunda saha sorumlusu ilk olarak çalışan makinaları ve kişileri ortamdan uzaklaştırmalı, güvenliğe haber vermeli ve sahada bulunan yangın söndürme tüpleri ile yangın ekibi gelene kadar ilk müdahalenin yapılmasını organize etmelidir.

Atıkların hücrelere doldurulması eğimin yukarisından ařađıya dođru olduđundan araların hücrelere atık bořaltımı depolama alanının üstünden olacaktır.

Araların dolgu yapılan bölgeye ulařmalarının sađlanması için saha içi yollar yapılmalıdır. Araların atık bořaltmaları için de ara yoğunluđuna cevap verebilecek büyüklükte döküm platformu yapılmalıdır. Yol ve platformlar katı atık dolgu alanı üzerinde yapılacađından stabilite sađlamak amacıyla kalın toprak tabakası ve iri kırma tař kullanılmalıdır. Ađır tonajlı araların her türlü hava řartlarında rahatlıkla dökümü yapabilmeleri için saha içi yol ve platformların yapımına azami dikkat gösterilmelidir.

Döküm alanında oluřturulan platformlar sayesinde alıřma yüzeyi oluřturulmakta ve atık dökümü platformlar yardımı ile yapılmaktadır. Atıđın döküleceđi alana 1- 1,5 m yüksekliđinde bir platform yapılmalıdır (řekil 3). Kamyonlar platformun u noktasından öpleri ařađı dökme suretiyle platformu yükseltirler ve platform belli seviyelere ulařtıđında kompaktör ile sıkıřtırılarak platform seviyesine kadar doldurulur. Bu sayede platform topođrafyanın elverdiđi ölçüde ilerlemektedir. Atık miktarına bađlı olarak platformlar hazırlanır. Platformların oluřturulmasının ařamaları;

- Saha iřletme planına uygun yol güzergahının belirlenmesi, (saha içi yolların daha uzun süre kullanılması için yol güzergahı depolama alanının kenarında řev üstünde seilmelidir.)
- Platform için uygun alanın belirlenmesi, (yol yapılacak bölgenin stabil bir zemin olmadıđı, aerobik ve anaerobik faaliyetlerin sürekli devam ettiđi dolayısıyla lokal ökmelerin ve deformasyonların olacađı dikkate alınarak.)

- Güzergah belirlendikten ve kot'u tespit edildikten sonra depolama alanına gelen moloz, inşaat atıkları gibi atıklar yol güzergahında kullanılmalıdır. Bu malzemeler kullanılarak yolun kotu ve eğimi ayarlanır. Eğer yeterli moloz ve inşaat atığı yoksa toprak serilir (1-1,5 m yükseklikte) ve sıkıştırılır.
- Platform için gelen malzemenin şartnameye uygunluğunun kontrol edilmesi,
- Araçların malzeme dökümü için ilgili alana yönlendirilmesi,
- Ocak taşı ve kırma taş malzemenin alana yaklaşık 50 cm civarında serilerek sıkıştırılması ve tesviye edilmesidir.
- Yapılan saha içi yolların sürekli bakımı yapılmalıdır.

Şekil 3. Saha İçi Yol ve Platform En Kesiti

Depolama sahasında imal edilen platformların ilgili talimatında belirtilen şartlara uygun olarak hazırlandığı kayıt

altına alınmalıdır. Nihai durumdaki çöp eğimleri %3 civarında olacak şekilde döküm yapılmalıdır.

8.4 Atıkların Yerleştirilmesi

8.4.1 Atıkların Serilmesi

Çalışma yüzeyinin tam boyutu yönetmeliklerde belirtilmemiştir. Ancak depolama alanlarında çöpün, mümkün olan en küçük uygulama alanına boşaltılması uygun bir yaklaşımdır. Çalışma yüzeylerinin küçük tutulmasının avantajları ise;

- Rüzgar ve yağmura maruz kalmayı minimize eder,
- İş gününün sonunda daha az örtü malzemesine ihtiyaç duyulur ve
- Daha düşük ekipman kullanım giderleri sağlar.

Döküm ve serim yapılacak alanın boyutu aşağıdakiler göz önüne alınarak belirlenebilir:

- Alınan günlük atık miktarı,
- Kullanılan saha ekipman (atığın dökümü, serimi, sıkıştırılması vs. için) sayısı,
- Dolum planı.

Hazırlanacak saha döküm planına göre saha sorumlusu döküm sahasına döküm yapan kamyonu sahadan çıkartmalı ve sahada kullanılan ekipmanın operatörünü yönlendirerek atığın serilmesini sağlamalıdır.

Atık alındıktan sonra saha sorumlusu gözetiminde operatör atığı gevşek katmanlar halinde (derinlik olarak 50 cm'i geçmeyecek şekilde) pratik olarak mümkün olan en azami yoğunlukta sıkıştırılacak şekilde dağıtılmalıdır. Saha

sorumlusu gözetiminde operatör, ilk kaldırmada alt katmana hasar verebilecek hiçbir nesne yerleştirmemelidir.

8.4.2 Atıkların Doldurulması

Depolama sahalarında katı atıklar yaygın olarak hendek metodu, alan metodu ve hücre metodu kullanılarak doldurulmaktadır.

Hendek metodu, yeraltı suyu seviyesinin yüksek olduğu alanlarda az miktarda atık depolanacağından ve doldurulacak atık hacmi kadar kazı yapılacağından çok ekonomik bir yöntem değildir.

Alan metodu daha çok doğal çukurlarda uygulandığından aşırı miktarda sızıntı suyu oluşmaktadır. Ayrıca işletilmesinde kontrolün çok zor olması sebebiyle tercih edilen yöntem değildir.

Hücre metodunda katı atıklar daha önceden hazırlanmış, alanlara depolanır. Özellikle son yıllarda, ekonomik ve emniyetli olması sebebiyle, hücre metodunun kullanımı oldukça yaygınlaşmıştır. Hücreleme metoduyla atık doldurulmasında dünyadaki yaygın teknik, Şekil 4'de görüldüğü gibi atıkların dolgu eğiminin yukarısına doğru (rampa yönetimi) itilerek serilmesidir. Bu dolgu yöntemi atığın mümkün olan en iyi biçimde sıkıştırılmasını sağlayacaktır.

Şekil 4. Atıkların Dolgu Eğiminin Yukarısına Doğru İtilerek Serilmesi

Ancak ülkemizin atık muhtevası dolgu eğiminin yukarısına doğru itilerek serilmesine uygun değildir. Atıklarımızın organik atık oranı ve su muhtevası fazla olması iş makinelerinin rampa yukarı atık serilmesini engellemektedir. Dolayısıyla bu yöntem ülkemizde dolgu eğiminin yukarısına doğru değil aşağısına doğru serme şeklinde uygulanmaktadır.

Atıkların dolgu eğiminin aşağısına doğru serilmesi Şekil 5'te görülmektedir. Bu zorunluluk bazı maliyetleri beraberinde getirmektedir. Atıkların hürelere doldurulması eğimin yukarisından aşağıya doğru olduğundan araçların hürelere atık boşaltımı depolama alanının üstünden olacaktır. Bu durum saha içi yol ve platform gereksinimini doğurmaktadır.

Şekil 5. Atıkların Dolgu Eğiminin Aşağısına Doğru İtilerek Serilmesi

Atık depolama çalışmalarının belirli sınırlar içinde gerçekleştirilebilmesi için, her kademede atıklar sınırları belirlenmiş bir dizi atık hücreğine depolanacaktır. Bu yöntem mobil ekipmanların ve toprak örtüsünün verimli bir şekilde kullanılmasını ve atık sevkiyat trafiğinin etkili bir biçimde yönetilmesini sağlayacaktır.

- Hücrelerin büyüklüğü sahaya gelen atık miktarına bağlı olarak yüzey alanının minimum düzeyde kalmasını sağlayacak şekilde olmalıdır.
- Hücrelerin alt kısmına sızıntı sularının toplanmasını sağlamak amacıyla geçici sedde yapılmalıdır.

Taban örtüsü serilmiş hücre alanının ilk bölümünün tamamına serilecek ilk atık tabakasının kalınlığı 2 metre civarında olmalıdır. İlk atık tabakasının içinde alttaki taban örtüsüne ve sızıntı suyu toplama sistemine zarar verebilecek, büyük kütleli cisimler, uzun tahta parçaları, borular ve benzeri keskin maddeler bulunmamalıdır. Sahaya gelen atıklar

- Dolgu hücreleri günlük atık miktarı tahminlerine göre atık boşaltılan yüzey alanının minimum düzeyde kalmasını sağlayacak büyüklükte olmalıdır.
- Tüm kazı alanına ve bütün şevlere taban örtüsü serilip yeni banket yapıldığında kaldırılacak olan kuşaklama banketin bir miktar ilerisine kadar serilmelidir.
- "LİFT", her gün katı atık dolgu alanında çalışmaların sürdüğü yüzeye serilen çöp ve günlük örtü tabakasıdır.

Hücre tabanının tamamlanış kısmının ilk çöp tabakası serildikten sonra, bu tabakanın üzerine ilave çöp tabakaları serilecektir. İlk olarak eğimin üst tarafından yapılan platforma atık boşaltılır. Dozerler vasıtasıyla 50-60 cm tabakalar halinde atık muhtevasına bağlı olarak dikey/yatay oranı 1/3 veya 1/4 olacak şekilde atıklar serilir. Serilen atıklar keçi ayak çelik silindirli kompaktörlerle sıkıştırılır. Her serme işleminden sonra mutlaka sıkıştırma yapılmalıdır. Kompaktörler atığı parçalayıp optimum yoğunlukta sıkıştırarak şekilde kullanılmalıdır.

Atıklar sıkıştırılırken aşağıdaki amaçlara uygun hareket edilmelidir:

- Atık yoğunluğu mümkün olduğunca artırılarak mevcut boş alanların optimum şekilde kullanılması,
- Günlük örtü ihtiyacının en aza indirilmesi,
- Haşere, sinek ve böceklerin istilası nedeniyle oluşabilecek problemlerin azaltılması,
- Anaerobik faaliyetlerinin hızlanması ve atık stabilizesinin sağlanması,

Atıkların serilmesi ve sıkıştırılması tabaka kalınlığı yaklaşık 5 metre kalınlığa ulaşınca kadar sürdürülür. Hücreleme yöntemiyle katı atık dolgu işlemi ayrıntılı olarak Şekil 7 ve Şekil 8'de görülmektedir.

Şekil 8. Katı Atık Dolgu Alanı Kesiti

8.4.3 Atıkların Sıkıştırılması

Sıkıştırma, doldurma alanının işletilmesi ile ilgili sorunlardan pek çoğunun azaltılması bakımından son derece önemli bir unsurdur. Faydaları aşağıdaki gibidir:

- Çöpteki büyük boşluklar ortadan kaldırılacağı için daha az örtü kullanılır,
- Daha küçük bir bölgeye daha fazla atık yerleştirilmesine imkan verir,
- Dolayısıyla doldurulan bölgelerdeki nihai yerleştirme miktarı azalacaktır,
- Çöpün rüzgârdan savrulma miktarını azaltır,
- Yüzey sularının akışı desteklenir,

- Doldurma alanına giren ve sızıntı suyu üretim potansiyelini (bileşenlerine ayrılmış atık, bakteri ve diğer tehlikeli maddeleri içeren sıvı) etkileyen yağış miktarının etkisini azaltarak daha az geçirgenlikte dolgu maddesi oluşturur.

Operatör sıkıştırma talimatında belirlenen ekipmanı kullanmalı ve ekipmanı en az dört kere atık yüzeyinin üstünden geçirmelidir. Optimum sıkıştırma aşağıdaki yöntemlerin kullanılması ile elde edilebilmektedir;

- *Eğim:* Kamyon tipi ekipmanlar, atıkları 3:1 (yatay:düşey) oranındaki bir eğim üzerinde taşındığında daha etkin şekilde çalışırlar. Bu yüzden nihai durumda çöp yüzeyi eğimleri 3:1 olacak şekilde tasarlanmıştır. Ekipman ağırlığının bir kamyon yüzeyi alanı üzerinde yoğunlaşmasını sağlar. Sıkıştırıcının tasarımı ağırlığın hali hazırda daha küçük bir yüzey üzerinde yoğunlaşması nedeniyle düz yüzeyde en etkin sıkıştırma meydana gelmesini sağlar.
- *Sığ Katmanlar:* Atık 50 cm'den fazla olmayan kalınlıktaki katmanlarda sıkıştırılmaktadır. Atıklar taşınırken, dozer kepçesinin yerden 60-100 cm yukarı kalkması sonucu büyük atık istifleri yayılabilmektedir. Dolum ve sıkıştırma çalışmalarında saha tasarımı ile belirlenmiş yüksekliğin geçilmemesine dikkat edilmelidir.
- *Geçişler:* Optimum sıkıştırma 3 ile 5 kez arasında atık üzerinde çalışılarak elde edilir. Sahada operatörlerinin tüm atık yüzeyinden 4 kez geçmesini sağlamak gereklidir.

