

AKARSU KÖPRÜLERİNDE EKOLOJİK TASARIM ve DOĞA ONARIMI

1H. Ülgen YENİL, 2Osman UZUN, 3Şükran ŞAHİN

¹T.C. Aksaray Üniversitesi Aksaray Teknik Bilimler Meslek Yüksek Okulu Peyzaj ve Süs Bitkileri Programı, Adana Yolu Üzeri E-90 Karayolu 7. km Merkez Kampüs 68100 Aksaray Türkiye, Tel: 0 382 288 25 06, E-mail: hyenil@aksaray.edu.tr

²T.C. Düzce Üniversitesi Orman Fakültesi Peyzaj Mimarlığı Bölümü, Konuralp Yerleşkesi 81620 Tel: 0 380 542 1137/3100-3102, E-mail: osmanuzun@duzce.edu.tr

³T.C. Ankara Üniversitesi Ziraat Fakültesi Peyzaj Mimarlığı Bölümü, İrfan Baştuğ Cd. No: 9 06130 Aydınlikevler Ankara Türkiye, Tel: 0 312 596 15 09, E-mail: sukran.sahin@ankara.edu.tr

Özet

Akarsular sahip oldukları ekolojik özellikleri dolayısıyla önemli doğal koridorlardır. Yukarı havzada oluşmaya başladıkları alandan boşaldıkları yere kadar çok çeşitli ekosistemleri katederler. Bundan dolayı akarsu koridorları geçtikleri peyzajlar boyunca farklı habitatlara ve morfolojik özelliklere sahiptirler. Ayrıca fauna hareketliliği açısından akarsu koridorları hem bağlantılılık hem de bariyer işlevi gören çizgisel öğelerdir. Sözü edilen bu özellikler nedeniyle akarsular mühendislik uygulamalarında, genel olarak hassas ekosistemler olarak değerlendirilmektedir. Öte yandan, akarsu koridoru boyunca koruma değeri yüksek alanların belirlenmesi ise peyzaj planlama ve yönetim uğraşlarının temel konularındandır.

Bu bildiride önemli mühendislik yapılarından olan viyadükler ve köprülerin akarsu geçişlerindeki inşaat çalışmaları kapsamında dikkate alınması gerekli doğal peyzaj analiz ve değerlendirme süreci; peyzaj ekolojisi bilimi ve dünyadaki başarılı örnekler yardımıyla açıklanmaktadır. Bu süreç ile; akarsu koridoru ekolojik karakteri tanımlanmakta, peyzajın işlevi kapsamında ekolojik süreç analizlerine dayalı hassas akarsu peyzajları ortaya konulmakta ve inşaat çalışmalarında peyzaj onarımına ilişkin stratejiler ve teknik bilgiler üretilmektedir. Doğaya en az zararlar ve hatta doğal süreçleri destekleyecek biçimde viyadük ve köprü inşaatları için gerekli bilimsel ve teknik temelin sağlanmasında, ekolojik tasarım ve doğa onarımına yönelik peyzaj bilgisine gereksinim bulunmaktadır.

Giriş

Tarih boyunca, doğayla iç içe yaşayan insanların yollarına çıkan akarsuları aşmak için nehirlerle yatırdıkları ağaç dalları ile köprüler tarihteki yerini almaya başlamıştır. Köprülerin suyla ayrılış yakaları, dik yamaçları ve derin vadileri geçmeyi sağlayan temel ulaşım çözümlerinin başında yer aldığı süreç; insanların yaşam alanları, sosyo-ekonomik ilişkileri ve hareketliliklerindeki değişimlere de ayak uydurmuştur. Bu süreçte farklılaşan yapısal özellikler, işçilik, mühendislik çözümleri ve teknolojik ilerlemelere rağmen değişmeyen tek şey köprülerin yapılış amacı insanların ve insana dair hizmetlerin erişimini sağlamak için suyun geçilmesidir (TMMOB, 2010).

Köprüler belli bir engeli aşmak için yapılan ve uzun süre dayanması amaçlanan yapılardır. Zor ve yıpratıcı koşullara maruz kaldıkları için oldukça güçlü ve korozyona karşı dayanıklı kaplamalarla korunmaları gerekir. Karayolları Genel Müdürlüğü Yollar Fenni Şartnamesi'nde köprü,"akarsu, yol, demiryolu vb. engelleri geçmek için yapılan üzerine dolgu gelmeyen ve mesnet eksenleri arasındaki açıklığı 10 m'den fazla olan sanat yapıları olarak tanımlanmaktadır (Yağcı 2015).

