

**T.C.
SİNOP VALİLİĞİ
ÇEVRE VE ŞEHİRCİLİK İL MÜDÜRLÜĞÜ**

SİNOP İLİ 2016 YILI ÇEVRE DURUM RAPORU

**HAZIRLAYAN:
ÇEVRE YÖNETİMİ VE DENETİMİNDEN SORUMLU ŞUBE
MÜDÜRLÜĞÜ**

SİNOP - 2017

“Doğayı Korumak Geleceği Korumaktır.”

K. Atatürk

ÖNSÖZ

Çevre; aldığımız nefesten içtiğimiz suya, sofradaki bereketten çocuklarımızın geleceğine kadar hayatın devamlılığını içine alan vazgeçilmez bir unsurdur.

Şehirlerimizi “insan ve çevrenin uyumu ile oluşan ortak yaşam alanı” olarak tanımlayabiliriz. Sağlıklı bir yaşam sürdürebilmemiz, sağlıklı bir çevre ile mümkündür. Ancak hızlı nüfus artışı, hızlı ve kontrolsüz sanayileşme, bununla birlikte artan plansız yapılaşma, hava, toprak, su kirliliği, heyelan, erozyon ve doğal kaynakların dengeli kullanılmaması gibi birçok sebepten dolayı doğanın dengesi bozulmuş ve çevre sorunları ortaya çıkmıştır.

İlimiz, geçmişten bugüne çeşitli medeniyetlere beşiklik etmiş mavi ve yeşilin kucaklaştığı Karadeniz’in incisi olan Sinop, doğal dokusu, taşıdığı tarihi ve kültürel mirası, turizm değeri yönüyle keşfedilmeyi bekleyen güzel yurdumuzun cennet köşelerinden biridir. 175 km’ye varan sahili, deniz ve kumsalları, koyları, tarihi kaleleri, doğal ve yapay gölleri, geniş orman alanları, yaylaları, ekoturizm açısından önemli yerleri ile bir bütünlük içerisinde eşsiz güzellikler sunmaktadır.

Ancak, sahip olunan tüm bu doğal ve kültürel zenginliklerin plansızca kullanılması halinde yok olma tehdidiyle karşı karşıya kalınacağı bir gerçektir.

Çevre sorunlarının çözümlenmesindeki ilk adım sorunları bilmek ve tanımaktır. Bu nedenle çevresel bilincin geliştirilmesinin bir parçası olarak çevresel değerlerin tespit edilmesi, çevre sorunlarının belirlenmesi ve bu sorunlara çözümler getirilmesi amacıyla “**Sinop İl Çevre Durum Raporu**” hazırlanmıştır.

Bu raporda derlenmiş olan bilgilerin ileride yapılacak çalışmalara ışık tutması dileğiyle raporun hazırlanmasında emeği geçenlere teşekkür ederim.

Oğuzhan KURT
Çevre ve Şehircilik İl Müdürü

İçindekiler

ÖNSÖZ	iii
GİRİŞ	1
A. HAVA	4
A.1. Hava Kalitesi	4
A.2. Hava Kalitesi Üzerine Etki Eden Ögeler	7
A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar	10
A.4. Ölçüm İstasyonları	12
A.5. Egzoz Gazı Emisyon Kontrolü	16
A.6. Gürültü	16
A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar	17
A.8. Sonuç ve Değerlendirme	17
B. SU VE SU KAYNAKLARI	17
B.1. İlin Su Kaynakları ve Potansiyeli	19
B.1.1. Yüzeysel Sular	19
B.1.2. Yeraltı Suları	21
B.1.3. Denizler	23
B.2. Su Kaynaklarının Kalitesi	23
B.3. Su Kaynaklarının Kirlilik Durumu	24
B.3.1. Noktasal kaynaklar	24
B.3.2. Yayılı Kaynaklar	27
B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri	28
B.4.1. İçme ve Kullanma Suyu	28
B.4.2. Sulama	31
B.4.3. Endüstriyel Su Temini	33
B.4.4. Enerji Üretimi Amacıyla Su Kullanımı	33
B.4.5. Rekreatiyonel Su Kullanımı	34
B.5. Çevresel Altyapı	34
B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus	34
B.5.2. Organize Sanayi Bölgeleri (OSB) ve Münferit Sanayiler Atıksu Altyapı Tesisleri	39
B.5.3. Katı Atık Düzenli Depolama Tesisleri	39
B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması	41
B.6. Toprak Kirliliği ve Kontrolü	42

B.6.1. Noktasal Kaynaklı Kirilenmiş Sahalar	42
B.6.2. Arıtma Çamurlarının Toprakta Kullanımı	43
B.6.3. Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar	43
B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği	43
B.7. Sonuç ve Değerlendirme	44
C. ATIK	46
C.1. Belediye Atıkları (Katı Atık Bertaraf Tesisleri)	46
C.2. Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları	50
C.3. Ambalaj Atıkları	50
C.4. Tehlikeli Atıklar	51
C.5. Atık Madeni Yağlar	53
C.6. Atık Pil ve Akümülatörler	54
C.7. Bitkisel Atık Yağlar	55
C.8. Ömrünü Tamamlamış Lastikler (ÖTL)	56
C.9. Atık Elektrikli ve Elektronik Eşyalar (AEEE)	56
C.10. Ömrünü Tamamlamış (Hurda) Araçlar	57
C.11. Tehlikesiz Atıklar	57
C.11.1 Demir ve Çelik Sektörü ve Cüruf Atıkları	58
C.11.2 Kömürle Çalışan Termik Santraller ve Kül	58
C.11.3 Atıksu Arıtma Tesisi Çamurları	58
C.12. Tıbbi Atıklar	59
C.13. Maden Atıkları	60
C.14. Sonuç ve Değerlendirme	60
Ç. BÜYÜK ENDÜSTRİYEL KAZALARIN ÖNLENMESİ ÇALIŞMALARI	62
Ç.1. Büyük Endüstriyel Kazalar	62
Ç.2. Sonuç ve Değerlendirme	62
D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK	63
D.1. Flora	63
D.2. Fauna	68
D.3. Ormanlar ve Milli Parklar	82
D.4. Çayır ve Mera	83
D.5. Sulak Alanlar	83
D.6. Tabiat Varlıklarını Koruma Çalışmaları	84

D.7. Sonuç ve Değerlendirme.....	88
E. ARAZİ KULLANIMI	90
E.1. Arazi Kullanım Verileri	90
E.2. Mekânsal Planlama	91
E.2.1. Çevre Düzeni Planı.....	91
E.3. Sonuç ve Değerlendirme	92
F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ	93
F.1. ÇED İşlemleri.....	93
F.2. Çevre İzin ve Lisans İşlemleri	94
F.3. Sonuç ve Değerlendirme	95
G. ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI.....	96
G.1. Çevre Denetimleri	96
G.2. Şikâyetlerin Değerlendirilmesi	97
G.3. İdari Yaptırımlar	98
G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları.....	98
G.5. Sonuç ve Değerlendirme.....	98
H. ÇEVRE EĞİTİMLERİ	99
EK-1: 2016 YILINA AİT İL ÇEVRE SORUNLARI VE ÖNCELİKLERİ ARAŞTIRMA FORMU	100
BÖLÜM I. HAVA KİRLİLİĞİ	101
BÖLÜM II. SU KİRLİLİĞİ	105
BÖLÜM III. TOPRAK KİRLİLİĞİ	112
BÖLÜM IV. ÖNCELİKLİ ÇEVRE SORUNLARI	113

ÇİZELGELER DİZİNİ

	Sayfa
Çizelge A.1. - Ulusal Hava Kalite İndeksi Kesme Noktaları	5
Çizelge A.2.- EPA Hava Kalitesi İndeksi	5
Çizelge A.3. - Geçiş Dönemi Uzun Vadeli Ve Kısa Vadeli Sınır Değerleri Ve Uyarı Eşikleri.....	6
Çizelge A.3 - Geçiş Dönemi Uzun Vadeli Ve Kısa Vadeli Sınır Değerleri Ve Uyarı Eşikleri (Hava Kalitesi Değerlendirme Ve Yönetimi Yönetmeliği) (devam)	7
Çizelge A.4.- Sinop ilinde 2016 Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler(ÇŞİM,2017)	9
Çizelge A.5.(.....) ilinde 2016 Yılında Sanayide Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler (Kaynak, Yıl).....	10
Çizelge A.6. -(.....) ilinde 2016 Yılında Kullanılan Doğalgaz Miktarı (Kaynak, Yıl).....	10
Çizelge A.7. - (.....) ilinde 2016 Yılında Kullanılan Fuel-oil Miktarı (Kaynak, Yıl).....	10
Çizelge A.8. - Sinop ilinde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler (havaizleme.gov.tr, 2017).....	11
Çizelge A.9.- Sinop ilinde 2016 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları (ÇŞİM,2017) ($\mu\text{g}/\text{m}^3$; CO : mg/m^3).....	13
Çizelge A.10 - Sinop Boyabat İlçesinde 2016 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları (ÇŞİM,2017) ($\mu\text{g}/\text{m}^3$; CO : mg/m^3).....	16
Çizelge A.11 - 2016 Yılında (.....) İlindeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı (Kaynak, Yıl).....	16
Çizelge B.1 – Sinop İlinin Akarsuları (DSİ,2017)	19
Çizelge B.2 - Sinop ilinde Mevcut Sulama Göletleri (DSİ,2017).....	21
Çizelge B.3. – Sinop ilinin Yeraltı Suyu Potansiyeli (DSİ,2017)	22
Çizelge B.4.- Sinop ilinde 2016 Yılı Yüzey ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları (GTHİM,2017)	24
Çizelge B.5 - İlimizde Atıksu Oluşturan Endüstriyel Kuruluşların Atıksu Miktarları (ÇŞİM, 2017) ..	25
Çizelge B.6- Sinop İli Genelinde Damlama, Yağmurlama veya Basınçlı Sulama Yapılan Alanlar ve Su Miktarları (GTHİM, 2017).....	31
Çizelge B.7- Sinop İli Genelinde Damlama, Yağmurlama veya Basınçlı Sulama Yapılan Alanlar ve Su Miktarları (GTHİM, 2017).....	32
Çizelge B.8- İlimiz 2016 Yılı İşletmede Olan Hidroelektrik Santraller (DSİ, 2017).....	33
Çizelge B.9- Sinop İlinde Kanalizasyon Hizmeti verilen Nüfusun Yıllara Göre Dağılımı (TÜİK, 2017)	34
Çizelge B.10. – (.....) ilinde 2016 Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu (Kaynak, yıl).....	38
Çizelge B.11 –Sinop ilinde 2016 Yılı OSB’lerde Atıksu Arıtma Tesislerinin Durumu (ÇŞİM,2017) .	39
Çizelge B.12 .- Sinop ilinde 2016 Yılı İçin Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler (ÇŞİM,2017).....	42
Çizelge B.13 – Sinop ilinde 2016 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları (GTHİM,2017)	43
Çizelge B.14 - Sinop ilinde 2016 Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb) (GTHİM,2017)	43
Çizelge B.15 - (.....) ilinde 2016 Yılında Topraktaki Pestisit vb Tarım İlacı Birikimini Tespit Etmek Amacıyla Yapılmış Analizin Sonuçları (Kaynak, yıl)	44

Çizelge C.1.-Sinop Sahil Belediyeler Birliğine Üye Belediyelerin 2016 Yılı İçin İl/İlçe Belediyelerince Toplanan ve Yerel Yönetimlerce (Büyükşehir Belediyesi/ Belediye/ Birliklerce Yönetilen Belediye Atığı Miktarı ve Toplanma, Taşınma ve Bertaraf Yöntemleri(Sinop Belediyesi,2017)	49
Çizelge.C.2.- Sinop ilinde 2016 Yılı Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları (ÇŞİM,2017) 50	
Çizelge C.3.– Sinop ilinde atık işleme ve miktarı (Atık Yönetimi Uygulaması, 2017).....	52
Çizelge C.4.– Sinop ilinde 2016 Yılı için Atık Madeni Yağ Geri Kazanım ve Bertaraf Miktarları (Atık Yönetimi Uygulaması, 2017)	54
Çizelge C.5. – Sinop ilinde 2016 Yılında Toplanan Akümülatörlerle İlgili Veriler (Atık Yönetimi Uygulaması, 2017)	54
Çizelge C.6 – Sinop ilinde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)	54
Çizelge C.7 - Sinop ilinde Yıllar İtibariyle Toplanan Atık Pil Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)	54
Çizelge C.8 – Sinop ilinde 2016 Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler (Kaynak, 2017)	55
Çizelge C.9 – (.....) ilinde 2016 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler (Kaynak, yıl)	56
Çizelge C.10 – Sinop ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (ÇŞİM,2017)	56
Çizelge C.11 - Sinop ilinde 2016 Yılı Hurdaya Ayrılan Araç Sayısı (ÇŞİM,2017)	57
Çizelge C.12 – (.....) ilinde 2016 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri (Kaynak*, yıl)	58
Çizelge C.13 – 2016 Yılında Sinop İli Sınırları İçinde Oluşan Yıllık Tıbbi Atık Miktarı (Sinop Belediyesi,2017).....	60
Çizelge C.14 – Sinop İlinde Yıllara Göre Tıbbi Atık Miktarı (Sinop Belediyesi,2017)	60
Çizelge Ç.1 – Sinop ilinde 2016 Yılı SEVESO Kuruluşlarının Sayısı (ÇŞİM,2017)	62
Çizelge D-1- İlimiz 2016 Yılı Sarıkum TKA'nındaki Taksonların Familyalara	64
Çizelge D-2- Sinop İli 2016 Yılı Türlerin Fitocoğrafik Bölgelere Dağılımı (OBM, 2017).....	67
Çizelge D-3- İlimiz 2016 Yılı Hamsilos Tabiat Parkı Florası İçindeki Endemik Türler (OBM, 2017) 67	
Çizelge D-4- İlimiz 2016 Yılı Tıbbi Bitkiler (OBM, 2017).....	67
Çizelge D-5- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Yaşayan İkiyaşamlılar (OBM, 2017).....	70
Çizelge D-6- İlimiz 2016 Yılı Hamsilos Tabiat Parkındaki Sürüngenler (OBM, 2017).....	71
Çizelge D-7- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Bulunan Böcek Türleri (OBM, 2017)	72
Çizelge D-8- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Bulunan Kuşlar (OBM, 2017)	73
Çizelge D-9- İlimiz 2016 Yılı Hamsilos Tabiat Parkındaki Memeli Türleri (OBM, 2017).....	78
Çizelge D-10- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Bulunan Balık Türleri (OBM, 2017)	79
Çizelge D-11- İlimiz 2016 Yılı Hamsilos Tabiat Parkı Diğer Canlı Türleri (OBM, 2017)	81
Çizelge D-12- Sinop İli 2016 Yılı Ağaç Türlerine Göre Alanlar (OBM, 2017)	83
Çizelge D-13- İlimiz 2016 Yılı Sinop İli Tabiat Varlıkları Dağılımı (ÇŞİM, 2017)	84
Çizelge E.1.– 2016 Yılı için (.....) ilinde Arazilerin Kullanımına Göre Arazi Sınıflandırılması (Kaynak, yıl)	90
Çizelge F.1 – Sinop İlinde Bakanlık merkez ve ÇŞİM tarafından 2016 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (ÇŞİM,2017)	93
Çizelge F.2 –Sinop ilinde 2016 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları (ÇŞİM,2017).....	94

Çizelge G.1 - Sinop ilinde 2016 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı (ÇŞİM,2017)	96
Çizelge G.2 – Sinop ilinde 2016 Yılında ÇŞİM’e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (ÇŞİM,2017).....	97
Çizelge G.3 – Sinop ilinde 2016 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (ÇŞİM,2017)	98

ŞEKİLLER DİZİNİ

Sayfa

Şekil A.1 – Sinop İli Merkezde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri (ÇŞİM,2017)	11
Şekil A.2 – Sinop İli Boyabat İlçesinde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri(ÇŞİM,2017).....	11
Şekil A.3 - Sinop ilinde Merkez İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği	12
Şekil A.4. - Sinop ilinde Merkez İstasyonu SO ₂ Parametresi Günlük Ortalama Değer Grafiği	12
Şekil A.5 - Sinop İlinde Boyabat İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği.....	13
Şekil A.6 - Sinop İlinde Boyabat İstasyonu SO ₂ Parametresi Günlük Ortalama Değer Grafiği	14
Şekil A.7 - Sinop İlinde Boyabat İstasyonu N0 Parametresi Günlük Ortalama Değer Grafiği	14
Şekil A.8 - Sinop İlinde Boyabat İstasyonu N0 Parametresi Günlük Ortalama Değer	15
Şekil A.9 - Sinop İlinde Boyabat İstasyonu N0X Parametresi Günlük Ortalama Değer	15
Şekil A.10 - Sinop İlinde Boyabat İstasyonu CO Parametresi Günlük Ortalama Değer	15
Şekil A.11 – Sinop ilinde 2016 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı(ÇŞİM,2017)	17
Şekil B.1 - Sinop ilinde 2016 Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı (TUİK,2017).....	28
Şekil B.2 -Sinop ilinde 2016 Yılı Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı (TÜİK, 2017).....	35
Şekil B.3 – (.....) ilinde 2016 Yılı Atıksu Arıtma Tesisi İle Hizmet Edilen Nüfusun Toplam Belediye Nüfusuna Oranı (Kaynak, yıl).....	36
Şekil B.4 - Sinop Katı Atık Düzenli Depolama Tesisi.....	40
Şekil C.1 - Sinop ilinde katı atık kompozisyonu (Sinop Belediyesi,2017).....	48
Şekil C.2 - Sinop ilinde 2016 Yılı Kayıtlı Ekonomik İşletmeler (ÇŞİM,2017)	51
Şekil C.3 – Atık Yönetim Uygulaması Verilerine Göre İlimizdeki Tehlikeli Atık Yönetimi (ÇŞİM,2017)	51
Şekil C.4 – Sinop ilinde Atık Madeni Yağ Toplama Miktarları*(Atık Yönetimi Uygulaması, 2017) .	53
Şekil C.5 – Sinop ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (Ton/Yıl) (ÇŞİM,2017).....	56
Şekil E.1 – Sinop ilinde 2016 Yılı Arazi Kullanım Durumu (GTHİM,2017).....	90
Şekil F.1 – Sinop İlinde 2016 Yılında ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı (ÇŞİM,2017)	93
Şekil F.2 – Sinop ilinde 2016 Yılında Verilen Çevre İzni veya Çevre İzni ve Lisans Belgelerinin Sektörlere Göre Dağılımı (ÇŞİM,2107).....	94
Şekil F.3- Sinop ilinde 2016 Yılında Verilen Lisansların Konuları (ÇŞİM,2017)	95
Şekil G.1– Sinop ilinde ÇŞİM Tarafından 2016 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı (ÇŞİM,2017)	96
Şekil G.2 – Sinop ilinde 2016 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı (ÇŞİM,2017)	97
Şekil G.3 – Sinop ilinde 2016 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı (ÇŞİM,2017)	98

GİRİŞ

Sinop Karadeniz Bölgesi'nin ortasında Anadolu'nun en kuzeyinde Boztepe Yarımadası'nın en dar kesiminde kurulmuş şirin bir kenttir. Yapılan yüzey araştırmalarında Sinop'ta ilk yerleşim izinin kalkolitik (M.Ö.4500-3000) çağa kadar uzandığı görülmüştür. 1951-1954 yıllarında merkez ilçeye bağlı Demirci Köyü Karagöz Höyükte yapılan kazılarda İlk Tunç Çağı (M.Ö.3000-2700) dönemine ait ortaya çıkarılan buluntular, Sinop arkeolojisinin açıklamasında ve Sinop'un Balkanlar ile İç Anadolu arasında kaldığını belgelemede önemli olmuştur.

Hitit tabletlerinde Karadeniz sahillerinde *Kaşka* ya da *Gaşka* adında yerli kavimler yaşadığı belirtilmektedir. Yapılan yüzey araştırmalarında Gerze Köşk Höyük'te Erken Hitit Dönemine ait (M.Ö.1800) buluntulara rastlanmıştır. Kazılar sırasında 11. dönem kolonize dönemine ait buluntularla birlikte ele geçen Frig seramiği, Sinop'un bir dönem (M.Ö. 750-560) Friglerin egemenliği altına girdiğini göstermektedir. Şehir M.Ö. VI. Yüzyılın başlarında Anadolu'ya kuzeyden gelen Kimmerlerin, M.Ö. VI. yüzyılın ortalarında da İran'dan gelen Perslerin istilasına uğramıştır. M.Ö. 333 yılında Büyük İskender'in Persleri yenmesi üzerine Sinop'ta Grek hakimiyeti başlar. Bir ara Kapadokya Kralı Ariarathes (M.Ö. 332) hakimiyetin de kalan Sinop daha sonraları Pontus Kralları Mitridatların eline geçer. Pontus Krallığı'na uzun zaman başkentlik yapan Sinop'un iki limanı, muhteşem tersaneleri vardır. Sinop Paflagonya'nın, Galatya'nın ve Kapadokya'nın Karadeniz'e açılan kapısıdır. Ticaret, balıkçılık, zeytincilik ve kıymetli maden yatakları Sinop'u zenginleştirmiştir.

Helenistik çağ Sinop'un en parlak dönemidir. İskender'e "Gölge etme başka ihsan istemem." diyen antik çağın ünlü düşünürü (filozof) Diyojen (M.Ö.413-323) ile şair ve tiyatro yazarı Diphilos (M.Ö.360-275) Sinop'ta doğmuştur.

Daha sonra iç huzursuzluk sonucunda zayıf düşen Sinop, M.Ö.70 yılında Roma idaresi altına girmiştir. Şehrin bütün zenginlikleri ve hazinesi Romalılar tarafından yağmalanmıştır. Roma döneminde Sinop'a, su kanalları ve kemerlerle 20 km uzaklıktan su getirilmiştir. Kültüre ve sanata önem verilmiştir. M.S.395 yıllarında Roma İmparatorluğu'nun ikiye bölünmesiyle Sinop Doğu Roma topraklarında kalmıştır. Romanın mirasını devam ettiren Bizans İmparatorluğu Justinianus döneminde Sinop en parlak dönemini yaşamıştır. M.S.1025'ten itibaren Bizans'ta gerileme ve çöküntü dönemi başlamıştır.

Süleyman Şah'ın valisi olan ve bugün mezarı Çankırı'da bulunan Emin Karatekin 1077 yılında Sinop'u fethedip Selçuklu sınırlarına katmıştır. Kısa bir süre sonra Sinop tekrar Bizanslıların eline geçmiştir. Sultan İzzettin Keykavus tarafından Sinop 3 Ekim 1214 tarihinde Selçuklu topraklarına katılmıştır. Sinop Selçuklu devletinin karışıklık içinde olduğu dönemde Trabzon Rum Devleti tarafından işgal edilmiştir(1254). Bunun üzerine Selçuklu veziri Muiniddin Pervane büyük bir ordu ile Sinop'a hareket etmiştir ve 1261 yılında Sinop Pervaneoğulları Beyliği ve Candaroğulları egemenliğinde kalmıştır. Beylikler döneminde Sinop'ta imara ve kültüre büyük önem verilmiştir.

Sinop 1461 yılında Fatih Sultan Mehmet tarafından Osmanlı topraklarına katılmıştır. Osmanlı döneminde Sinop, bir liman şehri olarak kullanılmıştır. Tersanelerinde gemi yapımı devam etmiştir.

Karadeniz ticareti Sinop'tan idare edilmiştir. Daha sonraları Osmanlı İmparatorluğu'nun uzak eyaletlerde toprak kaybetmesi ve Karadeniz ticaretinin zayıflaması sonucunda Sinop önemini yitirmiştir.

Sinop idari teşkilat olarak önceleri merkezi Samsun olan Canik Livasına, Tanzimat'ın ilanından sonra Kastamonu sancağına bağlanmış, Cumhuriyetin ilanı ile il olmuştur (1924).

İl ve İlçe Sınırları

İl olarak, Merkez ilçe hariç 8 İlçesi, 11 Belediyesi ve 466 Köyü bulunmaktadır. Sinop'un ilçeleri, Ayancık, Boyabat, Erfelek, Durağan, Gerze, Türkeli, Saraydüzü ve Dikmen'dir.

İlin nüfusu 2016 sayımına göre **205.478**'dir.

İlin Coğrafi Durumu

Sinop Karadeniz kıyı şeridinin kuzeye doğru sivrilerek uzanmış bulunan Boztepe yarımadası üzerinde kurulmuştur. Batı ve Doğu Karadeniz bölgeleri arasında bir geçiş bölgesinde yer alan il toprakları 41,2-43,5 paralelleri ve 34,5-35,5 meridyenleri arasında bulunmaktadır. İl doğudan Samsun'un Alaçam, güneyden Samsun'un Vezirköprü, Çorum'un Osmancık, Kargı, Kastamonu'nun Taşköprü, batıdan Kastamonu'nun Çatalzeytin ilçeleriyle çevrilidir. 475 km uzunluğundaki sınırlarının 300 km'si kara, 175 km'si denizdir.

İlin Topografyası ve Jeomorfolojik Durumu

Sinop İli Erfelek-Ayancık arasında yer alan dar kıyı düzlükleri hariç, fizyografya denizden iç kısımlara doğru hemen yükselmektedir. Batı Karadeniz Bölgesinde yer alan İsfendiyar Dağlarının doğu kısmı Sinop ilini boydan boya kaplamaktadır. Fazla yüksek olmayan bu dağ sırasının üzerinde yer yer yüksekliği 1500-1800 m arasında değişen tepeler ve doruklar vardır. Sinop ili yakın ve uzak çevresini üst kretase filiş serisi hakim formasyon olarak yüzeylemektedir. İlin büyük bir kısmında Zonal toprakları, küçük bir sahada ise intrazonal ve azonal topraklarından oluşmuştur.

İsfendiyar (Küre) dağları, 3. jeolojik zamanın başlarında meydana gelen Alp-Himalaya kıvrım kuşağı üzerinde yer almaktadır. Bu dağların en önemli özelliği genç ve yüksek olmalarıdır. Eski dağlar kadar aşınmaya pek uğramamışlardır. Sinop İli sınırları içinde dağlar, fazla yüksek olmamalarına karşılık iç bölgelerle kıyı kesimi arasında ulaşımında yıllarca zorluk ve güçlük çıkarmışlardır. İlimizin iç kısımlarla olan ilişkisinin sık ve devamlı olmamasından, gelişip büyüyemediğini görmekteyiz. Küre dağları yörenin engebeli arazisini meydana getirir. Kuzeybatı'da yükselen dağlar merkez sahillerine 9 km yaklaşınca alçalır, kıyı ovalarını meydana getirir. Gerze sınırından itibaren tekrar yükselerek Bafra ovasına ulaşır.

Dağlar İl arazisinin % 80'ini kaplar. En yüksek tepeler, Ayancık'ta Çangal (1605 m), Erfelek Dağı (1763 m), Zindan (1050 m), Gerze'de Elma ve Köse Dağları (900 m), Uzunören (850 m), Göktepe ve Soyuk (1200 m), Boyabat'ta Dranaz (1345 m), Alaca (900 m), Karaağaç (850 m)'dir.

Dağlar arasında ve dağlarla sahil kesimi arasında kalan ovalar büyük düzlükler halindedir. En önemlileri Sinop ve Boyabat düzlükleridir. Boyabat ovasını; Gökırmak, Arım, Gazidere, Asarcık düzlük ve ova vadileri meydana getirmiştir. Sinop Ovası ise Erfelek, Aksaz, Sarıkum kıyı düzlüklerinden oluşmuştur. Gerze yöresinde Çalvanlar Çayının meydana getirdiği dereyeri, Güzelceçay boyunca uzanan vadi

düzlükleri de kıyı ovalarına örnek gösterilebilir. Boyabat, Durağan yöresindeki Kızılırmak vadisinin dışında büyük vadiler yoktur. Akarsuların kendi adını verdikleri birçok küçük vadiler, aynı zamanda bölgenin arazi yapısı karakterini özetlemektedir.

Sinop'un Karadeniz kıyıları girintili ve çıkıntılı kıyılardır. Hopa'dan başlayan ve İstanbul Boğazında sona eren Karadeniz kıyılarının hiçbir yerinde Sinop'taki kadar koy ve körfezlerle korunmuş limanlara rastlanmaz. Sinop kıyılarında, Köşk, Kayser, Karakum, Selamet, Boztepe, Sinop, Feryat Bozburun, İnceburun, Güllüsu ve Usta adlarında birçok önemli burunlar bulunmaktadır. İnceburun aynı zamanda Anadolu'nun en kuzey noktasıdır. Sinop kıyıları, Doğu Karadeniz kıyılarına oranla dik ve sarp değildir. Yalnız Ayancık kıyıları engebeli, inişli çıkışlıdır. Dağlar burada kıyıya paralel uzanmakla beraber, doğudaki kadar denize yakın değildir.

Sinop Çevre ve Şehircilik İl Müdürlüğümüzde, ÇED ve Çevre Hizmetlerinden Sorumlu Şube Müdürlüğü ve Çevre Yönetimi ve Denetiminden Sorumlu Şube Müdürlüğü olmak üzere biri şube müdürü olmak üzere 8 personel görev yapmaktadır. Teknik personellerden 7'si Çevre Mühendisi ve 1'si Şehir Plancısıdır.

A. HAVA

A.1. Hava Kalitesi

Modern yaşamın getirdiği şehirleşmenin bir sonucu olan hava kirliliği, yerel ve bölgesel olduğu kadar küresel ölçekte de etki alanına sahiptir. Hava kirliliğinin insan sağlığına önemli etkileri olması sebebiyle, hava kalitesi konusuna tüm dünyada büyük önem verilmektedir. Hava kirliliği problemlerini çözmek ve strateji belirlemek için, bilimsel topluluk ve ilgili otoritenin her ikisi de atmosferik kirletici konsantrasyonlarını izlemek ve analiz etmek konusuna odaklanmışlardır (Kyrkilis vd., 2007). Otoritelerin hava kalitesinin korunması ve iyileştirilmesi konusunda sorumluluklarının yanı sıra, halk sağlığını doğrudan etki eden bir konu olması sebebiyle, kamuoyuna iletişim araçları vasıtasıyla hava kirliliği güncel bilgilerini sunması da sorumlulukları arasındadır. Ancak farklı kirleticilere ait ölçümleri anlamak bu konuda çalışan bir bilim insanı için mümkün olsa bile genel halk ve yerel otoriteler için oldukça zor olmaktadır. Bu sebeple, hava kirliliğinin/hava kalitesinin durumunu kamuoyuna açıklarken halkın kolayca anlayabileceği bir sınıflama sistemi kullanılmaktadır. Tüm dünyada yaygın olarak kullanılan, Hava Kalitesi İndeksi (HKİ) denilen bu sınıflama sistemi ile havadaki kirleticilerin konsantrasyonlarına göre hava kalitesini iyi, orta, kötü, tehlikeli vb. şeklinde derecelendirme yapılmaktadır. Dünyanın pek çok ülkesinde indeks hesaplanmasında kullanılan yöntem ve kriterler, kendi ülkelerinde uygulanan hava kalitesi standartlarına uygun şekilde oluşturulmuştur.

Bir ulusun hava kalitesinin iyileştirilmesi konusundaki başarısı, yerel ve ulusal hava kirliliği problemleri ve kirlilik azaltmadaki gelişmeler konusunda doğru ve iyi bilgilendirilmiş vatandaşların desteğine bağlıdır (Sharma vd., 2003a). Bir bölgedeki kirletici seviyelerini anlamak için uygun bir aracın geliştirilmesi büyük önem taşımaktadır. Bu araç, vatandaşın hava kirliliği seviyesi hakkında doğru ve anlaşılabilir şekilde bilgi sağlarken, aynı zamanda ilgili otoritelerin toplum sağlığını korumak için önlem almaları konusunda kullanılabilir olmalıdır (Kyrkilis vd., 2007).

Bu amaçla, geliştirilen standart değerler, gerek uyarıcı ve anlaşılabilir olması gerekse de kullanımı açısından yaygın olarak bir indekse çevrilerek sunulabilmektedir. Belli bir bölgedeki hava kalitesinin karakterize edilmesi için ülkelerin kendi sınır değerlerine göre dönüştürdükleri ve kirlilik sınıflandırılmasının yapıldığı bu indekse Hava Kalitesi İndeksi (HKİ) (Air Quality Index/AQI) adı verilmektedir. İndeks belirli kategorilerde farklı tanım ve renkler kullanılarak ifade edilmekte ve ölçümü yapılan her kirletici için ayrı ayrı düzenlenmektedir (Yavuz, 2010).

Ulusal Hava Kalitesi İndeksi, EPA (Amerika Birleşik Devletleri Çevre Koruma Ajansı) Hava Kalitesi İndeksinin ulusal mevzuatımız ve sınır değerlerimize uyarlanması sonucu oluşturulmuştur. 5 temel kirletici için hava kalitesi indeksi hesaplanmaktadır. Bunlar; partikül maddeler (PM10), karbon monoksit (CO), kükürt dioksit (SO₂), azot dioksit (NO₂) ve ozon (O₃) dur.