8.4.4 Örtü Malzemesinin Kullanımı

Tamamlanan her bölmede atık üzerine günlük örtü tabakası yerleştirilmelidir. Bu örtünün amacı:

- Hastalık taşıyıcıları azaltmak: Sinek yumurtaları toprağın 15 cm içinde ortaya çıkamaz. Bu, aynı zamanda fareler ve kuşlar için de caydırıcıdır.
- Çöp yığılı denetimi: Çalışma saatlerinden sonra hiçbir çöp açıkta kalmaz.
- Yangın denetimi: Çöp içinde yoğunlaşan gaz güneşe maruz kaldığında diğer atıkları tutuşturabilir. Günlük muhafaza aynı zamanda havadaki oksijeni de kontrol eder ve bölmeler arasında bir yangın bariyeri oluşturur.
- Kokuları azaltmak: Toprak örtü biyofiltre görevi görerek kokuyu azaltır.
- Boşaltmayı hızlandırmak: Yüzey suyunun çöp yüzeyi ile doğrudan temasını engelleyeceğinden yüzey sularının örtü tabakası üzerinden akmasını sağlar ve çöpün içine sızmasını önemli ölçüde engeller.
- Bitkilerin yetişmesi için ortam sağlamak: Çöp yüzeyinin nihai olarak kapatılmasından sonra yeşillendirilmesinde belli kök boyundaki bitkilerin kullanılmasına imkan tanır
- Sızıntı sularının ve gazların hareketini kontrol etmek

Kullanılan örtü tabakası sahadan temin edilebilir. Günlük örtü malzemesi saha içinde muhafaza edilmeli, sahada döküm yapıldıktan sonra iş makineleri ile serilmelidir.

8.5 Kantardan ve Güvenlikten Çıkış

Kantar personeli tarafından gerekli kontroller yapıldıktan sonra aracın boş ağırlığı tartılmalıdır.

8.6 Sızıntı Suyu Kontrolü

Düzgün çalışan bir sızıntı suyu toplama sistemi elde etmek için aşağıdaki tedbirler alınmalıdır:

- Tıkanmayı önlemek için drenaj tabakası üzerine geosentetik filtre dokusu veya başka uygun bir malzeme yerleştirilmeli,
- Sızıntı suyu boruları sistemin düzgün boşaltımı ve tıkanmaması için uygun şekilde yapılmalı,
- Boruların eğimi en az yüzde 1 olmalı,
- Sistem iç inceleme, temizlik ve bakıma uygun şekilde tasarlanmalı,
- Küçük bir alanda optimum sıkıştırma sağlamak,
- Tüm alanlar üzerinde yeterli miktarda günlük örtü kullanmak,
- En uygun yüzey suyu denetimini yapmak,
- Erozyonu denetlemek,
- Küçük sızıntılar ortaya çıktığı takdirde, eğer kaynağı tespit edilirse toprakla kaplayarak önlemektir.

8.7 Yüzey suyu Kontrolü

Yüzey suyu kontrolü, depolama sahasının bakımı açısından önemli bir faktördür. Denetlenmediği takdirde, aşırı miktarda yağış ve diğer çökelti alana girecek ve sızıntı suyu oluşumuna neden olacaktır. Yüzey suyu kontrolü için aşağıdaki yöntemler kullanılabilir:

- Yüzey suyu, drenaj hendekleri ya da banketleri kullanılarak saha dışına uzaklaştırılabilir.

- Düz bir tesviye ve üst örtüsü kaplama; suyun daha hızlı sahadan uzaklaşmasını sağlamak ve çöp içine sızan su miktarını azaltabilmektedir.

Denetlenmeyen yüzey suyu erozyona yol açabilir. Erozyon denetimi için de aşağıdaki yöntemler kullanılmaktadır.

- Bitki yetiştirilmesi (geçici, uzun vadeli ve nihai koruma için gereklidir),
- Kalıcı veya geçici drenaj hendekleri inşa edilmesi,

Erozyon meydana geldiğinde, daha fazla örtü malzemesi eklenmekte ve alanlar, belirlenen örtü malzemesi derinliğini korumak için eğimli hale getirilmektedir.

8.8 Gaz Kontrolü

Düzenli depolama sahası içindeki atık ayrıştırırken, atıklardan gaz ortaya çıkmaktadır. Atıklar hem kendilerinden kaynaklanan sıvılar ile kimyasal reaksiyona girerek, hem de ortamda doğal olarak oluşan bakterilerin ve diğer mikropların hareketi ile ayrışır. Organizmalar, atıkta bulunan organik maddelerden esas olarak aşağıdakilerden oluşan bileşiklere doğru çözünerek beslenirler:

- CO₂(karbondioksit): Karbondioksit; suda yüksek düzeyde çözünür, karbonik asidi meydana getirir, metal konserve kutularından demiri ve kalsiyum içeren maddelerden kireci çözer, suyun sertliğini artırır (yeraltı suyu dâhil), kokusuz ve renksizdir.
- CH₄(metan): atıktan yukarı doğru veya atmosfere, borulara ya da binaların içine doğru en az dirençli yolu izler ve suda çok iyi çözünmez, patlayıcıdır, kokusuz, renksiz ve tatsızdır.
- Hidrojen sülfür: suda eridiğinde ve su içerisinde erimiş oksijenin varlığında koku çıkarır (çürük yumurta

kokusu) ve tadı kötüdür; sülfür oksidize olduğunda tatsız ve kokusuz sülfür ve sülfatları oluşturur.

- NH_3 (amonyak)
- H_2O (su)
- VOC' ler

Sahada periyodik gaz ölçümleri yapılarak gaz ölçüm raporları oluşturulmalıdır. Depo kütlesinde havasız kalan organik maddenin, mikrobiyolojik olarak ayrışması sonucu çevreye yayılarak, patlamalara, zehirlenmelere neden olabilecek, metan gazı ağırlıklı olmak üzere karbondioksit, hidrojen sülfür, amonyak ve azot bileşikleri yatay ve düşey gaz toplama sistemi ile toplanır. Gaz bacalarının yapım amacı ileriye dönük enerji dönüşümü ve depolamadan kaynaklanan gazların kontrol altına alınması, yangın v.b risklerin minimize edilerek pasif kontrolü sağlamaktır. Gaz bacası yapımında 140 cm'lik HDPE delikli boru, çelik hasır (5*15 cm) ve çakıl veya benzer amacı temin eden diğer malzemeler kullanılır. Şekil 9'da gaz toplama bacası ve boru kesitleri, Resim 19'da örnek gaz toplama bacası resimleri verilmiştir.

Şekil 9. Örnek Gaz Toplama Bacası ve Boru Kesitleri

Resim 19. Örnek Gaz Toplama Bacaları

Depolama sahalarında gaz oluşumu atığın içinde bulunan aşağıdaki parametrelere bağlıdır.

- Biyolojik olarak hızlı ayrışabilir maddelerin miktarı (nebati atıklar, hayvan ölüleri vb.)
- Biyolojik olarak yavaş ayrışabilir maddelerin miktarı (kağıt ürünleri, tekstil, ahşap vb.)
- Biyolojik olarak ayrışamayan maddelerin miktarı (metaller, plastikler, seramikler vb.)
- Diğer inert maddeler. (toprak, kömür külü vb.)

Depolama sahalarında oluşan biyogaz genelde %55 metan, %45 karbondioksitten oluşmaktadır. Gaz oluşumu ile ilgili değerlendirmeler, kullanılabilir depo alanı gaz üretiminin depo alanının fiilen işletildiği dönem süresince ve buna ilaveten 10-20 yıl boyunca gerçekleştirilebileceğini göstermektedir

Gerçek üretim ömrü, kullanılacak depo gazı elde etme sisteminin verimine ve işletme parametrelerine bağlı olacaktır.

Depolama sahalarında oluşacak gaz miktarlarını belirlemek amacıyla kullanılan bazı teorik metotlar aşağıda sıralanmıştır.

- Özgül gaz yöntemi
- Tabasaran modeli
- Scholl Canyon modeli
- SCS mühendislik modeli

Düzenli depolama alanlarından elde edilen depo gazları iki şekilde kontrol altına alınabilir:

- 1- **Pasif Kontrol:** Oluşan metan gazının flayer'de yakılması (Resim 20)

Resim 20. Metan Gazının Flayer' de Yakılması

- 2- **Aktif Kontrol:** Oluşan metan gazından elektrik elde edilmesi (Resim 21)

Resim 21. Metan Gazından Elektrik Eldesi

Katı atık depolama alanlarında kurulacak gaz yönetim sisteminin tasarımında aşağıdaki unsurlar dikkate alınmalıdır.

- Depo gazı toplama sistemi, atık depolama hücrelerinin her yönüne doğru, yaklaşık 50m aralıklarla, düzenli bir şebeke halinde yerleştirilmiş dikey gaz çıkartma kuyularından oluşmalıdır. Gaz bacaları depo dahası son bölümleri son seviyelerine ulaşıp kapatılırken, kademeli olarak planlanmalıdırlar. Depo sahası dikey gaz bacaları, depo sahasının her bir bölümü tamamlandıkça uzatılabilecek bağlantı dirsekleriyle birbirine bağlanmalıdır. Gaz bacaları çakılla çevrelenmiş delikli borulardan oluşmalıdır.
- Depo gazı toplama sistemi, depolama sahası nihai örtü ve son kaplama sistemi altında bulunan hendekler içerisinde yatay şebekeler halinde döşenmelidir.
- Depolama sahası çevresinde muhtemel gaz kaçaklarının tespiti amacıyla pasif kontrollü gaz kuyuları açılmalıdır.

Katı atık depo gazı, gömülen atığın içindeki bütün oksijen aerobik organizmalarca yok edildikten sonra anaerobik ayrışmaya maruz kalmasıyla oluşan bir üründür. Anaerobik bakteriler, metabolik bir ürün olan ve hacminin yarısından çoğunu metan gazının ve geri kalanını karbondioksitin oluşturduğu bir gaz karışımı üretirler. Bu bakteriler selülozlu maddeler gibi atığın içindeki (yiyecek atığı gibi) diğer organik maddeleri de çürütebilirler. Bu durum, bütün katı atık dolgu alanlarında görüldüğü üzere yüzeyin büyük ölçüde oturmasını sağlar. Depo gazı toprağa sızıp kapalı yerlerde birikebilir. Bu gibi durumlarda depo gazı uygun şekilde kontrol altında tutulmazsa tehlike yaratabilir.

Katı atık depolama sahalarında kurulan dâhili gaz elde etme sisteminin görevi, depo alanında gazı olduğu anda toplayıp çıkartmak ve böylece bitişikteki arazilere kontrolsüz gaz kaçaklarını en aza indirerek enerji kazanımını en üst düzeye çıkartmaktır. Dâhili gaz elde etme sistemi depo alanı üst kapak örtüsünün altında yer alacak bir gaz toplama

sistemi ve atık içindeki düşey kuyulardan oluşacak bir sistemden oluşmalıdır.

Düzenli Depolama standartlarına göre depolanan evsel atıklar oksijensiz ortamda zamana bağlı olarak fermante olmakta ve kalorifik değeri yüksek %50-60 oranında metan CH₄ içeren çöp gazı (LFG-depo gazı) üretmektedir. Bu gaz toplanarak gaz motorlarında yakılmakta ve elektrik enerjisine dönüştürülmektedir.

Evsel atıklardan enerji eldesi sadece yenilenebilir enerji uygulaması olmayıp, aynı zamanda çıkan gazın direk atmosfere karışması engellenerek doğal alıcı ortamlara getirecekleri kirlilik yüklerinin ortadan kaldırılması anlamına gelmektedir. Çıkan çöp gazı karbondioksit göre 21 kat daha fazla küresel ısınma potansiyeli olan metan içermekte, bu gazın toplanarak doğrudan atmosfere karışması yerine yakılarak elektrik üretilmesi ile de emisyon azaltımı sağlanmış olmaktadır.

