

ALTYAPI VE KAZISIZ TEKNOLOJİLER

WATER LOSS FORUM TURKEY SU KAYIP VE KAÇAKLARI TÜRKİYE FORUMU

28-29 Ağustos 2014, İstanbul

İSTANBUL FUAR MERKEZİ (İFM)

www.sukayipkacakforumu.org

Su Kayıpları
için Yönetmelik
Yayımlandı

Su Yönetimi Genel
Müdürlüğü'nden
Foruma Destek

Sapanca Gölü
Kurumasın

450 Tonluk Yerli
YYD Makinası
Üretildi

Altyapı ve Kazısız
Teknolojiler Fuarı
Tam Gaz

Boru ve Kanal Görüntülemeye
IBAK ve ENERMAK
Enerji Farkı...

1234. Sokak No: 125
06370 Ostim | Ankara
+90 312 385 11 02
+90 312 385 11 95
info@enermak.com

www.enermak.com

Facebook/EnermakEnerji
Twitter@Enermak

Türkiye'de ilk ve dünyada sayılı makinelerden biri olan 450 ton çekme gücüne sahip **450 THDD Yönlendirilebilir Yatay Sondaj Makinesi** Tekyön Tünel Teknolojileri tarafından üretilmiştir.

KARASU (ADAPAZARI) SAKARYA NEHRİ GEÇİŞİ

Yönlendirilebilir Yatay Sondaj Sisteminde İklere Atılan İmza

450 THDD YATAY SONDAJ MAKİNESİ, 470 kW dizel bir motora sahiptir. Bir tır üzerinde taşınabilen makinenin ağırlığı, yaklaşık olarak 65 tondur. Yüksek tork gücü ve çekme kapasitesine sahip makinemizle 1200 mm çapında borular ile 2000 metreye kadar geçiş yapabilir.

**TEKYÖN
TÜNEL**

www.tekyontunel.com • tekyontunel@ozkanlargrup.com
ASO 1. OSB 5. Kısım Anadolu Caddesi No: 7 PK. 06930 Sincan / Ankara
T. + 90 312 386 05 65 (pbx) • T. + 90 312 386 05 69

SUNUŞ

Altyapı ve Kazısız Teknolojiler ailesi olarak yine dopdolu bir sayı ile karşınızdayız. Ülkemizde ve dünya genelinde sektörümüzle alakalı olarak gelişen pek çok önemli olayın detaylarını bu sayıda okuyacaksınız.

30 Mart 2014 yerel seçimlerinin geride kalmasının ardından on altı adet olan büyükşehir belediyesi sayısının otuza çıkması neticesinde içme suyu ve kanalizasyondan sorumlu idarelerde yoğun hareketlilik göze çarpmaktadır. Yağışların beklenenden az gerçekleşmesi sebebiyle bu sene kamuoyunda su tasarrufu konusunun hayli işleneceği aşikâr gözüküyor.

28-29 Nisan 2014 tarihlerinde AKATED Yönetim Kurulu Üyeleri, Orman ve Su İşleri Bakanlık Müsteşarı Sn. Prof. Dr. Lütfi AKCA'yı ve Su Yönetimi Genel Müdürü Sn. Prof. Dr. Cumali KINACI'yı makamlarında ziyaret ettiler. Ülkemizin içme suyu altyapı sorunlarına dair önemli değerlendirmelerde bulunulan görüşmelerin akabinde Bakanlık ile AKATED arasındaki işbirliği projelerinin artırılması benimsendi.

8 Mayıs 2014 tarihli Resmi Gazetede yayımlanan "İçme Suyu Temin ve Dağıtım Sistemlerindeki Su Kayıplarının Kontrolü Yönetmeliği" ile ülkemizin en başta gelen altyapı problemlerinden olan su kayıp ve kaçakları için bugüne kadar eksikliği hissedilen yasal düzenleme hayata geçmiş oldu. Söz konusu yönetmeliğin tam metnini dergimizde okuyabilirsiniz.

Orman ve Su İşleri Bakanlığı, Türkiye Belediyeler Birliği ve Marmara Belediyeler Birliği'nin destekleriyle 28-31 Ağustos 2014 tarihlerinde İstanbul Fuar Merkezi'nde düzenlenecek **ALTYAPI VE KAZISIZ TEKNOLOJİLER İHTİSAS FUARI** ülkemizde ilklerin yaşanacağı bir fuar olacaktır. Yurt içinden ve yurt dışından binlerce kişinin ziyaret edeceği fuarda Almanya Kazısız Teknolojiler Derneği (GSTT) misafir kuruluş yer alacak ve onlarca Alman şirket ülke pavyonlarında birbirinden yenilikçi ürünlerini sergileyeceklerdir. Ülkemizden pek çok şirketin de birbirinden üstün ürünlerini ve çözümlerini tanıtacağı fuar için ücretsiz davetiyenizi www.nodigturkey.com adresinden edinebilirsiniz.

Su Yönetimi Genel Müdürlüğü'nün destekleriyle gerçekleşecek **SU KAYIP VE KAÇAKLARI TÜRKİYE FORUMU** ise ülkemizin kanayan yaralarından birine merhem olma hedefindedir. Su zengini olmayan ülkemizin kısıtlı su kaynaklarının şehir şebekelerinde heba olmasını ve gereksiz enerji tüketimini engellemek amacıyla ALTYAPI VE KAZISIZ TEKNOLOJİLER İHTİSAS FUARI bünyesinde AKATED tarafından düzenlenecek Forum, ülkemizin su alanındaki tüm yetkili kurumlarını ve yöneticilerini ortak bir platformda bir araya getirecektir. Su Yönetimi Genel Müdürü Prof. Dr. Cumali KINACI'nın bizzat başkanlığını yürüteceği Forumun tüm detaylarını dergimizde okuyabilirsiniz.

Altyapı ve kazısız teknoloji projelerinde görev yapan personellerin eğitimini ve projelerde kaliteyi hedefleyen belediyelerimiz ve idarelerimiz için hayata geçirilen AKATED AKADEMİ'nin ilk uygulaması yetkili eğitimcilerimiz tarafından Ocak ayında Denizli Belediyesi'nde gerçekleştirildi. On dokuz teknik personelin yer aldığı eğitimlerde, derslere katılım gösteren ve sınavlarda başarılı bulunan kişilere kanal görüntüleme, boru ve kablo hat tespiti ile fiziki su kaçaklarının tespiti konularında sertifikaları takdim edildi.

Ülkemizde ilk kez üretilen 450 ton çekme kapasitesine sahip yatay yönlendirilebilir delgi makinasını, yeni nesil PE100 boru hammaddelerindeki gelişmeleri, doğal gaz dağıtım şebekelerinde kazısız teknoloji uygulamalarını, Sapanca gölünün kurtarılması için çözüm önerilerini, vb. pek çok haberin detaylarını ilerleyen sayfalarda okuyacaksınız.

7

24

40

56

İçindekiler

- 06 AKATED'den Orman ve Su İşleri Bakanlığı'na Ziyaret
- 08 Etkinlik Destekleri
- 10 Su Kayıp ve Kaçaklarının Kontrolü
- 12 Su Kayıplarının Kontrolü Yönetmeliği
- 20 3. İstanbul Uluslararası Su Forumu Başarıyla Tamamlandı
- 22 Su Kayıp ve Kaçakları ile Mücadelenin Önemi
- 24 Özel Haber: Sapanca Gölü
- 28 Kazakistan'da Boru Hattı Rehabilitasyonu
- 30 Finlandiya'da -10 °C'de Rehabilitasyon
- 33 AKATED'den UGETAM Seminerinde Sunum
- 34 Enermak Yeraltından Haberler
- 36 Yeni Nesil PE100 Hammaddeleri
- 40 CTP Boru Deyince
- 42 Yeraltı Teknolojilerinde Ridgid
- 44 AKATED IFAT'a Damgasını Vurdu
- 46 AKATED AKADEMİ Denizli'de
- 48 Marmara'ya Yeni Genel Sekreter
- 49 İSKİ'de Görev Değişikliği
- 50 Tekyön Tünel Türkiye'de İlkleri Gerçekleştiriyor
- 54 Makale: YYD Sistemi ve İGDAŞ Uygulamaları
- 58 Forward'dan Türkiye'ye İlk Makina
- 59 Uluslararası Etkinlik Takvimi

AKATED ORMAN VE SU İŞLERİ BAKANLIĞI'NI ZİYARET ETTİ

soldan sağa: Yasin Torun - AKATED Yönetim Kurulu Başkanı, Prof. Dr. Cumali Kınacı - Su Yönetimi Genel Müdürü, Şener Polat - AKATED Danışmanı, Abdullah Sarıkaya - AKATED Yönetim Kurulu Üyesi, Ujuk Tümer - AKATED Yönetim Kurulu Üyesi, Alev Adıgüzel - Su Yönetimi Genel Müdürlük Uzmanı

soldan sağa: Şener Polat - AKATED Danışmanı, Yasin Torun - AKATED Yönetim Kurulu Başkanı, Prof. Dr. Lütfi Akca - Orman ve Su İşleri Müsteşarı, Abdullah Sarıkaya - AKATED Yönetim Kurulu Üyesi

Altyapı ve Kazısız Teknolojiler Derneği (AKATED), Orman ve Su İşleri Bakanlığı'na ziyarette bulundu.

İlk olarak Su Yönetimi Genel Müdürü Prof. Dr. Cumali KINACI tarafından kabul edilen AKATED heyeti, ülkemizin en birincil altyapı sorunu olan su kayıp ve kaçakları konusunda görüş alışverişinde bulundu. 8 Mayıs 2014 tarihli Resmi Gazete'de yayımlanarak yürürlüğe giren İçme Suyu Temin ve Dağıtım Sistemlerindeki Su Kayıplarının Kontrolü Yönetmeliği neticesinde su ve kanalizasyon idarelerinin su kayıplarını azaltma yönünde daha somut adımlar atması gerekliliği konusu ele alındı. 28-31 Ağustos 2014 tarihlerinde düzenlenecek Altyapı ve Kazısız Teknolojiler Fuarı'nın bünyesinde paralel etkinlik olarak SU KAYIP VE KAÇAKLARI TÜRKİYE FORUMU'nun gerçekleştirilmesi yönünde varılan mutabakat çerçevesinde Su Yönetimi Genel Müdürü Prof. Dr. Cumali KINACI Başkanlığında bir Organizasyon Komitesi oluşturulması kararlaştırıldı. Yeni yayımlanan söz konusu Yönetmeliğin kurumlarımız ve sektörümüz için getireceği yeniliklerin Forumda ele alınması benimsendi. Su kayıp ve kaçakları ile rehabilitasyon yöntemleri konusunda ortak eğitim ve yayın faaliyetleri yürütmek üzere Su Yönetimi

Genel Müdürlüğü ile AKATED arasında bir işbirliği protokolünün hayata geçirilmesine karar verildi.

Orman ve Su İşleri Bakanlık Müsteşarı Prof. Dr. Lütfi AKCA tarafından da kabul edilen AKATED heyeti, 2011 yılındaki ülkemizde ilk defa düzenlenen Altyapı ve Kazısız Teknolojiler Konferansı'na teşrifleriyle bu konuya verdikleri önemi vurgulayan Orman ve Su İşleri Bakanı Prof. Dr. Veysel EROĞLU'na ve Müsteşarı Prof. Dr. Lütfi AKCA'ya teşekkürlerini arz etti. Bugüne dek gerçekleştirdiği konferans, seminer, eğitim ve yayın faaliyetleri hakkında bilgi veren AKATED heyeti, 28-31 Ağustos 2014 tarihlerinde İstanbul Fuar Merkezi'nde düzenlenecek ALTYAPI VE KAZISIZ TEKNOLOJİLER KONFERANS VE FUARI'na teşrifleri için Sn. Bakana ve Sn. Müsteşara davette bulundu. Ülkemizin içme suyu, atık su, doğal gaz, enerji, haberleşme, vb. tüm altyapılarının koordine edilebileceği yetkili tek bir merkezin eksikliğinden doğan dezavantajların da gündeme geldiği görüşmede, bu konuda dünyadaki başarılı örnekler ve ülkemiz için çözüm önerileri ele alındı. Kamu kurumları, belediyeler, üniversiteler ve özel sektör nezdinde büyük saygınlığı bulunan AKATED etkinliklerinin ilerleyen süreçte bu amaçla kurulabilecek bir merkezin hayata geçirilmesi için lokomotif görevi gördüğü dile getirildi.

T.C.
ORMAN VE SU İŞLERİ BAKANLIĞI
Eğitim ve Yayın Dairesi Başkanlığı

Sayı: 53767929-000-33730
Konu: Etkinlik Desteği

11.02.2014

ALTYAPI VE KAZISIZ TEKNOLOJİLER DERNEĞİNE
(Kuyumcukent Kompleksi Yan Hizmet Bölümü Zemin Kat 11. Sokak No:17 Yenibosna)
B.Evler İSTANBUL

İlgi : 23.01.2014 tarihli ve AKA34.1.4 sayılı yazınız.

28-31 Ağustos 2014 tarihleri arasında İstanbul Fuar Merkezi'nde "Altyapı ve Kazısız Teknolojiler Konferans ve Fuarı" etkinliğinin Derneğiniz tarafından gerçekleştirileceğini öğrenmekten mutluluk duyduğumu ifade etmek isterim.

Derneğiniz modern şehir altyapı hizmetlerinde ve inşaat sektöründe ihtiyaç duyulan altyapı ve kazısız teknolojilerin araştırılması, geliştirilmesi, etkinleştirilmesi ve uygulanmasında bugüne kadar takdire şayan çalışmalar gerçekleştirilmiştir.

"Altyapı ve Kazısız Teknolojiler Konferans ve Fuarı"nı desteklediğimizi ve Bakanlığımız ve bağlı kuruluşlarımızın iştirak edeceğini bildirmekten memnuniyet duyduğumu ifade eder, konferans ve fuarınızın başarılı geçmesini temenni ederim.

Prof. Dr. Lütfi AKCA
Bakan a.
Müsteşar

Bu evrak 5070 sayılı Elektronik İmza Kanunu'na göre elektronik olarak imzalanmıştır.
Evrak doğrulama adresi: <http://ebys.ormansu.gov.tr/Dogrulama.aspx?p=1029186>

Adres : Söğütözü Cad. No:14/E Beştepe 06560 Yenimahalle - ANKARA Ayrıntılı Bilgi : S. BAYRAK Veri Hazırlama Kontrol İşletmeni
Telefon : Faks :
e-posta : sibelbayrak@cob.gov.tr Elektronik Ağ: www.ormansu.gov.tr

T.C.
ORMAN VE SU İŞLERİ BAKANLIĞI
Su Yönetimi Genel Müdürlüğü

Sayı: 30034495-000-95382
Konu: Etkinlik Desteği

06.05.2014

ALTYAPI VE KAZISIZ TEKNOLOJİLER DERNEĞİ'NE
(Kuyumcukent Kompleksi Yan Hizmet Bölümü Zemin Kat 11. Sok. No: 17 Y.Bosna)
B.Evler İstanbul)

Derneğiniz tarafından 28-31 Ağustos 2014 tarihleri arasında İstanbul Fuar Merkezi'nde "Altyapı ve Kazısız Teknolojiler Konferans ve Fuarı" etkinliğinin gerçekleştirileceğini öğrenmekten mutluluk duyduğumu ve bu etkinliğiniz bünyesinde gerçekleşecek "SU KAYIP VE KAÇAKLARI TÜRKİYE FORUMU" için Derneğimize organizasyon, içerik ve katılım anlamında destek vereceğimizi ifade etmek isterim.

Yakın zamanda yürürlüğe girecek "İçme Suyu Temin ve Dağıtım Sistemlerindeki Su Kayıplarının Kontrolü Yönetmeliği'nin kurumlarımız ve sektörümüz için getireceği yenilikleri Forumda ele almaktan memnuniyet duyacağımızı bildirir, etkinliğinizin başarılı geçmesini temenni ederim.

Prof. Dr. Cumali KINACI
Bakan a.
Genel Müdür

Bu evrak 5070 sayılı Elektronik İmza Kanunu'na göre elektronik olarak imzalanmıştır.
Evrak doğrulama adresi: <http://ebys.ormansu.gov.tr/Dogrulama.aspx?p=1029186>

Adres : Söğütözü Cad. No:14/E Beştepe 06560 Yenimahalle - ANKARA Ayrıntılı Bilgi : S. BAYRAK Veri Hazırlama Kontrol İşletmeni
Telefon : Faks :
e-posta : sibelbayrak@cob.gov.tr Elektronik Ağ: www.ormansu.gov.tr

WATER LOSS FORUM TURKEY
SU KAYIP VE KAÇAKLARI TÜRKİYE FORUMU
28-29 Ağustos 2014, İstanbul

SU KAYIP VE KAÇAKLARININ KONTROLÜ

Yazar: Prof. Dr. Cumali KINACI

Su Yönetimi Genel Müdürü

Nüfus ve gelir düzeyi yükselmesiyle içme ve kullanma suyu tüketimin artmasıyla birlikte, Ülkemizde de gün geçtikçe suya olan talep artmaktadır. Yeni su kaynakları bulmak, kaynaktan alınan suyun içilebilir su kalitesinde arıtılmasını sağlamak ve bu işlemlerin ardından şebeke sistemi yolu bu su kaynağını yerleşim yerine getirerek tüketicilerin hizmetine sunmak, hem ekonomik açıdan hem de teknik açıdan meşakkatli ve maliyetli bir iştir. Bundan dolayı içme suyu taleplerinin karşılanmasına yönelik çözümlerin bulunmasında, yeni su kaynağı arayışına başlamadan önce, mevcut şebekedeki su kayıplarının azaltılması ile ilgili çalışmalara öncelik verilmesi büyük önem arz etmektedir.