Hava kalitesine ilişkin hava kalite indeksi karşılaştırması da Çizelge A.1' de verilmektedir.

Çizelge A.1. - Ulusal Hava Kalite İndeksi Kesme Noktaları

İndeks	HKİ	SO ₂ [µg/m ³]	NO ₂ [µg/m ³]	CO [µg/m ³]	O ₃ [µg/m ³]	PM10 [µg/m ³]
		1 Sa. Ort.	1 Sa. Ort.	8 Sa. Ort.	8 Sa. Ort.	24 Sa. Ort.
İyi	0 – 50	0-100	0-100	0-5.500	0-120 ^L	0-50
Orta	51 – 100	101-250	101-200	5.501-10.000	121-160	51-100
Hassas	101 – 150	251-500	201-500	10.001-16.000 ^L	161-180 ^B	101-260
Sağlıksız	151 – 200	501-850	501-1.000	16.001-24.000	181-240 ^U	261-400
Kötü	201 – 300	851-1.100	1.001-2.000	24.001-32.000	241-700	401-520
Tehlikeli	301 – 500	>1.101	>2.001	>32.001	>701	>521

L: Limit Değer

B: Bilgi Eşiği

U: Uyarı Eşiği

Çizelge A.2.- EPA Hava Kalitesi İndeksi

Hava Kalitesi İndeksi (AQI) Değerler	Sağlık Endişe Seviyeleri	Renkler	Anlamı
<i>Hava Kalitesi İndeksi aralıkta olduğunda..</i>	<i>..hava kalitesi koşulları..</i>	<i>..bu renkler ile sembolize edilir..</i>	<i>..ve renkler bu anlama gelir.</i>
0 - 50	İyi	Yeşil	Hava kalitesi memnun edici ve hava kirliliği az riskli veya hiç risk teşkil etmiyor.
51 - 100	Orta	Sarı	Hava kalitesi uygun fakat alışılmadık şekilde hava kirliliğine hassas olan çok az sayıdaki insanlar için bazı kirlenmeler açısından orta düzeyde sağlık endişesi oluşabilir.
101- 150	Hassas	Turuncu	Hassas gruplar için sağlık etkileri oluşabilir. Genel olarak kamunun etkilenmesi olası değildir.
151 - 200	Sağlıksız	Kırmızı	Herkes sağlık etkileri yaşamaya başlayabilir, hassas gruplar için ciddi sağlık etkileri söz konusu olabilir.
201 - 300	Kötü	Mor	Sağlık açısından acil durum oluşturabilir. Nüfusun tamamının etkilenme olasılığı yüksektir.
301 - 500	Tehlikeli	Kahverengi	Sağlık alarmı: Herkes daha ciddi sağlık etkileri ile karşılaşabilir.

**Çizelge A.3. - Geçiş Dönemi Uzun Vadeli Ve Kısa Vadeli Sınır Değerleri Ve Uyarı Eşikleri
(Hava Kalitesi Değerlendirme Ve Yönetimi Yönetmeliği)**

Kirletici	Ortalama süre	Sınır değer	Sınır değerın yıllık azalması	Uyarı eşiği
SO ₂	Saatlik	900 µg/m³		İlk seviye: 500 µg/m ³
	-KVS- 24 saatlik % 95 /yıl -insan sağlığının korunması için-	400 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 250 µg/m³ (sınır değerın % 62,5'ü) olana kadar her 12 ayda bir eşit miktarda yıllık olarak azalır	İkinci seviye: 850 µg/m ³
	Kış Sezonu Ortalaması (1 Ekim – 31 Mart) -insan sağlığının korunması için-	250 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 125 µg/m³ (sınır değerın %50'si) olana kadar her 12 ayda bir eşit miktarda yıllık olarak azalır	Üçüncü seviye: 1.100 µg/m ³
	Hedef Sınır Değer (Yıllık aritmetik ortalama)	60 µg/m³		Dördüncü seviye: 1.500 µg/m ³
	Hedef Sınır Değer Kış Sezonu Ortalaması (1 Ekim – 31 Mart)	120 µg/m³		(Verilen değerler 24 saatlik ortalamalardır.)
	-UVS- yıllık -insan sağlığının korunması için-	150 µg/m³		
	-UVS- yıllık -hassas hayvanların, bitkilerin ve nesnelerin korunması için-	60 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 20 µg/m³ (sınır değerın %33'ü) olana kadar her 12 ayda bir eşit miktarda yıllık olarak azalır	
	NO ₂	-KVS- 24 saatlik % 95 /yıl -insan sağlığının korunması için-	300 µg/m³	
	-UVS- yıllık -insan sağlığının korunması için-	100 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 60 µg/m³ (sınır değerın %60'ı) olana kadar her 12 ayda bir eşit miktarda yıllık olarak azalır	

Çizelge A.3 - Geçiş Dönemi Uzun Vadeli Ve Kısa Vadeli Sınır Değerleri Ve Uyarı Eşikleri (Hava Kalitesi Değerlendirme Ve Yönetimi Yönetmeliği) (devam)

Kirletici	Ortalama süre	Sınır Değer	Sınır değerinin yıllık azalması	Uyarı eşiği
PM10 ¹	-KVS- 24 saatlik % 95/yıl -insan sağlığının korunması için-	300 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 100 µg/m³ (sınır değerinin %33'ü) olana kadar her 12 ayda bir eşit miktarda yıllık olarak azalır	İlk seviye: 260 µg/m ³ İkinci seviye: 400 µg/m ³ Üçüncü seviye: 520 µg/m ³ Dördüncü seviye: 650 µg/m ³ (Verilen değerler 24 saatlik ortalamalardır.)
	Kış Sezonu Ortalaması (1 Ekim – 31 Mart) -insan sağlığının korunması için-	200 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 90 µg/m³ (sınır değerinin %45'i) olana kadar her 12 ayda eşit bir miktarda yıllık olarak azalır	
	-UVS- yıllık -insan sağlığının korunması için-	150 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 60 µg/m³ (sınır değerinin %40'ı) olana kadar her 12 ayda eşit bir miktarda yıllık olarak azalır	
Kurşun	-UVS- yıllık -insan sağlığının korunması için-	2 µg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 1 µg/m³ (sınır değerinin %50'si) olana kadar her 12 ayda eşit bir miktarda yıllık olarak azalır	
CO	24 saatlik % 95/yıl -insan sağlığının korunması için-	30 mg/m³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 10 mg/m³ (sınır değerinin %33'ü) olana kadar her 12 ayda eşit bir miktarda yıllık olarak azalır	
	yıllık -insan sağlığının korunması için-	10 mg/m³		

A.2. Hava Kalitesi Üzerine Etki Eden Ögeler

Hava kirliliği, doğrudan veya dolaylı olarak insan sağlığını etkileyerek yaşam kalitesini düşürmektedir. Günümüzde hava kirliliği nedeniyle yerel, bölgesel ve küresel sorunlar yaygın olarak yaşanmaktadır.

Yoğun şehirleşme, şehirlerin yanlış yerleşmesi, motorlu taşıt sayısının artması, düzensiz sanayileşme, kalitesiz yakıt kullanımı, topoğrafik ve meteorolojik şartlar gibi nedenlerden dolayı büyük şehirlerimizde özellikle kış mevsiminde hava kirliliği yaşanabilmektedir.

Bir bölgede hava kalitesini ölçmek, o bölgede yaşayan insanların nasıl bir hava teneffüs ettiğinin bilinmesi açısından çok büyük önem taşımaktadır. Ayrıca, önemli bir nokta da, bir bölgede meydana gelen hava kirliliğinin sadece o bölgede görülmeyip meteorolojik olaylara

¹ PM₁₀, asılı partikül madde – siyah duman olarak da ölçülebilir. Siyah duman değerlendirme ve gravimetrik birimlere çevrimi için, hava kirliliğini ölçme metodları ve anket teknikleri üzerine çalışan OECD grubunun standartlaştırdığı metod (1964), referans metod olarak alınır.

bağlı olarak yayılım göstermesi ve küresel problemlere de (küresel ısınma, asit yağmurları, vb) sebep olmasıdır.

Renksiz bir gaz olan kükürtdioksit (SO_2), atmosfere ulaştıktan sonra sülfat ve sülfürik asit olarak oksitlenir. Diğer kirleticiler ile birlikte büyük mesafeler üzerinden taşınabilecek damlalar veya katı partiküller oluşturur. SO_2 ve oksidasyon ürünleri kuru ve nemli depozisyonlar (asitli yağmur) sayesinde atmosferden uzaklaştırılır.

Azot Oksitler (NO_x), Azot monoksit (NO) ve azot dioksit (NO_2), toplamı azot oksitleri (NO_x) oluşturur. Azot oksitler genellikle (%90 durumda) NO olarak dışarı verilir. NO ve NO_2 'den ozon veya radikallerle (OH veya HO_2 gibi) reaksiyonu sonucunda oluşur. İnsan sağlığını en çok etkileyen azot oksit türü olması itibari ile NO_2 kentsel bölgelerdeki en önemli hava kirleticilerinden biridir. Azot oksit (NO_x) emisyonları insanların yarattığı kaynaklardan oluşmaktadır. Ana kaynakların başında kara, hava ve deniz trafiğindeki araçlar ve endüstriyel tesislerdeki yakma kazanları gelmektedir.

İnsan sağlığına etkileri açısından, sağlıklı insanların çok yüksek NO_2 derişimlerine kısa süre dahi maruz kalmaları, şiddetli akciğer tahribatlarına yol açabilir. Kronik akciğer rahatsızlığı olan kişilerin ise bu derişimlere maruz kalmaları, akciğerde kısa vadede fonksiyon bozukluklarına yol açabilir. NO_2 derişimlere uzun süre maruz kalınması durumunda ise buna bağlı olarak solunum yolu rahatsızlıklarının ciddi oranda arttığı gözlenmektedir.

Toz Partikül Madde (PM10), partikül madde terimi, havada bulunan katı partikülleri ifade eder. Bu partiküllerin tek tip bir kimyasal bileşimi yoktur. Katı partiküller insan faaliyetleri sonucu ve doğal kaynaklardan, doğrudan atmosfere karışırlar. Atmosferde diğer kirleticiler ile reaksiyona girerek PM'yi oluştururlar ve atmosfere verilirler. (PM10- 10 μm 'nin altında bir aerodinamik çapa sahiptir) 2,5 μm 'ye kadar olan partikülleri kapsayacak yasal düzenlemeler konusunda çalışmalar devam etmektedir. PM10 için gösterilebilecek en büyük doğal kaynak yollardan kalkan tozlardır. Diğer önemli kaynaklar ise trafik, kömür ve maden ocakları, inşaat alanları ve taş ocaklarıdır. Sağlık etkileri açısından, PM10 solunum sisteminde birikebilir ve çeşitli sağlık etkilerine sebep olabilir. Astım gibi solunum rahatsızlıklarını kötüleştirebilir, erken ölümü de içeren çeşitli ciddi sağlık etkilerine sebep olur. Astım, kronik tıkayıcı akciğer ve kalp hastalığı gibi kalp veya akciğer hastalığı olan kişiler PM10'a maruz kaldığında sağlık durumları kötüleşebilir. Yaşlılar ve çocuklar, PM10 maruziyetine karşı hassastır. PM10 yardımıyla toz içerisindeki mevcut diğer kirleticiler akciğerlerin derinlerine kadar inebilir. İnce partiküllerin büyük bir kısmı akciğerlerdeki alveollere kadar ulaşabilir. Buradan da kurşun gibi zehirli maddeler %100 olarak kana geçebilir.

Karbonmonoksit (CO), kokusuz ve renksiz bir gazdır. Yakıtların yapısındaki karbonun tam yanmaması sonucu oluşur. CO derişimleri, tipik olarak soğuk mevsimlerde en yüksek değere ulaşır. Soğuk mevsimlerde çok yüksek değerler ulaşılmasının bir sebebi de inversiyon durumudur. CO'nin global arka plan konsantrasyonu 0.06 ve 0.17 mg/m^3 arasında bulunur. 2000/69/EC sayılı AB direktifinde CO ile ilgili sınır değerler tespit edilmiştir.

İnversiyon, sıcak havanın soğuk havanın üzerinde bulunarak, havanın dikey olarak birbiriyle karışmasının engellenmesi durumudur. Kirlilik böylece yer seviyesine yakın soğuk hava tabakasının içerisinde toplanır.

CO'nin ana kaynağı trafik ve trafikteki sıkışıklıktır. Sağlık etkileri, akciğer yolu ile kan dolaşımına girerek, kimyasal olarak hemoglobinle bağlanır. Kandaki bu madde, oksijeni hücrelere taşır. Bu yolla, CO organ ve dokulara ulaşan oksijen miktarını azaltır. Sağlıklı kişilerde, daha yüksek seviyelerdeki CO'ye maruz kalmak, algılama ve gözün görme gücünü etkileyebilir. Hafif ve daha ağır kalp ve solunum sistemi hastalığı olan kişiler ve henüz doğmamış ve yeni doğmuş bebekler, CO kirliliğine karşı en riskli grubu oluşturur.

Kurşun (Pb), doğada metal olarak bulunmaz. Kurşun gürültü, ışın ve vibrasyonlara karşı iyi bir koruyucudur ve hava yoluyla taşınır. Kurşun, maden ocakları ve bakır ve tunç (Cu+Sn) alaşımı işlenmesi, kurşun içeren ürünlerin geriye dönüştürülmesi ve kurşunlu petrolün yakılmasıyla çevreye yayılır. Kurşun içeren benzin ilavesi ürünlerinin de kullanılması, atmosferdeki kurşun oranını yükseltir.

Ozon (O₃), kokusuz renksiz ve 3 oksijen atomundan oluşan bir gazdır. Ozon kirliliği, özellikle yaz mevsiminde güneşli havalarda ve yüksek sıcaklıkta oluşur (NO₂+ güneş ışınları = NO+ O => O+ O₂ = O₃). Ozon üretimi uçucu organik bileşikler (VOC) ve karbon monoksit sayesinde hızlandırılır veya güçlendirilir. Ozonun oluşması için en önemli öncü bileşimler NO_x (Azot oksitler) ve VOC'dır. Yüksek güneş ışınlarının etkisiyle ozon derişimi Akdeniz ülkelerinde Kuzey-Avrupa ülkelerinden daha yüksektir. Sebebi ise güneş ışınlarının ozon'un fotokimyasal oluşumundaki fonksiyonundan kaynaklanmasıdır.

Diğer kirleticilere kıyasla ozon doğrudan ortam havasına karışmaz. Yeryüzüne yakın seviyede ozon karmaşık kimyasal reaksiyonlar yoluyla oluşur. Bu reaksiyonlara NO_x, metan, CO ve VOC'ler (etan (C₂H₆), etilen (C₂H₄), propan (C₃H₈), benzen (C₆H₆), toluen (C₆H₅), xilen (C₆H₄) gibi kimyasal maddelerde eklenir. Ozon çok güçlü bir oksidasyon maddesidir. Birçok biyolojik madde ile etkileşimde bulunur. Tüm solunum sistemine zarar verebilir. Ozonun zararlı etkisi derişim oranına ve ozona maruziyet süresine bağlıdır. Çocuklar büyük bir risk grubunu oluşturur. Diğer gruplar arasında öğlen saatlerinde dışarıda fiziksel aktivitede bulunanlar, astım hastaları, akciğer hastaları ve yaşlılar bulunur.*

Çizelge A.4.- Sinop ilinde 2016 Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler(ÇŞİM,2017)

Yakıtın Cinsi (*)	Temin Edildiği Yer	Tüketim Miktarı (ton)	Yakıtın Özellikleri				
			Alt Isıl Değeri (kcal/kg)	Uçucu Madde (%)	Toplam Kükürt (%)	Toplam Nem (%)	Kül (%)
İthal Kömür	Rusya, Güney Afrika, Mozambik, Çin	14.074	En az 6400 Kcal/kg (- 200 tolerans)	% 12-31 (+2 tolerans)	En çok. % 0,9 (+0,1 tolerans)	En çok % 10 (+1 tolerans)	En çok % 16 (+2 tolerans)
Yerli Kömür							

(*) Yerli kömür, ithal kömür, briket, biyokütle, Sosyal Yardımlaşma Vakfı kömürü, odun gibi.

İlimizde katı yakıtların cinsi ve yakıtların özellikleri ile ilgili veri elde edilememiştir.

Çizelge A.5.(.....) ilinde 2016 Yılında Sanayide Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler (Kaynak, Yıl)

Yakıtın Cinsi (*)	Temin Edildiği Yer	Tüketim Miktarı (ton)	Yakıtın Özellikleri				
			Alt Isıl Değeri (kcal/kg)	Uçucu Madde (%)	Toplam Kükürt (%)	Toplam Nem (%)	Kül (%)

(*) Yerli kömür, ithal kömür, briket, biyokütle, Sosyal Yardımlaşma Vakfı kömürü, odun gibi.

-İlgili kurumdan istenilen bilgi ulaşılmamıştır.

Çizelge A.6. –(.....) ilinde 2016 Yılında Kullanılan Doğalgaz Miktarı (Kaynak, Yıl)

Yakıtın Kullanıldığı Yer	Tüketim Miktarı (m ³)	Isıl Değeri (kcal/kg)
Konut		
Sanayi		

-İlimizde henüz doğalgaz bulunmamaktadır.

Çizelge A.7. – (.....) ilinde 2016 Yılında Kullanılan Fuel-oil Miktarı (Kaynak, Yıl)

Yakıtın Kullanıldığı Yer	Tüketim Miktarı (m ³)	Isıl Değeri (kcal/kg)	Toplam Kükürt (%)
Konut			
Sanayi			

Egzoz gazı emisyonlarının kontrolüne yönelik ilimizdeki faaliyetler A.5. Bölümünde verilmektedir.

-Kullanılan fuel-oil miktarı bilinmemektedir.

A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar

İlde hava kalitesinin kontrolü hususunda Mahalli Çevre Kurulu toplantısı yapılmış olup alınan kararlar (kaçak kömürlerin önüne geçilmesi, kullanılan kömür değerlerinin Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği'nde yer alan değerlere uygun olması, yakma teknikleri, ateşleyici belgesinin verilmesinin yaygınlaştırılması) doğrultusunda çalışmalar yapılmıştır.

İlimiz Merkez ilçesinde 2 adet Hava Kalite İzleme İstasyonu bulunmaktadır. Sinop İstasyonunda PM10, S02, bağıl nem, bağıl sıcaklık, rüzgar yönü ve hızı, hava basıncı değerleri sürekli ölçülmektedir. Boyabat İstasyonunun da ise SO2, PM10,NO, NO2, ve CO parametreleri sürekli ölçülmektedir.

Şekil A.1 – Sinop İli Merkezde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri (ÇŞİM,2017)

Şekil A.2 – Sinop İli Boyabat İlçesinde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri(ÇŞİM,2017)

Çizelge A.8. - Sinop ilinde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler (havaizleme.gov.tr, 2017)

İSTASYON YERLERİ	KOORDİNATLARI (Enlem, Boylam)	HAVA KİRLİTİCİLERİ					
		SO ₂	NO _x	CO	O ₂	HC	PM
Merkez	42° 01' 44" X 35° 09' 19" Y	X					X
Boyabat	41° 27' 40" X 34° 46' 37" Y	X	X	X			X

A.4. Ölçüm İstasyonları

• Sinop Merkez İstasyonu

İstasyon:Sinop Periyodik:01.01.2016 00:00 - 31.12.2016 00:00 Rapor Türü:AVG

Şekil A.3 - Sinop ilinde Merkez İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği

İstasyon:Sinop Periyodik:01.01.2016 00:00 - 31.12.2016 00:00 Rapor Türü:AVG

Şekil A.4. - Sinop ilinde Merkez İstasyonu SO₂ Parametresi Günlük Ortalama Değer Grafiği

Çizelge A.9.- Sinop ilinde 2016 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları (ÇŞİM,2017) ($\mu\text{g}/\text{m}^3$; CO : mg/m^3)

	SO ₂ $\mu\text{g}/\text{m}^3$	AGS*	PM ₁₀ $\mu\text{g}/\text{m}^3$	AGS*
Ocak	16	-	55	-
Şubat	9	-	63	3
Mart	14	-	55	2
Nisan	10	-	49	1
Mayıs	3	-	28	-
Haziran	1	-	34	-
Temmuz	2	-	36	-
Ağustos	2	-	41	-
Eylül	1	-	34	-
Ekim	3	-	39	-
Kasım	13	-	54	2
Aralık	16	-	54	2

• **Boyabat İstasyonu**

— PM10[$\mu\text{g}/\text{m}^3$]

Şekil A.5 - Sinop İlinde Boyabat İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği

— SO₂[µg/m³]

Şekil A.6 - Sinop İlinde Boyabat İstasyonu SO₂ Parametresi Günlük Ortalama Değer Grafiği

— NO[µg/m³]

Şekil A.7 - Sinop İlinde Boyabat İstasyonu NO Parametresi Günlük Ortalama Değer Grafiği

Şekil A.8 - Sinop İlinde Boyabat İstasyonu N₀ Parametresi Günlük Ortalama Değer

Şekil A.9 - Sinop İlinde Boyabat İstasyonu N_{0X} Parametresi Günlük Ortalama Değer

Şekil A.10 - Sinop İlinde Boyabat İstasyonu CO Parametresi Günlük Ortalama Değer

Çizelge A.10 - Sinop Boyabat İlçesinde 2016 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları (ÇŞİM,2017) (µg/m³; CO: mg/m³)

İSTASYON ADI	SO ₂	AGS*	PM10	AGS*	CO	AGS*	NO	AGS*	NO ₂	AGS*	NO _x	AGS*
Ocak	28	-	75	21	1.8	-	33	-	52	-	85	-
Şubat	44	-	109	16	1.6	-	35	-	50	-	85	-
Mart	31	-	107	12	1	-	14	-	40	-	53	-
Nisan	22.5	-	88	3	0.6	-	11	-	30	-	40	-
Mayıs	12	-	46	4	0.4	-	8	-	20	-	28	-
Haziran	11	-	55	-	0.3	-	4	-	11	-	15	-
Temmuz	12	-	53	-	0.25	-	3	-	12	-	15	-
Ağustos	16	-	58	3	0.08	-	4	-	19	-	24	-
Eylül	15	-	53	2	0.09	-	6	-	22	-	28	-
Ekim	21	-	59	6	0.5	-	16	-	28	-	44	-
Kasım	57	-	123	21	1.6	-	57	-	64	-	121	-
Aralık	55	-	131	21	1.6	-	56	-	64	-	118	-

• *AGS: Sınır değerin aşıldığı gün sayısı

A.5. Egzoz Gazı Emisyon Kontrolü

İlimizde İl Müdürlüğümüzden Egzoz Emisyon Ölçüm Yetki Belgesi almış 8 Adet istasyon bulunmaktadır. Bu istasyonlarda **2016 yılı içerisinde toplam ölçüm yapılan araç sayısı 22271** olarak tespit edilmiştir.

Çizelge A.11 - 2016 Yılında (.....) İlindeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı (Kaynak, Yıl)

Araç Sayısı					Egzoz Ölçümü Yaptıran Araç Sayısı				
Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	TOPLAM	Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	TOPLAM

-Verilere ulaşılamamıştır.

A.6. Gürültü

Müzikal değeri ve özelliği olmayan, hoş gitmeyen ve istenmeyen sesler olarak tarif edilmektedir. İnsan ve çevre üzerindeki etkileri giderek artan gürültü, hoş gitmeyen, rahatsız edici duygular uyandıran bir akustik olgu, beğenilmeyen, istenmeyen sesler topluluğu olarak tanımlanmaktadır. Denetimsiz şehirleşme hızlı nüfus artışı ve hızlı sanayileşme yalnız suyu, havayı ve toprağı kirletmekle, yeşil alanların kaybına yol açmakta kalmayıp aynı zamanda

insanın yaşam ve çevresinin sessizliğini de bozmaktadır. Dolayısıyla gürültünün insan ve çevre üzerindeki etkileri, bunları denetim altına almayı amaçlayan bir kamu politikasının konusu olmaktadır.

Şekil A.11 – Sinop ilinde 2016 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı(ÇŞİM,2017)

Sinop İlinde eğlence yerleri genel itibarla sahil bandında yer almaktadır. Sinop iline ait bazı eğlence yerleri yazlık konut alanlarına yakın yerlerde konumlanmaktadır. Bu nedenle eğlence yerlerinden kaynaklı gürültü şikayetleri çoğalarak ilimizin en önemli sorunu haline gelmiştir. İl Müdürlüğü Teknik Personeli şikayetleri değerlendirerek 04.06.2010 tarih ve 27601 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren ve 27.04.2011 tarih ve 27917 sayılı Resmi Gazetede yayımlanarak değişiklik yapılan Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği'ne göre gereğini yapmaktadır.

A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar

İklim Değişikliği Eylem Planı'nda bulunan sektörel hedefler kapsamında veri elde edilememiştir.

A.8. Sonuç ve Değerlendirme

İlimizde kış aylarında genellikle ısınmadan kaynaklı hava kirliliği görülmektedir. Isınmadan kaynaklı hava kirliliğinin sebepleri arasında, kalorifer ateşleyicilerinin birden fazla binanın kaloriferini ateşledikleri için yakıtın tutuşma zamanını beklemeden zehirli gazların atmosfere salınımının daha fazla olmasına neden olması, ateşleyicilerin bilinçsizliği, ilimizde doğalgaz bulunmadığından fosil yakıt kullanımı gibi nedenler yer almaktadır. Bunun yanı sıra imalat sanayi ve egzoz emisyon ölçümünü yaptırmayan araçlar da yine hava kirliliğine neden olmaktadır.

İlimizde evsel ısınmada kullanılan katı yakıtlar ithal ve yerli olmak üzere iki cinse ayrılmaktadır. İlimizde 2012 yılı itibari ile kcal değeri daha yüksek olan ithal kömür kullanılmaktadır.

İlimizde 2016 yılı itibari ile 8 adet egzoz gazı emisyon ölçüm istasyonu bulunmaktadır.

Kaynaklar

- Sinop Çevre ve Şehircilik İl Müdürlüğü (ÇŞİM), 2017, SİNOP

B. SU VE SU KAYNAKLARI

B.1. İlin Su Kaynakları ve Potansiyeli

B.1.1. Yüzeysel Sular

B.1.1.1. Akarsular

Sinop İlinin akarsu yüzeylelerinin toplam alanı 1220 ha'dır. Sinop İlindeki irili ufaklı akarsulardan bazıları Karadeniz'e bazıları da Güney sınırlarından geçen Kızılırmak nehrine bağlanır. İlin en büyük akarsuyu Kastamonu topraklarından çıkan ve birçok kolları batıdan doğuya doğru akarak Durağan'ın güneyinde Kızılırmak nehrine bağlanan Gökırmak'tır. Uzun bir vadi boyu olan bu ırmak Taşköprü ve Boyabat Ovalarını sular. Gökırmak'ın ortalama debisi 25 m³/sn.'dir. Karadeniz'e dökülen çaylar batıdan doğuya doğru Çatalzeytin ve Ayancık Çayları, birçok kollar olarak denize dökülen Kırkgeçit ve Sarımsak çayları, Erfelek ve Celevit Çayları önemli akarsulardır. Bunun dışında Tepeçay, Ayardin Deresi, Karasu Çayı, Çakıroğlu Çayı ve Güzelceçay diğer önemli akarsulardır.

Çizelge B.1 – Sinop İlinin Akarsuları (DSİ,2017)

AKARSU İSMİ	Toplam Uzunluğu (km)	İl Sınırları İçindeki Uzunluğu	Ortalama Debisi(m ³ /sn)	Kolu Olduğu Akarsu	Kullanım Amacı
Ayancık Çayı - Ayancık	47,0	47,0	10,3	Karadenize	Enerji
Ayancık Çayı – Yenikonak Köp.	40,7	40,7	-	Ayancık Çayı	Enerji
Baba Çayı- Ayancık Ç. Birleşim.	32,5	32,5	-	Ayancık Ç.	Enerji
Kolaz Çayı - Boyabat	62,0	62,0	1,78	Gökırmak	Sulama
Asarcık Çayı-Saraydüzü	27,0	27,0	0,95	Arım Çayı	Sulama
Ulu Dere - Sayardüzü	27,5	27,5	-	Arım Çayı	Sulama
Arım Çayı - Durağan	40,0	40,0	-	Gökırmak	Sulama
Çarşak Çayı - Boyabat	28,0	28,0	-	Gökırmak	Sulama
Gökırmak - Durağan	-	57,0	24,7	Kızılırmak	Sulama

Akbel Çayı -Durağan	13,5	13,5	-	Gökırmak	Sulama
Gömürgen Deresi - Durağan	22,0	22,0	-	Kızılırmak	-
Boyabat Hes.- Durağan	-	22,0	152,4	Kızılırmak	Enerji
Güzelçay -Dikmen	53,5	53,5	-	Karadenize	Enerji
Kanlıçay - Dikmen	26,5	26,5	-	Güzelçay	-
Erfelek Barajı - Erfelek	34,5	34,5	2,02	Erfelek Çayı	Sulama-İçme
Karasu Çayı – Sinop	71,0	71,0	4,28	Karadenize	Sulama
Sarımsaklı Çayı- Gerze	35,5	35,5	-	Karadenize	-
Kabalı Çayı - Gerze	46,0	46,0	-	Karadenize	-
Kırkıgeçit Çayı - Gerze	36,0	36,0	-	Kabalı Çayı	-
Yarna Deresi - Türkeli	21,0	21,0	-	Karadenize	-
Akçay Deresi - Türkeli	31,0	31,0	-	Çatalzeytin	-
Çatalzeytin Deresi - Türkeli	32,0	32,0	-	Karadenize	-
Helaldı Çayı - Güzelkent	16,5	16,5	-	Karadenize	-
İspa Çayı			0,202	İspa Çayı	-

B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar

Sinop'ta bulunan başlıca göller Sarıkum Gölü, Aksaz Gölü, Karagöl, Sülük Gölü ve Akgöldür. İlimizdeki göletler ise Espiye, Taşmanlı, Durağan, Cemalettin, Maruf, Edil, Aşıklar (Nisi), Karaca ve Yassıalan'dır. Bu göletlerin tamamı sulama amaçlı kullanılmaktadır.

Çizelge B.2 - Sinop ilinde Mevcut Sulama Göletleri (DSİ,2017)

Rezervuarın Adı	Gövde Dolgu Tipi	Göl Hacmi (hm ³)	Net Sulama Alanı (ha)	Şebekeye Alınan Su Miktarı (hm ³)	Kullanım Amacı	Devralan Kurum/Örgüt
Cemalettin	Homojen	2,642	300	0,554	Salma Sulama	Toprak ve Su Kooperatifi
Taşmanlı Göleti	Kil	1,282	170	0,132	Salma Sulama	Köy Tüzel Kişiliği
Espiye Göleti	Homojen	1,065	170	0,179	Salma Sulama	Köy Tüzel Kişiliği
Maruf Göleti	Kil Çekirdekli	1,196	150	0,155	Salma Sulama	Köy Tüzel Kişiliği
Durağan Göleti	Homojen	0,525	45	0,228	Salma Sulama	Sulama Kooperatifi
Karacaören	Kil	1,604	220	0,191	Salma Sulama	Köylere Hizmet Götürme Bir.
Dodurga Barajı	Kil	29,790	628	1,852	Borulu Sulama	Sulama Birliği
Edil Göleti	Kil Çekirdekli	0,990	70	-	Salma Sulama	Sulama Kooperatifi
Yassıalan Göleti	Kil	0,454	70	-	Salma Sulama	Köylere Hizmet Götürme Bir.
Kurusaray Barajı	Kil	4,225	730	0,224	Salma Sulama	Sulama Kooperatifi
Korucuk	-	-	216	0,485	Salma Sulama	Köy Tüzel Kişiliği
Nisi (Aşıklar)	Homojen	0,075	-	-	Hayvan Sulama	-
TOPLAM			2 769	4,000		

Sinop İlinde Yapımı Planlanan İçmesuyu ve Sulama Göletleri:

- 1 Boyabat Ilıksu Göleti (Sulama+Enerji maksatlı):** 8.080 dekar arazi sulanacak, yıllık 3,684 milyon kiloWatt.saat enerji üretimi sağlanacaktır. Gölet inşaatı devam etmektedir.
- 2 Türkeli Zımarı Göleti (İçmesuyu maksatlı):** Türkeli ilçesi ile civar yerleşim yerlerine yıllık 2,47 milyon m³ su verilecektir. Gölet inşaatı devam etmektedir.
- 3 Erfelek Balıfakı Göleti (Sulama maksatlı):** 2.930 dekar arazi sulanacaktır. Planlama raporu onaylanmış olup, proje ihalesi gerçekleştirilecektir.

B.1.2. Yeraltı Suları

Sinop ilinde yeraltısuyu akiferlerini Gökırmak, Ayancık, Türkeli, Sarımsaklı, Kabalı, Erfelek ve Güzelçay gibi akarsuların meydana getirdiği alüvyal dolgular oluşturmaktadır. Yeraltısuyu açısından verimli ve potansiyeli en fazla olan havza Gökırmak Vadisi'dir. İl genelinde, yeraltısuyu kaynakları ağırlıklı olarak sulama ve içme-kullanma, az miktarda da sanayi amaçlı olarak kullanılmaktadır.

