

Türkiye’de Tehlikeli Atık Yönetiminin İyileştirilmesi

Ülkü Yetiş

ODTÜ
Çevre Mühendisliği Bölümü
uyetis@metu.edu.tr

*ATIK 2011
Nisan 2011, Antalya*

İçerik

1. Mevcut Durum

- Atık Mevzuatı; Prensipler
- Tehlikeli Atık Üretimi
- Öngörülen Tehlikeli Atık Yönetim Sistemi

2. “Türkiye’de Avrupa Birliği Mevzuatı ile Uyumlu Tehlikeli Atık Yönetimi” Projesi

- Projenin Kapsamı
- Gerçekleşmeler
- Yapılacak İşler

İçerik

1. Mevcut Durum

- **Atık Mevzuatı; Prensipler**
- Tehlikeli Atık Üretimi
- Öngörülen Tehlikeli Atık Yönetim Sistemi

2. “Türkiye’de Avrupa Birliği Mevzuatı ile Uyumlu Tehlikeli Atık Yönetimi” Projesi

- Projenin Kapsamı
- Gerçekleşmeler
- Yapılacak İşler

Ulusal Atık Mevzuatı

**Çevre Kanunu
(2872-1983)
(5491-2005)**

**Basel Sözleşmesi
(1994)**

Yıl	Yönetmelik
1991	Katı Atıkların Kontrolü Yönetmeliği
1995-(2005)	Tehlikeli Atıkların Kontrolü Yönetmeliği
1993- (2005)	Tıbbi Atıkların Kontrolü Yönetmeliği
2004	Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği
2004-(2007)	Ambalaj Atıklarının Kontrolü Yönetmeliği
2004	Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği
2005	Bitkisel Atık Yağların Kontrolü Yönetmeliği
2006	Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği
2007	Poliklorlu Bifenil ve Poliklorlu Terfenillerin Kontrolü Hakkında Yönetmelik
2008	Atık Yağların Kontrolü Yönetmeliği
2008	Elektrikli ve Elektronik Eşyalarda Bazı Zararlı Maddelerin Kullanımının Sınırlanması
2008	Atık Yönetiminin Genel Esaslarına İlişkin Yönetmelik
2010	Atıkların Düzenli Depolanmasına Dair Yönetmelik
2010	Atıkların Yakılmasına İlişkin Yönetmelik

Atık Mevzuatı

Ana prensipleri:

- Atıkların oluşumunun önlenmesi ve minimizasyonu
- Atık geri kazanım ve atıktan enerji geri kazanımı
- Atıkların kaynağında ayrıştırılması
- Kirleten öder prensibi

Atık Yönetim Hiyerarşisi

AB Atık Çerçeve Direktifi (2008/98/EC)

Madde 29(3)

Üye ülkelerin atık önleme amacına yönelik olarak **niteliksel ve niceliksel gösterge belirlemeleri** ve bu göstergeleri atık önleme/azaltma konusunda sağlanan ilerlemeleri ölçmek için kullanmaları...

AB Atık Çerçeve Direktifi (2008/98/EC)

Madde 9

Atık önleme amacına yönelik olarak,
“**mevcut en iyi teknikler**” i temel alan hedeflerin belirlenmesi ve bu çerçevede göstergelerin revize edilmesi...

Dođru Bir Yönetim Sistemi Geliştirilebilmesi İçin

TEHLİKELİ ATIKLAR

NEREDE ? NE KADAR ?

YAKLAŞIK rakamlarımız var....

Tehlikeli Atık (TA) Üretim Miktarı

Mevcut Veri Setleri...

