
 TOPLUMA HİZMET UYGULAMALARI DERSİ İNCELEME VE ARAŞTIRMA RAPORU

ADI SOYADI: SELİN ÖZAYDIN
REHBER ÖĞRETMEN: TUĞBA YILMAZ
ETKİNLİK ADI: ATIK PİL TOPLAMA
ETKİNLİK TARİHİ:09.05.2013
ETKİNLİK TÜRÜ: BİREYSEL ETKİNLİK
GERÇEKLEŞTİRİLECEK ETKİNLİĞİN TOPLUMSAL VE ÇOCUK AÇISINDAN YARARI

Pil nedir? Nerelerde kullanılır?

 Pil, kimyasal reaksiyonlar sonucunda elektrik enerjisini depolayabilen, (+) ve (-) uçları cihaza bağlandığında gerekli elektrik akımını sağlayan çeşitli tip ve boyutlardaki materyallerdir. Radyolardan bilgisayarlara, telefonlardan el fenerlerine fotoğraf makinelerinden saatlere ve oyuncaklara kadar piller günlük yaşantımızın her aşamasında yer alırlar.

Pillerin sınıflandırılması

a- ŞARJ EDİLMEYEN PİLLER:

1. Çinko – karbon (cep fenerleri, radyolar, vs)
2 . Alkali – mangan (radyolar, oyuncaklar, kameralar, vs)
3 . Lityum (uzaktan kumandalar, hesap makineleri, hafıza devreleri, vs)

b- ŞARJ EDİLEBİLEN PİLLER:

1. Nikel – kadmiyum (kablosuz motorlu el aletleri, acil aydınlatma sistemleri, alarm cihazları, vs)
2 . Nikel – metal hidrit (telsiz telefonlar, dijital kameralar, vs)
3. Lityum – iyon (cep telefonları, dizüstü bilgisayarlar, dijital kameralar, vs)
4 . Lityum – polimer (cep telefonları, akıllı kartlar, vs)

c- DÜĞME PİLLER:

1. Gümüş – oksit (kol saatleri, hesap makineleri, kameralar, vs)
2. Çinko – hava (işitme cihazları, vs)
3. Lityum (fotoğraf makineleri, kol saatleri, hafıza koruma devreleri, taşınabilir bilgisayarlar, vs)
4. Alkali – mangan (kol saatleri, işitme cihazları, minyatür el fenerleri,vs)
Atık pil nedir?

Kullanım ömrünü tamamlamış ve/veya uğramış olduğu fiziksel hasar sonucu kullanılamayacak duruma gelmiş olan pillere, “Atık Pil” denir. Atık hale gelmiş pillerin onarılarak tekrar kullanımı mümkün değildir.

 Hayatı kolaylaştıran her türlü teknolojik üründe görülen pillerin bilinçsiz kullanımı ve atıklarının gereği şekilde kontrol edilmemesi sonucunda çevreye önemli zararlar veriyor. Toplumun bu konuda bilinçlendirilmesi atık pil toplamanın yaygınlaştırılması gerekmektedir. Çöpe atılan pillerdeki ağır metallerin zamanla bozunarak serbest hale geçmesi, sızıntı suyu ile birlikte yeraltı sularının, toprağın ve yüzeysel suların kirlenmesine neden oluyor. Çevre kirliliğinin önlenmesi ve özellikle pillerin içerisinde bulunan ekonomik değere sahip metallerin geri kazanımının mümkün olması atık pillerin ayrı toplanması gerekliliğini ortaya çıkarıyor.

 Son yıllarda artan pil kullanımı insan sağlığı ve çevre için potansiyel tehlike oluşturuyor. Dolayısıyla kullanılmış pillerin tehlike oluşturmaması için ayrı toplanması, taşınması ve geri kazanılması gerekiyor. Ayrıca pillerdeki tehlikeli ve zararlı metallerin azaltılması gerekir. Atık piller emniyetli şekilde kullanılmalı, paketlenmeli, depolanmalı, toplanmalı, taşınmalı ve bertaraf edilmelidir.

 Evlerde, işyerlerinde, ulaşımda ve sanayide kullanılan birçok alet ve ekipman da pil kullanılmaktadır. Atık piller; kağıt, metal ve cam gibi atıklara göre daha az hacme sahip olmalarına rağmen, onlardan binlerce kat fazla doğal yaşama ve insanlığa zararlı ağır metaller içerirler. Atık haldeki piller ayrı bir yerde (naylon torba, kutu, kavanoz, vs.) biriktirilerek atık pil toplama kutularına atılmalı veya satın alındığı yere geri götürülmelidir. Atık piller uzun süre saklanmamalıdır.

 Tüketiciler olarak pillerin tipine, üreticiye ve pazarlamacıya bakmaksızın tüm pilleri geri toplamalı ve geri dönüşüm kutusuna atmalıyız. Özellikle cıva oksit, gümüş oksit, nikel-kadmiyum veya sızdırmaz kurşun-asit bataryalar çöpe kesinlikle atılmamalıyız.

 Piller çöpe atıldığı zaman katı atık depolama sahasında zamanla bozularak bazı tehlikeli ve zararlı maddeler serbest hale geçer. Bunlardan biri de civadır.

