

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

YOZGAT İLİ 2014 YILI ÇEVRE DURUM RAPORU

**HAZIRLAYAN
Çevre Ve Şehircilik İl Müdürlüğü**

YOZGAT-2015

ÖNSÖZ

Sanayileşme, hızlı nüfus artışı, doğanın temel unsurları olan hava, su, toprak kirliliği ve buna bağlı olarak nesli tükenen veya tehlike altında olan canlı türleri, küresel ısınma, iklim değişikliği, radyasyon dünyamızın önemli çevre sorunlarını oluşturmaktadır.

Teknolojik gelişmelerin hızla ilerlediği günümüzde doğal kaynakların sorumsuzca kullanılması, çarpık kentleşme ve buna bağlı olarak ekolojik dengenin bozulması ile meydana gelebilecek zararların telafisi hemen hemen imkansızdır.

Bir Kızılderili atasözünde “Son ağaç kesilip, son nehir kirletilip, son balık tutulduğunda paranın yetmediğini göreceksin.” denerek ileride insanlığı nasıl bir felaketin beklediği ifade edilmiştir.

Tahrip edilmiş ve kirletilmiş bir çevreyi eski haline getirmenin çok güç ve pahalı olduğu bir gerçektir. Bu nedenle çevreyi tahrip etmeden, kirletmeden doğal kaynakları akılcı bir şekilde kullanmak gerekmektedir.

Çarpık kentleşme, sınırsız sanayileşme ve aşırı tüketim anlayışı ile birlikte bu cennet vatanımızın en güzel köşeleri çöp yığınlarına dönüşmüştür. Unutmayalım ki çevremiz bize atalarımızdan kalan bir miras değil çocuklarımızdan, torunlarımızdan ödünç aldığımız bir emanettir.

İlimizde çevre problemlerini mümkün olan bütün detaylarıyla ortaya koymak ve çözüme ulaştırmak amacı ile hazırlanan “ÇEVRE DURUM RAPORU” ilimizde çevre problemlerinin tanınması ve çözüm yollarının aranması, çevre ile ilgilenenlere araştırma ve inceleme yapanlara temel hareket noktası olabilecek ve çözüm çalışmalarına ışık tutacaktır.

“ÇEVRE DURUM RAPORU”NUN hazırlanmasında emeği geçen tüm personele özverili çalışmalarından dolayı teşekkür ederim.

İbrahim TAMER

Çevre ve Şehircilik İl Müdürü V.

İÇİNDEKİLER

	<u>Sayfa</u>
GİRİŞ	13
A. Hava	15
A.1. Hava Kalitesi	15
A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar	18
A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar	21
A.4. Ölçüm İstasyonları	27
A.5. Egzoz Gazı Emisyon Kontrolü	27
A.6. Gürültü	28
A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar	28
A.8. Sonuç ve Değerlendirme	28
Kaynaklar	28
B. Su ve Su Kaynakları	29
B.1. İlin Su Kaynakları ve Potansiyeli	29
B.1.1. Yüzeysel Sular	29
B.1.1.1. Akarsular	29
B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar	29
B.1.2. Yeraltı Suları	30
B.1.2.1. Yeraltı Su Seviyeleri	32
B.1.3. Denizler	32
B.2. Su Kaynaklarının Kalitesi	32
B.3. Su Kaynaklarının Kirlilik Durumu	32
B.3.1. Noktasal kaynaklar	32
B.3.1.1. Endüstriyel Kaynaklar	32
B.3.1.2. Evsel Kaynaklar	32
B.3.2. Yayıllı Kaynaklar	32
B.3.2.1. Tarımsal Kaynaklar	32
B.3.2.2. Diğer	32
B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri	33
B.4.1. İçme ve Kullanma Suyu	33
B.4.1.1. Yüzeysel su kaynaklarından kullanılan su miktarı ve içmesuyu arıtım tesisi mevcudiyeti	33
B.4.1.2. Yeraltı su kaynaklarından kullanılma su miktarı ve içmesuyu arıtım tesisi mevcudiyeti	34
B.4.1.3. İçme Suyu temin edilen kaynağın adı, mevcut durumu, potansiyeli vb.	34
B.4.2. Sulama	34
B.4.2.1. Sulama salma sulama yapılan alan ve kullanılan su miktarı	34
B.4.2.2. Damlama veya basınçlı sulama yapılan alan ve kullanılan su miktarı	34
B.4.3. Endüstriyel Su Temini	35
B.4.4. Enerji Üretimi Amacıyla Su Kullanımı	35
B.4.5. Rekreatiyonel Su Kullanımı	35
B.5. Çevresel Altyapı	35
B.5.1. Kentsel Kanalizasyon Sistemi ve hizmeti alan nüfus	35

İÇİNDEKİLER

Sayfa

B.5.2. Organize Sanayi Bölgeleri ve Münferit Sanayiler Atıksu Altyapı Tesisleri	37
B.5.3. Katı Atık Düzenli Depolama Tesisleri	37
B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması	37
B.6. Toprak Kirliliği ve Kontrolü	
B.6.1. Noktasal Kaynaklı Kirlenmiş Sahalar	
B.6.2. Arıtma Çamurlarının toprakta kullanımı	
B.6.3. Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar	
B.6.4. Tarımsal faaliyetler ile oluşan toprak kirliliği	
B.7. Sonuç ve Değerlendirme Kaynaklar	37
C. Atık	38
C.1. Belediye Atıkları (Katı Atık Bertaraf Tesisleri)	38
C.2. Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları	42
C.3. Ambalaj Atıkları	42
C.4. Tehlikeli Atıklar	43
C.5. Atık Madeni Yağlar	47
C.6. Atık Pil ve Akümülatörler	48
C.7. Bitkisel Atık Yağlar	50
C.8. Poliklorlu Bifeniller ve Poliklorlu Terfeniller	50
C.9. Ömrünü Tamamlamış Lastikler (ÖTL)	51
C.10. Atık Elektrikli ve Elektronik Eşyalar	51
C.11. Ömrünü Tamamlamış (Hurda) Araçlar	52
C.12. Tehlikesiz Atıklar	53
C.12.1. Demir ve Çelik Sektörü ve Cüruf Atıkları	54
C.12.2. Kömürle Çalışan Termik Santraller ve Kül	54
C.12.3. Atıksu Arıtma Tesisi Çamurları	54
C.13. Tıbbi Atıklar	54
C.14. Maden Atıkları	55
C.15. Sonuç ve Değerlendirme Kaynaklar	57
Ç. Kimyasalların Yönetimi	58
Ç.1. Büyük Endüstriyel Kazalar	58
Ç.2. Sonuç ve Değerlendirme Kaynaklar	58
D. Doğa Koruma ve Biyolojik Çeşitlilik	59
D.1. Flora	59
D.2. Fauna	60
D.3. Ormanlar ve Milli Parklar	62
D.4. Çayır ve Mera	62
D.5. Sulak Alanlar	62
D.6. Tabiat Varlıklarını Koruma Çalışmaları	63

İÇİNDEKİLER

	<u>Sayfa</u>
D.7. Sonuç ve Değerlendirme	76
Kaynaklar	77
E. Arazi Kullanımı	78
E.1. Arazi Kullanım Verileri	77
E.2. Mekânsal Planlama	81
E.2.1. Çevre Düzeni Planı	81
E.3. Sonuç ve Değerlendirme	80
Kaynaklar	80
F. ÇED, Çevre İzin ve Lisans İşlemleri	82
F.1. ÇED İşlemleri	82
F.2. Çevre İzin ve Lisans İşlemleri	83
F.3. Sonuç ve Değerlendirme	84
Kaynaklar	84
G. Çevre Denetimleri ve İdari Yaptırım Uygulamaları	85
G.1. Çevre Denetimleri	85
G.2. Şikâyetlerin Değerlendirilmesi	87
G.3. İdari Yaptırımlar	88
G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları	89
G.5. Sonuç ve Değerlendirme	89
Kaynaklar	89
H. Çevre Eğitimleri	90
I. İl Bazında Çevresel Göstergeler	91
Açıklamalar	91
1. Genel	91
1.1. Nüfus	91
1.1.1. Nüfus Artış Hızı	91
1.1.2. Kentsel Nüfus	92
1.2. Sanayi	89
1.2.1. Sanayi Bölgeleri	89
1.2.2. Madencilik	94
2. İklim Değişikliği	96
2.1. Sıcaklık	96
2.2. Yağış	97
2.3. Deniz Suyu Sıcaklığı	99
3. Hava Kalitesi	99
3.1. Hava Kirleticiler	99
4. Su-Atıksu	101
4.1. Su Kullanımı	101
4.2. Belediye İçme ve Kullanma Suyu Kaynakları	102
4.3. Atıksu Arıtma Tesisi İle Hizmet Veren Belediyeler	103
4.4. Kanalizasyon Şebekesi İle Hizmet Verilen Belediye Sayıları ve Nüfusu	104

İÇİNDEKİLER

	<u>Sayfa</u>
4.5. Sanayiden Kaynaklanan Atıksu ve Bertarafı	104
5. Arazi Kullanımı	105
6. Tarım	106
6.1. Kişi Başına Tarım Alanı	106
6.2. Kimyasal Gübre Tüketimi	107
6.3. Tarım İlacı Kullanımı	107
6.4. Organik Tarım	108
7. Orman	109
8. Bahçılık	110
9. Altyapı ve Ulaştırma	111
9.1. Karayolu ve Demiryolu Yol Ağı	111
9.2. Motorlu Kara Taşıtı Sayısı	113
10. Atık	114
10.1. Belediyeler Tarafından ya da Belediye Adına Toplanan Atık ve Bertarafı	114
10.2. Katı Atıkların Düzenli Depolanması	115
10.3. Tıbbi Atıklar	115
10.4. Atık Yağlar	116
10.5. Bitkisel Atık Yağlar	117
10.6. Ambalaj Atıkları	118
10.7. Ömrünü Tamamlamış Lastikler	119
10.8. Ömrünü Tamamlamış Araçlar	120
10.9. Atık Elektrikli -Elektronik Eşyalar	121
10.10. Maden Atıkları	121
10.11. Tehlikeli Atıklar	122
11. Turizm	124
11.1. Yabancı Turist Sayıları	124
11.2. Mavi Bayrak Uygulamaları	126
EK-1: İl Çevre Sorunları ve Öncelikleri Araştırma Formu	127
Açıklamalar	127
Bölüm I. Hava Kirliliği	128
Bölüm II. Su Kirliliği	132
Bölüm III. Toprak Kirliliği	135
Bölüm IV. Öncelikli Çevre Sorunları	137

ÇİZELGELER DİZİNİ

	<u>Sayfa</u>
Çizelge A.1 - Ulusal hava kalite indeksi kesme noktaları	16
Çizelge A.2 - Epa hava kalitesi indeksi	16
Çizelge A.3 - Geçiş dönemi uzun vadeli ve kısa vadeli sınır değerleri ve uyarı eşikleri	17
Çizelge A.4 - Yozgat İlinde 2014 Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler	20
Çizelge A.5 - Yozgat İlinde 2014 Yılında Sanayide Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler	21
Çizelge A.6 - Yozgat İlinde 2014 Yılında Kullanılan Doğalgaz Miktarı	21
Çizelge A.7 - Yozgat İlinde 2014 Yılında Kullanılan Fueleoil Miktarı	21
Çizelge A.8 - Yozgat İlindeki Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler	24
Çizelge A.9 - Yozgat İlinde 2014 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları	24
Çizelge A.10 - 2014 Yılında Yozgat İlindeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı	27
Çizelge B.1 - Yozgat İlinin Akarsuları	29
Çizelge B.2 - Yozgat İlindeki Mevcut Sulama Göletleri	30
Çizelge B.3 - Yozgat İlinin Yeraltısuyu Potansiyeli	30
Çizelge B.4 - Yozgat İlinde 2014 Yılı Yüzey ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları	30
Çizelge B.5 - Yozgat İlinde 2014 Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu	36
Çizelge B.6 - Yozgat İlinde 2014 Yılı OSB'lerde Atıksu Arıtma Tesislerinin Durumu	36
Çizelge B.7 - Yozgat İlinde 2014 Yılında Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler	36
Çizelge B.8 - Yozgat İlinde 2014 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları	36
Çizelge B.9 - Yozgat İlinde 2014 Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb)	36
Çizelge B.10 - Yozgat İlinde 2014 Yılında Topraktaki Pestisit vb Tarım İlacı Birikimini Tespit Etmek Amacıyla Yapılmış Analizin Sonuçları	36
Çizelge C.1 - Yozgat İlinde 2014 Yılı İçin İl/İlçe Belediyelerince Toplanan ve Birliklerce Yönetilen Katı Atık Miktar ve Kompozisyonu	39
Çizelge C.2 - Yozgat İlinde 2014 Yılı İl/İlçe Belediyelerde Oluşan Katı Atıkların Toplanma, Taşınma ve Bertaraf Yöntemleri ve Tesis Kapasiteleri	40
Çizelge C.3 - Yozgat İlinde 2014 Yılında Birliklerce Yürütülen Katı Atıkların Toplanma, Taşınma ve Bertaraf İşlemlerine İlişkin Bilgi	41
Çizelge C.4 - Yozgat İlinde 2014 Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları	42

ÇİZELGELER DİZİNİ

	<u>Sayfa</u>
Çizelge C.5 - Yozgat ilinde 2014 Yılında Sanayi Tesislerinde Oluşan Tehlikeli Atıklarla İlgili Veriler	46
Çizelge C.6 - Yozgat ilinde Atık Yağ Geri Kazanım ve Bertaraf Miktarları	47
Çizelge C.7 - Yozgat ilinde 2014 Yılı İçin Atık Madeni Yağlarla İlgili Veriler	47
Çizelge C.8 - Yozgat ilinde Atık Yağ Geri Kazanımı Sonucu Elde Edilen Ürün Miktarları	48
Çizelge C.9 - Yozgat ilinde 2014 Yılında Oluşan Akümülatörlerle İlgili Veriler	48
Çizelge C.10 - Yozgat ilinde Yıllar İtibariyle Atık Akü Kazanım Miktarı	49
Çizelge C.11 - Yozgat ilinde Yıllar İtibariyle Toplanan Atık Akü Miktarı	49
Çizelge C.12 - Yozgat ilinde Yıllar İtibariyle Toplanan Atık Pil Miktarı	49
Çizelge C.13 - Yozgat ilinde Taşıma Lisanslı Araçların Yıllara Göre Gelişimi	49
Çizelge C.14 - Yozgat ilinde (....) Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler	50
Çizelge C.15 - Yozgat ilinde Bitkisel Atık Yağ Taşıma Lisanslı Araç Sayısı	50
Çizelge C.16 - Yozgat ilinde 2014 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler	51
Çizelge C.17 - Yozgat ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları	51
Çizelge C.18 - Yozgat ilinde 2014 Yılı AEEE Toplanan ve İşlenen Miktarlar	52
Çizelge C.19 - Yozgat ilinde 2014 Yılı Hurdaya Ayrılan Araç Sayısı	52
Çizelge C.20 - Yozgat ilinde 2014 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri	54
Çizelge C.21 - Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar Listesi	
Çizelge C.22 - Yozgat ilinde 2014 Yılı İldeki Demir ve Çelik Üreticileri Üretim Kapasiteleri, Cüruf ve Bertaraf Yöntemi	
Çizelge C.23 - Yozgat ilinde 2014 Yılı Termik Santrallerde Kullanılan Kömür Miktarı Ve Oluşan Cüruf - Uçucu Kül Miktarı	
Çizelge C.24 - Atık Yönetimi Genel Esaslarına İlişkin Yönetmeliğe göre Termik Santral Atıkları	
Çizelge C.25 - 2014 Yılında İlimiz İl Sınırları İçindeki Belediyelerde Toplanan Tıbbi Atıklar	54
Çizelge C.26 - Yozgat ilinde Yıllara Göre Tıbbi Atık Miktarı	54
Çizelge C.27 - Maden Atıklarının Sınıflandırılması	56
Çizelge C.28 - Yozgat ilinde 2014 Yılı Maden Zenginleştirme Tesislerinden Kaynaklanan Atık Miktarı	56
Çizelge Ç.1 - Yozgat ilinde 2014 Yılı SEVESO Kuruluşlarının Sayısı	57
Çizelge E.1 - Yozgat ilinde 2014 Yılı İtibariyle Arazilerin Kullanımına Göre Arazi Sınıflandırılması	76

ÇİZELGELER DİZİNİ

	<u>Sayfa</u>
Çizelge F.1 - Yozgat ilinde Bakanlık merkez ve ÇŞİM tarafından (.....) Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı	80
Çizelge F.2 - Yozgat ilinde 2014 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları	81
Çizelge G.1 - Yozgat ilinde 2014 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı	83
Çizelge G.2 - Yozgat ilinde 2014 Yılında ÇŞİM'e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları	85
Çizelge G.3 - Yozgat ilinde 2014 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı	85

GRAFİKLER DİZİNİSayfa

Grafik A.1-	Yozgat ilinde (....) İstasyonu (....) Parametresi Günlük Ortalama Değer Grafiği	
Grafik A.2 -	Yozgat ilinde 2014 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı	28
Grafik B.1 -	Yozgat ilinde 2014 Yılı Mavi Bayrak Almış Plaj ve Marinaların Sayısı	
Grafik B.2 -	Yozgat ilinde 2014 Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı	33
Grafik B.3 -	Yozgat ilinde 2014 Yılında Endüstrinin Kullandığı Suyun Kaynaklara Göre Dağılımı	
Grafik B.4 -	Yozgat ilinde 2014 Yılı Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı	
Grafik B.5 -	Yozgat ilinde 2014 Yılı Atıksu Arıtma Tesisi İle Hizmet Edilen Nüfusun Toplam Belediye Nüfusuna Oranı	
Grafik B.6 -	Yozgat ilinde 2014 Yılı Belediyelerden Kaynaklanan Arıtma Çamurunun Yönetimi	
Grafik B.7 -	Yozgat ilinde 2014 Yılı Sanayiden Kaynaklanan Arıtma Çamurunun Yönetimi	
Grafik C.1 -	Yozgat ilinde 2014 Yılı Atık Kompozisyonu	34
Grafik C.2 -	Yozgat ilinde 2014 Yılı Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler	44
Grafik C.3 -	TABS Göre İlimizdeki Tehlikeli Atık Yönetimi	45
Grafik C.4 -	Yozgat ilinde Atık Yağ Toplama Miktarları	47
Grafik C.5 -	Yozgat ilinde Yıllar İtibariyle Atık Akü Toplama ve Geri Kazanım Miktarı	49
Grafik C.6 -	Yozgat ilinde 2014 Yılı Bitkisel Atık Yağlardan Geri Kazanılan Ürün Dağılımı	50
Grafik C.7 -	Yozgat ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları	51
Grafik C.8 -	Yozgat ilinde 2014 Yılı Atık Elektrikli ve Elektronik Eşya Toplama Miktarları	52
Grafik C.9 -	Yozgat ilinde 2014 Yılı AEEE İşleme Tesis Sayıları	52
Grafik C.10 -	Yozgat ilinde 2014 Yılı Kül Atıklarının Yönetimi	
Grafik C.11 -	Yozgat ilinde 2014 Yılı Madencilikte Proses Atıklarının Bertarafı	56
Grafik E.1 -	Yozgat ilinde 2014 Yılı Arazi Kullanım Durumu	56
Grafik F.1 -	Yozgat ilinde 2014 Yılı ÇED Olumlu Kararı Verilen Projelerin Sektörel Dağılımı	80
Grafik F.2 -	Yozgat ilinde 2014 Yılı ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı	81
Grafik F.3 -	Yozgat ilinde 2014 Yılında Verilen Çevre İzni veya Çevre İzni ve Lisans Belgelerinin Sektörlere Göre Dağılımı	82

GRAFİKLER DİZİNİ

		<u>Sayfa</u>
Grafik F.4 -	Yozgat ilinde 2014 Yılında Verilen Lisansların Konuları	82
Grafik G.1 -	Yozgat ilinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Planlı Denetimlerin Konularına Göre Dağılımı	83
Grafik G.2 -	Yozgat ilinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Plansız Denetimlerin Konularına Göre Dağılımı	83
Grafik G.3	Yozgat ilinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı	84
Grafik G.4 -	Yozgat ilinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Tüm Denetimlerin Konularına Göre Dağılımı	84
Grafik G.5 -	Yozgat ilinde 2014 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı	85
Grafik G.6 -	Yozgat ilinde 2014 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı	86

HARİTALAR DİZİNİ

		<u>Sayfa</u>
Harita A.1 -	Yozgat ilinde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri	24
Harita C.1 -	Yozgat ilinde Bulunan Termik Santrallerin Yeri	

RESİMLER DİZİNİ

		<u>Sayfa</u>
Resim C.1 -	(.....) Termik Santrali	

GİRİŞ

Yozgat ili İç Anadolu bölgesinin orta Kızılırmak bölümünde Bozok platosu üzerinde yer almaktadır. Kuzeyde Çorum, Amasya, Tokat, doğuda Sivas, güneyde Kayseri, Nevşehir, batıda Kırşehir ve Kırıkkale İlleri ile çevrilidir. 34 05 – 36 10 doğu meridyenleri ile 38 40- 40 18 kuzey paralelleri arasındadır. İlin doğu batı uç noktaları arasındaki kuş uçuşu uzaklık 216 km. kuzey güney uç noktaları arasındaki uzaklık 144 km. dir. Yozgat alan bakımından Türkiye'nin 15. İlidir.

Yozgat İl'inde, İç Anadolu Bölgesi'nin yarı kurak karasal iklimi hakimdir. Deniz etkisine kapalı olduğu için, yazlar sıcak ve kurak; kışlar soğuk ve yağışlı geçer. Yaz ile kış; gece ile gündüz arasındaki sıcaklık farkları yüksektir. Sert iklim koşulları, Yeşilirmak havzasına giren Çekerek Vadisi'nde biraz yumuşamakta, az da olsa Karadeniz ardı ikliminin etkileri görülmektedir. En soğuk aylar Ocak ve Şubat, en sıcak aylar Temmuz ve Ağustos aylarıdır. Yozgat 1300 m yükseklikte; Kuzeyde Nohutlu Tepesi, Güneyde Çamlık Tepesi arasında yer alan uzunca bir vadide kurulmuştur. Çevredeki yerleşim yerleri ile şehrin kurulduğu yer arasında bariz bir sıcaklık ve yağış farkı vardır. Yağış haritası üzerinde adeta bir adacık oluşturmaktadır.

Yozgat'ın coğrafi konumu sebebiyle hakim rüzgar yönü doğuya yakın kuzeydoğu (ENE)'dir. Bu yönden yılda 7743 saat rüzgar eser. Ortalama rüzgar hızı 2.03 m/sn. En hızlı rüzgar 19.1 m/sn'dir. Bölgede yıllık ortalama sıcaklık 9,08 C civarındadır. Yozgat ili yıllık yağış ortalaması 418,7 mm'dir. Yağış bakımından aylara göre düzensiz bir dağılım görülmekte olup kış ve ilkbahar yağışlı mevsimlerdir. Yağış kış aylarında genel olarak kar şeklindedir. Kar yağışı Kasım ayı başlarında başlar, Mayıs'ın ilk haftasına kadar devam eder. İlkbaharda görülen yağışların çoğunu, ikinci vakti havanın ısınıp yükselmesi ve akabinde soğuyarak yağışa dönüşmesinden oluşan kırkikinci yağmurları teşkil eder.

Orta Anadolu bölgesi Anadolu'nun orta kısmında yer alır ve Kızılırmak bu bölgeyi yay çizerek geçer. Fazla yükseltileri bulunmayan bölgenin ekonomisi tarım ve hayvancılığa dayanmaktadır. Sanayi az gelişmiştir. Tarım alanlarında kuru şartlarda yapılan tarım üretimi egemendir. Tarımsal üretimin çoğunu tahıl oluşturmakta buda orta büyüklükteki işletmelerde yapılmaktadır. Çalışan nüfusun büyük çoğunluğu tarım kesimindedir. Küçük çaplı işletmelerde ortakçılık, kiracılık yaygındır. Bu işletmelerde buğday, arpa, nohut, mercimek, fasulye ve bahçe-sebze bitkileri yetiştirilir. Orta Anadolu da meyve sebze üretimi yetersiz olup tüketime yönelik yapılmaktadır. Sebze ve meyve ihtiyacı diğer illerden karşılanmaktadır. Ancak son yıllarda sulama amaçlı olarak yapılan baraj, gölet ve küçük sulama tesisleri hem sulu tarımın yaygınlaştırılması hem de sebze üretiminin artırılması amaçlanmaktadır. Orta Anadolu bölgemiz ülkemizin tahıl ambarı olarak bilinmektedir. Bölgede sanayi bitkisi olan şeker pancarı üretimi ekonomide önemli yer tutmaktadır. İlimizde üretimi yapılan buğdaygiller; buğday, arpa, çavdar ve yulaftır. Bu ürünlerin üretimi büyük çoğunlukla kuru şartlarda yapılmaktadır. Üretim genelde geleneksel metotlar kullanılmaktadır. Son yıllarda İl Müdürlüğümüzün eğitim ve yayım faaliyetleri ile daha modern tarıma geçilmeye başlanmıştır. Üretilen ürünlerin büyük çoğunluğu çiftçilerimizce Toprak Mahsulleri Ofisine, bir kısmı ise tüccarlar ile yem fabrikalarına satılmakta veya kendi ihtiyaçları ile hayvancılık için kullanılabilir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Bölgenin önemli geçim kaynaklarından biride hayvancılıktır. İlimiz, hayvancılık bakımından büyük potansiyele sahiptir. Hemen hemen tarımsal işletmelerin çoğunda hayvancılık, tarımsal faaliyetlerle birlikte yapılmaktadır. Büyükbaş hayvan varlığındaki yerli ırklar gün geçtikçe kültür ırkı ve melezine hızlı bir dönüş söz konusudur. Son yıllarda suni ve tabii tohumlama ile hayvan tür-ıslah çalışmalarında hayvancılıkta önemli gelişmeler kaydedilmiştir. İklim ve arazi şartlarının müsaitliği, büyük ve küçükbaş besicilikte büyük bir artışa sebep olmuştur. Önceleri süt toplama ve işletme tesisinin az olması nedeniyle süt hayvancılığının gelişmesi pekiyi olmamakla birlikte son yıllarda süt işleme tesislerinin artması ayrıca süt toplama organizasyonunun oluşturulması bu konuda önemli gelişmeler olarak göze çarpmaktadır.

Yozgat-Ankara Karayolu'nun 28. km'sinde Yerköy İlçesi Harkaşan köyü yol ayrımında kurularak tüm alt yapısı ile kullanıma hazır hale getirilen Organize Sanayi Bölgemize 4325 sanayici ve işadamları akın akın Yozgat'a gelerek Organize Sanayi Bölgemizde tüm fabrikaların tamamlanmasıyla 11.000 civarında bir istihdam imkanı İlin en büyük sorunlarından biri olan işsizliğin azaltılması ve ekonominin güçlenmesine olumlu katkı sağlayacaktır. Organize Sanayi Bölgesi 1994 yılında kamulaştırma çalışmaları başlamış olup 1995 yılında bu çalışmalar tamamlanmıştır. Bununla birlikte Organize Sanayi Bölgemizin proje çalışmaları neticesinde 110 adet Sanayi parseli oluşmuştur. Organize Sanayi Bölgesi 1.500.000 m²arsa üzerine kurulmuştur.1996 yılında altyapı çalışmaları Asfalt, yol, su elektrik zemini, kanalizasyon, yağmur suyu drenaj, içme ve kullanma su nakil hatları, AG-OG Elektrik Saha içi inşaatları 1997 yılında tamamlanarak hizmete sunulmuştur.

2013 yılı genel nüfus tespiti sonuçlara göre Yozgat'ın nüfusu 444.211 olup nüfus sıralaması baz alındığında Türkiye'nin 44. İli'dir.1927 yılından 1955 yılına kadar artış gösteren il nüfusu, bu yıldan sonra azalmaya başlamıştır. Bu durumun en önemli nedeni ise, kırsal kesimden kente göçtür. İlin net göç hızı 2008 nüfus sayımına göre % -28'dir. İlin nüfus yoğunluğu 2013 yılı genel nüfus tespiti geçici sonuçlarına göre 32 kişi olup bu rakam Türkiye ortalamasının çok altındadır. 2008 yılı nüfus sayımına göre, Yozgat İlindeki kentleşme oranı %50'dir. Türkiye ortalaması ise, % 70'dir. İlin ekonomik yapısının büyük oranda tarıma dayalı olması ve gelişmiş bir sanayinin bulunmaması, kentleşme oranının, Türkiye ortalamasının altında kalmasına yol açmıştır.

Yozgat Çevre ve Şehircilik İl Müdürlüğü Çevre kısmı Çevre Yönetimi Şube Müdürlüğü ve ÇED, İzin, Denetim Şube Müdürlüğü olmak üzere iki şubeden oluşmaktadır. Çevre Yönetimi Şube Müdürlüğünde 2 adet çevre mühendisi ve 2 adet tekniker, ÇED, İzin, Denetim Şube Müdürlüğünde 2 adet çevre mühendisi, 1 adet mutemet kadrosunda çevre mühendisi olmak üzere toplamda 7 adet personel bulunmaktadır.

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 kirlenici 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 kirlenicilere ait ölçümleri anlamak bu konuda çalışan bir biliminsanı 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 kirlenicilerin 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 kirlenici 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 kirlenici için ayrı ayrı düzenlenmektedir (Yavuz, 2010).

Ulusal Hava Kalitesi İndeksi, EPA Hava Kalitesi İndeksini ulusal mevzuatımız ve sınır değerlerimize uyarlayarak oluşturulmuştur. 5 temel kirlenici 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.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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]	PM ₁₀ [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	0-5500	0-120 ^L	0-50
Orta	51 – 100	101-250	101-200	5501-10000	121-160	51-100 ^L
Hassas	101 – 150	251-500 ^L	201-500	10001-16000 ^L	161-180 ^B	101-260 ^U
Sağlıksız	151 – 200	501-850 ^U	501-1000	16001-24000	181-240 ^U	261-400 ^U
Kötü	201 – 300	851-1100 ^U	1001-2000	24001-32000	241-700	401-520 ^U
Tehlikeli	301 – 500	>1101	>2001	>32001	>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
Hava Kalitesi İndeksi bu aralıkta olduğunda..	..hava kalitesi koşulları..	..bu renkler ile sembolize edilir..	..ve renkler bu anlama gelir.
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 kirleticiler 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.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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/m ³		İlk seviye: 500 µg/m ³
	-KVS- 24 saatlik % 95 /yıl -insan sağlığının korunması için-	400 µg/m ³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 250 µg/m ³ (sınır değerın %62,5'u) 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/m ³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 125 µg/m ³ (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/m ³		Dördüncü seviye: 1.500 µg/m ³
	Hedef Sınır Değer Kış Sezonu Ortalaması (1 Ekim – 31 Mart)	120 µg/m ³		(Verilen değerler 24 saatlik ortalamalardır.)
	-UVS- yıllık -insan sağlığının korunması için-	150 µg/m ³		
	-UVS- yıllık -hassas hayvanların, bitkilerin ve nesnelerin korunması için-	60 µg/m ³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 20 µg/m ³ (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/m ³	
	-UVS- yıllık -insan sağlığının korunması için-	100 µg/m ³	Sınır değer, 1.1.2009 tarihinde başlayarak 1.1.2014 tarihine kadar 60 µg/m ³ (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
	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'i) olana kadar her 12 ayda eşit bir miktarda yıllık olarak azalır	(Verilen değerler 24 saatlik ortalamalardır.)
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 Unsurlar

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.

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

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

Renksiz bir gaz olan kükürtdioksit (SO₂), atmosfere ulaştıktan sonra sülfat ve sülfürik asit olarak oksitlenir. Diğer kirleticiler ile birlikte büyük mesafeler üzerinden taşınabilecek damlalar veya katı partiküller oluşturur. SO₂ ve oksidasyon ürünleri kuru ve nemli depozisyonlar (asitli yağmur) sayesinde atmosferden uzaklaştırılır.

Azot Oksitler (NO_x), Azot monoksit (NO) ve azot dioksit (NO₂), toplamı azot oksitleri (NO_x) oluşturur. Azot oksitler genellikle (%90 durumda) NO olarak dışarı verilir. NO ve NO₂'den ozon veya radikallerle (OH veya HO₂ gibi) reaksiyonu sonucunda oluşur. İnsan sağlığını en çok etkileyen azot oksit türü olması itibari ile NO₂ 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 NO₂ 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. NO₂ 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/m³ 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.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

CO'in 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 – Yozgat ilinde 2014 Yılında Eysel Isınmada 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 (%)
İthal Kömür	İthalatçı firma	73.159	6400	12-31	0,9	10	16
SYV Kömürü	Yerli	34.390					

Kaynak: Çevre ve Şehircilik İl Müdürlüğü ek-IIIV-Sosyal Yardımlaşma Vakfı Yozgat İl Müdürlüğü

Çizelge A.6 –Yozgat ilinde 2014 Yılında Kullanılan Doğalgaz Miktarı (2014 yılı Sürmeli Gaz)

Yakıtın Kullanıldığı Yer	Tüketim Miktarı (m ³)	Isıl Değeri (kcal/kg)
Konut + sanayi	85.991.245	

A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar

İLİMİZDE HAVA KİRLİLİĞİNİN KAYNAKLARI :

a)Isınma

b)Ulaşım

c)Sanayi

d)Diğerleri (Anız Yangınları,Toz Bulutları v.b)

ISINMA

İlimizde, özellikle ısınma amaçlı olarak fosil yakıtların (kömür) kullanımının yoğun olması şehrimizdeki hava kirliliğinin en önemli sebebidir. Bu kirliliğinin nedeni ise, yakıt türünün ve çeşidinin kirletici vasfının yüksek olmasıdır.İlimizde doğalgaz çalışmaları 2006 yılında başlamıştır.Her yıl MÇK kararı ile il merkezi ve ilçelerde yakılabilecek kömür özellikleri belirlenmektedir.Merkez ilçe ve Sorgun ilçesi sınır değerlerin aşıldığı yerleşim alanı katagorisinde değerlendirilmiş olup diğer ilçeler Sınır değerlerin aşılmadığı yerleşim birimleri olarak kabul edilmiştir.