Bu bildiride farklı akarsu geçişi köprü inşaatlarında uygulanması önerilen doğayla tasarım ve ekolojik onarım işlemleri açıklanmıştır.

Akarsu Peyzajı Özellikleri

Akarsu peyzajları, yukarı havzadaki kaynaktan başlayarak aşağı havzada döküldükleri yere kadar çok çeşitli alanlardan geçerler. Çizgisel özellikleri dolayısıyla ekosistem parçalanmasına karşı duyarlıdırlar. Öte yandan aşağı havzadaki bozulmuş akarsu kıyıları yukarı havzadan beslenerek kendi kendini onarabilme yeteneğine sahiptir. Aynı zamanda akarsu kıyısı ve vadi tabanı düzlüğü birçok kullanım için uygun olanaklar sağlamaktadır. Bu bağlamda, herhangi bir koruma ya da kullanım eylemi akarsu peyzajlarına has özellikler çerçevesinde gerçekleştirilmelidir (Şahin vd., 2014). Akarsu tabanı ve kıyısını oluşturan akarsu koridoru, NRA (1992) tarafından özellikle ekolojik sörveylerde kullanmak üzere aşağıdaki dört farklı zona ayrılmıştır.

- Su zonu: Daima suyun bulunduğu alan
- Marjinal zon: Kıyı çizgisi ile su zonu arasındaki alan
- Banket zon: Kıyı çizgisi ile banket tepesi arasındaki alan
- Kenar zon: Banket tepesinden karaya doğru belirli mesafedeki alan

Bu zonların her birinin kendi içindeki dinamiklerinin analizi ve değerlendirilmesi akarsu kullanıcılarına önemli olanaklar sağlamaktadır.

Akarsu Peyzajlarına Köprü İnşaatlarının Çevresel Etkileri

Köprüler kullanım amaçlarına göre; demiryolları, karayolları, yayalar, boru hatları, ticari amaçlı yük taşımacılığı ve su kemerleri için tasarlanabilirler. Köprüler ayrıca yapısal (taşıyıcı) sistemine dayalı olarak kemer köprüler, kirişli köprüler, kafes sistemli kiriş köprüler, konsol köprüler, asma köprüler, kablolu köprüler (kablo gergili köprüler) olarak sınıflandırılabilirler (Yağcı 2015).

Bir köprü tasarımının gelişimindeki ana aşamalar fizibilite, ön tasarım ve son tasarımdan oluşmaktadır. Küçük köprü yapıları tasarımı ise sadece tek aşamadan oluşabilir. Köprü tasarımı bileşenleri ve farklı yapısal çözümlerinin geliştirilmesinde genel olarak Kamulaştırılacak arazilerin değerleri, Çevre tarım alanları, Çevre orman alanları ve balıkçılık, Önemli yaban yaşam alanları, Köprü'nün yapılacağı yerdeki var olan yaban yaşamı hareketlilikleri, Balık varlığı değeri, Balık geçişlerinin sağlanması, Yıllık emisyon miktarı, Diğer kirleticiler vb. ekolojik kısıtlamalar göz önünde bulundurulmaktadır (Seliverstov, 2000'den değiştirerek):

Her proje ve proje alanı benzersiz yapım gereksinimleri, peyzaj özellikleri, kanal ve taşkın alanı jeomorfolojisi, hidroloji ile ilişkili biyotik topluluklara sahip olabilir. Bu nedenle proje yöneticileri kapsamlı ekolojik değerlendirmelerin gerçekleştirilmesini ve çevresel etkilerin saptanmasını sağlamalıdır. Hatta daha projenin fikir aşamasında olası etkileri geniş bir yelpazede düşünmelidirler. Ulaşım planlamacıları ve tasarım mühendisleri, köprü inşaatı sırasında öncelikli potansiyel olarak etkilenebilecek fiziksel ve biyolojik bileşenlerin kontrol listesini geliştirmelidir. Ardından ayrıntılı çevresel etki analizleri ve değerlendirmeler gerçekleştirilmelidir. Yaban yaşamı ve habitatları ile zaman-mekân içindeki dolaşım koridorlarının inşaat çalışmasından nasıl etkilenebileceğine ilişkin ayrıntılı saptamalar için çok disiplinli uzmanlarla (biyologlar, hidrologlar, ekologlar gibi) çalışılmalıdır (Arizona Game and Fish Department, 2008).