- TUIK Verileri
- AB Bazlı Üretim Tahmini
- Yüksek Maliyetli Yatırımlar Projesi
- HAWAMAN Projesi

İmalat Sanayi Envanteri; TÜİK

Yıl	Toplam imalat sanayi tehlikeli atığı	Geri kazanılan, yeniden kullanılan, hibe edilen	Bertaraf edilen	Bertaraf edilen		
				Belediye çöplüğüne gönderilen	Yakılan	Diğer
2004	1192520	318955	873565	18188	183590	671787
2000-2004 Ortalaması	1250187	402000	848186	42297	103114	702775

1,250,000 ton/yıl

19 kg/kişi-yıl

> 25 işçi

Kaynak: TÜİK İmalat Sanayi Atık Envanteri

*ATIK 2011
Nisan 2011, Antalya*

AB Üyesi Ülkelerde TA Üretimi

Ülke	Yıl	Atık Üretimi (kg/kişi)	Ülke	Yıl	Atık Üretimi (kg/kişi-yıl)
Avusturya	1995	68	İtalya	1997	59
Belçika	1994	77	Lüksemburg	1995	442
Danimarka	1995	48	Hollanda	1993	99
Finlandiya	1992	71	Norveç	1994	150
Fransa	1990	123	Portekiz	1994	138
Almanya	1993	112	İspanya	1994	86
Yunanistan	1992	44	İsveç	1985	60
İrlanda	1995	70	Britanya	1993/94	32

AB Üyesi Ülkelerde TA Üretimi

Kaynak: Hazardous waste generation in EU member countries. European Environmental Agency

AB Değerleri Bazında Türkiye'de TA Üretimi

- 40 kg/kişi-yıl
- Toplam TA üretimi: **2.6 milyon**
ton/yıl

Yüksek Maliyetli Yatırımlar Projesi

ENVEST PLANNERS Konsorsiyumu

Hesaplanan Tehlikeli Atık Miktarları

ENDÜSTRİ	
Atık yağ	
Petrol rafinasyonu	
Demir-Çelik Sanayi	
Al üretimi	
Kloralkali	
H2SO4 üretimi (gübre sanayi)	
Fotoğrafçılık	
Deri Tabaklama	
Pestisit formulasyonu	
Atık solvent	
Enerji Santralleri-FGD	
Evsel Tehlikeli Atık	113 000
TOPLAM	1 750 000

**Toplam
TA
Üretimi
2,6 Milyon
ton/yıl**

LIFE – HAWAMAN

Projesi

Çevre ve Orman Bakanlığı

> 10 İşçi

**Çalıştıran Sanayi Kuruluşları;
İşçi Sayısını Baz Alan TA Üretim
Faktörleri**

ÖRNEK

- Metal İşlemleri
- İşçi sayısı/il
- Tüm iller için toplam

Sector of Industry	Shaping and Physical and Mechanical Surface Treatment of Metals	Employees	100.000			
	abbreviation: MetWork					
Hazardous Waste		Consistency [%]				Quantity
EWC	Type of waste	solid	pasty	liquid	other	[t/1000 empl.]
080111	waste paint and varnish containing organic solvents or other dangerous substances	70	20	10		1
080113	sludges from paint or varnish containing organic solvents or other dangerous	70	20	10		9
080117	wastes from paint or varnish removal containing organic solvents or other	80	10	10		10
xxxxxx	abc					
110105to 07	pickling acids and basis and other acids			100		30
110108	phosphatising sludges	70	30			10
xxxxxx	abc					
140602	other halogenated solvents and solvent mixtures			100		10
200121	fluorescent tubes and other mercury-containing waste	100				0,2
200133	batteries and accumulators included in 16 06 01, 16 06 02 or 16 06 03 and unsorted	100				0,2
Total						70,4

HAWAMAN

ATIK 2011
Nisan 2011, Antalya

TA – SEKTÖREL DAĞILIMI

Sanayi Sektörü	TA Üretimi, ton/yıl	%
Metal Sanayi	1 096 947 Ton/yıl	40,64
Kimya Sanayi		29,39
Diğer Sanayi Kolları		11,20
Araç tamir/bakım	205 903	15,25
Ayrı toplanan	44 752	3,31
Tarım	2750	0,20
TOPLAM	1 350 352	100,00