İl genelinde Katı Yakıt Satıcı Belgesi (KYS) düzenlenerek 265 işletmeye satıcı belgesi düzenlenerek verilmiştir.8 işletmeyede Dağıtıcı Kayıt Belgesi Düzenlenerek verilmiştir.(DKB)

İlimizde satışına izin verilen kömürler satışa sunulmadan önce İthal kömür ise gümrük müdürlüğü bulunduğu İl Çevre ve Şehircilik Müdürlüğü personellerince alınan numune Bakanlığımız tarafından yeterlilik almış laboratuvara analiz ettirilerek Ülke genelinde satışa uygun olup olmadığı değerlendirilerek Uygunluk belgesi düzenlenir.İlgili ithalatçı firma Türkiye genelinde KYS belgesine sahip işletmeler aracılığı veya kendi doğrudan tüketiciye satışını yapar.İlimiz genelinde denetimler 2006 yılında Belediyelere yetki devri yapılmış olup denetimler Belediyeler ile birlikte yapılmaktadır.

Her yıl düzenli olarak ithalatçı firmeler ve işletmeler il sınırlarımızda satmış oldukları kömür miktarlarını (ek-VII) İl Müdürlüğümüze bildirmekle yükümlüdür. İl Merkezinde Müdürlüğümüzden 1 elamanın görev aldığı Yozgat Belediye Başkanlığı tarafından koordine edilen ekipler tarafından denetimler yapılmaktadır. MÇK kararı ile ısınma amaçlı kömür kullanan yerleşim yerleri ve iş yerlerinin bacalarına filtre taktırılması yönünde çalışmalar yapılacaktır

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

İl Geneli Doğalgaz Kullanım Miktarları

İlçe Adı	Nüfus Sayısı/Hane sayısı	Merkezi Isınma	Bireysel Isınma	Katı Yakıt Isınma
Yozgat Merkez	79240/26650	3.410	18.450	4790
Sorgun	50468/17000	788	11.415	4797
Yerköy	29042/10000	25	7.690	2285
Boğazlıyan	16198/6000	77	2.923	3000
Aydıncık	3041			3041
Çandır	3754			3754
Çayıralan	5788			5788
Çekerek	10736			10736
Kadışehri	4524			4524
Saraykent	6305			6305
Sarıkaya	19134			19134
Şefaati	9289			9289
Yenifakılı	2799			2799

Kaynak:Sürmeli Doğalgaz

Doğalgaz kullanımı ile ilgili olarak Yozgat'ta dağıtıcı firma ile yapılan görüşmelerde doğalgaz aboneliği alan meskenlerde azınsanmayacak sayıda sadece mutfak ve Banyoda kullanım olduğu ısınmada doğalgazı kullanmadıklarını gözlemlemiştir.

ULAŞIM: İl merkezinde sabah ve akşam saatlerinde trafik yoğunluğu yaşanmaktadır. Yozgat-Ankara Yolu ve Yozgat-Sivas Yol güzergahlarına örnekleme metodu ile hava ölçüm değerleri için tüpler yerleştirilmiş sonuçlar değerlendirildikten sonra Bakanlığımız tarafından açıklanacaktır.

Şehir Merkezinden geçen Uluslararası yol güzergahının İl dışına çıkartılması gerekmektedir.

Yol Tipi	Kesit Adı	Uzunluğu (km)	Toplam Araç Sayısı Taşıt/Gün	Binek Araçlar	Kamyonet Araçlar	Kamyon Araçlar	Otobüs Araçlar	Diğer Araçlar
				Toplam Araç sayısı	Toplam Araç sayısı	Toplam Araç sayısı	Toplam Araç sayısı	Toplam Araç sayısı
Arter	Sorgun-Eymir	26	1175	923	135	104	0	13
	Yozgat-Boğazlıyan	90	7350	5090	463	795	89	913
	Saraykent-Saraykent yolayrım	3	1394	1148	2	171	2	8
	Sorgun-Akdağmedeni yol ayrımı	2	4597	3970	286	262	62	17

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

SANAYİDEN KAYNAKLANAN EMİSYON YÜKÜNÜN TESPİTİ İÇİN GEREKLİ VERİLER

(İlimizde Bulunan Bazı Sanayii Tesisleri)

Tesis ID	Baca Yüksekliği (m)	Kirlenici Parametreler (kg/saat)									
		CO	TOZ	NO ₂	NO	SO ₂	VOC	ORGANİK BUHAR	TOC	KLORÜR	F-FLOR
Irgatoğlu Hazır Beton	2		3,78 s								
Metaltek Met san.tic	4 adet baca 1.5-10 m	0,764	0,0237		0,20					0,24	0,08
Karayolları asfal plant	3,5	0,238	0,009		0,05						
Stanlup yağ	2						0,478				
Kaya pet Yağ	2						0,478				
Kalekim	2		1,08								
Aze Çevre	1,5		1,14					3,84			
Yibitaş Çimento	19 baca 1.5-19 m	45 mg/Nm ³	1,383	628	389	90					
gözanlar hazır beton	1,5		4,5								
Karayolları asfal plant	1.5-12 m	0,42	3,11	405	251	7,62					
Karadavutlar yağ	2						0,338				
Şenerler Hazır Beton	1,5		4,3								
Sorgun Aşgaz	2-3 m		0,8				136,6				
Gençler Hazır Beton	1.5-2 m		2,3								

ANIZ YANGINLARININ ORTADAN KALDIRILMASI İÇİN:

Biçerdöverle hasattan sonra tarlada kalan saplar sap parçalama makinesi ile parçalanıp, parçalanmış saplar tırmıklarla toplanmalıdır ayaklı ekim makineleri yerine diskli ayaklar kullanılmalıdır. Yasaklara uymayarak anız yakanlar hakkında 2872 sayılı Çevre Kanununun 5442 sayılı İl İdaresi Kanunu ve Türk Ceza Kanununun 383 ve 526. maddesi uyarınca cezai işlem yapılmaktadır. Yozgat'ta 2012-2014 yılları arasında toplam 3.023 dekar alan anız yakıldığı ve toplam 78.366,92 TL cezai işlem uygulanmıştır.

YOZGAT'TA HAVA KALİTESİNİ DEĞERLENDİRME:

Hava kirliliğinin çok çeşitli kaynakları olmakla beraber bu projede evsel ısınma, sanayi ,trafik ve anız yangınları kaynaklı hava kirliliği olmak üzere dört başlık altında çalışma yürütülmüştür. Ancak Yozgat'ta hava kirliliğinin başlıca sebebi **ısınmadan** kaynaklı kirlenmedir.

Yozgat'taki hava kalitesi durumunun ortaya konabilmesi için olabildiğince çok kurum,kuruluş ve işletmelerle görüşülmüş, birçok veri kaynağından yararlanılmıştır. Yapılan çalışmalar sonucu oluşturulan emisyon envanteri ile hava kalitesi izleme istasyonu verileri çalışmanın ana kaynağını oluşturmuştur.Yozgat İlinde Çevre ve Şehircilik Bakanlığı'na ait Ulusal Hava Kalitesi İzleme Ağına bağlı bir adet sabit hava kalitesi izleme istasyonu bulunmakta olup, istasyonda sürekli olarak kükürt dioksit (SO₂), partikül madde (PM 10), gibi parametreler ölçülebilmektedir. Ayrıca Bakanlığımız tarafından yürütülen örnekleme metodu verilerinde kullanılmak üzere 1 adet sabit geçici istasyon kurulmuştur.

Harita A.1 – Yozgat ilinde Bulunan Hava Kirliliği Ölçüm Cihazının yeri
(Kaynak: Çevre ve Şehircilik İl Müd.)

Çizelge A.8- Yozgat ilinde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler
(Kaynak:Çevre ve Şehircilik İl Müd.2015)

İSTASYON YERLERİ	KOORDİNATLARI (Enlem, Boylam)	HAVA KİRLİTİCİLERİ					
		SO ₂	NO _x	CO	O ₂	HC	PM
Yozgat Merkez	Enlem: 39.50 18 K Boylam: 34.48 20 D	X					X

2013 YILI KIŞ DÖNEMİ MAKSİMUM PM ve SO2 DEĞERLERİ ANALİZİ

AY	PM			SO2		
	MAX	TARİH	SAAT	MAX	TARİH	SAAT
OCAK	227	10.01.2013	23:00	27	10.01.2014	22:00
ŞUBAT	350	04.02.2013	19:00	182	27.02.2013	19:00
MART	653	16.03.2013	00:00	467	09.03.2013	21:00
EKİM	229	17.10.2013	16:00	258	22.10.2013	19:00
KASIM	295	05.11.2013	23:00	514	05.11.2013	20:00
ARALIK	324	22.12.2013	19:00	712	16.12.2013	23:00

Kaynak:Çevre Şehircilik Bakanlığı(Ulusal Hava İz.İst.)

2013 YILI SO2 VE PM 10 AYLIK ORTALAMA DEĞERLERİ

AYLAR	ÖLÇÜLEN	PM	SO2	AYLAR	ÖLÇÜLEN	PM	SO2
OCAK	Minimum	2	3	TEMMUZ	Minimum	1	0
	MinDate	08.01.2013	01.01.2013		MinDate	02.07.2013	02.07.2013
	MinTime	04:00	11:00		MinTime	04:00	05:00
	Maximum	227	27		Maximum	146	7
	MaxDate	10.01.2013	10.01.2013		MaxDate	31.07.2013	05.07.2013
	MaxTime	23:00	22:00		MaxTime	22:00	21:00
	Avg	40	6		Avg	33	2
	Num	744	744		Num	743	742
	Data[%]	100	100		Data[%]	100	100
	STD	35,9	4,1		STD	13,3	0,6

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ŞUBAT	Minimum	2	2	AĞUSTOS	Minimum	12	1
	MinDate	16.02.2013	27.02.2013		MinDate	04.08.2013	01.08.2013
	MinTime	07:00	13:00		MinTime	11:00	10:00
	Maximum	350	182		Maximum	144	3
	MaxDate	04.02.2013	27.02.2013		MaxDate	23.08.2013	01.08.2013
	MaxTime	19:00	19:00		MaxTime	22:00	03:00
	Avg	47	9		Avg	41	2
	Num	670	669		Num	739	743
	Data[%]	100	100		Data[%]	99	100
	STD	41,1	14,5		STD	15,9	0,5
MART	Minimum	4	1	EYLÜL	Minimum	2	1
	MinDate	05.03.2013	26.03.2013		MinDate	22.09.2013	02.09.2013
	MinTime	04:00	12:00		MinTime	02:00	02:00
	Maximum	653	467		Maximum	206	35
	MaxDate	16.03.2013	09.03.2013		MaxDate	27.09.2013	25.09.2013
	MaxTime	00:00	21:00		MaxTime	09:00	20:00
	Avg	54	46		Avg	38	4
	Num	733	740		Num	718	719
	Data[%]	99	99		Data[%]	100	100
	STD	52,2	63,5		STD	23	3,1
NİSAN	Minimum	4	1	EKİM	Minimum	4	0
	MinDate	17.04.2013	02.04.2013		MinDate	03.10.2013	31.10.2013
	MinTime	05:00	14:00		MinTime	05:00	12:00
	Maximum	782	99		Maximum	229	258
	MaxDate	08.04.2013	06.04.2013		MaxDate	17.10.2013	22.10.2013
	MaxTime	16:00	23:00		MaxTime	16:00	19:00
	Avg	59	11		Avg	43	34
	Num	716	719		Num	732	743
	Data[%]	99	100		Data[%]	98	100
	STD	73,1	12		STD	33,8	44,8
MAYIS	Minimum	8	1	KASIM	Minimum	6	0
	MinDate	14.05.2013	21.05.2013		MinDate	27.11.2013	02.11.2013
	MinTime	05:00	14:00		MinTime	06:00	11:00
	Maximum	499	14		Maximum	295	514
	MaxDate	30.05.2013	17.05.2013		MaxDate	05.11.2013	05.11.2013
	MaxTime	14:00	22:00		MaxTime	23:00	20:00
	Avg	49	3		Avg	54	61
	Num	730	733		Num	711	716
	Data[%]	98	99		Data[%]	99	99
	STD	46,8	1,7		STD	42	74,9
HAZİRAN	Minimum	9	1	ARALIK	Minimum	3	2
	MinDate	04.06.2013	02.06.2013		MinDate	08.12.2013	30.12.2013
	MinTime	01:00	04:00		MinTime	02:00	13:00
	Maximum	192	9		Maximum	324	712
	MaxDate	02.06.2013	21.06.2013		MaxDate	22.12.2013	16.12.2013
	MaxTime	23:00	22:00		MaxTime	19:00	23:00
	Avg	39	2		Avg	54	113
	Num	662	705		Num	650	743
	Data[%]	92	98		Data[%]	87	100
	STD	19,9	1		STD	47,9	130,9

2013		PM	SO2
YILLIK ORTALAMA		46	25
KIŞ AYLARI ORTALAMASI		49	45
YAZ AYLARI ORTALAMASI		43	5
DATA VERİ ORANI %		98	99
DATA VERİ ORANI %(kış)		97	99
DATA VERİ ORANI %(yaz)		99	99

Kaynak Çevre ve Şehircilik İl Müdürlüğü Yozgat

A.5. Egzoz Gazı Emisyon Kontrolü

İlimizde 3 adet emisyon ölçüm yetki belgesi verilmiş ve 36016 adet egzoz emisyon ölçüm pulu satılmıştır

Çizelge A.10- 2014 Yılında Yozgat İlindeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı (Emniyet Müdürlüğü,2014)

Araç Sayısı					Egzoz Ölçümü Yaptıran Araç Sayısı				
Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	TOPLAM	Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	TOPLAM
12.919	3.444	1.069	8.364	25.796	22.448	10.819	3.154	9	36.430

A.6. Gürültü

Gürültü, insan ve çevre sağlığını olumsuz olarak etkileyen en yaygın çevre kirliliği türlerindedir. Taş ocağı, havayolları, inşaat ve madencilik endüstrisinde patlayıcı maddelerin kullanılması, atmosferde şok dalgalar oluşturmakta ve çok yüksek gürültü düzeyine sebep olmaktadır. Bu şok patlamalar hem yer kabuğunda hem de atmosferde sarsıntılara neden olmaktadır. Bu şok dalgaların yayılması sonucunda yer kabuğunun sarsıldığı ve yeraltındaki maden ocaklarının çökebildiği, hatta yakın çevrede bulunan hassas binaların hasar gördüğü, camlarının kırıldığı yapılmış olan çalışmalarda belirtilmektedir. Çalışanların iş verimliliğini düşürmesi, dikkatlerini dağıtması ve iş kazalarına neden olması açısından gürültü, yöneticileri ve işverenleri yakından ilgilendirmekte, sosyal çevreyi olumsuz etkilemektedir. Gürültü, Dünya Sağlık Teşkilatının “kişinin fiziksel, zihinsel ve sosyal yönden tam bir iyilik durumu” şeklinde tanımladığı insan sağlığı için bir risk olması yanı sıra, insan hareketlerini engellemesi, ciddi bir stres ve rahatsızlık oluşturması sebepleriyle, kısaca “istenmeyen ve sakıncalı ses” olarak tanımlanmaktadır.

Gürültünün iş veriminin azalması ve işitilen seslerin anlaşılabilmesi gibi görülen etkileridir. Konuşmanın algılanabilmesi ve anlaşılabilmesi türünden fonksiyonların engellenmesi, büyük ölçüde arka plan gürültüsünün düzeyi ile ilgilidir. Gürültünün iş verimliliği, ve üretkenlik ile ilgili etkileri konusunda yapılan çalışmalar karmaşık işlerin yapıldığı ortamların sessiz, basit işlerin yapıldığı ortamların ise biraz gürültülü olması gerektiği gösterilmiştir. Özetle, ortamda belli bir iş ya da fonksiyon için belirlenen arka plan gürültüsünün fazla olması durumunda iş verimliliği düşmektedir.

İlimizde gürültü konusunda çalışmalar yapılmaktadır. Eğlence yerlerinden gürültü ölçüm raporu istenerek belediye ile birlikte iş birliği içinde canlı müzik izin belgesinin alınması sağlanmaktadır. İnşaat ve şantiye kaynaklı gürültülerde çed raporlarında titreşim, vibrasyon ayrıca gürültü ölçümleri istenerek yönetmeliklerde belirtilen sınır değerlere uyulması, gerekli önlemlerin alınması sağlanmaktadır. Gürültü ile ilgili şikayetlerde bakanlığımızca yetkili firmalara ölçümler yaptırılarak, aykırı durumlarda idari yaptırım uygulanmaktadır.

Grafik A.2– Yozgat ilinde 2014 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı (ÇŞİM,2014)

A.7. İklim Değişikliği Evlem Planı Çerçevesinde Yapılan Çalışmalar

İklim Değişikliği Eylem Planı kapsamında; Belediyeler, il Özel idaresi, STK'lar, Kamu Kurumları ve iş birliği yapılmıştır. Bu kapsamda kent ormanlarının ve diğer yeşil alanların korunması ve geliştirilmesi, belediyelerce yapılacak ıslah çalışmalarında ekolojik dengeye dikkat edilmesi, Katı atık toplama, düzenli depolamanın yönetmeliklere uygun yapılması, enerji değeri olan atıkların değerlendirilmesi, Atık azaltımı, kentsel karayolu, denizyolu, demiryolu yatırımlarının işletmeye alınması, Toplu taşımaya teşvik edici unsurların ve yaya yolu, bisiklet yolunun faaliyete geçirilmesi, yük araçlarının belli saatlerde trafiğe çıkması, araçların düşük karbon emisyonuna sahip araçlardan olması, su kaçaklarının önlenmesi vb. önlemler planlanmaktadır.

A.8. Sonuç ve Değerlendirme

Her ilde olduğu gibi İlimizde de hava kirliliği, su kirliliği ve gürültü kirliliği problemleri yaşanmaktadır. Müdürlüğümüz tarafından alınan bir takım önlemlerle bu kirlilikler nispeten azalmıştır.

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü Verileri,2014

B. SU VE SU KAYNAKLARI

B.1. İlin Su Kaynakları ve Potansiyeli

B.1.1. Yüzeysel Sular

B.1.1.1. Akarsular

Çizelge B.1 – (YOZGAT) İlinin Akarsuları (Kaynak, yıl)

AKARSU İSMİ	Toplam Uzunluğu (km)	İl Sınırları İçindeki Uzunluğu (km)	Debisi (m ³ /sn)	Kolu Olduğu Akarsu	Kullanım Amacı
DELİCE IRMAĞI	576 ha		450 hm ³ /yıl		
ÇEKEREK IRMAĞI	350 ha		430 hm ³ /yıl		

B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar

İlde doğal göl bulunmamaktadır. İlde toplam 5 adet baraj bulunmaktadır. Ancak Uzunlu barajında devam eden bakım onarım, Musabeyli Cemil Çiçek barajında da sulamaya başlanmaması nedeniyle işletmede şu anda 2 adet barajımız bulunmaktadır. Toplam baraj rezervuar yüzeyi 3.047 ha dır. Uzunlu Barajı Sulama+Taşkın, Musabeyli Barajı İçme+Sulama, diğerleri sulama amaçlıdır. Ayrıca GelingüllüB. 150.000 ve Yahyasaray Barajında 60.000 olmak üzere toplamda 210.000 adet Pullu Sazan balık çeşidi bulunmaktadır. İlde bulunan DSİ ye ait şu an işletmede 4 adet sulama göleti bulunmaktadır. İnşa halinde bulunan Yozgat Merkez Büyükmahal Göleti ve Sorgun Gülşehri-Hoşumlu Göleti (Su tutulmaya başlandı) sulama amaçlıdır. Boğazlıyan ilçesinin 4,5 km. batısında bulunan Cavlak Kaplıcası'nın kaynak yerinde yöre halkının "Cavlak Gölü" dediği küçük bir göl mevcuttur. 70 m. genişlik ve 120 m uzunluktaki gölün su sıcaklığı 35 °C – 40,5 °C arasında değişmektedir. Debisi 321 lt/sn'dir.

İlde bulunan doğal göllerden, göletlerden ve rezervuarlar;

1-Doğal göl yüzeyleri	:	-----
2-Baraj rezervuarı yüzeyleri	:	3 047 ha
Uzunlu barajı	:	275 ha
Yahyasaray barajı	:	158 ha
Gelingüllü barajı	:	2 355 ha
Musabeyli Cemil Çiçek barajı	:	259 ha
3-Gölet rezervuarı yüzeyleri	:	981 ha
DSİ göletleri	:	437 ha
Fehimli göleti	:	192 ha
Kanlıdere göleti	:	12 ha
Kirazlıdere göleti	:	6 ha
Kuzayca göleti	:	177 ha
Şefaattli Gülistan göleti	:	50 ha
KHGM göletleri (16 adet)	:	544 ha

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge B.2- (YOZGAT) ilinde Mevcut Sulama Göletleri (Kaynak, yıl)

1- İŞLETMEYE AÇILAN BÜYÜK SU İŞLERİ PROJELERİ

S.NO	TESİSİN ADI	FAYDA (ha) (brüt)	İŞLETMEYE AÇILDIĞI YIL
1	Yahyasaray Barajı ve Sulaması	4062	1992
2	Uzunlu Barajı ve Sulaması	7683	1995
3	Gelingüllü Barajı Paşaköy Grubu Sulaması	4332	1996
4	Gelingüllü Barajı Yerköy Grubu Y.Mah Sul	5807	2011
5	Gelingüllü Barajı Yerköy Grb. Aşağısekili Sul.	3455	2012
6	Gelingüllü Barajı Pompaj Sulaması	3400	2010
	İL TOPLAMI	28739	

2-İŞLETMEYE AÇILAN GÖLET VE YERÜSTÜ SULAMALARI

S.NO	TESİSİN ADI	FAYDA (ha) (brüt)	İŞLETMEYE AÇILDIĞI YIL
1	Gülistan Göleti ve Sulaması	336	2008
2	Fehimli Göleti	1430	1986
3	Kanlıdere Göleti	130	1982
4	Bektaşlı Sulaması	1064	1967
5	Delice Sulaması	47	1961
6	Sarıkent Sulaması	279	1954
7	Kuzayca Göleti	1008	2000
	İL TOPLAMI	4294	

B.1.2. Yeraltı Suları

Sulamaya tahsis edilmiş olan 3,68 hm³'lük su sayesinde açılmış olan 3 adet Toprak Su Kooperatifi vasıtasıyla net olarak 490 ha'lık bir alan sulanmaktadır. Emniyetle kullanılacak haldeki suyun 30,51 hm³'ü tahsis edilirken geri kalan 61,49 hm³'lük yeraltı suyu potansiyeli tahsis edilmemiştir. Yozgat bölgesinde, Sarıkaya, Boğazlıyan Bahariye, Sorgun, Yerköy, Saraykent, Akdağmadeni Karadikmen sıcak su kaynakları bulunmaktadır. Yöredeki sıcak sular kaplıca ve ısınma amaçlı kullanılmaktadır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

3- İŞLETMEYE AÇILAN YERALTI SUYU SULAMALARI

SIRA NO	İLİ	İLÇESİ	KOOPERATİF ADI / SULAMA ADI	FİZİBİLİTE RAPORU SULAMA ALANI (ha)	2013 ÇALIŞAN KUYU ADEDİ	İŞLETMEYE AÇILDIĞI YIL
KOOPERATİF SULAMALARI						
1	YOZGAT	SORGUN	DOGANLI SULAMA KOOPERATİFİ	70	3	1984
2	YOZGAT	SARIKAYA	YUKARI SARIKAYA SULAMA KOOPERATİFİ	79	2	2010
3	YOZGAT	BOĞAZLIYAN	DEREÇEPNİ KOYU TOPRAK VE SU KOOPERATİFİ	166	2	2010
TOPLAM				315	7	

1 - YAS KAYNAKLARI KULLANIM DURUMU

İLİN ADI	HESAPLANAN REZERV (hm ³ /yıl)	TAHSİS EDİLEN REZERV		KALAN REZERV (hm ³ /yıl)
		İÇME SUYU (belediye+kullanma+sanayi) (hm ³ /yıl)	SULAMA SUYU (koop.+özel+hayvancılık) (hm ³ /yıl)	
YOZGAT	360.82	53.19	16.57	291.06

2 - YERALTI SUYU SULAMALARI

İLİ	FİİLEN SULAMA YAPAN KOOPERATİFLER	FİZİBİLİTE RAPORU SULAMA ALANI (ha)
YOZGAT	3 adet Toprak ve Su Kooperatifi Sulaması	315

3 - YERALTI SUYU KULLANIM DURUMU

İLİN ADI	REZERV (hm ³ /yıl)	TAHSİS DURUMU (hm ³ /yıl)						TOPLAM TAHSİS hm ³ /yıl
		İÇME, KULLANMA VE SANAYİ			SULAMA			
		BELEDİYE	KULLANMA	SANAYİ	KOOP.	ÖZEL	HAYVANCILIK	
YOZGAT	360.82	49.43	3.08	0.68	2.83	13.74	0.00	69.76

4 - YERALTI SUYU POTANSİYELİ

İLİN ADI	REZERV (hm ³ /yıl)	YAS SULAMA ÜNİTELERİ (Toprak ve Su Koop.)					KALAN REZERV (hm ³ /yıl)	
		SULAMA ALANI (ha)		KUYU SAYISI (ad)		TAHSİS MİKTARI (hm ³ /yıl)		
		Planlanan	Gerçekleşen	Planlanan	GERÇEKLEŞEN			
					Açılan			Çalışan
YOZGAT	360.82	525	385	12	15	7	2.83	291.06

B.1.2.1. Yeraltı Su Seviyeleri

Bölgenin jeolojik şartlarına bağlı olarak yeraltı suyu miktarı ve kalitesine değişiklik göstermektedir. Yoğun sulamanın yapıldığı Boğazlıyan alt havzasında ortalama su seviyesi kurak dönemde 90,00 metre civarında ıslak dönemde 60,00 metre olarak görülmektedir. Bu bölge dışında ova özelliği gösteren başka alan bulunmamakta olup yeraltı suyu seviyesi lokal olarak 10 metre ile 120 metre arasında değişiklik göstermektedir

B.3. Su Kaynaklarının Kirlilik Durumu

B.3.1. Noktasal kaynaklar

B.3.1.1. Endüstriyel Kaynaklar

İl genelinde endüstride kullanılan su kaynağından alıcı ortama deşarj bulunmamaktadır.

B.3.1.2. Eysel Kaynaklar

Alıcı ortama (Baltaözü deresi) deşarj edilen su miktarı 216.000 m³ /yıl, deşarj koordinatları; y:28348,35 x:27334,26 dır.

B.3.2. Yayılı Kaynaklar

B.3.2.1. Tarımsal Kaynaklar

Orta Anadolu bölgesi Anadolu'nun orta kısmında yer alır ve Kızılırmak bu bölgeyi yay çizerek geçer. Fazla yükseltileri bulunmayan bölgenin ekonomisi tarım ve hayvancılığa dayanmaktadır. Sanayi az gelişmiştir. Tarım alanlarında kuru şartlarda yapılan tarım üretimi egemendir. Tarımsal üretimin çoğunu tahıl oluşturmakta buda orta büyüklükteki işletmelerde yapılmaktadır. Çalışan nüfusun büyük çoğunluğu tarım kesimindedir. İlimizde üretimi yapılan buğdaygiller; buğday, arpa, çavdar ve yulaftır. Bu ürünlerin üretimi büyük çoğunlukla kuru şartlarda yapılmaktadır. Üretim genelde geleneksel metotlar kullanılmaktadır. Son yıllarda İl Müdürlüğümüzün eğitim ve yayım faaliyetleri ile daha modern tarıma geçilmeye başlanmıştır. Üretilen ürünlerin büyük çoğunluğu çiftçilerimizce Toprak Mahsulleri Ofisine, bir kısmı ise tüccarlar ile yem fabrikalarına satılmakta veya kendi ihtiyaçları ile hayvancılık için kullanılabilir. İlimizde baklagiller olarak nohut, mercimek ve kuru fasulye üretimi yapılmaktadır. Nohut ve mercimek üretimi kuru şartlarda yapılmakta olup kuru fasulye üretimi sulu şartlarda yapılmaktadır. Üretim geleneksel metodlarla yapılmaktadır. Üretilen ürünler iç piyasada değerlendirilmekte olup çiftçilerce tüccarlara satılmaktadır. Ancak son yıllarda özellikle nohut ve mercimek fiyatlarındaki düşüş nedeniyle İlimizde baklagillerin

üretimde önemli bir düşüş olmuştur. Yozgat'ta meyve üretimi genelde öz tüketime yönelik olarak yapılmakta olup yapılan üretimde ilin ihtiyacını karşılayamamakta ilin meyve ihtiyacı diğer illerden karşılanmaktadır. İlde genel olarak; elma, ceviz, üzüm, ayva, erik, kiraz ve vişne üretimi yapılmaktadır.

İl genelinde İnsektisit, Herbisit, Fungusit, Rodentesit, Fumiant, BGD, v.b pestisitler kullanılmaktadır.

B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri

B.4.1. İçme ve Kullanma Suyu

Planlaması ve kesin projesi tamamlanan : 8,35 hm³/yıl

2014 yılı yatırım programında olan : 17,50 hm³/yıl

İşletmede olan : -----

İL İÇME SUYU TOPLAMI : -----

İL TOPLAMI : 25,85 hm³/yıl

1-Yozgat İçmesuyu: Yozgat, Yozgat İli, Yozgat Organize Sanayi Bölgesi ve Yerköy İlçesinin 2050 yılına kadar ihtiyacı olan 17,5 hm³/yıl içme, kullanma ve endüstri suyu ihtiyacı 2013 yılında tamamlanacak olan Musabeyli Cemil ÇİÇEK Barajından karşılanacaktır. Bununla ilgili işlerin tümünün inşaat ihalesi yapılmış durumdadır. (Yozgat iline 13,55 hm³/yıl, Yerköy ilçesine 3,44 hm³/yıl ve Kırşehir ili Çiçekdağı ilçesine 0,51 hm³/yıl olmak üzere toplam 17,5 hm³/yıl su verilecektir.)

2-Yozgat Sorgun İlçesi İçmesuyu: Yozgat Sorgun İlçesinin 2060 yılına kadar olan içme suyu ihtiyacı 8.35 hm³/yıl olarak (nüfus tahmini de 101.417 kişi) hesaplanmıştır. Bunun 2,65 hm³/yıl' ı Yenice Barajından, 5,70 hm³/yıl' ı ise YAS kaynaklarından karşılanacaktır. Projenin planlama raporu tamamlanmıştır.

1-Yozgat Kenti İçme Kullanma ve Endüstri Suyu Temini Projesi: Yozgat ili, Yerköy ilçesi ve Yozgat OSB'nin içme, kullanma ve endüstri suyu ihtiyaçlarını karşılamak amacı ile Musabeyli Barajı inşaatına başlanmıştır. Barajda depolanacak 48,6 hm³ su ile 1.850 ha arazinin sulanması sağlanacak ayrıca yukarıda belirtilen yerlerin 2050 yılına kadar içme kullanma ve endüstri suyu ihtiyaçları karşılanacaktır. (17,5 hm³ / yıl)

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

İlde kentsel su temini için çekilen yüzeysel su kaynağı Kirazlı içme suyu göletidir. Belediyemiz tarafından 1985 yılında devreye alınarak işletilen 3.000 m³ /gün kapasiteli içme suyu arıtma tesisi mevcuttur.

Tesisten çıkan suyun tamamı şebekeye verilerek evsel amaçlı kullanılmaktadır.

Grafik B.2. (Yozgat) ilinde 2014 Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı (Yozgat Belediyesi)

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

Nüfusun ihtiyacı olan suyun %90 ı Çorum ili Alaca sınırında bulunan Çatalkaya Dere havzasındaki 10 adet kuyudan (1999 yılından beri) ve Yozgat ili sorgun İlçesi karayoluna paralel Eğriöz deresi havzasındaki 14 adet kuyudan (1983 yılından beri) toplam 24 kuyudan temin edilmektedir. Kuyulardan toplanan su 40 km uzaklıktan terfi edilerek şehre getirilmekte ve klorlama işlemi yapılarak su şebekeye verilmektedir.

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

İlde kentsel su temini için çekilen yüzeysel su kaynağı Kirazlı içme suyu göletidir. Belediyemiz tarafından 1985 yılında devreye alınarak işletilen 3.000 m³ /gün kapasiteli içme suyu arıtma tesisi mevcuttur. Tesisten çıkan suyun tamamı şebekeye verilerek evsel amaçlı kullanılmaktadır. Nüfusun ihtiyacı olan suyun %10 u bu göletten karşılanmaktadır.

B.4.2. Sulama

DSİ 12. Bölge tarafından gerçekleştirilen çalışmalar sonucunda etüt edilen arazi 133.359 ha olup 119.826 ha arazi sulamaya elverişlidir. Ekonomik olarak sulanabilen arazi 85.397 ha dır.

2013 yılında Yozgat ili Sulama Alanı 29.345 ha iken bu alanın sadece 6.108 ha sulanmıştır.

Sulama oranı %21 dir.

Sulama oranlarının düşük olması;

1-Planlama nedenlerinden kaynaklanan

2-Proje çalışmalarından kaynaklanan

3-İnşaat aşamasında kaynaklanan

4-İşletmeden kaynaklanan

5-Tarla içi hizmetlerinin yetersizliğinden

6-Su yönetiminin tek elden yapılamaması

7-Tarım teşkilatının çalışmalarından

8-Hukuki sorunlardan

9-Kuraklık, ilkbahar yağışlarının yeterli görülmesi, orman ve mera gibi daimi alanların olması, tarım dışı alanların artması gibi nedenlere bağlıdır.

Sulama yapılan alanlarda kullanılan sulama, genellikle, salma sulama yöntemidir

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

Sulamalarda dekara 10.000 m³ su verilmektedir.

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

DSİ' ce yapılarak işletmeye ait olan sulama tesisleri SULAMA BİRLİKLERİ veya tüzel kişiliklere devredilmektedir. Bununla ilgili detaylı tablo yukarıda verilmiştir. Sulama tesislerinde sulamadan dönen sular tesiste bulunan tahliye kanalları vasıtası ile toplanarak ana tahliye kanallarına verilmektedir. Basınçlı sulama sistemlerinde ortalama olarak hektara 7.500-8.500 metreküp arası sulama suyu verilmektedir. Sulama işlerini tesisi devralan kuruluşlar yapmaktadır.

