

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

**SAKARYA İLİ 2016 YILI
ÇEVRE DURUM RAPORU**

**HAZIRLAYAN:
SAKARYA VALİLİĞİ
ÇEVRE VE ŞEHİRCİLİK İL MÜDÜRLÜĞÜ**

SAKARYA-2017

ÖNSÖZ

Hızlı nüfus artışı neticesinde oluşan çarpık kentleşme, bu nüfusun ihtiyaçlarını karşılayabilmek için yapılan plansız sanayileşme ile kaynakların aşırı ve kontrolsüz kullanımı sonucu oluşan atık maddelerin miktarı ve çeşidi artış göstermiştir. Gerekli önlemler alınmadan kontrolsüz bir şekilde doğaya bırakılan atıkları doğanın kendi kendine bertaraf etmesi mümkün olmamakta ve sonucunda çevre kirliliği günümüzde artarak devam etmektedir. Bu durum hem canlıların sağlığını tehdit etmekte hem de ülkelerin maddi kaynaklarının ciddi bir miktarının çevre kirliliğinin giderilmesinde harcanmasına neden olmaktadır.

Sağlıklı bir çevre ve yaşam kalitesi yüksek bir toplum oluşturmak, çevre sorunlarının çözülmesiyle mümkündür. Temiz çevreye sahip, atık yönetim sistemlerini kuran şehirler modern ve yaşanılabilir şehirler olarak kabul edilmektedir.

Çevre kirliliği konusunda alınması gereken teknik ve ekonomik önlemlerin yanında öncelikle toplumda çevre bilincinin oluşturulması gerekmektedir. İnsanlarımızı küçük yaşlardan başlayarak çevre konusunda eğitmek durumundayız.

Unutulmamalıdır ki çevreyi kirletmemek, kirlendikten sonra temizlemekten çok daha kolay ve ekonomiktir. Gelecek nesillere yaşanabilir temiz bir çevre bırakabilmek için duyarlı davranmak hepimize düşen önemli bir insanlık görevidir.

Hazırlanan Çevre Durum Raporunun; çevrenin korunmasında, hava, toprak, su ve gürültü kirliliğinin önlenmesinde, ilimizin doğal güzelliklerinin korunmasında, iyileştirilmesinde, bitki ve hayvan varlığının devamlılığında ve çevre bilincinin gelecek nesillere de aktarılmasında önemli bir rehber olacağı kanısındayım.

Daha güzel ve daha yaşanabilir bir Sakarya ve Türkiye temennisiyle, Çevre Durum Raporunun hazırlanmasında emeği geçen tüm mesai arkadaşlarıma ve ellerindeki bilgileri bizimle paylaşan tüm paydaşlarımıza teşekkür ediyorum.

Uğur KORKMAZ

Çevre ve Şehircilik İl Müdürü V.

İçindekiler

GİRİŞ.....	10
A. HAVA	14
A.1. Hava Kalitesi	14
A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar	17
A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar	20
A.4. Ölçüm İstasyonları	21
A.5. Egzoz Gazı Emisyon Kontrolü	23
A.6. Gürültü	24
A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar	25
A.8. Sonuç ve Değerlendirme	25
B. SU VE SU KAYNAKLARI	24
B.1. İlin Su Kaynakları ve Potansiyeli	24
B.1.1. Yüzeysel Sular	24
B.1.2. Yeraltı Suları	25
B.1.3. Denizler	25
B.2. Su Kaynaklarının Kalitesi	26
B.3. Su Kaynaklarının Kirlilik Durumu	26
B.3.1. Noktasal kaynaklar	26
B.3.2. Yayılı Kaynaklar	27
B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri	28
B.4.1. İçme ve Kullanma Suyu	30

B.4.2. Sulama	32
B.4.3. Endüstriyel Su Temini	33
B.4.4. Enerji Üretimi Amacıyla Su Kullanımı	33
B.4.5. Rekreatif Su Kullanımı	33
B.5. Çevresel Altyapı	33
B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus	33
B.5.2. Organize Sanayi Bölgeleri (OSB) ve Münferit Sanayiler Atıksu Altyapı Tesisleri	34
B.5.3. Katı Atık Düzenli Depolama Tesisleri	35
B.5.4. Atıkların Geri Kazanılması ve Tekrar Kullanılması	35
B.6. Toprak Kirliliği ve Kontrolü	35
B.6.1. Noktasal Kaynaklı Kirlenmiş Sahalar	35
B.6.2. Arıtma Çamurlarının Toprakta Kullanımı	36
B.6.3. Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar	37
B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği	37
B.7. Sonuç ve Değerlendirme	38
C. ATIK	39
C.1. Belediye Atıkları (Katı Atık Bertaraf Tesisleri)	39
C.2. Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları	41
C.3. Ambalaj Atıkları	41
C.4. Tehlikeli Atıklar	42
C.5. Atık Madeni Yağlar	44
C.6. Atık Pil ve Akümülatörler	44

C.7. Bitkisel Atık Yağlar	46
C.8. Ömrünü Tamamlamış Lastikler (ÖTL)	46
C.9. Atık Elektrikli ve Elektronik Eşyalar (AEEE)	47
C.10. Ömrünü Tamamlamış (Hurda) Araçlar	49
C.11. Tehlikesiz Atıklar	49
C.11.1 Demir ve Çelik Sektörü ve Cüruf Atıkları	50
C.11.2 Kömürle Çalışan Termik Santraller ve Kül	50
C.11.3 Atıksu Arıtma Tesisi Çamurları	51
C.12. Tıbbi Atıklar	52
C.13. Maden Atıkları	53
C.14. Sonuç ve Değerlendirme	53
Ç. KİMYASALLARIN YÖNETİMİ	54
Ç.1. Büyük Endüstriyel Kazalar	54
Ç.2. Sonuç ve Değerlendirme	54
D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİK	55
D.1. Flora	55
D.2. Fauna	56
D.3. Ormanlar ve Milli Parklar	57
D.4. Çayır ve Mera	57
D.5. Sulak Alanlar	57
D.6. Tabiat Varlıklarını Koruma Çalışmaları	57
D.7. Sonuç ve Değerlendirme	62

E. ARAZİ KULLANIMI	63
E.1. Arazi Kullanım Verileri	63
E.2. Mekânsal Planlama	64
E.2.1. Çevre Düzeni Planı	64
E.3. Sonuç ve Değerlendirme	64
F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ	66
F.1. ÇED İşlemleri	66
F.2. Çevre İzin ve Lisans İşlemleri	67
F.3. Sonuç ve Değerlendirme	68
G. ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI	69
G.1. Çevre Denetimleri	69
G.2. Şikâyetlerin Değerlendirilmesi	70
G.3. İdari Yaptırımlar	71
G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları	72
G.5. Sonuç ve Değerlendirme	72
H. ÇEVRE EĞİTİMLERİ	73
EK-1: 2016 YILINA AİT İL ÇEVRE SORUNLARI VE ÖNCELİKLERİ ARAŞTIRMA FORMU	
BÖLÜM I. HAVA KİRLİLİĞİ	74
BÖLÜM II. SU KİRLİLİĞİ	78
BÖLÜM III. TOPRAK KİRLİLİĞİ	83
BÖLÜM IV. ÖNCELİKLİ ÇEVRE SORUNLARI	84

ÇİZELGELER DİZİNİ

	Sayfa
Çizelge A.1 - Ulusal Hava Kalite İndeksi Kesme Noktaları.....	16
Çizelge A.2- EPA Hava Kalitesi İndeksi	16
Çizelge A.3 - Geçiş Dönemi Uzun Vadeli Ve Kısa Vadeli Sınır Değerleri Ve Uyarı Eşikleri.....	17
Çizelge A.4 - Sakarya İlinde 2016 Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler.....	20
Çizelge A.5- Sakarya İlinde 2016 Yılında Sanayide Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler (SBB, 2017).....	20
Çizelge A.6 –Sakarya İlinde 2016 Yılında Kullanılan Doğalgaz Miktarı (EPDK, 2017).....	20
Çizelge A.7 – Sakarya İlinde 2016 Yılında Kullanılan Fuel-oil Miktarı (EPDK, 2017)	21
Çizelge A.8 - Sakarya İlinde Hava Kalitesi İstasyon Yerleri ve Ölçülen Parametreler (ÇŞİM, 2017).....	22
Çizelge A.9 - Sakarya İlinde 2016 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları (Hava Kalitesi İzleme İstasyonu, 2017)	23
Çizelge A.10 - 2016 Yılında Sakarya İlindeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı (İl Emniyet Müdürlüğü, ÇŞİM, 2017)	24
Çizelge B.11- Sakarya İlinin Akarsuları (DSİ, 2017)	27
Çizelge B.12 - Sakarya İlinde Mevcut Sulama Göletleri (DSİ, 2016)	28
Çizelge B.13 - Sakarya İlinin Yeraltı Suyu Potansiyeli (DSİ, 2017)	28
Çizelge B.14 - Sakarya İlinde 2016 Yılı Yüzey ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları (DSİ, 2017).....	29
Çizelge B.15 - Sakarya İlinde 2016 Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu (SBB, 2017)	35
Çizelge B.16 – Sakarya İlinde 2016 Yılı OSB’lerde Atıksu Arıtma Tesislerinin Durumu (Bilim, Sanayi ve Ticaret İl Mdl., 2016)	36
Çizelge B.17 .- Sakarya İlinde 2016 Yılı İçin Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler (ÇŞİM, 2017).....	39
Çizelge B.18 – Sakarya İlinde 2016 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları (Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)	41
Çizelge B.19 - Sakarya İlinde 2016 Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb) (Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)	41
Çizelge B.20 - Sakarya İlinde 2016 Yılında Topraktaki Pestisit vb Tarım İlacı Birikimini Tespit Etmek Amacıyla Yapılmış Analizin Sonuçları (Gıda, Tarım ve Hayvancılık Bakanlığı, 2017).....	42
Çizelge C.22 Sakarya İlinde 2016 Yılı İçin İl/İlçe Belediyelerince Toplanan ve Yerel Yönetimlerce (Büyükşehir Belediyesi/ Belediye/ Birliklerce Yönetilen Belediye Atığı Miktarı ve Toplanma, Taşınma ve Bertaraf Yöntemleri (SBB, 2017).....	44
Çizelge C.23- Sakarya İlinde 2016 Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları (ÇŞİM, 2017).....	45
Çizelge C.24- Sakarya İlinde Atık İşleme ve Miktarı (Atık Yönetimi Uygulaması, 2017).....	47
Çizelge C.25 – Sakarya İlinde 2016 Atık Madeni Yağ Geri Kazanım/ Bertaraf Miktarları (SBB, 2017)48	48
Çizelge C.26 – Sakarya İlinde 2016 Yılında Toplanan Akümülatörlerle İlgili Veriler (Atık Yönetimi Uygulaması, 2017)	48
Çizelge C.27 – Sakarya İlinde Yıllar İtibariyle Atık Akü Kazanım Miktarı (Ton) (Atık Yönetimi Uygulaması, 2017)	49
Çizelge C.28 – Sakarya İlinde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)	49
Çizelge C.29 - Sakarya İlinde Yıllar İtibariyle Toplanan Atık Pil Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)	49
Çizelge C.30– Sakarya İlinde 2016 Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler (SBB, 2017)	49

Çizelge C.31 – Sakarya İlinde 2016 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler (SBB, 2017).....	50
Çizelge C.32– Sakarya İlinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (ÇŞİM, 2016)	50
Çizelge C.33 – Sakarya İlinde 2016 Yılı AEEE Toplanan ve İşlenen Miktarlar (SBB, 2017).....	51
Çizelge C.34 - Sakarya İlinde 2016 Yılı Hurdaya Ayrılan Araç Sayısı (ÇŞİM, 2017).....	52
Çizelge C.35 – Sakarya İlinde 2016 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri (ÇŞİM, 2017)	53
Çizelge C.36 – Sakarya İlinde 2016 Yılı için İldeki Demir ve Çelik Üreticileri Üretim Kapasiteleri, Cüruf ve Bertaraf Yöntemi (Kaynak, yıl)	53
Çizelge C.37 – Sakarya İlinde 2016 Yılı Termik Santrallerde Kullanılan Kömür, Oluşan Cüruf ve Uçucu Kül Miktarı (Kaynak, yıl).....	53
Çizelge C.38 – 2016 Yılında Sakarya İli Sınırları İçinde Oluşan Yıllık Tıbbi Atık Miktarı (ÇŞİM, 2017)	55
Çizelge C.39 - Sakarya İlinde Yıllara Göre Tıbbi Atık Miktarı (SBB, 2017).....	56
Çizelge C.40 – Sakarya İlinde 2016 Yılında Maden Zenginleştirme Tesislerinden Kaynaklanan Atık Miktarı (Kaynak, yıl)	56
Çizelge Ç.41 – Sakarya İlinde 2016 Yılı SEVESO Kuruluşlarının Sayısı (ÇŞİM, 2017)	58
Çizelge E.42 – Sakarya İli Arazi Kullanım Durumu (Orman ve Su İşleri Bakanlığı Bilgi İşlem Dairesi Başkanlığı Corine Veritabanı).....	67
Çizelge F.43 – Sakarya İlinde Bakanlık merkez ve ÇŞİM tarafından 2016 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (ÇŞİM, 2017)	70
Çizelge F.44 – Sakarya İlinde 2016 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları (ÇŞİM, 2017).....	71
Çizelge G.45 - Sakarya İlinde 2016 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı (ÇŞİM, 2017)	73
Çizelge G.46 – Sakarya İlinde 2016 Yılında ÇŞİM’e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (ÇŞİM, 2017).....	74
Çizelge G.47 – Sakarya İlinde 2016 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (ÇŞİM, 2017)	75

ŞEKİLLER DİZİNİ

Sayfa

Şekil A.1 - Sakarya İlinde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri.....	21
Şekil A.2 - Sakarya İlinde Sakarya (Ozanlar) ve Sakarya İstasyonları PM ₁₀ Parametresi Günlük Ortalama Değer Grafiği	22
Şekil A.3 - Sakarya İlinde Sakarya (Ozanlar) ve Sakarya İstasyonları SO ₂ Parametresi Günlük Ortalama Değer Grafiği	22
Şekil A.4 - Sakarya İlinde 2016 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı.....	25
Şekil B.5 - Sakarya İlinde 2016 Yılı itibariyle Mavi Bayrak Almış Plaj ve Marinaların Sayısı.....	29
Şekil B.6 - Sakarya İlinde 2016 Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı.....	31
Şekil B.7 - Sakarya İlinde 2016 Yılında Endüstrinin Kullandığı Suyun Kaynaklara Göre Dağılımı	34
Şekil B.8 - Sakarya İlinde 2016 Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı....	35
Şekil B.9 - Sakarya İlinde 2016 Atıksu Arıtma Tesisi İle Hizmet Edilen Nüfusun Toplam Belediye Nüfusuna Oranı	35
Şekil B.10 - Sakarya İlinde 2016 Yılında Belediyelerden Kaynaklanan Arıtma Çamurunun Yönetimi	40
Şekil B.11 - Sakarya İlinde 2016 Yılında Sanayiden Kaynaklanan Arıtma Çamurunun Yönetimi.....	40
Şekil C.12 - Sakarya İlinde Katı Atık Kompozisyonu	43
Şekil C.13 - Sakarya İlinde 2016 Kayıtlı Ekonomik İşletmeler	46
Şekil C.14 - Atık Yönetim Uygulaması Verilerine Göre İlimizdeki Tehlikeli Atık Yönetimi	46
Şekil C.15 - Sakarya İlinde Atık Madeni Yağ Toplama Miktarları*	48
Şekil C.16 - Sakarya İlinde Yıllar İtibariyle Atık Akü Toplama ve Geri Kazanım Miktarı (Ton)	49
Şekil C.17 - Sakarya İlinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (Ton/Yıl)	50
Şekil C.18 - Sakarya İlinde 2016 Yılı Atık Elektrikli ve Elektronik Eşya Toplama Miktarları (ton)...	51
Şekil C.19 - Sakarya İlinde 2016 Yılı AEEE İşleme Tesis Sayıları	51
Şekil C.21 - Sakarya İlinde 2016 Yılı Kül Atıklarının Yönetimi	53
Şekil C.22 - Sakarya İlinde Bulunan Doğalgaz Çevrim Santrallerinin Yeri.....	54
Şekil C.23 - Sakarya İlinde 2016 Yılında Madencilikte Proses Atıklarının Bertarafı	56
Şekil F.25 - Sakarya İlinde 2016 Yılında ÇED Olumlu Kararı Verilen Projelerin Sektörel Dağılımı ..	70
Şekil F.26 - Sakarya İlinde 2016 ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı ..	71
Şekil F.27 - Sakarya İlinde 2016 Yılında Verilen Çevre İzni veya Çevre İzni ve Lisans Belgelerinin Sektörlere Göre Dağılımı	72
Şekil F.28 - Sakarya İlinde 2016 Yılında Verilen Lisansların Konuları	72
Şekil G.29 - Sakarya İlinde ÇŞİM Tarafından 2016 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı	74
Şekil G.30 - Sakarya İlinde 2016 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı	75
Şekil G.31 - Sakarya 2016 ÇŞİM Tarafından Uygulanan İdari Cezaların Konulara Göre Dağılımı	76

HARİTALAR DİZİNİ

Sayfa

Harita E.1 – Çevre Düzeni Planı.....	67
--------------------------------------	----

GİRİŞ

Konum

Sakarya, ülkemizin sosyo-ekonomik açıdan en gelişmiş yöresi olan Marmara Bölgesinin kuzeydoğusunda, Anadolu'yu diğer bölgelere bağlayan ana ulaşım bağlantısı üzerinde yer almaktadır. İstanbul-Ankara Otoyolunun İlimizden geçmesi ulaşım kolaylığı sağlamıştır. Yüzölçümü; 5.015 km² gerçek alan, 4.821 km² izdüşüm alanı olup rakımı 31 metredir. 29° 57' ve 30° 53' doğu boylamları ile 40° 17' ve 41° 13' kuzey enlemleri arasında kalan ilimiz; doğuda Düzce ili, güneydoğuda Bolu ili, güneyden Bilecik ili, batıdan Kocaeli ili ve kuzeyden ise Karadeniz ile çevrilidir.

Topoğrafya

Sakarya ilinin yüzey şekilleri sade bir özellik gösterir. Bunları üç bölümde incelemek mümkündür. Kuzeyde tepelik alan, Ortada Adapazarı ovası veya Akova denilen düzlük, Güneyde engebeli topraklar yer almaktadır. Yüzey şekillerinin başlıca ögesini "Adapazarı Ovası" oluşturur. Elips biçimli olan ova, doğuya ve güneydoğuya doğru bir körfez gibi sokulur. Batıya doğru Sapanca Gölü'nü içine alan ve İzmit Körfezinin doğusundaki ova ile birleşen oluk biçimindeki bir çukurda uzanır. Güneydoğu yönünde ise, Samanlı dağlarının dik yamaçlarına dayanır. Sakarya ırmağı, Geyve boğazı aracılığı ile bu dağlar arasından ovaya çıkar. İlde platolar önemli bir yer tutar. Dağlar ilin güney yarısında yoğunlaşır, diğer kesimler büyüklü küçüklü taban topraklarla kaplıdır. Kuzey Anadolu sistemine bağlı dağlar, il alanına yakın kesimlerde alçak platolara dönüşerek doğu-batı yönünde uzanır. İlin orta ve batı kesimleri Kocaeli platosunun uzantısı durumundadır.

