

i

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Q1

PROJE SAHİBİNİN ADI

Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş.

PROJE İÇİN SEÇİLEN YERİN ADI, MEVKİİ

Kocaeli İli, İzmit İlçesi, Alikahya Fatih Mah. Sanayi Cad. No:90,

19011B Pafta, 765 Ada, 202, 203 ve 221 Nolu Parseller

1802b Pafta, 765 Ada, 233 Nolu Parsel

PROJENİN ADI

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik Üretiminde

Kapasite Artışı Projesi

ÇED RAPORU

RAPORU HAZIRLAYAN KURULUŞ

TARGİM TARIM GIDA ÇEVRE MÜŞAVİRLİK GERİ DÖNÜŞÜM SAN. VE TİC. LTD. ŞTİ.

Merkez:Fatih Mah. Kahve Sok. No:15 Kat: 1 Daire: 1-2 İzmit/KOCAELİ

Tel : 0 262 311 79 75

Faks : 0 262 311 79 77

KOCAELİ © MART 2016

i

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Proje Sahibinin Adı

Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic.

A.Ş.

Adresi Alikahya Fatih Mah. Sanayi Cad. No:90 İzmit/KOCAELİ

Telefon, GSM ve Faks Numarası

Tel: 0262 316 71 27

GSM: 0533 661 29 47

Faks: 0262 316 70 70

e-posta burcin.harlak@kordsaglobal.com

Projenin Adı

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik Üretiminde

Kapasite Artışı Projesi

Proje Bedeli 9.520.000 TL

Proje İçin Seçilen Yerin Açık

Adresi (İli, İlçesi, Mevkii)

Alikahya Fatih Mah. Sanayi Cad. No:90,

19011B Pafta, 765 Ada, 202, 203 ve 221 Nolu Parseller

1802b Pafta, 765 Ada, 233 Nolu Parsel İzmit/KOCAELİ

Projenin ÇED Yönetmeliği

Kapsamındaki Yeri (Sektör, Alt

Sektör)

25.11.2014 tarih ve 29186 sayılı ÇED Yönetmeliği’ne göre;

Ek-1 Madde; 40- Lastik üretim tesisleri, (İç ve dış motorlu

taşıt ve uçak lastikleri, kolon, sırt kauçuğu, kord bezi ve

benzeri)

Projenin NACE Kodu 13.96.06 Kord Bezi İmalatı

ÇED Raporunu Hazırlayan

kuruluşun/çalışma grubunun adı

Targim Tarım Gıda Çevre Müşavirlik Geri Dönüşüm San.

ve Tic. Ltd. Şti.

Adresi Fatih Mah. Kahve Sok. No: 15 K:1 D:1-2 İzmit /KOCAELİ

Telefon ve Fax Numaraları
Tel : 0 262 311 79 75

Faks : 0 262 311 79 77

ÇED Raporu sunum tarihi 28/03/2016

ii

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

İÇİNDEKİLER LİSTESİ Sayfa No

PROJENİN TEKNİK OLMAYAN BİR ÖZETİ ... 1

BÖLÜM 1: PROJENİN TANIMI VE ÖZELLİKLERİ ... 3

I.1. Projenin konusu, yatırımın tanımı, özellikleri, işletme süresi (hesaplamalar), hizmet maksatları, projenin

sosyal ve ekonomik yönden gerekliliği, ekonomik ömrü, zamanlama tablosu .. 3

I.2. Proje kapsamında planlanan ekonomik sosyal ve altyapı faaliyetleri, çevresel fayda maliyet analizi

(yatırımın mevcut çevre üzerine etkilerinin fayda-maliyet analizi yapılarak doğacak kayıpların ve

kazançların bir analizi oluşturulmalı ve projenin gerekliliği ortaya konulmalıdır) .. 10

I.3. Proje kapsamındaki tüm ünitelerin özellikleri (faaliyetlerin gerçekleştirileceği ünitelerin ayrıntılı

olarak anlatılması), proses yöntemleri ile teknolojiler, proses akım şeması (şema üzerinde kirletici

kaynakların gösterilmesi emisyon, atıksu vb.), kapasiteleri, faaliyet üniteleri dışındaki diğer ünitelerde

sunulacak hizmetler .. 11

I.4. Proje için gerekli hammadde ve yardımcı maddelerin miktarları, nasıl ve nereden temin edileceği 25

I.5. Projede üretilecek nihai ve yan ürünlerin üretim miktarları, nerelere ne kadar nasılpazarlanacakları ve

depolanması .. 27

I.6. Proje kapsamında kullanılacak makine ve ekipmanların, araçların ve aletlerin miktar ve özellikleri

 .. 31

I.7. Proje için seçilen yer ve kullanılan teknoloji alternatiflerinin değerlendirilmesi....................................... 32

I.8. Bölgeye ilişkin varsa 1/100.000, 1/25.000, 1/5.000 ve 1/1.000 ölçekli yürürlükte bulunan planlar (bu

planların proje özeti ekine plan hükümleri ve lejant paftası ile birlikte verilmesi ve aslının aynıdır

damgasının vurulması) ve faaliyet alanının plan üzerinde işaretlenmesi ... 33

I.9. 1/25.000 ve 1/5000’lik halihazır harita üzerinde faaliyet alanı merkezli 1 km lik yarıçap üzerinde yer

altı sularını, yerüstü sularını ve deprem kuşaklarını gösterir analiz, jeolojik yapı, köy yerleşik ve sanayi

alanları, ulaşım ağı, enerji nakil hatları, arazi kabiliyeti, koruma alanları, diğer stratejik bölgeler ve bu

stratejik bölgelerin etkilenen alanlarının gösterimi ... 34

I.10. Proje Kapsamındaki Ünitelerin Konumu (Bütün idari ve sosyal ünitelerin, teknik altyapı ünitelerinin

varsa diğer ünitelerin proje alanı içindeki konumlarının vaziyet planı üzerinde gösterimi, bunlar için

belirlenen kapalı ve açık alan büyüklükleri, binaların kat adetleri ve yükseklikleri,) 34

I.11. Arazinin mülkiyet durumu, faaliyet alanına ait panoramik fotoğrafların eklenmesi, 36

BÖLÜM II: PROJE YERİ VE ETKİ ALANININ MEVCUT ÇEVRESEL ÖZELLİKLERİ 39

II.1 Jeolojik Özellikler (Bölge ve inceleme alanı jeolojisi, büyük ölçekli jeolojik harita ve stratigrafik

kesit) ... 39

II.2. Doğal Afet ve Deprem Durumu (Olası doğal afetlere karşı alınacak tedbirler) 47

II.2.a. Doğal Afet Durumu (Heyelan, kaya düşmesi, çığ ve su baskını gibi 7269 sayılı 47

yasa kapsamındaki afet durumuna yönelik açıklamalar) .. 47

II.2.b. Deprem Durumu (Faaliyet alanını içine alan büyük ölçekli diri fay haritasının eklenmesi, raporda

fayların proje alanına uzaklıkları ve etkileri, Türkiye Deprem Bölgesi Haritasının eklenmesi) 48

II.3 Proje alanının hidrojeolojik özellikleri ve yeraltı su kaynaklarının mevcut ve planlanan kullanımı,

faaliyet alanına mesafeleri ve debileri .. 52

II.4 Proje alanının hidrolojik özellikleri ve yüzeysel su kaynaklarının mevcut ve planlanan kullanımı,

faaliyet alanına mesafeleri ve debileri .. 55

II.5 Flora ve Fauna ... 57

II.6 Meteorolojik ve İklimsel Özellikler. .. 84

Bölgenin genel iklim koşulları, basınç dağılımı (ortalama, maksimum, minimum), sıcaklık dağılımı

(ortalama, maksimum, minimum), yağış dağılımı (ortalama toplam yağış, günlük maksimum yağış

miktarı), ortalama nispi nem, buharlaşma durumu (ortalama açık yüzey buharlaşması, günlük

maksimum açık yüzey buharlaşması), sayılı günler dağılımı (ortalama kar yağışlı günler sayısı, ortalama

kar örtülü günler sayısı, ortalama sisli günler sayısı, ortalama dolulu günler sayısı, ortalama kırağılı

günler sayısı, ortalama orajlı gün sayıları), maksimum kar kalınlığı, rüzgar dağılımı (yıllık,

mevsimlik, aylık rüzgar yönü dağılımı, yönlere göre rüzgar hızı, ortalama rüzgar hızı dağılımı, en

iii

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

hızlı esen rüzgar yön ve hızı, ortalama fırtınalı günler sayısı, ortalama kuvvetli rüzgarlı günler sayısı,

Meteorolojik verilerin güncelleştirilmiş ve uzun yıllar değerleri olarak rapora konulması (Kocaeli

Meteoroloji İstasyonu 1960-2014 bülteni), meteorolojik parametrelerin dağılımlarının tablo, grafik ve

yazılı anlatım olarak verilmesi, fevk rasatları, emisyon dağılım modelleme çalışmalarında Uluslararası

kabul görmüş ve EPA tarafından önerilen emisyon dağılım modeli ile saatlik meteorolojik verilerin

kullanılarak modelleme yapılması) .. 84

II.7 Toprak Özellikleri (Toprak yapısı ve arazi kullanım kabiliyet sınıfı, yamaç stabilitesi, sahanın erozyon

açısından durumu, doğal bitki örtüsü olarak kullanılan mera, çayır v.b.) .. 98

II.8 Tarım ve Hayvancılık (Tarımsal gelişim proje alanları, sulu ve kuru tarım arazilerin büyüklüğü,