HAWAMAN

ATIK 2011
Nisan 2011, Antalya

Tehlikeli Atık Üretim Miktarı

TUİK

• 1 250 000 ton/yıl

AB Bazlı Tahmin

• 2 600 000 ton/yıl

Envest

• 2 600 000 ton/yıl

HAWAMAN

• 1 350 000 ton/yıl

Öngörülen TA Yönetim Sistemi

Yüksek Maliyetli Yatırımlar Projesi

- Yakma ve depolama üniteleri bulunan 4 adet tehlikeli atık bertaraf tesisi (İzaydaş'a ek olarak)
- Tüm ülkede, ön arıtma da yapılabilen transfer istasyonları

Kurulması Planlanan Tehlikeli Atık Bertaraf Sistemi - Yatırım Maliyeti

Yatırımlar	Yatırım Bedeli, milyon Euro
Yakma tesisleri	853
Depolama sahaları	110
Aktarma istasyonları	74
TOPLAM	1037

Yüksek Maliyetli Yatırımlar Projesi

Öngörülen Senaryo

LIFE-Hawaman

- Yakma ve depolama üniteleri bulunan 4 adet tehlikeli atık bertaraf tesisi (İzaydaş'a ek olarak)
- Tüm ülkede, fizikokimyasal ön işlem de yapılabilen transfer istasyonları

LIFE-Hawaman

RED + > 100 000 t/a

RED - > 50 000 < 100 000 t/a

YELLOW + > 1 000 < 5 000 t/a

ORANGE + > 10 000 < 50 000 t/a

YELLOW - > 500 < 1 000 t/a

ORANGE - > 5 000 < 10 000 t/a

WHITE < 500 t/a

Yüksek Maliyetli Yatırımlar Projesi

LIFE-Hawaman

Doğru ve Etkin TA Yönetim Sistemi

AB Atık Çerçeve Direktifi (2008/98/EC)

Madde 9

Atık önleme amacına yönelik olarak,
“**mevcut en iyi teknikler**” i temel
alan hedefler...

Mevcut En İyi Teknikleri Temel Alan

TA Yönetim Sistemi

TA Yönetim Sistemi için;

- Atıkların coğrafi dağılımları ve nitelikleri
- Yakma ve/veya düzenli depolama tesislerinin nerelerde kurulacağı
- Atıkların diğer bölgelerden bu tesislere nakledileceği
- Hesaplanmış olan tehlikeli atık miktarları için arıtım ve nihai bertaraf tesis kapasiteleri
- Söz konusu maliyetler bazında sistem tasarımı

107G126 – TÜBİTAK KAMAG PROJESİ

Çevre ve Orman Bakanlığı
Atık Dairesi
Tehlikeli Atıklar Şubesi

TÜRKİYE'DE AVRUPA BİRLİĞİ MEVZUATI İLE UYUMLU TEHLİKELİ ATIK YÖNETİMİ

Başlangıç: Mayıs 2009

*ATIK 2011
Nisan 2011, Antalya*

Türkiye’de Avrupa Birliği Çevre Mevzuatı ile Uyumlu Tehlikeli Atık Yönetimi

Proje Yürütme Grubu	Proje Yürütücüleri
ODTÜ, Çevre Mühendisliği Bölümü	Dr. Ülkü Yetiş (Proje Yöneticisi)
İTÜ, Çevre Mühendisliği Bölümü	Dr. İsmail Toröz
Marmara Üniversitesi, Çevre Mühendisliği Bölümü	Dr. S. Zehra Can
TÜBİTAK MAM	Dr. Özgür Doğan
GYTE, Çevre Mühendisliği Bölümü	Dr. Salim Öncel
Clemson University	Dr. Tanju Karanfil (Danışman)

Projenin Amaçları

- Tehlikeli atık envanterinin çıkarılması
- Coğrafi ve sektörel dağılımının belirlenmesi
- ÇOB tarafından sürekli kullanılacak bir tehlikeli atık bilgi sistemi geliştirilmesi
- Tehlikeli atık üretimi açısından öncelikli sektörler için tehlikeli atık üretim faktörlerinin belirlenmesi
- Öncelikli sektörlerde, atık önleme ve azaltma çalışmalarının yapılması
- Tehlikeli atık yönetim sistemi oluşturulması