Tüm diğer inşaat çalışmaları gibi köprü projelerinin çevresel etkileri aşağıdaki üç ayrı aşamada irdelenmelidir:

- İnşaat öncesi
- İnşaat aşaması
- İşletme aşaması

Projenin çevresel etkileri her bir farklı aşamada değişiklik göstermektedir. Önemli etkilerin büyük bir çoğunluğu uygulama aşamasında meydana gelmektedir. Ancak bu etkilerin önemli bir bölümü inşaat süresi ile sınırlıdır. Genel bir kural olarak; eğer uygun çözümler üzerinde çalışılır ve denetlemeler yapılırsa uygulama aşamasındaki etkiler azaltılabilecektir (Vietnam Development Bank, 2007).

Köprüler doğrudan habitat parçalanması ya da kaybına neden olabilir ve ekosistem süreçlerinin bozulmasını artırabilir. Köprülü geçişlerin sonucundaki hidrolojik değişimler akarsu jeomorfolojisinin boyutunu, desenini ve kesitini değiştirebilir. Köprüler, akarsu morfolojisinde önemli değişimlere neden olma potansiyeline sahiptirler. Aynı zamanda aralıklı köprü bakımları sonucunda ise olumsuz habitat etkilenmeleri görülebilir. Balık ve yaban hayatının dolaşım koridorlarına etkileri köprülerin en vahim ve uzun vadeli etkileridir (Arizona Game and Fish Department, 2008).

Doğanın ve doğal dengenin bozulmasına çeşitli çevresel problemlerin oluşmasına neden olan köprü inşaatı faaliyetlerinin bu olumsuz çevresel etkilerinin giderilmesi, en azından azaltılması peyzaj onarım çalışmaları ile mümkündür. Köprü inşaatıyla bozulan alanların geri kazanımı sürecinde çevre sorunlarını en aza indirmeye yönelik çalışmalar yapılırken, ekosistemin yeniden oluşması ve onarım sürecinin başarısı için çeşitli öneriler geliştirilebilmektedir.

Materyal ve Yöntem

Çalışmanın ana materyalini ülkemizde ve farklı ülkelerdeki köprü geçişleri sonucu ortaya çıkan çevresel etkiler ve bu etkilerin onarımına ilişkin örnekler ve ilgili literatür oluşturmaktadır.

Çalışmada ilk olarak köprü vb. inşaat çalışmalarının çevresel etkileri üzerinde durulmuş daha sonra bu etkilerin en aza indirilmesinde izlenmesi önerilen peyzaj onarım süreci açıklanmıştır. Çalışmada tümünden gelim yaklaşımı temel alınmıştır.

Köprü İnşaatı Akarsu Geçişleri Onarım Süreci

Peşaj onarımında dikkat edilmesi gereken konuları Yavuzşefik ve Uzun (2005) Kırsal ve kentsel peşaj bozulmalarından kaynaklanan olumsuz etkiler, Peşaj onarımında kullanılması düşünölen biyolojik ve teknik yöntemler veya kombinasyonları, Peşaj bozulmalarına neden olan faktörler, Bozulmuş alanların yeniden eski haline getirilmesi (restorasyon), alanda iyileştirme çalışmalarının yapılması (rehabilitasyon), alanın farklı kullanımlara uygun duruma getirilmesi (reklamasyon) ve kullanımla beraber iyileştirme ve bakım işlerinin yapılması, Belirtilen hususları yerine getirirken bir planlamaya dayandırılması şeklinde sıralamışlardır:

Yenil (2010) ise "Zir Deresi Ekolojik İyileştirme ve Peşaj Yönetim Modeli" başlıklı doktora tezinde ölkemiz için akarsu koridorlarında onarım çalışmalarının, Entegre irdelenecek Avrupa Birliği (AB) Su Çerçeve Direktifi (WFD 2000) ve Avrupa Peşaj Sözleşmesi (ELC 2000), Hidrolojik Peşaj Yapısı çerçevesinde gerçekleştirilmesi gerektiğini belirtmiştir. Bu bağlamda akarsu köprüleri inşaatlarındaki onarım süreci aşağıda açıklanmıştır.

Peşaj Karakter Analizi ve Değerlendirmesi

Peşaj analiz ve değerlendirme çalışmaları, öncelikle köprü inşaat alanı için yer seçimi çalışmalarında temel bilgi sağlamaktadır. Bu sebeple ilgili analizler geniş alanları kapsamalldır. Bu bağlamda, akarsu geçişi köprü inşaatlarında çalışma alanı sınırı mikro havza ile belirlenmelidir. Böylece akarsu sistemini etkileyen ve akarsudan etkilenecek doğal alanlar analiz edilmiş olacaktır. Çalışma alanı sınırlarına ayrıca köprü inşaatı projesinden etkilenecek çevre ile inşaatın etkileyeceği çevre de dâhil edilmelidir.