Civa; doğada bozulmaz. Civa ve civa bileşenleri halk ve çevre sağlığı bakımından çok tehlikeli ve toksiktir. Akan pildeki cıva hızla deri veya solunum yolu ile vücuda girebilir. Bu maddenin eser miktarda suda bulunması dahi ciddi tehlike oluşturur. İçme suyu veya gıda zinciri yolu ile insan vücuduna giren cıva;
 -Merkezi sinir sisteminin tahribine ve kansere,
 -Parastezi, ataksi, dişartri ve sağırlık gibi nörolojik bozukluklara,
 -Böbrek, karaciğer, beyin dokularının tahribine,
 -Kromozonları tahrip edip sakat doğumlara, neden olmaktadır.

 Piller çöpe atıldığı zaman depo sahasında piller bozularak kadmiyum ve bileşikleri serbest hale geçerek suya karışır. Ağır metaller içerisindeki en tehlikeli ve toksik maddelerden biri kadmiyumdur. Kadmiyumlu sızıntı suyu, içme suyunu ve toprağı kirleterek gıda zinciri ve içme suyu yolu ile insan vücuduna geçer.

Kadmiyum;

- İtai – itai ve akciğer hastalıklarına, prostat kanserine, kansızlığa, doku tahribine,
- Anfiyen ve kronik neval tübüler bozukluğa ve böbrek üstü bezlerin tahribine neden olur.
 Kadmiyumun vücuttaki yarılanma ömrü 10-25 yıl arasında değişir. Dolayısıyla havada, gıdada ve içme suyunda kadmiyum bulundukça, kadmiyumun sudaki birikmesi artarak devam eder. İçme suyu veya gıda zinciri ile kadmiyumun %2’si vücutta birikirken, solunum yolu ile gelen kadmiyumun %10-50’si vücutta tutulur. Vücut kadmiyumu kalsiyum gibi algılar ve kadmiyum vücutta birikmeye başlar. Vücutta kalsiyum eksilmesinden dolayı kemikler yavaş yavaş zayıflamaya başlar. Ayakta durmak hatta öksürmek bile kemiklerin kırılmasına hatta iskelet ufalanarak hastanın ölmesine neden olur.

Çöpe atılan pillerden kaynaklanan kurşun da önemli bir sağlık ve çevre tehdidi oluşturmaktadır.
 Kurşun; vücuda solunum, içme suyu ve gıda zinciri yolu ile girer. Vücuda giren kurşun ciğerlere kadar ulaşır ve ciğerlerde yavaş yavaş absorme edilerek kana karışır. Kurşunun kan yolu ile önce karaciğer, böbrek, beyin ve kas gibi yumuşak dokularda 35-40 gün bekledikten sonra kurşun metabolitleri yardımı ile kemik ve diş gibi sert dokularda yarılanma süresi 20 yıldır. Vücutta demir, kalsiyum eksik, D vitamini yüksekse kurşun fazla miktarda birikir.

 0-6 yaş grubu çocuklar kurşun kirliliğine karşı yetişkinlere göre en az 4 kat daha fazla etkilenirler.

Kurşun; işitme bozukluğuna, sinir iletim sisteminde ve hemoglobin bileşiminde düşmeye, kansızlığa, mide ağrısına, böbrek ve beyin iltihaplanmasına, kısırlığa, kansere ve ölüme neden olmaktadır.

 Pilleri nasıl kullanmalıyız?

· Akmış pilleri çıplak ve ıslak elle tutmayınız.
· Pilleri ateşe atmayınız, gömmeyiniz ve su kaynaklarına atmayınız.
· Piller, devamlı güneş ışığı alan yerlerde tutmayınız.
· Pilleri serin ve rutubetsiz yerlerde saklayınız. Bu pilin ömrünü uzatır.
· Şarj edilmeyen piller ve özellikle lityum türleri kesinlikle şarj işlemine tabi tutulmamalıdır. Aksi takdirde aşırı ısınma, şişme, gaz çıkışı, alevlenme ve hatta patlama görülebilir.
· Bir aleti pil takılı iken uzun süreli çalıştırmıyorsanız, pilleri aletin içinden çıkartınız. Aksi durumda pil sızmasından ve pilin kendi kendine boşalmasından dolayı cihazınız zarar görebilir.
· Yeni alınan pilleri kullanıncaya kadar orijinal ambalajında muhafaza ediniz.
· Pillerin (+) ve (–) uçları metal paralar, anahtarlar, bilezikler ve yüzük gibi maddeler ile direkt temas etmesi sonucunda kısa devre meydana getirerek ısınırlar ve çevreye zarar verebilirler.
Atık pillerin kontrolü ile ilgili olarak ülkemizde hangi yasalar yürürlüktedir?
Atık pil ve akümülatörlerin ayrı toplanması, taşınması, depolanması, geri dönüşümü veya ber tarafını sağlamak üzere T.C Çevre ve Orman Bakanlığı tarafından 31 Ağustos 2004 tarihinde Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği yayımlanmıştır.
Bu yönetmeliğin kapsamında pil üretici ve ithalatçılarının belediyelerin pil ürünlerinin dağılımı ve satışını yapan kuruluşların ve tüketicilerin yükümlülükleri ayrı ayrı belirtilmiştir.
Atık pillerin ve akümülatörlerin toplanması, taşınması, depolanması, geri dönüşümü veya ber tarafı konusunda Türkiye’de yetkilendirilmiş kuruluşlar kimlerdir?
T.C Çevre ve Orman Bakanlığının bu konuda yetkilendirdiği kuruluşlar şunlardır