ürün desenleri ve bunların yıllık üretim miktarları, hayvancılık türleri, adetleri ve beslenme alanları) 101

II.9 Koruma Alanları (Proje Sahası ve Etki Alanında Bulunan Duyarlı Yöreler ve Özellikleri, Milli

Parklar, Tabiat Parkları, Sulak Alanlar, Tabiat Anıtları, Tabiat Koruma Alanları, Yaban Hayatı Koruma

Sahaları, Yaban Hayatı Geliştirme Sahaları, Yaban Hayvanı Yerleştirme Alanları, Kültür Varlıkları,

Tabiat Varlıkları, Sit ve Koruma Alanları, Biyogenetik Rezerv Alanları, Biyosfer Rezervleri, Özel

Çevre Koruma Bölgeleri, Özel Koruma Alanları, içme ve kullanma su kaynakları ile ilgili koruma alanları,

Turizm Alan ve Merkezleri ve koruma altına alınmış diğer alanlar), bunların proje alanına mesafeleri ve olası

etkileri, .. 105

I.10 Orman Alanları ve Alınacak Tedbirler (Ağaç türleri, miktarları, kapladığı alan büyüklükleri ve

kapalılığı, bunların mevcut ve planlanan koruma ve/veya kullanım amaçları, proje yerinin ormanlık sahaya

mesafesinin belirtilmesi) .. 110

II.11 Proje yeri ve etki alanının mevcut kirlilik yükünün belirlenmesi (toprak, hava ve su vb. kirlilik

açısından değerlendirmenin yapılması, varsa analiz sonuçlarının eklenmesi) ... 111

BÖLÜM III. PROJENİN İNŞAAT VE İŞLETME AŞAMASINDA ÇEVRESEL ETKİLERİ VE

ALINACAK ÖNLEMLER (Çevreyi etkileyebilecek olası sorunların belirlenmesi, kirleticilerin

miktarı, alıcı ortamla etkileşimi, kümülatif etkilerin belirlenmesi ve alınacak önlemler) 119

III.1. Arazinin hazırlanması ve yapılacak işler kapsamında nerelerde, ne miktarda ve ne kadar alanda

hafriyat yapılacağı, hafriyat artığı malzemenin nerelere taşınacakları, nerelerde depolanacakları veya

hangi amaçlar için kullanılacakları, oluşacak toz emisyonları ve alınacak önlemler, 119

III.2. Tarım alanlarına olabilecek etkiler ve alınacak önlemler (inşaat ve işletme aşamasında proje

alanı yakın çevresinde bulunan tarım arazilerinin ve bitkisel üretim faaliyetlerinin zarar görmemesi

amacıyla alınacak tedbirlerin açıklanması) .. 119

III.3. Projenin yol açacağı bitkisel toprak kaybı, projenin peyzaj üzerine etkileri, alınacak önlemler,

proje alanı çevresinde yapılması düşünülen peyzaj çalışmaları hakkında bilgi verilmesi 119

III.4. Taşkın Önleme ve drenaj ile ilgili işlemler, .. 119

III.5. Yerleşimler (İşletme sırasında yerleşimlere olabilecek etkiler ve alınacak önlemler) 120

III.6. Nüfus Hareketleri (İşletme döneminde sağlanacak istihdam, ekonomik değişiklikler, göç hareketi)

 .. 121

III.7. Proje kapsamındaki elektrifikasyon planı... 122

III.8. Proje kapsamında, su temini sistemi planı, suyun nereden temin edileceği, suyun temin edileceği

kaynaklardan alınacak su miktarı ve bu suların kullanım amaçlarına göre miktarları, oluşacak

atıksuların cins ve miktarları, bertaraf yöntemleri ve deşarj edileceği ortamlar, atıksuların deşarj

değerleri (Burada gerekli izinler alınmalı ve izin belgeleri rapora eklenmelidir.) 122

III.9.a. Proje ünitelerinde ve diğer ünitelerde kullanılacak yakıt ve yardımcı yakıt türleri, miktarları,

nereden nasıl sağlanacağı ve kimyasal analizleri, yakıtların hangi ünitelerde ne miktarlarda yakılacağı ve

kullanılacak yakma sistemleri, oluşacak emisyonlar ve alınacak önlemler ... 129

III.9.b. Sera gazı emisyon miktarının belirlenmesi ve emisyonların azaltılması için alınacak önlemler

 .. 133

III.10. Proje kapsamında meydana gelecek vibrasyon, gürültünün kaynakları ve seviyesi, gürültüyü

azaltmak için alınacak önlemler ... 134

III.11. Proje kapsamında kullanılacak maddelerden, parlayıcı, patlayıcı, tehlikeli ve toksik olanların,

taşınmaları, depolanmaları ve kullanımları, oluşabilecek sızıntılara karşı alınacak önlemler 135

III.12. Proje kapsamında, meydana gelebilecek katı, tehlikeli (atık yağ, vs.), tıbbi atık vb. atıkların cinsi,

miktarı ve özellikleri, ne şekilde bertaraf edileceği .. 135

iv

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

III.13. Proje kapsamında insan sağlığı ve çevre açısından riskli ve tehlikeli olanlar, alınacak önlemler

 .. 138

Tesiste oluşan atıklar ve bertaraf yöntemleri ile ilgili açıklamalar “III.12. Proje kapsamında, meydana

gelebilecek katı, tehlikeli (atık yağ, vs.), tıbbi atık vb. atıkların cinsi, miktarı ve özellikleri, ne şekilde

bertaraf edileceği ve III.10. Proje kapsamında meydana gelecek vibrasyon, gürültünün kaynakları ve

seviyesi, gürültüyü azaltmak için alınacak önlemler” başlıkları altında verilmiştir. 138

III.14. Proje kapsamındaki ulaştırma altyapısı planı (ulaştırma güzergahı, şekli, güzergah yollarının mevcut

durumu ve kapasitesi, hangi amaçlar için kullanıldığı, mevcut trafik yoğunluğu, yerleşim yerlerine göre

konumu, faaliyet için kullanılacak araçları kaldırıp kaldıramayacağı, yapılması düşünülen tamir, bakım ve

iyileştirme çalışmaları vb.) ... 139

III.15. Proje için önerilen sağlık koruma bandı mesafesi (tesis izni ve açılma ruhsatı ile ilgili bilgilerin ve

taahhüdün yer alması) ... 143

III.16. İzleme Planı (İnşaat Dönemi) .. 143

III.17. Acil eylem planı (ünitelerde meydana gelebilecek muhtemel kaza, yangın, deprem ve sabotaja

karşı alınması gerekli önlemler) ... 144

III.16. İşletme Faaliyete Kapandıktan Sonra Olabilecek ve Süren Etkiler ve bu etkilere karşı alınacak

önlemler. (Arazi ıslahı, Rehabilitasyon ve Rekreasyon çalışmaları) .. 144

BÖLÜM IV: HALKIN KATILIMI .. 146

(Halkın Katılımı Sonrasında Proje Kapsamında Yapılan Değişiklikler, Bu Konuda Verilebilecek

Bilgi ve Belgeler) ... 146

Notlar ve Kaynaklar ... 149

EKLER: Raporun hazırlanmasında kullanılan ve çeşitli kuruluşlardan sağlanan bilgi, belge ve

tekniklerden Rapor metninde sunulamayanlar. .. 150

ÇED Raporunu Hazırlayan Çalışma Grubunun Tanıtımı: .. 152

v

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

TABLOLAR LİSTESİ Sayfa No

Tablo 1. Yıllar Bazında Genel Zamanlama Tablosu .. 9

Tablo 2. Proje Bedelinin hesaplanması .. 10

Tablo 2. Üretimde Kullanılacak Hammaddeler ve Miktarları .. 26

Tablo 4. İplik Üretim Kapasite Bilgileri ... 28

Tablo 5. Kord Bezi Üretim Kapasite Bilgileri .. 28

Tablo 6. Endüstriyel Bez Üretim Kapasite Bilgileri .. 30

Tablo 7. Tekkord Üretim Kapasite Bilgileri ... 31

Tablo 8. Eklenmesi Planlanan Makine Ekipman Listesi .. 32

Tablo 9. Faaliyet Kapsamındaki Ünitelerin Alan Büyüklükleri Ve Yükseklikleri .. 34