Bir peşajı (ya da peşajın karakterini) biçimlendiren mekanizmalar, peşaj ekolojisi bilimine çok değerli katkılarıyla önlü Forman and Godron (1986) tarafından aşağıdaki üç başlıkta açıklanmıştır. Dolayısıyla bir peşaj analizi süreci de Peşaj yapısı, Peşaj fonksiyonu ve Peşaj değişimi başlıklarını kapsamalldır.

Onarım hangi amaçla olursa olsun mutlaka Peşaj Karakter Analizi ve Değerlendirmesi (PKAD) ve Akarsu Koridoru Peşaj Sörveyi (AKPS) çalışmalarına dayandırılmalıdır. Bu çalışmalar sonucunda ortaya konulacak olan peşaj gelişim stratejileri ve politikaları onarım planlarının temelini oluşturmalıdır.

Geniş alanlarda gerçekleştirilecek peşaj karakter analizi ve değerlendirme çalışmaları akarsu ekosisteminin bağılı olduğu hassas alanları ortaya çıkaracaktır. Bu alanlar köprü inşaatları yer seçiminde, doğa açısından en riskli peşajları oluşturmaktadır. Bu bağlamda yer seçimi aşamasında analiz sonuçlarına göre hareket edilmesi olanaklı durumlarda güzergahın analiz sonuçlarına göre tekrar değerlendirilmesi önemlidir. Bu analizler proje alanı ile üst ölçekler arasındaki bağılantıların kurulmasını da sağlamaktadır.

Alt ölçeklerde akarsu koridoru boyunca gerçekleştirilen sörvey ve analizler ile de alt ölçeklerde akarsu dinamiklerinin anlaşılması gerçekleştirilmektedir.

Akarsu koridorunun biyolojik (flora-fauna) ve fiziksel çevre koşulları, akarsuyun hidrolojik ve hidrolik parametreleri (yağış, yüzey akışı, yeraltı su seviyesi, taşkın durumu vs.), insan yaşam kalitesini artırmada sosyal ve ekolojik gereksinimleri ile mevcut teknik ve teknolojik olanaklar peyzaj onarımı çalışmalarının kapsamını ve boyutunu belirlemektedir. Akarsu koridorunda gerçekleştirilecek arazi sömreyi peyzaj onarımının gerektiği yerlerin kesinleştirilmesine olanak sağlamaktadır (Gardiner 1994). Akarsu peyzajlarına herhangi bir müdahaleden önce NRA (1992) tarafından belirtilen bu dört farklı zonun özellikleri ayrı irdelenmeli (Tablo 1). Hem köprü inşaat tekniği hem de onarım stratejileri akarsu koridoru özelliklerine göre geliştirilmelidir.

Tablo 1: Akarsu koridoru zonlarına göre analiz edilmesi gerekli özellikler (Şahin vd., 2014)

Akarsu Zonu	Sörvey ile elde edilecek bilgiler
Su zonu	<ul style="list-style-type: none">➤ Bitki toplulukları➤ Su akışı özellikleri➤ Alt tabaka yapısı ve fiziksel özellikleri➤ Su dolu kanal genişliği➤ Su derinliği
Marjinal zon	<ul style="list-style-type: none">➤ Bitki toplulukları➤ Alt tabaka yapısı ve fiziksel özellikleri
Banket zonu	<ul style="list-style-type: none">➤ Bitki türleri➤ Diğer bitki toplulukları➤ Fiziksel özellikler➤ Kıyı banketi yüksekliği ve genişliği (ölçmenin olası olduğu durumlarda)
Kenar zon	<ul style="list-style-type: none">➤ Habitat tipi➤ Kıyı kenar çizgisi➤ Alan kullanımı

Akarsu peyzajı özellikleri belirlendikten ve bu doğrultuda doğaya zararları en az olabilecek köprü inşaatı tasarımı geliştirilirken bir yandan aşağıda genel çerçevesi verilen "İnşaat Öncesi Onarım Teknik Dokümanlarının Hazırlanması" gerçekleştirilmektedir. Bundan sonra Peyzaj onarımının uygulanması ve ardından inşaat ve işletme aşamalarında izleme süreci gelmektedir.

İnşaat Öncesi Peyzaj Onarım Teknik Dokümanlarının Hazırlanması

Köprü geçişlerinin olduğu peyzajlardaki akarsu ve yakın çevresine ilişkin peyzaj onarım planı aşağıda belirtilen teknik dokümanları bütünlük olarak kapsmalıdır. Tüm onarım alanlarında belirtilen dokümanların tamamına gereksinim olmayabilir. Ayrıca gereksinim duyulduğunda bazı dokümanlar bütünlük olarak hazırlanabilir (Şahin vd., 2014).

