

**ZONGULDAK VALİLİĞİ
ÇEVRE VE ŞEHİRCİLİK İL MÜDÜRLÜĞÜ**

**ZONGULDAK
İL ÇEVRE DURUM RAPORU**

-2012-

ÖNSÖZ

Giderek artan ve çeşitlenen çevre sorunları karşısında insanoğlu her şeye karşın kalkınma yerine “Sürdürülebilir Kalkınma” düşüncesini benimsemeye başlamış ve tüm faaliyetlerde çevre boyutu literatür ifadesi ile “Çevresel Etki Değerlendirme” si karar sürecinde en önemli basamak olarak planlama sürecine katılmıştır.

Kalkınma politikalarında ilke olarak birçok ülkede “Sürdürülebilir Kalkınma” felsefesinin hayata geçirilmiş olmasına karşın yaşadıklarımız; tüm insanlara ekosistemlerin birçoğunda hem nitelik hem de nicelik kayıpların olduğunu nesli tükenen varlıklara yenilerinin katılacağını sözün kısası “YAŞAMIN SÜRDÜRÜLMESİ” nin 21. yüzyılda daha da zor olacağını göstermektedir.

Çevrenin bir bütün olduğu gerçeğinden hareketle, arazinin ve doğal kaynakların en uygun şekilde kullanılması ve korunması genel de ülkenin özeld ilimizin doğal ve tarihsel zenginliklerinin yanı sıra bitki ve hayvan varlıklarının da korunması temel ve değişmez amacımız olmalı ve yaşamın sürdürülebilmesi için kaynaklar akılcı planlanmalıdır.

Çevre sorunlarının önlenerek gelecek nesillere daha yaşanabilir bir çevre bırakılabilmesi için öncelikle çevre sorunları konusunda mevcut durumla ilgili veriler elde edilmeli, bu veriler ışığın da çevrenin korunması için geleceğe ilişkin planlar oluşturulmalı ve bu planlar çerçevesinde gerekli önlemler alınmalıdır.

Bu duygu ve düşüncelerle Müdürlüğümüzce hazırladığımız “Zonguldak İl Çevre Durum Raporu” İlimizin korunması özellikle çevresel değerlerine sahip olduğunu ve Zonguldak ilinin her türlü çevre değerinden SORUMLU OLDUĞUMUZU ortaya koymuştur.

Bilgi ve dokümanları ile raporun hazırlanmasında katkıda bulunan tüm kamu kurum ve kuruluşları yöneticilerine, titiz ve özverili çalışmaları ile raporu oluşturan çalışma arkadaşlarıma teşekkür ederim.

Hasan ÖZTÜRK

Çevre ve Şehircilik İl Müdürü

GİRİŞ

Zonguldak, Batı Karadeniz Bölgesi'nde, Karadeniz'e batı ve kuzeyden kıyısı olan bir ildir. 3.309 km²lik yüzölçümüyle Türkiye topraklarının binde altısını kaplar. Karadeniz kıyılarından başlayan il toprakları, kuzeyden Karadeniz, kuzeydoğudan Bartın, doğudan Karabük, güneyden Bolu, batıda Düzce illeriyle çevrilidir.

Zonguldak yönetsel anlamda Merkez İlçe, Alaplı, Çaycuma, Devrek, Gökçebey ve Kdz.Ereğli, Kozlu, Kilimli ilçelerinden oluşmuştur.

Nüfus yoğunluğu sıralamasında ilk üç sırayı Kdz. Ereğli, Merkez ve Çaycuma ilçeleri almaktadır. Toplam nüfus 606.527 kişidir.

Zonguldak ili çok engebeli bir arazi yapısına sahip olup; il alanının % 56'sı dağlarla, % 31'i platolarla ve % 13'ü ovalarla kaplıdır.

Akarsu vadileriyle yer yer derin bir biçimde parçalanmış olan il toprakları orta yükseklikteki dağlık alanlardan oluşur.

Bol yağışlı bir iklime sahip olan Zonguldak, yerüstü su kaynakları bakımından oldukça zengindir. İlde Filyos Çayı dışında büyük akarsu olmamakla birlikte, çok sayıda akarsu vardır. Bu akarsular, il alanının sık bir vadi ağıyla parçalamıştır.

Zonguldak ili ılıman Karadeniz ikliminin etkisi altındadır. Her mevsimi yağışlı ve ılık olan Zonguldak'ta kurak mevsime rastlanılmamaktadır. En fazla yağış sonbahar ve kış mevsimlerinde görülür.

İlde mevsimler ve gece-gündüz arasında önemli bir sıcaklık farkı bulunmamaktadır. Denizden iç kesimlere doğru gidildikçe, iklim biraz daha sertleşir.

Yıllık ortalama sıcaklıklarda il genelinde önemli bir farklılaşma yoktur. Haziran, Temmuz ve Ağustos ayları ilin en fazla güneşli günlerinin yaşandığı aylardır. Yine bu aylar arasında deniz sıcaklığı ortalama 20 °C düzeyindedir.

Yıllık yağış ortalamasının 1.199 Kg/m² olduğu Zonguldak'ta, en yağışlı aylar 148.65 mm ile Aralık ve 141.72 mm ile Ocak aylarıdır. Yağışlar kıyılardan iç kesimlere doğru gidildikçe hem azalmakta hem de yağmurdan kara dönüşme özelliği göstermektedir.

İlde hakim rüzgar güneydoğu (keşişleme) yönündedir. İkinci derecede etkili rüzgar ise kuzeybatı (karayel) yönündedir.

Zonguldak'ta en düşük nispi nem oranı % 70 olup, ortalama nispi nem oranı % 75'tir.

İlimizde faaliyette bulunan önemli sanayi dalları olarak; kömür lavuar tesisleri, termik santraller, demir çelik, çimento fabrikası, boru profil tesisleri, orman ürünleri, mobilya, gıda metal ve tekstil sanayi bulunmaktadır.

İlimizde en önemli sanayi tesisleri Merkez ilçe Çatalağzı Beldesi, Kdz. Ereğli ve Çaycuma ilçelerinde bulunmaktadır.

Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği ve ilgili tebliğler gereği İlimizde faaliyet gösteren sanayi kuruluşları periyodik olarak denetlenmektedir. Denetimler sonucunda Emisyon Konulu Çevre İzni olmadan çalışan tesislere Emisyon Konulu Çevre İzni belgelerini almaları için uyarılarda bulunularak, başvurularda bulunulması sağlanmaktadır.

İlimizde kirletici vasfı yüksek olan Ek-1 tesisi olarak nitelendirilen Eren Enerji Elektrik Üretim A.Ş. 'ne ait 2 adet termik santral Elektrik Üretim A.Ş. ne ait Çatalağzı Termik Santrali, Türkiye Taş Kömürü Üretimi Tesisleri, Ereğli ve Demirçelik Fabrikası, Oyka Kağıt Fabrikası, Lafarge Ereğli Çimento Fabrikası, Tat Metal Boru Profil Ve Tekstil San. Ve Tic. Ltd.Şti. bulunmaktadır.

Oyka Kağıt Fabrikası ve Lafarge Ereğli Çimento Fabrikası Çevre İznini; Tat Metal Boru Profil Tekstil San. Tic. Ltd.Şti. ve Eren Enerjiye Elektrik Üretim A.Ş.ne ait ZETES I (160 MW'lık) termik santral Geçici Faaliyet Belgesini almış tesislerdir. Eren Enerji Elektrik Üretim A.Ş.ne ait ZETES II (2*615 MW) Termik Santral, Ereğli Demir ve Çelik Fabrikaları, Türkiye Taşkömürü Kurumu Kömür İşletmeleri ve Müessese Müdürlükleri ile Çatalağzı Termik Santralinin Çevre İzni işlemleri devam etmektedir.

İlin tarımsal potansiyelini oluşturan zirai faaliyetleri hububat (buğday, arpa, mısır vb.) yetiştiriciliği, meyve (fındık, çilek, elma vb.) yetiştiriciliği ve sebzeçilik (yazlık ve kışlık) yanında patates ve ayçiçeği gibi sanayi bitkileri oluşturmaktadır. Ayrıca son yıllarda gelişen örtü altı yetiştiriciliği tarımsal yapıda giderek artan bir öneme sahip olmaktadır.

Hayvansal ürünlerin üretiminde aile işletmeleri düzeyinde besi sığırcılığı, küçük ve orta, işletmeler düzeyinde besi sığırcılığı, orta ve büyük işletmeler düzeyinde yumurta ve besi tavukçuluğu yapılmaktadır.

İlimizin iklim koşulları, deniz kum-güneş üçgenine dayalı seçeneğe uzun süreli fırsat tanımamakta; ancak il coğrafyasının önemli kısmını oluşturan ormanlık alanlar, yaylalar, mağaralar ve su- yeşil kombinasyonun oluşturduğu doğal güzellikler Zonguldak'ı doğa severlerin gözünde önemli bir çekim odağı kılmakta ve bu nedenle ilin turizm alanındaki geleceğe yönelik tüm planlamaları bu çerçevede düşünülmektedir.

Bu amaçla İl Turizm Müdürlüğü'nce 1994 yılında başlatılan projelerden Gökgöl Mağarası Turizm Amaçlı Kullanım Projesi ile bir kültür turizmi projesi (İnanç Turizmi) olan Cehennem mağası ilin hizmete sunulan ilk turizm destinasyonlarıdır.

Ayrıca Zonguldak Valiliği İl Özel İdaresince Bakacakadı Beldesi'nde yaptırılan ve 2001 yılında hizmete açılan 100. Yıl Atatürk Hizmet Köyü sağladığı olanaklar (Konaklama, yemek, eğlence, spor) ve sunduğu hizmetler açısından bu konudaki gereksinimleri karşılayan önemli bir turizm yatırımdır.

Zonguldak ili Çevre ve Şehircilik Müdürlüğü Çevre Birimi iki şubeden oluşmaktadır. Çevre Yönetimi Şube Müdürlüğünde üç kişi, ÇED İzin ve Denetim Şube Müdürlüğünde iki kişi ve Şube müdürleri ile birlikte yedi kişiden oluşmaktadır. Şubelerimizde dört Çevre Mühendisi, bir Kimya Mühendisi görev yapmaktadır.

HAZIRLAYANLAR

Hasan ÖZTÜRK	Çevre ve Şehircilik İl Müdürü
Şenol YÜCEL	Çevre ve Şehircilik İl Müdürü Yrd.
Hakan FARİZOĞLU	Şube Müdürü
Nihal BAŞÇI	Çevre Y. Mühendisi
Nilay AVCI	Kimya Mühendisi
Ali KORKMAZ	Makine Mühendisi
Musa GÜZEL	İnşaat Teknikeri
Huzeyfe GÜNEŞ	Çevre Mühendisi
Esra KUVVETLİ	Çevre Mühendisi
Murat YILMAZ	Çevre Mühendisi

İÇİNDEKİLER

GİRİŞ	3
A. HAVA	13
A.1. Hava Kalitesi.....	13
A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar	13
A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar	16
A.4. Ölçüm İstasyonları.....	18
A.5. Egzoz Gazı Emisyon Kontrolü	22
A.6. Gürültü	23
A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar	23
A.8. Sonuç ve Değerlendirme	24
B. SU VE SU KAYNAKLARI	27
B.1. İlin Su Kaynakları ve Potansiyeli	27
B.1.1. Yüzeysel Sular	27
B.1.1.1. Akarsular	27
B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar	27
B.1.2. Yeraltı Suları.....	27
B.1.3. Denizler	27
B.2. Su Kaynaklarının Kalitesi	28
B.3. Su Kaynaklarının Kirlilik Durumu	28
B.3.1. Noktasal kaynaklar	28
B.3.1.1. Endüstriyel Kaynaklar	28
B.3.1.2. Evsel Kaynaklar	28
B.3.2. Yayılı Kaynaklar.....	28
B.3.2.1. Tarımsal Kaynaklar	28
B.3.2.2. Diğer.....	29
B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri.....	29
B.4.1. İçme ve Kullanma Suyu.....	29
B.4.1.1 Yüzeysel su kaynaklarından kullanılan su miktarı ve içmesuyu arıtım tesisi mevcudiyeti	29
B.4.1.2. Yeraltı su kaynaklarından temin edilen su miktarı ve içmesuyu arıtım tesisi mevcudiyeti	29
B.4.1.3. İçme Suyu temin edilen kaynağın adı, mevcut durumu, potansiyeli vb.	31
B.4.2. Sulama	31
B.4.2.1. Salma sulama yapılan alan ve kullanılan su miktarı	31
B.4.2.2. Damlama, yağmurlama veya basınçlı sulama yapılan alan ve kullanılan su miktarı.....	31

B.4.3. Endüstriyel Su Temini	32
B.4.4. Enerji Üretimi Amacıyla Su Kullanımı	32
B.4.5. Rekreatif Su Kullanımı	32
B.5. Çevresel Altyapı	32
B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus.....	32
B.5.2. Organize Sanayi Bölgeleri (OSB) ve Münferit Sanayiler Atıksu Altyapı Tesisleri.....	35
B.5.3. Katı Atık Düzenli Depolama Tesisleri.....	35
B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması.....	35
B.6. Toprak Kirliliği ve Kontrolü	35
B.6.1. Noktasal Kaynaklı Kirlenmiş Sahalar.....	36
B.6.2. Arıtma Çamurlarının Toprakta Kullanımı	36
B.6.3. Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar	36
B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği	38
B.7. Sonuç ve Değerlendirme	39
C. ATIK.....	40
C.1. Belediye Atıkları (Katı Atık Bertaraf Tesisleri)	40
C.2. Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları	41
C.3. Ambalaj Atıkları.....	41
C.4. Tehlikeli Atıklar.....	43
C.5. Atık Madeni Yağlar	47
C.6. Atık Pil ve Akümülatörler	47
C.7. Bitkisel Atık Yağlar	48
C.8. Poliklorlu Bifeniller ve Poliklorlu Terfeniller	49
C.9. Ömrünü Tamamlamış Lastikler (ÖTL)	49
C.10. Atık Elektrikli ve Elektronik Eşyalar (AEEE)	50
C.11. Ömrünü Tamamlamış (Hurda) Araçlar.....	50
C.12. Tehlikesiz Atıklar.....	51
C.12.1 Demir ve Çelik Sektörü ve Cüruf Atıkları	51
C.12.2 Kömürle Çalışan Termik Santraller ve Kül	52
C.12.3 Atıksu Arıtma Tesisi Çamurları.....	54
C.13. Tıbbi Atıklar	55
C.14. Maden Atıkları.....	55

C.15. Sonuç ve Değerlendirme	56
Kaynaklar	56
Ç. KİMYASALLARIN YÖNETİMİ	57
Ç.1. Büyük Endüstriyel Kazalar	57
Ç.2. Sonuç ve Değerlendirme	57
Kaynaklar	57
D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK	58
D.1. Ormanlar ve Milli Parklar	58
Meşe Ormanları	58
Kayın Ormanları	58
Göknar Ormanları	58
D.2. Çayır ve Mera	59
D.3. Sulak Alanlar	60
D.4. Flora	60
D.5. Fauna	60
Zonguldak İli Sınırlarında Yayılış Gösteren Amfibia Türleri	60
Zonguldak İli Sınırlarında Yayılış Gösteren Sürüngen Türleri	61
D.6. Tabiat Varlıklarını Koruma Çalışmaları	62
D.7. Sonuç ve Değerlendirme	63
Kaynaklar	63
E. ARAZİ KULLANIMI	64
E.1. Arazi Kullanım Verileri	64
E.2. Mekânsal Planlama	66
E.2.1. Çevre düzeni planı	66
E.3. Sonuç ve Değerlendirme	67
Kaynaklar	67
F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ	68
F.1. ÇED İşlemleri	68
F.2. Çevre İzin ve Lisans İşlemleri	69
F.3. Sonuç ve Değerlendirme	71

Kaynaklar	71
G. ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI.....	72
G.1. Çevre Denetimleri.....	72
G.2. Şikâyetlerin Değerlendirilmesi	74
G.3. İdari Yaptırımlar.....	75
G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları	76
G.5. Sonuç ve Değerlendirme	76
Kaynaklar	76
H. ÇEVRE EĞİTİMLERİ	77
H.1. En Temiz Köy Yarışması.....	77
H.2. 2012 Yılı Çevre Haftası Etkinlik Programı	78
İL BAZINDA ÇEVRESEL GÖSTERGELER.....	80
1.GENEL.....	80
2. İKLİM DEĞİŞİKLİĞİ.....	84
3.HAVA KALİTESİ.....	88
4.SU-ATIKSU	89
5.ARAZİ KULLANIMI.....	91
6. TARIM.....	92
7. ORMAN	95
8. BALIKÇILIK.....	96
9. ALTYAPI VE ULAŞTIRMA.....	96
10. ATIK	99
11.TURİZM	104

EK-1: 2012 YILINA AİT İL ÇEVRE SORUNLARI VE ÖNCELİKLERİ ANKET FORMU	107
BÖLÜM I.HAVA KİRLİLİĞİ.....	107
BÖLÜM II.SU KİRLİLİĞİ.....	110
BÖLÜM III. TOPRAK KİRLİLİĞİ	114
BÖLÜM IV.ÖNCELİKLİ ÇEVRE SORUNLARI.....	116

ÇİZELGE DİZİNİ

Çizelge A.1 - Hava Kalite İndeksi Karşılaştırma Tablosu	13
Çizelge A.2 - İlimizde (2012) Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler.....	15
Çizelge A.3 - İlimizde (2012) Yılında Sanayide Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler.....	15
Çizelge A.4 - İlimizde (2012) Yılı İlerdeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı.....	16
Çizelge A.5 - İlimizde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler.....	18
Çizelge A.6 - İlimizde (2012)Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri.....	19
Çizelge A.7 - İlimizde (2012) Yılında Hava Kirlenici Gazların Ortalama Konsantrasyonları ve Sınır Değerin Aşıldığı Gün Sayıları.....	22
Çizelge A.8 - Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği (2012) Yılında Hava Kalitesi Sınır Değerleri.....	22
Çizelge B.1 - İlimizin Akarsuları.....	27
Çizelge B.2 - İlimizde (2012) Yılı Yüze ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları	28
Çizelge B.3 - İlimizde (2012)Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu.....	33
Çizelge B.4 - İlimizdeki (2012) Yılı OSB'lerde Atıksu Arıtma Tesislerinin Durumu.....	35
Çizelge B.5.- İlimizde (....) Yılı Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler.....	36
Çizelge B.6 - İlimizde (2012) Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları.....	38
Çizelge B.7- İlimizde (2012) Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri.....	38
Çizelge C.1 - İlimizde (2012) Yılı İçin İl/İlçe Belediyelerince Toplanan ve Birliklerce Yönetilen Katı Atık Miktar ve Kompozisyonu.....	40
Çizelge C.2- İlimizde (2012) Yılında Birliklerce Yürütülen Katı Atıkların Toplanma, Taşınma ve Bertaraf İşlemlerine İlişkin Bilgi.....	41
Çizelge C.3- İlimizdeki (2012) Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları.....	42
Çizelge C.4 - İlimizdeki (2012) Yılı UATF ile Toplanan Atık Miktarları.....	43
Çizelge C.5 - İlimizdeki (2012) Yılında Sanayi Tesislerinde Oluşan Tehlikeli Atıklarla İlgili Veriler.....	44
Çizelge C.6 - İlimizdeki Atık Yağ Geri Kazanım ve Bertaraf Miktarları.....	47
Çizelge C.7 - İlimizde (2012) Yılında Oluşan Akümülatörlerle İlgili Veriler.....	47
Çizelge C.8 - İlimizde Yıllar İtibariyle Toplanan Atık Akü Miktarı.....	48
Çizelge C.9- İlimizde Yıllar İtibariyle Toplanan Atık Pil Miktarı.....	48
Çizelge C.10 - İlimizde (2012) Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler.....	48
Çizelge C.11 - İlimizde (2012) Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler.....	49
Çizelge C.12 - İlimizde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları.....	50
Çizelge C.13- İlimizde (2012) Yılı Hurdaya Ayrılan Araç Sayısı.....	50

Çizelge C.14 - Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar Listesi.....	51
Çizelge C.15 - İlimizdeki (2012) Yılı İldeki Demir ve Çelik Üreticileri Üretim Kapasiteleri, Cüruf ve Bertaraf Yöntemi.....	51
Çizelge C.16 - İlimizdeki (2012) Yılı Termik Santrallerde Kullanılan Kömür Miktarı Ve Oluşan Cüruf-Uçucu Kül Miktarı.....	53
Çizelge C.17 - Atık Yönetimi Genel Esaslarına İlişkin Yönetmeliğe göre Termik Santral Atıkları.....	54
Çizelge C.18 - (2012) Yılında İlimiz İl Sınırları İçindeki Belediyelerde Toplanan Tıbbi Atıklar.....	55
Çizelge C.19 - İlimizdeki Yıllara Göre Tıbbi Atık Miktarı.....	55
Çizelge C.20 - Maden Atıklarının Sınıflandırılması.....	55
Çizelge C.21 - İlimizdeki (2012) Yılı Maden Zenginleştirme Tesislerinden Kaynaklanan Atık Miktarı.....	56
Çizelge Ç.1 - İlimizdeki (2012) Yılı SEVESO Kuruluşlarının Sayısı.....	57
Çizelge D.1 - Ağaç Türlerinin Niteliklerine Göre Dağılımı.....	59
Çizelge D.2 - Zonguldak İli Orman Alanlarındaki Ağaç Türlerinin Dağılımı.....	59
Çizelge D.3 - Zonguldak Orman İçi Dinlenme Yerleri.....	62
Çizelge E.1 - İlimizin Arazilerinin Kullanımına Göre Arazi Sınıflandırılması.....	65
Çizelge F.1 - İlimizde Bakanlık merkez ve ÇŞİM tarafından 2012 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı.....	68
Çizelge F.2 - İlimizde (2012) Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları.....	69
Çizelge G.1 - İlimizde 2012 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı.....	72
Çizelge G.2 - İlimizde 2012 Yılında ÇŞİM'e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları.....	74
Çizelge G.3 - İlimizde 2012 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı.....	75

A. HAVA

A.1. Hava Kalitesi

Türkiye’de özellikle kış sezonunda bazı şehir merkezlerinde meteorolojik şartlara da bağlı olarak hava kirliliği görülmektedir. Kış aylarında ısınmadan kaynaklanan hava kirliliğinin temel sebepleri; düşük vasıflı yakıtların iyileştirilme işlemine tabi tutulmadan kullanılması, yanlış yakma tekniklerinin uygulanması ve kullanılan yakma sistemleri işletme bakımlarının düzenli olarak yapılmaması şeklinde sıralanabilir. Ancak ısınmada doğal gazın ve kaliteli yakıtların kullanılması sonucu özellikle büyük şehirlerde hava kirliliğinde 1990’lı yıllara göre azalma olmuştur.

Şehirleşme ile sanayi tesislerinin yakın çevresindeki bölgelerdeki konutlaşmaların artması hava kirliliğinin olumsuz etkilerini artırmaktadır. Kömüre dayalı termik santrallerde kullanılan yerli linyitlerin yüksek kükürt oranı ve bazı tesislerde arıtma sistemlerinin olmaması nedeniyle kükürt dioksit (SO₂) emisyonları problem oluşturmaktadır. Çevre Mevzuatının kirletici vasfı yüksek tesisler olarak nitelendirdiği enerji üretim tesisleri için mevzuatta özel emisyon sınır değerleri bulunmaktadır. Söz konusu tesislerin kurulması ve işletilmesi için gerekli izinler, tesisten çıkan emisyonlar ve tesisin etki alanı içerisinde hava kirliliğinin tespitine ilişkin usul ve esaslar Çevre Mevzuatında belirlenmiştir. Katı, sıvı ve gaz yakıt kullanan bu tesisler için ilgili baca gazı sınır değerlerinin sağlanması yanında tesis etki alanlarında hava kalitesi sınır değerlerinin de sağlanması gereklidir. Bu nedenlerle söz konusu tesislerden kaynaklanan özellikle toz, kükürt dioksit (SO₂) ve azotoksit (NO_x) emisyonlarının giderilmesi ve azaltılması konusundaki tekniklerinin uygulanması gereklidir. Söz konusu azaltım teknikleri son yıllarda tesislerden kaynaklanan emisyon yüklerini önemli ölçüde azaltılabilmektedir. Söz konusu azaltım tekniklerinin hayata geçirilmesi ve yaygın olarak kullanılabilmesi içinde Çevre Mevzuatında bazı değişiklikler yapılmıştır.

Şehirlerde yaşanan hava kirliliğine, artan motorlu taşıtlardan kaynaklanan egzoz gazları da katkı sağlamaktadır.

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

Çizelge A.1- Hava Kalite İndeksi Karşılaştırma Tablosu

Hava Kalitesi İndeksi	SO ₂	NO ₂	CO	O ₃	PM10
	1 saatlik ortalama (µgr/m ³)	24 saatlik ortalama (µgr/m ³)	24 saatlik ortalama (mgr/m ³)	1 saatlik ortalama (µgr/m ³)	24 saatlik ortalama (µgr/m ³)
1 (çok iyi)	0-50	0-45	0-1,9	0-35	0-25
2 (iyi)	51-199	46-89	2,0-7,9	36-89	26-69
3 (yeterli)	200-399	90-179	8,0-10,9	90-179	70-109
4 (orta)	400-899	180-299	11,0-13,9	180-239	110-139
5 (kötü)	900-1499	300-699	14,0-39,9	240-359	140-599
6 (çok kötü)	>1500	>700	>40,0	>360	>600

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, topografik ve meteorolojik şartlar gibi nedenlerden dolayı büyük şehirlerimizde özellikle kış mevsiminde hava kirliliği yaşanabilmektedir.