Taşınabilir Piller:
Taşınabilir Pil Üreticileri ve İthalatçıları Derneği (TAP)
Akümülatörler:
Akümülatör ve Geri Kazanım Sanayicileri Derneği (AKÜDER)
Tüm Akü İthalatçıları ve Üreticileri Derneği (TÜMAKÜDER)

·

TAP’ ın atık pil toplama faaliyetleri nasıl yürütülmektedir?
TAP, ülke genelinde aşağıdaki yelerde oluşturduğu toplama noktalarında mevcut çeşitli tip kutu ve bidonlar vasıtasıyla atık pilleri toplamaktadır.
a)Okullar,
b)Üniversiteler,
c) Süpermarketler,
d) Perakende pil satıcıları,
e)Hastaneler,
f) Eczaneler,
g) Bürolar,
h) Belediyeler,
i) Muhtarlıklar,
j)Kamu kurum ve kuruluşları,
k)Endüstriyel kuruluşlar,
TAP ın atık pillerin toplanması ile ilgili bilinçlendirme ve eğitim faaliyetleri nasıl yürütülmektedir?
TAP yıl içerisinde aşağıda belirtilen etkinlikleri düzenli bir şekilde sürdürerek, çeşitli yaş gruplarındaki tüketicilerin atık pillerin toplanması konusunda eğitimini ve bilinçlendirilmesini sağlar.
a)Okul eğitimleri ve kampanyalar,
b)Fuarlar, çevre etkinlikleri ve konferanslar,
c)Gazete ve mecmualardaki reklamlar ve makaleler,
d)Televizyon reklamları,
e)Eğitici CD’ ler,
f)Teknik makaleler,
g)İnternet,

İçerisinde pil bulunan elektrikli veya elektronik cihazlar atık hale geldiğinde ne yapılmalıdır?
Bu tür cihazlar artık kullanılmayacaksa içlerindeki piller muhakkak çıkartılmalı ve cihazlar içinde uzun sürelerle bekletilmemelidir. Cihazlar içerisindeki pillere ulaşılamıyorsa, cihaza ait kullanma kataloğuna bakılmalı veya üretici firmaya danışılmalıdır. Bilahare çıkartılan piller atık pil kutusuna atılmalıdır.

Toplanan atık piller ne yapılır?

Toplanan ve toplatılan atık piller geri dönüşüm işlemlerinden önce, hareketli bant sistemleriyle şarj edilebilen ve şarj edilemeyen olarak türlerine göre ayrılır. Şarj edilebilen piller, ihracat izni almış firmalar vasıtasıyla geri dönüşüm için yurtdışına gönderilir. Diğer atık piller ise özel olarak inşa edilmiş, geçirimsizlik koşulları sağlanmış, nemden ari ve meteorolojik şartlardan korunmuş, kapalı, sızdırmaz ve su geçirmez özellikli depolama alanlarına gömülmektedir. İleride atık piller yüksek miktarlara ulaştığında bunların da Türkiye’de geri dönüşümü mümkün olabilecektir.

Atık pillerin çocuklar tarafından toplanması esnasında dikkat edilmesi gereken hususlar:

· Evde radyo, el feneri, CD çalar, oyuncak, işitme cihazı, kol saati, masa saati, cep telefonu, vs gibi cihazlarda kullanılan piller bittiği zaman, ayrı bir yerde biriktirmeliler.
· Ağırlığı 1 kiloyu geçen pilleri, daha hafif olan pillerle beraber biriktirmemeliler.
· Paslanmış, hasar görmüş veya akmış pilleri diğer atık pillerle aynı yerde toplamamalılar.
· Ezilmiş ve akmış pillere dokununca ellerini muhakkak yıkamalılar.
· Pillerle oynamamalı ve çevrelerinde de başıboş şekilde bırakmamalılar.
 Sağlam pilleri, atık pil kutusuna atmalılar.
· Okula gelince atık pilleri hemen toplama kutusuna boşaltmalılar.
· Toplama kutularını yağmur almayan yerlerde muhafaza etmeliler.
·
Atık Pillerin Zararlarını Azaltmak İçin Yapılabileceklerimiz

· Pillerdeki cıva, kadmiyum ve kurşun gibi zehirli ağır metaller konusunda toplumumuzu bilinçlendirmeliyiz.
· Pillerin ayrı toplanmasını sağlamalıyız. Kırmızı renkli pil kutuları ile pil toplama merkezleri oluşturmalıyız.
· Toplumumuzu pilleri nasıl ayrı toplayacakları konusunda bilgilendirmeliyiz.
· Kırmızı renkli pil toplama materyalleri oluşturmalıyız.
· Pil toplama işlemini illerin geneline yaygınlaştırılmalıyız.
· Pillerin depolama alanlarında ayrı özel hücrelerde depolanması sağlanmayız.
· Medya’ya piller konusunda bilgi vermeliyiz.
· Pillerin tehlikeli madde (cıva, kadmiyum ve kurşun gibi) içerdiğini gelişi güzel kullanılmaması gerektiğini anlatmalıyız.
· Akmış pillerin çok tehlikeli olduğunu, eldivensiz dokunulmaması gerektiği ve ellerin mutlaka yıkanması gerektiği kavratmalıyız.
· Pillerin tehlikeli madde içermesi sebebiyle dille kontrol edilmemesi gerektiği halkımızı muhakkak bilinçlendirmeliyiz.