- Yapısal onarım ve bitkilendirme teknikleri raporu,
- Uygulama/inşaat çalışmaları ekolojik penceresi,
- Arazi biçimlendirme/topoğrafik onarım teknik dokümanı
- Toprak yönetimi teknik dokümanı
- Yaban yaşamı ve habitat yönetimi teknik dokümanı
- Su kalitesi yönetimi teknik dokümanı
- Kültürel peyzaj yönetimi teknik dokümanı

- Görsel peyzaj yönetimi teknik dökümanı
- Özel alanlarda peyzaj onarımı teknik dökümanı
- İş zaman çizelgesi
- Başarı ölçütleri

Belirtilen analiz, sörvey ve değerlendirme çalışmalarının tamamı Peyzaj Onarım Planını oluşturmaktadır. Onarım zonlarını içeren bu plan, aynı zamanda onarıma ilişkin yapısal ve bitkisel uygulama detaylarını içeren bir teknik rapordur. Köprünün yapılacağı alanlar kentsel ve kırsal peyzajlarda olabilmektedir, köprülerin bulunduğu peyzaja göre Peyzaj Onarım Teknik Dokümanlarının uygun olarak hazırlanması gerekmektedir. Şahin ve arkadaşları 2014'e göre Peyzaj Onarım Planı Raporu'nda her onarım zonu için inşaat öncesi, inşaat sırası ve inşaat sonrası yapılması gerekli süreçler Şekil 1'de tanımlanmıştır.

Şekil 1: Akarsu Köprü Geçişlerinde Peyzaj Onarım İşleri (Şahin vd., 2014)

Akarsu köprü geçişlerindeki peyzaj onarım süreçleri ile ilgili olarak şekil 1 de verilen süreçlerin izlenmesi, peyzaj onarımının hedefleri belirlenirken üst ölçeklerde katılımcı bir yaklaşımla alınacak kararların bir uzantısı olmalıdır. Bu kapsamda Lower Black River Ekolojik Restorasyon Master Planı (2008) çalışmasında paydaşlar tarafından kabul edilen aşağıdaki değerler örnek olarak verilebilir;

- Potansiyel ekosistem tehditlerinin ortadan kaldırılması veya azaltılması gerekir.
- Doğanın sürdürülebilirliğini sağlayacak doğal topluluklar mevcut olmalıdır.
- Yüksek kalitedeki ve hassas olan sistemler mutlaka korunmalıdır.
- Habitat çeşitliliği korunmalıdır.
- Kentsel nitelikli gelişim en uygun olarak bilinen zonlara yönlendirilmelidir.
- Doğal türler koridor içinde yeniden temin edilmeli ve mümkün olduğunca istilacı türler kaldırılmalıdır.
- Kamu mülkiyetinin üzerindeki ekolojik habitatlar korunmalı, geliştirilmeli ve restore edilmelidir.
- Restorasyon faaliyetlerinin başarılı kalmasını sağlamak için koridor boyundaki yeni gelişimler 'En İyi Yönetim Uygulamalarını' içermelidir. Mevcut gelişmiş alanların içine ise sonradan bu uygulamalar getirilmelidir.
- Zamanla yeni fikirler ve paydaşların entegrasyonunu sağlayan esnek bir restorasyon planı izleme aşamasında oluşturulmalıdır.

Bu rehber prensipler onarım çalışmasının amaç ve hedeflerini belirlemede kullanılmalıdır (USA EPA, 2008).

Şekil 2'de benzer ilkelerin planlama ve tasarım sürecinde kullanıldığı Londra Thames nehrinin üzerine inşa edilen Bahçe Köprü (Garden Bridge) görülmektedir. Metro İstasyonu ve Thames Nehrinin güney kıyısı arasında bağlantı oluşturacak şekilde halka açık bir bahçe şeklinde planlanan köprüyle, Londra'da yaşayan, çalışan ve ziyaret edenler için çekici bir yürüyüş rotasının oluşturulması hedeflenmektedir. Köprü 366 m uzunluğunda ve 30 m genişliğindedir. 270 civarında ağacın yetişmesine olanak sağlayacaktır. Köprü yapımı sırasında hava kirliliği, gürültü ve titreşim, ulaşım, arazi ve nehir ekolojisi, taşkın ve su drenajı, arkeoloji, mevcut mimari doku, peyzaj, görsel etkiler ve sosyo ekonomik yapı açısından çevresel değerlendirmeler yapılmıştır (Anonymous, 2014)

Şekil 2. Bahçe Köprü, Londra İngiltere

Şekil 3 Greenville, Güney Carolina'da yer alan Liberty Köprüsünü göstermektedir. Köprü sanki havada uçar hissi veren bir şekilde ultra hafif olarak tanımlanmaktadır. Köprü yakın çevresi ile bağlantıların iyi kurulduğu örneklerden birisidir.