Güncel verilere göre, ülkemizde belediyeler tarafından içme ve kullanma suyu şebekesi ile dağıtılmak üzere 2012 yılında 4,9 milyar m³ su çekilmiş ancak şebekeye verilen 4,9 milyar m³ suyun 2,8 milyar m³'ü nihai kullanıcıya ulaşmıştır. Buradan da anlaşılmaktadır ki, içme ve kullanma suyu ihtiyacını karşılamak üzere kaynaktan temin edilen suyun yaklaşık %43'ü, başta fiziki sebeplerden olmak üzere nihai kullanıcıya ulaşmadan dağıtım sisteminde kaybolmuştur. Gelişmiş ülkelerde şebeke sistemindeki su kaybının %10-20 arasında değiştiği dikkate alındığında bu değer oldukça yüksektir. Kaynaktan alınıp, büyük oranda da arıtım işlemlerinden geçirilen suyun yalnızca %57'sinin son kullanıcıya ulaşması, hem su kaynakları üzerindeki gereksiz baskıyı artırmakta hem de aynı oranda su bedellerinin yükselmesine yol açmaktadır.

Ülkemizde yaşanan su kayıp ve kaçaklarının takibi, kontrolü ve önlenmesi alanında çalışmalar başlatılmış bulunmaktadır. Su kayıp-kaçakları ile mücadele çalışmaları kapsamında, öncelikle içme ve kullanma suyu şebekelerindeki kayıp kaçaklar dikkate alındığında, ülkemizde su şebekelerinin yönetiminden sorumlu olan belediyelerimize büyük görev düşeceği aşikardır. Bu husus dikkate alınarak, bir yönetmelik taslağı hazırlanmış ve Türkiye'deki bütün belediyeleri tek çatı altında toplayan kurum olması dolayısıyla Türkiye Belediyeler Birliği ile ortak bir çalıştay yapılmıştır. Bu çalışmaya 29 büyükşehir belediyesi ile Çevre ve Şehircilik Bakanlığı, Gıda Tarım ve Hayvancılık Bakanlığı, İller Bankası Genel Müdürlüğü, DSİ, SUEN ve Sulama Birlikleri

temsilcileri ile akademisyenler katılım sağlamıştır. Çalıştayda katılımcıların su kayıp-kaçakları konusunda bilgilendirilmesi ve ardından Yönetmelik Taslağı'na dair görüşlerinin ve katkılarının alınması sayesinde yönetmelik taslağı olgunlaştırılmış, yazılı kurum görüşleri neticesinde de çeşitli revizyonların ardından son halini almıştır. Nihayetinde, Genel Müdürlüğümüz tarafından bir süredir çalışmaları devam eden "İçme Suyu Temin ve Dağıtım Sistemlerindeki Su Kayıplarının Kontrolü Yönetmeliği" 8 Mayıs 2014 tarihli ve 28994 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

"İçme Suyu Temin ve Dağıtım Sistemlerindeki Su Kayıplarının Kontrolü Yönetmeliği" ile; su idarelerinin su temininde, iletiminde, dağıtımında ve tüketiminde su kayıplarının azaltılmasına yönelik görev ve sorumlulukları belirlenmiştir. Su idareleri su kayıp oranlarını bu yönetmeliğin yürürlük tarihinden itibaren, belirlenen yıllar içerisinde belirli düzeylere indirmekle yükümlü hale geleceklerdir. Bu sebeple altyapı yatırımlarına ağırlık verilmesi gerekmektedir. Ayrıca içme-kullanma suyu temin ve dağıtım sistemlerinin yönetimine dair sürekli debi ve hacim ölçüm cihazları, şebekenin sayısallaştırılarak sürekli izleme ve kontrolünün sağlanması ve bu doğrultuda gerekli teknolojik altyapının oluşturulması, teknolojiye uygun onarım ve yenileme çalışmaları ile bunun için gerekli teknik kapasitenin oluşturulması gibi esaslar belirlenmiş, mevcut su kayıplarının takibine dair envanter oluşturulması için yıllık raporlama hükmü getirilmiştir.

Bu gibi mevzuat çalışmaları ile yeni su kaynaklarına ihtiyacın azalması, mevcut kaynakların daha etkin kullanılması, su maliyetlerinin düşmesinin sağlanması amaçlanmaktadır.

Orman ve Su İşleri Bakanlığında:

İÇME SUYU TEMİN VE DAĞITIM SİSTEMLERİNDEKİ SU KAYIPLARININ KONTROLÜ YÖNETMELİĞİ

8 Mayıs 2014 PERŞEMBE | Resmî Gazete | Sayı : 28994

BÖLÜM - 1

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı; su kaynaklarının korunması ve verimliliğin artırılması doğrultusunda, içme-kullanma suyunun etkin kullanılması ve israfının önlenmesi için içme-kullanma suyu temin ve dağıtım sistemlerindeki su kayıplarının kontrolüne ilişkin usul ve esasları düzenlemektir.

Kapsam

MADDE 2 – (1) Bu Yönetmelik; su teminine ilişkin hizmetler ile çalışmaların su kaynaklarının korunması doğrultusunda yönlendirilmesi ve yaygınlaştırılmasına, su idarelerinin su temininde, depolanmasında, iletiminde, dağıtımında ve tüketiminde su kayıplarının azaltılmasına yönelik görev ve sorumluluklarına ilişkin usul ve esasları kapsar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik, 29/6/2011 tarihli ve 645 sayılı Orman ve Su İşleri Bakanlığı Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararnamenin 2 nci, 9 uncu ve 26 ncı maddelerine dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

- Aktif sızıntı kontrolü: İçme suyu temin ve dağıtım sistemlerindeki borularda, boru bağlantılarında, depolar ve diğer sanat yapılarında meydana gelen sızıntı şeklindeki su kaçaklarının tespiti amacıyla, çeşitli teknolojik cihazlarla yapılan kontrol ve tespit faaliyetlerini,
- Alt bölge: Proje aşamasında birbirinden bağımsız olarak tasarlanan veya su dağıtım şebekesi üzerinde ilave vanalama ve/veya tapalama yoluyla ayrılan, her birinde ayrı ayrı ölçmenin yapıldığı bir veya birkaç noktadan beslenen, belirli sayıda bina bağlantısını içeren, diğerlerinden fiziki olarak ayrılan ve birbirinden bağımsız çalışan her bir şebeke bölümünü,
- Bakanlık: Orman ve Su İşleri Bakanlığını,
- CBS: Coğrafi bilgi sistemlerini,
- Faturalandırılmayan abone: İdarenin bilgisi dahilinde ölçümü yapılan ancak faturalandırılmayan aboneleri,
- Fiziki su kayıpları: Borularda ve bağlantı parçalarında meydana gelen kırık ve çatlaklardan, boru başı ve abone bağlantı hatalarından ve servis depolarından meydana gelen, tüketici sayacından önceki, kaçak ve taşmalardan kaynaklanan su kayıplarını,

f) Gelir getirmeyen su: Sistemin tamamında veya bir kısmında sisteme verilen su miktarı ile faturalandırılmış izinli su tüketimi arasındaki farkı,

g) İçme-Kullanma Suyu: Genel olarak içme, yemek yapma, temizlik ve diğer evsel maksatlar ile, gıda maddelerinin ve diğer insani tüketim maksatlı ürünlerin hazırlanması, işlenmesi, saklanması ve pazarlanması maksadıyla kullanılan, orjinine bakılmaksızın, orijinal haliyle ya da arıtılmış olarak ister kaynağından isterse dağıtım ağından temin edilen ve İnsani Tüketim Amaçlı Sular Hakkındaki Yönetmelik Ek-1'deki parametre değerlerini sağlayan ve ticari amaçlı satışa arz edilmeyen suyu,

ğ) İçme suyu temin ve dağıtım sistemi: İçme ve kullanma sularını kullanıcılara ulaştırmak maksadı ile su alma yapısı, iletim hattı, arıtma tesisi, terfi merkezleri, depo ve dağıtım şebekesi ünitelerinden birini veya birden fazlasını kapsayan sistemi,

h) İdare: Büyükşehir Belediyesi olan yerlerde su ve kanalizasyon idarelerini, Büyükşehir Belediyesi olmayan yerlerde ise belediyeleri,

ı) İdari su kayıpları: Sayaç ve okuma hataları ile kayıt hatalarından ve izinsiz tüketimden kaynaklanan su kayıplarını,

i) İzinli tüketim: Kayıtlı kullanıcı tarafından kullanılan bedelli ve/veya bedelsiz su miktarını,

j) İzinsiz tüketim: İdarenin bilgisi dışında, yasal olmayan bağlantılar ve sayaçlara müdahale yolu ile yasadışı kullanılan su miktarını,

k) Kritik nokta: Şebekeye ve/veya alt bölgeye giriş noktaları ile en yüksek ve en düşük basınçların oluşacağı noktaları,

l) Optimum işletme basıncı: İşletme basıncının 60 mSS düzeyini aşmadığı ve yüksek noktalarda abonelerin rahatlıkla su temin edebildiği işletme basıncı aralığını,

m) SCADA: Veri tabanlı izleme ve kontrol sistemini,

n) Sistem: İçme suyu temin ve dağıtım sistemini,

o) Su Dengesi: İçme suyu sistemindeki su kaybı miktarının belirlenmesi maksadıyla, şebekeye verilen suyun, tüketilen ve kaybolan su miktarına eşit olması prensibini esas alan ölçme veya hesaplama işlemlerini,

ö) Şebeke: İnsani tüketime yönelik suları kullanıcılara ulaştırmak maksadıyla sarfiyat yerlerine dağıtan borular ve donanım elemanlarından oluşan dağıtım ağını, ifade eder.

BÖLÜM - 2

İçme - Kullanma Suyu Temin ve Dağıtım Sistemlerinin Yönetimi ve Su Kayıplarının Azaltılması

İlkeler

MADDE 5 – (1) İçme-kullanma suyu temin ve dağıtım sistemlerinin yönetiminde;

a) Su kaynağından temin edilen ve içme-kullanma suyu sistemine verilen su hacminin ve debisinin her bina bağlantısında uygun cihazlar ile sürekli ölçülmesi,

b) İçme-kullanma suyu sistemindeki kritik noktalarda su basıncının sürekli ölçülmesi ve izlenmesi,

c) İçme-kullanma suyu temin ve dağıtım sistemi planlarının sayısallaştırılması ve CBS veri tabanının oluşturulması,

ç) İdarelerce uygun izleme sistemlerinin (SCADA vb.) kurulması,

d) Sistemde ana basınç bölgesi ve alt bölgelerin oluşturulması,

esastır.

(2) Su kayıplarının azaltılmasında;

a) Yıllık su dengesinin belirlenmesi;

1) Su üretiminin belirlenmesi,

2) İzinli tüketimin belirlenmesi,

3) Fiziki ve idari su kayıplarının belirlenmesi,

4) Gelir getirmeyen su miktarının belirlenmesi,

b) Su kayıplarının önlenmesi;

1) İzinsiz tüketimin önlenmesi,

2) Şebekede etkili bir basınç yönetimi ile optimum işletme basıncının sağlanması,

3) Fiziki kaçak tespit edilen yerlerde tekniğine uygun onarım yapılması,

4) Şebekenin bakımı ve yenilenmesinin periyodik olarak yapılması,

5) Fiziki kaçak tespiti yapabilecek teknik ve idari kapasitenin oluşturulması,

esastır.

İçme suyu temin ve dağıtım sistemlerinin yönetimi

MADDE 6 – (1) İçme ve kullanma suyu temin ve dağıtım sistemlerinin yönetimi kapsamında idareler aşağıdaki faaliyetleri yürütür:

a) Su tüketimini ve maliyetleri izler, değerlendirir ve raporlar halinde her yıl, takip eden Şubat ayı sonuna kadar Bakanlığa sunar.

b) Su ve bütçe ihtiyaçlarını belirler, fayda ve maliyet analizlerini hazırlar ve stratejik planlarında su kayıplarını azaltıcı yöntemlere yer verir.

c) Sistemde ihtiyaç duyulan ölçümlerin yapılması için gerekli olan ölçüm cihazlarının temin edilmesini ve montajını ve etkin işletimini sağlar.

ç) Sistemde yapılabilecek düzenlemeleri belirler ve uygular.

d) Mevcut sistemlerde, bu Yönetmelik uyarınca çıkarılacak olan Teknik Usuller Tebliğinde verilen su yönetimi (alt bölge oluşturma, basınç yönetimi vb.) ve izleme sistemlerinin (SCADA vb.) uygulanabilirliğini analiz eder.

e) Yeni projelerde tasarım aşamasından itibaren bu Yönetmelik hükümlerinin uygulanmasını sağlar.

f) Fiziki kaçak tespiti yapabilecek teknik ve idari ekibi oluşturur ve gerekli donanımını sağlar.

Su kayıplarını azaltmak üzere alınacak tedbirler

MADDE 7 – (1) İdareler, içme-kullanma suyu temin ve dağıtım sistemlerindeki idari ve fiziki su kayıplarının önlenmesi ile sistemin izlenmesi ve kontrolü için, bu Yönetmelik uyarınca çıkarılacak Teknik Usuller Tebliğinde verilen yöntemleri uygular.

(2) İdareler, içme-kullanma suyu sistemlerindeki kayıpların azaltılması için kontrol ve bakım-onarım uygulamaları ile arızaların azaltılması için sistem rehabilitasyonlarının zamanında yapar.

(3) Mevcut içme-kullanma suyu sistemlerinin işletilmesinde, yeni sistemlerin projelendirilmesinde, inşasında, rehabilitasyon ve modernizasyon çalışmalarında, ilgili idarelerce, su kayıplarını azaltmak üzere, aşağıdaki tedbirler öncelikle uygulanır:

a) İçme-kullanma suyu temin ve dağıtım sisteminin, su kayıpları ekonomik en alt düzeyde olacak şekilde projelendirilmesi ve yapımının yetkili kurumlarca belirlenen şartname ve talimatnamelere uygun olarak gerçekleştirilmesi sağlanır.

b) Büyükşehir ve İl Belediyelerinin su idarelerince CBS veri tabanının oluşturulması, mevcut verilerin sayısallaştırılarak veri tabanına aktarılması ve sürekli güncellenmesi sağlanır.

c) İçme-kullanma suyu sistemleri, projelendirme aşamasında ana basınç bölgesi ve alt bölgeler olarak tasarlanır.

ç) Büyükşehir ve İl Belediyelerinin su idarelerince, mevcut sistemlerde hidrolik modellemenin yapılması, gerekli görülmesi halinde ana basınç bölgesi ve alt bölgelerin oluşturulması sağlanır.

d) İçme suyu sistemlerinin yapımı aşamasında mühendislik denetim ve kontrollerinin yapılması sağlanır.

e) İçme suyu sistemlerinin tasarım, inşaat ve işletme aşamalarında su kayıplarının kontrolü için gerekli işletme ve kontrol elemanları (debi ve su basıncı ölçüm elemanları vs.) dikkate alınır.

f) Sistemde basınç yönetiminin yapılması, kritik noktalarda sürekli basınç ölçülmesi, topografik yapının uygun olduğu yerlerde en yüksek statik basıncın 80 mSS'den 60 mSS düzeyine indirilmesi, bu kapsamda gerekli yerlerde basınç düşürücü/düzenleyici vana ve bağlantı hatlarının tesis edilmesi sağlanır.

g) İçme-kullanma suyu sistemlerinin tasarım, inşaat ve işletme aşamalarında, su kayıplarını azaltacak uygun malzemelerin seçilmesi, temini ve monte edilmesi sağlanır.

ğ) Mevcut sistemlerde kontrollerin yapılarak su kayıplarının en aza indirilmesi sağlanır.

h) Su dağıtım şebekesinin, diğer kamu kurum ve kuruluşlarının gerçekleştirilen altyapı tesisleriyle ilgili yapım, bakım ve onarım çalışmaları ile koordinasyon içinde olması sağlanır.

ı) Tüm altyapı tesisleri hatlarının cadde veya sokaktaki yatay ve düşeydeki konumlarının, standartlara uygun olacak şekilde yapılması sağlanır.

ii) Sürekli izleme, bakım ve onarım çalışmaları ile aktif sızıntı kontrolü gerçekleştirilir.

Su kayıplarının tespiti

MADDE 8-(1) İçme suyu temin ve dağıtım sistemlerindeki suyun kontrolü maksadıyla ilgili idareler, su dengelerini

belirlemek ve su kayıp miktarlarını tespit etmekle yükümlüdürler. Bu kapsamda aşağıdaki faaliyetler yürütülür.

a) Sisteme giren su hacmi ve debisi sürekli olarak ölçülür ve elde edilen veriler elektronik ortamda muhafaza edilir, bu kapsamda sistemde gerekli yerlere sürekli ölçüm cihazları kurulur.

b) Şebekeden izinli tüketim miktarı belirlenir, bu kapsamda aşağıdaki işlemler yapılır:

1) Bütün tüketim noktalarının abonelik işlemlerinin yapılması ve faturalandırılmayan aboneler dahil bütün abone noktalarına mutlaka tüketim profiline uygun çap ve özellikte sayaç takılması sağlanır.

2) Faturalandırılmayan aboneler dahil bütün sayaçlar düzenli olarak okunur.

3) Bütün sayaçların düzenli olarak bakımının ve kalibrasyonunun yapılması veya yenilenmesi; ölçüm hassasiyeti düşük, ölçüm hassasiyetini kaybetmiş ve 10 yıldan eski sayaçların, su kalitesine, kullanım maksadına ve günün teknolojisine uygun, ölçüm hassasiyeti yüksek sayaçlar ile değiştirilmesi sağlanır.

ç) Sistemdeki fiziki su kayıpları, bu Yönetmelik uyarınca çıkarılacak Teknik Usuller Tebliğinde verilen usuller esas alınarak belirlenir.

ç) Rehabilitasyonu yapılacak sistemlerde çalışmalara başlamadan önce, su kayıp oranı belirlenir ve rehabilitasyon çalışmalarına paralel olarak kayıp oranındaki azalma gözlemlenir.

