

**13 DÜNYA METROPOLÜNDE SU YÖNETİMİ
“BENCHMARKING ÇALIŞMASI”**

<p>Baskı Hazırlık / Tasarım GENAR ARAŞTIRMA DANIŞMANLIK EĞİTİM LTD. ŞTİ.</p> <p>13 Dünya Metropolünde Su Yönetimi “Benchmarking Çalışması” “GENAR ARAŞTIRMA DANIŞMANLIK EĞİTİM LTD. ŞTİ.” Tarafından İSKİ için yapılmıştır. Tüm hakları İSKİ’ye aittir.</p> <p>İstanbul, 2004</p>	<p>Proje Koordinatörleri Aysu Uzsayılır Kara Ebru Yavuz (M.Sc. in BIO)</p> <p>Hazırlayanlar Prof.Dr. Ümit MERİÇ Doç.Dr. Yusuf GAYYUMİ Dr. İbrahim DEMİR M.Teyfik GÖKSU (MA) Mustafa ŞEN (MA) Dilaver Demirağ</p> <p>Grafik Tasarım</p>
---	--

TEŞEKKÜR

Bu çalışma sürecinde bizlerden yardımlarını esirgemeyen T.C. Dışişleri Bakanlığı yetkililerimize, gidilen ülkelerdeki büyükelçilik ve konsolosluk yetkililerimize ve bizlerle gerekli olan her türlü bilgiyi paylaşarak çalışmamızın verimliliğine katkı sağlayan adları aşağıda geçen herkese teşekkürlerimizi sunuyoruz.

BERLİN :Alexander MANTYK, Bernd ABMUS, Bernd ZIMMERMANN, Ernst VONDERSAHL

İSTANBUL :Dursun Ali ÇODUR, Ali ÇOLAK, Aynur GERZİLE ULUĞTEKİN, Bülent SOLMAZ, Cafer UZUNKAYA, Cahit ÜK, Faik ÖZCAN, Halil TANIR, İhsan KARAMAN, İhsan ÖZLEYEN, İsmet ÇONKAR, Maşallah TAYLAN, Mehmet AŞICI, Mehmet PATAN, Mustafa SUNGUR, M.Tevfik GÖKSU Raif MERMUTLU, Remzi ERŞEN, Sencer TUNALI, Selami TAŞER, Tarık ÇELENK, Temel ÇOŞKUN, Varol YÜKSEL

JOHANNESBURG :Bonginkosi XABA, Graham LUDEN, Jameel CHAND, Joseph MOLEMA, Valitha ROOS, John DORAN, Molefe MATHIBE, Sudashni SAYANA, Thabani MYEZA, Willie P.N. LÖTZ

LONDRA :Dave McMAHON, Guy CHANT, Jerry CRESSWELL, Paul LLOYD

MADRİD :José Antonio MARTIN MORENO, Pedro M. CATALINAS MONTERO, Susana Diaz MARTINEZ, Bernardo López-CAMACHO Y CAMACHO, Fernando Morcillo BERNALDO DE QUIRÓS, Javier AGUIRRE PEMÁN, Juan Alberto GARCIA PÉREZ, Juan José CABALLERO GARCIA, Pedro Pablo MORILLAS BRAVO

MEXİCO CITY :Antonio DOVALİ RAMOS, Germàn MARTİNEZ SANTOYO, Leonardo MARTİNEZ MORALES, Luis Ricardo ABELA GISBERT, Luis Herminia ÇAMACHO RIVERA, Rafael HERNÁNDEZ LARA

MOSKOVA :Irina I. GRİGORYEVA, Stanislav V. KHRAMENKOV, Viktor P. FOMOUSHKİN, Vladimir N. SHTOPORAV

NEW YORK :David LİPSKY, Luis A. CRARRİO, Vincent SAPIENZA

PARİS :Antoine MONTİEL, Christine VOİSİNE, Jean François MOİSAN, Laure Le GENTİ, Vanessa LEGAİGNEUR, Gérard-Philippe GRANDJEAN, Vincent GRANDEAU

ŞANGAY :Chen YUANMİNG, Ma Yuan Dong, Mao Wei De, Shen Yiyun, Zhao Ping Wei

TOKYO :Furuichi TETUYA, Kiyomi NAKADA, Mariko TAKADA, Masami KOIDE, Norio ILJIMA, Shigeki IMAI, Shinichirou IMASATO, Shizuo AMARI, Soji OYA, Takashi KOYAMA, Takeshi TAKADA, Yasuhiro NIMURA, Yasushi KURONUMA, Yoshihiko MISONO, Yutaka YAMAGISHI.

KAHİRE :Muhammed ABDURRAHMAN, Adel RAMADAN

TAHRAN : Abbas SHAFİEE,

Metropol adları ve kişi isimleri alfabetik sıraya dizilmiştir.

**13 DÜNYA METROPOLÜNDE SU YÖNETİMİ
“BENCHMARKING ÇALIŞMASI”**

Dünya Kentinde, Dünya ile Rekabet Edebilen Bir Kurum “İSKİ”

Suyun hayat için değeri herkesçe malumdur. Su, dünyadaki en değerli şeylerin başında gelenlerinde bir olduğu için şehirler su kıyılarında oluşmuştur. İstanbul bir su şehri ve bir su medeniyetinin başşehri olarak su etrafında hayli zengin bir kültür inşa etti. Bunun en büyük tanıkları hala kulaklarımızda tınısı süren mehtap gecelerinin yapıldığı Kanlıca’da ki Bahai Körfezi’dir. Topkapı Sarayı’nın, Beylerbeyi Sarayı’nın günümüze kadar kalan has bahçeleridir, Yıldız Korusu’dur ve suyun bedene doyumsuz zevkler yaşatıp teni ferahlattığı hamamlardır, İstanbul’un zarif mimarisi ile dikkatleri çeken çeşmeleridir, Göksusudur, Menekşe ve Moda plajlarıdır... Kısacası, İstanbul suyun bir kültürle oluşturduğu ahengin canlı tanığı olan ve içinden deniz geçen dünyanın yegane şehirdir. Bu saydıklarım, hiç şüphesiz, su etrafındaki zengin anlam evrenleridir, ama su sadece kültürün konusu değil; ekonominin, çevrenin, mimarinin ve mühendisliğin de konusudur. İstanbul, tarihi boyunca suyun yoğurduğu bir şehir olmakla birlikte su kaynakları bakımından zengin bir şehir olmadı, ama kıt kaynakları adil bir biçimde dağıtabildiği için İstanbul’un zengin su mimarisi ve su kültürü oluşabildi. Oysa, günümüzde su aynı zamanda bir adalet mücadelesi kaynağı da olmuştur. Ne yazık ki, su dünyanın her yerine adil dağılmış değildir. Dünyadaki kullanılabilir su kaynaklarının azlığına bir de suyla ilgili adaleti gözetmeyen işletme uygulamaları eklenince, su ve yoksulluk arasındaki ilişki de gözler önüne serilmiş olur. Bugün maalesef dünyanın yoksul bölgelerindeki bir çok insan sağlıklı içme suyundan yoksun yaşıyor.

İstanbul, su bakımından zaman zaman doğanın kendisine pek hoşgörülü davranmadığı ve bundan dolayı su sıkıntısı ile karşılaştığı dönemleri yaşadı, ama tüm bunları aşabildi. Bu krizin aşılmasında en büyük sorumluluğu ise İstanbul Büyükşehir Belediyesi ve onun bu işle görevli kuruluşu olan İSKİ üstlendi. Gösterdiğimiz işletme ve mühendislik başarıları ile İstanbul’un su sorunu uzun bir dönem için çözüme kavuştu. Bugün İSKİ, dünyanın belli başlı kurumlarından birisidir. İstanbul’un su ile kurduğu zengin kültürel mirasın kendisine yüklediği sosyal sorumluluk ilkesi ile bir ilke imza atıp dünyanın belli başlı metropollerindeki su kurumları ile kendisini kıyaslayan bu çalışma bunun en büyük kanıtıdır.

İstanbul artık bir dünya metropolü olmuş durumda, hatta bulunduğu coğrafi, kültürel ve ekonomik havzanın lider kenti olarak bir küresel kent olma özelliği taşımaktadır. Dolayısıyla, bir dünya metropolünün dünya ölçekli kuruluşu olarak İSKİ bilgi üretiminde de dünya ölçeğinde bir kurum olarak uluslararası su kuruluşları için çok önemli olan bu çalışmayı yaptı ve bu bilgiyi de dünya ile paylaşıyor. İSKİ bu çalışma ile küreselleşmeye yön veren kentler arasına katılma sürecindeki bir metropolün küresel ölçekli bir kuruluşu olduğunu da herkese göstermiş oldu. İSKİ bir dünya kuruluşu olarak kendini küresel rekabete açtı ve inanıyorum ki, yakın bir zamanda dünyadaki uluslararası su şirketleri ile önemli projelerde rekabet edecektir.

Elinizdeki çalışma hem dünya ölçeğinde suyun durumunu, su şirketlerinin, işletmecilik ve teknolojik birikimi, dünya ölçeğinde suyun fiyatlandırılması gibi teknik bilgilerin yanında Türkiye’de bir ilk olarak suyun etrafındaki sosyolojik, kültürel anlamları da içeriyor. Bu çalışmayı daha önce de olduğu gibi başka çalışmalar da izleyecek ve İstanbul’un suya ilişkin sosyal tarihi bir küresel kuruluş tarafından daha bilinir hale getirilmiş olacaktır.

Dr. Mimar Kadir Topbaş
İstanbul Büyükşehir Belediye Başkanı

DÜNYA İÇİN MODEL BİR KURULUŞA DOĞRU

Gezegeneğimizin uzaydan çekilmiş resimlerine baktığımızda bu gezegende yaşıyor olmanın ne büyük bir ayrıcalık olduğunu daha iyi anlayabiliyoruz. Dünya dediğimiz gezegenin uzaydan görünümünde iki temel renk hakim: Mavi ve Yeşil. Şöyle bir düşünürsek, her ikisinin de suya bağlı olduğunu, suyun bir sonucu olduğunu anlarız. Dolayısıyla yeryüzünü bu denli ayrıcalıklı kılan şey sudur.

Ancak, biz insanların bu nimete gereken özeni gösterdiğimiz, onu tutumlu bir biçimde kullandığımız söylenemez. Yeryüzünde en kıt maddelerden biri içme suyudur. Yeryüzündeki suların sadece yaklaşık olarak %1'i içme suyu olarak kullanılabilir. Bugün insanlık, dünyadaki toplam temiz ve tatlı suyun yaklaşık olarak %67'sini tarımda, %23'ünü endüstride ve %10'unu konutlarda kullanıyor. Yeryüzünün %71'i, yani 362 milyon kilometrekaresi suyla kaplı. Ama bunun 353 milyon kilometrekaresi tuzlu su. Ancak 9 milyon kilometrekaresi tatlı sudur. İşte durumun böyle olması nedeniyle bugün su dünyadaki en değerli nesnedir.

Su sadece az bulunması dolayısıyla değil, aynı zamanda geri dönüşümünün ya da kazanımının pahalı olması sebebiyle de çok önemlidir. Bu nedenle suyu tüketirken son derece özenli olmamız ve tek bir damlasını bile israf etmememiz gerekir. Biz İSKİ olarak tüm çalışmalarımızda buna uymaya gayret ediyoruz ve toplumun da su konusunda daha bilinçli olması için uğraş veriyoruz. İstanbul bugün dünya ölçeğinde bir metropol ve İSKİ de bu metropolün gurur duyabileceği, dünya standartlarında çalışan ve kendini dünyaya açabilen bir kurumdur. Yaptığımız bu benchmarking çalışması da bunu bir kez daha ortaya koymuş ve teyit etmiştir. Bu çalışmalar esnasında kendimizi asıl olarak gelişmiş ülkelerin gelişmiş metropolleri ile kıyasladık ve tarih olarak bizden çok daha eski, kullandıkları bütçeleri bizden çok daha büyük, teknik kapasiteleri bizden daha gelişkin ve teknoloji geliştirme imkanları daha fazla olan metropoller içinde İstanbul ve İSKİ su konusundaki evrensel standartları gerçekleştirme bazında dünyanın en iyileri arasında yer aldığını gördük.

Bu çalışmada içmesuyu, atıksu, su kalitesi ve GIS alanlarında belli başlı dünya metropollerinin su kuruluşları ile İSKİ kıyaslandı. Genç bir kuruluş olmasına ve kıyaslamaya konu olan bir çok kuruluşun kullandığı bütçeye oranla daha sınırlı bir bütçeye sahip olmasına karşın, İSKİ'nin bir çok alanda eşdeğer kurumlara aynı performansı gösterdiği hatta bazılarında daha iyi performans gösterdiği ortaya çıktı.

Bu çalışma İSKİ'nin ortaya koyduğu performansla dünyada hızla model alınabilecek bir kurum haline geleceğini gösterdi. Bu çerçevede bugüne kadar İSKİ için emeği geçen tüm arkadaşlarıma, dünya kamuoyu önünde teşekkür etmeyi bu yayın vasıtasıyla bir borç biliyorum. Ayrıca bu çalışmamızda bizimle her türlü bilgiyi paylaşan dünya şehirlerindeki yönetici arkadaşlarıma en kalbi duygularıyla teşekkür ediyorum.

Her zaman en iyileri ve ilkleri yapmaya alışkın İSKİ bu çalışmayla da en iyiyi ve ilki yapmıştır. Emeği geçen herkese teşekkür ediyor bu yayının hayırlı olmasını diliyorum.

Dursun Ali ÇODUR
İSKİ Genel Müdürü

İÇİNDEKİLER

1.YAŞAMDA SUYUN ÖNEMİ.....	10
2.HAYAT VE İHTİLAFA KAYNAĞI OLARAK SU.....	11
3.YİRMİBİRİNCİ. YÜZYILDA SU YÖNETİMİ: KÜRESEL DÜZEYDE STRATEJİK YAKLAŞIM	12
4.DÜNYADA SUYUN DAĞILIMI	13
5.SUYUN KULLANIM ALANLARI VE GERİ KAZANIMI.....	15
6.SU YÖNETİMİNDE BENCHMARKING UYGULAMASI	17
6.1.-BENCHMARKING ÇALIŞMASINDA YER ALAN METROPOLLER VE SU KURUMLARIYLA İLGİLİ GENEL BİLGİLER	17
6.2.BENCHMARKING, TANIMI VE ANLAMI.....	24
6.3.BENCHMARKING ÇALIŞMASININ AMACI VE TÜRLERİ	24
6.4.BENCHMARKING ÇALIŞMASI UYGULAMA SÜREÇLERİ.....	25
6.5.BENCHMARKING ÇALIŞMASINDA KARŞILAŞILAN ZORLUKLAR	25
6.6.BENCHMARKING ÇALIŞMASININ 13 DÜNYA METROPOLÜNE KAZANDIRDIKLARI.....	26
7.BENCHMARKING ÇALIŞMASI SORGULAMA CETVELİ.....	27
8.BULGULAR.....	31
8.1.YÖNETİM	32
<i>Metropollerdeki Su ve Atık Su Hizmetlerini Gerçekleştiren Kurumların Adları, Kuruluş Tarihleri, Statüleri</i>	33
<i>Metropollerin Nüfusları, Kurumlardaki Personel Sayısı ve Müşteri Sayısı</i>	35
<i>Çalışma Yapılan Şehirlerin Nüfusunun Toplam Çalışma Yapılan Şehir Nüfusuna Oranı (%).....</i>	36
<i>Personel Başına Düşen Nüfus Sayısı.....</i>	37
<i>Personel Başına Düşen Müşteri Sayısı.....</i>	38
<i>Metropollerdeki Su Kurumlarının Toplam Yıllık Bütçesi (2004).....</i>	40
<i>Metropollerdeki Su Kurumlarının Toplam Bütçeleri (€)/Nüfus.....</i>	41
<i>Su Kurumlarının Yıllık Bütçesinden Yatırıma, Personele Ayrılan Pay ve Bütçeden Personel Eğitimi, Araştırma ve Geliştirmeye Ayrılan Payın Yüzdesi.....</i>	42
<i>Metropollerdeki Su Kurumlarının Toplam Bütçelerinden Yatırıma, Personele, Eğitim ve Araştırma-Gelişmeye Ayrılan Pay</i>	43
<i>Metropollerdeki Su Kurumlarının Toplam (Gelir) Bütçesini Oluşturan Bileşenler</i>	44
<i>Metropollerde Su ve Atık Su Bedelinin Tahsil Şekli</i>	45
<i>Sahip Olunan Bilgisayar Sayısı</i>	46
<i>Sahip Olunan Bilgisayar Sayısı</i>	47
<i>Metropollerdeki Su Kurumlarının Su Yönetiminde Kullandıkları Bilgi Teknolojisinin İdare İçindeki Payı (%).....</i>	48
<i>Kurumlarda İnternet Üzerinden Yapılan Elektronik Hizmetler.....</i>	49
8.2.İÇME SUYU.....	51
<i>Şehrin Su Kaynakları ve Toplam İhtiyacı Karşılamadaki Yüzdeleri</i>	52
<i>Su Kaynaklarının Toplam Yıllık Kapasitesi (m³).....</i>	53
<i>Su Kaynaklarının Toplam Yıllık Kapasitesi (m³*1000).....</i>	54
<i>Su Kaynaklarının Şehre Olan Uzaklıkları (km)</i>	55
<i>Mevcut Su Kaynaklarının Kaç Yıl Daha İhtiyacı Sorunsuz Olarak Karşılatabileceği.....</i>	56
<i>Yıllık ve Günlük Üretilen Su Miktarı</i>	57
<i>Kişi Başına Üretilen Günlük Su Miktarı.....</i>	58
<i>Su Depolarının Toplam Hacmi ve Şehrin Kaç Saatlik İhtiyacını Karşılıdığı</i>	59
<i>Su Kaynağı Şehre Verilmeden Önce (Arıtma İşlemi Yapılıyorsa) Uygulanan Kademeler</i>	61
<i>Dezenfeksiyon Maksadıyla Kullanılan Yöntemler</i>	62
<i>Sudaki Dezenfeksiyon Yan Ürünlerinin Azaltılması İle İlgili Olarak (Varsa) Yapılan Çalışmalar</i>	63
<i>Su Arıtma Tesislerinden Çıkan Çamur İşlemden Geçiriliyor Mu?</i>	64
<i>Su Şebekesinden İstifade Eden Nüfus Oranı (%).....</i>	65

<i>Su Kurumlarına Abone Olmayan Kişi ve Kurumlar Su İhtiyaçlarını Nasıl Karşılıyor ve Atık Su Hizmeti Alıyorlar mı?</i>	66
<i>Kullanılan Ekipmanların (Pompa, Blower, Vana Vb.) Seçimi ve Kalite Kontrolünde Esas Alınan Şartnameler ve Standartlar</i>	67
<i>Mevcut Su Şebekesinin Yaşı (Yıl) ve Yıllık Yenilenme Oranı (%)</i>	68
<i>İsale + Şebeke Toplam Uzunluklar (km)</i>	69
<i>İsale Hatlarında Kullanılan Boru Cinsleri</i>	70
<i>İsale Hatlarında Kullanılan Minimum ve Maksimum Boru Çapları</i>	71
<i>Şebekede Kullanılan Boru Cinsleri (en çoktan en aza)</i>	72
<i>Şebekede Kullanılan Minimum Çap (mm)</i>	73
<i>Sayaç Okuma Periyotları</i>	74
<i>Sayaç Okumada Kullanılan Yöntemler</i>	75
<i>Şehre Verilen Suyun Faturalandırılma Oranı (%)</i>	76
<i>Su Bedelini Ödemeyene Yapılan İşlemler</i>	77
<i>Bedelsiz Olarak Su Verilen (Varsa) Kurum ve Kuruluşlar</i>	78
<i>Şebekedeki Toplam Su Kaybının % Olarak Dağılımı</i>	79
<i>Uygulanan Kaçak Su Tespit Çalışmaları</i>	80
<i>Suyun Şebekede Dağılımı İçin Bir Su Dağıtım ve Kontrol (SCADA) Sistemi Mevcut Mu?</i>	81
<i>1 m³ Suyun Müşteriye Ulaştırılmasına Kadar Harcanan Elektrik Enerjisi (kwsaat/m³)</i>	82
<i>1 m³ Suyun İdareye Maliyeti (€/m³)</i>	83
<i>Su Satış Fiyatında Kademelendirme Uygulanıyor Mu?</i>	84
<i>1 m³ Suyun Satış Fiyatı (€/m³)</i>	85
<i>1 m³ Suyun İdareye Maliyeti ve Satış Fiyatı (€/m³)</i>	86
<i>Su ve Kanal Şebekesinde Arızalardan Nasıl Haberdar Olunduğu</i>	87
<i>Su ve Kanal Şebekesindeki Arızalara (En Az ve En Çok) Ne Kadar Sürede Müdahale Edildiği</i>	88
<i>Su Şebekesinden Konutlara Su Vermede Kullanılan Boru ve Bağlantı Parçaları Türü</i>	89
<i>Su Şebekesinde Arızanın En Fazla Ortaya Çıktığı Noktalar</i>	90
<i>Arızaların Yıllık Sayısı</i>	91
8.3.SU KALİTESİ	92
<i>İçme Suyu Kalitesinin Kontrolünde Kullanılan Standartlar</i>	93
<i>Su Kalitesinin Kontrolü Amacıyla Su Şebekesinden Günde Alınan Numune Sayısı</i>	94
<i>Numune Olarak Alınan Suların Kalite Analizlerinin Kimler Tarafından Yapıldığı</i>	95
<i>Numune Olarak Alınan Suların Denetimi Hangi Kurum Tarafından Yapılıyor</i>	96
<i>Müşteriler Kendilerine Sağlanan Su Kalitesi İle İlgili Bilgilere Ulaşabiliyor Mu? Nasıl?</i>	97
<i>Suyun Kalite Kontrolünü İzlemede Otomasyondan Yararlanılıyor Mu?</i>	98
<i>Yüzeysel Su Kaynaklarının (Göl, Dere, Baraj ve Diğerleri) Korunmasında Yararlanılan Yöntemler</i>	99
<i>Yüzeysel Suların Kalitesinin İzlenmesi İle İlgili Yapılan Çalışmalar</i>	100
<i>Yüzeysel Su Kaynaklarındaki Kirlenmeye Karşı Acil Müdahale Sistemi Nasıl Çalışıyor</i>	101
<i>Üretilen Suyun Müşteriler Tarafından İçilme Oranı (%)</i>	102
<i>Suyun Kalitesi İle İlgili Müşterilerden En Çok Şikayet (Varsa) Alınan Konular</i>	103
<i>Su Arıtımında Kurumların En Çok Zorlandıkları Parametreler ve Neden Kaynaklandığı</i>	104
8.4.ATIKSU VE YAĞMURSUYU YÖNETİMİ	105
<i>Atık Su ve Yağmursuyu Sistemi Birleşik Sistem Mi Ayrık Sistem Mi?</i>	106
<i>Yağmursuyu Şebeke Uzunluğu (km)</i>	107
<i>Kanal Şebekesinden Yararlanan Nüfusun Yüzdesi (%)</i>	108
<i>Kanal Şebekesi + Kolektör Uzunluğu (km)</i>	109
<i>Mevcut Atık Su Şebekesinin Yaşı ve Atık Su Şebekesinin Yenilenme Oranı</i>	110
<i>Kanal Şebekesinde Kullanılan Boru Türleri ve Çapları</i>	111
<i>Atık Sular Kaç Yıldır Arıtılıyor</i>	112
<i>Yıllık Arıtılan Atık Su Miktarı (m³/yıl) ve Verilen Suya Oranı (%)</i>	113
<i>Atık Suların Hangi Yöntemle Arıtıldığı</i>	114
<i>Atık Su Arıtma Tesislerinin Debileri (m³/gün)</i>	115
<i>Toplanan veya Arıtılan Atık Suların Nasıl Uzaklaştırıldığı</i>	116
<i>Toplanan veya Arıtılan Atık Suların Nasıl Uzaklaştırıldığı</i>	116
8.5.COĞRAFİ BİLGİ SİSTEMİ (GIS)	117
<i>Kurumların Bütün İçme Suyu ve Atık Su Şebekelerinin Bilgisayar Ortamında Bulunma Durumu</i>	118

<i>Kurumların Bilgisayar Ortamındaki Altyapı Bilgileri Sözel Datayla İlişkili Mi (Coğrafi Bilgi Sistemi Ortamında Mı)?</i>	119
<i>Kurumların Şebeke Üzerindeki İşletme Yönetimi Bilgi Teknolojileri Üzerinden Mi Yapılıyor?</i>	120
<i>Kuruma Bağlı Bütün Yer Üstü Tesisleri ve Mülkiyetler Bilgisayar Ortamında Mı?</i>	121
<i>Kurumların Kendi İçlerindeki İletişim Altyapıları</i>	122
<i>Kurumlarda Mevcut Olan CAD+GIS Yazılımları</i>	123
<i>Kurumlarda Müşteri Kayıtlarının Binaların Grafik Harita Bilgileriyle Entegrasyon Durumu</i>	124
<i>Kurumlardaki Altyapı Yenileme Periyotları GIS Ortamında Tutulan Veriler Üzerinden Mi Belirleniyor?</i>	125
<i>Kurumda Kullanılan Harita Altlıkları (Fotografik, Ortofoto, Uydu)</i>	126
<i>Kullanılan Harita Altlıklarının Güncelleştirme Periyotları</i>	126
<i>Kurumların Kadastral ve İmar Haritalarının GIS Ortamındaki Durumu</i>	127
9.TEMİZ VE ATIK SUDA YÖNETİM ETKİNLİĞİ MUKAYESE MODELİ (TASYEMM).....	128
10.SONUÇ VE DEĞERLENDİRME	135
11. BİBLİYOGRAFYA	139

1. YAŞAMDA SUYUN ÖNEMİ

Su, yaşama sağladığı katkı ve oynadığı rolden dolayı bütün canlılar için büyük önemi olan temel bir maddedir. Hiç şüphe yok ki, susuz bir yaşam olmayacağı gibi hayatın susuz devam etmesi de mümkün değildir. Çeşitleri ne olursa olsun, su diğer elementlere göre akışkanlığı ve dağıtım özelliğiyle insan yaşamında özel bir öneme sahiptir.

Su, sadece canlı organizmalar için değil, toplumsal yakınlaşmalarda da ciddi bir rol oynamaktadır. Şehirlerin oluşumuna, medeniyetlerin gelişmesine ve toplumların birbirleriyle yakınlaşmalarına büyük katkı sağlamıştır. Yeryüzünün farklı bölgelerindeki medeniyetleri incelediğimizde toplumsal yaşamın her zaman suya bağımlı olarak şekillendiğini görürüz. Antik medeniyetlerin başlangıç noktaları hep nehir kenarlarında veya deltalarında. Medeniyet merkezi olmamış iki nehir vardır: Çölden geçen Ürdün ile çok derin ve kapalı vadilerden geçerek yaşamsal katkı sağlamayan Amerika'daki Rio Grande. Çin'de Sarı Nehir; Hindistan'da Ganj ve İndüs; Orta Asya'da Seyhun ve Ceyhun; Avrupa'da Ren, Sen, Tiber, Tuna; Amerika'da Amazon ve Missisipi; Ön Asya'da Menderesler, Gediz, Fırat, Dicle, Kızılırmak, Yeşilirmak, Sakarya hep medeniyet beşiği nehirlerdir.¹ Tarih boyunca akarsulardan yararlanma olanağı bulan toplumlar dönemlerinin en ileri medeniyetlerini kurmuşlar, bulamayanlar ise yurtlarını terk edip göç etmek zorunda kalmışlardır.

Bazı eski inançlar ve medeniyetler su ve su kaynaklarına olağanüstü bir güç atfetmişlerdir. Örneğin, Eski Mısır'da Nil Nehri'ne tanrı nitelemesi ile tapılırdı. Firavun Ahken Aton'a ait bir ilahide, birisi yeraltında yaratılıp Mısırlıları beslemek üzere yeryüzüne çıkartılan, diğeri de başka uluslara yağmur vermek için yaratılmış iki Nil Nehrinden söz edilir. Hint mitolojisinde Varuna'ya yakarıştta, Varuna, gökten su kabını açarak sularını yere ulaştırır, bereket saçar. Mısır piramitlerinde ölünün yanı başında bulunan "Ölümler Kitabı"nda tanrıya verilen hesapta, "**Çalmadım, adam öldürmedim, kimseyi aldatmadım...**" gibi dizelerin yanısıra "**suları kirletmedim**" sözü günümüzde çoğu kişinin iç rahatlığı ile söyleyemeyeceği bir söz olarak dikkat çekmektedir. Kenan ülkesinin sularla ilgili mitolojisinde ırmak çıkışlarında baş tanrı oturur. Şimşek ve gök gürültüsü bereket getirecek yağmuru veren iyi, ırmakları ve denizleri taşıyıp yeryüzünde zarara neden olacak kötü oğul tanrılarıdır. Agat efsanesinde bereket tanrısı yağmurdur ve Agat öldürülünce 7 yıl kuraklık ve kıtlık olur. İbrani mitosunda Filistin'e Yehova'nın özel armağanı olarak düzenli bir şekilde ilkbahar ve sonbahar yağmurları gönderilmiştir. Amerika-Aztek ve Mezopotamya-Babil mitoslarında görülen tanrının kanı ile yoğrulmuş balçıktan yaratılan insan, yerini tanrının nefesine ve suya bırakmıştır.²

İslam dünyasında şehirlerde su ile kurulan ilişki doğrudan İslam düşüncesinin bir yansıması idi denilse yeridir. Zira, Müslümanların kutsal kitabı olan Kuran-ı Kerim'de onlarca ayette sudan bahsedilmektedir. Hemen hemen bütün tarihi çeşmelerin kitabelerinde de yazılı olan, "**Hayatı olan her şeyi sudan yaptık**"³ ayetinde olduğu gibi su bizzat hayatla ilintilendirilmekte ve su-hayat, hayat-su ilişkisi kurulmaktadır. Bu çerçevede su genelde Allah'ın bir lütfu, ikramı, nimeti olarak hayat verici vasfıyla nitelenmekte ve semadan indirildiği söylenmektedir. Ayrıca, İslami kaynaklardan günlük hayatı bireysel ve toplumsal çerçevede düzenleyen yargılar içeren fıkıh kitapları su ve temizlik bahsiyle başlar. İslam peygamberinin temizliği imandan kabul etmesi ve temizliğin ana unsurunun su olarak belirlenmesi İslam medeniyetinin kısa zamanda su medeniyeti kimliğine bürünmesine yol açmıştır. İstanbul ve Semerkant'tan Granata'ya kadar daha pek çok şehirde suyun medeniyet oluşturuucu gücü çok açık bir şekilde tebarüz etmektedir.⁴

¹ Vural, M. Ragıp, "Su: Medeniyetin Vazgeçilmez Girdisi" <http://www.2023.gen.tr/mayis03/2ragipvural.htm>

² Karahan, Zuhâl, "Medeniyet Ve Su", Dünya Su Günü Sunuşu, www.cthematiccenter.org/index_tr.htm (2002)

³ Kur'an-ı Kerim, Enbiya suresi:30; Kur'an-ı Kerim ve Meali Şerifi, Elmalılı Muhammed Hamdi Yazır, İşaret y. İstanbul, 2000

⁴ Arus Yumul, 21. Yüzyıl Karşısında Kent Ve İnsan, Bağlam Yay., İstanbul 2001 (Editör: Firdevs Gümüsoğlu), Mahremiyetin Mekanları Hamamlar, s.89.

Suya verilen önem insanları suyu uzayda bile aramaya itmiştir. Örneğin, Amerika Ulusal Uzay Örgütü (NASA), Merih gezegeninde toprak ve taş parçacıklarında suyun bulunup bulunmadığı konusunda incelemeler yapmaktadır. NASA uzmanlarının kurguladıkları hipoteze göre, bu toprak ve taş parçacıklarında su izlerinin bulunması Merih'te yaşam olanağının mümkün olacağını göstermektedir. Bu hipotezde de belirtildiği gibi su ile yaşamın doğal ve örtüşen iki kavram olduğu bir gerçektir.

2.HAYAT VE İHTİLAFLAR KAYNAĞI OLARAK SU

Su ile ilgili ihtilaflar ilk çağlardan beri devam etmektedir. Yaşamın vazgeçilmez kaynağı olan suya yeterince finansal kaynak ayırlamaması, adil bir biçimde paylaşılabilmesi; ayrıca suya, ihtilaf üzerinde kurgulanan bir varlık gibi yaklaşılması insanoğlunun su üzerine kavgalar ve tartışmalarla dolu yüzyıllar hatta binyıllar geçirmesine sebep olmuştur.