KAYNAKÇA
· Çevre Kulübü
· Prof. Dr. Mustafa ÖZTÜRK
· Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği
· http://tap.org.tr/pil_nedir_-88.html

· http://tap.org.tr/pillerin_cevreye_etkileri_nelerdir_-90.html
· http://www.ogretmenforum.net/
· http://www.alternaturk.org/pil.php
· www.cevreonline.com
· www.atikyonetimi.cevreorman.gov.tr
· http://www.alternaturk.org/pil.php
· http://dogader.org/index.php/bilgi/17-atik-piller-onemli-bilgiler
· http://www.izto.org.tr/portals/0/iztogenel/dokumanlar/atik_pillerin_toplanmasi_n_kilic_4-17-2012%206-51-43%20pm.pdf
TOPLUMA HİZMET UYGULAMALARI DERSİ ETKİNLİK PLANLAMASI
Öğretmen Adayının Adı Soyadı: Selin Özaydın
Uygulama Okulu: AVUKAT MAİL BÜYÜKERMAN ANAOKULU
Rehber Öğretmen:TUĞBA YILMAZ
Etkinlik Adı: Atık Pil Toplama Etkinliği
Etkinlik Tarihi: 16.05.2013

ETKİNLİĞİN AMACI
1. Okulöncesi çocuklarına; Kendilerini tanımalarına yardımcı olmak. Çevre bilincini ve geri dönüşümün önemini kazandırmak ve geliştirmek için yapılması gereken tutum, davranış ve alışkanlıkları kazandırmak,
1. Bu sayede çevreye duyarlı bireyler olarak yetişmelerine katkıda bulunmak,
1. Bireylerin atık pil toplama kampanyası ile çevrelerini iyileştirmeleri, olumsuzluklara farklı bakış açıları ile çözüm yolları bulmaları için yardımcı olmak ve bilinçlendirmek,
1. Tüketildikten sonra çöpe atılan pillerin geri dönüşüm olanağı bulunmadığından özel bir yöntemle yok edileceğinin bilgisini vermek,
1. Grup ve bireysel olarak yapabileceğimiz atık pil toplama kampanyalarına örnekler sunmak,
1. Eğitim kurumlarımızda yapabileceğimiz atık pil toplama kampanyalarına örnekler sunmak,
1. Eğitim kurumları aracılığıyla toplumumuzu atık pil toplama kampanyası ile bilinçlendirmek,

ETKİNLİĞE KATILACAK GRUBUN(hedef kitlenin) ÖZELLİKLERİ

1. Etkinlik 60-72 aylık çocuklarla gerçekleştirilecektir.Çevre bilincini kazandırmak ve atık pillerin geri dönüşümüne katkıda bulunan duyarlı vatandaşların temellerini atmak,

ETKİNLİĞİN GERÇEKLEŞTİRİLECEĞİ MEKAN

[bookmark: _GoBack] Av. Mail Büyükerman anaokulu sınıfı

ETKİNLİK KAPSAMINDA YARARLANILACAK ARAÇLAR/MATERYALLER
1. Atık pil toplama kutuları
1. Atık pillerin zararlarını ve yapılması gerekeni anlatan bir slayt
1. Sanat etkinliği için, yapıştırıcı,fon kartonu,artık materyaller…
1. Geri dönüşüm tanıtım sunuları
1. Atık pil toplama kampanyası ile ilgili afişler, broşürler
1. Veli bilgilendirme sayfaları

ATIK PİL AFİŞİMİZ

VELİ BİLGİLENDİRME SAYFALARI

	Sayın Veli;
Çevreye duyarlılık eğitimimiz kapsamında bulunan evinizde bulunan atık pillerinizi okulumuza göndermenizi rica ederim.
 Öğretmen Adayı						Anasınıfı Öğretmeni
SELİN ÖZAYDIN						 Tuğba YILMAZ

	ATIK PİLLERİN TOPLANMASI NEDEN GEREKLİDİR?

Pil, kullanılan en önemli araçlardan biri ve herkesin yoğun olarak kullandığı bir
üründür ve hiçbir zaman da kullanımından vazgeçilebilecek bir ürün olmadığı bilinen
bir gerçektir.
Pil, elektrikli ve elektronik cihazlar
kullanıldığı sürece, pil ile çalışan cihazların
çeşitlenmesi ile birlikte farklı kimyasal
yapılarda da olsa sürekli kullanımda
olacaktır.
ATIK PİLLERİN TOPLANMASI NEDEN GEREKLİDİR ?
Bir ton pilde sadece 5 gram civa kullanılıyor.