B.4.3. Endüstriyel Su Temini

Yozgat Kenti İçme Kullanma ve Endüstri Suyu Temini Projesi: Yozgat ili, Yerköy ilçesi ve Yozgat OSB'nin içme, kullanma ve endüstri suyu ihtiyaçlarını karşılamak amacı ile Musabeyli Barajı inşaatına başlanmıştır. Barajda depolanacak 48,6 hm³ su ile 1.850 ha arazinin sulanması sağlanacak ayrıca yukarıda belirtilen yerlerin 2050 yılına kadar içme kullanma ve endüstri suyu ihtiyaçları karşılanacaktır. (17,5 hm³/ yıl)

B.4.5. Rekreatiyonel Su Kullanımı

Bu konuda bilgi edinilememiştir.

B.5. Çevresel Altyapı

B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus

79.240 kişi merkez nüfusa sahip ilimizin %97 si Yozgat belediyesine ait kentsel kanalizasyon sisteminden faydalanmaktadır. Ayrıca kanalizasyon sistemi ile toplanan atık suyun tamamı (ortalama 18.000 m³/gün) Yozgat belediyesi atık su biyolojik arıtma tesisinde arıtılarak Baltaözü Deresine deşarj edilmektedir.28 Yozgat Belediyesi Atık su Biyolojik arıtma tesisi 2006 yılında devreye alınmış olup, tesisin kapasitesi 24.000 m³/gün dür. Yaklaşık olarak hizmet verdiği nüfus; 76.863 kişidir. Deşarj edilen su miktarı; 0,210 m³/sn dir.

Tesiste oluşan arıtma çamuru miktarı 1,2 ton/gündür. Oluşan arıtma çamuru Yozgat Belediyesi Katı atık düzenli depolama alanına dökülerek bertaraf edilmektedir

Çizelge B.5 – (YOZGAT) ilinde 2014 Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu (Kaynak, yıl)

Yerleşim Yerinin Adı	Belediye Atıksu Arıtma Tesisleri Olup Olmadığı?			Belediye Atıksu Arıtma Tesisleri Türü			Mevcut Kapasitesi (ton/gün)	Arıtılan /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	YOZGAT	VAR	-	-		X	24.000	0,210	y:28348,35 x:27334,26	yok	76.250	1,2
İlçeler	AKDAĞMADENİ		PLAN									
	AYDINCIK	X			X		450					
	BOĞAZLIYAN		PLAN									
	KADIŞEHİRİ		İNŞ.			X	600					
	ÇAYIRALAN		PLAN									
	SORGUN		PLAN			X	4400					
	YERKÖY		İNŞ.									
	ÇANDIR		İNŞ.									
	YENİFAKILI			X								
	SARIKAYA			X								
SARAYKENT		KESİN KABULDE			X							
ŞEFELİ	X	DENEME AŞAMASINDA			X	1000						

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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

İlimizde OSB'lerin hem çalışmakta olan hem de inşaat ya da proje aşamasında olan atıksu arıtma tesisi bulunmamaktadır.

B.5.3. Katı Atık Düzenli Depolama Tesisleri

Yozgat İlinin gelişmesi ve nüfus artışı sebebi ile mevcut olan çevre sorunları hızla artmaktadır. Başlıca çevre sorunlarından biri olan katı atık sorunu acilen çözülmesi gereken konulardan birini teşkil etmektedir. İl Merkezinde katı atıkları toplama ve taşıma hizmeti Yozgat Belediyesi tarafından yapılmaktadır. Katı atıklar ilimizde 2007 yılında hizmete giren Yozgat Belediyeler Birliğine ait düzenli depolama alanında bertaraf edilmektedir. İlimizde katı atıklar belediyeler tarafından çöp bidonları ile toplanmakta, kamyonlarla taşınıp Düzenli Depolama Tesisine gönderilmektedir. Ancak bazı belediyeler hala vahşi depolamaya devam etmektedirler.

Katı Atık Düzenli Depolama Tesisinin faaliyete geçmesiyle atıkların çevreye olan etkileri asgariye düşmüştür. Atıklar düzenli bertaraf edilmedikleri takdirde gerek havayı gerek yer altı sularını gerekse de toprağı önemli ölçüde kirletmektedirler. Özellikle atıkların yakılması çevre açısından büyük tehlike oluşturmaktadır. Ayrıca sızıntı suları da yer altı sularını kirletmekte ve insan sağlığını tehdit etmektedir. İlimiz düzenli depolama tesisinde sızıntı suları içinde 1 adet arıtma tesisi bulunmaktadır. Yozgat Belediyeler Birliğinin 30'a yakın üyesi bulunmakta ve üyeleri de artmaktadır. Planlanan aktarma istasyonlarının faaliyete geçmesi ile katı atık konusunda önemli bir tehdit bertaraf edilmiş olacaktır.

İlimizde geri kazanım olarak atık değerlendirilmesi yapılmamakta olup, depo sahasında ilkel metotlarla ayıklama yapılmaktadır.

B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması

Atık su geri kazanım yöntemleri, tarımda sulama maksatlı, yeşil alanların sulamasında, endüstriyel geri kazanım, yeraltına enjeksiyon, dinlenme maksatlı kullanılan bölgelerde (göller vb) geri kazanım, direkt olmayan (yangın suyu, tuvaletlerde vb) geri kazanım ve direkt (içme suyu olarak) geri kazanım ile ilgili bilgi edinilememiştir.

B.7. Sonuç ve Değerlendirme

Akarsu kirliliği, özellikle Delice ve Çekerek ırmakları kıyılarında bulunan yerleşim yerlerinin katı atıkları ve lağım akıntılarını nehre bırakmaları sonucu oluşmaktadır. Bunun yanı sıra çay ve derelerin taşıdığı atıklar yoluyla Kızılırmak ve Yeşilirmak nehirleri kirlenmektedir. Su kirliliğinin önlenmesi için yerleşim yerlerinin atık su arıtma tesisleri peyderpey inşa edilmektedir.

İlimizde toprak kirliliğine neden olan en önemli kaynaklar evsel ve endüstriyel atıkların arıtılmadan alıcı ortama verilmesi ve / veya tarımsal sulamada kullanılması, pestisitler, aşırı gübre kullanımı ve mevzuata uygun olmadan bertaraf edilen katı atıklardır.

Katı Atık Düzenli Depolama Tesisinin faaliyete geçmesiyle atıkların çevreye olan etkileri asgariye düşmüştür. Yozgat Belediyeler Birliğinin 30'a yakın üyesi bulunmakta ve üyeleri de artmaktadır. Planlanan aktarma istasyonlarının faaliyete geçmesi ile katı atık konusunda önemli bir tehdit bertaraf edilmiş olacaktır.

C. ATIK

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

İl Merkezinde katı atıkları toplama ve taşıma hizmeti Yozgat Belediyesi tarafından yapılmaktadır. İlimizde 100ton/gün katı atık oluşmakla beraber bu Katı atıklar ilimizde 2007 yılında hizmete giren Yozgat Belediyeler Birliğine ait Salmanfakılı köyünde bulunan düzenli depolama alanında bertaraf edilmektedir. Yozgat İlindeki katı atıkların bir miktarı 200 lt' lik bidonlarda, bir miktarı da 1.500 lt' lik standart biriktirme kaplarında toplanmaktadır. Katı Atık Düzenli Depolama Tesisinin faaliyete geçmesiyle atıkların çevreye olan etkileri asgariye düşmüştür. Atıklar düzenli bertaraf edilmedikleri takdirde gerek havayı gerek yer altı sularını gerekse de toprağı önemli ölçüde kirletmektedirler. Lotlarda oluşan sızıntı suları ise dengeleme havuzunda toplandıktan sonra tesiste bulunan Sızıntı suyu arıtma tesisinde arıtılarak yönetmelikte belirtilen deşarj standartlarına uygun olarak deşarj edilmektedir. Depo alanında bulunan gözlem kuyularından ise belirli aralıklar numuneler alınıp yeraltı sularına karışım olup olmadığı kontrol edilmektedir. Planlanan aktarma istasyonlarının faaliyete geçmesi ile katı atık konusunda önemli bir tehdit bertaraf edilmiş olacaktır. İlimizde katı atıkların geri kazanımı ise yapılmamaktadır. Belediyemiz tarafından atık kompozisyonuyla alakalı bir çalışma yapılmamış olup sadece Katı atık bertaraf tesisi proje raporunda yer alan bilgiler bulunmaktadır.

Grafik C.1- Yozgat ilinde 2014 Yılı Atık Kompozisyonu (Proje Raporu , yıl)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.1 – Yozgat ilinde 2014 Yılı İçin İl/İlçe Belediyelerince Toplanan ve Birliklerce Yönetilen Katı Atık Miktar ve Kompozisyonu (TUİK,2012)

İl/İlçe Belediye veya Birliğin Adı	Birlik ise birliğe üye olan belediyeler	Nüfus		Toplanan Ortalama Katı Atık Miktarı (ton/gün)		Geri Kazanılan Ortalama Atık Miktarı (ton/gün)		Kişi Başına Üretilen Ortalama Katı Atık Miktarı (kg/gün)		Atık Kompozisyonu (yıllık ortalama, %)					
		Yaz	Kış	Yaz	Kış	Yaz	Kış	Yaz	Kış	Organik	Kağıt	Cam	Metal	Plastik	Kül
Yozgat Belediyesi		342,006	342,006	375	376	-	-	1,1	1,12	-	-	-	-	-	-
İl Geneli															

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.2 – Yozgat ilinde 2014 Yılı İl/İlçe Belediyelerde Oluşan Katı Atıkların Toplanma, Taşınma ve Bertaraf Yöntemleri ve Tesis Kapasiteleri (ÇŞİM, 2014)

İl/ilçe Belediye Adı	Hangi Atıklar Toplanıyor?			Transfer İstasyonu Varsa Sayısı	Atık Yönetimi Hizmetlerini Kim Yürütüyor?*			Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi				
	Evsel*	Tıbbi	Diğer (Belirtiniz)		Toplama	Taşıma	Bertaraf	Düzensiz Depolama	Düzenli Depolama	Kompost	Yakma	Diğer (Belirtiniz)
Yozgat Belediyesi	X			4	B	B	B		X			
		X			ÖS	ÖS	ÖS					Sterilizasyon

* Ofis işyeri dahil.

** Belediye (B), Özel Sektör (ÖS), Belediye Şirketi (BŞ) seçeneklerinden uygun olanının sembolünü yazınız.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.3- Yozgat ilinde 2014 Yılında Birliklerce Yürütülen Katı Atıkların Toplanma, Taşınma ve Bertaraf İşlemlerine İlişkin Bilgi (ÇŞİM, 2014)

Birlik adı	Hangi Atıklar Toplanıyor?			Transfer İstasyonu varsa sayısı	Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi			
	Evsel*	Tıbbi	Diğer (Belirtiniz)		Düzenli Depolama	Kompost	Yakma	Diğer (Belirtiniz)
YOKAB	X			4	X			

* Ofis işyeri dahil.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

C.2. Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları

“Hafriyat Toprağı İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği” kapsamında yeterli bilgi edinilememiştir.

C.3. Ambalaj Atıkları

İl sınırları içinde faaliyette bulunan ambalaj üreticilerinin, piyasaya sürenlerin, tedarikçilerin Yıllık bildirim ve belgelendirmeleri müdürlüğümüzce değerlendirilmekte ve ambalaj atıkları veri sisteminden onayları yapılmaktadır. İlimizde Ambalaj atıklarının ayrı olarak toplanması ve geri kazanımı/geri dönüşümü sağlanmamaktadır.

İlimizde 7 ambalaj üreticisi firma, 14 piyasaya süren firma bulunmaktadır.

Çizelge C.4- Yozgat ilinde 2014 Yılı Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları
(AABS, 2014)

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		728.703	44	126.993	126.993	100
Metal		15.047	44			
Kompozit		0				
Kağıt Karton		566.116	44	179.386		
Cam		0	44			
Toplam	6.772.216	1.309.866		306.379	126.993	

Grafik C.2-Yozgat ilinde 2014 Yılı Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler
(TABS,2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

C.4. Tehlikeli Atıklar

İlimizde tehlikeli atıklar üretildikleri yerde geçici olarak depolandıktan sonra lisanslı atık taşıma araçları ile lisanslı bertaraf tesislerine gönderilmektedir. Atık Yönetimi Yönetmeliğine göre 1.000 kg/yıl üzerinde tehlikeli atık çıkartan 1 adet firmaya “geçici depolama izni” verilmiştir. Tehlikeli atıkların bertarafına ilişkin lisans almış tesis bulunmamaktadır.

Grafik C.3- TABS Göre İlimizdeki Tehlikeli Atık Yönetimi (TABS, 2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.5 – Yozgat ilinde 2014 Yılında Sanayi Tesislerinde Oluşan Tehlikeli Atıklarla İlgili Veriler (TABS, 2014)

Aktivite kodu*	Atık Kodu**	2014 Yılı						
		Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım %' si	Geri Kazanım Yöntemi	Bertaraf Miktarı (ton/yıl)	Bertaraf %' si	Bertaraf Yöntemi
	130703	0.785	0.585	75	R1	0.2	25	D10,D5
	150110	40.492	40.29	99	R4,R12			
	150202	1.268	0.316	25	R12			
	080317	0.051	0.051	100	R1,R12,R13			
	130208	23.81	23.64	99				
	160107	0.022	0.02	90	R4,R13			
	160113	0.002						
	160114	0.002						
	160601	3.169	3	94	R4			
	160807	0.034						
	130113	7.2	7.2	100	R1,R9			
	170204	0.5	0.5	100	R12			
	180103	0.01				0.01	100	D9
	200121	0.342	0.22	65	R13			
	080409	0.1						
	160506	0.145						
	200126	0.92	0.745	80	R9			
	190813	10	10	100	R1			
	130205	1.13	1.13	100	R1			
	200135	0.12						

*Atık Yönetiminin Genel Esasları ya da tehlikeli Atıkların Kontrolü Yönetmeliğinde tanımlanan 2 rakamlı aktivite tipini gösterir.

** Aynı yönetmeliklerde her bir aktivite için sıralanan tehlikeli atık kodu (6 rakamlı).

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

C.5. Atık Madeni Yağlar

“Atık Yağların Kontrolü Yönetmelik” çerçevesinde ilde toplanan atık madeni yağlar geçici olarak depolandıktan sonra il dışında bulunan lisanslı firmalara verilmektedir.

Grafik C.4 – Yozgat ilinde Atık Yağ Toplama Miktarları (TABS, 2014)

Çizelge C.6 – Yozgat ilinde Atık Yağ Geri Kazanım ve Bertaraf Miktarları (TABS, 2014)

Yıl	Geri kazanım (ton)	İlave yakıt (ton)	Nihai bertaraf (ton)
2008	-	-	-
2009	6.492	0.560	
2010	18.791	8.781	1.040
2011	28.340	5.350	
2012	-	-	-
2013	27.970	10.350	
2014	31.970	4.930	

İlimizde Geçici Faaliyet Belgesi veya lisans verilen tesis bulunmamaktadır. Atık yağ geri kazanım tesisleri tarafından üretilen ürün bulunmamaktadır.

Çizelge C.7 – Yozgat ilinde 2014 Yılı İçin Atık Madeni Yağlarla İlgili Veriler (ÇBS,2014)

Atık Madeni Yağ Üreten Resmi ve Özel Kurum/ Kuruluş Sayısı	Toplanan Atık Yağ Beyan Form Sayısı	Toplam Atık Madeni Yağ Miktarı (ton/yıl)		Atık Madeni Yağ Taşımak Üzere Lisans Alan		Geri Kazanım Tesisi		Yok
		Atık Motor Yağ	Atık Sanayi Yağ	Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı		
						Lisanslı	Lisanssız	
8		31.970		-	-	-	-	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.8 – Yozgat ilinde Atık Yağ Geri Kazanımı Sonucu Elde Edilen Ürün Miktarları (Kaynak, yıl)

YIL	Ürün Miktarı (Ton) (Kalıp Yağı + Harman Yağı + Jüt Yağı)
2009	-
2010	-
2011	-
2012	-
2013	-
2014	-

C.6. Atık Pil ve Akümülatörler

Taşınabilir Pil Üreticileri ve İthalatçıları Derneği (TAP) ve Yozgat Belediyesi işbirliği ile ilimize atık pil toplama kutuları yerleştirilerek atık pillerin toplanması sağlanmıştır. TAP tarafından seminer düzenlenmiş ve bilinçlendirme çalışmaları yapılmıştır. Okullarda pil toplama kampanyası yapılarak öğrencilerin atık pil toplamasına teşvik edilmiştir ve ödüllendirilmiştir. İlimizde Pil ve Akü geri dönüşüm tesisi bulunmamaktadır.

Çizelge C.9 – Yozgat ilinde 2014 Yılında Oluşan Akümülatörlerle İlgili Veriler (ÇBS, 2014)

ATIK AKÜMÜLATÖRLER							
APA Taşıyan Lisanslı Araç Sayısı	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)	%
-	-	-	4,460	-	-	-	-

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik C.5 –Yozgat ilinde Yıllar İtibariyle Atık Akü Toplama Miktarı (Kg) (ÇBS, 2014)

Çizelge C.10 – Yozgat ilinde Yıllar İtibariyle Atık Akü Kazanım Miktarı (Ton) (Kaynak, yıl)

-İlimizde Atık Akü Toplama ve Geri Kazanım Tesisi bulunmamaktadır.

	2009	2010	2011	2012	2013	2014
Kurşun						
Plastik						
Cüruf						
Asitli Su						
TOPLAM						

Çizelge C.11 –Yozgat ilinde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (ÇBS, 2014)

2009	2010	2011	2012	2013	2014
		5871	18018	4760	4460

Çizelge C.12- Yozgat ilinde Yıllar İtibariyle Toplanan Atık Pil Miktarı (Kg) (TAP, 2014)

2011	2012	2013	2014
448	1103	1363	2130

Çizelge C.13 – Yozgat ilinde Taşıma Lisanslı Araçların Yıllara Göre Gelişimi (Adet) (Kaynak, yıl)

-İlimizde taşıma lisanslı araç bulunmamaktadır.

2008	2009	2010	2011	2012	2013	2014
-	-	-	-	-	-	-

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

C.7. Bitkisel Atık Yağlar

Bitkisel Atık Yağların Kontrolü Yönetmeliği kapsamında ilimizde işletmelerde oluşan atık bitkisel yağlar lisanslı firmalarca toplanarak geri dönüşümü sağlanmaktadır. İlimizde lisanslı Bitkisel Atık Yağ Geri Kazanım Tesisi ve Bitkisel Atık Yağ Taşıma Lisanslı Araç bulunmamaktadır. Diğer illerden gelen lisanslı araçlarla bitkisel atık yağlar toplanılmaktadır.

Grafik C.6 – Yozgat ilinde 2014 Yılı Bitkisel Atık Yağlardan Geri Kazanılan Ürün Dağılımı (Kaynak, yıl)

-İlimizde Bitkisel Atık Yağlardan Geri Kazanım Tesisi bulunmamaktadır

Çizelge C.14 – Yozgat ilinde 2014 Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler (Toplayıcı Firma, 2014)

Bitkisel Atık Yağlar İçin Geçici Depolama İzni Verilen Toplam Depo		Toplanan Bitkisel Atık Yağ Miktarı (ton)				Bitkisel Atık Yağ Taşıma Üzere Lisans Alan		Lisans Alan Geri Kazanım Tesisi	
		Kullanılmış Kızartmalık Yağ	Diğer (Belirtiniz)		Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı	Kapasitesi (ton/yıl)	
Sayısı	Kapasitesi (ton)								
-	-	18.375	-	-	-	-	-	-	

Çizelge C.15- Yozgat ilinde Bitkisel Atık Yağ Taşıma Lisanslı Araç Sayısı (Kaynak, yıl)

-İlimizde Bitkisel Atık Yağ Taşıma Lisanslı Araç bulunmamaktadır.

	2010	2011	2012	2013	2014
Lisanslı Araç Sayısı	-	-	-	-	-

C.8. Poliklorlu Bifeniller ve Poliklorlu Terfeniller

12 Kalıcı Organik Kirlenicilerden biri olan PCB'ler bir grup aromatik klorlu bileşik olan poliklorlu bifenillere verilen genel isimdir. PCB'lerin zararlı etkileri, bu maddelerle kirlenmiş gıda ve içecekler tüketildiğinde veya bu maddeler teneffüs edildiğinde, yutulduğunda ya da deriyle temas ettiğinde ortaya çıkmaktadır. PCB'ler bertaraf veya başka herhangi bir amaçla yakıldıklarında tam bir yanma meydana gelmezse, çok daha zararlı etkilere sahip furanlar (PCDF) ve dioksinler (PCDD) yan ürün olarak ortaya çıkmaktadır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

İlimizde “Poliklorlu Bifenillerin (PCB) ve Poliklorlu Terfenillerin (PCT) Kontrolü Hakkında Yönetmelik” kapsamında PCB ve PCB içeren madde ve ekipmanların bertarafını sağlamak amacıyla faaliyet gösteren lisanslı tesis bulunmamaktadır.

C.9. Ömrünü Tamamlamış Lastikler (ÖTL)

“Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği” kapsamında ilimizde ÖTL ek yakıt olarak kullanabilen lisanslı 1 adet çimento fabrikası bulunmaktadır.

İlimizde toplanan ÖTL konusunda tam bir bilgiye ulaşılamadığından C.16 doldurulamamıştır.

Çizelge C.16 – Yozgat ilinde 2014 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)	
-	-	-	-	-	-	-	-	-

Grafik C.7 – (.....) ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (Ton/Yıl) (Kaynak, yıl)

Çizelge C.17 – Yozgat ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (TABS, 2014)

	2011	2012	2013	2014
Geri Kazanım Tesisi				
Çimento Fabrikası	-	-	1.66	-

C.10. Atık Elektrikli ve Elektronik Eşyalar (AEEE)

Avrupa Birliği'nin 2002/96/EC sayılı Atık Elektrikli ve Elektronik Eşya Direktifi ile elektrikli ve elektronik eşyaların üretiminde kullanılan tehlikeli maddelerin kullanılmasını yasaklayan 2002/95/EC sayılı elektrikli ve elektronik eşyalarda bazı zararlı maddelerin kullanımının sınırlandırılmasına ilişkin direktiflerin ulusal mevzuatımıza uyumlaştırılması çalışmaları kapsamında “Atık Elektrikli ve Elektronik Eşyaların Kontrolü Yönetmeliği” hazırlanarak 22.05.2012 tarih ve 28300 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.

Yönetmelik büyük ev eşyaları, küçük ev aletleri, bilişim ve telekomünikasyon ekipmanları, tüketici ekipmanları, aydınlatma ekipmanları, elektrikli ve elektronik aletler (büyük ve sabit sanayi aletleri hariç olmak üzere),oyuncaklar, eğlence ve spor aletleri, tıbbi cihazlar

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

(emplantasyon ürünleri ve hastalık bulaşıcı temaslarda bulunan ürünler hariç), izleme ve kontrol aletleri ve otomat sınıflarına dâhil olan elektrikli ve elektronik eşyalar ile elektrik ampulleri ve evsel amaçlı kullanılan aydınlatma gereçlerini kapsamaktadır.

-İlimizde atık elektrikli ve elektronik eşyalar konusunda herhangi bir uygulama yoktur. Grafik C.8- (.....) ilinde 2014 Yılı Atık Elektrikli ve Elektronik Eşya Toplama Miktarları (Kaynak, yıl)

-İlimizde AEEE İşleme Tesisi bulunmamaktadır
Grafik C.9 - (.....) ilinde 2014 Yılı AEEE İşleme Tesis Sayıları (Kaynak, yıl)

Çizelge C.18 – (.....) ilinde 2014 Yılı AEEE Toplanan ve İşlenen Miktarlar (Kaynak, yıl)
- Bu konuda bilgiye ulaşılamamıştır

Belediyeler Tarafından Oluşturulan AEEE Getirme Merkezleri		AEEE'lerin Toplanması Amacıyla Oluşturulan Aktarma Merkezleri		Getirme Merkezlerinde ve Aktarma Merkezlerinde Biriken AEEE Miktarı (ton)	AEEE İşleme Tesisi		İşlenen AEEE Miktarı (ton)
Sayısı	Hacmi (m ³)	Sayısı	Hacmi (m ³)		Sayısı	Kapasitesi (ton/yıl)	
-	-	-	-	-	-	-	-

C.11. Ömrünü Tamamlamış (Hurda) Araçlar

30.12.2009 Tarih 27448 Sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Ömrünü Tamamlamış Araçların Kontrolü Hakkındaki Yönetmeliğin amacı; çevre ve insan sağlığının korunması için araçlardan kaynaklanan atıkların oluşumunu engellemek, ömrünü tamamlamış araçlar ve bunlara ait parçaların yeniden kullanım, geri dönüşüm ve geri kazanım işlemleri ile bertaraf edilecek atık miktarını azaltmak, ekonomik operatörlerin ve geçici depolama alanlarının tabi olacakları standartları ve yükümlülükleri belirlemektir.

“İlimizde şu an itibariyle 2 adet ÖTA Geçici depolama alanı bulunmaktadır.

Çizelge C.19 - Yozgat ilinde 2014 Yılı Hurdaya Ayrılan Araç Sayısı (ÇŞB, 2015)

Oluşturulan ÖTA Teslim yerleri	ÖTA Geçici Depolama Alanı		ÖTA İşleme Tesisi		İşlenen ÖTA Miktarı (ton)
	Sayısı	Kapasitesi (ton/yıl)	Sayısı	Kapasitesi (ton/yıl)	
-	2	-	-	-	-

C.12. 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.

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 çok biyolojik arıtma tesislerinden kaynaklanan arıtma çamurları bu atık grubunda değerlendirilmektedir.

İlde tehlikesiz atıklar Çevre ve Şehircilik bakanlığı tarafından lisans almış firmalara verilerek bertaraf edilmektedir. İlimizde çevre izin ve lisansı olan tesis bulunmamaktadır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.20 –Yozgat ilinde 2014 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri (Kaynak, 2014)
-İlimizde Geri kazanım/Bertaraf tesisi bulunmamaktadır.

Aktivite kodu*	Atık Kodu**	2014						
		Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım %' si	Geri Kazanım Yöntemi	Bertaraf Miktarı (ton/yıl)	Bertaraf %' si	Bertaraf Yöntemi

* Atık Yönetiminin Genel Esasları ya da Tehlikeli Atıkların Kontrolü Yönetmeliği'nde tanımlanan 2 rakamlı aktivite tipini gösterir.

** Aynı yönetmeliklerde her bir aktivite için sıralanan tehlikeli atık kodu (6 rakamlı).

C.12.1 Demir ve Çelik Sektörü ve Cüruf Atıkları

Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar, 05 Temmuz 2008 tarih ve 26927 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren “Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik”in Atık Listesinde; 10 02 koduyla, “**Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar**” olarak belirtilen başlık altında yer almaktadır.

-İlimizde demir çelik sektörü bulunmamaktadır.

C.12.2 Kömürle Çalışan Termik Santraller ve Kül

-İlimizde kömürle çalışan termik santral bulunmamaktadır.

C.12.3 Atıksu Arıtma Tesisi Çamurları

Yozgat belediyesine ait evsel/kentsel atık su arıtma tesisinden kaynaklanan arıtma çamurları, çamur susuzlaştırma işleminden sonra düzenli depolama alanına gönderilerek bertaraf edilmektedir.

C.13. Tıbbi Atıklar

İlimizde oluşan Tıbbi Atıklar Katı Atık Düzenli Depolama Sahasında bulunan Tıbbi Atık Sterilizasyon tesisinde sterilizasyon işlemine tabi tutulmaktadır. İl müdürlüğümüzce hastanelerde tıbbi atıkların ünite içerisinde taşınması, kaynağında ayrı toplanması ve geçici depolanmasına yönelik çalışmalarımız sürmektedir. Merkez ve ilçe belediyelerden toplanan tıbbi atık miktarları çizelgelerde yer almaktadır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.25– 2014 Yılında Yozgat İli Sınırları İçindeki Belediyelerde Toplanan Tıbbi Atıklar (ÇŞM, 2014).

İl/ilçe Belediyesinin Adı	Tıbbi Atık Yönetim Planı		Tıbbi Atıkların Taşınması		Tıbbi Atık Taşıma Aracı Sayısı *		Toplanan tıbbi atık miktarı ton/gün	Bertaraf Yöntemi		Bertaraf Tesisi Sterilizasyon/ Yakma		
	Var	Yok	Özel	Kamu	Özel	Kamu		Yakma	Sterilizasyon	Belediyenin	Yetkili Firmanın	Tesisin Bulunduğu il
YOZGAT	x		x		2		0.80		x		x	Yozgat
SORGUN			X						X			Yozgat
YERKÖY	x		X						X			Yozgat
AKDAĞMADENİ			X						X			Yozgat
ÇEKEREK	X		X						X			Yozgat
SARAYKENT			X						X			Yozgat
SARIKAYA	x		X						X			Yozgat
ŞEFATLI	x		X						X			Yozgat
AYDINCIK			X						X			Yozgat
KADIŞEHİRİ			x						x			Yozgat
BOĞAZLIYAN	x		x						x			Kayseri

*Tıbbi atık taşıma aracı sayısı "adet" olarak belirtilecektir.

Çizelge C.26-Yozgat ilinde Yıllara Göre Tıbbi Atık Miktarı (Lisanlı firma, 2014)

	2007	2008	2009	2010	2011	2012
Tıbbi Atık Miktarı (ton)	-	-	-	-	151.738	256.364

C.14. Maden Atıkları

Taş, kum ve kireç ocaklarından çıkartılan ürünler yol yapımında, inşaat sektöründe ve endüstride çok geniş kullanılan hammaddelerdir. Yozgat il sınırları içinde taş ocakları birçok ilçeye veya bölgeye yayılmış bulunmaktadır. İlimizdeki taş ocakları ve diğer maden tesislerinde ÇED VE ÇEVRE İzni konularında gerekli denetimler yapılmakta, toz ve gürültü modellemeleri, patlatma paterni, hesaplatılarak atıksularla ilgili çevreye olan etkiler kontrol altına alınmaktadır. Madencilik faaliyetleri sonucunda ÇED Raporlarında verilen taahhütnameler çerçevesinde rehabilitasyon çalışmaları yapılmaktadır. Ayrıca Maden faaliyetlerinde bulunan kuruluşlardan İl Çevre ve Şehircilik Müdürlüğü doğaya yeniden kazanım projesi istemektedir, böylelikle maden sahalarının kapatılmasının ardından sahanın nasıl rehabilite edileceği kayıt altına alınmaktadır ve titizlikle incelenmekte, olası düzensizlikler engellenmektedir

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Çizelge C.27 – Maden Atıklarının Sınıflandırılması

Atık Kodu	Madenlerin aranması, çıkarılması, işletilmesi, fiziki ve kimyasal işleme tabi tutulmuş ası sırasında ortaya çıkan atıklar	Kategori
01 01	Maden kazılarında kaynaklanan atıklar	
01 03	Metalik Minerallerin Fiziki ve Kimyasal Olarak İşlenmesinden Kaynaklanan Atıklar	
01 04	Metalik Olmayan Minerallerin Fiziki ve Kimyasal İşlemlerinden Kaynaklanan Atıklar	
01 05	Sondaj Çamurları ve Diğer Sondaj Atıkları	

Grafik C.11 – Yozgat ilinde 2014 Yılında Madencilikte Proses Atıklarının Bertarafı (ÇŞİM, 2014)

-Bilgiye ulaşılamadı

Çizelge C.28– Yozgat ilinde 2014 Yılında Maden Zenginleştirme Tesislerinden Kaynaklanan Atık Miktarı (2014)

Tesis Adı	İşlenen Cevherin Adı	Atık Miktarı (ton/yıl)	Bertaraf Yöntemi	Depolama sınıfı
Rasih İhsan Madencilik	Kurşun-Çinko	47,514	Depolama	D5

C.15. Sonuç ve Değerlendirme

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü
- Yozgat Belediyesi
- TAPS
- Lisanslı Toplayıcı Firmalar

Ç. KİMYASALLARIN YÖNETİMİ

Ç.1. Büyük Endüstriyel Kazalar

İlimizde “Büyük Endüstriyel Kazaların Kontrolü Hakkında Yönetmelik” kapsamında 1 adet tesis bulunmaktadır.

Çizelge Ç.1 – Yozgat İlinde 2014 Yılı SEVESO Kuruluşlarının Sayısı (ÇŞİM,2014)

KURULUŞ	SAYISI
Alt Seviye	1
Üst Seviye	
TOPLAM	1

Ç.2. Sonuç ve Değerlendirme

İlimizde 1 adet seveso kuruluşu bulunmaktadır.

Kaynaklar

-Çevre ve Şehircilik İl Müdürlüğü

D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK

D.1. Flora

Türler ve Popülasyonları

Pteridofitlerde En Çok Tür İçeren Familya ve Cinsler

Familyalar	Cins sayısı	Tür sayısı
Aspleniaceae	3	16
Aspidiaceae	2	16
Equisetaceae	1	8
Athyriaceae	4	7
Lycopodiaceae	1	5

Monokotillerde En Çok Tür İçeren Familya ve Cinsler

Ülke Geneli	Yozgat	Ülke Geneli	Yozgat	
Familyalar	Cins sayısı	Cins sayısı	Tür sayısı	Tür sayısı
Poaceae	142	22	512	36
Liliaceae	35	7	398	9
Orchidaceae	24	4	94	5
Cyperaceae	21	2	135	10
Iridaceae	6	3	86	5
Araceae	6	1	23	1
Juncaceae	2	2	46	4

Dikotillerde En Çok Tür İçeren Familya ve Cinsler

Ülke Geneli	Yozgat	Ülke Geneli	Yozgat	Yozgat	
Familyalar	Cins sayısı	Cins sayısı	Tür sayısı	Tür sayısı	%'si
Asteraceae	133	28	1156	55	13.70
Fabaceae	69	18	974	52	13.03
Lamiaceae	45	13	546	27	6.76
Brassicaceae	85	7	515	9	2.25
Scrophulariaceae	30	5	466	17	4.26

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Caryophyllaceae	32	8	465	20	5.01
Apiaceae	99	13	419	14	3.50
Boraginaceae	34	10	305	19	4.76
Rosaceae	36	15	250	20	5.01
Ranunculaceae	17	4	196	7	1.75
Rubiaceae	10	3	170	9	2.25

D.2. Fauna

Yeryüzünün sınırlı bir bölgesinde belli bir ekolojik ortamda yayılış gösteren yani çok lokal olarak yetişebilen çeşitli taksonomik kategorilere ait bitkilere endemik bitkiler denir. Endemik türlerce zengin olan cins sayısı da çoktur Buna en iyi örnek Fabaceae'den Ebenus cinsidir. Anadolu'da yayılış gösteren 14 türün hepsi endemik ve bunların çoğu da allopatriktir(türlerin ve populasyonların aynı coğrafik alanda bulunmaları).