İl topraklarının % 34'ü dağlarla kaplıdır. Dağlar genellikle güneyde yoğunlaşmaktadır. Kuzey Anadolu sistemine bağlı dağlar, il alanına yakın kesimlerle alçak platolara dönüşerek ilin güneyinde doğu- batı yönünde uzanmaktadır. Sakarya ilindeki dağlar, Bolu'nun güneyindeki Koroğlu Dağlarının batı uzantısı olan Samanlı Dağlarının tek düzenli sıradağ dizisidir. Samanlı dağları Hendek, Akyazı ve Sapanca gölünün güneyindeki bütün alanları kapsamaktadır. Batı yönünde devam eden sıradağ dizisi İzmit'e ve Yalova'ya kadar uzanır. Sakarya'nın en yüksek noktası Adapazarı ovasının doğu ucunda, yani Hendek'in güneyinde yer alan Samanlı Sıradağlarından 1.543 m. yükseklikteki Keremali Dağı'dır.

Platolar ilde ağırlıklı yeryüzü şekilleridir (% 44). İlin en önemli platosu Kocaeli Platosudur. Sakarya'da Kocaeli platosu dışında kalan platolar genellikle Samanlı dağlarıyla Çamdağı kütesinin Hendek, Akyazı, Sapanca'ya doğru uzanan kesimlerinde dizilmiş durumdadır. Hendek'in güneydoğusundaki 1500 m yükseltili Dikmen Platosu, Hendek-Akyazı arasında Çiğdem, Tunalı ve Gındıra platoları, Keremali platosu, Akyazı'nın kuzeyinde Acelle ve Karagöl, Geyve yöresinde Katırözü, Soğucak, Çataldağ, Çataltepe ve Ziyarettepe platolarıdır.

Ovalar il alanının % 22'sini kaplamaktadır. Marmara Bölgesinin en büyük ovalarından biri olan Akova (Adapazarı Ovası), Aşağı Sakarya Vadisinde, Sapanca gölü ile Adapazarı'nın doğusunda Keremali dağı eteklerine kadar uzanır. Aşağı Sakarya Vadisindeki bir diğer verimli ova ise, yine Sakarya Nehrinin oluşturduğu alüvyonlardan meydana gelen Pamukova'dır. Akova'nın kuzeyinde bulunan Söğütlü Ovası ve Kaynarca ilçesinin güneyinde ve batısında yer alan Şeyhler Ovası da ildeki diğer verimli ovalardır.

İlin en önemli vadisi Sakarya Vadisidir. Emir ve Türkmen Dağlarından başlayan çeşitli kollardan oluşan vadi, bölgede doğudan batıya geniş bir yay çizer. Sakarya il sınırına dek dar bir şekilde yaklaşan ve Cambaz boğazından sonra genişleyen vadide Pamukova oluşur. Pamukova'dan sonra yeniden daralan vadi, Geyve Boğazı adıyla anılan yerde uzun ve derin bir oluğa dönüşür.

Genişleyerek Akova'yı oluşturan vadi, Karadeniz'e yönelerek, Karasu yakınlarında Karadeniz'e açılır. Sakarya Bölgesi, 22 yaylaya sahiptir. Günübürlük turlar ya da özel araçlarla yapılabilen yolculukların sonucunda ulaşılan el değmemiş yaylalar gözde mekânlardır. Bunlar Sırayla: Soğucak (1.100m) - Kırca - Katıröz (1125m) – Kirpiyan – Keremali (1250m) – Sultanpınar (1390m) – Yanık – Sulucaova - Acelle-Akar-Davlumbaz - Hamzapınar - Yörükyeri - Çiçekli - Haydarlar - Turnalı (1400m) – Dikmen (1500m) – Karagöl (1150m) – Belengerme – İnönü – Güzlek - Çiğdem (1150m) yaylalarıdır. İl toprakları içinden geçen en önemli akarsu Sakarya Nehri (824 km)'dir. Bunun dışında diğer önemli dere ve çaylar şunlardır: Çark Suyu (45 km), Mudurnu Çayı (65 km), Dilsiz Çayı (34 km), Darıçayırı Deresi (33 km), Maden Deresi (30 km), Karaçay (29 km), Akçay Deresi, Yırtmaç Deresi, İstanbul Deresi, Mahmudiye Deresi, Aygır Deresi, Değirmen Deresidir. Acarlar (Longoz), Sapanca (46km2), Büyük Akgöl (19km2), Taşkısığı (9km2), Poyrazlar (6km2), Küçük Akgöl (Çaltıcak) ve Küçük Boğaz gölleri, Sakarya'nın doğal güzellikleri arasında yer alır.

Karadeniz'e kıyısı 60 km. olan ilin; kuzeyde Kaynarca, Karasu ve Kocaali ilçe sınırları boyunca eşsiz kumsalı bulunmaktadır. 20 km. uzunluğunda geniş bir kumsala sahip olan Karasu sahili romatizmal rahatsızlıklara iyi gelen ince taneli kumu ve temiz suyu ile doğal bir plajdır. Karasuya 16 km. uzaklıkta bulunan Kocaali İlçesi doğal plajı olan bir sahile sahiptir. Menağzı Sakarya ile Düzce sınırını oluşturan kesimde olup tamamen kumsaldır.

Yeraltı Suları

Sakarya ili kaynak ve maden suları açısından oldukça zengin bir yapıya sahiptir. Bunların en önemlileri Akyazı, Sapanca ve Geyve ilçelerinde bulunmaktadır. Kuzuluk, Şerefiye, Kristal, Kardelen, Reşadiye, Mahmudiye, Memnuniye ve Çamdağı kaynak suları bunların başlıcalarıdır. Deprem bölgesi olması nedeniyle bölgede çok sayıda kaplıca da bulunmaktadır. Akyazı-Kuzuluk Kaplıcaları, Geyve Acısu, Geyve Ilıcısı ve Taraklı Kil Hamamı kaplıcalarının başlıcalarıdır.

Bitki Örtüsü

%34'ü dağlar, %44'ü platolar ve %22'si ovalardan meydana gelen Sakarya ilinin bitki örtüsü oldukça zengindir. Sakarya İlinde doğal bitki örtüsü genellikle ormandır. Sakarya İli, iklimi ve yetiştirme muhiti açısından orman yetiştirilmesine elverişlidir. Ormanların bulunduğu topraklar esmer orman toprağı tipinde topraklardır. İl genelinde 204.708 ha ormanlık alan mevcuttur. Bunlar daha ziyade nemcil Karadeniz ormanları özelliğini taşırlar. Ormanların ana ağaç türleri: kayın, meşe, gürgen, kavak, kestane, ıhlamur, çınar, Akçaağaç dişbudak, kızılbaş ve çam türleri sayılabilir. 700 m. yükselti kuşağından sonra kayın ve meşe topluluklarına iğneli ağaçlar katılmaya başlar.

Yaban hayatı

İlde, doğal bitki örtüsü, su kaynaklarının bolluğı yaban hayatı güçlendirmiştir. Güney ve doğudaki ormanlarla kaplı dağlık kesimlerde; yaban domuzu, ayı ve geyik; göl kıyılarındaki bataklıklarda ve sazlıklarda, Karadeniz kıyısındaki koylarda ve vadi boylarında: keklik, çulluk, yaban ördeğı, bildircin, güvercin ve sülün yaşamaktadır. İlin hemen tamamında tilki, çakal, kurt, tavşan ve bazı yırtıcı kuşlara rastlanmaktadır.

İklim

Karadeniz kıyılarında kuzeye özgü karakter kazanan Karadeniz iklimi ile Marmara havzasına kadar uzanan Akdeniz ikliminin etkili olduğu il, iklimlerin geçiş alanıdır. Marmara iklimi özelliklerini taşıyan Sakarya ili; yağışlı, rutubetli bir havaya ve ılıman bir iklime sahiptir. Kışlar bol yağışlı ve ılık, yazlar sıcak geçer. Yıllık ort. sıcaklık 15,35 C°, ölçülen en düşük sıcaklık -14,5 C°, en yüksek sıcaklık

38,6 C°'dir. Yıllık ort. nem oranı % 73,9, yıllık yağış ortalaması 1,02 mm.'dir. Sakarya'da en fazla güneşlenmenin, ortalama 8.34 (saat/dk) ile Temmuz ayında olduğu görülmektedir. İlde esme sayısı yönünden egemen rüzgâr yönü kuzeybatıdır. İlde en hızlı esen rüzgâr 22,3 m/sn ile güney-güney batıdır. Sakarya ili uzun yıllar sıcaklık ortalaması 14,5°C olup 2016 yılı sıcaklık ortalaması 15,8°C ile ortalamanın üzerinde gerçekleşmiştir. 2016 yılında alansal ortalama yağış 598 mm ile 1981-2010 ortalamasının (574 mm) %4 üzerinde gerçekleşmiştir.

Sanayi

İlimizde son 10 yılda sanayi sektöründe önemli gelişmeler kaydedilmiştir. Bu gelişmelerin başlıca nedenleri; Sakarya'nın yatırım yapmak için uygun konumda olması, hammadde ve mamul madde kaynaklarına ulaşım kolaylığı, uygun yatırım alanlarının bulunması, büyük Holdinglerin Sakarya'yı yatırım üssü olarak seçmeleri (Koç Holding, Toprak Holding, Ülker Grubu, Toyota vb), nitelikli insan gücü (Sakarya Üniversitesi, Meslek Liseleri ve Çıraklık Eğitim Merkezleri) olanakları dış yatırımcılar için ilimizi cazip bir yatırım merkezi konumuna getirmiştir. İlimizde son yıllarda özellikle otomotiv, tekstil ve gıda sektörlerinde büyük gelişmeler yaşanmıştır. Otomotiv devi olan Toyota, Otoyol, Otokar ve Tırsan firmalarının önemli yatırımlarını İlimizde yapmaları, beraberinde İlimizdeki otomotiv yan sanayi üreticilerinin de hızla büyümelerini sağlamıştır. İlimizde 13 ayrı Küçük Sanayi Sitesi alanı bulunmaktadır. Ayrıca ilimizde Adapazarı 1.O.S.B.(161 Hektar), Hendek 2.O.S.B.(357 Hektar) ve Söğütlü 3.O.S.B.(254 Hektar) olmak üzere 3 ayrı ilçemizde toplam 772 Hektarlık bir alana yayılmış O.S.B. mevcuttur. Bunlara ilave olarak Karasu, Ferizli, Kaynarca ve Akyazı ilçelerimizde de yeni O.S.B.'lerin kurulma çalışmaları devam etmektedir. Gıda sektöründe özellikle süt ürünleri ve tavukçuluk alanında önemli yatırımlar gerçekleşmiştir. Ülker grubunun Pamukova ve Akyazı ilçelerinde, Şenpiliç A.Ş. Geyve ilçesinde, Pak Tavuk A.Ş. Söğütlü ilçesinde yapmış olduğu yatırımlar mevcut diğer üreticiler için de bir ivme kazandırmıştır. Yine bununla birlikte özellikle süt ürünlerinin işlenmesi ile ilgili makine ve ekipmanların üretiminde Türkiye'de söz sahibi olan firmalarımız daha da büyümeye başlamıştır. Bu gelişmeler hayvancılığın da gelişmesine katkı sağlamıştır. Tekstil sektöründe de son yıllarda İlimizde önemli yatırımlar gerçekleşmiştir. Bunun en önemli sebeplerinin başında Sakarya'nın, tekstilin önemli merkezleri olan İstanbul ve Bursa illerine olan yakınlığıdır. Bu illerde mevcut tekstil üreticileri yeni yatırım alanlarına sahip olmadıklarından, istihdam maliyetlerinin yüksekliğinden, kalifiye işgücünün temininde yaşanan zorluklar neticesinde yeni yatırımlarını Sakarya iline kaydırmışlardır. İlimiz; otomotiv ve yan sanayi, tekstil, gıda, orman ürünleri, elektrik-elektronik, yapı-inşaat malzemeleri, süs bitkiciliği gibi alanlarda yatırıma uygun konumu ile Türkiye'nin önemli bir yatırım merkezidir.

Nüfus

Sakarya ilinin nüfusu 2016 verilerine göre 979.948 kişidir (TÜİK). İlimiz nüfusu pek çok nedenden dolayı (hızlı sanayileşme ve iş gücü ihtiyacı, zengin ve verimli toprakları gelişmeye müsait coğrafi yapısı, iklim ve bitki örtüsünün elverişliliği, büyük şehirlere yakınlığı, yatırım ve teşviklerin fazlalığı vb.) hızlı bir şekilde artma eğilimi içindedir. İl nüfusunun hızlı artışında, yurdun çeşitli yerlerindeki göçler etken olmuştur.

Tarım

Sakarya İlinde tarım yapılan topraklar 175.048 ha genişlikle ilin yaklaşık % 48'ini kaplamaktadır. Sulanabilme kabiliyetine haiz 93.000 hektarlık alanın yaklaşık 20 bin hektarlık bölümünde sulama ünitelerinden fiilen yararlanılarak sulu tarım yapılmaktadır. Tarımsal amaçla kullanılan arazilerin 80.399 ha'lık alanda tahıl, 8.610 ha'lık alanda sebze, 84.860 ha'lık alanda meyve, 1.51 ha'lık alanda süs bitkisi yetiştirilmektedir. Ormanlık alanın il coğrafyasında kapladığı alan 204.708 ha'dır. Ülke genelinde tarım sektörü GSMH içinde %8'lik payla inşaat, ticaret, sanayi sektörleri arasında üçüncü

sırada yer almakta iken, diğer sektörler karşısında sanayinin tartışılmaz üstünlüğü görülen Marmara bölgesinin bir ili olan Sakarya'da ise %24'lük pay ile ilk sırada yer alarak sanayiye kaynak aktaran itici bir güç konumundadır. İlimiz ekonomisi içerisinde tarım sektörü önemli bir paya sahiptir. İlin güneyinde yer alan ilçelerimizde sebzeçilik ve çeşitli meyveler, orta kesimde başta mısır olmak üzere tarla ziraatı ve sebzeçilik, kuzeye gidildikçe fındığın öne çıktığı görülmekle birlikte il genelinde hayvancılık yaygın olarak yapılmaktadır.

Turizm

Sakarya İli; ulaşım kolaylığı, ikliminin yumuşaklığı, termal kaynaklar bakımından jeotermal bir bölgede olması, sahip olduğu doğal güzellikler, iklimin, toprak yapısının kendisine verdiği avantajlar sayesinde çok zengin florası, yaylaların coğrafi yapıları, Sapanca Gölü'nün sahip olduğu doğal parkur, İl Ormanı- Poyrazlar Gölü- Kuzuluk Orman İçi Dinlenme Yerleri, şifalı kumu, doğal plajı ve kolay ulaşımı ile eşsiz karasu sahili, bunların yanı sıra Sapanca gölü ve çevresinin kıyı turizmine elverişliliği ile tercih sebebi olabilecek bir potansiyeldedir. Sakarya İli; Kültür Turizmi, Sağlık Turizmi, Spor Turizmi, Yağlı Güreş, Kürek Yarışları, Salon Sporları, Triatlon, Offroad Yarışı, Su Sporları: Kano-Su Bisikleti-Sürat Motoru-Kano-Kürek-Yelken-Sörf, Doğa Turizmi, Flora Turizmi, Orman İçi Dinlenme Tesisleri, Kıyı Turizmi açısından oldukça geniş bir potansiyele sahiptir. Bizans Döneminden kalma köprü, kilise ve kaleler, Osmanlı Döneminden camiler, köprüler, imaretler ve özellikle Taraklı evleri ile kültür turizmüne müsait bir yapı arz etmektedir.

Ulaşım

D-100 karayolu İlin ana ulaşımını sağlamaktadır. Sakarya-Bolu karayolu, Sakarya-İzmit karayolu, Sakarya-Bilecik karayolu ve Sakarya-Bursa karayolu illeri birbirine bağlar. Ankara-İstanbul T.E.M. Otoyolu İlimizden geçmektedir. İstanbul-Ankara demiryolu İlimizden geçmekte olup, demiryolu Arifiye İlçesinden geçerek ülkemizin her tarafına ulaşım imkanı sağlar. İller arası; karayolu ulaşımını otopar, demiryolu ulaşımını ise Arifiye Garı vermektedir. İlimizde havaalanı bulunmamaktadır.7

Tarih

Bitini Krallığının kuruluşundan (M.Ö 378) başlar, III.Nikomed devrinden (M.Ö 75) sonra Roma idaresine girmiş, daha sonra Bizanslılar, Selçuklu Türkleri ve son olarak da Osmanlı Türklerinin eline geçmiştir. 1658 yıllarında Kocaeli İline bağlı bir köy iken 1742 yıllarında Bucak, 1852 yılında İlçe ve 1954 yılında İl olmuştur. Eskiden bu yöre, Sakarya nehri ve kolunun oluşturduğu iki su arasındaki toprak üzerine kurulmakta olan Pazaryeri, onun Adapazarı olarak anılması ve tanınmasına neden olmuştur. 17 Ağustos 1999 tarihinde meydana gelen deprem sonrası 6 Mart 2000 tarih ve 23985 sayılı Resmi Gazetede yayımlanarak İlimiz, Büyükşehir olmuştur. Adapazarı merkez ilçedir. İlimize bağlı; 1 Merkez İlçe ve 15 İlçe bulunmaktadır.

İl Çevre Yapılanması ve Personel Durumu

Sakarya Çevre Şehircilik İl Müdürlüğü (Çevre Bölümü)'nde 1 İl Müdür Yardımcısı, 2 Şube Müdürü, 9 Teknik Personel (7 Çevre Mühendisi, 1 Meteoroloji Mühendisi, 1 Elektrik Mühendisi), 2 Memur çalışmaktadır.

A. HAVA

A.1. Hava Kalitesi

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

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

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

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

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

Çizelge A.1 - Ulusal Hava Kalite İndeksi Kesme Noktaları

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

L: Limit Değer

B: Bilgi Eşiği

U: Uyarı Eşiği

Çizelge A.2- EPA Hava Kalitesi İndeksi

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

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

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

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

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

A.2. Hava Kalitesi Üzerine Etki Eden Ögeler

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

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

Bir bölgede hava kalitesini ölçmek, o bölgede yaşayan insanların nasıl bir hava teneffüs ettiğinin bilinmesi açısından çok büyük önem taşımaktadır. Ayrıca, önemli bir nokta da, bir bölgede meydana gelen hava kirliliğinin sadece o bölgede görülmeyip meteorolojik olaylara bağlı olarak yayılım göstermesi ve küresel problemlere de (küresel ısınma, asit yağmurları, vb) sebep olmasıdır.