Su kayıplarının azaltılması

MADDE 9 – (1) İdareler su kayıp oranlarını, bu Yönetmeliğin yürürlük tarihinden itibaren, büyükşehir ve il belediyelerinde 5 yıl içerisinde en fazla %30, takip eden 4 yıl içerisinde ise en fazla %25 düzeyine; diğer belediyelerde 9 yıl içerisinde en fazla %30, takip eden 5 yıl içerisinde ise en fazla %25 düzeyine indirmekle yükümlüdürler. Bu kapsamda, bu Yönetmelik uyarınca çıkarılacak Teknik Usuller Tebliğinde verilen yöntemler çerçevesinde gerekli faaliyetler yürütülür.

BÖLÜM - 3

Çeşitli ve Son Hükümler Bilgi verme yükümlülüğü

MADDE 10 – (1) İdareler, Ek-1’de formu verilen raporu, bu Yönetmeliğin yürürlüğe girdiği tarihten itibaren üç ay içerisinde, sonraki yıllarda ise her yıl, takip eden yılın Şubat ayı sonuna kadar Bakanlığa yazılı olarak gönderir.

(2) İdareler, raporda yer alan bilgilerin doğruluğunun tespiti maksadıyla, Bakanlıkça yerinde yapılacak incelemelerde faydalanılmak üzere talep edilen her türlü bilgi ve belgeyi doğru ve eksiksiz olarak sunmak ve incelemeler esnasında kolaylık sağlamakla yükümlüdürler.

(3) İdareler, yıllık raporlarını Bakanlığa sunulmasından itibaren bir yıl boyunca internet ortamında yayımlamak zorundadır.

Sorumluluk

MADDE 11-(1) Bu Yönetmelikte belirtilen yükümlülükleri yerine getirmeyenler 20/11/1981 tarihli ve 2560 sayılı İstanbul Su ve Kanalizasyon İdaresi Genel Müdürlüğü

Kuruluş ve Görevleri Hakkında Kanun ve ilgili diğer mevzuata göre sorumludurlar.

(2) Bu Yönetmelik kapsamında, içme suyu temin ve dağıtım sistemlerindeki su kayıplarının kontrolüne ilişkin olarak yapılan faaliyetler, ilgili mevzuat çerçevesinde ilgili kurum ve kuruluşlarca denetlenir ve gerektiğinde yaptırım uygulanır.

(3) İdareler, stratejik planlarında su kayıplarını azaltmaya yönelik faaliyetlerine yer vermek zorundadır.

Yürürlük

MADDE 12-(1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 13-(1) Bu Yönetmelik hükümlerini Orman ve Su İşleri Bakanı yürütür.

EK - 1

İÇMESUYU TEMİN VE DAĞITIM SİSTEMLERİNDEKİ SU KAYIPLARI YILLIK RAPORU

...../...../20.....

İLİ :
BELEDİYE ADI :
NÜFUSU : (Toplam nüfus ile mevcut içme-kullanma suyu sisteminden beslenen nüfus ayrı ayrı belirtilmelidir.)
SU İDARESİ ADI (varsa) :
ADRES :
İRTİBAT KİŞİ ADI-SOYADI :
TELEFON/FAKS :
E-POSTA :
RAPORUN AİT OLDUĞU YIL :

1. GENEL BİLGİ : (Bu bölümde raporun ait olduğu yılda içme-kullanma suyu sistemindeki su kayıpları ile ilgili gerçekleştirilen çalışmalar hakkında bilgi verilecektir.)

İÇMESUYU TEMİN VE DAĞITIM SİSTEMLERİNDEKİ SU KAYIPLARI ENVANTER FORMU (Aşağıda yer alan tabloyu doldurunuz.)

		Yeraltı suyu	Yerüstü suyu	Toplam
1	Kaynaktan yıllık çekilen su miktarı (m ³ /yıl) (kaynağın adını belirtiniz)			
2	Yıllık artılan su miktarı (m ³ /yıl) (Aritma uygulanıyor ise)			
3	Yıllık sisteme verilen (varsa arıtma tesisi çıkışıdan sonra) toplam su miktarı (m ³ /yıl)			
4	Abone sayısı			
5	Yıllık su tüketim miktarı (m ³ /yıl) (izinli tüketim miktarı)			
6	Su kayıp miktarı (m ³ /yıl) (Sisteme verilen su miktarı - izinli tüketim miktarı)			
7	İletim ve dağıtım hattı uzunluğu (boru cinsi ve uzunluğu (m))			
8	SCADA sistemi var mıdır?	Var		Yok
9	CBS programı var mıdır? Varsa hangi program olduğunu belirtiniz.			
10	Abone bilgi sistemi var mıdır? Varsa hangi program olduğunu belirtiniz.			
11	Su kayıpları için tespit ve azaltma çalışmaları var mıdır? (Aktif fiziki kaçak kontrolü, İzole alt bölge oluşturma, Basınç yönetimi vb.) Varsa açıklayınız.	Var		Yok
12	Su kayıpları için tespit birimi var mıdır? Varsa personel sayısını belirtiniz.	Var	Yok	
13	Sistemdeki yıllık toplam ihbar edilen ve edilmeyen sızıntı ve patlama sayısı nedir?	İhbar edilen: İhbar edilmeyen:		
14	Şebeke suyu abone birim fiyatı nedir?	Evsel	Sanayi	Diğer
15	Kullanılan abone sayaç tiplerini ve sayılarını belirtiniz.			

Sisteme Giren Su Miktarı m ³ /yıl (100%)	İzinli Tüketim m ³ /yıl (...%)	Faturalandırılmış İzinli Su Tüketimi m ³ /yıl (...%)	Faturalandırılmış Ölçülmüş Kullanım m ³ /yıl (...%)	Gelir Getiren Su Miktarı m ³ /yıl (...%)
			Faturalandırılmış Ölçülmemiş Kullanım m ³ /yıl (...%)	
	Faturalandırılmamış İzinli Su Tüketimi m ³ /yıl (...%)	Faturalandırılmamış Ölçülmüş Kullanım m ³ /yıl (...%)	Gelir Getirmeyen Su Miktarı m ³ /yıl (...%)	
		Faturalandırılmamış Ölçülmemiş Kullanım m ³ /yıl (...%)		
	Su Kayıpları m ³ /yıl (...%)	İdari Kayıplar m ³ /yıl (...%)	İzinsiz Tüketim m ³ /yıl (...%)	Gelir Getirmeyen Su Miktarı m ³ /yıl (...%)
			Sayaçlardaki Ölçüm Hataları m ³ /yıl (...%)	
	Fiziki Kayıplar m ³ /yıl (...%)	Temin ve Dağıtım Hatları ile Servis Bağlantılarında Oluşan Kayıp-Kaçaklar m ³ /yıl (...%)		
		Depolarda Meydana Gelen Kaçak ve Taşmalar m ³ /yıl (...%)		

AÇIKLAMALAR:

Su Dengesi: İçmesuyu sistemindeki su kaybı miktarının belirlenmesi amacıyla, üretilen, tüketilen ve kaybolan su miktarının ölçülmesi veya hesaplanması ifade eder ve aşağıdaki bileşenlerden oluşur:

- Sisteme Giren Su Miktarı:** Kaynaktan çekilerek su alma yapısı vasıtası ile ve/veya içme suyu arıtma tesisinden sisteme verilen su miktarıdır.
- İzinli Tüketim
 - Faturalandırılmış İzinli Tüketim**
 - 2.1.1. Faturalandırılmış Ölçülmüş Kullanım:** Su idaresinde abone olarak kaydı ve sayaç bağlantısı bulunan, düzenli olarak ölçülerek faturalandırılması yapılan abonelerin kullandığı su miktarını ifade eder.
 - 2.1.2. Faturalandırılmış Ölçülmemiş Kullanım:** Ölçümü yapılmamış ancak tahmini olarak veya varsa standartlara göre hesaplanmış ve faturalandırılmış tüketim miktarını ifade eder (örneğin bir müşteri sayacının bozulması, bakım-onarımı hallerinde çalışır durumda olmadığı dönemde, abonenin diğer aylardaki kullanımı göz önünde bulundurulur veya idarenin bu kapsamda geliştirdiği bir standart doğrultusunda tahmini olarak faturalandırılması).
 - Faturalandırılmamış İzinli Tüketim:** Ölçülmüş ancak izinli olarak faturalandırılmamış tüketim ile izinli olarak hem ölçümü hem de faturalandırılması yapılmamış bağlantılardan kaynaklanan toplam tüketimden oluşur.
 - 2.2.1. Faturalandırılmamış Ölçülmüş Kullanım:** Su idaresinde abone olarak kaydı ve sayaç bağlantısı bulunan ve su tüketim ölçümleri yapılan, ancak idarenin bilgisi dahilinde izinli olarak faturalandırma yapılmayan abonelerin (cami, vs.) kullandığı su miktarını ifade eder.
 - 2.2.2. Faturalandırılmamış Ölçülmemiş Kullanım:** Su idaresince şebekeye bağlantısı sağlanmış, ancak idarenin bilgisi dahilinde ölçüm ve dolayısı ile faturalandırma yapılmayan bağlantılardan (park, bahçe vs.) kullanılan su miktarını ifade eder.
- Su Kayıpları:** Şebeke giriş hacmi ile izinli tüketim arasındaki farktır. İdari kayıplar ve fiziki kayıpların toplamından oluşan su miktarını ifade eder.
 - İdari Kayıplar:** Sayaç ve okuma hataları ile kayıt hatalarından ve izinsiz tüketimden kaynaklanan su kayıpları miktarını ifade eder.
 - 3.1.1. İzinsiz Tüketim:** İdarenin bilgisi dışında, yasal olmayan bağlantılar ve sayaçlara müdahale yolu ile yasadışı kullanılan su miktarını ifade eder.
 - 3.1.2. Sayaçlardaki Ölçüm Hataları:** Sayaçların üretimi ile ilişkili bütün hata tipleri ve sayaçların yaşı, modeli, çeşidinden kaynaklanan hatalardan, aynı zamanda veri işleme hatalarından (sayaç okuma ve faturalama) kaynaklanan su tüketimini ifade eder.
 - Fiziki Kayıplar:** İçmesuyu temin ve dağıtım hatları ile servis bağlantılarındaki kaçaklar ile depolarda meydana gelen kaçak ve taşmaların toplamından meydana gelir.
 - 3.2.1. Temin ve dağıtım hatları ile servis bağlantılarında oluşan kayıp-kaçaklar:** Sistemde ihbar edilmiş veya edilmemiş patlamalar, boru ve teçhizatındaki belirsiz kaçaklar, boru çatlakları, vanalardan gelen kaçaklar, abone bağlantıları ve servis depolarında meydana gelen her türlü sızıntı ve patlama yoluyla kaybolan su miktarını ifade eder.
 - 3.2.2. Depolarda Meydana Gelen Kaçak ve Taşmalar:** Sistem üzerindeki servis depolarında meydana gelen kaçak ve taşmalardan kaynaklanan su miktarını ifade eder.

Basıncılı Boru Hattı Rehabilitasyonu

Raedlinger Primus Line ile kazanacaklarınız:

- ▶ %40'a varan maliyet tasarrufu
- ▶ Tek seferde 2500 metreye varan uzun döşeme mesafeleri
- ▶ 45 derecelik dirseklerde dahi sorunsuz uygulama
- ▶ Saatte 400 metreye varan hızlı rehabilitasyon imkanı
- ▶ Korozyona karşı korumalı
- ▶ Çevreyi rahatsız etmeyen küçük inşaat sahalarında uygulayabilme

Rädlinger Primus Line GmbH

Kammerdorfer Straße 16
93413 Cham, Germany
Phone: +49 9971 4003-100
primusline@raedlinger.com

Dipl.-Ing.(FH) Şener Polat
International Account Manager
Mobil: +49 (151) 67 00 63 37
sener.polat@primusline.com

RÄDLINGER GROUP

3. İSTANBUL ULUSLARARASI SU FORUMU BAŞARIYLA TAMAMLANDI

Orman ve Su İşleri Bakanı Prof. Dr. Veysel Eroğlu'nun açılış konuşmasını yaptığı ve dünya çapında bilim adamları ile üst düzey yabancı devlet adamlarının katıldığı ve 27-29 Mayıs tarihleri arasında Haliç Kongre Merkezi'nde düzenlenen 3. İstanbul Uluslararası Su Forumu (İUSF) sona erdi.

Yaklaşık 2 Bin 500 Kişi Katıldı

Dünya Su Forumu organizasyonlarından bir yıl önce toplanan İUSF yaklaşık 2 bin 500 yabancı ve yerli devlet ve bilim adamlarının katılımıyla tamamlandı. Forumda Orman ve Su İşleri Bakanı Prof. Dr. Veysel Eroğlu'nun yanı sıra Srilanka Su Temini İle Drenaj Bakanı Dinesh Gunawardena, Dünya Su Konseyi Başkanı Benedito Braga, 7. Dünya Su Forumu Başkanı Jung Moo Lee ile diğer ülke temsilcileri hazır bulundu.

Ana temalarını "Su Güvenliği" "Suyun Hukuki Yönleri" başlıklarının oluşturduğu forumda çok sayıda panel ve yan etkinlik düzenlendi.

Küresel Su Güvenliği Konularına Cevaplar Arandı

3. İstanbul Uluslararası Su Forumunda Birleşmiş Milletler bin yıl kalkınma hedeflerinden sürdürülebilir kalkınma hedeflerine geçiş sürecinde küresel su güvenliği konularına cevaplar arandı. Ayrıca düzenlenen forumda iklim değişikliği, su, gıda, enerji ve ekoloji bağlantısı, su yönetimi, bütünleşik hava yönetimi konuları tartışıldı. Bunun yanı sıra su ve hıfız sağlığı hakkı, ulusal su kanunları, sınır aşan sularda işbirliği ve su kaynaklarının korunmasının hukuki yönleri ele alındı. Bu konulardan

su güvenliği ve suyun hukuki yönleri ana tema başlıkları düzenlenen sekiz tematik oturumda tartışıldı.

Dinleyiciler Tartışmaya Dâhil Edildi

Oturumlar bir moderatör ve önde gelen uluslararası su uzmanlarının katılımıyla 105 dakikalık paneller halinde düzenlendi. Oturum sonlarında soru cevap bölümlerinde dinleyicilerin de tartışmaya katılması sağlandı. Forumda tematik oturumların yanı sıra ulusal ve uluslararası kurum ve organizasyonlar tarafından bir dizi yan etkinlik düzenlendi. Forumda ayrıca çeşitli su kuruluşları ve firmaların suyla ilgili faaliyet, hizmet ve ürünlerini sergileyebildikleri stant ve sergiler de yer aldı.

Forum, Düzenlenen Teknik Gezi ile Tamamlandı

Forum, İSKİ'ye bağlı 1 milyon 600 bin nüfusa hizmet veren Ambarlı İleri Biyolojik Atık Su Arıtma Tesisi ile 5 milyon kişiye içmesuyu sağlayan İkitelli İçme Suyu Arıtma Tesisi'ne gerçekleştirilen teknik gezi ile tamamlandı.

7. Dünya Su Forumu'na Önemli Çıktılar Sağlanacak

Türkiye Su Enstitüsü (SUEN) tarafından düzenlenen 3. İUSF'nin, 2015'te Kore'de yapılacak 7. Dünya Su Forumu'na önemli çıktılar kazandırması bekleniyor.

SU KAYIP VE KAÇAKLARI İLE MÜCADELENİN ÖNEMİ

Yazar: Hasan Koramaz, AKATED
hkoramaz@akated.com

Ülkemizin içme suyu boru hatları genel olarak İller Bankası, Devlet Su İşleri, belediyeler ve diğer su idareleri tarafından döşenmiş olup söz konusu boru hatlarının önemli bir kısmı ekonomik ömürlerini tamamlamışlar ve teknik açıdan yetersiz hale gelmişlerdir. Bundan dolayıdır ki temininde, artırılmasında ve dağıtımında ciddi enerji maliyetlerinin rol oynadığı içme suyunun maalesef çok önemli bir miktarı, henüz abonelere dahi ulaşmadan şebekelerdeki çatlak, kırık ve deliklerden dolayı yeryüzüne dahi çıkmadan kaybolarak bir daha kullanılmamak üzere erimektedir.

Bu durumu telafi etmek için ülkemizde “Su Dengeleme” sistemine gidilmektense, vatandaşlardan gelecek şikâyetleri önlemek için, içme suyu talebinden çok daha fazlası havzalardan çekilerek kullanıma sunulmaktadır. Ancak bilinmelidir ki; her çekilen damla, bir daha kullanılmamak üzere yer altından alınmaktadır, bir manada gelecekteki nesillerin hakkı olan su kullanılmış olmaktadır.

Yapılan araştırmalara göre Dünyamız, doğasına uygun olarak kendisine yetecek suya sahiptir yani eğer insanlar geçmişten beri sadece kendilerine yetecek kadar ihtiyacı olan su kullanımı yaparlarsa ve israf etmezlerse büyük bir ihtimalle su çok uzun yıllar boyunca yeterli olacaktır. Ancak son 100 yılda teknolojinin gelişmesiyle insanlar doğal olarak yeraltından çıkan suya müdahale ederek binlerce kat hatta milyonlarca kat fazlasını çıkarmaktadır ve bunu da kendilerinde bir hak olarak görmektedirler.

İçme suyu hatlarındaki kayıp ve kaçaklardan oluşan zararı araştırıp azaltmak yerine daha fazla su pompalayarak bundan doğan masrafı insanlara daha fazla fatura ederek giderildiği sanılmaktadır ama bu düşünce tamamen yanlıştır. Zira yakın gelecekte su parayla

satın alınamayacak kadar kıymetli hale gelecek ve öyle görülüyor ki şu anda ülkemizde ortalama olarak 2 TL / 1000 lt (1 m³ fiyatı) olarak satılan su, çok yakın bir zamanda 1 litresi 2 TL'ye satılsa dahi yine de telafi edilemeyecek; bir diğer deyişle 1000 kat fazla fiyatına satılsa dahi telafisi mümkün olmayacak, çünkü olmayan şeyin telafisi mümkün değildir.