Tablo 10. Kocaeli’nin Yeraltı Su Potansiyeli .. 53

Tablo 11. Faaliyet Alanı ve Çevresi Flora Tablosu .. 61

Tablo 12. Amfibiler .. 79

Tablo 13. Sürüngenler .. 79

Tablo 14. Memeliler ... 80

Tablo 15. Kuşlar ... 81

Tablo 16. Basınç Değerleri ... 84

Tablo 17. Sıcaklık Değerleri... 85

Tablo 18.Yağış Değerleri ... 86

Tablo 19. Nem Değerleri .. 87

Tablo 20. Sayılı Günler .. 88

Tablo 21. Maksimum Kar Kalınlığı ... 89

Tablo 22. Buharlaşma Değerleri... 90

Tablo 23. Yönlere Göre Rüzgârın Esme Sayıları Toplamları .. 91

Tablo 24. Yönlere Göre Rüzgârın Mevsimlik Esme Sayıları Toplamı .. 92

Tablo 25. Yönlere Göre Rüzgârın Ortalama Hızı .. 95

Tablo 26. Ortalama Rüzgâr Hızı .. 96

Tablo 27. Maksimum Rüzgâr Hızı ve Yönü .. 97

Tablo 28. Fırtınalı ve Kuvvetli Rüzgarlı Günler Sayısı.. 98

Tablo 29. Kocaeli İli toplam arazi varlığı (2012) ... 99

Tablo 30. Tarla Arazisinin Ürün Ekiliş, Üretim Ve Verim Bazında Dağılımı ... 102

Tablo 31. Kocaeli İli Sebze Yetiştiriciliği Dağılımı ... 103

Tablo 32. İzmit İlçesi Ürün Bazlı Durum ... 103

Tablo 33. Kocaeli İli Ormanlık Alanların Dağılımı ... 110

Tablo 34. Çevre İle İlgili Genel Bilgi ... 112

Tablo 35. Kocaeli İlindeki Çevresel İndikatörler ... 112

Tablo 36. Kocaeli’nin Sanayi / Ticaret Göstergeleri .. 113

Tablo 37. Kocaeli İmalat Sanayinin Alt Sektörlere Göre Dağılımı ... 113

Tablo 38. Kocaeli Çevre Kirliliği Yönünden Güçlü Zayıf Yönler, Fırsatlar, Tehditler (GZFT) Analizi 114

Tablo 39. 2003-2007 Yılları Arasında Deşarj İzni Verilen Firma Sayısı ... 118

Tablo 40. Kocaeli İli ve İlçelerine Ait Nüfus Bilgileri ... 121

Tablo 41. Tesiste Kullanılan Yakıt Türleri ve Miktarları ... 129

Tablo 42. Kullanılan Yardımcı Yakıtların (LPG ve Motorin) Kimyasal İçerikleri 130

Tablo 43. Kullanılan Doğalgazın Kimyasal İçeriği .. 130

Tablo 44. Tesiste Kullanılan Yakma Sistemlerine Ait Özellikler .. 131

Tablo 45. Tesisin Yakıt Türü ve Proses Bakımından İncelenmesi ... 132

vi

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ŞEKİLLER LİSTESİ Sayfa No

Şekil 1. İplik ve kullanım alanları .. 11

Şekil 2. Hat 1 İplik Ünitesi Vaziyet Planı .. 12

Şekil 3. Hat 1 İplik Ünitesi İş Akım Şeması .. 13

Şekil 4. Hat 2 İplik Ünitesi Vaziyet Planı .. 13

Şekil 5. Hat 2 İplik Ünitesi İş Akım Şeması .. 15

Şekil 6. Hat 3 İplik Ünitesi Vaziyet Planı .. 16

Şekil 7. Hat 3 İplik Ünitesi İş Akım Şeması .. 18

Şekil 8. Kordbezi ve kullanım alanları ... 19

Şekil 9. Kord Bezi Ünitesi Vaziyet Planı ... 20

Şekil 10. Kord Bezi Ünitesi İş Akım Şeması ... 21

Şekil 11. Mini terbiye hattı iş akım şeması .. 22

Şekil 12. Endüstriyel bez ve kullanım alanları ... 23

Şekil 13. Tekkord Ünitesi İş Akım Şeması .. 25

Şekil 14. Tekkord ve kullanım alanları .. 25

Şekil 15. Yer Bulduru Haritası ... 37

Şekil 16. Faaliyet Alanı Panorafik Fotoğrafı .. 38

Şekil 17. Kocaeli Jeoloji Haritası ... 41

Şekil 18. İnceleme Alanını Gösteren Büyük Ölçekli Jeolojik Harita (1/25.000 Ölçekli Jeolojik Haritandan

Uyarlanmıştır, MTA) .. 43

Şekil 19. İnceleme Alanına Ait Stratigrafik Kolon Kesit ... 46

Şekil 20. Kocaeli Erozyon ve Toprak Yetenek Sınıfları Haritası ... 48

Şekil 21. Kocaeli ve çevresindeki aktif faylar (MTA, 2008) ... 50

Şekil 22: Marmara Bölgesi basitleştirilmiş diri fay haritası ... 50

Şekil 23. Türkiye Deprem Bölgesi Haritası ve İnceleme alanı Fay Haritası .. 52

Şekil 24. Yer altı suyu Seviye Ölçümleri Yapılan Kuyuların Havza İçindeki Dağılımı 54

Şekil 25. İzmit Havzası Akarsu Ağı ve Su Bölüm Hattı .. 55

Şekil 26. Faaliyet Alanı çevresindeki yüzeysel su kaynakları .. 56

Şekil 27. Bölgenin Vejetasyon Haritası.. 58

Şekil 28. 2013 Av Avcılık Bölgeleri ve Avlanmaya Yasak Alanlar Haritası .. 75

Şekil 29. Basınç Değerleri Grafiği ... 85

Şekil 30. Sıcaklık Değerleri Grafiği ... 86

Şekil 31. Yağış Değerleri Grafiği ... 87

Şekil 32. Nem Değerleri Grafiği .. 88

Şekil 33. Kar Yağışlı, Kar Örtülü, Sisli, Dolulu, Kırağılı ve Orajlı Günler Sayısı Grafiği 89

Şekil 34. Maksimum Kar Kalınlığı .. 89

Şekil 35. Buharlaşma Değerleri Grafiği ... 90

Şekil 36. Esme Sayılarına Göre Yıllık Rüzgâr Diyagramı ... 92

Şekil 37. Esme Sayılarına Göre Mevsimlik Rüzgâr Diyagramları ... 93

Şekil 38. Esme Sayılarına Göre Aylık Rüzgâr Diyagramları ... 95

Şekil 39. Ortalama Rüzgâr Hızına Göre Yıllık Rüzgâr Diyagramı .. 96

Şekil 40. Ortalama Rüzgâr Hızı Grafiği ... 97

Şekil 41. Maksimum Rüzgâr Hızı Grafiği .. 97

Şekil 42. Fırtınalı ve Kuvvetli Rüzgârlı Günler Sayısı Grafiği .. 98

Şekil 43. Kocaeli İli Topraklarının Kullanıma Göre Dağılımı ... 99

Şekil 44. Kocaeli İli Toprak Yetenek Sınıfı Haritası (Kocaeli İl Çevre Durum Raporu, 2004) 100

Şekil 45. Kocaeli İli Sulu ve Kuru Tarım Arazi Dağılımı .. 101

Şekil 46. Kocaeli İli Ürün Desenleri Dağılım Grafiği .. 102

Şekil 47. Kocaeli İli Büyükbaş Hayvan Varlığı ... 104

Şekil 48. Kocaeli İli Küçükbaş Hayvan Varlığı ... 104

Şekil 49. Kocaeli İli Kanatlı Hayvan Varlığı ... 105

Şekil 50. Tesisin Koruma Alanlarına Mesafeleri (Kaynak: Orman ve Su İşleri- Geo Data) 106

Şekil 51. Kocaeli İli Ormanlık Alanların Dağılımı .. 110

Şekil 52. Kocaeli İli İlçeler İtibariyle Ormanlık Alanların Dağılımı.. 111

vii

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 53. 2013 yaz dönemine ait SO2 değerleri .. 116

Şekil 54. 2013 yaz dönemine ait PM10 değerleri .. 116

Şekil 55. 2013 yaz dönemine ait NO değerleri ... 117

Şekil 56. 2013 yaz dönemine ait NO2 değerleri ... 117

Şekil 57. İplik Üniteleri Arıtma Tesisi Akım Şeması ... 125

Şekil 58. Bez Üniteleri Arıtma Tesisi Akım Şeması .. 127

Şekil 59. 2013 Yılı Trafik Hacmi Haritası ... 140

Şekil 60. Yol Haritası ... 142

Şekil 61. Ulaştırma Güzergahı ... 142

Şekil 62. Yerel Gazete ve Ulusal Gazete İlanı ... 147

Şekil 63. Halkın Katılım Toplantısından Görüntüler ... 148

 EKLER LİSTESİ

EK 1. 1/25.000 Ölçekli Topoğrafik Harita ve Koordinat Bilgileri

EK 2. 1/25.000, 1/5.000 Ölçekli Nazım ve 1/1.000 Ölçekli Uygulama İmar Planları, Plan Notları ve Plan

Lejantları

EK 3. Tapu Belgeleri

EK 4. Kocaeli Büyükşehir Belediyesi Görüşü

EK 5. Kapasite Raporları

EK 6. Tesisin Mevcut ÇED Kararları

EK 7. 08.01.1998 Yılı ÇED Olumlu Kararına Ait Rapordaki İlgili Sayfalar

EK 8. Sağlık Koruma Bandı İşaretli Vaziyet Planı

EK 9. İşyeri Açma ve Çalışma Ruhsatı

EK 10. Kuyu İzinleri

EK 11. Çevre İzin Belgesi

EK 12. Gürültü Konulu Muafiyet Yazısı

EK 13. Deşarj Kalite Kontrol Ruhsatları

EK 14. Arge Belgesi

EK 15. Malzeme Güvenlik Bilgi Formaları (MSDS)