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

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

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

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

Toz Partikül Madde (PM_{10}), 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. (PM_{10} -10 μm 'nin altında bir aerodinamik çapa sahiptir) 2,5 μm 'ye kadar olan partikülleri kapsayacak yasal düzenlemeler konusunda çalışmalar devam etmektedir. PM_{10} için gösterilebilecek en büyük doğal kaynak yollardan kalkan tozlardır. Diğer önemli kaynaklar ise trafik, kömür ve maden ocakları, inşaat alanları ve taşocaklarıdır. Sağlık etkileri açısından, PM_{10} solunum sisteminde birikebilir ve çeşitli sağlık etkilerine sebep olabilir. Astım gibi solunum rahatsızlıklarını kötüleştirir, erken ölümü de içeren çeşitli ciddi sağlık etkilerine sebep olur. Astım, kronik tıkalı akciğer ve kalp hastalığı gibi kalp veya akciğer hastalığı olan kişiler PM_{10} 'a maruz kaldığında sağlık durumları kötüleşebilir. Yaşlılar ve çocuklar, PM_{10} maruziyetine karşı hassastır. PM_{10} 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 'in global arka plan konsantrasyonu 0.06 ve 0.17 mg/m^3 arasında bulunur. 2000/69/EC sayılı AB direktifinde CO ile ilgili sınırlar 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 'in ana kaynağı trafik ve trafikteki sıkışıklıktır. Sağlık etkileri, akciğer yolu ile kan dolaşımına girerek, kimyasal olarak hemoglobinle bağlanır. Kandaki bmadde, 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. Kurşungürültü, 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 ürünlerinde 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 karbonmonoksit sayesinde hızlandırılır veya güçlendirilir. Ozonun oluşması için en önemli öncü bileşimler NO_x (Azot oksitler) ve VOC'dır. Yüksek güneş ışınlarının etkisiyle ozon derişimi Akdeniz ülkelerinde Kuzey-Avrupa ülkelerinden daha yüksektir. Sebebi ise güneş ışınlarının ozon'un fotokimyasal oluşumundaki fonksiyonundan kaynaklanmasıdır.

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

Çizelge A.4 - Sakarya İlinde 2016 Yılında Eysel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler (Kaynak, Yıl)

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

Çizelge A4'de yer alan bilgilere ait herhangi bir veriye ulaşılamamıştır.

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

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

Çizelge A5'de yer alan bilgilere ait herhangi bir veriye ulaşılamamıştır.

Çizelge A.6 – Sakarya İlinde 2016 Yılında Kullanılan Doğalgaz Miktarı (EPDK, 2017)

Yakıtın Kullanıldığı Yer	Tüketim Miktarı (m ³)	Isıl Değeri (kcal/kg)
Konut	161.112.967,07	9.155
Sanayi	243.288.909,42	9.155

Çizelge A.7 – Sakarya İlinde 2016 Yılında Kullanılan Fuel-oil Miktarı (EPDK, 2017)

Yakıtın Kullanıldığı Yer	Tüketim Miktarı (ton)	Isıl Değeri (kcal/kg)	Toplam Kükürt (%)
Konut + Sanayi	57		Fuel Oil (Kükürt Oranı %0,1 'i geçen ancak %1 'i geçmeyenler)

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

A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar

Şekil A.1 – Sakarya ilinde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri (ÇŞİM, 2017)

İlimizde hava kalitesinin izlenmesi kapsamında Meteoroloji Mdl. bahçesinde Bakanlığımız tarafından kurulan 1 adet, Ozanlar Mahallesi SATSO Ticaret Meslek Lisesi bahçesinde ve Sakarya Caddesi Endüstri Meslek Lisesi yanında Marmara Temiz Hava Merkezi Mdl. tarafından kurulan 2 adet olmak üzere toplam 3 adet Hava Kalitesi İzleme İstasyonu mevcuttur. Marmara Temiz Hava Merkezi Müdürlüğü tarafından kurulan istasyonlar 2012 yılı sonlarında kurulmuş olup 2013 yılında ölçüm yapmaya başlamıştır. Söz konusu istasyonlardan Ozanlar Mahallesindeki istasyonda NO, NO₂, SO₂, O₃ ve PM_{2,5} parametreleri, Sakarya Cad. istasyonda NO, NO₂, CO ve PM₁₀ parametreleri ölçülmektedir. Meteoroloji Müdürlüğü bahçesindeki istasyonda ise PM₁₀ ve SO₂ parametreleri ölçülmektedir.

Çizelge A.8 - Sakarya ilinde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler (ÇŞİM, 2017)

MARMARA TEMİZ HAVA MERKEZİ HAVA KALİTESİ İZLEME AĞI SAKARYA HAVA KALİTESİ İZLEME İSTASYONLARI														
Nr.	İL	KOORDİNATLAR		YER	TİP	PM ₁₀	PM _{2.5}	NO ₂	SO ₂	O ₃	CO	BTX	LoVol	Met
1	Sakarya	40°46'8.88"K	30°24'36.96"D	MERKEZ	TRAFİK	1		1			1	1		
2	Sakarya	40°47'26.71"K	30°23'48.85"D	OZANLAR	İSINMA		1	1	1	1				1
3	Sakarya(UHKİA)	40°46'1.02"K	30°23'38.08"D	SAKARYA	İSINMA	1			1				1	1
TOPLAM CİHAZ SAYISI						PM ₁₀	PM _{2.5}	NO ₂	SO ₂	O ₃	CO	BTX	LoVol	Met
						2	1	2	2	1	1	1	1	2

Cihazların Tanımları

- PM₁₀** : 10 mikrondan küçük Partikül Madde (TOZ) ölçüm cihazı
- PM_{2.5}**: 2.5 mikrondan küçük Partikül Madde (TOZ) ölçüm cihazı
- NO₂**: Azotdioksit (Trafik kaynaklı) ölçüm cihazı
- SO₂**: Kükürtdioksit (Isınma kaynaklı) ölçüm cihazı
- O₃**: Ozon (Özellikle yazın Güneş ışığının fazla olduğu zamanlarda) ölçüm cihazı
- CO**: Karbonmonoksit (Trafik kaynaklı) ölçüm cihazı
- LoVol**: Uçucu Organik Bileşikler (Benzen-Toluen-Xylene) ölçüm cihazı
- BTX**: Ağır Metaller için Partikül Örneklem Cihazı (As, Ni, Cd, Pb)
- Met**: Meteorolojik Parametreler (Rüzgar Yönü, Rüzgar Hızı, Basınç, Sıcaklık, Nem)

A.4. Ölçüm İstasyonları

Şekil A.2- Sakarya İlinde Sakarya (Ozanlar) ve Sakarya İstasyonları PM₁₀ Parametresi Günlük Ortalama Değer Grafiği (Hava Kalitesi Ölçüm İstasyonu, 2017)

Şekil A.3- Sakarya İlinde Sakarya (Ozanlar) ve Sakarya İstasyonları SO₂ Parametresi Günlük Ortalama Değer Grafiği (Hava Kalitesi Ölçüm İstasyonu, 2017)

01.Ocak.2016–31.Aralık.2016 arası 24 saatlik ortalama PM₁₀ konsantrasyonlarının incelenmesi sonucunda, HKDYY 'de 24 saatlik ortalama süre için verilen 80 µg/m³ 'lük Sınır değerin Sakarya Merkez İstasyonu'nda toplamda 70 kez, Sakarya İstasyonu'nda 76 kez aşılmış olduğu ve Sakarya Ozanlar İstasyonu'nda ise hiç aşılmadığı görülmektedir.

01. Ocak.2016–31.Aralık.2016 arası 24 saatlik ortalama SO₂ konsantrasyonlarının incelenmesi sonucunda, Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği (HKDYY)'de 24 saatlik ortalama süre için verilen 200 µg/m³ 'lük Sınır değeri ve 440 µg/m³ 'lük saatlik sınır değerin Sakarya ve Ozanlar İstasyonlarında hiç aşılmadığı görülmüştür.

Çizelge A.9 - Sakarya İlinde 2016 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri ve Sınır Değerin Aşıldığı Gün Sayıları (Hava Kalitesi İzleme İstasyonu, 2017)

2015	SO ₂ µg/m ³		PM ₁₀ µg/m ³				PM _{2,5} µg/m ³	NO ₂ µg/m ³			CO µg/m ³
	Sakarya	Ozanlar	Sakarya	AGS	Merkez	AGS	OZANLAR	MERKEZ	OZANLAR	MERKEZ	
OCAK	25	45	71	10	50	3	44	32	41	1	
ŞUBAT	26	43	160	12	71	9	38	27	34	713	
MART	23	23	86	17	70	11	36	38	34	1367	
NİSAN	27	22	76	10	64	5	26	38	34	1499	
MAYIS	4	10	47	2	49	2	19	33	31	1284	
HAZİRAN	3	12	33	-	45	-	14	28	23	464	
TEMMUZ	2	26	37	-	38	-	14	25	17	426	
AĞUSTOS	3	21	52	-	45	-	17	37	22	440	
EYLÜL	4	11	52	-	48	-	22	71	33	706	
EKİM	8	5	52	1	68	7	38	70	32	1195	
KASIM	21	21	78	15	110	16	61	48	38	2425	
ARALIK	28	23	62	8	91	16	68	40	42	2193	
ORTALAMA	14,5	22	67,1		62,4		33	40,6	32	1059,4	

*AGS: Sınır değerin aşıldığı gün sayısı

Sakarya'da bulunan Ozanlar, Merkez ve Sakarya İstasyonları tarafından 01.01.2016 – 31.12.2016 tarihleri arasında yapılan ölçümlerin incelenmesi sonucunda aşağıda belirtilen sonuçlar ortaya çıkmıştır.

Ozanlar İstasyonu'na ait SO₂ konsantrasyonlarının ortalaması 22µg/m³'tür. En yüksek SO₂ konsantrasyonu değeri 103µg/m³, en düşük SO₂ konsantrasyonu değeri ise 1µg/m³ ölçülmüştür.

Sakarya İstasyonu'na ait SO₂ konsantrasyonlarının ortalaması ise 15µg/m³'tür. En yüksek SO₂ konsantrasyonu değeri 59µg/m³, en düşük SO₂ konsantrasyonu değeri 1µg/m³ ölçülmüştür.

Merkez İstasyonu'na ait PM₁₀ konsantrasyonlarının ortalaması 62µg/m³'tür. En yüksek PM₁₀ konsantrasyonu 269µg/m³ olarak ölçülmüştür. En düşük değer ise 18µg/m³ ölçülmüştür.

Sakarya İstasyonu'na ait PM₁₀ konsantrasyonlarının ortalaması ise 67µg/m³'tür. En yüksek PM₁₀ konsantrasyonu 196µg/m³ ölçülmüştür. En düşük PM₁₀ konsantrasyonu ise 18µg/m³ ölçülmüştür.

Ozanlar İstasyonu'na ait PM_{2,5} konsantrasyonlarının ortalaması 33µg/m³'tür. En yüksek PM_{2,5} konsantrasyonu 156µg/m³ ölçülmüştür. En düşük PM_{2,5} konsantrasyonu ise 5µg/m³ ölçüldüğü görülmektedir.

Merkez İstasyonu'na ait Azot dioksit (NO₂) konsantrasyonlarının ortalaması 41µg/m³'tür. Ölçülen en yüksek NO₂ konsantrasyonu 104µg/m³, en düşük NO₂ konsantrasyonu 15µg/m³ olarak ölçüldüğü görülmektedir.

Ozanlar İstasyonu'na ait Azot dioksit (NO₂) konsantrasyonlarının ortalaması ise 32µg/m³'tür. Ozanlar İstasyonunda ise NO₂ konsantrasyonunun 63µg/m³ ile en yüksek, 6µg/m³ ile en düşük değerlere ulaşmıştır.

Ozanlar İstasyonu'na ait Ozon (O₃) konsantrasyonlarının ortalaması 42µg/m³'tür. En yüksek O₃ konsantrasyonu 89µg/m³, en düşük ise 3 µg/m³ ölçülmüştür.

Merkez İstasyonu'na ait karbon monoksit (CO) konsantrasyonlarının ortalaması 1,0mg/m³'tür. En yüksek CO konsantrasyonu 5,76mg/m³, en düşük ortalama 0,04mg/m³ ölçülmüştür.

A.5. Egzoz Gazı Emisyon Kontrolü

İlimizde 23 adet emisyon ölçüm yetki belgesi verilen firma bulunmaktadır. Yetki Belgesi verilen firmalar toplam 105.300 adet egzoz emisyon ölçüm pulu almışlardır.

Çizelge A.10 - 2016 Yılında Sakarya İlindeki Araç Sayısı ve Egzoz Ölçümü Yaptıran Araç Sayısı (İl Emniyet Müdürlüğü, ÇŞİM, 2017)

Araç Sayısı					Egzoz Ölçümü Yaptıran Araç Sayısı				
Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	TOPLAM	Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	TOPLAM
133.926	49.036	51.811	28.153	262.926					103.466

A.6. Gürültü

İstenmeyen ve rahatsız edici sesler "gürültü" olarak tanımlanmaktadır. Gürültü, insan sağlığını olumsuz biçimde etkileyen, gerek fizyolojik gerekse psikolojik dengeleri altüst eden çok önemli bir kirlilik türüdür.

Akustikte, ansiklopedik tanım olarak dinlenmekte olan seslere karışan istenmeyen herhangi bir ses olarak tanımlanır. Radyo ile yapılan iletişimdeki gürültüye parazit denmektedir. Televizyonda bunun karşılığı karlanmadır. Gürültü de birbiri ile armonik olmayan değişik frekanslı çok sayıdaki titreşimin birbiri üstüne gelmesi nedeniyle müzikten ayrılır. Fizikte standart darbeli gürültü tanımı da yapılmaktadır. Standart darbeli gürültü standart darbeler vuran bir aracın alttaki bina boşluğunda, salonda ya da odada yaptığı gürültüyü tanımlamaktadır.

Ceza hukukunda gürültü halkın huzurunu bozacak biçimde çeşitli araçların gürültü ile çalışması, gürültülü bir mesleği veya zanaatı yasalara aykırı olarak yapma suçu olarak kabul edilir. Günlük yaşamda bazı gürültü tipleri uyarı ve alarm amacıyla kullanılmaktadır. İtfaiye arabalarının polis arabalarının çıkardığı sesler bunlara örnek verilebilir. Fren sesi gibi önceden uyarıcı niteliği nedeniyle düzenlenmemiş seslerin de uyarıcı niteliği bulunmaktadır. Gürültü bir yandan insanların işitme fonksiyonlarını olumsuz etkilerden diğer yandan diğer vücut işlevlerinin de olumsuz olarak etkilenmesine neden olmaktadır. Sözel iletişimi ve tehlike alarmlarının algılanmasını

engellemektedir. Bu açıdan gürültünün sağlığı olumsuz etkileyen ses düzeyi olarak tanımlanması da mümkündür.

Sanayi tesislerinden ve işyerlerinden kaynaklanan çevresel gürültü ile ilgili olarak gelen şikâyetler üzerine yapılan denetimlerde şikâyetlerin, başta tesisin yer seçiminin yanlış olduğundan kaynaklandığı, bunun yanında çalışma saatlerinin akşam ve gece zaman dilimine kaymasından, sanayi tesislerinde ve işyerlerinde bulunan havalandırma veya soğutma fanları, kompresör vb. makinelerin yerlerinin yerleşim yerlerine yakın olmasından, herhangi bir ses yalıtım tedbirinin olmamasından ve tesiste çalışan personelin özensiz davranışlarından kaynaklandığı tespitleri yapılmıştır. Sanayi tesislerinin ve işyerlerinin bu hususlarda tedbir alması sağlanmış, tedbir almayanlar hakkında yasal işlemler yapılmıştır.

İnşaat faaliyetlerinden kaynaklanan çevresel gürültü ile ilgili olarak gelen şikâyetler üzerine yapılan denetimlerde, şikâyetlerin inşaat faaliyetlerinin sabah çok erken başlayıp çok geç saatlere kadar sürmesinden ve inşaat faaliyetlerinin konutlara yakın olmasından kaynaklandığı tespit edilmiştir. Şikâyetlerin giderilmesi için inşaat faaliyetlerinin rahatsızlığa sebebiyet vermeyecek zaman aralıklarında yapılması sağlanmıştır. Vatandaşlardan gelen şikâyetler ve gerçekleştirdiğimiz gürültü denetimleri incelendiğinde, yerleşim alanlarında oluşan gürültünün ağırlıklı olarak eğlence sektöründen kaynaklandığı görülmektedir. Eğlence sektöründe çalışan ve şikâyete sebep olan işletmeler öncelikle alınması gereken tedbirler konusunda uyarılmış, tedbir almayanlarla ilgili olarak yasal işlemler gerçekleştirilmiştir.

05/03/2015 tarihinde Çevre ve Şehircilik Bakanlığı (ÇŞB) Çevre Yönetimi Genel Müdürlüğü ve TÜBİTAK Marmara Araştırma Merkezi arasında imzalanan “Yerleşim Alanlarının Stratejik Gürültü Haritalarının Hazırlanması Projesi”ne ilişkin sözleşme kapsamında Türkiye genelinde seçilen 15 il arasına Sakarya da dahil edilmiş ve stratejik gürültü haritalama çalışmaları yapılmıştır. Bu Proje kapsamında, Sakarya ilinde belirlenmiş olan Adapazarı, Erenler ve Serdivan ilçelerinde, alınan bilgiler doğrultusunda karayolu stratejik gürültü haritaları, demiryolu stratejik gürültü haritaları, sanayi stratejik gürültü haritaları, eğlence yerleri stratejik gürültü haritaları ve birleştirilmiş gürültü haritaları oluşturulmuştur. Oluşturulan haritalar çerçevesinde 2017 yılı sonuna kadar eylem planları hazırlanarak belirlenmiş noktalarda gürültüyü önleme adına çalışmalar başlatılacaktır.

Şekil A.4 – Sakarya ilinde 2016 Yılında Gürültü Konusunda Yapılan Şikâyetlerin Dağılımı

Şekil A.4’de yer alan bilgilere ait herhangi bir veriye ulaşılamamıştır.

A.7. İklim Deęişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar

Bu kapsamda henüz oluşturulmuş bir çalışma bulunmamaktadır.

A.8. Sonuç ve Deęerlendirme

Gerek İl Müdürlüğümüzde mevcut hava kalitesi ölçüm istasyonu verileri gerekse sanayi tesislerinde yapılan emisyon ölçümleri çerçevesinde ilimizin hava kirliliğine etki eden faktörlerin azaltılması, ilgili Yönetmeliklerde belirlenen sınır değerlere indirilmesi ve hava kalitesinin iyileştirilmesi için çalışmalar yapılmakta olup söz konusu çalışmalara titizlikle devam edilecektir.