İş Paketleri

İş Paketi No	Adı
1	Bilgi Yönetimi Sistemi Oluşturulması
2	Tehlikeli Atık Üretimini Belirlenmesi
3	Mevcut Tehlikeli Atık Bertaraf Yöntemlerinin İrdelenmesi
4	Tehlikeli Atık Azaltma ve Önleme
5	En Uygun Tehlikeli Atık Yönetim Sisteminin Belirlenmesi

Bilgi Yönetimi Sistemi Oluşturulması

Amaç:

Endüstriyel kuruluşlara ait

- kapasite/üretim miktarı,
- tehlikeli atık tip ve üretim bilgilerini,

sistemik olarak kayıt altına alan, İnternet üzerinden veri girişini destekleyen bir bilgi yönetim sistemi

Bilgi Yönetimi Sistemi Oluşturulması

Yöntem:

- ÇOB'nın izleme, denetim ve raporlama gereksinimleri
- NACE Ver 2'ye göre atık üreticisi sınıflandırması
- ÇOB'nın tüm atık üreticileri ile ilgili aradığı tüm bilgilerin (tesis konumu, üretim bilgileri, proses bilgileri, atık miktarı, kodu, fazı vd.) içerilmesi
- Atık üretim faktörlerinin istatistiki değerlendirilmesi ve iyileştirilmesi/güncellenmesi

Bilgi Yönetimi Sistemi Oluşturulması

Elde Edilen Çıktılar

- TOBB-NACE kodu çevrimleri tamamlanmıştır.
- ÇBS'de (ya da TABS'da) atık üreticilerinin NACE – Rev 2 kodları ile numaralandırma sistemine geçmiştir.
- ÇBS'de atık ü **BU NE SAĞLAYACAK** maya başlanmıştır.
- Yapılan gereksinim analizi sonucu ortaya çıkan ÇBS ihtiyaçları, ÇBS'de oluşturulmuştur.
- ÇBS'de yapılması planlanan çalışmalar büyük oranda tamamlanmıştır.

Denetim Mekanizmasının Güçlendirilmesi

Adım 1: Tehlikeli atık üreticisinin sisteme giriş yapması

Fiili kapasite de dahil olmak üzere firmaların bir listesi sisteme kaydedilecektir. Sistemde atık üreticilerinin fiili kapasite veremeyen üreticilere ait liste oluşturulabilecektir.

Adım 2: Atık kodlarının girilmesi

2. Adımda üreticiler atık kodu seçimlerini yapacaklardır. Üreticilerin atıkların listesi sistemde kayıt olduğu için ÇBS firmaların atık kodları ile beyan edilen atık kodlarını kontrol edilecektir.

Adım 3: Atık miktarının girilmesi

Son olarak üreticilerin her beyan ettikleri her atık kodu için sisteme miktar bilgilerini girmelerinin ardından fiili kapasite ve sistemde yüklü atık üretim faktörleri kullanılarak miktarla ilgili beyanlar kontrol edilecektir.

Denetim Mekanizmasının Güçlendirilemesi

Atık beyanı vermeyen üreticilerin saptanması:

TOBB Sanayi Veri Tabanı'nda sanayi kuruluşları ISIC Rev2'den türetilmiş olan TOBB kodları ile sınıflandırılmıştır.

NACE Rev2 kodlarının kullanılmasına karar verilmiştir.

TOBB kodları NACE Rev2 kodlarına dönüştürülmüştür.

TAM LİSTE

Tehlikeli Atık Üretimini Belirlenmesi

Amaç:

- Tehlikeli atıkların bir envanterinin çıkarılması,
 - coğrafi ve sektörel bazda dağılımlarının ve
 - tehlikeli atık üretimi açısından öncelikli sektörlerin belirlenmesi
- Her NACE kodu için atık listeleri oluşturulması
- Her atık için atık üretim faktörü belirlenmesi

Atık Üretim Faktörleri

Atık yönetiminde;

- Atık oluşumu ve akışını kontrol etmek için
- Atık azaltma uygulamalarının performansını ölçmek için
- Mevzuat uyumu denetimi ve iyileştirici tedbirler almak için
- Atık oluşumuna ilişkin projeksiyon yapabilmek için

Atık Faktörü

Farklı Seviyelerde;

- Endüstriyel sektör
- Ulusal ya da bölgesel
- Tesis ya da kuruluş
- Endüstriyel proses, alt proses

Avrupa'da Durum

Kaynak: EEA, 1999

- Atık üretim faktörlerinin hesaplanmasına yönelik bir veri tabanı yok...
- Atık üretim faktörlerini kullanan bir veri tabanı yok
- Böyle bir veri tabanı zor...

