

GEOTEKNİK SONDAJ MAKİNALARINI KULLANAN OPERATÖRLERİN EĞİTİMİNİN GEREKLİLİĞİ VE ÖNERİLER

Adil ÖZDEMİR
MAY Müşavirlik ve
Mühendislik Ltd. Şti., Mesnevi
Sok. 13/6
Çankaya/Ankara/Türkiye

Deniz ÜLGEN
ODTÜ
Mühendislik Fakültesi, İnşaat
Mühendisliği Bölümü,
Çankaya/Ankara/Türkiye

M. Yener ÖZKAN
ODTÜ
Mühendislik Fakültesi, İnşaat
Mühendisliği Bölümü,
Çankaya/Ankara/Türkiye

ABSTRACT

In the following paper, a critical review of training and education of drilling technicians in Turkey is made, and suggestions to improve the present conditions are presented.

ÖZET

Bu çalışmada, Türkiye’de sürekli gelişen geoteknik sektörünün kanaatimizce bir sorunu olan sondör eğitimi konusu irdelenmiştir. Ülkemizdeki mevcut sondör eğitim şekli tartışılmış ve eğitim şeklinde öneriler yapılmıştır.

1. GİRİŞ

Geoteknik etütler, Türkiye’de yaşanan deprem, diğer afet olaylarına ve gelişen teknolojiye bağlı olarak son yıllarda gittikçe yaygınlaşan bir iş alanıdır. Hem kamu kuruluşlarının bünyelerindeki birimlerce, hem de özel sektör kuruluşları tarafından geoteknik etütler yapılmaktadır. Kamuda Devlet Su İşleri, İller Bankası, Karayolları ve Elektrik İşleri Etüt İdaresi geoteknik etüt yapan kuruluşların başlıcalarıdır. Son yıllarda, geoteknik etüt çalışmalarında ağırlığın özel sektöre kaymakta olduğu gözlenmektedir. Kamu kuruluşları, maliyet artışları ve istihdam politikaları nedeniyle geoteknik etüt işlerini mümkün mertebe ihalelerle özel sektöre devretmektedir.

Geoteknik etütlerin önemli aşamalarından birisi de sondaj çalışmalarıdır. Geoteknik değerlendirmeler ve mühendislik yapısının tasarımı, büyük ölçüde sondaj kuyularından elde

edilen verilere dayalı olarak yapılmaktadır. Zemin ve kayalar hakkında ayrıntılı jeolojik ve mühendislik bilgileri, özellikle sondaj çalışmaları aracılığıyla sağlanabilmektedir.

Türkiye'deki geoteknik sondajların başladığı günlerden bugüne, döner sondaj yöntemleri (burgulu ve karotlu) ile çalışılmaktadır. Türkiye'de geoteknik etüt sondaj makine ve ekipmanlarının tamamına yakını uluslararası ve TSE standartlarına uygun olarak imal edilebilmektedir. Sektörde, uluslararası kuruluşlarla rekabet edebilecek firmalar bulunmaktadır.

2. AMAÇ

Bu çalışmada, geoteknik değerlendirmelere esas teşkil eden sondaj çalışmalarını gerçekleştiren personelin ve özellikle de sondörlüğün önemi üzerinde durulmuş ve ülkemizdeki mevcut temel sondör eğitim şekli irdelenmiştir. Sonuç olarak, temel sondör eğitim şeklinin geliştirilmesi için önerilerde bulunulmuştur.

3. SONDÖRLÜK VE TÜRKİYE'DE TEMEL SONDÖR EĞİTİMİ

Geoteknik sondaj makinelerinde çalışan operatörlere “ temel sondör ”, “ geoteknik sondör ” veya sadece “ sondör ” denilmektedir. Sondörler, geoteknik sondaj çalışmalarında önemli bir yere sahiptir. Sondörler, geoteknik amaçlı sondaj kuyularının açılması, kuyuiçi deneylerinin yapılması ve zemin-kaya ortamları temsil eden numunelerin sondaj makine ve ekipmanları ile alınması ve muhafazası işlemlerinden sorumludur.

Geoteknik sondaj makineleri teknolojik açıdan gün geçtikçe gelişmektedir. Sondaj makinelerindeki mekanik sistemler yerlerini hidrolik kumandalı sistemlere bırakmaktadır. Bunun yanında ekipmanlar da gelişmektedir. Sondaj tekniklerinde de değişimler gözlenmektedir. Teknolojik gelişmeler genelde işleri kolaylaştırmaktadır. Fakat, bu gelişmelere ayak uydurabilmek için mesleği icra eden elemanların eğitilmeleri, geliştirilmeleri ve yeni elemanların yetiştirilmesi gereksinimi ortaya çıkmaktadır.