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü - ÇŞİM
- Enerji Piyasası Düzenleme Kurulu - EPDK
- İl Emniyet Müdürlüğü
- Sakarya Büyükşehir Belediye Başkanlığı - SBB

B. SU VE SU KAYNAKLARI

B.1. İlin Su Kaynakları ve Potansiyeli

B.1.1. Yüzeysel Sular

B.1.1.1. Akarsular

Çizelge B.11 - Sakarya İlinin Akarsuları (DSİ, 2017)

AKARSU İSMİ	Toplam Uzunluğu	İl Sınırları İçindeki	Debisi (m ³ /sn)	Kolu Olduğu Akarsu	Kullanım Amacı
Sakarya Nehri	824	150			
Mudurnu Çayı	65			Sakarya	
Dinsiz Çayı	34				
Çark Deresi	45			Sakarya	
Maden Deresi	30				
Eşmegölü Deresi	22				

SU KAYNAĞI İsmi	PROJE ADI	PROJE KAPASİTESİ (t/yıl)	ÜRETİLEN ÜRÜN	KONUM
ULUDERE	ULUDERE ALABALIK TESİSLERİ 1	2	ALABALIK	40.839948° 30.769096°
AKÇAY DERESİ	GÜMÜŞDERE AKÇAY TESİSLERİ	19	ALABALIK	40.657966° 30.296992°
PAPAZ DERESİ	YILDIRIM ALABALIK TESİSLERİ	3	ALABALIK	40.536139° 30.006250°
BIÇKI DERESİ	ALTINDERE ALABALIK TESİSLERİ 1	8	ALABALIK	40.681682° 30.702374°
BIÇKI DERESİ	ALTINDERE ALABALIK TESİSLERİ 2	20	ALABALIK	40.683803° 30.701294°
BIÇKI DERESİ	DİNÇ ALABALIK TESİSLERİ	7	ALABALIK	40.682913° 30.701980°
BIÇKI DERESİ	ERKAN ALABALIK TESİSLERİ	3	ALABALIK	40.686365° 30.701207°
BIÇKI DERESİ	ÇOLAK ALABALIK TESİSLERİ	2,5	ALABALIK	40.685782° 30.701280°
AKSU DERESİ	ALTINDERE ALABALIK TESİSLERİ 3	500	ALABALIK	40.743419° 30.873208°
KALLAN ÇAYI	GİRAY SU ÜRÜNLERİ ÜRET. TESİSİ	6	ALABALIK	40.615968° 30.677468°
ÇAMLICA DERESİ	SAKARYA ALABALIK TESİSLERİ	12	ALABALIK	40.707842° 30.743160°

GÜRLEYİK ÇAYI	MAHDUMLAR ALABAL TESİSLERİ	12,5	ALABALIK	40.447829° 30.564572°
BIÇKI DERESİ	TONGOZ ALABALIK TESİSLERİ	2	ALABALIK	40.653617° 30.679167°
ÇAMLICA DERESİ	KOÇBEY ALABALIK TESİSLERİ	12,5	ALABALIK	40.692739° 30.757681°
İSTANBULDERE	YAYLA ALABALIK TESİSLERİ	10	ALABALIK	40.652017° 30.208908°
AKÇAY DERESİ	ŞİRİN ALABALIK TESİSLERİ	29	ALABALIK	40.639444° 30.276667°
ŞEREFİYE DERESİ	GÜLBAHÇE ALABALIK TESİSLERİ	2	ALABALIK	40.627885° 30.682320°
BIÇKI DERESİ	YEŞİLVADI ALABALIK TESİSLERİ	5	ALABALIK	40.659950° 30.663511°
İSTANBULDERE	AYDIN SAĞIROĞLU	4	ALABALIK	40.645756° 30.231786°

Doğal Göller, Göletler ve Rezervuarlar

Çizelge B.12 - Sakarya İlinde Mevcut Sulama Göletleri (DSİ, 2016)

Göletin Adı	Tipi	Göl hacmi, m ³	Sulama Alanı (net), ha	Çekilen Su Miktarı, (m ³)	Kullanım Amacı
Sapanca Gölü	Doğal Göl	1.356x10 ⁶		120x10 ⁶	İçme, Kullanma, Sanayi, Tarım
Akgöl	Doğal Göl				
Poyrazlar Gölü	Doğal Göl				
Aşırlar Göleti	Gölet	876.239	177 (İnşaat)		Sulama

B.1.2. Yeraltı Suları

Çizelge B.13 - Sakarya ilinin Yer altı suyu potansiyeli (DSİ, 2017)

Kaynağın İsmi	hm ³ /yıl
GÜRLEYİK PINARLARI	814.96

B.1.2.1. Yeraltısı Seviyeleri

İlimizde yeraltısuyu sağlayan formasyonlar, alüvyon, çakıltaşları ve silttaşlarından meydana gelmiştir. Sapanca Gölü çevresinde yapılan çalışmalar halihazırda devam etmektedir. Mevsimsel olarak ve sulama sezonunda su çekimlerine bağlı seviye düşüşleri yaşanmakla birlikte, bu düşüşler yeraltısuyu potansiyeli açısından henüz bir risk taşımamaktadır.

Sakarya İli sınırları içinde DSİ tarafından 2016 yıl sonu itibarı ile: 17,61 hm³/yıl sulama kooperatiflerine, 52,65 hm³/yıl içme kullanma amaçlı, 37,72 hm³/yıl sanayiye, 2,72 hm³/yıl şahıslara ait sulama amaçlı yeraltısuyu tahsisi yapılmıştır.

Aylık ve mevsimlik rasat sonuçları değerlendirildiğinde; mevsimlik kuyuların yeraltısuyu seviyelerinde 1994 ile 2003 yılları arasında bir düşüş yaşandığı görülmektedir. Kargalı, Orman Şevkiye ve Yeniköy de bu düşüş az bir eğimle devam ederken, DSİ 32. Şube bahçesindeki ve Kayalar Reşitbey’de bulunan kuyularda düşüşün ihmal edilebilir olduğu gözlenmektedir.

B.1.3. Denizler

İlimizin Karadeniz’e 60 km kıyısı bulunmaktadır. Çeşitli sahilleri olmakla birlikte İlimizde Karasu plajı mavi bayrak almaya hak kazanmıştır.

Şekil B.5– Sakarya İlinde 2016 Yılı itibariyle Mavi Bayrak Almış Plaj ve Marinaların Sayısı (Halk Sağlığı İl Müdürlüğü, 2017)

B.2. Su Kaynaklarının Kalitesi

Çizelge B.14 - Sakarya ilinde 2016 Yılı Yüze ve Yeraltı Sularında Tarımsal Faaliyetlerden Kaynaklanan Nitrat Kirliliği İle İlgili Analiz Sonuçları (DSİ, 2017)

Su Kaynağının Cinsi (Yüze/Yeraltı)	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	Sakarya Nehri Pamukova			x		SAGIN014		Pamukova		12,76
Yüze	Sakarya Nehri Söğütlü			x		SAGIN015		Çağlayan		15,63
Yüze	Sakarya Nehri Ferizli			x		SAGIN016		Ferizli girişi Karasu Yolu		15,93
Yüze	Sakarya Nehri Mansap			x		SAGIN044		Karasu İSKİ		13,29
Yüze	Çarşuyu Söğütlü			x		SAGIN010		Söğütlü İlçesi		10,33
Yüze	Mudurnu Çayı Akyazı	x		x		SAKAİG004		Yongalık Köyü Mevkii		6,74
Yüze	Mudurnu Çayı Akyazı			x		SAGIN017		Dokurcun Köyü Mevkii		6,73
Yüze	Mahmudiye Deresi			x		SAGIN020		Sapanca Gölü Yan Deresi		4,59
Yüze	Maden Deresi			x		SAGIN002		Sapanca Gölü Yan Deresi		7,01

B.3. Su Kaynaklarının Kirlilik Durumu

B.3.1. Noktasal kaynaklar

B.3.1.1. Endüstriyel Kaynaklar

İlimiz genelinde faaliyet gösteren 7 adet Organize Sanayi Bölgesi bulunmaktadır. Firmaların birçoğunda yer altı suları sondajlar vasıtası ile kullanılmaktadır. Geri kalan firmalar ise belediyelerin şebekelerinden sularını temin etmektedirler.

1. ve 2. OSB'lerden kaynaklanan atıksular Sakarya Büyükşehir Belediyesi Su ve Kanalizasyon İdaresine (SASKİ) bağlı Karaman ve Hendek Atıksu Arıtma Tesislerine verilmektedir. 3. OSB'de ise atıksu arıtma tesisi proje aşamasında olmak ile birlikte OSB'de yer alan firmaların münferit arıtma tesisleri ve/veya fosseptikleri bulunmaktadır.

B.3.1.2. Evsel Kaynaklar

İlimiz sınırlarına Pamukova İlçesi Mekece Mevkiinden giren ve Karasu İlçesi'nden Karadeniz'e dökülen Sakarya Nehri oldukça geniş bir havzaya sahiptir. İlimizdeki atıksu arıtma tesislerinin birçoğunda deşarj edilen atıksular gerek direkt olarak gerekse dolaylı yollarla Sakarya Nehri'ne ulaşmaktadırlar.

Sakarya İli'nin doğal güzelliklerinden olan ve şehrin su ihtiyacını karşılayan Sapanca Gölü koruma alanında bulunmakta olup herhangi bir atıksu deşarjı yapılmamaktadır.

B.3.2. Yayılı Kaynaklar

B.3.2.1. Tarımsal Kaynaklar

Alanı 483500 hektar olan ilimizin, 245356 hektarlık bölümü tarım arazisi olup; arazi kullanma kabiliyet sınıfı 6. ve 7.sınıf olan 64558,18 hektarlık alanda tarımsal faaliyet yapılmamaktadır.

2016 Yılı Gıda, Tarım ve Hayvancılık Bakanlığı verilerine göre 180.798 hektarlık alanda fiilen tarım yapılmaktadır. Hayvancılık faaliyetlerinde kullanılan mera arazisi ise 6785 hektardır.

Toplam Alan(hektar)	Tahıllar ve Diğer Bitkisel Ürünlerin Ekilen Alanı(hektar)	Nadas Alanı(hektar)	Sebze Bahçeleri Alanı(hektar)	Meyveler, içecek ve baharat bitkilerinin alanı(hektar)	Süs Bitkileri Alanı(hektar)
180.797,82	84.449,00	2741,90	8.589,00	83.757,80	1.260,10

(Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)

Sakarya İli Niteliklerine Göre Örtü Altı Üretim Alanı

Toplam alan(dekar)	Cam sera(dekar)	Plastik sera(dekar)	Yüksek tünel(dekar)	Alçak tünel(dekar)
221	4	143	72	1

(Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)

B.3.2.2. Diğer

Büyükşehir Belediye kanunu ile Büyükşehir Belediyemizin sınırları, İl sınırları içerisindeki tüm ilçeleri kapsamıştır. Büyükşehir Belediyesine yeni katılan, vahşi depolama yapan belediyelerin atıklarının düzenli depolama sahasına getirmelerini sağlamak amacıyla 3 adet aktarma merkezi kurulması planlanmıştır. Aktarma merkezlerinin kurulmasının akabinde Vahşi depolama sahalarının rehabilitasyonu sağlanacaktır. Sakarya ilinin merkez ilçesi olan Adapazarı Belediyesi ve diğer merkezde bulunan ilçe belediyelerinin kullandığı Alancuma Vahşi depolama sahası kapatılarak rehabilitasyon projesi hazırlanmıştır. Bahse konu sahanın rehabilitasyonu için ihaleye çıkılarak en kısa süre içerisinde rehabilitasyonu sağlanacaktır.

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 arıtma tesisi mevcudiyeti

Sakarya Büyükşehir Belediyesi tarafından işletilen toplam 10 adet içmesuyu arıtma tesisi vardır. Adapazarı, Serdivan, Erenler, Ferizli, Söğütlü, Kaynarca ve Arifiye İlçelerimizin merkezleri ve bazı köy yerleri Sapanca Gölünden çekilerek Hızırilyas İçmesuyu Arıtma Tesislerinde arıtılan su ile beslenmektedir. Aşağıdaki grafikte yer alan bilgiler İçmesuyu arıtma tesislerimizin su kaynaklarına aittir. Tüm tesislerin su kaynakları dereler olmak üzere Karasu, Alifuatpaşa ve Hacımercan İçmesuyu arıtma tesislerine yer altı kaynaklarından da su girişi mevcuttur.

Şekil B.6 - Sakarya İlinde 2016 Yılı Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi İle Dağıtılmak Üzere Temin Edilen Su Miktarının Kaynaklara Göre Dağılımı (SASKİ, 2017)

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

S.NO	TESİS ADI	ÖLÇÜM BİRİMİ	KAPASİTE	2016 ARITILAN
01	Kanlıçay (Karapürçek)İ.A.T.	m ³ /yıl	2.525.000	1.830.000
02	Aktarla (Akyazı)İ.A.T.	m ³ /yıl	2.525.000	2.260.000
03	Merkez (Hızırilyas) İ.A.T.	m ³ /yıl	104.068.800	70.956.000
04	Sapanca (Hacımercan) İ.A.T.	m ³ /yıl	5.606.400	1.997.474
05	Karapürçek (Merkez) İ.A.T.	m ³ /yıl	2.803.200	949.604
06	Hendek (Yeşilyurt) İ.A.T.	m ³ /yıl	2.803.200	998.927
07	Sapanca (Muradiye) İ.A.T.	m ³ /yıl	5.606.400	2.288.663
08	Sapanca (Kurtköy) İ.A.T.	m ³ /yıl	2.803.200	500.374
09	Şeyhvarmaz(Pamukova) İ.A.T.	m ³ /yıl	346.896	114.000
10	Alifuat Paşa İ.A.T.	m ³ /yıl	536.000	536.000
11	Sakarya Geneli Sondajlar	m ³ /yıl	28.364.880	17.728.050
GENEL TOPLAM		m³/yıl	157.988.976	100.043.742

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

SASKİ Genel Müdürlüğüne, Sapanca gölünden 15.10.2002 tarihli ve 1787 sayılı Bakanlık oluru gereğince 25.10.2012 tarih ve 38266 sayılı yazıyla 67,32 milyon m³ sutahsis edilmiştir. Sapanca Gölü, coğrafi olarak İzmit Körfezi'nin 20 km doğusunda 40° 41" ile 40° 44" kuzey enlemleri ve 30° 09" ile 30° 20" doğu boylamları arasında yer almaktadır. Göl havzası idari olarak Kocaeli ve Adapazarı illeri arasında bölünmüş olup, 39 km göl kıyı şeridininin 26 km'si Sakarya, 13 km'lik kısmı ise Kocaeli il sınırları içerisinde kalmaktadır. Yüzey alanı yaklaşık 40 km² olan Gölün uzunluğu doğu-batı doğrultusunda 16 km ve kuzey-güney doğrultusunda 5 km'dir. Yaklaşık 311 km² olan göl su toplama alanı, arazinin ağırlıklı olarak gölün güney kısmını kapsar. DSİ tarafından 1970 yılında Çarksuyu üzerine 29.90 m eşik kotunda yerleştirilen regülatör (krek kotu ise 32.18 m) taşkınlar karşı göl seviyesinin kontrol altında tutulması için işletilmektedir. Sapanca Gölü'nün 31.50 m kot seviyesindeki hacmi yaklaşık 1.120 milyar m³'tür (DSİ, 1984). Gölün ortalama ve maksimum derinliği sırasıyla 26 ve 55 m'dir.

B.4.2. Sulama

Sulanan Arazi Miktarı (hektar)

Yılı	DSİ	Büyükşehir Belediyesi	Halk	TOPLAM	Sulama % si
2016	9.258	7.313	4.600	21.171	11,71

(Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)

Tarım arazilerimizin yaklaşık % 11,71'i sulanmakta olup sulanabilir özelliğe sahip arazi varlığımız 93.000 ha'dır. Sulama yapılan tarım alanlarında damlama ve yağmurlama sulama sistemi kullanılmaktadır.

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

Vahşi sulama yöntemi olarak adlandırılan salma sulama ilimizde uygulanmamaktadır. D.S.İ. Yukarı Sakarya Sulama Tesisi Geyve ve Pamukova İlçelerinin 7900 hektar tarım arazisine Sakarya Nehrinden sulama suyu temin edilmekte ve bu tesisi Geyve ve Pamukova Sulama Birlikleri tarafından işletilmektedir.

Sakarya Kaynarca Turnalı, Pamukova Çilekli ve Ferizli Nalköy Göleti Göletten Sulama Tesisleri, 2016 yılında D.S.İ. Genel Müdürlüğü tarafından işletmeye açılmış olup; 1181 ha tarım alanına sulama suyu iletilmiştir. D.S.İ.Genel Müdürlüğüne sulama suyu temin edilen alan 9258 ha a çıkmıştır. 2010 yılı yatırım programında kapatılan Sakarya İl Özel İdaresi tarafından yapımı gerçekleştirilen Sakarya Taraklı Kayaboğazı Sulama Göletine Göletten Sulama Tesisi Yapım İş'i yine D.S.İ. Genel müdürlüğüne gerçekleştirilmekte olup; tesis 2017 yılında işletmeye açılacaktır. Tesisten 1504 hektar tarım arazisine sulama suyu temin edilecektir. Tarım arazilerinin taban suyu seviyesinin regülesi için ilimiz genelinde 815 km.si Büyükşehir Belediyesi tasarrufunda bulunan ve Mülga Topraksu Genel Müdürlüğü tarafından açılan 827 km ve D.S.İ.Genel Müdürlüğü tarafından açılan 173 km Açık Drenaj ve Kurutma Kanalı bulunmaktadır. Sulamadan dönen sularda bu drenaj ve kurutma kanallarına drene edilmektedir.

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

Yetiştirilen bitki çeşidine göre kullanılan su miktarı farklılık arz etmektedir. Sulama aralığı 7-10 gün arası değişmekle birlikte damlama ve yağmurlama sulamada dekara sarfiyat miktarı 10-15ton arasındadır. Yıllık sulama sayısı 10 olarak kabul edildiğinde 19965 hektar olan sulanan tarım arazilerimizde sarfiyat miktarı 26.500.000m³ hesaplanmaktadır. Tarım arazilerinin taban suyu seviyesinin regülesi için ilimiz genelinde 815 km.si Büyükşehir Belediyesi tasarrufunda bulunan ve Mülga Topraksu Genel Müdürlüğü tarafından açılan 827km ve D.S.İ.Genel Müdürlüğü tarafından açılan 173 km Açık Drenaj ve Kurutma Kanalı bulunmaktadır. Sulamadan dönen sularda bu drenaj ve kurutma kanallarına drene edilmektedir.

B.4.3. Endüstriyel Su Temini

Sapanca Gölünden Sakarya İli için su tahsisi 60 milyon metreküp olup ne kadarının konutta ne kadarının sanayide kullanıldığı bilinmemektedir. Ruhsatlı kuyulardan sanayi amaçlı çekilen su miktarı 16.900.000 m³ tür.

Şekil B.71- Sakarya İlinde 2016 Yılında Endüstrinin Kullandığı Suyun Kaynaklara Göre Dağılımı (Kaynak, yıl)

Bu konuda veri elde edilememiştir.

B.4.4. Enerji Üretimi Amacıyla Su Kullanımı

Pamukova HES	: 9,30 MW, % 7,24; 55,00 GWh/yıl, % 9,15
Haraklı-Hendek HES	: 0,26 MW, % 0,21; 1,00 GWh/yıl, % 0,17
Pazarköy-Akyazı HES	: 0,18 MW, % 0,14; 0,50 GWh/yıl, % 0,08
Adasu HES	: 9,6 MW
Doğançay HES I	: 14,914 MW
Doğançay HES II	: 15,643 MW

B.4.5. Rekreatif Su Kullanımı

İl genelinde rekreatif amaçlı (park-bahçe sulama, havuz suları vb.) bulunmakla birlikte net su kullanımlarına ilişkin bir istatistik veri bulunmamaktadır.