Tehlikeli Atık Üretiminin Belirlenmesi

Tehlikeli atık üretiminde öncelikli sektörler:

- Metal ana sanayi
 - Demir-çelik sanayi: ODTÜ ve İTÜ
 - Döküm: ODTÜ
 - Metal kaplama: GYTE ve ODTÜ
 - Otomotiv ve beyaz eşya: Marmara Üniversitesi
- Organik kimya sanayi
 - İlaç sanayi: Tübitak MAM
 - Plastiklerin üretimi: GYTE
 - Organik bitki koruma ve biyosit üretimi: İTÜ
- Atık yağlar: Tübitak MAM

Tehlikeli Atık Üretimini Belirleme

Tehlikeli Atık Üretimini Belirlenmesi

Proses İncelemesi – Kütle Dengesi

Tehlikeli Atık Üretiminin Belirlenmesi

Çıktılar

Öncelikli Sektörler için (metal sanayi ve organik kimya sanayi; atık yağlar), her NACE kodu için muhtemel TA listeleri oluşturulması ve AÜF belirlenmesi büyük oranda tamamlanmıştır.

İstatistikî değerlendirmeler yapılmaktadır.

Demir Çelik Sektörü

- Sektöre ait NACE kodları

C 19.10	Kok fırını ürünlerinin imalatı
C 24.10	Ana demir ve çelik ürünleri ile ferro alaşımların imalatı
C 24.20	Çelikten tüpler, borular, içi boş profiller ve benzeri bağlantı parçalarının imalatı
C 24.31	Barların soğuk çekilmesi
C 24.32	Dar şeritlerin soğuk haddelenmesi
C 24.33	Soğuk şekillendirme veya katlama
C 24.34	Tellerin soğuk çekilmesi

Sektörden Kaynaklanan Atıklar

10 02	DEMİRVE ÇELİK ENDÜSTRİSİNDEN KAYNAKLANAN ATIKLAR	
100207	Tehlikeli maddeler içeren gazların arıtımı sonucu ortaya çıkan katı atıklar	M
100211	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
100213	Gaz arıtımı sonucu oluşan ve tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
05 06	KÖMÜRÜN PİROLİTİK İŞLENMESİNDEN KAYNAKLANAN ATIKLAR	
050601	Asit ziftleri	A
050603	Diğer ziftler	A

Yan Proseslerden Kaynaklanan Atıklar

Atık Kodu	Atığın Tanımı	
08	ASTARLAR (BOYALAR, VERNİKLER VE VİTRİFİYE EMAYELER), YAPIŞKANLAR, MACUNLAR VE BASKI MÜREKKEPLERİNİN ÜRETİM, FORMÜLASYON, TEDARİK VE KULLANIMINDAN (İFTK) KAYNAKLANAN ATIKLAR	
0801	Boya ve Verniğin İmalat, Formülasyon, Tedarik ve Kullanımından (İFTK) ve Sökülmesinden Kaynaklanan Atıklar	
080111	Organik çözücüler ya da diğer tehlikeli maddeler içeren atık boya ve vernikler	M
080113	İçinde organik çözücüler yada tehlikeli maddeler bulunan boya ve vernik çamurları	M
080115	Organik çözücüler ya da diğer tehlikeli maddeler içeren boya ve vernikli sulu çamurlar	M
080117	İçinde organik çözücüler yada tehlikeli maddeler bulunan boya ve vernik sökülmesinden kaynaklanan atıklar	M
080119	Organik çözücüler ya da diğer tehlikeli maddeler içeren boya ve vernik sökülmesinden kaynaklanan sulu süspansiyonlar	M
080121	Boya ya da vernik sökücü atıkları	A