EK 16. Atık Beyanı

EK 17. Atık Yönetim Planı

EK 18. Arıtma Çamuru Analizi

EK 19. Atık Yağ Analizi

EK 20. Atık Bertaraf Firmalarıyla Yapılan Sözleşmeler

EK 21. Geçici Depolama İzni

EK 22. Elektrifikasyon Planı

EK 23. Emisyon Raporu

EK 24. Sera Gazı İzleme Planı Onayı

EK 25. Acil Durum Eylem Planı

EK 26. Meteorolojik Bülten (1960-2014), Satandart Zamanlarda Görülen En Büyük Yağış Değerleri ve

Tekkerrür Eğrileri, Fevk Bilgileri

EK 27. Kocaeli Büyükşehir Belediyesi İsu Genel Müdürlüğü Yazısı ve Projesi

EK 28. Vekâletname

viii

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

SİMGELER ve KISALTMALAR

ADNKS Adrese Dayalı Nüfus Kayıt Sistemi

°C Santigrat Derece

CO2 Karbondioksit

ÇED Çevresel Etki Değerlendirmesi

dB Desibel

DLH Demiryollar, Limanlar ve Hava Meydanları İnşaatı Genel Müdürlüğü

DMİ Devlet Meteoroloji İşleri

DPT Devlet Planlama Teşkilatı

DWT Dead Weight Ton

ENE Doğu Kuzey Doğu

E Doğu

ESE Doğu Güney Doğu

HKİ Hava Kalitesi İndeksi

HP Beygir Gücü (Horse Power)

Hz Hertz (Saniyede Bir Devir)

KAF Kuzey Anadolu Fayı

Kg Kilogram

km Kilometre

Km
2
 Kilometrekare

kW Kilowatt

lt Litre

m Metre

m
3

 Metreküp

N Kuzey

N30 Penetrasyon Direnci

NNE Kuzey Kuzey Doğu

NE Kuzey Doğu

NNW Kuzey Kuzey Batı

NW Kuzey Batı

OHSAS İş Sağlığı ve Güvenliği Yönetim Sistemi (Occupational Health & Safety Advisory Services)

SKKY Su Kirliliği Kontrolü Yönetmeliği

SE Güney Doğu

SSE Güney Güney Doğu

S Güney

SSW Güney Güney Batı

SW Güney Batı

SPT Standart Penetrasyon Deneyi

W Batı

WNW Batı Kuzey Batı

WSW Batı Güney Batı

USGS Amerikan Yerbilimsel Araştırma Kurumu (United States Geological Survey)

T.C. Türkiye Cumhuriyeti

TS Türk Standartları

TSE Enstitüsü Türk Standartları Enstitüsü

1

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

PPRROOJJEENNİİNN TTEEKKNNİİKK OOLLMMAAYYAANN BBİİRR ÖÖZZEETTİİ

Kocaeli İli, İzmit İlçesi, Alikahya Fatih Mah. Sanayi Cad. No:90 adresinde, 19011B

Pafta, 765 Ada, 202, 203 ve 221 Nolu Parseller, 1802b Pafta, 765 Ada ve 233 Nolu Parsel

üzerinde Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş. tarafından

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik Üretiminde Kapasite Artışı yapılması

planlanmaktadır.

1973'te İzmit'te kurulan Kordsa Global farklı satın almalar ve ortaklıklar sonucunda

büyüyerek, bugün 8 ülkede, 8 üretim tesisi, 1 irtibat bürosu bulunuyor. Şirket'in en büyük

yatırımı 720.927 m
2

kapalı alan ve 559.164 m
2
 açık alan olmak üzere 1280091 m

2
 alana

kurulu olan İzmit fabrikasıdır. İşletme Kord Bezi, Endüstriyel Bezler, Tekkord ve İplik

Üretimi (Nylon 6.6 ve Polyester Endüstriyel) konularında faaliyet göstermektedir.

Endüstriyel İplik ve Kord Bezi Üretim faaliyeti ile ilgili 08.01.1998 tarihinde Hoecsa

Hoecst ve Sabancı Endüstriyel İplik ve Kord Bezi Sanayii ve Ticaret A.Ş.’nin almış olduğu

ÇED Olumlu Belgesi bulunmaktadır. Yıllar içinde isim değişiklikleri ve firma birleşmeleri

(Kordsa A.Ş. 1978, Dusa A.Ş. 1991 yılında kurulmuştur. Kordsa A.Ş. Dusa A.Ş. ile 2001

yılında, 16 Aralık 2005 tarihinde de Sakosa A.Ş. ile birleşerek yeni unvan Kordsa Endüstriyel

İplik ve Kordbezi San. ve Tic. A.Ş. olmuştur) nedenleriyle 11.08.2006 tarihli Kocaeli İl Çevre

ve Orman Müdürlüğü tarafından verilmiş olan ÇED Geçerlilik yazısı mevcut olup Ek 6’da

ilgili görüşler verilmiştir.

 Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş. mevcut üretim konularında

kapasite artışı yaparak “İlave 2 Adet Tekkord Makine Yatırımı” projesi ile ilgili 22.09.2010

tarih ve 2010/55 Karar nolu ÇED Gerekli Değildir kararı Kocaeli Valiliği İl Çevre ve Orman

Müdürlüğü tarafından verilmiştir (Ek 6).

Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş. tarafından faaliyeti

gerçekleştirilen Hat 1, 2 ve 3 tesislerinde, iplik üretiminde kapasite artışı projesi ile ilgili

27.02.2012 tarih ve 2012/7 karar numaralı ÇED Gerekli Değildir kararı Kocaeli Valiliği

Çevre ve Şehircilik İl Müdürlüğü tarafından verilmiştir (Ek 6).

Projeye esas söz konusu kapasite artışı projesi, 19011B Pafta, 765 Ada, 202, 203 ve

221 Nolu Parseller 1802b Pafta, 765 Ada, 233 Nolu Parselde gerçekleştirilecektir.

Projenin gerçekleşeceği yere ait koordinat bilgileri Ek 1, tapu örnekleri Ek 3, alınmış

olan tüm ÇED Kararları Ek 6 da verilmiştir. Söz konusu proje alanı ile ilgili olarak Kocaeli

Büyükşehir Belediyesi İmar ve Şehircilik Müdürlüğü tarafından verilmiş olan görüş

yazısında belirtildiği üzere sanayi alanı olarak planlandığı tespit edilmiş olup ilgili yazı Ek

4’de sunulmaktadır.

Mevcut üretim konularından olan Kord Bezi terbiye hattında, AR-GE çalışması

kapsamında yeni teknoloji “Mini Terbiye” hattının devreye alınması planlanmaktadır. Söz

konusu AR-GE çalışması, Bilim Sanayi Teknoloji Bakanlığı Bilim ve Teknoloji Genel

Müdürlüğü’nün oluşturmuş olduğu komisyon üyelerince 26.08.2015 tarihinde oy birliği ile

2

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

kabul edilmiştir (Ek 14). AR-GE çalışması kapsamında kurulacak olan Mini Terbiye Hattı,

belli süre için kurularak deneme üretimi sonuçlarına göre devamlılığına karar verilecektir.

 Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş. Mini Terbiye Hattı ilavesinin

yanısıra ileriki yıllar için de öngörüde bulunup işletmede yer alan Kordbezi, Endüstriyel

Bezler, Tekkord ve İplik Üretimlerinde Kapasite Artışı yapmaya karar verdiğinden dolayı

25.11.2014 tarih ve 29186 sayılı Resmi Gazete’ de yayımlanarak yürürlüğe giren Çevresel

Etki Değerlendirmesi Yönetmeliği Ek-1 Listesi Madde 40. “Lastik üretim tesisleri, (İç ve

dış motorlu taşıt ve uçak lastikleri, kolon, sırt kauçuğu, kord bezi ve benzeri)”

kapsamında yer almaktadır.

3

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

BBÖÖLLÜÜMM 11:: PPRROOJJEENNİİNN TTAANNIIMMII VVEE ÖÖZZEELLLLİİKKLLEERRİİ

II..11.. PPrroojjeenniinn kkoonnuussuu,, yyaattıırrıımmıınn ttaannıımmıı,, öözzeelllliikklleerrii,, iişşlleettmmee ssüürreessii ((hheessaappllaammaallaarr)),, hhiizzmmeett

mmaakkssaattllaarrıı,, pprroojjeenniinn ssoossyyaall vvee eekkoonnoommiikk yyöönnddeenn ggeerreekklliilliiğğii,, eekkoonnoommiikk öömmrrüü,,

zzaammaannllaammaa ttaabblloossuu

Projenin Konusu, Yatırımın Tanımı, Özellikleri

Kocaeli İli, İzmit İlçesi, Alikahya Fatih Mah. Sanayi Cad. No:90 adresinde, 19011B

Pafta, 765 Ada, 202, 203 ve 221 Nolu Parseller, 1802b Pafta, 765 Ada ve 233 Nolu Parsel

üzerinde Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş. tarafından Kordbezi,

Endüstriyel Bezler, Tekkord ve İplik Üretiminde Kapasite Artışı yapılması

planlanmaktadır.

1973'te İzmit'te kurulan Kordsa Global farklı satın almalar ve ortaklıklar sonucunda

büyüyerek, bugün 8 ülkede, 8 üretim tesisi, 1 irtibat bürosu bulunuyor. Şirket'in en büyük

yatırımı 720.927 m
2

kapalı alan ve 559.164 m
2
 açık alan olmak üzere 1280091 m

2
 alana kurulu

olan İzmit fabrikasıdır. İşletme Kord Bezi, Endüstriyel Bezler, Tekkord ve İplik Üretimi

(Nylon 6.6 ve Polyester Endüstriyel) konularında faaliyet göstermektedir.