B.5. Çevresel Altyapı

B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus

2002 yılından itibaren 2016 yılına kadar toplamda 2297.00 km kanalizasyon hattı döşenmiş ve şu anki mevcut kanalizasyon sistemi ile 763985 kişiye hizmet verilmektedir. Kanalizasyon sistemi ile hizmet verilen nüfus yıllık ortalama 35277 kişi artmaktadır. arıtma tesisleri de yapılmaktadır. Atıksu arıtma tesisi hizmeti verilen nüfus yıllık ortalama 31781 kişi artmaktadır.

Şekil B.8- Sakarya ilinde 2016 Yılı Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı (SBB, 2017)

Şekil B.9 – Sakarya ilinde 2016 Yılı Atıksu Arıtma Tesisi İle Hizmet Edilen Nüfusun Toplam Belediye Nüfusuna Oranı (SBB, 2017)

Çizelge B.15 - Sakarya 2016 Yılı Kentsel Atıksu Arıtma Tesislerinin Dur. (SBB, 2017)

Yerleşim Yerinin Adı	Belediye Atıksu Arıtma Tesisi Olup Olmadığı?			Belediye Atıksu Arıtma Tesisi Türü			Mevcut Kapasitesi (ton/gün)	Arıtılan /Deşarj Edilen Atıksu Miktarı (m ³ /sn)	Deşarj Noktası koordinatları	Deniz Deşarj ı	Hizmet Verdiği Nüfus	Oluşan AAT Çamur Miktarı (ton/G)
	Var	İnşa/plan aşamasında	Yok	Fiziksel	Biyolojik	İleri						
İl Merkezi	Adapazarı	X			X	X	198.800	0,922	40° 50' 52.00" 30° 19' 34.86"		534.414	71,57
İlçeler	Akyazı	X			X	X	13.970	0,158	40° 42' 14.40" 30° 36' 36.81"		30.415	6,24
	Hendek	X			X	X	12.970	0,126	40° 45' 48.57" 30° 38' 03.23"		43.669	7,67
	Karasu	X			X	X	9.491				99.981	
	Geyve	X			X	X	7.459				47.000	
	Kocaali		X									

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

OSB' lerin kendilerine ait Atıksu Arıtma Tesisleri bulunmamaktadır, OSB lerdeki fabrikalar ön arıtmadan geçirdikleri atıksuları deşarj standartlarına uygun hale getirdikten sonra Belediyeye ait Atıksu Arıtma Tesislerine Atıksu kanalları vasıtasıyla iletmektedir.

Çizelge B.16 – Sakarya İlinde 2016 Yılı OSB’lerde Atıksu Arıtma Tesislerinin Durumu (Bilim, Sanayi ve Ticaret İl Mdl., 2016)

OSB Adı	Mevcut Durumu	Kapasitesi (ton/gün)	AAT Türü	AAT Çamuru Miktarı (ton/gün)	Deşarj Ortamı	Deşarj Koordinatları
Sakarya 1. OSB	Var (Karaman Atıksu Arıtma tesisinde Arıtılmaktadır)	198000	Fiziksel ve Biyolojik	71,57	Çark Deresi	Y:274751.96 X:4525372.76
Sakarya 2.OSB	Var (Hendek Atıksu Arıtma tesisinde Arıtılmaktadır)	12970	Fiziksel ve Biyolojik	7,67	Dilsiz Deresi	Y:300460.13 X:4515628.05
Sakarya 3. OSB	İnşaat Aşamasında	13.500	Fiziksel ve Biyolojik		Sakarya Nehri	
Karasu OSB	Yok					
Ferizli OSB	Yok					
Kaynarca Mobilya İhtisas OSB	Yok					

B.5.3. Katı Atık Düzenli Depolama Tesisleri

Sakarya Katı Atık Düzenli Depolama Sahası Ocak 2009 tarihinden itibaren işletmeye açılmıştır. Tesis İlgili mevzuatlar çerçevesinde çağın gerekliliklerine uygun olarak işletilmektedir. İlimize bağlı ilçelerde toplanan katı atıkların düzenli depolama sahasına kabulü yapılarak bertarafı sağlanmaktadır. Katı atık depolama sahası 2 lottan meydana gelmektedir. Lot 1 birinci aşamada kullanılacak olup kapasitesi Sakarya Büyükşehir Belediyesi sınırları içindeki belediyelerin evsel katı atıklarını yaklaşık 10 yıl süreyle depolamaya yeterlidir. Ayrıca Katı Atık Düzenli Depolama Tesisi ile Entegre olarak çalışacak ön işlem tesisi kurulması planlanmaktadır.2016 yılında 248.299 ton/gün atık depolanmıştır.

Yüzey Suyu Kontrolü

Erozyon problemlerinin önüne geçilmesi, sızıntı su miktarının azaltılması ve saha içi ve dışı ulaşım yollarının kullanılması sağlıklı bir şekilde yapılması için yağmurdan dolayı meydana gelecek yüzey sularının kontrolü sağlanmaktadır. Yüklenici drenaj hendeklerini sürekli kontrol ederek, hendekte yağmur suları ile birikebilecek malzemeleri temizleyip sürekli açık kalmasını sağlamaktadır.

Su kirliliğini önlemek için depolanan atık, mümkün olduğunca kuru tutulmaktadır. Su birikintilerine atık boşaltılmayarak, eğer sahada su birikintisi varsa

bunlar sahanın hazırlanması sırasında drene edilerek veya inert atıklarla doldurularak atık depolanmaktadır.

Depolanan atıkların içine su girişini önlemek amacıyla alınması gereken tedbirler aşağıda belirtilmektedir.

*Atık boşaltım alanı 4 safha halinde işletilerek, her bir safha son hale getirilmeden, bir sonraki safha başlatılmamaktadır.

*Safhalar drenaj tedbirleri alındıktan sonra, sahanın en alt kotundan (sızıntı suyu drenajı borusunun saha çıkışına en yakın yerden) başlayarak depolanmaktadır. Bütün atıklar tabakalar halinde iyice sıkıştırılmaktadır.

*Atık depolama sahasının üzerinde ise yağmur sularının birikmesini önlemek için atık yüzeylerine en az %1 eğim verilmektedir.

Çevre Koruma ve Kalitesi İzleme Programı

Depolama sahasının hem işletim esnasında hem de depolama işlemleri tamamlandıktan sonra çevrenin ve halk sağlığının korunması amacıyla rutin 'çevre kalitesi izleme' çalışmaları yapılmaktadır. Bu izleme çalışmaları beş ayrı kategoride gerçekleştirilmektedir:

*Yer altı suyu izleme çalışmaları

*Yüzey suyu izleme çalışmaları

*Hava kalitesi izleme çalışmaları

*Sızıntı suyu izleme çalışmaları

*Metan gazı izleme çalışmaları

Yüklenici, düzenli depolama sahası çevre koruma ve çevre kalitesi izleme çalışmalarını Çevre Mühendisi ve Laborant (veya Çevre Teknikeri) ile yürüterek, çevreden toplanan örneklerin laboratuvar analizleri akredite olmuş Laboratuvarlarda yaptırmaktadır, saha içinde portatif detektörler ve seyyar analiz cihazları ile yapılan ölçümlerin analiz sonuçları düzenli olarak raporları İdareye sunulmaktadır.

Numunelerin alınması, taşınması, muhafaza edilmesi ve laboratuvarda analiz edilmesi ile ilgili yöntemlerin tespiti ISO 5667-1 Numune Toplama Teknolojisi Genel İlkelerine göre yapılmaktadır.

Yer Altı Suyu Gözlem Çalışmaları

Atık depolama sahasının altında bulunan ve yer altı suyu taşıyan jeolojik birimdeki suların sahadaki sızıntı sularından etkilenip etkilenmediğini kontrol etmek amacıyla;

Atık depolama sahasının altında bulunan ve yer altı suyu taşıyan jeolojik birimdeki suların sahadaki sızıntı sularından etkilenip etkilenmediğinin belirlenmesi amacıyla depolama sahasının güneyinde yer alan gözlem kuyusundan her ay su numunesi alınmaktadır. Her numunenin 31.12.2004 tarih ve 25687 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Su Kirliliği Kontrolü Yönetmeliği' ne uygun olarak analizi

yapılmaktadır. Yeraltı suyunun kalitesinin etkilendiğinin tespit edildiği durumlar olur ise; yeraltı suyunun geliş istikametinden tekrar numune alıp, daha başka bir kirletici kaynaktan kaynaklanıp kaynaklanmadığının araştırılması, sonuçlarının yer altı suyunun sahayı geçiş istikametindeki kuyuların su numuneleri ile karşılaştırılıp yeniden kimyasal testleri yapılacaktır. Yeni ölçümler sonunda kimyasal parametreler yine eski seviyelerinin üstünde çıkarsa, o zaman rehabilitasyon çalışmalarına başlanması gerekecektir. Bu çalışmaların ilki, sahanın detaylı bir hidrojeolojik çalışmasının yapılması ve yeni gözlem kuyularının yerleştirilmesi olacaktır. Bu şekilde yeraltı suyunun akış özellikleri ve su kalitesinin yüzeyel dağılımı daha detaylı bir şekilde elde edilecektir. Yeraltı su kalitesinin olumsuz yönde etkilenmesinin sebepleri araştırılıp gerekli önlemler alınacaktır.

Yüzey Suyu Gözetim Planı

Yüzey sularının kalitesi yağmur yağdıktan sonra drenaj hendeklerinden akan sulardan numune alıp kimyasal testlere tabii tutularak belirlenmektedir. Numuneler mevsim şartlarına göre ortalama ayda bir kez olmak üzere toplanmaktadır. Alınan su numunelerinden Toplam Askıda Katı Madde, KOİ, Biyolojik Oksijen İhtiyacı (BOİ5) ve pH ölçülmektedir. Şayet su kalitesinin, saha çalışmaları tarafından olumsuz şekilde etkilendiği tespit edilirse, bir rehabilitasyon programı uygulanması gereklidir. Bu durum karşısında yapılacak ilk iş, yüzey sularından tekrar numuneler alınıp yeniden kimyasal testler yapılmasıdır. Bu numunelerde de olumsuz sonuçlar çıkarsa, yüzey sularının kirlenme mekanizmaları araştırılıp, rehabilitasyon çalışmaları yapılacaktır.

Sızıntı Suyu Gözetim Çalışmaları

Sızıntı suyu numuneleri dengeleme havuzu girişinden ISO 5667-1 Numune Toplama Teknolojisi Genel İlkelere göre 3 ayda bir defa numune alınmalı ve analizi yapılmaktadır. Numunelerde ölçülmesi gereken kimyasal parametreler 31.12.2004 tarih ve 25687 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Su Kirliliği Kontrolü Yönetmeliği'nin ilgili tablolarından bakılmaktadır.

Teknik şartname ekinde verilen depolama uygulama ve sızıntı suyu drenaj projelerinde gösterilen, saha içerisindeki çöp süzüntü sularını toplayan boruların, iş makinelerden ve araçlardan dolayı zarar görmemesi için gerekli tedbirler alınmaktadır. Şayet süzüntü suyu toplama hattında veya geçirimsizlik tabakasına zarar verilmesi durumunda verilen zarar kontrol teşkilatının gözetiminde ivedi olarak Yüklenici tarafından tekniğine uygun olarak giderilecektir. Bu iş için Yükleniciye her hangi bir ödeme yapılmayacaktır. Çöp sızıntı suyu drenajında aksaklıklar olması halinde saha etrafında bulunan yangın hidrantlarından sağlanacak su ile cazibe arttırılmaya çalışılacaktır. Hatta meydana gelen tıkanıklıklarda Yüklenici tarafından geçirimsizliği sağlayan tabakalara zarar vermeden giderilecektir. Sözleşme konusu alanda ortaya çıkan çöp sızıntı sularının arıtma tesisine ya da katı atık sahası içindeki herhangi bir bölgeye taşınması işi Yüklenicinin sorumluluğunda olup, bu işin maliyeti ve gerçekleştirilmesi için proje süresi bitimine kadar harcanan tutarlar Yüklenici'ye ait olup, İdare'nin gözetiminde gerçekleştirilecektir.

Yüklenici, kuyularda oluşan sızıntı sularının çekilmesi için gerekli sızıntı suyu toplama sisteminin (pnömatik çöp suyu tahliye pompaları, kompresör ve basınçlı hava sağlayacak boru ve bağlantıları, egzoz havası çıkış boru ve bağlantıları) kurulumunun

sağlanması ve İdare'nin göstereceği yere tahliyesinin yapılması için gerekli donanımı projelendirecek ve İdare'nin onayına sunacaktır.

B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması

Mevcut işletilmekte olan Atıksu Arıtma Tesislerinde arıtılan suyun sulama maksatlı veya diğer alanlarda geri kazanılıp kullanılması ile ilgili Karaman Atıksu Arıtma Tesisi çıkış yapısına UV dezenfeksiyon sistemi kurulması ve çıkış suyunun sulama amaçlı kullanımının sağlanması için proje çalışmaları yapılmaktadır. 2016 yılında devreye alınan Karasu AAT ve Geyve AAT çıkış yapılarında bu kapsamda UV Dezenfeksiyon Sistemleri işletilmektedir.

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 429 Adet Faaliyet Ön Bilgi Formu incelenerek onaylanmış ve 45 adet form reddedilmiştir. Sistemde 34 adet form onay bekleyen kısmında bulunmaktadır fakat bu tesisler ile ilgili İl Müdürlüğümüze başvuru yapılmamıştır.

Çizelge B.17.- Sakarya İlinde 2016 Yılı İçin Tespit Edilen Noktasal Kaynaklı Toprak Kirliliğine İlişkin Veriler (ÇŞİM, 2017)

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

Saha denetimleri henüz yapılamamıştır.

Tespit Edilmiş Kirilenmiş Sahanın Yeri	Tespit Edilmiş Kirilenmenin Nedeni	Kirilenmiş sahaların temizlenmesi ile ilgili çalışma var mı?		Kirilenmiş sahaların temizlenmesi ile ilgili çalışmalarda ne tür temizleme faaliyetleri* yapılıyor? (Aşağıdaki temizleme yöntemleri dikkate alınmalıdır)
		Var	Yok	

* Noktasal Kaynaklı Toprak Kirliliği Temizleme Yöntemleri

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

B.6.2.Aritma Çamurlarının Toprakta Kullanımı

Aritma çamurlarının kullanılması ile ilgili herhangi bir uygulama şehrimizde henüz bulunmamakla birlikte arıtma çamurlarının yakılması ile enerji eldesi konusunda proje çalışmaları devam etmektedir.

Atıksu arıtma tesislerinden çamur susuzlaştırma işlemi sonrasında çıkan arıtma çamurları belediyemizin düzenli depolama sahasında depolanmaktadır. Grafik B.10 'da oluşan arıtma çamurlarının tamamının düzenli depolama alanında depolandığı gösterilmektedir.

Şekil B.10- Sakarya ilinde 2016 Yılında Belediyelerden Kaynaklanan Arıtma Çamurunun Yönetimi (SASKİ, 2017)

Şekil B.11 – Sakarya İlinde 2016 Yılında Sanayiden Kaynaklanan Arıtma Çamurunun Yönetimi

Bu konuda veriye ulaşılamamıştır.

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

4/6/1985 tarihli ve 3213 sayılı Maden Kanununa göre verilen I (a) grubu maden ruhsatı ile bu faaliyetlere dayalı ruhsat sahasındaki tesisler için işyeri açma ve çalışma ruhsatına ilişkin yetki ve görevler, il özel idarelerinin tüzel kişiliğinin kaldırıldığı illerde valiliklerce kurulan Yatırım İzleme ve Koordinasyon Başkanlıklarınca yürütülmektedir.

Ancak hafriyat toprağı inşaat ve yıkıntı atıklarının kontrolü yönetmeliğı kapsamında inşaat faaliyetleri sonucu ortaya çıkan ve başka yerde değerlendirilemeyecek olan hafriyat

toprağının tekrar kullanımının sağlanması amacıyla madencilik faaliyetleri ile bozulan sahalarda kullanılmaktadır.

B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği

Tarımsal faaliyet yapılan 180.798 hektar alanda kullanılan gübre miktarı 49.728 ton olup; ticari gübre tüketimini bitki besin maddeleri bazında içeren miktarlar aşağıda verilmiştir.

Çizelge B.18 – Sakarya İlinde 2016 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları (Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)

Bitki Besin Maddesi (N,P,K olarak)	Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)	İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)
Azot	21.700	180.798
Fosfor	13.650	
Potas	14.378	
TOPLAM	49.728	

Çizelge B.19 - Sakarya İlinde 2016 Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb) (Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı (ton)	İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
İnsektisitler	Böcek Öldürücü	127,045	180.797,82
Herbisitler	Yabancı Ot Öldürücü	211,386	
Fungisitler	Mantar Öldürücü	215,207	
Rodentisitler	Fare Öldürücü	3,489	
Nematositler	Nematod Öldürücü	-	
Akarisitler	Akar Öldürücü	10,974	
Diğer		9,256	
TOPLAM		577,357	

Çizelge B.20 - Sakarya İlinde 2016 Yılında Topraktaki Pestisit vb Tarım İlacı Birikimini Tespit Etmek Amacıyla Yapılmış Analizin Sonuçları (Gıda, Tarım ve Hayvancılık Bakanlığı, 2017)

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

İlimizde 2016 Yılında topraktaki Pestisit vb Tarım İlacı Birikimini Tespit Etmek Amacıyla Yapılmış Analiz bulunmamaktadır.

B.7. Sonuç ve Değerlendirme

Kimyasal gübre kullanımının hem toprak kirliliği hem de yüzeysel ve yeraltı sularının kirliliğine olumsuz etkileri sebebiyle ilgili kurumlar tarafından kimyasal gübre kullanımını azaltacak verimli kompost gübre üretimi yapılması uygun olacaktır.

Kaynaklar

- Sakarya Büyükşehir Belediye Başkanlığı (SBB)
- Gıda, Tarım ve Hayvancılık Bakanlığı
- Devlet Su İşleri (DSİ)

C. ATIK

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

Şekil C.12 - Sakarya İlinde Katı Atık Kompozisyonu (SASKİ, 2017)

Sakarya Katı Atık Düzenli Depolama Sahası Ocak 2009 tarihinden itibaren işletmeye açılmıştır. Tesis ilgili mevzuatlar çerçevesinde çağın gerekliliklerine uygun olarak işletilmektedir. İlimize bağlı ilçelerde toplanan katı atıkların düzenli depolama sahasına kabulü yapılarak bertarafı sağlanmaktadır. Katı atık depolama sahası 2 lottan meydana gelmektedir. Lot 1 birinci aşamada kullanılacak olup kapasitesi Sakarya Büyükşehir Belediyesi sınırları içindeki belediyelerin evsel katı atıklarını yaklaşık 10 yıl süreyle depolamaya yeterlidir. 2016 yılında **248.299 ton/gün** atık depolanmıştır. Lot 2 nin proje çalışmalarına başlanılmış olup, aşağıda verilen kapasite tahmini olarak yazılmıştır. Projenin onaylanmasının akabinde Lot 2'nin inşaatına başlanacaktır. Ayrıca Katı Atık Düzenli Depolama Tesisi ile Entegre olarak çalışacak ön işlem tesisi kurulması planlanmaktadır.