Önceki yıllarda, kamuda sondaj işçileri usta-çırak ilişkisi içinde, hizmet içi eğitime tabi tutularak ve sınavdan geçirilerek sondör olarak yetiştirilmekte idi. Sondaj işçisi olarak işe başlayan personelden ilgili ve yetenekli olanlar meslekiçi eğitim yoluyla kendilerini yetiştirerek kamu kuruluşları tarafından yapılan sondörlük sınavlarına girmektedirler. Bu sınavlarda başarılı olanlara sondörlük ehliyeti verilmekteydi. Kamuda 2000 yılına kadar yaygın olarak uygulanan bu yöntem son yıllarda terk edilmiştir. Çünkü, bu alanda yapılan işlerin büyük bir kısmı özel sektör tarafından yapılır hale gelmiştir.

Özel sektörde artan iş hacmi ve makine sayısına paralel olarak, sondörlere duyulan ihtiyaç giderek artmakta, bu ihtiyaç daha çok kamudan emekli olan elemanlarla giderilmeye çalışılmaktadır. Sektör var oldukça, bu mesleği icra edenlere olan ihtiyaç devam edecektir.

Son yıllarda, bu mesleğin eğitimini vermek ve sektörün ihtiyaç duyduğu sondörleri yetiştirmek amacıyla, üniversiteler bünyesinde meslek yüksek okullarında sondajcılık ismi ile iki yıl eğitim verilen bölümler açılmıştır. Yazarların bilgisi dahilinde, Dokuz Eylül Üniversitesi Torbalı M.Y.O., Ahi Evran Üniversitesi Kaman M.Y.O. ve İnönü Üniversitesi Hekimhan M.Y.O. olmak üzere 3 meslek yüksek okulda sondajcılık bölümleri bulunmaktadır. Fakat, buradan mezun olan öğrencilerin büyük çoğunluğu 4 yıllık jeoloji, jeofizik ve petrol mühendisliği bölümlerine dikey geçiş sınavı sonucunda yerleşmekte veya üniversite mezunu olarak sondörlük mesleğini beğenmemekte ve sondaj işlerinde çalışmamaktadır. Dolayısıyla, bu mekanizmanın pek çalıştığını ve sektörün talebine cevap verdiğini söyleyebilmek imkansızdır.

4. ÖNERİLER

Bugün ülkemizde, yeraltısularından yararlanmak amacıyla yapılan su kuyularının açılmasında çalışan sondaj işçileri, bu işlerde belirli bir süre çalıştıktan sonra DSİ tarafından sınava tabi tutulmaktadır. Bu sınavda başarılı olanlara sondörlük belgesi verilmekte ve su sondajlarında çalışmalarında bulunmalarına müsaade edilmektedir. Geoteknik sondaj çalışmalarından elde edilen verilerin de, her türlü mühendislik yapısı için yapılan geoteknik etüt ve değerlendirmelere altlık oluşturduğu düşünülürse geoteknik çalışmalarda yer alacak sondörlerinde eğitilmesi durumunun ciddiyeti kavranabilir. Bu eğitimin içeriği ve uygulanma şekline yönelik önerilerimiz alt başlıklar halinde verilmiştir.

4.1. EĞİTİMİN UYGULANMA ŞEKLİ

- İnşaat Mühendisleri Odası, Jeoloji Mühendisleri Odası ve Sondajcılar Birliği tarafından oluşturulan komisyon tarafından bu eğitim şekillendirilip uygulanabilir. Bu amaçla, her üç kurumun teknik altyapısı ve mekansal imkanlarından yararlanılabilir.

4.2. Eğitim Süresi

Eğitim süresi, en az 1 veya 2 ay olmalıdır.

4.3. Eğitim Şekli

Eğitim şekli teorik ve pratik olmak üzere iki kısımda ele alınmalıdır.

4.4. Verilmesi Gereken Dersler Ve İçerikleri

Sondörlere uygulanacak eğitim sırasında verilecek dersler ve içerikleri şunlar olabilir;

- Jeoloji Bilgisi

Yeryuvarının oluşumu, yapısı ve dinamiği. Yer kabuğunu oluşturan ana kaya gruplarının oluşum mekanizmaları, bileşenleri ve özellikleri. Levha hareketleri ve özellikleri. Levha sınırlarında gelişen jeolojik olaylar ve oluşan yapılar.