8.9. Atıkların Örtülmesi ve Alanın Yeşillendirilmesi

Özellikle tek vardiya çalışan sahalarda uçuşabilecek maddelerin rüzgârla sürüklenmesinden, kemirgenlerden, taşıyıcı hayvanlardan, haşerelerden ve kokudan kaynaklanan sorunları önlemek için bütün açık atık yüzeyleri her günün sonunda 15 cm kalınlığında bir günlük toprak örtü tabakasıyla örtülmelidir. Günlük örtünün sağladığı faydalar aşağıdadır:

- Rüzgârda uçuşabilecek atıkların çevreye yayılmasının önlenmesi
- Kokunun kontrol altına alınarak azaltılması
- Taşıyıcı hayvanların mikrop taşımalarının engellenmesi
- Kontrol dışı yapılabilecek ayıklamanın önlenmesi
- Sivrisineklerin üremesinin azaltılması
- Kontrolsüz depo gazı sızmalarının önlenmesi

- Atık tabakalarının hava ile teması kesilmesi sebebiyle anaerobik faaliyetlerin hızlanmasına ve atıkların kısa sürede stabilize olmasına katkı sağlanması

Geçirimsiz alt tabaka üzerine hücreleme metoduyla sıkıştırılarak serilen katı atıklar yaklaşık 1 metre yüksekliğe eriştiğinde üzerine 30 cm yüksekliğinde bir kumlu toprak tabakası serilir. Kumlu toprak hava almayı ve katı atıklar arasındaki sıvı akışına engel olmadığı için tercih edilmelidir. İstenilen depolama yüksekliğine kadar işlem devam ettirilir. Atık yüksekliği işletme planında belirtilen maksimum yüksekliğe ulaştığında atığın üzerine projesinde belirtilen nihai kapama tabakası inşa edilir. Bu tabakanın üst eğimleri %5 ile %15 arasında olacak şekilde yapılmalıdır. Bu tabaka yeşil alanların oluşturulmasına imkân sağlayacak kalitede ve yeterli kalınlıkta bitkisel toprak içermelidir (Şekil 10).

Şekil 10.Katı Atık Dolgu Alanı Kesit Görüntüsü

Bitkisel toprakla örtülen sahada, yağmur sularının sızmasının engellenmesi, yangın tehlikesinin azaltılması, atmosfere gaz çıkışının engellenmesi ve alanın başka amaçlı kullanımına müsaade edilmemesi için bitkilendirme çalışması yapılmalıdır (Resim 22).

Resim 22. Son Örtüsü Tamamlanmış Düzenli Depolama Alanı

Üst örtü bitkilendirmesinde en önemli faktör bitki köklerine uzun süre su temini için uygun örtü malzemesi kullanımımızdır.

8.10 Saha Ekipmanları

Düzenli depolama sahalarında kullanılacak ekipmanın seçiminde aşağıdaki hususlar dikkate alınmalıdır:

- Malzemenin Taşınması: Gereken hacim, taşınan örtü malzemesi mesafesi ve kazı yapılacak toprağın durumu
- Atık ve Toprak Örtü Malzeme Kompaksiyonu: Sıkıştırılan katı atığın türü ve miktarı, örtü malzemesinin türü ve derinliği, makinenin yapması gereken geçiş sayısı ve asgari ağırlık ve güç gerekleri,
- Destekleyici Görevler: Sahanın boşaltılıp temizlenmesi, bakım ulaşım yolu ve kazı hendekleri
- Makine Durumu: Tavsiye edilen kullanım oranları (saat başına birim olarak kapasite), yedekleme ekipmanının varlığı, satın alma yapılırken makine garantisinin değerlendirilmesi ve makine ömrü için tahmin edilen makine tamirleri ve işgücü.

Aşağıdaki tablo atık depolama sahalarındaki ekipmanın performansı ile ilgili özelliklerini göstermektedir;

Tablo 2. Atık Depolama Sahalarındaki Ekipmanların Verimliliği

Ekipman	Katı Atık		Örtü Malzemesi			
	Yayma	Sıkıştırma	Kazma	Yayma	Sıkıştırma	Taşıma
Paletli Dozer	E	F	E	E	F	N/A
Paletli Yükleyici	G	F	E	G	F	N/A
Lastik Tekerlekli Yükleyici	N/A	N/A	F	N/A	N/A	N/A
Kompaktör	E	E	P	N/A	N/A	N/A
Scraper	N/A	N/A	G	E	N/A	E
Yol Dışındaki Kamyonlar	N/A	N/A	N/A	N/A	N/A	E

Derecelendirme Anahtarı: E=Çok iyi G=İyi F= Orta P=Zayıf
N/A:Uygulanamaz

Depolama sahasında kullanılan ekipmanlar 2 ayrı kategoride değerlendirilir. İlk kategorideki ekipmanlar ürün ve hizmetlerin kalitesini doğrudan etkileyen malzemelerden oluşur (geomembran, ocaktaşı, HDPE drenaj borusu vs). İkinci kategorideki malzemeler ise ürün ve hizmet kalitesini dolaylı olarak etkileyen malzemelerdir.

8.11 Saha İşletmesi Prosedürleri

Düzenli depolama sahasında kullanılacak talimatlara örnek teşkili açısından bir talimat listesi aşağıda verilmiştir:

- Arazöz Çalıştırma Talimatı,
- Arazöz ile sulama çalışma talimatı,
- Arazöze su doldurma çalışma talimatı,
- Baca gazı ölçüm cihazı çalıştırma talimatı,
- Baca gazı ölçüm talimatı,
- Ekskavatör çalıştırma talimatı,
- Ekskavatör ile örtü toprağı kazma çalışma talimatı,
- Ekskavatör ile malzeme yükleme çalışma talimatı,
- Dozer çalıştırma talimatı,
- Dozerle atık serme çalışma talimatı,
- Gaz bacası yapma ve ilave etme çalışma talimatı,
- Gaz bacalarını birleştirme çalışma talimatı,
- Greyder çalıştırma talimatı,
- Greyder ile tesviye çalışma talimatı,
- Kafa hendeğı yapma çalışma talimatı,
- Kamyon çalıştırma talimatı,
- Kamyonla örtü toprağını serme çalışma talimatı,
- vb.

8.12. Düzenli Depolama sahalarının İşletilmesi ve Sahalarda Oluşan İşletme Problemleri

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.

Düzenli depolama 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 Tehlikeli Atıkların Kontrolü Yönetmeliği, Tıbbi Atıkların Kontrolü Yönetmeliği ve Atık Pil ve Akümülatörlerin 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.

Depolama Sahalarında oluşan işletme problemleri:

- Başıboş hayvan
- Lotlarda geri kazanılabilir atıkların ayrılması
- Günlük örtü yapılmaması
- Depolanan çöpün kayması
- Sızıntı suyunun iyi yönetilememesi
- Sızıntı suyunun arıtılmaması
- Teknik eleman yetersizliği

Günlük dökülen evsel atık miktarı, arıtma çamuru, ana arter atığı, özel evsel atık, taşınan çöp suyu miktarı, ocak taşı, kırma taş, baca çakılı ve dere çakılı miktarı rutin olarak kontrol edilmelidir. Ayrıca, iş makinelerinin faal olarak çalışıp/çalışmadığı, arıza durumları kontrol edilmelidir. Personelin çalışma ve izin durumları rutin kontrol edilmelidir.

Depolama sahasındaki kuşların durumu, sızıntı suyu havuzu doluluk oranı gibi birtakım teknik konularda rutin olarak takip edilmelidir.

8.13. Depolama Tesisi Maliyet Analizini Oluşturan Kalemler

Bir düzenli depolama sahasında maliyeti oluşturabilecek kalemler aşağı da verilmektedir.

1) Yatırım Maliyetleri

- **Ön Maliyetler, Ruhsatlandırma ve Atık Kabul Safhasına Kadar Olan Maliyetler:** Jeolojik araştırmalar, mühendislik çalışmalar, alan seçimi, teknik değerlendirme ve inceleme, yasal harcamalar, arazi tahsis ücreti, çevresel etki değerlendirmesi.
- **Sosyal Tesisler(Saha Yapım Maliyetleri) :** Yolların yapımı, idari bina, kantar ve kantar binası, peyzaj maliyeti, sızıntı suyu toplama havuzu, depolama alanının çevresi için çit döşenmesi, yeraltı gözleme kuyuları.
- **Saha Taban Sızdırmazlığı Maliyeti:** Kazı-dolgu (çukur, hendek v.s.), çakıl (drenaj tabakasına), kil, sızıntı suyu drenaj boruları, sentetik tabakalar (geomembran), geotekstil, işçilik.

- **Teçhizat:** Dozer, kompaktör, lastikli yükleyici, paletli ekskavatör, paletli yükletici, silindir alımı, ekipman bakımı için alet edevat alımı, otomatik radyasyon sistemi, atölye.
- **Sızıntı suyu yönetimi:** Arıtma tesisi(inşaat, ekipman alımı, sızıntı suyu havuzu inşaatı, laboratuar) veya atıksu arıtma tesisine nakliye.
- **Gaz Toplama ve Enerji Üretim:** Boru, gaz toplama sistemi, metan gazı kontrolü, çelik hasır, enerji üretim sistemi, flare sistemi (ekipman, borulama, inş.v.s), çakıl.
- **Depolama Sahası Kapatma Maliyeti:** Depolama sahasının üst kısmının hazırlanması(geotekstik, geomembran ve bitkisel toprak), geçirimsiz üst tabanında çökme, oturma, çatlak, kayma ve erozyon kontrolü, saha yeşillendirmesi.

2) İşletme Maliyetleri

- **Bakım-Onarım-Yıkama üniteleri ve sahası hazırlanmış katı atık düzenli depolama alanlarının işletilmesi :** Su, boru, mazot, elektrik(arıtma tesisi dahil), formen, düz işçi , mühendis, inceleme (haritalama, gaz ölçümleri, koku emisyonları.), usta, operatör, kantar operatörü, şef
- **Atığın düzenli şekilde yayılması, sıkıştırılması:** Dozer, silindir, ekskavatör, damperli kamyon, greyder, paletli yükleyici, scraper, lastikli yükleyici, silindir, arazöz, çekici tır, makine ve araçların bakım onarımı

- **Platform Yapımı:** Moloz taş nakli, kırma taş nakli, makine ile yumuşak ve sert toprak kazılması (serbest kazı), ocakta taş hazırlanması
 - **Ara Örtü:** Şantiye sınırları içerisinde kamyonla kazı malzemesi ve moloz(inşaat atığı) nakli, Makine ile kırma taş kum, çakıl ve benzeri malzemelerin serilmesi
 - **Sızıntı Suyu Bertarafı:** Arıtma tesisi işletmesi(elektrik, kimyasal madde, arıtma çamurunun bertarafı, işçilik, su), sızıntı suyunun taşınması, laboratuvar tesisi için gerekli cihazların alımı
 - **Diğer İşletme Maliyetleri:** Yol bakım ve onarımı, peyzaj, elektrik üretimi ve metan gazı işlemleri (yağ gideri, elektrik iç tüketim gideri, personel gideri, nakil gideri, bakım gideri v.s.), taşıyıcıların kontrolü(böcek ilaçlama, koku kontrolü, kuş kontrolü), iş sağlığı ve güvenliği giderleri
- 3) **Depolama Sahasını Kapatmadan Sonraki Maliyetler:** Sigorta giderleri, peyzaj ve çevre düzeni, denetim ve bakım
- 4) **Gelirler:** Elektrik enerjisi geliri, termal (ısı) enerji geliri, emisyon satışı

9. Bakım Programları

9.1 Tesis Ana Giriş Kapısı

Ana girişte bulunan kapının sürekli çalışır durumda tutulabilmesi için gerekli periyodik bakımlar yapılmalıdır.

9.2 Binalar

Güvenlik binası, kantar, arıtma tesisi, idari bina, depo, araç bakım atölyesi 1 yıllık aralıkla genel bakıma alınmalıdır. Elektrik tesisatı, sıhhi tesisat ve genel kullanım malzemelerinin kontrol, bakım ve gerekli onarımları yine aynı dönemde yapılmalıdır.

9.3 Kantar

Kantarın kalibrasyon yenileme ve pil değiştirme işlemi teknik servis tarafından yapılarak ilgili formlar doldurulup depolama sahası şefliğinde muhafaza edilmelidir.