Gökırmak ile yan kolları olan Çarşak, Gazidere ve Arımçayı vadilerinde, 30 ayrı sulama kooperatifi için açılmış 158 adet işletme su sondaj kuyusu bulunmaktadır. Gökırmak Vadisindeki sulama kooperatiflerine ait arazilerin sulanması amacıyla açılmış olan su sondaj kuyuları, Gökırmak suyunun azaldığı veya kesildiği

dönemlerde çalışmakta, ırmakta yeterli miktarda yüzeysel akışın olduğu dönemlerde ise yeraltısuyuna ihtiyaç kalmadığı için çalıştırılmamaktadır.

Çizelge B.3. – Sinop ilinin Yeraltı Suyu Potansiyeli (DSİ,2017)

SİNOP İLİ YERALTISUYU POTANSİYELİ								
İLİN ADI	HAVZA ADI VE NUMARASI	OVA ADI VE NUMARASI	İŞLETME REZERVİ (hm ³ /yıl)	TAHSİS EDİLEN SU MİKTARI (hm ³ /yıl)				TOPLAM TAHSİS (hm ³ /yıl)
				YAS SULAMA KOOP.	İÇME-KUL. Tahsis	SANAYİ Tahsis	SULAMA Tahsis	
SİNOP	BATI KARADENİZ- 13	ÇATALZEYTİN - 19	0,30		0,00	0,00	0,00	0,00
		AYANCIK-TÜRKELİ -20	4,00		5,52	0,00	0,01	5,53
		ERFELEK - 21	5,00		0,01	0,00	0,08	0,08
		SARIMSAKLI-KABALI V.-22	8,50	0,43	0,10	0,03	0,05	0,61
		GÜZELÇAY VADİSİ - 23	3,50		0,19	0,43	0,01	0,62
	KIZILIRMAK - 15	BOYABAT-DURAĞAN- 58	59,00	30,63	10,76	0,04	1,44	42,87
SİNOP İLİ TOPLAMI			80,30	31,06	16,57	0,50	1,58	49,71

NOT: 2016 sonu itibarı ile

B.1.2.1. Yeraltı Su Seviyeleri

Sinop İli genelindeki yeraltısuyu havzalarında, yeraltısuyu seviyeleri genel olarak yüksek olup bazı yıllardaki yağış azlığına bağlı olarak oluşan lokal ve küçük ölçekli yeraltısuyu seviye değişimleri dışında, emniyetli yeraltısuyu rezervini ve su sondaj kuyularının işletme debilerini olumsuz yönde etkileyecek oranda bir yeraltısuyu seviye değişimi görülmemektedir.

SINOP İLİNDE ÖLÇÜLEN YERALTISUYU SEVİYELERİ

Kuyu Numarası	Kuyu Adı	İli	İlçesi	KUYU DERİNLİĞİ	POMPAJ DEBİSİ	KOORDİNAT				KUYU KOTU	2015 Nisan-Mayıs Mevsim Başı	2015 Ekim-Kasım Mevsim Sonu	2016 Nisan-Mayıs Mevsim Başı	2016 Ekim-Kasım Mevsim Sonu
						Kuzey (ED50)	Doğu (ED50)	KUZEY (WGS84)	DOĞU (WGS84)					
39327	YEŞİLKENT SUL. KOOP.	SINOP	DURAĞAN	51	63	4585800	666826			225				
48898	BAĞLICA SULAMA KOOP.	SINOP	BOYABAT	42	64	4586295	648933			270	2,51	2,68	1,82	2,76
40822	ALPAŞALI SUL. KOOP.	SINOP	DURAĞAN	30	50	4584463	663648			235	10,50	10,30	10,28	11,90
44116	YALNIZKAVAK SUL. KOOP.	SINOP	DURAĞAN	34	64	4586500	668700			195	2,40	2,68	1,78	3,55
48754/A	ÇARŞAK SUL. KOOP.	SINOP	BOYABAT	28	22	4590908	657845	4590723	657817	250	4,13	5,08	2,91	4,63
48988	KARACAÖREN SUL. KOOP.	SINOP	BOYABAT	32	64	4586549	648669			275	3,20	3,55	2,51	3,45
48993/B	DARIÖZÜ SUL. KOOP.	SINOP	BOYABAT	40	55	4586618	659482	4586433	659454	337		8,45	5,20	6,42
48994	YAYLACIK SUL. KOOP.	SINOP	BOYABAT	39	64	4586340	661114	4586155	661086	338	5,61	14,20	4,18	12,10
50365	KORUCUK SUL.KOOP	SINOP	SARAYDÜZÜ	30	50	4582945	660710			265	1,72	2,25	1,79	2,00
51366	DAYLI SULAMA KOOP.	SINOP	BOYABAT	46	60,24	4584229	650694	4584044	650666	274		3,50	2,60	2,88
52242	DURAĞAN MERKEZ SULAMA KOOP.	SINOP	DURAĞAN	31	64	4586569	667879			185	2,67	3,30	1,25	3,50
52358	OSMANKÖY SULAMA KOOP.	SINOP	BOYABAT	32	64	4587738	647138	4587553	647110	292	2,60	2,81	1,55	3,90
52360	CEMALETTİN SULAMA KOOP.	SINOP	BOYABAT	34	50	4587773	647834	4587588	647806	291	3,58	3,79	2,50	2,92
52402	GÖKÇEAGAÇ SAKIZI SUL. KOOP.	SINOP	BOYABAT	30	64	4609276	633517	4609091	633489	350	10,20	12,50	10,09	13,30
52408	İLİCA SULAMA KOOP.	SINOP	BOYABAT	24	53	4600987	642278	4600802	642250	300	2,25	2,90	1,50	2,12
52419	ÖMER-BEKTAŞ SUL. KOOP.	SINOP	BOYABAT	38	50	4589394	645465	4589209	645437	292	2,65	2,87	1,70	1,55
53049	KADINLI SULAMA KOOP.	SINOP	BOYABAT	42	64	4602036	641516	4601852	641471	316				
54611/B	BAĞLICA SULAMA KOOP.	SINOP	BOYABAT	42	64	4586563	649675			300	2,13	5,55	1,34	2,45
54737	DURAĞAN MERKEZ SULAMA KOOP.	SINOP	DURAĞAN	27	18,4	4586882	666025			215	5,08	6,22	3,85	6,43
55607	ALİBEYLİ SULAMA KOOP.	SINOP	BOYABAT	36	61	4583740	649235			285	5,23	5,90	5,18	6,80
48762	HACIOĞLAN SULAMA KOOP.	SINOP	DURAĞAN	35	55,00	4588216	663168			230	5,60	6,60	4,83	6,15
Kuyu Numarası	Kuyu Adı	İli	İlçesi	KUYU DERİNLİĞİ	POMPAJ DEBİSİ	Kuzey (ED50)	Doğu (ED50)	KUZEY (WGS84)	DOĞU (WGS84)	KUYU KOTU				
51218	KABALI ÇAYI	SINOP	GERZE	30	64	4637200	674275			38				
47333	YAYKIL SULAMA KOOP.	SINOP	GERZE	30	50	4633250	677625			20				
62355	AYANCIK MERKEZ	SINOP	AYANCIK	32	64			4644313	631694	10				
62356	AYANCIK MERKEZ	SINOP	AYANCIK	32	64			4644540	631846	7				

B.1.3. Denizler

Sinop ilimizde Merkez, Gerze, Ayancık, Türkeli ilçelerine ait plajlarda Yüzme Suyu Kalitesi Yönetmeliği gereği denizlerden numune alma noktalarında yapılan kirlilik ölçüm sonuçlarının, yönetmelikteki zorunlu değerleri sağladığı tespit edilmiştir. Fakat İl ve İlçe Belediyelerinin atıksu arıtma tesisleri için verilen İş termin planındaki süreler çerçevesindeki çalışmaları tamamlanmadığından Mavi Bayrak almaya hak kazanacak plaj ve marina bulunmamaktadır.

B.2. Su Kaynaklarının Kalitesi

Yüzey ve yeraltı suları için değerlendirme 7 Nisan 2012 tarih ve 28257 sayılı Resmi Gazete’de yayınlanan “Yeraltı Sularının Kirlenmeye ve Bozulmaya Karşı Korunması Hakkında Yönetmelik” ve 30 Kasım 2012 tarih ve 28483 sayılı Resmi Gazete’de yayınlanan “Yüzeysel Su Kalitesi Yönetimi Yönetmeliği”ne göre yapılacak ve Çizelge B.4 doldurulacaktır.

Çizelge B.4.- Sinop ilinde 2016 Yılı Yüze ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları (GTHİM,2017)

Su Kaynağının Cinsi (Yüze/Yeraltı)	Adı	Kullanım amacı ve kullanılan miktar				Analiz Yapılan İstasyonun				
		İçme ve kullanıma suyu	Enerji üretimi	Sulama suyu	Endüstriyel su temini	Akım gözlem istasyon kodu	Analiz sonuçları SKKY (Tablo-1)	Yeri (İlçe, Köy, Mevkii)	Koordinatları (YAS için)	Yıllık Ortalama Nitrat Değeri (mg/L)
Yeraltı	57-16							Boyabat-Çatpınar	36 N4591114 E655818	2,17
Yeraltı	57-17							Boyabat-Çarşak	36 N45991668 E658793	4,42
Yeraltı	57-18							Boyabat-Aşağıkakçabük	36 N4587434 E664573	1,95
Yeraltı	57-19							Durağan-Yandak	36 N4587294 E669033	7,72
Yeraltı	57-20							Saraydüzü-Zeyve	36 N4580772 E656526	3,15
Yeraltı	57-21							Boyabat-Osmanköyü	36 N4597369 E646923	6,57
Yeraltı	57-22							Boyabat-Bektaş Köyü	36 N4599386 E647802	2,85
Yeraltı	57-23							Merkez-Aklıman	36 N4656146 E669366	1,2
Yeraltı	57-24							Merkez-Balıfakı	36 N4646264 E653893	2,45
Yeraltı	57-25							Ayancık-Tarakçı	36 N4645421 E645954	2,45
Yeraltı	57-26							Erfelek-Dibekli	36 N4653431 E67000	1,7
Yeraltı	57-27							Merkez-Hacıoğlu	36 N4650618 E669018	4,15
Yeraltı	57-28							Erfelek -Çelenköy	36 N4641635 E664949	7,7
Yeraltı	57-29							Erfelek-Çobanlar	36 N4647241 E666805	2,4
Yeraltı	57-30							Merkez-Kabah	36 N4635901 E674191	2,02
Yeraltı	57-31							Gerze-Yaykıl	36 N4633855 E678787	1,7
Yeraltı	57-33							Boyabat-Gökçeagaçsıkızı	36 N4607254 E633599	

B.3. Su Kaynaklarının Kirlilik Durumu

B.3.1. Noktasal kaynaklar

B.3.1.1. Endüstriyel Kaynaklar

İlimizdeki sanayi sektörlerinden, özellikle gıda sanayi içinde yer alan su ürünleri işleme tesislerinin kış aylarında faaliyetleri yoğunlaşmakta üretimleri esnasında oluşan organik madde içerikli atıkların alıcı ortama direkt olarak verilmesi sonucunda su ve toprak kirliliğine neden olmaktadır.

Bu sanayi tesislerinin arıtma tesisi kurmaları konusunda Müdürlüğümüzce gerekli çalışmalar yapılmış olup, söz konusu işletmelerin arıtma tesisi kurmaları sağlanmıştır. Bunun dışında ilimiz sınırları içerisinde faaliyet

gösteren evsel ve endüstriyel nitelikli atıksu arıtma tesislerinin, Su Kirliliği ve Kontrolü Yönetmeliği'ne uygun işletilmesi için işletmeler düzenli olarak denetlenmektedir.

Çizelge B.5 - İlimizde Atıksu Oluşturan Endüstriyel Kuruluşların Atıksu Miktarları (ÇŞİM, 2017)

İŞLETME	SEKTÖR	DEŞARJ NOKTASI	ATIKSU MİKTARI	DEŞARJ NOKTASI KOORDİNATLARI
Dalyan Su Ürünleri San. Ltd Şti.	Balık ve Kemik unu üretimi ve su ürünleri değerlendirme	Güzelçeçay Batı Karadeniz Havzası	12.960 m3/yıl	4616777N / 36699296E
Kemal Balıkçılık İhracat .Ltd Şti	Su Ürünleri Değerlendirme	Güzelçeçay Batı Karadeniz Havzası	18.200 m3/yıl	4616991N / 36696941E
Sadıklar Soğuk Hava Tes.ve Su Ürün Tic Ltd Şti	Su Ürünleri Değerlendirme	Güzelçeçay Batı Karadeniz Havzası	115.000 m3/yıl	4617204N / 36698803E
Sürsan Su Ürünleri San. A.Ş	Balık ve Kemik unu üretimi ve su ürünleri değerlendirme	Güzelçeçay Batı Karadeniz Havzası	400.000 m3/yıl	464247N / 36671653E
Örsan Tekstil Konfeksiyon Sanayi Ve Ticaret A.Ş	Tekstil	Çakıroğlu Deresi Batı Karadeniz Havzası	7.600m3/yıl	4642488N / 36671694E
AYANCIK BELEDİYE BAŞKANLIĞI DERİN DENİZ DEŞARJI TESİSİ	Kamu Hizmeti	Karadeniz Batı Kardeniz Havzası	3532 metreküp/gün	
BAYSUN SU VE NEBATİ ÜRÜNLER DEĞ. NAK. TİC. VE SAN. A. Ş.	Balık ve Kemik unu üretimi ve su ürünleri değerlendirme	Güzelçeçay	BAYSUN SU VE NEBATİ ÜRÜNLER DEĞ. NAK. TİC. VE SAN. A. Ş.	
BETAREKS METALİZE İPLİK VE AMBALAJ SAN.A.Ş.-SİNOP ŞUBESİ	Tekstil	Karadeniz	BETAREKS METALİZE İPLİK VE AMBALAJ SAN.A.Ş.-	

			SİNOP ŞUBESİ	
KEMAL BALIKÇILIK İHR LTD.ŞTİ.	Su Ürünleri Değerlendirme			
SİBAL PLASTİK VE SU ÜRN.DEĞERLENDİRME SAN.VE TİC.A.Ş. SİNOP ŞB.	Balık ve Kemik unu üretimi ve su ürünleri değerlendirme	Batı Karadeniz Havzası	400 metreküp/gün	
SİNOP ORGANİZE SANAYİ MÜDÜRLÜĞÜ BİYOLOJİK ATIKSU ARITMA TESİSİ	Kamu Hizmeti	Aşıklı Deresi	SİNOP ORGANİZE SANAYİ MÜDÜRLÜĞÜ BİYOLOJİK ATIKSU ARITMA TESİSİ	

B.3.1.2. Evsel Kaynaklar

İlimiz merkezinde 3 noktada; Kuzey ve Güney Derin Deniz Deşarjı Tesisi ile Akliman Atıksu Arıtma Tesisi yapım aşamasında olup faaliyette olan arıtma tesisi bulunmamaktadır. Bu nedenle evsel atıksular arıtılmadan alıcı ortamlara deşarj edilmektedir. İlimizde bu alıcı ortamlar deniz ve akarsulardır.

Sağlıklı bir akarsuda bitki ve hayvan yaşamıyla ilgili olarak ekolojik bir denge olduğu bilinen bir gerçektir. Kirlenmeye neden olan etkenler bu dengenin değişimine neden olmaktadır. Akarsuya verilen kirleticilerin seyreltilmesi ve taşınımı üzerinde sonuç açısından önemli bir etken atık suyun debisi (miktarı)'dir.

Atıksu ortamına atıksu girdisi olması halinde su ortamında özelliklerini kirlenmeden önceki kalitesine doğru götüren bir doğal arıtım işlemi başlar. Bu süreç akarsuyun özellikleri ve iklim koşulları ile yakından ilgilidir. Yavaş akan ve havuzlanma özelliği gösteren akarsuların havalanma hızı yavaş olduğundan, doğal arıtım olayı uzun sürmektedir. Sığ ve dik akarsu yatakları iyi bir havalandırma sağlar. Normal olarak atık asimilasyonu için ülkemiz koşullarında en kritik durum, düşük akım koşulları ve yüksek su sıcaklığının olduğu yaz ve sonbahar mevsimleridir.

Zararlı kimyasal atıkların bu doğal arıtımla temizlenmesi tümüyle akarsu akışına bağlıdır. Evsel atık suda bol miktarda bulunan bakteriler akarsu ortamında koşulların elverişli olması nedeniyle hızla yok olur. Besin

maddelerinin azalması, sıcaklık, başka canlılar tarafından yenilme gibi olaylar mikroorganizmaların yok olmasını etkileyen ana unsurlardır.

Sinop İlinin akarsularında kirliliğe neden olabilecek başlıca etkenler: evsel atık sular, tarımsal faaliyetler sonucu oluşan atıklar, gıda sanayilerinin (balık unu-balık yağı fabrikaları, tavuk yetiştirme tesisleri) atıkları olarak sayabiliriz. Çevre ve Şehircilik İl Müdürlüğü endüstriyel nitelikli atık su oluşturan tesislerin denetimini yaparak atık su arıtma tesisi kurması gerekenleri tespit çalışmalarını sürdürmektedir.

Denizlerin kirlenmesi doğanın dengesini bozarak her türlü yaşamı olumsuz yönde etkilemektedir. İnsanlar tarafından enerji veya maddelerin deniz ortamına dolaylı veya direkt olarak verilmesi deniz kirliliğine yol açmaktadır. Bu durum deniz kalitesinin kullanım açısından bozulması, balıkçılık gibi denizcilik aktivitelerinin engellenmesi, insan sağlığının tehdit edilmesi, doğal kaynaklara zarar veren etkilerin oluşması gibi sonuçlara neden olmaktadır. Günümüzde denizlerin, atıkların deşarj ve bertaraf edileceği bir alıcı ortam olarak düşünülmesi denizlerin kirlenmesini önemli boyutlara ulaştırmıştır.

Sinop ilinde deniz kirliliğinin başlıca nedenleri; evsel nitelikli atık sular, deniz araçlarının oluşturduğu kirlilik, evsel katı atıklar (düzensiz çöp depolama alanından rüzgar, kayma gibi nedenlerle denize dökülen atıklar), balıkçılık faaliyetleri sonucu oluşan atıklardır.

İlimizdeki evsel atıksular deniz ve akarsulara deşarj edilmektedir. Türkiye İstatistik Kurumu (TÜİK)'nin yaptığı çalışmaya göre, ilimizde 1994 yılından bu yana denizlere ve akarsulara deşarj edilen atıksu miktarlarına bakıldığında yıllık ortalama 2600000 m³ denize ve 1800000 m³ akarsulara evsel atıksu deşarj edilmektedir. İlimizde kişi başına ortalama günlük 125 m³ evsel atıksu deşarj edilmektedir.

B.3.2. Yayılı Kaynaklar

B.3.2.1. Tarımsal Kaynaklar

Kısaca ilde tarım yapılan alanlar, yapılan tarımın türünden (kuru veya sulu tarım) söz edilmelidir. İl genelinde kullanılan gübre ve pestisitler ile ilgili çok kısa bir bilgi verilmelidir.

İlimizde 38.645,4 ha alanda kuru tarım, 26.849,5 ha alan nadas ve 13.636,7 ha alanda sulu tarım yapılmaktadır. 2016 yılı toplam gübre tüketimi 9.818 tondur. 2016 yılı toplam tarım ilacı tüketimi 6.721,81 ton ve 16.037,93 litredir.

B.3.2.2. Diğer

Vahşi depolama alanlarında en önemli risklerden biri sızıntı sularının yer altı ve yüzeysel su kaynaklarına ulaşmasıdır. Yüksek kirlilik yüküne sahip sızıntı sularının düşük miktarda dahi yeraltı sularına karışması, su rezervinin büyük bir kısmını hatta tamamını önemli ölçüde kirletebilir. Özellikle yeraltı sularının hem çok düşük akım hızına sahip olması hem de yüzey sularında olduğu gibi atmosferden oksijen alabilme şansının

düşük olması sebebiyle yeniden temizlenmesi çok zor ve maliyetlidir. Vahşi depolama alanları etrafındaki meskun bölgelerde yaşayan ve suyunu özellikle kuyulardan temin eden halkın sağlık riski oldukça yüksektir.

İlimizde Sahil Belediyeler Birliği olarak nitelendirilen Merkez, Ayancık, Erfelek, Gerze, Türkeli, Dikmen ve Güzelkent belediyelerinin düzenli depolama sahaları bulunmaktadır. Buna karşın Boyabat, Durağan ve Saraydüzü belediyelerinin atıkları düzensiz (vahşi) depolanmaktadır. Özellikle Durağan ilçemizin vahşi depolaması Gökırmak Nehri'nin bir kolu olan Arım Çayı'nın kenarında bulunduğundan sızıntı suları nehri tehdit etmektedir.

B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri

B.4.1. İçme ve Kullanma Suyu

B.4.1.1 Yüzeysel su kaynaklarından kullanılan su miktarı ve içmesuyu arıtım tesisi mevcudiyeti

Sinop ilinde yeterli miktarda su kaynağı bulunmaktadır. İl merkezi ve ilçelerin çoğunda içme suyu şebekesi yapılmış olup, il genelinde yerleşimlerin içme suyu ve kullanma suyu ihtiyacı karşılanabilmektedir. İçme ve kullanma suyu belediyeler tarafından kaynak, akarsu ve kuyulardan temin edilmektedir. İlimizde içme suyu % 75 oranında doğal kaynaklardan, % 22 oranında kuyulardan ve %3 oranında akarsulardan temin edilmektedir.

İlimizde inşaatı 2013 yılında tamamlanan bir adet içme suyu arıtma tesisi bulunmaktadır. Bu arıtma tesisi ile Sinop il merkezi, Erfelek ilçe merkezi ve 33 adet köyün 2050 yılına kadar olan içme ve kullanma suyunun arıtılması amaçlanmaktadır

Şekil B.1 - Sinop ilinde 2016 Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı (TUIK,2017)

YIL	Belediye Sayısı	Toplam Belediye Nüfusu
2014	11	109.915
2015	9	112.159
2016	9	117.643

İlimizde Belediyeler dışındaki 459 köy ve 1435 yerleşim ünitelerinden 426 köy ve 1197 üniteye yeterli içme suyu olup 134547 nüfusa hitap etmektedir. Köylerde %93 oranında yeterli içme suyu mevcuttur.

İlimiz merkez ve ilçelerinde içme suyu şebekelerinin yenilenme çalışmaları devam etmektedir.

Sinop İli için geliştirilen içme suyu projeleri şu şekildedir:

Sinop İçmesuyu Projesi; Karasu Çayı üzerine yapılan Erfelek Barajından alınan 22,83 hm³/yıl sudan, Sinop ili, Erfelek ilçesi, Gerze ilçesi ve Grup İçmesuları Birliği (33 köy) faydalanacaktır. Sinop ili, Erfelek ilçesi, Grup İçmesuları Birliği (33 köy) için; 2050 yılı nüfusu: 183.268 kişi için 54.000 m³/gün kapasiteli arıtma tesisi inşaatı ve isale hattı inşaatı tamamlanmış olup bölgeye su temini sağlanmaktadır. Yine nükleer santral için 140 l/s ham-su branşmanı bırakılmıştır.

Sinop Gerze İçmesuyu Temini; Sinop İçmesuyu arıtma tesisinden faydalanacak olup, 2,5 hm³ içmesuyu temin edilmesi için proje çalışmaları devam etmektedir.

Sinop Türkeli İçmesuyu Temini; Zımarı Deresi üzerine yapılacak Sinop Türkeli Zımarı Göleti ile Türkeli ilçesi ile Güzelkent Beldesi ve civar yerleşimler için 2,46 hm³ içmesuyu temin edilmesi planlanmaktadır.

Sinop Boyabat ve Durağan İçmesuyu Temini; Çarşak Çayı üzerine yapılan Dodurga Barajından, Boyabat ve Durağan İlçeleri ile civar yerleşimlere; 6.5 hm³ içmesuyu temin edilmesi için proje çalışmaları devam etmektedir.

B.4.1.2. Yeraltı su kaynaklarından temin edilen su miktarı ve içmesuyu arıtma tesisi mevcudiyeti

İlimizde Çatalzeytin, Ayancık – Türkeli, Erfelek, Sarımsaklı – Kabalı Çayı, Güzelçay ve Gökırmak vadileri yeraltı su kaynaklarımızdır. Yeraltı su kaynaklarının kullanım alanlarına bakıldığında, % 72'si sulama kooperatifleri tarafından, % 22'si İçme ve kullanma suyu olarak ve % 6'sı sulama suyu olarak kullanılmaktadır.

Ayrıca ilimize ait arıtma tesislerinin durumu aşağıdaki tablo ile belirtilmiştir.

Proje Aşaması		
Boyabat ve Durağan İlçeleri İçme Suyu Temini	6,5	hm ³ /yıl

İnşaat ihalesi aşaması		
Gerze İçmesuyu Projesi Gerze İlçesi İçme Suyu Temini	2,50	hm ³ /yıl

İşletme Aşaması		
Sinop İçmesuyu Projesi Sinop ili, Erfelek ilçesi ve grup köyler (nükleer santral dahil)	20,3	hm ³ /yıl

B.4.1.3. İçme Suyu temin edilen kaynağın adı, mevcut durumu, potansiyeli vb.

İçme ve Kullanma Suyu Planlamaları: 18 /04/ 2007 tarih ve 5625 sayılı Kanun ile 1053 sayılı kanununun 10. Maddesinin değişmesi neticesinde yerleşim yerlerinin nüfus kriteri kaldırılarak Belediye teşkilatı olan tüm yerleşim yerlerinin içme-kullanma ve endüstri suyu ve gerekmesi halinde atık su tesislerinin yapımında DSİ yetkili kılınmıştır. Nüfusu 50.000'den büyük olan yerlerin içme suyu ihtiyaçlarının karşılanmasına yönelik belediyelerin başvurusu olması durumunda, isale hattı ve arıtma tesisi projeleri yapılmakta, Kalkınma Bakanlığınca Fizibilite Raporu'nun onaylanması ve Yatırım Programına alınması sonrasında ise belediyeler ile protokol imzalanarak yapım işine başlanılmaktadır.

Sinop İli için geliştirilen projeler:

1. Sinop İçmesuyu Projesi; Karasu Çayı üzerine yapılan Erfelek Barajından alınan 22,83 hm³/yıl sudan, Sinop ili, Erfelek ilçesi, Gerze ilçesi ve Grup İçmesuları Birliği (33 köy) faydalanacaktır. Sinop ili, Erfelek ilçesi, Grup İçmesuları Birliği (33 köy) için; 2050 nüfusu: 183.268 kişi için 54.000 m³/gün kapasiteli arıtma tesisi inşaatı ve isale hattı inşaatı tamamlanmıştır. Yine nükleer santral için 140 l/s hamsu branşmanı bırakılmıştır.
2. Sinop Gerze İçmesuyu Temini; Sinop İçmesuyu Arıtma Tesisinden faydalanacak olup Gerze ilçesi ve civar yerleşim yerlerine Sinop Erfelek Barajı İsale Hattı üzerindeki branşmandan 2,50 hm³/yıl içme suyu temin edilmesi için proje çalışmaları tamamlanmış olup isale hattı inşaatı devam etmektedir.
3. Sinop Boyabat-Durağan-Saraydüzü İçmesuyu Temini Projesi: Çarşak Çayı üzerine yapılan Dodurga Barajı'ndan alınan ham suyu 30.000 m³/gün kapasiteli Arıtma Tesisinde arıtılarak Boyabat, Durağan ve Saraydüzü ilçeleri ile güzergah üzerindeki köylere 2045 projeksiyon nüfusu (71.123) için gerekli olan yılda 6,31 hm³/yıl su temin edilmesi için proje çalışmaları devam etmektedir.

B.4.2. Sulama

İlimizde tarım alanı olarak kullanılmakta olan 101.906 ha alanın sulanabilen kısmı 14.195,1 ha olup salma sulama, yağmurlama ve damlama sulama yöntemleri kullanılmaktadır.

B.4.2.1. Salma sulama yapılan alan ve kullanılan su miktarı

Çizelge B-6- Sinop İli Genelinde Salma Sulama Yapılan Alanlar ve Su Miktarları (GTHİM, 2017)

İli	SİNOP		SULAMA ALANI
İLÇESİ	KÖYÜ	KOOPERATİF ADI	(Da)
BOYABAT	ALİBEYLİ	ALİBEYLİ SULAMA KOOPERATİFİ	1725
	BAĞLICA	BAĞLICA SULAMA KOOPERATİFİ	3239
	BEKTAŞ, ÖMER	BEKTAŞ-ÖMER SULAMA KOOPERATİFİ	6148
	CEMALETTİN	CEMALETTİN SULAMA KOOPERATİFİ	3864
	ÇARŞAK	ÇARŞAK SULAMA KOOPERATİFİ	1667
	ÇATPINAR	ÇATPINAR KÖYÜ SULAMA KOOPERATİFİ	1562
	DAYLI	DAYLI SULAMA KOOPERATİFİ	1011
	EDİL	EDİL SULAMA KOOPERATİFİ	1570
	EĞLENCE	EĞLENCE SULAMA KOOPERATİFİ	327
	GAZİDERE	GAZİDERE SULAMA KOOPERATİFİ	729
	GÖKÇEAĞAÇSAKIZI	GÖKÇEAĞAÇSAKIZI SULAMA KOOPERATİFİ	927
	HACİAHMETLİ-YABANLI	HACİAHMETLİ-YABANLI SULAMA KOOPERATİFİ	906
	İLİCA	İLİCA SULAMA KOOPERATİFİ	1598
	KADINLI	KADINLI SULAMA KOOPERATİFİ	3688
	KARACAÖREN	KARACAÖREN SULAMA KOOPERATİFİ	756
	KAYABOĞAZI	KAYABOĞAZI SULAMA KOOPERATİFİ	1698
	OKÇUMEHMETLİ	OKÇUMEHMETLİ SULAMA KOOPERATİFİ	1450
	OSMANKÖY	OSMANKÖY SULAMA KOOPERATİFİ	2853
	SALAR	SALAR SULAMA KOOPERATİFİ	1532
DURAĞAN	ALPAŞALI	ALPAŞALI SULAMA KOOPERATİFİ	964
	A.KARACAÖREN	A.KARACAÖREN SULAMA KOOPERATİFİ	371
	DAĞDELEN	DAĞDELEN SULAMA KOOPERATİFİ	1141
	YANDAK	DURAĞAN MER. VE ÇEVRESİ SULAMA KOOPERATİFİ	8598
	MERKEZ		
	MARUF		
BEYARDIÇ			

	AKÇABÜK		
	İNCİR		
	Y.KARACAÖREN		
	HACIOĞLAN	HACIOĞLAN SULAMA KOOPERATİFİ	1693
	YALNIZKAVAK	YALNIZKAVAK SULAMA KOOPERATİFİ	495
	YEŞİLKENT	YEŞİLKENT SULAMA KOOPERATİFİ	814
GERZE	YAYKIL	YAYKIL SULAMA KOOPERATİFİ	321
MERKEZ	BEKTAŞAĞA	BEKTAŞAĞA SULAMA KOOPERATİFİ	921

B.4.2.2. Damlama, yağmurlama veya basınçlı sulama yapılan alan ve kullanılan su miktarı

Çizelge B-7- Sinop İli Genelinde Damlama, Yağmurlama veya Basınçlı Sulama Yapılan Alanlar ve Su Miktarları (GTHİM, 2017)

İli	SİNOP		
İLÇESİ	KÖYÜ	KOOPERATİF ADI	SULAMA ALANI (Da)
BOYABAT	KURUSARAY	S.S. KURUSARAY GÖLETİ SULAMA KOOPERATİF	7650
	OSMANKÖY		
	GAZİDERE		
	AKYÖRÜK		
ERFELEK	VEYSEL		995
	DEĞİRMENCİLİ		275
	HASANDERE		883
	KURCALI		1195,5
	AKÇAÇAM		938,5
	HAMİDİYE		672
SİNOP MERKEZ	UZUNGÜRGEN	S.S.KARASU OVASI SULAMA KOOPERATİFİ	2350
	DİBEKLİ		5213
	MERTOĞLU		1904
	ORDU		614
	ABALI		2606
	ÇİFTLİK		1744
	OSMANİYE		1164
	KILIÇLI		2396,5
	HACIOĞLU		1420
	BEKTAŞAĞA		1980
	ÇOBANLAR		588,5

B.4.3. Endüstriyel Su Temini

Konu ile ilgili veriye ulaşılamamıştır.