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

CO'nin ana kaynağı trafik ve trafikteki sıkışıklıktır. Sağlık etkileri, akciğer yolu ile kan dolaşımına girerek, kimyasal olarak hemoglobinle bağlanır. Kandaki bu madde, oksijeni hücrelere taşır. Bu yolla, CO organ ve dokulara ulaşan oksijen miktarını azaltır. Sağlıklı kişilerde, daha yüksek seviyelerdeki CO'e 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'dir. 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.

İlde evsel ısınmada, sanayide, araçlarda kullanılan yakıt miktarları ve cinsi aşağıdaki Çizelge A.2, Çizelge A.3 ve Çizelge A.4'te verilmektedir.

Çizelge A.2 – İlimizde (2012) Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Yakıtın Cinsi	Temin Edildiği Yer	Tüketim Miktarı (ton)	Yakıtın Özellikleri				
			Alt Isıl Değeri (kcal/kg)	Uçucu Madde (%)	Toplam Kükürt (%)	Toplam Nem (%)	Kül (%)
Yerli Kömür			7055	24	0,57	2,40	14,50
İthal Kömür		152.260,263	7586	23,95	0,21	4,84	5,85

Çizelge A.3– İlimizde (2012) Yılında Sanayide Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Yakıtın Cinsi	Temin Edildiği Yer	Tüketim Miktarı (ton)	Yakıtın Özellikleri				
			Alt Isıl Değeri (kcal/kg)	Uçucu Madde (%)	Toplam Kükürt (%)	Toplam Nem (%)	Kül (%)
Yerli Kömür		1.408.669	7055	24	0,57	2,40	14,50
İthal Kömür		6.288.085,733	7325	20,51	32	1,72	11,18

Çizelge A.4- İlimizde (2012) Yılı İlerdeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı (Emniyet Müdürlüğü, 2012)

Araç Sayısı				Toplam	Egzoz Ölçümü Yaptıran Araç Sayısı				Toplam
Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri		Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	
69.904	25.930	8.166	18.169	12.2169	-	-	-	-	41.852

A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar

İlimizde Merkezde 1 adet, Çatalağzı Beldesinde 3 Adet (2 Adet Çatalağzı Termik Santrali, 1 Adet Eren Enerji Elektrik Üretim A.Ş. tarafından kurulmuştur.) ve Kdz. Ereğli İlçesinde 2 adet, (Bir tanesi Erdemir T.A.Ş. tarafından diğeri de Kdz. Ereğli Belediyesi tarafından kurulmuştur.) olmak üzere toplam 6 adet hava kalitesi ölçüm istasyonu bulunmaktadır. İlimizdeki istasyonlardan Merkezde ve Kdz. Ereğli ilçesinde bulunan (Kdz. Ereğli Belediyesine ait) istasyonlar Ulusal Hava Kalitesi İzleme İstasyonuna Entegre edilmiştir.

Ayrıca İlimiz Çatalağzı Beldesinde Kurulu bulunan Eren Enerji Elektrik Üretim A.Ş.’ince Çevre Mevzuatı uyarınca kurulduğu bölgenin hava kalitesinin durumunu izlemek amacıyla 3 adet izleme istasyonu alınmış olup, bu istasyonların bir adedi fabrika sahası içerisinde kurulmuş 2 adedi de Bakanlığımıza hibe edilmiştir. Bakanlığımıza hibe edilen istasyonlardan biri Kilimli Beldesinde diğeri de Kozlu Beldesinde kurulmuştur. Elektrik Üretim A.Ş. ait Çatalağzı Termik Santralinin de 2 Adet Hava Kalitesi Ölçüm İstasyonu bulunmaktadır ve bu istasyonlarında Bakanlığımız tarafından Ulusal Hava Kalitesi İzleme İstasyonuna entegre edilme işlemleri devam etmektedir.

Harita A.1 – İlde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri (Çevre Şehircilik İl Müdürlüğü,2012)

Harita A.2 – İlde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri (Çevre Şehircilik İl Müdürlüğü,2012)

Çizelge A.5- İlimizde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler (ÇŞB, 2012)

İSTASYON YERLERİ	KOORDİNATLARI (Enlem, Boylam)	HAVA KİRLETİCİLERİ						
		SO ₂	NO _x	CO	O ₂	O ₃	HC	PM
Merkez		X						X
Kdz. Ereğli Bel.		X	X	X		X		X

A.4. Ölçüm İstasyonları

İlin rapor yılındaki kirletici parametreler için günlük ortalama değerlerini içeren grafik ve çizelge, KVS aşım sayıları, uyarı eşiği aşım sayıları aşağıda gösterilmektedir.

Grafik A.1- İlimizde Zonguldak Merkez İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği

Grafik A.2- İlimizde Zonguldak Merkez İstasyonu SO₂ Parametresi Günlük Ortalama Değer Grafiği

Çizelge A.6- İlimizde (2012)Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri (ÇŞB, 2012)

2012	SO ₂	AGS*	PM10	AGS*
Ocak	54,45	0	102,72	1
Şubat	78,00	0	116,61	0
Mart	0,00	0	104,58	0
Nisan	0,00	0	74,74	0
Mayıs	11,36	0	55,97	0
Haziran	11,09	0	45,97	0
Temmuz	17,44	0	47,00	0
Ağustos	15,85	0	38,19	0
Eylül	19,87	0	44,13	0
Ekim	10,50	0	50,25	0
Kasım	26,52	0	94,40	0
Aralık	49,45	0	109,23	3
ORTALAMA	24,54		73,65	

* Sınır değerini aştığı gün sayısı

Grafik A.3- İlimizde Zonguldak Ereğli İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği

Zonguldak Ereğli İstasyonu 2012 SO₂ Günlük Ortalama Değerleri ve KVS Aşım Durumu

Grafik A.4- İlimizde Zonguldak Ereğli İstasyonu SO₂ Parametresi Günlük Ortalama Değer Grafiği

Zonguldak Merkez İstasyonu NO_x Günlük Ortalama Değerleri

Grafik A.5- İlimizde Zonguldak Ereğli İstasyonu NO_x Parametresi Günlük Ortalama Değer Grafiği

Zonguldak Eređli İstasyonu 2012 yılı O₃ Gnlk Ortalama Deđerleri ve KVS Ařım Durumu

Grafik A.6- İlimizde Zonguldak Eređli İstasyonu O₃ Parametresi Gnlk Ortalama Deđer Grafiđi

Zonguldak Eređli İstasyonu 2012 yılı CO Gnlk Ortalama Deđerleri ve KVS Ařım Durumu

Grafik A.7- İlimizde Zonguldak Eređli İstasyonu CO Parametresi Gnlk Ortalama Deđer Grafiđi

Çizelge A.7 İlimizde (2012) Yılında Hava Kirlenici Gazların Ortalama Konsantrasyonları ve Sınır Değerin Aşıldığı Gün Sayıları (ÇŞB,2012)

2012	SO ₂	AGS*	PM10	AGS*	CO	AGS*	NO _x	AGS*	OZON	AGS*
Ocak	44,04	0	68,29	0	854,46	0	67,38	-	17,64	0
Şubat	48,55	0	91,45	1	992,72	0	82,65	-	24,00	0
Mart	33,93	0	74,23	0	695,26	0	66,18	-	29,39	0
Nisan	15,83	0	53,93	0	530,17	0	57,20	-	35,57	0
Mayıs	7,85	0	48,25	0	405,27	0	39,82	-	37,85	0
Haziran	5,07	0	40,50	0	446,73	0	47,92	-	32,17	0
Temmuz	3,10	0	42,50	0	689,77	0	137,71	-	29,52	0
Ağustos	4,03	0	29,00	0	372,63	0	79,23	-	37,97	0
Eylül	4,80	0	28,00	0	439,37	0	181,68	-	27,48	0
Ekim	3,09	0	43,50	0	461,78	0	74,55	-	25,19	0
Kasım	2,67	0	47,12	0	722,17	0	71,42	-	15,37	0
Aralık	7,32	0	48,10	0	943,68	0	112,30	-	15,58	0
ORTALAMA	15,02		51,24	1	629,50	0	84,84	-	27,31	0

*AGS: Sınır değerini aşıldığı gün sayısı

Çizelge A.8 – Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği (2012) Yılında Hava Kalitesi Sınır Değerleri

SO₂: kükürdioksit

Sınır Değeri Saptayan Kuruluş	1 saatlik ortalama sınır değer (mg/m ³)	Günlük ortalama sınır değer (mg/m ³)	Aşılmaması istenen gün sayısı (kez/ yıl)	Sınır değerini aşıldığı gün sayısı	Yıllık ortalama sınır değer (mg/m ³)
AB	350	125	3		20
HKDYY ¹	-	310	-		

NO₂: azotdioksit

Sınır Değeri Saptayan Kuruluş	1 saatlik ortalama sınır değer (mg/m ³)	Günlük ortalama sınır değer (mg/m ³)	Aşılmaması istenen gün sayısı (mg/m ³)	Sınır değerini aşıldığı gün sayısı	Yıllık ortalama sınır değer (mg/m ³)
AB	200	-	18		40
HKDYY	-	300	-		76

Partikül Madde 10

Sınır Değeri Saptayan Kuruluş	Günlük ortalama sınır değer (mg/m ³)	Aşılmaması istenen gün sayısı (mg/m ³)	Sınır değerini aşıldığı gün sayısı	Yıllık ortalama sınır değer (mg/m ³)
AB	50	35		40
HKDYY	180	-		78

CO: karbon monoksit

Sınır Değeri Saptayan Kuruluş	Günlük ortalama sınır değer (mg/m ³)	Aşılmaması istenen gün sayısı (mg/m ³)	Sınır değerini aşıldığı gün sayısı	Yıllık ortalama sınır değer (mg/m ³)
AB	-	-		-
HKDYY	18	-		10

A.5. Egzoz Gazı Emisyon Kontrolü

İlimizde Egzoz Gazı Ölçüm Yetkisi almış 1 tanesi Mobil İstasyon olmak üzere toplam 20 adet Firma bulunmaktadır. 2012 yılında İlimizde egzoz ölçümü yaptıran araç sayısı 41 bin 852 adet dir.

¹ HKDYY: Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği

A.6. Gürültü

Müdürlüğümüze gelen gürültü şikayetlerine cevaben Bakanlığımızca yetkilendirilmiş TÜRKAİ tarafından akredite olmuş kuruluşlara gürültü ölçümleri yaptırılmaktadır. Gürültü değerlerini aşılıyor ise izolasyon gibi çözümler istenmektedir.

A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar

Ana hedefimiz; hava kirliliğine neden olan kaynaklarda gerekli önlemlerin alınarak dış ortam hava kalitesinin iyileştirilmesi ve AB standartlarını sağlayan, solunabilir temiz bir havadır.

Bu çerçevede;

- Hava Kalitesi Değerlendirme ve Yönetimi (HKDY) Yönetmeliğinin EK-IA (mevcut yönetmeliğin sınır değerlerinin kademeli azaltımı) bölümünde tanımlanan sınır değerleri sağlamak,
- HKDY Yönetmeliği çerçevesinde hava kalitesi ön değerlendirme çalışmalarını tamamlamak,
- HKDY Yönetmeliğinin uygulanması için kurumsal kapasiteyi güçlendirmek,
- Yönetmeliğin etkili olarak uygulanması için, gerekli teknik altyapıyı kurmak, işletilmesi, denetimi ve bu alanlarda çalışacak personelin eğitimini sağlamak,
- Hava kalitesini etkili olarak izlemek için ölçüm cihazlarına ihtiyaç vardır. Mevcut ölçüm istasyonlarındaki parametre sayısını artırmak ve direktiflerin gerektirdiği sayıda ölçüm istasyonu kurmak,
- Sürekli ve kaliteli verinin sağlanarak hava kalitesinin durumunu belirlemek,
- Hava kirliliğini önlemeye yönelik ilgili mevzuatların geliştirilmesini ve etkin uygulanması sağlamak,
- Sanayi tesislerinden kaynaklanan emisyonları kontrol altına almak,
- Isınma maksatlı uygun yakma tesislerinin kullanılmasını sağlamak,
- Kaliteli yakıt kullanılmasını sağlamak,
- Yenilenebilir enerji kaynaklarının kullanımını yaygınlaştırmak, (jeotermal ve güneş enerjisi sistemleri ile ısınma yöntemleri)
- Binalarda ısı yalıtımının artırmak, enerji verimli kullanılan çevre dostu yeşil binaları yaygınlaştırmak, bölgesel ısıtma sistemlerinin kullanılmasını sağlamak.
- Karayolu taşımacılığı yerine demiryolu taşımacılığına ağırlık vermek toplu taşıma hizmetlerini yaygınlaştırmak böylece otomobil egzozlarının neden olduğu kirlilik azaltmak ve Motorlu taşıtların egzoz gazı emisyon ölçümlerini yaptırımları sağlamak,
- Halkın bilinçlendirilmesini sağlamak ve bu amaçla eğitim faaliyetleri düzenlemek.
- Trafikte yeşil dalga uygulamasına geçmek, bisiklet yollarını artırmak ve şehir merkezinde otoparkların yüksek fiyatlandırılması ile kirliliğin biraz olsun azaltılması sağlamak.
- Hava kalitesinin korunması amacıyla gerekli denetim faaliyetlerini gerçekleştirmek önem arz etmektedir.

A.7.1 Uygulanan ve Uygulanması Planlanan Eylemler

- İlimizde Faaliyet Gösteren Elektrik Üretim A.Ş. ne ait Çatalağzı Termik Santrali ve Eren Enerji A.Ş. ne ait ZETES-1 ve ZETES-2 santrallerinin atık ısı potansiyelleri en etkili şekilde değerlendirerek enerji üretiminde verimliliği sağlamak ve Termik Santrallerden kaynaklanan atık ısıları faydaya dönüştürme yöntemlerinin araştırılması, geliştirilmesi ve binalarda ısıtma sistemi olarak uygulanması sağlanmalıdır.

- İl merkezinde ki trafik yoğunluğunun azaltılması için Çevre Yolu çalışmalarına bir an önce başlanması gerekmektedir.
- Hava kirliliğinin yoğun olduğu günlerde alınması gereken önlemler konusunda gerekli hassasiyetin gösterilmesi için, eğitim programları düzenlenmeli ve halk bilgilendirilmelidir. Halkın Bilinçlendirilmesi ve Bilgilendirilmesi çalışması için İl Milli Eğitim Müdürlüğü ve İlgili Belediyeler ile ortaklaşa işbirliğinin yapılması sağlanmalıdır.
- Enerji verimliliği kanunu kapsamında çıkarılan; Binalarda Enerji Performansı Yönetmeliği ve Gider Paylaşım Yönetmeliği kapsamında binalarda ısı yalıtımının yapılması sağlanmalıdır.
- Kentsel Dönüşüm Kanunu kapsamında yeni yapılacak konutlarda ve sitelerde Merkezi ısıtma sisteminin kullanılması ve binalarda enerji kimliği belgesinin alınması sağlanmalıdır.
- İl Müdürlüğümüz tarafından hazırlanan “TEMİZ HAVA SOLUMAK VE SAHA FAZLA ISINMAK İÇİN... KALORİFER VE SOBA NASIL YAKILIR” adlı afişlerin dağıtımının yapılması sağlanmalı ve Yetki Devri yapılan Belediyeler tarafından kış sezonu boyunca sürekli kalorifer kazanları denetlenmeli, denetlemeler esnasında kalorifer ateşçisine ve apartman yöneticilerine kalorifer kazanlarında alınması gereken önlemler ile yanma verimini artırıp hava kirliliğini daha da nasıl azaltabileceklerini sağlayacak bilgiler ve yakma talimatnamesi verilmelidir.
- İlimizde Hava Sıcaklığı 15°C'nin altına düşmedikçe Kalorifer ve Sobaların Yakılmaması için Belediyece gerekli anonsların yapılması sağlanmalıdır.
- ÇED raporlarının inceleme ve değerlendirilmesinde hava kalitesi sınır değerlerinin göz önünde bulundurulmalıdır.
- İlimizin, özellikle ısınmada süratli bir şekilde Doğalgaza geçmesi ve doğalgaz kullanımının yaygınlaştırılması, bunun yanında diğer yenilenebilir enerji kaynaklarının kullanımının da değerlendirmeye alınması büyük önem arz etmektedir.

A.8. Sonuç ve Değerlendirme

Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği kapsamında çıkarılan 2012/16 sayılı Hava Kalitesi Değerlendirme ve Yönetimi Genelgesi ile, İlimiz Merkez ilçe, Kdz. Ereğli, Alaplı ilçeleri I. Derecede kirli iller kapsamına alınmıştır.

Bu ilçelerin I. Derecede Kirli iller kapsamına alınma nedenleri;

- İlimizde kent merkezlerinin (yerleşim alanı için) düşük yüzölçümüne sahip olması,
- Engebeli topografyanın olması,
- Çarpık kentleşmenin olması,
- Yakma tesislerinin binalarda tekil olarak kurulması,
- Merkezi ısıtma sisteminin olmaması,
- Kalitesiz yakıt kullanılmaması,
- Binalarda tam olarak ısı yalıtımının olmaması,
- Yakma Tesislerinin bakımsızlığı,
- Baca temizliğinin periyodik olarak yapılmaması,
- Yakma Saatlerinin standart olmaması,
- Hava sıcaklığının düşük olması nedeniyle fazla yakıt kullanılmasından kaynaklanmaktadır.

Bunun yanında ilimizde Merkez ilçe Çatalağzı Kilimli Beldelerinden Kozlu Beldelerine kadar sanayi ve ısınma kaynaklı hava kirliliği etkili olmaktadır. Kirliliğe neden olan sanayi tesisleri; TTK'nın üretim

sahaları, stok sahaları, lavuar tesisleri, Çatalağzı Bölgesinde bulunan Termik Santraller ve yine küçük ölçekli kömür tesisleridir.

Çatalağzı Bölgesinde kirlilik vasfı yüksek EK-1 Tesisi olarak 3 adet Termik Santral bulunmaktadır. Bu santrallerden 1 tanesi Elektrik Üretim A.Ş.'ne ait Çatalağzı Termik Santrali diğer ikisi ise Eren Enerji Elektrik Üretim A.Ş.'ne aittir. Bu nedenle Çatalağzı Bölgesinde hem sanayi hem de ısınmadan kaynaklanan hava kirliliği artmaktadır.

Çatalağzı Beldesinde ki Elektrik Üretim A.Ş. ne ait olan Çatalağzı Termik Santralinin kapasitesi 2*150MW gücündedir ve Zonguldak Kömür havzasından çıkan ve başka türlü kullanımı ekonomik olmayan lavuar artıkları mikst ve şlam denilen kömürleri elektrik enerjisi olarak değerlendirmektedir. Santralde 2012 yılı içerisinde 1.254.622,486 ton kömür yakılmıştır. Santralde bulunan emisyon salınımının azaltılması için 2012 yılı Eylül ayı itibariyle elektrostatik filtre rehabilitasyonuna başlanmış olup, rehabilitasyon işinin 2013 yılı Ağustos ayında tamamlanması öngörülmektedir.

Yine Çatalağzı Bölgesinde ki Eren Enerji Elektrik Üretim A.Ş.'ne ait termik santraller 160 MW (ZETES I) ve 2*615 MW (ZETES II) kapasiteli santrallerdir. Bu santraller 2010 yılından bu yana ilimizde kurulu bulunmaktadır. Santralde enerji üretimi sırasından yıllık toplam 3.5 milyon ton civarında kömür kullanılmıştır. ZETES I (160 MW) santralin bacalarından çıkan gazların havaya olan kirliliğinin azaltılması için Elektro Statik Filtre sistemi kurulmuştur. ZETES II (2*615 MW 'lık) santralin bünyesinde de çevreye duyarlı yardımcı tesisler olarak DENOX (Kazanda ki yanma sonucu açığa çıkacak olan baca gazının amonyak ile yıkanması sonucu baca içerisindeki, azotoksitlerin giderilmesi.) Elektro Statik Filtre (Baca gazına toz tutucu plakalar arasına elektromanyetik etki yaratılarak baca gazı içerisinde ki çevreyi kirletici uçucu küllerin tutulması) ve Baca Gazı Desülfürizasyon Üniteleri (Baca Gazı Kireç ve su karışımıyla yıkanmakta ve baca içerisinde ki kükürt dioksitler tutulmaktadır.) kurulmuştur.

Her iki santralde de bacalarda ki gazların standartlara uygun bir şekilde salınması için Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği, Atıkların Yakılmasına Dair Yönetmelik, Büyük Yakma Tesisleri Yönetmeliği ile Sürekli Emisyon Ölçüm Sistemleri Tebliği kapsamında kirletici vasfı yüksek olan bu tesislere sürekli emisyon ölçüm cihazları takılarak sonuçlarının online olarak sürekli izlenmesi sağlanmaktadır.

İl merkezinde Türkiye Taşkömürü Kurumuna (TTK) ait Liman işletmesi bulunmaktadır. TTK'ya ait bu liman işletmesi şehir merkezinin içerisinde kalması nedeniyle liman antrepolarındaki kömürlerin boşaltımı ya da yüklenimi sırasında iklim faktörlerinde (rüzgar vb.) etkisi ile şehrin hava kirliliği artmaktadır.

İlimiz Kdz. Ereğli ilçesinde tesisler genellikle Organize Sanayi Bölgesi içerisine toplanmış olup Organize Sanayi Bölgesi içerisinde kirletici vasfı yüksek tesis olarak Ek-1 tesisi Tat Metal Boru Profil Ve Tekstil San. Ve Tic. Ltd. Şti.'ne ait Boru Profil Tesisi bulunmaktadır. Tesisin yakma proseslerinde yakıt olarak 1.122.728 m3/yıl; üretim prosesinde de yaklaşık 2.100.662 m3/yıl doğalgaz kullanılmaktadır. Üretim proseslerinin toplam ısı güçleri 8,38 MW 'dır.

Yine Kdz. Ereğli ilçesinde kirletici vasfı yüksek tesis olarak Ek-1 tesisi Lafarge Ereğli Çimento Fabrikası bulunmaktadır. Bu tesiste üretim prosesi ve proses dışı baca olmak üzere yedi adet baca bulunmaktadır. Tesiste üretimden kaynaklanan emisyonun azaltılması için tüm proses içinde 7 adet torbalı filtre bulunmaktadır. Bu filtreler ile toplanan tozlar üretime geri döndürülerek ekonomik kazanç sağlanmaktadır. Proses içi tüm taşıma ve besleme sistemleri (lastik bantlar, elevatörler vs.) tamamen kapalı ortamda çalışmak üzere tasarlanmış ve hepsi filtrelere bağlanmıştır. Filtrelerin hepsi torbalı filtredir. İşletme içi yollar betonlanmıştır. Üretim prosesinin toplam ısı gücü 2,32 MW'dır.

Yine Kdz. Ereğli ilçesinde kirletici vasfı en yüksek olan EK-1 tesisi olarak Ereğli Demir ve Çelik Fabrikasıdır. Ereğli Demir ve Çelik Fabrikası; yıllık 3,5 milyon ton yassı çelik üretim kapasiteli Türkiye'nin ilk entegre Demir Çelik Fabrikasıdır. Tesis altı ana üretim prosesinden oluşmaktadır. Tesiste toplam 50 adet proses bacası bulunmakta olup bu proseslerin 19 tanesinde emisyonların sürekli izlenebilirliğini sağlayan

cihazlar bulunmaktadır. Tesiste ihtiyaçlar kapsamında üretim sırasında ortaya çıkan çeşitli atık gazları geri kazanımı ile elektrik enerjisi üretilmekte olup bu gazlar proseste de yanma gazı olarak kullanılmaktadır.

İlimiz Çaycuma ilçesinin Organize Sanayi Bölgesinde karışık tesisler bulunmaktadır. İlçede kirletici vasfı yüksek Ek-1 Tesisi olarak Oyka Kâğıt Fabrikası bulunmaktadır. Fabrikada toplam 25 adet emisyon kaynağı (baca) bulunmaktadır. Bu emisyon kaynaklarından 2 tanesi yakma kazanı tesisinde geri kalan 23 tanesi de üretim prosesinde bulunmaktadır. İşletmede bulunan yakma kazanı tesislerinin toplam ısı gücü kapasitesi 58 MW dır. Bu tesiste yakıt olarak orman ürünleri kaynaklı biodönüşebilir yakıtlardan oluşan siyah likör (16703kg/sa) ve biyokütle (6917 kg/sa) kullanılmaktadır. Bu yakıtlar; odun kabuğundan oluşan “biokütle” ve selüloz üretim prosesinde pişirme işlemi esnasında ağacın bünyesinde bulunan organik maddelerden çıkan “Siyah Likör” dür. Fabrika bacalarından emisyon yayılımlar olmaktadır. Emisyon azaltımı için bacalarda elektrofiltre ve torbalı filtre sistemi bulunmaktadır. Üretim prosesi bacalarında da yoğunlaşabilen gazların yoğunlaştırıldığı sistemlerde bulunmaktadır. Fabrika çevresinde tesisten kaynaklanan yoğun bir koku hissedilmektedir. Fabrikada, ağacın yapısında bulunan ekstraktif maddelerin, pişirme işlemi sırasında merkaptan ve kükürlü bileşiklere dönüşmesi nedeniyle tüm şehirde hissedilen bir koku oluşmaktadır. Bu nedenle Kağıt Sektöründen kaynaklanan kokuyu azaltma imkanı olmasına karşın tamamen yok etme imkanı yoktur. Fabrika tarafından kokunun azaltılmasına yönelik çalışmalar devam etmektedir.