Sistem üzerindeki uyarı işaretlerine dikkat edilmelidir. Mekanik sistem ve çevredeki diğer bağlantılar, özellikle kontrol sistemi üzerinde işlem yapmadan önce kontrol ünitesinin bağlantısı kesilir ve sistemin kaza ile tekrar devreye sokulmasını önleyici tedbirler alınmalıdır. Elektrik sistemleri üzerinde çalışmadan önce elektrik bağlantıları kesilmelidir. Bakım ve onarım işleri sırasında sistemin tüm kısımları, özellikle elektrikle ilgili olanlar ısınmadan ve nemden korunmalıdır. Hareketli ünitelerin kablo ve boruları hasarlara karşı korunmalıdır.

Kantar, enerji kesintilerinden korumak amacıyla genel sistemdeki olması gereken acil durum jeneratörüne bağlanmalıdır. Kantara özgü parametreleri ve kullanıcı verileri saklamak amacıyla şarj edilmeyen bir lityum pil, değerlendirme ve kontrol ünitesine konulmalıdır.

9.4 Yangın Söndürme Cihazları

Periyodik olarak seyyar yangın tüplerinin tartım, basınç ve kontrolleri periyodik olarak yapılmalıdır.

9.5 İş Güvenlik Malzemeleri Takibi

İş güvenlik malzemelerinin 15 günde bir genel kontrolü yapılmalıdır. Kullanılan maske filtreleri, toz maskeleri, eldiven, iş tulumları ve ayakkabılarının kontrolü yapıp değişmesi gerekenler değiştirilmelidir. Ayrıca kullanım ömürleri tespit edilerek değişmesi gereken tarihler takip edilmelidir.

9.6 Yüzey Suyu Toplama Kanalları

Saha çevre yollarında bulunan toplama kanallarının kontrolü genelde periyodik olarak ancak aşırı yağışlarda yağış sonrası yapılmalıdır. Periyodik olarak kanal iç temizliği yapılmalı, hasar tespit edilir ise onarımı yapılmalıdır.

9.7 Saha Çevre Yolları

Saha ulaşım yollarının bakımı aylık olarak yapılmalıdır. Yollarda zamanla oluşabilecek hasarlı kısımlar onarılmalıdır.

9.8 Aydınlatma

Aydınlatma sistemi periyodik olarak gözden geçilip yanmayan armatürler değiştirilmelidir.

9.9 Çit

Güvenlik devriyesi tarafından tel çit kontrolü yapılmalı, tel çitte hasar görüldüğünde tamir ve onarımı yapılmalıdır.

9.10 Mazot Tankları

Mazot tanklarında günlük olarak hortum, vana ve tankın genel kontrolleri yapılmalı, herhangi bir hasar durumunda onarımı gerçekleştirilmelidir.

9.11 Depolama Sahası İş Makineleri

İş makinelerinin periyodik ve arıza bakım çalışmaları, iş makineleri bakım personeli tarafından yürütülmelidir. Herhangi bir arıza durumunda Bakım – Onarım Formu doldurularak bakım onarım talebi yapılmalıdır. Ağır arıza ve bakım çalışmalarında makinelerin servisleri veya konusunda uzman firmalardan destek alınmalıdır.

9.12 Bakım Programı Listeleri

Sahadaki ekipman için bakım program listeleri oluşturulmalıdır. Depolama sahası bünyesinde kullanılan ve arızalanan araçlar için Arıza Bildirim Formu doldurularak bakım bölümüne gönderilen araçlara yapılan işlemlerin takibi yapılmalı ve kayıt altına alınmalıdır.

10. İşçi Sağlığı ve İş Güvenliği Yöntemleri

Depolama tesislerinde yapılan işin doğası gereği çalışanlar ve müşteriler özel risk altındadır. Çoğu kaza ve bu kazaların neden olduğu yaralanmalar önlenemez niteliktedir. Bütün kazaların yüzde 80'den fazlası güvenli olmayan davranışlardan dolayı olur. İşletmede kullanılan ağır ekipmanlar, ham maddeler içindeki yabancı maddeler, patojenler, gürültü, toz, yangın, vb. nedeniyle atık depolama işlemi bazı riskler taşır.

Güvenli işletme, atık depolama işi sahibine, yöneticiye ve operatöre fayda sağlar. Atık depolama işi sahibi ve yöneticisine olan faydaları aşağıda verilmiştir:

- İşçiler yaralıları listesinde değil de işlerinin başındadır,
- Güvenli bir çalışma ortamından dolayı moraller yüksektir,
- Kaza sigortasının maliyeti daha az olur,
- Daha az tamiratla ekipmanlar daha uzun ömürlü olur

Operatöre olan faydalar arasında şunlar vardır:

- Ağrı ve muhtemel kalıcı yaralanmadan kaçınılır ve iş güvenliği kaybı olmaz,
- Kaza vs. kötü olaylar daha az yaşanacağından moral de yüksek olur.

10.1 İşbaşı Prosedürü ve Eğitimler

Depolama tesislerinde görev yapmak üzere belirlenen personel işbaşı yaptığıında ilk etapta alıştırma eğitiminden geçirilmelidir. Bu eğitim programı depolama sahası genel kuralları, güvenlik kuralları, işletme giriş çıkış kuralları, kişisel koruyucular ve kullanımı, yangınla mücadele ve tesis imkanları hakkında bilgilendirme, depolama alanı genel tanıtımı, atık sahası işleyiş prosedürü, spesifik görev tanım ve kurallarını içermelidir. Personel Puantaj Çizelgesi aylık çalışmaların takibini sağlamak amacıyla kayıt altına alınmalıdır. Yıllık ve idari (doğum, hastalık vs.) izinlerin düzenlenmesi ve yapılan fazla mesai çalışmaları ilgili formlarla kayıt altına alınmalıdır. Depolama alanında görev yapan tüm personele Genel Personel Talimatları Eğitimi, Yangınla Mücadele ve Önleme Metotları Eğitimi, İş Makineleri Kullanımı Eğitimi, İlk Yardım Eğitimi, Kişisel Koruyucu Malzemelerin Seçimi ve Kullanımı Konulu Eğitimleri verilmelidir.

10.2 Kişisel Koruyucular ve Kişisel Emniyet

Kişisel koruyucular ve kişisel emniyet konulu yönetmelik maddeleri İşçi Sağlığı ve İş Güvenliği Mevzuatı (1998) 3. Bölümü temel alınarak tesis şartlarına uyarlanmalıdır.

10.2.1 Kişisel Koruyucular ve Özellikleri

- Tam yüz maskesi: Doğal kauçuk malzemeden imal edilmiş, yüze tam oturan ve dışarıdan hava almayı engelleyici nitelikte, gaz ve toz tutucu filtrelerle

kombineli kullanılabilen, göz korumasını gerektiren şartlarda kullanılan koruyucu tipidir.

- Yarım yüz maskesi: Sürekli kullanımlarda takılabilir, hafif, doğal kauçuk malzemeden imal edilmiş, gaz ve toz tutucu filtrelerle kombineli çalışır nitelikte kullanılan koruyucu tipidir.
- Gaz filtreleri: Organik buharlara, inorganik gazlara, asit gazlarına ve amonyak gazlarına karşı korumalı; (ABEK 1) tip gaz fitreleri kullanılmaktadır. Kullanım ömrü 3-5 ay olup değişmesi gereken zamanın tespiti nefes alıp verme esnasında temiz ortamda takılmasına rağmen dış koku algılanması halinde belirlenir.
- Toz filtreleri: P3 seviyeli korumaya sahip 50 mikrona kadar olan ince (toz) partiküllere karşı koruma sağlayan filtrelerdir. Bu filtrelerde nefes almak zorlaştığında ömrünün bitmiş olduğu tespit edilir.
- Toz maskeleri: P1 seviyeli korumaya sahip 250 mikrona kadar olan ince partiküllere karşı koruma sağlayan, yüze uyumlu, buharlaşmayı önleyici ventilli maske tipidir.
- Ağır iş eldiveni: Özellikle kesilmeye ve yırtılmaya karşı mukavemeti yüksek, asit ve kostiklere dayanıklı, kısa konçlu eldiven tipidir. Temizlenebilme özelliği vardır.
- Nitrit kaplı kimyasal eldiveni: Uzun konçlu el hâkimiyetini kısıtlamayan ve kimyasal maddelere dayanıklı türde bir eldivendir. Temizlenebilme özelliği vardır.

Tablo 3 Kişisel Koruyucular ve Kullanım Ömürleri

Kişisel Koruyucu Malzeme Tipi	Kullanım Ömrü Minimum	Kullanım Ömrü Maksimum	Malzeme Durum Kontrol Periyodu
Tam Yüz Maskesi	1 yıl	2 yıl	1 Hafta
Yarım Yüz Maskesi	1 yıl	2 yıl	1 Hafta
Gaz Filtresi	3 ay	5 ay	1 Hafta
Toz Filtresi	1 ay	3 ay	1 Hafta
Toz Maskesi	15 gün	30 gün	1 Hafta
Ağır İş Eldiveni	30 gün	45 gün	1 Hafta

10.2.2 Kişisel Koruyucular Malzemelerin Kullanımda Uyulacak Esaslar

- Kişisel koruyucu malzemeler işverence temin edilecek ve bakımı, kullanım talimatlarına uyma sorumluluğu teslim alan personele ait olacaktır.
- Kişisel koruyucu malzemelerin kullanımı hakkında düzenlenen eğitimlerde koyulan şartlar ve kurallara uymaktan personel birinci derecede sorumludur.
- Kişisel koruyucu malzemelerin kullanılması öncelikli olarak depolama alanları şefliği sorumludur, kontrolü güvenlik şefliğince yapılacaktır.
- Kişisel koruyucu malzemelerin kullanılmaması halinde personel yönetmeliğinin hükümleri uygulanmalıdır.

10.2.3 Kişisel Emniyet Kuralları

- İşyeri güvenliğinin sağlanması için personel tanıtım kartı takılmalıdır.
- İşyeri ile ilgili kanun, tüzük, yönetmelik, genelge, görev tarifleri ve yayınlanmış diğer talimatlara uygun olarak çalışılmalıdır.

- Her türlü makine, araç, teçhizat ve malzemeyi mutlaka özel kullanım talimatlarına uygun olarak kullanılmalı ve arıza veya can ve mal emniyeti yönünden tehlikeli bir durum tespit edildiğinde personel görevi ise derhal gidermeli, görevi değil ise müdahale etmeyerek derhal amirine haber vermelidir.
- Çalışılan ve bulunulan yerler özellikle sağlık, yangına karşı tedbir ve rahat çalışma ortamı sağlanması için daima temiz tutulmalıdır.
- Personel verilen talimatı tamamen anladığından emin olmalıdır. Bu talimat telefon veya benzeri haberleşme cihazı ile veriliyor ve alınıyorsa, önce kendini tanıtmalı, gerekiyorsa talimatı tekrarlayarak hataları önlemelidir.
- Yangın ve benzeri acil durumlarda kontrollü hareket edilmelidir.
- Acil durumlarda alınması gereken önlemler herkes tarafından iyice anlaşılmalı ve biliniyor olmalıdır. Yangın ve diğer acil durumlarda ne yapılacağı bu konuda hazırlanmış bildiri, yönetmelik ve talimatlardan öğrenilmelidir.
- İş elbisesi ve iş ayakkabılarını giymeden işe başlanmamalıdır.
- Makineler kesinlikle çalışır halde terk edilmemelidir.

10.2.4 Yangından Koruma ve Müdahale

Yangından Koruma

- Yangından koruma konusundaki talimat ve yönetmeliklere riayet edilmelidir.
- Yangın Mücadele Sistem ve Ekipmanları tanımlanmalıdır.
- Belirlenmiş mahallin dışında kesinlikle sigara içilmemelidir.
- Akaryakıt, gaz kaçaqları, yağ döküntüleri vb. yangına sebep olabilecek sızıntılar derhal ilgili amire bildirilmelidir.

- Yangın söndürme alet ve cihazları, yangın ve söndürme talimatları dışında kullanılmamalı ve yeri kesinlikle değiştirilmemelidir.
- Yangın söndürme cihazlarının yanına ve önüne, onlara erişmeyi güçleştirecek malzemeler konulmamalıdır.
- Sigara içme mahallerinde sigara ve kibritler kül tablalarına ve kovalara atılmalı ve söndüğünden emin olunmalıdır.