B.4.4. Enerji Üretimi Amacıyla Su Kullanımı

Çizelge B-8- İlimiz 2016 Yılı İşletmede Olan Hidroelektrik Santraller (DSİ, 2017)

Projelerin Durumu	İlçe	Su Kaynağı	Proje Debisi (m ³ /s)	Depolama Durumu	Açık ve/veya Kapalı Kanal	Tünel	Boru
İşletmede Olan HES'ler							
1	ERFELEK	Merkez	Karapınar Çayı	4	Yok	8.304	
2	GÜZELÇAY I-II	Dikmen	Güzeleçay	4	Yok	17.890	
3	BOYABAT	Boyabat	Kızılırmak	459,75	Var		
4	AYANCIK	Dikmen	Ayancık Çayı	11,55	Yok	21.245	325
			<i>Toplam</i>				
İnşaat Aşamasındaki HES'ler							
1	ÇİĞDEM 1-2-3	Ayancık	Ayancık Çayı	5,3	Yok		19789
			<i>Toplam</i>				
Ön İnceleme, Planlama ve Proje Aşamasındaki HES'ler							
1	GÖLKÖY	Ayancık	İkiçam Deresi	0,26	Yok		3620
2	BABAÇAY	Ayancık	Küçük Çay	2	Yok	14.825	
			<i>Toplam</i>				
SİNOP İLİ GENEL TOPLAM							

Sinop İli HES Tesisleri Toplam Kurulu Güç : 582,47 MW

B.4.5. Rekreatiyonel Su Kullanımı

Bu konuda bilgi edinilememiştir

B.5. Çevresel Altyapı

B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus

İlimizde bulunan 9 belediyenin tamamına kanalizasyon şebekesi ile yaklaşık % 96 oranında hizmet verilmektedir.

Çizelge B-9- Sinop İlinde Kanalizasyon Hizmeti verilen Nüfusun Yıllara Göre Dağılımı (TÜİK, 2017)

Yıl	Toplam Belediye Sayısı	Toplam Nüfusu	Belediye	Kanalizasyon Şebekesi ile Hizmet Verilen Belediye Sayısı	Kanalizasyon Şebekesi ile Hizmet Verilen Nüfusu	Kanalizasyon Şebekesi ile Hizmet Verilen Nüfusun Belediye Nüfusu İçindeki Oranı (%)
1994	11	93.126		10	81.731	88
1995	11	93.126		10	86.585	93
1996	11	93.126		11	85.799	92
1997	11	93.126		11	87.752	94
1998	11	93.126		11	89.256	96
2001	11	107.103		11	103.668	97
2002	11	107.103		11	103.973	97
2003	11	107.103		11	103.973	97
2004	11	107.103		11	103.973	97
2006	11	102.251		11	98.605	96
2008	11	102.251		11	99.575	97
2010	11	109.915		11	103.241	94
2012	11	112.159		11	106.772	95

(Erişim: <http://tuikapp.tuik.gov.tr/cevredagitimapp/belediyeatiksu.zul>)

Şekil B.2 -Sinop ilinde 2016 Yılı Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı (TÜİK, 2017)

İlimizin Merkez İlçesinde kanalizasyon oranı yaklaşık %96 seviyelerinde olup daha çok mücavir alan içerisinde yer alan yaklaşık %5 lik alanda fosseptik çukurları bulunmaktadır. İlimiz kanalizasyon suları terfi merkezleri aracılığı ile toplanmakta olup arıtma tesisi çalışmaları halen devam etmektedir. İlimiz merkezinde yapılan yağmur suyu hatları yeterli olmamakla birlikte toplanan sular en yakın güzergahtan denize verilmektedir. Yeni yağmur kanallarının yapımı planlanmakla birlikte imkanlar dahilinde gerçekleştirilecektir.

Gerze ilçemizde 1956 yangınından sonra yapılan hat işlevliğini kaybettiğinden, son yıllarda yoğun olarak alt yapı çalışmalarına önem verilmekte ayrıca 2872 sayılı yasa gereği Bakanlığımıza verilen İş Termin Planı çerçevesinde çalışmalar hızla devam etmektedir. Bu amaçla kanalizasyon hattının yaklaşık olarak % 90'i yenilenmiş, bu konuda Bakanlığımıza projeler sunulmuş, atıksu arıtma tesisi projesi tamamlanmış, derin deniz deşarjı ve inşai faaliyetlerle ilgili olarak da yine Bakanlığımızdan yardım talep edilmiştir.

Erfelek ilçemizin kanalizasyon inşaatı İller Bankası tarafından 2011 yılında yapılmış olup şebeke uzunluğu 20 km'dir. İmar Planı dışında kalan bölgelerimizde ise fosseptik çukurları bulunmaktadır.

Durağan ilçemizde, 2872 sayılı yasa gereği Bakanlığımıza verilen İş Termin Planı çerçevesinde çalışmalar devam etmektedir. Bu amaçla kanalizasyon hattının yaklaşık olarak % 10'u yenilenmiştir. İlçe Durağan Kızılırmak Havzası içinde olup, ilçe sınırlarından geçmekte olan Gökırmak sularını Kızılırmak yatağına bırakmaktadır. İlçemizde şu anda atık su arıtma tesisi bulunmamaktadır. Atık sular ırmak kenarında ana kolektörlerle toplanarak şehir merkezine uzak bir yerden Gökırmak'a deşarj edilmektedir.

Şekil B.3 – Sinop ilinde 2016 Yılı Atıksu Arıtma Tesisi İle Hizmet Edilen Nüfusun Toplam Belediye Nüfusuna Oranı (Kaynak, yıl)

İlimizde faaliyette olan Atıksu Arıtma Tesisi yoktur. Kuzey ve Güney Derin Deniz Deşarjı ile Akliman AAT. henüz inşaat aşamasındadır. Sadece Ayancık İlçesinde Beledyeye ait 1 adet Atıksu Arıtma Tesisi mevcuttur(Ön Arıtma + Derin Deniz Deşarjı). Ancak tesiste atıksuyun Deşarj standartlarını sağlamadığı tespit edilmiş olup arıtma tesisinin çevre izni değerlendirme aşamasındadır. Ayrıca tesise yağ tutucu ünitesi eklenmesi için Bakanlığımızdan yardım talep edilmiş ve başvuruları kabul edilmiştir.(Deşarj standartlarını sağladıktan sonra yeniden işletmeye alınacaktır.)

Yapımı Devam Eden Atıksu Arıtma Tesisi Durumu:

Sinop Atıksu Arıtma Tesisi: Akliman mevkiinde inşa edilecek olan AAT, Ordu Köyü sınırları içerisinde inşa edilecek olan (Güney) Derin Deniz Deşarjı ile Ada Mah. Çukurbağı mevkiinde inşa edilecek olan (Kuzey) Derin Deniz Deşarjı projeleri İl Bank tarafından tamamlanmış olup, ihale aşamasındadır. Projelerin %90' ı tamamlanmış olup çalışmalar devam etmektedir.

Gerze Atıksu Arıtma Tesisi: Yapılması planlanan atıksu arıtma tesisi(ön arıtma+derin deniz deşarjı) nin projesi yapılmış olup yapım işi için ihale sürecindedir.

Türkeli Atıksu Arıtma Tesisi: Derin Deniz Deşarjı projesi tamamlanmış olup yapım işi için ihale aşamasındadır. Kanalizasyon sistemi ise, yapım ihalesi bitmiştir ve şuan beldede oluşan atık suların %65 i kanalizasyona bağlanmış olup yapım işi devam etmektedir.

Erfelek Atıksu Arıtma Tesisi: Atıksu Arıtma Tesisi proje aşamasındadır. Kanalizasyon sistemi ise; Projesi bitmiş olup yapım işi devam etmektedir. Şuan Beldede oluşan atık suların %90'ı kanalizasyona bağlanmış olup yapım işi devam etmektedir.

Dikmen Atıksu Arıtma Tesisi: AAT proje aşamasında(yer tespiti yapıldı). Kanalizasyon sistemi ise; yapım onarım projesi bitmiştir.

Boyabat Atıksu Arıtma Tesisi: Beldenin kanalizasyon projesi tamamlanmıştır. Atıksu Arıtma Tesisi Projesi ihale sürecindedir.

Durağan Atıksu Arıtma Tesisi: Kanalizasyon ve Atıksu Arıtma Tesisi Projeleri ihale edilmiş olup ikisi içinde ihaleye çıkılacaktır

Saraydüzü Atıksu Arıtma Tesisi: Atıksu Arıtma Tesisi proje aşamasındadır. Kanalizasyon sistemi ise; beldenin %100 nü kapsayan proje onaylanmış olup yapım ihalesi aşamasındadır.

Çizelge B.10. – (Sinop) ilinde 2016 Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu (Kaynak, yıl)

Yerleşim Yerinin Adı	Belediye Atıksu Arıtma Tesisleri/ Deniz Deşarjı Olup Olmadığı?			Belediye Atıksu Arıtma Tesisleri Türü			Mevcut Kapasitesi (ton/gün)	Aritılan /Deşarj Edilen Atıksu Miktarı (m ³ /sn)	Deşarj Noktası Koordinatları	Deniz Deşarjı	Hizmet Verdiği Nüfus	Oluşan AAT Çamur Miktarı(ton/gün)
	Var	İnşa/plan aşamasında	Yok	Fiziksel	Biyolojik	İleri						
İl Merkezi												
İlçeler												

İlimizde faaliyette olan Kentsel Atıksu Arıtma Tesisleri bulunmamaktadır.

B.5.2. Organize Sanayi Bölgeleri (OSB) ve Münferit Sanayiler Atıksu Altyapı Tesisleri

İlimiz Merkez ilçesinde bulunan Sinop Organize Sanayi Bölgesi'nin arıtma tesisi mevcuttur. Arıtma tesisinin günlük kapasitesi 250 tondur. Evsel atık nitelikli atıksular arıtılmaktadır. Arıtılan su Aşıklı Deresi'ne deşarj edilmektedir.

Çizelge B.11 –Sinop ilinde 2016 Yılı OSB'lerde Atıksu Arıtma Tesislerinin Durumu (ÇŞİM,2017)

OSB Adı	Mevcut Durumu	Kapasitesi (ton/gün)	AAT Türü	AAT Çamuru Miktarı (ton/gün)	Deşarj Ortamı	Deşarj Koordinatları
Sinop Organize San. Bölgesi	Faal	250	Evsel Niteslikli Atıksu Arıtma Tesisi	-	Aşıklı Deresi	-

B.5.3. Katı Atık Düzenli Depolama Tesisleri

Sinop İli ve İlçelerinin sınırları ve mücavir alanlardan toplanan evsel nitelikli atıklarının Düzenli Depolanması için Sinop Belediye Başkanlığı adıyla Sinop İli Merkez İlçesi, Hacıoğlu Köyü Meşadağı Mevkiinde “**Katı Atık Düzenli Depolama ve Bertaraf Tesisi**” kurulmuştur. Düzenli depolama sahamızda yüzey suyunun çöp sızıntı suyu havuzlarına girişini önlemek için çöp döküm sahası etrafından başlayan yağmur suyu kanalları mevcuttur. Ayrıca sahamızda bulunan 3 adet gözlem kuyusundan belirli periyotlarda alınan numunelerle yeraltı suyu analizleri yapılmaktadır. Tesiste evsel atıkların düzenli depolanması sonucu oluşan sızıntı suları drenajlar vasıtası ile sızıntı suyu toplama havuzlarına (L1, L2) gelmekte, buradan pompalar vasıtası ile Çöp Sızıntı Suyu Arıtma Tesisinden alınan çöp suyu, Biyolojik Arıtma Yöntemi ile arıtıldıktan sonra Vidanjör vasıtası ile yaklaşık 18 km mesafede yer alan Sinop Belediyesi Kanalizasyon hattına deşarj edilmektedir.

Katı Atık Tesisinde “**26 Mart 2010 tarih ve 27533 sayılı Resmi Gazetede yayımlanan Atıkların Düzenli Depolanmasına Dair Yönetmelik**” hükümlerince uygulanacak Kontrol ve İzleme İşlemleri için alınan örnek numuneler ile Gözlem Kuyusu, Yüzey Suyu analizlerinin yanı sıra Arıtma Çıkışı ve Sızıntı Suyu Analizleri de yapılmakta ve İl Çevre Müdürlüğüne analiz sonuçları bildirilmektedir. Şu ana kadar yapılan analiz sonuçlarına göre saha içerisinde yer altı suyuna rastlanmamıştır.

Şekil B.4 - Sinop Katı Atık Düzenli Depolama Tesisi

Düzenli depolama sahalarında en önemli risklerden biri sızıntı sularının yeraltı ve yüzeysel su kaynaklarına ulaşmasıdır. Yüksek kirlilik yüküne sahip sızıntı sularının düşük miktarda dahi yeraltı sularına karışması, su rezervinin büyük bir kısmını hatta tamamını önemli ölçüde kirletebilir.

Özellikle yeraltı sularının hem çok düşük akım hızına sahip olması hem de yüzey sularında olduğu gibi atmosferden oksijen alabilme şansının düşük olması sebebiyle yeniden temizlenmesi çok zor ve maliyetlidir. Vahşi depolama alanları etrafındaki meskûn bölgelerde yaşayan ve suyunu özellikle kuyulardan temin eden halkın sağlık riski oldukça yüksektir. Bu nedenle vahşi depolama sahalarında mutlaka rehabilitasyona gidilerek yeraltı ve yüzey suyu kontrolü sağlanmalıdır.

TESİSE KABUL EDİLEN ATIK KODLARI

- 20 02 01** Biyolojik Olarak Bozunabilir Atıklar
- 20 03 01** Karışık Belediye Atıkları
- 20 03 02** Pazarlardan Kaynaklanan Atıklar
- 20 03 03** Sokak Temizleme Kalıntıları

• **Katı Atık Sahasının Toplam Yüzölçümü** : 163.250m²

- **Katı Atık Sahası S101 Depolama Alanı** : 3 ha - 30.000m²
- **S 101 Depolama Sahası Kapasitesi** : 555.000m³
- **Katı Atık Sahası S102 Planlanan Dep.Al.** : 1.5 ha-15.000m²
- **S 102 Depolama Planlanan Sahası Kap.** : 270.000m³

KATI ATIK DÜZENLİ DEPOLAMA KAPASİTE DURUMU

2012 yılı – 18.319,40 ton – 50,19 ton/gün

2013 yılı – 24.163,12 ton – 66,20 ton/gün

2014 yılı – 24.462,92 ton – 67,02 ton/gün

2015 yılı – 29.050,01 ton – 79,59 ton/gün

2016 yılı – 32.596,87 ton – 89,30 ton/gün

TOPLAM: 128.592,32 ton – 133.864,60 m³

Kalan Kapasite: 421.135,40m³ - S101 Doluluk Oranı %24

B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması

İlimizde atıksuların geri kazanılmasına dair çalışma bulunmamaktadır.

B.6. Toprak Kirliliği ve Kontrolü

B.6.1. Noktasal Kaynaklı Kirlenmiş Sahalar

Alıcı ortam olarak toprağın kirlenmesinin önlenmesi, kirlenmenin mevcut olduğu veya olması muhtemel sahaların ve sektörlerin tespit edilmesi, kirlenmiş toprakların ve sahaların temizlenmesi ve izlenmesi esaslarını sürdürülebilir kalkınma hedefleriyle uyumlu bir şekilde belirlemeyi amaçlayan “Toprak Kirliliğinin Kontrolü ve Noktasal Kaynaklı Kirlenmiş Sahalara Dair Yönetmelik” kapsamında Kirlenmiş Sahalar İzleme ve Değerlendirme Komisyonu oluşturulmuştur. İlimizde şüana kadar tespit edilen noktasal kaynaklı bir kirlilik bulunmamaktadır. Kirlenmiş sahalara bilgi sisteminde 125 adet Faaliyet Ön Bilgi Formu onaylanmıştır. 17.06.2011 tarih ve 27967 Sayılı Resmi Gazete’de yayımlanan “Toprak Kirliliğinin Kontrolü ve Noktasal Kaynaklı Kirlenmiş Sahalara Dair Yönetmelik Yeterlilik Belgesi Tebliği” gereğince, herhangi bir firmaya Yeterlilik Belgesi henüz verilmemiştir.

Çizelge B.12 .- Sinop ilinde 2016 Yılı İçin Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler (ÇŞİM,2017)

	Var	Yok	Varsa Ne/Neler Olduğunu Belirtiniz
Potansiyel kirlenici faaliyetler var mı?		X	

Tespit Edilmiş Kirlenmiş Sahanın Yeri	Tespit Edilmiş Kirlenmenin Nedeni	Kirlenmiş sahaların temizlenmesi ile ilgili çalışma var mı?		Kirlenmiş sahaların temizlenmesi ile ilgili çalışmalarda ne tür temizleme faaliyetleri* yapılıyor? (Aşağıdaki temizleme yöntemleri dikkate alınmalıdır)
		Var	Yok	
1.				
2.				
3.				

* Noktasal Kaynaklı Toprak Kirliliği Temizleme Yöntemleri

Biyoremediasyon
Fitoremediasyon
Parsel arıtımı
Buharlaştırma
Biyo havalandırma
Elektrokinetik arıtma
Yerinde oksidasyon
Solvent ekstraksiyonu
Hava ile dağıtma (Air sparging)
Buharlaştırma
Termal arıtma
Reaktif Barrier teknolojisi
Yerinde yıkama (In-situ Flushing)

B.6.2. Arıtma Çamurlarının Toprakta Kullanımı

Evsel ve Kentsel Arıtma Çamurlarının Toprakta Kullanılmasına Dair Yönetmelik gereği herhangi bir çalışma yapılmamıştır. İlimizde arıtma çamurları toprakta kullanılmamaktadır.

B.6.3. Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar

3213 Sayılı Maden Kanunu kapsamında sadece I. Grup (a) bendinde belirtilen kum-çakıl maden ruhsatları İl Özel İdareleri tarafından verilmektedir. Bunun haricindeki tüm maden ruhsatları Maden İşleri Genel Müdürlüğüne verilmektedir. Dolayısıyla I. Grup (a) bendinde belirtilen kum-çakıl madenleri haricindeki tüm maden ruhsatlı sahaların rehabilitasyon, madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılması, sahanın teslim alınması gibi iş ve işlemler Maden İşleri Genel Müdürlüğüne yapılmaktadır.

İdaremizce verilen I (a) Grubu kum-çakıl maden ruhsatları müracaatıda, madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılması konusunda Çevresel Etki Değerlendirme Proje Tanıtım Dosyası baz alınmaktadır. “Madencilik Faaliyetleri İle Bozulan Arazilerin Doğaya Yeniden Kazandırılması Yönetmeliğinin” yürürlüğe girdiği tarihten bu yana 3 yıl ve 5 yıl süreli 10 adet I (a) Grubu kum-çakıl maden ruhsatı verilmiş olup, bunlardan 5'nin süresi devam etmektedir. Ruhsat süresi sona ermiş olan 4 adet saha ise rehabilitasyon projesine uygun olarak teslim alınmıştır.

B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği

Çizelge B.13 – Sinop ilinde 2016 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları (GTHİM,2017)

Bitki Besin Maddesi (N, P, K olarak)	Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)	İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)
Azot	11,8	53,391
Fosfor	4,2	
Potas	0,67	
TOPLAM	16,67	

Çizelge B.14 - Sinop ilinde 2016 Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb) (GTHİM,2017)

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı (ton)	İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
--------------------------	----------------	------------------	---

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı (ton)	İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
İnsektisitler Herbisitler Fungisitler Rodentisitler Nematositler Akarisitler Kışlık ve Yazlık Yağlar	Bitki hastalık ve zararlılarına karşı kullanılan ilaçlar	689,2593 kg- 923,3327 lt 239,15 kg- 15017,5 lt 5792,918 kg- 20,685 lt 0,48 lt - 1,915 lt 74,5 lt	96259,684 da
TOPLAM		6721,807 kg 16037,93	96259,684 da

Çizelge B.15 - (.....) ilinde 2016 Yılında Topraktaki Pestisit vb Tarım İlacı Birikimini Tespit Etmek Amacıyla Yapılmış Analizin Sonuçları (Kaynak, yıl)

Analizi Yapan Kurum/Kuruluş	Analiz Yapılan Yer (İlçe, Köy, Mevkii, Koordinatları)	Analiz Tarihi	Analiz Edilen Madde	Tespit Edilen Birikim Miktarı (µg/kg- firın kuru toprak)

Bu bilgiye ulaşamamıştır.

B.7. Sonuç ve Değerlendirme

İlimizin akarsularının toplam yüzey alanı 1220 ha. dır. İlimizin en büyük akarsuyu Gökırmak'tır. Gökırmak'ın il içindeki uzunluğu 57 km olup debisi saniyede yaklaşık 25 m³ tür. 12.12.2012 tarihinde açılışı yapılan Boyabat – Gökırmak Hidroelektrik santrali yine bu nehir üzerinde kuruludur ve yıllık 1468 Gwh'lık enerji üretimi ile Türkiyenin beşinci büyük hidroelektrik santralleri arasında yer almaktadır.

İlimizde bulunan göletlerin tamamı sulama amaçlıdır. İlimizde yeraltı su seviyesi 80,3 hm³/yıl'dır. Bu potansiyelin %74'ü Gökırmak vadisine aittir.

İlimizdeki su kaynaklarının kirliliğine genellikle endüstriyel, evsel, tarımsal vb. durumlar yol açmaktadır. Endüstriyel kaynaklı su kirliliğine genellikle ilimizde bulunan balık fabrikaları neden olmaktadır. Evsel nitelikli atık sular arıtılmadan deniz ve akarsulara deşarj edildiğinden bu alanlar da kirlenmektedir.

İlimizde tarımsal ilaçlamalar en çok fındık, çeltikte yabancı ot, hububatta yabancı ot ile kiraz ve zeytin iç kurdu mücadelelerinde yapılmaktadır. Genellikle bilinçsiz kullanılan pestisit ve gübreler toprak kirliliğine ve yağmur suları vasıtasıyla su kirliliğine neden olmaktadır.

Bunların yanı sıra düzensiz (vahşi) katı atık depolama sahaları da yine su kirliliğine neden olmaktadır. İlimizde Sahil Belediyeler Birliği olarak nitelendirilen Merkez, Ayancık, Erfelek, Gerze, Türkeli, Dikmen ve Güzelkent belediyelerinin düzenli depolama sahaları bulunmaktadır. Buna karşın Boyabat, Durağan ve Saraydüzü belediyelerinin atıkları düzensiz (vahşi) depolanmaktadır. Özellikle Durağan ilçemizin vahşi depolaması Gökırmak Nehri'nin bir kolu olan Arım Çayı'nın kenarında bulunduğundan sızıntı suları nehri tehdit etmektedir.

Sinop ilinde yeterli miktarda su kaynağı bulunmaktadır. İlimizin içme suyu % 74 oranında doğal kaynaklardan, % 26 oranında kuyulardan ve %3 oranında akarsulardan temin edilmektedir. Belediyelerde % 99 oranında, köylerde % 93 oranında içme suyu şebekesi hizmeti verilmektedir. İlimizdeki barajlardan sadece Erfelek Barajı'ndan içme suyu temin edilmektedir. İlimizde işletmede olan bir adet içme suyu arıtma tesisi bulunmaktadır. Bu arıtma tesisi ile Sinop il merkezi, Erfelek ilçe merkezi ve 33 adet köyün 2050 yılına kadar olan içme ve kullanma suyunun arıtılması amaçlanmaktadır.

İlimizde bulunan 9 belediyenin tamamına kanalizasyon şebekesi ile yaklaşık % 96 oranında hizmet verilmektedir. İlimiz Merkez ilçesinde bulunan Sinop Organize Sanayi Bölgesi'nin arıtma tesisi mevcuttur. Arıtma tesisinin günlük kapasitesi 250 tondur.

İlimizde Sinop Sahil Belediyeleri diye adlandırılan Merkez, Ayancık, Dikmen, Erfelek, Gerze, Türkeli belediyeleri ve Güzelkent belde belediyesinin ortak kullandığı Katı Atık Düzenli Depolama Sahası mevcuttur. Katı atık düzenli depolama tesisi Sinop İli Hacıoğlu Köyü Meşedağ Mevkii'nde 163.250 m² yüzölçümlü alan üzerinde, 860 m² yüzölçümlü kapalı alanda yer almaktadır.

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü (ÇŞİM), 2017, SİNOP.
- Devlet su İşleri 7. Bölge Müdürlüğü (DSİ), 2017, SAMSUN.
- Gıda Tarım Hayvancılık İl Müdürlüğü (GTHİM), 2017, SİNOP.
- Sinop Sahil Belediyeler Birliği, 2017, SİNOP.

-

C. ATIK

C.1. Belediye Atıkları (Katı Atık Bertaraf Tesisleri)

Sinop İli sınırları içerisinde oluşan evsel, sanayi ve tıbbi nitelikli atıklar 2002 yılından itibaren yaklaşık 10 yıl boyunca vahşi depolama yöntemiyle Abalı Köyü Kurtkuyusu Mevkiinde yer alan Katı Atık Düzensiz Depolama Alanına dökülmekteydi. Kentsel atıkların düzensiz olarak depolanmasıyla yıllarca yaklaşık 13 dönümlük sahada hem atıklar hem de atık içeriğindeki sızıntı suları toprağımızı kirletmiş, bu nedenle alanda zararlı organizmalar üremiş, atıkların gelişigüzel depolanması çevre ve görüntü kirliliğine neden olmuştur.

Bu sebeple Düzensiz Depolama sonucu oluşan atıkların çevre ve insan sağlığına zarar vermemesi adına Sinop İli ve İlçelerinin sınırları ve mücavir alanlardan toplanan evsel nitelikli atıklarının Düzenli Depolanması için çalışmalara başlanmış ve Sinop Belediye Başkanlığı adıyla Sinop İli Merkez İlçesi, Hacıoğlu Köyü Meşadağı Mevkiinde **“Katı Atık Düzenli Depolama ve Bertaraf Tesisi”** kurulmuştur.

Tesis için Çevre ve Orman Bakanlığından 01.06.2005 karar tarih ve bila karar no ile **“CED Gerekli Değildir Belgesi”** alınmıştır. Katı atık sahasının yapımı için Sinop Belediyesi tarafından ihaleye çıkılmış, ihaleyi alan firma Demirci İnş.Tur.Nak.Tic.Ltd.Şti. 23/01/2006 tarihinde işe başlanmış olup işin 07/12/2007 tarihinde Geçici Kabulü, 24/08/2009 tarihinde de Kesin Kabulü yapılmıştır. Yapımı tamamlanan tesisin, 24.11.2005 tarih ve 2005/9705 sayılı Bakanlar Kurulu Kararı ile kurulan **“Sinop-Erfelek-Gerze Belediyeler Birliği”** ne devredilmesine karar verilmiştir.

Katı Atık Düzenli Depolama ve Bertaraf Tesisinde; Bekçi binası, idari bürolar, garaj ve bakım onarım atölyesi, kantar, elektronik tartı ünitesi, tekerlek yıkama ünitesi, trafo ve jeneratör binası, içme suyu deposu yapılmış, tesis etrafı tel örgü ile çevrilmiştir. Katı Atık Sahasının toplam yüzölçümü **163.250m²**(S101), 1.hücre Katı Atık Sahası S101 Depolama Alanı: **30.000 m²** olup kapasitesi **555.000 m³**dür. 6 adet gaz çıkış bacası yapılmış, sızıntı suları kanal sistemi yapılarak kanallara bağlanmış, sızıntı suyu arıtma tesisi ve tesis içi yollar yapılmıştır.

Birlik olarak Katı atık sahası için **“İyileştirme Planı-2011 ve İşletme Planı-2011”** hazırlanmış ve 30.03.2011 tarihinde Bakanlıkça onaylanmıştır. Ayrıca 04.11.2011 tarihinde **“Katı Atık Düzenli Depolama Onay Belgesi”**, 31.01.2012 tarihinde **“Geçici Faaliyet Belgesi”**, 20.02.2012 tarihi itibari ile de **“İşyeri Açma ve Çalışma Ruhsatı”** alınmış ve işletmeye başlanmıştır. 31.07.2012 tarihinde Lisans Başvurusu yapılmış ve 05.02.2013-05.02.2018 tarihleri arasında geçerli olacak olan **“Çevre İzin ve Lisans Belgesi”** alınmıştır.

İnşaat çalışmaları 2007 yılında tamamlanan Katı Atık Düzenli Depolama ve Bertaraf Tesisimiz **239.253 m²** iken projenin revizyona girmesi sebebi ile **163.250 m²**'ye düşürülmesi ile yeni tel çit sınırlarının belirlenmesi, var olan tel çitlerin altına beton dökülerek sahaya canlı hayvan girişinin engellenmesi, mevcut yağmur kanallarının tadilatı ve aşırı yağışlardan ötürü S101 çöp döküm alanı ile havuzlar arasında çöken seddenin yapımı işlerini tamamlamak amacıyla sahada "**Katı Atık Düzenli Depolama Sahası Sedde Güçlendirilmesi, Sızıntı Suyu Lagünlerin ve Saha İçi Yolların İyileştirilmesi Çevre Düzeni İşi**"ne ihtiyaç doğmuştur. Tesisimiz içinde aşırı yağışların sebep olduğu olumsuzlukların düzeltilebilmesi için ödenek, araç-gereç, ekipman ve altyapı eksikliği nedeniyle yeterli imkan bulunmadığından 2014 yılı içerisinde Çevre ve Şehircilik Bakanlığında **1.040.682,50TL** ödenek talebinde bulunulmuş olup bu ödeneğin sadece **200.000,00TL**'lik kısmı sağlanabilmiştir. Sağlanan bu ödenek ile "**Katı Atık Sahası Rehabilitasyonu Yapım İşi**" adı altında ihaleye çıkılmış. İhaleyi alan yüklenici firmaya 15/09/2014 tarihinde yer teslimi yapılmış olup, 2014 yılı sonunda iş teslim edilmiştir.

Kısıtlı imkânlar dâhilinde çalışmalarını sürdüren Birliğimizin "**Katı Atık Sahası Rehabilitasyonu Yapım İşi**" için yeterli bütçesi olmadığından **29/03/2017** tarihinde Çevre ve Şehircilik Bakanlığında tekrar yardım talebinde bulunulmuştur. Yardımın sağlanması durumunda; Projenin hedefi sayesinde Ülkede doğal kaynakların korunmasına, Ulusal Çevre Politikası hedeflerine, AB Çevre Mevzuatı'na uyum sürecinde ülkenin yükümlülüklerinin yerine getirilmesine katkıda bulunulacaktır.

TESİSE KABUL EDİLEN ATIK KODLARI

- 20 02 01** Biyolojik Olarak Bozunabilir Atıklar
- 20 03 01** Karışık Belediye Atıkları
- 20 03 02** Pazarlardan Kaynaklanan Atıklar
- 20 03 03** Sokak Temizleme Kalıntıları

Şekil C.1 - Sinop ilinde katı atık kompozisyonu (Sinop Belediyesi,2017)

Çizelge C.1.-Sinop Sahil Belediyeler Birliğine Üye Belediyelerin 2016 Yılı İçin İl/İlçe Belediyelerince Toplanan ve Yerel Yönetimlerce (Büyükşehir Belediyesi/ Belediye/ Birliklerce Yönetilen Belediye Atığı Miktarı ve Toplanma, Taşınma ve Bertaraf Yöntemleri(Sinop Belediyesi,2017)

Büyükşehir/İl/İlçe Belediye veya Birliğin Adı	Büyükşehir Belediyesi/Birlik ise birliğe üye olan belediyeler	Nüfus		Toplanan Ortalama Katı Atık Miktarı (ton/gün)		Kişi Başına Üretilen Ortalama Katı Atık Miktarı (kg/gün)		Transfer İstasyonu Varsa Sayısı	Atık Yönetimi Hizmetlerini Kim Yürütüyor ?	Mevcut Belediye Atığı Yönetim Tesisi			
		Yaz	Kış	Yaz	Kış	Yaz	Kış			Düzenli Depolama	Ön İşlem(Mekanik Ayırma/ Biyokurutma/Kompost / Biyometanizasyon)	Yakma	Düzensiz Depolama
SINOP SAHİL BELEDİYELERİ BİRLİĞİ	SINOP BEL.	82.772	41.386	52,06	40,22	0,63	0,97	-	B	OS	-	-	-
	ERFELEK BEL.	7.112	3.556	4,61	3,73	0,65	1,49	-	B	OS	-	-	-
	GERZE BEL.	28.438	14.219	19,23	18,48	0,68	1,30	1	B	OS	-	-	-
	AYANCIK BEL.	26.570	13.285	14,20	10,42	0,53	0,78	-	B	OS	-	-	-
	TÜRKELİ BEL.	11.380	5.690	5,92	3,52	0,52	0,62	-	B	OS	-	-	-
	DİKMEN BEL.	3.310	1.655	0,44	0,36	0,13	0,22	-	B	OS	-	-	-
İl Genelİ													

*Belediye(B), Özel Sektör(OS), Belediye Şirketi(BŞ) seçeneklerinden uygun olanın sembolünü yazınız.

C.2. Hafriyat Toprađı, İnşaat Ve Yıkıntı Atıkları

İlimiz Merkezinin gelişen turizm potansiyeli, mevcut topoğrafik ve jeolojik yapısı nedeni ile anılan yönetmelik kapsamına uygun alan bulunmasında zorluk yaşanmasına neden olmaktadır. Bu nedenle alan araştırma çalışmaları halen devam etmekte olup, yeni bir alan bulunana kadar Erfelek Belediyesine ait hafriyat döküm alanı geçici olarak kullanılmaktadır.