Unutulmamalıdır ki, yaşadığımız yüzyıl tek zaman dilimi değildir ve çocuklarımızı veya torunlarımızı hatta 300 yıl -500 yıl sonraki nesilleri de düşünerek ona göre davranmamız gerekmektedir. Bu hem insani hem vicdani ve hem de dini vazifemizdir.

İşte bu konuda gelişmiş ülkelerde yıllardır çok ciddi yatırımlar ve çalışmalar mevcut olup su kayıp kaçakları ile mücadele yoluna gidilerek gelecek nesillere ait olan suyu kullanmak yerine en azından doğru bir “Su Politikası” yürüterek ve su dengelerini oluşturarak su kayıp kaçaklarını azaltma yoluna gidilmektedir.

Su kayıp ve kaçakları, suyun giderek azalmasıyla birçok ülkenin birinci öncelikli meselesi haline gelmiştir. Çünkü “su hayattır” ve susuz bir dünya asla düşünülemez. Belki suyun gelecek zamanlara kalmamasını tamamen

engelleyemeyiz ama yapılacak akıllıca çalışmaların sonucunda bunun süresini uzatabiliriz.

Su kayıp ve kaçaklarını azaltmanın önemini kısaca anlatmak gerekirse; kaybedilen suyun bedeline kıyasla çok küçük bütçeler ayırarak su kaybı ile mücadele edilebilmektedir. Ülkemizde son on yıl öncesine kadar su kayıp ve kaçaklarıyla pek mücadele edilmemekteyken, memnuniyetle görmekteyiz ki artık günümüzde pek çok belediye ve su idaresi bu konuya bütçe ayırmaya başlamışlardır.

Su Kayıp Kaçaklarıyla ilgili çok küçük bir örnek verecek olursak;

1 mahallede toplam 10 lt/snsu kaybı mevcut olsun ve bu sürekli olacağından (kaçak sürekli prensibi) $10 \times 3,6 = 36 \text{ m}^3/\text{h} \times 24 = 864 \text{ m}^3/\text{gün} \times 365 = 315.360 \text{ m}^3/\text{yıl}$

Sadece küçük bir mahalledeki “Fiziki Su Kaybı” miktarıdır. (Burada parasal değerine hiç değinilmemiştir).

Küçük bir bütçe ile dahi su kayıp ve kaçaklarıyla doğru yöntemlerle ve uzman ekiplerle mücadele edilirse hem yer altından daha az su çekilecek hem de gereğinden fazla su çıkarılmayacağı içinciddi enerji ve

amortismankârı sağlanmış olacaktır. Bu durum milli gelirimize olumlu olarak yansıtacak ve hizmet ettiğimiz insanlara karşı görevimizi yerine getirmenin haklı gururunu yaşatacaktır.

Ülkemizin AB'ye adaylık sürecinin devam ettiği günümüzde, su kayıp ve kaçaklarıyla mücadelenin AB normlarının bir şartı olduğu ve üye ülkelere bu amaçla muhtelif desteklerinin verildiği unutulmamalıdır. 8 Mayıs 2014 tarihli Resmi Gazete'de yayımlanan “İçme Suyu Temin ve Dağıtım Sistemlerindeki Su Kayıplarının Kontrolü Yönetmeliği” ile belediyeler ve su idareleri mevcut su kayıp ve kaçak oranlarını birkaç yıl içinde belirli bir seviyeye çekmek durumunda kalacaklardır.

Ülkemizin içme suyu temini ve dağıtımında rol alan kamu ve özel kuruluşların, su kayıp ve kaçakları hakkında ülkemizin stratejisinin ve yatırımlarının planlanacağı 28-29 Ağustos 2014 tarihlerinde İstanbul'da düzenlenecek SU KAYIP VE KAÇAKLARI TÜRKİYE FORUMU'na katılım göstermeleri elzemdir; zira böylesi bir etkinlik ülkemizde ilk defa düzenlenecek olup erken kalkınma yol alır misali erken davranan sektörde adından söz ettirecektir.

Suyu israf etmeyelim!
Unutmamak gerekir ki,

SU, HAYAT'tır!

SAPANCA GÖLÜ İÇME SUYU KAYNAKLARIMIZ YOK OLMASIN

Yazar: Mustafa Bayraktar, AKATED
mbayraktar@akated.com

Değerli okuyucularımız, bu sayımızda yine sosyal sorumluluk olarak, yaşanan kuraklığında etkisi ile kuruma-ya başlayan, Sakarya ve Kocaeli illerinin içmesuyu ihtiyacını karşılayan Sapanca gölü hakkında bilgi vereceğiz.

Sapanca gölü, Sakarya ile Kocaeli ili arasında İstanbul ve Ankara'ya yakın bir bölgede, adını Sapanca ilçesinden alan bir göldür. Bu göl, kendi kendini besleme özelliğine sahip dünyadaki iki gölden biri olup çok önemli içmesuyu kaynağıdır.

Gölün uzunluğu 16 km, en geniş yeri 5,5 km, yüzölçümü 42 km² ve en derin yeri ise 61 m'dir. Yağış alanı, 251 km² yi bulan Sapanca Gölü, kendi kaynaklarından ve 25 akarsu ile beslenir. Sapanca gölü, "Hidroloji Raporu" doğrultusunda 29,90 m ve 32,20 m kotları arasında işletilmekte olup, aktif hacmi 99,50 hm³' tür. Gölde yılda ortalama 75 cm kadar bir seviye değişikliği görülür. Göl seviyesi sonbaharda en alçak, ilkbaharda en yüksektir. Senenin bol yağışlı zamanlarında Çark Deresi kapakları açılarak bir nevi su tahliyesi sağlanmakta ve gölün seviyesi bu şekilde dengede tutulmaktadır. Sapanca gölünün kuzeyinden D-100 karayolu, güneyinden ise TEM otoyolu ve demiryolu geçmektedir.

Bugün gelinen noktada, Sapanca gölünde kuraklığında etkisi ile ulusal ve yerel basında da yansıdığı gibi kıyıda 60 m'ye varan tarihi bir çekilme söz konusu olup su seviyesinin son yapılan ölçümlere göre 30,27 m kotuna düştüğü tespit edilmiştir. Gölde su işletim kotunun en az 29,90 m olması gerektiği, yeterli yağış olmaması halinde en fazla 2 ayda bu seviyeye inebileceği bildirilmiştir. Gölde yıllık kullanılacak su miktarının maksimum 130 milyon m³'ü geçmemesi gerekmektedir. Su seviyesinin 29,90 kotunun altına düştüğü takdirde, gölün fonksiyonel özelliklerini kaybedeceğine dikkat çekilmektedir. Aynı zamanda su seviyesinin düşmesi ile tarihi kalıntılar su üzerine çıkmaya başlamıştır.

Bölgede bulunan sivil toplum kuruluşlarının da çabaları ile son günlerde ulusal, yerel ve sosyal medyada Sapanca gölünün kuruma tehlikesi sürekli olarak gündeme getirilmektedir. Gölün çevresinde bulunan belediyeler, su idareleri, Devlet Su İşleri (DSİ) gibi kurumlar gölün kurumaması için çözüm yöntemleri üzerinde çalışmalarını sürdürmektedirler.

Sapanca gölünün yıllık kendini yenilemesi ve gölden çekilen su miktarının tespiti için Meclis soru önergeleri,

kurumların web siteleri ve ulusal haberler incelenerek aşağıdaki sonuçlar elde edilmiştir.

- Sapanca gölü her yıl en fazla 185 milyon m³ su ile beslenebilmektedir (Orman ve Su İşleri Bakanlığı).
- Sakarya ili içme suyu için gölden 67 milyon m³ su çekilmektedir (Sakarya Su ve Kanalizasyon İdaresi - SASKİ).
- Kocaeli ili içme suyu için gölden 30 milyon m³ su çekilmektedir (Orman ve Su İşleri Bakanlığı).
- TÜPRAŞ tarafından 2013 yılında 7,4 milyon m³ su çekilmiştir.
- Bölgede bulunan diğer sanayi tesislerinin ne kadar su çektiği bilinmemektedir.
- Gölün çevresinde bulunan içme suyu dolmuş fabrikalarının yılda ne kadar su kullandığı bilinmemektedir.

Yukarıda görüldüğü üzere göl maksimum kapasite ile beslense bile neredeyse beslendiği kadar su çekilmektedir. Girdi çıktı farkı bu doğa cennetinin kaybedilmesine yol açmaktadır ve tedbir alınması şarttır. Artan kuraklık ile beslenme kapasitesi düştüğünden kuraklık kaçınılmaz olmaktadır. Kuraklığın engellenebilmesi için atılması gereken adımlardan bazıları aşağıdadır.

- Sakarya ve Kocaeli ilinde içme suyu kayıp-kaçak oranlarının dünyaca kabul edilebilir seviyelere

düşürülmesi için acil eylem planı hazırlanmalı ve uygulanmaya koyulmalıdır.

- Kazısız teknoloji uygulamaları ile su kayıp-kaçakların belirlenmesi, yeraltı hatlarının döşenmesi, değiştirilmesi, incelenmesi ve yerlerinin tespit edilmesi toprak yüzeyinden en az kazı yapılarak gerçekleştirilebilmektedir. Kazısız rehabilitasyon olarak birçok teknik geliştirilmiş olup günümüzde uygulanmakta ve bu konuda sürekli gelişmeler yaşanmaktadır. İdarelerin bu uygulamaları yakından takip ederek, boru rehabilitasyon çalışmalarını yaparak su kayıp-kaçak oranlarını düşürmeleri gerekmektedir.
- Sanayi tesislerinin gölden su çekmeleri yerine alternatif kaynakların araştırılması gerekmektedir.
- Gölü besleyen derelerin kurumasına sebep olan etkenlerin araştırılmalıdır.
- Gölü besleyen derelerin periyodik olarak rehabilitasyonları yapılmalıdır.
- Sapanca gölünün kuzeyinden geçen D100 ve güneyinden geçen E80-TEM karayollarından göle karışan atıklar için arıtma sisteminin kurulması ve bu atıkların göle karışmasının engellenmesi gerekmektedir.

- Sapanca gölü etrafındaki kolektör sisteminin tekrar gözden geçirilerek kanalizasyon sularının göle karışması engellenmelidir.
- Göl üzerinde karar merci olabilecek yetkili bir kurulun tayin edilmesi gerekmektedir.

Yeni yüzyılın başında (2000+) Dünyada 1 milyardan daha fazla insan için içilebilir su bulamamaktadır. 2.5 milyara yakın insan ise güvenli su arıtma hizmetlerinden yoksundur. Kentleşme ve nüfus artışına bağlı olarak durum kötüleşmektedir. Doğal olarak bulunan ve iletilen su giderek daha kıymetli hale gelmekte ve kalitesini korumak ise sorun olmaktadır.

İçme suyunun iletiminde;

- Borulu ve basınçlı iletim sağlamak ve kaçak oranını düşürmek,
- Yabancı ve zararlı maddelerin suya karışmasını önlemek,
- Tat ve doyum özelliklerinin kalıcı olmasını sağlamak ana unsurları oluşturur.

Büyükşehirlerimizin içme suyunu karşılayacak su rezervleri çok sınırlı olduğundan zor şartlarda temin edilmiş ve şehirlere kadar getirilmiş olan içme suyunun hiç ziyan edilmeden tüketiciye ulaştırılması da büyük önem taşımaktadır. Bunun uygun malzeme ile yapılmış sağlıklı çalışan bir alt yapı ile gerçekleştirilebileceği açıktır. Kısacası şehir içme suyu şebeke hatlarında kullanılacak malzemenin seçimi yapılırken genel şartlara, şehirlerin kendilerine özgü özel şartlarda eklenerek projeler geliştirmek en uygun davranış olacaktır. Kullanılacak malzemelerin seçiminde aşağıda belirtilen kriterlerin dikkate alınmasında büyük yarar vardır. Bunlar;

- Seçilecek malzemeden beklenen teknik özellikler,
- Seçilecek malzemenin montaj, bakım ve onarımı ile işletme kolaylığı,
- Seçilecek malzemenin ne kadar süre ile hizmet vereceği (ömürü),
- Seçilecek malzeme eksenli işletim ve ömür boyu maliyet.

İçme suyu şebeke hatlarında kullanılacak olan boru ve ek parçalarından beklenen iyi özellikler araştırılıp uygun malzemenin tespiti yapılırken malzemenin spesifik yapısı yanında, bakım onarım ve işletme kolaylığının da dikkate alınması büyük önem taşımaktadır. Altyapı inşaatlarında kullanılacak malzemenin kalitesi olması yanında zamandan ve iş gücünden tasarruf sağlayabilmek amacıyla kolay monte edilebilen, ileriye dönük olarak da bakım, onarım ve işletme giderleri düşük olan ürünlerin seçilmesi ekonomik açıdan büyük öneme sahiptir.

Seçilecek malzeme mukavemet ve korozyona dirençlik yanında küçük çaptaki yer hareketlerini yutabilecek (kırılma tokluğu yüksek) nitelikte olmalıdır. Bunu için deforme olmadan esneyebilen, eğilebilen ve darbelere karşı dirençli malzemelere ihtiyaç vardır.

İdarecilerin suyun korunması, en iyi şekilde tüketicilere ulaştırılması ve tüketicilerin çok zor şartlar ile getirilen suyu en az kayıpla kullanmaları için bilinçlendirilmesi konusunda büyük sorumluluklar düşmektedir.

Su, petrol ve doğalgaz 3 önemli küresel üründür. Fiyatlar yükseliyor. Vana ve musluklardan akan her fazla ürün fazla para demektir.

PRIMUS LINE

KAZAKİSTAN'DA İÇME SUYU BORU HATTINI YENİLEDİ

RÄDLINGER PRIMUS LINE GMBH
www.primusline.com

PrimusLine şirketinin Türkiye ve komşu ülkelerden sorumlu satış müdürü Sener Polat'a aşağıdaki iletişim kanallarından ulaşabilirsiniz.

SENER POLAT | Dipl.-Ing.(FH)
International Account Manager
Tel: +49 (99 71) 4003 100
Mobil: +49 (151) 67 00 63 37
Fax: +49 (99 71) 4003 123
sener.polat@primusline.com

Kazakistan'da yeni tamamlanan bir içme suyu boru hattı rehabilitasyon projesi, PrimusLine ürünlerine gösterilen uluslararası ilgiyi ve bilhassa bu ilginin haklı sebeplerini ortaya koymakta. Kazısız boru rehabilitasyonu için sunulan esnek teknoloji, içme suyu boru hatlarının rehabilitasyonu için uygun bir çözüm olarak göze çarpmakta.

hattının yenilenmesine ihtiyaç duyuluyordu. 400 mm çaplı mevcut çelik boruların 550 metre boyunca yenilenecek azami 10 bar işletme basıncında sorunsuz biçimde çalışır hale getirilmesi gerekiyordu. Pek çok 30 derecelik dirseğin varlığının yanı sıra, korozyondan dolayı hasar görmüş boruların sızdırmazlık sağlamada ve nehir suyunun boru hattının içine girmesini engellemede yetersiz kalması dolayısıyla içme suyunun kalitesi kontrol edilememekteydi.

Boru hattının ömrünün sağlıklı biçimde devam edebilmesi PrimusLine malzemesinin uygulanması ile mümkün oldu. Sızdırmazlığın tekrar sağlanması ile abonelere temiz ve sağlıklı içme suyunun yeniden ulaştırılabildi. Sahaya hazır olarak gelen PrimusLine hortumunun iç çapı 340 mm dış çapı da 352 mm ve işletme basıncı 20 bar idi.

PrimusLine şirketi içme suyu iletim hatları için optimize edilmiş PrimusLine düşük basınç sistemini önermektedir. İçme suyuna uygunluk sertifikalarına

Kazakistan'ın doğusunda yer alan Öskemen şehrinin yanında bulunan Uba Nehrinin altından geçen boru

haiz malzemenin uygulanması esnasında 45 derecelik dirsekler dahi herhangi bir engel oluşturmamaktadır.

Konvetör bantıyla kaplama malzemesinin içeri çekilmesi

-10 °C SICAKLIKTA BUGÜNE KADAR YAPILMIŞ 18 TONLUK EN AĞIR KAPLAMA

Finlandiya'da 2014 yılının Şubat ayında 600 metre uzunluğunda kanalizasyon hattının bir bölümünün rehabilitasyonunun yapılması gerekiyordu. Rehabilitasyon edilecek boruların ortalama çapı 1000 mm idi. Finlandiya'da yılın o dönemindeki sıcaklığın -10 °C olması haricinde sıradışı bir durum yoktu. Dondurucu soğukların yanı sıra, inşaat sahasındaki yoğun hazırlıklar olmasaydı 170 metreye varan yekpare boru ve statik olarak ihtiyaç duyulan 14,7 mm et kalınlığı gibi zorlukların üstesinden gelinemezdi.

Kanalizasyon hattının rehabilitasyonu Finlandiya'da önemli bir gündem haline geldi. Bu projenin yapım ihalesini gerçekleştiren kurum, Helsinki Su İdaresi idi. PutkistosaneerausEerola Oy şirketi kanalizasyon

1000 mm çapındaki ilave dış korumalı kaplama malzemesinin içeri çekilmesi

Gölün karşısındaki su drenajı

hatlarının rehabilitasyonunda 1990 yılından bu yana faaliyet göstermekte ve bu alanda pek çok tecrübesi bulunmakta. 2008 yılında rehabilitasyon birini UV teknolojisini kapsayacak şekilde genişledi. O tarihten bu yana Brandenburger sistemi başarıyla adapte edildi. UV kaplama malzemeleri Eerola şirketinin büyük çaplı hatlardaki ürün portföyü için ideal bir katkı oldu.