Yozgat'ta Bulunan Endemik Bitkiler: Yapmış olduğumuz Yozgat Florasının Derlenmesi çalışmasında 56 Familya'ya ait 213 Genus ve 399 Tür tespit edilmiş olup, bu 399 türün 70 tanesi endemiktir. Ayrıca yine bu 399 türün 69 tanesi alttür ve 48 tanesi de varyete düzeyindedir. Familyaların içerdikleri tür sayısına göre yüzdeleri sırası ile; Compositae %14 (55 tür), Legüminosae %13 (52 tür), Graminea %9 (36 tür), Labiatae %7 (27 tür), Caryophyllaceae %5 (21 tür), Rosaceae %5 (20 tür), Boraginaceae %5 (19 tür), Scrophulariaceae %4 (17 tür), Diğer Familyalar %38 (152) şeklindedir.

Bazı Önemli Familyaların Endemik Tür Sayıları

Familya	Cins	End.Cins	Doğal Tür	End.Tür	Yozgat End.Tür	%End.
Asteraceae	126	40	1132	430	15	38.0
Fabaceae	60	28	958	375	13	39.1
Scrophulariaceae	30	8	463	241	65	2.1
Lamiaceae	43	19	543	240	74	4.3
Brassicaceae	85	27	509	194	13	8.1
Caryophyllaceae	32	15	465	187	34	0.2
Liliaceae	31	14	388	118	13	0.4

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Apiaceae	96	36	416	117	42	8.1
Boraginaceae	32	14	301	108	33	5.0
Rubiaceae	9	5	169	74	14	3.8
Campanulaceae	6	5	133	66	14	9.6
Poaceae	131	19	483	50	21	0.4
Rosaceae	31	9	245	46	21	8.8
Ranunculaceae	17	5	196	43	12	1.9
Iridaceae	6	3	84	36	24	2.9

Yozgat İlinin fauna türlerinin incelenmesi sonucu fauna türleri memeliler, kuşlar ve sürüngenler olarak üç bölümde incelenmiştir. Yapılan incelenme sonucu 4 türlü memeli, 9 tür kuş ve 3 tür yılan çeşidi tespit edilmiştir. Bunlardan bazıları Tilki, Tavşan, Tarla Faresi, Sincap, Yaban Domuzu, Altın Kartal, Küçük Atmaca, Delice, Sığırcık, Dağ Kargasıdır.

Yozgat Çamlığı Milli Parkı Faunası (Doğa Koruma ve Milli Parklar Şube Müd. verileri)

A.Memeliler	
Türkçe Adı	Latince Adı
Tilki	Vulpes Vulpes
Tavşan	Lepus Lepus
Tarla Faresi	Micetus Arvalis
Sincap	Sorex vulgaris
B.Kuşlar	
Altın Kartal	Aquila chrysaetos
Küçük Atmaca	Accipiter nisus
Saksağan	Pica Pica
Kumru	Sterreptopelia decaoto
Delice	Circus marousrus
Tarla Kuşu	Alauda arvensis

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Sığırcık	Sturnus vulgaris
Sarı Asma	Oriolus oriolus
Dağ Kargası	Pyrrhocorax graculus
C.Sürüngenler	
Kaplumbağa	Testude sp.
Kertenkele	Lacerta sp.
Yılan	Serpens

D.3. Ormanlar ve Milli Parklar

Yozgat ormanlarının ekosistemini oluşturan iklim kışları sert, yazları kurak, toprak yapısı olarak güneyi kireçli ve tuzlu kuzey kesimlerinde kahverengi orman toprağı 800-1400 m rakımları arasında dağlık bir yeryüzü şekline sahiptir. Yozgat ilinin ormanlık olarak alanı 158.251 ha'dır.(İlin % 15'i). Ormanlık alanın 78.669 ha'ı verimli, 79582 ha'ı bozuk vasıflıdır. Diğer bir ifadeyle ormanlık alanların %50 si verimli %50 si bozuk vasıflıdır. Yozgat ormanlarının %36 sı ibrelî, %64 ü yapraklı türlerden oluşur.

D.4. Çayır ve Mera

Çayır mera'lar hayvancılıkta doğal yem kaynakları olup, yetiştiricilerin kaba yem ihtiyacının önemli bir kısmını karşılamaktadır. Aşırı otlatma nedeni ile mera alanlarında büyük bir erozyon tehlikesi vardır. Aşırı toprak kaybı nedeni ile mera alanlarında bitki örtüsü kalmamış ana kaya yüzeye çıkmıştır. Mera'ların bitki örtüsü yönünden yöreden yöreye toprak ve topoğrafik özelliklere, iklim koşullarına, mera'nın kullanım durumuna bağlı olarak mera'ların bitki örtüsü cins, nitelik ve nicelik yönünden değişmektedir. Genel olarak yabancı arpa, koyun yumağı, kır kekiğı, çok yıllık bitkiler, üç gül, brom, otlak ayrığı v.s. hakimiyeti vardır.

Bölgedeki çayır ve mera'lar otlatma amaçlı kullanılmaktadır. Buda küçükbaş ve büyükbaş hayvancılığın yapılmasına sebep olmaktadır.1998 yılında 4342 sayılı mera kanununun çıkması Tarım İl Müdürlüğü koordinatörlüğünde mera alanlarının tespiti ve yararına ilişkin çalışmalar başlatılmış olup bu çalışmalar devam etmektedir. Gıda Tarım ve Hayvancılık Bakanlığının Yozgat ili arazileri için yapılan envanter raporuna göre İl genelinde 258,845 ha mera vardır.

D.5. Sulak Alanlar

İlimiz düşük yağış miktarı, toprak özellikleri ve başka nedenlerden dolayı fazla miktarda su potansiyeli bulundurmamaktadır. İlimizde bulunan başlıca akarsular Çekerek Irmağı, Delice Irmağı, Kanak Çayı, Karasu, Kılıçözü Deresi, Sarayözü Suyu, Akdağmadeni Suyu, Gündelen Deresidir. Bunun yanında üç baraj, yirmisekiz gölet vardır.

D.6. Tabiat Varlıklarını Koruma Çalışmaları

Yozgat Çamlığı Milli Parkı

1- Alanın resmi adı : Yozgat Çamlığı Milli Parkı

2- Coğrafi konumu : İl Merkezinin 2 km kuzeyinde bulunmaktadır.

3- Alanı : 786 Hektar

4- Alanın açıklanmalı tanımı : Başlangıçta 264 hektar olan alan, belediyece Bakanlığa devredilen alanlarla 522 Hektar, daha sonra yapılan ilave ağaçlandırma sahaları ile beraber Milli Parkın sahası 786 Hektar'a çıkartılmıştır. Çamlık Milli Parkı, Türkiye'nin ilk Milli Parkı olma gururunu taşımaktadır.

5- Yasal Konumu : İlimizde Milli Park olarak Çamlık Milli Parkının bulunduğu bölge ve ülkemizin birçok bölgesinin eskiden ormanlarla kaplı olduğu bilinmektedir. Ne yazık ki bu ormanlar günümüze kadar korunup geliştirilememiştir. Sadece Çamlık Milli Parkının bulunduğu yerde 264 Hektar kadar bir sahada ki ormanlık alan bu güne kadar gelebilmiştir. Çamlık Milli Parkı 1958 yılında Yüksek İcra Vekilleri Heyetinin 05.02.1958 tarih ve 4/9909 sayılı kararı ile Milli Park olarak ilan edilmiş ve tapuya şerh konularak, belediyece ait olan bu alanın 49 yıllığına izin irtifak hakkı Orman Bakanlığına devredilmiştir.

6- Yerleşimler ve Nüfusları : En yakın yerleşim yeri olan Yozgat İlının 2013 merkez nüfusu 97.443 kişidir. Kadın nüfusu 48.018 ve erkek nüfusu 49425 kişidir.

7- Fiziksel Özellikleri : Yer altı su kaynakları mevcuttur. Topografyası yamaç, tepe ve dağlardan oluşmaktadır.

8- Ulaşım ve alt yapı : Toplu olmamakla birlikte, kişilere özel veya seyahat acenteleri ve tüzel kişilikler tarafından gerçekleştirilmektedir.

9- Flora ve faunası : Yozgat Çamlığı Milli Parkı 1982 yılında yapılan araştırmaya göre, Kafkas Çamı (Pinus nigra Arn.Subsp. Pallasiana) denilen 400-500 yaşlarında Karaçam türünü barındırmakta ve bu çam türü Türkiye'de sadece Çamlıkta bulunmakta ve halen tohum verebilmektedir. Ayrıca Çamlıkta 43 familya ve 144 cins içinde toplam 212 bitki türü yaşamakta olup, bunların içinde 30'a yakın endemik tür bulunmaktadır.

Milli Parkta yine Orta Anadolu'nun mevcut bilinen hayvan türlerinin yanında Beyaz Kartal olarak bilinen, Amerika'ya has Altın Kartallar 1992 yılında kadar görülmekte idi. Bu bilgilere göre, Çamlık içindeki 30'a yakın endemik bitki türü, Amerika'nın Beyaz Kartalı ve sadece Çamlıkta bulunan Karaçam türlerinin korunması ve tanıtılması amacıyla sosyal, kültürel ve turizm faaliyetlerine uygun olması özellikle yakın çevrenin açık hava rekreasyonu ve dinlenme ihtiyacını karşılayabilmesi amacıyla Milli Park ilan edilmiştir. Yozgat çamlığı Milli Parkı faunası Tablo F.2'de verilmiştir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

10- Mevcut sorunlar : Mastır Planı henüz yapılamamış olup 2016 yılında yapılması planlanmaktadır.

İlimiz Merkez İlçesinde bulunan Kent Park ve Fuar alanına yakınlığı sebebi ile yoğun ziyaretçi potansiyeli olan Davulbaztepe mevki 2009 yılında Türkiye'nin 38. Tabiat Parkı olarak ilan edilmiştir. Yozgat Çamlığı Milli Parkı'na 2 km mesafede olan Tabiat Parkı 72 Ha alan kaplamaktadır. Sahanın büyük kısmı ağaçlandırılmış ve koruma altına alınmıştır. Sahanın korunaklı olması nedeni ile bölgede bulunan hayvan popülasyonunda artış gözlenmektedir. Yozgat şehir merkezine hakim yapısı ve görüş açısı ile önemli bir rekreasyon alanı olan sahada; sarıçam, alıç, kuşburnu ve ahlat florayı oluşturmaktadır. Sahada fauna türleri olarak keklük ve tavşan bulunmaktadır.

Tabiat Anıtı : Tabiat Anıtı, tabii ve tabiat olaylarının meydana getirdiği özelliklere ve bilimsel değerlere sahip milli park esasları dahilinde korunan tabiat parçalarıdır.

Yozgatta bulunan Tabiat Anıtları

SIRA NO	BULUNDUĞU YER	CİNSİ	KAPLADIĞI ALAN(M2)	BOYU (mt)	ÇAPI (mt)	ÇEVRESİ (mt)	YAŞI
1	Çekerek İlçesi Kamışık Köyü	Kavak Ağacı	40	20	2,5	8.00	200
2	Akdağmadeni İlçesi Karadikmen K.	Meşe Ağacı	310	20	1,4	4,20	450-500

İlimizdeki Koruma Altına Alınan Alanlar(Doğa Koruma ve Milli Parklar Şube Müd. Verileri,2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

İL	İLÇE	MEVKİİ	ADI	BİTKİ ÖRTÜSÜ	KULLANIM DURUMU
Yozgat	Akdağmadeni	Kadıpinarı	Kadıpinarı	Sarıçam-Meşe	Mesire Yeri
Yozgat	Çekerek	Kamışcık Köyü	Ulukavak	Akkavak	Tabiat Anıtı
Yozgat	Akdağmadeni	Kadıpinarı	Geyik Ür. İst.	Meşe-Sarıçam	
Yozgat	Sorgun	Bağdili	Bağdili mesire yeri	Meşe	
Yozgat	Çayıralan	Sorgun-Çevrik	Sorgun-Çevrik mesire yeri	Sarıçam	

Yozgat ili tarih boyunca Hititlerin, Finikelerin, Kimmerlerin, Lidyalıların, Perslerin, Makedonyalıların kısa bir süre Kapadokyalıların ve Pontus'ların egemenliğine girmiş ve son olarak da Osmanlı Beyliklerinin ve Osmanlı İmparatorluğunun hakimiyetinde kalmıştır. Geçen bu süre içerisinde yapılan camiler, kiliseler, türbeler ve diğer tarihi kalıntılar günümüze kadar gelmiştir. Ayrıca Yozgat ilinde eski yapı ahşap ve taş evler ve yine Saat Kulesi tarihi ve turistik eserler arasındadır.

YOZGAT KENTSEL TESCİLLİLER (ANIT, SİVİL MİMARİ ÖRNEKLER)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Sıra	Adı	Bulunduğu Yerleşim Merkezi	Mahalle/Köy
1	Ali AHCI Evi(Mehmet ALICI)	MERKEZ	
2	Hacı OZAN Evi	MERKEZ	
3	Gazi-Mehmet NURDOĞDU	MERKEZ	
4	Naci ve Mustafa BAŞARIR	MERKEZ	
5	Satılmış Hüseyin YEŞİLKAYALI Evi	MERKEZ	
6	Hatice MÜHÜR Evi	MERKEZ	
7	Arap ÖMER'in Evi	MERKEZ	
8	Salim KORMAZ Konağı	MERKEZ	
9	Mehmet ERASLAN Evi	MERKEZ	
10	Yaşar ERYAŞAR Evi	MERKEZ	
11	Sami GÜNAYDIN evi	MERKEZ	
12	Kazım DÖNMEZ Evi	MERKEZ	
13	Osman DEMİRTAŞ Evi	MERKEZ	
14	Salim ERDAL	MERKEZ	
15	Behçet AVCI	MERKEZ	
16	Mehmet-Kamil KOLATAN(KOLDEMİR)	MERKEZ	
17	Lise Binası	MERKEZ	Lise Cad
18	Cumhuriyet İlkokulu	MERKEZ	Medrese Mah
19	Sakarya İlkokulu	MERKEZ	
20	Mühimmat Deposu	MERKEZ	
21	Askerlik Şubesi	MERKEZ	
22	Yusuf Karslıoğlu Konağı	MERKEZ	İstanbuluoğlu
23	Halit ÇETİNGÖLE evi	MERKEZ	
24	Taş Köprü	MERKEZ	
25	Rıfat ÖZTÜRK evi	MERKEZ	
26	Hayri İNAL ve Varisleri evi	MERKEZ	İstanbuluoğlu
27	Osman CANDAN Evi	MERKEZ	İstanbuluoğlu
28	Nizamoğlu Konağı	MERKEZ	İstanbuluoğlu
29	Kilise Halıcılık Okulu (Fatih Camii)	MERKEZ	
30	Saat Kulesi	MERKEZ	Meydan
31	Büyük Camii Çapanoğlu	MERKEZ	
32	Çapanoğlu Camii Hazire ve Mez.	MERKEZ	
33	Arapdede Camii	MERKEZ	
34	Arapdede Camii Mezarlığı	MERKEZ	
35	Cevheri Ali Efendi Camii	MERKEZ	
36	Cevheri Ali Efendi Mezarlığı	MERKEZ	
37	Başçavuş Camii	MERKEZ	
38	Başçavuş Camii Mezarlığı	MERKEZ	
39	Şeyh Hacı Ahmet Efendi Camii	MERKEZ	Hastane Cad
40	Şeyh Hacı Ahmet Ef.türbesi ve mez.	MERKEZ	Hastane Cad

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

41	Nejdi Mescidi(Halk Kütüphanesi)	MERKEZ	Lise Cad
42	Namazgah Camii	MERKEZ	
43	Süleyman Sırrı camii Mezarlığı	MERKEZ	
44	Emirce Sultan Camii ve Türbesi	MERKEZ	Osmanpaşa Kas.
45	Divanlı Köyü Camii	MERKEZ	Divanlı Köyü
46	Alacalıoğlu Camii	MERKEZ	
47	Alacalıoğlu Camii Mezarlığı	MERKEZ	
48	Nakipzade Camii	MERKEZ	
49	Nakipzade Camii Mezarlığı	MERKEZ	
50	Musa Efendi Camii	MERKEZ	
51	Musa Camii Mezarlığı	MERKEZ	
52	Muteber Divanlıoğlu Konagi	MERKEZ	
53	Kayyumzade Camii	MERKEZ	
54	Kayyumzade Camii Mezarlığı	MERKEZ	
55	Başçavuş Hamamı	MERKEZ	
56	Ergin Evi	MERKEZ	Taşköprü Mah. Çamlık yolu kenarı(Camii Müstemilatı)
57	Sevim GÖKÇEN Evi	MERKEZ	Mutafoğlu Mah.Poyraz Sok.No:1
58	Necip YENİŞAN Evi	MERKEZ	Sungurlu Cad.
59	Yarar KARSLIOĞLU Evi	MERKEZ	Aşağıçatak Mah.
60	Ali BAKIR Evi	MERKEZ	Aşağıçatak Mah.
61	Ömer DÜNDAR Evi	MERKEZ	Yukarıçatak Mah
62	İbrahim ETHEM DİNÇ Evi	MERKEZ	Medrese mah. Kayyumzade Sık. No:6
63	Zeynep ALPER evi	MERKEZ	Medrese mah. No:9
64	Osman PÖĞE Evi	MERKEZ	Yenicamii Mh. Sofu Hoca Sk.No:6
65	Av.H.hüsnü CENGİZ Evi	MERKEZ	Aşağı Nohutlu Mah.
66	A.Nurten AKYOLLU Evi	MERKEZ	Medrese mah. Sarraflar cad.
67	Nusret ALPER Evi	MERKEZ	taşköprü mah. Dedik Camii Sok. No:12
68	Konut	MERKEZ	Taşköprü mah. No:1
69	Mutahhar ULUSOY Evi	MERKEZ	Taşköprü Mah. Susam Sok.
70	Emrullah ÜNSAL Evi	MERKEZ	Tekke Mah. Kürkçü Sok.No:12
71	Sait Binali BUDAK Evi	MERKEZ	Tekke Mah.
72	Sevim USLU Evi (1)	MERKEZ	Tekke Mah.
73	Sevim USLU Evi (2)	MERKEZ	Tekke Mah. Merve Sok.No:9
74	Halil SAVAŞ Evi	MERKEZ	Eskipazar Mah. Bacanakzade Sok. No:12
75	Fadime YURDAKUL Evi	MERKEZ	Eskipazar mah. Çiğdem Sok.No:10
76	Abdülkadir YİĞİTBAŞI Evi	MERKEZ	
77	Akyol Evi	MERKEZ	Köseoğlu Mah.
78	Nafiz MARAŞ Evi	MERKEZ	Tuzkaya Mah.
79	Osman DUYAR Evi	MERKEZ	İstanbuluoğlu Mah.
80	Şükrü GÖNCÜ Evi	MERKEZ	İstanbuluoğlu Mah.
81	Yurdağül DÜLGER Evi	MERKEZ	İstanbuluoğlu Mah.
82	Konut	MERKEZ	İstanbuluoğlu Mah.
83	Naile UTKU Evi	MERKEZ	İstanbuluoğlu Mah. Amaç Sok.No:4

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

84	Mehmet EKİNCİ Evi	MERKEZ	İstanbulluoğlu Mah. Amaç Sok.No:4
85	Ahmet ERKILIÇ Evi	MERKEZ	Köseoğlu Mah.
86	Hamam Kalıntısı	MERKEZ	Aşağıçatak Mah.
87	Şeyh H.Ahmet Efendi Cami Çeşmesi	MERKEZ	Taşköprü
88	Çarşı Hamamı	MERKEZ	Medrese
89	Kemer Köprüsü	MERKEZ	Kampüs İçi
90	Şekerpınar Çeşmesi	MERKEZ	Mutafoğlu
91	Hamidiye (Büyükcami)Saatli Çeşmesi	MERKEZ	Köseoğlu Mah.
92	Tek Kemerli Köprü	MERKEZ	Boğ-Erkilet Yolu
93	Tol Çarşı	MERKEZ	Medrese
94	Kargir dükkan	MERKEZ	Medrese Sar.Cd
95	Kargir dükkan	MERKEZ	Medrese
96	Hüzni Baba Mezarlığı	MERKEZ	Hastane Cad
97	Tahta Camii Mezarlığı	MERKEZ	
98	Mezarlık (Tahta Camii kuzeydoğusu)	MERKEZ	
99	Nohutlu ve Çatak Mezarlığı	MERKEZ	Nohutlu-Çatak
100	Hükümet Binası	MERKEZ	Aşağınohutlu Mh
101	Postane Binası	MERKEZ	Medrese Mah
102	Ziraat Bankası	MERKEZ	medrese mah
103	Kızıltepe Köyü Camii	MERKEZ	Kızıltepe Köyü
104	Topaç Abdullah Ağa Camii	MERKEZ	Topaç Köyü
105	Bahçecik Köyü Camii ve Çeşmesi	MERKEZ	Bahçecik Köyü
106	Kuşçu Köyü Çapanoğlu Camii	MERKEZ	Kuşçu Köyü
107	Karabıyık Köprüsü	MERKEZ	Karabıyık Köyü
108	Lök Köyü Hamamı	MERKEZ	Lök Köyü
109	Görpeli Köyü Türbe ve Ayazma	MERKEZ	Görpeli Köyü
110	Görpeli Köyü Kavak Ağacı	MERKEZ	Görpeli Köyü
111	Karalar Köyü Camii	MERKEZ	Karalar Köyü
112	Köseyusuflu Abdullah Ağa Camii	MERKEZ	Köseyusuflu Köyü
113	Büyüknefes Köyü Çeşmesi	MERKEZ	Büyüknefes Köyü
114	Çalatlı Köyü Köprüsü	MERKEZ	Çalatlı Köyü
115	Yeni Damat Hocazade Camii Mezarlığı	MERKEZ	Yenicami Mah.
116	Tekkeyenicesi Köyü Eski Camii	MERKEZ	Tekkeyenicesi Ky.
117	Sağır Mustafa Ağa camii	MERKEZ	aşağınoh.mah
118	Aşağıbağlar Köprüsü	MERKEZ	Büyükincirli Köyü
119	Şeyh Muhittin halveti Tekke ve Haziresi	MERKEZ	Yukarıçatak Mah
120	İnziva Odası (Baltasarılar)	MERKEZ	Baltasarılar Köyü
121	Hüseyin Ağa Camii (Türkmensarılar)	MERKEZ	Türkmensarılar Köyü
122	Eski hapishane	AKDAĞMADENİ	
123	Rifat KOÇ (Tatlızade Bahri Bey)Kon	AKDAĞMADENİ	
124	Askerlik Şubesi	AKDAĞMADENİ	
125	Kilise Camii	AKDAĞMADENİ	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

126	Kilise	AKDAĞMADENİ	
127	Hami TÜZÜN Dükkanları	AKDAĞMADENİ	
128	Pratik Kız Sanat okulu	AKDAĞMADENİ	
129	Endüstri Meslek lisesi (Ortaokul)	AKDAĞMADENİ	
130	Sağlık Ocacı (Küpcüoğlu Konağı)	AKDAĞMADENİ	
131	P.T.T. Binası	AKDAĞMADENİ	
132	Ziraat Bankası	AKDAĞMADENİ	
133	Yukarı Mahalle Kilisesi	AKDAĞMADENİ	
134	Muşalikalesi Köyü Büyükmahalle Cami	AKDAĞMADENİ	Muşalikalesi Köy
135	Muşalikalesi Köyü Ali Şir Zaviyesi	AKDAĞMADENİ	Muşalikalesi Köy
136	Muşalikalesi Köyü Hacı Yahya Çeşme	AKDAĞMADENİ	Muşalikalesi Köy
137	Muşalikalesi Üşüdümlü Buydum Türbesi	AKDAĞMADENİ	Muşalikalesi Köy
138	Karapir Köyü Kilisesi	AKDAĞMADENİ	Karapir Köyü
139	Bulgurlu Köyü Türbesi	AKDAĞMADENİ	Bulgurlu
140	Kilise Kalıntısı	AKDAĞMADENİ	Halhacı Köyü
141	Meşe Ağacı	AKDAĞMADENİ	Karadikmen Köyü
142	Ümmet ARSLAN Evi	AKDAĞMADENİ	Dokuz köyü
143	Pervin Coşkun evi	AKDAĞMADENİ	Akçakışla Köyü
144	Ali Çelebi ve Mahmut Çelebi Türbeleri	AKDAĞMADENİ	Muşalikalesi Köy
145	Büyük Camii	AYDINCIK	Kazankaya beldesi
146	Beyler Köprüsü	BOĞAZLIYAN	
147	Büyük Çarşı Camii	BOĞAZLIYAN	
148	Çarşı Camii Eski Minaresi	BOĞAZLIYAN	
149	Hamam	BOĞAZLIYAN	
150	Karakoç Camii	BOĞAZLIYAN	
151	Yukarı mahalle eski camii	BOĞAZLIYAN	
152	Akköprü	BOĞAZLIYAN	Aşağı Sarıkaya
153	Yukarı Camii	BOĞAZLIYAN	Çalapverdi
154	Çandır Merkez Camii Minaresi	ÇANDIR	
155	Çandır Kümbeti	ÇANDIR	
156	Çandır Kümbeti Mezarlığı	ÇANDIR	
157	İğdeli Köyü Okulu	ÇANDIR	İğdeli Köyü
158	Çerkezbey Kümbeti	ÇAYIRALAN	
159	Çayıralan Çokradan Camii	ÇAYIRALAN	Çokradan
160	Yarım Kilise	ÇAYIRALAN	Konuklar Beldesi
161	İshaklı Köyü Camii	ÇEKEREK	İshaklı Köyü
162	Çekerek Köprüsü	ÇEKEREK	Bağlarbaşı Mah.
163	Köy Camii	ÇEKEREK	Fuadiye Köyü
164	Saraykent Çinili han	SARAYKENT	
165	Çekereksu Hanı ve Köprüsü	SARAYKENT	Kesikköprü Köyü
166	Sarayözü Türkmen Mezarlığı	SARAYKENT	Sarayözü köyü
167	Sarıkaya Köprüsü	SARIKAYA	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

168	Taş Kemerler (Roma Hamamı)	SARIKAYA	Merkez
169	Hacıbey Konağı	SARIKAYA	Hasbek Köyü
170	Pınarkaya Çapanoğlu Camii	SARIKAYA	Pınarkaya Köyü
171	Terzili Şapeli	SARIKAYA	Karayakup Terzili Mahallesi
172	Ademağa Konağı	SARIKAYA	Karayakup
173	Cem Cemil ÖZTÜRK Evi	SARIKAYA	Akbucak Köyü
174	Gündüzlü Köyü Hamamı	SARIKAYA	Gündüzlü
175	Karayakup Köprüsü	SARIKAYA	karayakup
176	Şahmuratlı Köyü Eski Camii	SORGUN	Şahmuratlı
177	Çiğdemli Köyü Eski Camii	SORGUN	Çiğdemli
178	Garipler Köyü Kilisesi	SORGUN	Garipler Köyü
179	Burunören Camii	SORGUN	Burunören Köyü
180	İhsan YILMAZ Evi	SORGUN	Çiğdemli Kasabası
181	Duralıdayı Köy Odası	SORGUN	Çiğdemli Duralıdayı Mh.
182	Taş Kemerli Koşa Köprüsü	ŞEFAATLİ	
183	Dedeli Konağı	ŞEFAATLİ	Dedeli Köyü
184	Kazlıuşağı Çapanoğlu Camii	ŞEFAATLİ	Kazlıuşağı Köyü
185	Cıcıklar Köyü Eski Camii	ŞEFAATLİ	Cıcıklar Köyü
186	Cami	ŞEFAATLİ	Eski Şefaati Mh
187	Tokmak Hasan Paşa Camii	ŞEFAATLİ	Paşaköy
188	İstasyon Binası	ŞEFAATLİ	
189	Saray Çapanoğlu Camii	YERKÖY	
190	Tuzla Köprüsü	YERKÖY	Sekili
191	Yakup Hoca Camii	YERKÖY	Kumluca Köyü
192	Gar Binaları	YERKÖY	Merkez
193	Köprü	YERKÖY	Aşağıelmahacılı Köyü
194	Delice Köprüsü	YERKÖY	Kale Seramik mevkii
195	Yeniyapan Gar Binası	YERKÖY	Derebağ Köyü
196	Eski Adliye Binası	YENİFAKILI	Merkez
197	İstasyon Binası	YENİFAKILI	Merkez

YOZGAT İLİ TESCİLLİ SİT ALANLARI

BULUNDUĞU YERLEŞİM MERKEZİ

SIRA

ADI

KÖY VEYA MEVKİİ

SIRA	ADI	BULUNDUĞU YERLEŞİM MERKEZİ	KÖY VEYA MEVKİİ
1	Mercimektepe Höyüğü	Merkez	Şehir merkezi
2	Çengeltepe Höyüğü	Merkez	Şehir merkezi
3	Çeşka Kalesi	Merkez	Kirazlı mevkii
4	Gergeli höyük	Merkez	Battal köyü
5	Battal höyüğü	Merkez	Battal köyü
6	Hamzalıköyü höyüğü	Merkez	Hamzalı köyü
7	Büyüknefes höyüğü	Merkez	Büyüknefes köyü
8	Osmanpaşa höyüğü	Merkez	Osmanpaşa kasabası

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

9	Sivritepe Yerleşimi ve Nekropolü	Merkez	Çadırardıç Kasabası
10	Topçu Köyü Höyüğü	Merkez	Topçu Köyü
11	Bacılı Köyü mağarası	Merkez	Bacılı köyü
12	Gavurören yamaç yerleşimi	Merkez	Dambasan köyü
13	Dana deresi mevkii yerleşimi	Merkez	Musabeyli köyü
14	Gavurçemesi mevkii yerleşimi	Merkez	Musabeyliboğazı köyü
15	Kırgöz mağarası ve kaya mezarları	Merkez	Küçükçalıklı köyü
16	Beşiktepe ve köy mezarlığı düz yerleşimi	Merkez	Söğütlüayla köyü
17	Kuraziyaret tepesi tümülüsü ve ağca mağara şapeli	Merkez	Söğütlüayla köyü baltacı mevkii
18	Haydarbeyli köyü höyüğü	Merkez	Haydarbeyli köyü taşlık mevkii
19	Kırgının dibi yerleşimi	Merkez	Kaleköy köyü kırgının dibi mevkii
20	Karabıyık köyü tümülüsleri	Merkez	Karabıyık köyü
21	Divanlı köyü höyüğü	Merkez	Divanlı köyü
22	Bekçihöyüğü	Merkez	Yudan köyü
23	Sivritepe Yerleşimi	Merkez	İğdecik Köyü
24	Akkale Kaya Yerleşimi	Merkez	Beyvelioğlu Köyü
25	Örenşehir Yerleşimi	Merkez	Beyvelioğlu Köyü
26	İnbaşı Kaya Yerleşimi	Merkez	Köseyusuflu Köyü
27	Kuşkayası Yamaç Yerleşimi	Merkez	Kuyumcu Köyü
28	Kuyumcu Köyü Yerleşimi	Merkez	Kuyumcu Köyü
29	Kentsel Sit Alanı	Merkez	
30	Tekke Mah Kentsel Sit Alanı	Merkez	Tekke Mahallesi
31	Cihanpaşa Kalesi	Merkez	Cihanpaşa Köyü
32	Yassihöyük	Merkez	Yassihöyük Köyü
33	Kuzeytepe Tümülüsü	Merkez	Büyüknefes köyü
34	Kuzeyardı Yerleşimi	Merkez	B.nefes-Güneşli Köyleri
35	Değirmenardı Höyüğü	Merkez	Karabıyık köyü
36	Kaletepe Tümülüsleri (3 adet tümülüs)	Merkez	Kuyumcu Köyü
37	Keller Höyüğü Tümülüsü	Merkez-Boğazlıyan	Özlüce köyü-yenipazar beldesi
38	Buzağcıoğlu Köyü Mezarlığı	Merkez	Buzağcıoğlu Köyü
39	Bekirinhöyüğü tümülüsü	Merkez	Erkekli köyü
40	Pırçalık Tümülüsü	Merkez	Beyvelioğlu Köyü
41	Kuş Tepesi Tümülüsü	Merkez	Tekkeyenicesi Köyü
42	Çalılı Kuş Höyüğü Tümülüsü	Merkez	Çalılı Köyü
43	Büyük Lök Tepesi Kale Yerleşimi	Merkez	Lök Köyü
44	Kırkpınar Örenyeri	Merkez	Kuşçu-Başınayayla
45	Dokuztepe Tümülüsü	Merkez	Lök-Gökçekışla Köyl.
46	Tuzakkayası Yamaç Yerleşimi	Merkez	Derbent Köyü
47	Çalılı Tümülüsü I	Merkez	Çalılı Köyü
48	Çalılı Tümülüsü II	Merkez	Çalılı Köyü
49	Taşlıdölek Yerleşmesi	Merkez	Çalılı Köyü
50	Erkekli Köyü Düz Yerleşmesi	Merkez	Erkekli köyü
51	Yenicederesi Yerleşmesi	Merkez	Tekkeyenicesi Köyü