Tarihî bakımdan su ile ilgili ihtilaflar milattan önce 3000'e, Sümerlere dayanmaktadır. M.Ö. 3000'li yıllar boyunca yaklaşık 16, M.S. 15. yy.dan bugüne kadar da yaklaşık 132 su ihtilafı meydana gelmiş ve bunlar coğrafi açıdan ağırlıklı olarak Ortadoğu'da vaki olmuştur. Son 500 yılın ihtilaflarının yarısının son 30 yılda gerçekleşmesi; bu bölgenin su kaynaklarının azlığı, suyun stratejik önemi, ülkelerin bu önemi yeni fark etmeleri, su azlığının sorun haline gelmesi ve bu soruna çözüm yaklaşımlarının şiddet ve ihtilaf aracı olarak kullanılması kaygı vericidir.⁵

Dünya Bankası başkan yardımcılarında SERAGELDİN 1995 yılında, "**Bundan sonra çıkacak savaşların sebebi sudur, 20.yy.da savaşlar petrol yüzünden çıktı, 21.yy.da su yüzünden çıkacaktır**" diyordu. Bu stratejik öngörü, su sorununun, büyüklüğü açısından kaygı verici ve dikkate alınması gereken bir konu olduğunu göstermektedir⁶

Bu konuda önemli bir çalışma yayımlayan Hintli fizikçi ve ekofeminist Vandana SHIVA, "**Su Savaşları**" adlı kitabında, "Serageldin'in kehanetinin doğru, ancak geleceğin değil, şimdinin savaşları olduğu ve halihazırda bunlarla kuşatılmış olmamıza rağmen yeterince farkında olmadığımızı" belirtir. SHIVA'ya göre bu savaşlar hem paradigma savaşlarıdır hem de tabanca ve el bombası ile yapılan geleneksel savaşlardır.⁷

Yaşanan su sorunları; coğrafi, ekonomik ve yönetsel-stratejik olmayan yaklaşımsal nedenlere bağlanabilir. Coğrafi nedenler arasında bazı bölgelerdeki yağış azalması, sıcaklık artışından kaynaklanan aşırı buharlaşma, iklim değişikliklerinin yeraltı su tablalarını kurutması ve toprağın kuraklaşması gibi iklime bağlı sebepler sayılabilir. Ekonomik nedenler arasında tarımsal faaliyetlerin doğru bir biçimde yönetilmemesi, orman arazilerinin acımasızca katledilmesi ve aşırı kağıt tüketimi ile ihtiyacın karşılanması sayılabilir. Yönetsel-stratejik olmayan yaklaşımsal nedenler arasında ise suyun öğretim ve kullanım süreçlerinin global bir bakış açısı yansıtmaması sayılabilir.⁸ Bütün bu nedenler üst üste konulduğunda su yönetiminde ciddi sorunlar yaşanmakta olduğu ve çözüm yolunun rasyonaliteden uzak olduğu görülmektedir. Çünkü, doğadan elde edilen bu kaynak mutlak bir coğrafi yaklaşım ile toprak işgali üzerine yıllarca kurgulanmıştır. Özellikle az gelişmiş, siyasi sömürgelik yaşamış Asya ve Afrika'da bulunan ülkeler arasında yaşanmıştır. Ne yazık ki, bugünlerde bu ihtilaflar şiddetli bir biçimde yeniden yaşanma sürecine girmiştir.

⁵ Gleick, Peter H., "The World's Water 2004-2005: The Biennial Report on Freshwater Resources", Island Press, Washington, 2004, 2-14, 45,46-74, 79-84.

⁶ Ergil, Doğu, Ortadoğu'da Su Savaşları mı?, SBF Dergisi, C. XLV, No: 14, s 56-58.

⁷ Ergil, Doğu, Ortadoğu'da Su Savaşları mı?, SBF Dergisi, C. XLV, No: 14, s 56-58.

⁸ Noyan, Ömer Faruk, "Sistem Mantiği İçinde Su: Yönetim-Koruma-Kontrol-Kullanım", İçme suyu sempozyumu, 7-10 Ekim 1996, İSKİ,s.301-304 İstanbul.

3. YIRMİBİRİNCİ. YÜZYILDA SU YÖNETİMİ: KÜRESEL DÜZEYDE STRATEJİK YAKLAŞIM

Su, küresel denklemde son on yılda önemli bir değişken olarak yerini almış ve giderek artan bir biçimde hayatın her alanına yönelik tehdit oluşturmaya başlamıştır. İnsanın dünya gezegeni üzerindeki hayatı göz önüne alındığında, havadan sonra su ikinci temel ihtiyaçtır. İnsan havayı teneffüs eder, su içer ve gıda alır. Bunlar hayat için kaçınılmaz ihtiyaçlardır. Su yoksa, gıda da yoktur; çünkü hayvan ve bitkilerin hayati faaliyetlerini devam ettirmeleri suya bağlıdır. Bu açıdan su, petrolden ve sanayi mallarından bile çok daha önemli bir stratejik maddedir.⁹

Dünyada ki insan nüfusunun azlığı ve ekolojik dengenin henüz bozulmamış olması dolayısıyla 20. yy.ın ikinci yarısına kadar suyun önemi stratejik düzeyde hissedilmemişti. Günümüzde suyun stratejik önemi artık kendisini varolma/yok olma derecesinde dayatmaktadır.

1950'li yıllardan itibaren artan nüfusa karşın, su kaynaklarının sabit kalması, kişi başına düşen su miktarının azalmasının yanında, yüzyılın sonlarına doğru "su eksikliği" sorununu da gündeme getirmiştir. Birleşmiş Milletler (BM) ve bazı uluslararası kuruluşların dikkate almasına rağmen su sorunu henüz çözülememiştir. Su sorunlarının artmasıyla gelişmiş ülkelerin yanında, gelişmekte olan ülkeler ve uluslararası örgütler teyakkuza geçmişlerdir. 1978'de Arjantin'de BM tarafından düzenlenen su konferansında, üçüncü dünya ülkelerinin su sorunları tartışılmış ve toplantıya katılan ülkeler dayanışma ve işbirliğine davet edilmiştir. Toplantıda varılan en önemli sonuç, yüzyılın sonuna doğru bu ülkelerin su sorunu ile karşı karşıya kalacaklarının kaçınılmaz olduğudur. Bu nedenle, dünya su kaynakları hakkında bilgi toplanması ve su veri tabanı oluşturulması amacıyla BM Kültür ve Eğitim Örgütü, UNESCO'ya bir Eyalet Hidroloji Enstitüsü'nü kurma görevini vermiştir.¹⁰

Eylül 2000'de BM hizmet dönemi açılış toplantısında Genel Kurul Bildirgesi'nde su sorunu ele alınmış ve su sorununun doğru bir yaklaşımla çözülemediği takdirde dünya nüfusunun yarısının 15 yıl içinde su ihtiyacını karşılayamama noktasına geleceğine değinilmiştir.¹¹ Öte yandan Ağustos 2002 Dünya Sürdürülebilir Kalkınma Zirvesi'nde (WSSD) sağlıklı su ihtiyacını karşılama ile ilgili yeni hedefler belirlenmiş ve 2015 yılında temiz ve sağlıklı su işlemlerinin insanları ve çevreyi korumak için vazgeçilmez bir zaruret olduğu, ayrıca 2015 yılından itibaren yaşanacak sıkıntıların farkında olmakla birlikte ilave gayretlerle ve tedbirlerle sıkıntıların giderilebileceği vurgulanmıştır. Su rezervleri ve yönetimi ile ilgilenen Pasifik Çevre Kalkınma ve Güvenlik Enstitüsü, son zamanlarda dünyadaki su sorunları ile ilgili düşüncelerini aktarırken dünyada su sorununun devam etmekte olduğuna, bütçe ve finansın doğru olarak ayarlanmamasından kaynaklanan stratejilerin bu soruna neden olduğuna değinmiştir. Enstitü uzmanları dünyadaki su sorunlarının 10 ile 20 milyar dolar harcanarak çözülebilecek hale getirilebileceğini, bu nedenle sorunları büyütüp çözülemez gibi göstermenin doğru bir yaklaşım olmayacağını ifade etmişlerdir. Enstitü başkanına göre, su sorununun ağırlıklı olarak gelişmekte olan ülkelerde yaşanması, geçmiş yüzyılın en büyük başarısızlığı olan su konusunun yeterince ele alınmamasından ve ülkelerin üretim altyapısına yeterince destek vermemesinden kaynaklanmaktadır.¹² Bu düşünce dahilinde dünyada sudan sorumlu yöneticiler için uygun eğitim programları oluşturularak, homojen bir düşünce tarzı ve yaklaşım içerisinde su sorunlarını azaltıcı tedbirlerin öngörülmesi ve ülkelerarası su ihtilaflarına uygun diplomatik

⁹ Şehsuvaroğlu, L., "Su Savaşları mı, Su Barışı mı?", Osmanlı su Medeniyeti Uluslar arası Sempozyum Bildiriler Kitabı, 5-8 Mayıs 2000, İstanbul, 202-205.

¹⁰ "Summary of The Monograph "World Water Resources at The Beginning of The 21st Century" Prepared in The Framework of Ihp Unesco", 1-27. <http://espejo.unesco.org.uy/summary/html/summary.html>

¹¹ Gleick, Peter H., "The World's Water 2004-2005: The Biennial Report on Freshwater Resources", Island Press, Washington, 2004, 2-14, 45,46-74, 79-84.

¹² Gleick, Peter H., "Water Conflict Chronology", Pacific Institute for Studies in Development, Environment, and Security, <http://www.worldwater.org/conflict.htm>.

müdahaleler yapılarak, şiddetten ve kaba kuvvetten uzak çözüm yollarının bulunması mümkündür. Ancak, bütün bu iyimser tavır ve düşüncelere rağmen yayınlanan istatistikler gelişmiş ülkelerin su sorununa ve gelişmekte olan üçüncü dünya ülkelerinin su altyapılarına sağladıkları desteğin giderek azalmakta olduğunu, buna karşılık uluslararası örgütlerin ve kuruluşların sağladıkları desteğin artmakta olduğunu göstermektedir.

Diğer taraftan, 2002 Dünya Su Günü'nde Birleşmiş Milletler Genel Sekreteri yapmış olduğu bir konuşmada 2025 yılında dünya nüfusunun yaklaşık 2/3'ünün su sorunu ile karşı karşıya kalacağını belirtmiştir.¹³ Birleşmiş Milletler Genel Sekreteri'ne göre; dünyadaki su sorunu, sadece etkin olmayan su üretiminden ve tüketiminden değil, aynı zamanda paylaşımı bilmeyen bazı ülkelerin siyasi rejimleri ve aşırı milliyetçi anlayışlarından kaynaklanmaktadır. Doğal kaynakların paylaşımına, evrensel hakları gözeterek, diğer toplumların çıkarlarına saygı duyarak, yaşam hakkını göz ardı etmeden, paylaşımcı ve dayanışmacı bir anlayış çerçevesinde gelişmiş ülkelerin gelişmekte olan üçüncü dünya ülkelerine katkı sağlaması, bugün ve gelecekte su sorununun aşılmasına yardımcı olacaktır.

Su ile ilgili tartışılan ve analiz edilen stratejik konulardan bir tanesi de su yönetimidir. Dünyadaki genel eğilim su yönetiminin kamu kuruluşları tarafından yürütülmesidir. Ancak, son yıllarda özel sektörün geniş bir alana yayılmaya başlaması, "su yönetiminin özelleştirilmesi" uygulamalarını başlatmıştır.

Öte yandan, su hizmetinin toplumsal ve bireysel ihtiyaçları doğru ve etkin bir biçimde sağlayıp sağlamadığı dikkat çeken bir başka önemli konu olmaktadır. Bu anlayış içerisinde varılan nokta, suyun bütün insanların ortak malı olduğu, herkesin eşit miktarda su tüketme hakkına sahip olduğu; tüketen, üreten, yöneten ve bu kişiler üzerinde dolaylı ya da dolaysız yetkili olanlarda sorumluluk bilincinin oluşturulmasının önemli olduğudur.

Dünyanın bugün yaşadığı su sorununu tek bir nedene bağlamak yerine, farklı nedenlerin araştırılıp detaylandırılmasının daha doğru bir yaklaşım olacağı ve su sorununa daha stratejik bir yaklaşım geliştirebilmek için en uygun yöntemin sorunların dünyada her yerde ve her zamanda yaşanabileceğini düşünerek, toplumsal bilincin evrenselleştirilmesi olduğu kanaatindeyiz.¹⁴

Öz olarak, suya stratejik yaklaşım aşağıdaki dört önemli adımın atılmasını zorunlu kılmaktadır:

- Suyun yönetiminin kamuda kalması; çünkü su, üzerinden para kazanılan bir madde olmaktan çıkarılıp, hava gibi, herkesin eşit oranda kullanabileceği hayati öneme sahip bir madde olarak algılanması.
- Su kullanımını ve paylaşımını bilincinin toplumsal ve siyasal düzeyde ele alınması.
- Su havzaları ve su kaynaklarının ulusal güvenlik çerçevesinde ele alınması.
- Suyun geri kazanımının sağlanması için ulusal ve uluslararası düzeyde teknolojik ve mali işbirliğine gidilmesi.

4. DÜNYADA SUYUN DAĞILIMI

Suyun doğadaki çevrimi atmosferde buhar halinde bulunan suyun yoğunlaşarak yağış (yağmur, kar, dolu, çığ vb.) şeklinde yeryüzüne düşmesi ile başlar. Yeryüzüne düşen suların bir kısmı tekrar buharlaşır, bir kısmı yeraltına geçer ve geriye kalan kısmı ise akarsulara ve denizlere ulaşır. Denizlere ve akarsulara ulaşan su tekrar buharlaşarak atmosfere geri döner. Böylece su çeşitli hallerde (gaz, sıvı, katı) doğadaki çevrimini sürdürür. Yeryüzünün %71'i sudur ve dağılımına ilişkin yüzdeler aşağıdaki gibidir:¹⁵

¹³ Gleick, Peter H., "Water Conflict Chronology", Pacific Institute for Studies in Development, Environment, and Security, <http://www.worldwater.org/conflict.htm>.

¹⁴ Gleick, Peter H., "The World's Water 2004-2005: The Biennial Report on Freshwater Resources", Island Press, Washington, 2004, 2-14, 45,46-74, 79-84.

¹⁵ Gündoğdu, İ.B., Saraç, A., "Sulama ve Drenaj Projelerinde Jeodezi ve Fotogrametri Mühendisliği", TMMOB Harita ve Kadastro Mühendisleri Odası 10. Türkiye Harita Bilimsel ve Teknik Kurultayı, 28 Mart - 1 Nisan 2005, Ankara. http://213.232.24.114/hkmo.org.tr/resimler/kurultaybildirileri/189_ek.pdf

Yukarıda da görüldüğü üzere su kaynakları dünyada büyük yer işgal etmektedir. Yeryüzünün %71'i, yani 362.000.000 km²'si suyla kaplıdır. Ama bunun 353.000.000 km²'si tuzlu su ve 9.000.000 km²'si tatlı sudur. Bundan dolayı araştırmamız, yalnızca insanlığın yaşamı ve onun yetiştirdiği diğer canlıları yaşatmak için kullanılan suyla ilgilidir.^{16,17,18,19}

Karalardaki suların %20'si yeraltında ve 2000 m derinlikte bulunmaktadır. Su çevrimini ele aldığımızda, mevcut yeraltı su miktarının 1.386.000 km³ ve yıllık toprağa dönen suyun 577.000 km³ olduğu göz önüne alındığında yıllık geri dönüş oranının %0,04 olduğu görülmektedir.²⁰

Su akışına ve kaynaklarına ilişkin aşağıdaki tablo incelendiğinde, yıllık olarak toprağa dönen 577.000 km³ suyun 502.800 km³'ünün okyanuslardan ve 74.200 km³'ünün topraktan buharlaşan su olduğu, aynı zamanda bu suyun 458.000 km³'ünün okyanuslara ve 119.000 km³'ünün toprağa yağın su olduğu belirtilmektedir. Topraktan buharlaşan ve toprağa yağın su miktarları arasındaki farkın (119.000 km³-74.200 km³=44.800 km³) 42.600 km³'ü dünyadaki bütün nehirlere yağın su ve 2200 km³'ü denizlere kaçın sudur. Ayrıca bu suyun tamamının kontrol altına alınmasının mümkün olmadığı, akarsuların insanların su

¹⁶ <http://www.vesuvius.jsc.nasa.gov/er/seh/earth.htm>, 30.11.2004.

¹⁷ <http://www.associationcovenantpeople.org/articles/pdf/ttw.pdf> 14.10.2004.

¹⁸ Tennyson, E.T., "The Three Worlds" An Environmental Affair, Volume 20, Issue 5, Mayıs,2000. <http://lacity.org/ead/EADWeb-Newsletters/2000May.pdf>.

¹⁹ <http://www.unesco.org/science/waterday2000/Cycle.htm>

²⁰ Gündoğdu, İ.B., Saraç, A., "Sulama ve Drenaj Projelerinde Jeodezi ve Fotogrametri Mühendisliği", Tmmob Harita ve Kadastro Mühendisleri Odası 10. Türkiye Harita Bilimsel ve Teknik Kurultayı, 28 Mart - 1 Nisan 2005, Ankara. http://213.232.24.114/hkmo.org.tr/resimler/kurultaybildirileri/189_ek.pdf.

ihtiyacını karşılamadaki en önemli kaynak olduğu ve su kaynaklarının toprağa yeniden şarj etme sürelerinin değişken olduğu görülmektedir.^{21,22,23}

<u>Su Miktarı</u>	<u>İstikamet/Kaynak</u>
577.000 km ³	Toprağa gider
502.800 km ³	Okyanuslardan buharlaşır
74.200 km ³	Topraktan buharlaşır
458.000 km ³	Yağmur şeklinde okyanuslara yağar
119.000 km ³	Toprağa yağar
42.600 km ³	Nehirlere yağar
2200 km ³	Denizlere kaçan su olarak sayılır

Aşağıdaki tablo ise suyun faydalı olabilmesi için ne kadar süre beklemesi gerektiğini göstermektedir.

<u>Suyun Kaynağı</u>	<u>Yenileme Süresi</u>
Dünya okyanusları	2500 yıl
Yer altı suyu	1400 yıl
Buz kütlelerinden erimeler	9700 yıl
Dağlardaki buz oluşumları	1600 yıl
Kutup bölgeleri	10.000 yıl
Göller	17 yıl
Islak zeminler	5 yıl
Topraktaki su	1 yıl
Kanal ağı	16 gün
Atmosferdeki su	8 gün
Biyolojik su	Birkaç saat

Özetle buzullarda, yeraltında ve yüzeyde bulunan tatlı suların kıtalara göre mevcut durumu aşağıdaki gibidir.

KITALAR	Buzullar (km³)	Yer altı (km³)	Yüzeysel (km³)
Kuzey Amerika	90.000	4.300.000	27.003
Güney Amerika	900	3.000.000	3.431
Avrupa	18.216	1.600.000	2.529
Asya	60.984	7.800.000	30.622
Afrika	0.2	5.500.000	31.776
Avustralya/Okyanusya	180	-	-
Antarktika	30.109.800	1.200.000	221

5.SUYUN KULLANIM ALANLARI VE GERİ KAZANIMI

Gelişmekte olan ülkelerin suyu endüstride, soğutmada, ulaştırmada, termal ve atom enerjisi kaynağı olarak kullandığı görülmektedir. Şu an dünyanın belli başlı büyük şehirlerinde kişi başına düşen günlük su tüketimi 300-600 litre iken önümüzdeki yıllarda kişi başına düşen günlük su tüketiminin 500-800 litre olacağı tahmin edilmektedir. Öte yandan gelişmekte olan Asya, Latin Amerika ve Afrika ülkelerinde kişi başına düşen günlük su tüketimi 50-100 litredir. Ayrıca, bazı susuz bölgelerde de kişi başına düşen günlük su miktarı 10-40 litre arasındadır.²⁴

Su kaynaklarının etkin kullanımına yönelik çalışmalar arasında tarımda kullanılan geleneksel yöntemlerin dışında, 70'li yıllarda kullanılmaya başlanan damlama ile sulama

²¹ Gündoğdu, İ.B., Saraç, A., "Sulama ve Drenaj Projelerinde Jeodezi ve Fotogrametri Mühendisliği", Tmmob Harita ve Kadastro Mühendisleri Odası 10. Türkiye Harita Bilimsel ve Teknik Kurultayı, 28 Mart - 1 Nisan 2005, Ankara. http://213.232.24.114/hkmo.org.tr/resimler/kurultaybildirileri/189_ek.pdf

²² <http://www.unesco.org/science/waterday2000/Cycle.htm>

²³ <http://www.unep.org/vitalwater/05.htm>

²⁴ "Summary of The Monograph "World Water Resources at The Beginning of The 21st Century" Prepared in The Framework of Ihp Unesco", 1-27. <http://espejo.unesco.org.uy/summary/html/summary.html>

yöntemi de yer almaktadır. Bu yöntem, su tasarrufu sağlamada, mahsul kalitesini arttırmada, toprak kaymasını ve çölleşmeyi engellemede yararlanılan yöntemler arasındadır. Ayrıca, atık su sistemlerinde arıtma işlemlerinin etkin bir şekilde çalışması suyun yeniden kullanılabilirliğini artırmaktadır.² Günümüzde kullanılan toprakların yaklaşık olarak %15'i sulanmaktadır. Sulanan bu topraklarda kullanılan ve geri kazanılabilir su oranları ise şöyledir: Avrupa'da 300-5000 m³/saat, Güney ve Doğu Avrupa'da 7000-11.000 m³/saat ve geri dönüş oranı yaklaşık olarak %20-%30 civarında; A.B.D.'de yaklaşık 8000-10.000 m³/saat ve geri dönüş oranı %40-%50 civarında; Asya ülkelerinde ve Afrika'da ise iklimsel durumlar ve sulama tekniklerindeki çeşitlilik nedeniyle 5000-6000 m³/saatten 15.000-17.000 m³/saate kadar değişmekle birlikte hatta Afrika'nın bazı bölgelerinde 20.000-25.000 m³/saattir.²⁵

Su ile ilgili en önemli değerlendirmelerden bir tanesi de yıllık çekilen su (kaynaklardan alınan su) ile toplam su kaynakları arasında yapılabilir. Buna göre bugünkü çekilen su miktarı toplam su kaynaklarının %8.4'üdür ve 2025'e kadar bu oran %12.2 civarında olacaktır.⁵ Bu hesaplamalar suya ait farklı veri kaynakları dikkate alınarak dünya nüfusuna bölünerek yapılmaktadır. Bu şekilde su kaynaklarının miktarı saptanabilmektedir. Çünkü kaynaktaki su miktarı nüfus artışı oranınca azalır.²⁶

Uzmanların değerlendirmelerine göre, kişi başına düşen su miktarının yılda 2000 m³'ün altına düşmesi olumsuz bir göstergedir ve şu an dünya nüfusunun %35'i düşük su kaynağına sahiptir. Son 50 yılın değerlendirmeleri göz önüne alındığında Kuzey Afrika, Orta ve Güney Avrupa, Kuzey Çin ve Güney Asya'da su bulunma oranlarının ortalamasının altında olduğu belirlenmiştir. Yapılan bir çalışmaya göre kullanılabilir su en çok Alaska-Kanada'dadır. Burada yıllık kişi başına düşen su miktarı 170.000-180.000 m³'tür. Öte yandan nüfus yoğunluğu yüksek olan bazı Asya, Orta ve Güney Avrupa ve Afrika ülkelerinde bu oran sadece 1200-5000 m³'tür, ayrıca Kuzey Afrika ve Arap Yarım Adası'nda bu oran 0.2-0.3 m³'e kadar düşmektedir.²⁶

UNESCO'ya göre dünyada kullanılabilir su haritası aşağıdaki gibidir.

²⁵ "Summary of The Monograph "World Water Resources at The Beginning of The 21st Century" Prepared in The Framework of Ihp Unesco", 1-27. <http://espejo.unesco.org.uy/summary/html/summary.html>

²⁶ "Summary of The Monograph "World Water Resources at The Beginning of The 21st Century" Prepared in The Framework of Ihp Unesco", 1-27. <http://espejo.unesco.org.uy/summary/html/summary.html>

6.SU YÖNETİMİNDE BENCHMARKING UYGULAMASI

6.1.-BENCHMARKING ÇALIŞMASINDA YER ALAN METROPOLLER VE SU KURUMLARIYLA İLGİLİ GENEL BİLGİLER

1. BERLİN

Berlin’de yerleşimin taş devrinden itibaren var olduğu biliniyor. Fakat modern tarihi 13. yy.ın başlarında Berlin ile Köln arasında gelişen ticaret, seyyahlar ve tüccarlar ile birlikte başlamıştır. I ve II. Dünya Savaşlarında şehrin tahrip olması, 1949’da Doğu ve Batı Berlin olarak bölünmesi ve 1999’da aradaki duvarın yıkılarak Berlin’in Almanya’nın başkenti olması şehrin önemli olaylarıdır.

1.202 milyar Euro Bütçesi ile Berliner Wasser Betriebe Almanya’daki içme suyu ve atık sudan sorumlu en büyük şirkettir. 1990’da Batı ve Doğu Berlin’in birleşmesiyle 1992’de Berliner Wasser-Betriebe ve Wasserversorgung ve Abwasserbehandlung Berlin birleşerek tek bir şirket oldu ve ‘Berliner Wasserbetriebe’ adını aldı. Kurum 1999’da kısmen özelleşti. Şirketin %50.1’i Berlin şehrine, %49.9’u ise konsorsiyum ortakları olan Fransız su şirketi Veoli (eski adı Vivendi) ve çokuluslu RWE’ye aittir.

Nüfusu 3.390.000 kişi olan Berlin’in içme suyu ihtiyacını karşılamada, yer altı suyu başlıca unsurdur.

Nüfus	3.390.000 kişi
Yıllık üretilen su miktarı*	222.000.000 m ³
Kişi başına üretilen günlük su miktarı	124 lt
Toplam isale ve şebeke uzunluğu	7.800 km

Yıllık arıtılan atık su miktarı*	230.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	9160 km

2. İSTANBUL

Suyun temini ve kentlere dağıtımını tarih boyunca hep önemli bir iş olmuş, bunu en iyi biçimde örgütleyip yapabilen toplumlar medeniyetler tarihinin ilk örgütlü toplumları sayılmıştır. Tarihin en eski şehirlerinden biri olan ve bir su şehri olarak kurulan İstanbul'da da suyun temini, dağıtımını her zaman en önemli iş olarak görülmüştür.

3000 yıllık bir şehir olan İstanbul kurulduğu ilk dönemlerden itibaren bir su medeniyeti timsali olmuştur. Bizanslıların inşa ettiği su yolları, su kemerleri, sarnıçlar; Osmanlı'nın eseri olan çeşmeler, köprüler ve daha pek çok su yapısı İstanbul'un kuruluşundan itibaren özenle inşa edilen su medeniyetinin işaretleridir.

Günümüzde İstanbul'un su ve kanalizasyon hizmetlerini 1981 yılında kurulan ve bir kamu kuruluşu olan "İstanbul Su ve Kanalizasyon İdaresi (İSKİ)" yürütüyor. İSKİ, 11.500.000 İstanbulluya, yani şehir nüfusunun tamamına su ve atık su hizmeti vermektedir.

Nüfus	11.500.000 kişi
Yıllık üretilen su miktarı	709.000.000 m ³
Kişi başına üretilen günlük su miktarı	169 lt
Toplam isale ve şebeke uzunluğu	13.974 km
Yıllık arıtılan atık su miktarı	637.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	11.205 km

3. JOHANNESBURG

Binlerce yıldır yerleşim yeri olarak kullanılan, yöre sakinleri tarafından "Jo'burg", "Jozi" ve "eGoli" takma adıyla anılan Johannesburg, bilinen en eski insan iskeletlerinin bulunduğu yer olarak da ayrı bir öneme sahiptir. İ.Ö. 100.000 yıllarında bu bölgeye gelen Bushmenler, İ.Ö. 1060 civarlarında Bantu dilini kullanan insanların bölgeye göç etmesiyle bölgedeki hakimiyetlerini kaybetmişlerdir. Demir çağını yaşayan Bantular burada yerleşik hayata geçmiş, hayvanları evcilleştirmeyi başarmış ve çiftçilikle uğraşmışlardır. 1800'lerde sayıca az olan ve çiftçilikle uğraşan Avrupalıların nüfusu 1880'lerde altın madenlerinin keşfiyle bir anda artmış ve bölge altın ticaretinin yapıldığı merkezlerden biri haline dönüşmüştür. İlk altın yatakları şimdiki Johannesburg'un güneyindeki Barbeton da bulunmuş, fakat zamanla Witwatersrand'da daha zengin kaynaklar keşfedilmiştir.

Johannesburg'da suyun üretimi Rand Water tarafından yapılır. Geri kalan fonksiyonların tamamı Johannesburg Water tarafından yürütülür. Johannesburg Water, City of Johannesburg'a ait bağımsız-özel kamu hizmeti veren kuruluşlardan birisi olarak, hizmet dağıtımını daha verimli kılmak amacıyla, City of Johannesburg'un 'eGoli 2002' adlı değişim planına göre iki yıl önce kurulmuştur. Rand Water (RW) ise 1903'ten beri Johannesburg'un içinde yer aldığı Gauteng bölgesi için su sağlayan özel bir kurumdur. Johannesburg'un su kaynakları yüzeysel sulardan elde edilmektedir.

Şehrin nüfusu resmi rakamlara göre 3.225.800 kişidir, ancak bu rakam gayri-resmi rakamın çok altındadır. Johannesburg'da su şirketi çalışanları kendilerini 'challenger' olarak

tanımlamaktadırlar, gerçekten de Johannesburg’da su üretmek ‘doğaya meydan okumak’ anlamına gelmektedir. Şehrin su kaynaklarını yüzeysel sular oluşturur.

Nüfus	3.500.000 kişi
Yıllık üretilen su miktarı	438.000.000 m ³
Kişi başına üretilen günlük su miktarı	380 lt
Toplam isale ve şebeke uzunluğu	9.891 km
Yıllık arıtılan atık su miktarı	326.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	9200 km

4. KAHİRE

Şehrin tarihi milattan sonra 969’lu yıllara dayanır. Kahire bugün Afrika’nın en kalabalık şehri, aynı zamanda Ortadoğu’nun siyasî, kültürel ve iktisadî merkezlerinden biridir.

Günümüzde Kahire’de suyun yönetimi hükümete bağlı iki ayrı daireden yapılıyor. Birincisi suyu Nil’den alan, temizleyen, dağıtan ve yeni projeler üzerinde çalışan daire: The General Organization for Greater Cairo Water Supply (GOGCWS) diğeri ise Atık Su Dairesi.

Afrika ve Ortadoğu’nun en büyük su idarelerinden olan GOGCWS bugün günde 5.5 milyon m³ temiz su pompalamakta ve Mısır’ın toplam su üretiminin üçte birini sağlamaktadır. Mısır nüfusunun %25’i olan 16 milyon Kahireli bu sudan istifade etmektedir. Eski Mısırlılar suyu filtre etmesini bilen ilk kavimdir. Kahire de Nil suyunu alıp bunu halka dağıtan ilk şehirlerden biridir. 1865’de Fransızların kurduğu şirket, 1957’de ulusallaştırılmış ve Kahire Belediye Meclisi’ne bağlanmıştır. Daha sonra da 1965’te Nafia kurumuna, 1968’te Aile Bakanlığı’na bağlandı. Bugün ise İskân Bakanlığı’na bağlı olarak çalışan bir kurumdur.

Nüfusu gündüz: 18 milyon, gece: 14 milyon olan şehrin suyu yüzeysel bir kaynak olan Nil Nehri’nden %98 oranında temin edilmektedir. Yer altı kaynakları ise %2 oranındadır. Şehrin su ihtiyacı %100 karşılanmaktadır.

Nüfus	16.000.000 kişi
Yıllık üretilen su miktarı	2.007.500.000 m ³
Kişi başına üretilen günlük su miktarı	375 lt
Toplam isale ve şebeke uzunluğu	15.000 km
Yıllık arıtılan atık su miktarı	1.193.550.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	9250 km

5. LONDRA

2000 yıl önce bir kaç bin kişilik bir Roma şehri olarak kurulan Londra bugün yaklaşık sekiz milyon kişinin yaşadığı, her yıl milyonlarca insanın ziyaret ettiği kozmopolit bir şehirdir.

Londra şehrinde suyun üretimi, dağıtımı ve atık suyun toplanması ve uzaklaştırılması tek bir kuruluş, Thames Water tarafından yapılmaktadır.

Thames Water uluslararası bir kuruluş olarak dünyanın pek çok bölgesinde hizmet vermektedir. Londra’da suyun temel kaynağı Thames Nehri’dir. Ayrıca, yeraltı suları da Londra şehrinin su kaynaklarındandır.