Şekil 3. Liberty Köprüsü – Greenville, Güney Carolina (WRBAC 2015)

Kırsal bir alanda oluşturulacak köprülerde Şekil 4'de verilen 1. Alternatif üzerinde durulmalıdır. Bu alternatif ekolojik olarak bu noktaya olumlu katkılar sağlamaktadır.

Şekil 4. Akarsu geçişlerindeki köprü tasarımları (Dramstad ve ark 1996)

1 nolu alternatifteki köprü tasarımında kıyıya İkoridorda türlerin her iki yönde hareketlerine izin verilmektedir. Bozulmamış halde bırakılan doğal vejetasyon koridorun sürekliliğini sağlamaktadır. 2. alternatifteki köprü tasarımında kıyısal koridorda türlerin her iki yönde hareketlerine izin verilmemektedir. Doğal vejetasyon yok edildiği için koridor hareketlerinde boşluklar oluşmaktadır. Ayrıca akarsuya paralel yollarda ve köprülerin bulunduğu bölümlerde yolların yakın çevresine yapılan drenaj kanallarının doğrudan akarsulara verilmemesi, bunun yerine en azından belirli kalınlıklarda tuzlu ortamda yetişebilen ve araç kirliliğine dayanıklı otsu ve odunsu bitkisel koridorlar oluşturulacak hem yoldan gelecek atıkların doğrudan suya karışması engellenmeli, hem de trafik kazaları sonrasında özellikle yakıt yüklü kamyonların atıklarının akarsuya karışma süresi uzatılmalıdır.

İnşaat Sırasında İzleme

İnşaat aşamasında minimum insan aktivitelerine dayalı çalışmalar yapılmalı ve yaban yaşamı geçiş yollarına özellikle dikkat edilmelidir. Doğal peyzajın izlenmesi ve bakımı inşaatla paralel olarak yürütülmeli ve doğal türlerin depolanması çalışmaları teknik verilere dayalı olarak yapılmalıdır.

İnşaat aşamasında yürütülecek temel işler aşağıda sıralanmıştır:

- Köprü inşaatı sırasında, teknik dokümanlara göre yürütülecek onarım çalışmalarının izlenmesi ve denetlenmesi,
- İnşaat personelinin doğa koruma ve onarım işleri konusunda eğitimi

- Onarım için gereken yapısal ve bitkisel malzeme temininde ilgili teknik raporlara uygun hareket edilip edilmediğinin kontrolü,

İşletme Sırasında İzleme

Köprü inşaatı tamamlandıktan ve onarım planı tümüyle uygulandıktan sonraki aşamadır. Köprü inşaatı işletme aşaması olarak da isimlendirilen bu süreç aşağıdaki işlerin tamamlanmasını kapsamaktadır.

- Bakım
- Periyodik İzleme ve Denetleme
- PKAD (Peyzaj Karakter Analizi ve Değerlendirilmesi) ve AKPS (Akarsu Koridoru Peyzaj Sörveyi) güncelleme çalışmaları

Ayrıca onarım çalışmalarının teknik raporlarda belirtildiği biçimde yapılmasını garanti altına almak amacıyla periyodik arazi gözlemleri yapılmalı ve sorumlu birimlerce raporlanmalıdır (Şahin vd. 2014).

Sonuç ve Tartışma

Köprü inşaatı aşamasında akarsu koridoru peyzaj onarımına ilişkin stratejiler, dünyadaki örneklerden faydalanılarak oluşturulan ve Tablo 2'e verilen değişim parametreleri göz önünde bulundurularak geliştirilmelidir.

Tablo 2 Akarsu köprüsü peyzaj karakter değişimi kontrol tablosu

<i>Akarsu Köprüsü İnşaatından Önce</i>	<i>Akarsu Köprüsü İnşaatından Sonra</i>
Düzensiz ve mevsimler akıntı	Debideki değişimler, max. su seviyesindeki değişimler
Akarsu taban malzemesinin özellikleri	Sediment birikimi ve taşınması
Mevcut arazi kullanım tipleri	Rant nedeniyle ve ulaşım çözümüyle değişen arazi kullanımı
Mevcut olmayan ses ve emisyon kirliliği	Trafikle birlikte ses ve emisyon kirliliğinin oluşması
Doğal ekosistemler	Hidrolojik ve kanal morfolojisi değişimine bağlı olarak sucul ve karasal ekosistemlerdeki değişimler
Doğal banket ve kıyı oluşumları	Kıyasal erozyonda artış, kanal kesitinde değişimler