İlimiz Alaplı, Gökçebey ve Devrek İlçelerinde kirletici vasfı yüksek Ek-1 tesisi bulunmamaktadır. Bu ilçelerdeki kirliliğin nedeni ısınmadan kaynaklanan hava kirliliğidir.

Ayrıca “Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği” kapsamında denetimler gerçekleştirilmektedir. İlimiz sınırlarında satışa sunulan kömürlerle ilgili; üretici firmalarında katı yakıt satıcılarında ve kömürlerin kullanıldığı kalorifer kazanlarında gerekli denetimler yapılmaktadır.

2010 yılında 107 apartman, 2011 yılında da 93 apartman dairesinin kalorifer kazanlarında kömürler ile ilgili denetimler yapılmıştır. Yine yakma tesisleri ve yakıtın İlimizdeki Hava Kirliliğine olan etkisinin araştırılması ve yakma tesisi ekipmanlarının kontrolü amacıyla gerek iş yer gerekse apartmanlar olmak üzere 138 adet yakma tesisinde Bakanlığımızdan Çevre Analizleri konusunda akredite olmuş Laboratuvarlarca ölçümler yapılmıştır.

Yapılan denetimlerde kullanılan yakıtlar, yakma tesisleri ekipmanları, yakıcıların belgeleri, yakma tesisi çıkışında bulunması gereken filtreler kontrol edilmiş sonucunda İlimizde hava kirliliğinin yaşanmaması için gerek merkez ve gerekse ilçelerdeki kirlilik gruplarına göre yakılacak yakıtların özellikleri, yakma saatleri, satıcılar ve dağıtıcıların uyması gereken koşulları sorgulanmış ve Mahalli Çevre Kurulu kararımıza uygun olmayan yakıtlar ile ilgili olarak Çevre Mevzuatı uyarınca İdari yaptırımlar uygulanarak uygun olmayan yakıtların kullanılması engellenmiştir.

Bakanlığımızın 2016/19 sayılı Yetki Devri Genelgesi ve yine Bakanlığımız Çevre Yönetimi Genel Müdürlüğünün 18.10.2011 tarih ve 4005 sayılı Hava Kirliliğinin Önlenmesi ve Kontrolü Genelgesi konulu yazısı ile ısınma amacıyla kullanılan katı yakıtların denetlenmesi ve Çevre Kanununa göre yasal müeyyide uygulaması için Zonguldak, Alaplı Çaycuma, Devrek, Gökçebey ve Kdz. Ereğli ilçe Belediyelerine yetki devri yapılmıştır. Yetki Devri kapsamında; 2012 yılında Zonguldak Belediyesi tarafından merkezde 76 adet kalorifer kazanında yakıt denetimi yapılmıştır.

Kaynaklar

Çevre ve Şehircilik Bakanlığı
Çevre ve Şehircilik İl Müdürlüğü
Zonguldak İl Emniyet Müdürlüğü

B. SU VE SU KAYNAKLARI

B.1. İlin Su Kaynakları ve Potansiyeli

B.1.1. Yüzeysel Sular

B.1.1.1. Akarsular

Zonguldak İlinde Filyos Irmak'ına bağlı 9 dere, Gülüç Irmak'ına bağlı 5 dere, Alaplı Çayı'na bağlı 1 dere, Ulutan Deresi'ne bağlı 1 dere, Acılık Deresi'ne bağlı 1 dere, Büyük Dere'ye bağlı 3 dere ve bunların dışında 4 ayrı dere bulunmaktadır.

Çizelge B.1 –İlimizin Akarsuları(DSİ, 2012)

AKARSU İSMİ	Toplam Uzunluğu (km)	İl Sınırları İçindeki Uzunluğu (km)	Debisi (m ³ /sn)	Kolu Olduğu Akarsu	Kullanım Amacı
FİLYOS ÇAYI	350	203	102,237	FİLYOS ÇAYI	
YENİCE ÇAYI	63	63	61,503	FİLYOS ÇAYI	
DEVREK ÇAYI	95	75	23,900	FİLYOS ÇAYI	
GÜLÜÇ ÇAYI	84	84	14,532	GÜLÜÇ ÇAYI	
ALAPLI ÇAYI	42	42	6,380	ALAPLI ÇAYI	
ÇAYCUMA ÇAYI	25	25	2,961	FİLYOS ÇAYI	
KOKAKSU ÇAYI	35	35	1,100	FİLYOS ÇAYI	

B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar

İl sınırları içinde doğal göl bulunmamaktadır. Kdz.Ereğli'de Kızılcıpar, Gülüç; Zonguldak Merkezde Kozlu-Ulutan (Ulutan) baraj gölleri ve Çatalağzı Dereköy Göleti İlin bilinen yapay gölleridir

B.1.2. Yeraltı Suları

Yeraltı su kaynakları İçme, kullanma ve endüstriyel su olarak kullanılmaktadır.

B.1.2.1. Yeraltı Su Seviyeleri

İldeki yeraltı su seviyesi konusunda herhangi bir çalışma yapılmamıştır.

B.1.3. Denizler

İlimizdeki plajlarda yapılan kirlilik ölçüm sonuçlarına göre 3 plaj uygunluk kriterini sağlayamamıştır. Uygunluk kriterini sağlayamayan plajlar; Kocaman Plajı, Askeriye Plajı, Kapuz Plajıdır. Mavi Bayrak almaya hak kazanan plaj ve marina bulunmamaktadır.

B.2. Su Kaynaklarının Kalitesi

Çizelge B.2 - İlimizde (2012) Yılı Yüze ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları (Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2012)

Su Kaynağının Cinsi (Yüze/Yer altı)	Adı	Kullanım amacı ve kullanılan miktar				Analiz Yapılan İstasyonun				
		İçme ve kullanma suyu	Enerji üretimi	Sulama suyu	Endüstriyel su temini	Akım gözlem istasyonu kodu	Analiz sonuçları SKKY (Tablo-1)	Yeri (İlçe, Köy, Mevkii)	Koordinatları (YAS için)	Yıllık Ortalama Nitrat Değeri (mg/L)
Yüze						67-001		Kdz. Ereğli-Topçalı Köyü		0,87
Yüze						67-002		Gökçebey-Sanayi Sitesi		2,38
Yer altı						67-003		Gökçebey-Bakacakadı		4,33
Yeraltı						67-004		Gökçebey-Bakacakadı		7,25
Yüze						67-005		Çaycuma-Gedikoğulları Kum Çakıl Ocağı		1,97
Yüze						67-006		Alaplı-Çayköy		1,17
Yüze						67-007		Devrek-Başlarkadı Köyü-Özbağı		1,99

B.3. Su Kaynaklarının Kirlilik Durumu

B.3.1. Noktasal kaynaklar

B.3.1.1. Endüstriyel Kaynaklar

Arıtma tesisi olmayan ve ya işletmeyen tesisler su kalitesini olumsuz etkilemektedir. Bunlar için Müdürlüğümüzce denetimler yapılmaktadır.

B.3.1.2. Eysel Kaynaklar

Eysel nitelikli sular arıtma olmadığı yerlerde alıcı ortama direk verilmektedir. Bu su kalitesi üzerinde ciddi etki yaratmaktadır.

B.3.2. Yayılı Kaynaklar

B.3.2.1. Tarımsal Kaynaklar

İlimizde sulu tarım yapılmaktadır. Aşırı gübre ve pestisit kullanımından dolayı yer altı ve yerüstü su kaynaklarının su kalitesini olumsuz etkilemektedir. İlimizde Nitrat Kirliliği izleme çalışmaları ilgili yönetmelikler gereğince Gıda Tarım ve Hayvancılık İl Müdürlüğü yürütmektedir.

B.3.2.2. Diğer

İlimizde Düzenli Depolama Sahasının işletmeye alınmasından sonra vahşi depolama alanları kullanılmamaktadır. Vahşi depolama sahalarının mevcut durumu Müdürlüğümüzce değerlendirilmektedir.

B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri

B.4.1. İçme ve Kullanma Suyu

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

İlimizde kentsel içme suyu yüzeysel su olarak, barajlar ve akarsudan temin edilmektedir. Çekilen suyun %57'si yüzeysel sulardan karşılanmaktadır.

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

mevcudiyeti

İlimizde kentsel içme suyu yeraltı suyu olarak, kaynak ve kuyulardan temin edilmektedir. Çekilen suyun %43'ü yeraltı suyundan çekilmektedir.

İlimiz şebeke suları ve kuyu sularından düzenli olarak numune alınarak kontrolleri sağlanmakta ve ayrıca her gün şebeke sularında serbest bakiye klor araması yapılmakta, 0,3 ppm'in altında çıkan yerler için klorlama yapılması istenmekte olup, ilimizin topoğrafik yapısından dolayı şebekelerdeki klorlamanın yetersiz olduğu görülmüştür.

Bunun yanında ilimizde 1 adedi Çaycuma İlçesi Çömlekçi Köyünde (Gülşen Kaynak Suyu), 1 adedi ilimizde (Harmankaya Kaynak Suyu), 1 adedi Ereğli İlçesinde (Soğanlı Mevkii) olmak üzere 3 adet ruhsatlı kaynak suyu bulunmakta olup, bu işletmelerin Sağlık Bakanlığının 24.10.1997 tarih ve 11967 sayılı genelgesi doğrultusunda otomatik makine (el değmeden otomatik dolun, yıkama, kapaklama) ve laboratuvar kurmaları sağlanarak yeni yönetmeliğe uygun hale getirilmiştir.

İçilebilir özellikte kaynak suyu sayısı dokuzdur. Ancak bu sular buldukları fiziksel koşullarının uygunsuz olmaları nedeniyle koşulları iyileştirilmeden kullanıma sunulamazlar.

Belirli iyileştirmeler yapılarak kullanılabilir kaynak suları aşağıda verilmiştir.

Mevlana Çeşmesi (Zonguldak-Devrek Karayolu üzerinde)

Kaptajı ve deposu var. Ölçülen debisi 0.08 lt/sn'dir (ancak yeniden kaptaj yapılarak, debinin artış gösterip göstermeyeceği anlaşılmalıdır).

Bölge Hıfzısıhha Enstitüsü'nce yapılan analiz sonuçları aşağıya çıkarılmıştır.

Görünüş : Berrak, renksiz, kokusuz ve tortusuz

Nitrit ve Amonyak : Yok

Klorür : 9.57 mg/lt

Sertlik : 2.2 °F

Top. organik madde : 0.40 mg/lt

PH : 7.13

Bakteriyolojik sonucu: Total koliform (KMS/100 ml) : 0

Cansızođlu eşmesi (Zonguldak-Devrek Karayolu kenarında)

Kaynađın kaptaj ve deposu var. Depodan ölçülebilen debisi 0.25 lt/sn'dir. Yađışlı havalarda ve mevsimsel deđişmelerde özellikle fiziksel koşulları açısından suyun özelliklerinde deđişimler olabilmektedir.

Kaynađın Bölge Hıfzısıhha Enstitüsü'nce yapılan analiz sonuçları aşağıdaki gibidir.

Görünüş : Berrak, renksiz, kokusuz ve tortusuz
Nitrit ve Amonyak : Yok
Klorür : 8.86 mg/lt
Sertlik : 10.3 °F
Top. organik madde : 0.32 mg/lt
PH : 7.95
Bakteriyolojik sonucu: Total koliform (KMS/100 ml) : 0

Aslan Suyu (Terakki Mah. Aslan Suyu Sok.)

Meskun mahal içinde bulunan suyun depodan ölçülen debisi; 0.05 lt/sn'dir. Kirlenmeye çok açık olan suyun analiz sonucu aşağıdaki gibidir.

Görünüş : Berrak, renksiz, kokusuz ve tortusuz
Nitrit ve Amonyak : Yok
Klorür :
Sertlik : 4.5 °F
Top. organik madde : 0.40 mg/lt
PH : 6.54
Bakteriyolojik sonucu: Total koliform (KMS/100 ml) : 0

İncivez Varangel eşmesi (Merkez İncivez Mah. Eski Kozlu Yolu Üzerinde)

Meskun mahal içinde bulunan suyun depodan ölçülen debisi 0,25 lt/sn'dir. Yerleşim içinde olması nedeniyle kirlenme riski yüksektir. Bölge Hıfzısıhha Enstitüsünce yapılan analiz sonuçları aşağıdaki gibidir.

Görünüş : Berrak, kokusuz, tortusuz.
Amonyak, Nitrit : Yok
Klorür : 30,85 mg/lt
Sertlik : 4,4 °F
Toplam Organik Madde : 0,8 mg/lt
pH : 6,67
Bakteriyolojik Sonuç : Total koliform (KMS/100 ml) : (0)

Köy Hizmetleri eşmesi (Çaydamar Mah. Köy Hizmetleri İl Müdürlüğü Karşısı)

Meskun mahal içinde olmayan kaynađın kaptajı toprak altında, depodan ölçülen debisi 0,01-0,08 lt/sn arasındadır.

Suyun Bölge Hıfzısıhha Enstitüsünce yapılan analiz sonuçları aşağıdaki gibidir.

Görünüş : Berrak, tortusuz, renksiz.
Amonyak ve Nitrit : Yok
Klorür : 13,12 mg/lt
Sertlik : 2,1 °F

Toplam Organik Madde : 0,72 mg/l
pH : 6,03
Bakteriyolojik Sonuç : Total koliform (KMS/100 ml) : ()

Sarıyer Tepesi Suyu (Topbaşı Yuvarta Suyu)

Sivriiler Kozlu Yolu üzerinde orman içindeki su kaynağına yöre insanlarınca kaptaj ve bir çeşme yapılmıştır.

Suyun deposundan ölçülen debisi 0,04 lt/sn'dir. İl Çevre ve Orman Müdürlüğü'nce yaptırılan analiz sonuçları aşağıdaki gibidir.

Görünüş : Renksiz, kokusuz, tortusuz ve berrak
Amonyak ve Nitrit : Yok
Klorür : 5 mg/l
Sertlik : 0,5 °F
Toplam Organik Madde : 0,56 mg/l
pH : 6,45
Bakteriyolojik Sonuç : Total koliform (KMS/100 ml) : 240 * (kirli)

* Buradaki kirlenme göreceli olabilir. Kaptaj ve depo koşulları iyileştirilirse sonuç değişebilir.

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

İçme Suyu temini için çekilen suyun büyük bir kısmını baraj oluşturmaktadır.

Grafik B.1 – İlimizde (2012) Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı (TUİK, 2012)

B.4.2. Sulama

İlimizde tarım işlerinde daha çok salma sulama yapılmaktadır.

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

Bu konuyla ilgili çalışma bulunmamaktadır.

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

Bu konuyla ilgili çalışma bulunmamaktadır.

B.4.3. Endüstriyel Su Temini

İlimizde sanayide kullanılan su gölet ve barajlardan çekilmektedir. İlimizde soğutma suyu kullanan firmalar; termik santraller ve demir çelik fabrikası; suyunu denizden almaktadır. Kullanılan su SKKY'ne göre sıcaklık değerleri sağlanıp denize verilmektedir.

B.4.4. Enerji Üretimi Amacıyla Su Kullanımı

Devrek Çayında bir adet hidroelektrik santral bulunmaktadır. 11.761 MWm kurulu güce sahip HES, iki regülatör ve 2 HES ten oluşmaktadır.

B.4.5. Rekreatiyonel Su Kullanımı

İl genelinde rekreatiyonel amaçlı kullanılan su miktarı 84.043 m³/yıl' dır.

B.5. Çevresel Altyapı

B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus

Grafik B.4- İlimizde (2012) Yılı Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı(TUİK, 2012)

Grafik B.5 – İlimizde (2012) Yılı Atıksu Arıtma Tesisi İle Hizmet Edilen Nüfusun Toplam Belediye Nüfusuna Oranı(TÜİK, 2012)

Çizelge B.3 – İlimizde (2012)Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu(İl ve İlçe Belediyeleri, 2012)

Yerleşim Yerinin Adı	Belediye Atıksu Arıtma Tesisi/ Deniz Deşarjı Olup Olmadığı?			Belediye Atıksu Arıtma Tesisi 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	Merkez											
İlçeler	Kdz. Ereğli	X			X		59.875,20	0,2894 m ³ / sn	4119' 33.73"K 3124' 53.2"D	X	110.000	
	Devrek	X	Yeni Arıtma Tesisi Planlama Aşamasında		X	X		0,02 m ³ / sn	32.032778 K 41.266389 D		25350	0,5 ton/ gün
	Alaplı											
	Gülüç	X	-	-	-	-	1400	1400	-	-	7800	
	Filyos	-	X	-	-	-	-	-	Plan Aşamasında	Plan Aşamasında	5700	-
	Kilimli	X	Derin Deniz Deşarjı Plan Aşamasında		X					Plan Aşamasında	26400	
	Çaycuma	-										
	Alaplı	X					3924					

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

Çizelge B.4 – İlimizdeki (2012) Yılı OSB'lerde Atıksu Arıtma Tesislerinin Durumu(Ereğli OSB, 2012)

OSB Adı	Mevcut Durumu	Kapasitesi (ton/gün)	AAT Türü	AAT Çamuru Miktarı (ton/gün)	Deşarj Ortamı	Deşarj Koordinatları
Zonguldak Ereğli Organize Sanayi Bölgesi	Faal	200	Biyolojik Paket	0,0147	Gülüş Irmağı	370878.397516 4562842.326787

B.5.3. Katı Atık Düzenli Depolama Tesisleri

2008 yılına kadar ilimizdeki belediyelerin 1'i hariç hiçbir belediyenin düzenli depolama alanı yoktu. Mevcut durumda Zonguldak,Kozlu beldesindeki deniz kıyısında bulunan düzensiz katı atık sahası 20 yıldır 'vahşi depolama alanı' olarak kullanılmaktaydı. Sahada tıbbi atıklar ve evsel atıklar birlikte toplanarak düzensiz depolanmaktaydı. Mevcut depo alanları ya deniz kenarları ya da akarsu kenarları olmaktaydı. Zaman zaman sanayi atıkları da aynı yerlere gelişigüzel atılmaktaydı.Üzeri kapatılmayan çöpler zamanla denize karışarak yüzeysel su kaynaklarını ve yer altı su kaynaklarını kirletmekteydi.

Karadeniz vejetasyonu itibarı ile ilimizin yaklaşık %60'ı ormanlık alan olması sebebiyle düzenli depolama alanı bulunamamasının zorlukları yaşanmış,ancak 2005 yılında Katı Atıkların bertarafı için her yerleşim bölgesinin ayrı ayrı imha etmesi hem yer bulma açısından, hem çevreye vereceği etki açısından hem de ekonomik olması açısından son derece olumsuz bir durum olduğundan Zonguldak Merkez İlçe ve civar belediyeler birleşerek bir birlik oluşturmuş ve ortak tek bir "Katı Atık Bertaraf Tesisi" kurmayı kararlaştırmıştır. Tesis, Merkez İlçe Sofular Köyü Tombaklar Mevkiinde 15 hektarlık ormanlık alan üzerinde kurulmuştur. Alanın işletilmesi birlik tarafından yapılmakta ve kapandıktan sonraki 15 yıl boyunca da birliğin sorumluluğunda olacaktır. Katı Atık Düzenli Depolama Tesisi ile ilin ve tüm ilçe belediyelerinin yaklaşık %65 oranındaki katı atık probleminin ortadan kaldırılacağı düşünülmektedir. Projenin ÇED süreci 2006 yılı içerisinde tamamlanmış ve bertaraf tesisinin yapım aşaması biterek Kasım 2008 yılı itibarı ile düzenli depolamaya geçilmiştir.

Alanda Kasım 2008 tarihi itibarı ile katı atıklar depolanmaya başlanmış ve bu amaçla 15 hektarlık arazinin yaklaşık 3 hektarlık kısmı(ilk lot) depolama alanı olarak kullanılmıştır. İleri tarihlerde depolanacak katı atık miktarı ve arazinin topografik yapısı göz önünde bulundurularak mevcut seddenin güçlendirilerek depolama alanının ömrünün uzatılması amacı ile 29.509,48 m²'lik alan ilavesi planlanmıştır. Bu kapsamda 08.12.2010 tarih ve 423 Karar Nolu Zonguldak Valiliği İl Mahalli Çevre Kurulu'nca da kapasite artışı uygun bulunmuş ve ayrıca projenin ÇED süreci 2011 yılı içerisinde tamamlanmıştır. ZONÇEB'e ait katı atık düzenli depolama alanında iyileştirme çalışmaları yapılmaktadır.

B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması

İlimizde atıksuların geri kazanımı yapılmamaktadır.

B.6. Toprak Kirliliği ve Kontrolü

B.6.1. Noktasal Kaynaklı Kirilenmiş Sahalar

“Toprak Kirliliğinin Kontrolü ve Noktasal Kaynaklı Kirilenmiş Sahalara Dair Yönetmelik” ve “Toprak Kirliliğinin Kontrolü ve Noktasal Kaynaklı Kirilenmiş Sahalara Dair Yönetmelik Yeterlilik Belgesi Tebliği” kapsamında tespit edilmiş alan yoktur.

Çizelge B.5.- İlimizde (...) Yılı Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler(Kaynak, yıl)

	Var	Yok	Varsa Ne/Neler Olduğunu Belirtiniz
Potansiyel kirletici faaliyetler var mı?		x	

* Noktasal Kaynaklı Toprak Kirliliği Temizleme Yöntemleri

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

B.6.2.Arıtma Çamurlarının Toprakta Kullanımı

İlimizde arıtma çamurları uygun bulunması durumunda Düzenli Depo Sahasında depolanmaktadır. Toprakta Arıtma Çamuru uygulaması yapılmamaktadır.

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

Madencilikle ilgili arazi ve çevre bozulmalarını kapsayan sınıflandırmalar, uygulanan madencilik metotlarına bağlı olarak meydana gelen toprak ve çevre bozulması esas alınarak yapılmaktadır. Buna göre;

- Cevher hazırlama (zenginleştirme) sonucu, toprak ve cevherin bozulup kirlenmesi,
- Yüzeysel madencilik sonucu meydana gelen arazi bozulmaları
- Sıyırma madencilik sonucu meydana gelen arazi bozulmaları
- Yeraltı (kapalı) maden işletmeciliğine bağlı olarak ocak çökmeleri ve ocak ağızlarında biriken atıkların sebep olduğu arazi ve çevre bozulması olarak sayılabilir.

İyileştirmelerdeki başlıca amaç, madencilik faaliyetleri ile bozulan ve etkilenen alanlara ekolojik ve ekonomik değerlerini mümkün olduğu ölçüde geri kazandırmak olmalıdır. Yeniden kazanma arazinin güzel bir peyzaj görünümüne sahip olması kadar bu alanlardan ekonomik olarak yararlanmayı da hedefler. Bu maksatla sığ hafriyat yerleri suyla doldurularak balık yetiştirmeye uygun hale getirilebilir. Derin ocak alanları ise, su tutma yerleri olarak kullanılabilir gibi eğlence, dinlenme yerleri olarak da düzenlenebilir. Çok derin hafriyat yerleri yalnızca su tutma yapıları olarak kullanılabilir. Taş yığınları, posa barajları aynı zamanda kuru hafriyat yerleri ve çökmüş ocaklar, tarım ve ormancılık amaçları için iyileştirilebilir.

Uygun amaçlar için iyileştirilmiş arazide tarımsal gelişme, gerekli rölyef, toprak ve su ilişkilerinin geliştirilmesi için, arazinin uygun biçimde düzenlenmesine, toprağın verimliliğinin eski haline getirilmesine, eğimin azaltılmasına ve yol inşası gibi benzer faaliyetlere ihtiyaç gösterir.

Ormancılık daha çok toprak besin maddesi zayıf ve fazla geçirgen topraklarda iyileştirmeden sonra tarım tercih edilmelidir. Çünkü bu topraklar üzerinde 100-150 cm humuslu-gübreli toprak malzemenin örtülmesi ile ot ve tahıl ürünlerinin yetiştirilmesi sağlanabilir.

Madencilik yapılmış bazı alanlar konut yerleri, spor yerleri, kentsel yeşil alanlar ve benzeri amaçlar için geri kazanılabilir.

İlimizde Madencilik faaliyetlerinin çevreye olabilecek olumsuz etkilerinin en aza indirilebilmesi amacıyla Çevre Kanunu ve ilgili yönetmelikler gereği rutin olarak denetimler ve incelemeler yapılmaktadır.

İlimiz sınırları içerisinde faaliyet gösteren ve yukarıdaki tabloda belirtilen Kum Çakıl Ocaklarının işletilmesinden kaynaklanan malzeme atıkları ve ocağın işletmeye kapanışı sonrası ocak sahasında yapılacak rehabilitasyon için Kum Çakıl ve Benzeri Maddelerin Alınması, İşletilmesi ve Kontrolü yönetmeliği gereğince Çevre Yönetim Planları hazırlanmış ve Müdürlüğümüze sunulmuştur. Çevre Yönetim Planlarına göre; İşletme süresince akarsu yatağında yatak duyarlılığı sağlanacak, işletme sırasında ortaya çıkabilecek malzeme atıklarının sağ ve sol sahile sedde teşkil edecek şekilde depolanacağı, akarsu diplerinin tahrip edilmemesi için büyük çukurlar açılmayacağı, işletme ruhsatı bitiminde faaliyet sahibi tarafından akarsu veya kuru dere yatağında gerekli arazi ıslahı ve rehabilitasyon yapılacağı, kum çakıl ocakları arazisi nehir kenarında olduğundan bitkisel toprak mevcut olmadığından, sahanın doğaya yeniden kazandırılması çalışmalarında su ve rüzgar erozyonuna karşı korunması amacı ile çimlendirme çalışmaları yapılacağı vb. çalışmalar yapılmaktadır. Bu kapsamda İl Müdürlüğümüzce gerekli denetimler yapılmaktadır.