Yangın Anında Personelin Hareket Tarzı

- Yangın anında soğukkanlılıkla yangının çeşidine en uygun ve yakın söndürme aleti ile ilk müdahaleye başlanmalı,
- Derhal güvenlik birimine yangın yeri ve durumu hakkında bilgi verilmeli,
- Yangın bölgesinde görev dışı hiçbir işe müdahale edilmemeli,
- Yangının yayılmasını önlemek için yanıcı maddeleri uzaklaştırmalı,
- İtfaiye geldiğinde itfaiyeye devredilmeli,
- Yangın bölgesine giriş ve çıkış olma ihtimaline karşı bölge kontrol altına alınmalı,
- Müdahale sonunda kullanılan yangın söndürme cihazları tespit edilmeli,
- Meydana gelen hasar olay sonrası tespit edilmeli,
- Seyyar Yangın Söndürme Cihazları; Korlu yanan katı maddeler yanıcı sıvılar veya sıvı haline gelen katılar, hidrojen, metan, LPG, propan, bütan, etilen, doğal gaz vb. yanıcı gazlar ve elektrik yangınlarında kullanılmak üzere temin edilmelidir.

Seyyar yangın söndürücüleri haftalık olarak manometrelerinden basınç kontrolüne tabi tutulmalıdır. Basınç düşmesi görülen tüpler derhal kontrole gönderilmelidir. Tüm yangın söndürücülerin aylık olarak ağırlık kontrolleri yapılmalıdır. Standardın altında ağırlık gözlemlendiğinde söz konusu yangın söndürücüler doluma gönderilmelidir. Tüplerde 6 ay süre ile hiçbir problem yaşanmasa dahi tüm tüpler 6 ayda bir içerisinde malzeme açısından boşaltılarak yenilenmelidir.

Yangınla mücadele ekipleri şu şekilde oluşturulabilir: Yangınla Mücadele Ekipleri 5 kişiden oluşur. Görevi; tesiste çıkabilecek yangınla ilgili olarak; derhal yangın mahalline gidip gelişmesine engel olacak ve söndürme çalışmalarını başlatmaktır. Kurtarma Ekibi 5 kişiden oluşur. Görevi; yangın çıkması halinde can ve mal kurtarma işlerini yapar, aynı zamanda yedek mücadele ekibi pozisyonundadır. İlk Yardım Ekibi 3 kişiden oluşur. Görevi; yangın nedeniyle yaralanan ve hastalanan kişilere ilkyardımları yapmakla yükümlüdür. Teknik Onarım Ekibi 2 kişiden oluşur. Görevi; yangın nedeniyle tahrip olan önemli yerlerin onarımını ve gerekli önlemlerin alınmasını sağlamaktadır. Mücadele ve kurtarma ekiplerinin yangın anında sevk ve idaresi itfaiye gelene kadar Güvenlik Şefliği / Nöbetçi Amirin görevidir. İtfaiye geldiğinde mücadele ve kurtarma ekipleri derhal itfaiye amirinin yetkisine girecektir.

Acil Durum Eylem Planı yangın dâhil tüm acil durumlarda (kaza, sel vs.) yapılması gerekli hareket planı belirlenmiş olup organize bir şekilde müdahale edilmelidir. Bu tür hallerde gerek haberleşme gerekse müdahale yetkileri net bir şekilde işaret edilmiş olmalıdır.

10.2.5 Motorlu Araçlar Konusunda Emniyet

- Belgeli operatörler dışında hiçbir personel araçları kullanmamalıdır.
- Genel trafik ve emniyet kurallarına uyulmalıdır.

- Araçların işletme, bakım ve emniyet talimatları öğrenilmelidir.
- Forklift, unimog, loder ve kompaktör gibi iş makineleriyle personel taşınmamalıdır.
- Çeşitli sebeplerle yol kenarlarında kalan aracı mümkün olduğu kadar sağa çekip, trafik işaretleri konulmalıdır.
- Araçlarda trafik yönünden bulunması gerekli olan teçhizat (ilk yardım seti, takoz, halat, yangın söndürücü) mutlaka bulunmalıdır.
- Kışın soğutma sistemlerine antifiriz konulmalıdır.
- Araç park edilirken el freni çekilerek, motor durdurularak, aracın kendiliğinden hareketi önlenmelidir.
- Motorlu araçlarda gündüz loş ve karanlık yerlerde veya gece kullanımlarında ön ve arka ışıklar yakılmalıdır.
- Araçların periyodik bakımları zamanında yapılmalıdır.
- Görevli olmayanların motorlu araçların ve römorkların üzerine çıkmaları operatörler tarafından engellenmelidir.
- Her türlü arıza ve bozulma yetkililere haber verilmelidir.
- Çalışan makineye el ile veya başka bir malzeme ile müdahale edilmemeli, makine çalışırken yağlama ve onarım yapılmamalıdır.
- Makinelerin çalıştığı kısımlardaki uyarı levhalarına uyulmalıdır.

10.3 Sağlık Konusunda Tedbirler

10.3.1 İş Kazası ve Raporlanması

Bir iş kazasında ilk müdahaleyi gerçekleştirecek olan sağlık personeli "İş kazası tutanağı " tutmakla mükelleftir. Herhangi bir iş kazası vuku bulunduğu anda;

- Öncelikle personel kendisine zarar verecek ortam veya nesnelere uzaklaştırılmalıdır.
- Acilen sağlık personeline haber verilmelidir.
- Sağlık memuru öncelikle yapabileceği ilk müdahaleyi gerçekleştirerek, hastayı ilgili sağlık kurumuna sevk edilmelidir.
- Sağlık memuru olayın saati, yeri, muhatap kalan personel hakkındaki bilgileri, yapılan ön müdahaleyi ve sevk durumunu iş kazası tutanağına işlemelidir.
- İlgili sağlık kurumu tedaviyi gerçekleştirecek ve iş kazası tutanağını tutmalıdır.
- Kurum raporu ile birlikte tesis içinde tutulan iş kazası tutanağı birleştirilerek en geç 15 işgünü içerisinde Bölge Çalışma Müdürlüğü'ne bildirilmelidir.

10.3.2 İş İzinleri

Depolama alanları içerisinde yapılacak işlemlerde işin niteliğine göre iş izni alınması gerekmektedir. Farklı iş tiplerine göre ayrı form ve prosedürler uygulanmaktadır.

İş izinleri temel olarak;

- Sıcak iş izni
- Kazı izni
- Kapalı alanlarda çalışma izni
- Bakım iş izni şeklinde sınıflandırılmıştır.

10.4 Depolama Alanları Trafik Tedbir ve Uygulamaları

Depolama alanlarında trafiğin düzenli işlemesi ve aynı şekilde sorunsuz sürmesi amacıyla alınacak tedbirler şunlardır.

- Tesis girişinden itibaren hız limiti belirtilmelidir.
- Atık getiren atık araçları için belirlenen kantar ve güzergâhlar kullanılmalıdır.
- Atık getiren araçlar depolama alanlarına girişlerinde yön levhalarıyla belirlenen yolları takip etmelidir.

- Kış aylarında atık getiren araçların zincir bulundurmaları şarttır.
- Kış aylarında girişte tuz ve kum depo edilerek belli aralıklarla serilmelidir.
- Tüm bu trafik ve emniyet kuralları tesise atık getiren araçlara güvenlik personelince dağıtılmalıdır.
- Atık getiren araçlar ve tesis içi araçlar bu kurallara uymalıdır.

11. Saha Koşulları İzleme Yöntemleri

Saha koşullarının izlenmesi ve bilgi toplanması ve toplanan bilginin olması gerekenle karşılaştırılması ve uyumun belirlenmesi süreci oluşturmaktadır. Metan gazının mevcudiyetini, yüzey suyunu kalitesini ve bölgedeki yeraltı su kaynaklarını belirlemek üzere çevresel izleme yapılmalıdır. Numuneler ve alınan ölçümler izlenen aktiviteyi temsil yeteneğinde olup bütün izleme bilgileri, dosyalanan kayıtlar ve bu raporları bir araya getirmek için kullanılan bütün veriler 3 yıllık bir süreyle saklanmalıdır. Sahada elde edilen veri kategorileri aşağıdakileri içermelidir:

- Dolum planlarının takibi,
- Yüzey suyu kalitesi gözlemleri,
- Yeraltı suyu kalitesi gözlemleri
- Atık sahasında oluşan gazların testi,
- Atık hacim verileri.

11.1 Dolum Planlarının Takibi

Dolum projelerin takibinde ana unsur uygun yüksekliklerin planlara sadık kalınarak devam ettirilmesidir. Bunun için, öncelikle projeler üzerinde mevcut yüksekliklerin ve önerilen atık depolama yüksekliklerinin belirlenmesi gerekir. Planların takibinde aşağıdaki hususlar gereklidir:

- Referans noktası olarak kullanılmak üzere daimi düzey kazıkları/yükselti işaretleri gereklidir. Bunlar zamanla değişmeyecek sabit noktalar olmalıdır.
- Eğim ve yükseklikleri elde etmek üzere atık depolamanın yapıldığı alanlara geçici düzey kazıkları yerleştirilebilir.
- Kot seviyesi planlara göre periyodik olarak kontrol edilmelidir.
- Nihai kota nasıl ulaşılabileceğini göstermek üzere hazırlanan nihai dolum planları kullanılarak uygun kot yükseklikleri kontrol edilmelidir.

11.2 Yüzey Suyu Gözlemleri

Yüzey suyu numunesi sızıntı suyunun yüzey su drenaj sistemine girmedğini teyit etmek amacıyla alınmalıdır. Yüzey suyu izleme noktaları, yüzey drenajında depolama sahasını terk eden suyun özelliğini anlamak üzere belirlenmelidir. İzleme yerleri seçilirken, depolama sahasının üzerinde ya da atık yerleştirilen yerin etkisinin dışındaki bir yerde bir alan belirlenmelidir.

11.3 Yeraltı Suyu Gözlemleri

Uygun olarak geliştirilmiş bir yeraltı su kalitesi izleme sistemi yeraltı suyu kalitesinin kesin ve tam bir değerlendirmesini mümkün kılar ve yeraltı suyu akış ve akış sistemlerinin özelliğini belirtir. Bu sistemlerin en azından hidrolik olarak çıkarma alanından memba kısmına olan bir kuyuyu ve mansap izleme kuyusunu içermelidir. Eğer bir laboratuvar numune konsantrasyonunda parametrelerin biri ya da birden fazlasının aşıldığını gösteriyorsa ve bu aşılma da teyit numunesiyle kanıtlandıysa, yeraltı suyu değerlendirme planı hazırlanır.

11.4 Sızıntı Suyu İncelenmesi

Atık depolama alanları sızıntı suyu üretmektedir ve oluşan sızıntı suyu miktarı, atık alanına girmesine izin verilen su miktarından doğrudan etkilenmektedir. Sızıntı suyu karakteri depo yaşına göre değişmektedir. Bu değişim arıtımı açısından takip edilmelidir.

11.5 Atık sahası gazlarının incelenmesi

Patlayıcı gaz seviyeleri gaz detektörü ile sahada gaz kuyularında ölçülmelidir. Patlayıcı gaz metre “yüzde patlayıcı” okuması göstermektedir. Sahada periyodik gaz ölçümleri yapılmalıdır.

11.6 Atık Miktar Kayıtları

Depolama sahasına kabul edilen atık miktarları, geldiği yerde belirtilmek kaydıyla kantarda kayıt altına alınmalıdır.

11.7 Gelen Atığın İncelenmesi

Depolanan atığın niteliğinin tespit edilmesi için ve tehlikeli atıkların depolama sahasına alınmasını önlemek için aşağıdaki verilen yöntemler geliştirilmelidir.

- Gelen atığın rastgele incelenmesi,
- Şüpheli yüklemelerin incelenmesi,
- İnceleme kayıtları,
- Gelen ve/veya depolama sahasına dökülen zararlı atığı fark edecek tesis personelinin eğitimi
- Tesiste, depolanmış zararlı atığın keşfedilmesi durumunda ilgili yerlere bildirimde bulunulması için prosedürler/ talimatlar ve
- Çalışanların emniyeti, sağlığı, eğitimi ve incelemelerde kullanılacak olan ekipmanlar

11.8 Yıllık Hacim Deęerlendirmesi

Atık depolama alanında, atık depolanmasında kullanılabilir geride kalan atık depolama hacimlerini belirlemek üzere yıllık arařtırmalar yapılmalıdır. Yıllık ölçümler ařađıdakileri içermelidir.