Yapım projesi Helsinki'nin merkezinden geçen ve sülfürik korozyon dolayısıyla büyük ölçüde hasar görmüş 1000 mm çapında bir atık su kollektör hattının rehabilitasyonunu kapsamaktaydı. Finlandiya'daki statik

İhtiyaçlar genellikle SN4 dairesel rijitlik ile ilan edilerek kanalizasyon hatlarının inşaat şartnamelerine atıfta bulunuluyordu. Dolayısıyla, Finlandiya'da ihtiyaç duyulan et kalınlıkları geleneksel olarak çok fazla idi.

İhale ilanının ardından, PutkistosaneerausEerola Oy şirketi ihaleye katılarak ihaleyi kazanan şirket oldu. Tekliflerinin

seçilmesindeki sebepler Eerola'nın profesyonel hazırlık tecrübesi ve İdare ile yıllardır süregelen olumlu işbirliği idi. Kaplama sisteminin seçilmesindeki sebep ise BB2.5 kaplama malzemesinin yüksek elastik modülü ve ilave dış koruma sunan kombine edilmiş teknik özellikleriydi. Böylesi büyük ve değerli kaplama malzemeleri için ilave dış koruma daha fazla güvenilirlik sağlamakta. BB2.5 kaplama malzemesinin uzun dönemli 11,000 N/mm² yüksek uzun dönemli elastik modüle sahip olması sebebiyle, kaplama malzemesinin tüm et kalınlıkları 14,7 mm'ye kadar düşürülebildi. Bu sayede, tüm kaplama malzemeleri saf UV ışığı ile kürlenebildi ve peroksit olmadan üretim yapılabildi. Diğer yandan, normalde ihtiyaç duyulan et kalınlığı ile mukayese edildiğinde 110 kg/m² yüksek uzun dönemli elastik modüle sahip bir malzeme ağırlığı, Eerola ekibi için sahada kolaylık sağlıyordu.

İmalata hazırlık olarak mevcut 800 mm çapındaki şaftların kaldırılarak daha geniş şaftların açılması gerekiyordu. Kollektör hattının deniz kenarında bulunmasından dolayı 15 cm'lik kum tabakasının giderilmesi icap ediyordu. 170 metre uzunluğundaki en uzun boru için, 18 ton ağırlığı bulunan kaplama malzemesini taşıyabilecek ilave bir girişin açılması lüzumu vardı. Karşıdaki donmuş göle 800 metre mesafede 500 l/sn debiye sahip bir hat inşaa edildi.

Kaplama malzemesinin konveyör bant kullanılarak indirildiği treyler ve katlama sistemi Brandenburger tarafından tasarlandı. Bu yöntemin getirisi ise kaplama malzemesinin sürekli ve yeknesak hızda borunun içine çekilmesi ile malzeme ve insanların üzerinde gerilme asgariye çekilmiş oldu. Bu sayede hem imalat kolaylaşmış hem de personel güvenliği artırılmış oldu. Işık zincirine eklenen bir kamera ile kaplama malzemesinin kontrolü ve gerekli kayıtlar yapıldı. BB2.5 kaplama malzemesinin özel bileşimi sayesinde 25 cm/dk hızında 9 x 1000 watt ışıklama ile 12 saat içinde kürlleme gerçekleşti. Kalite kontrolü bağımsız bir kuruluş tarafından sahada yapıldı. Sahada alınan numuneler talep edilen mekanik karakteristikleri karşılamakla kalmayıp beklentilerin üzerinde sonuçlar alınmıştır.

Proje altı yeni şaft, su akışını iki kez değiştirme ve beş defada yapılan imalat ile (dört adedi 100 metreden fazla uzunluğa sahipti) toplam altı haftada tamamlandı. Bu başarının ortaya çıkmasında lüzumlu öğeler tecrübeli bir kaplama ekibi ile özenle işbirliği yapan tüm personel, yüksek kalitede malzemenin ve gerekli ekipmanın kullanımıydı. Bu sıra dışı projenin tamamlanması, ilk başta çok zor gözükken bir işin Brandenburger kaplama malzemesinin kullanımı ile uygun hazırlık, planlama ve imalat safhalarının yerine getirilmesiyle kolaylıkla yapılabileceğini tüm taraflara ispatlamış oldu.

AKATED

2. PLASTİK BORU VE ALTYAPI SİSTEMLERİNDE

KALİTE BİLİNCİ SEMİNERİNDE SUNUM YAPTI

Prof. Ümit Doğay Arınç - UGETAM Yönetim Kurulu Başkanı

Serkan Keleşer - UGETAM Genel Müdürü

UGETAM tarafından ikincisi düzenlenen ve iki gün süren "2. Plastik Boru ve Altyapı Sistemlerinde Kalite Bilinci Semineri" İstanbul Cevahir Hotel İstanbul Asia'da gerçekleştirildi.

Plastik boru ve altyapı sektörünün paydaşlarının buluşmasına sahne olan bu seminerde, sektörü yakından ilgilendiren plastik boru ve altyapı sistemleri alanındaki teknolojik gelişmeler, bilgi ve deneyimler paylaşıldı.

Yasin Torun - AKATED Yönetim Kurulu Başkanı

Seminerin açılışına UGETAM Yönetim Kurulu Başkanı Prof. Ümit Doğay Arınç, UGETAM Genel Müdürü Serkan Keleşer, İZSU Genel Müdürü Ahmet Hamdi Alpaslan, Türkiye Belediyeler Birliği Genel Sekreter Yardımcısı Recep Şahin ve AKATED Yönetim Kurulu Başkanı Yasin Torun ile kamu, özel sektör ve üniversite temsilcileri katıldı.

Altyapıda kazısız teknolojilerin ülkemize getireceği kazanımlar başlığı ile seminerdeki katılımcıların ilgiyle takip ettiği bir sunum gerçekleştiren AKATED Yönetim Kurulu Başkanı Yasin Torun, AKATED ile UGETAM arasındaki işbirliğinin artmasının sektöre olumlu yansıtacağını belirtti.

Türkiye de distribütörlüğünü yapmış olduğumuz IBAK kanal görüntüleme sistemleri 1945 yılından günümüze kadar 69 yıllık tecrübesi ile dünya pazarındaki yerini almıştır. Enermak Enerji olarak kanal görüntüleme sistemlerini daha kolay ve operasyonel olarak kullanılabilmeleri için gerekli voltaj ve güç hesapları yapılarak invertör sistemlerinin yardımı ile araçların üstüne montajlarını yapmaktayız. Bu da sistemlerin hem daha kolay hem de daha düzenli bir şekilde bir noktadan bir başka noktaya hareketini sağlamaktadır. Araçların tasarımı hem operatör rahatlığı hem de kullanım kolaylığı gözetilerek yapılmıştır.

Kanal görüntüleme sistemleri dikkat ve beceri isteyen önemli bir konudur. Dolayısı ile satış hizmetinden sonraki adım bu cihazların iyi teknik servis desteği ile bakım ve onarımlarının düzgün yapılmasıdır. Bu cihazlar birçok ayar ve teknik bilgiyle donatılmış olduğundan bakım onarımının yapılmasının yanı sıra kullanıcıların da daha dikkatli ve bilinçli kullanması gerekmektedir. Bu amaç çerçevesinde geçtiğimiz Mart ayı içinde "Kanal Görüntüleme Sistemlerine ait Uzman Operatör Eğitim ve Bakım - Onarım Programı" düzenlenmiştir. Bu program tamamen ücretsiz olup bu eğitime üretici firmadan teknik uzman olarak Sn. Gunnar Bischof ve teknik servis uzmanımız Sn. Melih Çetin nezaretinde yapılmıştır. Eğitim süreci teorik ve pratik olarak iki aşama da tamamlanmış olup teorik eğitimin bitimine müteakip her operatör kendi sisteminin bakımını yaparken elektronik tamir gereken aşamalar ise şirketimizin desteği ile tamamlanmıştır. Bu programın sonucunda operatörlerin mevcut bilgileri gelişmiş, yanlış kullanımların önüne geçilmiş, periyodik bakımları kendileri yapabilir duruma gelmişlerdir. Ayrıca operatörler arızalara temel seviyede teşhis ve müdahale yapabilir ve uzaktan yardımlar ile kendi arızalarını basit olarak çözebilir noktaya gelmiştir.

Özel sektöre hizmet vermekte olan Doğsa İnş. ve Şener Grup firmaları eğitim süresince aylık ortalama 20.000 metre görüntü alabilen bir konuma gelmişlerdir. Ayrıca, Denizli Büyükşehir Belediyesi, Çorum Belediyesi ve Gaziantep Büyükşehir Belediyelerinde çalışan araçlarımızın da bu eğitim kapsamında Kanalizasyon

hatlarının sayısallaştırılmasında büyük aşamalar kaydetmişlerdir.

Kanalizasyon hatlarının temizliği, eğimi ve kontrollerinin yapılması çok önemlidir. Kanalizasyon hatları aynı insan vücudundaki damarlara benzer eğer damarlarda tıkanma olursa o bölgedeki insan organları ve bazı uzuvlar çalışmaz hale gelir. Kanalizasyon ve yağmur suyu hatları da bir şehrin damarlarıdır. Bu damarlara periyodik bakımlar yapılmadığı takdirde karşılaştığımız sıkıntı ve kayıplar hepimizin malumudur. Kanal ve boruların görüntülenmesi aşamasında ülkemizin aldığı mesafe az olmamakla birlikte daha alınması gereken oldukça yol vardır.

Kanal görüntülemenin kullanıldığı başlıca yerler şu şekilde sıralanabilir:

- 1- Yeni yapılan hatların muayenesi ve tesliminde
- 2- Hatların temizlenmesinde
- 3- Hatların rehabilitasyonunda
- 4- Arıza tespitlerinde,
- 5- Yasa dışı bağlantıların tespitinde

Birçok belediye ve su kanal idaresi artık yeni yapılan hatları görüntü yapılmadan teslim almamaktadır. Daha sonra yapılan temizlik ve rehabilitasyon aşamalarında da görüntüleme zorunlu olarak yapılmaktadır.

Çok büyük kaynaklar harcanarak yapılan altyapılarımız görüntüleme sayesinde daha kaliteli ve uzun ömürlü olmaktadır. Kanal ve yağmur suyu altyapısı için ayrılan kaynakların büyüklüğü ile mukayese edildiğinde çok küçük paylar ayrılarak sağlanabilecek kanal görüntüleme sistemlerinin yaygın şekilde kullanılmasının ülkemiz ekonomisine yaşam kalitemize katkısı büyüktür.

10 yılı aşkın süredir kanal görüntüleme konusunda satış ve satış sonrası hizmet veren Enermak köklü tecrübesi ve deneyimli kadrosuyla sizlere yarın, bugünden daha iyi nasıl hizmet verilebiliriz arayışı ve çabası içinde çalışmalarına devam etmektedir ve sizlere "Yer Altından Haberler" vermeye memnuniyetle devam edecektir.

ENERMAK YERALTINDAN HABERLER

BOREALIS'TEN YENİ NESİL PE100 HAMMADDELERİ

Yazar : ChristopheSalles, Borealis AG
Ümit Çorbacıoğlu, Borealis Ltd.
Umit.Corbacioglu@borealisgroup.com

Faydalanmada sağladıkları kolaylıklar ve mükemmel geçmiş referans kayıtları sebebiyle son 50 senede polietilen boruların kurumlar arasındaki popülerliğinde keskin bir yükseliş gözlenmektedir. Polietilene (PE) duyulan güvenin artmasının sonucu olarak mühendisler, dışarıdan inşaat sahasına taşınan dolgu malzemelerinin kullanımını azaltıp kazıda çıkan hafriyattan geri faydalanmak veya kazısız teknolojileri daha fazla kullanmak suretiyle şebekenin döşeme maliyetini düşürmeyi araştırmaktadırlar. Fakat her iki yöntem de boru yüzeyindeki hasarları ve PE boru üzerindeki gerilimleri arttırabileceği için, kullanılacak PE malzemelerden daha fazla sağlamlık ve dayanıklılık beklenmektedir.

Kum yatak kullanılmaksızın, açılan kanaldan çıkan hafriyatın tekrar dolgu olarak kullanımı gerek döşeme

Kum yatak kullanılmadan yerleştirilen borular

maliyetini azaltması gerek çevresel etkileri sebebiyle giderek rağbet görmektedir. Fakat bu uygulamada taş ve diğer maddelerin boru üzerinde ciddi noktasal yükler oluşturmasına ve borunun iç çeperinde ortaya çıkabilen yüksek çekme gerilmelerine bağlı olarak, boruda çatlamlar ve bunu takip eden süreçte er geç arızanın ortaya çıkması mümkündür.

Kazısız teknolojilerde ilk başlangıç olarak uygulanan sürerek astarlama (sliplining) yönteminin projelerdeki başarısına dayanılarak daha farklı koşulların gereklerini karşılayabilmek amacıyla değişik kazısız (no-dig) döşeme teknolojileri geliştirilmiştir. Buteknikler, normal klasik yenileme metotları ile kıyaslandığında şebekenin işletmecisine oldukça düşük masraf ve azaltılmış çevresel etki karşılığında yeni bir boru hattı olanağı sağlamaktadırlar. Ancak bu tekniklerin uygulanmasında da boruda çizilmeler ve çentik açılmaları yüksek derecelere ulaşabildiğinden, zayıf PE malzemeler boruda çatlak büyümesine ve sonucunda arızalara yol açarlar. Örnek olarak bu durum toprak altındaki kımış döküm demir veya çelik boruların, bir ucundan yerleştirilip diğer ucundan çekilen genişleyebilir bir hidrolik kafa ile kırılarak patlatılması ve aynı anda oluşan menfeze dahabüyük çaplı yeni PE borunun çekilmek suretiyle döşendiği boru patlatma (pipebursting) yönteminde gözlemlenir.

Gereksinimler gösteren bu yeni döşeme koşulları ile baş edebilmek için PE 100-RC (Resistant to Crack, Türkçesi çatlama dirençli) olarak ta bilinen yeni nesil daha yüksek gerilim çatlama direnci olan PE 100 malzemeleri geliştirilmiş olup, bunların birçok Avrupa ülkesinde kullanımı büyük hızla artmaktadır. Boru yüzeyinin döşeme sırasında yaralanması veya çentiklerin oluşması, iç basınç ve üzerindeki toprak yükünün oluşturduğu servis koşullarında bu çentiklerin daha keskin çatlaklara dönüşerek bunların boru cidarı içinde büyümesi prematüre arızalara yol açar. Çatlakların gelişimi PE100-RC polimerinin yapısı ve özellikle de bünyesindeki bağ moleküllerinin (tiemolecules) sayısı ve gücü ile ilişkili olarak önlenir. PE100-RC boru

Kazı hafriyatının kanalda geri dolgu olarak kullanımı

hammaddesinin aşırı yüksek çatlak büyümesi direnci özelliği, döşeme operasyon sırasında oluşan yara ve çentiklerin büyümesini önleyerek borunun servis ömrünün korunmasını sağlar.

Yavaş çatlak büyüme direncinin ölçümü

Farklı PE hammaddelerin yavaş çatlak büyüme direncini ölçmek için değişik yollar bulunmaktadır. Bunlardan en bilineni Su ve Gaz Boruları Avrupa standartlarında (EN 12201 ve EN 1555) belirtilen Çentikli Boru Testidir (NPT: Notched Pipe Test). NPT testi eski unimodal PE boru hammaddelere iyi uygulanıp kısa zamanda sonuçlar alınabilirken, yeni bimodal malzemelerde test süreleri uzamakta (genellikle 1000 saatin üzerine çıkması); bilhassa yüksek gerilim çatlama direncine malzemelerde testin süresi iki yılın üzerine çıkabilmektedir.

Almanya'da geliştirilen yeni bir test yöntemi Noktasal Yük Testi (PLT: Point Load Test) olarak tanımlanmakta olup, özellikle kayalık bölgelerdeki boru döşemeleri ve alternatif döşeme metotları ile ilgilidir. Bu testte hammadde boru numunesi şekline dönüştürülüp numune içten basınçlandırılırken öte yandan bir piston yardımıyla dış yüzeyden bastırılarak karşısına denk gelen iç çeperde dış bükey deformasyonla gerilim oluşturularak arıza oluşumuna kadar bu girinti sabit tutulur. Gerilim çatlama hızlandırmak amacıyla sıcaklık artırılır ve sulu ıslatma ajanı çözültüsü kullanılır. Hammaddenin; yata

yönlendirilebilir delgi ve boru patlatma gibi alternatif döşeme metotlarına uygun yüksek gerilim çatlama dirençli malzeme olarak nitelendirilebilmesi için, boru halindeken bu testten 8760 saat süresince arıza göstermeden çıkması gerekir ki; 20°C lik basınçlı ortamında 100 senelik bir servis ömründen söz edilebilirsin. Bunların haricinde; test süresini kısaltmak adına uygun test koşullarıyla, Komple Çevresel Çentikli Sünme Testi (FNCT: Full Notched Creep Test) ile ISO 16770 çerçevesinde doğru ilintiler oluşturulmuştur.