Yan Proseslerden Kaynaklanan Atıklar

11	METAL VE DİĞER MALZEMELERİN KİMYASAL YÜZEY İŞLEMİ VE KAPLANMASI İŞLEMLERİNDEN KAYNAKLANAN ATIKLAR; DEMİR DIŞI HİDROMETALURJİ	
1101	Metal ve Diğer Malzemelerin Kimyasal Yüzey İşlemi ve Kaplanması Kaynaklanan Atıklar (Örn: Galvanizleme, Çinko Kaplama, Dekapaj, Asitle Sıyırma, Fosfatlama, Alkalın Degradasyonu, Anotlama)	
110105	Sıyırma asitleri (parlatma asitleri)	A
110106	Başka bir şekilde tanımlanmamış asitler	A
110107	Sıyırma bazları	A
110108	Fosfatlama çamurları	A
110109	Tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
110111	Tehlikeli maddeler içeren sulu durulama sıvıları	M
110113	Tehlikeli maddeler içeren yağ alma atıkları	M
110115	Membran ya da iyon değişim sistemlerinden kaynaklanan tehlikeli maddeler içeren sıvı ve çamurlar	M
110116	Doymuş ya da bitik iyon değişim reçineleri	A
110198	Tehlikeli maddeler içeren diğer atıklar	M

Yan Proseslerden Kaynaklanan Atıklar

12	METALLERİN VE PLASTİKLERİN FİZİKİ VE MEKANİK YÜZEY İŞLEMLERİNDEN VE ŞEKİLLENDİRİLMESİNDEN KAYNAKLANAN ATIKLAR	
1201	Metallerin ve Plastiklerin Fiziki ve Mekanik Yüzey İşlemlerinden ve Biçimlendirilmesinden Kaynaklanan Atıklar	
120106	Halojen içeren madeni bazlı işleme yağları (emülsiyon ve solüsyonlar hariç)	A
120107	Halojen içermeyen madeni bazlı işleme yağları (emülsiyon ve solüsyonlar hariç)	A
120108	Halojen içeren işleme emülsiyon ve solüsyonları	A
120109	Halojen içermeyen makine emülsiyon ve solüsyonları	A
120110	Sentetik işleme yağları	A
120112	Kullanılmış (mum) parafin ve yağlar	A
120114	Tehlikeli maddeler içeren işleme çamurları	M
120116	Tehlikeli maddeler içeren kumlama maddeleri atıkları	M
120118	Yağ içeren metalik çamurlar (öğütme, bileme ve bindirme tortuları)	M
120119	Biyolojik olarak kolay bozunur işleme yağı	A
120120	Tehlikeli maddeler içeren öğütme parçaları ve öğütme maddeleri	M

Mevcut Tehlikeli Atık Bertaraf Yöntemlerinin İrdelenmesi

Amaç:

- Tehlikeli atıkların bertarafında uygulanan yöntemlere ilişkin kapsamlı bir literatür taraması yapılması
- Tüm yöntemlerin; etkinlikleri, ilk yatırım ve işletme maliyetleri, Türkiye koşullarında uygulanabilirlikleri açısından tüm avantaj ve dezavantajları değerlendirilerek karşılaştırmalı olarak irdelenmesi.

Mevcut Tehlikeli Atık Bertaraf Yöntemlerinin İrdelenmesi

Çıktı:

1. Mevcut bertaraf yöntemlerinin uygulanabilirlik ve fizibilite açısından değerlendiren
2. ÇOB ilçe teşkilatları ve atık üreticisi tarafından kullanılabilir

“Kılavuzlar”

Tehlikeli Atık Önleme ve Azaltma

Amaç:

- Envanter çalışmaları sonucu belirlenmiş öncelikli sektörlerde faaliyet gösteren seçilmiş tesislerde tehlikeli atık önleme ve azaltma çalışmaları (mevcut en iyi teknik uygulamaları) gerçekleştirmek.
- TAKY'nde atık hiyerarşisinin en üst basamağı olan atık önleme ve azaltma ya da mevcut en teknik uygulamalarını yaygınlaştırmak.