İlimiz sınırları içerisinde faaliyet gösteren ve yukarıdaki tabloda belirtilen ve ormanlık alan dışında bulunan Taş Ocaklarının işletilmesinden kaynaklanan maden atıkları ve ocağın işletmeye kapanışı sonrası ocak sahasında yapılacak rehabilitasyon için Madencilik Faaliyetleri ile Bozulan Arazilerin Doğaya Yeniden Kazandırılması Yönetmeliği gereği Doğaya Yeniden Kazandırma Planları sunulmuş, orman sayılan alanlarda ise Orman sayılan Alanlarda Verilecek İzinler Hakkındaki Yönetmelik gereğince ormana sunduğu rehabilitasyon projelerinin bir örneklerinin Müdürlüğümüze sunulması istenmiştir. Doğaya Yeniden Kazandırma Planı kapsamında; maden ocaklarında genellikle oluşan bitkisel toprakların ocak sahasında pasa atıklarından ayrı bir alanda depolanacağı ve üzeri çimlendirilerek erozyona karşı faaliyeti biten ve pasa ile doldurulan alanların üzerine serilerek bertaraf edileceği belirtilmekte, yine ocak sahasında bulunan pasa atıklarının ise; ocak sahasında depolanarak faaliyeti biten alanlarda oluşan çukurlara doldurularak, eğimli bölgelerin tesviyesinde kullanılmak üzere depolanacağı belirtilmekte, bununla ilgili İl Müdürlüğümüzce gerekli denetimler yapılmaktadır.

İlimiz sınırları içerisinde faaliyet gösteren ve yukarıdaki tabloda belirtilen Kömür Üretim faaliyetleri sonucu ocaktan çıkarılan kömürler lavvuar tesisinde yıkama, eleme, boyutlandırma ve paketleme işlemine tabi tutulmaktadır. Zenginleştirilen kömürler ısınmada, enerji üretiminde termik santral yakıtı ve çimento ve demir çelik sanayinde kullanılmak üzere hazırlanmaktadır. Tesiste kömür fiziksel yöntemlerle zenginleştirilmesi sağlanmaktadır. Kömür zenginleştirme işlemi sırasında su kapalı sistem olarak çalıştığından proses kaynaklı herhangi bir Endüstriyel atıksu oluşmamaktadır. Ayrıca tesiste, -0,5 mm. boyutun altında oluşan şamlar tükeneğe gönderilmekte ve çöktürücü kullanılarak katı tanecikler çöktürülmektedir. Sistemde kullanılan su temizlenerek, sisteme yeniden gönderilmektedir. Tükeneğe oluşan şamların değerlendirilmesi amacıyla tesiste filtre pres ünitesi bulunmakta, şamlar filtre pres ünitesine gönderilerek rutubeti alındıktan sonra santral yakıtı olarak kullanılmak üzere satışı yapılmaktadır.

İlimiz sınırları içerisinde faaliyet gösteren ve yönetmelik kapsamında muhtemel tehlikeli atık olarak değerlendirilen kömür ocaklarından madenin çıkarılması ve yıkanarak zenginleştirilmesi sonucu açığa

çıkan ocak taşı ve şistlerin yönetmelik kapsamında analizlerinin yaptırılmasını sağlamak ve analiz sonucu tehlikeli atık çıkması durumunda tehlikeli atık ihtiva eden atık barajları, atık havuzlarında, tehlikesiz veya inert atık çıkması durumunda ise kapasitesine göre değerlendirmesinin yapılarak düzenli depolamasını sağlamak, bunun için ilgili kurumlarla yazışmalar yapılmaktadır.

Bu kapsamda İlimiz TTK Üzülmüş Taşkömürü İşletme Müessesesine ait ocaklardan çıkan ocak taşı ve şistlerden numune alınarak Bankalığımızca yetkilendirilmiş bir laboratuarda analizleri yaptırılmış ve analiz sonucuna göre atıklar, inert atık kapsamında değerlendirilmiştir. Zonguldak İli, Merkez İlçesi, Elvanpazarcık Beldesi, Cumhuriyet Mahallesi (Erçek Mah.), Kirazlıtepe Mevkii'nde Türkiye Taşkömürü Kurumu Genel Müdürlüğü Üzülmüş Taşkömürü İşletme Müessese Müdürlüğü (Ü.T.İ.M) tarafından gerçekleştirilmekte olan yeraltı maden işletmeciliği sırasında; taş silosundan çıkan ocak taşı ile eleklerde elenerek tüvenan kömürün elde edilmesi sonucunda tüvenan silosu ile lavuardaki zenginleştirme işleminden sonra açığa çıkan lavuar şisti malzemesinin, 26.03.2010 tarih ve 27533 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Atıkların Düzenli Depolanmasına Dair Yönetmelik" kapsamında değerlendirilerek 45.667,4 m2'lik (4,56 ha'lık) orman sayılan alanlar içerisinde kalıcı olarak depolanması ve arazinin depolama sonrasında rehabilite edilerek iyileştirilmesi projesi bulunmaktadır. Projenin ÇED süreci bitmiştir. Tesis işletilmeye devam edilmektedir.

B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği

İlde kullanılan gübre (bitki besin maddesi bazında), pestisit miktarları ve bunların çeşitleri aşağıda verilmektedir.

Çizelge B.6 – İlimizde (2012) Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları (Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2012)

Bitki Besin Maddesi (N,P,K olarak)	Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)	İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)
Azot	2.220	63.450
Fosfor	448	
Potas	18	
TOPLAM	2686	

Çizelge B.7- İlimizde (2012) Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb) (Gıda Tarım ve Hayvancılık İl Müdürlüğü, 2012)

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı (ton)	İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
İnsektisitler	Böceklerle karşı	2.312 kg.-7357 lt.	
Herbisitler	Yabancı Otlar için	11.205 lt.	
Fungisitler Rodentisitler	Mantarlar için	2.189 kg.	
Nematositler Akarisitler	Akarlar için	2.330 lt.	
Kışlık ve Yazlık Yağlar Rodentisit	Kemiriciler için	0,75 kg.	
.....			
TOPLAM			

B.7. Sonuç ve Değerlendirme

Yer altı ve yerüstü su kaynakları potansiyelinin korunması ve en iyi bir biçimde kullanımının sağlanması için Alıcı ortama atıksu deşarjı olan kurum, kuruluş ve işletmelerin Atıksu Arıtma Tesisi kurmaları sağlatılmıştır. 2012 yılı içerisinde 1 adet Evsel Nitelikli Atıksu Arıtma Tesisinin proje onayı yapılmıştır ve 2012 yılı itibariyle toplam 47 adet Atık Su Arıtma Tesisi bulunmaktadır.

Deşarj konulu Çevre izni alan firmalar debisine göre belirli zaman aralıklarında atıksu numunesi alınarak denetlenmektedir.

Düzenli Depolama Sahalarının İşletmeye alınması da su kirliliğinin azalmasında önemli etkisi olmuştur.

Kaynaklar

DSİ 232. Şube Müdürlüğü
Halk Sağlığı İl Müdürlüğü
Türkiye İstatistik Kurumu Zonguldak Bölge Müdürlüğü
Zonguldak Belediye Başkanlığı
Kdz. Ereğli Belediye Başkanlığı
Devrek Belediye Başkanlığı
Alaplı Belediye Başkanlığı
Gülüç Belediye Başkanlığı
Filyos Belediye Başkanlığı
Kilimli Belediye Başkanlığı
Ereğli Organize Sanayi Bölge Müdürlüğü

C. ATIK

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

İlimiz sınırları dahilinde bulunan Belediyeler ve İl Özel İdaresi ZONÇEB²'e ait katı atık depolama tesisinden yararlanmaktadır. Evsel katı atıklar kaynağında ayrıştırılmadan toplanılmaktadır. İlde, üretilen belediye atık miktarı 180.075 ton/yıl ve toplanan atık miktarı 179.321'dir. Merkez İlçe Sofular Köyü Tombalaklar mevkinde bulunan Katı Atık Düzenli Depolama Tesisi'ne katı atıkların taşınmasının ekonomik olmasını sağlamak, taşıma hattındaki trafiğe fazla yüklenmemek için atıklar, Kilimli (Karadon), Çaycuma, Devrek, Kdz.Ereğli ve Zonguldak Belediyesi transfer istasyonlarından sıkıştırılmalı semi treylerlerle düzenli depolama sahasına nakledilmektedir.

Grafik C.1- İlimizdeki (2012) Yılı Atık Kompozisyonu (ZONÇEB, 2012)

Çizelge C.1 – İlimizde (2012) Yılı İçin İl/İlçe Belediyelerince Toplanan ve Birliklerce Yönetilen Katı Atık Miktar ve Kompozisyonu (ZONÇEB, 2012 yılı)

İl/İlçe Belediye veya Birliğin Adı	Birlik ise birliğe üye olan belediyeler	Nüfus	Toplanan Ortalama Katı Atık Miktarı (ton/gün)	Geri Kazanıl an Ortalama Atık Miktarı (ton/gün)	Kişi Başına Üretilen Ortalama Katı Atık Miktarı (kg/gün)	Atık Kompozisyonu (yıllık ortalama, %)						
						Organik	Kağıt	Cam	Metal	Plastik	Tekstil	Diğer
Zonguldak Valiliği Özel İdare ve Belediyeler Çevre Altyapı Temel Hizmetler	Zonguldak	109.800	119,44	-	1,09	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Elvanpazarcık	2.071	0,31	-	0,15	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Karaman	2.249	0,98	-	0,44	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Beycuma	2.556	0,03	-	0,01	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Çatalağzı	8.268	4,06	-	0,49	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Gelik	3.521	1,38	-	0,39	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Kilimli	24.111	16,66	-	0,69	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Muslu	1.954	1,54	-	0,79	47,0	5,0	3,8	3,2	7,5	1,0	32,5

² ZONÇEB : Zonguldak Valiliği Özel İdare ve Belediyeler Çevre Altyapı Temel Hizmetler Birliği Başkanlığı

Birliđi Başkanlıđı (ZONÇEB)	Kozlu	35.409	33,87	-	0,96	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Sivriiler	1.413	0,01	-	0,01	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Alaplı	18.123	16,01	-	0,88	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Gümelii	2.072	-	-	-	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Çaycuma	24.680	20,04	-	0,81	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Filyos	5.268	3,23	-	0,61	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Nebiođlu	2.270	1,01	-	0,44	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Perşembe	2.602	1,98	-	0,76	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Karapınar	2.501	1,26	-	0,50	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Saltukova	3.911	2,53	-	0,65	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Devrek	25.354	27,34	-	1,08	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Çaydeđirmeni	4.931	1,66	-	0,34	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Özbađı	930	0,17	-	0,18	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Eđerci	1.246	0,08	-	0,06	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Eređli	102.828	87,41	-	0,85	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Çaylıođlu	1.864	0,12	-	0,06	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Gökçeler	1.633	0,24	-	0,15	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Gülüç	7.458	5,53	-	0,74	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Kandilli	2.607	1,56	-	0,60	47,0	5,0	3,8	3,2	7,5	1,0	32,5
	Ormanlı	2.464	1,62	-	0,66	47,0	5,0	3,8	3,2	7,5	1,0	32,5
Gökçebey	7.240	1,89	-	0,26	47,0	5,0	3,8	3,2	7,5	1,0	32,5	
Bakacakkadı	2.854	0,09	-	0,03	47,0	5,0	3,8	3,2	7,5	1,0	32,5	
Hacumusa	1.116	0,404	-	0,36	47,0	5,0	3,8	3,2	7,5	1,0	32,5	
İl Geneli	415.304	352,45	-	0,85	47,0	5,0	3,8	3,2	7,5	1,0	32,5	

Çizelge C.2- İlimizde (2012) Yılında Birliklerce Yürütölen Katı Atıkların Toplanma, Taşınma ve Bertaraf İşlemlerine İlişkin Bilgi (ZONÇEB, 2012)

Birlik adı	Hangi Atıklar Toplanıyor?			Transfer İstasyonu varsa sayısı	Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi			
	Evsel*	Tıbbi	Diđer (Belirtiniz)		Düzenli Depolama	Kompost	Yakma	Diđer (Belirtiniz)
Zonguldak Valiliđi Özel İdare ve Belediyeler Çevre Altyapı Temel Hizmetler Birliđi Başkanlıđı (ZONÇEB)	√	√	-	5	√	-	-	-

*Ofis işyeri dahil.

C.2. Hafriyat Toprađı, İnşaat Ve Yıkıntı Atıkları

İlimizde ‘‘Hafriyat Toprađı İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliđi’’ kapsamında hafriyat depolama alanı bulunmamaktadır.

C.3. Ambalaj Atıkları

İlimizde ambalaj ve ambalaj atıklarını ayrı toplayan belediye bulunmamaktadır. Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmeliđi uyarınca; ambalajı piyasaya süren ve üreten 99 adet tesise Bakanlıđımızın web sitesinde yayımlanan Atık Ambalaj Yazılım Portalı üzerinden ambalaj atıklarını cinslerine göre interaktif ortamda beyanlarının yapılması sağlanmıştır. 2012 yılı içerisinde 7 adet işletmeye kullanıcı şifreleri teslim edilmiştir.

İlimiz sınırları içerisinde Merkez ve Devrek ilçesi olmak üzere 2 tane Ambalaj Atığı Toplama ve Ayırma Tesisi bulunmaktadır. Her iki firmada Çevre Lisansı almıştır. Bu tesisler tarafından 2012 yılı içerisinde UATF'ına göre toplam 1176 ton 120 kg ambalaj atığı toplanılmıştır.

Çizelge C.3- İlimizdeki (2012) Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları(TABS, 2012 yılı)

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	401.974	2.550.798	40	1.020.319	377.724	15
Metal	80.786	164.237	40	65.695	0	0
Kompozit	0	105.520	40	42.208	0	0
Kağıt Karton	69.996.386	1.270.537	40	508.215	250.236	20
Cam	0	1.752	40	701	0	0
Toplam	70.479.146	4.092.844	40	1.637.138	627.960	15

İlde kayıt altına alınan 10 adet ambalaj üreticisi ve 91 adet piyasaya süren işletme bulunmaktadır.

Grafik C.2- İlimizdeki (2012) Yılı Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler(TABS, 2012)

Grafik C.3- İlimizdeki (2012) Yılı Kayıtlı Piyasaya Süren Ekonomik İşletmeleri (ÇŞB, 2012)

C.4. Tehlikeli Atıklar

Tehlikeli atık kapsamında bulunan atıklar Ulusal Atık Taşıma Formaları ile lisanslı taşıma araçları kullanarak İl dışındaki Geri Kazanım ve Bertaraf Tesislerine taşınmaktadır. 2012 yılında Ulusal Atık Taşıma Formu ile toplanan atık miktarları aşağıda belirtilmiştir.

Çizelge C.4 – İlimizdeki (2012) Yılı UATF ile Toplanan Atık Miktarları

ATIK TÜRLERİ	ATIK MİKTARLARI		
	2010 yılı	2011 yılı	2012 yılı
Atık Yağlar	539 ton	749 ton 616 kg	307 ton 164 kg
Bitkisel Atık Yağlar	6 ton 550 kg	4 ton 75 kg	7 ton
Atık Piller ve Aküler	110 ton 180 kg	191 ton 400 kg	150 ton
Ömrünü Tamamlamış Lastik Atıkları	2 ton 380 kg	63 ton 80 kg	23 ton 320 kg
Kontamine olmuş Ambalaj	-	-	700 ton
Diğer Atıklar, Arıtma Çamurları atıkları	195 ton 961 kg	842 ton 857 kg	246 ton 781 kg

II. LIFE TCY/TR/00092 Türkiye’de Sanayiden Kaynaklanan Tehlikeli Atıkların İyileştirilmesi Projesi kapsamında atık üreticileri tarafından beyanlarının interaktif ortamda girişlerin yapılması ile ilgili işletmelere Tehlikeli Atık beyan Sistemi kullanıcı şifreleri teslim edilmiş ve sisteme giriş yapmaları sağlanmaktadır.

Tehlikeli atıkların Kontrolü Yönetmeliği uyarınca; 3 adet atık üreticisi tesise atıklarının insan sağlığı ve çevreye yönelik zararlı etkisini en aza düşürecek şekilde atık yönetimi amacıyla üç yıllık tehlikeli atık yönetim planlarının hazırlanması sağlanmıştır.

Tehlikeli Atıkların Kontrolü Yönetmeliğine göre Ayda bin kilogramdan fazla atık üreten 1 adet Tesisin depolama sahasına atıklarını, çevre lisansı almış tesislere en fazla altı ayda bir sevkinin yapılması koşuluyla “Tehlikeli Atıkları Geçici Depolama İzni” verilmiştir.

Grafik C.3- TABS Göre İlimizdeki Tehlikeli Atık Yönetimi(TABS, 2012)

Çizelge C.5 – İlimizdeki (2012) Yılında Sanayi Tesislerinde Oluşan Tehlikeli Atıklarla İlgili Veriler (TABS, 2012)

Aktivite kodu	Atık Kodu	(2012) Yılı				
		Atık Miktarı (ton/yıl)	Ger Kazanım Miktarı (ton/yıl)	Ger Kazanım Yöntemi Kodu	Bertaraf Yöntemi Kodu	Bertaraf Miktarı (ton/yıl)
05	050103	0,2	0		D10	0,2
07	070704	1,5	1,5	R12		0,0
08	080111	16,9	16,9	R12		0,0
08	080113	5,3	5,3	R12		0,0
08	080317	0,0	0,0	R13		0,0
09	090103	0,1	0,1	R12		0,0
09	090103	0,4	0,4	R4		0,0
09	090104	0,3	0,3	R4		0,0
09	090106	0,1	0,1	R4		0,0
10	100207	0,0	0,0		D5	0,0
10	101109	29,3	29,3	R1		0,0
11	110105	72,4	72,4	R6		0,0
11	110109	763,6	110,3	R12	D5	653,3
11	110109	400,0	0,0		D9	400,0
11	110198	6145,5	0,0		D5	6145,5

Aktivite kodu	Atık Kodu	(2012) Yılı				
		Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım Yöntemi Kodu	Bertaraf Yöntemi Kodu	Bertaraf Miktarı (ton/yıl)
12	120109	6,0	6,0	R1		0,0
12	120114	14,5	14,5	R12		0,0
12	120114	4,2	4,2	R13		0,0
12	120120	8,5	8,5	R12		0,0
13	130109	0,0	0,0		D1	0,0
13	130110	1,2	1,0	R9	D10	0,3
13	130113	0,1	0,1	R1		0,0
13	130113	167,0	167,0	R9		0,0
13	130205	0,8	0,0		D10	0,8
13	130206	2,7	2,7	R9		0,0
13	130208	57,2	56,4	R1	D1	0,8
13	130208	359,8	2,5	R12	D10	357,3
13	130208	36,5	36,5	R9		0,0
13	130403	37,9	37,9	R1		0,0
13	130506	209,5	209,5	R9		0,0
13	130703	102,7	101,2	R1	D10	1,5
13	130703	0,2	0,2	R13		0,0
14	140603	0,2	0,2	R13		0,0
15	150110	0,7	0,7	R1		0,0
15	150110	103,1	103,1	R12		0,0
15	150110	9,1	9,1	R13		0,0
15	150110	2,2	2,2	R4		0,0
15	150202	9,1	9,1	R1	D1	0,0
15	150202	124,6	123,8	R12	D10	0,8
15	150202	10,5	10,5	R13		0,0
16	160107	0,4	0,4	R12		0,0
16	160107	2,3	2,3	R13		0,0
16	160107	0,0	0,0	R4		0,0

Aktivite kodu	Atık Kodu	(2012) Yılı				
		Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım Yöntemi Kodu	Bertaraf Yöntemi Kodu	Bertaraf Miktarı (ton/yıl)
16	160209	55,3	55,3	R13		0,0
16	160210	1,5	1,5	R13		0,0
16	160213	11,3	11,3	R13		0,0
16	160215	5,9	5,9	R13		0,0
16	160305	0,2	0,2	R13		0,0
16	160601	0,0	0,0	R13		0,0
16	160601	139,5	139,5	R4		0,0
16	160602	0,2	0,0		D5	0,2
17	170409	0,5	0,5	R13		0,0
17	170410	137,5	137,5	R4		0,0
17	170601	7,5	0,0		D5	7,5
17	170603	15,9	15,9	R12		0,0
18	180103	12,8	0,0		D1	12,8
18	180103	8085,2	0,0		D9	8085,2
18	180106	3,0	0,1	R13	D10	2,9
18	180106	0,4	0,4	R4		0,0
18	180108	1,6	0,0		D10	1,6
19	190205	68,8	68,8	R1		0,0
19	190205	14,4	14,4	R12		0,0
19	190811	1,7	1,7	R12		0,0
20	200121	0,4	0,1	R13	D5	0,3
20	200121	0,4	0,4	R7		0,0
20	200126	2,8	2,8	R9		0,0
20	200127	10,9	10,9	R12		
20	200133	0,0			D5	0,0

*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).

C.5. Atık Madeni Yağlar

Grafik C.4 – İlimizdeki Atık Yağ Toplama Miktarları(TABS, 2012)

Çizelge C.6 – İlimizdeki Atık Yağ Geri Kazanım ve Bertaraf Miktarları(TABS, 2012)

Yıl	Geri kazanım (ton)	İlave yakıt (ton)	Nihai bertaraf (ton)
2010	92,9	607,2	7,8
2011	261,6	475,4	0,001
2012	419,1	414,8	0,8

İlimizde Atık Madeni Yağ Geri Kazanımı konusunda Geçici Faaliyet Belgesi veya Lisans verilen tesis bulunmamaktadır.

C.6. Atık Pil ve Akümülatörler

İlimizdeki Atık Pil ve Akümülatörler lisanslı firmalar tarafından toplanmaktadır. İlimizde gerikazanım ve bertaraf lisansı almış firma bulunmamaktadır. Hizmet şehir dışından sağlanmaktadır.

Çizelge C.7 – İlimizde (2012) Yılında Oluşan Akümülatörlerle İlgili Veriler(TABS, 2012)

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)	%
-	-	-	139,5	-	-	139,5	100

Grafik C.5 – İlimizde Yıllar İtibariyle Atık Akü Toplama ve Geri Kazanım Miktarı (Ton) (TABS, 2012)

Çizelge C.8 – İlimizde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (Kaynak, yıl)

2009	2010	2011	2012
272,4	1666,4	549,6	1395,3

Çizelge C.9- İlimizde Yıllar İtibariyle Toplanan Atık Pii Miktarı (Kg) (Kaynak, yıl)

2011	2012
221	181

C.7. Bitkisel Atık Yağlar

İlimizde Bitkisel Atık Yağ Geri Kazanım tesisi bulunmamaktadır. Bitkisel atık üreten firmalar şehir dışından hizmet almaktadır.

Çizelge C.10 – İlimizde (2012) Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler(ZÇŞİM³, 2012)

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	
Sayısı	Kapasitesi (ton)	Kullanılmış Kızartmalık Yağ	Diğer (Belirtiniz)	Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı	Kapasitesi (ton/yıl)

³ ZÇŞİM : Zonguldak Çevre ve Şehircilik İl Müdürlüğü

-	-		7	-	-	-	-	-	-
---	---	--	---	---	---	---	---	---	---

C.8. Poliklorlu Bifeniller ve Poliklorlu Terfeniller

12 Kalıcı Organik Kirleticilerden biri olan PCB'ler bir grup aromatik klorlu bileşik olan poliklorlu bifenillere verilen genel isimdir. PCB'lerin zararlı etkileri, bu maddelerle kirletilmiş 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.

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 ek yakıt olarak ÖTL kullanan tesis bulunmamaktadır.

Çizelge C.11 – İlimizde (2012) Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler(TABS, 2012)

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)	
-	-	-	-	-	0,014	-	-	-

Grafik C.7 – İlimizde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (Kg/Yıl) (TABS, 2012)

Çizelge C.12 – İlimizde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (TABS, 2012)

	2009	2010	2011	2012
Geri Kazanım Tesisi	0	0	0	0
Çimento Fabrikası	0	0	0,014	0

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. İlimizde Atık Elektrikli ve Elektronik Eşyalar ile henüz çalışma yapılmamıştır.

C.11. Ömrünü Tamamlamış (Hurda) Araçlar

Ömrünü tamamlamış Araçların Depolanması, Arındırılması, Sökümü ve İşlenmesine ilişkin tebliğ gereğince ilimizde bulunan 8 adet araç teslim yeri ve münferit depo belirlenmiştir. Ancak Tehlikeli Atık Beyan Sisteminde bildirim yapılmamıştır.

Çizelge C.13- İlimizde (2012) Yılı Hurdaya Ayrılan Araç Sayısı(Çevre ve Şehircilik İl Müdürlüğü, 2012)

Oluşturulan ÖTA Teslim yerleri	ÖTA Geçici Depolama Alanı		ÖTA İşleme Tesisi		İşlenen ÖTA Miktarı (ton)
	Sayısı	Kapasitesi (ton/yıl)	Sayısı	Kapasitesi (ton/yıl)	
8					

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.