Londra’da su ihtiyacının karşılanması ile Thames Water’ın tarihi birbirinden ayıramayacak kadar iç içedir. Şirket, kamu ve özel sektör arasındaki ortaklık ve uluslararası alanda faaliyet alanı açısından, geniş bir deneyime sahiptir. 1989’da tam olarak özelleşen Thames Water 2001’de bir Alman firması olan RWE ile birleşerek uluslararası kimlik kazandı. Günümüzde Thames Water Londra çapında yaklaşık 8 milyon kişiye temiz su, Londra ve Thames Nehri vadisinde toplam 13 milyon kişiye atık su hizmeti sağlamaktadır.

Nüfus	7.284.000 kişi
Yıllık üretilen su miktarı*	905.200.000 m ³
Kişi başına üretilen günlük su miktarı	160 lt
Toplam isale ve şebeke uzunluğu	31.000 km
Yıllık arıtılan atık su miktarı*	1.608.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	54.000 km

6. MADRID

Kesin dönem bilinmese de III. ve V. yüzyıl arasında Romalılar tarafından kurulmuştur. İlk tarihi veriler bugün Palacio Real’in olduğu yere IX. yüzyılda Endülüs Emevi Sultanı I. Muhammed’in saray inşa emrine uzanmaktadır. Madrid’i X. yüzyılda Magerit adıyla bir Müslüman merkezi olarak görürüz. XVI. yüzyılda şehir İspanyol İmparatorluğu’nun başkenti olur. 1808-1813 yılları arasında Napolyon tarafından ele geçirilmesiyle yönetimi tekrar İspanya’ya geçer.

Suyun işletilmesinde Madrid özerk bölgesinde yönetim fonksiyonları dörde ayrılmaktadır: Üretim, dağıtım, kanalizasyon ve atık su arıtma. Madrid şehrinde suyun üretimi ve dağıtımından Canal de Isabel II, kanalizasyon ve atık su arıtmadan ise Şehir Konseyi (Belediye) sorumludur. Canal de Isabel II 1851’de; Madrid Kent Konseyi, Çevresel Bölge Atık su Departmanı ise 1970’lerde kuruldu. Madrid su kaynaklarının %90’ı yüzeysel sudur. Madrid şehir nüfusu: 3.124.892, Madrid özerk bölgesi nüfusu: 5.718.942 kişidir.

Nüfus	3.124.892 kişi
Yıllık üretilen su miktarı*	542.200.000 m ³
Kişi başına üretilen günlük su miktarı	300 lt
Toplam isale ve şebeke uzunluğu	11.000 km
Yıllık arıtılan atık su miktarı*	560.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	4500 km

7. MEXICO CITY

Şehir yaklaşık yedi yüzyıl önce Aztekler tarafından kurulmuştur. Mexico City’de Su İdaresi Genel Müdürlüğü 1978 yılında kurulmuş, 1 Ocak 2003 yılında bir özerk Kamu Kurumu, Mexico City Su İdaresi (SACM), olarak oluşturulmuştur. Meksico City Su İdaresi “kamunun içme suyu gereksinimlerini karşılamak, atık su hizmeti vermek, arıtma işlevi, su altyapısı inşa etmek ve onarmak, bu yolla da kentin genel kalkınmasına katkıda bulunmak, suyun

dağıtımının kontrolünü yapmak” işlevlerini üstlenmektedir. Mexico City’nin su kaynaklarından %27’si yüzeysel, %73’ü yer altı suyudur. Şehrin nüfusu 8.600.000 kişidir.

Nüfus	8.600.000 kişi
Yıllık üretilen su miktarı	1.035.421.488 m ³
Kişi başına üretilen günlük su miktarı	~250 lt
Toplam isale ve şebeke uzunluğu	13.335 km
Yıllık arıtılan atık su miktarı	52.338.092 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	12.344 km

8. MOSKOVA

Moskova il merkezi ve Rusya Federasyonu’nun en büyük şehri olan Moskova, federal bir kent olup Rusya Federasyonu’nun başkentidir. Moskova hakkında ilk yazılı belgeler 1147 yılına aittir. 1997 yılında 850. yaşını kutlayan Moskova dünyanın en büyük mega kentlerinden biridir.

Moskova’da suyun işletiminden MOSVODOKANAL Şirketi sorumludur. "Mosvodokanal" Moskova’daki ve şehrin büyük birimlerindeki su tedarik ve kanalizasyon hizmetlerini tamamen karşılamaktadır.

Moskova’nın su kaynaklarını yüzeysel sular; Moskova ve Volga nehirleri oluşturmaktadır.

Nüfus	10.400.000 kişi
Yıllık üretilen su miktarı*	1.769.275.000 m ³
Kişi başına üretilen günlük su miktarı	352 lt
Toplam isale ve şebeke uzunluğu	10.000 km
Yıllık arıtılan atık su miktarı*	1.960.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	7000 km

9. NEW YORK

New York’u keşfetmek için gelen ilk kaşif olan Fransız Giovanni da Verrazano 1524 yılında kuzeydoğu kıyılara doğru yolculuk yapmış ancak şehre giriş yolunu bulamamıştır. Bu yüzden New York ancak 1609 yılında İngiliz kaşif Henry Hudson tarafından keşfedilebilmiştir. Hudson gördükleri karşısında çok etkilenmiş ve “İnsanın hayal bile edemeyeceği kadar güzel bir yer.” demiştir.

New York’ta Su İşleri Yönetim Kurulu 1905’te Eyalet Yasama Kurulu tarafından kurulmuştur. Günümüzde New York’ta su işletiminin tamamı bir kamu kuruluşu olan New York City Çevre Koruma Departmanı’nın (DEP) sorumluluğundadır. DEP 8.000.000 New Yorkluya kendi bünyesinde yer alan iki ayrı organizasyonla (Su İşleri Dairesi, BWS ve Atık su İşleme Dairesi, BWT) su ve atık su hizmetini vermektedir.

New York’un su kaynakları yüzeyseldir (Catskill/Delaware ve Croton Sistemleri), bunlar günlük su miktarının %99’unu karşılar. Yer altı su kaynakları ihtiyacın %1’den az kısmını karşılamaktadır.

Nüfus	8.000.000 kişi
Yıllık üretilen su miktarı*	1.103.176.000 m ³
Kişi başına üretilen günlük su miktarı	378 lt
Toplam isale ve şebeke uzunluğu	-
Yıllık arıtılan atık su miktarı*	1.780.983.650 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	9655 km

10. PARİS

Milattan önce üçüncü yüzyılın sonlarına doğru kurulan ve gelişmeye başlayan Paris, önceleri İngiliz egemenliği altında kalmıştır. Sonra, Sezar'ın kenti ele geçirmesiyle Roma İmparatorluğu'nun yönetimi altına geçen şehir, milattan sonra 508 yılında Frank kralı I. Clovis tarafından zapt edilmiş ve bugünkü haline kadar gelişimini sürdürmüştür.

Bugün Paris'te içme suyu hem kamu hem özel sektör tarafından, atık su ise sadece kamu kuruluşu tarafından işletilmektedir. Ancak, en tepede su hizmetlerinin koordinasyonu ve kontrolü Paris Belediyesi'nin sorumluluğu altındadır. Paris'e temiz su SAGEP tarafından getirilmektedir. SAGEP 1987'de kurulan bir belediye iktisadi teşekkülüdür ve bugün EUA DE PARIS ismiyle görevine devam etmektedir. %70 hissesi Paris Belediyesi'ne, diğer %30'u ise özel şirketlere aittir. Paris'te suyun dağıtımı CEP ve EFPE adlı iki özel şirket tarafından yapılmaktadır. Evden çıkan atık suyu 1970'de kurulan ve yine bir kamu kuruluşu olan SIAAP almakta, atık su arıtma tesislerine ulaştırmakta ve bu suyu arıtma süreçlerinden geçirek Seine Nehri'ne bırakmaktadır.

Nüfus	2.000.000 kişi
Yıllık üretilen su miktarı*	255.500.000 m ³
Kişi başına üretilen günlük su miktarı	350 lt
Toplam isale ve şebeke uzunluğu	2.500 km
Yıllık arıtılan atık su miktarı*	1.022.000.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	Kurum bu bilgiyi verememiştir

11. ŞANGHAY

Kelime anlamı olarak üste, üstünde ve deniz gibi manaları olan Şanghay, yaklaşık 1000 yıl önce kurulan Songjiang'ın bir parçası olarak 960'lara kadar adından söz ettirmemiştir. 960-1279 yılları arasında bir liman şehri olarak önemini arttıran Şanghay, 1553 yılında etrafının duvarlarla çevrilmesiyle tam bir şehir hüviyeti kazanmıştır. 1927'ye kadar Nanjing'in başkenti Jiangsu'ya bağlı olarak kalan Şanghay bu tarihte özel yönetim şehri olarak kabul edilerek, diğer önemli Çin şehirleriyle aynı pozisyona gelmiştir.

Şanghay'da yüzeysel su iki kaynaktan alınır: Yangtse Nehri ve Huangpu Nehri. Yer altı suyu şehrin toplam su ihtiyacının %4'ünü karşılamaktadır. Halen su sisteminin büyük bir bölümü İngiliz ve Fransız işgalinden kalma altyapıyla işletilmektedir.

Nüfus	17.000.000 kişi
Yıllık üretilen su miktarı	2.737.000.000 m ³

Kişi başına üretilen günlük su miktarı	~160 lt
Toplam isale ve şebeke uzunluğu	9.058 km
Yıllık arıtılan atık su miktarı	1.262.900.000 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	6469 km

12. TAHRAN

Yapılan kazılar Tahran'da milattan önce 6000 yılından kalma yerleşim birimlerinin varlığını ortaya koymuştur. Tahran IX. yüzyılda iyi bir kasaba olarak bilinirken Moğollar öncesi çağda çevresinde büyüyen Rages şehriden çok daha az biliniyordu. XIII. yüzyılda Moğolların Rages'i yakıp yıkmasıyla beraber, şehrin sakinleri Tahran'a göç etmiştir. XVII. yüzyılda Safevi yöneticilerinin yaşam yeri olan Tahran 1795'te Ağa Muhammed Han'ın şehirde taç giymesıyla İran'ın başkenti olmuştur.

Tahran'da su işleri tek bir kuruluş, Tahran Su işleri ve Atık su Şirketi (TWWC), tarafından yapılmaktadır. Ancak, yüzeysel suyun üretimi Tahran Bölgesel Su Yönetim Kurulu tarafından; yer altı suyunun üretimi Tahran Su İşleri ve Atık su tarafından yapılmaktadır. Suların toplanması, atık su işlemleri ve dönüşümü Tahran Atık su Firmasınınca yürütülmektedir. Bu üç firma da Enerji Bakanlığı'na bağlıdır. Tahran kentinin su ihtiyacının %67'si yüzeysel suların, kalan %33'lük bölümü yer sularından temin edilmektedir. Şehrin bugünkü nüfusu yaklaşık 7.000.000 kişidir.

Nüfus	6.906.800 kişi
Yıllık üretilen su miktarı	920.000.000 m ³
Kişi başına üretilen günlük su miktarı	370 lt
Toplam isale ve şebeke uzunluğu	9.329 km
Yıllık arıtılan atık su miktarı	26.730.705 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	2265 km

13. TOKYO

Tokyo'da 1590 Şogun hükümdarlığı döneminde ilk içme suyu kanalı inşa edilmekle birlikte, modern anlamda su üretimi ve dağıtımını Tokyo Su İdaresi'nin 1898'te Yodobashi arıtma tesislerini işletmeye açmasıyla başlamaktadır. Tokyo'nun su kaynakları %99,8 oranında yüzeysel sudur.

Tokyo'nun tarihi 400 yıl öncesine uzanır. Nüfusu 12.378.974 milyon kişi olan Tokyo şehrinde su üretimi, dağıtımını ve atık su hizmeti belediyeye (TMG-Tokyo Metropolitan Government) bağlı bir kamu kuruluşu olan Tokyo Su İşleri Dairesi tarafından yapılmaktadır. Tokyo Su İşleri Dairesi'nde Tokyo Büyükşehir Belediyesi'ne bağlı içme suyu ve atık su (geri kullanım tesisleri) olmak üzere iki genel müdürlük vardır. Kurum Çalışma ve Sosyal Güvenlik Bakanlığı ve Sağlık Bakanlığı'na karşı sorumludur.

Nüfus	12.378.974 kişi
Yıllık üretilen su miktarı	1.612.624.000 m ³

Kişi başına üretilen günlük su miktarı	374 lt
Toplam isale ve şebeke uzunluğu	25.038 km
Yıllık arıtılan atık su miktarı	1.124.884.438 m ³
Toplam kolektör ve kanal şebekesi uzunluğu	15.503 km

* Berlin, Londra, Madrid, Moskova, New York ve Paris'te yıllık arıtılan atık su miktarı yıllık üretilen su miktarından daha fazladır. Çünkü bu kentler temiz su hizmeti vermedikleri bazı bölgelere atık su hizmeti vermektedirler.

6.2.BENCHMARKING, TANIMI VE ANLAMI

Günümüzde gittikçe zorlaşan rekabet koşulları yönetim ve işletme sistemlerinin sürekli geliştirilmesini gerektirmektedir. Kurumlar da bu rekabete ayak uydurabilmek ve piyasadaki değişimi yakalayabilmek için benchmarking gibi çeşitli uygulamalar yapmaya başlamışlardır. Benchmarking sadece kurumlar arası bir uygulamadan ibaret değildir. Bu yöntemde çalışmanın kapsamına ve çeşidine göre bireysel performansların birbirleriyle kıyaslanma sürecine girilmesi de mümkündür.

Çağdaş ve yeni yönetim uygulamalarından dolayı hangi sektörde olurlarsa olsunlar işletmelerin, hem üretim süreçlerinde hem de yönetim uygulamalarında birbirlerinden ödünç alacakları tecrübelerinin olması doğal bir gereksinimdir. Çağdaş yönetim süreçlerini 19.yy sonlarına doğru F.Taylor, H. Fayol, M. Weber ve adını sayamayacağımız çok sayıda otorite geliştirmiştir. Bu sistem, üretim maliyetlerinin düşürülmesinde etkili olmuştur ve İkinci Dünya Savaşı'na kadar teknoloji alanında ve yönetsel süreçlerde Japonya'yı sanayi çağına atlatmıştır.²⁷ Ancak bu sistem son yüzyılın yönetim buluşlarına ve çağdaş yönetim teorisine yetmemiş ve belirgin bir teknik uygulamak yerine sürecin tamamını uygulamanın yararlı olup olamayacağı tartışılmıştır. Böyle bir sorgulamadan sonra akla ilk gelen uygulama bir Amerikan firmasının Japonya'daki şubesinde görmüş olduğu başarılı uygulamaları kendi ana bünyesinde uygulaması olmuş ve böylelikle işletme yönetim bilimi yeni bir kavram ile tanışmıştır.

Bu kavrama İngilizce olarak "Benchmarking" denmektedir. Bu kavramın Türkçe olarak tam karşılığı bulunmamakla birlikte genelde "mukayese etme" veya "kıyaslama" ile karşılanmaktadır. Bize göre ise "kıyasla-uygula" diye ifade etmek daha doğru olacaktır. Bu tanımdan yola çıkarak bu çalışmada dünyanın 12 önemli metropolündeki çalışmalar gözlemlenerek İstanbul için bir mukayese imkanı oluşturmuştur. Bu araştırma yöntemi ile dünya metropolü olan İstanbul'un daha verimli hizmet üretebilmesi imkanı ortaya çıkacaktır.

6.3.BENCHMARKING ÇALIŞMASININ AMACI VE TÜRLERİ

Benchmarking'in amacı organizasyonel performansı artırmaktır. Performansın ölçütleri ister piyasa payı olsun ister kârlılık, işgücü verimliliği, ürün kalitesi, ürün ile ilgili verilen servis hizmeti, kurumun imajı, insan kaynaklarının yönetimi ve performansın ölçümü olsun, bütün bunlar diğer kurumlardan örnek alınarak kurum içi uygulamaya konularak gerçekleştirilebilir.

Tarih boyunca zaman zaman içme suyu sorunu yaşamış olan İstanbul 1994 yılında ki yönetim değişikliği süreci ile bu sorununu 2040 yılına kadar çözmüştür. Bundan sonraki süreçlerde atacağı her adımda hizmet kalitesini artırmayı hedeflemiştir. Bu hedef doğrultusunda kurumsal olarak atılacak adımlarda en önemlilerinden biri de dünyanın en iyilerini İstanbul'a taşımasıdır. Bunun için benchmarking çalışmalarının amacı doğrultusunda İSKİ performansını daha da artırabilmek, organizasyon yapısını daha da

²⁷ W.Edwards Deming-Toplam Kalite Yönetimi

güçlendirmek, teknolojinin sunduğu imkanları maksimum düzeyde kullanabilmek ve kaynaklarını verimli bir şekilde değerlendirmek için bu çalışmayı yapmıştır.

İSKİ önceliği “kar” olan bir kurum olmaktan öte sosyal sorumluluk taşıyan bir kurum olması nedeniyle benchmarking türleri içerisinde ürüne odaklı ve sürece odaklı benchmarking türleri yerine stratejilere odaklı benchmarking türünün jenerik modelini uygulamayı tercih etmiştir. Çünkü jenerik model, sınır ötesi başarıların araştırılıp ulusal ya da yerel işletmeler tarafından kullanılabilmesi için bir yöntemdir. Jenerik benchmarking diğer üç türden ayıran en belirgin özellik, doğrudan doğruya bir uyarılmanın söz konusu olmaması ve elde edilen bilgilerin yerel işletmelerin ihtiyaç düzeyine ve yerine göre uyarlanmasıdır.^{28,29}

6.4. BENCHMARKING ÇALIŞMASI UYGULAMA SÜREÇLERİ

Çalışmamızın uygulama süreci 3 ana aşamada gerçekleşmiştir:

i) Bilgi Toplama ve Değerlendirme Aşaması: Bu aşamada İSKİ'nin, ağırlıklı olarak kendi işletme faaliyetlerini göz önüne alarak, sorgulamak istediği hizmet ya da faaliyetleri tespit edilerek bir kontrol listesi hazırlandı. Bilgi toplama, yasal zemin sağlandığı ve müsaade ettiği oranda ilgili kuruluşlarla görüşmelere geçildi. Kuruluşlara iletişim aracı olarak öncelikle sorgulama cetvelleri gönderildi ve kendilerinden çalışmayı yerinde yapmak üzere randevu talep edildi. Daha sonra işletmelerden gelen bilgiler doğrultusunda uygulama süreci başlatıldı.

ii) Uygulama Aşaması: Kurumlardan gelen bilgiler doğrultusunda her kuruma dörder kişilik heyet gönderildi. Kurumların sorgulama cetvelinde belirtilen başlıklara verdikleri cevaplar yerinde birebir kaydedildi ve su işletimine ilişkin prosesler heyet tarafından bizzat yerinde gözlemlendi. Daha sonra gelen bilgiler bilgi işlem ortamına aktararak değerlendirildi. Son kontrol için her kuruma bilgiler tekrar gönderildi ve kendilerinden bilgileri onaylayıp onaylamadıkları soruldu. Çalışmaya sadece onaylanan bilgiler dahil edildi ve onaylanmayan bilgilere yer verilmedi. Değerlendirmeye tabii tutulan bilgilerle çalışma grubu oluşturularak benchmark performansı tespit edildi.

iii) Geri Bildirim ve Nihai Değerlendirme Aşaması: Benchmarking performansının tespitinden sonra kurumun bu çalışmadan elde etmesi beklenen faydalar yönetici raporu olarak sunuldu. Ayrıca çalışmanın tümü “13 Dünya Metropolünde Su Hizmetleri” adıyla kitap haline getirilerek çalışma yapılan tüm metropol kurumlarına gönderildi.³⁰

6.5. BENCHMARKING ÇALIŞMASINDA KARŞILAŞILAN ZORLUKLAR

Dünyada bu kapsamda yapılan ilk çalışma olmasından dolayı çalışmamızda bir takım zorluklar yaşanmıştır. Bu zorluklar sırasıyla şunlardır:

1-Çalışmaya dahil edilen metropollerde yazışma süreçlerinin beklenenden daha uzun sürmesi.

2-Bu çalışma için metropollere gitmesi gereken heyetlerin zaman zaman vize sorunu yaşaması.

3-Çalışmaya dahil olan bazı metropollerin güvenliğe beklenenden daha fazla önem atfetmelerinden dolayı bazı bilgileri vermemesi ve gözlem yapmaya müsaade etmemesi.

4-Bugüne kadar böyle bir çalışma yapılmadığı için kurumların elinde sorgulama cetvelinde yer alan bilgilerin düzenli bir şekilde bulunmamasının zaman kaybına yol açması.

²⁸ Bedük, Aykut, Benchmarking, Nobel-Atlas Yayınevi, 1. Baskı, 2002, s.23-58.

²⁹ Aktan, C. C., “Stratejik Yönetim ve Benchmarking” <http://www.canaktan.org/yonetim/stratejik-yonetim/benchmarking.htm>

³⁰ Bedük, Aykut, Benchmarking, Nobel-Atlas Yayınevi, 1. Baskı, 2002, s.23-58.

5-Bu büyüklükte bir çalışma daha önce yapılmadığından model oluşturmada zorluklar yaşanmıştır.

6.6.BENCHMARKING ÇALIŞMASININ 13 DÜNYA METROPOLÜNE KAZANDIRDIKLARI

Yukarıda da ifade edildiği gibi bu kapsamda dünyada ilk çalışma olmasından dolayı bu çalışma hem 13 dünya metropolüne hem de tüm dünyaya önemli bir kaynak çalışma niteliği taşımaktadır. Daha spesifik olarak hem bu çalışmayı yapan İSKİ'ye hem de diğer kurumlara şu kazanımları sağlamıştır.

1-Dünyanın 13 önemli metropolünün temiz ve atık suya ilişkin birçok bilgisi derlenerek veri tabanı oluşturulması sağlamıştır.

2-Gönderilen sorgulama cetvelindeki sorulara ilişkin cevapları hazırlarken kurumların kendilerine ait bilgileri daha sistematik hale getirmeleri sağlamıştır.

3-Bundan sonra bu tür bir çalışma yapmak isteyen kuruma kendisini hangi konularda hangi kurumu bench edeceğini gösteren bilgi altyapısının oluşmasını sağlamıştır.

4-Her metropolün kurumuna diğer metropollerin kurumlarıyla kendisini mukayese imkanı sağlamıştır.

5-Kurumların ileriye yönelik birbirleriyle teknolojik ve yönetsel dayanışmalarına zemin oluşturmuştur.

6-Bu çalışma bundan sonra yapılacak benzeri çalışmalara model oluşturmuştur.

7-Çalışma yapılan metropol arasında iletişim bağlarının güçlenmesine katkı sağlamıştır.

8-Metropoller kurumlarında İstanbul'un tanınmasına katkı sağlamıştır.

9-Bu çalışmada elde edilen en temel kazanım su sorununu çözmek için dünyada bütün ülke ve yöneticilerin dayanışma içerisinde olması gerektiğidir.

7.BENCHMARKING ÇALIŞMASI SORGULAMA CETVELİ

İstanbul Su ve Kanalizasyon İdaresi ve diğer 12 şehrin sular idarelerine ilişkin elde edilen verilerin değerlendirildiği *Benchmarking Çalışması* çerçevesinde 13 dünya metropolünde yapılmış olan bu çalışma altı bölümden oluşmaktadır. Bu altı bölümün birinci ve ikinci bölümleri temel sorunları ve genel mukayese edilebilecek verileri içermektedir.

Üçüncü bölümde, kaynak-ihtiyaç ilişkisi, kapasite, su kaynaklarının şehre olan uzaklığı, su kaynaklarının yeterliliği, üretim kapasitesi, kişi başına üretilen su miktarı, depolama kapasitesi ve yeterliliği, arıtma işlemleri, dezenfeksiyon işlemleri, işlemlerde kullanılan standartlar, şebekenin yaşı ve uzunluğu, kayıt ve tahsilat sistemleri, caydırıcılık ve maliyetlendirme sistemleri, su hizmeti verilirken kullanılan teknolojiler ve sağlık standartları sorgulanmıştır.

Dördüncü bölümünde su kalitesi mukayese edilmiştir. Bu alt başlık içinde farklı kurumların standartları birbirleriyle kıyaslanmıştır, ayrıca denetim sıklığı, denetim kurumunun kimliği, su kaynaklarının korunması ve güvenliği, acil müdahale sistemlerinin var olup olmadığı ve etkinliği değerlendirilip sorgulanmıştır.

Beşinci bölümünde atık su ve yağmur suyu sistemleri incelenmiş ve değerlendirilmiştir. Ağırlıklı olarak sistemin nasıl çalıştığı, şebeke uzunluğu, şebekenin yaşı, yağmur suyu ve atık suyun birleşik olup olmadığı, arıtma işlemlerinin yaşı, kullanılan teknoloji ve yöntemler, suyun tabii tutulduğu işlem çeşitleri ve debiler sorgulanmıştır. Ayrıca, arıtma işlemleri sonunda uzaklaştırma yöntemleri de incelenmiştir.

Çalışmanın altıncı bölümünde ise içme suyu ve atık su şebekelerinin bilgisayar ortamındaki durumu, altyapı bilgilerinin sözel datayla ilişkilendirilmesi, şebeke üzerindeki işletme yönetiminin bilgi teknolojileri üzerinden yapıma durumu, kurumun yer üstü tesisleri ve mülkiyetlerinin bilgisayar ortamına aktarımı, kurumların iç iletişim düzeyleri, CAD ve GIS yazılımlarının çeşitleri, müşteri bilgilerinin binaların grafik harita bilgileriyle entegrasyon durumu, altyapı yenileme periyotlarının GIS ortamında tutulan veriler üzerinden belirlenme durumu, harita altlıklarının neler olduğu ve kadastral ve imar haritalarının GIS ortamına aktarılma durumu gibi coğrafi bilgi sistemiyle ilgili bilgilere yer verilmiştir.

Bu kapsamda çalışmanın bölümleri ve ilgili sorgulama başlıkları aşağıdaki gibidir:

A-Şehir Bilgileri

- A₁:Şehrin Adı
- A₂:Kurumun/Kurumların Adı
- A₃:Şehrin nüfusu

B-Kuruma Ait Bilgiler

- B₁:Şehrin içme suyu ve atık su hizmetlerinin aynı kuruluş tarafından yapılıp yapılmadığı
- B₂:İdarenin kuruluş tarihi
- B₃:İdarenin statüsü
- B₄:Toplam personel sayısı
- B₅:İdarenin toplam yıllık bütçesi
- B₆:İdarenin bütçesinin ne şekilde oluşturulduğu, gelir kaynaklarının neler olduğu
- B₇:Bütçeden personel eğitime, araştırmaya ve geliştirmeye ayrılan pay
- B₈:Kurumun hizmetlerinden faydalanan nüfus
- B₉:Kurumdan hizmet alan müşteri (abone) sayısı
- B₁₀:Su hizmet bedelinin tahsil edilme yöntemleri
- B₁₁:Su hizmetlerinin sağlanmasında kullanılan bilgisayar sayısı
- B₁₂:Su hizmetlerinde bilgi teknolojilerinin etkinliği
- B₁₃:Su hizmetlerinde elektronik hizmetlerden yararlanma
- B₁₄:Abone şikayetlerini telefonla alan hizmet biriminin varlığı
- B₁₅:Su hizmetlerinde müşteri memnuniyeti
- B₁₆:Su hizmetinde dış yüklenicilerin kullanımı

C-İçme Suyu Bilgileri

- C₁:Su kaynaklarının toplam ihtiyacı karşılama yeterliliği
- C₂:Su kaynaklarının toplam yıllık kapasitesi
- C₃:Su kaynaklarının kente uzaklığı

- C₄:Su kaynaklarının ihtiyacı karşılama sürecinde yeterliliği
- C₅:Yıllık üretilen su miktarı
- C₆:Kişi başına üretilen günlük su miktarı
- C₇:Su depolama kapasitesi
- C₈:Su depolarının ihtiyacı karşılama süreleri
- C₉:Aritma işlemlerinin çeşitleri
- C₁₀:Dezenfeksiyon işlemlerinin çeşitleri
- C₁₁:Dezenfeksiyon yan ürünlerini önleme işlemleri
- C₁₂:Aritma sonucu elde edilen çamura yapılan işlemler
- C₁₃:Su şebekesinden faydalanan nüfus
- C₁₄:Abone olmayan müşterilere atık su hizmeti verme durumu
- C₁₅:Kullanılan ekipmanların standartları
- C₁₆:Su şebekesinin yaşı
- C₁₇:Su şebekesinin yıllık yenilenme oranı
- C₁₈:İsale ve şebeke uzunlukları
- C₁₉:İsale hatlarında kullanılan boru cinsleri
- C₂₀:İsale hatlarında kullanılan minimum ve maksimum boru çapları
- C₂₁:Şebekede kullanılan boru cinsleri
- C₂₂:Şebekede kullanılan minimum boru çapı
- C₂₃:Sayaç okuma periyotları
- C₂₄:Sayaç okumada kullanılan yöntemler
- C₂₅:Şehre verilen suyun faturalandırılma oranı
- C₂₆:Faturalandırılan su hizmetlerinin tahsil edilme oranı
- C₂₇:Su bedelini ödemeyene yapılan işlemler
- C₂₈:Bedelsiz olarak su verilen kişi ve kurumlar
- C₂₉:Şebekedeki toplam su kaybı
- C₃₀:Kaçak su tespit çalışmalarının çeşitleri
- C₃₁:SCADA sisteminin kullanımı
- C₃₂:1 m³ suyun müşteriye ulaştırılmasına kadar harcanan elektrik enerjisi
- C₃₃:1 m³ suyun idareye maliyeti
- C₃₄:Su satış fiyatında kademelendirme işlemleri
- C₃₅:1 m³ suyun satış fiyatı
- C₃₆:Su ve kanal şebekesindeki arızalardan haberdar olma durumu
- C₃₇:Su ve kanal şebekesindeki arızalara müdahale süresi
- C₃₈:Su şebekesinden konutlara su vermede kullanılan boru ve bağlantı parçaları
- C₃₉:Su şebekesindeki arızaların en fazla hangi noktalarda ortaya çıktığı
- C₄₀:Yıllık arıza sayısı

D-Su Kalite Bilgileri

- D₁:İçme suyu kalitesinde kullanılan standartlar
- D₂:Günde alınan numune sayısı
- D₃:Numune alınımının ve su kalitesi analizlerinin kimin tarafından yapıldığı
- D₄:Denetimin kimin tarafından yapıldığı
- D₅:Müşterilerin su kalitesi hakkında bilgilendirilmesi
- D₆:Su kalitesinde otomasyon kullanımı
- D₇:Yüzeysel su kaynaklarının korunma şekilleri
- D₈:Yüzeysel su kalitesini izleme çalışmaları
- D₉:Yüzeysel su kaynaklarındaki kirlenmeye karşı acil müdahale sisteminin varlığı
- D₁₀:Üretilen suyun müşteriler tarafından içilme oranı
- D₁₁:Su kalitesi ile ilgili alınan şikayetler
- D₁₂:Su arıtımında en çok zorlanılan parametreler
- D₁₃:En çok zorlanılan parametrelerin nereden kaynaklandığı

E-Atık su ve Yağmursuyu Yönetimi Bilgileri

- E₁:Atık su ve yağmursuyu sistemlerinin ayrı mı yoksa birleşik mi olduğu
- E₂:Yağmursuyu şebeke uzunluğu

- E₃:Kanal şebekesinden yararlanan nüfusun oranı
- E₄:Kanal şebekesi ve kolektör uzunluğu
- E₅:Atık su şebekesinin yaşı
- E₆:Atık su şebekesinin yıllık yenilenme oranı
- E₇:Kanal şebekesinde kullanılan boru cinsi
- E₈:Atık suyun kaç yıldan beri arıtıldığı
- E₉:Yıllık arıtılan atık su miktarı
- E₁₀:Yıllık arıtılan atık suyun toplam verilen temiz suya oranı
- E₁₁:Atık su arıtma yöntemleri
- E₁₂:Atık su arıtma tesislerinin ortalama debileri
- E₁₃:Toplanan ve arıtılan atık suların uzaklaştırma yöntemleri

F-Coğrafi Bilgi Sistemi Bilgileri

- F₁:İçme suyu ve atık su şebekelerinin bilgisayar ortamındaki durumu
- F₂:Altyapı bilgilerinin sözel datayla ilişkilendirilmesi
- F₃:Şebeke üzerindeki işletme yönetiminin bilgi teknolojileri üzerinden yapılma durumu
- F₄:Kurumun yer üstü tesisleri ve mülkiyetlerinin bilgisayar ortamına aktarımı
- F₅:Kurumların iç iletişim düzeyleri
- F₆:CAD ve GIS yazılımlarının çeşitleri
- F₇:Müşteri bilgilerinin binaların grafik harita bilgileriyle entegrasyon durumu
- F₈:Altyapı yenileme periyotlarının GIS ortamında tutulan veriler üzerinden belirlenme durumu
- F₉:Harita altlıklarının neler olduğu
- F₁₀:Kadastral ve imar haritalarının GIS ortamına aktarılma durumu

8.BULGULAR

8.1.YÖNETİM

Metropollerdeki Su ve Atık Su Hizmetlerini Gerçekleştiren Kurumların Adları, Kuruluş Tarihleri, Statüleri

ŞEHİRLER	Kurum/Kurumların Adı	Kuruluş Tarihi	Statü	Hizmet
BERLİN	Berliner Wasserbetriebe (BWB)	1873	Kamu+Özel	Aynı
İSTANBUL	İstanbul Su ve Kanalizasyon İdaresi (İSKİ)	1981	Kamu	Aynı
JOHANNESBURG	Johannesburg Water (JW)	2001	Özel	Farklı iki kuruluş
	Rand Water (RW)	1903	Kamu	
KAHİRE	Büyük Kahire Su İşleri İdaresi (GOGCWS)	1957	Kamu	Aynı
LONDRA	Thames Water (TW)	1974	Özel	Aynı
MADRİD	Canal de Isabel II	1851	Kamu	Farklı iki kuruluş
	Şehir Konseyi	1851	Kamu	
MEXİCO CITY	Mexico City Şehri Su İdaresi (SACM)	1978	Kamu	Aynı
MOSKOVA	Moskova Devlet Üniter İşletmesi (MOSVODOKANAL)	1937	Kamu	Aynı
NEW YORK	New York Şehri Çevre Koruma Departmanı (DEP)	1905	Kamu	Aynı
PARİS	EAU DE PARIS	1987	Kamu+Özel	Farklı iki kuruluş
	SIAAP	1970	Kamu	
ŞANGHAY	Şanghay Su Yönetimi	2000	Kamu	Aynı
TAHRAN	Tahran Su ve Atık Su Şirketi (TWWC)	1992	Kamu+Özel	Aynı
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	1898	Kamu	Farklı iki kuruluş
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	1898	Kamu	

Dünyanın yukarıda sıralanan 13 önemli metropolünde su hizmetleri farklı şekillerde yürütülmektedir. Bazı şehirlerde temiz su ve atık su hizmetleri tek kuruluş tarafından yapılırken bazı şehirlerde ise farklı sayıdaki kuruluşlar tarafından yapılmaktadır. Bunlardan; Johannesburg'da bölgeye su özel bir şirket olan **Rand Water** tarafından sağlanırken, Rand Water'dan alınan suyun şehre getirilmesi, dağıtılması, tekrar uzaklaştırılması ve atık suyun arıtılması ise **Johannesburg Water** tarafından yapılmaktadır.