C.3. Ambalaj Atıkları

İlimizde Ambalaj Atığı konusunda *Toplama Ayırma Tesisi (TAT)* ve *Geri Dönüşüm Tesisi (GDT)* lisansı almış firma bulunmadığından, Sinop Belediyesi olarak ambalaj atığı yönetimi konusunda; Merkezi Samsun İlinde bulunan “*Göze Hurdacılık Atık Toplama ve Geri Dönüşüm San. ve Tic.Ltd.Şti.*” ile anlaşma yapmış ve buna göre 1 adet “*Ambalaj Atık Yönetim Planı*” hazırlamıştır. Yapılan Ambalaj Atığı Yönetim Planı doğrultusunda gelişme raporları hazırlanmakta ve ileri tarihlerde İlimizde ambalaj atığı ayırma merkezi kurulması planlanmaktadır.

Ambalaj atığı toplama konusunda 3 adet Geri Dönüşüm Toplama aracı ve 4 personel ile çalışılmaktadır 2016 yılı içerisinde geri kazanılması gereken geri kazanım oranı %52’dir.

İlimizde 1 adet ambalaj üreticisi, 58 adet piyasaya süren firma bulunmakta olup ambalaj tedarikçisi bulunmamaktadır.

Çizelge.C.2.- Sinop ilinde 2016 Yılı Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları
(ÇŞİM,2017)

Ambalaj Cinsi	Üretilen Ambalaj Miktarı (kg)	Piyasaya Sürülen Ambalaj Miktarı (kg)	Geri Kazanım Oranları (%)	Geri Kazanılması Gereken Miktar (kg)	Geri Kazanılan Miktar (kg)	Gerçekleşen Geri Kazanım Oranı (%)
Plastik	1.100	305.468	-	-	-	-
Metal	0	0	-	-	-	-
Kompozit	0	0	-	-	-	-
Kağıt Karton	0	505.427	-	-	-	-
Cam	0	0	-	-	-	-
Ahşap	0	298.983	-	-	-	-
Toplam	1.100	1109.878	-	-	-	-

Şekil C.2 - Sinop ilinde 2016 Yılı Kayıtlı Ekonomik İşletmeler (ÇŞİM,2017)

C.4. Tehlikeli Atıklar

İlimizde tehlikeli atık üreten sanayi kuruluşları tespit edilerek bu atıkların lisanslı taşıma firmaları ile lisanslı bertaraf veya geri dönüşüm tesislerine gönderilmesi sağlanmaktadır. İlimizde tehlikeli atık bertaraf tesisi mevcut değildir. 1 adet firma ve firmaya ait araca tehlikeli atık taşıma lisansı verilmiştir.

Şekil C.3 – Atık Yönetim Uygulaması Verilerine Göre İlimizdeki Tehlikeli Atık Yönetimi (ÇŞİM,2017)

Çizelge C.3.– Sinop ilinde atık işleme ve miktarı (Atık Yönetimi Uygulaması, 2017)

ATIK İŞLEME YÖNTEMİ KODU (R/D)	ATIK İŞLEME YÖNTEMİ ADI	MİKTAR (kg)
R1	R1: Enerji üretimi amacıyla başlıca yakıt olarak veya başka şekillerde kullanma	6228
R4	R4: Metallerin ve metal bileşiklerinin ıslahı/geri dönüşümü	9030
R3	Solvent olarak kullanılmayan organik maddelerin ıslahı/ geri dönüşümü (kompost ve diğer biyolojik dönüşüm süreçleri dahil)	9030
R9	R9: Kullanılmış yağların yeniden rafine edilmesi veya diğer tekrar kullanımları	29.100
R12	Atıkların R1 ile R11 arasındaki işlemlerden herhangi birine tabi tutulmak üzere değişimi	62.025
R13	R1 ile R12 arasında belirtilen işlemlerden herhangi birine tabi tutuluncaya kadar atıkların stoklanması (atığın üretildiği alan içinde geçici depolama, toplama hariç)	16.171
D5	Özel mühendislik gerektiren toprağın altında veya üstünde düzenli depolama (çevreden ve her biri ayrı olarak izole edilmiş ve örtülmüş hücresel depolama ve	8

	benzeri)	
D9	D1 ile D12 arasında verilen işlemlerden herhangi biri ile bertaraf edilen nihai bileşiklere veya karışımlara uygulanan ve bu ekin başka bir yerinde ifade edilmeyen fiziksel-kimyasal işlemler (örn: buharlaştırma, kurutma, kalsinasyon ve benzeri)	188501
D10	Yakma(Karada)	2436

C.5. Atık Madeni Yağlar

İlimizde tehlikeli atık üreten sanayi kuruluşları tespit edilerek bu atıkların lisanslı taşıma firmaları ile lisanslı bertaraf veya geri dönüşüm tesislerine gönderilmesi sağlanmaktadır. İlimizde tehlikeli atık bertaraf tesisi mevcut değildir.

Şekil C.4 – Sinop ilinde Atık Madeni Yağ Toplama Miktarları*(Atık Yönetimi Uygulaması, 2017)

* Atık Yönetimi Uygulamasında beyan edilen atık miktarı stok ve tesis içi hariç olarak değerlendirilecektir.

Atık motor yağı kodları : 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
 Atık endüstriyel yağ kodları : 12 01 06*, 12 01 07*, 12 01 10*, 12 01 12*, 13 01 01*, 13

01 04*, 13 01 05*, 13 01 09*, 13 01 10*, 13 01 11*, 13 01 12*, 13 01 13*13 03 01*, 13 03 06*, 13 03 07*, 13 03 08*, 13 03 09*, 13 03 10*, 13 05 06*, 19 02 07*

Çizelge C.4.– Sinop ilinde 2016 Yılı için Atık Madeni Yağ Geri Kazanım ve Bertaraf Miktarları (Atık Yönetimi Uygulaması, 2017)

Geri kazanım* (ton)	Nihai bertaraf (ton)	İhracat (ton)	Stok (ton)	Atık Minimizasyonu (Tesis İçi) (ton)
8.668	47	3.410	1.380	

C.6. Atık Pil ve Akümülatörler

İlimizde lisanslı atık akümülatör geçici depolama tesisi ve geri kazanım tesisi bulunmamaktadır.

Çizelge C.5. – Sinop ilinde 2016 Yılında Toplanan Akümülatörlerle İlgili Veriler (Atık Yönetimi Uygulaması, 2017)

ATIK AKÜMÜLATÖRLER						
Atık Akümülatör Geçici Depolama İzni Verilen		Toplanan Atık Akümülatör Miktarı (ton)	İldeki Atık Akümülatör Geri Kazanım Tesisleri		Geri kazanım Tesislerinde İşlenen Atık Akümülatör Miktarı	
Depo Sayısı	Kapasitesi (ton)		Sayı	Kapasite (ton/yıl)	Miktarı (ton)	%
0	-	12.680	0	-	-	

16 06 01*: Kurşunlu Akümülatörler için kullanılan atık kodu

Çizelge C.6 – Sinop ilinde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)

2013	2014	2015	2016
4920	-	74	12680

Kurşunlu Akümülatörler için kullanılan atık kodu 16 06 01*

Çizelge C.7 - Sinop ilinde Yıllar İtibariyle Toplanan Atık Pil Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)

2012	2013	2014	2015	2016
	3068	4920	7	0

Atık piller için kullanılan atık kodları: 16 06 02*, 16 06 03*, 16 06 04, 16 06 05

C.7. Bitkisel Atık Yağlar

İlimizde bitkisel atık yağların taşınması, geçici depolanması, bertaraf veya geri kazanımı konusunda lisanslı işletme bulunmamaktadır. Ancak oluşan bitkisel yağların, lisanslı taşıma firmaları ile taşınmaları ve lisanslı bertaraf /geri kazanım tesislerine gönderilmesi çalışmalarına devam edilmektedir.

Çizelge C.8 – Sinop ilinde 2016 Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler (Kaynak, 2017)

Bitkisel Atık Yağ Ara Depolama Lisansı Verilen Tesis ¹		Toplanan Bitkisel Atık Yağ Miktarı (ton) ²		Lisans Alan Geri Kazanım Tesis	
Sayısı	Kapasitesi (ton)	Kullanılmış Kızartmalık Yağ (20 01 26*)	Kullanım Ömrü Dolmuş Yağlar (20 01 25)	Sayısı	Kapasitesi (ton/yıl)
		27.000			

¹ Bitkisel atık yağlar için 6.6.2015 tarihinden önce verilen Bitkisel Atık Yağ Geçici Depolama İzinleri dahil

² Atık Yönetim Uygulamasında beyan edilen atık miktarı stok ve tesis içi hariç olarak değerlendirilecektir.

İlimizde 2016 yılında beyan edilen bitkisel atık yağlar ile ilgili veriler:

Atık Kodu	Atık Miktarı	Atık İşleme Yöntemi Kodu	İşlemin Yapıldığı Yer
200126	25700	R9	Tesis Dışı
200126	50	R9	Tesis Dışı
200126	600	R9	Tesis Dışı
200126	100	R9	Tesis Dışı
200126	100	R9	Tesis Dışı
200126	100	R9	Tesis Dışı
200126	120	R9	Tesis Dışı
200126	10	R9	Tesis Dışı
200126	20	R9	Tesis Dışı
200126	150	R9	Tesis Dışı
200126	50	R9	Tesis Dışı

C.8. Ömrünü Tamamlamış Lastikler (ÖTL)

Çizelge C.9 – (.....) ilinde 2016 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler (Kaynak, yıl)

ÖMRÜNÜ TAMAMLAMIŞ LASTİKLER (ÖTL)								
ÖTL Geçici Depolama Alanı		Geçici Depolama Alanlarındaki ÖTL Miktarı (ton)	ÖTL Geri Kazanım Tesisi		Geri Kazanılan ÖTL Miktarı (ton)	ÖTL Bertaraf Tesisi		Bertaraf Edilen ÖTL Miktarı (ton)
Sayısı	Hacmi (m ³)		Sayısı	Kapasitesi (ton/yıl)		Sayısı	Kapasitesi (ton/yıl)	

-İlimizde ötl geçici depolama alanı, ötl geri kazanım tesisi ve ötl bertaraf tesisi yoktur.

Şekil C.5 – Sinop ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (Kg/Yıl) (ÇŞİM,2017)

Çizelge C.10 – Sinop ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (ÇŞİM,2017)

	2012	2013	2014	2015	2016
Geri Kazanım Tesisi			29.110	22.200	14.170
Çimento Fabrikası					0.3

C.9. Atık Elektrikli ve Elektronik Eşyalar (AEEE)

İlimizde bu konu ile ilgili veri bulunmamaktadır.

C.10. Ömrünü Tamamlamış (Hurda) Araçlar

“Ömrünü Tamamlamış Araçların Kontrolü Hakkında Yönetmelik” kapsamında İlde gerçekleştirilen çalışmalardan söz edilerek Çizelge C.33 oluşturulmalıdır.

Çizelge C.11 - Sinop ilinde 2016 Yılı Hurdaya Ayrılan Araç Sayısı (ÇŞİM,2017)

Oluşturulan ÖTA Teslim Yerleri Sayısı	ÖTA Geçici Depolama Alanı Sayısı	ÖTA İşleme Tesisi Sayısı	İşlenen ÖTA Miktarı (ton)
2			

C.11. Tehlikesiz Atıklar

“Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik” 05 Temmuz 2008 tarih ve 26927 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Söz konusu Yönetmelik ile atıkların oluşumlarından bertarafına kadar çevre ve insan sağlığına zarar vermeden yönetimlerinin sağlanmasına yönelik genel esaslar belirlenmiştir. Aynı zamanda Yönetmeliğin yürürlüğe girmesi ile Avrupa Birliği mevzuatının ulusal mevzuatımıza uyumlaştırılması sağlanmıştır.

Yönetmelikte “atık”, “üretici”, “sahip”, “yönetim”, “toplama”, “bertaraf” ve “geri kazanım” tanımları yapılmakta, atık yönetimi ilkeleri sıralanmakta, geri kazanım ve bertaraf faaliyetlerini yapan işletmeler için lisans ve kayıt tutma zorunluluğu getirilmekte, atık yönetim maliyetinin finansmanı ile ilgili hükümlere yer verilmektedir. Ayrıca atık kategorileri, atık bertaraf ve geri kazanım faaliyetleri ile 839 atık türü liste olarak verilmiştir.

Söz konusu 839 atık türünden 434 tanesi tehlikesiz atık özelliğindedir. Bu atıklardan tehlikeli atıklar, ambalaj ve evsel atıklar gibi atık türlerinin yönetimine ilişkin usul ve esaslar ilgili Yönetmeliklerle belirlenmiştir. Ancak, üretimden kaynaklanan bazı tehlikesiz atıkların yönetimi boşlukta kalmıştır. Bu aşamada bazı tehlikesiz atıkların çevre ve insan sağlığına zarar vermeden geri kazanım faaliyetlerinin yönetilebilmesi amacıyla Bakanlığımızca “Bazı Tehlikesiz Atıkların Geri Kazanımı Tebliği” hazırlanmış ve 17 Haziran 2011 tarih ve 27967 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. 59 İlimizde 2013 ve 2014 yılı içerisinde tehlikesiz atık-toplama ayırma faaliyeti için 2 şer toplamda 4 adet işyerine tehlikesiz atık toplama ayırma belgesi verilmiştir. 2016 yılı içerisinde tehlikesiz atık toplama ayırma belgesi verilmemiştir.

Tehlikesiz atıkların düzenli depolama faaliyetleri, 26 Mart 2010 tarih ve 27533 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Atıkların Düzenli Depolanmasına Dair Yönetmelik” kapsamında yürütülmektedir. Yönetmeliğin Ek-2 kapsamında yapılan analiz sonuçlarına göre atıklar, I. Sınıf, II. Sınıf ya da III. Sınıfı Düzenli Depolama Sahalarında bertarafı sağlanmaktadır.

Türkiye’de tehlikesiz atık statüsünde olan ve miktar olarak oldukça fazla olan demir çelik sektöründen kaynaklanan, cüruf atıkları; Termik santrallerden kaynaklanan, kül atıkları ve daha 55 çok biyolojik arıtma tesislerinden kaynaklanan arıtma çamurları bu atık grubunda değerlendirilmektedir.

İlimizde 4 adet Tehlikesiz Atık Toplama Ayırma Belgesine sahip işletme vardır.

Çizelge C.12 – (.....) ilinde 2016 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri (Kaynak*, yıl)

Atık Kodu **	YIL						
	Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım %' si	Geri Kazanım Yöntemi	Bertaraf Miktarı (ton/yıl)	Bertaraf %' si	Bertaraf Yöntemi

* İlde bulunan GFB/Lisanslı Atık İşleme Tesisleri'nin Atık Yönetim Uygulaması/Kütle Denge Raporları kullanılarak doldurulacaktır.

-İlimizde tehlikesiz atıkların toplanması konusunda GFB ve Lisanslı atık işleme tesisi bulunmamaktadır.

C.11.1 Demir ve Çelik Sektörü ve Cüruf Atıkları

İlimizde demir çelik sektörü bulunmamaktadır.

C.11.2 Kömürle Çalışan Termik Santraller ve Kül

-İlimizde faaliyette olan termik santral bulunmamaktadır.

C.11.3 Atıksu Arıtma Tesisi Çamurları

İlimizde işletmede olan kentsel atıksu arıtma tesisi sadece Ayancık ilçemizde bulunmaktadır. Ancak tesisin çıkış suyu deşarj standartlarını sağlamadığı için tesisin almış olduğu çevre izni konusunda Bakanlığımızla yazışmalar yapılmakta olup tesise yağ tutucu ünitesi eklenecektir. Yağ

tutucu ünitesi eklenerek tekrar alınan numuneler ile arıtma tesisi çıkış suyu deşarj standartını sağlıyor ise tekrar tesis işletmeye alınacaktır. Sanayi kuruluşlarının 2016 yılına ait atıksu arıtma tesislerinden kaynaklanan arıtma çamurlarına ait veriler ise aşağıdaki tablo ile gösterilmektedir.

Atık Kodu	Atık Adı	Atık Miktarı	Atık İşleme Yöntemi Kodu	İşlemin Yapıldığı Yer
190206	19 02 05 dışındaki fiziksel ve kimyasal işlemlerden kaynaklanan çamurlar	580	D10	Tesis Dışı
190811	Endüstriyel atıksuyun biyolojik arıtılmasından kaynaklanan tehlikeli maddeler içeren çamurlar	40	R12	Tesis Dışı
190205	Fiziksel ve kimyasal işlemlerden kaynaklanan tehlikeli maddeler içeren çamurlar	16920	R12	Tesis Dışı

C.12. Tıbbi Atıklar

Hastane ve benzeri sağlık kuruluşlarında oluşan, halk ve çevre sağlığı açısından özel olarak işlem görmesi gereken patolojik, toksik, genotoksik, enfekte, korozyif, yanıcı ve kesici - delici vs. özellikteki tıbbi atıklarının, diğer evsel nitelikteki atıklardan ayrı olarak toplanması, taşınması ve bertaraf esaslarını belirleyen "Tıbbi Atıkların Kontrolü Yönetmeliği"nde belirtilmiştir.

Söz konusu Yönetmelik hükümleri tüm sağlık kuruluşlarına bildirilmiştir. Tıbbi atıklarının Yönetmelik çerçevesinde ayrı ayrı toplanması, geri kazanılması ve düzenli depolanması süreçlerinde uyulacak teknik ve idari esaslar İl Sağlık Müdürlüğü ve Belediyelerle görüşülerek uygulamanın nasıl yapılacağı belirlenmiştir.

Tıbbi atıklar konusunda Bakanlığımızın “**05.11.2010 tarih ve 2010/17 nolu Genelgesi gereği Ek-1’de(Tıbbi atık alacak ve gönderecek olan İller)**” yapılan planlaması kapsamında, Tıbbi Atık Sterilizasyon Tesisi bulunmayan Belediyelerin kendilerine daha uygun sterilizasyon tesisini belirleyerek Bakanlığımız onayını almak kaydı ile sözleşme yapabilecekleri ilkesinden de hareketle; tıbbi atıkların toplanması, taşınması, sterilizasyon işlemine tabi tutulup depolanması konusunda “**Aysis Atık Yönetim Sistemleri A.Ş.**”den gelen talep doğrultusunda 01/11/2014 -01/11/2017 tarihlerini kapsayan Belediye ile sözleşme imzalanmıştır. Buna göre Birlik üyesi Belediyelerin tıbbi atıkları haftalık olarak tıbbi atık toplama aracı ile toplanarak Giresun ilinde faaliyet gösteren “**Aysis Atık Yönetim Sistemleri A.Ş.**”ne getirilmektedir.

Çizelge C.13 – 2016 Yılında Sinop İli Sınırları İçinde Oluşan Yıllık Tıbbi Atık Miktarı (Sinop Belediyesi,2017)

İl/ilçe Belediyesinin Adı	Tıbbi Atık Yönetim Planı		Tıbbi Atıkların Taşınması		Toplanan tıbbi atık miktarı ton/yıl	Bertaraf Yöntemi		Bertaraf Tesis Sterilizasyon/ Yakma		
	Var	Yok	Özel	Kamu		Yakma	Sterilizasyon	Belediyenin	Yetkili Firmanın	Tesisin Bulunduğu İl
SİNOP BEL.	X		OS		117.100		X		X	GİRESUN
ERFELEK BEL.	X		OS		2.215		X		X	GİRESUN
GERZE BEL.	X		OS		7.665		X		X	GİRESUN
AYANCIK BEL.	X		OS		13.796		X		X	GİRESUN
TÜRKEİ BEL.	X		OS		6.545		X		X	GİRESUN
DİKMEN BEL.	X		OS		191		X		X	GİRESUN

*Tıbbi atık taşıma aracı sayısı “adet” olarak belirtilecektir.

Çizelge C.14 – Sinop İlinde Yıllara Göre Tıbbi Atık Miktarı (Sinop Belediyesi,2017)

	2012	2013	2014	2015	2016
Tıbbi Atık Miktarı (ton)	104.275,00	118.785,00	129.427,50	139.952,00	147.512,00

C.13. Maden Atıkları

İlimiz sınırları dahilinde ruhsatlı maden sahaları genellikle kireçtaşı, kumtaşı, kumçakıl, tuğla-kiremit kili, traverten gibi endüstriyel hammaddeler olduğundan maden atıkları oluşmamaktadır.

İlimiz, Boyabat İlçesi, Arıoğlu Köyü sınırları dahilinde 1 adet metalik maden (krom) ruhsatı bulunmakta olup, maden zenginleştirme tesisi bulunmamaktadır. Bu sebepten dolayı maden zenginleştirme tesislerinden kaynaklı atık oluşmamaktadır.

C.14. Sonuç ve Değerlendirme

İlimizde bulunan evsel nitelikli katı atıklar Sinop Sahil Belediyeler Birliği'ne ait 2. sınıf katı atık düzenli depolama ve bertaraf tesisinde, Boyabat-Durağan-Sarayüzü İlçelerine ait katı atıklar ise;

BDS Belediyeler Birliđi'nin Katı Atık Dzenli Depolama ve Bertaraf Tesisi faaliyete geene kadar İleler kendilerine ait olan (vahři) dzensiz depolama alanlarında bertaraflarını sađlamaktadır.

İlimizde TAT, GDT lisansı alan iřletme ve ambalaj atıkları ayırma tesisleri bulunmamaktadır. Ambalaj atıkları Bakanlıđımızca lisanslı firmalar aracılıyla toplanmaktadır.

İlimizde atık yađ geri kazanım tesisi bulunmamaktadır. Bakanlıđımız lisanslı firmalarınca toplanan atık yađların tamamı geri kazanılmıřtır.

İlimizde bitkisel atık yađ geri dzenüřüm tesisi ve lisanslı bitkisel atık yađ toplama aracı bulunmamaktadır. Bununla birlikte ilimizde pet řiřelerde biriktirilen bitkisel atık yađlar Bakanlıđımızca lisanslı firmalar tarafından toplanıp geri dzenüřtürölmektedir.

İlimizde bulunan 9 belediyenin de tıbbi atık yönetim planı bulunmaktadır. Toplanan tıbbi atıklar Giresun iline lisanslı firmalar aracılıđıyla tařınmaktadır. Tıbbi atıklar Giresun'da sterilizasyon yöntemi ile bertaraf edilmektedir.

Kaynaklar

- Sinop Sahil Belediyeleri Birliđi, 2017, SİNOP.
- Sinop evre ve řehircilik İl Müdürlüđü (řİM), 2017, SİNOP.

Ç. BÜYÜK ENDÜSTRİYEL KAZALARIN ÖNLENMESİ ÇALIŞMALARI

Ç.1. Büyük Endüstriyel Kazalar

Meydana gelen felaketler ve ülkemizde de yaşanan benzer kazalar sonucunda, ülkemizde de "Tehlikeli Maddeleri İçeren Büyük Kaza Risklerinin Kontrolüne İlişkin AB Konsey Direktifi/Seveso II Direktifi"ni Türkiye mevzuatına uyumlaştıran "Büyük Endüstriyel Kazaların Önlenmesi ve Etkilerinin Azaltılması Hakkında Yönetmelik" 30 Aralık 2013 tarihli ve 28867 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

Yönetmelik, tehlikeli maddeler bulunduran kuruluşlarda büyük endüstriyel kazaların önlenmesi ve muhtemel kazaların insanlara ve çevreye olan zararlarının en aza indirilmesi amacıyla, yüksek seviyede, etkili ve sürekli korumayı sağlamak için alınması gereken önlemler ile ilgili usul ve esasları belirlemeyi amaçlamaktadır. "Büyük Endüstriyel Kazaların Önlenmesi ve Etkilerinin Azaltılması Hakkında Yönetmelik" hükümleri, Çevre ve Şehircilik Bakanlığı ve Çalışma ve Sosyal Güvenlik Bakanlığı ile müştereken yürütülmektedir. Bildirim maddesi, Yönetmeliğin yayımı tarihinde yürürlüğe girmiş olup, diğer hükümleri 1/1/2016 tarihinde yürürlüğe girecektir. Tehlikeli madde içeren kuruluşlar, öncelikle Çevre ve Şehircilik Bakanlığı Çevre Bilgi Sistemi altında kurulmuş olan Seveso (BEKRA) Bildirim Sistemi'ne bildirim yapmakla yükümlüdür. Bu bildirimler neticesinde kapsamdaki kuruluşlar ve bunların, alt seviyeli ve üst seviyeli olmak üzere kategorileri belirlenmektedir.

İlimizde SEVESO Bildirim Sistemine (BEKRA) giriş yapan kuruluş sayısı 21 adet olup, bu tesislerin kapsam dışı oldukları anlaşılmıştır. Yani İlimizde yönetmeliğin kapsamına giren işletme bulunmamaktadır.

Çizelge Ç.1 – Sinop ilinde 2016 Yılı SEVESO Kuruluşlarının Sayısı (ÇŞİM,2017)

KURULUŞ	SAYISI
Alt Seviye	-
Üst Seviye	-
TOPLAM	-

Ç.2. Sonuç ve Değerlendirme

İlimizde, SEVESO Bildirim Sistemine (BEKRA) firmalar giriş yapmaya devam etmektedir.

Kaynaklar

BEKRA Bildirim Sistemi

D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK

D.1. Flora

Endemik bitkiler dünyanın sınırlı bölgeleri dışında başka yerde yetişmeyen bitkiler anlamına gelmektedir. Bu sınır bir ülkenin siyasi sınırları olacağı gibi, o ülkenin bir bölgesi, bir ili bir dağı veya dağ sırası hatta daha küçük alanları olabilir.

Yapılan araştırmalara göre Türkiye’de 3200 adet endemik bitki türü yetişmektedir. Bu endemik bitkilerden 200 civarı türü Karadeniz Bölgesinde bulunmaktadır. Sinop İlinde bulunan endemik bitki cinslerinden bazıları şunlardır.

- Çiğdem Türleri (*Colchicum sp.*)
- Ada çayı (*Salvia sp.*)
- Geven Türleri (*Astragalus sp.*)
- Papatya Türleri (*Tanacetum sp.*)
- Sığır Kuyruğu (*Verbascum sp.*)
- Ballıbaba Türleri (*Lamium sp.*)
- Çiğdem Türleri (*Crocus sp.*)
- Yüksükotu türleri (*Digitalis sp.*)
- Çançiçeği Türleri (*Campanula sp.*)
- Kastamonu Soğanı (*Allium sp.*)
- Temreotu (*Sempervivum sp.*)
- Peygamberçiçeği (*Cyanus sp.*)
- Şalba (*Phlomis sp.*)

Flora Habitat ve Toplulukları:

İlimizde bu konuda genel sınırları kapsayan bir çalışma yapılmamıştır. Ancak Hamsilos Tabiat Parkı ve Sarıkum Tabiatı Koruma Alanı sınırlarını kapsayan bir çalışma yapılmıştır. Bu çalışmanın sonuçları aşağıda verilmiştir.

Sinop Yarımadasının bitki örtüsünce zengin ve yeşil görünümü ile Sarıkum Tabiatı Koruma Alanı (TKA) ve çevresi ile zıtlık göstermektedir. Nitekim Sarıkum TKA’nı toprak (edafik) şartların hazırladığı kum topografyasının geliştiği bir alan görünümündedir. Sarıkum TKA’nı Türkiye’nin diğer TKA’larına göre çok daha yağışlı bir bölgede olmasına karşın, yaygın ve belirgin bir kum topografyasına sahip oluşu diğerlerinden farklı özellikte olmasını sağlamaktadır.

Sarıkum TKA’nda, yapılan gözlemler, çekilen fotoğraflar ve toplanan bitkiler ile ilgili yayınlardan elde edilen verilerin taksonomik yönden değerlendirilmesi sonucunda 97 familyaya ait 328 cins,

522 tür ve tür altı takson tesbit edilmiştir. Bu taksonların 7'si *Pteridophyta*, 515'i *Spermatophyta*'ya aittir. *Gymnospermae* 4, *Angiospermae* ise 511 taksona sahiptir. *Angiospermae* 'ya ait taksonların 411'i *Dicotyledonae*, 100'si ise *Monocotyledonae* alt sınıflarına aittir.

Sarıkum TKA'nda bulundurdukları takson sayısı bakımından büyük familyalar toplam takson sayısının % 54,2 (283)'sini içermektedir. Bu familyalardan ilk sırayı *Asteraceae* % 9.58 (50), *Poaceae* % 6.89 (36) alırken bunu sırasıyla *Fabaceae* % 5.94 (31), *Lamiaceae*, % 5.56 (29), *Rosaceae* % 4.41 (23) ve *Caryophyllaceae* % 3,64 (19)'e izlemektedir.

Çizelge D-1- İlimiz 2016 Yılı Sarıkum TKA'nındaki Taksonların Familyalara Dağılışı (OBM, 2017)

Familya	Takson sayısı	Oran (%)
<i>Asteraceae(Compositae)</i>	50	9,58
<i>Poaceae(Graminea)</i>	36	6,89
<i>Fabaceae(Leguminosae)</i>	31	5,94
<i>Lamiaceae(Labiatae)</i>	29	5,56
<i>Rosaceae</i>	23	4,41
<i>Caryophyllaceae</i>	19	3,64
<i>Scrophulariaceae</i>	18	3,45
<i>Brassicaceae(Cruciferae)</i>	18	3,45
<i>Boraginaceae</i>	17	3,26
<i>Euphorbiaceae</i>	16	3,06
<i>Cyperaceae</i>	15	2,87
<i>Apiaceae(Umbelliferae)</i>	15	2,87
<i>Liliaceae</i>	15	2,87
Diğer Familya Türleri	200	42,15
TOPLAM	502	100

Sarıkum TKA'da tespit edilen 502 tür ve türaltı taksonunun 14 tanesi endemik olup endemizm oranı % 2,68'dir. Endemizm oranının düşük olması, Karadeniz bölgesinin topoğrafik yapısının tekdüze olması ve kozmopolit türlerin fazlalığından kaynaklanmaktadır. Sarıkum TKA'nındaki taksonlar korumada öncelikli olan ve tehdit altındaki taksonlar olup bunların çoğu kumul ekosistemine ait bitkilerdir.

Bunlar arasında özellikle *Convolvulus persicus* ve *Isatis arenaria* alanda mutlak korunması gereken türlerdir.

Hamsilos Tabiat Parkı da; 2001 yılında Türkiye'nin Önemli Bitki Alanlarından biri olarak ilan edilen Sinop Yarımadası'nın İnceburun uzantısında yer almaktadır ve Sinop Yarımadası'nda olduğu gibi büyük ölçüde, çeşitli asit karakterli Pliyo-Kuvaterner kumtaşı ve üst Kretase sert volkanik kayalardan oluşmuştur. Volkanik kayalar İnce Burun ile devamı olan Hamsilos ve Bozburun'da yüzeye çıkmıştır. Bu bölümler genellikle yüzeysel olarak, kısmen rüzgârla taşınan

kum, çakıl ve killi toprakla kaplıdır. Sarp kayalıkları üzerinde maki toplulukları, sahil fundalıkları, deniz kıyısında kıyı kumulları ile karasal türlere; bataklık, sulak alan, akarsu ağzı(koy)vb. ile de sucul ekosistem türlerine ev sahipliği yapmaktadır.

Hamsilos Tabiat Parkının yükseklik verilerine bakıldığında ise deniz seviyesi ile 35 metre arasında değiştiği görülmektedir. Sahada yükseklik farkının fazla olmaması da orman tür çeşitliliğini kısıtlamaktadır.

Diğer taraftan, Hamsilos Tabiat Parkı alanının bir kısmında 1970’li yıllardan itibaren Orman genel Müdürlüğü tarafından endüstriyel plantasyon çalışmaları yapılmış olması, daha sonra sahanın sit alanı ilanı ile birlikte üretim alanı dışına çıkarılması ise doğal türler ve yapay plantasyonun bir arada bulunduğu ve çeşitliliği artıran heterojen bir yapıya neden olmuştur.

Flora Tür ve Popülasyonları:

Sarıkum Tabiatı Koruma alanında bulunan flora türleri

Sinop Yarımadası iki yarımadadan oluşmaktadır. Bunlardan birisi Türkiye’nin en kuzey noktası olan İnceburun diğeri ise Sinop şehrinin yer aldığı Boztepe Yarımadası’dır. Flora araştırmasının yapıldığı alanda yazın kuruyan Sülük Gölü ile Sarıkum Gölü bulunmaktadır. Bunlardan Sarıkum Gölü çevresi orman, deniz, göl ve ortasında çölü hatırlatan kumul alanları ile ilginç özellikler göstermektedir. Bugün bu bölge “Tabiatı Koruma Alanı” olarak kabul edilmiş ve koruma altına alınmıştır.

Sinop Yarımadası’nda genel olarak Akdeniz iklimi (nemli akdeniz iklimi) görülmekle birlikte Oseyanik ikliminin etkisi de görülmektedir. Bölgede Akdeniz enklavlarının bulunuşu da bu durumu desteklemektedir.

Bitki coğrafyası açısından Avrupa-Sibirya floristik bölgesinin Batı Öksin provensi içinde yer alan Sinop Yarımadasında orman, bozuk orman, maki frigana, kumul, nemli dere ile bataklık ve göl vejetasyon tipleri bulunmaktadır.