İlimizde Bazı Tehlikesiz Atıkların Geri Kazanımı Tebliğinin 12. Maddesi kapsamında Tehlikesiz Atık Toplama ve Ayırma Belgesi 7 adet Tesise verilmiştir.

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. Söz konusu atık sınıflandırılması Çizelge C.17’de gösterilmektedir.

İlimizde Erdemir Demir Çelik Fabrikası bulunmaktadır. Bu tesisten, ortaya çıkan cüruf atıkları, bunların bertaraf yöntemleri ve Çizelge C.15 gösterilmektedir.

Çizelge C.14 – Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar Listesi

ATIK KODU	ISIL İŞLEMENDE KAYNAKLANAN ATIKLAR	KATEGORİ
10 02	Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar	
10 02 01	Cüruf işleme atıkları	
10 02 02	İşlenmemiş cüruf	
10 02 07*	Tehlikeli maddeler içeren gazların arıtımı sonucu ortaya çıkan katı atıklar	M
10 02 08	10 02 07 dışında gaz arıtımı sonucu ortaya çıkan katı atıklar	
10 02 10	Haddehane tufalı	

10 02 11*	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
10 02 12	10 02 11 dışındaki soğutma suyu arıtma atıkları	
10 02 13*	Gaz arıtımı sonucu oluşan ve tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
10 02 14	10 02 13 dışındaki gaz arıtımı sonucu oluşan çamurlar ve filtre kekleri	
10 02 15	Diğer çamurlar ve filtre kekleri	
10 02 99	Başka bir şekilde tanımlanmamış atıklar	

Çizelge C.15 – İlimizdeki (2012) Yılı İlerdeki Demir ve Çelik Üreticileri Üretim Kapasiteleri, Cüruf ve Bertaraf Yöntemi(ERDEMİR, 2012)

Tesis Adı	Kullanılan Hammadde Miktarı (ton/yıl)	Cüruf Miktarı (ton/yıl)	Bertaraf Yöntemi
ERDEMİR	3.554.109	670.148	Cüruf lar çimento fabrikalarına verilmektedir.
	3.855.788	800.240	Sinter Fabrikasında kullanılmaktadır.
TOPLAM	7.409.897	1.470.388	

C.12.2 Kömürle Çalışan Termik Santraller ve Kül

İlimizde; Eren Enerji Elektrik üretim Anonim Şirketi ve Elektrik Üretim A.Ş nin olmak üzere iki adet kömürle çalışan termik santral mevcuttur. Bu termik santralden kaynaklanan külün, bir kısmı kül barajında depolanmaktadır, bir kısmı ise satılmaktadır.

Harita C.1 – İlimizde Bulunan Termik Santrallerin Yeri(Çevre ve Şehircilik İl Müdürlüğü, 2012)

Çizelge C.16 – İlimizdeki (2012) Yılı Termik Santrallerde Kullanılan Kömür Miktarı Ve Oluşan Cüruf-Uçucu Kül Miktarı (Çates, Zates,2012)

Termik Santralin Adı	Kullanılan Kömür Miktarı (ton/yıl)	Oluşan Cüruf-Uçucu Kül Miktarı (ton/yıl)
Zonguldak Eren Termik Santrali	3.346.894	360.000
Çatalağzı Termik Santrali	1.254.622	482.528
TOPLAM	4.601.516	842.528

Grafik C.10 – İlimizde (2012) Yılı Kül Atıklarının Yönetimi (Zates, Çates, 2012)

Çizelge C.17 – Atık Yönetimi Genel Esaslarına İlişkin Yönetmeliğe göre Termik Santral Atıkları

ATIK KODU	ISIL İŞLEMDEN KAYNAKLANAN ATIKLAR	KATEGORİ
10 01	Enerji Santrallerinden ve Diğer Yakma Tesislerinden Kaynaklanan Atıklar (19 Hariç)	
10 01 01	(10 01 04'ün altındaki kazan tozu hariç) dip külü, cüruf ve kazan tozu	
10 01 02	Uçucu kömür külü	
10 01 03	Turba ve işlenmemiş odundan kaynaklanan uçucu kül	
10 01 04*	Uçucu yağ külü ve kazan tozu	A
10 01 05	Baca gazı kükürt giderme işleminden (desülfrizasyon) çıkan kalsiyum bazlı katı atıklar	
10 01 07	Baca gazı kükürt giderme işleminden (desülfrizasyon) çıkan kalsiyum bazlı çamurlar	
10 01 09*	Sülfürik asit	A
10 01 13*	Yakıt olarak kullanılan emülsifiye hidrokarbonların uçucu külleri	A
10 01 14*	Atıkların birlikte yakılmasından (co-incineration) kaynaklanan ve tehlikeli maddeler içeren dip külü, cüruf ve kazan tozu	M
10 01 15	10 01 14 dışındaki birlikte yakılmadan (co-incineration) kaynaklanan dip külü, cüruf ve kazan tozu	
10 01 16*	Atıkların birlikte yakılmasından (co-incineration) kaynaklanan ve tehlikeli maddeler içeren uçucu kül	M
10 01 17	10 01 16 dışındaki birlikte yakılmadan (co-incineration) kaynaklanan uçucu kül	
10 01 18*	Tehlikeli maddeler içeren gaz temizleme atıkları	M
10 01 19	10 01 05, 10 01 07 ve 10 01 18 dışındaki gaz temizleme atıkları	
10 01 20*	Saha içi atıksu arıtımından kaynaklanan tehlikeli maddeler içeren çamurlar	M
10 01 21	10 01 20 dışındaki saha içi atıksu arıtımından kaynaklanan çamurlar	
10 01 22*	Kazan temizlemesi sonucu çıkan tehlikeli maddeler içeren sulu çamurlar	M
10 01 23	10 01 22 dışındaki kazan temizlemesi sonucu çıkan sulu çamurlar	
10 01 24	Akışkan yatak kumları	
10 01 25	Termik santrallerin yakıt depolama ve hazırlama işlemlerinden çıkan atıklar	
10 01 26	Soğutma suyu işlemlerinden çıkan atıklar	
10 01 99	Başka bir şekilde tanımlanmamış atıklar	

C.12.3 Atıksu Arıtma Tesisi Çamurları

Atıksu arıtma tesisi çamurları susuzlaştırılarak kategorisine göre değerlendirilir. Tehlikesiz kategorideki arıtma çamurları Belediye Düzenli Depo Sahasına Tehlikeli gruptaki arıtma çamurları da tehlikeli atık geri kazanımı, bertarafı yapan firmalara verilmektedir.

C.13. Tıbbi Atıklar

Çizelge C.18– (2012) Yılında İlimiz İl Sınırları İçindeki Belediyelerde Toplanan Tıbbi Atıklar(ZONÇEB, 2012)

İl/ilçe Belediyesinin Adı	Tıbbi Atık Yönetim Planı		Tıbbi Atıkların Taşınması		Tıbbi Atık Taşıma Aracı Sayısı (adet)		Toplanan tıbbi atık miktarı ton/gün	Bertaraf Yöntemi		Bertaraf Tesis Sterilizasyon/ Yakma		
	Var	Yok	Özel	Kamu	Özel	Kamu		Yakma	Sterilizasyon	Belediyenin	Yetkili Firmanın	Tesisin Bulunduğu İl
ZONÇEB	-	√	√	-	3	-	2,01	-	√	ZONÇEB	İlke Temizlik Spor Org. İnş. Med. Tic. Ltd. Şti.	Zonguldak

Çizelge C.19- İlimizdeki Yıllara Göre Tıbbi Atık Miktarı(Kaynak, yıl)

	2007	2008	2009	2010	2011	2012
Tıbbi Atık Miktarı (ton)	-	74,33	543,01	605,45	774,78	732,38

C.14. Maden Atıkları

İlimizde sınırlarında Türkiye Taşkömürü Kurumu işletmeleri bulunmaktadır. Bunlardan çıkan atıklar Çizelge 21' te verilmektedir.

Çizelge C.20 – Maden Atıklarının Sınıflandırılması

Atık Kodu	Madenlerin aranması, çıkarılması, işletilmesi, fiziki ve kimyasal işleme tabi tutulması 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 – İlimizde (2012) Yılı Madencilikte Proses Atıklarının Bertarafı(TTK, 2012)

Çizelge C.21– İlimizdeki (2012) Yılı Maden Zenginleştirme Tesislerinden Kaynaklanan Atık Miktarı (TTK, 2012)

Tesis Adı	İşlenen Cevherin Adı	Atık Miktarı (ton/yıl)	Bertaraf Yöntemi	Depolama sınıfı
Armutçuk Lavvarı	Taşkömürü	85,770	Düzenli Depolama	3. Sınıf
Üzülmöz Lavvarı	Taşkömürü	209,010	Düzenli Depolama	3. Sınıf
Çatalağzı Lavvarı	Taşkömürü	270,613	Düzenli Depolama	3. Sınıf
Kozlu Lavvarı	Taşkömürü	287,606	Dolgu Malzemesi	-

C.15. Sonuç ve Değerlendirme

İlimizde ZONÇEB tarafından yapılan Düzenli Depolama Sahası ilimizin evsel atığına çözüm getirmiştir. Eski vahşi depolama sahalarına belediyelerin çözüm getirmesi konusunda belediyelere bildirim yapılmaktadır.

Kaynaklar

Çevre ve Şehircilik Bakanlığı Tehlikeli Atık Beyan Sistemi
 Çevre ve Şehircilik Bakanlığı Ambalaj Atıkları Beyan Sistemi
 Çevre ve Şehircilik İl Müdürlüğü

Ç. KİMYASALLARIN YÖNETİMİ

C.1. Büyük Endüstriyel Kazalar

Büyük Endüstriyel Kazaların Kontrolü Hakkında Yönetmeliği kapsamında tehlikeli madde bulunduran işletmelerde meydana gelebilecek olası parlama, patlama vb. kazalara müdahale edilebilmesi için işletmeler tehlikeli maddelerle ilgili olarak Bakanlığımızca hazırlanan özel program paketi olan “Seveso Bildirim Sistemi” vasıtasıyla bildirimler yapılmakta ve ilimizde bulunan üst ve alt seviye kuruluşlar belirlenmektedir.

Çizelge Ç.1 – İlimizdeki (2012) Yılı SEVESO Kuruluşlarının Sayısı(ÇŞB, 2012)

KURULUŞ	SAYISI
Alt Seviye	6
Üst Seviye	1
TOPLAM	7

C.2. Sonuç ve Değerlendirme

Kaynaklar

Çevre ve Şehircilik İl Müdürlüğü

D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK

D.1. Ormanlar ve Milli Parklar

Batı Karadeniz sıra dağlarının uzantısında yer alan Zonguldak'ta ormanlar genelde 0-1800 m. yükseklikler arasında yayılış göstermektedirler. Zonguldak ormanları tüm canlı çevresi ile uyum içerisinde olup çok renkli yapıya sahiptir.

Ormanların tamamının mülkiyeti devletindir. Zonguldak ilinin orman kadastrosu bitirilememiştir.

Ormanların kapladığı alan 195426,6 ha. olup bu alanın 174852,7 hektarı verimli, 20573,9 hektarı bozuk ormandır. Ormanlık saha genel sahanın % 56,8'ini teşkil etmektedir. Ormanların tamamı koru vasfındadır. Baltalık orman yoktur. Ormanların % 70'i yapraklı, % 30'u ibreli ağaçlardan oluşmaktadır.

Ormanlarda hakim ağaç türü kayın olmak üzere meşe, karaçam, gürgen, sarıçam, kestane, kızılçam, titrek kavak, söğüt, çınar, kayacık, ıhlamur, karaağaç, ceviz, sahil çamı, porsuk, fıstık çamı, ardıç, fındık, duglas, üvez, kızılçık, çitlenbik, yabani kiraz, şimşir, defne, sandal, akça kesme, sumak, ahlat gibi ağaçlar ve ağaççıklar bulunmaktadır. % 60 kayın, % 23 çam, % 3 göknar, % 4 diğer ibreli, diğer yapraklı % 10 oranındadır.

Meşe Ormanları

Sahil kuşağında geniş yapraklı ormanlarda, *Quercus robur* L., *Quercus petraea* (Matt.) Lebl., geçiş kuşağı ve yüksek kısımlarda *Q. infectoria* Oliver, *Q. cerris* L., iç kısımlarda ise *Q. macranthera* Fisch. et Mey. ssp. *sypirensis* (C.Koch) Mentisky, *Q. cerris* L., iç kısımlardaki tektonik kökenli depreyonlarda *Q. cerris*, *Q. infectoria* Oliv. ve *Q. pubescens* Willd. hakimdir.

Çatalağzı termik santralının güneyindeki yamaçlarda *Quercus cerris*, kayın ve defne ile birlikte karışık olarak bulunur. Çaycuma, Göbüköy ve Hisarönü (Filyos) arasındaki sahada *Quercus petraea*, *Q. pubescens* ve *Q. frainetto* Ten.'den oluşan meşe toplulukları görülür.

Kayın Ormanları

Kozlu-İlksu civarlarında, *Fagus orientalis* (Kayın), *Carpinus betulus* ve *Rhododendron*'un hakim olduğu orman formasyonu hakimdir. Çaycuma-Hisarönü arası *Fagus orientalis*(Kayın) *Castanea sativa*, *Populus nigra* L., *Carpinus betulus* ve *Corylus avellana*'dan oluşan karışık yaprak döken orman formasyonu hakimdir

Çaycuma, Göbüköy ve Hisarönü (Filyos) arasındaki sahada 400m.'den yukarıda *Fagus orientalis* ormanları hakim olmaya başlar, buradaki kayınların boyları 35m.'ye kadar ulaşır. Daha yükseklerde ise *Fagus orientalis* ormanlarına *Abies bornmuelleriana* ve *Pinus nigra* iştirak eder. Perşembe-Demircioğlu köyü civarlarında, kayın yer yer diğer türlere iştirak eder. Zonguldak-Devrek yolu, Zonguldak çıkışında ise ana yolun her iki tarafında da alt kesimlerde çoğunluğunu yaprak döken ağaç ve çalılarının oluşturduğu orman formasyonu içinde yer yer kayın ağaçları göze çarpar. Asar suyu (Büyük Melen Çayı)-Devrek çayı-Filyos çayı arasındaki kesimde *Fagus orientalis* ve yükseklerde *Abies bornmuelleriana* bulunur. *Fagus orientalis* ormanları 1200-1300m.'ye kadar çıkar.

Göknar Ormanları

Zonguldak-Devrek yolu, Zonguldak çıkışında ise ana yolun her iki tarafında da alt kesimlerde çoğunluğunu yaprak döken ağaç ve çalılarının oluşturduğu orman formasyonu yer alır. Yukarı kısımlarda ise yer yer *Abies bornmuelleriana* (Mattf.) Coode et Cullen' ya (Göknar) rastlanır.

Asar suyu (Büyük Melen Çayı)-Devrek çayı-Filyos çayı arasındaki kesimde *Fagus orientalis* ve yükseklerde *Abies bornmuelleriana* bulunur. 1000-1100m.'den sonra *Abies bornmuelleriana* hakimiyeti göze çarpar. Şimşir Dere'nin aşağı havzasında vadinin doğu yamacında bulunan *Fagus orientalis* ormanları arasına sapsız meşe ve *Abies bornmuelleriana* karışır. Şimşir derenin batı yamacında 600m.'den doğu yamacında da 1400m.'den yukarıda *Abies bornmuelleriana* hakim duruma geçer.

Çizelge D.1 : Ağaç Türlerinin Niteliklerine Göre Dağılımı

NİTELİK	Zonguldak Orman İşletme Müdürlüğü	Devrek Orman İşletme Müdürlüğü	Kdz.Ereğli Orman İşletme Müdürlüğü	Dirgine Orman İşletme Müdürlüğü
Bozuk Baltalık	0	0	0	0
Bozuk Koru	5200,6	2392,2	8.589,00	4392,1
Bozuk Koru, Baltalık	0	0	0	0
Koru	48132,4	48975,1	57.466,50	20278,7
Maki	0	0	0	0
Normal Baltalık	0	0	0	0
TOPLAM	53333	51367,3	66055,5	24670,8

Kaynak: Zonguldak, Ereğli, Dirgine, Devrek Orman İşletme Müdürlükleri(2011)

Çizelge D.2 : Zonguldak İli Orman Alanlarındaki Ağaç Türlerinin Dağılımı

İŞLETME MÜDÜRLÜĞÜ ADI	KARIŞIM DURUMUNA GÖRE ALAN DAĞILIMI (HA)															
	Çk	Çs	Çf	Ar	P	Çz	Çm	G	Kn	M	Gn	Dy	İBRELİ KARIŞIK	YAPRAKLI KARIŞIK	İBRELİ YAPRAKLI	TOPLAM
DEVREK	1514,3	0	0	0	0	16	0	12	7110	2882	58,3	79,4	347,6	10280,7	29067	51367,3
DİRGİNE	5538,2	110	0	21	0	79	0	258	2800	926,1	21,5	1775	1081	2839,6	9221,4	24670,8
EREĞLİ	1631	24	58	31	48	0	571	0	16032	2348	3	223	78	38910,5	6098	66055,5
ZONGULDAK	278,5	0	0	0	0	0	0	0	5825	1203	2,8	0	26,8	11862,5	34134,4	53333
GENEL TOPLAM	8962	134	58	52	48	95	571	270	31767	7359,1	85,6	2077,4	1533,4	63893,3	78520,8	195426,6

Kaynak: Zonguldak, Ereğli, Dirgine, Devrek Orman İşletme Müdürlükleri(2011)

D.2. Çayır ve Mera

İl sınırları içinde bulunan çayır-meraların miktarı 4342 sayılı Mera Kanununun çıkması ile birlikte mera, çayır-otlakların kesin tespiti yapılmaya başlamıştır. Tespiti biten 1400 Ha, Tahditi biten 626 Ha tapulu mera, otlak-çayır varlığı tespit edilmiştir.

İlimiz tespit çalışmaları tamamlandığında 800-1000 hektar mera, otlak-çayır varlığının ortaya çıkacağı tahmin edilmektedir.

İlimizde meralar daha çok dağ eteklerinde, Çaycuma ilçesinde ise yerleşim yerlerinin etraflarında yer almaktadır. 1937 yılı arazi vergi kayıtlarında mera olan arazilerin büyük çoğunluğu (Filyos havzasındaki meraların) büyük çoğunluğu bugün vasıf değiştirmiştir. Orman kenarı meralarda ilimizin iklimi dolayısıyla ve Orman Kanununda kıl keçilerinin yasaklanmasından sonra hızla çalılışma görülmüştür. Bu meralar günümüzde büyükbaş hayvanlar tarafından otlatma yapılamaz hale gelmiştir.

D.3. Sulak Alanlar

Zonguldak sınıırı içersinde “RAMSAR SÖZLEŞMESİ”nde belirtilen özellikte ve tanımında sulak alan yoktur.

Soğanlı Çayı, Karabük şehir merkezinde Araç Çayı ile birleşerek Filyos Irmağını oluşturur. Filyos ırmağı, Yenice vadisini kat ederek Zonguldak sınırları içine girer ve Filyos limanı yanından denize dökülür. Bu ırmak ve çayların ekolojik özellikleri ile ilgili bilimsel ve detaylı çalışmalara rastlanılmadığından sadece ismen belirtilmişlerdir. Doğal olarak her bir ırmak veya çayın kendine özgü sucul flora ve faunası mevcuttur.

D.4. Flora

Literatür ve arazi çalışmalarına göre, Zonguldak ili sınırları içerisinde Eğreltiotları’ndan (*Pteridophyta*) 9 familya, 11 cinse ait 16 tür, Yarıaçık tohumlu bitkilerden (*Gymnospermae*) 3 familya ve 4 cinse ait 9 tür ve alttür, Tohumlu Bitkilerden (*Angiospermae*) 87 familya ve 284 cins’e ait toplam 521 tür ve alttür seviyesinde bitki tespit edilmiştir. Tıbbi önemi olan bitkilerin sayısı 74, ekonomik olanlar ise 127’dir. Tespit edilen 17 endemik türü vardır.

Zonguldak yöresi endemik bitki varlığı açısından da oldukça zengin bir potansiyele sahiptir. Ana toprağı Zonguldak olan bu bitkilerin bir bölümü yörenin antik adları ile (phrygia, paphlagonica, galaticus, bihhyicum, pontica...), bir bölümü de mitolojik kaynaklardaki adları ile (delphinium, olympica, heracleum...) bilinmektedir.

Zonguldak ilindeki flora türlerinin % 3’ü toplam tür sayısı içinde tehlike sınıfı açısından koruma altındadır.

D.5. Fauna

Zonguldak İli Sınırlarında Yayılış Gösteren Amfibia Türleri

Genel Bilgi: Amfibiler nemli bölgelerde, taş altlarında, nemli orman içlerinde, akarsu, göl ve göletlerde bol miktarda bulunabilmektedir. Yaşamları genelde suya bağımlıdır. Karada yaşayanlar da yumurtalarını genelde suya bırakmaktadır. Karada yaşayanlar kuruma riskine karşı genelde gece aktif olduklarında insanlar tarafından varlıkları pek fark edilmemekte, ancak gece uygun ortamlarda dolaşıldığında sıkça rastlanılmaktadır.

Amfibiler tatlı su ve nemli karasal ortamlardaki omurgalılar arasındaki başlıca omurgasız avcılarıdır. Bütün amfibiler (Anura larvalarının pek çoğu hariç) ağırlıklı olarak omurgasızlarla beslenmektedirler. Amfibilerin omurgasızlar üzerindeki beslenme miktarları şaşırtıcı boyutlara ulaşabilmektedir. Küçük bir göletteki yaklaşık 1000 adet kurbağanın çoğunluğu böcekler olan eklembacaklılardan yılda yaklaşık 4,8 milyon adet tükettikleri belirlenmiştir. Amfibiler bu kadar çok böceğı ve omurgasızı tüketerek onlardaki besini bünyelerine almakta, pek çok balık, yılan, kuş memeli de kurbağalarla beslenerek besin akışını devam

ettirmektedir. Bu bakımdan amfibilerin besin zincirinde ve ekolojik dengenin korunmasında çok önemli bir yeri vardır.

Amfibilerin yok edilmesi, günümüzde besin bakımından insanların tabiatdaki en büyük rakibi olan böceklerin sayısında hızlı bir artışa yol açabileceği gibi büyük ölçüde amfibilerle beslenen pek çok balık, yılan, kuş ve memeli türünün de beslenme problemi yaşamasına yol açacaktır.

Amfibiler üremek amacıyla mutlaka su ortamını kullanan canlılardır. Beslenme amacıyla ise genellikle karaya çıkarlar. Yaşayabilmeleri için vücutlarının her zaman nemli olması gerekir. Bu yüzden ya sık sık suya girerler ya da güneşin olmadığı saatlerde aktivite gösterirler. Soğukkanlı canlılar olduklarından yazları aktiftirler. Üreme alanları sucul ortamlar olduğu için hayatta kalmaları açısından üremek amacıyla kullandıkları sulak alanların korunması ve temiz tutulması oldukça önemlidir.

Türkiye’de 22 Amphibia türü bulunmaktadır. Zonguldak bölgesinden bunlardan 7 tür bulunmaktadır. Bu 7 türün 2 tanesi kuyruklu amfibiler olan semenderlerden, 5 tanesi de kuyruksuz amfibilerden olan kurbağa türleridir⁴.

Zonguldak İli Sınırlarında Yayılış Gösteren Sürüngen Türleri

Genel Bilgi: Omurgalılar şubesinin sürüngenler sınıfı 4 takımdan oluşmaktadır. Bunlar Taraklılar adı verilen sürüngenleri içeren ve ülkemizde temsilcisi bulunmayan Rhychocephalia takımı; timsahların içinde bulunduğu ve yine ülkemizde temsilcisi bulunmayan Crocodilia takımı; kaplumbağaları içeren Testudinata (=Chelonia) takımı ve kertenkelelerle yılanları içeren Squamata takımı şeklindedir. Squamata takımının kertenkeleleri içeren Lacertilia ve yılanları içeren Ophidia olmak üzere iki alttakımı vardır.

Ülkemizdeki sürüngen gruplarının sınıflandırılması
SINIF: REPTILIA (Sürüngenler)
Takım: *Chelonia* (Kaplumbağalar)
Alttakım: *Pleurodira*
Alttakım: *Cryptodira*

Takım: *Squamata*
Alttakım: *Lacertilia* (Kertenkeleler)
Alttakım : *Ophidia* (Yılanlar)

Türkiye’de yaklaşık 40 tür yılan yaşamakta ve bunlar 6 familya altında toplanmaktadır.

Bu familyalara göre türlerin dağılımı: Typhlopidae (zehirsiz 1 tür), Leptotyphlopidae (zehirsiz 1 tür), Boidae (zehirsiz 2 tür), Coluberidae (2 türü yarı zehirli, 25 türü zehirsiz), Viperidae (zehirli 9 tür), Elapidae (zehirli 1 tür). Yani ülkemizde bulunan 40 tür yılandan sadece 10 türü zehirli, 2 türü yarı zehirli, 28 türü ise zehirsizdir. Dünyada yaklaşık 2700 Türkiye’de ise 40 yılan türü bulunmaktadır. Zonguldak bölgesinde bu türlerden 9 tanesinin bulunduğu belirlenmiştir. Dünyada yaklaşık 350 Türkiye’de ise 9 kaplumbağa türü bulunmaktadır. Zonguldak bölgesinde bu türlerden 2 tanesinin bulunduğu belirlenmiştir. Dünyada yaklaşık 350 Türkiye’de ise 9 kaplumbağa türü bulunmaktadır. Zonguldak bölgesinde bu türlerden 2 tanesinin bulunduğu belirlenmiştir.