Madrid'de suyun üretimi ve dağıtımını **Canal de Isabel II** yapmaktadır. Şehre gelen suyun uzaklaştırılması ve arıtılması ise **Madrid Şehir Konseyi (Belediye)** tarafından sağlanmaktadır.

Paris'te içme suyunu teminde ve Paris şehrine getirmede **EAU DE PARIS** adlı karma (kamu+özel) bütçeli bir kuruluş sorumludur. Şehre gelen suyun konutlara/işyeri ulaştırılması ise iki ayrı özel şirket tarafından yapılmaktadır. Şehre gelen suyun tekrar uzaklaştırılması ve arıtılması ise **SIAAP** isimli bir kamu kuruluşu tarafından yapılmaktadır.

Tokyo'da su işletimi **Tokyo Büyükşehir Belediye**'ne bağlı iki ayrı genel müdürlük tarafından yapılmaktadır. Bu genel müdürlüklerden bir tanesi temiz sudan sorumlu diğeri atık sudan sorumludur.

New York'ta ise su **Çevre Koruma Departmanı**'na bağlı üç ayrı birim tarafından yapılmaktadır. Bu birimlerden birincisi temiz sudan, ikincisi atık sudan ve üçüncüsü ise müşteri ilişkilerinden sorumludur.

Diğer şehirlerde su hizmetleri tek bir kurum tarafından yürütülmektedir.

Şehirlerdeki içme suyu ve atık su kurumlarının kuruluş tarihleri incelendiğinde, en eski içme suyu ve atık su kurumunun Madrid'de olduğu, en yenisinin Johannesburg'da olduğu görülmüştür.

Bu konuda dikkat çekici bir husus ise su yönetimde Madrid ve Tokyo'daki içme ve atık su kurumlarının kuruluş tarihlerinden bugüne kadar (1851-1898) farklı kurumlar olmasıdır.

Kurumların statüleri ile ilgili yapılabilecek değerlendirmede en önemli nokta dünya genelinde su yönetiminin kamu tarafından yapılıyor olmasıdır. Çünkü su ile ilgili Birleşmiş Milletler, Çevre ve Doğa Koruma kuruluşları, devletlerin ve uluslararası bütün kurumların ve örgütlerin tereddüde mahal bırakmayacak kanaatleri suyun ticari bir ürün olmadığı, tersine evrensel bir hak olan yaşam hakkının bir parçası olduğudur. Su stratejik önem arz eden bir ürün olduğundan ticari bir madde gibi değerlendirilmesi ve tamamının özelleştirilmesi sakıncalı görülmektedir. Bu nedenle su hizmetlerinin kalite ve etkinliğinin yükseltilmesi isteniyorsa, o zaman alt hizmetlerin özel sektöre devredilmesi düşünülebilecek ve uygulanabilecek bir alan olarak görülmektedir.

Bu çalışmada da ortaya çıkan sonuç; dünyanın önde gelen kentlerinde su yönetiminin kamu tarafından yapılmakta olduğu ancak çoğu kentte suyun temini hariç ara işlemlerin büyük bir bölümünün özel sektöre yaptırıldığıdır. Çalışmamızda, tüm hizmetlerini özel sektöre yaptıran kent Londra'dır. İran'da ise tamamıyla kontrol kamuda olmak üzere özel bir yönetimle su işletilmektedir. Tahran su yönetimi enerji bakanlığına bağlı bir üst su kurumunun alt birimidir aynı zamanda da ülke su politikası ile ilgilenmektedir.

Yukarıdaki tabloda da görüldüğü gibi 9 şehirde suyun üretimi, dağıtımı, atık suyun toplanması ve uzaklaştırılması tek bir kuruluş tarafından yapılırken, diğer 4 şehirde farklı kuruluşlar tarafından yapılmaktadır.

Metropollerin Nüfusları, Kurumlardaki Personel Sayısı ve Müşteri Sayısı

Şehirler		Nüfus	Personel Sayısı	Müşteri sayısı
BERLİN		3.390.000	5.283	257.000
İSTANBUL		11.500.000	6.031	3.503.313
JOHANNESBURG	JW(Johannesburg Water)	3.500.000	2.515	597.000
	RW(Rand Water)		3.108	550.000
KAHİRE		16.000.000	14.000	552.825
LONDRA		7.284.000	10.000	*
MADRİD	Canal de Isabel II	3.124.892	1.808	870.139
	Şehir Konseyi		873	
MEXİCO CİTY		8.600.000	11.146	8.600.000
MOSKOVA		10.400.000	14.953	30.534
NEW YORK		8.000.000	6.500	-
PARİS	EAU DE PARIS	2.000.000	600	90.000
	SIAAP		1.614	
ŞANGHAY		17.000.000	15.000	5.240.000
TAHRAN		6.906.800	3.532	880.893
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	12.378.974	4.715	6.222.000
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü		3.609	

* Kurum böyle bir bilgiyi verememiştir. Çünkü faturalandırma tapu kayıtları üzerinden yapılmaktadır.

Şehirlerin nüfuslarına bakıldığında en kalabalık şehrin Şanghay ve Kahire, en az nüfusa sahip şehirde Paris olduğu görülmektedir. Paris nüfusunun az olmasının sebebi çalışmanın yalnızca Paris merkez nüfusunun dikkate alınarak yapılmasındandır. Ayrıca Mexico City’de lokal bölge sayaçları ile takip yapıldığından farklı bir sayaç okuma yöntemi uygulanmaktadır. Moskova’da bölgesel sayaçlar söz konusu olduğundan nüfusa oranla müşteri sayısı düşüktür.

Çalışma Yapılan Şehirlerin Nüfusunun Toplam Çalışma Yapılan Şehir Nüfusuna Oranı (%)

Mukayese çalışmasının yapıldığı 13 kentin toplam nüfusunun % 3,1'ini Berlin, % 10,4'ünü İstanbul, % 3,2'sini Johannesburg, % 14,5'ini Kahire, % 6,6'sını Londra, % 2,8'ini Madrid, % 7,8'ini Mexico City, % 9,4'ünü Moskova, % 7,3'ünü New York, % 1,8'ini Paris, % 15,4'ünü Şanghai, % 6,3'ünü Tahran ve % 11,2'sini Tokyo oluşturmaktadır. Tabloda da görüldüğü gibi en az nüfusa sahip şehir Paris'tir.

Personel Başına Düşen Nüfus Sayısı

Personel Başına Düşen Müşteri Sayısı

Personel sayıları deęerlendirildięinde Őaşırtıcı bir sonuca rastlanmamaktadır. Personel sayısı fazla gözüken Őanghay, Moskova ve Kahire nüfus çoęunluęu açısından da önde gelen şehirlerdendir.

Ancak metropollerde personel başına düşen nüfus incelendięinde; nüfusa hizmet eden personel sayısının sırasıyla Tahran, İstanbul, Tokyo, New York, Madrid, Kahire ve Őanghay'da az olduęu belirlenmiştir. 13 metropolde personel başına düşen nüfus ortanca deęeri 1133 kiři iken İstanbul'da 1907 kiřidir. Tüm şehirler incelendięinde bu oranın ikinci en büyük oran olduęu görölmektedir. Yani İSKİ yüksek düzeydeki teknoloji kullanımı ile personel açığıı kapatmaktadır.

Su hizmetinden yararlanma oranınının bir başka ölçęi de abone sayısıdır. Tokyo'dan sonra İstanbul 3.503.313 abone sayısı ile ikinci sırada yer almaktadır. Londra'da konutlarda sayaç bulunmadığı, Mexico City ve Moskova'da ise lokal bölge sayaçları ile takip yapıldığından müşteri sayısı tam olarak tespit edilememiştir.

Metropollerdeki Su Kurumlarının Toplam Yıllık Bütçesi (2004)

ŞEHİRLER		Su kurumlarının Toplam Bütçesi(2004)
BERLİN		1.075.300.000 €
İSTANBUL		799.574.721,5 €
JOHANNESBURG	JW(Johannesburg Water)	358.889.903,9 €
	RW(Rand Water)	425.193.834,8 €
LONDRA		1.454.314.681,3 €
MADRİD	Canal de Isabel II	*
	Şehir Konseyi	76.000.000 €
MEKSİCO CITY		290.707.105 €
PARİS	EAU DE PARIS	164.000.000 €
	SIAAP	749.800.000 €
ŞANGHAY		107.330.911,6 €
TAHRAN		38.418.682 €
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su işleri Genel Müdürlüğü	3.555.230.672,9 €
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	5.624.110.993,5 €

* Kurum bu bilgiyi verememiştir.

Şehirlerdeki içme ve atık su kurumlarının toplam bütçeleri nüfus ile ilişkilendirildiğinde, şehirden şehre farklılık göstermektedir. Kahire, Şanghay ve Tahran³¹ değerlendirme dışı bırakıldığında, İstanbul'da kişi başına düşen bütçe oranı 69.5 Euro iken. Tokyo'da kişi başına düşen oran 742 Euro'dur. Aşağıdaki tabloda görülebileceği gibi kişi başına düşen ortalama bütçe 134.6 Euro'dur. Ortalama bütçenin üstünde yer alan şehirler Tokyo, Paris, Berlin, Johannesburg ve Londra'dır. Ortalamanın altında yer alan şehirler ise İstanbul, Mexico City ve Madrid'dir. Tokyo ile yaklaşık aynı nüfusa hizmet üreten İstanbul'da kişi başına bütçeden 69.5 Euro düşerken Tokyo'da 742 Euro düşmektedir. Ürettiği hizmet kalitesi, ortaya koyduğu başarı ve şehrin topografyası açısından değerlendirildiğinde İstanbul için başarılı bir sonuçtur.

New York, Kahire ve Moskova toplam yıllık bütçelerini vermemişlerdir.

³¹ kurumun bağlı olduğu ülkelerin su yönetimi, ekonomik gelişmişlik düzeyleri ve milli gelir oranları çok düşük olduğundan mukayese için uygun değildir.

Metropollerdeki Su Kurumlarının Toplam Bütçeleri (€)/Nüfus

Su Kurumlarının Yıllık Bütçesinden Yatırıma, Personele Ayrılan Pay ve Bütçeden Personel Eğitimi, Araştırma ve Geliştirmeye Ayrılan Payın Yüzdesi

ŞEHİRLER		Yatırıma Ayrılan Pay(€)	Personele Ayrılan Pay(€)	Personel eğitimi, araştırma, geliştirmeye ayrılan pay (%)
BERLİN		233.586.100 €	275.300.000 €	0,0002
İSTANBUL		340.621.078,3 €	148.192.287,8 €	0,03
JOHANNESBURG	JW(Johannesburg Water)	27.536.643,5 €	43.849.821 €	1,2
	RW(Rand Water)	19.265,2 €	-	7,1
LONDRA		727.157.340,6 €	174.517.761,8 €	5
MADRİD	Canal de Isabel II	201.616.000 €	*	*
	Şehir Konseyi	35.814.100 €	*	*
MEXİCO CITY		*	*	1,2
MOSKOVA		138.966.764,56 €	74.828.257,8 €	0,3
PARİS	EAU DE PARIS	82.000.000 €	*	4,8
	SIAAP	421.000.000 €	*	0,02
ŞANGHAY		75.943.384,5 €	4.509.702,2 €	*
TAHRAN		*	7.687.925,7 €	1,5
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	686.964.066,5 €	379.788.402,8 €	0,001
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	*	*	3

* Kurum bu bilgiyi verememiştir.

İdarelerin bütçelerinden yatırıma ayrılan pay değerlendirildiğinde, -toplam değeri düşük olduğundan Şanghay ve Moskova değerlendirme dışı bırakıldığında- Londra, Tokyo ve Paris'ten sonra yatırım payı yüksek olan dördüncü şehir İstanbul'dur.

New York, Kahire ve Tahran yıllık bütçesinden yatırıma ayrılan payı vermemiştir.

Su kurumlarının yıllık bütçesinden personele ayrılan payı Mexico City, New York, Kahire ve Madrid vermezken, bu konuda yanıt alınan İstanbul, Berlin, Londra, Johannesburg, Şanghay, Tokyo, Moskova ve Tahran şehirlerinde mutlak değerlere bakıldığında, Berlin'den sonra İstanbul (İSKİ)bütçesiyle üçüncü sırada yer almaktadır.

Ayrıca New York ve Kahire yıllık bütçesinden personele ayrılan payı vermemiştir.

Metropollerdeki Su Kurumlarının Toplam Bütçelerinden Yatırıma, Personele, Eğitim ve Araştırma-Gelişmeye Ayrılan Pay

Metropollerdeki Su Kurumlarının Toplam (Gelir) Bütçesini Oluşturan Bileşenler

ŞEHİRLER		Bileşenler
BERLİN		Su ve atık su hizmet bedeli
İSTANBUL		Su ve atık su hizmet bedeli İller bankası vergi payı
JOHANNESBURG	JW(Johannesburg Water)	Su ve atık su hizmet bedeli
	RW(Rand Water)	Su hizmet bedeli
KAHİRE		Su ve atık su hizmet bedeli Devlet sübvansiyonu
LONDRA		Su hizmet bedeli Katılım payı Yatırımlar için kredi
MADRİD	Canal de Isabel II	Su hizmet bedeli Sermaye sübvansiyonu
	Şehir Konseyi	Atık su hizmet bedeli Muhtelif vergiler
MEKSİKA		Su ve atık su hizmet bedeli Kredi ve federal programdan alınan ödenek
MOSKOVA		Su ve atık su hizmet bedeli
NEW YORK		Su ve atık su hizmet bedeli
PARİS	EAU DE PARIS	Su hizmet bedeli
	SIAAP	Atık su hizmet bedeli
ŞANGHAY		Su hizmet bedeli Belediye bütçesi
TAHRAN		Su hizmet bedeli Sübvansiyon Fabrika ürünlerinin satışı
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	Su hizmet bedeli Belediye Bütçesinden sübvansiyon
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	Atık su hizmet bedeli Belediye Bütçesinden sübvansiyon

Kurumların bütçelerini oluşturan bileşenler değerlendirildiğinde, genel olarak görülen kaynak bileşeni içme suyu ve atık su hizmet gelirleri ve devlet sübvansiyonudur. Ancak Johannesburg, New York, Paris, Moskova ve Berlin şehirlerinde su hizmetleri tamamıyla su hizmet bedelinden elde edilen gelirlerle sağlanmaktadır.

Metropollerde Su ve Atık Su Bedelinin Tahsil Şekli

ŞEHİRLER	Yanıtlar
BERLİN	Birlikte
İSTANBUL	Birlikte
JOHANNESBURG	Ayrı
KAHİRE	Birlikte
LONDRA	Birlikte
MADRİD	Birlikte
MEXİCO CİTY	Birlikte
MOSKOVA	Birlikte
NEW YORK	Birlikte
PARİS	Birlikte
ŞANGHAY	Birlikte
TAHRAN	Birlikte
TOKYO	Birlikte

İçme ve atık su bedelinin tahsil edilmesinde, Johannesburg hariç diğer 12 şehirde su ve atık su bedeli birlikte tahsil edilmektedir. Johannesburg'da ayrı tahsil edilme sebebi, temiz su ve atık su hizmeti veren kurumların statülerinin tamamıyla birbirinden ayrı olmasıdır.

Sahip Olunan Bilgisayar Sayısı

ŞEHİRLER		Bilgisayar sayısı
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	5.000
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	5.000
LONDRA		3.750
NEW YORK		3.750
BERLİN		3.200
İSTANBUL		2.600
MOSKOVA		>2.000
JOHANNESBURG	JW(Johannesburg Water)	700
	RW(Rand Water)	>1000
MADRİD	Canal de Isabel II	1.500
	Şehir Konseyi	48
PARİS	EAU DE PARIS	400
	SIAAP	950
MEXİCO CITY		649
ŞANGHAY		170
TAHRAN		450

Araştırmada otomasyon ve teknoloji kullanım ölçęi olarak nitelendirilebilecek bilgisayar sayısında, Tokyo, New York, Londra ve Berlin'den sonra İstanbul 2600 bilgisayarla beşinci sırada yer almaktadır.

Kahire'de bilgisayar bulunmaktadır ancak kurum sayısını verememiştir. Çünkü bilgisayar aktif olarak hizmete yönelik işlemlerde kullanılmamaktadır.

Sahip Olunan Bilgisayar Sayısı

Metropollerdeki Su Kurumlarının Su Yönetiminde Kullandıkları Bilgi Teknolojisinin İdare İçindeki Payı (%)

ŞEHİRLER		Bilgi teknolojisinin idare içindeki payı
BERLİN		100
JOHANNESBURG	JW(Johannesburg Water)	100
	RW(Rand Water)	100
LONDRA		100
PARİS	EAU DE PARIS	100
	SIAAP	100
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	100
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	100
İSTANBUL		90
TAHRAN		~90
MOSKOVA		30
MEXİCO CITY		9
KAHİRE		0
MADRİD	Canal de Isabel II	*
	Şehir Konseyi	*
ŞANGHAY		*

*Kurum bu bilgiyi verememiştir.

Çalışmada kurumların teknolojik gelişmişliğini ölçebilecek en önemli sorulardan bir tanesi de kurumlarda bilgi teknolojilerinin kullanım oranıdır. Belirgin bir teknoloji skalası olmadığından kabul etmek gerekir ki bu sorunun doğrudan doğruya yanıtlanması bir hayli zor olmuştur. Bu nedenle elde edilen oranlar çok yüksek olmakla birlikte çalışmanın ilerleyen bölümlerinde bu konuya ilişkin daha ayrıntılı bilgi bulunmaktadır.

New York soruya yanıt vermemiştir.

Kurumlarda İnternet Üzerinden Yapılan Elektronik Hizmetler

ŞEHİRLER	Kurum	e-tahsilat	e-arıza	e-bilgi	e-fatura	e-mukavele	e-kaçaksu	e-şikayet	e-adres	e-çözüm	e-fatura hesapla	Diğer (Belirtiniz)
BERLİN		-	-	Evet	Evet	Evet	-	-	Evet	-	-	-
İSTANBUL		Evet	Evet	Evet	Evet	Evet	Evet	Evet	Evet	Evet	Evet	e-itiraz
JOHANNESBURG	JW	-	-	Evet	-	-	-	Evet	-	-	-	-
	RW	-	-	Evet	-	-	-	-	-	-	-	-
LONDRA		-	-	Evet	Evet	-	-	Evet	Evet	-	-	-
MADRİD	Canal de Isabel	-	Evet	Evet	-	Evet	Evet	Evet	-	-	-	-
	Şehir Konseyi	-	-	Evet	-	-	-	Evet	-	-	-	-
MEXİCO CİTY		-	-	Evet	-	-	-	-	-	-	-	e-ticaret
PARİS	EAU DE PARIS	-	-	Evet	Evet	Evet	-	Evet	-	-	-	-
	SIAAP	-	-	Evet	-	-	-	Evet	-	-	-	-
ŞANGHAY		-	-	Evet	Evet	-	-	Evet	Evet	-	-	-
TAHRAN		-	-	Evet	-	Evet	-	-	-	-	-	e-ticaret
TOKYO		-	-	Evet	-	Evet	-	-	-	-	-	-

Bilgi teknoloji kullanım oranını belirleyici bir diğer soruda internet yoluyla sunulan hizmetler ve nitelikleridir. Bu kapsamda internet üzerinden verilen hizmetlerin e-tahsilat, e-arıza, e-bilgi, e-fatura, e-mukavele, e-kaçaksu, e-şikayet, e-adres, e-çözüm, e-fatura hesapla ve e-itiraz alt hizmetleri sadece İstanbul'da sağlanmaktadır. Diğer şehirlerdeki kurumlarda ancak kısmi hizmetler sağlanmaktadır. Tüm şehirler birlikte değerlendirildiğinde Berlin'de e-bilgi, e-fatura, e-mukavele ve e-adres, Londra'da e-bilgi, e-fatura, e-şikayet ve e-adres, Johannesburg'da e-bilgi ve e-şikayet, Mexico City'de e-bilgi ve e-ticaret, Şanghai'da e-bilgi, e-fatura, e-şikayet ve e-adres, Madrid'de e-bilgi, e-arıza, e-mukavele ve e-şikayet, Paris'te e-bilgi, e-mukavele ve e-şikayet, Tokyo ve Tahran'da e-bilgi ve e-mukavele hizmetleri bulunmaktadır. New York'ta güvenlik nedeniyle hizmetlerini belirtmemiştir. Kahire'de internet kullanılmamakta ve Moskova'da internet yoluyla herhangi bir hizmet verilmemektedir.

Metropollerdeki Su Kurumlarının Müşteri İlişkileri Yönetimi: Çağrı Merkezleri ve Müşteri Memnuniyeti Ölçümleri

ŞEHİRLER		Çağrı Merkezi	Araştırmanın Periyodu
BERLİN		030 8644 3425 0800 292 75 87	Yılda 1 kez
İSTANBUL		ALO 185	Yılda 2 kez
JOHANNESBURG	JW (Johannesburg Water)	+ 27 11 688 1500 + 27 11 688 1600	Ayda 1 ve Yılda 1 defa genel
	RW (Rand Water)	688 1500	Yılda 1 kez
KAHİRE		Hello! 125	Araştırma Yapılmıyor
LONDRA		Var	-
MADRİD	Canal de Isabel II	901 516 516 (danışma) 901 512 512 (teknik arıza)	Yılda 2 kez
	Şehir Konseyi	010	Araştırma Yapılmıyor
MEXİCO CITY		56 54 32 10	Araştırma Yapılmıyor
MOSKOVA		095 742 96 96	İki yada üç yılda 1
NEW YORK		311	-
PARİS	EAU DE PARIS	0820012012	Yılda 2 kez
	SIAAP		Araştırma Yapılmıyor
ŞANGHAY		Water Hot line	Yılda 1 kez
TAHRAN		122	Yılda 2 kez
TOKYO	Tokyo Metropolitan İdaresi (TMG) Su İşleri Genel Müdürlüğü	Var	Yılda 6 kez
	Tokyo Metropolitan İdaresi (TMG) Atık Su İşleri Genel Müdürlüğü	-	Araştırma Yapılmıyor

Çalışmada müşteri memnuniyeti için kullanılan ölçülerden biri abone şikayetlerini alan abone telefon hattının olup olmadığıdır. İstanbul, Johannesburg, New York, Kahire, Şanghay, Madrid, Paris, Moskova ve Tahran şikayet hattı numarasını verirken, Berlin ve Londra sadece bu hatların var olduğunu belirtmiş ancak ayrıntılı bilgi vermemiştir. İstanbul'da İSKİ "Alo 185" hattıyla abonelerine hizmet vermektedir.

Çalışmada kurumların çoğunda müşteri ilişkileri yönetimi açısından; memnuniyet araştırması yaptıkları görülmüştür. Müşteri beklentilerini, memnuniyetini ya da memnuniyetsizliğini belirlemek amacıyla Kahire hariç bütün kentlerin içme suyu kurumlarında araştırma yaptıkları ve bu araştırmaların sıklıklarının; Berlin, Johannesburg ve Şanghay yılda 1 kez, İstanbul, Madrid, Paris ve Tahran'da yılda 2 kez olduğu tespit edilmiştir. Ancak Şanghay'da devlet, altı ayda bir düzenli olarak Şanghay'ın en iyi kurumunu belirlemek amacıyla müşteri memnuniyeti araştırması yapmaktadır. Bu araştırma ile Şanghay'ın her altı ayda bir en iyi müşteri memnuniyetini sağlamış olan kurumu belirlenmektedir.

Londra ve New York bu soruya yanıt vermemiştir. Kahire, Madrid atık su, Paris atık su ve Tokyo atık su idarelerinde müşteri memnuniyeti araştırması yapılmamaktadır. Çünkü bu kurumlarda müşteri hizmetlerini temiz su kuruluşları yürütmektedir. Kurum hizmetlerini takip etmek amacıyla yaptırılan müşteri memnuniyeti araştırmaları en az Moskova'da ve en çok ise Tokyo içme suyu idaresinde yapılmaktadır.

8.2.İÇME SUYU

Şehrin Su Kaynakları ve Toplam İhtiyacı Karşılamadaki Yüzdeleri

ŞEHİRLER	Yüzeysel Su(%)	Yeraltı Suyu(%)
BERLİN	0	100
İSTANBUL	99,81	0,19
JOHANNESBURG	100	0
KAHİRE	98	2
LONDRA	75	25
MADRİD	90	10
MEKSİKA	29,98	70,02
MOSKOVA	100	0
NEW YORK	99	1
PARİS	50	50
ŞANGHAY	96	4
TAHRAN	67	33
TOKYO	99,8	0,2

Çalışmada kıyaslamının ve başarılı uygulamaların belirlenmesinde örnek alınabilecek konuların başında içme suyu yönetimi ile ilgili temel teşkil eden sorular gelmektedir. Bu soruların başında şehrin su kaynakları ve toplam ihtiyacı karşılamadaki yüzdeleri gelmektedir.

Elde edilen yanıtlar değerlendirildiğinde, Moskova, Madrid, Tokyo, Şanghay, Kahire, New York, Johannesburg ve İstanbul yaklaşık tamamen yüzeysel kaynaklara sahipken, Londra ve Tahran çoğunlukla yüzeysel kaynaklara sahiptir. Paris'in yer altı ve yüzeysel kaynakları eşit miktardadır. Öte yandan Berlin'de sadece yer altı kaynakları bulunmaktadır. Mexico City ise ağırlıklı olarak yer altı kaynaklarına sahiptir.

Su Kaynaklarının Toplam Yıllık Kapasitesi (m³)

ŞEHİRLER	Su kaynaklarının kapasitesi (m ³)
MOSKOVA	4.200.000.000
JOHANNESBURG	2.610.000.000
ŞANGHAY	2.600.000.000
TOKYO	2.273.950.000
KAHİRE	2.007.500.000
TAHRAN	1.200.000.000
İSTANBUL	1.170.000.000
NEW YORK	1.103.760.000
MADRİD	946.000.000
LONDRA	912.500.000
MEXİCO CİTY	700.099.200
PARİS	500.000.000
BERLİN	416.100.000

Yıllık su kapasitesi en fazla olan şehir 4.200.000.000 m³ ile Moskova'dır. En az su kapasitesi olan şehir ise 416.100.000 m³ ile Berlin'dir.

Su Kaynaklarının Toplam Yıllık Kapasitesi (m³*1000)

Su Kaynaklarının Şehre Olan Uzaklıkları (km)

ŞEHİRLER	Uzaklık (km)
BERLİN	0
İSTANBUL	0-100
JOHANNESBURG	0-70
KAHİRE	0-2
LONDRA	0
MADRİD	0-40
MEKSİKA	55-127
MOSKOVA	0-300
NEW YORK	40-202
PARİS	5-180
ŞANGHAY	30-40
TAHRAN	0-50
TOKYO	0-150

* 0 km Şehrin merkezinde

Çalışmadaki su yönetimi ve üretimi ile ilgili sorulardan biridir. Yanıtlar incelendiğinde cevapların farklı olduğu ve belirgin bir standartlaştırma yapmanın zor olduğu görülmektedir. Ancak bütün şehirlerde su kaynaklarının şehre uzaklığı şehrin merkezi ile 300 km arasında değişmektedir. Yer altı su kaynakları bulunan İstanbul, Berlin, Londra, Kahire, Madrid, Tokyo ve Tahran'da su kaynaklarının şehre uzaklığı şehrin merkezinden başlamaktadır. Yüzeysel su kaynağı bulunan Johannesburg ve Moskova'da da su kaynaklarının uzaklığı şehir merkezinden başlamaktadır. Fakat yer altı su kaynakları bulunmasına rağmen Mexico City, New York ve Şanghay'da su kaynakları şehir merkezinden bayağı uzaktadır.

Mevcut Su Kaynaklarının Kaç Yıl Daha İhtiyacı Sorunsuz Olarak Karşılatabileceği

ŞEHİRLER	Yanıtlar
BERLİN	Belirlenmiş bir zaman sınırı yok
İSTANBUL	23 yıl
JOHANNESBURG	Belirlenmiş bir zaman sınırı yok
KAHİRE	Belirlenmiş bir zaman sınırı yok
LONDRA	Belirlenmiş bir zaman sınırı yok
MADRİD	10 yıl
MEKSİKA	6 yıl
MOSKOVA	~50 yıl
NEW YORK	Belirlenmiş bir zaman sınırı yok
PARİS	Belirlenmiş bir zaman sınırı yok
ŞANGHAY	Belirlenmiş bir zaman sınırı yok
TAHRAN	Belirlenmiş bir zaman sınırı yok
TOKYO	Belirlenmiş bir zaman sınırı yok

Mevcut su kaynaklarının kaç yıl daha ihtiyacı sorunsuz olarak karşılayabileceği çalışmada çok stratejik önem arz eden sorulardan biridir. Tahran, Tokyo, Paris, Şanghay, Kahire, New York, Johannesburg, Londra ve Berlin’de bir zaman sınırı belirlenmemişken, Moskova’da yaklaşık 50 yıl, İstanbul’da 23 yıl, Madrid’de 10 yıl ve Mexico City’de 6 yıldır.

Sorunun yanıtı önemli olmakla birlikte şehirlerin bu soruya yanıt vermemeleri farklı nedenlerden dolayı olabilir. Örneğin Kahire Nil nehri varken herhangi bir su sorunu ile karşılaşacağını düşünemez, Londra ve Paris’te de aynı durum söz konusudur.

Yıllık ve Günlük Üretilen Su Miktarı

ŞEHİRLER	Yıllık(m ³ /yıl)	Günlük(m ³ /gün)
ŞANGHAY	2.737.000.000	7.500.000
KAHİRE	2.007.500.000	5.500.000
MOSKOVA	1.769.275.000	4.834.100
TOKYO	1.612.624.000	4.406.000
NEW YORK	1.103.176.000	3.022.400
MEXİCO CİTY	1.035.421.488	2.836.771
TAHRAN	920.000.000	2.500.000
LONDRA	905.200.000	2.480.000
İSTANBUL	709.000.000	1.942.466
MADRİD	542.200.000	1.500.000
JOHANNESBURG	438.000.000	1.200.000
PARİS	255.500.000	615.000
BERLİN	222.000.000	608.000

Kurumların ürettikleri su miktarları değerlendirilirken nüfus ve abone sayısının ihmal edilmemesi gerekmektedir. Ayrıca gelişmişlik düzeyi, buna bağlı olarak kişi başına düşen su tüketimi de dikkate alınmalıdır. Zira üretilen, satın alınan ve satılabilme faktörleri dahil edilince farklı yorumlar elde etmek mümkündür.