- Depolanan mevcut atık,
- Depolama sahası mevcut dolum yükseklikleri,
- Geride kalan kullanılabilir kapasite

**TIBBİ ATIKLARIN BUHARLA
STERİLİZASYONU KILAVUZU**

İÇİNDEKİLER

1.Giriş	88
2.Amaç ve Kapsam.....	88
3. Tıbbi Atıklar Hakkında Genel Bilgiler	89
4. Sterilizasyon Tesisi Besleme Sistemi	92
5. Sterilizasyon Ünitesi	92
5.1. Genel Özellikler	92
5.2. Teknik Özellikler	95
5.2.1. Sistem Özellikleri	95
5.2.2. Sterilizasyon Kazanı	96
5.2.3. Kapı /Kapak Sistemi	96
5.2.4. Kumanda Sistemi.....	97
6. Ölçüm ve Kontroller	99
6.1. Buhar Kazan Sistemi (Buhar Jeneratörü).....	100
6.2. Emniyet Tedbirleri	100
7. Sterilizasyon Ünitesinin Muayene ve Kabulü	101

1.Giriş

Sterilizasyon, bakteri sporları dahil her türlü mikrobiyal yaşamın fiziksel, kimyasal, mekanik metotlar veya radyasyon (irradiation) yoluyla tamamen yok edilmesini veya bu mikroorganizmaların seviyesinin % 99,9999 oranında azaltılması işlemidir (*Tıbbi Atıkların Kontrolü Yönetmeliği, madde 4*).

Sterilizasyon sistemi ana hatları ile besleme sistemi, sterilizasyon ünitesi, parçalama ünitesi, yeterli buhar sağlamak için kazan sistemi ve bu sistemlerin birbirine entegre olacağı her türlü tasarım, yazılım ve mühendislik hizmetleri ile birlikte elektrik – mekanik tesisat sistemlerinden oluşmaktadır.

2.Amaç ve Kapsam

İnsan ve çevre sağlığını doğrudan ve dolaylı olarak etkileyen Tıbbi Atıkların, değişik bertaraf teknolojileri mevcuttur. Tüm bertaraf teknolojilerinin amacı, bu atıkların insan ve çevreye zarar vermeyecek şekilde bertarafının sağlanmasıdır. Türkiye gibi gelişmekte olan ülkelerde özellikle küçük kapasitelerde, sterilizasyon ünitelerinin daha ekonomik ve uygulanabilir olduğu görülmüştür. Bu klavuzun amacı, tıbbi atıkların bertaraf teknolojilerinden birisi olan sterilizasyon işlemi ile ilgili güvenilir ve pratik uygulamaların gösterildiği iyi bir rehber dokümantasyonu oluşturmaktır. Bu klavuzda yaygın kullanımı olan buharla sterilizasyon dikkate alınmış olup diğer sterilizasyon türleri kapsam dışında bırakılmıştır. Bu klavuz 03 Mart 2009 itibarıyla

yürürlükteki mevzuat dikkate alınarak hazırlanmıştır, mevzuat değişikliklerinde revize edilmelidir.

3. Tıbbi Atıklar Hakkında Genel Bilgiler

Tıbbi Atık: Ünitelerden kaynaklanan, ve 25883 sayılı ‘Tıbbi Atıkların Kontrolü Yönetmeliğinde tanımlanan enfeksiyöz, patolojik ve kesici-delici atıkları,

Enfeksiyöz Atık: Enfeksiyon yapıcı etkenleri taşıdığı bilinen veya taşınması muhtemel başta kan ve kan ürünleri olmak üzere her türlü vücut sıvıları ile insan dokuları, organları, anatomik parçalar, otopsi materyali, plasenta, fetus ve diğer patolojik materyali; bu tür materyal ile bulaşmış eldiven, örtü, çarşaf, bandaj, flaster, tamponlar, eküvyon ve benzeri atıkları; hemodiyaliz ünitesi ve karantina altındaki hastaların vücut çıkartılarını; bakteri ve virüs tutucu hava filtrelerini; enfeksiyöz ajanların laboratuvar kültürlerini ve kültür stoklarını; araştırma amacı ile kullanılan enfekte deney hayvanlarının leşleri ile enfekte hayvanlara ve çıkartılarına temas etmiş her türlü malzemeyi, veterinerlik hizmetlerinden kaynaklanan atıkları,

Patolojik Atık: Cerrahi girişim, otopsi veya anatomi çalışması sonucu ortaya çıkan dokuları, organları, vücut parçalarını, insan fetusunu ve hayvan cesetlerini,

Kesici-Delici Atık: Şırınga, enjektör ve diğer tüm deri altı girişim iğneleri, lanset, bisturi, bıçak, serum seti iğnesi, cerrahi suture iğneleri, biyopsi iğneleri, intraket, kırık cam, ampul, lam-lamel, kırılmış cam tüp ve petri kapları gibi batma, delme, sıyrık ve yaralanmalara neden olabilecek atıkları,

Geçici Depolama: Atıkların bertaraf alanına taşınmasından önce ünite içinde inşa edilen birimlerde veya konteynerlerde 48 saati geçmemek üzere geçici süre ile bekletilmesini,

Nihai Bertaraf : Tıbbi atıkların çevreye ve insan sağlığına zarar vermeyecek şekilde ilgili mevzuatlarda öngörülen her türlü önlemin alındığı tesislerde zararsız hale getirilmesi veya bertaraf edilmesini,

Düzenli Depolama Tesisi: Tıbbi atıkların düzenli depolama yoluyla bertaraf edildiği tesisleri,

Tıbbi Atık Torbası veya Kabı: Tıbbi atıkların toplanması ve biriktirilmesi amacıyla kullanılan, teknik özellikleri, kırmızı renkli, güvenli kapatılabilir, plastik biriktirme kabını,

Otoklav Torbası: Tıbbi atıkların basınçlı buhar ile sterilizasyon işlemine tabi tutulması durumunda, tıbbi atıkların toplanması ve biriktirilmesi amacıyla kullanılan ve teknik özellikleri yönetmeliğin 13 üncü maddesinde belirtilen, kırmızı renkli, güvenli kapatılabilir, plastik biriktirme kabını,

Kesici-Delici Atık Kabı: Kesici ve delici atıkların toplanması ve biriktirilmesi amacıyla kullanılan biriktirme kabını,

Ünite İçi Taşıma: Atıkların üretildiği yerlerden uygun taşıma araçları ile alınarak geçici depolama birimlerine götürülmesi işlemini,

Taşıma: Atıkların geçici depolama birimlerinden uygun taşıma araçları ile alınarak bertaraf alanına götürülmesi işlemini,

Sterilizasyon: Bakteri sporları dahil her türlü mikrobiyal yaşamın fiziksel, kimyasal, mekanik metotlar veya radyasyon

(irradiation) yoluyla tamamen yok edilmesini veya bu mikroorganizmaların seviyesinin % 99,999999 (6 log₁₀) oranında azaltılmasını,

Sterilizasyon Yüğü: Sterilizasyon ünitesinde eş zamanlı olarak sterilize edilecek veya edilmiş atığı,

Sterilizasyon Döngüsü: Sterilizasyon ünitesine tıbbi atık yüklenmesinden başlayıp tekrar atık alımına kadar olan süreci,

Maruz Bırakılma Süresi: Sterilizasyon ünitesinde belirli sıcaklık, basınç ve nem sağlandıktan sonra, bu koşullarda atığın işlem gördüğü süreyi,

Biyolojik İndikatör: Sterilizasyon etkinliğinin araştırılmasında plastik ambalaj veya benzeri bir taşıyıcı mekanizmaya inoküle edilmiş standart/bilinen bir mikroorganizmayı,

Kimyasal İndikatör: Sterilizasyon etkinliğinin araştırılmasında kağıt bant veya benzeri bir taşıyıcıya emdirilmiş, yüksek ısı ile renk değiştiren kimyasal maddeyi,

Ön Lisans: Yönetmelik gereğince, tıbbi atık bertaraf tesisi ile sterilizasyon tesisi kurmak isteyen gerçek ve tüzel kişilerin Bakanlıktan almaları gereken, kuracakları tesisle ilgili her türlü plan, proje, rapor, teknik veri, açıklamalar ve diğer dokümanlara ilişkin tesisin projelendirilmesine ilişkin izni,

Lisans: Yönetmelik gereğince tıbbi atık taşıyan belediye veya firmaların valilikten; tıbbi atık bertaraf tesisi ile sterilizasyon tesisi kurmak ve işletmek isteyenlerin ise Bakanlıktan alacakları ve konu ile ilgili yeterli uzman ve

teknolojik imkânlarla sahip olduğunu gösterir belgeyi, ifade eder.

4. Sterilizasyon Tesisi Besleme Sistemi

Sterilizasyon besleme sistemi mümkün olduğunca el değmeden yapılmalıdır. Sterilizasyon ünitesi, doldurma ve boşaltma esnasında operatör müdahalesine ihtiyaç duyulmayacak şekilde tasarlanmalıdır.

Asansörlü sistemlerde veya konteynerle beslemeli tip sterilizasyon ünitelerinde seçilen ünitenin kapasitesine ve tekniğine uygun olarak ray sistemi kurulmalı, ray sistemi konteyneri otomatik sürececek şekilde dizayn edilmeli, gereksiz insan gücüne ve müdahalesine ihtiyaç duyulmamalıdır.

Alttan boşaltmalı sistemlerde atık, direkt olarak konteynere alınmalı veya bant sistemi ile taşınmalıdır.

Beslemenin konteyner ile olduğu sistemlerde tesisin tam kapasitede çalışmasına mani olmayacak sayıda konteyner tedarik edilmelidir.

Sterilizasyon ünitesinde kantar sistemi olmalı ve bertaraf edilecek tıbbi atık miktarı besleme ünitesinde tartılarak bilgisayar sistemi ile otomatik kayıt altına alınabilmedir.

5. Sterilizasyon Ünitesi

5.1. Genel Özellikler

Sterilizasyon işlemlerinde 30/7/2004 tarihli ve 25538 sayılı Resmi Gazete’de yayımlanan Tıbbi Atıkların Kontrolü Yönetmeliğinde belirtilen şartlar sağlanmalıdır(madde 46,47).

Bununla birlikte her türlü bakteri sporu ve mikroorganizma için minimum Mikrobiyel İnaktivasyon 6 log 10 olmalıdır.

Ünite, seçilen özellikler ve tercihlere göre, kırmızı torba atıkları, keskin aletler, cam gereçler, sıvılar, sert ürünler, ince sarılmış poröz yükler de dahil olmak üzere, hastane ya da laboratuvar tıbbi atıklarının EU ve TC. yasal mevzuatlarına uygun şekilde ve steril olarak işlenmesine imkan vermelidir.

Kurulacak olan sterilizasyon ünitesinde; sterilizasyon işleminin başlamasından bitimine kadar olan işlemler tam otomatik ve operatöre ihtiyaç duymadan yapılacak şekilde olmalıdır.

Sterilizasyon sistemi mevcut kullanılan tıbbi atık poşetlerine ve/veya otoklav torbalarına uygun olmalıdır.

Sistemde parçalayıcı bulunmalıdır. Parçalama sistemi kesme şeklinde olmalıdır. (bıçakları birbirine geçmeli, uygun güçte, şaftlı sistem, minimum 2 şaft) Tıbbi atık torbaları sterilizasyondan sonra sahaya sevk edilecek durumda parçalanmış şekilde ürün olmalı ve bu şekilde sahaya sevk edilebilmelidir.

Sterilizasyon sisteminde, parçalayıcı sterilizasyon döngüsü içinde veya sterilizasyon makinasından sonra olmalıdır. Parçalayıcının sistemin önünde olması tercih edilmelidir.

Tıbbi atıklara karışması muhtemel sert cisimlerin (protez, metal vb. sert cisimler) sistemi bloke etmemesi için parçalayıcı her nerede olursa olsun AUTOREVERSE fonksiyonuna sahip olmalıdır. (Şaft sistemi sıkışma durumunda ters yönde çalışabilme özelliğine sahip olmalıdır.)

Parçalayıcının öğütücü birimi özel çelik (1.4301 ya da daha yüksek kalitede) malzemeden yapılmış olmalıdır.

Her sterilizasyon döngüsünde parçalayıcı bıçaklar da otomatik olarak sterilizasyona tabi tutulmalıdır, bunun için ayrıca işlem yapmaya gerek kalmalıdır. (parçalayıcı otomatik olarak kendi kendini sterilize edebilmelidir). Tamamen sterilize olmuş atıklarla temas eden ve parçalayıcının sonda olduğu sistemler için ayrıca parçalayıcının sterilize edilmesi istenmeyebilir.