Dünyanın bütün kıta’larına yayılmış olan kertenkeleler, 18 - 20 kadar familya’ya ayrılırlar. Bunlardan 8’i Türkiye’de temsil edilir. Türkiye’de bulunan toplam tür sayısı ise 54’dür. Zonguldak bölgesinde ise bu türlerden 8 tanesinin bulunduğu belirlenmiştir.

⁴ Sözen, M., 2003., Zonguldak İli’nin Biyoçeşitliliği. Zonguldak Valiliği.

Genel Bilgi: Son çalışmalara göre, Türkiye Avifaunası yakın geçmişte soyu tükenmişler de dahil, 18 takım ve 69 familyaya mensup 450 kadar türden oluşmaktadır. Bu 450 türden 376'sı (%84) yılın herhangi bir döneminde düzenli olarak görülmektedir. Geri kalan 74 türden 57'si olağandışı olarak Türkiye'de kaydedilmiş rastlantısal türlerdir. Diğer 17 tür ise her yıl görülmemekle birlikte son elli yılda beş kereden daha sık kaydedilmiş olan türlerdir. 376 düzenli türden 299'u (% 80) halen düzenli olarak üremektedir. 75 tür ise göç veya kışlama esnasında kaydedilmişlerdir. Ayrıca, ürediği kesin olmayan 34 tür düzenli ya da düzensiz olarak Türkiye'de yazı geçirmektedir. Daha önceleri mevcut olan II tür son elli yıldır kaydedilmemiştir. Bunların dışında, 4 türün son elli yıl içinde soyu tükendiği kabul edilmektedir.

Zonguldak bölgesinde 245 kuş türünün yayılış gösterdiği belirlenmiştir. (Özkazanç, O., 2003).

Genel Bilgi: İnsanların en çok yararlandığı hayvan grubu memelilerdir denebilir. Etinden, sütünden, yününden, postundan, derisinden, kemiklerinden, dişlerinden, boynuzlarından, tırnaklarından, yağından, gübresinden ve gücünden (koşuda, taşımada, çift sürmede) yararlanılır. Yılan ve akrep zehiri serumları gibi pek çok serumun üretiminde özellikle atlar kullanılmaktadır. Kemiricilerin özellikle üç türü (fare, sıçan ve kobay) yaygın bir şekilde deney hayvanı olarak kullanılmaktadır. Tavşan da yine çok kullanılan bir deney hayvanıdır. Kemiricilerin bir kısmı, özellikle fare ve sıçanlar, insanlar için tehlikeli olan birçok virüsü ve bakteriyi taşır (humma, lekelihumma) bir kısım parazitlerin ara konukçusudur (tenya vs.), bir kısmı özellikle **böcekçiller**, tarım açısından çok yararlıdır.

Bir kısmı tarım ürünlerinde ve ormanlarda, kök, kabuk, filiz, meyve ve yaprak, bir kısmı ise insanlar için değerli su ürünlerini yediği için zararlıdır. Memeliler dünya üzerinde çok geniş bir yayılış alanına sahiplerdir. Her türlü habitat tipine uyum sağlamış türler bulunmaktadır.

Memelilerin dünya üzerindeki tür sayısı yaklaşık 5.000 dolayındadır. Türkiye'deki Memeli sayısı ise yaklaşık 160'dır. 160 tür, 5.000 memeli türü içinde küçük bir rakam gibi görünse de Avrupa ile karşılaştırıldığında Avrupa ülkelerinde bulunan memeli tür sayılarından fazla olduğu görülür. Bu bölgede memeli hayvanlar, **Böcekçiller (Insectivora)** 7 türle, **Yarasalar (Chiroptera)** 18 türle, **Tavşanlar (Lagomorpha)** 1 türle, **Kemiriciler (Rodentia)** 17 türle, **Balina ve Yunuslar (Cetacea)** 3 türle ve **Yırtıcılar(Carnivora)** türle temsil edilmektedir. (Sözen,M. & Karataş, A., 2003).

Zonguldak ilindeki fauna türlerinin % 28'si toplam tür sayısı içinde tehlike sınıfı açısından koruma altındadır.

D.6. Tabiat Varlıklarını Koruma Çalışmaları

Zonguldak'ta Milli Park tanımına giren özellik ve güzellikte alanlar olmasına karşın, milli park ne yazık ki yoktur. Yedigöller Milli Parkı Orman ve Su İşleri IX. Bölge Müdürlüğü Bolu Orman ve Su İşleri İl Şube Müdürlüğüne bağlı olup Bolu ili mülki sınırları içerisindedir. Zonguldak Orman İçi Dinlenme Yerleri çizelgede verilmiştir.

Çizelge D.3 : Zonguldak Orman İçi Dinlenme Yerleri

ADI	İLÇESİ	KURULUŞ TARİHİ	ALAN Ha	TİPİ
100. Yıl	Gökçebey	1983	10	B
Yazıcık	Devrek (Yeni Tescil edildi)	2002	20	B
Alkaya	Kdz.Ereğli (Yeni Tescil edildi)	2003	25	B

İlksu	Merkez (Yeni Tescil edildi)	2003	22	B
Bostandüzü	Devrek	1970	3,5	C
Yayla Mevkii	Ereğli	1963	12	C
Kocaman	Ereğli	1970	5	C

Bostandüzü-Devrek

Not : Orman içi dinlenme yerlerinin değerlendirilmesinde aşağıdaki ölçütler kullanılır.

A Tipi : Yüksek kaynak ve ziyaretçi potansiyeline sahip günübirlik, geceleme ve kamp tesislerini içeren sahalardır.

B Tipi : Yüksek kaynak ve ziyaretçi potansiyeline sahip günübirlik tesisleri içeren sahalardır.

C Tipi : Mahalli gereksinimleri karşılamak üzere tesis edilmiş günübirlik kullanım sahalardır.

Çizelgeden de anlaşıldığı gibi Zonguldak'ta "A Tipi" orman içi dinlenme yeri bulunmamaktadır.

D.7. Sonuç ve Değerlendirme

Kaynaklar

2011 Zonguldak İli Çevre Durum Raporu

E. ARAZİ KULLANIMI

E.1. Arazi Kullanım Verileri

Zonguldak İli'nde toplam arazi kullanım alanı 318.489,27 hektardır. Zonguldak ili ve ilçelerine ait mevcut arazi kullanımı hesaplamasına göre, İl'de yüzölçümü bakımından en büyük ilçe Devrek ilçesi'dir. İlçelerin alan büyüklükleri, içerdikleri yerleşme sayısı ya da nüfus büyüklüğü ile orantılı değildir. Bu farklılık arazi kullanım değerleri açısından da kendini göstermektedir.

Örneğin, yüzölçümü bakımından en büyük değere sahip olan Devrek İlçesinin kentsel yerleşim alanı büyüklüğü, Merkez İlçe'ye göre daha azdır. Toplam arazi kullanım alanı 318.489,27 hektar olup, bu alanın % 3,357'si kentsel yerleşim alanları, %5,226'sı kırsal yerleşim alanları (köyler dahil), % 29,595'i tarım alanları, % 61,088'i ağaçlık alanlar, %0,145'i merkezi iş alanları ve % 0,413'ü sanayi alanları (organize sanayi bölgesi, diğer sanayi alanları, serbest bölge ve termik santral)'dır. Bu kullanımların dışında kalan kullanımlar, toplam alan içinde oransal olarak çok küçük kalmaktadırlar.

Grafik E.1 – İlimizin 2012 Yılı Arazi Kullanım Durumu

I.sınıf araziler, toprak kullanımlarını engelleyen ve sınırlayan etken yoktur. Bu araziler normal tarım yöntemleriyle yüksek düzeyde ürün alınabilen, iyi nitelikli topraklardan kuruludur. Araziler güvenli olarak çok yoğun toprak işleme ile kültür bitkileri, çayır-mera, orman veya yaban hayatı için kullanılabilir. Topraklar derin, orta bünyeli ve iyi drenajlıdır. Eğimleri düz veya düze yakındır.

II.sınıf araziler, bitki seçimini daraltan veya orta derecede koruma uygulamalarını gerekli kılan bazı sınırlandırmalara sahiptir. Bu sınırlanmalar eğim, erozyon, yaşlığa (drenaj) bağlıdır. Gerekli tedbirler alınarak kültür bitkileri, çayır-mera, orman veya yaban için kullanılabilir.

III.sınıf araziler, bitki seçimini daraltan veya eğim, erozyon, drenaj gibi toprak özellikleri nedeniyle özel koruma uygulamalarını gerektiren veya iyi ürün almak ve toprağı özellikle erozyondan korumak için yoğun önlemlerin alınması gerekli olan topraklardan kuruludur. Yaşlılık sorun olarak ortaya çıkarsa, drenaj gerekebilir.

IV.sınıf araziler, bitki seçimini çok daraltan ve ancak çok yoğun koruyucu önlemler altında işlemeli tarımda kullanılabilen topraklardan dik eğim, şiddetli erozyon, sığ profil gelişimi, tuzluluk, alkalilik, düşük su tutma kapasitesi gibi sorunlardan birine veya birkaçına sahiptir. Bu araziler birkaç sene otlığa bırakılmadıktan sonra bir iki yıl için tahıllar ile ekim nöbetine alınabilir. Genellikle bu topraklar mer'a arazisi olmaya uygundur ve uzun zaman işlenmemelidir; bazı özel durumlarda işlendiği zaman çok dikkatli olunması gerekir. Bu sınıfın bazı toprakları meyva ağaçları, çalı, ağaç veya süs bitkileri yetiştirmeye elverişli olabilir. Bu durum bile, bu arazilerin yetenek sınıflarının değişmesine neden olamaz.

V.sınıf araziler, eğimsiz yerlerde ve dolaylı olarak erozyon sorununa sahip olmayan; buna karşın drenaj sorununun yoğun olduğu, sık sık sel baskınına uğrayabilen, taşlı veya kayalık nedeniyle işlemeli tarıma uygun olmayan topraklardan kuruludur. Nehir yataklarında görülen bu topraklar daha ziyade çayır arazisi olarak değerlendirilir. Bazı özel durumlarda ağaç yetiştirilebilir.

VI.sınıf araziler, işlemeli tarımda kullanılmayan ve dik eğim, şiddetli erozyon, sığlık, drenaj, taşlılık veya çoraklık gibi faktörlerin etkilediği toprakları içerir. Çayır, orman ve av hayvanlarının barındığı araziler olarak kullanılabilir. Orman yetiştiriciliği, arazinin şartlarına ve iklimine bağlıdır.

VII.sınıf araziler, çok şiddetli sınırlandırmalar nedeniyle toprak işlemeye uygun değildir ve büyük ölçüde otlama, orman ve yaban hayatı için kullanılabilir. Çok dik ve sarp eğim, çok şiddetli, erozyon, sığ profil gelişimi, taşlılık, yaşlık, çoraklık, elverişsiz iklim gibi faktörler bu toprakların sınıflandırılmasına etkendir. Bu sınıftaki bazı topraklarda koruma tedbiri almak için ağaç dikimi veya çayır otları ekimi yapılabilir.

VIII.sınıf araziler, kültür bitkilerinin yetişmesi ve ağaçlar için elverişli değildir. Yaban hayatı ve eğlence alanı olarak değerlendirilir. Bu araziler şiddetli erozyona uğramı alanlar, çıplak kayalar, kumullar, kazılarak maden çıkarılan yerler, tuzla kaplı alanlar ve bataklık alanlarıdır.

Çizelge E.1 –İlimizin Arazilerinin Kullanımına Göre Arazi Sınıflandırılması (Zonguldak Çevre ve Şehircilik İl Müdürlüğü,2012)

Arazi SINIFI	Alanı (ha)	(%)
1. Sınıf Araziler	9580	2,79
2. Sınıf Araziler	5618	1,64
3. Sınıf Araziler	6819	1,99
4. Sınıf Araziler	17080	4,98
5. Sınıf Araziler	-	-
6. Sınıf Araziler	49470	14,42
7. Sınıf Araziler	247347	72,11
8. Sınıf Araziler	6836	1,99
Su Yüzeyleri	287	0,08
TOPLAM	343037	100

E.2. Mekânsal Planlama

E.2.1. Çevre düzeni planı

Harita E.1- Zonguldak İli Çevre Düzeni Planı

E.3. Sonu ve Deęerlendirme

İlimiz sınırları iinde Zonguldak-Bartın-Karabük Planlama Bölgesi 1/100 000 ölekli evre Düzeni Planı yürürlükte bulunmaktadır. Planın lejantında belirtilen ve ilgili paftalarında tarımsal nitelikli alanlar gösterilmiştir.

Kaynaklar

evre ve Şehircilik İl Müdürlüęü
İl Gıda, Tarım ve Hayvancılık Müdürlüęü

F. CED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ

F.1. CED İşlemleri

- 2012 yılı içerisinde Çevresel Etki Değerlendirmesi Yönetmeliği gereğince Bakanlığımızca **4 adet** projeye **ÇED Olumlu Kararı** verilmiştir.
- Çevresel Etki Değerlendirmesi Yönetmeliğinin Ek-II listesinde yer alan seçme eleme kriterlerine tabi projeler kapsamında 2012 yılı içerisinde Müdürlüğümüzce **26 adet** projeye ait Proje Tanıtım Dosyası incelenerek projeler için **ÇED Gerekli Değildir Kararı** verilmiştir.
- 2012 yılı içerisinde Çevresel Etki Değerlendirmesi Yönetmeliği gereğince Bakanlığımızca **1 adet** projeye **ÇED Gerekli Kararı** verilmiştir.

Çizelge F.1 – İlimizde Bakanlık merkez ve ÇŞİM tarafından 2012 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Karar	Maden	Enerji	Sanayi	Tarım- Gıda	Atık- Kimya	Ulaşım- Kıyı	Turizm- Konut	TOPLAM
ÇED Gerekli Değildir	17	1	2	3	-	2	1	26
ÇED Olumlu Kararı	-	2	-	-	2	-	-	4

Grafik F.1 – İlimizde 2012 Yılı ÇED Olumlu Kararı Verilen Projelerin Sektörel Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Grafik F.2 – İlimizde 2012 Yılı ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

F.2. Çevre İzin ve Lisans İşlemleri

Çizelge F.2 – İlimizde (2012) Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları (Çevre ve Şehircilik İl Müdürlüğü, 2012)

	EK-1	EK-2	TOPLAM
Geçici Faaliyet Belgesi	1	10	11
Çevre İzini	-	15	15
Lisans	1	2	3
TOPLAM	2	27	29

Grafik F.3 – İlimizde 2012 Yılında Verilen Geçici Faaliyet Belgelerinin Sektörlere Göre Dağılımı(Çevre ve Şehircilik İl Müdürlüğü, 2012)

Grafik F.4 - İlimizde 2012 Yılında Verilen Çevre İzni Konuları(Çevre ve Şehircilik İl Müdürlüğü, 2012)

Grafik F.5- İlimizde 2015 Yılında Verilen Lisansların Konuları (Çevre ve Şehircilik İl Müdürlüğü, 2012)

F.3. Sonuç ve Değerlendirme

Kaynaklar

Çevre ve Şehircilik İl Müdürlüğü

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 -İlimizde 2012 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Denetimler	Birleşik	Hava	Su	Toprak	Atık	Kimya-sallar	Gürültü	Derin Deniz Deşarjı	ÇED	İzin	Toplam
Planlı Denetimler	10	6	2	-	10	-	-	-	8	-	36
Ani (plansız) Denetimler	-	4	4	-	2	-	-	-	-	-	10
Genel Toplam	10	10	6	-	12	-	-	-	8	-	46

Grafik G.1 - İlimizde ÇŞİM Tarafından 2012 Yılında Gerçekleştirilen Planlı Denetimlerin Konularına Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Grafik G.2 – İlimizde ÇŞİM Tarafından 2012 Yılında Gerçekleştirilen Plansız Denetimlerin Konularına Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Grafik G.3– İlimizde ÇŞİM Tarafından 2012 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Grafik G.4– İlimizde ÇŞİM Tarafından 2012 Yılında Gerçekleştirilen Tüm Denetimlerin Konularına Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

G.2. Şikâyetlerin Değerlendirilmesi

Çizelge G.2 – İlimizde 2012 Yılında ÇŞİM’e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (Çevre ve Şehircilik İl Müdürlüğü, 2012)

Şikâyetler	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	TOPLAM
Şikâyet sayısı	40	20	6	20	-	18	-	104
Denetimle sonuçlanan şikâyet sayısı	36	16	6	20	-	13	-	91
Şikâyetleri denetimle sonuçlanma (%)	90	80	100	100		72		87

Grafik G.5 – İlimizde 2012 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

G.3. İdari Yaptırımlar

Çizelge G.3 – İlimizde 2012 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	Diğer	TOPLAM
Ceza Miktarı (TL)	-	-	-	376,960	-	-	15,705	-	392,665
Uygulanan Ceza Sayısı	-	-	-	4	-	-	1	-	5

Grafik G.6 – İlimizde 2012 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2012)

G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları

İlde tesislere faaliyeti durdurma/kapatma kararı bulunmamaktadır.

G.5. Sonuç ve Değerlendirme

İlimizde 2012 yılı içerisinde planlı ve plansız olmak üzere 150 adet denetim yapılmış olup, yapılan denetimler sonucunda 5 adet idari yaptırım kararı uygulanarak **392,665** TL idari para cezası kesilmiştir.

Kaynaklar

Çevre ve Şehircilik İl Müdürlüğü

H. ÇEVRE EĞİTİMLERİ

H.1. En Temiz Köy Yarışması

Çevre ve Şehircilik Bakanlığının 2012 yılı 5 Haziran Dünya Çevre Günü kapsamında tüm illerde düzenlediği En Temiz Köy yarışmasına Zonguldak'ta 5 köy katıldı. Köy muhtarlarının hazırladığı, çevre konusunda yaptıkları çalışmaların yer aldığı dosyaları inceleyen Çevre ve Şehircilik Müdürlüğü kanalizasyon ve sahil projesi ile temiz bir çevreye kavuşan Zonguldak merkeze bağlı Türkali köyünü en temiz köy seçti.

İl Müdürümüz Hasan ÖZTÜRK, Müdür Yardımcısı Şenol YÜCEL ve Çevre Yönetimi Şube Müdürlüğü Şube Müdürü ve personellerince Bakanlığımız tarafından gönderilen bilgisayar ve yazıcı Türkali Köyü muhtarına takdim edildi.

H.2. 2012 Yılı Çevre Haftası Etkinlik Programı

5 HAZİRAN DÜNYA ÇEVRE GÜNÜ ETKİNLİK PROGRAMI

05 HAZİRAN 2012 SALI

Saat : 10.30 / Valilik Önü

1. Çelenk Sunumu
- Saygı duruşu, İstiklal Marşının Okunması
2. Ulusal Çevre Andının Okunması
3. Çevreye Saygı Yürüyüşü
Hükümet Önü, İnönü Caddesi,
Fevkani Köprüsü, Gazipaşa Caddesi
* Tüm Katılımcılar

06 HAZİRAN 2012 ÇARŞAMBA

Saat : 14.00 /Atataürk Kültür Merkezi

- Açılış Konuşmaları
Konferans
"Arıtma Çamurlarının Enerji Üretiminde Kullanılabilirliği"
Prof. Dr. Aysen Erdinçler
Boğaziçi Üniversitesi Çevre Bilimleri Enstitüsü
Ödül Töreni

07 HAZİRAN 2012 PERŞEMBE

Saat : 16.00 - 18.00 / Kordonboyu

- Stand Açılması
* Sivil Toplum Kuruluşları

H.3. 2012 Yılında Düzenlenen Eğitimler

2012 yılı içerisinde Çaycuma İlçesin’de faaliyette bulunan Kümes ve Ahır sahiplerine hitaben Kümeslerin ve Ahırların Çevreye Olabilecek Olumsuz Etkileri ve Yasal Yükümlülükleri Konulu Eğitim düzenlenmiştir.

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.									
Kaynak: TÜİK									
Kullanılan Veri ve Gösterge Birimi: 1990-2012 dönemi İl nüfus artış hızı (%), Nüfus yoğunluğu (kişi/km ²)									
Durum ve eğilimler;									
Veri formatı									
Yıllar	1990	1992	1994	1996	1998	2000	2001	2002	2003
Nüfus (Milyon Kişi)	1.073.560	-	-	-	-	615.599	-	-	-
Nüfus Artış Hızı (%)	%o 5,40	-	-	-	-	%o -6,01	-	-	-
Yıllar	2004	2005	2006	2007	2008	2009	2010	2011	2012
Nüfus (Milyon Kişi)	-	-	-	615.890	619.151	619.812	619.703	612.406	606.527
Nüfus Artış Hızı (%)	-	-	-	-	%o 5,28	%o 1,07	%o -0,18	%o -11,84	%o -9,65
Değerlendirme ve Sonuçlar									
1-) 1990 ve 2000 yılları verileri Genel Nüfus Sayımı (GNS), 2007 ve sonrası yıllara ait veriler Adrese Dayalı Nüfus Kayıt Sistemi(ADNKS) sonuçlarından elde edilmiştir.									
2-) 1990 ve 2000 yılları dışındaki yıllarda Genel Nüfus Sayımı yapılmadığından, ilgili yıllara ait sütunlar boş bırakılmıştır.									
3-) 1990 yılındaki nüfusa Karabük ve Bartın illeri de dahildir.									

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.		
Kaynak: TÜİK		
Kullanılan Veri ve Gösterge Birimi: 1990-2012 dönemi yıllık (1927, 1950 ve 1980 yılları da olacak şekilde) kırsal ve kentsel nüfus oranı (%),Türkiye geneli oranlarıyla karşılaştırılması		
Durum ve eğilimler:		
Veri formatı		
	İl ve İlçe Merkezleri (%)	Belde ve Köyler (%)
1927	12,45	87,55
1950	14,78	85,22
1980	32,78	67,22
1990	38,34	61,66
2000	40,66	59,34

2010	46,36	53,64	
2011	46,71	53,29	
2012	47,37	52,63	
Değerlendirme ve Sonuçlar			

1.2 SANAYİ

SANAYİ
GÖSTERGE: Sanayi Bölgeleri
TANIM: Sanayinin belli alanlarda yapılanmasını 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.
Kaynak: Bilim, Sanayi ve Teknoloji İl Müdürlüğü, 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 (%)

SEKTÖR ADI	FİRMA SAYISI	%
MADENCİLİK	51	15,5
ORMAN ÜRÜNLERİ	16	4,8
MOBİLYA İMALATI	14	4,2
TOPRAK-SERAMİK- MERMER	11	3,4
ÇİMENTO-KİREÇ	3	0,9
İNŞAAT MALZE.İMAL.	26	8
HAZIR BET-KUM ÇAKIL-MICIR	27	8,2
ELEK.ELEKTRONİK-YEDEK.İML	3	0,9
ELEKTRİK ENERJİ ÜRETİMİ	2	0,6
OTO YAN SANAYİ	12	3,6
OTO TEKNİK SERVİS-BAKIM	2	0,6
MAKİNE İMALATI	16	4,8
MAKİNE YEDEKLERİ İMALATI	11	3,4
GEMİ İNŞA	13	4

DEMİR ÇELİK VE METAL	40	12,2
MADENİ EŞYA İML.	1	0,3
KAĞIT SANAYİ	6	1,8
NAYLON-POŞET-PVC BORU-MÜHÜR	6	1,8
PETRO – KİMYA	4	1,2
TEKSTİL	24	7,2
GIDA	38	11,4
YEM KATKI MADDELERİ İML.	2	0,6
BASIM	2	0,6
GENEL TOPLAM	326	100

Durum ve eğilimler;

Mevcut Organize Sanayi Bölgelerinin Faaliyet Kolları, Doluluk Oranları Ve Arıtma Tesisi Durumu

OSB ADI	ALAN (Ha)	TAHSİS EDİLEN PARSEL SAYISI (Adet)	BOŞ PARSEL SAYISI (Adet)	FAALİYET KOLLARI	DOLULUK ORANI (%)	ARITMA TESİSİ
Çaycuma OSB	125	48	19	Tekstil, Orman Ürünleri, Elektrik, Kağıt, Cam, Panel Radyatör, Döküm ve Metal Enjeksiyon Kalıpları, Yem Katkı Maddesi, Beton Kiremit, Perforje Demir, Mobilya, Süt Ürünleri	% 71	YATIRIM PROGRAMINDAN ÇIKARILDI
Kdz. Ereğli OSB	200	45	11	Gıda, Metal işleme, tarım alet makinaları, Tekstil, Orman Ürünleri, Elektrik, Kağıt, Cam, plastik, paketleme-ambalaj, Döküm, Perforje Demir, Mobilya, Süt Ürünleri	% 84	VAR

Küçük Sanayi Sitelerinin Durumu

ADI	YERİ	ALANI(M2)	FAALİYETE GEÇTİĞİ YIL	TOPLAM İŞYERİ SAYISI	FAAL İŞYERİ SAYISI	BOŞ İŞYERİ SAYISI
Devrek KSSYK	Devrek	53.920	1982	115	110	5
Kdz. Ereğli KSSYK	Kdz.Ereğli	82.473	1983	320	310	10
Alaplı KSSYK	Alaplı	18.863	1989	100	89	11
Çaycuma KSSYK	Çaycuma	98.146	1992	203	194	9
ZonguldakAcılık KSSYK	Merkez	18.473	1994	100	100	0
Kdz. Ereğli Belen KSSYK	Kdz.Ereğli	43.016,75	2003	225	187	38

Gökçebey KSSYK	Gökçebey	42.614,97	2004	75	75	0
Zonguldak Kozlu KSSYK	Merkez	24050	2006	93	87	5
Kdz.Ereğli 2.KSSYK	Kdz.Ereğli	53615	2006	117	93	24
Zonguldak Karaelmas KSSYK	Merkez	117253	2007	187	175	12
Hacıkadı KSSYK	Çaycuma	20440	2007	63	4	59
Yeşil Çaycuma KSSYK	Çaycuma	111608,51	2007	99	99	0

Değerlendirme ve Sonuçlar.