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

52	Küçükgergelli Tümülüsü	Merkez	Battal köyü
53	Battalhöyüğü 2 tümülüsü	Merkez	Battal köyü
54	Battalhöyüğü 1 tümülüsü	Merkez	Battal köyü
55	Üçtepe Tümülüsleri	Merkez	Büyüknefes köyü
56	Kale mevkii(Kayaönü) sit alanı	Akdağmadeni	Tarhana köyü
57	Şebni tümülüsü	Akdağmadeni	Oluközü köyü
58	Muşalikallesi	Akdağmadeni	Muşalikallesi köyü
59	Düğmelitepe Tümülüsü	Akdağmadeni	Akçakışla Köyü
60	Kaletepe Yerleşimi	Akdağmadeni	Dokuz Köyü
61	Kaletepe Höyüğü	Akdağmadeni	Örenkale Köyü
62	Bozhöyük Köyü Höyüğü	Akdağmadeni	Bozhöyük köyü
63	Karahisartatlısı Kayaüstü yerleşim	Akdağmadeni	Karahisartatlısı Köyü
64	Düz Yerleşim	Akdağmadeni	Dayılı Köyü
65	Ziyarettepe Tümülüsü	Akdağmadeni	Özer Köyü
66	Arpalık Sarnıcı ve Kaya Mezarı	Akdağmadeni	Belekçehan Beldesi
67	Arpalık Kalesi Yerleşimi	Akdağmadeni	Belekçehan Beldesi
68	Yamadı Yerleşimi	Akdağmadeni	Gökdere Köyü
69	Yamadı nekropolü	Akdağmadeni	Gökdere Köyü
70	Sarıbaba höyüğü	Aydıncık	Kazankaya beldesi
71	Gavurtepe höyüğü	Aydıncık	Keşlik mevkii
72	Velibaşı Düz Yerleşimi	Aydıncık	Velibaşı mevkii
73	Dumansaray höyüğü	Aydıncık	Dumansaray mevkii
74	Kaletepe höyüğü	Aydıncık	Merkez 2 km kuzeyi
75	Velibaşı Tümülüsü	Aydıncık	Velibaşı mevkii
76	Rıdvan Kalesi	Aydıncık	Kazankaya beldesi
77	Kuşoturan tepe yerleşimi	Aydıncık	Kuşoturan tepe mevkii
78	Karataş Nekropolü	Aydıncık	Üzümlük Köyü
79	Sarayaltı Höyüğü	Boğazlıyan	Sarayaltıhöyüğü Mevkii
80	Aşağı Mah Höyük	Boğazlıyan	Boğazlıyan Şeker Fabrikası
81	Mennem Yerleşimi	Boğazlıyan	Mennem Çeşmesi Mevkii
82	Höyüktepe Höyüğü	Boğazlıyan	Höyüktepe Mevkii
83	Kriz Mevkii Tümülüsü	Boğazlıyan	Kriz Mevkii
84	Keçikıran Höyüğü	Boğazlıyan	Keçikıran Mevkii
85	Mennem Höyüğü	Boğazlıyan	Mennem Çeşmesi Mevkii
86	Tümülüs	Boğazlıyan	Boğazlıyan Şeker Fabrikası G.B
87	Yapalak 3 adet tümülüs	Boğazlıyan	Yapalak köyü
88	Karakoç yer altı şehri	Boğazlıyan	Karakoç köyü
89	Aşağıhasinli yer altı şehri	Boğazlıyan	Aşağıhasinli köyü
90	Kaya Yerleşimi	Boğazlıyan	Aşağıhasinli köyü
91	Cavlak doğal ve arkeolojik sit alanı	Boğazlıyan	Bahariye köyü
92	Hamam höyüğü	Boğazlıyan	Bahariye köyü
93	Yoğunhisar köyü höyüğü(Höyüktepe)	Boğazlıyan	Yoğunhisar köyü
94	Akalan tümülüsü(Akhöyük)	Boğazlıyan	Yoğunhisar köyü

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

95	Höyükürt höyüğü	Boğazlıyan	Oğulcuk köyü
96	Maşatlık 1.derece ark.sit alanı	Boğazlıyan	Devecipınar kasabası
97	Uzunlu tümülüsleri ve höyüğü	Boğazlıyan	Uzunlu beldesi
98	Böğürdelik Höyüğü	Boğazlıyan	Uzunlu Beldesi
99	Çokumağıl höyüğü	Boğazlıyan	Esentepe köyü
100	Büyükhöyük	Boğazlıyan	Yamaçlı beldesi
101	Çakmakbeli Tepesi Tümülüsleri	Boğazlıyan	Çakmak Kasabası
102	Poyrazlı Tümülüsü	Boğazlıyan	Poyrazlı Köyü Höyüğü Mevkii
103	Süleyman Höyüğü	Boğazlıyan	Güveçli Köyü
104	Güveçli Köyü Tümülüsü	Boğazlıyan	Güveçli Köyü
105	Kaletepe Yerleşimi	Boğazlıyan	Çalapverdi Beldesi
106	Kale Tepesi	Boğazlıyan	Sırçalı Beldesi
107	Yenipazar Höyüğü	Boğazlıyan	Yenipazar Beldesi
108	Salmanın Sırtı Yerleşimi	Boğazlıyan	Eğlence Köyü
109	Küçükhöyük Tepe Yerleşimi	Boğazlıyan	Eğlence Köyü
110	Çorak Tümülüsü	Boğazlıyan	Eğlence Köyü
111	Keşipınarı Yerleşimi	Boğazlıyan	Eğlence Köyü
112	Eğlence Höyüğü	Boğazlıyan	Eğlence Köyü
113	Eşek Höyüğü ve Yerleşimi	boğazlıyan	Yaraş Köyü
114	Kiriz Mevkii Kayaüstü Yerleşimi	Boğazlıyan	Aşağımahalle
115	Özler yeraltı şehri	Boğazlıyan	Özler Beldesi
116	Topaktepe Tümülüsü	Boğazlıyan	Ovakent Kas. Camii Kabir M.
117	Kaşkısla Höyüğü	Boğazlıyan	Ömerli Köyü
118	Kaya sığınağı	Boğazlıyan	Özler Köyü
119	Üçhöyüktepe Tümülüsleri	Boğazlıyan	Göğdecili Köyü
120	Karahöyük Höyüğü	Boğazlıyan	Yenipazar Beldesi
121	Kayaözü höyüğü	Çandır	Kayaözü mevkii
122	Höyüklütepe Höyüğü	Çandır	Yenimeydan Mahallesi
123	Beştepe Mevkii Üç Adet Tümülüs	Çandır	Büyükkişla Beldesi
124	Alışık Tepe Tümülüsleri	Çandır-Boğazlıyan	Yenimeydan Mahallesi
125	Turnahöyüğü tümülüsü	Çayıralan	Curali-Ardıçpınar mevkii
126	Höyük ve Han Kalıntısı	Çayıralan	Kaynarpınarı mevkii
127	Günyayla Tümülüsü	Çayıralan	Günyayla Köyü
128	Kızlarkonağı Tümülüsleri I-II	Çayıralan	Curali Beldesi-Mantarlık Mvk.
129	Kılıbayır Tepesi Tümülüsleri 1,2,3,4	Çayıralan	Konuklar Beldesi
130	Ziyarettepe Tümülüsü	Çayıralan	Turluhan Köyü
131	Kızlarkayası Su Sarnıcı ve Nekropol Alanı	Çekerek	Bağlarbaşı Mahallesi
132	Kayatepesi yerleşim alanı	Çekerek	Körpınar köyü
133	Beyyurdu Kayaüstü Yerleşimi	Çekerek	Beyyurdu Kasabası
134	Tarlatepe Höyüğü	Çekerek	Kahyalı Köyü
135	Kaletepe Yerleşimi ve Yapı Kalıntıları	Çekerek	Gönülyurdu(Çürük)
136	Çat höyüğü	Sarıkaya	Kadılı köyü
137	Kale höyüğü	Sarıkaya	Ilısu köyü

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

138	Bozhöyük	Sarıkaya	Tomarcahöyük köyü
139	Konak höyük	Sarıkaya	Çıkrıkçı köyü
140	Karayakup köyü höyüğü	Sarıkaya	Karayakup köyü
141	Höyüktepe Tümülüsü	Sarıkaya	Gündüzlü_Azapbaşı Köyleri
142	Celal Höyüğü	Sarıkaya	İnkışla Köyü
143	Eğrihöyük Tepesi Höyüğü	Sarıkaya	Babayağmur Kasabası
144	Kırık Höyüğü	Sarıkaya	Gürpınar Köyü/ KırıkHöyüğü Mevkii
145	Burunkışla Höyüğü ve Tümülüsü	Sarıkaya	Burunkışla Köyü/Höyük Mevkii
146	Fevzi Çakmak Höyüğü-1	Sarıkaya	Ilısu köyü
147	Fevzi Çakmak Höyüğü-2	Sarıkaya	Ilısu köyü
148	Kayapınar Höyüğü	Sarıkaya	Çokumeşme Köyü
149	Alişar Höyüğü	Sarıkaya	Sarıkaya Bağlıca köyü-Sorgun mansuroğlu köyü
150	Hasbek Höyüğü	Sarıkaya	Hasbek Köyü
151	Kargalık köyü A,B tümülüsleri	Sarıkaya	Kargalık Köyü
152	Gülpınar Höyüğü	Sarıkaya	Gülpınar Köyü
153	Küçükçalağıl Höyüğü	Sarıkaya	Küçükçalağıl Köyü
	Kömüşbaba tepesi Ziyaret Yeri Tümülüs	Sorgun-Sarıkaya	Karacalar Köyü-Bebek Köyü
154	Karaçayır Deresi Örenyeri	Sarıkaya	İnkışla Köyü
155	Kömüşlükaltı Tümülüsü	Sarıkaya	Bebek Köyü
156	Kemallı tümülüsü	Sarıkaya	Kemallı Köyü
157	Kaçak Tümülüsü	Sarıkaya	Küçükçalağıl köyü
158	Üçkuyubaşıtepe tümülüsü	Sarıkaya	Bebek Köyü
159	Bambal Tepe Tümülüsü	Sarıkaya	Pınarkaya Köyü
160	Üçhöyüktepe Tümülüsü	Sarıkaya	Pınarkaya Köyü
161	Taş Kiriş Tepe Tümülüsü	Sarıkaya	Pınarkaya Köyü
162	Sarıkaya Roma Hamamı	Sarıkaya	Kaplıcalar Mahallesi
163	Süleymanhöyüğü Tümülüsü	Sarıkaya	Burunkışla köyü
164	Selimli Köyü Karşı Kilise Kalıntısı	Sarıkaya	Selimli Köyü
165	Akarcasuyu Derei Yerleşimi	Sarıkaya	Yukarısarıkaya Köyü
166	Yılanboynu tepesi höyüğü	Saraykent	Şehir merkezi
167	Divanlı Köyü I.Derece Doğal Arkeolojik Sit	Saraykent	Divanlı köyü
168	Adatepe Tümülüsleri	Saraykent	Saray Mahallesi
169	Divanlı Mah. D,E tümülüsleri (Doğal sit içi)	Saraykent	Divanlı Mahallesi
170	Çakmaklıhöyük Tümülüsü (C tümülüsü)	Saraykent	Divanlı Mahallesi
171	Tavşantepe tümülüsü I	Saraykent	Kösealili Köyü
172	Tavşantepe tümülüsü II	Saraykent	Kösealili Köyü
173	Alıçseki Tümülüsü	Saraykent	Ozan Beldesi
174	Tekke Tepe Höyüğü	Saraykent	Başpınar Köyü
175	Kamışcık Tepe Geç Doğu Roma Yerleşimi	Saraykent	Çiçekli Köyü
176	Salur höyüğü	Sorgun	Bahadın Kasabası-Salur Mh.
177	Taşlık höyük	Sorgun	Doğankent kasab.Taşlık mevkii
178	Büyük höyük	Sorgun	Çayözü köyü

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

179	Osmaniye höyüğü	Sorgun	Osmaniye köyü
180	Alışar(Sivritepe) tümülüsü	Sorgun	Sivri köyü
181	Hapisboğazi harabeleri	Sorgun	Karakız Beldesi
182	Kerkenez harabeleri	Sorgun	Şahmuratlı köyü
183	Alidede höyüğü	Sorgun	Gülşehri beldesi
184	Çadırhöyük	Sorgun	Peyniryemez köyü
185	Kaletepe höyüğü	Sorgun	Küçükköhne Köyü
186	Kütükburun Tümülüsleri	Sorgun	Karşıyaka mahallesi
187	Donbak Tepesi Tümülüsü	Sorgun	Kepirce Köyü
188	Kuşaklıhöyük	Sorgun	Büyüktaşlık Köyü
189	Kırgıbağları Höyüğü	Sorgun	Kırgıbağları Mevkii
190	Kırgıbağları Nekropolü	Sorgun	Kırgıbağları Mevkii
191	Külhüyük Köyü Höyüğü	Sorgun	Külhüyük Köyü Hüyük Mevkii
192	Kapaklı Köyü Yamaç Yerleşimi	Sorgun	Kapaklı Köyü
193	Karakız Hitit Heykel Atölyesi	Sorgun	Karakız Beldesi
194	Halilbaba Tümülüsü	Sorgun	Gevrek Köyü
195	Yer altı galerisi	Sorgun	Bahadın Kasabası-Aydınlar Mh.
196	Zeynelhöyüğü Tümülüsü	Sorgun	Bahadın Kasabası-Hürriyet Mh.
197	Alibaba Tümülüsü	Sorgun	Bahadın Kasabası
198	Pürçüklühöyük Tümülüsü	Sorgun	Gözbaba Köyü
199	Gözbaba Tümülüsü	Sorgun	Sarıhacılı Köyü
200	Haramısırtı Tümülüsü	Sorgun	Bahadın-Gümüşkavak
201	Dikilitaş Boğazi Deresi Tümülüsü	Sorgun	Bahadın-Salur Mah.
202	Karadeli Çeşmesi Tümülüsü	Sorgun	Peyniryemez köyü
203	Kömüşbaba Tepesi Ziyaret Yeri Tümülüs	Sorgun-Sarıkaya	Karacalar Köyü-Bebek Köyü
204	Yazılıtaş Düz Yerleşim Alanı	Sorgun	Yazılıtaş Köyü
205	İncenin Deresi Küçük Yerleşimi	Sorgun	Alcı Köyü
206	Bağlar Höyüğü	Sorgun	Tekkeyenicesi Köyü
207	İdrisli tümülüsü	Sorgun	İdrisli Köyü
208	Kaleycikkaya Tepesi Yerleşmesi	Sorgun	Yazılıtaş Köyü
209	Kurupınar Mevkii Osmanlı Yerleşimi	Sorgun	Sarıhamzalı Köyü
210	Kanberli Höyük	Sorgun	Alcı Köyü
211	Gedikhasanlı TepeYerleşimi	Sorgun	Gedikhasanlı (Kas.)Köyü
212	Çatmasöğüt tümülüsü	Sorgun	Çatmasöğüt Köyü
213	Eymir Bizans Kaya Yerleşimi	sorgun	Eymir Kasabası
214	Karakaya Tepesi Yerleşimi	Sorgun	Ocaklı Köyü
215	Benî Tepesi Yerleşimi	Sorgun	Yazılıtaş Köyü
216	Kengellik Tepe Tümülüsü	Sorgun	Sarıhamzalı Köyü
217	Bağırğanozü Tümülüsü	Sorgun	Sarıhamzalı Köyü
218	Sarıhamzalı Tümülüsü	Sorgun	Sarıhamzalı Köyü
219	Höyük Tepe Tümülüsü	Sorgun	Boğazcumafakılı Köyü
220	Höyük Tepe Tümülüsü	Sorgun	Külhöyük Köyü
221	Karaburun Yerleşim Yeri	Sorgun	Karaburun Köyü

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

222	Karaburun Tümülüsü	Sorgun	Karaburun Köyü
223	Örme Kuyu Tümülüsü	sorgun	Karaburun Köyü
224	İnandık Tümülüsü	Sorgun	Karaburun Köyü
225	Alibar höyüğü	Şefaati	Çaydoğan köyü
226	Höyüktepe höyüğü	Şefaati	Saçlı köyü
227	Kızılyar höyüğü	Şefaati	Kızılyar köyü
228	Sarıkent höyüğü	Şefaati	Sarıkent kasabası
229	Güzelli köyü mağaraları (Doğal ve arkeolojik)	Şefaati	Güzelli köyü-Tepebaşı mevkii
230	(Gerdekkayası ve Beşiktepe örenyeri)	Şefaati-Boğazl.	Güzelli-Gövdecikli köyleri
231	Paşaköy Güney Mezarlığı	Şefaati	Paşaköy Beldesi
232	Kızılkoca Tümülüsü	Şefaati	Kızılkoca köyü
233	Tahiroğlu Höyüğü	Şefaati	Tahiroğlu Köyü
234	Akçakoyunlu höyük	Şefaati	Akçakoyunlu köyü
235	Deveboynu Höyüğü	Şefaati	Bahçelievler Mah.
236	İnler Yeraltı Şehri	şefaati	Armağan Köyü
237	Çatalhöyük	Kadışehri	Şehir merkezi
238	Kadışehri höyüğü	Kadışehri	Şehir merkezi
239	Akçakale	Kadışehri	Akçakale köyü
240	Uyuzhamamı(Roma dönemi)	Yerköy	Şehir merkezi
241	Uyuzhamamı höyüğü	Yerköy	Şehir merkezi
242	Karaosmanoğlu höyüğü	Yerköy	Karaosmanoğlu köyü
243	Konak höyük	Yerköy	Kahya köyü
244	Höyüktepe höyüğü	Yerköy	İlçe Merkezi
245	Yerköy Tümülüsü	Yerköy	İlçe Merkezi
246	Delice Köyü Höyük Höyüğü	Yerköy	Delice köyü (Höyük mah)
247	İnboynu Kaya Yerleşimi	Yerköy	Saray Kasabası
248	Gülabiözü Deresi Düz Yerleşimi	Yerköy	Saray Kasabası
249	Yukarielmahacılı Düz Yerleşimi	Yerköy	Yukarielmahacılı Köyü
250	Taşaltı Höyüğü	Yenifakılı	Şehir merkezi
251	Damlalı Kemikli Mağara	Yenifakılı	Damlalı Mevkii
252	Kızılgedik Höyüğü	Yenifakılı	Kızılgedik Mevkii
253	Cankurtaran Tepesi Yerleşimi	Yenifakılı	Şehir merkezi
254	Bozhöyük	Yenifakılı	Bozhöyük Mevkii
255	Keçihöyüğü Tümülüsü	Yenifakılı	Çöplüçiftliği-Üçobalar Köyl.

D.7. Sonuç ve Değerlendirme

Günümüzde doğal kaynakların en verimli, çevreye en az zarar verecek şekilde ve ekolojik denge göz önünde bulundurularak kullanılması için önemli tedbirler alınmakta ve toplum bilinçlendirilmektedir. Bu doğal kaynakların da bir gün tükeneceği, yok edilen kaynakların yenilenemeyeceği, bu durumun doğuracağı zararların yine biz insanlara olacağı bilinci kişiler tarafından kabul edilmektedir.

E. ARAZİ KULLANIMI

E.1. Arazi Kullanım Verileri

Yozgat İl sınırları içerisinde toplam 260.153 ha çayır ve mera arazisi bulunmaktadır. Çayır ve mera arazisi toplam tarım arazisinin % 18'sini kapsamaktadır. Mevcut çayır ve mera alanları köy yerleşim sınırları içerisinde tarıma dayalı olarak yer almış olup, hayvancılığa dayalı büyük çayır ve meralar bulunmaktadır. Yozgat ili Kızılırmak ve Yeşilirmak havzalarında yer almaktadır. Kızılırmak'ın kollarından olan Delice Irmağı, Yeşilirmak ve Çekerek Irmağı ilin en önemli su kaynaklarıdır.

Yozgat Çamlığı Milli Parkı 05.02.1958 yılında Türkiye'nin ilk Milli Parkı ilan edilmiştir. İnsan etkisiyle Anropojen step içinde yer alan ada şeklinde bir sahadır. Bunun yanında koruma altına alınan Kadıncı, Ulukavak Tabiat Anıtı v.s.dir.

Grafik E.1 – Yozgat ilinde 2014 Yılı Arazi Kullanım Durumu (İl Gıda Tarım ve Hayvancılık , 2014)

Çizelge E.1 – 2014 Yılı için Yozgat ilinde Arazilerin Kullanımına Göre Arazi Sınıflandırılması (İl Gıda Tarım ve Hayvancılık , 2014)

Arazi SINIFI	Alanı (ha)	(%)
1. Sınıf Araziler	44152	3.2

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

2. Sınıf Araziler	245592	17.38
3. Sınıf Araziler	259129	18.34
4. Sınıf Araziler	276260	19.56
5. Sınıf Araziler	42	-
6. Sınıf Araziler	257510	18.23
7. Sınıf Araziler	276156	19.55
8. Sınıf Araziler	53459	3.78
TOPLAM	1412300	

E.2. Mekânsal Planlama

E.2.1. Çevre Düzeni Planı

Çevre Düzeni Planları, dengeli ve sürekli kalkınma amacına uygun olarak ekonomik kararlarla ekolojik kararların bir arada tasarlanmasına imkan veren, rasyonel doğal kaynak kullanımını sağlamak üzere kalkınma ve varsa bölge planları temel alınarak alt ölçekli planlara esas olmak üzere hazırlanan ve ana arazi kullanım kararlarını, stratejileri ve hedefleri belirleyen plan notları ve plan açıklama raporuyla bütün olan üst ölçekli fiziki planı ifade eder. Kalkınma Planları ve Bölge Planları temel alınarak çevre düzeni planlarını hazırlamak veya hazırlatmak, onaylamak ve uygulanmasını sağlamak, 644 sayılı Çevre ve Şehircilik Bakanlığı'nın Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname uyarınca, Çevre ve Şehircilik Bakanlığının sorumluluğunda bulunmaktadır. Çevre Düzeni Planı, Ülke ve Bölge Plan Kararlarına Uygun Olarak konut, sanayi, tarım, turizm, ulaşım gibi yerleşme ve arazi kullanım kararlarını belirleyen ve 1/25000,1/50000, 1/100000 veya daha küçük ölçekli hazırlanan plandır.

Kırsal ve Kentsel alanda arazinin ve doğal kaynakların Koruma-Kullanma dengesi içerisinde en uygun ve verimli şekilde kullanılması ancak üst ölçekte alınacak arazi kullanım kararlarıyla mümkün olabilmektedir. Çevre ve Şehircilik Bakanlığınca hazırlanarak ve 12.09.2012 tarih ve B.09.0.MPG.0.11.03.00-305.02-998/14212 sayılı yazı ile bildirilen Yozgat-Sivas-Kayseri Planlama Bölgesi 1/100 000 Ölçekli Çevre Düzeni Planı, Plan Hükümleri, ve Plan Açıklama Raporu, 644 sayılı Çevre ve Şehircilik Bakanlığı'nın Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname'nin 7. Maddesi uyarınca Bakanlık Makamı'nın 21/02/2013 tarih ve 2735 sayılı Olur'u ile onaylanan ve uygun bulunan itirazlara ilişkin gerekli düzeltmeler yapılarak en son 12/11/2013 tarih ve 17583 sayılı oluru ile revize edilmiştir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

17	18	19	20	21	22	23	24	25
----	----	----	----	----	----	----	----	----

133

133

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

T.C. ÇEVRE ve ŞEHİRCİLİK BAKANLIĞI
Mekansal Planlama Genel Müdürlüğü

YOZGAT - SİVAS - KAYSERİ PLANLAMA BÖLGESİ 1/100 000 ÖLÇEKLİ ÇEVRE DÜZENİ PLANI

SINIRLAR

İDARI SINIRLAR

- İL SINIRI
- İLÇE SINIRI
- o o o o o BÜYÜKŞEHİR BELEDİYE SINIRI
- o o o o o BELEDİYE SINIRI

PLANLAMA SINIRLARI

- PLAN ONAMA SINIRI
- ÖZEL PLANLAMA ALANI SINIRI

SU KAYNAKLARI KORUMA ALANI SINIRLARI

- İÇME VE KULLANMA SUYU MUTLAK KORUMA ALANI SINIRI
- İÇME VE KULLANMA SUYU KISA MESAFELİ KORUMA ALANI SINIRI
- İÇME VE KULLANMA SUYU ORTA MESAFELİ KORUMA ALANI SINIRI
- İÇME VE KULLANMA SUYU UZUN MESAFELİ KORUMA ALANI SINIRI
- SULAK ALAN
- SULAK ALAN MUTLAK KORUMA SINIRI
- SULAK ALAN EKOLOJİK ETKİLENME BÖLGE SINIRI
- SULAK ALAN ÖZEL HÜKÜM BÖLGE SINIRI
- SULAK ALAN TAMPON BÖLGE SINIRI

ÖZEL KANUNLARLA PLANLAMA YETKİSİ VERİLEN ALANLAR

- KÜLTÜR VE TURİZM KORUMA VE GELİŞİM BÖLGESİ / TURİZM MERKEZİ
- YABAN HAYATI KORUMA VE GELİŞTİRME ALANI
- MİLLİ PARK SINIRI
- TABİAT PARKI / TABİATI KORUMA ALANI
- MUTLAK KORUMA BÖLGESİ
- KONTROLLÜ KULLANIM BÖLGESİ
- SINIRLI KULLANIM BÖLGESİ

ARAZİ KULLANIMI

YERLEŞİK ALANLAR VE GELİŞME ALANLARI

- KENTSEL YERLEŞİK ALAN
- KENTSEL GELİŞME ALANI
- BAĞ - BAHÇE DOKULU KENTSEL GELİŞME ALANI
- KIRSAL YERLEŞME ALANI
- KÖY MERKEZİ
- MERKEZ KÖY
- YAYLA YERLEŞİMİ

ÇALIŞMA ALANLARI

- BÜYÜK ALAN KULLANIMI GEREKTİREN KAMU KURULUŞ ALANI
- KONUT DIŞI KENTSEL ÇALIŞMA ALANI
- ORGANİZE SANAYİ BÖLGESİ
- SANAYİ ALANI
- KUÇUK SANAYİ SİTESİ ALANLARI
- DEPOLAMA ALANI
- LOJİSTİK MERKEZ ALANI
- SERBEST BÖLGE
- ORGANİZE TARIM ALANI
- ORGANİZE HAYVANCILIK ALANI
- TEKNOLOJİK SERA BÖLGESİ
- HALICILIK MERKEZİ
- MADEN ÇIKARIM ALANI

GÖSTERİM

TURİZM ALANLARI

- TURİZM TESİS ALANI
- TERCİHLİ KULLANIM
- GÜNÜBÜRLÜK TESİS ALANI
- EKOTURİZM ALANI
- KAYAK TESİSİ ALANI
- KIŞ TURİZMİ
- NOKTASAL GÜNÜBÜRLÜK
- KAMPİNG
- GOLF TURİZMİ
- TERMAL TURİZM
- ŞEPALE
- RAFTING
- TREKKİNG
- KANYON
- YAMAÇ PARAŞÜTÜ

BÜYÜK VE AÇIK ALAN KULLANIMLARI

- ÜNİVERSİTE KAMPUS ALANI
- TEKNOLOJİ GELİŞTİRME BÖLGESİ
- BÖLGE PARKI / BÜYÜK KENTSEL YEŞİL ALAN
- REKREASYON ALANI
- BÖLGESEL / KENTSEL SPOR ALANI
- KONGRE MERKEZİ
- TEMALİ PARK FUAR ALANI
- SOSYAL DONATI ALANI

TARIMSAL ARAZİ KULLANIMLARI

- TARIM ARAZİSİ
- ÇAYIR - MERA
- TİGEM ARAZİSİ

ORMAN ALANLARI

- ORMAN ALANI
- AĞAÇLANDIRILACAK ALAN
- MESİRE ALANI

DİĞER ARAZİ KULLANIM ALANLARI

- ASKERİ ALAN
- HIPODROM
- HARA VE HAYVAN HASTANESİ

KORUMA ALANLARI

SİT ALANLARI

- DOĞAL SİT ALANI
- ARKEOLOJİK SİT ALANI
- KENTSEL SİT ALANI
- 1. VE 2. DERECE ARKEOLOJİK SİT ALANI

DOĞAL KARAKTERİ KORUNACAK ALANLAR

- DOĞAL VE EKOLOJİK YAPISI KORUNACAK ALAN
- KAYALIK-TAŞLIK ALAN
- KIYI, KUMUL
- SAZLIK-BATAKLIK ALAN

ALTYAPI

ULAŞIM

KARAYOLLARI

- BİRİNCİ DERECE YOL
- BİRİNCİ DERECE YOL (BARAJ ALTI)
- İKİNCİ DERECE YOL
- İKİNCİ DERECE YOL (BARAJ ALTI)
- ÜÇÜNCÜ DERECE YOL
- KENTİÇİ YOL
- KÖY YOLU
- KÖY YOLU (BARAJ ALTI)
- TURİSTİK TUR GÜZERGAHI

DEMİRYOLLARI

- MEVCUT DEMİRYOLU
- HIZLI TREN PROJE GÜZERGAHI
- HAFIF RAYLI SİSTEM
- HIZLI TREN İSTASYONU

HAVA YOLLARI

- MEVCUT HAVAALANI / HAVA LIMANI
- ASKERİ HAVAALANI / HAVA LIMANI
- ÖNERİ HAVAALANI / HAVA LIMANI

ENERJİ - SULAMA

- KAPTAJ ALANI
- SULAMA ALANI
- ENERJİ İLETİM HATTI
- DOĞALGAZ BORU HATTI
- PETROL BORU HATTI

SU YÜZEYLERİ

- GÖL - GÖLET - BARAJ
- NEHIR
- DERE / ÇAY

ATIK VE ARITMA TESİSLERİ

- KATI ATIK BERTARAF VE GERİ KAZANIM TESİSİ
- ARITMA TESİSİ ALANI
- ÇÖP DEPOLAMA SAHAŞI

Ölçek: 1/100.000

0 1 2 4 6
Kilometre

KUTLUAY PLANLAMA

SENİRA KUTLUAY / A GRUBU ŞEHİR PLANIÇI / DÖNÜŞÜM
DÜZENLEME VE ÇEVRE DÜZENİ PLANIÇI
TEL: 0 312 427 35 51468 38 73 FAKS: 0 312 427 31 03
kutluayplanlama@gmail.com

E.3. Sonuç ve Deęerlendirme

Yozgat İli sınırları içerisinde toplam 260.153 ha çayır ve mera arazisi bulunmaktadır. Çayır ve mera arazisi toplam tarım arazisinin %18 kapsamaktadır. Mevcut çayır ve mera alanları köy yerleşim sınırları içerisinde tarıma dayalı olarak yer almış olup, hayvancılığa dayalı büyük çayır ve meralar bulunmaktadır. Yozgat ili Kızılırmak ve Yeşilirmak havzalarında yer almaktadır. Kızılırmak'ın kollarından olan Delice Irmağı, Yeşilirmak ve Çekerek Irmağı ilin en önemli su kaynaklarındandır.

Kaynaklar: **Yozgat-Sivas Çevre Düzen Planı,**

F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ

F.1. ÇED İşlemleri

Çevresel Etki Değerlendirmesi (ÇED) ;Gerçekleştirilmesi Planlanan Projelerin çevreye olabilecek olumlu yada olumsuz etkilerinin belirlenmesinde, olumsuz yöndeki etkilerin önlenmesi yada çevreye zarar vermeyecek halde en aza indirilmesi için alınacak önlemlerin uygulanmasının izlenmesi ve kontrolünde sürdürülecek çalışmaları ifade etmektedir.

Çizelge F.1 – Yozgat İlinde Bakanlık merkez ve ÇŞİM tarafından 2014 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (ÇŞİM, 2014)

Karar	Maden	Enerji	Sanayi	Tarım-Gıda	Atık-Kimya	Ulaşım-Kıyı	Turizm-Konut	TOPLAM
ÇED Gerekli Değildir	32	0	0	1	0	0	3	36
ÇED Gereklidir	0	0	0	0	0	0	0	0
ÇED Olumlu Kararı	0	0	0	0	0	0	0	0

Grafik F.1 – Yozgat İlinde 2014 Yılında ÇED Olumlu Kararı Verilen Projelerin Sektörel Dağılımı (ÇŞİM, 2014)

İl sınırlarında verilmiş ÇED Olumlu kararı bulunmamaktadır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik F.2 – Yozgat İlinde 2014 Yılında ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı (ÇŞİM, 2014)

F.2. Çevre İzin ve Lisans İşlemleri

ÇİLY kapsamında 2014 yılında verilen geçici faaliyet belgeleri, çevre izni ve çevre izni ve lisansı belgeleri aşağıda verilmiştir.

Çizelge F.2 – Yozgat İlinde 2014 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları (ÇŞİM, 2014)

	EK-1	EK-2	TOPLAM
Geçici Faaliyet Belgesi	5	26	31
Çevre İzni Belgesi	3	16	19
Çevre İzni ve Lisans Belgesi	-	-	-
TOPLAM	8	42	50

Grafik F.3 – Yozgat İlinde 2014 Yılında Verilen Çevre İzni veya Çevre İzni ve Lisans Belgelerinin Sektörlere Göre Dağılımı (ÇŞİM, 2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik F.4- Yozgat ilinde 2014 Yılında Verilen Lisansların Konuları (ÇŞİM, 2014)
2014 Yılı İçerisinde Verilmiş Lisans Bulunmamaktadır.

F.3. Sonuç ve Değerlendirme:

ÇİLY kapsamında 2014 yılında 31 Geçici Faaliyet Belgesi ve 19 Çevre İzni verilmiştir. 2014 yılında 1 adet Geçici Faaliyet Belgesi başvurusu iptal edilmiştir, reddedilen Çevre İzni/Lisansı başvurusu bulunmamaktadır.