	
Türkiye’de, her yıl piyasaya sürülen yaklaşık 9 bin ton pilden sadece 325 tonu
bertaraf etmek ya da geri kazanmak amacıyla toplanabilmektedir.
Türkiye’de pil geri dönüşüm tesisi bulunmamaktadır.
Atık pillerin ve akümülatörlerin toplanması, taşınması, depolanması, geri dönüşümü
veya bertarafı konusunda T.C Çevre ve Orman Bakanlığının yetkilendirdiği kuruluşlar
şunlardır:
Taşınabilir Piller:
Taşınabilir Pil Üreticileri ve İthalatçıları Derneği (TAP)
Akümülatörler:
Akümülatör ve Geri Kazanım Sanayicileri Derneği (AKÜDER)
Tüm Akü İthalatçıları ve Üreticileri Derneği (TÜMAKÜDER)’dir.
TAP (Taşınabilir Pil Üreticileri ve İthalatçıları Derneği) tarafından ülke genelinde
aşağıdaki yerlerde oluşturulan toplama noktalarında mevcut çeşitli tip kutu ve
bidonlar vasıtasıyla atık piller toplanmaktadır.
-Okullar,
-Üniversiteler,
-Süpermarketler,
-Perakende pil satıcıları,
-Hastaneler,
-Eczaneler,
-Bürolar,
-Belediyeler,
-Muhtarlıklar,
-Kamu kurum ve kuruluşları,
-Endüstriyel kuruluşlar.
Türkiye’de pil toplama konusunda ortak bir sistem oluşturmak üzere pil ithalatçıları
tarafından kurulan TAP’ın bugün itibariyle 355 üyesi bulunmaktadır.
Çevre ve Orman Bakanlığınca, atık pil toplama hedeflerine ulaşılabilmesi amacıyla
yönetmelikte belirlenen yükümlülükler çerçevesinde 2005 yılında yetkilendirilen TAP,
Türkiye genelinde 121 Belediye, 37 İstanbul İlçe Belediyesi, 13 organize sanayi
bölgesi, 10 zincir market ve 7 üniversite ile atık pillerin toplanması konusunda birlikte
çalışmaktadır.
Belediyeler her yıl TAP ile işbirliği yaparak atık pil toplama kampanyaları
düzenlemektedirler.
İlköğretim okullarına yönelik gerçekleştirilen kampanyalarda da dereceye giren
okullara hediyeler verilmektedir.
Pillerin kullanıldıktan sonra çöpe değil, atık pil
toplama kutularına atılması konusunda gereken
özen gösterilmelidir.
(Atık pil toplama kutu ve bidon talepleri; TAP’ın
www.tap.org.tr adresine yönlendirilmektedir. Gelen
talepler değerlendirildikten sonra ilgililere kargo
yoluyla gönderilmektedir. Gönderilen malzemelerin nakliye bedeli TAP tarafından karşılanmaktadır.)
TAP tarafından çeşitli kurum ve kuruluşlarla
yapılan anlaşmalar kapsamında dağıtılan
binlerce atık pil toplama kutusunda, 5 yılda
bin tonun üzerinde atık pil toplandığı
açıklanmıştır.
Türkiye’de tamamı ithal 2007 yılında 9 bin
471, 2008′de 9 bin 42, 2009’da 6 bin 785
ton pil piyasaya sürülürken, Aralık 2010
itibariyle 621 pil üretici ve ithalatçı firma
bulunmaktadır.
Pillerin bilinçsiz kullanım ve atıklarının gereği şekilde kontrol edilmemesi sonucunda
çevreye önemli zararlar verilmektedir. Çöpe atılan pillerdeki ağır metallerin zamanla
serbest hale geçmesi, sızıntı suyu ile birlikte yeraltı sularının, toprağın ve yüzeysel
suların kirlenmesine neden olduğu sürekli ifade edilmektedir. AR&GE BÜLTEN
Çevre kirliliğinin önlenmesinde atık pillerin ayrı toplanması konusunda gereken dikkat
ve özenin gösterilmesi, yeni nesillere bırakılacak temiz çevre açısından önemli bir
görevdir.
Bu nedenle;Atık haldeki piller ev ve işyerlerinde atık piller uzun süre muhafaza edilmeli,
Bulunulan yerlere en yakın mahaldeki atık pil toplama kutularına atılmalıdır.
(Taşınabilir Pil Üreticileri ve İthalatçıları Derneği web sayfasında
(www.tap.org.tr) bulunulan yerlere göre en yakın atık pil toplama noktaları yer
almaktadır.)
Hiçbir pil çöpe atılmayarak, (saat, cep telefonu, dizüstü bilgisayar pilleri gibi
her türlü elektronik aygıtların pilleri dahil) ayrı bir yerde (naylon torba, kutu,
kavanoz vs.) biriktirilmeli,
Alkalin ve diğer piller yerine şarjlı pil kullanılmasına dikkat edilmelidir.BİZLERDE TÜM BU NEDENLERDEN DOLAYI PİL TOPLAMA KAMPANYASI BAŞLATTIK.EVİNİZDE BULUNAN ATIK PİLLERİ GÖNDERMENİZİ RİCA EDİYORUZ.
 AV.MAİL BÜYÜKERMAN ANAOKULU

.
PİLLERLE İLGİLİ UYGULAMADA KULLANILACAK SLAYTTAN KESİTLER

TOPLUMA HİZMET UYGULAMALARI DERSİ
ETKİNLİK UYGULAMA VE DEĞERLENDİRME RAPORU
Öğretmen Adayının Adı Soyadı: SELİN ÖZAYDIN
Uygulama Okulu: AVUKAT MAİL BÜYÜKERMAN ANAOKULU
Rehber Öğretmen: TUĞBA YILMAZ
Etkinlik Adı: ATIK PİL ETKİNLİĞİ
Etkinlik Tarihi: 23.05.2013
Etkinlik Türü:BİREYSEL ETKİNLİK