Kdz. Ereğli ve Çaycuma ilçelerinde bulunan Organize Sanayi Bölgesinin yatırım çalışmaları devam etmekte olup, Alaplı İlçesi Organize sanayi Bölgesi yer seçimi yapılmış olup, Merkez İlçe organize sanayi bölgesi çalışmaları devam etmektedir.

SANAYİ

GÖSTERGE: Madencilik

TANIM: Bu gösterge, İlde yer alan farklı ruhsatlandırma grubuna göre verilen bir yılda kayıt altına alınmış maden ocakları, zenginleştirme tesisleri ve depolama alanlarının miktarının yıllara göre değişimini gösterir.

Kaynak: İl Özel İdare

Kullanılan Veri ve Gösterge Birimi: Türlerine göre maden ocağı ve tesisi sayısı ve yıllara göre değişimleri (%),

Durum ve eğilimler;

	I-A Grubu	II-A Grubu	IV Grup	I-B Grubu
2008	2	6	2	
2009	1	9	1	
2010	5	5		
2011	9	5	1	1
2012	15	6		1

Değerlendirme ve Sonuçlar.

İlimiz hudutları dahilinde 2012 yılı içerisinde faaliyette bulunan 15 adet I-A Grubu kum-çakıl-ariyet ocağı, 6 adet II-A Grubu (doğal taş), 1 adet I-B Grubu (kil) ocağına maden ruhsatı verilmiş bulunmaktadır.

2.İKLİM DEĞİŞİKLİĞİ

İKLİM DEĞİŞİKLİĞİ

GÖSTERGE: Sıcaklık

TANIM: Gösterge, ildeki yıllık ortalama sıcaklık değişimi ve Türkiye ortalamalarıyla karşılaştırılmasını ifade etmektedir.

Kaynak: Meteoroloji Genel Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: İl için 1970-2012 yılları arası yıllık ortalama sıcaklık değerleri ($^{\circ}\text{C}$), Türkiye Ortalama Değerleri

Durum ve eğilimler;

THORNTHWAITE METODU İLE TÜRKİYE İKLİM SINIFLANDIRMASI

Thornthwaite yağış etkinlik indisi

$$Ia = ((100^S) - ((60^d))) / ETP$$

101 - 194	A Çok nemli
81 - 100	B4 Nemli
61 - 80	B3 Nemli
41 - 60	B2 Nemli
21 - 40	B1 Nemli
1 - 20	C2 Yan nemli
-19 - 0	C1 Yarı kurak-az nemli
-40 - -20	D Yarı kurak

Sensoy, S., 2007, D.M.J. Klimatoloji Şube Müdürlüğü

Thornthwaite yöntemine göre Türkiye iklim sınıflandırması

Yukarıda verilen 5 ayrı iklim sınıflandırma yöntemine göre Zonguldak nemli bir iklime sahip, kışları serin, yazları ılık, su noksanı olmayan veya pek az olan ve deniz tesirine yakın bir iklime sahiptir.

ZONGULDAK SICAKLIK TRENDLERİ

Zonguldak ili uzun yıllık ortalama sıcaklık zaman serisi ve trendi

Zonguldak'ta Kaydedilen Uç ve Ortalama Değerler (veri aralığı 1970-2012)

En yüksek sıcaklık (°C)	: 42.5 08.06.2011
En düşük sıcaklık(°C)	: -7,2 09.02.1976
En çok yağış (kg/m ²)	: 153,7 22.06.1972
En hızlı rüzgar (km/saat)	: 115.2 21.11.1975
En yüksek kar (cm)	: 91 22.02.1985
Uzun yıllar ortalama sıcaklığı	: 13.6°C
Ortalama nispi nemi	: % 71.9
Ortalama güneşlenme süresi	: 5.6 saat
Ortalama rüzgar hızı	: 2.4 m/sn
Ortalama yıllık toplam yağışı	: 1218.7 mm

Değerlendirme ve Sonuçlar.

Zonguldak ili 1970-2012 yılları arasındaki ortalama sıcaklığı 13.6°C'dir ve sıcaklıklarında 1.7°C/100 yıl olmak üzere artış trendi vardır.

İKLİM DEĞİŞİKLİĞİ

GÖSTERGE: Yağış

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

Kaynak: Meteoroloji Genel Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: İl için 1970-2012 yılları arası yıllık ortalama yağış miktarları (kg/m²)

Durum ve eğilimler;

ZONGULDAK YAĞIŞ TRENDLERİ

Zonguldak ili 1970-2012 ortalama yıllık toplam yağış zaman serisi

Değerlendirme ve Sonuçlar.

Zonguldak ili 1970-2012 yılları arasındaki ortalama toplam yağışı 1230.5mmdir. Uzun yıllık yağış trendine bakıldığında yağışlarında 104mm/100 yıl olmak üzere artış trendi vardır.

İKLİM DEĞİŞİKLİĞİ													
GÖSTERGE: Deniz suyu yüzey sıcaklığı													
TANIM: Bu gösterge, deniz suyu yüzey sıcaklığının 1975'ten bu yana yıllık değişimini ifade eder.													
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;													
	AYLAR												C°
	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık	Yıllık
Ortalama deniz suyu sıcaklığı	8.8	7.5	7.3	9.2	12.8	17.7	22.1	23.5	21.5	18.7	14.8	11.4	14.6
En yüksek deniz suyu sıcaklığı	11.6	10.6	10.2	14.1	18.3	22.0	25.8	26.4	24.8	22.5	17.7	15.3	26.4
En düşük deniz suyu sıcaklığı	6.6	6.1	5.6	6.3	9.0	12.0	19.0	18.4	17.8	14.7	10.0	7.9	5.6
Değerlendirme ve Sonuçlar.													
Zonguldak İline ait deniz suyu sıcaklık ortalamaları yaz aylarında 18°C ile 24°C arasında, kış aylarında 8°C ile 12°C arasında yer almaktadır.													

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 partiküller, asılı partikül olarak tanımlanır. Genel olarak heterojen karışımları içerir ve karakteristikleri bir yerden bir başka yere önemli değişiklik gösterir. Çapı 10 mikrometre altındaki partiküller maddelere PM ₁₀ denir.)													
Kaynak: Çevre ve Şehircilik İl Müdürlüğü													
Kullanılan Veri ve Gösterge Birimi: İlde oluşan SO ₂ ve PM ₁₀ miktarları ortalamalarının yıllara göre değişimi ve yıllık olarak aşım gün sayısı değişimi (İldeki ölçüm istasyonlarının kurulma tarihinden itibaren)													
Durum ve eğilimler;													
Değerlendirme ve Sonuçlar.													

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.										
Kaynak: DSİ, TUİK										
Kullanılan Veri ve Gösterge Birimi:										
Durum ve eğilimler;										
Veri Formatı										
	1990		2004		2008		2012		2030	
	milyar m ³	%	milyar m ³	%	milyar m ³	%	milyar m ³	%	milyar m ³	%
Toplam										
Sulama										
İçme- Kullanma										
Sanayi										
Değerlendirme ve Sonuçlar.										

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.					
Kaynak: TUİK					
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 (%)					
	Baraj	Kuyu	Kaynak	Akarsu	Göl-Gölet
2006	12,6	20,2	67,2	0	0
2008	16,7	11,1	41,8	0,3	0
2010	58,5	12,4	28,7	0,3	0
2012	57	21	22	0,3	0

Değerlendirme ve Sonuçlar. Baraj yapımıyla birlikte çekilen suyun büyük bir kısmı barajdan sağlanmıştır.

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 (%)

Kaynak: TUİK, Çevre ve Şehircilik İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: İldeki 2003 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;

Veri Formatı

YILLAR	2003	2004	2006	2008	2010	2012
Kanalizasyon şebekesi ile hizmet verilen belediye sayısı	29	29	29	27	27	27
Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)	81	83	86	87	82	83

Değerlendirme ve Sonuçlar.

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.

Kaynak: TUİK, 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;

Değerlendirme ve Sonuçlar.

5.ARAZİ KULLANIMI

ARAZİ KULLANIMI								
GÖSTERGE: Arazi Kullanımı								
TANIM: Bu gösterge CORINE Arazi Örtüsü kategorilerine göre göreceli arazi örtüsü dağılımını gösterir.								
Kaynak: Orman ve Su İşleri Bakanlığı								
Kullanılan Veri ve Gösterge Birimi: İlçelere ait arazi kullanımlarının miktarı (ha) .								
Durum ve eğilimler;								
Veri Formatı								
Zonguldak İli Ve İlçeleri Mevcut Arazi Kullanımı (2012 Yılı)								
KULLANIM TÜRLERİ(*)	MERKEZ İLÇE (ha)	ALAPLI (ha)	ÇAYCUMA (ha)	DEVREK (ha)	EREĞLİ (ha)	GÖKÇEBEY (ha)	İL TOPLAMI (ha)	ORAN (%)
AĞAÇLIK ALANLAR	44.451,26	27.189,17	18.287,12	52.568,73	41.767,36	9.994,64	194.560,45	61,088
BOŞ ALANLAR (ÇIPLAK ARAZİ)	2,26	-					2,26	0,001
SU YÜZEYLERİ	14,80	-	3,00		244,17		262,35	0,082
KENTSELYERLEŞİM ALANI	3.444,05	387,37	2.778,50	1.181,92	2.025,35	856,80	10.690,62	3,357
KIRSAL YERLEŞİM ALANLARI	2.482,96	1.578,72	4.205,45	3.094,44	4.720,02	536,63	16.645,31	5,226
KONUT DIŞI KENTSEL ÇALIŞMA ALANLARI	25,31		44,85	17,83	5,24	0,58	93,97	0,030
MERKEZİ İŞ ALANI	139,58	12,71	126,54	48,28	107,47	27,56	462,87	0,145
ORGANİZE SANAYİ ALANLARI	-	30,26	123,75		103,09		257,57	0,081
SANAYİ ALANI	49,66	40,45	215,34	78,43	497,90	16,02	899,22	0,282
SERBEST BÖLGE ALANLARI	5,78						5,79	0,002
TARIM ALANLARI	9.820,95	11.740,31	23.296,94	22.618,83	20.907,08	5.722,20	94.256,62	29,595
TERMİK SANTRALİ ALANLARI	152,30						152,55	0,048
TURİZM TESİS ALANI	23,22	2,03	12,74	4,16	17,94		60,19	0,019
TURİZM 2. KONUT YERLEŞİM ALANI	1,11						1,11	0,000
ÜNİVERSİTE KAMPÜS ALANI	35,37		102,74				138,38	0,043

TOPLAM	60.648,61	40.981,02	49.196,97	79.612,62	70.395,62	17.154,43	318.489,27	100,00
--------	-----------	-----------	-----------	-----------	-----------	-----------	------------	--------

Değerlendirme ve Sonuçlar.

Zonguldak İli'nde toplam arazi kullanım alanı 318.489,27 hektardır. Arazi kullanım alanları ile ilgili detayları yukarıdaki tabloda verilmiştir.

6. TARIM

TARIM							
GÖSTERGE: Kişi Başına Tarım Alanı							
TANIM: Toplam ekilebilir tarım arazisinin, toplam nüfusa oranı olarak ifade edilir.							
Kaynak: TÜİK							
Kullanılan Veri ve Gösterge Birimi: Ekilebilir arazi toplamı (ha) ve toplam nüfus (kişi), kişi başına tarım arazisi (ha/kişi)							
Durum ve eğilimler;							
			Tahıllar ve Diğer Bitkisel Ürünlerin Ekilen Alanı(ha)			Meyveler, İçecek ve Baharat Bitkilerinin Alanı(ha)	Süs Bitkileri Alanı(ha)
Yıl	İl Adı	Toplam Alan(ha)		Nadas Alanı(ha)	Sebze Bahçeleri Alanı(ha)		
2012	Zonguldak	58.843,5	29.712,5	809,7	2.951,8	25.369,5	0
		2012 yılı Toplam Tarım Alanı (ha)	2012 yılı Toplam Nüfus (kişi)	Kişi Başına Tarım Arazisi (ha/kişi)			
		58.843,5	606.527	0,097 ha/kişi			
Değerlendirme ve Sonuçlar.							

TARIM**GÖSTERGE: Kimyasal Gübre Tüketimi****TANIM:** Tarımsal alanlarda kullanılan gübre miktarını ve hektar başına kullanılan mineral azot, fosfor ve potas miktarını**Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri, TUİK****Kullanılan Veri ve Gösterge Birimi:** Yıllık toplam gübre tüketimi (ton), toplam tarımsal alan (ha), hektar başına kullanılan azot, fosfor ve potas miktarı (ton/ha)**Durum ve eğilimler;****ZONGULDAK İLİ 2012 YILI GÜBRE TÜKETİM CETVELİ**

													(Ton)
	OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK	TOPLAM
%26 A. NİTRAT	147,80	123,95	951,20	1.160,70	453,50	223,75	371,93	146,80	166,20	37,15	84,15	113,80	3.980,93
ÜRE	67,50	94,73	414,40	244,40	132,50	50,12	46,85	10,75	16,75	63,20	12,95	3,70	1.157,85
20.20.0	32,90	40,20	190,05	170,80	121,55	42,70	55,10	0,55	19,95	166,00	98,95	24,75	963,50
%33 A. NİTRAT	15,85	37,65	216,10	257,25	74,80	37,30	62,00	42,80	50,40	147,60	26,95	25,35	994,05
DAP	24,65	26,18	83,00	88,25	60,10	9,47	23,35	6,75	9,95	19,40	63,85	27,70	442,65
15.15.15	5,15	5,65	45,80	18,25	10,75	1,20	2,05	6,50	1,30	2,00	10,15	5,25	114,05
20.20.0 ZN	3,50	4,45	23,15	7,45	11,35	1,00				24,70	30,85	0,50	106,95
%21 A. SÜLFAT		0,05	6,05	21,65	26,50	0,10	15,00	11,10		0,30	5,10	5,00	90,85
TSP	10,50	0,15	2,20	10,20	0,85						9,20	11,10	44,20
POTAS YUM NİTRAT					0,18	0,28	0,08	0,10			1,00		1,63

Değerlendirme ve Sonuçlar.**TARIM****GÖSTERGE: Tarım İlacı Kullanımı****TANIM:** Toplam tarım ilacı kullanımını (ton birimiyle aktif bileşen) ve hektar başına düşen tarım ilacı miktarıdır.**Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri, TUİK****Kullanılan Veri ve Gösterge Birimi:** Yıllık toplam tarım ilacı tüketimi (ton), toplam tarımsal alan (ha), hektar başına düşen tarım ilacı (ton/ha)

Durum ve eğilimler;

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı (ton)	İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
İnsektisitler	Böceklere karşı	2.312 kg.-7357 lt.	
Herbisitler	Yabancı Otlar için	11.205 lt.	
Fungisitler	Mantarlar için	2.189 kg.	
Rodentisitler	Akarlar için	2.330 lt.	
Nematositler			
Akarisitler			
Kışlık ve Yazlık Yağlar	Kemiriciler için	0,75 kg.	
Rodentisit			
.....			
TOPLAM			

Değerlendirme ve Sonuçlar.**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.

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**

Yıllar	Toplam üretim		Üretim miktarı	
	Alan (1000 ha)	Artış* (%)	Miktar (1000 ton)	Artış* (%)
2002		-		-
2003				
2004				
(.....)				
2010	112			
2011	1.470	%1.312,5		
2012	2.146	%46	3.216,4	

*Artışlar 2002 yılı baz alınarak hesaplanmıştır.

Değerlendirme ve Sonuçlar.

7. ORMAN

ORMAN																	
GÖSTERGE: Ormanlık Alanlar																	
TANIM: Orman alanlarının toplam büyüklüğünü ve yıllara göre değişimini ifade eder.																	
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; İldeki toplam Orman alanı = 195 426,6 Ha. Verimli Orman alanı =174 852,7 Ha. Bozuk Orman alanı =20573,9 Ha.																	
Orman Vasfına Göre Dağılımı																	
NİTELİK		Zonguldak ÖİM.	Devrek ÖİM.	Kdz. Ereğli ÖİM.	Dirgine ÖİM.												
Bozuk Bataklık		0	0	0	0												
Bozuk Kuru		5200,6	2392,2	8589	4392,1												
Bozuk Kuru,Bataklık		0	0	0	0												
Kuru		48132,4	48975,1	57466,5	20278,7												
Maki		0	0	0	0												
Normal Bataklık		0	0	0	0												
TOPLAM		53333	51367,3	66055,5	24670,8												
Ağaç Türleri, Sayıları																	
İŞLETME MÜDÜRLÜĞÜ ADI	KARIŞIM DURUMUNA GÖRE ALAN DAĞILIMI (HA)																
	Çk	Çs	Çf	Ar	P	Çz	Çm	G	Kn	M	Gn	Dy	İBRELİ KARIŞIK	YAPRAKL I KARIŞIK	İBRELİ YAPRAKL I	TOPLA M	
DEVREK	1514,3	0	0	0	0	16	0	12	7110	2882	58,3	79,4	347,6	10280,7	29067	51367,3	
DIRGİNE	5538,2	110	0	21	0	79	0	258	2800	926,1	21,5	1775	1081	2839	9221,4	24670,8	
EREĞLİ	1631	24	58	31	48	0	571	0	16032	2348	3	223	78	38910,5	6098	66055,5	
ZONGULDAK	278,5	0	0	0	0	0	0	0	5825	1203	2,8	0	26,8	11862,5	34134,4	53333	
GENEL TOPLAM	8962	134	58	52	48	95	571	270	31767	7359,1	85,6	2077,4	1533,4	63893,3	78520,8	195426,6	
Değerlendirme ve Sonuçlar.																	

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.											
Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri											
Kullanılan Veri ve Gösterge Birimi: Kıyı şeridi uzunluğu 80 (km), deniz alanı ve iç su alanı 501 (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	-	-	-	-	-	-	-	-	-	-	-
Deniz Balıkları Avcılığı	-	-	-	-	-	-	1325,6	2697,9	2166,5	1783	3612,2
Yetiştiricilik Ürünleri	54,2	54,2	64,2	64,2	68,2	78,2	78,2	78,2	78,2	68,2	68,2

(birim:bin ton)

Değerlendirme ve Sonuçlar.

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

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.
Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bölge Müdürlükleri
Kullanılan Veri ve Gösterge Birimi: Yıllara göre karayolu ve demiryolu uzunlukları (km)
Durum ve eğilimler;
Veri Formatı
Zonguldak İlinde 427 km uzunluğunda Devlet ve İl yolu bulunmaktadır.
Zonguldak İl sınırları içinde demiryolu ağı uzunluğu 136 km'dir.

Değerlendirme ve Sonuçlar.

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

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;

Tablo Adı: Yıllara ve Taşıt Kategorisine Göre Zonguldak İli Motorlu Kara Taşıtı Sayıları

Taşıt Kategorisi	2007		2008		2009		2010		2011		2012	
	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)	Sayı	Oran (%)
Otomobil	53657	54,72	55720	54,57	58110	55,07	61571	56,08	66217	57,35	70103	57,98
Minibüs	4617	4,71	4727	4,63	4759	4,51	4684	4,27	4607	3,99	4588	3,79
Otobüs	1981	2,02	2042	2,00	2059	1,95	2004	1,83	2005	1,74	2127	1,76
Kamyonet	16500	16,83	17690	17,32	18551	17,58	19381	17,65	20260	17,55	21342	17,65
Kamyon	6623	6,75	6643	6,51	6405	6,07	6195	5,64	6021	5,21	6039	4,99
Motosiklet	5826	5,94	6470	6,34	6825	6,47	7061	6,43	7341	6,36	7657	6,33
Özel amaçlı taşıtlar	457	0,47	357	0,35	336	0,32	356	0,32	346	0,30	338	0,28
Traktör	8401	8,57	8463	8,29	8478	8,03	8530	7,77	8660	7,50	8717	7,21
Toplam kara taşıtı sayısı	98062		102112		105523		109782		115457		120911	

Şekil Adı: Zonguldak ili 2007-2012 yılları arası motorlu kara taşıtları

Şekil Adı: Zonguldak ili 2012 yılı motorlu taşıtlar dağılımı

Tablo Adı: Yıllara Göre Zonguldak İlinde Bin Kişi Başına Düşen Otomobil Sayısı

Yıl	2007	2008	2009	2010	2011	2012
Bin kişi başına düşen otomobil sayısı	87	90	94	99	108	116

Değerlendirme ve Sonuçlar.

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																
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; 179.321 ton																
<table border="1"><thead><tr><th></th><th>Düzenli Depolama (ton)</th><th>Diğer (ton)</th><th>Toplam (ton)</th></tr></thead><tbody><tr><td>2012</td><td>128.643</td><td>50.345</td><td>179.321</td></tr><tr><td>2010</td><td>65.571</td><td>82.363</td><td>147.934</td></tr><tr><td>2008</td><td>0</td><td>159.094</td><td>159.094</td></tr></tbody></table>		Düzenli Depolama (ton)	Diğer (ton)	Toplam (ton)	2012	128.643	50.345	179.321	2010	65.571	82.363	147.934	2008	0	159.094	159.094
	Düzenli Depolama (ton)	Diğer (ton)	Toplam (ton)													
2012	128.643	50.345	179.321													
2010	65.571	82.363	147.934													
2008	0	159.094	159.094													
Değerlendirme ve Sonuçlar. 2008 yılında Düzenli Depolama sahası hizmete açılmıştır ve vahşi depolama ve eski maden ocaklarına gömme usulü terk edilmeye başlanmıştır. Şuan vahşi depolama alanı kalmamıştır.																

ATIK								
GÖSTERGE: Katı Atıkların Düzenli Depolanması								
TANIM: İldeki katı atık tesisi sayısı ve hizmet verilen nüfus oranını ifade eder.								
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; İlimizde bir adet Düzenli Depolama Alanı ve beş Aktarma İstasyonu bulunmaktadır.								
<table border="1"><thead><tr><th>Düzenli Depolama Hizmeti Veren Belediye Sayısı</th><th>Toplam Belediye Nüfusu</th><th>Hizmet Veren Belediye Nüfusu</th><th>Nüfus Oranı</th></tr></thead><tbody><tr><td>31</td><td>414.586</td><td>412.224</td><td>99,4</td></tr></tbody></table>	Düzenli Depolama Hizmeti Veren Belediye Sayısı	Toplam Belediye Nüfusu	Hizmet Veren Belediye Nüfusu	Nüfus Oranı	31	414.586	412.224	99,4
Düzenli Depolama Hizmeti Veren Belediye Sayısı	Toplam Belediye Nüfusu	Hizmet Veren Belediye Nüfusu	Nüfus Oranı					
31	414.586	412.224	99,4					
Değerlendirme ve Sonuçlar.								

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

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: Toplanan tıbbi atık miktarı (ton), yöntemlerine göre bertaraf oranları (%) ve bertaraf tesisi sayısı

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

İlimizde bir adet Tıbbi Atık İşleme Tesisi bulunmakta olup, 2012 yılında ilimizden 732,38 ton tıbbi atık toplanmıştır. Bu atıklar lisanslı firma tarafından sterilize edilerek Düzenli Depolama Sahasına gönderilmiştir.

Değerlendirme ve Sonuçlar.**ATIK****GÖSTERGE: Atık Yağlar**

TANIM: İl içinde toplanan atık yağların miktarını ve geri kazanım ya da bertaraf oranlarını ifade eder.

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: Yıllar itibarıyla ilde toplanan atık yağın türlerine göre miktarı (ton), bertarafa ve geri kazanıma ilişkin oranları (%)

Durum ve eğilimler;

Yıl	Geri kazanım (ton)	İlave yakıt (ton)	Nihai bertaraf (ton)
2010	92,9	607,2	7,8
2011	261,6	475,4	0,001
2012	419,1	414,8	0,8

Değerlendirme ve Sonuçlar.

Artan geri kazanım miktarı, atık yağların ilave yakıt olarak kullanımını azaltmıştır.

ATIK**GÖSTERGE: Bitkisel Atık Yağlar**

TANIM: İl içinde toplanan bitkisel atık yağların miktarını ve geri kazanım-bertaraf oranlarını ifade eder.			
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;			
	ATIK MİKTARLARI		
ATIK TÜRLERİ	2010 yılı	2011 yılı	2012 yılı
Bitkisel Atık Yağlar	6 ton 550 kg	4 ton 75 kg	7 ton
Değerlendirme ve Sonuçlar.			

ATIK						
GÖSTERGE: Ambalaj Atıkları						
TANIM: İl içerisinde oluşan ambalaj atıklarının miktarlarını ve geri kazanımına ilişkin bilgileri içerir.						
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;						
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	401.974	2.550.798	40	1.020.319	377.724	15
Metal	80.786	164.237	40	65.695	0	0
Kompozit	0	105.520	40	42.208	0	0
Kağıt Karton	69.996.386	1.270.537	40	508.215	250.236	20
Cam	0	1.752	40	701	0	0
Toplam	70.479.146	4.092.844	40	1.637.138	627.960	15

Değerlendirme ve Sonuçlar.	
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>	
ATIK	
GÖSTERGE: Ömrünü Tamamlamış Lastikler	
TANIM: Ömrünü tamamlamış lastiklerin toplanma miktarları, geri kazanım tesisleri ve çimento fabrikalarında ek yakıt olarak kullanılan miktarını ifade eder.	