Tehlikeli Atık Önleme ve Azaltma

Yöntem:

Öncelikli sektörler için üretim proseslerinin detaylı olarak incelenmesi ve üretim açısından karakterize edilmesi

Seçilen örnek tesislerde
🍏 çalışmalar ve analizler gerçekleştirilmesi
🍏 madde enerji dengesi ve atık üretim miktarlarının irdelenmesi

Özellikle IPPC BREF raporlarının incelenerek önerilen “en iyi uygulamaların” belirlenmesi

Seçilen örnek tesislerde
🍏 uygulamaların ne ölçüde en iyiye yakın olduğunun tespit edilmesi
🍏 atık önleme ve azaltma yönünde yapılabilecek proses içi modifikasyonlar ya da iyileştirmelerin araştırılması
🍏 Olası iyileştirmelerin YDA analizi metodu ile karşılaştırılması

En Uygun Tehlikeli Atık Yönetim Sisteminin Belirlenmesi

Yöntem:

İP 2:

- 🍏 Atık üretim miktarları
- 🍏 AÜF'leri ile denetim sonuçları

İP 3: Ülkemiz için uygun

- 🍏 Bertaraf yöntemleri
- 🍏 Birim maliyetleri

İP 4:

- 🍏 Atık önleme ve azaltma metodları
- 🍏 Bu metodların atık üretimine etkisi

Ülkemizde üretilen atıklardan arıtılabilir, geri kazanılabilir, yakılabilir ve depolanabilir atıkların tür, miktar ve coğrafi dağılım olarak belirlenmesi

Atık türü, miktarı, dağılımı ile taşınma, kurulum ve işletim maliyetleri göz önünde bulundurularak optimizasyon teknikleri ile tesis yerlerinin belirlenmesi ve taşımacılık sisteminin tasarımı

En Uygun Tehlikeli Atık Yönetim Sisteminin Belirlenmesi

- Tüm bilgilerin bütünsel bir yapı içerisinde değerlendirilmesi ile en uygun tehlikeli atık yönetim sisteminin belirlenmesi
- Tehlikeli atık yönetim sistemi içerisinde atık üretim ve üretilen atıkların türüne bağlı dağılımlar, mevcut bertaraf yöntemleri, bu yöntemlerin ilk yatırım ve işletme maliyetleri, tehlikeli atık taşımacılığının optimizasyonu
- Taşımacılık sisteminin sadece nüfus üzerindeki etkisi değil çevresel etkisinin de göz önünde bulundurulması (tehlikeli atık taşımacılığının, hassas çevresel elementler olarak tanımlanan göller, akarsular, barajlar, kıyı kesimleri, ormanlar ve tarım alanları üzerindeki etkisi)

En Uygun Tehlikeli Atık Yönetim Sisteminin Belirlenmesi

Dört Senaryo;

1.Tesis yok

2.Mevcut tesisler ve Çimento Fırınları

3.Bölgesel entegre tesisler

4.Transfer istasyonu etkisi

PROJE Gerçekleşmeleri;

- Bilgi Sistemi, büyük ölçüde hedeflenen düzeyde geliştirilmiş olup, halen Bakanlık tarafından kullanılmaktadır
- Atık üretiminin dinamik olarak bilinmesine yönelik veriler (atık listeleri ve atık üretim faktörleri) büyük oranda üretilmiştir

PROJE Gerçekleşmeleri;

- Linear Programlama Yöntemi ile gerek maliyetlerin (ilk yatırım ve işletme) gerekse çevresel etkinin en az olduğu toplama, arıtma ve bertaraf tesisi ağı tasarlanma çalışmaları büyük oranda tamamlanmıştır

Yapılacak İşler

- Yeni sektörler için atık muhtemel listeleri oluşturulması ve atık üretim faktörleri belirlenmesi
- El kitaplarının hazırlanması (Hawaman'a ek olarak)
- Optimum toplama ve taşıma ağının belirlenmesi

DAHA ETKİN BİR TEHLİKELİ ATIK YÖNETİMİ

Teşekkürler...

ATIK 2011
Nisan 2011, Antalya