Yıllık üretilen su miktarlarına bakıldığında sırasıyla en fazla Şanghay, Kahire, Moskova, Tokyo, New York, Mexico City, Tahran, Londra, İstanbul, Madrid, Johannesburg, Paris ve Berlin'dir.

Verilen yanıtlar incelendiğinde bazı şehirlerin kapasiteleri yüksek görünmesine rağmen yıllık veya günlük üretilen su miktarları aynı yükseklikte değildir. Bunun nedeni kapasite kullanım düzeyidir.

Kişi Başına Üretilen Günlük Su Miktarı

Şehirlerde kişi başına düşen günlük su miktarları incelendiğinde, kişi başına düşen su miktarları sıralaması şöyledir; birinci. sırada 380 lt ile Johannesburg, ikinci sırada 378 lt ile New York, üçüncü sırada 375 lt ile Kahire, dördüncü sırada 374 lt ile Tokyo, beşinci sırada 370 lt ile Tahran, altıncı sırada 352 lt ile Moskova, yedinci sırada 350 lt ile Paris, sekizinci sırada 300 lt ile Madrid, dokuzuncu sırada 250 lt ile Mexico City, onuncu sırada 169 lt ile İstanbul, onbirinci sırada 160 lt ile Londra, onikinci sırada 160 lt ile Şanghay ve onüçüncü sırada 124 lt ile Berlin yer almaktadır.

Su Depolarının Toplam Hacmi ve Şehrin Kaç Saatlik İhtiyacını Karşıladığı

ŞEHİRLER	Su depoların hacmi (m ³)	Saat
NEW YORK	57.047.800	453
ŞANGHAY	20.300.000	72
JOHANNESBURG	4.800.000	96
TOKYO	3.220.000	17
MOSKOVA	3.000.000	~15
MADRİD	2.670.934	42
LONDRA	2.300.000	24
TAHRAN	1.721.210	16
PARİS	1.140.000	24
İSTANBUL	805.000	10
BERLİN	700.000	>24
KAHİRE	500.000	2

İhtiyaçların karşılanması ve yeterliliği arasındaki ilişkiyi sorgulayan soru su depolarının toplam hacmi ve şehrin su ihtiyacını ne kadar süre karşılayabildiğidir. Depoların büyüklük sıralaması şöyledir; birinci sırada 57.047.800 m³ kapasite ve 453 saat ile New York, ikinci sırada 20.300.000 m³ kapasite ve 72 saat ile Şanghay, üçüncü sırada 4.800.000 m³ kapasite ve 96 saat ile Johannesburg, dördüncü sırada 3.220.000 m³ kapasite ve 17 saat ile Tokyo, beşinci sırada 3.000.000 m³ kapasite ve yaklaşık 15 saat ile Moskova, altıncı sırada 2.670.934 m³ kapasite ve 42 saat ile Madrid, yedinci sırada 2.300.000 m³ kapasite ve 24 saat ile Londra, sekizinci sırada 1.721.210 m³ kapasite ve 16 saat ile Tahran, dokuzuncu sırada 1.140.000 m³ kapasite ve 24 saat ile Paris, onuncu sırada 805.000 m³ kapasite ve 10 saat ile İstanbul, onbirinci sırada 700.000 m³ kapasite ve 24 saatten fazla olmak üzere Berlin ve son olarak onikinci sırada 500.000 m³ kapasite ve 2 saat ile Kahire'dir. **Mexico City** soruya yanıt vermemiştir.

Su Kaynağı Şehre Verilmeden Önce (Arıtma İşlemi Yapılıyorsa) Uygulanan Kademeler

ŞEHİRLER	Özozonlama	Koagülasyon	Flokülasyon	Çöktürme	Filtreleme	Dezenfeksiyon
BERLİN	-	-	-	-	Evet	Evet (Acil durumda)
İSTANBUL	Evet	Evet	Evet	Evet	Evet	Evet
JOHANNESBURG	Evet	Evet	Evet	Evet	Evet	Evet
KAHİRE		Evet	Evet	Evet	Evet	Evet
LONDRA	Evet	Evet	Evet	Evet	Evet	Evet
MADRİD	-	Evet	-	-	Evet	Evet
MEXİCO CITY	Evet	-	Evet	Evet	Evet	Evet
MOSKOVA	-	Evet	-	Evet	Evet	Evet
NEW YORK	Evet	Evet	Evet	Evet	Evet	Evet
PARİS	Evet	-	-	Evet	Evet	Evet
ŞANGHAY	-	Evet	Evet	Evet	Evet	Evet
TAHRAN	Evet	Evet	Evet	Evet	Evet	Evet
TOKYO	-	Evet	-	Evet	Evet	Evet

Çalışmadaki önemli sorulardan biri de su kaynaklarının şehre verilmeden önce ne tür arıtma kademelerinden geçirildiğidir. Arıtma kademeleri incelendiğinde, İstanbul, Londra, Johannesburg, New York ve Tahran'da bütün arıtma kademelerinin uygulandığı, Kahire ve Şanghay'da özozonlama hariç hepsinin uygulandığı, Mexico City'de koagülasyon hariç hepsinin uygulandığı, Berlin'de sadece filtreleme ve acil durumlarda dezenfeksiyon uygulandığı belirlenmiştir.

Dezenfeksiyon Maksadıyla Kullanılan Yöntemler

ŞEHİRLER	Klor	Ozon	UV	Diğer (Belirtiniz)
BERLİN	Evet (Acil durumda)	-	-	-
İSTANBUL	Evet	Evet	-	-
JOHANNESBURG	Evet	-	-	-
KAHİRE	Evet	-	-	-
LONDRA	Evet	-	-	-
MADRİD	Evet	-	-	Klor dioxide
MEXİCO CİTY	Evet	-	-	Sodyum Hipoklorit
MOSKOVA	Evet	-	-	-
NEW YORK	Evet	-	-	-
PARİS	Evet	Evet	-	-
ŞANGHAY	Evet	-	-	-
TAHRAN	Evet	Evet	Evet	-
TOKYO	Evet	-	-	-

Berlin’de sadece acil durumlarda olmak üzere bütün şehirlerde klor kullanılmaktadır. Bununla birlikte UV yöntemi sadece Tahran’da, ozon ise İstanbul, Paris ve Tahran’da kullanılmaktadır. Ayrıca Mexico City’de sodyum hipoklorit ve Madrid’de klor dioxide kullanılmaktadır.

Sudaki Dezenfeksiyon Yan Ürünlerinin Azaltılması İle İlgili Olarak (Varsa) Yapılan Çalışmalar

ŞEHİRLER	Koagülasyon	Karbon Aktivasyonu	Ozon	Membran	Diğer (Belirtiniz)
İSTANBUL	-	-	Evet	-	-
JOHANNESBURG	Evet	-	Evet	-	-
KAHİRE	Evet	-	-	-	-
LONDRA	Evet	-	Evet	-	-
MADRİD	-	-	-	-	Klor dioxide
MEXİCO CİTY	Evet	Evet	Evet	Evet	-
MOSKOVA	-	Evet	Evet	-	-
NEW YORK	Evet	-	Evet	-	-
PARİS	-	Evet	-	-	-
ŞANGHAY	Evet	-	-	-	-
TAHRAN	Evet	-	Evet	-	-
TOKYO	Evet	-	-	-	-

Sudaki dezenfeksiyon yan ürünlerinin azaltılmasına yönelik yapılan çalışmalar incelendiğinde Mexico City’de bütün işlemler uygulanırken, Londra, Johannesburg, New York ve Tahran’da koagülasyon ve ozon, Kahire, Şanghay ve Tokyo’da sadece koagülasyon, Paris’te sadece karbon aktivasyonu, İstanbul’da sadece ozon ve Moskova’da karbon aktivasyonu ve ozon kullanılmaktadır. Bütün yöntemlerden farklı olarak Madrid’de klor dioxide kullanılmaktadır. Berlin’de ise yan ürünlerin azaltılmasına yönelik çalışma yapılmamaktadır.

Su Arıtma Tesislerinden Çıkan Çamur İşlemden Geçiriliyor Mu?

Evet	Hayır
Berlin	Kahire
İstanbul	Mexico City
Johannesburg	Moskova
Londra	New York
Madrid	
Paris	
Şanghay	
Tahran	
Tokyo	

Su arıtma tesislerinden çıkan çamur Berlin, İstanbul, Johannesburg, Londra, Madrid, Paris, Şanghay, Tahran ve Tokyo'da işlemden geçirilirken, Kahire, Mexico City, Moskova ve New York'ta işlemden geçirilmemektedir. Çamurun işlemden geçirilmesinde; havuzlama, arıtma istasyonuna gönderme, santrifüj, drenaj, yüzdürme ile kurutma gibi yöntemler uygulanmaktadır.

Su Şebekesinden İstifade Eden Nüfus Oranı (%)

ŞEHİRLER	Nüfus oranı (%)
BERLİN	100
İSTANBUL	100
KAHİRE	100
LONDRA	100
MADRİD	100
MOSKOVA	100
NEW YORK	100
PARİS	100
TOKYO	100
ŞANGHAY	99,99
JOHANNESBURG	98
MEXİCO CİTY	98
TAHRAN	98

Şehirlerin hepsinde su şebekesinden istifade etme oranı % 98 ile %100 arasındadır. Tokyo, Paris, New York, Moskova, Madrid, Londra, Kahire, İstanbul ve Berlin’de % 100, Şanghay’da %99,99’dur. En düşük oran % 98’le Johannesburg, Mexico City ve Tahran’dadır.

Su Kurumlarına Abone Olmayan Kişi ve Kurumlar Su İhtiyaçlarını Nasıl Karşılıyor ve Atık Su Hizmeti Alıyorlar mı?

ŞEHİRLER	Su ihtiyaçlarını nasıl karşılamaktalar
BERLİN	Çeşmelerden. Atık su hizmeti verilmektedir.
İSTANBUL	Kuyular ve tankerlerle. Atık su hizmeti verilmektedir.
JOHANNESBURG	Şehirdeki herkes için suyu Johannesburg Water sağlıyor. Atık su hizmeti verilmektedir.
KAHİRE	Kuyularla.
LONDRA	Londra'nın tamamına su ve atık su hizmeti Thames Water tarafından veriliyor
MADRİD	Kurum yanıt vermemiştir. Atık su hizmeti verilmektedir.
MEKSİKA	Kendi kurdukları derin kuyularla. Atık su hizmeti verilmektedir.
MOSKOVA	Kurum yanıt vermemiştir. Atık su hizmeti verilmektedir.
PARİS	Kurumun aboneliği olmayan herhangi bir müşteri bulunmamaktadır.
ŞANGHAY	İrmaklar, kuyular, kendi su sistemlerinden
TAHRAN	Özel kaynaklardan karşılıyorlar. Atık su hizmeti verilmektedir.
TOKYO	Sadece su kullanımı isteyen kişiler müracaat ediyor. İçme suyuna abone olmayan kişilere de atık su hizmeti sağlanıyor.

Tahran, Moskova, Tokyo, Madrid, Mexico City, Johannesburg, Londra, Berlin ve İstanbul'da atık su hizmeti verilmektedir. Şanghay, Kahire, Paris ve New York atık su ile ilgili yanıt vermemişlerdir. Abonelik dışında olan müşterilerin su ihtiyaçlarını, Tahran'da özel kaynaklardan, Şanghay'da ırmaklar ve kuyulardan, Mexico City'de kişilerin açtıkları derin kuyulardan sağlanmaktadır. Öte yandan İstanbul'da abone olmayanların ihtiyaçları kuyu ve tankerlerle sağlanmaktadır. Londra, Paris ve Johannesburg'da abone olmayan kişi bulunmamaktadır. Tokyo'da içme suyuna abone olmayan kişilere atık su hizmeti verilmektedir. Berlin'de sokak çeşmelerinden sağlanmaktadır. **New York, Madrid ve Moskova** abone olmayan kişi ve kurumların su ihtiyaçlarının nasıl karşılandığı sorusuna yanıt vermemiştir.

Kullanılan Ekipmanların (Pompa, Blower, Vana Vb.) Seçimi ve Kalite Kontrolünde Esas Alınan Şartnameler ve Standartlar

ŞEHİRLER	Ulusal	AB	Kurumun kendi şartnameleri
BERLİN	Evet	Evet	Evet
İSTANBUL	Evet	Evet	Evet
JOHANNESBURG	Evet	-	Evet
KAHİRE	Evet	-	Evet
LONDRA	Evet	Evet	-
MADRİD	Evet	Evet	-
MEKSİCO CİTY	Evet	Evet	Evet (NOM,ANSI,ASQCC,AWWA)
MOSKOVA	Evet	-	Evet
NEW YORK	Evet	-	-
PARİS	-	Evet	-
ŞANGHAY	-	Evet	-
TAHRAN	Evet	Evet	-
TOKYO	Evet	-	-

Kullanılan ekipmanların seçimi ve kalite kontrolünde kullanılan standartlar ve şartnameler incelendiğinde, İstanbul, Berlin ve Mexico City Avrupa birliği (AB) standartlarının yanında kendi ulusal standartlarını ve şartnamelerini dikkate alırken, Londra ve Madrid AB standartlarının yanında ulusal standartları, Johannesburg, Kahire ve Moskova ulusal standartları ve kendi şartnamelerini, Şanghay ve Paris sadece AB standartlarını, New York ve Tokyo sadece ulusal standartları ve Tahran sadece kendi şartnamelerini dikkate almaktadır.

Mevcut Su Şebekesinin Yaşı (Yıl) ve Yıllık Yenilenme Oranı (%)

ŞEHİRLER	Şebekenin yaşı (Yıl)	Yenilenme oranı(%)
BERLİN	120	1
İSTANBUL	10	4
JOHANNESBURG	<70	0,4
KAHİRE	47	10
LONDRA	100 (Şebekenin %30'u 150 yıllık, %50'si 100 yıllık, %20'si 100 yılın altında)	Son iki yılda yenileme çalışmaları başlatılmış
MADRİD	25	-
MEXİCO CİTY	5-70	4
MOSKOVA	>100	1,3
PARİS	70	İhtiyaç yok
ŞANGHAY	30-50	2,2
TAHRAN	50	10
TOKYO	120	Yılda, 60 ila 70 km arası eski boru yenileniyor

Mevcut su şebekelerinin yaşı incelendiğinde, İstanbul şebekesinin yaşı 10 yıl ve yenileme oranı % 4, Şanghay şebekesinin yaşı 30-50 yıl arasında ve yenileme oranı % 2,2, Tahran şebekesinin yaşı 50 yıl ve yenileme oranı % 10, Johannesburg şebekesinin yaşı 70 yıl ve yenileme oranı % 0,4, Mexico City şebekesinin yaşı 5-70 yıl arasında ve yenileme oranı % 4, Moskova şebekesinin 100 yıl'dan fazla ve yenileme oranı % 1,3, Berlin'de şebekenin yaşı 120 yıl ve yenileme oranı %1'dir. Madrid şebekesinin yaşı 25 yıl ve Kahire şebekesinin yaşı 48 yıldır ve yenileme oranları ile ilgili bilgi verilmemiştir, Paris şebekesinin yaşı 70 yıldır ve yenileme ihtiyacı duyulmamaktadır. Londra'da şebekenin %30'u 150 yıllık, %50'si 100 yıllık, %20'si 100 yılın altındadır ve son iki yılda yenileme çalışmalarına başlamışlardır. Tokyo'da şebekenin yaşı 120 yıl ve yılda 60-70 km arası eski borularda yenileme yapılmaktadır. Çalışmaya dahil olan **New York** soruya yanıt vermemiştir.

İsale + Şebeke Toplam Uzunluklar (km)

ŞEHİRLER	Toplam (km)
LONDRA	31.000
TOKYO	25.038
KAHİRE	15.000
İSTANBUL	13.974
MEXİCO CITY	13.335
MADRİD	11.000
MOSKOVA	10.000
JOHANNESBURG	9.891
TAHRAN	9.329
ŞANGHAY	9.058
BERLİN	7.800
PARİS	2.500

Toplam şebeke ve isale uzunluklarında, Londra 31.000 km ile birinci, Tokyo 25.038 km ile ikinci, Kahire 15.000 km ile üçüncü, İstanbul 13.366 km ile dördüncü, 13.355 km ile Mexico City beşinci, 11.000 km ile Madrid altıncı, 10.000 km ile Moskova yedinci, Johannesburg 9891 km ile sekizinci, Tahran 9329 km ile dokuzuncu, Şanghay 9058 km ile onuncu, 7800 km ile Berlin onbirinci, 2500 km ile Paris onikincidir. Öte yandan New York bir çok soruda olduğu gibi bu soruya da yanıt vermemiştir.

İsale Hatlarında Kullanılan Boru Cinsleri

ŞEHİRLER	Boru cinsleri
BERLİN	Beton, demir, plastik
İSTANBUL	Çelik, düktilfont, HDPE
JOHANNESBURG	Çelik, Ac, UPVC
KAHİRE	Düktilfont, çelik
LONDRA	Pik, beton, düktil demir
MADRİD	Küçük çaplı borularda: Düktilfont, PVC, HDPE Büyük çaplı borularda: Ön gerilmeli beton, betonla kaplanmış çelik boru, çelik, CTP
MEKSİKA	AC, PE
MOSKOVA	Çelik
PARİS	Düktil dökme demir, çelik
ŞANGHAY	Çelik, düktilfont, PVC, UPVE
TAHRAN	Çelik, beton, AC, PE
TOKYO	Düktil demir

Şehirlerde isale hatlarında kullanılan boru cinsleri incelendiğinde, Tahran'da çelik, AC ve PE, Moskova'da sadece çelik, Tokyo'da düktil demir, Paris'te düktil demir ve çelik, İstanbul'da çelik, düktilfont ve HDPE, Berlin'de beton, demir, plastik, Londra'da Pik, beton, düktil demir, Johannesburg'da çelik, Ac, UPVC, Mexico City'de AC, PE, Kahire'de düktilfont, çelik, Şanghay'da çelik, düktilfont, PVC, UPVE kullanılmaktadır. Madrid'de kullanılan boru cinsleri çaplarına göre değişmektedir, buna göre küçük çaplı borularda: tercihen düktilfont, PVC, HDPE, büyük çaplı borularda: tercihen ön gerilmeli beton, betonla kaplanmış çelik boru, çelik, CTP'dir. New York yanıt vermemiştir.

İsale Hatlarında Kullanılan Minimum ve Maksimum Boru apları

ŞEHİRLER	Minimum(mm)	Maksimum(mm)
BERLİN	24	1.500
İSTANBUL	400	3.000
JOHANNESBURG	400	1.800
KAHİRE	300	1.600
LONDRA	80	3.000
MADRİD	80	-
MEKSİKA	304	914
MOSKOVA	1.400	1.600
PARİS	900	2.500
ŞANGHAY	100 DN	2000 DN
TAHRAN	110	2.000
TOKYO	400	3.000

İsale hatlarında boruların apları Őehirde Őehirde deęiŐmektedir. Buna gre Tahran'da minimum 110 mm maksimum 2000 mm, Moskova'da minimum 1400 mm maksimum 1600 mm, Tokyo'da minimum 400 mm maksimum 3000 mm, Paris'te minimum 900 mm maksimum 2500 mm.dir. Madrid'de kullanılan boruların maksimum apı bilinmezken minimum ap 800 mm.dir. Őanghai'da kullanılan boruların apları minimum 100 DN maksimum 2000 DN, Kahire'de minimum 300 mm maksimum 1600 mm, Mexico City'de minimum 304 mm maksimum 914 mm.dir. Johannesburg'da kullanılan boru apları minimum 400 mm maksimum 1800 mm, Londra'da minimum 80 mm maksimum 3000 mm, Berlin'de minimum 24 mm maksimum 1500 mm.dir. İstanbul'da ise minimum 400 mm maksimum 3000 mm aplı boru kullanılmaktadır. **New York** soruya yanıt vermemiŐtir.

Şebekede Kullanılan Boru Cinsleri (en çoktan en aza)

ŞEHİRLER	Boru cinsleri
BERLİN	Dökme demir, düktil dökme demir, CTP, çelik, beton, plastik
İSTANBUL	Düktilfont, font
JOHANNESBURG	AC, çelik, UPVC, HDPE
KAHİRE	Düktilfont
LONDRA	Pik, beton, plastik
MADRİD	Tercihen düktilfont, PVC, PE
MEXİCO CİTY	AC, PE
MOSKOVA	Pik, çelik, plastik
PARİS	Düktil dökme demir, beton, çelik
ŞANGHAY	Çelik, düktilfont, PVC, UPVE
TAHRAN	Çelik, beton, düktil demir, AC, PE
TOKYO	Düktil demir, çelik

Şebekede kullanılan boru cinsleri sıklığa göre değişmekle birlikte şehirden şehre şöyledir; Berlin’de en çok kullanılan dökme demir ve en az kullanılan plastik, İstanbul’da kullanılan boru cinsleri ise düktilfont, font, Johannesburg’da en çok kullanılan UPVC ve en az kullanılan çelik, Kahire’de sadece düktil demir, Londra’da en çok kullanılan pik ve en az kullanılan plastik, Madrid’de en çok kullanılan düktilfont ve en az kullanılan PE, Mexico City’de en çok kullanılan AC ve en az kullanılan PE, Moskova ve Tokyo’da en çok kullanılan düktil demir ve en az kullanılan çelik, Paris’te en çok kullanılan düktil demir ve en az kullanılan çelik, Şanghai’da en çok kullanılan çelik ve en az kullanılan UPVE, Tahran’da ise en çok kullanılan çelik ve en az kullanılan PE’dir. **New York** soruya yanıt vermemiştir.

Şebekede Kullanılan Minimum Çap (mm)

ŞEHİRLER	Kullanılan minimum çap (mm)
BERLİN	50
İSTANBUL	100
JOHANNESBURG	50
KAHİRE	300
LONDRA	80
MADRİD	40
MEXİCO CİTY	102
MOSKOVA	300
PARİS	100
ŞANGHAY	75 DN
TAHRAN	12
TOKYO	50

Şebekelerde kullanılan minimum çap ile ilgili soruya verilen yanıtlar şöyledir; Kahire ve Moskova'da 300 mm, Mexico City'de 102 mm, İstanbul ve Paris'te 100 mm, Londra'da 80 mm, Johannesburg, Berlin ve Tokyo'da 50 mm, Tahran'da 12 mm, Şanghay'da 75 DN'dir. New York soruya yanıt vermemiştir.

Sayaç Okuma Periyotları

ŞEHİRLER	Periyot
BERLİN	Yılda 1
İSTANBUL	İki ayda 1(Evsel), Ayda 1 (Ticari)
JOHANNESBURG	Ayda 1
KAHİRE	İki ayda 1
LONDRA	Faturalandırma bina bedeli üzerinden yapılıyor, sayaç okuma yok
MADRİD	Üç ayda 1
MEKSİCO CITY	Günlük, haftalık, onbeş günde bir
MOSKOVA	Ayda 1
PARİS	Üç ayda ve altı ayda 1
ŞANGHAY	İki ayda 1
TAHRAN	Bir buçuk-iki ayda 1
TOKYO	İki ayda 1 (Bazı müşterilere ayda 1)

Çalışmada finansal kaynakların yönetimi ile ilgili sorulardan bir tanesi de sayaç okuma sıklıklarının ne sıklıkta olduğunu sorgulamaktadır. Yanıtları, şöyle sıralamak mümkündür; Tahran'da bir buçuk-iki ayda 1, Moskova ve Johannesburg'da ayda 1, Tokyo'da normalde iki ayda 1 iken bazı müşteriler için ayda 1, Paris'te üç ayda ve altı ayda 1, Madrid'de üç ayda 1, Şanghay ve Kahire'de iki ayda 1'dir. Mexico City'de sistem biraz farklıdır, burada günlük, haftalık ve onbeş günde 1 sayaç okunmaktadır. Berlin'de sayaçlar yılda 1 defa, İstanbul'da ise evsel sayaçlar iki ayda 1, ticari sayaçlar ayda 1 defa okunmaktadır. Londra'da faturalandırma bina bedeli üzerinden yapıldığından sayaçlar okunmamaktadır. Ayrıca **New York** soruya yanıt vermemiştir.

Sayaç Okumada Kullanılan Yöntemler

ŞEHİRLER	El bilgisayarı	Defter Kaydı (Elle sayaçtan)	Ön ödemeli kartlı sayaç	Diğer
BERLİN	-	Evet	-	Beyan usulü
İSTANBUL	Evet	-	Evet	-
JOHANNESBURG	Evet	Evet	Evet	-
KAHİRE	-	Evet	-	-
LONDRA	Evet	-	-	-
MADRİD	Evet	-	-	-
MEXİCO CITY	Evet	Evet	-	-
MOSKOVA	Evet	-	-	-
PARİS	-	-	Evet (Bina bedeli üzerinden)	-
ŞANGHAY	Evet	Evet	Evet	-
TAHRAN	Evet	-	-	DCH
TOKYO	Evet	-	-	-

Çalışmada sayaç okumada kullanılan yöntemler sorusuna verilen yanıtlar şöyledir; Tahran'da el bilgisayarı ve DCH, Londra, Madrid, Tokyo ve Moskova'da sadece el bilgisayarı, Berlin'de defter kaydı ve beyan usulü, Kahire'de defter kaydı, Mexico City'de el bilgisayarı ve defter kaydı, İstanbul'da el bilgisayarı ve ön ödemeli kartlı sayaç, Johannesburg ve Şanghay'da hepsi ve Paris'te bina bedeli üzerinden ön ödemeli kartlı sayaç kullanılmaktadır. **New York** su idaresi diğer sorularda olduğu gibi soruya yanıt vermemiştir.

Şehre Verilen Suyun Faturalandırılma Oranı (%)

ŞEHİRLER	Faturalandırılan oran (%)	Faturalandırılan suyun tahsilat oranı (%)
PARİS	100	100
BERLİN	96,5	100
TOKYO	92,7	*
MOSKOVA	90,1	95
MADRİD	89,5	100
ŞANGHAY	81	97
LONDRA	70	100
KAHİRE	69	*
TAHRAN	66	84
İSTANBUL	65,4	100
JOHANNESBURG	64	80,3
MEXİCO CİTY	*	*

* Kurum bu bilgiyi verememiştir.

Çalışmada su yöneten kurumların faturalandırma ve tahsilat sistemlerini sorgulamayı amaçlayan bir sorudur. Şehirlere verilen suyun ne kadarının faturalandırıldığı ve faturalandırılan suyun tahsilat oranları sırasıyla; Tahran'da %66 ve %84, Moskova'da %90,1 ve %95, Paris'te %100 ve %100, Madrid'de %89,5 ve %100, Şanghay'da %81 ve %97, Johannesburg'da %64 ve %80,3, Londra'da %70 ve %100, Berlin'de %96,5 ve %100 ve İstanbul'da %65,4 ve %100'dür. Kahire'de faturalandırma oranı %69 ve Tokyo'da faturalandırma oranı %92,7'dir. Kahire ve Tokyo tahsilat oranına ilişkin bilgi verememiştir. Ayrıca New York soruya yanıt vermezken, Mexico City bu oranları hesaplayamamıştır.

Su Bedelini Ödemeyene Yapılan İşlemler

ŞEHİRLER	İşlemler
BERLİN	Hatırlatma yapılıyor.
İSTANBUL	Fatura ile birlikte uyarı mektubu gönderiliyor, su kesiliyor, mukavele feshediliyor, hukuki işlem başlatılıyor.
JOHANNESBURG	Evler için kısıtlama getiriliyor. Ticari müşterilerde su kesiliyor.
KAHİRE	Su kesiliyor, borç gecikme cezası ile tahsil ediliyor.
LONDRA	Hukuki işlem başlatılıyor. Mahkeme genelde borçları siliyor. Evlerde su kesilmiyor, işyerlerinde kesilebiliyor.
MADRİD	Yazılı hatırlatma (iki kez) yapılıyor, su kesiliyor, ödenmezse abonelik iptal ediliyor.
MEXİCO CITY	Ödeme için davet mektubu gönderilir, ödenmezse abonenin suyu kesiliyor.
MOSKOVA	Su kesiliyor, abonelik iptal ediliyor.
PARİS	Para cezası veriliyor.
ŞANGHAY	Uyarı mektubu gönderiliyor, uzun süre ödenmezse yasal işleme başlanıyor.
TAHRAN	Faturalarda bildiriliyor, uyarı mektubu gönderiliyor, en son işlem olarak da su kesiliyor.
TOKYO	Fatura ile birlikte uyarı mektubu gönderiliyor, telefonla uyarılıyor, su kesiliyor.

Çalışmamızda su hizmeti karşılığı bedelini ödemeyenler için hangi takip işlemleri yapılmaktadır sorusuna farklı yanıtlar alınmıştır. Buna göre Berlin’de yalnızca hatırlatma yapılırken, Londra’da hukuksal süreç mahkemeye kadar devam ediyor ancak sosyal devlet anlayışı içinde olan birleşik kraliyetten dolayı mahkemeler özellikle evsel kullanıma ilişkin su borçlarının silinmesine karar veriyor. İstanbul’da öncelikle hatırlatma yapılıyor ve hatırlatmaya rağmen borcunu ödemeyen müşterilerin suları kesiliyor. Suları kesildiği halde su kullanan ve borcunu ödemeyen müşterinin ise mukavelesi feshedilerek şube yolu veya sayaç sökülerek hukuki işlemler başlatılıyor. Tahran, Tokyo ve Mexico City’de hatırlatma yapıldıktan sonra borç ödenmezse su kesiliyor, Şanghay’da hatırlatma yapıldıktan sonra ödenmezse hukuki işlem başlatılıyor. Madrid ve Moskova’da hatırlatmalardan sonra ödenmezse abonelik iptal ediliyor. Kahire’de hemen su kesilirken, Johannesburg’da evler için kısıtlama getirilerek ayda en fazla 6000 litre su veriliyor, ticari müşterilerde ise su kesiliyor. Paris’te ise diğer şehirlerden farklı bir uygulama var. Burada her bir müşteriye standart fatura başına ceza kesiliyor. Kurum, abonenin suyunu kapatmak gibi yasal bir hakkı olmasına rağmen şehir yasalarına göre bir abonenin suyunun kapatılabilmesi için, önce o abonenin binasının girişine çeşme yapma zorunluluğu nedeniyle suları kesmeyi tercih etmemektedir. New York soruya yanıt vermemiştir.

Bedelsiz Olarak Su Verilen (Varsa) Kurum ve Kuruluşlar

ŞEHİRLER	İtfaiye	Kanunla belirlenmiş miktarda evsel nüfusa	Sosyal Yardım Kuruluşları	Yoksullar	Umumi kullanımlar (ibadethaneler, çeşme, hamam vs.)	Diğer (Belirtiniz)
BERLİN	Bedelsiz olarak su verilmiyor					
İSTANBUL	Evet	-	-	-	Evet	-
JOHANNESBURG	Evet	Evet	-	-		-
KAHİRE	Evet	-	-	-	Evet	-
LONDRA	Evet	-	-	-	-	-
MADRİD	Bedelsiz olarak su verilmiyor					
MEKSİCO CITY	Bedelsiz olarak su verilmiyor					
MOSKOVA	Bedelsiz olarak su verilmiyor					
PARİS	Evet	-	-	-	-	-
ŞANGHAY	Bedelsiz olarak su verilmiyor					
TAHRAN	-	Evet	-	-	-	-
TOKYO	-	-	Evet	Evet	Evet	-

Çalışmada su kurumlarının bedelsiz olarak verdikleri sudan hangi kurumların, kuruluşların yada kişilerin yaralandıklarına ilişkin sorunun yanıtlarını şöyledir; Moskova, Madrid, Şanghay, Mexico City ve Berlin’de bedelsiz olarak su verilmemektedir. Diğer şehirlerde ise bedelsiz olarak su verilmektedir. Sınıflandırma yapacak olursak; Tahran’da kanunla belirlenmiş miktarda evsel nüfusa, Tokyo’da sosyal yardım kuruluşlarına, yoksullara ve halk banyolarına, Paris ve Londra’da yalnızca itfaiyeye, Johannesburg’da itfaiyeye ve kanunen tüm vatandaşlara ayda 6 m³, İstanbul’da ise itfaiyeye, ibadethanelere, mezarlıklara, çeşmelere ve İSKİ’ye bağlı birimlere bedelsiz olarak su verilmektedir. Kahire’de parkların sulanmasından sorumlu olan belediyeler düşük ücret ödemektedir. Ayrıca camilerden su parası tahsil edilmektedir ve henüz su şebekesi kurulmamış olan yerlerde, su evlere kadar gitmediği için bedava su veren çeşmeler yapılmaktadır. **New York** soruya yanıt vermemiştir.