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; (Şekil, çizelge ya da grafik yer alır)			
ATIK TÜRLERİ	ATIK MİKTARLARI		
	2010 yılı	2011 yılı	2012 yılı
Ömrünü Tamamlamış Lastik Atıkları	2 ton 380 kg	63 ton 80 kg	23 ton 320 kg
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>			

ATIK
GÖSTERGE: Ömrünü Tamamlamış Araçlar
TANIM: İl genelinde yıllar itibariyle hurdaya ayrılan araç sayısını vb. bilgileri ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle hurdaya ayrılan araç sayısı
Durum ve eğilimler; 2012 yılına ait hurda araç kaydı yapılmamıştır.
Değerlendirme ve Sonuçlar.

ATIK
Atık Elektrikli -Elektronik Eşyalar
TANIM: Atık elektrikli ve elektronik eşya toplama miktarları ve işleme tesis sayılarını ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Atık elektrikli ve elektronik eşya toplama miktarı (ton) ve işleme tesis sayısı

Durum ve eğilimler; İlimizde AEEE'lar ile herhangi bir çalışma yapılmamıştır.

Değerlendirme ve Sonuçlar.

ATIK

Maden Atıkları

TANIM: İl genelinde, cevher tiplerine göre, zenginleştirme tesisi sayısı ve zenginleştirme proses atıklarının dağılımını ifade eder.

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;

Tesis Adı	İşlenen Cevherin Adı	Atık Miktarı (ton/yıl)
Armutçuk Lavvarı	Taşkömürü	85,77
Üzülmaz Lavvarı	Taşkömürü	209,01
Çatalağzı Lavvarı	Taşkömürü	270,613
Kozlu Lavvarı	Taşkömürü	287,606

Değerlendirme ve Sonuçlar.

ATIK

Tehlikeli Atıklar

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

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: İl 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;

Değerlendirme ve Sonuçlar.

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

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)

Tablo Adı: Zonguldak İli Yıllara Göre Giriş Yapan Vatandaş ve Yabancı Ziyaretçi Sayıları ile Bu Sayıların Yıllara Göre Değişimi, 2000-2012

Yıl	Giriş Yapan Vatandaş Sayısı ve Bir Önceki Yıla Göre Değişim Oranı		Giriş Yapan Yabancı Sayısı ve Bir Önceki Yıla Göre Değişim Oranı	
	Sayı	Değişim Oranı (%)	Sayı	Değişim Oranı (%)
2000	8167	-	1138	-
2001	7516	-7,97	1662	46,05
2002	8613	14,60	2298	38,27
2003	10142	17,75	2026	-11,84
2004	11886	17,20	2601	28,38

2005	15361	29,24	4496	72,86
2006	16235	5,69	5249	16,75
2007	17157	5,68	5348	1,89
2008	14199	-17,24	4617	-13,67
2009	13280	-6,47	6878	48,97
2010	13673	2,96	6237	-9,32
2011	22153	62,02	9269	48,61
2012	30340	36,96	10009	7,98

Şekil Adı: Zonguldak İli Yıllara Göre Giriş Yapan Vatandaş ve Yabancı Ziyaretçi Sayıları, 2000-2012

Tablo Adı: 2012 Yılında Zonguldak İline Giriş Yapan Toplam Ziyaretçi Sayısının Aylara Göre Dağılımı

Ay	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık	Toplam
Sayı	1.722	1.696	2.057	3.429	3.454	4.083	4.595	4.703	4.004	4.312	3.562	2.732	40.349

Şekil Adı: 2012 Yılında Zonguldak İline Giriş Yapan Toplam Ziyaretçi Sayısının Aylara Göre Dağılımı

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.

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;

Zonguldak İlinde Mavi Bayrak taşıyan plaj ve marina bulunmamaktadır.

Değerlendirme ve Sonuçlar.

EK-1: 2012 YILINA AİT İL ÇEVRE SORUNLARI VE ÖNCELİKLERİ ANKET FORMU

BÖLÜM I.HAVA KİRLİLİĞİ

I.1. Hava Kalitesi İndeksine göre sınıflandırma

Hava Kalitesi İndeksi	SO ₂	NO ₂	CO	O ₃	PM ₁₀
	1 saatlik ortalama [µg/m ³]	24 saatlik ortalama [µg/m ³]	24 saatlik ortalama [µg/m ³]	1 saatlik ortalama [µg/m ³]	24 saatlik ortalama [µg/m ³]
1 (Çok İyi)	0 -50	0 - 45	0 – 1,9	0 - 35	0 - 25
2 (İyi)	51-199	46 - 89	2,0 – 7,9	36 - 89	26-69
3 (Yeterli)	200-399	90 - 179	8,0 – 10,9	90 - 179	70-109
4 (Orta)	400-899	180 - 299	11 – 13,9	180 - 239	110-139
5 (Kötü)	900-1499	300- 699	14,0 - 39,9	240 - 359	140-599
6 (Çok Kötü)	>1500	> 700	> 40,0	> 360	> 600

I.1.1. İlinize ait yıl 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												X					
ŞUBAT	X																															X				
MART	X																															X				
NİSAN	X																			X											X					
MAYIS	X																			X											X					
HAZİRAN	X																			X											X					
TEMMUZ	X																			X											X					
AĞUSTOS	X																			X											X					
EYLÜL	X																			X											X					
EKİM	X																			X											X					
KASIM	X																			X											X					
ARALIK	X																			X											X					

* Hava Kalitesi İndeksi: 1 (çok iyi) , 2 (iyi) , 3 (yeterli), 4 (orta), 5 (kötü), 6 (çok kötü)

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

I.1.2. İlinize ait Kış sezonu ortalama ölçüm değerlerini (20... yılı Ekim- 20... Mart arası 6 aylık ortalama) Hava Kalitesi İndeksine göre sınıflandırarak uygun sınıfı "X" ile işaretleyiniz.

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

* Hava Kalitesi İndeksi: 1 (çok iyi) , 2 (iyi) , 3 (yeterli), 4 (orta), 5 (kötü), 6 (çok kötü)

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

I.1.3. İlinize ait Yaz sezonu ortalama ölçüm değerlerini (20... yılı Nisan-Eylül arası 6 aylık ortalama) Hava Kalitesi İndeksine göre sınıflandırarak uygun sınıfı "X" ile işaretleyiniz.

	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												X					

* Hava Kalitesi İndeksi: 1 (çok iyi) , 2 (iyi) , 3 (yeterli), 4 (orta), 5 (kötü), 6 (çok kötü)

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

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

KAYNAK	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ ⁵	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Evsel ısınma	1	1	
b. İmalat Sanayi İşletmeleri	5	5	
c. Maden İşletmeleri	4	4	
d. Termik Santraller	3	3	
e. Diğer Sanayi Faaliyetleri (Belirtiniz).....			
f. Karayolu Trafik	2	2	
g. Diğer Kaynaklar (Belirtiniz).....			

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

YERLEŞİM YERİNİN ADI		ALINAN TEDBİR/TEDBİRLER								
		a	b	c	d	e	f	g	h	i
İL MERKEZİ	1.Zonguldak (Merkez)	x	-	x	x	x	x	x	x	x
	2.Kozlu	x	-	x	x	x	x	-	x	x
	3. Kilimli	x	-	x	x	x	x	-	x	x
	.									
İLÇELER	1.Kdz.Ereğli	x	x	x	x	x	x	x	x	-
	2.Gökçebey	x	-	x	x	x	x	x	x	-
	3.Alaplı	x	x	x	x	x	x	x	x	-
	4.Çaycuma	x	-	x	x	x	x	x	x	-
	5.Devrek	x	-	x	x	x	x	x	x	-

Kaynaklar: 2013 Yılı Temiz Hava Eylem Planı, Çevre ve Şehircilik İl Müdürlüğü

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 (Atık Isı).

ATIK ISI

- İlimizde faaliyet gösteren Elektrik Üretim A.Ş.'ye ait Çatalağzı Termik Santrali ve Eren Enerji Elektrik Üretim A.Ş.'ye ZETES-1 VE ZETES-2 santrallerinin atık ısı potansiyellerini en etkili şekilde değerlendirerek enerji üretiminde verimliliği sağlamak ve Termik Santrallerden kaynaklanan atık ısıları faydaya dönüştürme yöntemlerinin araştırılması ,geliştirilmesi ve binalarda sistemi olarak uygulanması sağlanmalıdır.
- Binalarda ısı yalıtımının yapılmasının sağlanması.

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

/

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

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)

NOT: Yüzeysel sularla ilgili bir çalışma yapılmamıştır.

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)

NOT: Yeraltı sularıyla ilgili bir çalışma yapılmamıştır.

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

Yüzme Suyunun bulunduğu bölge/plaj	Mavi Bayrak Ödülü		Yüzme Suyu Kalite Sınıfı (*)				Kirlenme Nedenleri						
	Var	Yok	A	B	C	D	a	b	c	d	e	f	g
							Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Deniz/Göl Taşımacılığı	Diğer (Belirtiniz)

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

NOT: Yüzme sularıyla ilgili bir çalışma yapılmamıştır.

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

Yerleşim Yerinin Adı		Atık Sulardan Kaynaklanan Kirliliğin Nedenleri												
		a	b	c	d	e	f	g	h	i	j	k	l	m
il Merkezi	1.Merkez	x												
	2.Kozlu													
	3.Kilimli	x	x										x	
	.													
ilçeler	1.Devrek													
	2.Çaycuma	x	x											
	3.Alaplı	x	x											
	4.Kdz. Ereğli													
	5.Gökçebeş	x	x											
	6.													

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

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).

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

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
Deniz	x								
1.Zonguldak (Merkez)		x							
2.Kilimli - Çatalağzı					x		x		
3-Alaplı İlçesi					x		x		
Göller									
1.									
2.									
3.									
.									
Akarsular									
1.									
2.									
3.									
.									
.									
Havzalar									
1.									
2.									
3.									
.									
.									
Yeraltı Suları									
1.									
2.									
3.									
.									
Jeotermal Kaynaklar									
1.									
2.									
3.									
.									
Diğer Alıcı Su Ortamları									
1.									
2.									
.									

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

Alınan Tedbirler:

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

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

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

BÖLÜM III. TOPRAK KİRLİLİĞİ

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

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

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

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

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	2	2	
b. Kentleşmenin Çevre Düzeni Planlarına uygun olarak gerçekleştirilmesi	1	1	
c. Mevzuata uygun olarak gübreleme, ilaçlama ve sulamanın yapılması	4	4	
d. Erozyon mücadele çalışmaları	5	5	
e. Geri dönüşüm/yeniden kullanım uygulamaları	-	-	
f. Diğer (Evsel Atık Düzenli Depolama Tesisi)	3	3	

BÖLÜM IV.ÖNCELİKLİ ÇEVRE SORUNLARI

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

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

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;

I. ÖNCELİKLİ ÇEVRE SORUNU (HAVA KİRLİLİĞİ)

İlimizin öncelikli sorunu ısınma, sanayi ve ulaşım amaçlı hava kirliliğidir.

- Isınma amaçlı kirliliğe;

Zonguldak, ülke bazında hava kirliliğinin yaşandığı iller arasında I. Öncelikli illerdedir. Türkiye Taşkömürü Kurumu Genel Müdürlüğü ve özel işletmelere ait kömür ocaklarında üretilen kömürlerde uçucu madde ve kül oranının yüksek olması duman ve partikül madde kirliliğinin daha fazla olmasına neden olmaktadır. Yerli kömür kullanımının teşvik edildiği ilimizde tüm evler, işyerleri, kamu kurum ve kuruluşlarının kaloriferlerinde daha çok taşkömürü kullanılmaktadır. Üretilen kömürlerin büyük çoğunluğunun hiçbir işleme tabi tutulmadan (eleme, yıkama, zenginleştirme vb.) ocaktan çıkartıldığı gibi kullanılması kirliliğin artmasına neden olmaktadır.

Hava kirliliğinin tehlikeli boyutlarda yaşanmasının en önemli sebeplerinden biri de ildeki kentleşmenin plansız olmasıdır. Çarpık kentleşme sonucu oluşan yoğun yapılaşma kentin nefes alacak açık kapılarını neredeyse yok etmiştir. Karadeniz kıyısında kurulmuş olan Zonguldak kenti Batı Karadeniz Dağlarının eteklerinde yapılanmıştır. Dağların denize paralel uzanması, oluşan kirli havanın kentin üzerinde sıkışıp kalmasına sebep olmaktadır. Karadeniz iklimi özellikleri açısından kış mevsiminin uzun yaşanması ildeki ısınmadan kaynaklı hava kirliliğinin de fazla olmasını sağlamaktadır.

Ayrıca yakma tesislerinin binalarda tekil olması, kalitesiz yakıt kullanılması, binalarda tam olarak ısı yalıtımının olmaması, kazan ateşçilerinin eğitimsiz ve bilinçsiz olması, baca temizliğinin düzenli yapılmaması, yakma saatlerine düzenli olarak uyulmaması, hava sıcaklığının düşük olması sebebiyle fazla yakıt kullanılması, Isınma amaçlı yakıt olarak kömür kullanımına devam edilmesi, doğalgaz çalışmalarının tam olarak tamamlanmaması önemli sorunlardandır.

- Sanayi amaçlı kirliliğe;

Maden sanayinin fazla olması (Kömür üretim kırma-eleme tesisleri), maden atıkları stok sahaları, lavuar tesisleri, termik santraller, demir çelik fabrikası, kağıt fabrikası gibi sektörlerden etkilenir. Sanayi tesislerinin şehir merkezine ve yerleşim yerlerine yakın olması karşılaşılan en önemli sorunlardandır.

İlde bulunan sanayi kuruluşlarına ait (TTK Genel Müdürlüğü, ÇATES-B Termik Santrali, Eren Enerji Termik Santrali, Erdemir vb.) tesislerin ve lojman binalarının kent merkezlerinde bulunması ve bunların yakıt olarak fazla miktarda kömür kullanması hava kirliliğini artırıcı etki yaratmaktadır.

İlimizde yakıt olarak kullanılan Zonguldak kömüründe kükürt oranı yok denecek kadar az olduğu için kükürt dioksit kirliliği çok yaşanmamaktadır. Buna karşın uçucu maddesinin yüksek olması ve bu yakıtın yakılması için özel bir yakma sisteminin oluşturulmamış olması nedeniyle duman ve partikül madde kirliliği yoğun şekilde yaşanmaktadır. Kömür kalitesinin yükseltilmesine yönelik olarak, TTK dışında özel sektörde de lavuar tesisleri kurulmakta olup lavvarlı kömür kullanımı partikül madde kirliliğinin azalmasını sağlamaktadır. Ayrıca kaloriferli binalardaki görevli yakıcıların yakma sistemleri konusunda eğitilmeleri, binalardaki baca temizliklerinin her yıl düzenli olarak yapılması, yakma sistemlerinin teknolojilerinin yenilenmesi de kirliliği azaltıcı etki yaratacaktır.

- Ulaşım ile ilgili motorlu taşıtlarda kullanılan akaryakıt kalitesi de önemli kirlilik sorunudur.

Bu sorunları gidermek amacıyla aşağıdaki İlimizin Hava Planı çerçevesinde aşağıdaki planların uygulanması için çalışmalar yürütülecektir.

- İlimizde Faaliyet Gösteren Elektrik Üretim A.Ş. ne ait Çatalağzı Termik Santrali ve Eren Enerji

A.Ş. ne ait ZETES-1 ve ZETES-2 santrallerinin atık ısı potansiyelleri en etkili şekilde değerlendirilerek enerji üretiminde verimliliği sağlamak ve Termik Santrallerden kaynaklanan atık ısıları faydaya dönüştürme yöntemlerinin araştırılması, geliştirilmesi ve binalarda ısıtma sistemi olarak uygulanması sağlanmalıdır. Santral Sahalarında Kentsel Dönüşüm sağlanmalıdır.

- İl merkezinde ki trafik yoğunluğunun azaltılması için Çevre Yolu çalışmalarına bir an önce başlanması gerekmektedir. Zonguldak Merkez Çevre Yolu başlamış olup tünel kazı çalışmaları devam etmektedir.
- Hava kirliliğinin yoğun olduğu günlerde alınması gereken önlemler konusunda gerekli hassasiyetin gösterilmesi için, eğitim programları düzenlenmeli ve halk bilgilendirilmelidir. Halkın Bilinçlendirilmesi ve Bilgilendirilmesi çalışması için İl Milli Eğitim Müdürlüğü ve İlgili Belediyeler ile ortaklaşa işbirliğinin yapılması sağlanmalıdır.
- Enerji verimliliği kanunu kapsamında çıkarılan; Binalarda Enerji Performansı Yönetmeliği ve Gider Paylaşım Yönetmeliği kapsamında binalarda ısı yalıtımının yapılması sağlanmalıdır.
- Kentsel Dönüşüm Kanunu kapsamında yeni yapılacak konutlarda ve sitelerde Merkezi ısıtma sisteminin kullanılması ve binalarda enerji kimliği belgesinin alınması sağlanmalıdır.
- İl Müdürlüğümüz tarafından hazırlanan “TEMİZ HAVA SOLUMAK VE DAHA FAZLA ISINMAK İÇİN... KALORİFER VE SOBA NASIL YAKILIR” adlı afişlerin dağıtımının yapılması sağlanmalı ve Yetki Devri yapılan Belediyeler tarafından kış sezonu boyunca sürekli kalorifer kazanları denetlenmeli, denetlemeler esnasında kalorifer ateşçisine ve apartman yöneticilerine kalorifer kazanlarında alınması gereken önlemler ile yanma verimini artırıp hava kirliliğini nasıl azaltabileceklerini sağlayacak bilgiler ve yakma talimatnamesi verilmelidir.
- İlimizde Hava Sıcaklığı 15°C'nin altına düşmedikçe Kalorifer ve Sobaların Yakılmaması için Belediyelerce gerekli anonsların yapılması sağlanmalıdır.
- Yeni kurulacak tesislerde; ÇED raporlarının inceleme ve değerlendirilmesinde hava kalitesi sınır değerleri göz önünde bulundurulmalıdır. ÇED süreçlerinde emisyon kaynaklı kirlilikler için en uygun üretim teknikleri, yakıt cinsleri ve teknolojik önlemler belirlenecek ve yatırımcılardan bu uygulamalar için taahhüt alınmalıdır.
- Çevre İznine tabi olan veya olmayan, ancak emisyon değerleri noktasında risk taşıyan, tesislerin denetimlerin yapılması ve her bir tesisin yılda en az bir kez denetiminin yapılması sağlanmalıdır.
- Katı yakıt ithalatçısı/üretici ve dağıtıcısı olan firmaların ürünlerinden, her yıl en az ikişer numune alınarak tahlillerinin yaptırılması sağlanmalıdır.
- Vatandaşlara ısınma amaçlı dağıtılan kömürlerin kaliteli olması ve piyasada satılan kömürlerin yetki devri yapılan Belediyelerce denetlenmesi sağlanmalıdır.
- Uygunluk Belgesi alan firmalardan belirli aralıklarla kömür numunelerinin alınması sağlanmalıdır.
- Egzoz gazı ölçüm yetkisi almış olan firmalar denetlenerek, ölçüm cihazlarının kalibrasyonunun düzenli yapılıp yapılmadığı, ölçümlerin istenilen düzende yapılıp yapılmadığı kontrol edilmelidir.
- Motorlu araçların egzoz emisyon değerlerinin standartlara uygun olduğunu belgelemek için

egzoz emisyon belgelerini almaları sağlanmalı ve denetlenmelidir.

- Şehir içinde ve ilçelerde, hareket halindeki araçlarda egzoz denetimleri yapılarak, araçların egzoz emisyon ruhsat ve pulunun bulunup bulunmadığı kontrol edilmelidir.
- Belediye Başkanlığı Zabıta Daire Başkanlığı tarafından baca temizliği hakkında duyuru yapılması sağlanmalı ve denetimler yapılmalıdır.
- İlimizin, özellikle ısınmada süratli bir şekilde Doğalgaza geçmesi ve doğalgaz kullanımının yaygınlaştırılması, bunun yanında diğer yenilenebilir enerji kaynaklarının kullanımının da değerlendirilmeye alınması büyük önem arz etmektedir.

II. ÖNCELİKLİ ÇEVRE SORUNU (SU KİRLİLİĞİ)

Su Kaynakları ve Kalitesi

Bol yağışlı bir iklime sahip olan ilimiz akarsular bakımından oldukça zengindir. Alaplı Çayı, Devrek Çayı, Gülüş Çayı, İhsaniye Deresi (Kozlu), Filyos Çayı ayrıca Üzülmez Deresi Zonguldak'ın önemli akarsularıdır.

İlde toplam 31 adet belediyeden atıksu arıtma tesisi ile hizmet veren belediye sayısı 4'tür. İl, İlçe ve Beldelerde atıksu arıtma tesisine bağlı olmayan nüfustan kaynaklı olarak sular kirlenmektedir. İlde Çaycuma ve Ereğli ilçelerinde olmak üzere 2 adet Organize Sanayi Bölgesi (OSB) bulunmakta olup, bu OSB'lerden Çaycuma OSB'de ortak Atıksu Arıtma Tesisi mevcut değildir. Ereğli Organize Sanayi Bölgesinde evsel nitelikli atıksu arıtma tesisi faaliyete geçmiştir. İldeki sanayi tesislerinden 24 adetinde atıksu arıtma tesisi bulunmaktadır.

Zonguldak Limanında faaliyet gösteren TTK Liman ve Demiryolu İşletme Müdürlüğüne ait atık kabul tesisi ve ERDEMİR T.A.Ş.'ne ait Atık Kabul Tesisinde Gemilerden kaynaklanan atıklar toplanmakta ve bertaraf ya da geri dönüşüm tesislerine gönderilmektedir. Ancak balıkçı Barınaklarında henüz atık kabul tesisi olmamasından dolayı balıkçı teknelerinde oluşan atıksular toplanmamaktadır.

III. ÖNCELİKLİ ÇEVRE SORUNU (ATIKLAR)

İlimizdeki çevre sorunlarından biride atıklardır. İlimizdeki kirlilik yaratan en önemli atıklar kömür üretimi tesislerinin fazla olması nedeniyle oluşan maden atıkları ve topografyanın engebeli olması, plansız kentleşmenin olması nedeniyle inşaat yapımı sonucu oluşan hafriyat atıklarıdır.

Sanayiden kaynaklanan atıkların en önemlisi maden atıklarıdır. İlimizde yoğun olarak kömür üretiminin yapılması nedeniyle gerek kömür ocaklarından gerekse kömürlerin yıkama eleme işlemine tabi olduğu lavuar tesislerinden oluşan şist ve şlam maden atıklarının bertarafında zorluklar yaşanmaktadır. Türkiye Taşkömürü Kurumu ve Türkiye Taşkömürü Kurumuna (TTK) ait rödevansçı firmalar tarafından yıkama işlemi sırasında oluşan şlam atıkları İlimizde faaliyet gösteren Termik Santrallerde yakıt olarak değerlendirilmektedir. TTK tarafından işletilen kömür ocaklarından çıkan şist atıkları ise TTK'na ait 4 ayrı Müesese Müdürlüklerinin depolama alanlarında depolanmaktadır. Bu atıkların analizleri yapılmış ve analiz sonuçlarına göre inert atık oldukları belirlenmiştir. Bu depolama alanları TTK'unca uzun yıllardır kullanılması nedeniyle Türkiye Taşkömürü Kurumunca iyileştirme planları hazırlanarak Bakanlığa çalışmalarına başlanılacaktır. İyileştirme Planının uygun bulunması durumunda lisans çalışmaları başlatılacaktır.

İlimizin topoğrafyasının oldukça engebeli olması, yüzölçümünün küçük olması ve plansız kentleşmenin olması nedeniyle inşaat yapımı sırasında oluşan hafriyat atıkları gelişigüzel depolanmaktadır. Bu hafriyat atıklarının düzenli depolanmaması için Belediye Başkanlıklarına Hafriyat Depolama Alanlarını kurmaları konusunda gerekli yazışmalar yapılmış ancak Belediyelerce bugüne kadar Hafriyat Depolama Alanlarını kurulamamıştır.

Sanayiden kaynaklanan diğer atıklarda tehlikeli atıklar, tıbbi atıklar, özel atıklar (atık pil, akü, ÖTA, ÖTL...vb), atık yağlar, bitkisel atık yağlar ..vb atıklardır. Bu atıklarla ilgili ilimiz genelinde ve sanayi bazında İl Müdürlüğümüzce yoğun denetimler olmakta ve kayıt altına alınan bu tür sanayi atıklarının ilgili geri kazanım / bertaraf tesisine gönderilmesi sağlanmaktadır.

Geri kazanım / bertaraf tesisine gönderilemeyen atıkların ise ilgili yönetmelik kapsamında tesis içinde geçici depolanması sağlanmakta olup ayda 1 ton ve üzeri tehlikeli atık oluşturan sanayi tesislerine geçici depolama izni verilmektedir. İşletmelerden çıkan atıklar Tehlikeli Atık Beyan Sistemi ve denetim ile kontrol altına alınmaktadır.

TEŞEKKÜR EDERİZ