UYGULAMA SÜRECİNİN İŞLEYİŞİ VE GERÇEKLEŞTİRİLEN ETKİNLİKLER
.
· Atık pil toplama etkinliği kapsamında TAŞINABİLİR PİL ÜRETİCİLERİ ve İTHALATÇILARI DERNEĞİ ’ nin internet sitesinden(http://www.tap.org.tr) atık pil toplama kutusu isteği yapıldı.Yetişmeyeceği öğrenildikten sonra belediyeden temin edildi.
· Çocuklara “pil nedir? Günlük hayatta ne işimize yarar? Piller bittiğinde onları nasıl yok etmeliyiz? Neden?” gibi soruların cevapları anlatıldı.
· Sanat etkinliği kapsamında pil adam çalışması yapıldı. Türkçe dil etkinliği kapsamında pilleri anlatan powerpoint sunumu ve pil geri dönüşümünü anlatan video gösterisi izletildi. Gün sonunda çocuklara ailelerine götürmeleri için veli bilgilendirme sayfaları ve küçük broşürler verildi.

UYGULAMA SÜRECİNE YÖNELİK İZLENİM VE DEĞERLENDİRMELER
Uygulama süresince çocukların ilgisi çok güzeldi. Özellikle de video gösterisi ve powerpoint ile hazırlanan sunum çocukların hem dikkatlerini çekti hem de çocuklara yeni bilgiler kattı. Sordukları sorularla etkinliği benimseyerek fikirlerini, düşüncelerini dışa vurmaları çok güzel ve özeldi. Çocukların gelecekteki dünya için şimdiden çalışmalar yapmaları, yeni fikirler bulmaları çok güzeldi. Sanat etkinliğinde yaptıkları pil adamları çok beğendiler.Pil getiren çocuklar getirdiği kadar misketle ödüllendirildi. Çocuklar gelecekteki dünya hakkında konuşurlarken hayal güçlerini sonuna denk kullandıkları gözlemlendi. Etkinlik süresi etkinlik için yeterli olduğu gözlemlendi.
AMAÇLARIN GERÇEKLEŞTİRİLME DURUMU VE ETKİNLİKTEN SAĞLANAN TOPLUMSAL FAYDALAR
Amaçlarımın tümünü çocukların ve toplumun ihtiyaçları doğrultusunda gerçekleştirdim. Atık pillerin bir kısmı geri dönüştürülebilen ve ham maddesi ne yazık ki doğaya zarar veren bazı elementler olan bir materyal. Hızlı nüfus artışı, konforlu hayat şartlarının gelişmesi, gelişen sanayi pil kullanımını arttırmaktadır.
 Piller insan hayatında önemli bir yere sahip. Atık Pillerin bir kısmı Dünya Ekonomisin de o kadar önem arz eden bir ürün ki çoğumuz farkında değiliz, farkında olsak bile atık pillere karşı duyarsızız. Atık pillerin diğer bir kısmı ise geri dönüştürülememekte ve pil yapımında kullanılan elementlerin dünyamıza verdiği zararları önlemek bizim elimizde. Piller için gerekli olan ana madde doğamızdan elde edilmekte.
Kullanılan bu elementler daha sonra işlenmiş halleri ise doğamıza daha çok zarar vermekte. Öyleyse atık pil toplamak; su demek, hayat demek yani doğayı korumak demek. Bundan da anlaşılıyor ki doğamızı korumamız gerekiyor. Atık pil toplamanın öneminin,toplumumuzun bilinçlendirilmesinde yetkili birimlere düşmektedir.

AFİŞLERİMİZ

SLAYTIMIZDAN BİR KESİT

PİL ADAMLARIMIZ

ATIK PİL KUTUMUZ

VELİ BİLGİLENDİRME SAYFALARI

	Sayın Veli;
Çevreye duyarlılık eğitimimiz kapsamında bulunan evinizde bulunan atık pillerinizi okulumuza göndermenizi rica ederim.
 Öğretmen Adayı						Anasınıfı Öğretmeni
SELİN ÖZAYDIN						 Tuğba YILMAZ

ATIK PİLLERİN TOPLANMASI NEDEN GEREKLİDİR

Pil, kullanılan en önemli araçlardan biri ve herkesin yoğun olarak kullandığı bir
üründür ve hiçbir zaman da kullanımından vazgeçilebilecek bir ürün olmadığı bilinen
bir gerçektir.