Bu çalışmalarda araştırma alanlarında toplanan 1000’e yakın bitki örneğinin taksonomik yönden değerlendirilmesi sonucunda 98 familya ve 360 cinse ait 637 taksonun tayini yapılmıştır. Ayrıca bazı araştırmacıların çalışmaları sonucu 4 familya, 10 cinse ait 18 taksonunda flora listesine eklenmesi ile, bölgeden 102 familya ve 370 cinse ait 655 takson tespit edilmiştir. Bu taksonların 569’u tür, 86’sı ise tür altı taksondur. Bunlardan 9’u Pteridophyta, 646’sı Spermatophyta’ya aittir. Gymnospermae sınıfı 5, Angiospermae sınıfı 641 taksona sahiptir. Angiospermae sınıfına dahil taksonların 524’ü Dicotyledonae, 117’si Monocotyledonae alt sınıflarına dahildir. İlimizdeki bazı flora türleri aşağıdaki şekildedir:

- Çiğdem türleri (Colchicum sp.)

- Adaçayı (*Salvia* sp.)
- Geven türleri (*Astragalus* sp.)
- Papatya türleri (*Anthemis* sp.)
- Sığır Kuyruğu (*Verbascum* sp.)
- Nane türleri (*Mentha* sp.)
- Su Kamışı türleri (*Typha* sp.)
- Hasırsazı türleri (*Juncus* sp.)
- Isırgan Otu (*Urtica dioica*)
- Efelek (*Rumex crispus*)
- Ebegümeçi (*Malva neglecta*)
- Üçgül türleri (*Trifolium* sp.)
- Yonca türleri (*Medicago* sp.)
- Eğrelti Otu (*Pteridium aquilinum*)
- Çayır Salkım Otu (*Poa pratensis*)

İtri bitkiler baharat, tıbbi bitkiler ise halk arasında şifalı otlar olarak adlandırılmıştır. Bugün insan yaşamında ihtiyaç duyulan her şeyin içinde tıbbi ve ıtri bitkiler bulunmaktadır. İlaç (insan, hayvan ve bitki sağlığı) baharat, kozmetik, boya ve gıda sanayinin her dalında bu bitkiler kullanılmaktadır.

İlimizde tabii olarak yetişen tıbbi ve ıtri bitkilerden, gözlemlenenlerin adları aşağıda belirtilmektedir:

Adaçayı (*Salvia*), Böğürtlen (*Rubus*), Geven (*Astragalus*), Isırgan Otu (*Urtica*), Kekik (*Thymus*), Kuşburnu (*Rosa Canina*), Papatya (*Matricaria chamomilla*), Sığır Kuyruğu (*Verbascum*), Ahududu, (*Rubus idaeus*), Akdiken (*Rhamnus*), Alıç (*Cretagus*), Ardıç (*Juniperus*), Çiğdem (*Celchicum*), Domuz Turpu (*Cyclamen*), Ebegümeçi (*Malva sylvestris*), Gelincik (*Papaver rhaeas*), Güveyiotu (*origanum vulgare*), Hardal (*Sinapis*), Havacivaotu (*Alkann*), Kardelen (*Galantus* sp.), Katır Tırnağı (*Spartium junceum*), Kediotu (*Valeriana* sp.), Salep (orchis), Süsen (*iris*), Sütleğen (*Euphorbia*), Labada (*Rumex patientia*), Menengiç (*Pistacia terebinthus*), Nane (*Mentha*), Ökseotu (*Viscum album*)

Ayrıca ilimizin ormanlık bölgelerinde görülen odunsu bitkileri şunlardır: Kızılcıam, Karaçam, Sarıçam, Gökmar, Ardıç, Kavak, Kızılağaç, Söğüt, Kestane, Çınar, Dişbudak, Meşe, Kayın ve Gürgen.

Hamsilos Tabiat Parkı alanında bulunan flora türleri

Avrupa-Sibirya fitocoğrafik bölgesinde yer alan Hamsilos Tabiat Parkı'nda, bitki türlerinin Fitocoğrafik Bölgelere göre yüzde dağılımına bakıldığında % 30 Euro-Siberian (Avrupa-Sibirya), % 15 Mediterian (Akdeniz), % 0,4 İran-Turan(İran-Turan) bölgesine ait türler olduğu, % 2 sinin Cosmopolitan, % 50 sinin ise bilinmeyen türler olduğu görülmüştür. Bu türler içinde % 2,6'sı da endemiktir. Toplam 232 tür ve tür altı takson, 66 familya, 175 cinse sınıflandırılmaktadır.

Çizelge D-2- Sinop İli 2016 Yılı Türlerin Fitocoğrafik Bölgelere Dağılımı (OBM, 2017)

Fitocoğrafik Bölgelerin % dağılımı				Fam:66		Cins:175
Taxon	Euro-Siberian	Mediterranean	İran-Turan	Cosmopolitan	Bilinmeyen	Endemik
232	(Eux.21) 69	34	1	5	117	6
%	30,0	15,0	0,4	2,0	50,0	2,6

Çizelge D-3- İlimiz 2016 Yılı Hamsilos Tabiat Parkı Florası İçindeki Endemik Türler (OBM, 2017)

Familya	Cins İsmi	Tür İsmi	Türkçe İsmi	Endemizm Durumu
<i>Caryophyllaceae</i>	<i>Dianthus</i>	<i>carmelitaum</i>	Yabani Karanfil	Endemik
<i>Asteraceae</i>	<i>Cirsium</i>	<i>pseudopersonata</i> sp. <i>pseudopersonata</i>	Devedikeni	Endemik
<i>Asteraceae</i>	<i>Tragopagon</i>	<i>aureus</i>	Tekesakalı	Endemik
<i>Euphorbiaceae</i>	<i>Euphorbia</i>	<i>cardiophylla</i>	Sütleğen	Endemik
<i>Liliaceae</i>	<i>Allium</i>	<i>kastambulense</i>	Kastamonu Soğanı	Endemik
<i>Iridaceae</i>	<i>Crocus</i>	<i>speciosus</i> sp. <i>xahtholaimos</i>	Sinop Çiğdemi	Endemik

Çizelge D-4- İlimiz 2016 Yılı Tıbbi Bitkiler (OBM, 2017)

Familya	Tür İsmi	Türkçe İsmi	Nispi Bolluk
<i>Hypericaceae</i>	<i>Hyperiaum perforatum</i>	Sarıkantaron	Yüksek
<i>Malvaceae</i>	<i>Malva sylvestris</i>	Ebegümeçi	Düşük

<i>Malvaceae</i>	<i>Althaea officinalis</i>	Hatmi	Nadir
<i>Rosaceae</i>	<i>Rubus sanctus</i>	Böğürtlen	Yüksek
<i>Rosaceae</i>	<i>Rosa canina</i>	Kuşburnu	Orta
<i>Gentianaceae</i>	<i>Erythraea centaurium</i>	Kızılkantaron	Orta
<i>Lauraceae</i>	<i>Laurus nobilis</i>	Defne	Yüksek
<i>Cornaceae</i>	<i>Cornus mas</i>	Kızılcık	Düşük
<i>Scrophulariaceae</i>	<i>Digitalis ferruginea</i>	Yüksükotu	Düşük
<i>Lamiaceae</i>	<i>Melissa officinalis</i>	Oğulotu	Düşük
<i>Rubiaceae</i>	<i>Galium verum</i>	Yoğurtotu	Yüksek
<i>Liliaceae</i>	<i>Ruscus aculeatus</i>	Enir	Yüksek

D.2. Fauna

Fauna Habitat ve Toplulukları:

İlimizde bu konuda sadece Sarıkum Tabiatı Koruma Alanı ve Hamsilos Tabiat Parkı içinde bir çalışma yapılmıştır.

Sarıkum TKA'nı, açık su yüzeyi yanında, göl sazlıkları, bataklıklar, kumul ve orman gibi farklı ekosistemleri ile başta su kuşları olmak üzere değişik türden zengin bir faunistik yaban hayatına sahiptir. Ayrıca kumulların altında saklanan çok sayıda omurgasız canlıda bulunmaktadır Bunların dışında, karınca, arı, eşekarısı, karaböcek, kulağakaçan vb. böcekler ile kelebekler bulunmaktadır.

Hamsilos Tabiat Parkı, kıyı ekosistemi üzerinde yer alması nedeniyle su kuşları dahil olmak üzere çok çeşit fauna türüne ev sahipliği yapmaktadır.

Fauna Tür ve Populasyonları:

Sarıkum Tabiatı Koruma Alanı

Sarıkum TKA ve çevresindeki omurgasız hayvanlar hakkında yeterli derecede çalışma bulunmamaktadır. Özellikle böceklere sucul, yarı sucul ve karasal ekosistemlerdeki her çeşit habitatta rastlamak mümkündür. Bu kadar geniş yayılışa sahip olan böcekler, toprak yüzeyi veya yüzeyin altındaki bir kaç cm.'lik bölgelerde, odunlu ağaçların gövdelerinin içinde veya kabuk altında, omurgalı ve omurgasız hayvanların vücutları üzerinde (Ektoparazitik) veya bazı organizmaların içinde (Endoparazitik) bulunurlar. Bunlarla birlikte organik artıkların bulunduğu bölgelerde, tahıl depoları ve yerleşim alanlarında, post ve kıl gibi keratin içeren bölgelerde, çeşitli bitkisel ve hayvansal dokularda açtıkları galerilerde veya oluşturdukları urların (gal'lerin) içinde,

su içinde ve su kenarlarında, kısaca yaşamın ve organizmaların olduğu hemen hemen her yerde rastlanabilir. Böcekler soğukkanlı olmaları nedeniyle genellikle kış ve sonbahar mevsimlerine nazaran yaz ve ilkbahar mevsimlerinde çok daha aktif ve yoğundur. Ayrıca türlerin tercihi olan besin, sıcaklık, nem, gün uzunluğu vb. çevresel faktörler ılıman kuşakta, erken yaz veya yaz döneminde böceklerin daha aktif olması sağlamaktadır. Böcekler, besin zincirinde birçok omurgasız ve omurgalı hayvanın önemli besin kaynağını oluşturduğu gibi çeşitli bitki türlerinin tozlaşmasında da birer polen taşıyıcısı olarak görev yaparlar. Sarıkum TKA içinde böcek türlerine yönelik kapsamlı çalışma bulunmamaktadır. Bu konuda sadece kanatlı böcek faunası verilmiştir. Kanatlılar faunası 11 takım ve 88 familyadan oluşmaktadır.

Omurgalılar

Türkiye doğal omurgalı faunasının her bir sınıfına ait çok sayıda çalışma bulunmasına karşılık Sinop ve Sarıkum TKA'nı doğal omurgalılarla (Balık, amfibi, sürüngen, kuş ve memeli) ilgili sınırlı sayıda çalışma bulunmaktadır. Sinopta doğal bulunan omurgalılar yanında Sarıkum TKA'nı yakınında kurulan üretim istasyonunda üretilen omurgalılarda (geyik, karaca, tavşan, sülün) bulunmaktadır.

Sarıkum TKA'da 46 balık, 4 amfibi, 6 sürüngen, 152 kuş ve 31 memeli olmak üzere 255 omurgalı taksonu tespit edilmiştir. Bu listede her bir taksonun yerel adları ve bilimsel adları ile sınıflandırılması ordodan türe kadar verilmiştir. Mümkün olduğunca her bir takson için ortak bir isim şekli belirlenmiştir. Birleşmiş Milletler Çevre Programı (UNEP) ve Dünya Doğal Hayatı koruma merkezinin hazırladığı listeler kullanılarak Sarıkum TKA'nın omurgalılarının tehlike sınıfları belirlenmiştir.

Balıklar

Sarıkum TKA'nı ve çevresi, biyolojik üretim yönünden bol gıdalı (eutrophic) sulak alanlarımızdan biri olup plankton ve dip canlıları bakımından zengindir. Bu durum gölde dil balığı (Soleidae), kefal (Mugilidae) ve kaya balığı (Gobiidae) gibi balık türlerinin yaşamasını sağlamaktadır. Yavru balıklar Mayıs ile Haziran ayı başlarında göle giriş yapmakta, yetişkin balıklar ise yumurtalarını genellikle göl ile derelerin birleştiği yerlere bırakmaktadır. Gölde bol miktarda bulunan kefallerin (Mugilidae) ağırlığı 1250 gr ve boylarının 40 cm'e ulaştıkları belirlenmiştir. Gölde dikence, sazan, sudak, yılan balığı gibi tatlı su balıkları ile gölün denize bağlantılı olduğu dönemlerde altınbaş kefal (Mugil auratus), gümüş (Chalcalburnus mosullensis-Cyprinidae) gibi tuzlu su balıkları yaşamaktadır. Sarıkum TKA'nda 13 ordo ve 25 familyaya ait 46 takson tespit edilmiştir.

Sürüngenler

Sarıkum TKA'nda sürüngenlerden (Reptiles) yılan, su yılanı, kertenkele ve kaplumbağa türleri göl ve bataklık alanlar ile ormanlık alanlar, köy yerleşimi civarı ile kumul alanlarda görülmektedir.

Sarıkum TKA'nı ve çevresinde hepsi doğal olarak yaşayan 10 sürüngen türü, 5 familyada toplanmıştır.

Kuşlar

Sarıkum TKA'nın en önemli faunistik elemanlarını teşkil eden kuşların çoğunluğunu su kuşları teşkil etmektedir. Sarıkum TKA'nın göç yolları üzerinde olması, iklim uygunluğu ve ekosistemlerdeki çeşitlilik kuşlar bakımından ideal bir ortam oluşturmaktadır. Göl çevresindeki bataklık sahaların böceklerce zengin olması, kuşlara beslenme kolaylığı sağlarken, geniş yer tutan sazlıklar da yuvalama imkânları sunmaktadır. 1987 yılında 100 000 civarında kuş gözlenen Sarıkum TKA "*Önemli Kuş Alanı (ÖKA)*" listesinde olup Sarıkum TKA'nda bir kuş gözlem kulesi yer almaktadır. Sarıkum TKA'nda bulunan kuşlar alanda sürekli bulunanlar, göçebe kuşlar ve ördekler olmak üzere üç grupta toplanmıştır. Ekim –Mart ayları arasında 60'a yakın göçmen kuş türünün konaklama ve dinlenme yeri için ideal olan Sarıkum TKA'nda yeşilbaş, sakarmeke ve bahri gibi türlerin 4 mevsim bulunması kuş gözlemciliği için alanın cazibesini artırmaktadır.

Sarıkum TKA'nında kuş gözlem ve sayım çalışmaları aralıklı olarak devam etmekte olup bu konuda Sinop Çevre ve Şehircilik İl Müdürlüğü de çalışmalarda bulunmaktadır. Bu çalışmalar tamamlandığında Sarıkum Gölü ve çevresinde konaklayan kuş türleri ve bunların sayıları hakkında daha net bilgiler ortaya çıkacaktır. Alanda tespit edilen 152 kuş türü, 15 takım 33 familyaya aittir. Sarıkum TKA en fazla kuş türü bulunduran familya ördekgiller olup bunu Çullukgiller, Ötleğengiller ve İspinozlar takip etmektedir.

Hamsilos Tabiat Parkı

Sahada bulunan türler; sistematik sınıflarına göre başlıklar halinde ele alınmıştır.

İkiyaşamlılar (Amphibia)

Tabiat Parkı ve çevresinde 6 tane ikiyaşamlı türü tespit edilmiştir.

Çizelge D-5- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Yaşayan İkiyaşamlılar (OBM, 2017)

Familya	Tür	Türkçe Adı	Lokalite
<i>Ranidae</i>	<i>Rana dalmatina</i>	Çevik kurbağa	Hamsilos, Akliman
<i>Ranidae</i>	<i>Rana ridibunda</i>	Ova kurbağası	Hamsilos, Akliman
<i>Hylidae</i>	<i>Hyla arborea</i>	Ağaç kurbağası	Hamsilos, Akliman
<i>Bufo</i>	<i>Bufo bufo</i>	Sığilli kurbağa	Hamsilos, Akliman

<i>Bufo viridis</i>	Gece kurbağası	Hamsilos, Akliman
<i>Triturus vittatus</i>	Şeritli Semender	Hamsilos, Akliman

Sürüngenler

Tabiat Parkı ve çevresinde 10 adet sürüngen türü tespit edilmiştir.

Çizelge D-6- İlimiz 2016 Yılı Hamsilos Tabiat Parkındaki Sürüngenler (OBM, 2017)

Familiya	Tür	Türkçe Adı	Lokalite
<i>Colubridae</i>	<i>Coluber caspius</i>	Hazer yılanı	Hamsilos, Akliman
<i>Colubridae</i>	<i>Natrix natrix</i>	Yarısucul Yılan	Hamsilos, Akliman
<i>Colubridae</i>	<i>Natrix tessellata</i>	Sucul Yılan	Hamsilos, Akliman
<i>Lacertidae</i>	<i>Lacerta viridis</i>	Yeşil Kertenkele	Hamsilos, Akliman
<i>Lacertidae</i>	<i>Lacerta trilineata</i>	İri Yeşil Kertenkele	Hamsilos, Akliman
<i>Lacertidae</i>	<i>Podarcis muralis</i>	Duvar Kertenkelesi	Hamsilos, Akliman
<i>Gekkonidae</i>	<i>Hemidactylus turcicus</i>	Geniş Parmaklı Keler	Hamsilos, Akliman
<i>Anguidae</i>	<i>Anguis fragilis</i>	Yılan Kertenkele	Hamsilos, Akliman
<i>Testudinidae</i>	<i>Testudo graeca</i>	Adi Tosbağa	Hamsilos, Akliman
<i>Emydidae</i>	<i>Emys orbicularis</i>	Benekli Kaplumbağa	Hamsilos, Akliman

Böcekler (Insecta)

Tabiat Parkı ve çevresinde 15 adet böcek türü tespit edilmiştir.

Çizelge D-7- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Bulunan Böcek Türleri (OBM, 2017)

Familya	Tür	Türkçe Adı	Lokalite
<i>Mantidae</i>	<i>Mantis religiosa</i>	Peygamberdevesi	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Cynthia cardui</i>	Diken kelebek	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Înachis io</i>	Tavus kelebek	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Polygonia c-album</i>	Yırtık pırtık kelebek	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Vanessa atalanta</i>	Vanessa kelebek	Hamsilos, Akliman
<i>Papilionidae</i>	<i>Iphiclides podalirius</i>	Erikkırlangıçkuyruk kelebek	Hamsilos, Akliman
<i>Papilionidae</i>	<i>Papilio machaon</i>	Kırlangıçkuyruk kelebek	Hamsilos, Akliman
<i>Pieridae</i>	<i>Colias crocea</i>	Sarıazamet kelebek	Hamsilos, Akliman
<i>Pieridae</i>	<i>Pieris brassicae</i>	Beyazmelek kelebek	Hamsilos, Akliman
<i>Pieridae</i>	<i>Pieris rapae</i>	Beyazmelek kelebek	Hamsilos, Akliman
<i>Pieridae</i>	<i>Pontia edusa</i>	Beneklimelek kelebek	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Maniola jurtina</i>	Çayıresmeri	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Pararge aegera</i>	Ormanesmeri	Hamsilos, Akliman
<i>Nymphalidae</i>	<i>Coenonympha pamphilus</i>	Çaliperisi	Hamsilos, Akliman
<i>Pieridae</i>	<i>Gonepteryx rhamni</i>	Orakkanat	Hamsilos, Akliman
<i>Lycaenidae</i>	<i>Polyommatus İcarus</i>	Çok gözlü polyammatus	Hamsilos, Akliman

Kuşlar (Aves)

Planlama alanındaki kuş türleri; Mülga Çevre ve Orman İl Müdürlüğünce planlama süreci ve öncesinde saha ve yakın çevresinde yapılan periyodik izlemeler/gözetlemeler ile tespit edilmiştir. Ayrıca 19 Mayıs Üniversitesi Kuş Gözlem Kulübü' nün "Su Kuşları Sayımı" ndan da faydalanılmıştır. 150 tür tespiti yapılan alanda, türlerin koruma statülerinin de değerlendirilmesi yapılarak lokaliteleri ile birlikte tabloda verilmiştir.

Çizelge D-8- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Bulunan Kuşlar (OBM, 2017)

Latince Adı		Türkçe Adı	Koruma Statüsü	Lokalite	Kayıt Şekli
<i>Gavia</i>	<i>stellata</i>	Kızılgerdanlı Dalgıç	LC / II	Akliman Hamsilos	Gözlem
<i>Gavia</i>	<i>arctica</i>	Karagerdanlı Dalgıç	LC / II	Akliman Hamsilos	Gözlem
<i>Tachybaptus</i>	<i>ruficollis</i>	Küçük Batağan	LC / II	Akliman Hamsilos	Gözlem
<i>Podiceps</i>	<i>cristatus</i>	Bahri		Akliman Hamsilos	Gözlem
<i>Podiceps</i>	<i>grisegena</i>	Kızılboyunlu Batağan	LC / II	Akliman Hamsilos	Gözlem
<i>Podiceps</i>	<i>auritus</i>	Kulaklı Batağan	LC / II	Akliman Hamsilos	Gözlem
<i>Podiceps</i>	<i>nigricollis</i>	Karaboyunlu Batağan	LC / II	Akliman Hamsilos	Gözlem
<i>Phalacrocorax</i>	<i>carbo</i>	Karabatak		Akliman Hamsilos	Gözlem
<i>Phalacrocorax</i>	<i>aristotelis</i>	Tepeli Karabatak		Akliman Hamsilos	Gözlem
<i>Botaurus</i>	<i>stellaris</i>	Balaban	LC / II	Akliman Hamsilos	Gözlem
<i>Ixobrychus</i>	<i>minutus</i>	Küçük Balaban	LC / II	Akliman Hamsilos	Gözlem
<i>Ardeola</i>	<i>ralloides</i>	Alaca Balıkçıl	LC / II	Akliman Hamsilos	Gözlem
<i>Egretta</i>	<i>garzetta</i>	Küçük Akbalıkçıl	LC / II	Akliman Hamsilos	Gözlem
<i>Egretta</i>	<i>alba</i>	Büyük Akbalıkçıl		Akliman Hamsilos	Gözlem
<i>Ardea</i>	<i>cinerea</i>	Gri Balıkçıl		Akliman Hamsilos	Gözlem
<i>Ciconia</i>	<i>ciconia</i>	Leylek	LC / II	Akliman Hamsilos	Gözlem
<i>Cygnus</i>	<i>olor</i>	Kuğu		Akliman Hamsilos	Gözlem
<i>Cygnus</i>	<i>cygnus</i>	Ötücü Kuğu	LC / II	Akliman Hamsilos	Gözlem
<i>Anas</i>	<i>penelope</i>	Fiyu		Akliman Hamsilos	Gözlem
<i>Anas</i>	<i>crecca</i>	Çamurcun		Akliman Hamsilos	Gözlem
<i>Anas</i>	<i>platyrhynchos</i>	Yeşilbaş		Akliman Hamsilos	Gözlem
<i>Anas</i>	<i>acuta</i>	Kılkuyruk		Akliman Hamsilos	Gözlem
<i>Anas</i>	<i>querquedula</i>	Çıkrıkçın		Akliman Hamsilos	Gözlem
<i>Anas</i>	<i>clypeata</i>	Kaşıkğaga		Akliman Hamsilos	Gözlem
<i>Netta</i>	<i>rufina</i>	Macar Ördeği		Akliman Hamsilos	Gözlem
<i>Aythya</i>	<i>ferina</i>	Elmabaş Patka		Akliman Hamsilos	Gözlem
<i>Aythya</i>	<i>fuligula</i>	Tepeli Patka		Akliman Hamsilos	Gözlem

<i>Somateria</i>	<i>mollissima</i>	Pufla		Akliman Hamsilos	Gözlem
<i>Bucephala</i>	<i>clangula</i>	Altıngöz		Akliman Hamsilos	Gözlem
<i>Mergus</i>	<i>serrator</i>	Tarakdiş		Akliman Hamsilos	Gözlem
<i>Pernis</i>	<i>apivorus</i>	Arı Şahini	LC / II	Akliman Hamsilos	Gözlem
<i>Milvus</i>	<i>migrans</i>	Kara Çaylak	LC / II	Akliman Hamsilos	Gözlem
<i>Circaetus</i>	<i>gallicus</i>	Yılkartalı	LC / II	Akliman Hamsilos	Gözlem
<i>Circus</i>	<i>aeruginosus</i>	Saz Delicesi	LC / II	Akliman Hamsilos	Gözlem
<i>Circus</i>	<i>cyaneus</i>	Gökçe Delice	LC / II	Akliman Hamsilos	Gözlem
<i>Accipiter</i>	<i>nisus</i>	Atmaca	LC / II	Akliman Hamsilos	Gözlem
<i>Buteo</i>	<i>buteo</i>	Şahin	LC / II	Akliman Hamsilos	Gözlem
<i>Buteo</i>	<i>rufinus</i>	Kızıl Şahin	LC / II	Akliman Hamsilos	Gözlem
<i>Falco</i>	<i>naumanni</i>	Küçük Kerkenez	VU / II	Akliman Hamsilos	Gözlem
<i>Falco</i>	<i>tinnunculus</i>	Kerkenez	LC / II	Akliman Hamsilos	Gözlem
<i>Falco</i>	<i>vespertinus</i>	Ala Doğan	NT / II	Akliman Hamsilos	Gözlem
<i>Falco</i>	<i>subbuteo</i>	Delice Doğan	LC / II	Akliman Hamsilos	Gözlem
<i>Coturnix</i>	<i>coturnix</i>	Bıldırcın		Akliman Hamsilos	Gözlem
<i>Phasianus</i>	<i>colchicus</i>	Sülün		Akliman Hamsilos	Gözlem
<i>Crex</i>	<i>crex</i>	Bıldırcın Kılavuzu	NT / II	Akliman Hamsilos	Gözlem
<i>Fulica</i>	<i>atra</i>	Sakarmeke	LC / II	Akliman Hamsilos	Gözlem
<i>Grus</i>	<i>grus</i>	Turna	LC / II	Akliman Hamsilos	Gözlem
<i>Charadrius</i>	<i>dubius</i>	Küçük Halkalı Cılıbit	LC / II	Akliman Hamsilos	Gözlem
<i>Charadrius</i>	<i>hiaticula</i>	Halkalı Cılıbit	LC / II	Akliman Hamsilos	Gözlem
<i>Charadrius</i>	<i>alexandrinus</i>	Akça Cılıbit	LC / II	Akliman Hamsilos	Gözlem
<i>Calidris</i>	<i>alba</i>	Ak Kumkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Calidris</i>	<i>minuta</i>	Küçük Kumkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Calidris</i>	<i>ferruginea</i>	Kızıl Kumkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Calidris</i>	<i>alpina</i>	Karakarınlı Kumkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Limicola</i>	<i>falcinellus</i>	Sürmeli Kumkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Scolopax</i>	<i>rusticola</i>	Çulluk		Akliman	Gözlem

				Hamsilos	
<i>Numenius</i>	<i>phaeopus</i>	Sürmeli Kervançulluğu		Akliman Hamsilos	Gözlem
<i>Numenius</i>	<i>arquata</i>	Kervançulluğu		Akliman Hamsilos	Gözlem
<i>Tringa</i>	<i>erythropus</i>	Kara Kızılbacak		Akliman Hamsilos	Gözlem
<i>Tringa</i>	<i>totanus</i>	Kızılbacak		Akliman Hamsilos	Gözlem
<i>Tringa</i>	<i>nebularia</i>	Yeşilbacak		Akliman Hamsilos	Gözlem
<i>Tringa</i>	<i>ochropus</i>	Yeşil Düdükçün	LC / II	Akliman Hamsilos	Gözlem
<i>Tringa</i>	<i>glareola</i>	Orman Düdükçünü	LC / II	Akliman Hamsilos	Gözlem
<i>Arenaria</i>	<i>interpres</i>	Taşçeviren	LC / II	Akliman Hamsilos	Gözlem
<i>Stercorarius</i>	<i>parasiticus</i>	Korsanmartı		Akliman Hamsilos	Gözlem
<i>Larus</i>	<i>minutus</i>	Küçük Martı	LC / II	Akliman Hamsilos	Gözlem
<i>Larus</i>	<i>ridibundus</i>	Karabaş Martı		Akliman Hamsilos	Gözlem
<i>Larus</i>	<i>canus</i>	Küçük Gümüş Martı		Akliman Hamsilos	Gözlem
<i>Larus</i>	<i>fuscus</i>	Karasırtlı Martı		Akliman Hamsilos	Gözlem
<i>Larus</i>	<i>cachinnans</i>	Gümüş Martı		Akliman Hamsilos	Gözlem
<i>Sterna</i>	<i>nilotica</i>	Gülen Sumru	LC / II	Akliman Hamsilos	Gözlem
<i>Chlidonias</i>	<i>hybridus</i>	Bıyıklı Sumru	LC / II	Akliman Hamsilos	Gözlem
<i>Columba</i>	<i>livia</i>	Kaya Güvercini		Akliman Hamsilos	Gözlem
<i>Columba</i>	<i>palumbus</i>	Tahtalı		Akliman Hamsilos	Gözlem
<i>Streptopelia</i>	<i>decaocto</i>	Kumru		Akliman Hamsilos	Gözlem
<i>Streptopelia</i>	<i>turtur</i>	Üveyik		Akliman Hamsilos	Gözlem
<i>Streptopelia</i>	<i>senegalensis</i>	Küçük Kumru		Akliman Hamsilos	Gözlem
<i>Cuculus</i>	<i>canorus</i>	Guguk		Akliman Hamsilos	Gözlem
<i>Bubo</i>	<i>bubo</i>	Puhu	LC / II	Akliman Hamsilos	Gözlem
<i>Strix</i>	<i>aluco</i>	Alaca Baykuş	LC / II	Akliman Hamsilos	Gözlem
<i>Asio</i>	<i>otus</i>	Kulaklı Orman Baykuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Caprimulgus</i>	<i>europaeus</i>	Çobanaldatan	LC / II	Akliman Hamsilos	Gözlem
<i>Apus</i>	<i>apus</i>	Ebabil		Akliman Hamsilos	Gözlem
<i>Apus</i>	<i>melba</i>	Akkarınlı Ebabil	LC / II	Akliman Hamsilos	Gözlem

<i>Alcedo</i>	<i>atthis</i>	Yalıçapkını	LC / II	Akliman Hamsilos	Gözlem
<i>Merops</i>	<i>apiaster</i>	Arıkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Coracias</i>	<i>garrulus</i>	Gökkuzgun	NT / II	Akliman Hamsilos	Gözlem
<i>Upupa</i>	<i>epops</i>	İbibik	LC / II	Akliman Hamsilos	Gözlem
<i>Picus</i>	<i>viridis</i>	Yeşil Ağaçkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Dendrocopos</i>	<i>major</i>	Orman Ağaçkakanı	LC / II	Akliman Hamsilos	Gözlem
<i>Dendrocopos</i>	<i>syriacus</i>	Alaca Ağaçkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Dendrocopos</i>	<i>medius</i>	Ortanca Ağaçkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Dendrocopos</i>	<i>leucotos</i>	Aksırtlı Ağaçkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Dendrocopos</i>	<i>minor</i>	Küçük Ağaçkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Lullula</i>	<i>arborea</i>	Orman Toygarı		Akliman Hamsilos	Gözlem
<i>Hirundo</i>	<i>rustica</i>	Kırlangıç	LC / II	Akliman Hamsilos	Gözlem
<i>Anthus</i>	<i>trivialis</i>	Ağaç İncirkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Anthus</i>	<i>pratensis</i>	Çayır İncirkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Motacilla</i>	<i>flava</i>	Sarı Kuyruksallayan	LC / II	Akliman Hamsilos	Gözlem
<i>Motacilla</i>	<i>citreola</i>	Sarıbaşı Kuyruksallayan	LC / II	Akliman Hamsilos	Gözlem
<i>Motacilla</i>	<i>cinerea</i>	Dağ Kuyruksallayanı	LC / II	Akliman Hamsilos	Gözlem
<i>Motacilla</i>	<i>alba</i>	Akkuyruksallayan	LC / II	Akliman Hamsilos	Gözlem
<i>Troglodytes</i>	<i>troglodytes</i>	Çitkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Erithacus</i>	<i>rubecula</i>	Kızılgerdan	LC / II	Akliman Hamsilos	Gözlem
<i>Luscinia</i>	<i>megarhynchos</i>	Bülbül	LC / II	Akliman Hamsilos	Gözlem
<i>Phoenicurus</i>	<i>ochruros</i>	Kara Kızılkuyruk	LC / II	Akliman Hamsilos	Gözlem
<i>Phoenicurus</i>	<i>phoenicurus</i>	Kızılkuyruk	LC / II	Akliman Hamsilos	Gözlem
<i>Saxicola</i>	<i>rubetra</i>	Çayır Taşkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Saxicola</i>	<i>torquata</i>	Taşkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Oenanthe</i>	<i>isabellina</i>	Boz Kuyrukkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Oenanthe</i>	<i>oenanthe</i>	Kuyrukkakan	LC / II	Akliman Hamsilos	Gözlem
<i>Turdus</i>	<i>merula</i>	Karatavuk		Akliman Hamsilos	Gözlem
<i>Turdus</i>	<i>philomelos</i>	Öter Ardıç		Akliman	Gözlem