Kaynaklar: Çevre İzin portalı, Yozgat ÇŞİM Verileri 2014

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 - Yozgat İlinde 2014 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı (ÇŞİM, 2014)

Denetimler	Birleşik	Hava	Su	Toprak	Atık	Kimya-sallar	Gürültü	Derin Deniz Deşarjı	ÇED	İzin	Toplam
Planlı denetimler	18	19	25	12	16	0	10	0	5		105
Ani (plansız) denetimler	0	4	5	3	5	0	3	0	0		20
Genel toplam	18	23	30	15	21	0	13	0	5		125

Grafik G.1 - Yozgat İlinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Planlı Denetimlerin Konularına Göre Dağılımı (ÇŞİM, 2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik G.2 – Yozgat İlinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Plansız Denetimlerin Konularına Göre Dağılımı (ÇŞİM , 2014)

Grafik G.3– Yozgat İlinde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı (ÇŞİM,2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik G.4– Yozgat İlnde ÇŞİM Tarafından 2014 Yılında Gerçekleştirilen Tüm Denetimlerin Konularına Göre Dağılımı (ÇŞİM,2014)

G.2. Şikâyetlerin Değerlendirilmesi

Çizelge G.2 – Yozgat İlnde 2014 Yılında ÇŞİM’e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (ÇŞİM, 2014)

Şikâyetler	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	TOPLAM
Şikâyet sayısı	8	18	7	24	0	1	1	41
Denetimle sonuçlanan şikâyet sayısı	8	18	7	24	0	1	1	41
Şikâyetleri denetimle sonuçlanma (%)	100	100	100	100	100	100	100	100

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik G.5 – Yozgat İlinde 2014 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı (ÇŞİM, 2014)

G.3. İdari Yaptırımlar

Çizelge G.3 – Yozgat İlinde 2014 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (ÇŞİM, 2014)

	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	Diğer	TOPLAM
Ceza Miktarı (TL)		260433	16943				36966		
Uygulanan Ceza Sayısı		6	22				1		

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Grafik G.6 – Yozgat İlinde 2014 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı (ÇŞİM, 2014)

G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları

İlimizde herhangi bir tesise verilen faaliyeti durdurma/kapatma kararı bulunmamaktadır.

G.5. Sonuç ve Değerlendirme

Faaliyette olan tesisler ve planlanan yatırımlarla ilgili olarak, 2872 sayılı Çevre Kanunu ile 5491 sayılı Çevre Kanununda değişiklik Yapılmasına Dair Kanuna istinaden çıkarılan Yönetmeliklerin ilgili hükümlerine uyulması ve diğer mer'î mevzuat çerçevesinde öngörülen gerekli izinlerin alınması, ekolojik dengenin bozulmamasına, çevrenin korunmasına ve geliştirilmesine yönelik tedbirlere riayet edilmesini sağlamak amacıyla inceleme ve denetimlerimiz devam etmektedir.

Kaynaklar ; ÇŞİM Verileri,2014

H. ÇEVRE EĞİTİMLERİ

İL Müdürlüğümüz Milli Eğitim Müdürlüğü'ne bağlı okullarda “Çevre” konulu seminerler düzenlemekte, Çevre dersinde verilen araştırma konularında öğrencilere Müdürlüğümüz personeli tarafından kaynak ve doküman açısından yardımcı olunmaktadır.

İlimizde yaşayan insanların çevreye olan duyarlılıklarının artırılması amacıyla ve çevre sorunlarının çözümlerine katılımlarının sağlanması için İL Müdürlüğümüz çeşitli çalışmalar yapmıştır.

4-7 Haziran Dünya Çevre Günü Haftası” içerisinde; İlimizin muhtelif yerlerine afişler asılmış, Çevre Ve Şehircilik İL Müdürlüğü Personelince Çöp Deponi Alanı- Atıksu Arıtma Tesisine Çevre Gezisi yapılmıştır. Yozgat Valisi Sayın Abdulkadir YAZICI ve Yozgat Belediye Başkanı Sayın Kazım ARSLAN Makamında Ziyaret edilmiştir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

I. İL BAZINDA ÇEVRESEL GÖSTERGELER

1. GENEL 1.1. NÜFUS

NÜFUS									
GÖSTERGE: Nüfus artış hızı									
TANIM: Belirli bir dönemde, İl için nüfus büyüklüğünün ortalama yıllık artışıdır.									
Önerilen Kaynak: TÜİK									
Kullanılan Veri ve Gösterge Birimi: 1990 ve sonrası il nüfusu, İl nüfus artış hızı (%), Nüfus yoğunluğu (kişi/km ²)									
Durum ve eğilimler;									
Veri formatı									
Yıllar	1990	2000	2007	2008	2009	2010	2011	2012	2013
Nüfus (Kişi)			492127	484206	487365	476096	465696	453211	444211
Nüfus Artış Hızı (‰)				-16,2	6,5	-23,4	-22,1	-27,2	-20,1
Yıllar	2014								
Nüfus (Kişi)	432560								
Nüfus Artış Hızı (‰)	-26,6								
Yıllar	2000	2007	2008	2009	2010	2011	2012	2013	2014
Nüfus yoğunluğu (kişi/km ²)		37	34	35	34	33	32	32	31
Değerlendirme ve Sonuçlar									
<i>Türkiye’de nüfus artış hızı 1990 yılında ‰17 iken, 2005 yılında ‰12,3’e gerilemiştir. Ancak toplam nüfus artmaya devam etmiştir. 2008 yılı verilerine göre toplam nüfus 71.079.000 kişi, nüfus artış hızı ise ‰11,5’tir. Toplam nüfus artmaya devam etmektedir. Nüfusun kentsel alanlarda yoğunlaşması, bu alanlarda çevre üzerinde baskının artması anlamına gelmektedir.</i>									

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

NÜFUS																														
GÖSTERGE: Kentsel nüfus oranı																														
TANIM: Belirli bir tarihte kentsel alan olarak tanımlanmış 20.001 ve üzeri nüfusa sahip yerleşim yerlerinde yaşayan nüfusun toplam nüfus içindeki oranıdır.																														
Önerilen Kaynak: TÜİK																														
Kullanılan Veri ve Gösterge Birimi: 1927, 1950 ve 1980 yılları da olacak şekilde yıllara göre kırsal ve kentsel nüfus oranı (%),Türkiye geneli oranlarıyla karşılaştırılması																														
Durum ve eğilimler:																														
Veri formatı																														
<table border="1"><thead><tr><th></th><th>İl ve İlçe Merkezleri (%)</th><th>Belde ve Köyler (%)</th></tr></thead><tbody><tr><td>1927</td><td>8,64</td><td>91,36</td></tr><tr><td>1950</td><td>9,62</td><td>90,38</td></tr><tr><td>1980</td><td>24,64</td><td>75,36</td></tr><tr><td>1990</td><td>35,95</td><td>64,05</td></tr><tr><td>2000</td><td>46,15</td><td>53,85</td></tr><tr><td>2010</td><td>56,36</td><td>43,64</td></tr><tr><td>2012</td><td>58,71</td><td>41,29</td></tr><tr><td>2013</td><td>59,53</td><td>40,47</td></tr><tr><td>2014</td><td></td><td></td></tr></tbody></table>		İl ve İlçe Merkezleri (%)	Belde ve Köyler (%)	1927	8,64	91,36	1950	9,62	90,38	1980	24,64	75,36	1990	35,95	64,05	2000	46,15	53,85	2010	56,36	43,64	2012	58,71	41,29	2013	59,53	40,47	2014		
	İl ve İlçe Merkezleri (%)	Belde ve Köyler (%)																												
1927	8,64	91,36																												
1950	9,62	90,38																												
1980	24,64	75,36																												
1990	35,95	64,05																												
2000	46,15	53,85																												
2010	56,36	43,64																												
2012	58,71	41,29																												
2013	59,53	40,47																												
2014																														
Kaynak:																														
Değerlendirme ve Sonuçlar <i>Ülkemizde 1990 yılında %51,32 olan kentsel nüfus oranı 2000 yılında %59,25'e yükselmiştir. Hızlı kentleşme ile birlikte sosyal, ekonomik, demografik ve çevresel sorunlar ortaya çıkmıştır. Plansız kentleşme ve gecekondulaşma ile hizmet sunumu bakımından sorunlu kentler oluşmuş ve çevre sorunları hızla büyümüştür. Ülkemizde artan kentsel nüfus oranına paralel olarak kentlerde yaşanan çevre sorunlarının da artması olasılığı vardır.</i>																														

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

1.2 SANAYİ

SANAYİ															
GÖSTERGE: Sanayi Bölgeleri															
TANIM: Sanayinin belli alanlarda yapılmasını sağlamak, kentleşmeyi yönlendirmek, çevre sorunlarını önlemek gibi amaçlarla mal ve hizmet üretim bölgeleri olarak hizmet sunmayı amaçlayan organize sanayi bölgeleri vb. sanayi bölgelerinin sayısının, toplam alanlarının ve ildeki planlı sanayileşme oranının zaman serisinde ifade edilmesidir.															
Önerilen Kaynak: Sanayi İl Müdürlükleri, İl Sanayi Odası															
Kullanılan Veri ve Gösterge Birimi: İlde bulunan sanayi kuruluşlarının sayısı, sektörlerine göre sanayi bölgelerinin (Organize Sanayi Bölgeleri, Küçük Sanayi Siteleri, Endüstri İhtisas Bölgesi ilan edilmiş alanlar, Büyük Sanayi Siteleri vb.) sayısı, kapasitesi, alanı (ha), OSB ve diğer sanayi alanlarında yer alan sanayi kuruluşlarının sayısının ildeki tüm sanayi kuruluşları sayısına oranı (%)															
1.İL BAZINDA ÇEVRESEL GÖSTERGELER															
İL SANAYİ SEKTÖRÜ BİLGİLERİ															
OSB: İlimizde 1 adet OSB ve Yerköy İlçesinde Kale Grubuna ait 1 adet özel OSB bulunmaktadır. Yozgat Organize Sanayi Bölgesi 1.493.256 m ² alan üzerine kurulmuş olup çeşitli büyüklüklerde 96 adet sanayi parselinden oluşmaktadır. Bu parseller üzerinde 30 adet firmada 1386 kişiye istihdam sağlamaktadır. Ayrıca Yozgat OSB yatırım teşvikinde 6. bölgede yer alıp K.D.V muafiyeti, gümrük vergi muafiyeti, vergi indirimi, sigorta primi işveren hissesi desteği, gelir vergisi stopajı desteği, bedelsiz arsa indirimi gibi konularda yatırımcılara büyük avantajlar sağlamaktadır.															
<u>1.493.256 m² Alanın Kullanım Değerleri:</u>															
<table><thead><tr><th></th><th></th><th><u>Birim (m²)</u></th></tr></thead><tbody><tr><td>Sanayi Parseli Toplamı</td><td>:</td><td>773.343 m²</td></tr><tr><td>Sosyal Teknik Alt Yapı</td><td>:</td><td>202.793 m²</td></tr><tr><td>Ağaçlandırılacak ve Koruma Alanı</td><td>:</td><td>517.120 m²</td></tr><tr><td>Toplam:</td><td></td><td>1.493.256 m²</td></tr></tbody></table>			<u>Birim (m²)</u>	Sanayi Parseli Toplamı	:	773.343 m ²	Sosyal Teknik Alt Yapı	:	202.793 m ²	Ağaçlandırılacak ve Koruma Alanı	:	517.120 m ²	Toplam:		1.493.256 m²
		<u>Birim (m²)</u>													
Sanayi Parseli Toplamı	:	773.343 m ²													
Sosyal Teknik Alt Yapı	:	202.793 m ²													
Ağaçlandırılacak ve Koruma Alanı	:	517.120 m ²													
Toplam:		1.493.256 m²													
<u>Organize Sanayi Bölgesinin Alt Yapı Hizmetleri:</u>															
<ul style="list-style-type: none">➤ 8.5 Km Beton parke yollarımız,➤ 8 Km Kanalizasyon hattı,➤ 7 Km Yağmursuyu hattı,➤ 2.5 Km Deşarj hattı,➤ 14 Adet Trafo binası ve 200 KW a Kadar trafosuz elektrik alımı,➤ 1.500 M3 kapasiteli kullanma suyu deposu,➤ 500 Abonelik telefon hattımız mevcuttur.➤															

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

OSB Parsel Durumu:

Üretimde olan parsel sayısı	46
Faaliyetini durduran parsel sayısı	7
İnşaat Aşamasında olan parsel Sayısı	17
Proje Aşamasında olan Parsel Sayısı	9
Faaliyet Aşamasında olan parsel sayısı	2
Tahsis edilen Toplam parsel sayısı	81
Boş Parsel Sayısı	15

Parsel Büyüklükleri:

A Tipi Parsel: 5.000- 10.000 m ² arası	: 61 Adet
B Tipi Parsel: 10.000- 20.000 m ² arası	: 31 Adet
C Tipi Parsel: 20.000- m ²	: 04 Adet
<u>Toplam</u>	<u>: 96 Adet</u>

Durum ve eğilimler; Yozgat ilinde; Yozgat OSB ve Kaleseramik Özel OSB' lerde; Kömür ve linyit çıkarılması, Metal cevheri, Madencilik ve taş ocağı, Gıda ürünleri imalatı, İçecek imalatı, Tekstil imalatı, Giyim eşyası imalatı, Ağaç ürünleri imalatı, Kağıt ve kağıt ürünleri imalatı, Kayıtlı medyanın basılması ve çoğaltılması, Kok kömürü ve rafine edilmiş petrol ürünleri, Kimyasalların ve kimyasal ürünlerin imalatı, Kauçuk ve plastik ürünleri imalatı, Diğer metalik olmayan mineral ürünleri imalatı, Ana metal sanayisi, Fabrikasyon metal ürünleri, Elektrik teçhizat imalatı, Başka yerde sınıflandırılmamış makine ve ekipman imalatı, Motorlu kara taşıtı, treyler ve yarı treyler imalatı, Mobilya imalatı, Diğer imalatlar, Elektrik, gaz, buhar ve havalandırma sistemi üretimi, Motorlu kara taşıtlarının bakımı ve onarımı, LPG dolum, sınıai gaz dolum, doğalgaz dolum,

1996 yılında faaliyete başlayan Yerköy ilçesi, Saray Beldesinde, 1.493.256 m² alan üzerinde kurulu 10.000 kişi istihdam kapasiteli Yozgat OSB ve Yerköy İlçesinde 562.095 m² alan üzerinde kurulu Kaleseramik özel OSB bulunmaktadır.

İlimiz ve ilçelerde Bakanlığımız kredi desteği ile yapımı gerçekleştirilen 09 adet Küçük Sanayi Sitesinde toplam faaliyette olan 1.694 adet işyeri olup 4.906 kişiye istihdam sağlanmaktadır. 26/07/2013 tarih ve 28719 sayılı resmi gazetede bakanlar kurulu kararı ile Bozok Teknoloji Geliştirme Bölgesi kurulmuş olup 2015 yılında faaliyete geçmiştir.

ÖZEL OSB SANAYİ BÖLGESİ

Kaleseramik Özel OSB Yozgat- Yerköy Yüzüncüyıl mahallesi, Beyazıtöglü Mevkiinde 562.095,27 m² alan üzerinde 22 adet parsel üzerine kurulmuştur. 22 parselden 2 adet parsel üzerinde, 19.731 m² 363 ada ve 73 parsel üzerinde Kalekim Kimyevi Maddeler Sanayi ve Ticaret A.Ş. kimyasal yapıştırıcı üretimi yapmaktadır. Bu işyerinde 30 kişiye istihdam sağlanmaktadır. 88.704 M² 363 ada, 72 parsel üzerinde Kaleseramik Çanakkale Kalebodur Seramik A.Ş. sırlı karo üretimi yaparak 180 kişiye istihdam sağlamaktadır.

Kaleseramik Özel OSB üzerinde 148.923,75 M² Sanayi parseli, 20.150,90 m² İdari ve Sosyal Tesis alanı, 88.894,35 m² Ağaçlandırma yapılacak alan, 41.961,17 m² Sağlık koruma bandına, 9.907,18 m² alan Arıtma Tesisine ayrılmıştır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

İlde Öne Çıkan Sektörler Ve Üretim Yapısına İlişkin Sanayi Sicil Verileri
SANAYİ SİCİLİNE KAYITLI İŞLETMELER TABLOSU
(31/12/2014)

S I R A N O	SEKTÖR ADI	TESİ S SAYI SI	İSTİHDAM		TOPL AM	TESİS ORAN I %	ÇALIŞ AN ORANI %
			VASIF LI	VASIFS IZ			
1	05-KÖMÜR VE LİNYİT ÇIKARILMASI	4	53	265	318	1,20	5,25
2	07-METAL CEVHERİ	3	18	340	358	0,90	5,91
3	08-DİĞER MADENCİLİK VE TAŞ OCAĞI	19	34	161	195	5,69	3,22
4	10-GIDA ÜRÜNLERİ İMALATI	62	212	1387	1599	18,56	26,41
5	11-İÇECEK İMALATI	2	9	63	72	0,60	1,19
6	13-TEKSTİL ÜRÜNLERİ İMALATI	4	17	137	154	1,20	2,54
7	14-GİYİM EŞYASI İMALATI	7	33	658	691	2,10	11,41
8	16-AĞAÇ ÜRÜNLERİ İMALATI	27	14	63	77	8,08	1,27
9	17-KAĞIT VE KAĞIT ÜRÜNLERİ İMALATI	1	31	88	119	0,30	1,97
10	18-KAYITLI MEDYANIN BASILMASI VE ÇOĞALTILMASI	13	12	53	65	3,89	1,07
11	19-KOK KÖMÜRÜ VE RAFİNE EDİLMİŞ PETROL ÜRÜNLERİ	4	21	44	64	1,20	1,06
12	20-KİMYASALLARIN VE KİMYASAL ÜRÜNLERİ İMALATI	5	17	30	47	1,50	0,78
13	22-KAUÇUK VE PLASTİK ÜRÜNLERİ İMALATI	24	33	187	220	7,19	3,63
14	23-DİĞER METALİK OLMAYAN MİNERAL ÜRÜNLERİ	43	153	879	1032	12,87	17,04
15	25-FABRİKASYON METAL ÜRÜNLERİ İMALATI (MAKİNE TECHİZAT HARİÇ)	42	99	462	561	12,57	9,27
16	27-ELEKTRİK TECHİZAT İMALATI	2	10	86	96	0,60	1,59
17	28-BAŞKA YERDE SINIFLANDIRILMAMIŞ MAKİNE VE EKİPMAN İMALATI	13	6	31	37	3,89	0,61
18	29-MOTORLU KARA TAŞITI,TREYLER (RÖMORK) VE YARI TREYLER İMALATI	2	12	55	67	0,60	1,11
19	31-MOBİLYA İMALATI	44	22	72	94	13,17	1,55
20	32-DİĞER İMALATLAR	7	10	105	115	2,10	1,90
21	35-ELEKTRİK,GAZ,BUHAR VE HAVALANDIRMA SİSTEMİ ÜRETİMİ VE DAĞTIMI	1	5	10	15	0,30	0,25

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

2	38-TASNİF EDİLMİŞ METARYELLERİN GERİ KAZANIMI	1	0	5	5	0,30	0,08
2	45-MOTORLU KARA TAŞITLARININ BAKIMI VE ONARIMI	1	10	7	17	0,30	0,28
2	46-LPG DOLUM,SINAI GAZ DOLUM, DOĞALGAZ DOLUM	2	9	10	19	0,60	0,31
TOPLAM		333	840	5198	6038	100,00	100,00

KÜÇÜK SANAYİ SİTELERİ DOLULUK ORANLARI 31/12/2014

Sıra No	Adı	Faaliyete Başladığı Yıl	Toplam Alanı (Hektar)	Toplam İşyeri Sayısı	Dolu İşyeri Sayısı	Boş İşyeri Sayısı	Doluluk Oranı	(Ortalama) İstihdam
1	Yozgat (Merkez) 100. Yıl K.S.S.	1998	227.000	268	268	0	100%	1.340
2	Akdağmadeni K.S.S.	1998	69.588	146	146	0	100%	438
3	Yerköy İnan K.S.S.	1998	95.000	224	224	0	100%	732
4	Yerköy 100. Yıl K.S.S.	1998	61.000	202	90	112	44%	180
5	Sorgun Yeşilova K.S.S.	1987	31.125	243	243	0	100%	972
6	Şefaattli K.S.S.	1996	77.310	164	90	74	55%	180
7	Boğazlıyan-Boğazköy K.S.S.	2005	115.000	198	198	0	100%	396
8	Çekerek K.S.S.	1993	18.000	73	70	3	88%	140
9	Sarıkaya ATA K.S.S.	2000	160.000	176	176	0	100%	528
10	Yozgat K.S.S.	Esnaf, Yozgat 100. Yılı K.S.S. ye taşınmıştır.						
			TOPLAM	1.694	1.505	189	87.44	4.906

2014 YILI

YOZGAT KÜÇÜK SANAYİ SİTELERİ	Adet
KSS İŞYERİ SAYISI	1.694
KSS DOLU İŞYERİ SAYISI	1.505
KSS ORTALAMA ÇALIŞAN SAYISI	4.906
KSS İŞYERİ DOLULUK ORANI %	87.44

Yozgat 100. Yıl KSS (II. Kısım) ilave projesi devam etmekte olup 2014 yılında programa alınan ödeneği 2.000.000,00-TL 'dir. 2009 yılında yatırım programına alınan 160 adet iş yerinden 63 adet iş yeri Bakanlığımızca 10.05.2012 tarihinde ihale edilmiştir. İhale bedeli 4.104.429,00 TL'dir. Yozgat 100. Yıl KSS (II. Kısım) ilave projesi tamamlanmıştır.

Endüstri Bölgeleri
İlimizde Endüstri Bölgesi bulunmamaktadır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Değerlendirme ve Sonuçlar.

Yozgat İlinde sanayinin genel değerlendirilmesi yapıldığında; sanayicinin katma değeri az teknolojik altyapısı düşük ürünler ürettiği görülmektedir. Ayrıca OSB, KSS gibi sanayi bölgelerinde faaliyet gösteren firma sayısının toplam sanayi alanına göre oranın düşük olduğu (%23,73) bu oranın %50' ye çıkarılması için çeşitli teşvikler ve önlemler alınması gerektiği düşünülmektedir.

Günümüzde firma, inovasyon sürecinin merkezinde bulunmaktadır. Firmanın verimlilik ve rekabetçilik süreci, firma yetkinlikleri ve teknolojik uzmanlıkları ile belirlenmektedir. Firma, pazar içerisinde ekonomik büyümenin kaynağı olarak rol almakta; rekabet edebilmek için de yeni teknolojiler geliştirmek zorunda kalmaktadır. Teknolojik yenilikler firma içinde yeni teknolojik gelişmelere de zemin hazırlamaktadır. Firmaları, değişen rekabet ortamında inovasyon yapmaya zorlayan nedenler şu şekilde sıralanabilir.

- Pazar ihtiyaçlarına cevap verme hızı
- Ürün ve hizmet kalitesi
- Yeni ürün ve hizmet geliştirilmesi, ürün ömründeki kısaltmalar
- Tüketici taleplerine göre ürün ve hizmet gelişimi
- Yeni yönetim modellerine duyulan ihtiyaçlar

Teknolojik ilerlemenin en önemli unsurlarından biride inovasyonla beraber Ar-Ge üretiminin yapılması diğer önemli bir unsurdur. Türkiye'de bilim politikası alanındaki çalışmaların bir değerlendirilmesi yapıldığında Ar-Ge çalışmaları için yeterli kaynağın ayrılması, ayrılan kaynaklarında harcanmasında etkili koordinasyon denetimi ve sağlayacak mekanizmaların oluşturulması gerekliliği ortaya çıkmaktadır.

Sonuç olarak; üründe ve üretim yöntemlerinde ürün kalitesi ve standardının yükseltilmesi, verimliliği artıracak ve üretim maliyetini düşürecek yeniliklerin geliştirilmesi küçük ve orta ölçekli işletmelerin yeni ve ileri teknolojiye uyum sağlayarak, rekabet gücü yüksek katma değeri fazla olan ürünlere yönlendirilmesi hedeflenmektedir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

SANAYİ

GÖSTERGE: Madencilik

TANIM: Bu gösterge, İilde yer alan farklı ruhsatlandırma grubuna göre verilen bir yılda kayıt altına alınmış maden ocakları, zenginleştirme tesisleri ve depolama alanlarının miktarının yıllara göre değişimini gösterir. Tesislerin isim bazında listelenmesine gerek olmayıp, farklı ruhsatlandırma grubuna göre sayı ve alanların değişiminin belirtilmesi gerekmektedir.

Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)

YOZGAT İL ÖZEL İDARESİ / RUHSAT ve DENETİM MÜDÜRLÜĞÜ 2014 YILI - GAYRİ SIHHİ MÜESSESELER (MADENLER) İŞYERİ AÇMA ve ÇALIŞMA RUHSAT BİLGİLERİ

DEVRED EN DOSYA YILI VE NO	S. N.	İŞYERİ ADI VE ÜNVANI	FAALİYET KONUSU	SNF	FAALİYET ADRESİ	RUH. VER.TAR.	RUH. ÇEŞ.	AÇIKLAMALAR
	1	Özdemir İnşaat Turz. Enerji San. ve Tic. A.Ş.	II-A Grubu (Bazalt) Taş Ocağı.	1	Kuyumcu Köyü Mevkii – Merkez / YOZGAT	31.01.2014	GSM	Ruhsat Sahibi: Yozgat Belediye Başkanlığı
	2	3S Madencilik Ser. ve İnş. Yapı Malz. Dış Tic. A.Ş.	IV. Grup (Gümüş) Maden Ocağı.	2	Ozan Kasabası Mevkii Akdağmadeni / YOZGAT	05.02.2014	GSM	
	3	Cevahirler Mad. ve Konut San. Tic. A.Ş.	IV. Grup (Feldispat) Maden Ocağı.	2	Fehimli Köyü Mevkii - Boğazlıyan / YOZGAT	04.03.2014	GSM	
	4	Özdemir İnşaat Turz. Enerji San. ve Tic. A.Ş.	I-A Grubu (Ariyet) Maden Ocağı.	2	Armutlu Sırtı Mevkii Yeniapan Köyü Yerköy / YOZGAT	15.04.2014	GSM	Ruhsat Sahibi: Karayolları 6. Bölge Müdürlüğü
	5	Adaş Madencilik Müteahhitlik San. ve Tic. Ltd. Şti.	II-(a) Grubu Maden (Kalsit) Ocağı, Konkasör-Kırma- Eleme-Öğütme Tesisi	2	Ali Demirci Köyü Mevkii - Çayıralan /YOZGAT	16.04.2014	GSM	
	6	Aldridge Mineral Madencilik Ltd. Şti.	IV. Grup (Altın, Gümüş, Bakır, Kurşun, Çinko) Polimetallik Maden İşletmesi ve Cevher Zenginleştirme Tesisi	1	Eğlence Köyü mevkii - Boğazlıyan / YOZGAT	09.05.2014	GSM	
	7	Arsel İnş. Tes. Mak. Tic. ve San. Ltd. Şti. ve Cekar İnş. Taah. Tur. Day. Tük. Mal. Ve Tic. Ltd. Şti. Adi İş Ortaklığı	II-A Grubu (Granit) Taş Ocağı ve Kırma-Eleme Tesisi	2	Büyük Taşlık Köyü mevkii – Sorgun / YOZGAT	13.05.2014	GSM	Ruhsat Sahibi: Devlet Su İşleri 12. Bölge Müdürlüğü
	8	Özcesur Kardeşler Nak. İnş. Gıda Hay. Petr. Tar. Ür. Doğalgaz Mad. Oto. San. ve Tic. Ltd. Şti.	IV. Grup Kömür Maden Ocağı ve Kömür Eleme Paketleme Tesisi	1	Mollaismail Köyü mevkii – Aydınçık / YOZGAT	28.05.2014	GSM	
	9	Mehmet ALPTEKİN	II-A Grubu (Kalker) Taş Ocağı	2	Devecipınar Köyü mevkii-Boğazlıyan/YOZGAT	20.06.2014	GSM	Ruhsat Sahibi: Devlet Su İşleri 12. Bölge Müdürlüğü
	10	Aldridge Mineral Madencilik Ltd. Şti.	IV. Grup (Altın, Gümüş, Bakır, Kurşun, Çinko) Polimetallik Maden İşletmesi Geçici İdari Bina ve Sosyal Tesisleri	2	Gövdecili Köyü mevkii - Boğazlıyan / YOZGAT	31.07.2014	GSM	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

11	Birgüç İnş. Nak. Oto. ve Pet. Ürün. Hiz. Taah. ve Tic. Ltd. Şti.	II-A Grubu (Andezit) Taş Ocağı	1	Çalışkan Köyü mevki – Akdağmadeni / YOZGAT	13.08.2014	GSM	Ruhsat Sahibi: Devlet Su İşleri 12. Bölge Müdürlüğü
12	Necip TAMER	II-A Grubu (Bazalt) Taş Ocağı ve Kirma-Eleme Tesisi	2	Beyvelioğlu Köyü mevki – Merkez / YOZGAT	30.09.2014	GSM	
13	Özkar İnş. San. ve Tic. A.Ş. – Özce İnş. San. ve Tic. Ltd. Şti. İş Ortaklığı	II-A Grubu (Kalker) Taş Ocağı	1	Beşkavak Köyü mevki – Saraykent / YOZGAT	11.11.2014	GSM	Ruhsat Sahibi: TCDD Genel Müdürlüğü
14	Akın KOÇ	IV. Grup Kompleks Maden Ocağı (Kurşun, Bakır, Gümüş, Çinko) ve Zenginleştirme Tesisi.	2	Kuşlucaçağı Köyü mevki Akdağmadeni / YOZGAT	09.12.2014	GSM	

2014 YILI

1(A) GRUBU HAMMADDE ÜRETİM İZİN BELGELERİ

S.N.	İZİN NO	KURUM KURULUŞ	İLÇESİ İLİ	KÖYÜ MEVKİİ	İZİNİN VER. TARİHİ	İZİN SÜRESİ BİTİM TARİHİ	HAMMADDE CİNSİ
1	66/2014/87	DSİ 12. BÖLGE MÜDÜRLÜĞÜ		AKDAĞ MADENİ UZAKÇAY KÖYÜ	08.01.2014	08.01.2019	kum çakıl
2	66/2014/88	DSİ 12. BÖLGE MÜDÜRLÜĞÜ		AKDAĞ MADENİ UZAKÇAY KÖYÜ	08.01.2014	08.01.2019	kum çakıl
3	66/2014/89	DSİ 12. BÖLGE MÜDÜRLÜĞÜ		SORGUN ARAPLI	08.01.2014	08.01.2019	kum çakıl
4	66/2014/90	DSİ 12. BÖLGE MÜDÜRLÜĞÜ		ŞEFAATLİ MERKEZ	14.08.2014	14.08.2019	kum çakıl
5	66/2014/91	DSİ 12. BÖLGE MÜDÜRLÜĞÜ		ŞEFAATLİ MERKEZ	14.08.2014	14.08.2019	kum çakıl
6	66/2014/92	DSİ 12. BÖLGE MÜDÜRLÜĞÜ		Yozgat merkez /türkmensarılar	24.11.2014	24.11.2019	kum çakıl

Kaynak: İl Özel İdaresi

Değerlendirme ve Sonuçlar.

2014 yılı içerisinde 14 adet GSM ruhsatı 6 adet 1(A) Grubu Hammadde Üretim İzin Belgesi verilmiştir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

2. İKLİM DEĞİŞİKLİĞİ

İKLİM DEĞİŞİKLİĞİ															
GÖSTERGE: Sıcaklık															
TANIM: Gösterge, ildeki yıllık ortalama sıcaklık değişimi ve Türkiye ortalamalarıyla karşılaştırılmasını ifade etmektedir.															
Önerilen Kaynak: Meteoroloji Genel Müdürlüğü															
Durum ve eğilimler;															
YOZGAT	Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık														
	Uzun Yıllar İçinde Gerçekleşen Ortalama Değerler (1950 - 2014)														
Ort. Sıcaklık (°C)	-1.8	-0.8	2.9	8.5	13.0	16.8	19.7	19.7	15.6	10.3	4.6	0.5			
Ort. En Yüksek Sıcaklık (°C)	2.2	3.7	8.2	14.1	18.7	22.6	26.0	26.4	22.7	16.9	10.2	4.6			
Ort. En Düşük Sıcaklık (°C)	-5.2	-4.6	-1.4	3.4	7.3	10.4	12.9	13.0	9.4	5.3	0.6	-2.7			
Ort. Güneşlenme Süresi (saat)	3.0	4.1	5.2	6.3	8.2	10.1	11.2	10.6	9.1	6.4	4.6	3.6			
Ort. Yağışlı Gün Sayısı	14.0	12.9	13.6	13.7	13.9	9.0	3.2	2.4	4.0	7.6	9.5	13.5			
Aylık Toplam Yağış Miktarı Ortalaması (kg/m ²)	67.9	61.7	65.2	62.3	65.0	43.5	12.3	8.9	18.0	36.5	56.2	76.3			
	Uzun Yıllar İçinde Gerçekleşen En Yüksek ve En Düşük Değerler (1950 - 2014)														
En Yüksek Sıcaklık (°C)	15.4	17.3	25.0	29.5	30.0	33.1	38.8	37.2	33.9	30.1	22.9	18.2			
En Düşük Sıcaklık (°C)	-23.7	-24.4	-20.6	-12.6	-3.0	-0.4	3.0	3.7	-1.2	-6.8	-15.7	-20.2			
En yüksek ve en düşük sıcaklıkların gerçekleşme tarihini görmek için fare imlecini değerlerin üstüne getiriniz.															
Türkiye Ort. Sıcaklık (°C)	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
	13,5	12,8	12,2	12,6	12,5	12,6	12,0	12,8	13,1	13,6	12,7	13,3	12,1	12,3	12,8
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
	12,8	13,1	12,5	12,4	13,0	12,8	12,5	11,2	12,1	13,6	12,9	13,3	12,5	13,8	14,1
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
13,1	14,2	13,2	13,3	13,1	13,3	13,4	13,7	13,4	13,6	14,3	12,5	13,6	14,1	11.55	
Yozgat Ort. Sıcaklık (°C)	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
	9,5	8,8	8,0	8,2	8,3	8,3	7,5	8,6	9,1	9,7	8,4	9,3	7,9	7,9	8,5
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
	8,6	9,1	8,2	8,4	8,8	8,4	8,7	7,0	8,2	9,8	9,3	9,6	8,6	10,2	10,1
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
8,7	10,6	9,4	9,4	9,1	9,6	9,4	10,1	9,2	9,7	11,7	8,4	9,7	9,8	9,08	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Kaynak: MGM 2014

Değerlendirme ve Sonuçlar.