- Sismoloji ve Türkiye'nin Depremselliği

Depremlerin nedeni ve sınıflandırılması. Sismograflar. Deprem dalgaları. Türkiye'nin Depremselliği

- Geoteknik Saha İncelemesi

Saha incelemesinin amacı, tipleri, aşamaları ve planlanması

- Mühendislik Jeolojisi

Jeolojinin mühendislik alanında kullanımı, Mühendislik jeolojisinin temel kavramları. Zemin ve kayaların mühendislik özellikleri

- Zemin ve Kaya Mekaniği

Zemin tanımı ve fiziksel özellikleri. Zeminlerin sınıflandırılması. Kaya tanımı ve fiziksel özellikleri. Kayaların sınıflandırılması

Zemin ve Kaya Mekaniği Laboratuvar Deneyleri

Birim hacim ağırlık tayinleri. Granülometrik ve hidrometrik analiz. Atterberg limitlerinin tayini. Tek ve üç eksenli basınç deneyleri. Kesme kutusu deneyi. Konsolidasyon deneyi. Nokta yük deneyi

- Geoteknik Etütlerde Uygulanan Jeofizik Yöntemler

Sismik, Rezistivite ve Mikrotremör yöntemleri, Jeofizik yöntemlerle elde edilen temel mühendisliği parametreleri

- Yeraltısuyu

Yeraltısuyu oluşumu ve hareketi, Yeraltısuyu kaynaklı geoteknik problemler

- Temel Bilgisi

Temel zemini için aranılan özellikler. Zeminin yapıya etkisi. Zeminin yük altındaki değişimleri. Temel tipleri. Özel temeller

- Geoteknik Sondaj Makina ve Ekipmanları

Geoteknik sondaj makinaları ve özellikleri, Sondaj ekipmanları, Ekipmanların seçim ve kullanım kriterleri, Makine ve ekipman bakımı, Arıza giderme

- Geoteknik Sondaj Tekniği

Geoteknik sondaj kuyusu açım teknikleri, örnek alma ve muhafaza teknikleri, geoteknik sondaj kuyusu açımında karşılaşılan problemler ve çözümleri

- Zemin İyileştirme ve Güçlendirme Yöntemleri

Riskli zeminlerin tanımlanması. Zemin iyileştirme ve güçlendirme yöntemleri

- Geoteknik Arazi Deneyleri

SPT, CPT, Veyn Deneyi , Permeabilite Deneyi, BST (Basıncılı su deneyi), Presiyometre Deneyi

- Zemin ve Temel Etüdü Mevzuatları

“ Zemin ve Temel Etüdü Raporunun Hazırlanmasına ilişkin Esaslar ” 1993, Bayındırlık ve İskan Bakanlığı, Sayı: 93/34

“ Afet Bölgelerinde Yapılacak Binalar Hakkında Yönetmelik ” Bayındırlık ve İskan Bakanlığı, 1998

“ Parsel Bazında Zemin – Temel Etütleri ve Zemin İyileştirme İşleri Hakkında Yönetmelik Taslağı” , Afet İşleri Genel Müdürlüğü, Aralık, 2005

“Deprem Bölgelerinde Yapılacak Binalar Hakkında Esaslar”, Bayındırlık ve İskan Bakanlığı, 2007

Ekip Yönetimi ve İş Güvenliği

Şantiye organizasyonu. İş düzenleme. İşçi sağlığı ve iş güvenliği. İş kazaları. İlk yardım bilgisi

5. SONUÇ

Sonuç olarak; ülkemizde geoteknik etütlerin önemli bir aşaması olan sondaj çalışmalarında görev alan sondörlerin hem sayısı hem de eğitimi yetersizdir. Bu açıdan sektörde yoğun olarak ihtiyaç duyulan sondörlerin eğitimi, mesleki eğitim çerçevesinde ele alınarak, belirli bir plan ve program dahilinde düzenlenmeli ve uygulanmalıdır.

6. KAYNAKLAR

1. OĞUZ, S. ve TOKLU, M., 2003; 167 YAS hakkında kanuna bağlı olarak Türkiye’de sondör eğitimi. Sondaj Sempozyumu’03. s. 75-84
2. ÖZDEMİR, A., 2006; Ülkemizde sondaj eğitimi ve sondaj sektörü üzerine bazı değerlendirmeler. Jeoloji Mühendisleri Odası Haber Bülteni. 2006/3 s. 97-101
3. ÖZDEMİR, A., Sondaj Tekniğine Giriş. Omay Matbaası, Ankara 2007, 74 sayfa
4. ÖZDEMİR, A. ve ÖZDEMİR, M., Jeoteknik Etüt Sondajları, Belen Matbaası, Ankara 2006, 234 sayfa
5. www.sondajcilarbirligi.org.tr
6. www.kamanmyo.gazi.edu.tr/sondaj.html
7. www.hekimhan.inonu.edu.tr
8. www.deu.edu.tr