Sistem trifaze voltaj ile çalışmalı ve şebekede meydana gelebilecek dalgalanmalara karşı voltaj regülatörü ve koruma sistemi olmalıdır. Elektrik sistemi Türkiye’de kullanılan enterkonnekte sistemin standartlarına uyumlu olmalıdır.

Sterilizasyon işlemi öncesinde, esnasında ve sonrasında hiçbir kimyasal madde kullanılmamalıdır.

Herhangi bir yanlış işlem sonrasında ve sterilizasyon şartlarının sağlanamaması gibi bir durumda sistem kendini otomatik olarak durdurmalı, operatör alarm sistemi ile uyarılmalı, sorun giderilinceye kadar tüm işlemler sonlandırılarak steril hale getirilmeyen atıkların çevreye ve çalışanlara zarar vermesini önleyecek şekilde dizayn edilmelidir.

Bakım veya tamirat için üniteye müdahale edilmesi gerektiğinde sistem kendini dezenfekte edebilmeli ve sağlık ve güvenlik şartları sağlandıktan sonra sisteme müdahale edilebilmelidir.

Elektriksel donanım Tıbbi Atıklar içinde metal parçaların varlığı durumunda herhangi bir ark, alev ve tutuşma ve yangın tehlikesi oluşturmayacak şekilde dizayn edilmelidir..

Sisteme atık yükleme esnasında dış çevreye buhar çıkışı, sızıntı suyu çıkışı v.b. tesirler oluşmamalıdır. İşlemler sonunda sistem içerdeki buharı iç çevrimde kullanabilmeli veya tam olarak deşarj sistemine tahliye edebilmelidir. Dış ortama kontrolsüz kesinlikle bırakmamalıdır.

5.2. Teknik Özellikler

5.2.1. Sistem Özellikleri

Genel ısı Aralığı 130°C ila 170°C' olmalıdır.

Çevrenin ve suyun kirlenmesini engellemek için sterilize edilmemiş ya da yoğunlaşmış havanın otoklavdan çıkmasını önlenecek veya hava kirliliği yönetmeliğine uygun şekilde arıtılmış olarak ortama verilebilmelidir.

Sterilizasyon sistemi, sterilizasyon kazanından çıkan havayı sterilize eden bir dışa akar sisteme sahip olmalı veya sistemden dışarı zararlı hava veya nem çıkışı olmamalıdır. Sterilizasyon döngüsünün başlamasından bitirilmesine kadar olan süreçte vakumlama yapılıyorsa vakumlanan hava hiçbir şekilde sterilize edilmeden ortama verilmemelidir. Ortama verilen havanın kirlilik yükü hiçbir şekilde hava kirliliği yönetmeliği sınır değerlerinin üstünde olmamalıdır.

Sistem, sterilizasyon kazanından çıkan hava ve nemin soğutulması için gerekli donanımı içermelidir.

Prosesten kaynaklanan nem ve su atılmadan önce termal arıtmaya tabi tutulmalıdır. Arıtma seviyesi tıbbi atık arıtma seviyesine uymalıdır.

Tüm sistemden kaynaklanacak gürültü seviyesi tesis alanı içerisinde 85 dB(A)'yı geçmemeli ve ilgili yönetmeliklerdeki diğer hususları da sağlamalıdır.

5.2.2. Sterilizasyon Kazanı

Sterilizasyon kazanı, AISI 316-L paslanmaz çelikten imal edilmelidir.

Basıncılı kaplar test standardı ve EN 285 standardında belirtilen basınç ve vakum değerleri sağlanmalıdır.

EN 285 Büyük kapasiteli buhar sterilizasyon tesisleri, EN 866 Sterilizasyon tesisleri test standardı ve TS EN 13445 ateşle temas etmeyen basınçlı kaplar standartlarının gereklilikleri yerine getirilmelidir.

Sterilizasyon kazanı ısı direnci en az $2,6 \text{ m}^2 \text{ K/W}$ olan malzeme ile izole edilmiş olmalı ve maksimum dış yüzey sıcaklığı $40 \text{ }^\circ\text{C}$ ' yi geçmemelidir.

5.2.3. Kapı /Kapak Sistemi

Kapı /Kapak contası, yüksek ısı ve basınca karşı, ısıya dayanıklı silikon kauçuktan veya en az bu şartları sağlayan uygun materyalden üretilmelidir.

Kapılar/Kapaklar, kapanırken bir engelle karşılaştığında durmalı ve geri çekilmelidir.

Sterilizasyon işlemi, kapı/kapak tam kapanmadan ve kilitlemeden başlamamalıdır.

Kapı/Kapak'ın kaza ile kapanmasını önleyecek bir düzenek bulunmalıdır.

Kapı/Kapak, bir döngü devam ederken ve sterilizasyon kazanı vakum ya da basınç altındayken açılmamalıdır.

5.2.4. Kumanda Sistemi

Sterilizasyon ünitesinde programlanabilir bir mikro işlemci kontrol ünitesi bulunmalıdır.

Kontrol paneli dokunmatik veya tuşlu olmalı ve bilgisayarla kullanıcı arasında bir ara yüz (prosesin akışının görüleceği bir ekran) olmalıdır.

Sterilizasyon işlemi sırasında otomatik kontrol sistemi yanında gerekli hallerde kullanılmak üzere “manuel kontrol” sistemi de bulunmalıdır.

Kontrolörde bir iç batarya yedeği bulunmalı ve bu sayede tüm döngüler hafızada 5 yıla kadar tutulabilmelidir.

Sterilizasyon sistemi besleme ünitesinden tesis çıkış noktasına kadar (bant sistemi de dahil) tam otomatik olarak kontrol edilebilmeli, besleme , sterilizasyon döngüsü – parçalama, boşaltma, atığın uygun bant sistemi ile tesis dışına çıkarılması PLC sistemi ile takip edilebilmeli, uygun bir PC tarafından sistem izlenebilmelidir.

Elektrik kesintisi durumunda, döngü tekrar elektrik gelene kadar aynı fazda tutulmalıdır. Döngünün tekrar başlatılabilmesi operatör yetkisinde olabilmelidir.

Yazılım sisteminde operatör, döngünün elektrik kesintisi sırasında hangi fazda olduğuna bağlı olarak, döngüye kaldığı yerden devam etme ya da baştan başlatma seçeneklerine sahip olmalıdır.

Kumanda Panosunda şu bilgiler yer almalıdır.(en az):

- Döngü Fazı,
- İşlem ısı bilgileri ve kayıtları (°C cinsinden),
- İşlem basınç bilgileri ve kayıtları (kPa veya bar cinsinden),
- Sterilizasyon kazanındaki Yüksek Su Yoğunlaşma Seviyesi (Alarm),
- Zaman ve Tarih,
- Tarih Formatı ,
- Zaman Üniteleri, (Öğleden Önce(AM)/Öğleden Sonra(PM) ya da 24 Saat),
- Aşırı Isı (Alarm),
- Düşük Isı (Alarm),
- Sterilizasyon Süresi,
- Sterilizasyon Isısı (sıcaklığı),
- Sterilize olan atığın kilogramı veya litresi, (kantardan okunan)
- Faz Alarmları (Alarm),
- Sterilizasyon kazanı Basınç Noktaları (Alarm),
- Hata bilgileri,

30/7/2004 tarihli ve 25538 sayılı Resmi Gazete’de yayımlanan Tıbbi Atıkların Kontrolü Yönetmeliğinde belirtilen şartlar (madde 48) “*Sterilizasyon işleminin geçerliliğinin belgelenmesi*” sağlanacaktır. Kumanda sistemine ait rapor üretme ve yazdırma sistemi olacak ve alınan raporlar en az şu bilgileri içerecektir;

- Sterilize edilen atık miktarı,

- Seçilen sterilizasyon ısı ve zamanı,
- program tarihi,
- gerçek zaman,
- seçilen program,
- gerçekleştirilen döngünün özeti ve tanımlama bilgileri,
- seçilen kuruma süresi.

Yukarıdaki parametreler gerçek zamanlı olarak kullanıcı operasyon bloğu sayesinde izlenebilmelidir.

6. Ölçüm ve Kontroller

Sterilizasyon işlemine tabi tutulan enfekte atıkların zararsız hale getirilip getirilmediği kimyasal ve biyolojik indikatörler kullanılarak test edilmelidir.

Biyolojik indikatörler kullanılarak uygulanan sterilizasyon geçerlilik testleri, o gün sterilize edilen atık ile birlikte sterilizatöre konulan biyolojik indikatörlerin incelenmesi suretiyle haftalık olarak yapılmalıdır.

Gerekli durumlarda sterilizasyondan çıkan sterilize edilmiş ve evsel atık karakterizasyonu kazanmış atıklar, atık bertaraf sahasında depolanmadan önce sterilizasyon tesisinin bulunduğu sahanın uygun bir yerinde çevreye zarar vermeyecek şekilde kapalı konteynerler içinde biyolojik indikatör testleri sonuçlanıncaya kadar muhafaza edilmeli ve bekletilmelidir.

Test sonucu olumlu ise bertaraf edilen atık depolanmak üzere uygun bir alana sevk edilmeli, test sonucu olumsuz ise sistem kontrol edilmeli ve sterilizasyon işlemi tekrarlanmalıdır.

Sistemde kullanılacak ölçüm cihazları şu hassasiyette olmalıdır:

Basınç ölçer : ± 5 kPa (1 ila 8 bar aralığında)

Isı ölçer : ± 0.5 °C ($t < 5$ sn için) (20 ila 180 °C aralığında)

6.1. Buhar Kazan Sistemi (Buhar Jeneratörü)

Buhar kazan sistemi; gerekli kapasite ve basınçtaki buharı üretecek, atık suyun oluşumu en aza indirgeyecek şekilde tesis tasarlanmalıdır.

Soğutma suyu gerekli olan hallerde, ısınan soğutma suyunu tekrar kullanabilecek sistem olmalıdır.

Buhar kazan sisteminde kullanılacak suyun sisteme uygun olarak şartlandırılması – yumuşatılması ekipmanları gerekiyor ise sisteme entegre olarak dahil edilmelidir.

Borulama ve tedarik için tüm malzemeler aşınmaya karşı dayanıklı özel alaşımlı paslanmaz malzemeden seçilmelidir.

Seçilecek buhar kazan sistemi elektrikli, gerektiğinde doğalgazla da çalıştırılabilecek fuel oil (dual) yakıtlı sistemler olmalıdır.

6.2. Emniyet Tedbirleri

İmalat ve montaj çalışmaları esnasında çalışan personelin can güvenliği için (çalışanlar ve çevre dahil) her türlü emniyet, iletişim, trafik ve diğer tedbirleri alınmalıdır.

Tüm tesislerde her türlü konulardaki (ilgili kanun, tüzük, yönetmelikler, OHSAS 18001 ve fen kurallarının belirlediği) işçi sağlığı ve iş güvenliği tedbirlerini alınmalıdır.

Hiçbir zaman emniyet tedbiri alınmadan çalışma yapılmamalıdır. Tesislerin her noktasına gerekli ikaz ve uyarı levhaları koyulmalı ve lüzumlu her tedbir alınması, eğitim verilmesi ve kontrollerin yapılması sağlanmalıdır.

Tesisler sağlık ve güvenlik risklerini en aza indirgeyecek şekilde tasarlanmalı ve inşa edilmelidir.

7. Sterilizasyon Ünitesinin Muayene ve Kabulü

30/7/2004 tarihli ve 25538 sayılı Resmi Gazete’de yayımlanan Tıbbi Atıkların Kontrolü Yönetmeliğinin tüm gerekleri sağlanmalıdır. Sistemde kullanılan tüm arıtma ekipmanı tiplerine tıbbi atık arıtımı için Türk standartlarına veya muadiline uygunluk aranmalıdır..

Tedarik edilen sterilizasyon tesisinin test ve kabulü için iki aşama test yapılır. İlk aşamada sistemin imal edildiği yerde gerçekleştirilecek homologasyon testi (işletme verilerinin, hangi çeşit atıkların hangi proseste sterilize edileceği, yükleme ve paketleme kuralları dahil ölçümler ve kritik seviyeleri) ve ikinci aşamada ise tesisin kurulacağı yerde yapılacak işletmeye alma testleridir. İşletmeye alma testlerinde şu testler bulunmalıdır: Mikrobiyolojik arıtma testi, sıcaklık testi, basınç testi, vakum testi, hava sızdırmazlık testi.