BorSafe™ PE100-LS-H Yavaş Çatlak Büyüme performansında bir basamak gelişme

Özellikle hızlı ve daha ekonomik boru döşeme teknolojilerinin uygulamasını mümkün

kılmak amacıyla dizayn edilen en yeni nesil yüksek yoğunluklu PE 100 hammadde Borsafe PE100 LS-H ailesi olup, portföy BorSafe HE3490-LS-H (siyah), HE3494-LS-H (koyu mavi) ve HE3492-LS-H (turuncu) kapsamaktadır. Üretiminde Borealis tarafından geliştirilmiş Borstar® bimodal polimer teknolojisinin kullanıldığı bu PE100RC hammaddeleri, noktasal yüklenmelere ve yavaş çatlak büyümesine karşı yüksek dirençlerinin beraberinde

Borsafe HE3490-LS-H performans özeti

sergiledikleri diğer mekanik özellikler, döşeme sırasında ortaya çıkabilecek hasarlara karşıboruyu daha esnek kılarlar.Bu malzeme özelliklerinin bir sonucu olarak,bu yeni nesil hammaddelerden üretilen borularözellikle yatay yönlendirilebilir delgi ve boru patlatma yoluyla astarlama ve pulluk benzeri eş zamanlı kazı ve gömme gibi diğer kazısız döşeme teknolojilerinde kullanım içinuygundur. Nakliye ve döşeme esnasındaki yüzey hasarlarına, keskin köşeli taş ve dolgumaddelerinin noktasal yük etkilerine, trafik veya toprak çökmeleri gibi dış yüklerin borucidarında oluşturdukları gerilimlere karşı azami koruma sağlarlar. Performans özellikleri, bu hammaddenin mükemmel işlenebilirliği ile tamamlanır. Özellikle düşük sarkma (LS: lowsag) kalitesi, büyük çaplı boruların imalatı süresince boru cidar kalınlığının tutarlı devamlılığını sağlar. Böylece borunun dikey ekseninde üst ve alt noktalarda cidar kalınlığı farkları asgariye indirdiği için hammadde tüketiminden de azami tasarruf edilmektedir.

Borsafe HE3490 LS (Yüksek Kalite PE100) ile Borsafe HE3490 LS-H (PE100RC) kıyaslamalı tablo

MRS minimum requiredstrength: Gerekli asgari mukavemet

NPT notchedpipe test: Çentikli boru testi

FNCT Full notchedcreep test: Komple çevresel çentikli sünme testi

ACT AcceleratedCreep Test: Hızlandırılmış sünme testi

RCP Rapidcrackpropagation: Hızlı çatlak ilerlemesi

SAG Sagging: Sarkma

İtalya'nın sismik bölgesinde gaz dağıtımında yüksek emniyet ve maliyet verimliliğinin kombinasyonu

Nisan 2009 da İtalya'nın Abruzzi bölgesinde 299 kişinin ölümü ve 28.000 insanın evsiz kalmasıyla sonuçlanan büyük bir deprem felaketi yaşanmıştı. Bu depremde tarihi bir şehir olan L'Aquila ağır etkilenmiş, birçok gaz ve su temin boruları oldukça kötü hasar uğramışlardı. Diğer ülkelerdeki tecrübeler polietilen (PE) den üretilen boruların diğer alternatifmalzemelerden üretilenlere kıyasla deprem riskli bölgelerde çok daha iyi performans sağladıklarını kanıtladığından, L'Aquila'nın yeni gaz dağıtım sistemi için de ideal çözüm olacaktı. İtalya'nın bu hasar riski olan bölgesinde emniyeti daha üst seviyeye taşımak amacıyla, yeni sistemi kurmakla yükümlü gaz firması EnelReteGasL'Aquila projesindeboru üretimi için en yeni nesil malzeme olan BorSafe LS-H ı kullanmaya karar vermişti.Malzemenin mükemmel direncinin yanında,EnelReteGas bu yüksek performansmalzemesinin uygulanmasına olanak sağladığı basitleştirilmiş döşeme

yöntemleri sayesindeprojenin döşeme giderinde %15 tasarruf sergilemiştir.

Almanya Bayyera Bölgesinde yatay yönlendirilebilir delgi yöntemiyle % 30 tasarruf

Yeni bir boru sisteminin toplam proje maliyetinde en büyük payı özellikle mevcut yolların kazılmasıyla daha da artan döşeme giderleri oluşturmaktadır. Bavyera'nın Anleng yerleşim biriminin bölgenin atıksu tasfiye sistemine bağlanması için yerel belediye 7,2 km uzunluğundaki sistemi döşemede yatay yönlendirilebilir delgi yöntemini uygulamak niyetindeydi.Ancak toprak çok taşlıdır. Boru arızaları ve atık su sızıntılarıyla su koruma havzası riskeedilmek istenmemektedir. Bunların haricinde planlamaacılar 40 metreye varan bir kot farkında göz önünde bulundurmaya zorundaydılar. Bu gerekleri göz önünde bulunduran yerel yetkililer RehaununBorSafe HE3490-LS-H malzemesinden yaptığı bir boru sisteminiseçtiler. Borular inşaat sahasına kangal halinde sevkedildiler ve döşeme işlemi öncesisarmalın etkisini azaltmak ve kolay beslemeyi garanti altına almak amacıyla makaralardanaçılarak yere konuldular. Yaklaşık bir saat sonra 100 metre uzunluğunda bir kangal serilmişti. Sistemin büyük bir bölümünde yola paralel 2 metre derinlikte uygulanan yatay yönlendirilebilir delgimetodu sayesinde proje giderinde %30 tasarruf sağlanmıştı.

Fransa 'da yangın suyu boru hattı için çevre dostu ve ekonomik çözüm

Islak atıkların biyogaza oradan da gübre ve elektrik enerjisine dönüştürülmesi gibi yenilikçi çevresel çözümlerin merkezlerinden batı Fransa'daki Cavingy'de yapılmasına karar verilen yangın suyu hattı da bu değerli alanı korumak amacıyla yenilikçi ve çevre dostu bir projeyedönüştü. Projeyi yürüten çevrecilik ve su hizmetlerinde dünya lideri olan Veolia Environmentbu uygulamayı başka ülkelerde de tatbik etmek amacıyla referans olarak kullanacaktı. Yapılan tasarım, yağmur suyu toplama havuzlarından 110 mm çaplı yeraltı borularıyla stratejikolarak yerleştirilmiş üç ayrı yangın musluğunu beslemek üzerine kurulmuştu.Toprak çok kayalık yapıda olmasına rağmen, Veolia kum kamyonlarının çevreye vereceği zararı düşünerek, boru kanallarını örtmek için dolgu malzemesi taşıtıp getirtmek istemedi. Öte yandan, özel kumlu yatak veya özel dolgu toprağının yerine kazıdan çıkan hafriyatın kullanılması kayda değer zaman ve maliyet (% 50 ye varan) tasarrufunu beraberinde getirdi. Çözüm, çatlak büyümesine karşı yüksek dirençli malzemeden yapılan borunun kullanımıydı: hammaddesi BorSafe HE3490-LS-H olan boru.

KAZISIZ TEKNOLOJİLERDE ve YATAY SONDAJ SİSTEMLERİNDE ÇÖZÜM ORTAĞINIZ

Yatay Yönlendirilebilir Delgi başta olmak üzere Boru Patlatma, Boru Sürme, Boru Çakma, Yeraltı Radar Görüntüleme uygulamalarında yurt içinden ve yurt dışından çok sayıda başarılı referanslarımız ve uzman ekiplerimiz ile kazısız teknolojilerde güvenilir çözüm ortağınız olarak daima yanınızdayız.

www.boretec.com.tr

Adres : Küçükbakkalköy Mah. Ali Ay Sok.
Orkide Apt. No:3 D:2 - Ataşehir / İstanbul
Telefon : 0.216 469 75 65
Faks : 0.216 469 75 69
E-mail : info@boretec.com.tr

CTP BORU DEYİNCE...

Su kaynaklarının ve suyun doğru yönetilmesi; uzmanlar ve stratejistler tarafından girdiğimiz yüzyılın en önemli beş sorunundan birisi olarak gündeme getirilmiştir. Temiz suların son kullanım alanlarına doğru şekilde ulaştırılması, atık suların doğru yöntemlerle taşınması, arıtılması ve doğal çevrime kazandırılması su yöneticilerinin en önemli görevlerinden biri haline gelmiştir.

Suyun geleceğini doğru tanımlamak insanlığın da geleceğini doğru tanımlamakla eşdeğer olacaktır. İnsanlık tarihinde yaşanan pek çok toplumsal olayın en büyük doğal etkenlerinden biri de su kaynaklarına sahip olma kavgasıdır.

Yakın gelecekte tekrar su açısından stratejik öneme sahip bölgelerin dünyanın merceği altında olacağı kesindir.

Bu stratejik bakış ülkemizde de gündeme alınmış ve 6 Nisan 2011 tarihli kararname ile ülkemiz Orman ve Su İşleri Bakanlığı'na kavuşmuştur. Uzun süre farklı bakanlıklar çatısında yürütülen su yatırımları kendi adını taşıyan bir çatıdan hizmetine başlamıştır. Bu çok önemli bir gelişmedir.

1996 yılından itibaren boru sektöründe farklı kurumlarda ve farklı görevlerde bulunan birisi olarak son 15 yılın değerlendirmesini yaptığımda, Türkiye'de yapılan alt yapı

yatırımlarında kullanılan boru sistemlerinde dünyadaki – özellikle kendi hinterlandımızda – tercihlerin aksine bir şekilde bir gelişimin olduğunu saptamak mümkündür.

Her ülkenin kendi kaynaklarını baz alarak, yatırımlarında kullandığı malzemeler değişim göstermektedir. Bugün Türkiye'de boru yatırımlarına baktığımızda söz konusu yatırımlarda hakettiği payı alamayan sektörün CTP (Cam elyaf Takviyeli Plastik) boru sektörü olduğu rahatlıkla görülmektedir.

Daha bundan 5 yıl öncesine kadar her türlü temiz ve atık su iletiminde olmak üzere her alanda kullanılan CTP boru artık sadece sulama sistemleriyle kısıtlı kalan bir boru tipi olarak ülkemizde kullanılmaktadır. Avrupa Birliği'ndeki yatırımların çoğunda CTP borular ön plana çıkmaktadır. Bugün Orta Doğu ve Orta Asya ülkelerinin yatırımlarında da çok önemli paya sahiptir.

Ülkemiz kapasite anlamında dünyadaki CTP boru merkezlerinden birisidir. Ülkemizden sadece iç pazara yönelik değil, Avrupa, Bağımsız Devletler Topluluğu, Ortadoğu, Kuzey Afrika ve Orta Asya'ya uzanan büyük bir coğrafyada üreticiler pazar mücadelesi vermektedir.

Sadece borunun satışı ve yeni pazarlar açılması işi sürdürülebilir kılmamaktadır. En önemli proses, bundan sonra yüklenici firmaların saha uygulamalarında tam destek alması ve doğru döşeme yapılması ile sonuç elde edilmesidir.

50 yıllık ömür için tasarım doğrulama ve ar-ge testlerine tabi tutulan bir boru tipinden bahsetmekteyiz. Korozyon kelimesini literatüründe barındırmayan bir boru olması da cabasıdır.

Peki nasıl olmaktadır da dünyada bu denli tercih edilen ve güvenilen CTP boru ülkemizde gün geçtikçe kullanım alanını kaybetmektedir.

Oysaki CTP temel tanım itibarı ile kompozit malzeme tanımına girmekle beraber tam olarak "İleri Mühendislik Malzemesi" olarak tanımlanır. Havacılık, savunma, deniz araçları, otomotiv, medikal vb sektörlerde çeşitli proseslerin çok değerli bir malzemesi olarak karşımıza çıkmaktadır.

CTP boru, en yüksek derecede, teknolojiye ve eğitilmiş personele dayalı üretimi referans alan boru teknolojisini ifade eder. Şüphe yoktur kiteknolojik altyapı sürdürülebilir olmalı ve bu ar-ge çalışmaları ile desteklenmelidir.

Ayrıca belirtmek isterim ki, CTP borunun Türkiye'de kullanım alanlarını kaybetmesindeki en büyük etkenin saha uygulamalarında yaşanan talihsizliklerin olmasıdır. Bu yaşanan talihsizliklerde CTP borunun ne kadar sorumlu olduğu tartışmaya açık bir konudur. Bugün İskandinavya'da neredeyse 50 yıldır sorunsuz çalışan hatlardan –hatta topraküstü uygulamalarından –bahsetmek mümkünse, yaşanan talihsizliklerin ürün bazında değerlendirilmesi CTP boruya yapılacak en büyük haksızlıktır.

Bu bilgiler ışığında, CTP Boru Sektörü için naçizane önerilerim kendi bakış açımı sıralamak isterim,

- CTP boru nasıl geçmişte teknik özellikleri ve mali avantajları sebebi ile ön plana çıkmışsa aynı parametreler ışığında yeniden gündeme getirilmeli ve bu sadece bir üreticinin tek başına çabaları ile değil tüm üreticilerin ortak çabaları ile gerçekleşmelidir.
- Bunun sonucunda CTP borunun yeni merkezi konumundaki ülkemizde derhal CTP Boru Üreticileri Birliği kurulmalı ve kalite istenilen düzeye çekilmelidir.
- CTP Boru ucuzcu yaklaşımların değil teknolojinin

ve sürdürülebilirliğin sektördeki simgesi haline getirilmelidir.

- Ülkemizde CTP borunun kısa ve uzun dönem doğrulama testlerinin yapılacağı bir geniş kapsamlı akredite laboratuvar ülkemizin önde gelen kurumlarının öncülüğünde gerçekleştirilmeli ve bu yapılacak yatırıma CTP boru üreticileri de teknolojik destek vermelidir. Örneğin bu konuda DSİ fiziksel imkânları ve misyonu itibarıyla önemli bir rol oynayabilir. İGDAŞ ve UGETAM örneğinde olduğu gibi bir sonraki aşamada DSİ laboratuvarları dünya çapında suyun karar noktalarından birisi haline dönüşebilir.
- Önemli bir diğer konu ise saha uygulamaları için yetkin personellerin yetiştirilmesi ve akredite eğitimlere tabi tutulmasıdır. Bu konuda AKATED şu anda çalışmalarına devam etmekte olup, sektöre katkı sunacak bir dosya ve eğitim programı hazırlık aşamasındadır.
- CTP boru üreticileri aynen tekstil sektöründe olduğu gibi devlet tarafından özel desteğe tabi tutulmalıdır. TURQUALITY benzeri bir marka CTP boru için de oluşturulmalıdır.
- CTP boru müteahhitlerinin teknik kadroları ve montörleri için eğitimler organize edilmeli devlet teşviki ile yetişmiş personeller sektöre kazandırılmalıdır.

Altyapı ve Kazısız Teknolojiler Dergisindeki ilk yazımda yıllarca içinde bulunduğum ve çalıştığım her alanında büyük feyz aldığım CTP boru sektörüyle ilgili bir yazı yazmayı uygun buldum. Buradaki amacım diğer boru çeşitlerinin farklı algılanmasına sebep vermek değildir. Her borunun kendi kullanım yerine ve özelliğine göre avantajları mevcuttur.

Bundan sonraki yazılarımda suyla ilgili sorunları, güncel konuları, teknoloji ve pazarlarla ilgili gelişmeleri gündeme getirmeye çalışacağım.

Önemli Not: Kurumaya yüz tutan su havzaları, özelinde ise Sapanca Gölü ile ilgili bir not düşmeyi görev biliyorum. Sapanca Gölü kuruyor diye basında pek çok haber okuduk. Bunu tümüyle yağışlardaki azalmaya bağlamak safillikten başka bir şey değildir. Sapanca Gölü'nü besleyen en önemli su kaynakları Sapanca Gölü'ne ulaşmadan şu anda yemek masalarımızdaki pet şişelerde duruyor. Bunu da unutmayalım.

Suyun ulaştığı her yere mutluluğun ve bereketin gelmesi dileğiyle.

YERALTI TEKNOLOJİLERİNDE

RIDGID

Ridge Tool Şirketi (RIDGID) Emerson'un bir alt kuruluşudur. Emerson 1890 yılında kurulmuş, global bir üretim ve teknoloji şirkettir, Amerikanın en büyük Fortune 500 şirketi arasında 123. sırada yer almaktadır. Emerson'da şu anda içerisinde Ridge Tool şirketinin çalışanları da dahil olmak üzere 132.000 çalışanı ve 230 üretim yeri mevcuttur. Emerson, şirketlerini 5 bölüm altında toplamıştır; bunlar; Emerson Proses Management, Emerson Network Power, Emerson Climate Technologies, Emerson Industrial Automation, ve RIDGID'in dahil olduğu Emerson Commercial & Residential Solutions.

RIDGID Firması ise 1923 yılında kurulmuştur. İş hayatına dünyaca ün kazanmış ve sağlamlığı ile günümüze kadar ulaşmış, ömür boyu kırılmazlık garantisi altında olan Boru Anahtarları ile başlamıştır, daha sonrasında ise dünyada hala saygınlık gören boru dış açma paftaları, boru yiv açmalar ile devam eden ürün gamına, 1967 yılında Kollmann firmasını satın alarak kanal açma makinalarını eklemiş, ve yeraltı teknolojisinin ilk temelini o yıllarda atmıştır.

Zaman içerisinde mekanik kanal temizleme çözümlerinden, yeraltı teknolojilerine doğru yönelen ürün gamımız, bir çok yeniliği bünyesinde barındırmaktadır. 30 mm'den 300 mm'e kadar görüntü alabileceğiniz farklı kanal görüntüleme sistemleri, yeraltı hatlarındaki hatların derinlik, güzergah ve yönü ile beraber tespitinde, haritalanmasında kullanılan hat tespit dedektörleri ile ayrıca kamera kafasının noktasal olarak boru hattındaki pozisyonu tespit edilmesi de artık mümkün.