Endüstriyel İplik ve Kord Bezi Üretim faaliyeti ile ilgili 08.01.1998 tarihinde Hoecsa

Hoecst ve Sabancı Endüstriyel İplik ve Kord Bezi Sanayii ve Ticaret A.Ş.’nin almış olduğu

ÇED Olumlu Belgesi bulunmaktadır. Yıllar içinde isim değişiklikleri ve firma birleşmeleri

(Kordsa A.Ş. 1978, Dusa A.Ş. 1991 yılında kurulmuştur. Kordsa A.Ş. Dusa A.Ş. ile 2001

yılında, 16 Aralık 2005 tarihinde de Sakosa A.Ş. ile birleşerek yeni unvan Kordsa Endüstriyel

İplik ve Kordbezi San. ve Tic. A.Ş. olmuştur) nedenleriyle 11.08.2006 tarihli Kocaeli İl Çevre

ve Orman Müdürlüğü (mülga) tarafından verilmiş olan ÇED Geçerlilik yazısı mevcut olup Ek

6’da ilgili görüşler verilmiştir.

 Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş. mevcut üretim konularında

kapasite artışı yaparak “İlave 2 Adet Tekkord Makine Yatırımı” projesi ile ilgili 22.09.2010

tarih ve 2010/55 Karar nolu ÇED Gerekli Değildir kararı Kocaeli Valiliği İl Çevre ve Orman

Müdürlüğü (mülga) tarafından verilmiştir (Ek 6).

Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş. tarafından faaliyeti

gerçekleştirilen Hat 1, 2 ve 3 tesislerinde, iplik üretiminde kapasite artışı projesi ile ilgili

27.02.2012 tarih ve 2012/7 karar numaralı ÇED Gerekli Değildir kararı Kocaeli Valiliği Çevre

ve Şehircilik İl Müdürlüğü tarafından verilmiştir (Ek 6).

Projeye esas söz konusu kapasite artışı projesi, 19011B Pafta, 765 Ada, 202, 203 ve 221

Nolu Parseller 1802b Pafta, 765 Ada, 233 Nolu Parselde gerçekleştirilecektir.

Projenin gerçekleşeceği yere ait koordinat bilgileri Ek 1, tapu örnekleri Ek 3, alınmış

olan tüm ÇED Kararları Ek 6 da verilmiştir. Söz konusu proje alanı ile ilgili olarak Kocaeli

Büyükşehir Belediyesi İmar ve Şehircilik Müdürlüğü tarafından verilmiş olan görüş yazısında

4

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

belirtildiği üzere sanayi alanı olarak planlandığı tespit edilmiş olup ilgili yazı Ek 4’de

sunulmaktadır.

Mevcut üretim konularından olan Kord Bezi terbiye hattında, AR-GE çalışması

kapsamında yeni teknoloji “Mini Terbiye” hattının devreye alınması planlanmaktadır. Söz

konusu AR-GE çalışması, Bilim Sanayi Teknoloji Bakanlığı Bilim ve Teknoloji Genel

Müdürlüğü’nün oluşturmuş olduğu komisyon üyelerince 26.08.2015 tarihinde oy birliği ile

kabul edilmiştir (Ek 14). AR-GE çalışması kapsamında kurulacak olan Mini Terbiye Hattı,

belli süre için kurularak deneme üretimi sonuçlarına göre devamlılığına karar verilecektir.

 Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş. Mini Terbiye Hattı ilavesinin

yanısıra ileriki yıllar için de öngörüde bulunup işletmede yer alan Kordbezi, Endüstriyel

Bezler, Tekkord ve İplik Üretimlerinde Kapasite Artışı yapmaya karar verdiğinden dolayı

25.11.2014 tarih ve 29186 sayılı Resmi Gazete’ de yayımlanarak yürürlüğe giren Çevresel Etki

Değerlendirmesi Yönetmeliği Ek-1 Listesi Madde 40. “Lastik üretim tesisleri, (İç ve dış

motorlu taşıt ve uçak lastikleri, kolon, sırt kauçuğu, kord bezi ve benzeri)” kapsamında yer

almaktadır.

İşletme Süresi (Hesaplamalar)

Proje kapsamında ilave edilecek mini terbiye hattının makine montaj aşaması ve diğer

makinelerde yapılacak hız değişimleri 2016 yılında gerçekleştirilecek olup, faaliyete yine

montaj bitiminden hemen sonra başlanılacaktır. Faaliyet kapsamında gerçekleştirilecek üretim

sürecinin bakım onarım ve yenileme çalısmaları sürekli revize edilerek, yeni teknolojilere açık

olması sağlanacaktır.

Hizmet Maksatları, Projenin Sosyal ve Ekonomik Yönden Gerekliliği, Ekonomik Ömrü

Kordsa Global, dünyanın lider naylon ve polyester iplik, kord bezi ve tek kord üreticisi

olup, lastik takviye ve mekanik kauçuk pazarlarına hizmet vermektedir. Kordsa’nın başarı

öyküsü 1973 yılında İzmit’teki kord bezi fabrikası yatırımıyla başlamıştır. Geçtiğimiz 36 yıl

içinde, stratejik alımlar ve güçlü iş ortaklarıyla gerçekleştirilen girişimler sayesinde küresel bir

lider haline gelen Şirket, 5 kıtaya dağılmış, 8 ülkede yer alan 8 üretim tesisi, 1 irtibat bürosu ve

yaklaşık 4500 kişilik işgücü ile küresel liderliğini devam ettirmektedir. Kordsa Global 2009

yılında 656 milyon ABD Doları (1 milyar 15 milyon TL) satış rakamına ulaşmıştır. Genel

merkezi İstanbul’da bulunan Kordsa Global’in operasyonları aşağıdaki dört bölgede yer alan

ülkelerde bulunmaktadır.

Avrupa, Ortadoğu ve Afrika Türkiye, Almanya, Mısır

Kuzey Amerika Laurel Hill/Kuzey Carolina, ABD Chattanooga/Tennessee, ABD

Güney Amerika Brezilya,

Asya Pasifik Çin, Endonezya, Tayland

5

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ABD

Kordsa Global Amerika, 1950'de Tennessee, Chattanooga'da DuPont firması tarafından

kuruldu. 1960'ların ortalarında bugünkü boyutuna ulaşan Şirket, Kuzey Amerika'nın en büyük

endüstriyel naylon iplik tesisidir. Kordsa Global, Kuzey Amerika'da, Chattanooga iplik

tesisleri ve buna ek olarak Laurel Hill'de bulunan dokuma ve terbiye tesisleri ile üretim

faaliyetlerini yürütüyor. Chattanooga tesisleri toplam 24.300 m
2
 alana sahiptir. Chattanooga

tesislerinde off-road araç lastiklerinde, tarım ve konveyör bantlarda, hortum ve kayışlarda

kullanılmak üzere naylon iplik üretiliyor.

Laruel Hill tesisleri ise 27.640 m
2
'si kapalı olmak üzere 129.500 m

2
 alana sahiptir.

Laurel Hill tesislerinde hem naylon hem de polyester iplikten kord bezi üretilmekle beraber

tesisler Kuzey Amerika'nın en büyük lastik üreticilerine hizmet veriyor. Kordsa Global, Kuzey

Amerika'nın yaklaşık 400 kişilik bir ekibi bulunmaktadır.

6

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ALMANYA

1995'te Almanya Mühlhausen'de kurulan Interkordsa, hızlı bir şekilde büyüyerek,

Kordsa Global'in tek kord üretim merkezi haline geldi. Interkordsa, 23.550 m2 kapalı ve

13.825 m2 açık alana sahip tesisinde, değişik endüstriyel uygulamalarda kullanılmak üzere

naylon, polyester, rayon ve aramid tek kord üreterek öncelikli olarak lastik sanayisine hizmet

veriyor. Interkordsa, sahip olduğu yaklaşık 120 kişilik tecrübeli ve yüksek nitelikli personeli

ile Kordsa Global'in önemli tesislerinden biridir. Aynı zamanda bu tesisler içinde bulunan

Kordsa GmbH de, Kordsa Global'in Avrupa'daki satış ve pazarlama süreçlerini yürütmektedir.

BREZİLYA

Kordsa Brezilya, 1979'da Camaçari'de kuruldu. Kordsa Brezilya, sahip olduğu, 302.000

m2'lik fabrika ile yüksek mukavemetli polyester iplik üretiminde lider olup, Güney Amerika'da

naylon üretiminde önemli bir konuma sahiptir. Tecrübeli ve eğitimli yaklaşık 375 kişilik

kadrosuyla hizmet veren Kordsa Brezilya, lastik ve mekanik kauçuk malzemeleri için polyester

iplik ve kord bezi üretmektedir.

7

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ÇİN

Çin’de Kordsa’nın sadece irtibat bürosu bulunmaktadır.

ENDONEZYA

Temmuz 1981'de kurulan Indokordsa'nın ilk fabrikası Nisan 1987'de Endonezya, Batı

Java, Citeureup'ta açıldı. Aralık 2006'da Kordsa Global tarafından şirketin %60,21 hissesi satın

alındı. Indokordsa'nın ürün gamında Naylon 6.6 ve Polyester iplik ve kord bezi yer alıyor.

517.000 m2 alan üzerine kurulu olan Şirket yaklaşık 900 kişilik ekibi ile hizmet veriyor.