İKLİM DEĞİŞİKLİĞİ

GÖSTERGE: Yağış

TANIM: İldeki birim alana düşen ortalama yağış miktarının zaman serisinde ifade edilmesidir.

Önerilen Kaynak: Meteoroloji Genel Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: İl için 1970 ve sonrası yıllık ortalama yağış miktarları (kg/m²)

Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)

Veri formatı

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

YOZGAT YILLIK ALANSAL YAĞIŞLARI

Türkiye Ort. Yağış (kg/m ²)	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
	579,3	628,5	553,5	517,7	575,2	646,6	676,4	543,8	673,4	664,3	635,1	735,3	542,3	652,7	548,6
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
	596,8	579,6	705,2	755,1	492,8	498,3	646,3	572,3	541,5	636,8	635,0	682,9	678,9	697,0	552,1
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
573,4	686,2	622,9	660,1	599,3	629,6	603,1	582,5	486,5	785,6	686,8	632,0	432,4	564,0	574,0	
Yozgat Ort. Yağış (kg/m ²)	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984
	548,6	620,4	424,5	391,0	444,0	633,7	550,1	481,2	482,1	617,8	725,9	715,3	470,2	858,2	471,4
	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999
	765,0	562,3	792,4	635,4	509,1	501,8	664,2	618,5	588,4	553,6	622,3	643,6	641,5	756,4	562,8
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
602,9	530,2	548,3	559,1	460,5	601,3	503,3	545,1	516,3	801,6	722,9	505,6	663,7	417,2	418,7	

Değerlendirme ve Sonuçlar.

İl Türkiye ortalamasının altında kalmıştır.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

İKLİM DEĞİŞİKLİĞİ										
GÖSTERGE: Deniz suyu yüzey sıcaklığı										
TANIM: Bu gösterge, deniz suyu yüzey sıcaklığının 1975'ten bu yana yıllık değişimini ifade eder.										
Önerilen Kaynak: Meteoroloji Genel Müdürlüğü										
Kullanılan Veri ve Gösterge Birimi: Denize kıyısı olan iller için 1975'ten bu yana uzun yıllar ortalama deniz suyu yüzey sıcaklığı değerleri (°C)										
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)										
Veri formatı										
	1975					2010	2011	2012	2013	
Yıllık Ortalama										
Kaynak:										
Değerlendirme ve Sonuçlar. <i>İlin Deniz Kıyısı Bulunmamaktadır.</i>										

3.HAVA KALİTESİ

HAVA KALİTESİ								
GÖSTERGE: Hava Kirleticileri								
TANIM: Bu gösterge; havadaki SO ₂ ve PM ₁₀ konsantrasyon miktarını göstermektedir. (SO ₂ yakıtların doğal olarak yapısında bulunan kükürt bileşiklerinin yanma esnasında açığa çıkmasıyla oluşan kirletici, boğucu, renksiz ve asidik gazdır. Partikül maddeler, gaz halindeki emisyonların kimyasal dönüşümü ve yığın halinde şekillenmesi ile oluşur. 5-10 mikrometre çaplı partiküler, asılı partikül olarak tanımlanır. Genel olarak heterojen karışımları içerir ve karakteristikleri bir yerden bir başka yere önemli değişiklik gösterir. Çapı 10 mikrometre altındaki partiküler maddelere PM ₁₀ denir.)								
Yozgat İli 2011-2012-2013-2014 yılları kış dönemi SO₂ ve PM değerleri								
AYLAR	2011		2012		2013		2014	
	PM	SO₂	PM	SO₂	PM	SO₂	SO₂	PM
EKİM	59	12	57	7	43	34	41	15
KASIM	68	30	52	18	54	61	15	53
ARALIK	69	58	43	18	54	113	34	55
OCAK	59	70	46	26	40	6	57	116
ŞUBAT	56	62	60	41	47	9	62	79
MART	70	53	61	35	54	46	54	40
YOZGAT'TA HAVA KALİTESİNİ DEĞERLENDİRME:								
Hava kirliliğinin çok çeşitli kaynakları olmakla beraber.Yozgat'ta hava kirliliğinin başlıca sebebi ısınmadan kaynaklı kirlenmedir. Yozgat'taki hava kalitesi durumunun ortaya konabilmesi için olabildiğince çok kurum,kuruluş ve işletmelerle görüşülmüş, birçok veri kaynağından yararlanılmıştır.								

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Yapılan çalışmalar sonucu oluşturulan emisyon envanteri ile hava kalitesi izleme istasyonu verileri çalışmanın ana kaynağını oluşturmuştur. Yozgat İlinde Çevre ve Şehircilik Bakanlığı'na ait Ulusal Hava Kalitesi İzleme Ağına bağlı bir adet sabit hava kalitesi izleme istasyonu bulunmakta olup, istasyonda sürekli olarak kükürt dioksit (SO₂), partikül madde (PM 10), gibi parametreler ölçülebilmektedir. Ayrıca Bakanlığımız tarafından yürütülen örnekleme metodu verilerinde kullanılmak üzere 1 adet sabit geçici istasyon kurulmuştur. İlimizin coğrafi yapısı nedeniyle hava sirkülasyonu olmadığı zamanlarda il merkezinde SO₂ ve PM değerleri yüksek çıkmaktadır.

İstasyonumuzdan her saat başında SO₂ ve PM değerleri ölçülmektedir. Anlık olarak ölçülen değerlerden günün belirli zamanların pik değerlerinin yükseldiği veya düştüğü gözlenmiştir. Değerlerin yükselmesinin başlıca nedeni havanın soğuk olduğu tarih ve saat aralığı önemli faktör olarak karşımıza çıkmaktadır. İstasyon verilerini incelediğimizde pik değerlerinin yükseldiği saatler genellikle akşam 19:00-22:00 arasına tekamül etmektedir.

Sabahları 06:00 da kalorifer ve sobaların yakma saatlerinde değerler yükselmekte. Kömür kullanımından dolayı Kükürtdioksit ve partiküller maddelerin miktarında önemli artışlar olmaktadır.

İl Merkezimizin Coğrafi olarak çanak görünümünde olması ve hava sirkülasyonunun olmadığı zamanlarda kirli havanın taşınmamasından dolayı hissedilir derecede hava kirliliğine maruz kalınmaktadır. Maksimum ve minimum değerlerin elde edilmesinde yakılan yakıt kadar rüzgarın olup olmamasıda büyük bir etkidir.

Kaynak: Yozgat Çevre ve Şehircilik İl Müdürlüğü

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

4. SU-ATIKSU

SU-ATIKSU												
GÖSTERGE: Su Kullanımı												
TANIM: Bu gösterge belediye, sulama, içme ve kullanma, sanayi olmak üzere sektörel bazda kaynaklardan çekilen toplam su miktarını gösterir.												
Önerilen Kaynak: DSI, TÜİK												
Kullanılan Veri ve Gösterge Birimi:												
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)												
Veri Formatı												
	1990		2004		2008		2012				2030	
	m ³	%	m ³	%	m ³	%	m ³	%	m ³	%	m ³	%
Toplam												
Sulama												
İçme-Kullanma												
Sanayi												
Kaynak:												
Değerlendirme ve Sonuçlar. <i>Bu konuda güncel bilgiye ulaşılamamıştır.</i>												

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

SU-ATIKSU					
GÖSTERGE: Belediye İçme Kullanma Suyu Kaynakları					
TANIM: Belediyeler tarafından içme ve kullanma suyu temin edilen baraj, kuyu, doğal kaynak, göl ve gölet olmak üzere çekilen suyun kaynaklarına göre oranını ifade etmektedir.					
Önerilen Kaynak: TÜİK					
Kullanılan Veri ve Gösterge Birimi: İlde 1990 ve sonrasında, baraj, kuyu, doğal kaynak, göl ve göletlerden çekilen su miktarı, toplam çekilen su miktarı, (%)					
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)					
Veri Formatı					
Belediye İçme ve Kullanma Suyu Şebekesi İçin Kaynaklara Göre Çekilen Su (1000 m³/yıl)					
	Baraj	Kuyu	Kaynak	Akarsu	Göl-Gölet
1994	-	8.924	14.900	142	1892
1995	-	12.341	14.280	170	1892
1996	-	12.493	12.196	221	1.814
1997	-	8.493	15.741	47	1.610
1998	-	18.693	13.754	410	1731
2001		21866	15637	-	1261
2002	299	24838	14146	158	1527
2003	-	20.963	20430	1095	1654
2004		22475	19825	1261	1734
2006		18290	23117	177	-
2008		19323	17107	220	945
2010		17960	16560	377	800
2012		23951	6765	366	1380
Kaynak:					
Değerlendirme ve Sonuçlar.					
<p>İl sınırları içerisinde doğal göl bulunmamaktadır. Ancak, Boğazlıyan ilçesinin 4.5 km. batısında bulunan Cavlak Kaplıcası'nın kaynak yerinde yöre halkının "Cavlak Gölü" dediği küçük bir göl mevcuttur. 70 m. genişlik ve 120 m uzunluktaki gölün su sıcaklığı 35 OC - 40.50C arasında değişmektedir. Debisi 321 lt/sndir. İlde kentsel su temini için çekilen yüzeysel su kaynağı Kirazlı içme suyu göletidir. Belediyemiz tarafından 1985 yılında devreye alınarak işletilen 3.000 m³ /gün kapasiteli içme suyu arıtma tesisi mevcuttur. Tesisten çıkan suyun tamamı şebekeye verilerek evsel amaçlı kullanılmaktadır. Nüfusun ihtiyacı olan suyun %10 u bu göletten karşılanmaktadır. Nüfusun ihtiyacı olan suyun %90 ı Çorum ili Alaca sınırında bulunan çatalkaya dere havzasındaki 10 adet kuyudan (1999 yılından beri) ve Yozgat ili sorgun İlçesi karayoluna paralel Eğriöz deresi havzasındaki 14 adet kuyudan (1983 yılından beri) toplam 24 kuyudan temin edilmektedir. Kuyulardan toplanan su 40 km uzaklıktan terfi edilerek şehre getirilmekte ve klorlama işlemi yapılarak su şebekeye verilmektedir. İlde kentsel su temini için çekilen yüzeysel su kaynağı Kirazlı içme suyu göletidir. Belediyemiz tarafından 1985 yılında devreye alınarak işletilen 3.000 m³ /gün kapasiteli içme suyu arıtma tesisi mevcuttur. Tesisten çıkan suyun tamamı şebekeye verilerek evsel amaçlı kullanılmaktadır. Nüfusun ihtiyacı olan suyun %10 u bu göletten karşılanmaktadır.</p>					

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

SU-ATIKSU									
GÖSTERGE: Atıksu Arıtma Tesisi İle Hizmet Veren Belediyeler									
TANIM: Bu gösterge atıksu arıtma tesisi ile hizmet veren belediye sayısını ve atıksu arıtma tesislerine bağlı nüfusun yüzdelik oranını ifade eder.									
Önerilen Kaynak: TÜİK, Çevre ve Şehircilik İl Müdürlüğü									
Kullanılan Veri ve Gösterge Birimi: İlerdeki 1994 yılı ve sonrası atıksu arıtma tesislerine bağlı nüfus, tüm il nüfusu, oranları (%)									
Durum ve eğilimler;									
Veri Formatı									
YILLAR	1994	1998	2002	2004	2006	2008	2010	2012	2014
Atıksu Arıtma Tesisi ile Hizmet Veren Belediye Sayısı	-	-	-	-	1	2	1	12	10
Arıtma Tesisine Bağlı Belediye Nüfusunun Toplam Belediye Nüfusuna Oranı (%)					18	11	19	26	24
Kaynak:									
Değerlendirme ve Sonuçlar.									

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

SU-ATIKSU									
GÖSTERGE: Kanalizasyon şebekesi ile hizmet verilen belediye sayıları ve nüfusu									
TANIM: Bu gösterge 1994 yılı ve sonrası kanalizasyon şebekesi ile hizmet verilen belediye sayısı ve bağlı nüfus, Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)									
Önerilen Kaynak: TÜİK, Çevre ve Şehircilik İl Müdürlüğü									
Kullanılan Veri ve Gösterge Birimi: İldeki 1994 yılı ve sonrası kanalizasyon şebekesi ile hizmet verilen belediye sayısı ve bağlı nüfus, Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)									
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)									
Veri Formatı									
YILLAR	1994	1998	2002	2004	2006	2008	2010	2012	
Kanalizasyon şebekesi ile hizmet verilen belediye sayısı	24	34	41	42	48	55	57	59	
Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)	54	73	73	77	83	86	87	92	
Kaynak:									
Değerlendirme ve Sonuçlar. 78.600 kişi nüfusa sahip ilimizin %97 si Yozgat belediyesine ait kentsel kanalizasyon sisteminden faydalanmaktadır. Ayrıca kanalizasyon sistemi ile toplanan atık suyun tamamı (ortalama 18.000 m3/gün) Yozgat Belediyesi Atık su Biyolojik arıtma tesisinde arıtılarak Baltaözü Deresine deşarj edilmektedir. Yozgat Belediyesi Atık su Biyolojik arıtma tesisi 2006 yılında devreye alınmış olup, tesisin kapasitesi 24.000 m3/gün dür. Yaklaşık olarak hizmet verdiği nüfus; 76.250 kişidir. Deşarj edilen su miktarı; 0,210 m3/sn dir. Tesiste oluşan arıtma çamuru miktarı 1.2 ton/gündür. Oluşan arıtma çamuru Yozgat Belediyesi Katı atık düzenli depolama alanına dökülerek bertaraf edilmektedir.									

SU-ATIKSU									
GÖSTERGE: Sanayiden Kaynaklanan Atıksu ve Bertarafı									
TANIM: Bu gösterge yıllar itibariyle sanayi faaliyetlerinden kaynaklanan atıksu miktarları, atıksu arıtma tesisi ile hizmet veren sanayi bölgeleri ve oluşan atıksuyun arıtılma oranını ifade eder.									
Önerilen Kaynak: TÜİK, Çevre ve Şehircilik İl Müdürlüğü									
Kullanılan Veri ve Gösterge Birimi: Yıllara göre, ildeki sanayi bölgelerinden ve diğer sanayiden kaynaklanan atıksu miktarı, arıtma tesisi sayısı ve arıtılan atıksuyun kısmının toplam atıksu miktarına oranı (%)									
Durum ve eğilimler; İlimizde OSB de mevcut arıtma tesisi yoktur.3 adet büyük çaplı firmanın kendi özel arıtma tesisi vardır.									
Kaynak:									
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>									

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

5. ARAZİ KULLANIMI

ARAZİ KULLANIMI							
GÖSTERGE: Arazi Kullanımı							
TANIM: Bu gösterge CORINE Arazi Örtüsü kategorilerine göre göreceli arazi örtüsü dağılımını gösterir.							
Önerilen Kaynak: Orman ve Su İşleri Bakanlığı							
Kullanılan Veri ve Gösterge Birimi: 1990, 2000, 2006, 2012 ve sonrası yılları arazi kullanımlarının miktarı (ha) ve değişim oranı (%).							
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)							
Veri Formatı							
	ALAN BÜYÜKLÜĞÜ						ALANDA ARTIŞ(+) /AZALIŞ (-)
	1990		2000		2006		
Arazi Sınıfı	ha	%	Ha	%	ha	%	(ha)
1. Yapay Bölgeler	17.738,17	1.3	18.961,92	1.4	19.532,31	1.45	1.794,14 (+)
2. Tarımsal Alanlar	833.962,39	62.12	829.992,35	61.83	816.611,68	60.83	17.350,71(-)
3. Orman ve Yarı Doğal Alanlar	490.128,11	36.5	489.793,57	36.4	502.807,61	37.45	12.679,50(+)
4. Sulak Alanlar	205,80	0.01	205,80	0.01	205,80	0.01	-
5. Su Yapıları	292,85	0.02	3.373,66	0.25	3.169,92	0.236	203,74(-)
TOPLAM							
Kaynak:							
Değerlendirme ve Sonuçlar.							
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>							

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

6. TARIM

TARIM							
GÖSTERGE: Kişi Başına Tarım Alanı							
TANIM: Toplam ekilebilir tarım arazisinin, toplam nüfusa oranı olarak ifade edilir.							
Önerilen Kaynak: TÜİK							
Kullanılan Veri ve Gösterge Birimi: Ekilebilir arazi toplamı (ha) ve toplam nüfus (kişi), kişi başına tarım arazisi (ha/kişi)							
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)							
	Toplam tarım alanı Total utilized agricultural land	Tahıllar ve diğer bitkisel ürünlerin alanı Area of cereals and other crop products		Sebze bahçeleri alanı Area of vegetable gardens	Süs bitkileri alanı Area of ornamental plants	Meyveler, içecek ve baharat bitkileri alanı Area of fruits, beverage and spice crops	Çayır ve mera arazisi Land under permanent meadows and pastures
		Ekilen alan Sown area	Nadas Fallow land				
2001	40 967	17 917	4 914	909	-	2 610	14 617
2002	41 196	17 935	5 040	930	-	2 674	14 617
2003	40 644	17 408	4 991	911	-	2 717	14 617
2004	41 210	17 962	4 956	895	-	2 780	14 617
2005	41 223	18 005	4 876	894	-	2 831	14 617
2006	40 493	17 440	4 691	850	-	2 895	14 617
2007	39 505	16 945	4 219	815	-	2 909	14 617
2008	39 122	16 460	4 259	836	-	2 950	14 617
2009	38 911	16 217	4 323	811	-	2 943	14 617
2010	39 012	16 333	4 249	802	-	3 011	14 617
2011	38 231	15 692	4 017	810	4	3 091	14 617
2012	38 399	15 463	4 286	827	5	3 201	14 617
2013	38 423	15 613	4 148	808	5	3 232	14 617
2014	38 560	15 789	4 108	804	5	3 238	14 617

Toplam Alan (Dekar)	Tahıllar ve Diğer Bitkisel Ürünlerin Ekilen Alanı (Dekar)	Nadas Alanı (Dekar)	Sebze Bahçeleri Alanı (Dekar)	Meyveler, İçecek ve Baharat Bitkilerinin Alanı (Dekar)	Süs Bitkileri Alanı (Dekar)
6.005.413,00	4.323.401,00	1.576.087,00	28.597,00	77.328,00	0,00

Kaynak: TÜİK 2013

Değerlendirme ve Sonuçlar.
2014 verilerine ulaşılamamıştır..

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

TARIM													
GÖSTERGE: Kimyasal Gübre Tüketimi													
TANIM: Tarımsal alanlarda kullanılan gübre miktarını ve hektar başına kullanılan mineral azot, fosfor ve potas miktarını gösterir.													
Önerilen Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri, TÜİK													
Kullanılan Veri ve Gösterge Birimi: Yıllık toplam gübre tüketimi (ton), toplam tarımsal alan (ha), hektar başına kullanılan gübre ve mineral azot, fosfor ve potas miktarı (ton/ha) ve yıllar itibariyle değişimi													
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)													
<table border="1"><thead><tr><th>Bitki Besin Maddesi (N,P,K olarak)</th><th>Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)</th><th>İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)</th></tr></thead><tbody><tr><td>Azot</td><td>106.595</td><td rowspan="3">437.325</td></tr><tr><td>Fosfor</td><td>78.358</td></tr><tr><td>Potas</td><td>1.768</td></tr><tr><td>TOPLAM</td><td>186.721</td><td>437.325</td></tr></tbody></table>	Bitki Besin Maddesi (N,P,K olarak)	Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)	İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)	Azot	106.595	437.325	Fosfor	78.358	Potas	1.768	TOPLAM	186.721	437.325
Bitki Besin Maddesi (N,P,K olarak)	Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)	İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)											
Azot	106.595	437.325											
Fosfor	78.358												
Potas	1.768												
TOPLAM	186.721	437.325											
Kaynak:2013													
Değerlendirme ve Sonuçlar. Güncel bilgiye ulaşılamamıştır.													

TARIM												
GÖSTERGE: Tarım İlacı Kullanımı												
TANIM: Toplam tarım ilacı kullanımını (ton birimiyle aktif bileşen) ve hektar başına düşen tarım ilacı miktarıdır.												
Önerilen Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri, TÜİK												
Kullanılan Veri ve Gösterge Birimi: Yıllık toplam tarım ilacı tüketimi (ton), toplam tarımsal alan (ha), hektar başına düşen tarım ilacı (ton/ha) ve yıllar itibariyle değişimi												
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)												
<table border="1"><thead><tr><th>Kimyasal Maddenin Adı</th><th>Kullanım Amacı</th><th>Miktarı (ton)</th><th>İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)</th></tr></thead><tbody><tr><td>İnsektisitler Herbisitler Fungisitler Rodentisitler Nematositler Akarisitler Kışlık ve Yazlık Yağlar</td><td>Tarımsal İlaç</td><td>163,2</td><td>Bilgi verilmemiş</td></tr><tr><td>TOPLAM</td><td></td><td>163,2</td><td></td></tr></tbody></table>	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	Tarımsal İlaç	163,2	Bilgi verilmemiş	TOPLAM		163,2	
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	Tarımsal İlaç	163,2	Bilgi verilmemiş									
TOPLAM		163,2										
Kaynak:TÜİK 2013												
Değerlendirme ve Sonuçlar. Güncel Veri Elde Edilmemiştir.												

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

TARIM																																																	
GÖSTERGE: Organik Tarım																																																	
TANIM: Toplam kullanılan tarımsal alanın oranı olarak organik tarım alanı (organik olarak ekilen mevcut alanların ve organik tarıma geçiş sürecinde olan alanların toplamı) payıdır.																																																	
Önerilen Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri																																																	
Kullanılan Veri ve Gösterge Birimi: Organik alanların toplam alanı (ha), Toplam tarım alanına oranı (%), Türkiye toplam organik tarım alanı içerisindeki oranı (%), Organik Tarım Alanında Toplam Üretim Miktarı (ton)																																																	
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)																																																	
Veri Formatı																																																	
<table border="1"><thead><tr><th rowspan="2">Yıllar</th><th colspan="2">Toplam üretim</th><th colspan="2">Üretim miktarı</th></tr><tr><th>Alan (ha)</th><th>Artış* (%)</th><th>Miktar (ton)</th><th>Artış* (%)</th></tr></thead><tbody><tr><td>2002</td><td></td><td>-</td><td></td><td>-</td></tr><tr><td>2003</td><td></td><td></td><td></td><td></td></tr><tr><td>2004</td><td></td><td></td><td></td><td></td></tr><tr><td>2005</td><td></td><td></td><td></td><td></td></tr><tr><td>2006</td><td></td><td></td><td></td><td></td></tr><tr><td>(.....)</td><td></td><td></td><td></td><td></td></tr><tr><td>2013</td><td></td><td></td><td></td><td></td></tr><tr><td>(.....)</td><td></td><td></td><td></td><td></td></tr></tbody></table>	Yıllar	Toplam üretim		Üretim miktarı		Alan (ha)	Artış* (%)	Miktar (ton)	Artış* (%)	2002		-		-	2003					2004					2005					2006					(.....)					2013					(.....)				
Yıllar		Toplam üretim		Üretim miktarı																																													
	Alan (ha)	Artış* (%)	Miktar (ton)	Artış* (%)																																													
2002		-		-																																													
2003																																																	
2004																																																	
2005																																																	
2006																																																	
(.....)																																																	
2013																																																	
(.....)																																																	
*Artışlar 2002 yılı baz alınarak hesaplanmıştır.																																																	
Kaynak:																																																	
Değerlendirme ve Sonuçlar. BU KONUDA GÜNCEL BİLGİYE ULAŞILAMAMIŞTIR.																																																	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

7. ORMAN

ORMAN					
GÖSTERGE: Ormanlık Alanlar					
TANIM: Orman alanlarının toplam büyüklüğünü ve yıllara göre değişimini ifade eder.					
Önerilen Kaynak: Orman Bölge Müdürlükleri					
Kullanılan Veri ve Gösterge Birimi: İldeki toplam orman alanı (ha), yıllık değişimi (ha/yıl), orman vasfına göre dağılımı (%), ağaç türleri, sayıları ve oranları (sayı, %)					
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)					
Toprak Kaynaklarının	Kayseri	Kırşehir	Nevşehir	Yozgat	Bölge Top.
Kullanım Durumu	(ha)	(ha)	(ha)	(ha)	(ha)
Tarıma elverişli arazi	670 584	398 875	382 820	807 963	2 260 242
Çayır - Mera	673 988	187 302	142 056	294 414	1 297 760
Orman - Fundalık	135 817	22 335	3 388	289 924	451 464
Diğer arazılar	185 657	34 180	17 117	15 189	252 143
Toplam arazi	1 666 046	642 692	545 381	1 407 490	4 261 609
Toplam su yüzeyleri	25 396	14 320	1 279	4 788	45 783
İl yüzölçümü	1 691 749	657 012	546 660	1 412 278	4 307 699
DSİ' CE GERÇEKLEŞTİRİLEN ÇALIŞMALARIN SONUÇLARI					
Etüt edilen arazi	332 018	168 022	88 051	133 359	721 450
Planlama Arazi Tasnif Raporu Bulunanlar	319 931	96 105	36 519	114 781	567 336
Ön inceleme ve master plan raporu bulunan	6 556	6 608	13 399	4 920	31 583
Sulamaya elverişli arazi	242 192	160 384	79 848	119 826	602 250
Ekonomik olarak sulanabilir arazi	153 436	94 847	53 865	83 037	387 185
Kaynak: Orman Bölge Müdürlükleri (2013)					
Değerlendirme ve Sonuçlar.					

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

8. BALIKÇILIK

BALIKÇILIK												
GÖSTERGE: Balıkçılık												
TANIM: Her yıl, denizlerde avcılığı yapılan balıklar (denize kıyısı olan iller için), kabuklu deniz ürünleri ve yumuşakçalar ile iç sularda avlanan tatlı su ürünleri ile yetiştiricilik ürünleri olmak üzere üretilen balık miktarını gösterir. Üretime ilişkin veri yakalandığı zamanki ağırlığı olan canlı ağırlık ile ifade edilir.												
Önerilen Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri												
Kullanılan Veri ve Gösterge Birimi: Kıyı şeridi uzunluğu (km), deniz alanı ve iç su alanı (ha), su ürünleri üretimi (bin ton) ve yıllara göre değişimi (%), Balık türlerinin dağılımı (%)												
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)												
Veri Formatı												
YILLAR	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	
İçsu Avcılığı (ton)												
Deniz Balıkları Avcılığı (ton)												
Diğer Deniz Ürünleri Avcılığı (ton)												
Yetiştiricilik Ürünleri (ton)												
Kaynak:												
Değerlendirme ve Sonuçlar. BU KONUDA GÜNCEL BİLGİ ELDE EDİLEMEMİŞTİR.												

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

9. ALTYAPI VE ULAŞTIRMA

ALTYAPI VE ULAŞTIRMA					
GÖSTERGE: Karayolu ve Demiryolu Ağı					
TANIM: İldeki toplam karayolu (otoyollar, devlet yolları, il yolları) ve demiryolu gelişimi ve uzunluğunu ifade eder.					
Önerilen Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bölge Müdürlükleri					
Kullanılan Veri ve Gösterge Birimi: Yıllara göre karayolu ve demiryolu uzunlukları (km)					
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)					
Veri Formatı					
ULAŞTIRMA					
Yozgat İli sınırları içerisinde 442 km. Devlet Yolu ve 648 km. İl Yolu olmak üzere toplam 1080 km yol ağı mevcuttur.					
Bu yollarımızın 358,9 km. si (% 33) Bölünmüş Yoldur . Bölünmüş yol proje uzunluğu 430,4 km. olup, bunun % 83,4'ü tamamlanmıştır.					
Trafiğe Açılmış Toplam Bölünmüş Yol Ağı					
Yıllar	Bölünmüş Yol Yapımı (km)				
2002 ve öncesi	42,4				
2003-2014 döneminde	316,5				
Toplam	358,9				
Yozgat İli Devam Eden Yol Çalışmaları					
YOLUN ADI	TOPLAM UZUNLUK (KM)	2013 YILINDA YAPILAN	2014 YILI HEDEF	2014 YILINDA YAPILAN	KALAN
DELİCE AYR.-YERKÖY YOLU BSK İŞİ	59	27,9	5	..	31,1
YERKÖY-YOZGAT-SORGUN YOLU BSK İŞİ	61	16	10	14	31,3
SORGUN-SARAYKENT AYR. YOLU BSK İŞİ	101	40,1	19	8,5	52,4
SARIKAYA ŞEHİR GEÇİŞİ BSK İŞİ	6	5,3	0,7	0,7	0
HİMMET DEDE-BOĞAZLIYAN YOLU BSK İŞİ	36	3	33
SARIKAYA-(SORGUN-SARAYKENT) AYR. YOLU 76+443 - 110+760	34,4	32,4	2	2	1
(AYDINCIK-ZİLE) AYR. ÇEKEREK 7.BÖLGE HD. YOLU (1.KISIM)	10,7	10,7	0	0	0
(AYDINCIK-ZİLE) AYR. ÇEKEREK 7.BÖLGE HD. YOLU (2.KISIM)	4,5	..	4,5	4,5	0

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

(AYDINCIK-ZİLE) AYR. ÇEKEREK 7.BÖLGE HD. YOLU (2.KISIM)	6,4	6,4	0	0	0
(AYDINCIK-ZİLE) AYR. ÇEKEREK 7.BÖLGE HD. YOLU (3.KISIM)	10	9	1	1	0
ÇAYIRALAN-16.BÖLGE HUDUDU YOLU	9	9	0	0	0
AKDAĞMADENİ-ŞARKIŞLA YOLU	8,7	..	8,7	8,7	0,7

ANKARA – KIRIKKALE – YOZGAT – SİVAS HIZLI TREN PROJESİ

Yerköy - Sivas Bölümü / Proje Güzergâhı

Yerköy – Yozgat – Sorgun – Yavru – Yıldızeli – Sivas

Ankara (Kayaş) – Yerköy Bölümünde Son Durum

Ankara (Kayaş)-Yerköy bölümünde: **Kırıkkale-Yerköy** kesiminde inşaat 22.01.2013 tarihinde başlanılmış olup, 2014 yılı sonu itibariyle % 64 fiziki gerçekleştirme sağlanmıştır. Çalışmalar devam etmektedir. **Kayaş-Elmadağ-Kırıkkale** arasının ihalesi iki kesim halinde Nisan ve Mayıs 2014'de yapılmıştır. (Bu kesimde yapılacak olan 4 adet viyadük işinin ihalesi 05.03.2013 tarihinde yapılmış olup, ilgili firma ile 20.02.2014 tarihinde sözleşme imzalanmıştır.)

Yerköy-Sivas Bölümü altyapı işleri tamamlanmış olup, geçici kabul işlemleri devam etmektedir.

Yerköy-Sivas İkmal İnşaatı 3 kesim halinde devam etmektedir.

Ø Kesim 1'de; 21.02.2013 tarihinde yer teslimi yapılmış olup, tünel imalatları, sanat yapısı ve toprak işleri devam etmektedir. 2014 Yılı sonu itibariyle % 59 fiziki gerçekleştirme sağlanmıştır.

Ø Kesim 2' de 23.07.2014 tarihinde yer teslimi yapılmış olup, sanat yapıları ve toprak işleri devam etmektedir.

Ø Kesim 3'te; 14.03.2013 tarihinde yer teslimi yapılmış olup, tünel imalatları, sanat yapıları ve toprak işleri devam etmekte olup, % 38 fiziki gerçekleştirme sağlanmıştır. (2014 yılı sonu itibariyle)

- v 398 Milyon TL proje bedelli **Kırıkkale-Yerköy Arası(Kesim II)** Altyapı İnşaatına 22.01.2013 tarihinde başlanılmış olup;
- v Güzergâhta açık kazılar devam etmektedir. Toplam 14,4 milyon m3 kazı; 5,3 milyon m3 dolgu yapılmıştır.
- v 315 m uzunluğundaki Viyadük-1 imalatı tamamlanmıştır.
- v Toplamda 1.566 m tünel kazılmıştır. 1 ve 3 nolu tünellerin kazı-beton imalatları tamamlanmıştır. 2, 4, 5, 6 ve 7 nolu tünellerde kazı çalışmaları devam etmektedir.
- v 40 adet altgeçit, 121 adet menfez, 6 üst geçit ve 5 adet köprü imalatı tamamlanmıştır. (2014 yılı sonu itibariyle)

Kaynak: Yozgat Valiliği

Değerlendirme ve Sonuçlar.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ALTYAPI VE ULAŞTIRMA																								
GÖSTERGE: Motorlu Kara Taşıtı Sayısı																								
TANIM: İldeki, Otomobil (arazi taşıtı dahil), Minibüs, Otobüs, Kamyonet, Kamyon, Motosiklet, Özel Amaçlı Taşıtlar, Yol ve İş Makinaları ve Traktör toplamından ibaret motorlu kara taşıtı sayısını ifade eder																								
Önerilen Kaynak: TÜİK																								
Kullanılan Veri ve Gösterge Birimi: Yıllara göre motorlu kara taşıtı sayısı, taşıt kategorileri ve toplam araç sayısı içerisindeki oranları (%), İldeki kişi başına düşen araç sayısı																								
Durum ve eğilimler; (<i>Şekil, çizelge ya da grafik yer alır</i>)																								
<table border="1"><thead><tr><th>Yıl</th><th>Aracın Cinsi</th><th>Araç Sayısı</th></tr></thead><tbody><tr><td rowspan="9">2014</td><td>Otomobil</td><td>12919</td></tr><tr><td>Minibüs</td><td>565</td></tr><tr><td>Otobüs</td><td>239</td></tr><tr><td>Kamyon</td><td>830</td></tr><tr><td>Traktör</td><td>5572</td></tr><tr><td>Kamyonet</td><td>2879</td></tr><tr><td>Motosiklet</td><td>592</td></tr><tr><td>Diğer</td><td>2200</td></tr><tr><td>Toplam</td><td>25796</td></tr></tbody></table>			Yıl	Aracın Cinsi	Araç Sayısı	2014	Otomobil	12919	Minibüs	565	Otobüs	239	Kamyon	830	Traktör	5572	Kamyonet	2879	Motosiklet	592	Diğer	2200	Toplam	25796
Yıl	Aracın Cinsi	Araç Sayısı																						
2014	Otomobil	12919																						
	Minibüs	565																						
	Otobüs	239																						
	Kamyon	830																						
	Traktör	5572																						
	Kamyonet	2879																						
	Motosiklet	592																						
	Diğer	2200																						
	Toplam	25796																						
Kaynak:																								
Değerlendirme ve Sonuçlar.																								