Hat tespit dedektörleri artık yeraltı ile işi olan herkesin yanında olan bir ürün olmalı, aynı Avrupa ve Amerika'da olduğu gibi, yurtdışında çoğu ülkede hat tespit dedektörleri olmadan işe bile başlatılmıyor, ama malesef ülkemizin çok az bir kısmı bu dedektörleri kullanıyor, ama gün geçtikçe hat tespit dedektörlerinin faydaları ve kullanım kolaylıklarından dolayı müşteri sayımız her geçen gün artış göstermeye devam ediyor. Türkiyede bir çok hattın güzergahları belli olmamakla birlikte belli olanlarında yetkililer tarafından tam yerlerinin gösterilememesi veya gösterdikleri yerde hattın bulunmaması, aslında yeraltı haritalarının bir çoğunun doğru olmadığını gösteriyor. Ve bu yanlışlıkların bilgileri veya hiçbir tarama yapılmadan yapılan

kazılar sonrasında, ya çok büyük iş kazaları meydana gelip ölümler ile sonuçlanabiliyor yada çok ağır para cezaları ödenebiliyor. Bu yüzden firmamızda her geçen gün kendini geliştirerek, kullanıcıların işlerini kolaylaştırmak için yeni ürünler çıkarıyor, bu ürünlerden bir tanesinde SR-24 hat tespit dedektörü.

RIDGID SR-24 Bluetooth'lu hat tespit dedektörü, Yakın bir zamanda piyasaya çıkacak olan RIDGID SR-24, yoğun bir ArGe çalışması sürecinden sonra SR-20'ye ekstra özellikler olarak,

- * Dahili GPS ve Bluetooth Teknolojisi ile, kapsamlı veri akışı akıllı telefonlara veya tabletlere ya da GIS yazılımlarına yollanabilir.
- * Dahili GPS: Haritalama ve GIS yazılımı için GPS koordinatlarını yakalar.
- * Üçüncü parti GPS Bağlantısı: Entegre Bluetooth, üçüncü parti yüksek çözünürlü GPS birimleri ile eşleştirmeyi sağlar.
- * Android ve IOS yazılımı yüklü Akıllı Telefon ve Tabletlere RIDGID trax Uygulamasını yükleyerek: Harita ve birden fazla tespit noktaları ve gezi noktaları ve GIS yazılıma veri akışı.
- * Kaydedilen haritaları e-mail yolu ile KML(Google Earth)'de paylaşılabilir.

RIDGID, Dünyadaki 15. Eğitim merkezini 1 şubat 2014'te Türkiye'de açmış bulunmaktadır.

Amacımız partnerlerimizi, çalışanlarımızı ve müşterilerimizi RIDGID teknolojileri ile buluşturmak, geleceğin teknisyenleri olacak öğrencileri eğitmektir. Eğitim salonumuz dileyen tüm kullanıcılara açıktır, ürünlerimiz hakkında teknik bilgi ve kullanım esnasında dikkat etmeleri gereken tüm püf noktalar hakkında ücretsiz olarak eğitim alabilirler. Aşağıdaki irtibat bilgilerinden bizlere ulaşarak eğitim için randevu talep edebilirsiniz;

RIDGID TÜRKİYE

İçerenköy Mah. Topçu İbrahim Sk. No:13 Ataşehir/İstanbul

İrtibat: Taha Bayraktar

Tel: 0530 660 4624 • 0 216 576 5442

BUNLAR SİZİN HAT ÜZERİNDEKİ İTİBARINIZ

BİZİMDE.

RIDGID® HAT TESPİT
DEDEKTÖRLERİ VE VERİCİLERİ İLE
GÜVEN STANDART HALE GELİR.

Hafif ve sağlam RIDGID hat dedektörleri ve vericileri hız, hassasiyet ve güven için dizayn edilmiştir. SR-20 ve SR-60 Hat dedektörleri ile, kolay okunabilen harita ekranı üzerinden hattın güzergahı, derinliği ve sinyal kuvvetindeki değişiklikleri anlık olarak takip edebilmek mümkündür. Sinyal vericileri ile de yeraltındaki hedef hattınız üzerinde sinyal oluşturduğunuzda emin olursunuz, küçük veya büyük farketmez.

Taha Bayraktar (Marmara Bölgesi)
Tel.: 0 530 660 46 24
Sinan Öztürk (İç Anadolu Bölgesi)
Tel.: 0 530 763 45 42

WWW.RIDGID.EU

AKATED IFAT'A DAMGASINI VURDU

5-9 Mayıs 2014 tarihlerinde Almanya'nın Münih şehrinde düzenlenen IFAT fuarını ziyaret eden Altyapı ve Kazısız Teknolojiler Derneği (AKATED) heyeti, 28-31 Ağustos 2014 tarihlerinde İstanbul Fuar Merkezi'nde düzenleyeceği Altyapı ve Kazısız Teknolojiler Fuarı'nda yer alacak Almanya ülke pavyonu için GSTT (Alman Kazısız Teknolojiler Derneği) ile yararlı görüşmeler gerçekleştirdi.

soldan sağa: Werner Raedlinger - Primus Line GmbH Genel Müdürü, Yasin Torun - AKATED Yönetim Kurulu Başkanı, Şener Polat - Primus Line GmbH Uluslararası Satış Müdürü

soldan sağa: Helmut Marchl - Primus Line GmbH Genel Müdür Yrd., Şener Polat - Primus Line GmbH Uluslararası Satış Müdürü, Dr. Rüstem Keleş - SASKİ Genel Müdürü, Yasin Torun - AKATED Yönetim Kurulu Başkanı

Basıncılı içme suyu, gaz ve petrol boru hatlarının rehabilitasyonu için yenilikçi çözümler sunan PRIMUS LINE malzemesi IFAT'ta en ilgi çekici stantların birine sahipti. Fuar günlerinden birinde söz konusu

malzemenin uygulamasını yerinde göstermek amacıyla düzenlenen saha ziyaretine katılan AKATED heyeti, kısa sürede gerçekleştirilen içme suyu boru hattının rehabilitasyon işlemine nezaret etti.

PrimusLine saha uygulama ziyareti

Kanalizasyon boru hatlarının UV yöntemiyle kürlenerek rehabilitasyonunu için gelişmiş çözümler sunan BRANDENBURGER malzemesinde IFAT'ın ilgi çekici standlarından biriydi.

PrimusLine saha uygulama ziyareti

Altyapı şebekeleri için geliştirdiği bilgi yönetim sistemi yazılımları ile dikkatleri üzerine çeken BARTHAUER firması da IFAT'ta göz dolduran stantlardan birine sahipti.

soldan sağa: Tim Brandenburger - Brandenburger GmbH Genel Müdürü, Yasin Torun - AKATED Yönetim Kurulu Başkanı, Michael Pfeffer - Uhrig GmbH Uluslararası Satış Müdürü

soldan sağa: Şener Polat - Primus Line GmbH Uluslararası Satış Müdürü, Jürgen Barthauer - Barthauer Software GmbH Genel Müdürü, Yasin Torun - AKATED Yönetim Kurulu Başkanı, Holger Zinn - Barthauer Software GmbH Danışmanı

AKATED AKADEMİ DENİZLİ'DEN MERHABA DEDİ

Yılbaşında AKATED'in kamuoyuna ilan ettiği altyapı ve kazısız teknolojiler okulunun ilk uygulaması Ocak ayında Denizli Belediyesi'nde başarıyla gerçekleştirildi.

AKATED tarafından yetkilendirilmiş eğitmen Abdullah SARIKAYA, Denizli Belediyesi Su ve Kanalizasyon Müdürlüğü'nde görev yapan 19 teknik personelin katıldığı eğitimde Kanal Görüntüleme, Boru ve Kablo Hat Tespiti ile Fiziki Su Kaçaklarının Tespiti konularında teorik ve pratik eğitimler verdi.

Eğitimlerin ardından gerçekleştirilen teorik ve pratik sınavlarda başarı gösteren personellere uzman operatörlük sertifikaları takdim edildi. Türkiye'de ilk defa altyapı ve kazısız teknolojiler alanında uluslararası güncel teknolojileri kapsayan bir eğitim ve sertifikasyon programından başarıyla geçen Denizli Belediyesi'nin personellerini kutluyor; diğer belediyelerimizi ve idarelerimizi de kendilerine sunulan bu önemli fırsatı değerlendirmeye davet ediyoruz.

MARMARA BELEDİYELER BİRLİĞİ'NDE YENİ GENEL SEKRETER DR. CEMİL ARSLAN

Marmara Belediyeler Birliği eski Genel Sekreteri Züver Çetinkaya, Birlik personeliyle vedalaşarak yerini İstanbul Büyükşehir Belediyesi bürokratlarından Dr. Cemil Arslan'a bıraktı.

soldan sağa: Dr. Cemil Arslan, Züver Çetinkaya

“CEMİL ARSLAN ATANDIĞI İÇİN ÇOK ŞANSLIYIM”

Müfettiş olarak yeni görev yeri İBB Teftiş Kurulu'na giderken Birlik personeline hitaben bir veda konuşması yapan Züver Çetinkaya, “Bundan 15 gün önce tamamen kendi isteğim ve rızam ile Başkan Altepe'yi ziyaret ederek, Marmara Belediyeler Birliği'nde 5 senedir çalışmakta olduğumu, son 2 senedir de genel sekreterlik görevinde bulunduğumu, yorulduğumu, İBB'deki görevime dönmek

istediğimi belirttim. Kendileri de anlayış gösterdi ve yasal prosedürü yerine getirdik. Genel Sekreterlik görevine Cemil Arslan atandığı için çok şanslıyım. Çünkü görevi bırakma kararı alındığında, yerime kim getirilir diye çok düşünmüştüm. Buraya gelebilecek en iyi isimlerden biri geldi. Kendisi belediyeciliğin içinden geldiği için, bilgi ve birikimiyle, Birliğe en iyi hizmeti verebilecek kapasitedeki değerli arkadaşlarımızdan biridir” diye konuştu.

CEMİL ARSLAN GÖREVİNE BAŞLADI

Marmara Belediyeler Birliği Genel Sekreterliği'ne atanan İstanbul Büyükşehir Belediyesi bürokratlarından Dr. Cemil Arslan ise yaptığı konuşmada, Genel Sekreter Çetinkaya'ya teşekkür ederken, “Züver Bey, çok eski yıllardan beri tanıdığım, kişisel zarafeti

mesleki başarıyla birleştirmiş, özel bir arkadaşımız. Prof. Dr. Recep Bozlağan'dan devraldığı bayrağı en iyi şekilde taşıdı. Maraton sırası bizlere geldi. Elbirliğiyle Marmara Belediyeler Birliği'ni kalkındırmaya, belediyelere yönelik hizmet vermeye devam edeceğiz. Birlik Başkanımız Recep Altepe'nin önderliğinde, kişilerin değil, sistemin sorunları çözdüğü bir yapı oluşturarak, sizlerle dün olduğu gibi bugün de; azimle, inançla, elbirliğiyle hizmetlerimizi sürdüreceğiz” diye konuştu.

İSKİ'DE GÖREV DEĞİŞİKLİĞİ

soldan sağa: Dr. Dursun Atilla Altay, Prof. Dr. Ahmet Demir

İSKİ Genel Müdürü Prof. Dr. Ahmet Demir, görevini Dr. Dursun Atilla Altay'a devretti.

4 Ocak 2010 tarihinden itibaren İSKİ Genel Müdürlüğü görevini yürüten Prof. Dr. Ahmet Demir, 20 Mayıs 2014 tarihi itibarıyla görevini Dr. Dursun Atilla Altay'a devretti.

Prof. Dr. Ahmet Demir veda töreninde yaptığı konuşmada; İstanbul'a ve suya hizmet etmenin tarif edilmesi zor bir onur olduğunu ifade ederek, son 4 buçuk yılda hayata geçirilen içmesuyu ve atıksu yatırımlarında emeği geçen tüm İSKİ personeline teşekkürlerini sundu.

Görevi devralan Dr. Dursun Atilla Altay ise Prof. Dr. Ahmet Demire hizmetlerinden dolayı İstanbullular adına teşekkür ederek, İSKİ olarak 7 gün 24 saat kesintisiz olarak İstanbul'u daha kaliteli ve daha yaşanabilir bir kent vizyonuna ulaştırmak için çalışacaklarını söyledi.

20 Mayıs 2014 tarihi itibarıyla İSKİ Genel Müdürlüğü'ne atanan Dr. Dursun Atilla Altay'ın Özgeçmişi;

1955 yılında Rize doğumlu Dursun Atilla Altay, ilk-orta ve lise öğrenimini Rize'de tamamladı. İstanbul Teknik Üniversitesi (İTÜ) Mühendislik ve Mimarlık Fakültesi'nden 1976 yılında mezun oldu. Aynı yıl Sakarya Mühendislik ve Mimarlık Fakültesi'nde asistan olarak göreve başladı ve 1979 yılında aynı fakültede Yüksek Lisans (Master)

eğitimi tamamladı. 1982 yılında İstanbul Teknik Üniversitesi İnşaat Fakültesi Çevre Mühendisliği bölümüne geçen Altay, 1986 yılında doktorasını tamamladı ve Yardımcı Doçent olarak 1987 yılında göreve başladı. 2000 yılında İSKİ'de Planlama ve Proje Daire Başkanlığı görevine getirildi. 2007 yılında emekli olarak, Melen Projesi Koordinatörlüğü görevine başladı. 2011 yılında İSKİ Yönetim Kurulu Üyesi olan Dr. Dursun Atilla Altay 20 Mayıs 2014 tarihi itibarıyla İSKİ Genel Müdürü olarak göreve başlamıştır.

Dr. Dursun Atilla Altay

TEKYÖN TÜNEL TÜRKİYE'DE İLKLERİ GERÇEKLEŞTİRİYOR

Yazar : Erkan Saraç

Jeoloji Mühendisi, Tekyön Tünel Teknolojileri Ltd.
erkansarac@ozkanlargo.com

Özkanlar Grup şirketlerinden biri olan ve 2005 yılında kurulan **Tekyön Tünel Teknolojileri İnş. Hid. Mak. San. ve Tic. Ltd. Şti.**; bilgiye, uzmanlığa ve teknolojiye yatırım yaparak, bugüne kadar taahhüdü altında bulunan mikrotünel ve yatay sondaj işlerini başarıyla gerçekleştirmiştir. İlerleyen yıllarda mikrotünel ve yatay sondaj makinaları üretiminde de öncülük etmiş, dünya kalitesinde üretilen makineleri sektörün hizmetine sunmuştur. Tekyön Tünel Teknolojileri tarafından üretilen makineler Türkiye'nin birçok altyapı projelerinde verimli çalışmasıyla kalitesini kanıtlamıştır.

Alanında dünyanın sayılı firmalarından biri olan Tekyön Tünel Teknolojileri şirketinin ana faaliyet alanı mikrotünel ve yatay sondaj makinalarının üretimidir. Bu üretim faaliyetinin yanında Vibro Çakıcı, Hidrolik Güç Üniteleri, Hidrolik Çeneler, Taş Kolon ekipmanlarının üretiminde de Türkiye'de ilk ve tek kuruluş olmasının gururunu yaşamaktadır. Başlangıçta grup şirketlerinin ihtiyaçlarını

karşlamak amacıyla kurulan şirket, ilerleyen yıllarda altyapı sektöründen gelen talepler doğrultusunda üretim kapasitesini artırarak Ankara-Sincan'da 10.000 m²'lik alan üzerine kurulu fabrikası ile sektörün en önemli kuruluşları içerisindeki yerini almıştır.

Türkiye'de yapmış olduğu bir çok önemli projelerde ülke menfaatini ön planda tutan Özkanlar Grup altyapıda çıkan sorun ve problemlerin çözümünde üretim alanı içerisinde bulunan işlerde "çözüm ortağı" olarak yatırımlar yapmış ve ülke ekonomisine katkı sağlamıştır. Bu projelerden biride Adapazarı Gaz Dağıtım A. Ş. tarafından gündeme getirilen ve Türkiye'de ki mevcut makine ve ekipmanlar ile yapımı imkansız olan Sakarya Nehri altına doğalgaz borularının döşenmesi işidir. Bir çok projede olduğu gibi yurt dışı firmalarına iki kat daha fazla maliyetle ihale edilecek olan Sakarya Nehri altına doğalgaz borularının döşenmesi işi için Tekyön Tünel Teknolojileri bir ilke daha imza atarak Mart-2014 tarihinde Türkiye'de ilk olan ve Dünyada sayılı makinelerden 450 ton çekme gücüne sahip Yönlendirilebilir Yatay Sondaj Makinesini üretmiştir. Makine Mayıs-2014 tarihinde yapımına başlanacak olan Karasu (Adapazarı) bölgesinde yer alan Sakarya Nehri iki ayrı noktadan Yatay Sondaj Sistemi ile geçilmesi ve nehir altına doğalgaz borularının döşenmesi işinde kullanacaktır.

Özkanlar Grup modern teknolojiyi yakından izleyerek üretimini büyük bir titizlik ve sorumluluk anlayışıyla sürdürmektedir. Çağdaş yönetim anlayışı, güçlü finansal yapısı ve yüzlerce çalışanıyla ülke ekonomisine olan katkılarını gelecekte de sürdürmeye devam edecektir.

"We would like to welcome you in beautiful historical city of Istanbul where the continents meet."

Yasin TORUN

Yasin TORUN
"Chairman, Turkish Society for Infrastructure and Trenchless Technologies"

NO-DIG ISTANBUL
2015

ISTANBUL AWAITS YOU!

INTERNATIONAL
NO DIG 2015 ISTANBUL
CONFERENCE AND EXHIBITION
28-30 SEPTEMBER 2015
WOW ISTANBUL CONVENTION CENTER

www.nodigistanbul.com

33rd INTERNATIONAL NO-DIG

HOSTED BY

ORGANISED BY

CONTACT

Mr. Ufuk YAVUZ TÜMER
MCI Turkey Ltd.
Yıldızevler Mah. 714. Sk. 5/44 Vizyon Plaza 06550
Çankaya, Ankara/Turkey
T: +90 312 440 41 55 • F: +90 312 440 41 54 • M: +90 533 405 56 72
E: ufuk.tumer@mci-group.com
www.mci-group.com/turkey

Yönlendirilebilir Yatay Delgi Sistemi ve İGDAŞ Uygulamaları

İnş.Yük.Müh. Ümit BEKTAŞ

Etüd Proje Müdürlüğü, İGDAŞ, İstanbul 34805, Türkiye, ubektas@igdas.com.tr

ÖZET

Hızla gelişen ve kendini sürekli yenileyen dünyamızda, teknolojik gelişmelerin insan yaşamının her alanında kullanılmaya başlamasıyla yükselen yaşam standardı, beraberinde hizmet anlayışının gelişmesine, kentlerin modernleşmesine sebep olmuştur.