Indokordsa yerel ve uluslararası olmak üzere müşteriye hizmet veriyor. Kordsa Global'in

önemli iştiraklerinden biri olan Indokordsa, yenilikçilik anlayışı ve mükemmeliyet odaklı

yaklaşımları ile tüm sosyal paydaşları için değer yaratmaya devam edecektir.

8

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

MISIR

1993 yılında kurulan Şirket, bugün Ortadoğu ve Afrika'da yer alan lastik üreticilerine

hizmet veriyor. 31,000 m2'si açık ve 18,145 m2'si kapalı alan üzerine kurulu olan Nilekordsa,

bulunduğu bölgenin ihtiyaçlarına yönelik üretim yapıyor.

TAYLAND

1990'da kord bezi üreticisi olarak kurulan Thai Indo Kordsa, üretimini Ayutthaya'daki

Rojana Endüstriyel Park'ta 117.600 m2'lik alanda gerçekleştiriyor. Aralık 2006'da Kordsa

Global ailesine katılan Şirket, bugün, Asya'nın önde gelen kord bezi üreticisi olarak bölgesinin

lider lastik üreticilerine hizmet sunuyor.

TÜRKİYE

9

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

TARİHÇE

 1973 Kordsa Türkiye Bez Fabrikasının Kuruluşu

 1987 Dusa-Sabancı DuPont İplik Fabrikasının Kuruluşu

 1990 "Kalite Kültürünün Yaratılması" Çalışmaları ve Toplam Kalite Yönetimine Geçilmesi

 1993 Dünyada Tekstil Alanında İlk Kez ISO 9001 Sertifikasının Kordsa'ya Verilişi

 1993 Nile Kordsa'nın Kuruluşu

 1998 Interkordsa'nın Kuruluşu

 1998 Güney Amerika Yatırımı

 1999 Dusa İplik ve Kordsa Bez Şirketlerinin Birleşmesi

 2000 Kuzey Amerika Yatırımı

 2001 DuPont ile Global Ortaklık

 2003 Teknoloji Merkezinin Chattanooga ABD'den Kordsa Türkiye'ye Taşınması.

 2005 Dusa LLC Operasyonundaki DuPont Hisselerinin Alınması ve Ünvanının Kordsa

 Olarak Değiştirilmesi

 2005 Polyesterde Büyüme

 2006 Kordsa Global'in Oluşumu ve Merkezin ABD'den Türkiye'ye Taşınması

 2006 Asya'da Büyüme

 2006 Global Teknoloji Organizasyonunun Oluşturulması

 2007 Ar-Ge ve Tek Kord Yatırımları

 2008 Global Teknoloji Merkezinin İzmit'te Açılışı

 2008 Türkiye, Almanya ve Brezilya Fabrikalarına Tek Kord Yatırımı

Proje konusu tesis, hem ülke ekonomisine katkıda bulunacak hem de bulunduğu alanda

yöre halkına istihdam sağlayacaktır.

Ülkemize büyük oranda katma değer sağlayan tesis, faaliyet kapsamındaki proje

ömrünü 40 yıl olarak planlamaktadır. Faaliyet kapsamında gerçekleştirilecek yatırım bakım

onarım ve yenileme çalışmaları ile sürekli revize edilerek, yeni teknolojilere açık olması

sağlanacaktır.

Zamanlama Tablosu

Tablo 1. Yıllar Bazında Genel Zamanlama Tablosu

 2015 2016 (Aylar) 2017

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12.

ÇED Süreci

Makine

Montaj

Çalışmaları

10

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

İşletmeye

Alma

İşletme

II..22.. PPrroojjee kkaappssaammıınnddaa ppllaannllaannaann eekkoonnoommiikk ssoossyyaall vvee aallttyyaappıı ffaaaalliiyyeettlleerrii,, ççeevvrreesseell

ffaayyddaa mmaalliiyyeett aannaalliizzii ((yyaattıırrıımmıınn mmeevvccuutt ççeevvrree üüzzeerriinnee eettkkiilleerriinniinn ffaayyddaa--mmaalliiyyeett

aannaalliizzii yyaappııllaarraakk ddooğğaaccaakk kkaayyııppllaarrıınn vvee kkaazzaannççllaarrıınn bbiirr aannaalliizzii oolluuşşttuurruullmmaallıı vvee pprroojjeenniinn

ggeerreekklliilliiğğii oorrttaayyaa kkoonnuullmmaallııddıırr))

Proje kapsamında yapılması planlanan yatırımın bedeli ortalama 9.520.000 TL

olarak hesaplanmış olup, yatırım bedeli hesabı “I.2.a. Proje Bedelinin Hesaplanması”

başlığı altında verilmiştir.

Proje konusu faaliyette mevcut faaliyetlerde kullanılan makinelerin hızları artırılarak

kapasite artışı yapılacak olmasının yanısıra, kord bezi hattına Mini terbiye hattı eklenecektir.

Arge kapsamında yapılması planlanan mini terbiye hattının tesise kazandıracağı faydaları

sıralarsak;

 Düşük ilk yatırım maliyetine sahip olacaktır,

 Daha kısa kurulum ve devreye alma süresine sahip olacaktır,

 Özellikle elektrik (%25 azalma), su (%50 azalma) ve doğalgaz (%25 azalma)

harcamalarındaki düşüş nedeniyle daha çevreci bir teknolojiye sahip olacaktır,

 Fırınların ve dolayısıyla hattın yüksekliğinde önemli ölçüde azalma olacaktır,

 Kalite hatalarında azalma sağlanacaktır,

 Yerli sanayi kullanılacak olup, ülkeye ithal ikame fırsatı kazandırılacaktır.

I.2.a. Proje bedelinin hesaplanması (Mevcut tesis ve kapasite artışına ilişkin kısım için

ayrı ayrı verilmeli)

Proje konusu faaliyette kapasite artışı mevcut makinelerin hızları artırılarak yapılacak

olup sadece kord bezi hattında yer alacak olan mini terbiye hattı için makine alınacaktır ve bu

makineden dolayı oluşacak proje bedeli aşağıdaki tabloda verilmiştir.

Tablo 2. Proje Bedelinin hesaplanması

Yapılacak İş Maliyet (TL)

Makine-ekipman 8.000.000 TL

Montaj ve işçilik 1.520.000 TL

Toplam 9.520.000 TL

11

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

II..33.. PPrroojjee kkaappssaammıınnddaakkii ttüümm üünniitteelleerriinn öözzeelllliikklleerrii ((ffaaaalliiyyeettlleerriinn ggeerrççeekklleeşşttiirriilleecceeğğii

üünniitteelleerriinn aayyrrıınnttııllıı oollaarraakk aannllaattııllmmaassıı)),, pprroosseess yyöönntteemmlleerrii iillee tteekknnoolloojjiilleerr,, pprroosseess aakkıımm

şşeemmaassıı ((şşeemmaa üüzzeerriinnddee kkiirrlleettiiccii kkaayynnaakkllaarrıınn ggöösstteerriillmmeessii eemmiissyyoonn,, aattııkkssuu vvbb..)),,

kkaappaassiitteelleerrii,, ffaaaalliiyyeett üünniitteelleerrii ddıışşıınnddaakkii ddiiğğeerr üünniitteelleerrddee ssuunnuullaaccaakk hhiizzmmeettlleerr

İşletmeye ait vaziyet planında numaralandırılan alanlarda yapılan işlemlerin açıklaması

aşağıda verilmiştir.

 Hat 1 İplik Üretim Tesisi: Bu hatta naylon 6.6 iplik üretimi yapılmaktadır.

 Hat 2 İplik Üretim Tesisi: Bu ünitede katılaşmış filamentler bir araya gelerek ipliği

oluşturur ve bu iplik sarım pozisyonlarında dönen tüplere sarılarak son iplik halini alır.

 Hat 3 İplik Üretim Tesisi: Bu ünitede Polyester (PET) iplik üretimi

gerçekleştirilmektedir.

 Kord Bezi Üretim Tesisi: Bu ünitede ham iplikler bükülüp dokunur ve ardından özel

solüsyonlarla işlemlenerek (terbiye edilerek) üretim tamamlanır.

 Endüstriyel Bez Üretim Tesisi: Bu ünitede konveyör bantları, chafer bezi ve diğer

endüstriyel bezlerin üretimi gerçekleştirilmektedir.

 Tek Kord Üretim Tesisi: Bu ünitede müşteri tanımlarına göre kullanılan iplikler,

büküldükten sonra terbiye edilerek istenilen yapışma ve fiziksel özelliklere

kavuşturulur.

 Endüstriyel İplik Üretimi Faaliyeti

Kordsa Global, dünya çapındaki yatırımları ile endüstriyel uygulamalar için yüksek

kaliteli naylon ve polyester iplik üretilmektedir. İplik üretimine ilişkin iş akış şemaları ve

proses özetleri aşağıda detaylı olarak verilmiştir.

İpliklerin kullanıldığı başlıca uygulama alanları kord bezi, endüstriyel bezler, chafer

bezi, tek kord, emniyet kemeri kayışı, ipler, halat takımları olarak özetlenmektedir.