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

10. ATIK

ATIK																
GÖSTERGE: Belediyeler Tarafından ya da Belediye Adına Toplanan Atık ve Bertarafı																
TANIM: Bu gösterge, il içinde, belediyeler tarafından ya da belediyeler adına toplanan katı atıkların miktarı ve düzenli depolama oranını ifade eder. Belediye atıklarının en önemli miktarı haneler tarafından üretilen atıklardır. Ayrıca alım-satım ve ticaret kuruluşları, ofis binaları, kurum ve küçük işyeri atıklarını da kapsamaktadır																
Önerilen Kaynak: TÜİK																
Kullanılan Veri ve Gösterge Birimi: Yıllık olarak belediyelerce ya da belediye adına toplanan katı atıklar (Ton), Düzenli Depolanan Katı Atık Miktarı (ton) ve oranı (%)																
Durum ve eğilimler; Çizelge C.2 – Yozgat ilinde 2014 Yılı İl/İlçe Belediyelerde Oluşan Katı Atıkların Toplanma, Taşınma ve Bertaraf Yöntemleri ve Tesis Kapasiteleri (ÇŞİM, 2014))																
İl/ilçe Belediye veya Birliğin Adı	Birlik ise birliğe üye olan belediyeler	Nüfus		Toplanan Ortalama Katı Atık Miktarı (ton/gün)		Geri Kazanılan Ortalama Atık Miktarı (ton/gün)		Kişi Başına Üretilen Ortalama Katı Atık Miktarı (kg/gün)		Atık Kompozisyonu (yıllık ortalama, %)						
		Yaz	Kış	Yaz	Kış	Yaz	Kış	Yaz	Kış	Organik	Kağıt	Cam	Metal	Plastik	Kül	
Yozgat Belediyesi		342,006	342,006	375	376	-	-	1,1	1,12	-	-	-	-	-	-	
İl Geneli																

Kaynak: TÜİK

Değerlendirme ve Sonuçlar.

Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK
GÖSTERGE: Katı Atıkların Düzenli Depolanması
TANIM: İldeki katı atık tesisi sayısı ve hizmet verilen nüfus oranını ifade eder.
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: İldeki katı atık tesis sayısı, katı atık düzenli depolama hizmeti veren belediye sayısı ve nüfus, hizmet verilen nüfusun tüm il nüfusuna oranı (%)
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Kaynak:
Değerlendirme ve Sonuçlar.
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

ATIK														
GÖSTERGE: Tıbbi Atıklar														
TANIM: İl için, ayrı olarak toplanan tıbbi atık miktarlarının yıllık olarak belirtilmesi ve toplanan tıbbi atıkların bertaraf yöntemlerinin oransal olarak ifade edilmesidir.														
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü														
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle toplanan tıbbi atık miktarı (ton), yöntemlerine göre bertaraf oranları (%) ve bertaraf tesisi sayısı														
Durum ve eğilimler; Çizelge C.26-Yozgat ilinde Yıllara Göre Tıbbi Atık Miktarı (ÇŞİM 2014)														
<table border="1"><thead><tr><th></th><th>2007</th><th>2008</th><th>2009</th><th>2010</th><th>2011</th><th>2012</th></tr></thead><tbody><tr><td>Tıbbi Atık Miktarı (ton)</td><td>-</td><td>-</td><td>-</td><td>-</td><td>151.738</td><td>256.364</td></tr></tbody></table>		2007	2008	2009	2010	2011	2012	Tıbbi Atık Miktarı (ton)	-	-	-	-	151.738	256.364
	2007	2008	2009	2010	2011	2012								
Tıbbi Atık Miktarı (ton)	-	-	-	-	151.738	256.364								
İlimizde 1 adet Tıbbi atık sterilizasyon merkezi bulunmaktadır. Merkezde ve ilçelerde oluşan tıbbi atıklar katı atık düzenli depolama tesisi içerisinde yer alan sterilizasyon tesisinde bertaraf edilmektedir.														
Kaynak:														
Değerlendirme ve Sonuçlar.														
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>														

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK																																
GÖSTERGE: Atık Yağlar																																
TANIM: İl içinde toplanan atık yağların miktarını ve geri kazanım ya da bertaraf oranlarını ifade eder.																																
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü																																
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle ilde toplanan atık yağın türlerine göre miktarı (ton), bertarafa ve geri kazanıma ilişkin oranları (%)																																
Durum ve eğilimler; Çizelge C.6 – Yozgat ilinde Atık Yağ Geri Kazanım ve Bertaraf Miktarları (TABS, 2014)																																
<table border="1"><thead><tr><th>Yıl</th><th>Geri kazanım (ton)</th><th>İlave yakıt (ton)</th><th>Nihai bertaraf (ton)</th></tr></thead><tbody><tr><td>2008</td><td>-</td><td>-</td><td>-</td></tr><tr><td>2009</td><td>6.492</td><td>0.560</td><td></td></tr><tr><td>2010</td><td>18.791</td><td>8.781</td><td>1.040</td></tr><tr><td>2011</td><td>28.340</td><td>5.350</td><td></td></tr><tr><td>2012</td><td>-</td><td>-</td><td>-</td></tr><tr><td>2013</td><td>27.970</td><td>10.350</td><td></td></tr><tr><td>2014</td><td>31.970</td><td>4.930</td><td></td></tr></tbody></table>	Yıl	Geri kazanım (ton)	İlave yakıt (ton)	Nihai bertaraf (ton)	2008	-	-	-	2009	6.492	0.560		2010	18.791	8.781	1.040	2011	28.340	5.350		2012	-	-	-	2013	27.970	10.350		2014	31.970	4.930	
Yıl	Geri kazanım (ton)	İlave yakıt (ton)	Nihai bertaraf (ton)																													
2008	-	-	-																													
2009	6.492	0.560																														
2010	18.791	8.781	1.040																													
2011	28.340	5.350																														
2012	-	-	-																													
2013	27.970	10.350																														
2014	31.970	4.930																														
Kaynak:																																
Değerlendirme ve Sonuçlar. İlimizde Geçici Faaliyet Belgesi veya lisans verilen tesis bulunmamaktadır. Atık yağ geri kazanım tesisleri tarafından üretilen ürün bulunmamaktadır. Atıklar il dışından gelen lisanslı firmalar tarafından toplanmaktadır.																																

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK									
GÖSTERGE: Bitkisel Atık Yağlar									
TANIM: İl içinde toplanan bitkisel atık yağların miktarını ve geri kazanım-bertaraf oranlarını ifade eder.									
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü									
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle ilde toplanan bitkisel atık yağın türlerine göre miktarı (ton), bertarafa ve geri kazanıma ilişkin oranları (%)									
Durum ve eğilimler; Çizelge C.14 – Yozgat ilinde 2014 Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler (ÇŞİM, 2014)									
Bitkisel Atık Yağlar İçin Geçici Depolama İzni Verilen Toplam Depo		Toplanan Bitkisel Atık Yağ Miktarı (ton)				Bitkisel Atık Yağ Taşımak Üzere Lisans Alan		Lisans Alan Geri Kazanım Tesisi	
		Kullanılmış Kızartmalık Yağ		Diğer (Belirtiniz)		Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı	Kapasitesi (ton/yıl)
Sayısı	Kapasitesi (ton)								
-	-	18.375		-	-	-	-	-	-
Kaynak:									
Değerlendirme ve Sonuçlar.									
İlimizde lisanslı Bitkisel Atık Yağ Geri Kazanım Tesisi ve Bitkisel Atık Yağ Taşıma Lisanslı Araç bulunmamaktadır. Diğer illerden gelen lisanslı araçlarla bitkisel atık yağlar toplanılmaktadır.									

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK																																																	
GÖSTERGE: Ambalaj Atıkları																																																	
TANIM: İl içerisinde oluşan ambalaj atıklarının miktarlarını ve geri kazanımına ilişkin bilgileri içerir.																																																	
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü																																																	
Kullanılan Veri ve Gösterge Birimi: Yıllara göre; üretilen toplam ambalaj atık miktarı ve ambalaj cinsi (ton), geri kazanılan toplam ambalaj atık miktarı (ton), piyasaya sürülen ambalaj miktarı (ton), hedeflenen geri kazanım oranları (%), geri kazanılması gereken miktar (ton), kayıtlı ekonomik tesis sayısı ve lisanslı tesisi sayısı																																																	
Durum ve eğilimler; - Çizelge C.4- Yozgat ilinde 2014 Yılı Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları (AABS, 2014) - Grafik C.2-Yozgat ilinde 2014 Yılı Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler (TABS,2014)																																																	
<table border="1"><thead><tr><th>Ambalaj Cinsi</th><th>Üretilen Ambalaj Miktarı (kg)</th><th>Piyasaya Sürülen Ambalaj Miktarı (kg)</th><th>Geri Kazanım Oranları (%)</th><th>Geri Kazanılması Gereken Miktar (kg)</th><th>Geri Kazanılan Miktar (kg)</th><th>Gerçekleşen Geri Kazanım Oranı (%)</th></tr></thead><tbody><tr><td>Plastik</td><td></td><td>728.703</td><td>44</td><td>126.993</td><td>126.993</td><td>100</td></tr><tr><td>Metal</td><td></td><td>15.047</td><td>44</td><td></td><td></td><td></td></tr><tr><td>Kompozit</td><td></td><td>0</td><td></td><td></td><td></td><td></td></tr><tr><td>Kağıt Karton</td><td></td><td>566.116</td><td>44</td><td>179.386</td><td></td><td></td></tr><tr><td>Cam</td><td></td><td>0</td><td>44</td><td></td><td></td><td></td></tr><tr><td>Toplam</td><td>6.772.216</td><td>1.309.866</td><td></td><td>306.379</td><td>126.993</td><td></td></tr></tbody></table>	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		728.703	44	126.993	126.993	100	Metal		15.047	44				Kompozit		0					Kağıt Karton		566.116	44	179.386			Cam		0	44				Toplam	6.772.216	1.309.866		306.379	126.993	
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		728.703	44	126.993	126.993	100																																											
Metal		15.047	44																																														
Kompozit		0																																															
Kağıt Karton		566.116	44	179.386																																													
Cam		0	44																																														
Toplam	6.772.216	1.309.866		306.379	126.993																																												
<table border="1"><thead><tr><th>Yıl</th><th>Üretici Sayısı</th></tr></thead><tbody><tr><td>2005</td><td>3</td></tr><tr><td>2006</td><td>3</td></tr><tr><td>2007</td><td>3</td></tr><tr><td>2008</td><td>3</td></tr><tr><td>2009</td><td>4</td></tr><tr><td>2010</td><td>4</td></tr><tr><td>2011</td><td>7</td></tr><tr><td>2012</td><td>7</td></tr><tr><td>2013</td><td>7</td></tr><tr><td>2014</td><td>7</td></tr></tbody></table>	Yıl	Üretici Sayısı	2005	3	2006	3	2007	3	2008	3	2009	4	2010	4	2011	7	2012	7	2013	7	2014	7																											
Yıl	Üretici Sayısı																																																
2005	3																																																
2006	3																																																
2007	3																																																
2008	3																																																
2009	4																																																
2010	4																																																
2011	7																																																
2012	7																																																
2013	7																																																
2014	7																																																
Kaynak:																																																	
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>																																																	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK															
GÖSTERGE: Ömrünü Tamamlamış Lastikler															
TANIM: Ömrünü tamamlamış lastiklerin toplanma miktarları, geri kazanım tesisleri ve çimento fabrikalarında ek yakıt olarak kullanılan miktarını ifade eder.															
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü															
Kullanılan Veri ve Gösterge Birimi: Yıllara göre, ömrünü tamamlamış lastiklerin toplanma miktarları ve geri kazanım tesislerinde ve çimento fabrikalarında ek yakıt olarak kullanılan miktarları (ton)															
Durum ve eğilimler; -Çizelge C.17 – Yozgat ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (TABS, 2014) <table border="1" data-bbox="354 931 1313 1057"><thead><tr><th></th><th>2011</th><th>2012</th><th>2013</th><th>2014</th></tr></thead><tbody><tr><td>Geri Kazanım Tesisi</td><td></td><td></td><td></td><td></td></tr><tr><td>Çimento Fabrikası</td><td>-</td><td>-</td><td>1.66</td><td>-</td></tr></tbody></table>		2011	2012	2013	2014	Geri Kazanım Tesisi					Çimento Fabrikası	-	-	1.66	-
	2011	2012	2013	2014											
Geri Kazanım Tesisi															
Çimento Fabrikası	-	-	1.66	-											
Kaynak:															
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>															

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK																
GÖSTERGE: Ömrünü Tamamlamış Araçlar																
TANIM: İl genelinde yıllar itibariyle hurdaya ayrılan araç sayısını vb. bilgileri ifade eder.																
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü																
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle hurdaya ayrılan araç sayısı																
Durum ve eğilimler;																
<table border="1"><thead><tr><th rowspan="2">Oluşturulan ÖTA Teslim yerleri</th><th colspan="2">ÖTA Geçici Depolama Alanı</th><th colspan="2">ÖTA İşleme Tesisi</th><th rowspan="2">İşlenen ÖTA Miktarı (ton)</th></tr><tr><th>Sayısı</th><th>Kapasitesi (ton/yıl)</th><th>Sayısı</th><th>Kapasitesi (ton/yıl)</th></tr></thead><tbody><tr><td>-</td><td>2</td><td>-</td><td>-</td><td>-</td><td>-</td></tr></tbody></table>	Oluşturulan ÖTA Teslim yerleri	ÖTA Geçici Depolama Alanı		ÖTA İşleme Tesisi		İşlenen ÖTA Miktarı (ton)	Sayısı	Kapasitesi (ton/yıl)	Sayısı	Kapasitesi (ton/yıl)	-	2	-	-	-	-
Oluşturulan ÖTA Teslim yerleri		ÖTA Geçici Depolama Alanı		ÖTA İşleme Tesisi			İşlenen ÖTA Miktarı (ton)									
	Sayısı	Kapasitesi (ton/yıl)	Sayısı	Kapasitesi (ton/yıl)												
-	2	-	-	-	-											
KAYNAK																
Değerlendirme ve Sonuçlar.																
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>																

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK
Atık Elektrikli -Elektronik Eşyalar
TANIM: Atık elektrikli ve elektronik eşya toplama miktarları ve işleme tesis sayılarını ifade eder.
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle, atık elektrikli ve elektronik eşya toplama miktarı (ton) ve işleme tesis sayısı
Durum ve eğilimler; Kaynak:
Değerlendirme ve Sonuçlar. <i>Konu ile alakalı bilgiye ulaşılamamıştır.</i>

ATIK
Maden Atıkları
TANIM: İl genelinde, cevher tiplerine göre, zenginleştirme tesisi sayısı ve zenginleştirme proses atıklarının dağılımını ifade eder.
Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle cevher tiplerine göre zenginleştirme tesisi sayısı, zenginleştirme proses atıkları miktarları (ton)
Durum ve eğilimler; <i>(Şekil, çizelge ya da grafik yer alır)</i> Kaynak:
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

ATIK

Tehlikeli Atıklar

TANIM: İl genelinde, yıllar itibariyle toplanan tehlikeli atıkların miktarı ile geri kazanımı, yakma ve nihai bertaraf edilenlerin miktarlarını ifade eder.

Önerilen Kaynak: Çevre ve Şehircilik İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle, il içinde toplanan tehlikeli atıkların miktarı (ton), ara depolama geri kazanım, yakma ve nihai bertaraf miktarları (ton) ve geri kazanım türlerine göre oranları (%)

Durum ve eğilimler;

- Grafik C.3- TABS Göre İlimizdeki Tehlikeli Atık Yönetimi (TABS, 2014)

- Çizelge C.5 – Yozgat ilinde 2014 Yılında Sanayi Tesislerinde Oluşan Tehlikeli Atıklarla İlgili Veriler (TABS, 2014)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Aktivite kodu *	Atık Kodu **	2014 Yılı						
		Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım %' si	Geri Kazanım Yöntemi	Bertaraf Miktarı (ton/yıl)	Bertaraf %' si	Bertaraf Yöntemi
	130703	0.785	0.585	75	R1	0.2	25	D10,D5
	150110	40.492	40.29	99	R4,R12			
	150202	1.268	0.316	25	R12			
	080317	0.051	0.051	100	R1,R12,R13			
	130208	23.81	23.64	99				
	160107	0.022	0.02	90	R4,R13			
	160113	0.002						
	160114	0.002						
	160601	3.169	3	94	R4			
	160807	0.034						
	130113	7.2	7.2	100	R1,R9			
	170204	0.5	0.5	100	R12			
	180103	0.01				0.01	100	D9
	200121	0.342	0.22	65	R13			
	080409	0.1						
	160506	0.145						
	200126	0.92	0.745	80	R9			
	190813	10	10	100	R1			
	130205	1.13	1.13	100	R1			
	200135	0.12						

Kaynak:

Değerlendirme ve Sonuçlar.

Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

11.TURİZM

TURİZM					
Yabancı Turist Sayıları					
TANIM: Bu gösterge, il düzeyinde bir yılda giriş çıkış yapan yerli ve yabancı turist sayısının yıllara göre değişimini ifade eder					
Önerilen Kaynak: TÜİK, Kültür ve Turizm İl Müdürlüğü					
Kullanılan Veri ve Gösterge Birimi: İl düzeyinde 2000 yılı ve sonrasındaki yıllarda giriş yapan yerli ziyaretçi sayısı (kişi), yabancı ziyaretçi sayısı, bu sayıların yıllara göre değişimi (%), bir önceki yıl için ziyaretçi sayısının aylara göre dağılımı					
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)					
TURİSTİK ALT YAPI					
Konaklama Tesisleri					
Yatak Kapasiteleri					
İLÇESİ	TESİSİN ADI	SINIFI	ODA SAYISI	YATAK SAYISI	
Merkez	Galata Çamlık Oteli	***	68		
"	Yılmaz Oteli	**	44	82	
Sarıkaya	Mehmetoğulları Oteli	Den.İşl.bel	25	60	
Sorgun	Karakaya Oteli		24	39	
"	Yimpaş Oteli	"	37	54	
Sorgun	Kervansaray Oteli	"	24	60	
"	Bulduk Oteli	"	20	40	
"	Huzur Oteli	"	24	51	
Şefaati	Belediye Oteli	"	30	63	
Akdağmadeni	Saraçoğlu Oteli	"	15	36	
Boğazlıyan	Meydan Palas Oteli	"	11	26	
Aydıncık	Aydıncık Oteli	"	10	22	
Saraykent	Saraykent Oteli	"	20	50	
Çayıralan	Şahinerler Oteli		17	40	
Çandır	Çandır Oteli	"	12	30	
Yenifakılı	Yenifakılı Oteli	"	13	26	
Yerköy	Özdemir Oteli	"	30	54	
"	Murat Oteli	"	42	80	
"	Erbaş Motel	"	8	19	

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Sarıkaya	Sinan Oteli	"	12	35
"	Merkez Oteli	"	18	54
"	Demirbaş Oteli	"	19	56
"	Kent Oteli	"	29	
Toplam			698	1313

KAPLICA OTEL VE MOTELLERİ

İLÇESİ	TESİSİN ADI	ODA SAYISI	YATAK SAYISI
Sorgun	Sorgun Büyük Termal		
Sorgun	Şahin Kaplıca Motel	39	93
"	Saray Motel	15	30
"	Lokman Hekim Kaplıcaları		
"	Bedir Baba Kaplıcaları	14	70
Saraykent	Saraykent Motel	21	41
Sarıkaya	Sarıkaya Kaplıca Tesisleri	64	164
Yerköy	Koyunbaşıođlu Kaplıca Tes.	24	48
	Toplam :	177	44

İLİMİZDE BULUNAN SEYAHAT ACENTELERİ

ACENTENİN ADI ADRESİ TELEFON VE FAKS NUMARASI

Çavuşođlu Turizm Sey. Acnt. Lise Cad.Vali Konađı yanı no: 49 YOZGAT

Tel: 0 354 2129193Fax: 0 354 2122291

İLİMİZDE BULUNAN ŞEHİRLERARASI OTOBÜS ŞİRKETLERİ

FİRMA İSMİ	ADRESİ	TELEFON
Metro Turizm	YOZGAT	Tel : 0 354 2121340
Ses Turizm	YOZGAT	Tel: 0 354 2123848
Metatur	YOZGAT	Tel : 0 354 2173323

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

Turistik Nitelikteki Eğlence Yerleri

İlimizde turistik nitelikte eğlence yeri bulunmamaktadır.

Sektörde Karşılaşılan Sorunlar;

Tesisler oldukça dağınıktır. Şehir merkezi, ilçe merkezleri ve yol boylarında bulunmaktadır. Bazı tesislerin doğa ile uyumu çarpık haldedir. Bazıları ise görünüm ve çevre düzenlemesi oldukça bozuktur.

Yozgat İli Yeme İçme Tesisleri:

İlçesi :	Tesis Adı :
Merkez -Çamlık Milli Parkı	Galata Çamlık Oteli
Merkez -Çamlık Milli Parkı	Çamlık Gazinosu
Merkez -Çamlık Milli Parkı	Sürmeli Kır Restoran
Yozgat-Sorgun Yolu 15 Km	Yimpaş Otel-Restoran
Merkez	Yimpaş Alış Veriş Merkezi Kat 5
Merkez	66 Restoran
Merkez	Hacı Baba Restoran
Merkez	Arzum Restoran
Merkez Sorgun Yolu 13. Km	Coşkun Tesisleri
Merkez Sorgun Yolu 16.Km	İhtiyarın Yeri

Değerlendirme ve Sonuçlar.

TURİZM

Mavi Bayrak Uygulamaları

TANIM: (Denize Kıyısı Olan İller İçin) Gerekli standartları taşıyan nitelikli plaj ve marinalara verilen uluslararası bir çevre ödülü olan mavi bayrağın, Türkiye'de 1997 yılından itibaren verildiği plaj ve marinaların yıllar itibari ile toplam sayılarının belirtilmesidir.

Önerilen Kaynak: Kültür ve Turizm İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle, mavi bayrak almaya hak kazanmış plaj ve marina sayıları

Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)

Yozgat İlinin denize kıyısı yoktur.

Kaynak:

Değerlendirme ve Sonuçlar.

Yozgat İlinin denize kıyısı yoktur.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

EK-1: (2014) 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” ve “Göstergeler” 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 çizelgenin altında yararlanılan kaynak/kaynaklar verilmelidir.

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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. Yozgat İline ait 2014 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																											X					
MAYIS	X																											X					
HAZİRAN	X																											X					
TEMMUZ	X																											X					
AĞUSTOS	X																											X					
EYLÜL	X																											X					
EKİM	X																											X					
KASIM	X																											X					
ARALIK	X																											X					

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

Kaynak: Ulusal Hava Kalitesi İzleme Ağı (Yozgat Çevre ve Şehircilik İl Müdürlüğü)

I.1.2 Yozgat İline ait Kış sezonu ortalama ölçüm değerleri (2013 yılı Ekim- 2014 yılı Mart arası 6 aylık ortalama) Hava Kalitesi İndeksine göre sınıflandırılmıştır.

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) 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: Ulusal Hava İzleme İstasyonu (Çevre ve Şehircilik İl Müdürlüğü)

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

I.1.3. Yozgat İline ait Yaz sezonu ortalama ölçüm değerlerini (2014 yılı Nisan-Eylül arası 6 aylık ortalama) Hava Kalitesi İndeksine göre sınıflandırarak uygun sınıfı "X" ile işaretleyiniz.

Yaz sezonu ortalama ölçüm değeri; raporu hazırlanan yılın Nisan ayı ile Eylül 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.

	Yaz Sezonu (Nisan-Eylül) 6 Aylık Ortama ($\mu\text{g}/\text{m}^3$) 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																														
Yaz Sezonu (Nisan-Eylül)	x																																																						x					

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

Kaynak: Ulusal Hava Kalitesi İzleme Ağı (Çevre Şehircilik İl Müdürlüğü)

I.2. İlinizde hava kirliliğine neden olan kaynakları önem sırasına göre rakam* ile belirtiniz.

I.2.'de ilinizde hava kirliliğine neden olan kaynakları önem sırasına göre en önemliden az önemliye doğru 1, 2, 3, şeklinde numaralandırmanız istenmektedir. Varsa "e. Diğer Sanayi Faaliyetleri" ve "g. Diğer Kaynaklar" ın ne olduğu ayrıca belirtilmelidir. Çevre Durum Raporunun "Hava" bölümündeki SO₂, PM, NO_x, CO gibi ölçüm sonuçlarının il bazındaki aylık ortalaması veya konsantrasyonu en yüksek olan istasyonun aylık ortalama değerleri esas alınır.

KAYNAK	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ ²	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Evsel ısınma	1	1	
b. İmalat Sanayi İşletmeleri	3	3	
c. Maden İşletmeleri			
d. Termik Santraller			
e. Diğer Sanayi Faaliyetleri (Belirtiniz).....			
f. Karayolu Trafik	2	2	
g. Diğer Kaynaklar (Anız Yangınları.)	4	4	

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

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

I.3. Hava kirliliğinin önlenmesi amacıyla yıl içinde Yozgat 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.Yozgat Merkez		x	x		x			x	
	2.Merkez Köyleri			x						
	3.									
	.									
İLÇELER	1.Sorgun		x	x		x			x	
	2.Yerköy		x	x		x			X	
	3.Boğazlıyan		x	x		x			X	
	4.Şefaati			X						
	5.Sarıkaya			X						
	6.Çekerek			X						
	7.Aydıncık			X						
	8.Çandır			X						
	9.Akdağmadeni			X						
	10.Saraykent			X						
	11.Yenifakılı			X						
	12.Kadışehri			X						
	13.Çayıralan			X						
	14.Tüm İlçe Bağlı Köyler			x						

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü-Yozgat Belediyesi

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).

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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	2	2	
b. Ateşçilerin eğitimsiz veya bilinçsiz olması	4	4	
c. Halkın alım gücünün düşük olmasından dolayı kalitesiz yakıt kullanılması	1	1	
d. Kaliteli yakıt temininde zorluklar			
e. Kurumsal ve yasal eksiklikler			
f. Toplumda bilinç eksikliği			
g. Meteorolojik faktörler	3	3	
h. Topografik faktörler			
i. Diğer (Belirtiniz).....			

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

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

• BÖLÜM II. SU KİRLİLİĞİ

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

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

Yüzeysel 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 İlaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Denizcilik Faaliyetleri	Diğer (Belirtiniz)
Delice Irmağı		x			x	x	x	x	x		x		
Çekerek Irmağı		x			x	x	x	x	x		x		
Kirazlı Göleti		x			x	x	x	x	x		x		

Kaynaklar: Dsi 12. Bölge Müd-Yozgat Belediyesi-2014 ÇDR

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.

Yeraltı suyunun bulunduğu bölge	Yeraltı Su 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 İlaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Deniz Suyu Girişimi	Diğer (Belirtiniz)
ÇATALKAYA			X	X		X		X		X		

Kaynaklar: Dsi 12. Bölge Müd-Yozgat Belediyesi-2014 ÇDR

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

II.2. Yıl İçinde, 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	Atık Sulardan Kaynaklanan Kirliliğin Nedenleri												
	a	b	c	d	e	f	g	h	i	j	k	l	m
İl Merkezi	1.YOZGAT			X	X	X	X	X			X	X	
	2.												
	3.												
	.												
	.												
İlçeler	1.SORGUN	X	X		X	X	X	X	X	X	X	X	X
	2.YERKÖY	X	X		X	X	X	X	X	X	X	X	X
	3.A.MADENİ	X	X		X	X	X	X	X	X	X	X	X
	4.BOĞAZLIYAN	X	X		X	X	X	X	X	X	X	X	X
	5.ÇAYIRALAN	X	X		X	X	X	X	X	X	X	X	X
	6.ÇEKEREK	X	X		X	X	X	X	X	X	X	X	X
	7.ÇANDIR	X	X		X	X	X	X	X	X	X	X	X
	8.AYDINCIK	X	X		X	X	X	X	X	X	X	X	X
	9.YENİFAKILI	X	X		X	X	X	X	X	X	X	X	X
	10.SARAYKENT	X	X		X	X	X	X	X	X	X	X	X
	11.KADIŞEHRİ	X	X		X	X	X	X	X	X	X	X	X
	12.SARIKAYA	X	X		X	X	X	X	X	X	X	X	X
	13.ŞEFAATLİ	X	X		X	X	X	X	X	X	X	X	X

Kaynaklar: İşaretlemeye ilişkin verinin nereden alındığı

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

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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.									
2.									
.									
Göller									
1.KİRAZLI	X	X	X	X	X		X	X	
2.									
3.									
.									
Akarsular									
1.DELİCE	X	X	X	X	X		X	X	
2.ÇEKEREK	X	X	X	X	X		X	X	
3.									
.									
Havzalar									
1.GELİNGÜLLÜ BARAJI	X	X	X	X	X		X	X	
2.UZUNLU BARAJI	X	X	X	X	X		X	X	
3.YAHYA SARAY BARAJI	X	X	X	X	X		X	X	
.									
Yeraltı Suları									
1.ÇATALKAYA	X	X	X	X	X		X	X	
2.									
3.									
.									
Jeotermal Kaynaklar									
1.BOĞAZLIYAN	X	X	X	X	X		X	X	
2.YERKÖY	X	X	X	X	X		X	X	
3.SORGUN	X	X	X	X	X		X	X	
4.SARIKAYA	X	X	X	X	X		X	X	
Diğer Alıcı Su Ortamları									
1.									
2.									
.									

Kaynaklar: İşaretlemeye ilişkin verinin nereden alındığı

Alınan Tedbirler:

- Kanalizasyon şebekesinin yapılması ya da yenilenmesi
- Arıtma 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).

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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

*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 YILKİ ÖNEM SIRANIZ	BU YILKİ ÖNEM SIRANIZ*	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Sanayi kaynaklı atık boşaltımı	1	1	
b. Madencilik atıkları	2	2	
c. Vahşi depolanan evsel katı atıklar	3	3	
d. Vahşi depolanan tehlikeli atıklar			
e. Plansız kentleşme	5	5	
f. Aşırı gübre kullanımı	6	6	
g. Aşırı tarım ilacı kullanımı	7	7	
h. Hayvancılık atıkları	4	4	
i. Diğer (Belirtiniz).....	1	1	

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

Kaynaklar: Verinin nereden alındığı

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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	4	4	
d. Erozyon mücadele çalışmaları	5	5	
e. Geri dönüşüm/yeniden kullanım uygulamaları	2	2	
f. Diğer (Belirtiniz).....			

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

Kaynaklar: Verinin nereden alındığı

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

BÖLÜM IV. ÖNCELİKLİ ÇEVRE SORUNLARI

IV.1. Aşağıdaki Konu Başlıklarını Dikkate Alarak, yıl sonu itibariyle, il 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 şikayet sayısı, şikayetin ceza ile sonuçlanma oranı, konularına göre ceza sayısı, yapılan denetimler sonucu edinilen deneyimler vb. çevre sorunlarının hangi alanda yoğunlaştığı konusunda yol gösterici olabilir.

ÇEVRE SORUNLARI	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ *	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Hava kirliliği	2	2	
b. Su kirliliği	1	1	
c. Toprak kirliliği	6	6	
d. Atıklar	3	3	
e. Gürültü kirliliği	4	4	
f. Erozyon	7	7	
g. Doğal çevrenin tahribatı (Orman, Mera, Sulak alan, Kıyı, Biyolojik çeşitlilik ve habitat kaybı)	5	5	

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

İL ÇEVRE DURUM RAPORU HAZIRLAMA REHBERİ

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;

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

sistematiik ve yeterli seviyede açıklayınız.

I. ÖNCELİKLİ ÇEVRE SORUNU

İlimizde merkez belediye ve Şefaati ilçe belediyesi hariç hiçbir ilçe belediyenin atık su arıtma tesisi bulunmamaktadır. Aynı zamanda OSB'ye ait bir arıtma tesisi de yoktur. OSB de çok sıkıntı yaşanmaktadır. İlçe belediyelerde yüzeysel su kalitesi azalmaktadır. En kısa zamanda OSB ve ilçe belediyelerin arıtma tesisi yapması gerekiyor.

II. ÖNCELİKLİ ÇEVRE SORUNU

Hava kirliliği ile ilgili olarak henüz doğalgaza geçmeyen haneler bulunmaktadır. Kömür ve egzoz denetimleri eleman yetersizliğinden dolayı yapılamamaktadır. Kömür ve egzoz denetimleri için diğer kurumlarla iş birliği içinde uzman bir ekibin kurularak denetimlerin sıklaştırılması gerekir. Ayrıca emisyon konulu çevre izni konusunda işletmeciler bilinçlendirilmeli ve teşvik edilmelidir.

III. ÖNCELİKLİ ÇEVRE SORUNU

ATIKLAR: Yozgat ilinde merkezde 1 adet düzenli depolama tesisi ve tıbbi atık sterilizasyon tesisi mevcuttur. İlçe belediyeler için aktarma istasyonu yapılmıştır ancak daha faaliyet geçememiştir. İlçelerde ve beldelerde halen vahşi depolama yapılmaktadır. İvedilikle aktarma istasyonları işletmeye alınmalı, yeterli toplama aracı ve ekipman temin edilmelidir. Sanayi kuruluşları için denetimler sıklaştırılmalıdır.

Gürültü kirliliği: Yozgat'ta daha çok eğlence yerleri ve maden ocaklarından kaynaklanan gürültü kirliliği mevcuttur. Eğlence yerleri için belediyelerle il birliği yapılarak ruhsat verilmeden önce canlı müzik izin belgesi alınması zorunlu hale getirilerek gürültü ölçüm raporları hazırlanmalıdır. Maden ocaklarına denetimler arttırılmalıdır.

Doğal çevrenin tahribatı (Orman, Mera, Sulak alan, Kıyı, Biyolojik çeşitlilik ve habitat kaybı: Kurumlarla koordineli denetimler yapılmalıdır.

Toprak kirliliği: Bilinçli gübre ve tarımsal ilaç kullanımı yaygınlaştırılmalıdır.

Erozyon: Bilinçli tarım ve ağaçlandırma yapılmalıdır.

TEŞEKKÜR EDERİZ...