Şebekedeki Toplam Su Kaybının % Olarak Dağılımı

Şebekedeki toplam su kaybının yüzde olarak dağılımlarına bakıldığında 13 metropole ilişkin ortalama su kaybının % 20 olduğu belirlenmiştir. Madrid, Moskova, Paris, Tokyo ve Berlin'deki su kaybının ortalamadan daha az olduğu, Kahire ve Şanghay'daki su kaybının ortalamaya eşit olduğu ve sırasıyla ortalamadan daha fazla su kaybı olan şehirlerin ise Johannesburg, Mexico City, Tahran, Londra ve İstanbul olduğu belirlenmiştir. Su kaybının nedenlerinin çoğunlukla fiziki kayıp ve kaçak kullanım olduğu belirlenmiştir. Ayrıca New York soruya yanıt vermemiştir.

Uygulanan Kaçak Su Tespit Çalışmaları

Yapılan kaçak su tespit çalışmaları incelendiğinde; Berlin’de kaçak su tespit çalışmalarının yapılmadığı, İstanbul’da sayaç endeks tespiti, sokak ve bina taramaları, ihbarlar, su kullanımı yüksek müşterilerin periyodik kontrolleri ve gece ekiplerince yapılan kontroller, düzenli olarak abonelerin su kullanımlarının incelenmesi ve su kullanım averajları düzensiz olarak gelenlerin kontrol edilmesi, sayaçların ölçüye çıkartılarak ölçü raporları ile abonelerin sayaca müdahale durumlarının tespit edilmesi ile yapılıyor. Johannesburg, Moskova ve Tahran’da kontroller yapılıyor, Kahire’de her mahallede bulunan 23 şebeke merkezinden tespit edilmeye çalışılıyor. Londra’da sayaç takılan işyeri abonelerinin kontrolü, evlerde 4 ayda bir evin boş olup olmadığının kontrolü ve ihbarlarla kontroller yapılıyor. Ayrıca kaçak su kullananlara 6 yıl öncesine dönük faturalandırma yapılıyor. Madrid’de kontrol programı kullanılıyor. Mexico City’de kayıtsız kullanıcıları tespit etmek ve izlemek üzere sürekli bir program uygulanmakta ve bu arada da bu bölgeleri denetlemek amacıyla kadastral planlar ve programlar yeniden gözden geçirilmektedir. Paris’te kaçak su kullanımı bulunmamaktadır. Ancak, mevcut kaçağın önlenmesine ilişkin yüksek teknolojiye sahip projeler üretilmektedir. Şanghay’da kanuni işlem uygulanıyor. Tokyo’da boş yerlerde, sayaç ibresinde değişim olup olmadığı araştırılıyor.

Suyun Şebekede Dağılımı İçin Bir Su Dağıtım ve Kontrol (SCADA) Sistemi Mevcut Mu?

Evet	Hayır
Berlin	Kahire
İstanbul	
Johannesburg	
Londra	
Madrid	
Mexico City	
Moskova	
Paris	
Şanghay	

Çalışmada, suyun şebekede dağılımı için su dağıtım ve kontrol (SCADA) sisteminin olup olmadığına ilişkin şehirlerin verdikleri yanıtlara göre Berlin, İstanbul, Johannesburg, Londra, Madrid, Mexico City, Moskova, Paris ve Şanghay'da SCADA sisteminin olduğu ve Kahire'de olmadığı belirlenmiştir. Tokyo'nun kendine ait bir sistemi vardır ve Tahran'da sistem yapım aşamasındadır. **New York** bu soruya yanıt vermemiştir.

1 m³ Suyun Müşteriye Ulaştırılmasına Kadar Harcanan Elektrik Enerjisi (kwsaat/m³)

ŞEHİRLER	Harcanan enerji (kwsaat/m ³)
BERLİN	0.267
İSTANBUL	0,77
JOHANNESBURG	0.0513
KAHİRE	0.25
LONDRA	1.09
MADRİD	*
MEXİCO CİTY	0,432
MOSKOVA	0.4
PARİS	Yüzeysel su: 0.6 kw/saat Yer altı suyu: 0.2 kw/saat
ŞANGHAY	0.28
TAHRAN	0.38
TOKYO	1.56

* Kurum bu bilgiyi verememiştir.

Çalışmada suyun maliyeti ile ilgili olarak harcanan elektrik miktarları incelendiğinde, Tahran'da 0,38 kw/saat, Moskova'da 0,4 kw/saat, Tokyo'da 1,56 kw/saat, Paris'te yüzeysel su için 0.6 kw/saat ve yer altı suyu için 0.2 kw/saat, Şanghay'da 0,28 kw/saat, Kahire'de 0,25 kw/saat, Mexico City'de 0,432 kw/saat, Johannesburg'da 0,0513 kw/saat, Londra'da 1,09 kw/saat, Berlin'de 0,267 kw/saat ve İstanbul'da 0,77 kw/saat harcanmaktadır. Madrid harcanan elektrik enerjisini hesaplayamamaktadır ve New York soruya yanıt vermemiştir.

1 m³ Suyun İdareye Maliyeti (€/m³)

ŞEHİRLER	1 m ³ suyun idareye maliyeti (€/m ³)
BERLİN	4,3 €
İSTANBUL	1 €
JOHANNESBURG	0,3 €
KAHİRE	0,08 €
LONDRA	Genelde maliyet hesabı yok
MADRİD	*
MEXİCO CITY	11,9 €
MOSKOVA	0,1307 €
PARİS	*
ŞANGHAY	0,0072 €
TAHRAN	0,013 €
TOKYO	1,5641 €

* Kurum bu bilgiyi verememiştir.

Araştırmada suyun maliyeti ile ilgili en önemli sorudur. Şehirlerin bu soruya verdikleri yanıtlar kendi ulusal para birimleri üzeridendi. Fakat yorumların uyumu ve anlamı açısından bütün para birimleri 20 Aralık 2004 Euro/ulusal para birimleri paritesi dikkate alınarak yeniden hesaplanmıştır. Buna göre hesaplanan değerler şehirler için Tahran'da 0,013 €, Moskova'da 0,1307 €, Tokyo'da 1,5641 €, Şanghay'da 0,0072 €, Kahire'de 0,08 €, Mexico City'de 11,9 €, Johannesburg'da 0,3 €, Berlin'de 4,3 € ve İstanbul'da 1 € olarak elde edilmiştir. Madrid ve Paris 1 m³ suyun maliyetini hesaplayamazken, Londra'nın genelde maliyet hesabı bulunmamaktadır. Ayrıca New York soruya yanıt vermemiştir.

Su Satış Fiyatında Kademelendirme Uygulanıyor Mu?

Evet	Hayır
İstanbul	Berlin
Johannesburg	Paris
Kahire	
Londra	
Madrid	
Mexico City	
Moskova	
Şanghay	
Tahran	
Tokyo	

Su satış fiyatında 10 şehir kademelendirme uygularken, Berlin ve Paris kademelendirme uygulamamaktadır. **New York** soruya yanıt vermemiştir.

1 m³ Suyun Satış Fiyatı (€/m³)

ŞEHİRLER	EVSEL	EVSEL	İŞYERİ	ENDÜSTRİ	UZAKLIK
İSTANBUL	Konut başına ilk 20 m ³ /ay'a kadar=0,77 €	21-100 m ³ /ay'a kadar=1,43 € 101 m ³ /ay'dan fazla=2,28 €	İşyeri ve Sanayi=2,28 €	-	0-100
BERLİN	4.438 €	4.438 €	4.438 €	-	0
LONDRA	250 lt/gün'ün altı:0,92 €	250 lt/gün'ün üzeri: 0,58 €	-	-	0
JOHANNESBURG	Ortalama 0,47 €	Konut: 0-6 kl:Bedava 6-10 kl:0,43 € 10-15 kl: 0,57 € 15-20 kl:0,72 € 20-40 kl:0,86 € 40 kl+:1 €	İşyeri: 1,02 €	Endüstri:0,75 €	0-70
MEXİCO CİTY	-	-	-	-	55-127
NEW YORK	-	-	-	-	40-202
KAHİRE	Konut: 0.02 €		0,12 €	0,12 €	0-2
ŞANGHAY	Konut:0,09 €	İçme suyu:0,18 € Hizmet: 0,45€	İşyeri:0,14 €	Endüstri:0,12 €	30-40
MADRİD	-	-	-	-	0-40
PARİS	2.3 €	2.3 €	2.3 €	2.3 €	5-180
TOKYO	-2,98 €	-	-	-	0-150
MOSKOVA	1 kategori tüketiciler için 0,30 €	2 kategori tüketiciler için:0,27 €	2 kategori tüketiciler için (bütçesel):0,56 €	3 kategori tüketiciler için: 0,56 €	0-300
TAHRAN	0.072 €	0.072 €	0.072 €	0.072 €	0-50

1 m³ Suyun İdareye Maliyeti ve Satış Fiyatı (€/m³)

Çalışmamızda ortalama kademelendirme baz alındığından İstanbul'da kurum zarar ediyor gibi gözükmektedir. Oysa kademelendirme ki diğer müşterilere satış ve iller bankası sübvansiyonu ile kurum zarardan kendisini kurtarmaktadır.

Su ve Kanal Şebekesinde Arızalardan Nasıl Haberdar Olunduğu

ŞEHİRLER	Arızalardan haberdar olma
BERLİN	Basınç düşüşü, kontroller, abonelerden alınan bilgi
İSTANBUL	Müşterilerin telefon ihbarı, internet
JOHANNESBURG	Çağrı merkezi gelen ihbarlar
KAHİRE	İhbar
LONDRA	Telefon, SCADA
MADRİD	Telefon
MEKSİCO CİTY	İçme suyunda görünmeyen kayıplar olduğunda hemen Bilgi Merkezine İlçe Yönetimlerinden kaçakların türüyle ilgili raporlar gelmektedir.
MOSKOVA	Cihaz kontrolü (örneğin, borulardaki basıncın düşmesi)
PARİS	SCADA merkezindeki basınç ölçer
ŞANGHAY	SCADA alarmı, müşteri ihbarı, acil servis sisteminden alınan bilgiler
TAHRAN	Telefon, abonenin ihbarı, kontroller, yüksek tüketim ve sayaçları yüksek çıkan yerlerin kontrolü
TOKYO	Kontroller

Su ve kanal şebekesindeki arızalardan nasıl haberdar olunuyor sorusuna şehirlerin verdikleri yanıtlar şöyledir; Tahran'da telefon, abone ihbarı, kontroller, yüksek tüketim ve sayaçları yüksek çıkan yerlerin kontrolüyle, Moskova'da cihaz kontrolüyle, Tokyo'da kontrollerle, Paris'te SCADA merkezindeki basınç ölçerle, Madrid'de telefonla, Şanghay'da SCADA alarmı, abone ihbarı ve acil servis sisteminden alınan bilgilerle, Kahire'de ihbarlarla, Mexico City'de içme suyunda görünmeyen kayıplar olduğunda ilçe yönetimlerinden kaçakların türüyle ilgili raporlar alınarak, Johannesburg'da çağrı merkezi gelen ihbarlarla, Londra'da telefon ve SCADA ile, Berlin'de basınç düşüşü, kontroller ve abonelerden alınan bilgilerle, İstanbul'da abonelerin telefon ihbarı ve internetle haberdar olmaktadır. New York su idaresi soruya yanıt vermemiştir.

Su ve Kanal Şebekesindeki Arızalara (En Az ve En Çok) Ne Kadar Sürede Müdahale Edildiği

ŞEHİRLER	Minimum (saat)	Maksimum (saat)
BERLİN	0	<1
İSTANBUL	1	24
JOHANNESBURG	1	48
KAHİRE	12	48
LONDRA	1	4
MEXİCO CİTY	6	48
MOSKOVA	*	24
PARİS	0,083 (5 dakika)	2 saat
ŞANGHAY	0	1
TOKYO	0,5 (30 dakika)	1

*Kurum bu bilgiyi verememiştir.

Su ve kanal şebekesindeki arızalara müdahale süresi incelendiğinde, Tokyo'da minimum 30 dk maksimum 1 saat, Paris'te minimum 5 dk maksimum 2 saat, Şanghay'da maksimum 1 saat, İstanbul'da minimum 1 saat maksimum 24 saat, Kahire'de minimum 12 saat maksimum 48 saat, Mexico City'de minimum 6 saat maksimum 48 saat, Moskova'da maksimum 24 saat, Johannesburg'da minimum 1 saat maksimum 48 saat, Londra'da minimum 1 saat maksimum 4 saat, Berlin'de 1 saatten az bir süre içinde arızalara müdahale edilmektedir. Öte yandan **Tahran, Madrid ve New York** soruya yanıt vermemiştir.

Su Şebekesinden Konutlara Su Vermede Kullanılan Boru ve Bağlantı Parçaları Türü

ŞEHİRLER	Boru ve bağlantı parçaları
BERLİN	Pik, Plastik
İSTANBUL	Polietilen boru ve pirinç malzemeden bağlantı parçası
JOHANNESBURG	HDPE
KAHİRE	Düktilfont, Perçinli boru
LONDRA	Plastik boru ve boru parçaları
MADRİD	PE
MEXİCO CİTY	Madeni borular
MOSKOVA	Pik, Çelik, Plastik
PARİS	PE, Kurşun
ŞANGHAY	Galvanizli Çelik, PVC , UPVC Bazı evlerde: Paslanmaz çelik ve özel plastik borular
TAHRAN	PE, PVC
TOKYO	Paslanmaz çelik

Çalışmada su şebekesinden konutlara su vermede ne tür boru ve bağlantı parçası kullanılmaktadır sorusuna verilen yanıtlara göre, Tahran PE ve PVC, Moskova çelik, pik ve plastik, Tokyo paslanmaz çelik, Paris PE ve kurşun, Madrid PE, Şanghay galvanizli çelik, PVC, UPVC ve bazı evlerde paslanmaz çelik ve özel plastik borular, Kahire düktilfont ve perçinli boru, Mexico City madeni boru, Johannesburg PVC, Londra plastik boru ve boru parçaları, Berlin çelik ve plastik son olarak İstanbul polietilen boru ve pirinç malzemeden bağlantı parçaları kullanılmaktadır. **New York** soruya yanıt vermemiştir.

Su Şebekesinde Arızanın En Fazla Ortaya Çıktığı Noktalar

ŞEHİRLER	Arıza Noktaları
BERLİN	Trafikten kaynaklanan basınç nedeniyle eski borularda
İSTANBUL	Şube yollarında, şebeke borusu üzerinde
JOHANNESBURG	Patlama ve sızıntı
KAHİRE	Dağıtım borularında ve bağlantı noktalarında
LONDRA	Kuzey Londra'nın eski hatlarında (boru patlağı)
MADRİD	Evsel bağlantılarda, kalite standartları olmayan eski borularda
MEXİCO CİTY	Borularda, ek yerlerindeki vanalarda
MOSKOVA	Yeraltındaki borularda en çok rastlanan arızalar delinme, çatallanma noktalarındaki arızalar ve dökme demir borularının kırılması
PARİS	Nadir olarak şebeke borularında
ŞANGHAY	Boruların eskiliğinden, tortulaşmadan ve bazen inşaat-yapım çalışmalarından
TAHRAN	Bağlantı yerlerinde ve boru hattında
TOKYO	Servis boruları açısından tüm boru hattının %97'sinde su sızıntısı olarak ortaya çıkan arızalar

Çalışmamızda su şebekesinde arızalar en fazla hangi noktalarda ortaya çıkmaktadır sorusuna verilen yanıtlar şöyledir; Tahran'da bağlantı yerlerinde ve boru hattında, Moskova'da yeraltındaki borularda, çatallanma noktalarında ve dökme demir borularında, Tokyo'da servis boruları açısından tüm boru hattının %97'sinde su sızıntısı olarak, Paris'te nadir olarak şebeke borularında, Madrid'de evsel bağlantılarda ve kalite standartları olmayan eski borularda, Mexico City'de borularda ve boruların ek yerlerindeki vanalarda, Londra'da eski hatlarda, Berlin'de eski borularda, İstanbul'da şube yollarında ve şebeke borusu üzerinde arızalar oluşmaktadır. Şanghay'da boruların eskiliğinden, tortulaşmadan ve bazen inşaat yapım çalışmalarından arıza olmaktadır. Kahire'de arızalar her yerde ortaya çıkmaktadır. Ayrıca Johannesburg'da patlama ve sızıntılar olmaktadır. New York su idaresi soruya yanıt vermemiştir.

Arızaların Yıllık Sayısı

ŞEHİRLER	Arızaların yıllık sayısı
BERLİN	1.967
İSTANBUL	106.132
JOHANNESBURG	3.200
MEKSİKA	1.061
MOSKOVA	4016
PARİS	6
ŞANGHAY	10
TAHRAN	1.691.123
TOKYO	22.446

Çalışmamızda arızaların yıllık sayıları ile ilgili sorudan elde edilen yanıtlara göre yıllık arıza sayısı Tahran'da 1.691.123, Moskova'da 4016, Tokyo'da 22.446, Paris'te 6, Şanghay'da 10, Mexico City'de 1061, Johannesburg'da 3.200, Berlin'de 1967 ve İstanbul'da 106.132'dir. Çalışmaya dahil olan Madrid, Kahire, New York ve Londra soruya yanıt verememiştir.

8.3.SU KALİTESİ

İçme Suyu Kalitesinin Kontrolünde Kullanılan Standartlar

ŞEHİRLER	AB(EU)	Ulusal Standartlar	Dünya Sağlık Örgütü(WHO)	ABD Çevre Koruma Ajansı (EPA)
BERLİN	Evet	Evet	-	-
İSTANBUL	Evet	Evet	-	-
JOHANNESBURG	-	Evet	-	-
KAHİRE	-	Evet	-	-
LONDRA	Evet	Evet	-	-
MADRİD	Evet		-	-
MEKSİKA	-	Evet	-	Evet
MOSKOVA	-	Evet	-	-
NEW YORK	-	Evet	-	Evet
PARİS	Evet	Evet	Evet	-
ŞANGHAY	Evet	Evet	-	-
TAHRAN	-	Evet	Evet	-
TOKYO	-	Evet	-	-

Çalışmamızda içme suyu kalitesinin kontrolü için ne tür standartlar kullanılmaktadır sorusuna verilen cevaplar değişmektedir, buna göre Madrid hariç bütün şehirlerin ulusal standartları vardır, Madrid'de ise sadece AB standartları kullanılmaktadır. Tahran'da hem ulusal standartlar hem de Dünya Sağlık Örgütü standartları, Moskova, Kahire, Tokyo ve Johannesburg'da sadece ulusal standartlar, Paris'te ulusal standartların yanında AB ve Dünya Sağlık Örgütü standartlarına riayet edilmektedir. Şanghay, Londra, Berlin ve İstanbul'da hem ulusal standartlar hem de AB standartları kullanılmaktadır. Mexico City ve New York'ta ulusal standartlar ve ABD Çevre Koruma Ajansı standartları kullanılmaktadır.

Su Kalitesinin Kontrolü Amacıyla Su Şebekesinden Günde Alınan Numune Sayısı

Çalışmada su kalitesi ile ilgili bir başka soruda su şebekesinden günde kaç numune alındığıdır. Verilen yanıtlara göre İstanbul'da 347, Madrid'de 400, Mexico City'de 220, Tokyo'da 123, Tahran'da 108, New York'ta 77, Londra ve Paris'te 60, Moskova'da 70, Şanghay'da 50, Johannesburg'da 17'den fazla, Kahire'de 12 ve Berlin'de 9 numune alınmaktadır.

Numune Olarak Alınan Suların Kalite Analizlerinin Kimler Tarafından Yapıldığı

Kurum	Kurum ve Farklı Kuruluş
Berlin	Johannesburg
İstanbul	Moskova
Kahire	Tokyo
Londra	
Madrid	
Mexico City	
New York	
Paris	
Şanghay	
Tahran	

Çalışmamızda su numuneleri kim tarafından alınmaktadır sorusuna verilen yanıtlara göre Berlin, İstanbul, Kahire, Londra, Madrid, Mexico City, New York, Paris, Şanghay ve Tahran su kurumları numunelerini kendileri almaktadır. Johannesburg, Moskova ve Tokyo su kurumlarında numuneler hem kurum tarafından hem de başka kuruluşlar tarafından alınmaktadır.

Numune Olarak Alınan Suların Denetimi Hangi Kurum Tarafından Yapılıyor

ŞEHİRLER	Denetimi Yapan Kurum
BERLİN	Sağlık Bakanlığı (Akredite kurumlu)
İSTANBUL	İl Hıfzısıhha Kurulu İl Sağlık Müdürlüğü
JOHANNESBURG	Akredite almış kurum adına çalışan laboratuvar
KAHİRE	Kahire Belediyesi
LONDRA	İngiliz Hükümeti
MADRİD	Su Kalitesi Merkez Laboratuvarı
MEXİCO CİTY	Kurum Tarafından
MOSKOVA	Hıfzısıhha Müdürlüğü
PARİS	Sağlık Bakanlığı
ŞANGHAY	Şanghay Belediyesi Su Üretim Ofisi
TAHRAN	Sağlık Bakanlığı
TOKYO	Çalışma ve Sosyal Güvenlik Bakanlığı Sağlık Bakanlığı

Çalışma yapılan şehirlerde numune olarak alınana suyun denetimi Tahran, Paris ve Berlin’de Sağlık Bakanlığı, Moskova’da Hıfzısıhha Müdürlüğü, Tokyo’da Çalışma ve Sosyal Güvenlik Bakanlığı ve Sağlık Bakanlığı, Madrid’de Su Kalitesi Merkez Laboratuvarı, Şanghay’da Şanghay Belediyesi Su Üretim Ofisi, Kahire’de Kahire Belediyesi, Mexico City’de su kurumu, Johannesburg’da akredite almış kurum adına çalışan laboratuvar, Londra’da İngiliz Hükümeti, İstanbul’da İl Hıfzısıhha Kurulu ve İl Sağlık Müdürlüğü tarafından yapılmaktadır.

Müşteriler Kendilerine Sağlanan Su Kalitesi İle İlgili Bilgilere Ulaşabiliyor Mu? Nasıl?

ŞEHİRLER	Su kalitesi ile ilgili müşterilere bilgi ulaşması
BERLİN	Evet
İSTANBUL	Evet
JOHANNESBURG	Evet
KAHİRE	Hayır
LONDRA	Evet
MADRİD	Evet
MEKSİCO CİTY	Evet
MOSKOVA	Evet
NEW YORK	Evet
PARİS	Evet
ŞANGHAY	Evet
TAHRAN	Evet
TOKYO	Evet

Tokyo, Tahran, New York, Moskova, Mexico City, Madrid, Londra ve Johannesburg'da müşteriler su kalitesi ile ilgili bilgilere ulaşabilmektedir. Müşteriler bu bilgilere; Şanghay ve Mexico City'de telefonla, İstanbul'da internetle, Berlin ve Madrid'de telefon ve internetle, Paris'te yılda bir gönderilen faturayla, telefonla, belediye binalarına asılan ilanlarla, Moskova'da internet ve kitle iletişim araçlarının yayınıyla, New York'ta gönderilen ve şehir gazetesinde yayınlanan kalite raporu ve internetle, Londra'da telefon, internet ve kurum tarafından yayınlanan su kalite raporuyla, Tokyo'da internet ve kurum ilanı ile ulaşmaktadırlar. Kahire'de ise müşteriler bu bilgilere ulaşmamaktadır.

Suyun Kalite Kontrolünü İzlemede Otomasyondan Yararlanılıyor Mu?

Evet	Kısmen	Hayır
Londra	Berlin	Johannesburg
Madrid	İstanbul	Kahire
Mexico City		
Moskova		
New York		
Paris		
Şanghay		
Tahran		
Tokyo		

Suyun kalite kontrolünü izlemede otomasyondan yararlanıp yararlanılmadığı incelendiğinde, Londra, Madrid, Mexico City, Moskova, New York, Paris, Şanghay, Tahran ve Tokyo'da otomasyondan yararlanılmakta olduğu, İstanbul ve Berlin'de kısmen yararlanılmakta olduğu, Johannesburg ve Kahire'de otomasyondan yararlanılmadığı görülmüştür.

Yüzeysel Su Kaynaklarının (Göl, Dere, Baraj ve Diğerleri) Korunmasında Yararlanılan Yöntemler

ŞEHİRLER	Koruma bantları	Uydudan kontrol	Diğer önlemler
BERLİN	Evet(Yer altı)	-	-
İSTANBUL	Evet	Evet	Evet
JOHANNESBURG	Evet	-	Kirlilik ihbarları sonucu parametreleri izliyorlar
KAHİRE	Hayır	-	-
LONDRA	Evet	-	-
MADRİD	Evet	-	-
MEXİCO CİTY	Evet	-	-
MOSKOVA	Evet	-	-
NEW YORK	Evet	-	-
PARİS	Evet	-	-
ŞANGHAY	Evet	-	-
TAHRAN	Evet	-	-
TOKYO	Hayır	-	Bitki örtüsü kontrol ediliyor

Yüzeysel su kaynaklarının korunması Tahran, Moskova, Paris, Madrid, Şanghay, New York, Mexico City, Londra ve Berlin’de koruma bantları; Tokyo’da bitki örtüsünün kontrolü; Johannesburg’da koruma bantları ve ihbarlar üzerine parametrelerin izlenmesi ile sağlanıyor. İstanbul’da ise hem koruma bantları hem de uydudan kontrol edilerek koruma sağlanıyor ayrıca başka önlemlerde alınmaktadır. Kahire’de yüzeysel su kaynakları korunmamaktadır.

Yüzeysel Suların Kalitesinin İzlenmesi İle İlgili Yapılan Çalışmalar

Laboratuvar analizleri	Monitörle izleme	Her ikisi de
Berlin	Johannesburg	Paris
İstanbul	Londra	Şanghay
Madrid	New York	
Mexico City	Tokyo	
Moskova		
Tahran		

Yüzeysel suların kalitesinin izlenmesi ile ilgili yapılan çalışmalar incelendiğinde Tahran, Moskova, Mexico City, Madrid, İstanbul ve Berlin’de laboratuvar analizleri yapıldığı, Londra, New York ve Tokyo’da monitörle izleme yapıldığı, Johannesburg ve Şanghay’da hem laboratuvar analizleri hem de monitörle izleme yapıldığı görülmüştür. Kahire’de yüzeysel su kaynaklarının izlenmesi ile ilgili çalışma yapılmamaktadır.

Yüzeysel Su Kaynaklarındaki Kirlenmeye Karşı Acil Müdahale Sistemi Nasıl Çalışıyor

ŞEHİRLER	Nasıl çalışmaktadır?
BERLİN	Acil müdahale sistemi bulunmamaktadır. Şüphelenilen durumlarda gereken parametre kontrolleri yapılmaktadır.
İSTANBUL	Su kaynağını değiştirme imkanı bulunmaktadır, tat ve koku problemi için arıtmalarda toz aktif karbon uygulaması mevcuttur.
JOHANNESBURG	Acil müdahale sistemi bulunmamaktadır. Çağrı merkezi aracılığıyla kirlilik Şehir Çevresel Sağlık Kuruluşuna rapor edilerek önlem almaları sağlanmaktadır. (Belirli parametreler izlenmektedir.)
KAHİRE	Acil müdahale sistemi bulunmaktadır.
LONDRA	Acil müdahale sistemi bulunmaktadır. Pompalar durdurulmaktadır. 120 günlük ham su depoları mevcuttur.
MADRİD	Acil müdahale sistemi bulunmaktadır. Nasıl çalıştığı konusunda kurum bilgi vermemiştir.
MEKSİCO CITY	Acil müdahale sistemi bulunmaktadır. Sürekli bir izleme programı uygulanmaktadır.
MOSKOVA	Acil müdahale sistemi bulunmaktadır. Kurum yanıt vermemiştir.
NEW YORK	Yüzeysel su kaynaklarına etki edebilecek vaka örneklerinde protokoller uygulanmaktadır.
PARİS	Sivil güvenlik ve itfaiyenin kirliliğe karşı 24 saat ve 7 gün hizmet veren bir ekibi aracılığıyla müdahale edilmektedir.
ŞANGHAY	Sistem kendini kapatıp, yeniden başlatmaktadır.
TAHRAN	On-line bir sistem mevcuttur, sudaki, PH, bulanıklık, DO, COD, BOD, TOC parametrelerindeki değişimleri izlenmektedir. Bu parametrelerde izin verilen limitin üstüne çıkılmamasını sağlanmaktadır. Eğer değerler bu limitlerin üzerine çıkarsa sistem alarm vermektedir.
TOKYO	Farklı su kaynaklarında yer alan arıtma tesisleri arasına ham su boru bağlantısı yerleştirmişlerdir. Sorun nedeniyle hizmetin kesildiği bölgelerde su sistemi değiştirilmek suretiyle müdahale edilmektedir.

Yüzeysel su kaynaklarındaki kirlenmeye karşı acil müdahale sistemi varsa nasıl çalıştığı sorgulandığında; Tahran'da sudaki, PH, bulanıklık, DO, COD, BOD, TOC parametrelerindeki değişimleri izleyen on-line bir sistemin mevcut olduğu ve bu parametrelerde izin verilen limitin üstüne çıkması durumunda sistemde var olan alarm sisteminin devreye girişi ile müdahale yapıldığı, Madrid ve Moskova'da acil müdahale sistemi bulunduğu belirlenmiştir ancak kurum nasıl çalıştığına ilişkin bilgi vermemiştir. Tokyo'da farklı su kaynaklarında yer alan arıtma tesisleri arasına ham su boru bağlantısı yerleştirilmiştir ve sorun nedeniyle hizmetin kesildiği bölgelerde su sistemi değiştirilmek suretiyle müdahale edilmektedir. Paris'te sivil güvenlik ve itfaiyenin kirliliğe karşı 24 saat hizmet veren bir ekibi aracılığıyla koruma sağlanmaktadır. Şanghay'da sistem kendini kapatıp, yeniden başlatmaktadır. Kahire'de acil müdahale sistemi bulunmamaktadır. New York'ta yüzeysel su kaynaklarına etki edebilecek vaka örneklerinde protokoller uygulanmaktadır. Mexico City'de acil müdahale sistemi bulunmaktadır ve sürekli bir izleme programı uygulanmaktadır. Johannesburg'da acil müdahale sistemi yoktur ancak çağrı merkezi aracılığıyla kirlilik Şehir Çevresel Sağlık Kuruluşuna rapor edilerek önlem almaları sağlanmaktadır. Londra'da acil müdahale sistemi mevcuttur ve pompalar durdurulmaktadır. Berlin'de acil müdahale sistemi bulunmamaktadır ancak şüphelenildiği durumlarda gereken parametreler kontrol edilmektedir. İstanbul'da su kaynağını değiştirme imkanı bulunmaktadır ayrıca tat ve koku problemleri için arıtmalarda toz aktif karbon uygulaması mevcuttur.

Üretilen Suyun Müşteriler Tarafından İçilme Oranı (%)

ŞEHİRLER	İçilme oranı (%)
BERLİN	100
TAHRAN	100
PARİS	99
KAHİRE	95
LONDRA	Londra'da suyun çoğunlukla çeşmeden içildiği biliniyor. Tespite yönelik çalışmaları bulunmamaktadır.
İSTANBUL	46
ŞANGHAY	1
JOHANNESBURG	0
MOSKOVA	*
TOKYO	*

*Kurum bu bilgiyi verememiştir

Üretilen suyun müşteriler tarafından içilme oranı şehirlere göre değişiklik arz etmektedir. Tahran ve Berlin'de % 100, Paris'te % 99, İstanbul'da % 46'dır. Ayrıca Şanghay'da % 1 ve Johannesburg'da % 0'dır yani içilmemektedir. Londra'da tespite yönelik çalışma bulunmamaktadır. Öte yandan Madrid, Mexico City ve New York su kurumları soruya yanıt verememiştir.

Suyun Kalitesi İle İlgili Müşterilerden En Çok Şikayet (Varsa) Alınan Konular

Tat	Bulanıklık	Renk	Koku
İstanbul	Berlin	Johannesburg	Johannesburg
Johannesburg	Johannesburg	Londra	Londra
Kahire	Madrid	Madrid	Madrid
Londra	Mexico City	Mexico City	Moskova
New York	New York	Şanghay	New York
Paris	Şanghay		Paris

Suyun kalitesi ile ilgili müşterilerden alınan şikayetler şehirlere göre değişiklik göstermektedir. Moskova'da koku, Paris'te tat ve koku, Madrid'de bulanıklık, renk ve koku, Şanghay'da bulanıklık ve renk, Kahire'de tat ve suyun sert oluşu, New York'ta tat, bulanıklık, koku ve suda tortu, organizma ve yağ oluşu, Mexico City'de bulanıklık ve renk, Johannesburg'da tat, bulanıklık, renk ve koku, Londra'da tat, renk ve koku şikayetleri bulunmaktadır. Berlin'de müşterilerin su hakkında şikayetleri bulanıklıktan kaynaklanmaktadır. İstanbul'da ise müşterilerin su hakkındaki şikayetleri suyun tadı ile ilgilidir. Tokyo ve Tahran'dan herhangi bir yanıt alınamamıştır.