Lot No	Yüzey Alanı(Ha)	Kapasitesi (m ³)
1	9,7	1.882,71
2	8,7	2.100,00

(Sakarya Büyükşehir Belediye Başkanlığı, 2017)

Çizelge C.22 - Sakarya İlinde 2016 Yılı İçin İl/ilçe Belediyelerince Toplanan ve Yerel Yönetimlerce (Büyükşehir Belediyesi/ Belediye/ Birliklerce Yönetilen Belediye Atığı Miktarı ve Toplanma, Taşınma ve Bertaraf Yöntemleri (SBB, 2017)

İl/ilçe B Adı	Hangi Atıklar Toplanıyor?			Transfer İstasyonu Varsa Sayısı	Atık Yönetimi Hizmetlerini Kim Yürütüyor?*			Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi				
	Evsel*	Tıbbi	Diğer (Belirtiniz)		Toplama	Taşınma	Bertaraf	Düzensiz Depolama	Düzenli Depolama	Kompost	Yakma	Diğer (Belirtiniz) Biyogazlaştırma ve Kompost
Adapazarı	X	X	Özel Atıklar(Bitkisel Atık yağ, Atık pil, Atık Madeni Yağ, Elektronik Atıklar ve Ömrünü tamamlamış lastikler)	Yok	ÖS	ÖS	B		EVET			
Akyazı	X	X		Yok	ÖS	ÖS	B	EVET				
Arifiye	X	X	Özel Atıklar(Bitkisel Atık yağ, Atık pil, Atık Madeni Yağ, Elektronik Atıklar ve Ömrünü tamamlamış lastikler)	Yok	B	B	B		EVET			
Erenler	X	X	Özel Atıklar(Bitkisel Atık yağ, Atık pil, Atık Madeni Yağ, Elektronik Atıklar ve Ömrünü tamamlamış lastikler)	Yok	BŞ	BŞ	B		EVET			
Ferezli	X	X		Yok	B	B	B		EVET			
Geyve	X	X		Yok	B	B	B					EVET
Hendek	X	X		Yok	ÖS	ÖS	B	EVET				
Karapürçek	X	X		Yok	B	B	B		EVET			
Karasu	X	X		Yok	B	B	B	EVET				
Kaynarca	X	X		Yok	B	B	B		EVET			
Kocaeli	X	X		Yok	B	B	B	EVET				
Pamukova	X	X		Yok	ÖS	ÖS	B					EVET
Sapanca	X	X	Özel Atıklar(Bitkisel Atık yağ, Atık pil, Atık Madeni Yağ, Elektronik Atıklar ve Ömrünü tamamlamış lastikler)	Yok	ÖS	ÖS	B		EVET			
Serdivan	X	X	Özel Atıklar(Bitkisel Atık yağ, Atık pil, Atık Madeni Yağ, Elektronik Atıklar ve Ömrünü tamamlamış lastikler)	Yok	ÖS	ÖS	B		EVET			
Söğütü	X	X		Yok	B	B	B		EVET			
Taraklı	X	X		Yok	B	B	B	EVET				

C.2. Hafriyat Toprađı, İnşaat Ve Yıkıntı Atıkları

Sakarya Büyükşehir Belediye Başkanlığı sınırları içinde hafriyat toprađı, inşaat yıkıntı atıklarının yönetimi ile ilgili Yetki Devri Bakanlığımızın 2008/06 sayılı Genelgesi ile Sakarya Büyükşehir Belediyesine yapılmıştır. Sakarya Büyükşehir Belediyesi 2013 yılında Araç Takip Sistemine (GPS – Uydu Bazlı Navigasyon Sistemi) geçerek hafriyat toprađı, inşaat ve yıkıntı atığı taşıyan bütün araçlar online olarak da takip etmeye başlamıştır.

Kurulan bu sistem ile tüm hafriyat araçları anlık olarak online bilgisayar veya tablet ve akıllı telefonlar aracılığıyla takip edilebilmekte, gerekli izin ve onayları tamamlanmamış bölgelere döküm yapan araçlar anında tespit edilerek, mevzuata aykırı davranan gerçek/tüzel kişiler hakkında işlem yapılmaktadır.

2016 yılında 113 adet araca, “Hafriyat Toprađı ve İnşaat Yıkıntı Atıklarını Taşıma İzin Belgesi” düzenlenmiş, izin süresi dolmuş 57 aracın ise izinleri yenilenmiştir. 31 Aralık 2016 itibariyle sisteme kayıtlı toplam 378 araç online olarak denetim ekipleri tarafından sürekli takip edilmektedir.

Büyükşehir Belediyesi sınırlarında çıkan hafriyat toprađı ve inşaat yıkıntı atıklarının öncelikle geri kazanılması hedeflenmektedir. Çeşitli faaliyetler sonucu oluşan ve özellikle tarımsal faaliyetler için değerli olan bitkisel toprak yeniden kullanılmak üzere rekreasyon alanlarına yönlendirilmekte veya park ve bahçe düzenlemeleri için Büyükşehir Belediyesi tarafından yönlendirilmesi sağlanmaktadır. 2016 yılında bu şekilde 647.680 m³ hafriyat toprađının yönetimi sağlanmıştır.

C.3. Ambalaj Atıkları

Çizelge C. 23 - Sakarya İlinde 2016 Yılı Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları (ÇŞİM, 2017)

Ambalaj Cinsi	Üretilen Ambalaj Miktarı Kg	Piyasaya Sürülen Ambalaj Miktarı Kg	Geri Kazanım Oranı	Geri Kazanılması Gereken Miktar (kg)	Tedarik Edilen Ambalaj Miktar Kg	Toplanan Ambalaj Miktar Kg	Gerikazanılan Ambalaj Miktar Kg	Gerçekleşen Geri Kazanım Oranı (%)
Plastik	3.228.114	36.476	54	19.697.040	6.303.728	4.711.091	7.565.103	38
Metal	0	360.795	54	194.829	3.594	48.952	0	0
Kömpozit	339.145	1.116.531	54	602.927	508.511	30.120.645	6.732	1
Kağıt Karton	238.270	25.442.171	54	13.738.772	5.450.269	15.379.208	1.207.069	9
Cam	0	11.577.739	54	6.251.979	92.636	443.131	0	0
Ahşap	15.432.607	10.031.189	9	902.807	786.182	8.361.956	8.142.364	902

Şuana kadar atık ambalaj sistemine kayıtlı olan ambalaj üreticisi 32, piyasaya süren 240, tedarikçi 31, ambalaj atığı toplama, ayırma ve geri dönüşüm GFB/Lisanslı firma sayısı 57’ dir.

Şekil C.13- Sakarya İlinde 2016 Yılı Kayıtlı Ekonomik İşletmeler (Bilim, Sanayi ve Teknoloji İl Mdl., 2017)

C.4. Tehlikeli Atıklar

İlimizde tehlikeli atık geri kazanım lisansına sahip 1 adet tesis bulunmaktadır. TABS Göre İlimizdeki Tehlikeli Atık Yönetimi verileri aşağıda yer alan tabloda verilmiştir.

Yıl	Geri Kazanım (kg)	Bertaraf (kg)	Tesis İçi (kg)	Stok (kg)	İhracat (kg)	Toplam (kg)
2016	23.650.089	5.584.630	0	162.171	134.945	29.537.835
2015	18.469.758	3.393.293	3.480	217.426	77.599	22.161.556

Şekil C.14–Atık Yönetim Uygulaması Verilerine Göre İlimizdeki Tehlikeli Atık Yönetimi (Atık Yönetim Uygulaması, 2017)

Çizelge C.24- Sakarya İlinde atık işleme ve miktarı (Atık Yönetimi Uygulaması, 2017)

ATIK İŞLEME YÖNTEMİ	ATIK İŞLEME YÖNTEMİ ADI	MİKTAR (kg)
R1	Enerji üretimi amacıyla başlıca yakıt olarak veya başka şekillerde kullanma	13.223.806
R2	Solvent (çözücü) ıslahı/yeniden üretimi	540.705
R4	Metallerin ve metal bileşiklerinin ıslahı/geri dönüşümü	1.863.156
R5	Diğer anorganik maddelerin ıslahı/geri dönüşümü	15.700.304
R6	Asitlerin veya bazların yeniden üretimi	3.441.004
R7	Kirliliğin azaltılması için kullanılan parçaların(bileşenlerin) geri kazanımı	3.948.630
R9	Kullanılmış yağların yeniden rafine edilmesi veya diğer tekrar kullanımları	15.920
R12	Atıkların R1 ile R11 arasındaki işlemlerden herhangi birine tabi tutulmak üzere değişimi	640.215
R13	R1 ile R12 arasında belirtilen işlemlerden herhangi birine tabi tutuluncaya kadar atıkların stoklanması (atığın üretildiği alan içinde geçici depolama, toplama hariç)	115.624.941
RATM	Atık minimizasyonu	829.861
D5	Özel mühendislik gerektiren toprağın altında veya üstünde düzenli	166.350

C.5. Atık Madeni Yağlar

Şekil C.15– Sakarya İlinde Atık Madeni Yağ Toplama Miktarları (Atık Yönetimi Uygulaması, 2017)

Atık motor yağı kodları : 13 02 04*, 13 02 05*, 13 02 06*, 13 02 07*, 13 02 08*
 Atık endüstriyel yağ kodları : 12 01 06*, 12 01 07*, 12 01 10*, 12 01 12*, 13 01 01*, 13 01 04*, 13 01 05*, 13 01 09*, 13 01 10*, 13 01 11*, 13 01 12*, 13 01 13*, 13 03 01*, 13 03 06*, 13 03 07*, 13 03 08*, 13 03 09*, 13 03 10*, 13 05 06*, 19 02 07*

Çizelge C.25 - Sakarya İlinde 2016 Yılı için Atık Madeni Yağ Geri Kazanım ve Bertaraf Miktarları (SBB, 2017)

Geri kazanım* (ton)	Nihai bertaraf (ton)	İhracat (ton)	Stok (ton)	Atık Minimizasyonu (Tesis İçi) (ton)
199,9				

*Ek yakıt olarak kullanım dahildir.

C.6. Atık Pil ve Akümülatörler

Çizelge C.26 – Sakarya İlinde 2016 Yılında Toplanan Akümülatörlerle İlgili Veriler (Atık Yönetimi Uygulaması, 2017)

ATIK AKÜMÜLATÖRLER						
Atık Akümülatör Geçici Depolama İzni Verilen		Toplanan Atık Akümülatör Miktarı (ton)	İldeki Atık Akümülatör Geri Kazanım Tesisleri		Geri kazanım Tesislerinde İşlenen Atık Akümülatör Miktarı	
Depo Sayısı	Kapasitesi (ton)		Sayı	Kapasite (ton/yıl)	Miktarı (ton)	%
		158,338				

Şekil C.16– Sakarya İlinde Yıllar İtibariyle Atık Akü Toplama ve Geri Kazanım Miktarı (Ton) (Kaynak, yıl)

Çizelge C.27 – Sakarya İlinde Yıllar İtibariyle Atık Akü Kazanım Miktarı (Ton) (Atık Yönetimi Uygulaması, 2017)

İlimizde atık pil ve akümülatör geri kazanım tesisi bulunmamaktadır.

Çizelge C.28 – Sakarya İlinde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)

Yıl	2013	2014	2015	2016
	86557	162849	135286	158338

Kurşunlu Akümülatörler için kullanılan atık kodu 16 06 01*

Çizelge C.29 - Sakarya İlinde Yıllar İtibariyle Toplanan Atık Pil Miktarı (Kg) (Atık Yönetimi Uygulaması, 2017)

Yıl	2012	2013	2014	2015	2016
	305	311	372	392	143

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

C.7. Bitkisel Atık Yağlar

İlimizde bitkisel atık yağ toplayıp geri kazanan tesis bulunmamaktadır. Toplanan atık yağlar farklı illerdeki firmalara gönderilmektedir.

Çizelge C.30– Sakarya İlinde 2016 Yılı İçin Atık Bitkisel Yağların Veriler (SBB, 2017)

Bitkisel Atık Yağ Ara Depolama Lisansı Verilen Tesis ¹		Toplanan Bitkisel Atık Yağ Miktarı (ton) ²		Lisans Alan Geri Kazanım Tesisi	
Sayısı	Kapasitesi (ton)	Kullanılmış Kızartma Yağ (20 01 26*)	Kullanım Ömrü Dolmuş Yağlar (20 01 25)	Sayısı	Kapasitesi (ton/yıl)
		52		-	-

C.8. Ömrünü Tamamlamış Lastikler (ÖTL)

Çizelge C.31 – Sakarya İlinde 2016 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler (SBB, 2017)

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)	
			3		249,58			

Şekil C.17– Sakarya İlinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (Ton/Yıl) (ÇŞİM, 2016)

Çizelge C.32 – Sakarya ilinde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (ÇŞİM, 2016)

	2012	2013	2014	2015
Geri Kazanım Tesisi	14,63	28,31	54,40	99,89
Çimento Fabrikası	3,65	3,00	2,11	74,75

Bu konuda 2016 yılı verilerine verilerine ulaşamamıştır.

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

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

Yönetmelik büyük ev eşyaları, küçük ev aletleri, bilişim ve telekomünikasyon ekipmanları, tüketici ekipmanları, aydınlatma ekipmanları, elektrikli ve elektronik aletler (büyük ve sabit sanayi aletleri hariç olmak üzere),oyuncaklar, eğlence ve spor aletleri, tıbbi cihazlar (emplantasyon ürünleri ve hastalık bulaşıcı temaslarda bulunan ürünler hariç), izleme ve kontrol aletleri ve otomat sınıflarına dâhil olan elektrikli ve elektronik eşyalar ile elektrik ampulleri ve evsel amaçlı kullanılan aydınlatma gereçlerini kapsamaktadır.

Şekil C.18- Sakarya İlinde 2016 Yılı Atık Elektrikli ve Elektronik Eşya Toplama Miktarları (ton) (ÇŞİM, 2017)

Şekil C.19-Sakarya İlinde 2016Yılı AEEE İşleme Tesis Sayıları (ÇŞİM, 2017)

Çizelge C.33 – Sakarya İlinde 2016 Yılı AEEE Toplanan ve İşlenen Miktarlar (SBB, 2017)

Belediyeler Tarafından Oluşturulan AEEE Getirme Merkezleri		AEEE'lerin Toplanması Amacıyla Oluşturulan Aktarma Merkezleri		Getirme Merkezlerinde ve Aktarma Merkezlerinde Biriken AEEE Miktarı (ton)	AEEE İşleme Tesisi		İşlenen AEEE Miktarı (ton)
Sayısı	Hacmi (m ³)	Sayısı	Hacmi (m ³)		Sayısı	Kapasitesi (ton/yıl)	
1				10,17			10,17

C.10. Ömrünü Tamamlamış (Hurda) Araçlar

İlimizde ömrünü tamamlamış araçlar için lisans verilmiş 2 adet geçici depolama tesisi mevcuttur.

Çizelge C.34 - Sakarya İlinde 2016 Yılı Hurdaya Ayrılan Araç Sayısı (ÇŞİM, 2017)

Oluşturulan ÖTA Teslim Yerleri Sayısı	ÖTA Geçici Depolama Alanı Sayısı	ÖTA İşleme Tesisi Sayısı	İşlenen ÖTA Miktarı (ton)
1	2	-	-

C.11. Tehlikesiz Atıklar

“Atık Yönetimi Yönetmeliği” 02 Nisan 2015 tarih ve 29314 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 liste olarak verilmiştir.

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. 2016 yılında tehlikesiz atık geri kazanım konusunda 23 firmaya lisans belgesi verilmiştir.

Çizelge C.35 – Sakarya İlinde 2016 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri (ÇŞİM, 2017)

Atık Kodu**	YIL						
	Atık Miktarı	Geri Kazanım Miktarı	Geri Kazanım	Geri Kazanım Yöntemi	Bertaraf Miktarı	Bertaraf %' si	Bertaraf Yöntemi
16.01.18	240.576	240.576	100	R4	-	-	-
17.04.01	297,7	297,7	100	R4	-	-	-
17.04.05	477.586	477.586	100	R4	-	-	-
02.02.02	108.159	108.159	100	R3	-	-	-
17.04.11	9,2	9,2	100	R3	-	-	-

C.11.1 Demir ve Çelik Sektörü ve Cüruf Atıkları

Çizelge C.36 – Sakarya İlinde 2016 Yılı için İldeki Demir ve Çelik Üreticileri Üretim Kapasiteleri, Cüruf ve Bertaraf Yöntemi (Kaynak, yıl)

Tesis Adı	Kullanılan Hammadde Miktarı (ton/yıl)	Cüruf Miktarı (ton/yıl)	Bertaraf Yöntemi
-	-	-	-
TOPLAM	-	-	-

İlimizde demir-çelik endüstrisi bulunmamaktadır.

C.11.2 Kömürle Çalışan Termik Santraller ve Kül

Çizelge C.37 – Sakarya İlinde 2016 Yılı Termik Santrallerde Kullanılan Kömür, Oluşan Cüruf ve Uçucu Kül Miktarı (Kaynak, yıl)

Termik Santralin Adı	Kullanılan Kömür Miktarı (ton/yıl)	Oluşan Uçucu Kül Miktarı (ton/yıl)	Oluşan Cüruf (ton/yıl)
-	-	-	-
TOPLAM	-	-	-

İlimizde kömürle çalışan termik santral bulunmamaktadır.

Şekil C.21 – Sakarya ilinde 2016 Yılı Kül Atıklarının Yönetimi (Kaynak, yıl)

İlimizde kömürle çalışan termik santral bulunmadığından grafik oluşturulamamıştır.

İlimizde kömürle çalışan termik santral olmayıp iki adet doğalgaz çevrim santrali mevcuttur.

[Şekil C.20 - Sakarya İlinde Bulunan Termik Santrallerin Yeri](#)

[Şekil C.21 - Sakarya İlinde 2016 Yılı Kül Atıklarının Yönetimi](#) Hata! Yer işareti tanımlanmamış.

[Şekil C.22 - \(.....\) Termik Santrali](#) Hata! Yer işareti tanımlanmamış.

Şekil C.22 – Sakarya İlinde Bulunan Doğalgaz Çevrim Santrallerinin Yeri (ÇŞİM, 2017)

C.11.3. Atıksu Arıtma Tesisi Çamurları

Sakarya Büyükşehir Belediyesi SASKİ(Sakarya Su ve Kanalizasyon İdaresi) Genel Müdürlüğüne bağlı olarak çalışan ve klasik aktif çamur sistemi ile işletilen Hendek ve Akyazı Atıksu Arıtma Tesislerinden atıksu arıtma faaliyetleri sonucunda oluşan arıtma çamurları aerobik stabilizasyon sisteminde stabilizasyon işlemine tabi tutulmaktadır. Karaman Atıksu Arıtma Tesisi uzun havalandırmalı aktif çamur sistemine sahip olduğundan,atıksu arıtma faaliyetleri sonucunda oluşan arıtma çamurlarının stabilizasyonuna gerek duyulmamaktadır. Atıksu Arıtma Tesislerinde oluşan arıtma çamurları susuzlaştırılma işlemine tabi tutularak belediyenin düzenli depolama alanında depolanmaktadır.