Bu nedenle kurumlar tarafından yatırım projeleri paralelinde üretilen altyapı projelerini, kısa zamanda istenen güzergâh ve kotta, emniyetli ve aynı zamanda ekonomik koşullarda toprak altına indirebilmek için büyük bir yarış gözlenmektedir. Bu yarış ileri mühendislik faaliyetlerinin gerekliliğini de beraberinde getirmektedir.

İstanbul gibi metropoliten kentlerdeki mevcut sorunlar, şartlara göre birbirini etkilediği gibi, birbirlerinin tamamlayıcısı konumunda da bulunmaktadır. Bu sebeple yapılacak çalışmaların gerekliliğiyle beraber, günlük hayata olumsuz etkileri ve diğer çevresel faktörler gibi değerler dikkate alınarak özellikle altyapı çalışmalarında, kent içi kritik noktalarda, kazısız teknolojilerden faydalanmak önem arz etmektedir.

Çalışmamızda dünyadaki en gelişmiş kazısız geçiş sistemi olan Yönlendirilebilir Yatay Delgi Teknolojisi'nin genel özellikleri, çalışma prensibi ve İGDAŞ'ta ki uygulamaları örneklendirilerek, gerekliliği anlatılmıştır.

1. GİRİŞ

Doğalgaz altyapı yatırımı bütünlük bir yapı arz eder ve teknolojik yeniliklerle doğrudan bağlantılıdır. (Türkel, 2010) Hizmet sektöründe elde edilen pozitif algıyı sürdürülebilir kılmak; zamanı, insanı ve finans kaynaklarını verimli yönetmekle mümkündür. Bu sebeple imalata kazandırdığı ivme ve diğer avantajları dikkate alındığında kazısız teknolojilerden azami şekilde faydalanmak zorunluluk arz etmektedir.

2. YÖNLENDİRİLEBİLİR YATAY DELGİ TEKNOLOJİSİNİN GENEL ÖZELLİKLERİ VE ÇALIŞMA PRENSİPLERİ

Horizontal Directional Drilling (HDD) Technology olarak bilinen Yönlendirilebilir Yatay Delgi (YYD) Sistemi 1983 yılından bu yana Amerika'da, 90'lı yılların başından itibaren ise Avrupa Ülkelerinde uygulanmaktadır. Bu tarihlerde Türkiye'deki uygulamalara bakıldığında, ihtiyaç duyulan kritik noktalarda ya tüm olumsuzluklar göze alınarak açık kazıyla imalat gerçekleştirilmiş ya da boru sürme, boru itme denilen Yönlendirilebilir Yatay Delgi Sistemi'ne göre çok daha ilkel ve işçi ağırlıklı yatay delgi metotları kullanılmıştır. (Resim 1)

Boru İtme Çalışması [1]

2000'li yılların başından itibaren ülkemizde kullanılmaya başlayan YYD, "Çevre Dostu" olma özelliğiyle beraber imalata kazandırdığı ivmeyle, ülke ekonomilerine ciddi kazançlar ve insanların günlük yaşantılarına göz ardı edilemeyecek kolaylıklar sağlamaktadır. YYD, özellikle büyük kentlerde, kent içi yerleşim alanları ve ulaşım hatlarındaki günlük akışın devamlılığının önemli olduğu mahallerde, açık kazı yöntemi ile yapılması mümkün olmayan her türlü iletim ve dağıtım hattı inşaatında sorunsuz ve ekonomik çözüm sağlamaktadır.

Genel anlamda, altyapı çalışmalarında yönlendirilebilir yatay delgi teknolojisi kullanılarak elde edilecek avantajlar, aşağıda sıralanmıştır.

- Projelerin kısa sürede tamamlanmasını sağlar.
- İmalat hızının artırılması ile zamandan ve personelden tasarruf sağlar.
- Yönlenebilir özelliği ile farklı altyapı kurumları hatlarının zarar görmesi engellenir.
- Kent içi yollar ve yeşil alanlar gibi mevcut üst yapıdaki birimler hiçbir şekilde zarar görmez.
- Uzaktan kontrol sistemi sayesinde iş ve işçi güvenliğini sağlar.
- Açık kazı yöntemi kullanılmadığı için araç ve yaya trafiği aksamaz.
- Asfalt kaplama ve bakım-onarım masrafları dikkate alındığında açık kazı sistemine göre daha ekonomiktir.
- Üstyapıdaki oturmalara en az sebebiyet verir.

Yönlendirilebilir Yatay Delgi Sisteminin Teknik Özellikleri Tablo 1'de verilmiştir.

Döşenebilecek Borular	Polietilen, plastik, çelik, izolasyon kaplı borular
Kablolar	Fiber optik, elektrik, telekom kabloları ve diğerleri
Minimum Çap	3 mm.
Maksimum Çap	1800 mm.
Geçiş Uzunlukları	2000 metre'ye kadar kesintisiz, bölümler halinde ise istenildiği kadar yeraltından boru ve / veya kablo çekilebilmektedir.
Yönlendirme Özelliği	Yer altında mevcut olan yapılara ve şebekelere zarar vermeden, istediğimiz noktadan girip, yine belirtilen noktadan çıkma özelliği ile mevcut sistemlerin arasından rahatça yol alabilmektedir. Yeraltında yapılan çalışma her zaman takip edilebilmekte ve istenildiği gibi yönlendirilebilmektedir.

Geçiş Uzunlukları 2000 metre'ye kadar kesintisiz, bölümler halinde ise istenildiği kadar yeraltından boru ve / veya kablo çekilebilmektedir.

Yönlendirme Özelliği Yer altında mevcut olan yapılara ve şebekelere zarar vermeden, istediğimiz noktadan girip, yine belirtilen noktadan çıkma özelliği ile mevcut sistemlerin arasından rahatça yol alabilmektedir. Yeraltında yapılan çalışma her zaman takip edilebilmekte ve istenildiği gibi yönlendirilebilmektedir.

YYD imalatı, geçişi yapılacak güzergâhın bir ucuna Yönlendirilebilir Yatay Delgi makinesi kurulmasıyla başlar. Gerekli mobilizasyon işleminin ardından, geçilecek zemin için özel olarak seçilmiş yönlendirme başlığının arkasına eklenen tijlere, YYD makinesi tarafından dönme ve ilerleme hareketi aktararak, istenen noktada pilot delgi işlemi yapılır. Tijlerin ucunda bulunan sinyal veren sonda (transmitter) sayesinde derinlik, eğim ve istikamet anlık olarak alınarak herhangi bir sapma olması durumunda, yön verme suretiyle istikamet düzeltilir. Pilot delgi işlemi tamamlandıktan sonra yönlendirme başlığı, genişletme başlığı ile değiştirilir. Tijler yardımı ile dönme ve çekme hareketi ile istenen çapa kadar kademeli olarak genişletilme yapılır. Genişletme sırasında zemine su ile birlikte bentonit, polimer....vb çeşitli kimyasal maddeler enjekte edilerek,

- Yüksek sıvama özelliği ile tünel cidarında sağlam bir yüzey oluşturulup, tünel stabilitesi artırılır,
- Yüksek viskozite ve jel yapma özelliğinden dolayı delgi çamuru içerisindeki ağırlaştırıcı maddelerin süspansiyonda tutulmasını sağlar.
- Boru çekilmesi sırasında film tabakası oluşturularak sürtünme azaltılır ve kaygan bir yüzey oluşturulur. (Resim 2)
- Bulunduğu yüksek kıvamlı haliyle yatay boruya yukarıdan gelebilecek her türlü güç, baskı vs. uygulamalara karşı elastikliği ve yayılımı ile boru korunur.

Gerekli büyütme işlemi tamamlandıktan sonra çekilecek boru, genişletme kafasının arkasına bağlanır ve genişletme işleminde olduğu gibi YYD Makinesi tarafından dönme ve çekme hareketi ile boru çekilir.

3. DOĞALGAZ DAĞITIMINDA YYD UYGULAMALARI

%95 müşteri memnuniyeti oranıyla çevreye ve insana duyarlı, kalite odaklı bir şirket olma hedefiyle hareket eden İGDAŞ, yıllık ortalama 700 km dağıtım hattı yatırımı ile İstanbul'un doğalgaz altyapısını tesis etmeye hızla devam etmektedir. Projelerin uygulama aşamasında engel teşkil edebilecek veya boru hattının üzerine anormal yüklerin hareketine sebep olabilecek raylı sistem, karayolu, dere-akarsu, farklı altyapı kurumlarının hatları gibi muhtelif engellerden dolayı İGDAŞ Etüd Proje Müdürlüğüne özel geçiş imalat projeleri üretilmektedir. Bu projeler mevcut engelin çeşidi, türü, arazi ve altyapı durumları gibi özelliklere göre çeşitlilik arz etmektedir. Gerçekleştirilen birçok özel geçiş projesinde, ulaşım hatlarındaki günlük akışın devamlılığı, açık kazı ile imalatın gerçekleştirilememesi gibi sebeplerle, doğalgaz dağıtım hattı inşaatlarında avantajları ve gerekliliği dikkate alınarak YYD tercih edilmektedir. (Grafik 1)

Grafik 1: İGDAŞ, YYD Kullanılarak Gerçekleştirilen Proje Metrajı (2011-2012-2013 Yılları)

Resim 4: Tuzla-Pendik Çelik Loop Hattı Projesi TEM ve Bağlantı Yolları Geçişi 30" 127m. (38" Keson)

İstanbul'da artan doğalgaz ihtiyacının karşılanabilmesi ve gaz arzı sürekliliğinin sağlanabilmesi için, 2013 yılı içerisinde uygulanan projelerden biri olan Tuzla-Pendik Çelik Loop Hattı Projesinde, 127 m. 38 İnç Çelik Keson Boru ve içerisinden 30 İnç Çelik Doğalgaz Borusu çekilerek Tem Otoyolu ve Bağlantı Yolları Geçişi sağlanmıştır. (Resim 4, Resim 5) Yönlendirilebilir Yatay Delgi Sistemi kullanılan projede, imalat 10 gün gibi kısa bir sürede tamamlanırken, TEM Otoyolu ve Bağlantı Yollarında trafik kesintiye uğramamış, çalışmaların çevre ve toplum sağlığı açısından olumsuz etkileri minimum seviyede tutulmuştur.

Yapılan çalışmalara ait görüntüler Resim 6 ve Resim 7' de paylaşılmıştır.

Hizmet kalitesini geliştirerek müşteri memnuniyetini sürekli arttıran ve yatırımlarıyla doğalgaz konforunu İstanbul'un uç noktalarına kadar ulaştırmakta olan İGDAŞ'ın, 2013 yılında uyguladığı YYD uygulamalarından biri de Şile ilçesi, Üvezli Köyü PE125 (225 HDPE Kılıflı) 50m Dere Geçişi Projesidir.

Yapılan çalışmalara ait görüntüler Resim-9 ve Resim-10' da paylaşılmıştır.

3. SONUÇ VE ÖNERİLER

Teknolojik gelişmelerin insan yaşamının her alanında kullanılmaya başlaması, ileri mühendislik faaliyetlerinin gerekliliğini de beraberinde getirmektedir. Sektöründe öncü ve lider kuruluş olan İGDAŞ'ın, yıllık ortalama 700 km dağıtım hattı yatırımı ile kentin yeni bir kimliğe bürünmesine ve beklentilerin üst seviyelere çıkmasına

binaen, kent içi hizmet anlayışının ve yaşam standardının yükselmesine olumlu katkıları olmaktadır.

Yapılacak altyapı yatırım çalışmalarının, 14 Milyona yaklaşan nüfusu ve 3,1 Milyon araç sayısı ile, her 5 kişiden 1 kişinin araç sahibi olduğu İstanbul' da sorun haline gelen sürdürülebilir kent içi ulaşımın etkilerinin de minimize edilmesi gerekmektedir. Açık kazıyla yapılan imalatın günlük hayata olumsuz etkileri ve diğer olumsuz çevresel faktörler gibi değerler dikkate alındığında; imalata kazandırdığı ivme, insanların günlük yaşantılarına kazandırdığı kolaylıklar, günlük akışın devamlılığının önemli olduğu mahallerde ulaşım sistemlerinin etkilenmemesi gibi avantajlar, kazısız teknolojilerden faydalanmayı alternatifsiz kılmaktadır. Bu sebeple Kazısız Teknoloji destekli imalatların, altyapı yatırımlarındaki oranının artırılması ve çeşitli yasal düzenlemelerle özendirilmesi gerekmektedir.

KAYNAKLAR

Türkel, V., 2010. Doğalgaz Altyapı Yatırım Yönetimi ve İgdaş Örneği, MMG Yayınları, 55

Yılmaz, F., 2011. Altyapı Uygulamalarında Devrim: Kazısız Teknolojiler, Dünya Dergisi, [online]http://www.dunya.com/altyapiuygulamalarindadevim-kazisizteknolojiler.html

[1] Atan İnşaat. 2013. [online] http://www.ataninsaat.com.tr

[2] Özdemir, A., 2006. Yönlendirilebilir Yatay Sondaj Teknolojisinin Uygulama Alanları ve Genel Özellikleri, Sondaj Dünyası Dergisi, 2, ss. 33-38.

[3] Atto Group. 2013. [online] http://www.attogroup.com

[4] Tekyön Tünel. 2013. [online] http://www.tekyontunel.com

FORWARD'IN İLK YYD MAKİNESİ TÜRKİYE'DE

Tataristan Cumhuriyeti'nin Kazan şehrinde faaliyet gösteren ForwardGroup, Kazısız Teknolojiler Türkiye 2013 Konferansı ve Sergisi'nde stant açtıktan sonra ilk YYD (Yatay Yönlendirilebilir Delgi) makinesinin satışını Antalya'dan HDD Yatay Sondaj şirketine gerçekleştirdi.

Amerikan ve Avrupalı muadilleri ile eşdeğer kalitede YYD makineleri imal eden ForwardGroup, motor gibi önemli aksamalarında dünya markalarını tercih ederken fiyat-kalite açısından makinelerinde önemli bir denge sağlamıştır.

ForwardRX33x120 YYD makinesi ile gerçekleştirilen ilk proje ise Antalya akvaryumu için 250 mm çapında 75 metre uzunluğunda PE esaslı su alma boru hattının otoyol altından döşenmesi idi. Ardından, Marmara bölgesinde 900 mm çapında 65 metre uzunluğunda 8 adet doğal gaz boru hattının geçiş işleri yine bu makine ile gerçekleştirildi.

28-31 Ağustos 2014 tarihlerinde İstanbul Fuar Merkezi'nde düzenlenecek Altyapı ve Kazısız Teknolojiler Fuarı'nda standıyla katılacak olan ForwardGroup, Türkiye pazarında iddialı bir konuma ulaşmayı hedefliyor.

ETKİNLİK TAKVİMİ

	Trenchless Asia Singapur 2-4 Haziran 2014 www.trenchlessasia.com	
	No DigRussia Moskova, Rusya, 3-6 Haziran 2014 www.nodig-moscow.ru

	No Dig Korea Summit Seul, Kore 10-11 Haziran 2014 www.istt-summits.com	
	No Dig South Africa Pretoria, Güney Afrika 29-30 Temmuz 2014 www.nodigsouthafrica.com

	Altyapı ve Kazısız Teknolojiler İhtisas Fuarı (NO DIG TURKEY) İstanbul 28-31 Ağustos 2014 www.nodigturkey.com	
	Su Kayıp ve Kaçakları Türkiye Forumu (WATER LOSS TURKEY) İstanbul 28-29 Ağustos 2014 www.waterlossforum.org

	Tünel Yapım Teknolojileri Fuarı (TUNNEL EXPO TURKEY) İstanbul 28-31 Ağustos 2014 www.tunnelexpoturkey.com	
	No DigUK Peterborough, İngiltere 16-18 Eylül 2014 www.nodiglive.co.uk

	No DigCzech Litomyšl, Çek Cumhuriyeti 16-17 Eylül 2014 www.czstt.cz	
	International No Dig 2014 Madrid, İspanya 13-15 Ekim 2014 www.nodigmadrid.com

	Trenchless Middle East Dubai, BAE 9-10 Mart 2015 www.trenchlessmiddleeast.com	
	No Dig North America Denver, USA 15-19 Mart 2015 www.nodigshow.com

	No Dig Germany Berlin, Almanya 24-27 Mart 2015 www.nodigberlin.com	
	International No Dig 2015 İstanbul, Türkiye 28-30 Eylül 2015 www.nodigistanbul.com

NO-DIG TURKEY

28-31 AĞUSTOS 2014
ALTYAPI VE KAZISIZ
TEKNOLOJİLER İHTİSAS FUARI
İSTANBUL FUAR MERKEZİ (İFM)

B2B KAMU, YÜKLENİCİ
ALT YÜKLENİCİ
TEDARİKÇİ BULUŞMALARI
TANIŞMA
TOPLANTILARI

➤ DÜZENLEYEN | ORGANIZERS

➤ DESTEKLEYEN | SUPPORTERS

➤ TÜRKİYE İÇİNDE | FATİH ATLAS | Demos Fuar
T: +90 212 288 02 06 F: +90 212 288 02 10 C: +90 533 664 24 71
E: fatlas@demosfuvar.com.tr
www.demosfuvar.com.tr

➤ BAŞKA ÜLKELER | TOLGA ÇİLENGİROĞLU | MCI Turkey Ltd.
T: +90 312 440 41 55 F: +90 312 440 41 54 C: +90 533 928 10 46
E: tolga@nodigturkey.com
www.mci-group.com/turkey