Su Arıtımında Kurumların En Çok Zorlandıkları Parametreler ve Neden Kaynaklandığı

ŞEHİRLER	Su arıtımında en çok zorlayan parametre	Sistemden	Su kaynaklarından	Diğer
BERLİN	Demir ve bulanıklık	-		Bina ve müşterileri
İSTANBUL	pH, Mn, Fe, Alg patlaması	-	Evet	-
JOHANNESBURG	Klor	Evet		-
KAHİRE	Nadir olsa da çamur	-	Evet	-
LONDRA	Zorlandıkları belli bir parametre yok	-		-
MADRİD	*		*	
MEXİCO CITY	Sülfirik Asit Toplam organik karbon	-	Evet	-
MOSKOVA	Organik kirliliğin giderilmesi	-	Evet	-
PARİS	Yaz aylarında Bromat	Evet	-	-
ŞANGHAY	TOC, COD	-	Evet	-
TAHRAN	Biyolojik parametreler	-	Evet	-
TOKYO	Zorlayan parametre yok	-	-	-

*Kurum bu bilgiyi verememiştir

Su arıtımında kurumların zorlandıkları parametreler incelendiğinde, Tahran'da sudan kaynaklanan biyolojik parametreler olduğu, Moskova'da sudan kaynaklanan organik kirlilik, Paris'te yaz aylarında sistemden kaynaklanan bromat, Şanghai'da sudan kaynaklanan TOC ve COD, Kahire'de nadir olarak sudan kaynaklanan çamur, Mexico City'de sudan kaynaklanan toplam organik karbon ve sülfirik asit, Johannesburg'da sistemden kaynaklanan klor, Berlin'de binalardaki tesisattan kaynaklanan demir ve bulanıklık, İstanbul'da ise sudan kaynaklanan pH, Mn, Fe ve Alg patlaması olduğu belirlenmiştir. New York su kurumu soruya yanıt vermemiştir.

8.4.ATIKSU VE YAĞMURSUYU YÖNETİMİ

Atık Su ve Yağmursuyu Sistemi Birleşik Sistem Mi Ayrık Sistem Mi?

ŞEHİRLER	Atık su ve yağmursuyu sisteminin yapısı	Ayrık (%)	Birleşik (%)
JOHANNESBURG	Ayrık	100	0
MOSKOVA	Ayrık	100	0
TAHRAN	Ayrık	100	0
LONDRA	Birleşik	0	100
MADRİD	Birleşik	0	100
MEXİCO CİTY	Birleşik	0	100
İSTANBUL	Bir kısmı birleşik	95	5
TOKYO	Bir kısmı birleşik	82	18
BERLİN	Bir kısmı birleşik	75	25
ŞANGHAY	Bir kısmı birleşik	64	36
NEW YORK	Bir kısmı birleşik	20	80
PARİS	Bir kısmı birleşik		*
KAHİRE	Bir kısmı birleşik		*

*Kurum bu bilgiyi verememiştir

Atık su ve yağmursuyu ile ilgili sorgulamada yanıtlar farklılık göstermektedir. Buna göre, Johannesburg, Tahran ve Moskova'da atık su ve yağmursuyu sistemi % 100 ayrıktır. Madrid, Mexico City ve Londra'da % 100 birleşiktir. İstanbul'da % 95 ayrık % 5 birleşik, Tokyo'da % 82 ayrık % 18 birleşik, Berlin'de % 75 ayrık % 25 birleşik, Şanghay'da % 64 ayrık % 36 birleşik, New York'ta % 20 ayrık % 80 birleşiktir. Kahire ve Paris'te sistemin bir kısmı ayrık bir kısmı birleşiktir fakat kurumlar oranlar konusunda bilgi vermemişlerdir.

Yağmursuyu Şebeke Uzunluğu (km)

ŞEHİRLER	Yağmursuyu şebeke uzunluğu (km)
BERLİN	3166
İSTANBUL	Kurumun yağmursuyu yükümlülüğü yoktur
JOHANNESBURG	Kurumun yağmursuyu yükümlülüğü yoktur
KAHİRE	75
LONDRA	Yağmursuyu birleşik sistem
MADRİD	Yağmursuyu birleşik sistem
MEXİCO CİTY	165
MOSKOVA	Kurumun yağmursuyu yükümlülüğü yoktur
PARİS	Kurumun yağmursuyu yükümlülüğü yoktur
ŞANGHAY	2069 km ayırık - 1200 km birleşik= 3269 km
TAHRAN	Kurumun yağmursuyu yükümlülüğü yoktur
TOKYO	Yağmursuyu birleşik sistem

Yağmursuyu şebeke uzunluğu ile ilgili edinilen bilgiler şöyledir; Tahran, Moskova, Paris, Johannesburg ve İstanbul'da kurumun yağmursuyu yükümlülüğü bulunmamaktadır. Londra, Madrid ve Tokyo'da yağmursuyu birleşik sistemdir. **New York** soruya yanıt vermezken diğer şehirlerin yağmursuyu şebeke uzunlukları, Berlin'de 3166 km, Mexico City'de 165 km, Kahire'de 75 km ve Şanghai'da 3269 km.dir.

Kanal Şebekesinden Yararlanan Nüfusun Yüzdesi (%)

ŞEHİRLER	Nüfus (%)
BERLİN	100
LONDRA	100
MADRİD	100
MOSKOVA	100
NEW YORK	100
PARİS	100
ŞANGHAY	100
TOKYO	100
MEXİCO CİTY	94
JOHANNESBURG	92,8
KAHİRE	92
İSTANBUL	90
TAHRAN	10

Kanal şebekesinden yararlanan nüfus yüzdeleri benzerlik göstermektedir. Berlin, Londra, Madrid, Moskova, New York, Paris, Şanghay ve Tokyo'da % 100, Mexico City'de % 94, Johannesburg'da % 92.8, Kahire'de % 92, İstanbul'da % 90 ve Tahran'da % 10'dur.

Kanal Şebekesi + Kolektör Uzunluğu (km)

ŞEHİRLER	Toplam Uzunluk (km)
LONDRA	54.000
TOKYO	15.503
MEXİCO CİTY	12.344
İSTANBUL	11.205
NEW YORK	9655
KAHİRE	9250
JOHANNESBURG	9200
BERLİN	9160
MOSKOVA	7000
ŞANGHAY	6469
MADRİD	4500
TAHRAN	2265
PARİS	*

*Kurum bu bilgiyi verememiştir

Kanal şebekesi ve kolektör uzunluğu ile ilgili alınan bilgilerde toplam uzunluğu 54.000 km ile Londra birinci sırada, 15.503 km ile Tokyo ikinci sırada, 12.344 km ile Mexico City üçüncü sırada, 9938 km ile İstanbul dördüncü sırada, 9655 km ile New York beşinci sırada, 9250 km ile Kahire altıncı sırada, 9200 km ile Johannesburg yedinci sırada, 9160 km ile Berlin sekizinci sırada, 7000 km ile Moskova dokuzuncu sırada, 6469 km ile Şanghay onuncu sırada, 4500 km ile Madrid onbirinci sırada, 2265 km ile Tahran onikinci sırada yer almaktadır. Paris'te toplam kanal ve kolektör uzunluğu ile ilgili bilgi bulunmamaktadır ancak kolektör uzunluğu 420 km.dir.

Mevcut Atık Su Şebekesinin Yaşı ve Atık Su Şebekesinin Yenilenme Oranı

ŞEHİRLER	Mevcut atık su şebekesinin yaşı	Atık su şebekesinin her yıl yenilenen yüzdesi
BERLİN	129	1
İSTANBUL	20	4
JOHANNESBURG	75	0,5
KAHİRE	48	10
LONDRA	80	*
MADRİD	En eski kanalizasyon ağı XVII. Yüzyıldan kalma. Fakat kanalizasyon ağının büyük bir kısmı son 25 yılda yapılmış yada yenisiyle değiştirilmiştir	1
MEXİCO CİTY	15-55	1
MOSKOVA	105	0,91
PARİS	*	Düzeltilme çalışması yapılmaktadır ancak yenileme çalışması yapılmamaktadır.
ŞANGHAY	30-50	2.2
TAHRAN	13	0
TOKYO	50	3

*Kurum bu bilgiyi verememiştir

Atık su şebekesinin yaşı ve yenilenme oranları ile ilgili bilgilerde şehirlere göre farklılıklar olduğu anlaşılmıştır. Bu bilgilere göre; Tahran atık su şebekesi 13 yıllıktır ve yenilenme yapılmamaktadır, İstanbul'da atık su şebekesi 20 yıllıktır ve yıllık yenileme oranı % 4'tür. Mexico City'de atık su şebekesinin yaşı 15 ile 55 yıl arasında değişmektedir ve yıllık yenileme oranı % 1'dir. Şanghai'da su şebekesinin yaşı 30 ile 50 yıl arasında değişmektedir ve yenileme oranı % 2,2'dir. Kahire su şebekesi 48 yıllıktır ve yenileme oranı % 10'dur. Tokyo'da su şebekesinin yaşı 50 yıldır ve yenileme oranı %3'dür. Johannesburg'da su şebekesinin 75 yıllıktır ve yenileme oranı % 0,5'dir. Londra'da atık su şebekesi 80 yıllıktır ve yenileme oranı ile ilgili bilgi verilmemiştir. Moskova'da atık su şebekesinin yaşı 105 ve yenilenme oranı % 0,91'dir. Berlin'de atık su şebekesi 129 yıllıktır ve yenilenme oranı % 1'dir. Madrid'de en eski kanalizasyon ağı XVII. yüzyıldan kalmadır, fakat kanalizasyon ağının büyük bir kısmı son 25 yılda yapılmıştır ve yıllık yenilenme oranı % 1'dir. Öte yandan Paris'te sadece düzeltme çalışması yapılırken yenileme çalışması yapılmamaktadır ayrıca şebekenin yaşı ile ilgili bilgi verilmemiştir. New York su idaresi bu soruya yanıt vermemiştir.

Kanal Şebekesinde Kullanılan Boru Türleri ve Çapları

ŞEHİRLER	Boru türleri ve çapları
BERLİN	Seramik, Beton, Fiber-Güçlendirilmiş Çimento, Brick, PE/Plastic, Metalik Materyal 200 mm-4400 mm
İSTANBUL	Ø 300 ile Ø 700 mm.ye kadar Muflu Beton Boru(MBB), Ø 700 ile Ø 3000 mm çapları arası ise Betonarme (BA) boru, ayrıca HDPE ve CTP borular
JOHANNESBURG	Seramik
KAHİRE	Seramik boru, PCV tabakalarla güçlendirilmiş beton boru 178 mm-5000 mm
LONDRA	Şebeke: Seramik, Pik Kolektörler: Pik 150 mm- 2650 mm
MADRİD	400 mm-4500 mm
MEXİCO CİTY	450 mm-6000 mm
MOSKOVA	Betonarme, Çelik, Pik, Plastik vs. Kanal şebekesi: 125 ile 600 mm arası Kolektörler: 700 ile 5600 mm arası
PARİS	200 mm-6800 mm
ŞANGHAY	Beton, PVC Maksimum 4000 DN
TAHRAN	ID, PVC, PE, PP, LAEGER 250 mm-2400 mm
TOKYO	Beton, Pik, Plastik 250 mm-8500 mm

Kanal şebekesinde kullanılan boru türleri ve çapları ile ilgili bilgilerde: Tahran'da ID, PVC, PE, PP, LAEGER borular kullanılmaktadır ve çapları 250 ile 2400 mm arasındadır, Moskova'da betonarme, çelik, pik, plastik boru kullanılmaktadır ve çapları kanal şebekesinde 125 ile 600 mm arasında, kolektörlerde 700 ile 5600 mm arasındadır. Tokyo'da kullanılan borular beton, pik ve plastiktir, çapları ise 250 ile 2400 mm arasındadır. Paris'te kullanılan boruların çapları 200 ile 6800 mm arasındadır. Madrid'de 400 ile 4500 mm arasındadır. Şanghay'da ise beton ve PVC boru kullanılmaktadır ve çapı maksimum 4000 DN'dir. Kahire'de seramik boru, PCV tabakalarla güçlendirilmiş beton boru kullanılmaktadır ve çapları 178 ile 5000 mm arasındadır. Mexico City'de kullanılan boruların çapları 450 ile 6000 mm arasındadır. Johannesburg'da seramik boru kullanılmaktadır. Londra'da seramik ve pik boru kullanılmaktadır ve çapları 150 ile 2650 mm arasındadır. Berlin'de seramik, beton, fiber-güçlendirilmiş çimento, PE/plastik boru kullanılmaktadır ve çapları 200 ile 4400 mm arasındadır. İstanbul'da 300 ile 700 mm çaplarında Muflu Beton Boru (MBB), 700 ile 3000 mm çapları arasında ise betonarme (BA) boru, ayrıca HDPE ve CTP borular kullanılmaktadır. **New York** kullanılan boru cinsleri ve çapları hakkında bilgi vermemiştir.

Çalışmada atık sular kaç yıldan beri işlemden geçirilmektedir sorusuna verilen yanıtlar şöyledir; Londra'da 114, Johannesburg'da yaklaşık 100, Kahire'de 90, Şanghay'da 84, Tokyo'da 83, New York'ta 80, Moskova'da 75, Paris'te 74, Madrid'de 71, Berlin'de 70, Tahran'da 50, Mexico City'de 48 ve İstanbul'da 16 yıldan beri arıtılmaktadır. Tabloda da görüldüğü gibi en eski arıtma sistemi Londra'da ve en yeni arıtma sistemi İstanbul'dadır.

Yıllık Artılan Atık Su Miktarı (m³/yıl) ve Verilen Suyu Oranı (%)

ŞEHİRLER	Yıllık artılan su miktarı (m³/yıl)	Yıllık artılan suyun verilen suya oranı (%)
MOSKOVA	1.960.000.000	100
NEW YORK	1.780.983.650	100
LONDRA	1.608.000.000	100
ŞANGHAY	1.262.900.000	65.3
KAHİRE	1.193.550.000	60
TOKYO	1.124.884.438	64.3
PARİS	1.022.000.000	100
İSTANBUL	637.000.000	80
MADRİD	560.000.000	100
JOHANNESBURG	326.000.000	100
BERLİN	230.000.000	97
MEXİCO CİTY	52.338.092	23
TAHRAN	26.730.705	3

Şehirlere göre artılan yıllık su miktarları şöyledir: birinci sırada yer alan Moskova'da 1.960.000.000 m³, ikinci sırada yer alan New York'ta 1.780.983.650 m³'tür. Üçüncü sırada yer alan Londra'da 1.608.000.000 m³, dördüncü sırada yer alan Şanghay'da 1.262.900.000 m³, beşinci sırada yer alan Kahire'de 1.193.550.000 m³, altıncı sırada yer alan Tokyo'da 1.124.884.438 m³, yedinci sırada yer alan Paris'te 1.022.000.000 m³, sekizinci sırada yer alan İstanbul'da 637.000.000 m³, dokuzuncu sırada yer alan Madrid'de 560.000.000 m³, onuncu sırada yer alan Johannesburg'da 326.000.000 m³, onbirinci sırada yer alan Berlin'de 230.000.000 m³, onikinci sırada yer alan Mexico City'de 52.338.000 m³ ve son olarak Tahran'da 26.730.705 m³'tür.

Artılan bu suyun verilen temiz suya oranları ise şöyledir: Moskova, New York, Londra, Madrid, Paris, Johannesburg'da bu oran %100 iken, Berlin'de %97, İstanbul'da %80, Şanghay'da %65.3, Tokyo'da %64.3, Kahire'de %60, Mexico City'de %23 ve Tahran'da %3'dür.

Atık Suların Hangi Yöntemle Arıtıldığı

ŞEHİRLER	Önarıtma	Kimyasal	Biyolojik	İleri biyolojik	Membran
BERLİN	Evet	-	Evet	-	-
İSTANBUL	Evet	Evet	Evet	Evet	-
JOHANNESBURG	-	-	-	Evet	-
KAHİRE	-	-	Evet	-	-
LONDRA	-	-	Evet	-	-
MADRİD	Evet	Evet	Evet	Evet	-
MEXİCO CİTY	Evet	Evet	Evet	Evet	Evet
MOSKOVA	-	-	Evet	-	-
NEW YORK	-	-	Evet	Evet	-
PARİS	Evet	-	Evet	-	-
ŞANGHAY	Evet	Evet	Evet	-	-
TAHRAN	-	-	Evet	-	-
TOKYO	Evet	-	Evet	Evet	-

Atık su arıtma yöntemleri incelendiğinde, Mexico City'nin membran kullanan tek şehir olduğu, İstanbul, Johannesburg, Madrid, Mexico City, New York ve Tokyo'da ileri biyolojik arıtma yönteminin kullanıldığı, Johannesburg hariç diğer bütün şehirlerde biyolojik arıtma yönteminin kullanıldığı, İstanbul, Madrid, Mexico City ve Şanghay'da kimyasal arıtma yönteminin kullanıldığı, Berlin, İstanbul, Madrid, Mexico City, Paris, Şanghay ve Tokyo'da önarıtma yönteminin de kullanıldığı belirlenmiştir.

Atık Su Arıtma Tesislerinin Debileri (m³/gün)

ŞEHİRLER	Minimum debi (m ³ /gün)	Maksimum debi (m ³ /gün)	Ortalama debi (m ³ /gün)
BERLİN	497.445	1.212.981	634.606
İSTANBUL	1.200.000	3.900.000	1.750.000
JOHANNESBURG	816.000	1.008.000	891.000
KAHİRE	3.270.000	4.220.000	-
LONDRA	-	-	4.600.000
MADRİD	1.397.088	2.936.736	1.527.466
MEXİCO CİTY	116.748	167.215	141.982
MOSKOVA	4.660.000	7.018.500	5.359.900
NEW YORK	5.349.465	6.531.165	5.858.505
PARİS	2.554.000	3.409.000	2.673.000
TAHRAN	-	-	100.506
TOKYO	2,890,040	5,721,430	3,907,960

*Kurum bu bilgiyi verememiştir

Atık su tesislerinin günlük debileri, Moskova'da 5.359.900 m³, Londra'da 4.600.000 m³, Tokyo'da 3.907.960 m³, Paris'te 2.673.000 m³, İstanbul'da 1.750.000 m³, Madrid'de 1.527.466 m³, Johannesburg'da 891.000 m³, Berlin'de 634.606 m³, Mexico City'de 141.982 m³, Tahran'da 100.506 m³ ve New York'ta 5.858.505 m³'dür. Şanghay soruya yanıt vermemiştir.

Toplanan veya Arıtılan Atık Suların Nasıl Uzaklaştırıldığı

ŞEHİRLER	Denize	Irmağa/ Nehre	Tarımsal/Yeşil alanlara	Kanallara	Sanayiye	Diğer
BERLİN	-	Evet	-	Evet	-	-
İSTANBUL	Evet	Evet (denize ulaşmaktadır)	-	-	-	-
JOHANNESBURG	-	Evet	Evet	-	-	Evet (Elektrik üretiminde)
KAHİRE	Evet	-	-	-	-	-
LONDRA	-	Evet	-	-	-	-
MADRİD	-	Evet	Evet	-	-	-
MEXİCO CITY	-	-	Evet	Evet	Evet	Evet (rekreasyon göletlerine)
MOSKOVA	-	Evet	-	-	-	-
NEW YORK	-	Evet	-	-	-	-
PARİS	-	Evet	-	-	-	-
ŞANGHAY	-	Evet	-	-	-	-
TAHRAN	-	-	Evet	Evet	-	-
TOKYO	Evet	Evet	-	-	Evet	-

Toplanan veya arıtılan atık suların, İstanbul, Kahire ve Tokyo'da denize, Berlin, Johannesburg, Londra, Madrid, Moskova, New York, Paris, Şanghay ve Tokyo'da ırmağa veya nehre, Johannesburg, Madrid, Mexico City ve Tahran'da tarımsal veya yeşil alanlara, Berlin, Mexico City ve Tahran'da kanallara verildiği belirlenmiştir. Ayrıca Mexico City ve Tokyo sanayiye, Johannesburg ise elektrik üretiminde kullanılmaktadır.

8.5.COĞRAFİ BİLGİ SİSTEMİ (GIS)

Kurumların Bütün İçme Suyu ve Atık Su Şebekelerinin Bilgisayar Ortamında Bulunma Durumu

Evet	Kısmen	Hayır
Berlin	İstanbul	Kahire
Johannesburg	Mexico City	
Londra	Moskova	
Madrid	Tahran	
New York		
Paris		
Şanghay		
Tokyo		

Kurumların bilgi ağı etkinliğini öğrenmek amacıyla sorulan bu soruda, bütün içme suyu ve atık su şebekesini bilgisayar ortamına aktaran şehirler: Berlin, Londra, Johannesburg, New York, Şanghay, Madrid, Paris ve Tokyo'dur. Bu bilgileri kısmen bilgisayar ortamına aktaran şehirler ise İstanbul, Mexico City, Moskova ve Tahran'dır. Kahire'de ise bu bilgiler bilgisayar ortamında bulunmamaktadır.

Kurumların Bilgisayar Ortamındaki Altyapı Bilgileri Sözel Datayla İlişkili Mi (Coğrafi Bilgi Sistemi Ortamında Mı)?

Evet	Kısmen	Hayır
Berlin	Mexico City	Tahran
İstanbul	Moskova	Tokyo
Johannesburg		
Londra		
Madrid		
New York		
Paris		
Şanghay		

Berlin, İstanbul, Johannesburg, Londra, Madrid, New York, Paris ve Şanghay'da bilgisayar ortamındaki altyapı bilgileri sözel datayla ilişkili iken, Mexico City ve Moskova'da kısmen ilişkili, Tokyo ve Tahran'da ilişkisizdir. Kahire'de böyle bir çalışma yapılmamaktadır.

Kurumların Şebeke Üzerindeki İşletme Yönetimi Bilgi Teknolojileri Üzerinden Mi Yapılıyor?

Evet	Kısmen	Hayır
Londra	Berlin	Johannesburg
Madrid	İstanbul	Paris
Şanghay	Mexico City	
Tahran	Moskova	
Tokyo		

Kurumlarda Londra, Madrid, Şanghay, Tahran ve Tokyo su kurumları şebeke üzerindeki işletme yönetimlerini %100 olarak bilgi teknolojileri üzerinden yapmaktadırlar. Berlin, İstanbul, Mexico City ve Moskova'da kısmen bilgi teknolojileri üzerinden yapmakta, Johannesburg ve Paris'te ise bilgi teknolojileri üzerinden yapılmamaktadır. Kahire'de ise böyle bir çalışma mevcut değildir ve **New York** soruya güvenlik nedeniyle yanıt vermek istememiştir.

Kuruma Baęlı Bütün Yer Üstü Tesisleri ve Mülkiyetler Bilgisayar Ortamında Mı?

Evet	Kısmen	Hayır
Berlin	Mexico City	Şanghay
İstanbul	Moskova	Tahran
Johannesburg		
Londra		
Madrid		
Paris		
Tokyo		

Bu soru, arařtırmada hem teknoloji kullanımı, hem de varlık yönetimi ve kontrolü ile ilgili sorulardan biridir. Berlin, İstanbul, Johannesburg, Londra, Madrid, Paris ve Tokyo olumlu yanıt verirken, Mexico City ve Moskova kısmen olumlu, Şanghay ve Tahran olumsuz yanıt vermiştir. Kahire’de ise böyle bir çalışma mevcut değildir ve **New York** soruya güvenlik nedeniyle yanıt vermek istememiştir.

Kurumların Kendi İçerindeki İletişim Altyapıları

ŞEHİRLER	İletişim altyapısı
BERLİN	PC işletim sistemi (MapInfo) = Windows XP IBM-GTIS için işletim sistemi= UNIX Network topoloji = ETHERNET Geodata için Database = DB2
İSTANBUL	Intranet ağı bulunmaktadır. Bütün ilçelerine yayılmış vezneleri, şube müdürlükleri ve teknik şeflikleri ile modem iletişim altyapısı mevcuttur. İSKABİS projesi Intranet üzerinde yayın yapan bir WEB server vasıtasıyla bütün birimlerin kullanımına açılmıştır.
JOHANNESBURG	Elektronik. GIS kullanıcıları grup toplantıları
LONDRA	İnternet, Telefon, faks, mobil telefon
MADRID	Organizasyonun tüm personeli tarafından kullanılan bir Intranet sistemi mevcut.
MEXİCO CITY	Kurumda %50'si birbiriyle bağlantılı 1050 bilgisayardan oluşan bir ağ bulunmaktadır. Mexico Şehri Su İdaresi "Matra" isimli 1551 cihazdan oluşan (677 sabit, 825 mobil, 49 taşınabilir) bir cep telefonu iletişim sistemini kullanmaktadır. Ekipler arasındaki iletişimi sağlamak üzere 5 istasyon mevcuttur.
MOSKOVA	Kurum içinde intranet bilgi sistemi kurulmuştur.
PARİS	Şu anda GIS'in tamamlanması ve örgütün internet ortamına daha mükemmel bir şekilde uyum sağlaması için çalışmalar yapılmaktadır.
ŞANGHAY	İletişim altyapısı network ağına dayanır. İdarenin departmanları arasında yönetsel bilgi akışı vardır.
TAHRAN	Sadece bilgisayar bulunmaktadır.
TOKYO	Su harita sistemi ile hem lokal hem de uzak alanlar açısından bağlantı içerisinde değiller. Bu 'stand-alone', yani kendi içerisinde işleyen bir sistem.

Çalışmada iç iletişim teknolojileri ile ilgili sorulan soruya göre, Tokyo "stand alone" adı verilen kendi içerisinde işleyen bir sistem kullanmaktadır. Moskova'da Intranet bilgi sistemi ve Madrid'de personel tarafından kullanılabilen internet sistemi mevcuttur. Şanghai'da iletişim altyapısında network ağı kullanılarak bölümler arası bilgi akışı sağlanmaktadır. Mexico City'de yaklaşık % 50 oranında bir iç iletişim bağlantısı ve "Marta" adında cep telefonu iletişim sistemi bulunmaktadır. İstanbul'da ise Intranet bilgi ağı kullanılmaktadır ve bu ağ üzerinden yayın yapan bir web server vasıtasıyla bütün birimlerin iletişimi sağlanmaktadır. **New York** güvenlik nedeniyle bilgi vermektan imtina etmiştir. Ayrıca Kahire'de böyle bir çalışma bulunmamaktadır.

Kurumlarda Mevcut Olan CAD+GIS Yazılımları

ŞEHİRLER	CAD+GIS yazılımları
BERLİN	IBM-GFIS, MapInfo, AutoCad, Pythagoras V 10.13
İSTANBUL	MicroStation, AutoCAD, NetCAD, Eghas, MS GeoGraphics, Bentley Water, Bentley Wastewater, Bentley PUBLISHER, Erdas
JOHANNESBURG	AutoCAD, MunSys, Oracle, MapGuide, ArcView
LONDRA	Autodesk, MapGuide ve Vision, MVM Strump, MapInfo Professional, ESRI, ARC GIS, ARC View, SDE, HR Wallingford, Infroworks, Intergraph, GeoMedia
MADRİD	AutoCAD, Autodesk, SICAD, ARQGIS (ESRI)
MEXİCO CITY	AutoCAD, GeoCoordinator, GeoWasteWater, GeoWater, GeoGraphics, Descartes
MOSKOVA	Mapinfo
PARİS	ArcSDE, ArcEditor, 3D analyst, AutoCAD Map
ŞANGHAY	WebGIS
TAHRAN	Belirlenmiş bir yazılım bulunmamaktadır.
TOKYO	TUMSY

Çalışmada iletişim teknoloji ölçütü olarak kullanılan CAD+GIS yazılımlarına yönelik verilen cevaplar incelendiğinde bütün şehirlerin farklı yazılımlar kullandıkları belirlenmiştir. Kullanılan teknolojilerin farklılık göstermesi kalite ve sıralamadan daha ziyade ihtiyaç ve bölge farklılaşmalarından kaynaklanmaktadır. Kahire’de diğerlerinde olduğu gibi böyle bir çalışma mevcut değildir, Tahran’da ise belirlenmiş bir yazılım bulunmamaktadır. **New York** güvenlik nedeniyle bilgi vermekten imtina etmiştir.

Kurumlarda Müşteri Kayıtlarının Binaların Grafik Harita Bilgileriyle Entegrasyon Durumu

Evet	Kısmen	Hayır
Londra	İstanbul	Berlin
Madrid	Johannesburg	Tahran
	Mexico City	Tokyo
	Moskova	Şanghay

Müşteri bilgilerinin binaların grafik harita bilgileriyle entegrasyonu arttıkça müşteri bilgi yönetimi ve kurum hizmet kalitesinin yüksekliği artmaktadır. Bu soruya sadece Londra ve Madrid olumlu yanıt vermiştir. Diğer şehirlerde; İstanbul, Johannesburg, Mexico City ve Moskova kısmen yanıtını verirken, Berlin, Şanghay, Tahran ve Tokyo hayır yanıtını vermiştir. Kahire’de böyle bir çalışma mevcut değildir, Paris bu bilgiyi verememiştir ve New York soruya yanıt vermemiştir.

Kurumlardaki Altyapı Yenileme Periyotları GIS Ortamında Tutulan Veriler Üzerinden Mi Belirleniyor?

Evet	Kısmen	Hayır
Londra	Berlin	İstanbul
Madrid	Johannesburg	Mexico City
		Moskova
		Paris
		Şanghay
		Tahran
		Tokyo

Londra ve Madrid’de yenileme GIS ortamından tutulan veriler üzerinden yapılırken, Berlin ve Johannesburg’da kısmen yapılmakta ve İstanbul, Mexico City, Moskova, Paris, Şanghay, Tahran ve Tokyo’da yenileme periyotları GIS ortamında tutulan veriler üzerinden yapılmamaktadır. Kahire’de böyle bir çalışma mevcut değildir ve **New York** soruya yanıt vermemiştir.

Kurumda Kullanılan Harita Altlıkları (Fotografik, Ortofoto, Uydu)

ŞEHİRLER	Fotografik	Ortofoto	Uydu	Diğer
BERLİN	Var	Var	Var	-
İSTANBUL	Var	Var	Var	-
JOHANNESBURG	Var	-	-	-
LONDRA	Var	Var	Var	Ordnance (Donatım) Ölçümü
MADRİD	Var	Var	-	Topografik
MOSKOVA	-	-	-	Topografik
PARİS	-	-	Var	Topografik
ŞANGHAY	Var	-	Var	Kızılötesi haritalar, Topografik
TAHRAN	Var	-	-	Yerel araştırmalar
TOKYO	-	-	-	Topografik

*Mexico City’de GIS başlangıç aşamasında olduğundan kurum bu bilgiyi verememiştir.

Kullanılan Harita Altlıklarının Güncelleştirme Periyotları

ŞEHİRLER	Yanıtlar
BERLİN	6 ayda 1
İSTANBUL	5 yılda 1, 5 yılda 1, 3 ayda 1
JOHANNESBURG	4 yılda 1
LONDRA	Sürekli güncelleniyor
MADRİD	3 ayda 1
MEXİCO CİTY	Tanımlayamamaktalar
MOSKOVA	Şehir kartografik fonuna göre güncelleniyor
PARİS	Yenileme talep üzerine yapılmaktadır
ŞANGHAY	Harita Enstitüsü tarafından belirleniyor
TOKYO	Güncelleme periyodik değil

Kurumların kullandıkları harita altlıkları incelendiğinde, Londra, Berlin ve İstanbul’da fotografik, ortofoto, uydu, Tahran’da fotografik, Tokyo ve Moskova’da topografik, Paris’te topografik ve uydu, Madrid’de fotografik, ortofoto ve topografik, Şanghay’da fotografik, uydu ve topografik, Johannesburg’da fotografik sistem mevcuttur. Mexico City’de GIS başlangıç aşamasında olduğundan bu soruya ilişkin bilgi bulunmamaktadır. Kahire’de böyle bir çalışma mevcut değildir ve New York soruya yanıt vermemiştir.

Harita altlıkları Londra’da sürekli güncellenirken, Berlin’de altı ayda 1, Johannesburg’da dört yılda 1, Madrid’de üç ayda 1, İstanbul’da fotografik ve ortofoto altlıklar beş yılda 1 ve uydu altlıkları üç ayda 1 güncellenmektedir. Kahire’de böyle bir çalışma mevcut değildir Öte yandan Tahran, Moskova, New York ve Mexico City soruya yanıt vermemiştir.