				Hamsilos	
<i>Turdus</i>	<i>iliacus</i>	Kızıl Ardıç		Akliman Hamsilos	Gözlem
<i>Cettia</i>	<i>cetti</i>	Kamış Bülbülü	LC / II	Akliman Hamsilos	Gözlem
<i>Locustella</i>	<i>luscinioides</i>	Bataklık Kamışçını	LC / II	Akliman Hamsilos	Gözlem
<i>Acrocephalus</i>	<i>scirpaceus</i>	Saz Kamışçını	LC / II	Akliman Hamsilos	Gözlem
<i>Acrocephalus</i>	<i>arundinaceus</i>	Büyük Kamışçın	LC / II	Akliman Hamsilos	Gözlem
<i>Sylvia</i>	<i>melanocephala</i>	Maskeli Ötleğen	LC / II	Akliman Hamsilos	Gözlem
<i>Sylvia</i>	<i>curruca</i>	Küçük Akgerdanlı Ötleğen	LC / II	Akliman Hamsilos	Gözlem
<i>Sylvia</i>	<i>communis</i>	Akgerdanlı Ötleğen	LC / II	Akliman Hamsilos	Gözlem
<i>Sylvia</i>	<i>atricapilla</i>	Karabaşlı Ötleğen	LC / II	Akliman Hamsilos	Gözlem
<i>Phylloscopus</i>	<i>(throchiloides) nitidus</i>	Yeşil Çıvgın	LC / II	Akliman Hamsilos	Gözlem
<i>Phylloscopus</i>	<i>sibilatrix</i>	Orman Çıvgını	LC / II	Akliman Hamsilos	Gözlem
<i>Phylloscopus</i>	<i>collybita</i>	Çıvgın	LC / II	Akliman Hamsilos	Gözlem
<i>Regulus</i>	<i>regulus</i>	Çalığışu	LC / II	Akliman Hamsilos	Gözlem
<i>Muscicapa</i>	<i>striata</i>	Benekli Sinekkapan	LC / II	Akliman Hamsilos	Gözlem
<i>Ficedula</i>	<i>parva</i>	Küçük Sinekkapan	LC / II	Akliman Hamsilos	Gözlem
<i>Aegithalos</i>	<i>caudatus</i>	Uzunkuyruklu Baştankara	LC / II	Akliman Hamsilos	Gözlem
<i>Parus</i>	<i>ater</i>	Çam baştankarası	LC / II	Akliman Hamsilos	Gözlem
<i>Parus</i>	<i>caeruleus</i>	Mavi Baştankara	LC / II	Akliman Hamsilos	Gözlem
<i>Parus</i>	<i>major</i>	Büyük Baştankara	LC / II	Akliman Hamsilos	Gözlem
<i>Certhia</i>	<i>familiaris</i>	Orman Tırnaşıkkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Lanius</i>	<i>collurio</i>	Kızılsırtlı Örümcekkuşu	LC / II	Akliman Hamsilos	Gözlem
<i>Garrulus</i>	<i>glandarius</i>	Alakarga	LC / III	Akliman Hamsilos	Gözlem
<i>Corvus</i>	<i>monedula</i>	Küçük Karga	LC / III	Akliman Hamsilos	Gözlem
<i>Corvus</i>	<i>frugilegus</i>	Ekin Kargası	LC / III	Akliman Hamsilos	Gözlem
<i>Corvus</i>	<i>corone pallascens</i>	Leş Kargası	LC / III	Akliman Hamsilos	Gözlem
<i>Corvus</i>	<i>corax</i>	Kuzgun	LC / II	Akliman Hamsilos	Gözlem
<i>Sturnus</i>	<i>vulgaris</i>	Sığırcık	LC / III	Akliman Hamsilos	Gözlem
<i>Passer</i>	<i>domesticus</i>	Serçe	LC / III	Akliman Hamsilos	Gözlem

<i>Fringilla</i>	<i>coelebs</i>	İspinoz		Akliman Hamsilos	Gözlem
<i>Fringilla</i>	<i>montifringilla</i>	Dağ İspinozu		Akliman Hamsilos	Gözlem
<i>Serinus</i>	<i>serinus</i>	Küçük İskete	LC / II	Akliman Hamsilos	Gözlem
<i>Carduelis</i>	<i>chloris</i>	Florya	LC / II	Akliman Hamsilos	Gözlem
<i>Carduelis</i>	<i>carduelis</i>	Saka	LC / II	Akliman Hamsilos	Gözlem
<i>Carduelis</i>	<i>spinus</i>	Karabaşlı İskete	LC / II	Akliman Hamsilos	Gözlem
<i>Emberiza</i>	<i>cirlus</i>	Bahçe Çintesi	LC / II	Akliman Hamsilos	Gözlem
<i>Emberiza</i>	<i>hortulana</i>	Kirazkuşu		Akliman Hamsilos	Gözlem
<i>Miliaria</i>	<i>calandra</i>	Tarla Çintesi		Akliman Hamsilos	Gözlem

Memeliler (Mammalia)

Hamsilos Tabiat Parkı sınırları dâhilinde memelilere ağaçlık alanlarda, çalılıklarda, alt örtüsü zengin orman alanlarında, orman içi su kenarlarındaki ağaçsular ve çalılıklar arasında rastlanmıştır. Alandaki memeli türlerine yönelik bugüne kadar yapılmış kapsamlı ve spesifik çalışmalar bulunmadığından, türlerin tespitinde yöre halkının da birikimlerinden faydalanılmıştır.

Bu memeli türleri tehlike kategorileri de göz önünde bulundurularak listelenmiştir.

Çizelge D-9- İlimiz 2016 Yılı Hamsilos Tabiat Parkındaki Memeli Türleri (OBM, 2017)

Familya	Tür	Türkçe Adı	Lokalite	Tehlike Kategorileri
<i>Erinaceidae</i>	<i>Erinaceus concolor</i>	Kirpi	Hamsilos	LC Asgari Endişe
<i>Leporidae</i>	<i>Oryctolagus cuniculus</i>	Yabani Tavşan	Hamsilos	LC Asgari Endişe
<i>Sciuridae</i>	<i>Sciurus anomalus</i>	Sincap	Hamsilos	LC Asgari Endişe
<i>Delphinidae</i>	<i>Delphinus delphis</i>	Yunus	Hamsilos	LC Asgari Endişe
<i>Delphinidae</i>	<i>Tursiops truncatus</i>	Afalina, Siyah Yunus	Hamsilos	LC Asgari Endişe
<i>Canidae</i>	<i>Canis lupus</i>	Kurt	Hamsilos	LC Asgari Endişe
<i>Canidae</i>	<i>Canis aureus</i>	Çakal	Hamsilos	LC Asgari Endişe

<i>Canidae</i>	<i>Vulpes vulpes</i>	Tilki	Hamsilos	LC Asgari Endiŝe
<i>Mustelidae</i>	<i>Mustela nivalis</i>	Gelincik	Hamsilos	LC Asgari Endiŝe
<i>Mustelidae</i>	<i>Martes martes</i>	Ađaç sansarı	Hamsilos	LC Asgari Endiŝe
<i>Mustelidae</i>	<i>Martes foina</i>	Kaya sansarı	Hamsilos	LC Asgari Endiŝe
<i>Mustelidae</i>	<i>Meles meles</i>	Porsuk	Hamsilos	LC Asgari Endiŝe
<i>Mustelidae</i>	<i>Lutra lutra</i>	Susamuru	Hamsilos	NT Risk Altında
<i>Suidae</i>	<i>Sus scrofa</i>	Yaban Domuzu	Hamsilos	LC Asgari Endiŝe
<i>Cervidae</i>	<i>Capreolus capreolus</i>	Karaca	Hamsilos	LC Asgari Endiŝe
<i>Talpidae</i>	<i>Talpa europaea</i>	Köstebek	Hamsilos	LC Asgari Endiŝe

Balıklar (Pisces)

Tabiat parkı içerisindeki derelerin mevsimsel akıŝlı olması nedeniyle tür tespiti yapılmamıŝtır. Diđer taraftan denize komŝu bir alan olan planlama alanında, tuzlu su balık türlerinin tespitine yönelik çalıŝma yapılmıŝ olup, bu dođrultuda daha önceden yapılmıŝ çalıŝmalardan ve alanda yerel balıkçıların uğrak yeri olan Hamsilos Burnunda tutulan balık gözlemleri ile saha ve yakın çevresinde yapılan dalıŝ gözlemlerinden faydalanılmıŝtır.

Tespit edilen 35 adet tür aŝađıda tablo halinde listelenmiŝtir.

Çizelge D-10- İlimiz 2016 Yılı Hamsilos Tabiat Parkında Bulunan Balık Türleri (OBM, 2017)

Familiya	Tür	Türkçe Adı	Lokalite
<i>Gadidae</i>	<i>Merlangius merlangus</i>	Mezgit	Hamsilos
<i>Mullidae</i>	<i>Mullus barbatus</i>	Barbunya	Hamsilos, Akliman
	<i>Mullus barbatus ponticus</i>	Barbunya	Hamsilos, Akliman
	<i>Mullus surmuletus</i>	Tekir	Hamsilos, Akliman
<i>Pomatomidae</i>	<i>Pomatomus saltatrix</i>	Lüfer	Hamsilos, Akliman
<i>Scophthalmidae</i>	<i>Psetta maxima</i>	Düđmeli/Çivili Kalkan	Hamsilos, Akliman
<i>Centracanthidae</i>	<i>Spicara maena</i>	İzmarit	Hamsilos, Akliman
<i>Rajidae</i>	<i>Raja clavata</i>	Dikenli Vatoz	Hamsilos

<i>Dasyatidae</i>	<i>Dasyatis pastinaca</i>	İğneli Vatoz	Hamsilos
<i>Carcharhinidae</i>	<i>Squalus acanthias</i>	Köpekbalığı Mahmuzlu Camgöz	Hamsilos
<i>Gobiidae</i>	<i>Gobius sp. cobitis</i>	Kayabalıkları	Hamsilos, Akliman
<i>Clupeidae</i>	<i>Alosa tanaica</i>	Tirsi	Hamsilos
	<i>Sprattus sprattus</i>	Çaça	Hamsilos
<i>Labridae</i>	<i>Symphodus Melops</i>	Lapina (Çırçır Balığı)	Hamsilos, Akliman
<i>Scomberesocidae</i>	<i>Belone Belone</i>	Zargana	Hamsilos, Akliman
<i>Scombridae</i>	<i>Sarda sarda</i>	Palamut	Hamsilos
<i>Engraulidae</i>	<i>Engraulis encrasicolus</i>	Hamsi	Hamsilos, Akliman
<i>Carangidae</i>	<i>Trachurus Trachurus</i>	İstavrit	Hamsilos, Akliman
<i>Scorpaenidae</i>	<i>Scopaena porcus</i>	İskorpit	Hamsilos, Akliman
<i>Lotidae</i>	<i>Gaidropsarus mediterraneus</i>	Gelincik	Hamsilos, Akliman
<i>Sparidae</i>	<i>Diplodus puntanzo</i>	Karagöz (Sivriburun)	Hamsilos, Akliman
	<i>Diplodus vulgaris</i>	Karagöz	Hamsilos, Akliman
	<i>Diplodus annularis</i>	İsparoz	Hamsilos, Akliman
<i>Moronidae</i>	<i>Dicentrarchus Labrax</i>	Levrek	Hamsilos, Akliman
<i>Sciaenidae</i>	<i>Sciana umbra</i>	Eşkına	Hamsilos, Akliman
<i>Atherinidae</i>	<i>Atherina boyeri</i>	Gümüş Balığı	Hamsilos, Akliman
<i>Pomacentridae</i>	<i>Chromis chromis</i>	Papaz Balığı	Hamsilos, Akliman
<i>Mugilidae</i>	<i>Mugil cephalus</i>	Kefal (Has)	Hamsilos, Akliman
	<i>Liza aurata</i>	Kefal (Sarıkulak)	Hamsilos, Akliman
	<i>Mogil soiuy</i>	Rus Kefali	Hamsilos, Akliman
<i>Triglidae</i>	<i>Chelidonichthys lucerna</i>	Kırlangıç	Hamsilos, Akliman
<i>Syngnathidae</i>	<i>Hippocampus hippocampus</i>	Deniz Atı	Hamsilos, Akliman
	<i>Hippocampus guttulatus</i>	Deniz Atı	Hamsilos, Akliman
	<i>Syngnathus sp.</i>	Deniz İğneleri	Hamsilos, Akliman
<i>Blennidae</i>	<i>Salaria sp.</i>	Horozbinalar	Hamsilos, Akliman

Diğer Deniz Canlıları

Çizelge D-11- İlimiz 2016 Yılı Hamsilos Tabiat Parkı Diğer Canlı Türleri (OBM, 2017)

Familya	Tür	Lokalite	Tehlike Kategorileri
SPERMATOPHYTA - Deniz çayırları-Deniz çiçekli bitkiler			
<i>Zosteraceae</i>	<i>Zostera marina</i>	Hamsilos, Akliman	Koruma altına alınması gereken türlerdir. Kirliliğe hassas olan türler
<i>Zosteraceae</i>	<i>Zostera noltii</i>	Hamsilos, Akliman	Koruma altına alınması gereken türlerdir. Kirliliğe hassas olan türler
PHAEOPHYTA- Kahverengi veya esmer algler-Çiçeksiz bitkiler			
<i>Sargasaceae</i>	<i>Cystoseria barbata</i>	Hamsilos, Akliman	Aşırı kirlilikten etkilenirler ve ışık geçirgenliği azalırsa koruma altına alınması gereken türler
<i>Sargasaceae</i>	<i>Cystoseria crinata</i>	Hamsilos, Akliman	
RHADOPHYTA - Kırmızı algler			
<i>Ceramiceae</i>	<i>Ceramium rubrum</i>	Hamsilos, Akliman	
<i>Corallinaceae</i>	<i>Jania rubens</i>	Hamsilos, Akliman	
<i>Corallinaceae</i>	<i>Corallina officinalis</i>	Hamsilos, Akliman	
<i>Corallinaceae</i>	<i>Lithophyllum orbiculatum</i>	Hamsilos, Akliman	
<i>Rhodomelaceae</i>	<i>Laurencia intermedia</i>	Hamsilos, Akliman	
CLOROPHYTA -Yeşil algler			
<i>Ulvaceae</i>	<i>Enteromorpha linza</i>	Hamsilos, Akliman	Kirliliğe toleranslı türlerdir.
<i>Ulvaceae</i>	<i>Ulva lactuca</i>	Hamsilos, Akliman	Kirliliğe toleranslı türlerdir.
<i>Ulvaceae</i>	<i>Ulva rigida</i>	Hamsilos, Akliman	Kirliliğe toleranslı türlerdir.
<i>Ulvaceae</i>	<i>Enteromorpha intestinalis</i>	Hamsilos, Akliman	Kirliliğe toleranslı türlerdir.
<i>Bryopsidaceae</i>	<i>Bryopsis spp.</i>	Hamsilos, Akliman	Kirliliğe toleranslı türlerdir.
CRUSTACEA-Kabuklular			
<i>Xanthidae</i>	<i>Xantho poressa</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Xanthidae</i>	<i>Eriphia verrucosa</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Grapsidae</i>	<i>Pachygrapsus marmoratus</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Porcellanidae</i>	<i>Psidia longimana</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Paguridae</i>	<i>Diogenes pugilator</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Crangonidae</i>	<i>Crangon crangon</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Biancolinidae</i>	<i>Biancolina algicola</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Apseudidae</i>	<i>Apseudes oustromoni</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Crustacea</i>	<i>Idotea baltica</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Palaemonidae</i>	<i>Palaemon spp.</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
ECHİNODERMATA-Derisi dikenliler			
<i>Amphiuridae</i>	<i>Amphipholis squamata</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler

POLYCHAETA-Deniz solucanları			
<i>Nereidae</i>	<i>Nereis sp.</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
<i>Ampharetidae</i>	<i>Melinna polymata</i>	Hamsilos, Akliman	Korumaya ihtiyacı olan türler
MOLLUSCA-Yumuşakçalar			
<i>Chitonidae</i>	<i>Chiton sp.</i>	Hamsilos, Akliman	Tehlike altında türler
<i>Patellidae</i>	<i>Patella caerulea</i>	Hamsilos, Akliman	Tehlike altında türler
<i>Mytilidae</i>	<i>Mytilus galloprovincialis</i>	Hamsilos, Akliman	Tehlike altında türler
<i>Mesodesmatiadae</i>	<i>Donacilla cornea</i>	Hamsilos, Akliman	Tehlike altında türler
<i>Mytilidae</i>	<i>Mytilaster lineatus</i>	Hamsilos, Akliman	Tehlike altında türler
<i>Pectinoidae</i>	<i>Pecten jacobenus</i>	Hamsilos, Akliman	Tehlike altında türler
<i>Muricidae</i>	<i>Rapana venosa</i>	Hamsilos, Akliman	Tehlike altında türler

D.3. Ormanlar ve Milli Parklar

Sinop, Karadeniz kıyı şeridinin kuzeye doğru en çok sivrilerek uzanmış bulunan Boztepe Burnu ve Yarımadası üzerinde kurulmuştur. Dağlar denize paralel olarak uzanmış olup, kuzeybatıda yükselen dağlar Merkez İlçe sahillerine 9-10 km yaklaştıkça alçalır ve sahil ovalarını meydana getirir. En yüksek tepeleri Ayancık'ta Çangal (1.605 m.) ve Boyabat'ta Dranaz (1.345 m.)dir.

Sinop, çok yağış aldığından zengin orman ve bitki örtüsüyle kaplıdır. Türlerin yayılım alanını topografya belirlemiştir. İlin kıyı şeridinde Akdeniz bitkileri de görülürken defne, fındık, kızılçık başlıca ağaç türleri çam, kayın, gürgen, meşe, ıhlamur, çınar, kavak ve kestanedir. 800 metreden sonra yüksek kesimlerde ağaç türleri arasına köknar girer. 1000 metreden sonra ormanlar tümüyle köknarlardan oluşmuştur. Orman altında nem oranı yüksek olduğundan orman altı örtüsü çok sıktır. Ormanların altında, yaban menekşesi, çuha çiçeği, mayıs karanfili, çezgir menekşesi, küçük kırlangıç otu, ciğer otu gibi bitkilere de rastlanır.

Genel Alan :

Ormanlık Alan	:	354.526	ha
Açıklık Alan	:	212.105,8	ha
TOPLAM	:	566.631,8	ha

İşletme Şekillerine Göre :

Koru	:	354.526	ha
Normal Koru	:	264.835,7	ha
Bozuk Koru	:	91.853,4	ha

OGM'nin 21.10.2005 tarih ve 617 sayılı emriyle tüm baltalıklar koruya dönüştürülmüştür.

Mülkiyet Durumuna Göre :

Devlet Ormanları	: 354.526 ha
Özel Ormanlar	: 81,74 ha

İlimiz, Türkeli İlçesi, Çatak Köyü civarında Milli Park, tescil çalışmaları yapılmaktadır. Söz konusu Milli Park'ın ismi Çatak Milli Parkı'dır

Çizelge D-12- Sinop İli 2016 Yılı Ağaç Türlerine Göre Alanlar (OBM, 2017)

Ağaç Türü	Alan (ha)	%
Kızılcıam	51.820,8	14
Karaçam	51.953,4	14
Sarıçam	5.991,3	2
Göknar	10.446,2	3
Sahil Çamı	2.781,6	1
Diğer İbreliler	234,3	0
Kayın	38.421,3	10
Meşe	50.401,8	14
Gürgen	1.171,5	0
Kestane	1.296,5	0
Çınar	1.287,0	0
Diğer Yapraklılar	991,4	0
İbrelili Karışık	15.398,1	4
Yapraklı Karışık	63.748,9	17
İbrelili-Yapraklı Karışık	71.124,5	19
TOPLAM	367.068,5	

D.4. Çayır ve Mera

İlimizde toplam 2.394 ha mera alanı olup, altı ay süren otlatma periyodunda tahsisi yapılan köylerin kullanımındadır. Tespit, tahdit ve tahsis işlemleri devam etmekte olup, kayıtlı mera alanımız yıllar itibariyle artmaktadır. Meralarımız genel anlamda orta ve zayıf mera sınıfında olup otlatma kapasiteleri düşüktür.

D.5. Sulak Alanlar

İlimizde bu kriterlere uyan birçok sulak alan mevcuttur. Ancak bu sulak alanlardan uluslararası kriterlere sahip olan bir tek merkez ilçeye bağlı olan Sarıkum Köyü mülki sınırları içinde bulunan **Sarıkum Tabiatı Koruma Alanı**'dır. Bunun dışında Merkez ilçe sınırında bulunan Aksaz-Karagöl bataklığı sulak alan olarak tanımlanmaktadır.

Deniz seviyesindeki bir vadinin içinde yer alan Sarıkum, göl ve orman alanlarından oluşan kompleks bir ekosistemdir. Kumul yapısı, lagün gölü olması ve yer şekilleri açısından özel bir jeolojik ve jeomorfolojik özelliğe sahiptir. Gölün denizle bağlantısı nedeniyle hem tatlı su hem de tuzlu su balıklarını ve canlılarını barındırmaktadır. Sahanın kapladığı alan 785 ha olup bunun büyük bir bölümünü su yüzeyleri oluşturmaktadır. Özellikle güneybatı bölümü bataklık ve turbalık bitki örtüsü ile kaplıdır. Gölün güneyinde mevsimsel su basar dışbudak ormanı geniş yer tutar. Daha kuru alanlarda meşe ve gürgen ormanları gölü çevrelerken, kumulların bir bölümünde çam türleri ile ağaçlandırma yapılmıştır. Aralarında dik kuyruğun da bulunduğu önemli sayıda su kuşunun kışlamasına imkan sağlaması alanın uluslararası öneme sahip sulak alanlar içerisinde değerlendirilmesini sağlar.

1987 yılında Tabiatı Koruma Alanı, Göl ve çevresi 1991 yılında Doğal Sit Alanı ilan edilmiştir. Gölün sahip olduğu doğal güzellikleri, rekreatif amaçlı kullanımına olanak sağlamaktadır. Sulak alan çevresindeki alanlarda otlatma yapılmaktadır. Gününbirlik kullanımlar ekosistem ve yaban hayatı üzerinde baskı oluşturmaktadır. Gölün hızlı bir şekilde toprakla dolduğu ve bunun sonucu olarak saz yataklarının genişlediği bilinmektedir. Kumul alanların ağaçlandırılması kumul vejetasyonunun yok olmasına neden olmaktadır. Göl çevresinde erozyon görülmemekle birlikte gölü besleyen dereler vasıtasıyla havzadan siltasyon taşınımı sözkonusudur.

Sarıkum Gölü su kuşları temelinde Uluslararası Öneme Sahip Sulak Alanlar sınıfında yer almakta olup RAMSAR Sözleşmesi uyarınca koruma altına alınması teklif edilen yerler arasında yer almaktadır.

Saha önemli bir göç yolu üzerinde olup, ilkbaharda güneyden kuzeye göçen kuşların son mola noktası, kışın ise kuzeyden güneye göçen kuşlar için ilk mola noktasıdır. Burada pek çok göçmen kuş türü barınmakla birlikte, kışı sahada geçiren tür sayısı da oldukça fazladır. Bu özelliğinden dolayı geçmiş yıllarda sahanın sazlık bölümünde orman sınırına yakın bir noktaya bir kuş gözlem kulesi ile giriş kontrol ve koruma amaçlı bina inşa edilmiştir.

D.6. Tabiat Varlıklarını Koruma Çalışmaları

Sinop ilimizde tescilli olarak 4 adet doğal sit alanı, 1 tescilli kayalık ve 8 adet anıt ağaç bulunmaktadır.

Çizelge D-13- İlimiz 2016 Yılı Sinop İli Tabiat Varlıkları Dağılımı (ÇŞİM, 2017)

	Sarıkum Gölü (1. ve 3. derece)
Doğal Sitler	Hamsilos – Akliman (1. ve 2. derece)

	Erfelek Tatlıcak Takım Şelaleleri (1. derece)
	Boyabat Kalesi Doğal Sit Alanı
Anıt Ağaçlar	Gerze Belediye Serviliği
	Bektaşğa Köyü anıt ağacı
	Kozcuğaz Köyü anıt ağacı
	Ünlüce Köyü anıt ağacı
	Dizdaroğlu Köyü anıt ağacı
	Tersane Mevkii Anıt Ağacı
	Salı Köyü anıt ağacı
	Gelincik Mah. Anıt ağacı
Tecilli kayalık	Bazalt Kayalıkları (Kurusaray/Boyabat)

Sinop ilimizde tabiat varlıkları ile ilgili yapılan çalışmalara bakıldığında, mezarlık alanlarında yapılan ağaç kesimlerinde anıt ağaç ve endemik tür olup olmadığı konusunda incelemeler yapılmıştır. Hamsilos – Akliman Tabiat Parkı Koruma Amaçlı İmar Planı'nın ön incelemesi, Sarıkum Kuş Gözlem Kulesi ile ilgili arazinin yerinde incelenmesi, fotoğraflanması, ön inceleme raporunun hazırlanması, Gerze ilçesi Kahramaneli köyünde bulunan mağaranın incelenip fotoğraflanması ön inceleme raporunun hazırlanması yapılmış, ve Samsun Tabiat Varlıklarını Koruma Bölge Komisyonuna sunulmuştur. Bunun yanı sıra mağaraların tescil talepleri ile ilgili inceleme raporu hazırlanarak Tabiat Varlıklarını Koruma Bölge Komisyonuna sunulmuştur.

Sinop il sınırları dahilinde de tescil edilmiş bir adet Tabiat Parkı bulunmaktadır:

Hamsilos Tabiat Parkı:

Hamsilos Tabiat Parkı Merkez ilçe sınırları içerisinde, Akliman mevkiinde yer almakta olup, parka adını veren Hamsilos ria oluşumunun da içerisinde yer aldığı eşsiz güzellikteki alanlarımızdandır. Bünyesinde taşıdığı bu doğal ve kültürel değerleri ile ülkemizin ender sahalarından olup 24.08.2007 tarihinde Doğa Koruma Milli Parklar Genel Müdürlüğümüz tarafından tescil edilmiştir. Tabiat Parkı 61.8 ha büyüklüğünde bir alan kaplamaktadır. Sahanın Uzun Devreli Gelişme Planları yapıp onaylanmıştır.

Hamsilos / Sinop / Merkez

Sarıkum Tabiatı Koruma Alanı:

Sarıkum Tabiatı Koruma Alanı ilimiz Merkez ilçesi Sarıkum Köyü'nde bulunmaktadır. Alanı 926,52 ha'dır. Deniz, kıyı, kumul, göl, sulak alan ve ormanın bir arada bulunduğu ekosistemler topluluğu olup, göçmen kuşların geçiş yolu üzerinde konaklama ve barınma yeridir.

Sarıkum Tabiatı Koruma Alanı

Sarıkum Tabiatı Koruma Alanı

Sarıkum Tabiatı Koruma Alanı

Erfelek Tatlıcak Takım Şelaleleri:

İl Merkezine 42 km uzaklıkta, Erfelek İlçesi Tatlıca Köyü sınırları içersindedir. Aynı vadi içinde ard arda sıralanmış 28 irili ufaklı şelaleden oluşmuştur. Bu özelliği ile dünyada benzeri yoktur.

Erfelek Tatlıca Şelalelerinden Görünümler

Boyabat Bazalt Kayalıkları Tabiat Anıtı:

04.01.2010 tarihinde ülkemizin 106. Tabiat Anıtı olan, Sinop İli Boyabat ilçesi sınırları içerisinde, 10 ha büyüklüğündeki Bazalt Kayalıkları tabiat anıtı olarak ilan edildi.

Boyabat Bazalt Kayalıkları, Boyabat'ın 15 km uzağındaki Kurusaray Köyü yakınlarındaki Fındıklık mevkiindedir. 30-40 m yüksekliğinde, 4-5-6 köşeli sütunlardan oluşan Bazalt Kayalıkları birbirine yakın 3 vadiye yer almaktadır. Kayalıkların, jeolojik oluşumu yaklaşık 3-5 milyon yıl dolaylarındadır.

D.7. Sonuç ve Değerlendirme

İlimiz çok yağış aldığından zengin orman ve bitki örtüsüyle kaplıdır. Toplamda 354.526 ha orman alanına sahiptir. İlimizde 2.394 ha mera alanı mevcuttur. Bu mera alanları orta ve zayıf mera sınıfında bulunup otlatma kapasitesi düşüktür.

İlimizin sulak alanlarına bakıldığında, Sarıkum Tabiatı Koruma Alanı uluslararası önem taşımaktadır. Deniz seviyesindeki bir vadinin içinde yer alan Sarıkum, göl ve orman alanlarından oluşan kompleks bir ekosistemdir. Kumul yapısı, lagün gölü olması ve yer şekilleri açısından özel bir jeolojik ve jeomorfolojik özelliğe sahiptir. Gölün denizle bağlantısı nedeniyle hem tatlı su hem de tuzlu su balıklarını ve canlılarını barındırmaktadır. Sahanın kapladığı alan 785 ha. olup bunun

büyük bir bölümünü su yüzeyleri oluşturmaktadır. 1987 yılında Tabiatı Koruma Alanı, Göl ve çevresi 1991 yılında Doğal Sit Alanı ilan edilmiştir.

İlimizin flora ve fauna türlerine yönelik çalışmalar Sarıkum Tabiatı Koruma Alanı ile Hamsilos Tabiat Parkı'nda yapılmıştır.

İlimizde tescilli olarak 4 adet doğal sit alanı, 1 tescilli kayalık ve 8 adet anıt ağaç bulunmaktadır.

Kaynaklar

- Orman ve Su İşleri Bakanlığı X. Bölge Müdürlüğü – Sinop Şube Müdürlüğü, 2017, SİNOP.
- Çevre ve Şehircilik İl Müdürlüğü (ÇŞİM), 2017, SİNOP.

E. ARAZİ KULLANIMI

E.1. Arazi Kullanım Verileri

İlimizin 579.200 hektarlık yüzölçümünün % 30'unu oluşturan 174.117 hektar alan tarıma elverişli olup, çayır ve mera alanları dahil toplam 81.629 hektar alanda tarım yapılmaktadır. Geriye kalan alanların % 63'ü orman alanı, % 7'si, iskan ve tarıma elverişli olmayan alanlar oluşturmaktadır.

Şekil E.1 – Sinop ilinde 2016 Yılı Arazi Kullanım Durumu (GTHİM,2017)

Çizelge E.1.– 2016 Yılı Sinop İli Arazi Kullanım Durumu (Orman ve Su İşleri Bakanlığı Bilgi İşlem Dairesi Başkanlığı Corine Veritabanı)

SİNOP	ALAN BÜYÜKLÜĞÜ									
	1990		2000		2006		2012			
Arazi Sınıfı	ha	%	ha	%	ha	%	ha	%		
1) Yapay Alanlar	1362,18	0,24	1572,45	0,28	2138,08	0,37	2900,73	0,51		
2) Tarımsal Alanlar	168717,63	29,78	167654,05	29,59	172474,32	30,12	172053,15	30,05		
3) Orman ve Yarı Doğal Alanlar	394314,24	69,59	394614,08	69,64	394219,48	68,85	393681,83	68,76		
4) Sulak Alanlar	338,39	0,06	338,39	0,06	313,67	0,05	313,67	0,05		
5) Su Yapıları	1899,40	0,34	2452,86	0,43	3406,66	0,59	3622,8	0,63		
TOPLAM	566631,84	100,00	566631,83	100,00	572552,21	100,00	572572,18	100,00		

E.2. Mekânsal Planlama

E.2.1. Çevre Düzeni Planı

-Sinop Merkez İlçe Alt Planlama Bölgesi 1/25.000 ölçekli Çevre Düzeni Planı –

-03.05.2012 tarihinde onaylanan ve 26.02.2013 tarihinde 1.değişiklik, 03.07.2014 tarihinde 2. değişikliği, 01.04.2015 tarihinde 3. Değişikliği yapılan Sinop Merkez İlçe Alt Planlama Bölgesi 1/25.000 ölçekli Çevre Düzeni Planı Değişikliği Bakanlık Makamı'nın 01.04.2015 tarih ve 5551 sayılı Olur'u ile onaylanmış Sinop İlinde 1 ay süreyle askıya çıkmıştır.

Bu kapsamda anılan Sinop Merkez İlçe Alt Planlama Bölgesi 1/25.000 ölçekli Çevre Düzeni Planı değişikliğine ilişkin ilgi yazı ekinde askı sonrası Bakanlığımıza iletilen 3 (üç) adet itiraz incelenmiş ve uygun bulunmamıştır.

- 2015 yılında, Sinop-Kastamonu-Çankırı 1/100.000 ölçekli Çevre Düzeni Planı hükümleri 4. Paftasında 8.2.1.10, 8.3.8, 8.3.9, 8.3.9.1, 8.3.10, 8.3.11, 8.3.11/1, 8.3.12, 8.3.12/1, ile 6. Paftada 8.10.6 hükümleri değişmiştir.

-2016 yılında, Sinop-Kastamonu-Çankırı Bölgesi 1/100.000 ölçekli Çevre Düzen Planı hükümleri 4. Paftasında 8.2.1.8 plan hükmünde değişiklik yapılmak suretiyle hazırlanan 07.03.2016 tarih ve

3638 sayılı Bakan oluruna istinaden ‘‘Sinop-Kastamonu-ankırı Planlama bölgesindeki’’ deęişiklik onaylanmıřtır.