Yukarıda belirtilen tüm etkenler ve değişimler ışığında inşaat aşamasında akarsu peyzaj karakterini korumak ve ekolojik süreçlerin işlerliğini devam ettirebilmek için aşağıdaki konulara dikkat edilmelidir:

1. Doğal nehir yatağı fonksiyonlarının devamlılığı olabildiğince sağlanmaya çalışılmalı,
2. Doğal yatak ve banket profili korunmaya çalışılmalı,
3. Olabildiğince inşai yapıların kıvrımlı noktalara kurulmasından kaçınılmalı,
4. Doğal banket ya da yukarı havza su seviyesini değiştirmekten kaçınılmalı,
5. Balıklar, yaban yaşamı ve onların habitatlarına olan etkiyi azaltmak için düşük akış zamanlarında inşaat yapılmalı,

6. Yaban yaşamı için kafes kullanarak hayvanların doğrudan köprüye ve inşaat çalışmasına gelerek zarar görmesi önlenmeli,
7. İnşaat tamamlandığında geçici dolgu ve yapılar alandan uzaklaştırılmalıdır (NSW 2012).

Genel olarak, ekolojik temelli tasarlanan köprü büyüklükleri (Arizona Game and Fish Department 2008):

1. Köprüden sonra kaynak kısmına kadar olan drenaj alanı (örneğin geniş drenaj alanları geniş köprü açıklıklarını gerektirir),
2. Hacim ve pik debi akışı,
3. Geçiş yerinde ortalama akarsu genişliği, derinliği ve eğim,
4. Malzeme yükünün ya da oyulmanın miktarı,
5. Geçiş için köprüyü kullanması beklenen sucul ve karasal yaban yaşamı ve sayısı na bağlı olarak değişmektedir.

Köprü tasarımı ve malzemeleri suyun kalitesini bozmamalı ya da balıklara ve hayvanlara itici gelmemelidir. Bu nedenle inşaat sırasında, akarsu içinde kullanılan malzemelerin temiz olduğundan, erozyona dayanıklı ve sucul yaşam için zehirleyici olmadığından emin olunmalıdır. Köprüler, oyulma, erozyon ve seli azaltmak için sel akışının taşkın alanı üzerinde genişlemesine izin vererek taşkın alanı genişliğini aşabilecek kadar uzun olmalıdır.

Şekil 5'de gösterildiği gibi tüm akarsu yatağına yayılan geçişler ya da köprüler kanal fonksiyonlarının devamlılığını sağlamaktadır. Öte yandan kutu menfez gibi bazı alternatif yapılar da kıyı koridorunun fonksiyonlarını devam ettirmesini sağlayabilmektedir (NSW, 2012).

Şekil 5: Nehir yatağı ve nehir kıyısı koridoru üzerindeki geniş köprü geçişi örneği (NSW 2012)

Akarsuların üzerinde kurulan köprü geçişlerine paralel olarak, otoyollar ve karayolları kapsamında canlı yaşamın yolun böldüğü habitatlar arasındaki geçişlerini sağlamak üzere ekolojik köprülerin tasarımı ve uygulanması da vurgulanması gereken bir diğer bir uygulamadır. Bu kapsamda bazı örnekler Şekil 6. da görülebilir (Anonymous 2015a,b,c,d,e,f) (Şekil 6)

	

Hollanda Otoyolu (Foto: Niels Verheul and Henri Cormont, RWS)	Banff Ulusal Parkı Kanada Otoyolu (Foto: Izismile)

	

Bilgisayar ortamında tasarımı yapılan bir geçiş (Michael Van Valkenburgh Şirketi)	Keechelus Gölü ekolojik köprüsü US

	

Avustralya "Christmas Adası"	US 93 otoyolu (Foto: Bill Ruediger.)

Şekil 6. Ekolojik geçişler

Sonuç olarak doğayla tasarım, köprü inşaat tekniğinin, akarsu peyzajı özgün doğal karakteristiklerine uygun olarak geliştirilmesini ifade etmektedir. Ekolojik süreç ve ögelere dayalı doğa onarımı çalışmaları, inşaat öncesi, inşaat sırası ve köprü işletmesi aşamasını kapsayan onarım planı çerçevesinde yürütülmelidir. Peyzajın analiz ve değerlendirmesinin insan ve doğa odaklı olarak yapılması, doğa ve insan yaşamı açısından ileride sorun yaratacak çoğu konunun daha projenin başlangıcında çözülmesini sağlayacaktır.