 Şekil 1. İplik ve kullanım alanları

12

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Endüstriyel iplik üretim tesislerinden hat1 sahası içerisinde, elde edilmekte olan telefler

tekrar işlenerek hammadde şekline dönüştürülmektedir. Bu proseste kullanılan ekipman ile elde

edilmekte olan yaklaşık %5 lik telef oranındaki sonzuz elyaf, granül çip formuna

dönüştürülmektedir. Ayrıca yine Kordsa Global bünyesinde hâlihazırda üretilen ipliklerin farklı

sektörlerdeki uygulamalarda kullanılabilirliğinin araştırılması sonucunda uygun bulunan yapı-

inşaat sektörüne yönelik beton takviye lifi geliştirilmesi ve üretimi de gerçekleştirilmektedir.

Hat 1 İplik Ünitesi

Şekil 2. Hat 1 İplik Ünitesi Vaziyet Planı

Tesiste ham madde olarak hegzametilen diamin (sıvı) ve adipik asit (katı)

kullanılmaktadır. İplik üretimi üç aşamada gerçekleştirilmektedir. Bunlar tuz hazırlama,

sürekli polimerizasyon ve elyaf çekme ve sarma aşamalarıdır.

Tuz hazırlama safhasında hegzametilen diamin (sıvı) ve adipik asitin (katı) nötrleştirme

reaksiyonu sonucu tuz oluşturulur. Oluşturulan tuz, sürekli polimerizasyon hattında

evaporatör, reaktör, flaşör, seperatör ve finişer gibi beş kademeli bir işlemden geçirilerek

istenen özellikte fiziksel ve kimyasal yapıya sahip polimere dönüştürülür. Polimer içindeki

tozu ve nemi almak için sıcak azot gazı polimerin içinden geçirilir. Daha sonra sıcak azot

buharı içerisine soğuk su spreyleme yöntemiyle içindeki nemden arındırılır. Çöken nem

(filtrelenmiş atık su) arıtma tesisine gönderilir. Buhar tekrar ön ısıtıcılara gönderilir. Fazla

gelen buhar atmosfere bırakılır. Polimer oluşum sonrası ölçü pompaları ile üç adet iplik çekim

makinesine (spinning) beslenerek flamentler halinde sarım makinelerinde son ürün olan

naylon 6.6 iplik olarak hazırlanır.

 Emisyon noktaları

13

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 3. Hat 1 İplik Ünitesi İş Akım Şeması

Hat 2 İplik Ünitesi

Şekil 4. Hat 2 İplik Ünitesi Vaziyet Planı

14

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tesiste ham madde olarak naylon çip (Flake) ve ara mamul olarak katkı maddeleri

kullanılmaktadır.

Hat 2’de kullanılan hammadde olan naylon çipler yaklaşık 18 tonluk konteynerlar ile

fabrikaya gelir ve 7 bar fabrika havası ile 180 şer tonluk Silo1 ve Silo2 ye alınır. Naylon çipler

(Flake), depolama silosundan tesisin en üst katında yer alan hammadde tanklarına borular

aracılığıyla gönderilir. Naylon çipler (Flake) hammadde tankından yer çekimi ile besleme

tankına alınır. Besleme tankı, 3 Ton Kapasiteli bir kaptır. Besleme tankında naylon çipler azot

ile süpürülerek oksijenden arındırılır. Oksijenden arındırılmış naylon çipler (Flake)

yerçekimiyle Conditioner (şartlandırıcı) e gelir. Naylon çipler (Flake) şartlandırıcıda sıcak

azotlu ortamda tutularak katı fazda polimerleştirme işlemine tabi tutulur. Bu işlem esnasında

polimerdeki su ve bir miktar toz polimerden uzaklaştırılır. 150-200 derecede elektrikli ısıtıcı

ile ısıtılan azot, flake şartlandırıcı tank içinden geçerek flake’yi ısıtır ve flakede bulunan nemi

alır. Daha sonra toz alma ünitesinden geçerek azot ile birlikte taşınan tozları filtre eder, azot

devir daim fanı ile sürekli kapalı bir çevrim yapılır. Azot ısıtıcısının hemen önünden bir yan

hat vasıtası ile sıcak azot nem alma ünitesine girerek soğuk su ile spreyleme yapılarak nem

çökertilir. Çöken nem (filtrelenmiş su) buradan bir hatla proses atık su tankına alınır ve

yardımcı işletmeler arıtma ünitelerine sevk edilir.

Nem alma işlemi, naylon çiplerin sahip olduğu ortalama molekül uzunluğunu arttırmak

ve dolayısıyla nihai iplik ürününün mukavemetini arttırmak için yapılması istenen bir adımdır.

Şartlandırıcıdan çıkan molekül uzunluğu arttırılmış naylon çipler vidalı karıştırıcıya (ekstruder)

gelir. Vidalı karşıtırıcıda (ekstruder) sağlanan yüksek sıcaklıktaki ortamda naylon çipler erir ve

eriyik haldeki naylon hızla dönen iki adet vidanın karıştırıcı hareketiyle karıştırılır.

Burada sıvı fazda polimerleşme işlemi de gerçekleşir. Yani naylonun sahip olduğu

ortalama molekül uzunluğu biraz daha artar. Ekstruderden çıkan eriyik haldeki naylon,

pompalar yardımıyla çok ince deliklerin bulunduğu tabakalara (spinneret) basılır. Bu ince

deliklerden geçen eriyik haldeki naylon, filamentler halinde aşağıya akar. Eriyik halde aşağı

akan naylon filamentlere soğuk hava üflenerek filamentler katılaştırılır. Birçok katılaşmış

filament bir araya gelerek ipliği oluşturur ve bu iplik sarım pozisyonlarında dönen tüplere

sarılarak son iplik halini alır.

15

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 5. Hat 2 İplik Ünitesi İş Akım Şeması

16

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Hat 3 İplik Ünitesi

Şekil 6. Hat 3 İplik Ünitesi Vaziyet Planı

Tesiste ham madde PET çip (polyester esaslı granül) olup ara mamul olarak katkı

maddeleri kullanılmaktadır.

Polyester (PET) iplik üretimi, “Katı Hal Polimerizasyonu” ve “İplik Çekme Prosesi

(Spinning)” olmak üzere 2 ana üniteden oluşur. Katı Hal Polimerizasyon (SSP) ünitesinde,

hammadde olan katı haldeki düşük I.V’li (İçsel Viskozite) PET çip (polyester esaslı granüller) ,

sırasıyla kurutma, kristalizasyon ve polimerizasyon proseslerinden geçerler. Polimerizasyon

sırasında polimerlerin molekül ağırlığı arttırılarak yüksek I.V’li (İçsel Viskozite) PET çip

(polyester esaslı granüller) elde edilir. Polimerizasyonda oluşan polimer, monoetilen glikol ile

yıkanır. Isı etkisiyle polimerden su ve toz uzaklaştırılır. Sistemde oksijen istenmediğinden

Reaktör’e çip alınmadan önce tüm azot hatları azot gazı ile temizlenir. Reaktör Isıtıcısında Dow

(ısı transfer sıvısı) ile ısıtılmış saf Azot, Reaktör fanı yardımı ile Reaktör içinde sürekli sirküle

ettirilir. Sirkülasyon sırasında Reaktör’deki çip’ten taşınan toz, Toz Toplayıcı’da toplanır.

Reaktör, her bir çip tanesinin eşit sürede ve eşit miktarda ısıtılarak katı halde ilave

polimerizasyonu için tasarlanmıştır. Reaktör Azot çevriminden belirli bir miktar Azot, Gaz

Yıkama Sistemine gönderilerek bünyesindeki Etilen glikol ve sudan arındırılır ve tekrar

Reaktör Azot çevrimine döndürülür. Gaz Yıkama Sistemi; saf Etilen glikol ile duşlama yapılan

Gaz Yıkama Kolonu ve Sıyırma Kolonu, Sıyırma Kolonu Fanı ile Separatör’den oluşmaktadır.

Buradan elde edilen sulu glikol, Süreç Glikol Ünitesinde damıtılarak saflaştırılır ve Gaz

Yıkama Sisteminde tekrar kullanılır. Daha sonra iplik sarım ve çekme ünitesine gönderilir.

17

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Spinning kısmında 4 adet extruder (tek vidalı eritme makinesi) ve her extruderin

devamında 4 adet iplik çekim ve sarım makineleri bulunur. Polimerizasyondan gelen PET

çipler (polyester esaslı granüller), extruderlerde eritilerek belli basınçlarla manifold (dağıtma)

hattı üzerinden spinneretlere (ürünün tipini ayarlayan metal filtre bloğu) gönderilir.

Spinneretlerden (ürünün tipini ayarlayan metal filtre bloğu) uygun dtexe (onbin metredeki ipin

ağırlığı) göre çıkan filamentler(ince iplikler), quench(hızlı soğutma) havasıyla soğutulduktan

sonra çekim rulolarına gelir. 2 kademeli çekme işleminden sonra iplikler sarım makinelerinde

kağıt tüplere sarılarak son ürün halini alırlar. Toplam 16 pozisyonda farklı dtexlerde (onbin

metredeki ipin ağırlığı PET HMLS (high modülüs low shrinkage) (Yüksek Dayanım Düşük

Kısalma) ipliği, hammadde girşinden son ürüne kadar kesintisiz olarak üretilmektedir.

Katı Hal Polimerizasyon denklemi;

PET (düşük I.V)  PET (yüksek I.V) + Su + Toz

 1000 kg 999.6 kg 0.4 kg

Katı Hal Polimerizasyon (SSP) ünitesinde gerçekleşen bu reaksiyona göre 1 kg düşük

I.V’li PET hammaddaden polimerizasyon sonrası 0.9996 kg yüksek I.V’li (İçsel Viskozite)

PET elde edilir. Geriye kalan kısım su ve tozdur.