E.3. Sonu ve Deęerlendirme

İlimizin arazi kullanımına bakıldığında, % 63’ünü orman ve fundalık alan, % 30’unu tarıma elverişli alan, % 7’si iskan ve tarıma elverişli olmayan alanları oluřturmaktadır

Mekansal planlama kapsamında ilimizin 1/100.000 Ölekli evre Düzeni Planında bazı hükümlerin deęiřtięi görülmüřtür.

Kaynaklar

- evre ve řehircilik İl Müdürlüęü (řİM), 2017, SİNOP.
- Gıda Tarım Hayvancılık İl Müdürlüęü (GTHİM), 2017, SİNOP.

F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ

F.1. ÇED İşlemleri

Çizelge F.1 – Sinop İlinde Bakanlık merkez ve ÇŞİM tarafından 2016 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (ÇŞİM,2017)

Karar	Maden	Enerji	Sanayi	Tarım-Gıda	Atık-Kimya	Ulaşım-Kıyı	Turizm-Konut	TOPLAM
ÇED Gerekli Değildir	9	-	-	1	-	1	1	12
ÇED Gereklidir	-	-	-	-	-	-	-	-
ÇED Olumlu Kararı	-	-	-	-	-	-	-	-

Şekil F.1 – Sinop İlinde 2016 Yılında ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı (ÇŞİM,2017)

F.2. Çevre İzin ve Lisans İşlemleri

Çizelge F.2 –Sinop ilinde 2016 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları (ÇŞİM,2017)

	EK-1	EK-2	TOPLAM
Geçici Faaliyet Belgesi	1	6	7
Çevre İzni Belgesi	-	16	16
Çevre İzni ve Lisans Belgesi	1	-	1
TOPLAM	2	22	24

Şekil F.2 – Sinop ilinde 2016 Yılında Verilen Çevre İzni veya Çevre İzni ve Lisans Belgelerinin Sektörlere Göre Dağılımı (ÇŞİM,2107)

Şekil F.3- Sinop ilinde 2016 Yılında Verilen Lisansların Konuları (ÇŞİM,2017)

F.3. Sonuç ve Değerlendirme

Grafiklerde de görüldüğü üzere ilimizde ÇED işlemleri ve çevre izni işlemleri konusunda madencilik ve yapı malzemeleri sektörü ağırlıklıdır. Sektörel anlamda yoğunluk madencilik üzerinedir.

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü (ÇŞİM), 2017, SİNOP.
- URL 1: <http://izinlisans.cevre.gov.tr/Yetki/KullaniciGiris.aspx>, 2017

G. ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI

G.1. Çevre Denetimleri

Bu rapor kapsamında denetim faaliyetleri değerlendirilirken, gerçekleştirilen denetimler planlı (rutin) ve ani (plansız-rutin olmayan) denetimler olarak ikiye ayrılmıştır. Planlı denetimler, bir ya da çok yıllık bir program çerçevesinde il müdürlüğümüz tarafından haberli veya habersiz olarak gerçekleştirilen denetimlerdir. Plansız denetimler ise;

- izin yenileme prosedürünün bir parçası olarak,
- yeni izin alma prosedürünün bir parçası olarak,
- kaza ve olaylar sonrasında (yangın ve aniden ortaya çıkan kirlilikler gibi),
- mevzuata uygunsuzluğun fark edildiği durumlarda,
- Bakanlık ya da ÇŞİM tarafından gerek görülen durumlarda,
- ihbar veya şikâyet sonrasında

ani olarak gerçekleşen ve herhangi bir programa bağlı kalınmaksızın ÇŞİM tarafından yapılan denetimlerdir.

Çizelge G.1 - Sinop ilinde 2016 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı (ÇŞİM,2017)

Denetimler	Toplam
Planlı denetimler	8
Plansız (ani+şikayet) denetimler	171
Genel toplam	179

Şekil G.1- Sinop ilinde ÇŞİM Tarafından 2016 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı (ÇŞİM,2017)

G.2. Şikâyetlerin Değerlendirilmesi

Çizelge G.2 – Sinop ilinde 2016 Yılında ÇŞİM’e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (ÇŞİM,2017)

Şikâyetler	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	TOPLAM
Şikâyet sayısı	37	20	6	45	9	14	40	171
Denetimle sonuçlanan şikâyet sayısı	37	20	6	45	9	14	40	171
Şikâyetleri denetimle sonuçlanma (%)	100	100	100	100	100	100	100	100

Şekil G.2 – Sinop ilinde 2016 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı (ÇŞİM,2017)

G.3. İdari Yaptırımlar

Çizelge G.3 – Sinop ilinde 2016 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (ÇŞİM,2017)

	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	Diğer	TOPLAM
Ceza Miktarı (TL)	1.106	0	0	14.146	0	0	23.531	0	38.783
Uygulanan Ceza Sayısı	1	0	0	2	0	0	2	0	5

Şekil G.3 – Sinop ilinde 2016 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı (ÇŞİM,2017)

G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları

İlimizde 2016 yılında Çevre Kanunu uyarınca faaliyeti durdurma, kapatma cezası verilmemiştir.

G.5. Sonuç ve Değerlendirme

İlimizde 2016 yılında ağırlıklı atık ve ÇED konularına dair çevre denetimleri gerçekleştirilmektedir. İlimizdeki çevresel şikayetler genellikle atık ağırlıklıdır.

Kaynaklar

Çevre ve Şehircilik İl Müdürlüğü (ÇŞİM), 2017, SİNOP.

H. ÇEVRE EĞİTİMLERİ

Atıkların geri dönüşümü konusunda, merkez ve ilçe okullarında çevre eğitimleri düzenlenmiştir. 5 Haziran Dünya Çevre Günü etkinliklerinde ise, atığını güzelleştir konulu ortaokul düzeyinde okullarda okuyan öğrencileri kapsayacak yarışma düzenlenmiştir. Yarışmada dereceye giren öğrencilerimize tören alanında ödülleri verilmiştir. Bunun yanı sıra İl Müdürlüğümüzde Çevre ve Doğa Sevgisi konulu sinevizyon gösterisi ile devam etmiştir.

EK-1: 2016 YILINA AİT İL ÇEVRE SORUNLARI VE ÖNCELİKLERİ ARAŞTIRMA FORMU

AÇIKLAMALAR:

İl Çevre Sorunları ve Öncelikleri Anketi, illerimizin çevre sorunlarının ve önceliklerinin neler olduğunu ortaya koyan, aynı zamanda bu sorunların kaynaklarını, nedenlerini, sorunun çözümü için ne tür tedbirler alındığı ya da alınması gerektiğini belirten önemli bir çalışmadır. İl Çevre Sorunları ve Öncelikleri Anketi, çevre konusunda karar vericilere ve halka çevresel bilgi sağlamakta, böylece karar verme sürecini desteklemekte ve halkın çevresel konularda bilincini artırmaktadır.

Form doldurulurken;

- 1- Anket formunda doldurulan bilgilerin, “Çevre Durum Raporu” bölümü verileriyle tutarlı olmasına dikkat edilecektir.
- 2- Anket formu doldurulurken, başlıklar altındaki açıklamalara dikkat edilecektir.
- 3- Öncelik sıralaması istenen bütün başlıklarda (I.2., I.4., II.4., III.1., III.2., IV.1.); “BU YILKİ ÖNEM SIRANIZ” sütununda, anketin ilgili olduğu yıl için geçerli olan önem sırasına göre, maddelerin en önemliden az önemliye doğru 1, 2, 3, şeklinde numaralandırmanız istenmektedir. Bütün maddelerin numaralandırılması zorunlu olmayıp yalnızca, ilinizde anketin ilgili olduğu yıl için geçerli maddelerin kendi aralarında sıralanması yeterlidir. “BU YILKİ ÖNEM SIRANIZ” sütunlarında yapılan sıralamalarda, rakamlar birbirini takip eder şekilde verilmeli, birden fazla maddeye aynı rakam verilmemelidir.
- 4- Öncelik sıralaması istenen bütün başlıklarda (I.2., I.4., II.4., III.1., III.2., IV.1.); “GEÇEN YILKİ ÖNEM SIRANIZ” başlığı altında, önceki yıla ait anket formundaki sıralamanız tekrar yazılarak, yeni doldurulan yıldaki anket formunun ilgili başlıklarının karşılaştırılması yapılarak, değişiklik olmuşsa nedenlerinin belirtilmesi istenmektedir.
- 5- Anket formunun tüm bölümleri eksiksiz ve doğru olarak bilgisayar ortamında hazırlanacaktır.
- 6- Herhangi bir konuyla ilgili olarak veri ve bilgi temin edilememişse bunun nedeninin belirtilmesi gerekmektedir.
- 7- Her bir çözelgenin altında yararlanılan kaynak/kaynaklar verilmelidir.

BÖLÜM I. HAVA KİRLİLİĞİ

I.1. Hava Kalitesi İndeksine göre sınıflandırma

Hava Kalitesi İndeksi Kesme Noktaları

İndeks	HKİ	SO ₂ [µg/m ³]	NO ₂ [µg/m ³]	CO [µg/m ³]	O ₃ [µg/m ³]	PM ₁₀ [µg/m ³]
		1 Sa. Ort.	1 Sa. Ort.	8 Sa. Ort.	8 Sa. Ort.	24 Sa. Ort.
1 (İyi)	0 – 50	0-100	0-100	0-5500	0-120 ^L	0-50
2 (Orta)	51 – 100	101-250	101-200	5501-10000	121-160	51-100 ^L
3 (Hassas)	101 – 150	251-500 ^L	201-500	10001-16000 ^L	161-180 ^B	101-260 ^U
4 (Sağlıksız)	151 – 200	501-850 ^U	501-1000	16001-24000	181-240 ^U	261-400 ^U
5 (Kötü)	201 – 300	851-1100 ^U	1001-2000	24001-32000	241-700	401-520 ^U
6 (Tehlikeli)	301 – 500	>1101	>2001	>32001	>701	>521

L: Limit Değer

B: Bilgi Eşiği

U: Uyarı Eşiği

I.1.1. İlinize ait 2016 yılı içindeki aylık ortalama ölçüm değerlerini yukarıdaki Hava Kalitesi İndeksine göre sınıflandırarak, aşağıdaki çizelgede uygun sınıfı "X" ile işaretleyiniz.

AYLAR	Aylık Ortama (µg/m ³) Olarak Hava Kalitesi İndeksine (*) Göre Sınıflandırma																													
	SO ₂						NO ₂						CO						O ₃						PM ₁₀					
	1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6
OCAK	x																													x
ŞUBAT	x																													x
MART	x																												x	
NİSAN	x																													
MAYIS	x																													
HAZİRAN	x																													
TEMMUZ	x																													
AĞUSTOS	x																													
EYLÜL	x																													
EKİM	x																													
KASIM	x																													x
ARALIK	x																													x

* Hava Kalitesi İndeksi: 1 (iyi) , 2 (orta) , 3 (hassas), 4 (sağlıksız), 5 (kötü), 6 (tehlikeli)

Kaynak: Verinin nereden alındığı

I.1.2. İlinize ait Kış sezonu ortalama ölçüm değerlerini (2015 yılı Ekim- 2016 Mart arası 6 aylık ortalama) Hava Kalitesi İndeksine göre sınıflandırarak uygun sınıfı "X" ile işaretleyiniz.

Kış sezonu ortalama ölçüm değeri; raporu hazırlanan yılın bir önceki yılının Ekim ayı ile raporu hazırlanan yılın Mart ayı arasındaki 6 aylık ortalamayı ifade etmektedir. Söz konusu 6 aylık ortalama ölçüm değerlerini, Hava Kalitesi İndeksine göre sınıflandırarak, çizelgede uygun sınıfa "X" ile işaretlemeniz istenmektedir.

Kış Sezonu (Ekim-Mart)	Kış Sezonu (Ekim-Mart) 6 Aylık Ortama (µg/m ³) Olarak Hava Kalitesi İndeksine (*) Göre Sınıflandırma																													
	SO ₂						NO ₂						CO						O ₃						PM ₁₀					
	1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6	1	2	3	4	5	6
Kış Sezonu (Ekim-Mart)	x																													x

* Hava Kalitesi İndeksi: 1 (iyi) , 2 (orta) , 3 (hassas), 4 (sağlıksız), 5 (kötü), 6 (tehlikeli)

Kaynak: Verinin nereden alındığı

I.3. Hava kirliliğinin önlenmesi amacıyla yıl içinde il/ilçelerde alınan tedbirleri “X” ile işaretleyiniz.

I.3.'de, hava kirliliğinin önlenmesi amacıyla yıl içinde, il sınırları içerisinde ne tür tedbirler alındığı bilgisi istenmektedir. Çizelgede her bir tedbir için belirtilen numara altında, alınan tedbirler için işaretleme yapılması istenmektedir.

YERLEŞİM YERİNİN ADI		ALINAN TEDBİR/TEDBİRLER								
		a	b	c	d	e	f	g	h	i
İL MERKEZİ	1. SİNOP MERKEZ	X		X	X	X	X	X	X	X
İLÇELER	1. Boyabat	x		x	x	x	x	x	x	X
	2. Ayancık	x		x	x	x	x	x	x	X
	3. Gerze	x		x	x	x	x	x	x	X
	4. Durağan	x		x	x	x	x	x	x	X
	5. Türkeli	x		x	x	x	x	x	x	X
	6. Erfelek	x		x	x	x	x	x	x	X
	7. Saraydüzü	x		x	x	x	x	x	x	X
	8. Dikmen	x		x	x	x	x	x	x	X
	9. Güzelkent	x		x	x	x	x	x	x	X
	10.									
.										
.										

Kaynaklar: İşaretlemeye ilişkin verinin nereden alındığı

Tedbirler:

a. Kaliteli katı/sıvı yakıt kullanımı
b. Doğalgaz kullanımı
c. Bilgilendirme ve bilinçlendirme çalışmaları
d. Ağaçlandırma çalışmaları/orman alanlarının, yeşil alanların artırılması
e. Motorlu taşıtların egzoz gazı ölçümleri
f. Sanayi kuruluşlarının emisyon izni almaları
g. Sanayi tesislerinin yerleşim yeri dışına çıkarılmaları
h. Denetim
i. Diğer (Varsa yukarıya ayrılan bölümde belirtiniz).

I.4. Hava kirliliğinin giderilmesinde, yıl içerisinde, il/ilçelerde karşılaşılan güçlükleri önem sırasına göre rakam ile belirtiniz.

I.4.'de hava kirliliğinin önlenmesinde, yıl içinde, ilinizde karşılaşılan güçlüklerin önem sırasına göre en önemliden az önemliye doğru 1, 2, 3, 4, şeklinde numaralandırmanız istenmektedir. "Karşılaşılan güçlükler" altında belirtilen maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir. Bunların haricinde "diğer" olarak belirtilmesi gereken husus varsa, ayrıca belirtilmelidir.

Karşılaşılan Güçlükler	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ*	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Yeterli denetim yapılamaması	5	5	
b. Ateşçilerin eğitimsiz veya bilinçsiz olması	1	1	
c. Halkın alım gücünün düşük olmasından dolayı kalitesiz yakıt kullanılması	2	2	
d. Kaliteli yakıt temininde zorluklar	3	3	
e. Kurumsal ve yasal eksiklikler	6	6	
f. Toplumda bilinç eksikliği	7	7	
g. Meteorolojik faktörler	4	4	
h. Topografik faktörler	8	8	
i. Diğer (Belirtiniz).....			

*En önemliden az önemliye doğru 1,2,3,4,... şeklinde numaralandırınız. Seçeneklerin hepsinin numaralanması zorunlu olmayıp, ilinize uygun seçenekleri numaralandırınız.

BÖLÜM II. SU KİRLİLİĞİ

II.1. İl sınırları içerisinde bulunan su kaynaklarının kalite değerlendirmesi

Su kirliliği, II.1.1-II.1-3'de il sınırları içerisinde, yıl içinde, kirliliğe maruz kalmış su kaynaklarının (yerüstü, yeraltı ve yüzme suları) adları, kalite sınıfları ile bunların çizelgede belirtilen kirlenme nedenleri dikkate alınarak işaretlenmesi istenmektedir.

II.1.1. İl sınırlarında bulunan yerüstü sularının kalite sınıflarını Yerüstü Su Kalitesi Yönetimi Yönetmeliği hükümleri çerçevesinde belirtiniz ve muhtemel kirlenme nedenlerini işaretleyiniz.

Yerüstü Suyu Adı	Kalite sınıfı				Kirlenme Nedenleri								
	1	2	3	4	a	b	c	d	e	f	g	h	i
					Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai ilaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Denizcilik Faaliyetleri	Diğer (Belirtiniz)

Kaynaklar: Verinin nereden alındığı

II.1.2. İl sınırlarında bulunan yeraltı sularının kalite sınıflarını Yeraltı Sularının Kirlenmeye ve Bozulmaya Karşı Korunması Hakkında Yönetmelik çerçevesinde belirtiniz ve muhtemel kirlenme nedenlerini işaretleyiniz.

YERALTISUYU KİRLİLİĞİ TABLOSU												
Yeraltısuyunun Bulunduğu Bölge	Yeraltısı Kalite Sınıfı			Kirlenme Nedenleri								
	İyi	Zayıf	Yeterli veri yok	a	b	c	d	e	f	g	h	i
				Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai ilaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Deniz Suyu Girişimi	Diğer (Belirtiniz)
Boyabat-Durağan (Gökırmak Vadisi)			*	*		*	*	*				
Sinop Çevresi ve Erfelek Çayı Vadisi			*	*				*			*	
Ayancık-Türkeli			*	*				*				
Sarımsaklı-Kabalı Çayı Vadileri			*	*				*				
Güzelçay Vadisi			*	*				*				

Kaynaklar: DSİ,2017

II.1.3. İl sınırlarında bulunan yüzme sularının kalite sınıflarını Yüzme Suyu Kalitesi Yönetmeliği çerçevesinde belirtiniz ve muhtemel kirlenme nedenlerini işaretleyiniz.

Yüzme Suyunun bulunduğu bölge/plaj (2015)	Mavi Bayrak Ödülü		Yüzme Suyu Kalite Sınıfı (*)				Kirlenme Nedenleri						
	Var	Yok	A	B	C	D	a	b	c	d	e	f	g
							Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Deniz/Göl Taşımacılığı	Diğer (Belirtiniz)
Kumsal		x		x			x						
Mobil		x		x			x						
DSİ		x		x			x						
Kumkapı		x		x				x		x			
Ordu Köyü Sahili		x		x				x		x			
Çamurca Plajı		x		x									
Ayancık Plajı		x		x				x					
Ali Köyü Plajı		x		x									
Harzana Plajı		x		x									
Kuşu Yalısı		x		x									
Ayancık Kuyu		x		x									
İdemli Mevki		x		x									
Çayva Altı		x		x									
Liman Mevkii		x		x			x						
Bedre Mevkii		x		x									

Yüzme Suyunun bulunduğu bölge/plaj (2015)	Mavi Bayrak Ödülü		Yüzme Suyu Kalite Sınıfı (*)				Kirlenme Nedenleri						
	Var	Yok	A	B	C	D	a	b	c	d	e	f	g
							Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Deniz/Göl Taşımacılığı	Diğer (Belirtiniz)
Hurma Dibi		x		x									
Dereyeli		x		x									
Güllüsü		x		x			x						
Kiraz Bahçe Mevki		x		x									
Kaya Dibi Mevkii		x		x									
Güzelkent Plajı		x		x			x						

(*) A sınıfı çok iyi/mükemmel, B sınıfı iyi kalite, C sınıfı kötü kalite ve D sınıfı çok kötü kalite/yasaklanması gereken olarak kalite kategorilerini temsil etmektedir.

Kaynaklar: ÇŞİM,2017

II.2. Yıl içinde, il sınırları içindeki il/ilçelerde atıksuların yol açtığı kirlenmenin nedenlerini uygun seçenekleri “X” ile işaretleyerek belirtiniz.

II.2.’de, il sınırları içerisindeki yerleşim merkezlerinde (il merkezi ve ilçelerin her biri için) atıksulardan kaynaklanan kirliliğin nedenlerinin çizelgenin altında belirtilen maddeler dikkate alınmak ve (X) koymak suretiyle işaretlenmesi istenmektedir. Çizelgede geçen “İl Merkezi” ifadesiyle, İliniz Büyükşehir Belediyesi ise, Büyükşehir Belediyesine bağlı ilçeler, değilse merkez ilçe kastedilmektedir.

Yerleşim Yerinin Adı (2016)		Atık Sulardan Kaynaklanan Kirliliğin Nedenleri												
		a	b	c	d	e	f	g	h	i	j	k	l	m
İl Merkezi	1-Sinop Merkez		x											
	İlçeler													
	1. Boyabat		x					x	x				x	
	2.Ayancık		x											
	3.Gerze		x											
	4.Durağan		x											
	5.Türkeli		x											
	6.Erfelek		x											
	7.Saraydüzü		x									x		
	8.Dikmen		x											

Kaynaklar: ÇŞİM,2017

Kirlilik Nedenleri:

- Kanalizasyon şebekesinin olmaması veya yetersiz olması
- Yerleşim yerlerinde evsel nitelikli atıksuların arıtılmaması
- Büyük sanayi kuruluşlarının atıksularını arıtmaması
- Küçük sanayilerde toplu arıtmanın olmaması
- Foseptik çukurların sağlıklı şekilde inşa edilmemesi
- Foseptik atıkların vidanjörlerle çekildikten sonra gelişigüzel yerlere boşaltılması
- Zirai mücadele ilaçlarının kullanımı
- Kimyasal gübre kullanımı
- Arıtma tesisi kapasite ve verimlerinin yetersiz olması
- Arıtma tesisinde görevli olan personelin yetersiz olması
- Hayvancılık atıkları

- l. Maden atıkları
- m. Diğer (Yukarıda ayrılan bölümde belirtiniz).

II.3. Su kirliliğinin önlenmesi amacıyla alıcı ortamlarda aşağıdaki tedbirlerden hangilerinin alındığını çizelgede (x) işareti koyarak belirtiniz.

II.3.'de, su kirliliğinin önlenmesi amacıyla her bir alıcı su ortamı için, çizelgenin altında belirtilen maddelerin dikkate alınarak tedbirlerin çizelgede işaretlenmesi istenmektedir.

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
Deniz									
1.	x	x		x			x		
2.									
.									
Göller									
1.									
2.									
3.									
.									
Akarsular									
1.	x	x		x			x		
2.									
3.									
.									
Havzalar									
1.									
2.	x	x		x			x		
3.									
.									
Yeraltı Suları									
1.									
2.									
3.									
.									
Jeotermal Kaynaklar									
1.									
2.									
3.									
.									
Diğer Alıcı Su Ortamları									
1.									
2.									
.									

Kaynaklar:ÇŞİM,2017

Alınan Tedbirler:

- Kanalizasyon şebekesinin yapılması ya da yenilenmesi
- Aritma tesisi /deniz deşarjı /depolama alanları yapılması
- Yerleşim merkezinde fosseptik kullanılması
- Tarımsal faaliyetlerde kullanılan zirai mücadele ilacı ve gübrenin aşırı ve yanlış kullanımının önlenmesi
- Yönetmelikler çerçevesinde denetim yapılması
- Deniz araçlarının atıklarını boşaltabilmeleri için uygun yerlerin hazırlanması
- Sanayi kuruluşlarının atıksuları için deşarj izni alması
- Toplumsal bilgilendirilme ve bilinçlendirme faaliyetleri
- Diğer (Yukarıda ayrılan bölümde belirtiniz).

II.4. Su kirliliğinin giderilmesinde/önlenmesinde il sınırları içerisinde karşılaşılan güçlükleri en önemliden az önemliye doğru numara vererek (1,2,3,...) işaretleyiniz.

II.4'de su kirliliğinin giderilmesinde/önlenmesinde il sınırları içerisinde karşılaşılan güçlüklerin önem sırasına göre en önemliden az önemliye doğru 1,2,3,... şeklinde numaralandırmanız istenmektedir. "Karşılaşılan güçlükler" altında belirtilen maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir.

KARŞILAŞILAN GÜÇLÜKLER	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ*	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Yeterli denetim yapılamaması	4	4	
b. Mali imkansızlıklar nedeniyle arıtma tesislerinin kurulamaması	1	1	
c. Kurumsal ve yasal eksiklikler	3	3	
d. Toplumda bilinç eksikliği	2	2	
e. Diğer (Belirtiniz).....	4	4	

*En önemliden az önemliye doğru 1,2,3,...şeklinde numaralandırınız. Seçeneklerin hepsinin numaralanması zorunlu olmayıp, ilinize uygun seçenekleri numaralandırınız.

BÖLÜM III. TOPRAK KİRLİLİĞİ

III.1. İlinizde toprak kirliliğine neden olan kaynakları önem sırasına göre rakam ile işaretleyerek* belirtiniz.

III.1'de, il sınırları içerisinde toprak kirliliğine neden olan kaynakların önem sırasına göre, en önemliden, az önemliye doğru, 1,2,3,4.... şeklinde numaralandırılması istenmektedir. Toprak kirliliğine neden olan kaynaklar altında belirtilen maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir.

Kirlenme Kaynağı	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ*	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Sanayi kaynaklı atık boşaltımı	5	5	
b. Madencilik atıkları	4	4	
c. Vahşi depolanan evsel katı atıklar	6	6	
d. Vahşi depolanan tehlikeli atıklar	-	-	
e. Plansız kentleşme	1	1	
f. Aşırı gübre kullanımı	2	2	
g. Aşırı tarım ilacı kullanımı	3	3	
h. Hayvancılık atıkları			
i. Diğer (Belirtiniz).....			

*En önemliden az önemliye doğru 1,2,3,4,... şeklinde numaralandırınız. Seçeneklerin hepsinin numaralanması zorunlu olmayıp, ilinize uygun seçenekleri numaralandırınız.

Kaynaklar: ÇŞİM,2017

III.2. Toprak kirliliğinin önlenmesi amacıyla il sınırları içerisinde, aşağıdaki tedbirlerden hangilerinin alındığını önem sırasına göre rakam* ile belirtiniz.

III.2'de, toprak kirliliğinin önlenmesi amacıyla il sınırları içerisinde belirtilen tedbirlerden hangileri alınıyor ise, bunların önem sırasına göre, en önemliden, az önemliye doğru, 1,2,3,4.... şeklinde numaralandırılması istenmektedir. Maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir.

ALINAN TEDBİRLER	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ *	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Sanayi/Madencilik tesislerinin sıvı, katı ve gaz atıklarının mevzuata uygun olarak bertarafının sağlanması	1	1	
b. Kentleşmenin Çevre Düzeni Planlarına uygun olarak gerçekleştirilmesi	3	3	
c. Mevzuata uygun olarak gübreleme, ilaçlama ve sulamanın yapılması	2	2	
d. Erozyon mücadele çalışmaları			
e. Geri dönüşüm/yeniden kullanım uygulamaları			
f. Diğer (Belirtiniz).....			

*En önemliden az önemliye doğru 1,2,3,4,... şeklinde numaralandırınız. Seçeneklerin hepsinin numaralanması zorunlu olmayıp, ilinize uygun seçenekleri numaralandırınız.

Kaynaklar: ÇŞİM,2017

BÖLÜM IV. ÖNCELİKLİ ÇEVRE SORUNLARI

IV.1. Aşağıdaki Konu Başlıklarını Dikkate Alarak, yıl sonu itibariyle, İl Sınırları İçinde Görülen Çevre Sorunlarını Önem ve Önceliklerine Göre Rakam (Önem sırasına göre en önemliden az önemliye doğru 1, 2, 3, 4, 5, ... şeklinde numaralandırınız) Vererek Sıralayınız. Tüm sorunları numaralandırmak zorunlu olmayıp, iliniz için geçerli olan sorunları öncelik sırasına göre numaralandırmanız yeterlidir.

IV.1'de, sıralanan çevre sorunları dikkate alınarak, yıl sonu itibariyle, il sınırlarınız içerisinde, görülen bu sorunların önem ve önceliklerine göre, en önemliden en az önemliye doğru 1,2,3,4,5.... şeklinde numaralandırılması istenmektedir. Tüm sorunları numaralandırmak zorunlu olmayıp, iliniz için geçerli olan sorunları öncelik sırasına göre numaralandırmanız yeterlidir. Ayrıca çizelgede yer alan her çevre sorunu için iliniz sınırları içinde geçerli olan nedenleri işaretleyiniz.

NOT: Ölçüm değerleri, göstergeler, her bölümün sonundaki sonuç ve değerlendirme kısımları, konularına göre şikayetler, şikayetin ceza ile sonuçlanma oranı, konularına göre verilen cezalar, yapılan denetimler sonucu edinilen deneyimler vb. çevre sorunlarının hangi alanda yoğunlaştığı konusunda yol gösterici olabilir. Sıralanma yapılırken sorunun çevre ve insan sağlığı için taşıdığı önem göz önünde bulundurulmalıdır.

ÇEVRE SORUNLARI	GEÇEN YILKI ÖNEM SİRANIZ	BU YILKI ÖNEM SİRANIZ *	ÖNEM SİRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Hava kirliliği	3	3	
b. Su kirliliği	2	2	
c. Toprak kirliliği	5	5	
d. Atıklar	1	1	
e. Gürültü kirliliği	4	4	
f. Erozyon			
g. Doğal çevrenin tahribatı (Orman, Mera, Sulak alan, Kıyı, Biyolojik çeşitlilik ve habitat kaybı)			

*En önemliden az önemliye doğru 1,2,3,4,... şeklinde numaralandırınız. Seçeneklerin hepsinin numaralanması zorunlu olmayıp, ilinize uygun seçenekleri numaralandırınız.

**IV.2. İl Sınırları İçerisinde IV.1'de Tespit Edilen Her Bir Öncelikli Çevre Sorunu ile İlgili Olarak;
Yukarıda IV.1'de Belirlemiş Olduğunuz Öncelik Sırasına Göre;**

IV.2'de, IV.1'de sıralanan her bir öncelikli çevre sorunları dikkate alınarak;

- a) *Çevre sorununun nedenlerini,*
- b) *Bu nedenlerde daha çok hangi faktör veya sektörlerin etkili olduğunu,*
- c) *Çevreye vermiş olduğu olumsuz etkilerini*
- d) *Bu sorunların giderilmesinde karşılaşılan güçlüklerini,*
- e) *Bu sorunları gidermek amacıyla alınan, alınması planlanan veya alınması gereken tedbirlerin neler olduğunu,*
- f) *Ayrıca bu başlık altında yer almasını istediğiniz diğer görüşlerinizi belirten bilgi notunu,*

sistemantik ve yeterli seviyede açıklayınız.

I. ÖNCELİKLİ ÇEVRE SORUNU

Atıklar

- a) Düzenli depolama sahasının sadece bir ilçede yer alması ve ilgili sahaya diğer ilçelerin erişebilirliğinin az olması,
- b) Evsel kaynaklı atıklar,
- c) Toprak kirliliği ile görsel kirliliğe neden olmasıyla bir turizm kenti olan Sinop'un imajını olumsuz etkilemesi,
- d) Belediyelerin mali sıkıntıları,
- e) İlimizde Tıbbi atık sterilizasyon tesisinin bulunmaması,
- f) İlimizde herhangi bir alanda geridönüşüm, geri kazanım tesisi olmaması atık toplamak konusunda sıkıntı oluşturuyor,
- g) Mevcut düzenli depolama sahasından yararlanamayan ilçeler için ikinci bir düzenli depolama sahasının planlanması ve aktarma merkezlerinin oluşturulması.

II. ÖNCELİKLİ ÇEVRE SORUNU

Su Kirliliği

- a) Belediyelerin atık sularını arıtmadan alıcı ortama deşarj etmesi,
- b) Konut ve işyerleri,
- c) Deniz ekosisteminin olumsuz etkilenmesi,
- d) Belediyelerin mali sıkıntıları,
- e) Arıtma tesislerinin kurulmasının sağlanması.

III. ÖNCELİKLİ ÇEVRE SORUNU

Hava Kirliliği

- a) Fosil yakıt kullanımı, ateşleyicilerin yakma kurallarına uymamaları, ateşleyicilerin birden fazla binanın kaloriferini yakmaları sonucu yakıtın tutuşma süresini beklemeden farklı bir binaya geçmeleri,
- b) Konutlar, toprak sanayi vb.
- c) Emisyonun sonucu oluşan hava kirliliğinin kentsel yaşamı olumsuz etkilemesi,
- d) Doğalgaz sisteminin yokluğu nedeniyle fosil yakıt kullanımının önüne geçilememesi, ateşleyicilerin bilinçlendirilmesinde karşılaşılan güçlükler,

Fosil yakıt kullanımından doğalgaz kullanımına geçilmesinin planlanması, denetimlerin artırılması, kaliteli yakıt kullanımının teşviki.

IV. ÖNCELİKLİ ÇEVRE SORUNU

Gürültü Kirliliği

- a) Belediyenin gürültü konusunda duyarlı olmaması ve İl Müdürlüğümüze desteğinin bulunmaması
- b) Köylerde, Beldelerde düğün salonları vs. yerlere önceden İl Müdürlüğümüzden görüş alınmadan canlı müzik izni vermiş olması.

TEŞEKKÜR EDERİZ...