Avrupa Normları EN 866-3 ve/veya Türk Standardı TS- EN-ISO 11138-2/3 “*Sterilizasyon üniteleri prosesi testleri için biyolojik sistemler*” standartlarına uygun akredite veya Tıp Fakültelerinin ilgili mikrobiyoloji laboratuvarlarından sistemin

tüm sterilizasyon şartlarını sağladığı ($6\log_{10}$) deneme süresince en az 3 farklı zamanda yapılacak testler ile kanıtlanmalıdır. Diğer testler isteğe bağlı olarak bir akredite laboratuvarlarda veya ilgili üniversitelerin laboratuvarlarında yapılabilir.

Tesisin kontrollük, işletme ve bakım işlerini üstlenecek personele yetkin bir eğitmen tarafından en az iki hafta süreli ve uygulamalı olarak kurulan tesis üzerinde eğitim materyalleri ile birlikte eğitim verilmelidir.

Montaj bittikten sonra sistemin istenilen teknik şartları sağladığının deneme süresinde görülmesinden sonra sterilizasyon ünitesi Kontrol ekibi tarafından tutanakla teslim alınarak geçici kabul yapılabilir.

Sistemin tüm özellikleri ile yönetmelik ve teknik şartnameye uygun olarak tüm modülleri ile tam ve doğru olarak çalıştığının tespiti kesintisiz bir aylık deneme sürecinde yapılmalıdır.

İşletme süresi sonunda tesisin tüm bakım ve onarım işlemleri yapılarak, tesis çalışır vaziyette eksiksiz olarak teslim alınabilir. (Sterilizasyon Ünitesine ait bağlantı şemaları (Elektrik, Mekanik) ve Türkçe kullanma ve bakım kılavuzu dâhil).

KONTROL KILAVUZLARI

**Düzenli Depolama Tesisleri Uygulama
Projeleri Kontrol Kılavuzu**

KATI ATIK DÜZENLİ DEPOLAMA TESİSLERİ UYGULAMA PROJELERİ KONTROL KILAVUZU

SAHA UYGULAMA PROJELERİ (Mevcut bir düzenli depolama sahası içerisinde yeni alan inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait projelerin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		Hali Hazır Harita	Ülke koordinatları aplike edilmelidir. Topoğrafik kotların yanısıra arazi üzerindeki; yol, su birikintileri, yapılar, elektrik, su ve doğalgaz hatları ve eğim başlangıç bitiş noktaları belirtilmelidir.	
2		Saha Genel Yerleşim Planı	Tesis üniteleri numaralandırılarak belirtilmelidir. Saha planında etaplar, seddeler ve eğimler gösterilmelidir.	
3		Saha Kesitleri	Sahaya ait gerektiği kadar boy ve en kesit paftası verilmelidir.	

4	Kazı-Dolgu Planları ve Kesitleri	Saha taban eğimi boyuna ve enine olmak üzere sızıntı suyunun verimli toplanmasını sağlamalı.	
5	Kademe Dolgu Planları	Depolama sahası atık dolum kademelerini ve kademelerin dolum sonrası kotlarını göstermelidir.	
6	Nihai Atık Dolum Planı	Depolama sahasının tüm kademeleri doldurulmuş halinin planıdır. Doldurulmuş alan yanal eğimleri 1/3 ten küçük olmamalıdır.	
7	Yüzey Suyu Drenaj Planı ve Detayları	Çevreden gelen suları toplayıp tahliye edecek şekilde sahanın etrafını sarmalı ve eğimi akışı sağlayacak şekilde tasarlanmalıdır.	
8	Sızıntı Suyu Drenaj Planı ve Detayları	Ana ve tali boruların çapları, oluşacak sızıntı suyu miktarı dikkate alınarak hesaplanmalı. Kamera ile kontrol edilecek ise çapı en az 350 mm olmalıdır.	
9	Sızıntı Suyu Toplama Bacası Detayları	Sızıntı suyu toplama bacası kullanılacaksa baca kesit detayı konulacaktır. Ancak sızıntı suyunun baca gerektirmeksizin borularla nakledilmesi durumunda bu detaya gerek yoktur.	
10	Yol Aplikasyon Planı	Yol aplikasyon tablosunda koordinatlar, yol uzunlukları ve kurplar belirtilmelidir.	

11		Yol Boy ve Tip Kesitleri	Depolama sahası atık dolun bölümleri yol eğimleri %8-9 olmalı, araç yoğunluğu az ise %12' ye kadar çıkarılabilir. Dolgu bölgeleri dışında kalan yolların eğimleri mevcut topoğrafyaya göre tanzim edilecektir.	
12		Gaz Toplama Bacaları ve Yerleşim Planı	Gaz bacaları yerleşim sıklığı etkin çap ortalama 50 m olacak şekilde planlanmalıdır.	
13		Sedde Plan ve Kesitleri	Depolama sahasında kullanılacak seddelere ait tip kesit verilmelidir	
14		Depo Tabanı Sızdırmazlık Sistemi	İlgili Yönetmelikte belirtilen sızdırmazlık kesitini sağlamalıdır.	
15		Depo Üst Örtüsü Sızdırmazlık Sistemi	İlgili Yönetmelikte belirtilen sızdırmazlık kesitini sağlamalıdır.	
16		Geomembran Ankraj Detayları		
17		Gözlem Kuyuları Plan ve Kesiti	Sahanın etrafına olası sızıntı suyu kaçaklarını tespit etmek için yerleştirilmelidir.	
17		Gözlem Kuyuları Plan ve Kesiti	Sahanın etrafına olası sızıntı suyu kaçaklarını tespit etmek için yerleştirilmelidir.	
18		Sızıntı Suyu Bertaraf Sistemi		

MİMARİ PROJELER (Mevcut bir düzenli depolama sahası içerisinde yeni alan inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait mimari projelerin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		Güvenlik Binası		
2		İdari Bina Projesi		
3		Su Deposu		
4		Teker Yıkama Ünitesi		
5		Atölye Binası		
6		Kantar		
7		Telçit Detayı		

ELEKTRİK PROJELERİ (Mevcut bir düzenli depolama sahası içerisinde yeni alan inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait elektrik projelerinin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		Kantar Elektrik Projesi		
2		Teker Yıkama Ünitesi Elektrik Projesi		
3		Güvenlik Binası Elektrik Projesi		
4		İdari Bina Elektrik Projesi		
5		Çevre Aydınlatma Projesi		

6		Alçak Gerilim Dağıtım Projesi		
7		Atölye Binası Elektrik Projesi		
8		Trafo		
9		Paratoner		

MEKANİK PROJELER (Mevcut bir düzenli depolama sahası içerisinde yeni alan inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait mekanik projelerin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		İdari Bina Sıhhi Tesisatı Projesi		
2		İdari Bina Isıtma Tesisatı Projesi		
3		Atölye Binası Sıhhi Tesisat Projesi		
4		Atıksu Kanalizasyon Hattı Planı		
5		Yangın ve Servis Suyu Plan Kesiti		
6		Su Deposu		

Not: Bu proje kontrol kılavuzu Mart 2009 tarih itibarıyla yürürlükteki mevcut mevzuata göre hazırlanmıştır. Mevzuat değişikliklerinde revize edilmelidir.

**Tıbbi Atık Dzenli Depolama Tesisleri
Uygulama Projeleri Kontrol Kılavuzu**

TIBBİ ATIK DÜZENLİ DEPOLAMA TESİSLERİ UYGULAMA PROJELERİ KONTROL KILAVUZU

SAHA UYGULAMA PROJELERİ (Tıbbi atık düzenli depolama sahası mevcut bir düzenli depolama sahası içerisinde inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait projelerin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		Hali Hazır Harita	Ülke koordinatları aplike edilmeli. Topoğrafik kotların yanısıra arazi üzerinde; yol, su birikintileri, yapılar, elektrik, su ve doğalgaz hatları ve eğim başlangıç bitiş noktaları belirtilmelidir.	
2		Saha Genel Yerleşim Planı	Tesis üniteleri numaralandırılarak belirtilmelidir. Saha planında etaplar, seddeler ve eğimler gösterilmelidir.	
3		Saha Kesitleri	Sahaya ait gerektiği kadar boy ve en kesit paftası verilmelidir.	

4	Kazi-Dolgu Planları ve Kesitleri	Saha taban eğimi boyuna ve enine olmak üzere sızıntı suyunun verimli toplanmasını sağlamalı.	
5	Kademe Dolgu Planları	Depolama sahası atık dolmuş kademelerini ve kademelerin dolmuş sonrası kotlarını göstermelidir.	
6	Nihai Atık Dolmuş Planı	Depolama sahasının tüm kademeleri doldurulmuş halinin planıdır. Doldurulmuş alan yan eğimleri 1/3 ten küçük olmalıdır.	
7	Yüzey Suyu Drenaj Planı ve Detayları	Çevreden gelen suları toplayıp tahliye edecek şekilde sahanın etrafını sarmalı ve eğimler akışı sağlayacak şekilde tasarlanmalıdır. Yüzey suyunun nereye tahliye edildiğine dikkat edilmelidir.	
8	Sızıntı Suyu Drenaj Planı ve Detayları	Ana ve tali boruların çapları, oluşacak sızıntı suyu miktarı dikkate alınarak hesaplanmalı. Kamera ile kontrol edilecek ise çapı en az 350 mm olmalıdır.	
9	Sızıntı Suyu Toplama Bacası Detayları	Sızıntı suyu toplama bacası kullanılacaksa baca kesit detayı konulacaktır. Ancak sızıntı suyunun baca gerektirmeksizin borularla nakledilmesi durumunda bu detaya gerek yoktur.	
10	Yol Aplikasyon Planı	Yol aplikasyon tablosunda koordinatlar, yol uzunlukları ve kurplar belirtilmelidir.	

11		Yol Boy ve Tip Kesitleri	Depolama sahası atık dolun bölümleri yol eğimleri %8-9 olmalı, araç yoğunluğu az ise %12' ye kadar çıkarılabilir. Dolgu bölgeleri dışında kalan yolların eğimleri mevcut topoğrafyaya göre tanzim edilecektir.	
12		Sedde Plan ve Kesitleri	Depolama sahasında kullanılacak seddelere ait tip kesit verilmelidir	
13		Depo Tabanı Sızdırmazlık Sistemi	İlgili Yönetmelikte belirtilen sızdırmazlık kesitini sağlamalıdır.	
14		Depo Üst Örtüsü Sızdırmazlık Sistemi	İlgili yönetmelikte belirtilen sızdırmazlık kesitini sağlamalıdır.	
15		Geomembran Ankraj Detayları		
16		Sızıntı Syu Bertaraf Sistemi		

MİMARİ PROJELER (Tıbbi atık düzenli depolama sahası mevcut bir düzenli depolama sahası içerisinde inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait mimari projelerin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		Güvenlik Binası		
2		İdari Bina Projesi		
3		Su Deposu		
4		Araç Yıkama Ünitesi		
5		Atölye Binası		
6		Kantar		
7		Telçit Detayı		

ELEKTRİK PROJELERİ (Tıbbi atık düzenli depolama sahası mevcut bir düzenli depolama sahası içerisinde inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait elektrik projelerinin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		Kantar Elektrik Projesi		
2		Araç Yıkama Ünitesi Elektrik Projesi		
3		Güvenlik Binası Elektrik Projesi		
4		İdari Bina Elektrik Projesi		
5		Çevre Aydınlatma Projesi		
6		Alçak Gerilim Dağıtım Projesi		
7		Atölye Binası Elektrik Projesi		
8		Trafo		
9		Paratoner		

MEKANİK PROJELER (Tıbbi atık düzenli depolama sahası mevcut bir düzenli depolama sahası içerisinde inşa edilecek veya alan genişlemesi yapılacak ve mevcut tesislerin altyapısı kullanılacaksa mevcut altyapı tesislerine ait mekanik projelerin yeniden hazırlanmasına gerek yoktur.)

No	Kod	Pafta Adı	Özellik	Değerlendirme
1		İdari Bina Sıhhi Tesisatı Projesi		
2		İdari Bina Isıtma Tesisatı Projesi		

3		Atölye Binası Sıhhi Tesisat Projesi		
4		Araç Yıkama Ünitesi Sıhhi Tesisat Projesi		
5		Atıksu Kanalizasyon Hattı Planı		
6		Yangın ve Servis Suyu Planları		
7		Su Deposu		

Not: Bu proje kontrol kılavuzu Mart 2009 tarih itibariyle yürürlükteki mevcut mevzuata göre hazırlanmıştır. Mevzuat değişikliklerinde revize edilmelidir.