Kurumların Kadastral ve İmar Haritalarının GIS Ortamındaki Durumu

Evet	Kısmen	Hayır
Berlin	İstanbul	Londra
Johannesburg	Moskova	Mexico City
Madrid	Tahran	Şanghay
		Paris
		Tokyo

Kadastral ve imar haritalarının GIS ortamına aktarılması şehirlere göre farklılık göstermektedir. Berlin, Johannesburg ve Madrid’de GIS ortamına aktarılmışken, İstanbul, Moskova ve Tahran’da kısmen aktarılmış ve Londra, Mexico City, Şanghay, Paris ve Tokyo’da aktarılmamıştır. Kahire’de böyle bir çalışma mevcut değildir ve New York soruya yanıt vermemiştir.

9. TEMİZ VE ATIK SUDA YÖNETİM ETKİNLİĞİ MUKAYESE MODELİ (TASYEMM)

Bu model bir metropolde su ile ilgili her türlü yönetim etkinliğini içine alan ve onu ölçülebilir hale getiren bir çabanın ürünüdür. Benchmarking çalışmasına dahil edilen 13 metropolün su ile ilgili yönetsel etkinliklerini ve yeterliliklerini yerinde görmek amacıyla, “Temiz ve Atık Suda Yönetim Etkinliği Mukayese Modeli” olarak adlandırdığımız bu model oluşturuldu. Modelimiz 75 değişkeni içeren beş eksene odaklandırıldı. Bu eksenler:

- 1- Su Yönetiminde Yönetsel Kaynakların Yeterliliği (SYYKY)
- 2- Temiz Su Yönetiminde Etkinlik ve Teknik Altyapı Yeterliliği (TSYETAY)
- 3- Su Kalitesi Yönetimi ve Denetim Yeterliliği (SKYD)
- 4- Atık Su Yönetimi, Altyapı Yeterliliği ve Etkinliği (ASYAYE)
- 5- Su Yönetiminde Bilgi Kaynakların Yeterliliği (SYBKY)

Buna göre TASYEMM modelinin değeri, her bir şehrin eksenlerdeki değerlerinin toplanmasıyla hesaplanmıştır.

$$\sum_{\text{Şehir1}}^{\text{Şehir13}} TASYEMM = \sum_{\text{Şehir1}}^{\text{Şehir13}} SYYKY + \sum_{\text{Şehir1}}^{\text{Şehir13}} TSYETAY + \sum_{\text{Şehir1}}^{\text{Şehir13}} SKYD + \sum_{\text{Şehir1}}^{\text{Şehir13}} ASYAYE + \sum_{\text{Şehir1}}^{\text{Şehir13}} SYBKY$$

Yukarıda belirlenen modele göre şehirlerin yönetsel performansları aşağıdaki kriterlere göre ölçülmüştür. 30. sayfada verilen sorgulama cetvelindeki sorgulama alanlarından bazıları mukayese modeli için uygun olmadığından modele dahil edilmemiştir ancak kurumların istifade edebilmesi için bilgi olarak aktarılmıştır. Modelde hesaplama kriterlerinde şehirlere göre topografik faktörler, ekonomik faktörler ve sosyal faktörler de dikkate alınmıştır. Bu çerçevede aşağıdaki bileşenlerden ortaya çıkan sonuç şehirlerin yerini belirlemiştir.

B. Su Yönetiminde Yönetsel Kaynakların Yeterliliği (SYYKY)

B₇:Bütçeden personel eğitime, araştırmaya ve geliştirmeye ayrılan pay

B₈:Kurumun hizmetlerinden faydalanan nüfus

B₉:Kurumdan hizmet alan müşteri (abone) sayısı

B₁₀:Su hizmet bedelinin tahsil edilme yöntemleri

- B₁₁/B₈:Su hizmetlerinin sağlanmasında kullanılan bilgisayar sayısı
- B₁₂:Su hizmetlerinde bilgi teknolojilerinin etkinliği
- B₁₃:Su hizmetlerinde elektronik hizmetlerden yararlanma
- B₁₅:Su hizmetlerinde müşteri memnuniyeti
- B₁₆:Su hizmetinde dış yüklenicilerin kullanımı

C. Temiz Su Yönetiminde Etkinlik ve Teknik Altyapı Yeterliliği (TSYETAY)

- C₁:Su kaynaklarının toplam ihtiyacı karşılama yeterliliği
- C₂/A₃:Kişi başına düşen su kaynaklarının toplam yıllık kapasitesi
- C₃:Su kaynaklarının kente uzaklığı
- C₄:Su kaynaklarının ihtiyacı karşılama sürecinde yeterliliği
- C₅/A₃:Yıllık üretilen su miktarının nüfusa oranı
- C₆:Kişi başına üretilen günlük su miktarı
- C₇:Su depolama kapasitesi
- C₈:Su depolarının ihtiyacı karşılama süreleri
- C₉:Arıtma işlemlerinin çeşitleri
- C₁₀:Dezenfeksiyon işlemlerinin çeşitleri
- C₁₁:Dezenfeksiyon yan ürünlerini önleme işlemleri
- C₁₂:Arıtma sonucu elde edilen çamura yapılan işlemler
- C₁₃:Su şebekesinden faydalanan nüfus
- C₁₄:Abone olmayan müşterilere atık su hizmeti verme durumu
- C₁₅:Kullanılan ekipmanların standartları
- C₁₆:Su şebekesinin yaşı
- C₁₇:Su şebekesinin yıllık yenilenme oranı
- C₁₈:İsale ve şebeke uzunlukları
- C₂₂:Şebekede kullanılan minimum boru çapı
- C₂₃:Sayaç okuma periyotları
- C₂₄:Sayaç okumada kullanılan yöntemler
- C₂₅:Şehre verilen suyun faturalandırılma oranı
- C₂₆:Faturalandırılan su hizmetlerinin tahsil edilme oranı
- C₂₇:Su bedelini ödemeyene yapılan işlemler
- C₂₈:Bedelsiz olarak su verilen kişi ve kurumlar
- C₂₉:Şebekedeki toplam su kaybı
- C₃₀:Kaçak su tespit çalışmalarının çeşitleri
- C₃₁:SCADA sisteminin kullanımı
- C₃₄:Su satış fiyatında kademelendirme işlemleri
- C₃₆:Su ve kanal şebekesindeki arızalardan haberdar olma durumu
- C₃₇:Su ve kanal şebekesindeki arızalara müdahale süresi
- C₄₀:Yıllık arıza sayısı

D. Su Kalitesi Yönetimi ve Denetim Yeterliliği (SKYD)

- D₁:İçme suyu kalitesinde kullanılan standartlar
- D₂:Günde alınan numune sayısı
- D₃:Numune alımının ve su kalitesi analizlerinin kimin tarafından yapıldığı
- D₄:Denetimin kimin tarafından yapıldığı
- D₅:Müşterilerin su kalitesi hakkında bilgilendirilmesi
- D₆:Su kalitesinde otomasyon kullanımı
- D₇:Yüzeysel su kaynaklarının korunma şekilleri
- D₈:Yüzeysel su kalitesini izleme çalışmaları
- D₉:Yüzeysel su kaynaklarındaki kirlenmeye karşı acil müdahale sisteminin varlığı
- D₁₀:Üretilen suyun müşteriler tarafından içilme oranı
- D₁₁:Su kalitesi ile ilgili alınan şikayetler
- D₁₂:Su arıtımında en çok zorlanılan parametreler
- D₁₃:En çok zorlanılan parametrelerin nereden kaynaklandığı

E. Atık Su Yönetimi, Altyapı Yeterliliği ve Etkinliği (ASYAYE)

- E₁:Atık su ve yağmursuyu sistemlerinin ayrı mı yoksa birleşik mi olduğu

- E₂:Yağmursuyu şebeke uzunluğu
- E₃:Kanal şebekesinden yararlanan nüfusun oranı
- E₄:Kanal şebekesi ve kolektör uzunluğu
- E₅:Atık su şebekesinin yaşı
- E₆:Atık su şebekesinin yıllık yenilenme oranı
- E₈:Atık suyun kaç yıldan beri arıtıldığı
- E₁₀:Yıllık arıtılan atık suyun toplam verilen temiz suya oranı
- E₁₁:Atık su arıtma yöntemleri
- E₁₂:Atık su arıtma tesislerinin ortalama debileri
- E₁₃:Toplanan ve arıtılan atık suların uzaklaştırma yöntemleri

F.Su Yönetiminde Bilgi Kaynakların Yeterliliği (SYBKY)

- F₁:İçme suyu ve atık su şebekelerinin bilgisayar ortamındaki durumu
- F₂:Altyapı bilgilerinin sözel datayla ilişkilendirilmesi
- F₃:Şebeke üzerindeki işletme yönetiminin bilgi teknolojileri üzerinden yapılma durumu
- F₄:Kurumun yer üstü tesisleri ve mülkiyetlerinin bilgisayar ortamına aktarımı
- F₅:Kurumların iç iletişim düzeyleri
- F₆:CAD ve GIS yazılımlarının çeşitleri
- F₇:Müşteri bilgilerinin binaların grafik harita bilgileriyle entegrasyon durumu
- F₈:Altyapı yenileme periyotlarının GIS ortamında tutulan veriler üzerinden belirlenme durumu
- F₉:Harita altlıklarının neler olduğu
- F₁₀:Kadastral ve imar haritalarının GIS ortamına aktarılma durumu

TASYEMM EKSEN PUANLARININ OLUŞTURULMASI

Sorgulama cetvelinde şehirlerin eksenlerde aldıkları toplam puanlar hesaplanırken, her nicel soruya ilişkin ortalama ve standart sapmalar hesaplanmıştır. Bu ortalama ve standart sapmalar dikkate alınarak her eksendeki her bir sorgulamadan şehirlerin aldıkları puanlar hesaplanmıştır. Puanlamada soruların alt kategorilerinin eksenlere göre farklılık göstermesi eksen puanlarının farklılaşmasına sebep olmuştur. Bu nedenle şehirlerin her eksendeki sorulardan aldıkları puanlar toplanarak buldukları eksenin toplam puanına bölünmüş ve şehirlerin o eksendeki ağırlıkları hesaplanmıştır. Eksenlerde toplam puanlar üzerinden hesaplanan ortalama ve standart sapmalara göre kategoriler oluşturularak her eksendeki şehir sıralaması belirlenmiştir. Puanlama skalasında alt kategorilere göre puanlar 0 (ortalama-st.sapma) ile 4 (ortalama+st.sapma) arasında değişmiştir. Ancak kitapta çok fazla yer tutacağından bu hesapların sadece sonuçları verilmiştir.

Su Yönetiminde Yönetmel Kaynakların Yeterliliği (SYYKY) eksen,

$$\sum_{\text{Şehir}1}^{\text{Şehir}13} \text{SYYKY} = 28 + 21 + 21 + 33 + 17 + 8 + 11 + 18 + 24 + 37 + 37 + 14 + 18 = 287 \text{ 'dir.}$$

Şehirlerin oranları ise; Tokyo=0,1289, Paris=0,1289, Johannesburg=0,1150, İstanbul=0,0976, Madrid=0,0836, Berlin=0,0732, Londra=0,0732, Şanghay=0,0627, Tahran=0,0627, Mexico City=0,0592, Moskova=0,0488, Kahire=0,0383, New York=0,0279'dur.

Su yönetiminde yönetmel kaynakların yeterliliği (SYYKY) ekseninde şehirlerin aldıkları puanlara ağırlıklandırıldığında Tokyo, Paris ve Johannesburg ilk üç şehir olup birinci kategoride, İstanbul, Madrid, Berlin, Londra, Tahran, Şanghay, Mexico City ve Moskova ikinci kategoride, Kahire ve New York ise üçüncü kategoride yer almıştır.

Temiz Su Yönetiminde Etkinlik ve Teknik Altyapı Yeterliliği (TSYETAY) eksen,

$$\sum_{\text{Şehir}1}^{\text{Şehir}13} \text{TSYETAY} = 60 + 56 + 56 + 59 + 50 + 37 + 45 + 62 + 52 + 66 + 61 + 67 + 52 = 723 \text{ 'tür.}$$

Şehirlerin oranları ise; Moskova=0,0927, Paris=0,0913, Şanghay=0,0858, Tokyo=0,0844, İstanbul=0,0830, Johannesburg=0,0816, Londra=0,0775, Berlin=0,0775, Tahran=0,0719, Madrid=0,0719, Mexico City=0,0692, Kahire=0,0622, New York=0,0512'dir.

Temiz su yönetiminde etkinlik ve teknik altyapı yeterliliği (TSTETAY) ekseninde şehirlerin performansları kategorik olarak şöyledir: Moskova ve Paris birinci kategoride; Şanghay, Tokyo, İstanbul, Johannesburg, Londra, Berlin, Tahran, Madrid ve Mexico City ikinci kategoride; Kahire ve New York üçüncü kategoride yer almıştır.

Su Kalitesi Yönetimi ve Denetimi Yeterliliği (SKYD) eksen,

$$\sum_{\text{Şehir}1}^{\text{Şehir}13} \text{SKYD} = 17 + 11 + 13 + 4 + 11 + 8 + 6 + 13 + 9 + 17 + 17 + 13 + 16 = 155 \text{ 'tir.}$$

Şehirlerin oranları ise; Tokyo=0,1097, Paris=0,1097, İstanbul=0,1097, Tahran=0,1032, Londra=0,0839, Moskova=0,0839, Şanghay=0,0839, Mexico City=0,0710, Berlin=0,0710, Madrid=0,0581, New York=0,0516, Kahire=0,0387, Johannesburg=0,0258'dir.

Su kalitesi yönetimi ve denetim yeterliliği (SKYD) ekseninde birinci kategoride Tokyo, Paris ve İstanbul; ikinci kategoride Tahran, Londra, Şanghay, Moskova, Berlin, Mexico City, Madrid ve New York; üçüncü kategoride ise Johannesburg ve Kahire yer almıştır.

Atık Su Yönetimi ve Altyapı Yeterliliği ve Etkinliği (ASYAYE) eksenini,

$$\sum_{\text{Şehir}1}^{\text{Şehir}13} \text{ASYAYE} = 26 + 25 + 22 + 24 + 26 + 22 + 18 + 21 + 26 + 16 + 31 + 27 + 11 = 295 \text{ 'tir.}$$

Şehirlerin oranları ise; Tokyo=0,1051, Moskova=0,0915, Mexico City=0,0881, Madrid=0,0881, İstanbul=0,0881, Berlin=0,0847, Johannesburg=0,0814, Londra=0,0746, New York=0,0746, Şanghay=0,0712, Kahire=0,0610, Paris=0,0542, Tahran=0,0373'dür.

Atık su yönetimi, altyapı yeterliliği ve etkinliği (ASYAYE) ekseninde birinci kategoride Tokyo; ikinci kategoride Moskova, Mexico City, İstanbul, Berlin, Madrid, Johannesburg, Londra, New York, Şanghay ve Kahire; üçüncü kategoride Paris ve Tahran yer almıştır.

Su Yönetiminde Bilgi Kaynaklarının Yeterliliği (SYBKY) eksenini,

$$\sum_{\text{Şehir}1}^{\text{Şehir}13} \text{SYBKY} = 14 + 16 + 18 + 14 + 8 + 4 + 11 + 20 + 10 + 9 + 9 + 6 + 0 = 139 \text{ 'dur.}$$

Şehirlerin oranları ise; Madrid=0,1439, Londra=0,1295, Berlin=0,1151, İstanbul=0,1007, Johannesburg=0,1007, Şanghay=0,0791, Paris=0,0719, Tokyo=0,0647, Moskova=0,0647, Mexico City=0,0576, Tahran=0,0432, New York=0,0288, Kahire=0,0000, 'dır.

Su yönetiminde bilgi kaynaklarının yeterliliği (SYBKY) ekseninde ise birinci kategoride Madrid, Londra; ikinci kategoride Berlin, İstanbul, Johannesburg, Şanghay, Paris, Tokyo, Moskova, Mexico City ve Tahran; üçüncü kategoride ise New York yer almıştır. Kahire bu eksenindeki sorulara yanıt veremediğinden puan alamamıştır.

Sonuç olarak, 5 eksen eksenlere göre en iyiler şu şehirlerdeki su kurumlarıdır:

EKSENLER	Su Yönetiminde Yönetimsel Kaynakların Yeterliliği (SYBKY) eksenini	Tokyo, Paris, Johannesburg
	Temiz Su Yönetiminde Etkinlik ve Teknik Altyapı Yeterliliği (TSYETAY) eksenini	Moskova, Paris
	Su Kalitesi Yönetimi ve Denetimi Yeterliliği (SKYD) eksenini	Tokyo, Paris, İstanbul
	Atık Su Yönetimi ve Altyapı Yeterliliği ve Etkinliği (ASYAYE) eksenini	Tokyo
	Su Yönetiminde Bilgi Kaynaklarının Yeterliliği (SYBKY) eksenini	Madrid, Londra

Benchmarking çalışmasına dahil olan 13 şehrin TASYEMM modeliyle belirlenen değerleri sonucunda etkinlik ve yeterlilik skalası şöyledir:

SIRA	ŞEHİR	PUAN DURUMU	ORAN
1	Tokyo	155	0,0969
2	Paris	146	0,0913
3	İstanbul	145	0,0907
4	Johannesburg	134	0,0838
5	Madrid	131	0,0819
6	Londra	130	0,0813
7	Moskova	130	0,0813
8	Berlin	129	0,0807
9	Şanghay	125	0,0782
10	Mexico City	112	0,0700
11	Tahran	103	0,0644
12	Kahire	80	0,0500
13	New York	79	0,0494

Çalışmamıza dahil edilen şehirler, sahip oldukları bilgiler çerçevesinde soruların çoğunu yanıtlamışlardır. Ancak, New York Şehri Çevre Koruma Departmanı'nın, güvenlik nedenlerini öne sürerek çoğu soruya yanıt vermemesi modelimizdeki toplam sıralama puanını etkilemiştir. Gözlemlere göre, New York pek çok soruya puan alabilecek şekilde cevap verebilir ve sıralamadaki yerini yükseltebilirdi denilebilir. Kahire, bazı konularda çalışma yapmaması nedeniyle düşük puan alarak genel sıralamada son sıralarda yer almıştır. Öte yandan soruların çoğunu yanıtlayan Şanghay düşük performans göstermesine rağmen su yönetimi konusunda iyi olduğunu ve yoğun nüfusu dikkate alındığında zaman içerisinde etkinlik ve yeterlilik düzeyini arttıracığını göstermiştir. Johannesburg şehri ise, Güney Afrika ekonomik kalkınma endeksinde geri kalmasına rağmen, JW ve RW kurumları kaynaklarının büyüklüğü, teknik altyapı yeterliliği ve bilgi kaynakları yönetiminde yüksek bir sıralamaya sahip olması nedeniyle dördüncü sırada yer alarak diğer su kurumlarına fark atmıştır.

Bu çalışmada kurulan modele göre Tokyo toplam yönetsel beceri, yeterlilik ve etkinlikte ilk sırada yer almıştır. Bu nedenle eğer jenerik benchmarking yapılacaksa belirlenen uygun kurum Tokyo Su İdaresi'dir.

10.SONUÇ VE DEĞERLENDİRME

“13 Dünya Metropolünde Su Yönetimi: Benchmarking Çalışması” Berlin, İstanbul, Johannesburg, Kahire, Londra, Madrid, Mexico City, Moskova, New York, Paris, Şanghay, Tahran ve Tokyo şehirlerinde yapılmıştır. Çoğu başkent olan bu şehirlerin ülke nüfusları baz alındığında, yaklaşık olarak dünya nüfusunun yarısını kapsayan bir çalışma gerçekleştirildiği varsayılabilir.

Yapılan bu çalışma doğrultusunda:

- ✦ Daha önce böylesine kapsamlı bir çalışmanın yapılmadığı belirlendi. Bu nedenle çalışma kapsamlı ve geniş çaplı tutuldu. Böylece su yönetimi konusunda genel yönetim anlayışı dışında, kullanılan teknolojiler ve malzemeler de detaylı bir biçimde incelendi.
- ✦ Bazı şehirlerin bilgi eksikliği nedeniyle soruları cevaplayamaması su kurumlarının sorgulanan konularda yeterince veri sahibi olamadıklarını göstermiştir. Dolayısıyla, çalışmanın en büyük faydasının veri toplayıp kıyaslamak kadar, kurumların kendi eksikliklerini görmeleri açısından eğitici bir rol üstlenmesi olduğu söylenebilir.
- ✦ Metropolleri ekonomik, sosyal, kültürel ve coğrafi farklılıklarından dolayı aynı konuda değerlendirmek mümkün olmamıştır. Ayrıca, sorulara yanıt veren, vermeyen veya veremeyen şehirlerin birlikte değerlendirilmesinin de etik olmayacağı düşüncesiyle, TASYEMM’de bu şehirleri kategorize ederek, sonuçların daha kolay algılanması, anlaşılması ve değerlendirilebilmesi sağlanmaya çalışıldı. Değerlendirmede de görüldüğü gibi, su kurumlarının yanıtları belli bir puanlama sistemi ile sıralanarak beş alt eksenle yönetsel kaynak, teknik altyapı, su kalitesi, altyapı yeterliliği ve bilgi kaynakları olanakları açısından sorgulanmıştır.
- ✦ Yapılan değerlendirme sonucuna göre, Tokyo bütçe büyüklüğü ve teknoloji kullanımı açısından ilk sıradadır. Bu nedenle Tokyo, yapılacak bir benchmarking çalışmasında finansal kaynaklarının yapısı, bütçe dağılımı ve kaynak yaratma konusundaki tecrübeleri dikkate alınarak örnek model şehir olarak seçilebilir.
- ✦ Bu anlayışa paralel olarak Paris, Tokyo ile aynı noktadadır; ancak nüfus farkı, sosyal devlet anlayışı ve AB vatandaşlarının sosyal haklarından doğan yaklaşımlar gereği etkin görünse de, Paris’ten alınacak örnek uygulamalar Tokyo kadar kapsamlı değildir.
- ✦ Johannesburg’da özellikle temiz sudan sorumlu kurum olan Rand Water’da yönetim anlayışı oldukça esnektir. Dünyadaki su üretim kapasitesi ve çok uluslu sermayeden elde ettiği geniş tecrübeler nedeniyle bu kurumla işbirliği içine girilerek, yeteneklerinden yararlanmak kurumlara çok önemli katkılar sağlayabilir.
- ✦ Temiz Su Yönetiminde Etkinlik ve Teknik Altyapı Yeterliliği ekseninde teknik altyapı maliyetleri, fiyatlandırma politikaları, tüketiciye karşı profesyonel tavır ve davranışlar aynı zamanda suyun getirilmesinde ve uzaklaştırılmasında kullanılan malzeme ve hizmet kalitesi dikkate alınmıştır. Burada varılan sonuç, Moskova’nın birinci sırada ve Paris’in hemen hemen aynı puanla ikinci sırada yer aldığıdır.
- ✦ Su Kalitesi Yönetimi ve Denetimi Yeterliliği ekseninde Tokyo, Paris ve İstanbul eşit puanla birinci sırada yer almıştır. Tokyo ve Paris’in su kalitesi konusunda belirgin bir başarısı ve kabul görmüş bir kalite standardı mevcuttur.
- ✦ Atık Su Yönetimi ve Altyapı Yeterliliği ve Etkinliği ekseninde Tokyo birinci, Moskova ise hemen arkasından ikinci sırada yer almıştır. Moskova, su yönetiminde Tokyo’dan, bölge dağıtım sistemi ile ayrılmaktadır. Suyun etkin ve uygun olarak maliyetlendirilmesinin bölge dağıtım sistemine ters düştüğü söylenebilir.

- ✦ Birçok şehir atık su arıtma işlemlerine çok önceleri başlamıştır; dolayısıyla, bu şehirlerin tecrübeleri dikkate alınabilir.
- ✦ İstanbul; Johannesburg, Paris ve Moskova gibi yağmursuyu yükümlülüğü olmamasına rağmen, yağmur suyu ve atık su şebekesinin çok yüksek oranda ayrık olmasıyla birinci sırada yer alırken Tokyo ikinci sırada bulunmaktadır. Ayrıca, şehirlerin coğrafi konumlarının ve altyapılarının farklılık göstermesi, kanal şebekesi ve kolektör uzunluğunu etkileyen bir faktördür. Bu nedenle Londra yaklaşık olarak diğer şehirlerin 5 katına tekabül eden şebeke uzunluğu ile dikkat çekmektedir.
- ✦ İçme suyu ve atık su şebekelerinde kullanılan boru tipleri ve çapları kurumların tercihlerine göre değişirken, boru tipleri, teknolojik yenilenmeye göre değişmektedir.
- ✦ Yıllık arıtılan atık su miktarının çokluğu açısından Moskova ve New York 2 milyar metreküpe yaklaşan su miktarı ve arıtılan suyun toplam verilen temiz suya oranı ile ilk sırada yer alan şehirlerdir.
- ✦ Atık su arıtmada en çok kullanılan yöntem biyolojik arıtma yöntemidir.
- ✦ Mexico City ileri arıtmada düşük bir oranda da olsa, diğer şehirlerden farklı olarak membran filtreleri kullanmaktadır.
- ✦ Atık su arıtma tesislerinin debileri şehirlere göre farklılık göstermektedir. Buna göre en yüksek debi Moskova'nın; ardından Londra, Tokyo ve Paris'indir. İstanbul ise beşinci sıradadır.
- ✦ Su Yönetiminde Bilgi Kaynaklarının Yeterliliği ekseninde, bilgi yönetimi ile ilgili olarak bütün içme suyu ve atık su şebekesini bilgisayar ortamına aktaran şehirler; Berlin, Londra, Johannesburg, New York, Şanghay, Madrid, Paris ve Tokyo'dur. İstanbul, Mexico City, Moskova ve Tahran henüz tam olarak bu aktarımı yapmamışlardır.
- ✦ Su yönetiminde bilgi kaynaklarının yeterliliği bölümünde sorgulanan konulara göre, yönetsel etkinliklerde Madrid birinci, Londra ikinci ve Berlin üçüncü olmuştur. Ayrıca, Johannesburg ile İstanbul aynı puanı alarak dördüncülüğü paylaşmışlardır. Dolayısıyla, en iyi bilgi yönetimi olan su kurumu ve model alınabilecek şehir Madrid'dir. Aynı zamanda Madrid temiz su kurumu Canal de Isabel II kurumsal sosyalleşme bağlamında da model alınabilecek bir kurumdur.

Kısaca özetlemek gerekirse, genel amaca uygun olarak su yönetimi konuları kapsamlı olarak incelenmiş ve nihayet bir derecelendirme modeli dahilinde su kurumları genel toplam puana göre bir sıralamaya tabi tutulmuştur. Buna göre birinci sırada Tokyo, ikinci sırada Paris ve üçüncü sırada İstanbul yer almaktadır.

- ✦ Su yönetiminde yönetsel kaynakların yeterliliğinde ilk üç şehir Tokyo, Paris ve Johannesburg'dur. İstanbul ise dördüncü sıradadır.
- ✦ Temiz su yönetiminde etkinlik ve teknik altyapı yeterliliğinde ise ilk üç şehir Moskova, Paris ve Şanghay'dır.
- ✦ Su kalitesi yönetimi ve denetimi yeterliliğinde ise eşit puan alarak ilk üç sırada yer alan şehirler Tokyo, Paris ve İstanbul'dur.
- ✦ Atık su yönetimi ve altyapı yeterliliği ve etkinliğinde Tokyo birinci, Moskova ikinci, Madrid, Mexico City ve İstanbul üçüncüdür.
- ✦ İstanbul'da 16 yıldır; Tokyo, Moskova, Madrid ve Mexico City'de ve diğer şehirlerde ise ortalama 70 yıldır atık suların arıtıldığı dikkate alınır, İstanbul'un kısa bir sürede elde ettiği başarı dikkat çekicidir.
- ✦ Su yönetiminde bilgi kaynaklarının yeterliliğinde ise ilk üç şehir Madrid, Londra ve Berlin'dir. İstanbul ise dördüncü sıradadır.
- ✦ Yukarıdaki ifadeler ışığında İstanbul Su ve Kanalizasyon İdaresi (İSKİ) derecelendirme mukayese modelinde konulan normlar çerçevesinde her konuda ve genel anlamda etkin bir yönetim performansı sergilemiştir denilebilir. Ayrıca,

stratejik bir deęerlendirme ve uygulamayla mevcut sistemini etkinleřtirerek, en üst düzeye ulaşması da mümkündür.

- ✚ Benchmarking çalışması dahilinde Tokyo ve Paris teknik düzeyleri, ekipmanları, suyun üretim ve tüketim oranları, kaçak suyu kontrol etme mekanizmaları ve arıza müdahale sistemleri ile birinci sırada yer almışlar ve yönlendirici modelde başı çeken şehirler olmuşlardır. Dolayısıyla su yönetiminde örnek model alınabilecek farklı etkinliklere ve yeterliliklere sahiptirler.

Sonuçta, çalışma bütünüyle deęerlendirildiğinde hem sorgulama cetvelindeki sorulara verilen cevaplardan hem de bizzat yerinde yapılan gözlemlerden bundan sonra yapılacak olan bir mukayese çalışmasında kurumların Tokyo, Paris, İstanbul, Johannesburg ve Madrid'i model almalarının uygun olacağı kanaatini taşımaktayız. Her şehrin öne çıkan etkinliği ve performansı kıyaslanacak konu olarak seçilebilir.

11. BİBLİYOGRAFYA

- Arus Yumul, 21. Yüzyıl Karşısında Kent Ve İnsan, Bağlam Yay., İstanbul 2001 (Editör: Firdevs Gümüşoğlu), Mahremiyetin Mekanları Hamamlar, s.89.
- Aktan, C. C., “Stratejik Yönetim ve Benchmarking” <http://www.canaktan.org/yonetim/stratejik-yonetim/benchmarking.htm>
- Bedük, Aykut, Benchmarking, Nobel-Atlas Yayınevi, 1. Baskı, 2002, s.23-58.
- Ergil, Doğu, Ortadoğu’da Su Savaşları mı?, SBF Dergisi, C. XLV, No: 14, s 56-58.
- Gleick, Peter H., “The World’s Water 2004-2005: The Biennial Report on Freshwater Resources”, Island Press, Washington, 2004, 2-14, 45,46-74, 79-84.
- Gleick, Peter H., “Water Conflict Chronology”, Pacific Institute for Studies in Development, Environment, and Security, <http://www.worldwater.org/conflict.htm>.
- Gündoğdu, İ.B., Saraç, A., “Sulama ve Drenaj Projelerinde Jeodezi ve Fotogrametri Mühendisliği”, TMMOB Harita ve Kadastro Mühendisleri Odası 10. Türkiye Harita Bilimsel ve Teknik Kurultayı, 28 Mart - 1 Nisan 2005, Ankara. http://213.232.24.114/hkmo.org.tr/resimler/kurultaybildirileri/189_ek.pdf
- Karahan, Zuhâl, “Medeniyet Ve Su”, Dünya Su Günü Sunuşu, www.cthematiccenter.org/index_tr.htm (2002)
- Kuran-ı Kerim ve Meali Şerifi, Elmalılı Muhammed Hamdi Yazır, Enbiya suresi:30; İşaret yay. İstanbul, 2000
- Noyan, Ömer Faruk, “Sistem Mantığı İçinde Su: Yönetim-Koruma-Kontrol-Kullanım”, İçme suyu sempozyumu, 7-10 Ekim 1996, İSKİ,s.301-304 İstanbul.
- Şehsuvaroğlu, L., “Su Savaşları mı, Su Barışı mı?”, Osmanlı su Medeniyeti Uluslar arası Sempozyum Bildiriler Kitabı, 5-8 Mayıs 2000, İstanbul, 202-205.
- “Summary of The Monograph “World Water Resources at The Beginning of The 21st Century” Prepared in The Framework of Ihp Unesco”, 1-27. <http://espejo.unesco.org.uy/summary/html/summary.html>
- Tennyson, E.T., “The Three Worlds”An Environmental Affair, Volume 20, Issue 5, Mayıs,2000.
- <http://lacity.org/ead/EADWeb-Newsletters/2000May.pdf> .
- W.Edwards Deming-Toplam Kalite Yönetimi¹ Bedük, Aykut, Benchmarking, Nobel-Atlas Yayınevi, 1. Baskı, 2002, s.23-58.
- www.vesuvius.jsc.nasa.gov/er/seh/earth.htm, 30.11.2004.
- www.associationcovenantpeople.org/articles/pdf/ttw.pdf 14.10.2004.
- www.unesco.org/science/waterday2000/Cycle.htm
- www.unep.org/vitalwater/05.htm
- Vural, M. Ragıp, “Su: Medeniyetin Vazgeçilmez Girdisi” www.2023.gen.tr/mayis03/2ragipvural.htm