C.12. Tıbbi Atıklar

Çizelge C.38 – 2016 Yılında Sakarya İli Sınırları İçinde Oluşan Yıllık Tıbbi Atık Miktarı (ÇŞİM, 2017)

İl/ilçe Belediyesinin Adı	Tıbbi Atıkların Taşınması		Toplanan tıbbi atık miktarı ton/yıl	Bertaraf Yöntemi		Bertaraf Tesis Sterilizasyon/ Yakma		
	Özel	Kamu		Yakma	Sterilizasyon	Belediyenin	Yetkili Firmanın	Tesisin Bulunduğu İl
Adapazarı	x		680,5		x		x	SAKARYA
Akyazı	x		23		x		x	SAKARYA
Arifiye	x		44,8		x		x	SAKARYA
Erenler	x		23,3		x		x	SAKARYA
Ferizli	x		4,3		x		x	SAKARYA
Geyve	x		7,8		x		x	SAKARYA
Hendek	x		24,3		x		x	SAKARYA
Karapurçek	x		0,2		x		x	SAKARYA
Karasu	x		21,7		x		x	SAKARYA
Kaynarca	x		3,8		x		x	SAKARYA
Kocaali	x		3,5		x		x	SAKARYA
Pamukova	x		5		x		x	SAKARYA
Sapanca	x		6,9		x		x	SAKARYA
Serdivan	x		68,6		x		x	SAKARYA
Söğütlü	x		2,4		x		x	SAKARYA
Taraklı	x		0,4		x		x	SAKARYA

Çizelge C.39 - Sakarya İlinde Yıllara Göre Tıbbi Atık Miktarı (SBB, 2017)

	2012	2013	2014	2015	2016
Tıbbi Atık Miktarı (ton)	674,36	719,46	778,98	847,60	921,39

C.13. Maden Atıkları

Madencilik faaliyetleri sonucu ortaya çıkan pasa vb. atıklar rehabilitasyon çalışmalarında tekrar kullanılmak üzere ilgili maden sahalarında biriktirilmektedir.

Şekil C.23 – Sakarya İlinde 2016Yılında Madencilikte Proses Atıklarının Bertarafı (SBB, 2017)

Çizelge C.40 – Sakarya ilinde 2016 Yılında Maden Zenginleştirme Tesislerinden Kaynaklanan Atık Miktarı (Kaynak, yıl)

Tesis Adı	İşlenen Cevherin Adı	Atık Miktarı (ton/yıl)	Bertaraf Yöntemi	Depolama sınıfı

Bu konuda veriye ulaşılamamıştır.

C.14. Sonuç ve Değerlendirme

İl genelinde mevcut tüm sanayi sektörlerinden kaynaklanan tehlikeli-tehlikesiz atıklarının gerek ilimizde mevcut gerekse il dışında faaliyet gösteren tesislerde bertaraf ettirilmesi için işletmelere bilgilendirmeler yapılmaktadır. İlimizde mevcut atık geri kazanım tesislerinin de mevzuata uygun çalışmaları için kontrol denetimleri yapılmaktadır. Bundan sonraki süreçte de çalışmalarımıza aynı hassasiyette devam edilecektir.

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü - ÇŞİM
- Bilim, Sanayi ve Teknoloji İl Müdürlüğü
- SASKİ
- Sakarya Büyükşehir Belediye Başkanlığı

Ç. BÜYÜK ENDÜSTRİYEL KAZALARIN ÖNLENMESİ ÇALIŞMALARI

Ç.1. Büyük Endüstriyel Kazalar

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

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

Çizelge Ç.41 – Sakarya İlinde 2016 Yılı SEVESO Kuruluşlarının Sayısı (ÇŞİM, 2017)

KURULUŞ	SAYISI
Alt Seviye	1
Üst Seviye	3
TOPLAM	4

Ç.2. Sonuç ve Değerlendirme

SEVESO Bildirim Sistemine (BEKRA) giriş yapan kuruluşların Valiliğe sundukları Acil Durum Planları bulunmamaktadır.

Gelecek yıllarda herhangi bir kaza yaşanmaması amacıyla işletmelerin gerekli önlemleri alması için denetimlerde bilgilendirme çalışmaları devam etmektedir.

Kaynaklar

- BEKRA Bildirim Sistemi

D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK

D.1. Flora

Sakarya İli, iklimin, toprak yapısının kendisine sunduğu üstün avantajlar nedeniyle çok zengin floraya sahiptir. İlin zengin florası içinde, geniş yapraklı ağaçlardan; Meşe, kayın, gürgen, kestane, kızılâğaç, kavak, dişbudak, ıhlamur, huş, akçaağaç ve çınar, iğne yapraklı ağaçlardan; sarıçam, kızılçam, karaçam, fıstık çamı, göknar, ladin, sedir, ardıç, servi türleri ile onlarca değişik süs bitkisi bulunmaktadır.

İlimizde en çok rastlanan türler; Caryophyllaceae (Karanfiller), Agrostemna (karamık), Amaranthaceae (Horoz ibiğigiller), Amaranthus (horozibiği), Poaceae (Buğdaygiller), Agropyrumrepens (Ayrık), Cynadondactylon (Domuz ayrığı), Hordeummurimun (Yabani arpa), Loiumtemulentum (Delice), Loium spp (Çim türleri), Triticum spp (Buğday), Hordeum spp (Arpa), Zeamays (Mısır), Brassicaceae (Hardalgiller), Brassicanigra (Kara hardal otu), Capsella bursa-pastoris (Çoban çantası), Eryngiummariti (Boğa diken), Isatistinctoria (Yabani civiotu), Cornaceae (Kızılıcık giller), Cormisspp (Kızılıcık), Chenopodiaceae (Kazayağıgiller), Beta ssp (pancar) (Hayvan yemi olarak), Solanaceae (Patlıcangiller), Hyascyaminiger (Siyahbanotu), Asteraceae (Papatyagiller), Cichoriumintybus (Hindibab), Cirsiumarvense (köygöçüren), Centaureacyamus (Peygamber çiçeği), Lactucaserriola (Yabanimarul), Marticariahamomilla (Mayıspapatyası), Sıybummarianum (Devediken), Xanthiumspinasum (Pıtırak), Euphorbiaceae (Sütleğengiller), Guphorbiahelios copia (Sütleğen), Salicaceae (Söğütgiller), Populusalba (Akkavak), Salixbabylonica (Salkım Söğüt), S.fragilis (Gevrek Söğüt), Juglandaceae (Cevizgiller), Juglansregio (Ceviz), Lamiaceae (Ballıbabagiller), Lamiumpurpureum (Kırmızı ballıbaba), Malveoaceae (Ebegümeçigiller), Malvasylvestris (Ebegümeçi), Orobanchaceae (Canavarotugiller), Orobanchespp. (Canavarotu), Plantaaginaceae (Sinirliotugiller), Plantogolanceolata (Sinirotu), Pappaveraceae (Gelincikgiller), Papaverrhoeas (Gelincik), Urticaceae (Isırgangiller), Urticaarena (Isırganotu), Hypericaceae, Hypericumcalycinium (Sarıkantorongil), Convolvulusarvensis (Tarla sarmaşığı), Araliaceae, Hederahelix (Duvar Sarmaşığı), Amaryllidaceae Galanthus (Kardelen), Amaryllidaceae Leucojumaestivum (Kardelen), Graminea Festucarubra, ovina (Çim Bitkisi), Graminea Cynodondactylon (Ayrık Otu), Oxalidaceae Oxalis sp. (Kazayağı Otu), Physenaceae Physalisalkekengi, Campanulaceae Campanula sp. (Çamçiçeği), Rasaceae (gülgiller), Aygdalumcommunis (Badem), Cotonesutermummularis (Dağ muşmulası), Mespilusgermanica (muşmula), Malus Sylvartris (Elma), Rosaspp (Gül türleri), Vitisvinifera (Üzüm), Prumusspp (Erik) tir.

Su menekşesi (Hottoniapalustris) sadece ülkemizde Acarlar Gölü'nde bulunmaktadır. Ayrıca **göl lalesi (Leucojumaestivum)** ve benzer birkaç nadir tür de Acarlar Gölü'nde yer almaktadır. Ormanların ana ağaç türleri, kayın, gürgen, kavak, kestane, ıhlamur, çınar, akçaağaç ve meşedir. 700 metre yükselti kuşağından sonra kayın ve meşe topluluklarına iğneli ağaçlar katılmaya başlar. Adapazarı'nın doğusunda ve Karasu'nun batısında Acarlar Gölü çevresinde dişbudak ormanlarına karaağaç ve kızılâğaçlarının katıldığı geniş topluluklar görülür. Dağların etekleri ve platolar, kocayemiş, şimşir, akdiken, kermes meşesi, ardıç, çobanpüskülü, böğürtlen, dikenli mersin, ayı üzümü ve orman gülü, yabani fındık türlerinden oluşan ağaçlıklarla kaplıdır.

D.2. Fauna

İlimizin önemli kuş göçü yolu olan İstanbul Boğazına yakın olması, konumundan dolayı çeşitli iklim özelliklerini göstermesi buna bağlı olarak doğal bitki örtüsü ve vejetasyonun çeşitlilikler arz etmesi, su kaynaklarının bolluğu, yabancı hayatı çeşitlendirmiş ve güçlendirmiştir. Güney ve doğudaki ormanlarla kaplı dağlık kesimlerde yaban domuzu, yaban tavşanı, çakal, tilki, ayı, kızıl geyik ve karaca, göl kıyılarındaki sazlık ve bataklıklarla, Karadeniz kıyısındaki koylar ve vadi boylarında çulluk, çeşitli yaban ördeği, bıldırcın, tahtalı güvercini, üveyik ve sülün yaşamaktadır. İlin hemen tümünde tilki, çakal, yaban tavşanı ve bazı yırtıcı kuşlara rastlanmaktadır. Sakarya Üniversitesi Fen Edebiyat Fakültesi, Biyoloji Bölümü ve Süleyman Demirel Üniversitesi Fen Edebiyat Fakültesi Biyoloji Bölümünün yapmış olduğu Poyrazlar Gölü ortitofaunası çalışmasında; 2001-2003 yılları arasında Poyrazlar Gölü ve çevresi izlenmiş, çalışma süresince 17 takımdan 39 familyaya ait 154 tür tespit edilmiştir. Türlerin 65'i yerli, 47'si yaz göçmeni, 36'sı kış göçmeni ve 6'sı transit göçer olarak kaydedilmiştir. Şube Müdürlüğümüz teknik personeli ve kuş uzmanları ile yapmış olduğu, Acarlar Gölü Yaban Hayatı Geliştirme Sahası ve Sakarya gölleri su kuşu envanteri 16-18 Aralık 2004 tarihlerinde gerçekleştirilmiştir. Çalışma sırasında 62 kuş türü tespit edilmiştir. Bunlar arasında 31 türü su kuşu olup, toplam 43.583 su kuşu sayılmıştır.

18.02.2004 tarihinde gözlemlenen telkuyruğun (Clangulayemalis) Türkiye'den son 15 yıl içinde gelen ilk kayıdır, toplamda da 8 kayıt mevcuttur.

Acarlar Gölü Yaban Hayatı Geliştirme Sahası 2012 kış envanteri 08-15 Aralık 2012 tarihlerinde yapılmıştır. Çalışma sırasında 29 kuş türü tespit edilmiştir. Toplam 735 adet kuş sayılmıştır. 2013 kış envanteri ise 09-15 Aralık 2013 tarihlerinde gerçekleştirilmiştir. Çalışma sırasında 25 kuş türü tespit edilmiştir. Toplam 968 adet kuş sayılmıştır. Acarlar Gölü Yaban Hayatı Geliştirme Sahası 2014 kış envanteri 15-18 Aralık 2014 tarihlerinde gerçekleştirilmiştir. Çalışma sırasında 31 kuş türü tespit edilmiştir. Toplam 1033 adet kuş sayılmıştır. Batı ve Güneybatı Asya'da Uluslararası Sulak Alanları Koruma Kurumu (Wetlands International) tarafından her yıl Ocak-Şubat aylarında Kış Ortası Su Kuşu (KOSK) sayımı yapılmaktadır. Bu kapsamda Orman ve Su İşleri Sakarya Şube Müdürlüğü teknik personeli, Doğa Derneği, İ.Ü. Orman Fakültesi Ormancılık M.Y.O. u katılımcıları ile birlikte ilimizin en önemli sulak alanı niteliğinde olan Sapanca Gölünde 22.01.2013 tarihinde 2013 Kış Ortası Su Kuşu Sayımı yapılmıştır. Bu çalışma sırasında 22 kuş türü tespit edilmiştir. Bunlar arasında 19 türü su kuşudur. Toplam 13.924 su kuşu sayılmıştır. 27.01.2014 tarihinde 2014 Kış Ortası Su Kuşu Sayımı yapılmıştır. Bu çalışma sırasında 22 kuş türü tespit edilmiştir. Toplam 34044 adet su kuşu sayılmıştır. 2015 yılı şubat ayı içinde yapılan 2015 kış ortası su kuşu sayımına göre sapanca gölünde 18 su kuşu türünden 8162 adet su kuşu sayılmıştır. 05-11 Ocak 2012 tarihleri arasında İlimiz Hendek Orman İşletme Müdürlüğü Karadere Orman İşletme Şefliği sınırları içerisinde, Şube Müdürlüğümüzce 6400 hektarlık alanda süre bek metodu kullanılarak karaca popülasyonunun envanter çalışması yapılmış olup, söz konusu çalışmada 52 adet karaca sayımı yapılmıştır. 16-22 Kasım 2013 tarihinde yapılan çalışmada ise, 56 adet karaca sayımı yapılmıştır. Yine aynı alanda 06-12 Aralık 2014 tarihinde yapılan çalışmada 36 adet karaca sayılmıştır.

İlde 2 adet yaban kedisi foto kapanla tespit edilmiştir. İlimizde yaban ördekleri çoğunlukla iklime bağlı olarak Eylül-Ekim aylarında göç etmeye başlarlar. Sapanca Gölü, Büyük ve Küçük Akgöl Gölü, Acarlar Gölü YHGS ında ve diğer küçük göl ve sulak alanlarda kışı geçirmek üzere bulunurlar kısmen ise Acarlar Gölü YHGS ında

kuluçkaladıkları görülür. Bildircin ilimizin tamamında görülür ve Temmuz-Ağustos aylarında ilimize göç etmeye başlarlar. Ayı, yaban tavşanı, yaban domuzu ve diğer memeli türleri ise İlimizin tamamında mevcuttur.

D.3. Ormanlar ve Milli Parklar

Sakarya İli Ormanlık Alanı 208.226,0 hektar, koru ormanları 197.467,4 hektar ve koruya tahvil 10.758,6 hektardır. Sakarya Orman Bölge Müdürlüğümüz sahasındaki başlıca ağaç türleri: Kayın, meşe, karaçam, kızılçam, göknar, kestane, diğer yapraklı, sahilçamı, gürgen, diğer ibrelili ve dişbudaktır. İlimizde tescilli milli park bulunmamaktadır.

D.4. Çayır ve Mera

4342 sayılı Mera Kanununun uygulamaya girdiği tarihten itibaren İlimizde Mera Komisyonu ve Sapanca ve Kaynarca İlçeleri Merkezden yürütülmek üzere toplam 11 İlçede Mera Teknik Ekipleri oluşturulmuş ve 4 yıl içerisinde Mera Tespitleri 16 İlçede, 530 yerleşim yerinde % 98 tamamlanmıştır.

Bugüne kadar toplam 16 ilçe de 191 köyde haritalanan alan 7063 ha' olup, son on yıllık süreçte bakanlığımız tarafından diğer bakanlıklara tahsis edilen ve mera vasfından çıkarılan sahalardan mera alanı % 4 lük azalış ile 6785 ha inmiştir.

D.5. Sulak Alanlar

İlimizde USAK (Ulusal Sulak Alan Komisyonu) tarafından ulusal veya mahalli öneme haiz tescilli yapılmış sulak alan bulunmamaktadır.

Sakarya İli Ferizli ve Karasu İlçeleri sınırlarında bulunan Büyük Akgöl Sulak Alanı 12.10.2016 tarihinde Mahalli Sulak Alan olarak tescil edilmiştir. Alan büyüklüğü 139 hektardır.

Kurumumuzca ulusal veya mahalli öneme haiz sulak alan statüsü verilmemiş diğer sulak alanların isimleri ve alanları ile niteliklerinin zaman içerisinde nasıl değiştiği hususlarında bilgilerin ilgili kurumlardan alınması gerekmektedir.

D.6. Tabiat Varlıklarını Koruma Çalışmaları

İlçe	Korunan Alan Adı	Korunan Alan Statüsü	Alanı (ha)
Merkez	Poyrazlar Gölü Tabiat Parkı	Tabiat Parkı	231
Sapanca-Arifiye	İl Ormanı Tabiat Parkı	Tabiat Parkı	103
Akyazı	Kuzuluk Tabiat Parkı	Tabiat Parkı	11,85
Geyve	Doğançay Tabiat Anıtı	Tabiat anıtı	4,00
Hendek	Ulumeşe Tabiat Anıtı	Tabiat anıtı	0,25
Taraklı	Karagöl Yaylası Sarıçam Tabiat Anıtı	Tabiat anıtı	0,01
GENEL TOPLAM			350,11

Tabiat Parkları

1. İl Ormanı Tabiat Parkı: Alan Sapanca ve Arifiye İlçesi sınırlarında kalmaktadır. Saha, Sapanca'ya 5 km, Arifiye'ye 5 km, Sakarya'ya 15 km'dir. Tabiat Parkının alanı 103 ha'dır. Sahada 15 adet çeşme,1 adet Kır Lokantası,1 adet Kır Kahvesi,1 adet Büfe, 7 adet WC, 2 adet Giriş Kontrol Noktası, çocuk oyun grubu, kameriyeler, basketbol sahası, idari bina, yağmur barınakları ve 10 adet kır evi mevcuttur. 2016 yılı ziyaretçi sayısı 19.611 kişidir. Gelişme Planı hazırlanmış olup, onay safhasındadır.

2. Poyrazlar Tabiat Parkı:

Saha, Söğütlü'ye 5 km, Adapazarı'na 8 km'dir. Alan 231 ha'dır. Sahada 2 adet Giriş Kontrol Noktası-1adet Kır Lokantası- 1 adet Kır Kahvesi-2 Adet Büfe- 1 adet Mescid - iskele- toplam 4 adet WC(3+3) -16 adet kameriye-2 adet Çocuk oyun grubu-14 Adet Çeşme-1 Adet Yağmur Barınağı bulunmaktadır. Gelişme Planı hazırlanmış olup, onay safhasındadır. 2016 yılı ziyaretçi sayısı 97.651 kişidir.