Pil, elektrikli ve elektronik cihazlar
kullanıldığı sürece, pil ile çalışan cihazların
çeşitlenmesi ile birlikte farklı kimyasal
yapılarda da olsa sürekli kullanımda
olacaktır.
ATIK PİLLERİN TOPLANMASI NEDEN GEREKLİDİR ?
Bir ton pilde sadece 5 gram civa kullanılıyor.
Türkiye’de, her yıl piyasaya sürülen yaklaşık 9 bin ton pilden sadece 325 tonu
bertaraf etmek ya da geri kazanmak amacıyla toplanabilmektedir.
Türkiye’de pil geri dönüşüm tesisi bulunmamaktadır.
Bu sebeple toplanan pillerin %15′ine denk gelen sekonder (şarj edilebilir) bölümü geri
dönüşüm için Avrupa ülkelerine gönderilmektedir. %85′i ise atık sahalarında TAP
(Taşınabilir Pil Üreticileri ve İthalatçıları Derneği) tarafından Bursa, İzmir gibi
büyükşehirlerde inşa ettirilen gömme depolarda bertaraf edilmektedir.
TAP (Taşınabilir Pil Üreticileri ve İthalatçıları Derneği) verilerine göre, Türkiye’de yılda
ortalama 8-9 bin ton (200-250 milyon adet) pil piyasaya sürülmektedir. Pil
fabrikasının bulunmadığı ülkemizde ithal edilen pillerin %85′i primer (şarj edilmeyen),
%15′i ise sekonder (şarj edilebilir)’dir.
İthal pillerin büyük bölümü Çin’den gelmektedir. İthal edilen pillerin bir kısmı ise bazı
ülkelere ihraç edilmektedir.
Daha önceki yıllarda şarj edilemeyen pillerde
civa kullanımı çok yaygın olmakla birlikte
gelişen teknolojiyle bu oran azalmıştır.
Ancak civanın çevre hasarlı bir yapıya sahip
olması nedeni ile tüm dünyada pil imalatında
civa kullanımı oranı minimize edilerek, çoğu
pilden kaldırılmıştır.
Pilde geri dönüşüm; çok ciddi metalürjik geri dönüşüm teknikleri ile
sağlanabilmektedir. Her bir pil türü, farklı proses ile geri dönüştürülebilmektedir.
TAP (Taşınabilir Pil Üreticileri ve İthalatçıları Derneği) tarafından, toplanan piller
türlerine göre ayrıldıktan sonra primer (şarj edilmeyen) piller, Bursa, İstanbul, İzmir
gibi büyükşehir belediyelerinin düzenli katı atık sahalarında dernek tarafından inşa
ettirilen, sızdırmazlığı sağlanmış, gömme depolarda bertaraf edilmektedir
Şarjlı piller ise Kocaeli’nde bulunan lisanslı firmalara bedel alınmadan verilmekte, bu
piller geri dönüşüm için ihraç edilmektedir.
Atık pil ve akümülatörlerin ayrı toplanması, taşınması, depolanması, geri dönüşümü
veya bertarafını sağlamak üzere T.C Çevre ve Orman Bakanlığı tarafından 31
Ağustos 2004 tarihinde Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği
yayımlanmıştır.
Bu yönetmeliğin kapsamında pil üretici ve ithalatçılarının, belediyelerin pil ürünlerinin
dağılımı ve satışını yapan kuruluşların ve tüketicilerin yükümlülükleri ayrı ayrı
belirtilmiştir.
Atık pillerin ve akümülatörlerin toplanması, taşınması, depolanması, geri dönüşümü
veya bertarafı konusunda T.C Çevre ve Orman Bakanlığının yetkilendirdiği kuruluşlar
şunlardır:
Taşınabilir Piller:
Taşınabilir Pil Üreticileri ve İthalatçıları Derneği (TAP)
Akümülatörler:
Akümülatör ve Geri Kazanım Sanayicileri Derneği (AKÜDER)
Tüm Akü İthalatçıları ve Üreticileri Derneği (TÜMAKÜDER)’dir.
TAP (Taşınabilir Pil Üreticileri ve İthalatçıları Derneği) tarafından ülke genelinde
aşağıdaki yerlerde oluşturulan toplama noktalarında mevcut çeşitli tip kutu ve
bidonlar vasıtasıyla atık piller toplanmaktadır.
-Okullar,
-Üniversiteler,
-Süpermarketler,
-Perakende pil satıcıları,
-Hastaneler,
-Eczaneler,
-Bürolar,
-Belediyeler,
-Muhtarlıklar,
-Kamu kurum ve kuruluşları,
-Endüstriyel kuruluşlar.
Türkiye’de pil toplama konusunda ortak bir sistem oluşturmak üzere pil ithalatçıları
tarafından kurulan TAP’ın bugün itibariyle 355 üyesi bulunmaktadır.
Çevre ve Orman Bakanlığınca, atık pil toplama hedeflerine ulaşılabilmesi amacıyla
yönetmelikte belirlenen yükümlülükler çerçevesinde 2005 yılında yetkilendirilen TAP,
Türkiye genelinde 121 Belediye, 37 İstanbul İlçe Belediyesi, 13 organize sanayi
bölgesi, 10 zincir market ve 7 üniversite ile atık pillerin toplanması konusunda birlikte
çalışmaktadır.
AR&GE BÜLTEN
Belediyeler her yıl TAP ile işbirliği yaparak atık pil toplama kampanyaları
düzenlemektedirler.
İlköğretim okullarına yönelik gerçekleştirilen kampanyalarda da dereceye giren
okullara hediyeler verilmektedir.
Pillerin kullanıldıktan sonra çöpe değil, atık pil
toplama kutularına atılması konusunda gereken
özen gösterilmelidir.
(Atık pil toplama kutu ve bidon talepleri; TAP’ın
www.tap.org.tr adresine yönlendirilmektedir. Gelen
talepler değerlendirildikten sonra ilgililere kargo
yoluyla gönderilmektedir. Gönderilen malzemelerin nakliye bedeli TAP tarafından karşılanmaktadır.)
TAP tarafından çeşitli kurum ve kuruluşlarla
yapılan anlaşmalar kapsamında dağıtılan
binlerce atık pil toplama kutusunda, 5 yılda
bin tonun üzerinde atık pil toplandığı
açıklanmıştır.
 AR&GE BÜLTEN
Çevre kirliliğinin önlenmesinde atık pillerin ayrı toplanması konusunda gereken dikkat
ve özenin gösterilmesi, yeni nesillere bırakılacak temiz çevre açısından önemli bir
görevdir.
Bu nedenle;
Atık haldeki piller ev ve işyerlerinde atık piller uzun süre muhafaza edilmeli,
Bulunulan yerlere en yakın mahaldeki atık pil toplama kutularına atılmalıdır.
(Taşınabilir Pil Üreticileri ve İthalatçıları Derneği web sayfasında
(www.tap.org.tr) bulunulan yerlere göre en yakın atık pil toplama noktaları yer
almaktadır.)
Hiçbir pil çöpe atılmayarak, (saat, cep telefonu, dizüstü bilgisayar pilleri gibi
her türlü elektronik aygıtların pilleri dahil) ayrı bir yerde (naylon torba, kutu,
kavanoz vs.) biriktirilmeli,
Alkalin ve diğer piller yerine şarjlı pil kullanılmasına dikkat edilmelidir.