Kaynaklar

1. Anonymous 2014. Garden Bridge Planning Application Environmental Statement: Non-Technical Summary (Erişim adresi:
2. <http://www.gardenbridgetrust.org/files/Non%20Technical%20Summary.pdf>)

3. Anonymous 2015a. Wildlife Crossings: Animals Survive with Bridges and Tunnels. . (Erişim adresi: <http://www.wilderutopia.com/environment/wildlife/wildlife-crossings-animals-survive-bridges-tunnels/>)
4. Anonymous 2015b. <http://www.wilderutopia.com/environment/wildlife/wildlife-crossings-animals-survive-bridges-tunnels/>
5. Anonymous 2015c. (Erişim adresi: <http://www.wilderutopia.com/environment/wildlife/wildlife-crossings-animals-survive-bridges-tunnels/>)
6. Anonymous 2015d. (Erişim adresi: <http://www.paintsquare.com/news/?fuseaction=view&id=9375>)
7. Anonymous 2015e. (Erişim adresi: <http://www.paintsquare.com/news/?fuseaction=view&id=9375>)
8. Anonymous 2015f. Erişim adresi: <http://www.wilderutopia.com/environment/wildlife/wildlife-crossings-animals-survive-bridges-tunnels/>)
9. Arizona Game and Fish Department, 2008. Guidelines for Bridge Construction or Maintenance Accommodate Fish and Wildlife Movement and Passage, USA.
10. Dramstad, W.E., Olson, J.D., Forman, R.T.T., 1996. Landscape Ecology Principles in Landscape Architecture and Land – Use Planning. Harvard University, Graduate School of Design, Island Pres, American Society of Landscape Architects.
11. Forman, R.T.T. & Godron, M. 1986. Landscape Ecology. University of Minnesota, Wiley, p.619.
12. Gardiner, J.L., 1994. River Project and Conservation:A Manual for Holistic Appraisal. John Wiley and Sons Inc.,UK.
13. NRA, 1992. River Corridor Surveys: Methods and Procedures [Akarsu Koridoru Sörveyi: Yöntem ve Süreçler]. NRA Conservation Technical Handbook No. 1, UK.
14. NSW, 2012. New South Wales Office of Water, Guidelines for watercourse crossings on waterfront land, Department of Primary Industries, Regional Infrastructure and Services, UK.
15. Seliverstov, V.A., 2000. Ecological Aspects in Design of Temporary Structures used for Bridge Construction, Integrated Life-Cycle Design of Materials and Structures Symposium, Moscow.
16. Şahin,Ş., Perçin, H., Kurum, E., Memlük, Y.,2014.Akarsu Koridorlarında Peyzaj Onarımı ve Doğaya Yeniden Kazandırma Teknik Kılavuzu. T.C. Orman ve Su İşleri Bakanlığı, Doğa Koruma ve Milli Parklar Genel Müdürlüğü adına BEL-DA Belde Proje ve Dan. Tic.Ltd.Şti., Ankara
17. TMMOB, 2010. 3. Köprü Projesi Değerlendirme Raporu, TMMOB Şehir Plancıları Odası, İstanbul.
18. USA EPA 2008. Lower Black River Ecological Restoration Master Plan, Ohio Environmental Protection Agency, U.SA
19. Vietnam Development Bank, 2007. EIA (Environmental Impact Assesment) Report on Hanoi, Phong Expressway Project, Vietnam.
20. WRBAC (2015) Bridge History. (Erişim adresi: http://trimet.org/pdfs/pm/general_docs/RosalesPartners_July15_Slides_30-61.pdf)
21. http://trimet.org/pdfs/pm/general_docs/RosalesPartners_July15_Slides_30-61.pdf
22. Yağcı, B. 2015. İnşaat Mühendisliğine Giriş (Bölüm-3) Köprüler Ders Notları. Erişim Adresi <http://www.odevportali.com/ara/in%C5%9Faat-m%C3%BChendisli%C4%9Fine-giri%C5%9F/PDF>)

23. Yavuzşefik Y. ve Uzun O., 2005. Peyzaj Onarım Tekniği. Abant İzzet Baysal Üniversitesi Düzce Orman Fakültesi Yayını, Düzce.
24. Yenil, H. Ü., 2010. Zir Deresi Ekolojik İyileştirme ve Peyzaj Yönetim Modeli. Ankara Üniversitesi Fen Bilimleri Enstitüsü Peyzaj Mimarlığı Anabilim Dalı, Basılmamış Doktora Tezi, Ankara.

Anahtar Kelimeler: Köprü Tasarımı, Ekolojik Tasarım, Peyzaj Onarımı