3. Kuzuluk Tabiat Parkı: Alan 11,85 ha'dır. Saha Akyazı'ya 5 km, Sakarya'ya 40 km'dir. Sahada kıl çadır, 2 adet WC, kameriye, çocuk oyun grupları mevcuttur. 202 yılında onaylanmış Gelişme Planı bulunmaktadır. 2016 yılı ziyaretçi sayısı 16.032 kişidir.

Tabiat Anıtları

1. Doğançay Şelalesi Tabiat Anıtı: Sakarya İl Merkezine 25 km, Sakarya-Bilecik karayoluna 10 km. mesafede olup yolun 2 km si stabilize edilmiştir. Şelaleye yürüyerek ulaşılabilen 500 m dik patika yol mevcuttur. İstanbul İline 165km, Ankara iline 350 km mesafede olan tabiat anıtı Doğançay Şefliği sınırları içinde bulunmakta olup; Yapraklı ormanlarla zengin bitki örtüsüyle ve 5 basamaklı şelalesi doğal güzellik sunmaktadır.

. **Ulumeşe Tabiat Anıtı:** Sakarya ili, Hendek Çayırbaşı köyünde bulunan, meşe ağacı 400 yaşlarında, 30 metre boy, 2 metre çap ve 7 metre çevre genişliğine sahiptir.09.11.1994 tarihinde tescil edilmiştir.

3. Karagöl Yaylası Sarıçam Tabiat Anıtı: Sakarya ili, Taraklı ilçesi, Karagöl Yaylası mevkiinde bulunan sarıçam ağacının (Pinussylvestris) sıra dışı gelişim göstermiş olması sebebiyle Bakanlık Makamınının 16/12/2015 Tarih ve 1793 sayılı OLUR 'u ile "tabiat anıtı" olarak tescil edilmiştir. Sarıçam ağacı 200 yaşlarında, 17 metre boy, 1,5 metre çap ve 4,5 metre çevre genişliğine sahiptir.

D.7. Sonu ve Deęerlendirme

Tabiat Varlıklarını Koruma Őube Mdrlę tarafından korunması gereken tabiat ve kltr varlıklarının koruma altına alınması iin alıřmalar titizlikle yapılmaktadır.

Kaynaklar

- Orman ve Su İřleri Bakanlıęı, I.Blge Mdrlę

E. ARAZI KULLANIMI

E.1. Arazi Kullanım Verileri

Çizelge E.42 – Sakarya İli Arazi Kullanım Durumu (Orman ve Su İşleri Bakanlığı Bilgi İşlem Dairesi Başkanlığı Corine Veritabanı)

SAKARYA	ALAN BÜYÜKLÜĞÜ							
	1990		2000		2006		2012	
Arazi Sınıfı	ha	%	ha	%	ha	%	ha	%
1) Yapay Alanlar	8192,99	1,7	11838,51	2,46	13272,65	2,75	14341,67	2,97
2) Tarımsal Alanlar	215184,36	44,7	213134,26	44,27	267457,37	55,47	266595,88	55,29
3) Orman ve Yarı Doğal Alanlar	251134,95	52,17	249461,73	51,82	195247,92	40,49	194998,07	40,44
4) Sulak Alanlar	207,35	0,04	163,64	0,03	598,27	0,12	589,7	0,12
5) Su Yapıları	6698,47	1,39	6820,11	1,42	5630,37	1,17	5681,92	1,18
TOPLAM	481418,12	100	481418,25	100	482206,58	100	482207,24	100

E.2. Mekânsal Planlama

E.2.1. Çevre Düzeni Planı

Harita E.1 - Çevre Düzeni Planı

E.3. Sonuç ve Değerlendirme

Öncelikle bölgesel bir değerlendirme yapılmış ve İstanbul Planlama Merkezi ile mutabakat sağlanarak Sakarya ili, Marmara Bölgesi gelişme senaryosu içinde ele alınarak çevre düzeni planının buna uygun olması sağlanmıştır. Diğer taraftan Sakarya Büyükşehir Belediyesi tarafından çevre düzeni planı çalışmalarına büyük ölçüde paralel olarak sürdürülen 1/25.000 ölçekli nazım plan çalışması ile de en üst düzeyde ilgi kurulmuş, hem çevre düzeni planının bazı kararları bu çalışmadan etkilenmiş, hem de alt ölçekli bu planın ÇDP ye uygun olarak hazırlanması sağlanmıştır.

Planlama çalışmalarında öncelikle ele alınan bir başka konu planın vizyonunun belirlenmesi ve buna bağlı olarak stratejik amaçların elde edilerek bunların nasıl gerçekleşeceği tahmin edilmeye çalışılması olmuştur. Sakarya ili üzerinde halen var olan özellikle sanayi alanları yer seçim talepleri plan dönemi içinde daha da artacaktır. İstanbul'un başta olmak üzere doğu Marmara bölgesinin gelişimi bu taleplerin Sakarya üzerinde yoğunlaşmasına sebep olmaktadır. Bu yüzden taleplerin aynen karşılanması değil titizlikle seçilmesi gerekmektedir.

Bu titizlik var olan doğal, kültürel ve tarihi değerlerin tahrip olmaması, koruma kullanma dengesi içinde korunmaları için zorunludur. Planda bu zorunluluk en üst seviyede dikkate alınmış, gelişme alanları bu denge içinde belirlenmiştir. Sakarya ilinde korunması amaçlanan alanlar başta ormanlar olmak üzere, mutlak tarım alanları, Acarlar Gölü ve Çevresi gibi ekolojik özellikleri hassas olan bölümlerdir. Bu alanlar Sakarya'nın bir anlamda hazineleridir ve mutlaka sürdürülebilirlikleri sağlanmalıdır.

Planın gerçekleştirilmesi umulan en önemli hususlardan birisi de gelişmişliğin il geneline yayılmasının sağlanması, buna bağlı olarak da yaşayanların Sakaryalılık duygusunu oluşturmayı/geliştirmeyi sağlamayı çalışması olmuştur.

Kaynaklar

- TUİK
- Çevre ve Şehircilik İl Müdürlüğü - ÇŞİM

F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ

F.1. ÇED İşlemleri

Çizelge F.43– Sakarya İlinde Bakanlık merkez ve ÇŞİM tarafından 2016 Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (ÇŞİM, 2017)

Karar	Maden	Enerji	Sanayi	Tarım-Gıda	Atık-Kimya	Ulaşım-Kıyı	Turizm-Konut	TOPLAM
ÇED Gerekli Değildir	9	5	6	4	2	-	2	28
ÇED Gereklidir	1	-	-	-	-	-	-	1
ÇED Olumlu Kararı	1	-	1	2	1	-	-	5

Şekil F.25 – Sakarya İlinde 2016 Yılında ÇED Olumlu Kararı Verilen Projelerin Sektörel Dağılımı (ÇŞİM, 2017)

Şekil F.26 – Sakarya İlinde 2016 Yılında ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı (ÇŞİM, 2017)

F.2. Çevre İzin ve Lisans İşlemleri

Yönetmelik kapsamında 2016 yılında toplam 44 adet Geçici Faaliyet Belgesi, 66 adet Çevre İzin Belgesi ve 15 adet Çevre İzin ve Lisans Belgesi düzenlenmiştir.

Çizelge F.44 – Sakarya İlinde 2016 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni/Çevre İzni ve Lisansı Belgesi Sayıları (ÇŞİM,2017)

	EK-1	EK-2	TOPLAM
Geçici Faaliyet Belgesi	5	39	44
Çevre İzni Belgesi	13	63	66
Çevre İzni ve Lisans Belgesi	7	8	15
TOPLAM	25	110	125

Şekil F.27 – Sakarya İlinde 2016 Yılında Verilen Çevre İzni veya Çevre İzni ve Lisans Belgelerinin Sektörlere Göre Dağılımı (ÇŞİM, 2017)

Şekil F.28- Sakarya İlinde 2016 Yılında Verilen Lisansların Konuları (ÇŞİM, 2017)

F.3. Sonuç ve Değerlendirme

Çevre Kanunu ve bağlı mevzuat çerçevesinde denetimler devam etmekte olup denetimlerde karşılaşılan aykırılıklar çerçevesinde idari yaptırım uygulanmakta ve bundan sonraki süreçte benzer yaptırımlarla karşılaşılması için sanayi tesislerine mevzuat gereği sorumlu oldukları işlemlerle ilgili yol gösterici bilgilendirme çalışmaları yapılmaktadır. Aynı hassasiyetle çalışmalarımız devam edecektir.

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü - ÇŞİM

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;

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

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

Çizelge G.45 - Sakarya İlinde 2016 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı (ÇŞİM, 2017)

Denetimler	Toplam
Planlı denetimler	50
Plansız (ani+şikayet) denetimler	951
Genel toplam	1001

Şekil G.29–Sakarya İlinde ÇŞİM Tarafından 2016 Yılında Gerçekleştirilen Planlı ve Ani Çevre Denetimlerinin Dağılımı (ÇŞİM, 2017)

G.2. Şikâyetlerin Değerlendirilmesi

Çizelge G.46 – Sakarya İlinde 2016 Yılında ÇŞİM 'e Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (ÇŞİM, 2017)

Şikâyetler	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	TOPLAM
Şikâyet sayısı	89	138	12	127	3	32	57	428
Denetimle sonuçlanan şikâyet sayısı	87	136	10	125	3	5	55	388
Şikâyetleri denetimle sonuçlanma (%)	98	97	83	98	100	23	96	93

Şekil G.30 – Sakarya İlinde 2016Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı (ÇŞİM, 2017)

G.3. İdari Yaptırımlar

Çizelge G.47 – Sakarya İlinde 2016 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (ÇŞİM, 2017)

	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	Diğer	TOPLAM
Ceza Miktarı (TL)	439.261	1.602.719	-	1.263.654	-	-	230.366	61.323	3.597.3232
Uygulanan Ceza Sayısı	9	21	-	12	-	-	11	7	60

Şekil G.31 –Sakarya İlinde 2016Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı (ÇŞİM, 2017)

G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları

İlimizde 12 adet işletmeye faaliyet durdurma yaptırımı uygulanmıştır. 12 adet faaliyet durdurma kararının 3 adedi atıksu, 4 adedi hava, 1 adedi diğer ve 4 adedi ÇED Yönetmeliğine aykırı davranmaktan uygulanmıştır.

G.5. Sonuç ve Değerlendirme

Çevre Kanunu ve bağlı mevzuat çerçevesinde denetimler devam etmekte olup denetimlerde karşılaşılan aykırılıklar çerçevesinde idari yaptırım uygulanmakta ve bundan sonraki süreçte benzer yaptırımlarla karşılaşılmaması için sanayi tesislerine mevzuat gereği sorumlu oldukları işlerle ilgili yol gösterici bilgilendirme çalışmaları yapılmaktadır. Aynı hassasiyetle çalışmalarımız devam edecektir.

Kaynaklar

- Çevre ve Şehircilik İl Müdürlüğü - ÇŞİM

H. EVRE EĐİTİMLERİ

2016 yılında SATSO binasında Atık Yönetimi konusunda firma yetkilileri için eğitim düzenlenmiştir. Ayrıca 6 adet İlkokulda yaklaşık 400 öğrenciye çevre bilinci ve geri kazanım konulu eğitim verilmiştir.

BÖLÜM I. HAVA KİRLİLİĞİ

I.1. Hava Kalitesi İndeksine göre sınıflandırma

Hava Kalitesi İndeksi Kesme Noktaları

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

L: Limit Değer

B: Bilgi Eşiği

U: Uyarı Eşiği

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

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

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

Kaynak: Hava Kalitesi Ölçüm İstasyonu

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

	Kış Sezonu (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						x						x												x					

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

Kaynak: Hava Kalitesi Ölçüm İstasyonu

I.1.3. İlinize ait Yaz sezonu ortalama ölçüm değerlerini (2016 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												x					

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

Kaynak: Hava Kalitesi Ölçüm İstasyonu

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

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

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.Adapazarı	X	X			X	X		X	
	2.Erenler	X	X			X			X	
	3.Serdivan	X	X			X			X	
	4.Arifiye	X	X			X	X		X	
İLÇELER	1.Sapanca	X							X	
	2.Söğütlü	X					X		X	
	3.Ferizli	X							X	

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

YERLEŞİM YERİNİN ADI	ALINAN TEDBİR/TEDBİRLER								
	a	b	c	d	e	f	g	h	i
4. Karasu	X							X	
5.Kocaali	X							X	
6. Kaynarca	X				X			X	
7.Geyve	X				X			X	
8.Taraklı	X							X	
9.Pamukova	X					X		X	
10.Hendek	X	X				X		X	
11.Akyazı	X							X	
12.Karapürçek	X							X	

Kaynaklar:ÇŞİM

Tedbirler:

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

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

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

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

BÖLÜM II. SU KİRLİLİĞİ

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

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

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

Kaynaklar:ÇŞİM

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)
			X	X	X	X	X	X	X			

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 ilaç ve Gübre Kullanımı	Deniz/Göl Taşımacılığı	Diğer (Belirtiniz)
Karasu-Küçükboğaz Plajı		X	X										
Karasu-Özsu Plajı		X	X										
Karasu-32 Evler Plajı	X		X										
Kocaali-Merkez Plajı		X		X									
Kocaali-Alandere Plajı		X	X										
Sapanca-Belediye Plajı		X	X										

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

Kaynaklar: Sakarya Halk Sağlığı Müdürlüğü

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
İl Merkezi	1.Adapazarı	İl Merkezindeki yerleşimlerin büyük bir kısmı merkezi atıksu arıtma tesisine bağlıdır.												
	2.Erenler													
	3.Serdivan													
	4.Arifiye													
İlçeler	1.Sapanca				X	X	X	X	X					
	2.Söğütü				X	X		X	X					
	3.Ferizli		X		X			X	X					
	4.Karasu		X											
	5.Kocaali		X											
	6.Kaynarca		X					X	X			X		
	7.Geyve		X		X			X	X			X		
	8.Taraklı		X			X		X	X			X		
	9.Pamukova		X					X	X			X		
	10.Hendek					X		X	X			X		
	11.Akyazı					X		X	X			X		
	12.Karapürçek		X		X	X		X	X					

Kaynaklar:ÇŞİM

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

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									
1. Karadeniz		X			X				
Göller									
1.Sapanca	X		X	X	X			X	
Akarsular									
1.Sakarya Nehri	X	X	X	X	X		X		
2.Mudurnu Çayı	X	X	X	X	X		X		
Havzalar									
Yeraltı Suları	X		X	X	X		X		
Jeotermal Kaynaklar									
1. Kuzuluk			X	X	X				
Diğer Alıcı Su Ortamları									
1.Acarlar Longozu			X	X					

Kaynaklar:ÇŞİM

Alınan Tedbirler:

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

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

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

BÖLÜM III. TOPRAK KİRLİLİĞİ

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

Kirlenme Kaynağı	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ*	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Sanayi kaynaklı atık boşaltımı	2	2	
b. Madencilik atıkları	8	8	
c. Vahşi depolanan evsel katı atıklar	1	1	
d. Vahşi depolanan tehlikeli atıklar	4	4	
e. Plansız kentleşme	6	6	
f. Aşırı gübre kullanımı	3	3	
g. Aşırı tarım ilacı kullanımı	5	5	
h. Hayvancılık atıkları	7	7	

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

Kaynaklar:ÇŞİM

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	1	1	
b. Kentleşmenin Çevre Düzeni Planlarına uygun olarak gerçekleştirilmesi	5	5	
c. Mevzuata uygun olarak gübreleme, ilaçlama ve sulamanın yapılması	2	2	
d. Erozyon mücadele çalışmaları	4	4	
e. Geri dönüşüm/yeniden kullanım uygulamaları	3	3	

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

Kaynaklar:ÇŞİM

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			
b. Su kirliliği	2	2	
c. Toprak kirliliği			
d. Atıklar	1	1	
e. Gürültü kirliliği	3	3	
f. Erozyon			
g. Doğal çevrenin tahribatı (Orman, Mera, Sulak alan, Kıyı, Biyolojik çeşitlilik ve habitat kaybı)			

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

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

I. ÖNCELİKLİ ÇEVRE SORUNU

Zaman zaman yerleşim yerleri dışında, boş arazilere atılmış atıklar bulunmaktadır. Atıklarda inceleme yaparak (fiziksel inceleme, numune alarak analiz ettirilmesi vs.) hangi tesise ait olduğunu tespit etmeye çalışılmakta ve tespitler neticesinde Çevre Kanunu gereği idari para cezası uygulanıp atıkların kaldırılarak bertaraf ettirilmesi sağlanmaktadır.

Bazen atıklarda yapılan incelemelerde atık sahibinin kim olduğu ya da kim tarafından atıldığına dair bir bulguya rastlanmadığı durumlarda bu atıkların buldukları yerden kaldırılması ve bertaraf ettirilmesi hususunda sıkıntılar yaşanabilmektedir. Bu kapsamda numune alınan atıkların analizleri tamamlanincaya kadar veya atık sahibine/atığı bulunduğu alana atan kişiye ulaşincaya kadar geçen sürede toprağa, yeraltı sularına sızmasının önlenmesi amacıyla atıkların bulunduğu alandan kaldırılarak geçici bekletilmesi için uygun bir sahada muhafaza edilmesi ihtiyacı bulunmaktadır. Bu çerçevede Büyükşehir Belediyesinin böyle alanlar oluşturması, atıkların bu alanlara taşınmasının sağlanması hususlarında ilgili mevzuata yükümlülükler eklenmesi yararlı olacaktır. Fiziksel inceleme, analiz sonucu vb. değerlendirmeler neticesinde atık sahibine ulaşılmadığı durumlarda da atıkların bertarafı için ödenek tahsis edilmesi önem arz etmektedir.

II. ÖNCELİKLİ ÇEVRE SORUNU

30.03.2014 tarihinde yapılan yerel seçimlerden sonra Sakarya İli de İstanbul ve Kocaeli gibi İl sınırı Belediye sınırı olmuş İller arasında yer almaktadır. Daha önce Büyükşehir Belediye sınırı içerisinde kalan yerleşimlerin evsel kaynaklı atıksuları mevcut 3 adet atıksu arıtma tesisinde arıtılmaktaydı. Büyükşehir Belediye sınırı dışında kalan yerleşimlerden kaynaklı evsel atıksular için arıtma tesisleri mevcut değil idi. Ayrıca ilimizde bulunan küçük sanayi sitelerinin münferit arıtma tesislerinin mevcut olmaması sorunlara yol açmaktadır. Ayrıca tekstil sektöründe yer alan tesislerin arıtma tesisleri mevcut olması ve Su Kirliliği Kontrolü Yönetmeliğine uygun olarak arıtma yapmalarına rağmen deşarj yaptıkları Mudurnu Çayında su kirliliğine neden olmaktadır.

III. ÖNCELİKLİ ÇEVRE SORUNU

İlimiz, Adapazarı İlçesi, Çark Caddesi çevresi, Karasu ile Sapanca İlçelerinde yer alan eğlence merkezleri ile imar planlarına uygun olarak verilmeyen ruhsatlar nedeni ile yerleşim içinde kalmış sanayi tesisleri ve özellikle evlerin altına kurulmuş işyerleri ve imalathaneler gürültü kirliliğine neden olmaktadır.