BİZLERDE TÜM BU NEDENLERDEN DOLAYI PİL TOPLAMA KAMPANYASI BAŞLATTIK.EVİNİZDE BULUNAN ATIK PİLLERİ GÖNDERMENİZİ RİCA EDİYORUZ.
 AV.MAİL BÜYÜKERMAN ANAOKULU

image4.jpeg
DUNYANIN

BITMESIN!

image5.jpeg

image6.jpeg

image7.emf
PİLLER

HAZIRLAYAN

SELİN ÖZAYDIN

image8.emf

image9.emf
PİLLERİ TOPLAMALIYIZ

image10.emf
. Pillerdeki bu zararlı maddeler üstünden ne kadar süre geçerse geçsin değişime uğramamaktadır. Yağmur suyu ile

birlikte yer altı sularına karışmakta ve bu zararlı maddeler

hiç değişmeden su içtiğimiz musluklardan vücudumuza

girmektedirler. Sadece su soludugumuz hava yoluyla ile

değil tabiata karışan bu zararlı maddeler gıda yoluyla ve

vücudumuza girmektedir.

image11.emf
Civanın vücudumuza verdiği zararları saymakla bitiremeyiz ve vücuttan atılımları çok zordur, Bu tehlikeli atıklar çeşitli vasıtalarla vücudumuza

girerek birikmektedir. Bu birikim neticesinde insanlar hastalanıp, çeşitli

rahatsızlıkların ortaya çıkmasıyla hayatını kaybetmelerine sebep

olmaktadır.

image12.emf
UZUN YILLAR AİLEMİZLE BİR

ARADA OLABİLMEK İÇİN

image13.emf
SAĞLIKLI YİYECEKLER

YİYEBİLMEK İÇİN

image14.emf
ATIK PİLLERİ ÇÖPE DEĞİL ATIK KUTUSUNA ATALIM GERİ

DÖNÜŞÜMÜNÜ SAĞLAYALIM

image15.jpeg
A

B St s A

F DOGANIN PiLi BITMESIN

Aticpiler Gop degidi

Do onp toke akian tv b

Gelecek igin ger gefinin

Gerl kazanabiliriz

image16.emf
PİLLER

HAZIRLAYAN

SELİN ÖZAYDIN

image17.emf
Pillerin Yapısındaki Zararlı Maddeler ve Meydana Getirdiği

Etkiler vardır

image18.emf
. Pillerdeki bu zararlı maddeler üstünden ne kadar süre geçerse geçsin değişime uğramamaktadır. Yağmur suyu ile

birlikte yer altı sularına karışmakta ve bu zararlı maddeler

hiç değişmeden su içtiğimiz musluklardan vücudumuza

girmektedirler. Sadece su soludugumuz hava yoluyla ile

değil tabiata karışan bu zararlı maddeler gıda yoluyla ve

vücudumuza girmektedir.

image19.emf

image20.emf
Civanın vücudumuza verdiği zararları saymakla bitiremeyiz ve vücuttan atılımları çok zordur, Bu tehlikeli atıklar çeşitli vasıtalarla vücudumuza

girerek birikmektedir. Bu birikim neticesinde insanlar hastalanıp, çeşitli

rahatsızlıkların ortaya çıkmasıyla hayatını kaybetmelerine sebep

olmaktadır.

image21.emf
PİLLERİ TOPLAMALIYIZ

image22.emf
ATIK PİLLERİNİZİ EN YAKIN ATIK

KUTUSUNA ATINIZ.

image23.jpeg

image24.jpeg

image25.jpeg

image26.jpeg

image27.jpeg

image1.jpeg
BiR KUCUK PiL
4 i TOPRAGI
ZEHIRLER.

image2.jpeg
doganin
pili
hitmesin

image3.jpeg
TAP

“sEL OKIIu“

S
&

\\\QPLAMA 154,9

PR it T S0 NsAN

BOEANIN Ll BITMESIN