Polimerin yanı sıra diğer hammadde olarak finish yağı kullanılır. İplik çekme

işleminden önce iplik yüzeyine, yapışma özelliği için “finish yağı” uygulanmaktadır. Bitirme

yağı (Finish yağı) uygulaması, kord bezi üretiminde büküm, dokuma ve terbiye prosesleri için

de son derece önemlidir.

18

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 7. Hat 3 İplik Ünitesi İş Akım Şeması

 Kord Bezi Üretim Faaliyeti

Kordsa Global, ileri teknolojiye sahip tesislerinde naylon 6.6, polyester (HMLS ve

teknik), rayon ve aramid iplikler işleyerek çok çeşitli uygulamalara dönük kord bezi

üretmektedir. Araç lastiğinin gövdesi, lastiğe mukavemet ve esneklik veren kauçuklaştırılmış

kord bezi katlardan meydana gelmektedir. Tüm Kordsa Global bezleri, müşteriler için, kendi

gereksinimleri doğrultusunda özel olarak geliştirilmektedir.

Günümüz araçlarında kullanılan modern pnömatik lastik, güçlü ve hafif polimer

elyafların kauçuk ile işlenmesi ile oluşan karmaşık ve kompozit bir üründür. Kauçuk ile kord

bezinin bir arada oval bir şekil alarak lastiğin gövdesini oluşturması için özel yapıştırıcılar

kullanılmaktadır.

Lastiğin gövdesi lastiğe esnekliğini ve dayanıklılığını sağlayan kat adı verilen kauçuk

ile kaplanmış kord bezinden oluşumaktadır.

19

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Şekil 8. Kordbezi ve kullanım alanları

20

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 9. Kord Bezi Ünitesi Vaziyet Planı

Tesiste ham madde olarak iplik tesislerinde üretilen ham iplikler kullanılmaktadır.

İplikler değişik ağırlık ve kalınlıklarda patronlara sarılmış olarak tesise gelir. Hammadde

ambarında üretim planlaması ve talebine göre paletler üzerinde bulunan ve atmosferik

koşullardan etkilenmemesi için ambalajlanmış olan kutular açılır. Açılan kutulardan alınan

iplikler büküm makinelerine taşınır. Büküm makinelerine yüklenen iplikler tek ve katlı olarak

bükülerek bobinlere sarılır.

Bükülen iplikler dokunmak üzere dokuma makinelerine yüklenir. Dokumada

kordbezinde atkı ipliği olarak pamuk ipliği kullanılır. Bu aşamada yan mamul olarak

nitelendirilen ham bez elde edilmiş olur. Ham bez rulolar nem ve ışıktan korunması için siyah

renkli polietilen malzeme ile ambalajlanır ve yan mamul madde ambarlarına alınır.

Üçüncü aşama ham beze kimyasal işlem sıcak germe uygulandığı terbiye aşamasıdır.

Terbiye ünitelerinde ham bez belirli tansiyonlar uygulanarak sıcak ortamda germe işlemine tabi

tutulur. Bu işlem yapılırken ham bez, önce ana maddesi VP lateks, SBR lateks, resorsinol,

formaldehit (R-F-L formasyonu) ve sudan hazırlanmış banyo çözeltilerinden geçer. Banyo

çözeltilerinde bu maddelerin dışında az miktarda kullanılan katkı maddeleri de vardır. Banyo

çözeltileri kapalı bir sistemde ve otomatik ölçü ve tartı aletleri kullanılarak hazırlanır, depolanır

ve transfer edilir. Banyo çözeltilerindeki maddelerin oranları, mamul beze kazandırılmak

istenen yapışma özelliğine göre değişkenlik gösterir.

Bezler hazırlanan çözeltiden dakikada 30-90 metre hız ile geçerler. Banyo çözeltisi önce

valsler arasından geçip sıkılır, sonra da her iki taraftaki olası fazlalıklar sıyırıcılar tarafından

21

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

kazınır. Banyo çözeltisinden geçen fırınlara girer. Fırınlardaki sıcaklık 90-250
0
C arasında

değişmektedir. Fırınlar değişik noktalarda bulunan brülörlerle yakılmaktadır. En son brülörler

fırınların en üst noktasında bulunmaktadır. Fırınlardan geçen bez, mamul bez durumuna gelir.

Mamul bez ruloları, ambalajları yapıldıktan sonra mamul madde ambarına sevkiyat için alınır.

Şekil 10. Kord Bezi Ünitesi İş Akım Şeması

İlave Edilecek Mini terbiye hattı

Kordsa Global bünyesinde hâlihazırda üretilen kord bezlerinin kimyasal ve ısıl işlemler

sonucu nihai ürün haline getirilmesi amacıyla kullanılan ve hâlihazırda kullanılmakta olan

terbiye hatlarının yerli tasarım ile geliştirilen daha düşük kapasiteli ve daha küçük bir sürümü

olacaktır.

Kordsa Global İzmit fabrikasına kurulacak olan terbiye hattı, dokuma yöntemi ile bir

araya getirilen kordların (bükülme yöntemi ile bir araya getirilen sentetik ipliklerin) kimyasal

madde uygulanması, yüksek gerginlikte çekiştirilmesi ve ısıl işlem uygulanması ile lastiklerde

kullanılmak üzere nihai ürün haline getirilmesini sağlamaktadır. Makinanın tasarımı ve üretimi

çok büyük oranda Kordsa Global bünyesinde ve yerli sanayi kullanılarak yapılacaktır.

Proje kapsamında, doğalgaz yakma metodu ile birlikte kullanılacak olan kızılötesi

ısıtıcılar sayesinde daha önce yalnızca doğalgaz yakma metodu ile ısıtılan kord bezi, daha kısa

sürede istenilen sıcaklığa getirilecek, bu sayede uzun ısınma süresi yüzünden uzun dikey

mesafe kat etmesi gereken bez, daha kısa bir dikey mesafe kat edecektir.

Proje kapsamında geliştirilen ikinci bir yenilikçi yöntem, bezin yüksek su oranına sahip

çözelti içerisine daldırılarak kimyasal madde ile kaplanmasına alternatif olarak geliştirilen,

düşük su oranına sahip köpük kaplama teknolojisi ile kimyasal kaplanmasının yapılmasıdır. Bu

sayede kaplama sonrası ısıl işlem ile suyun bezin üzerinden buharlaştırma yöntemi ile yok

edilmesi işlemi için gereken ısı transferi miktarı ve süresinde önemli bir düşüş yaşanacaktır.

Kullanılması planlanan kimyasallar için depolama işlemi mevcut tanklarda yapılacaktır.

Proje kapsamında, yukarıda bahsedilen iki yenilik ile işbu terbiye hattı, var olan terbiye

hatlarının yüksekliğine (yaklaşık 45 metre) kıyasla çok daha düşük bir yükseklikte (yaklaşık 10

Hammadde Büküm Terbiye Dokuma

22

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

metre) çalışabilecektir. Yükseklikteki bu kısalma, işletme, inşaat, bakım ve devreye alma

maliyetlerinde önemli düşüşler sağlayacaktır.

Planlanan Mini terbiye hattı, Terbiye 3 ünitesinde yapılacak olup, ünitede bulunan

mevcut makinalar sökülüp yerine mini terbiye hattının montajı yapılacaktır. Proje kapsamında

üretilecek olan makine operasyon halinde hali hazırda kullanılan Terbiye 1 ve Terbiye 2

ünitelerinden kilogram ürün başına %25 daha az su tüketecektir. Mini terbiye hattının

kapasitesi yıllık üç vardiyada 7.000 ton olarak planlanmaktadır.

Şekil 11. Mini terbiye hattı iş akım şeması

Şekil 11’de proje kapsamında üretilmesi planlanan mini terbiye hattı çizimi gösterilmiştir.

Numaralandırılmış olan proses adımlarına göre:

1. Rulo halinde ham kord bezi tavan vinci yardımıyla makine açıcı ünitesine yerleştirilir.

Hat üzerindeki 10 adet çekici motoru ile bu bez hat boyunca ortalama 40 m/dk, azami

60m/dk ile ilerletilir.

2. Belli bir gergi verilmiş olan bez belli miktarda suyla seyreltilmiş RFL(Resorsinol-

Formaldehit-Lateks) kimyasal maddesi ile kaplanır.

3. Kimyasal ile kaplanmış olan bez, sıcaklıkları 120 ile 250 derece santigrad arasında

değişen 3 ardışık fırından geçirilerek bez üzerindeki suyun buharlaştırılması ve

ardından kimyasalın kürlenmesi sağlanır.

4. Fırınlardan çıkan bezin yeniden rulo halinde sarımı yapılır. Tavan vinci ile sarım

sehpasından alınan bez satışa hazırlanması için paketlemeye gönderilir.

 Endüstriyel Bez Üretim Faaliyeti

Kordsa Global, konveyör bant bezleri, chafer bezleri, astar bezleri, membran bezler gibi

geniş bir ürün yelpazesi ile müşterilerinin ihtiyaçlarına yönelik farklı tiplerde endüstriyel bezler

üretmektedir. Birinci sınıf kaliteye sahip konveyör bantlarının en önemli tedarikçilerinden biri

olan Kordsa Global, bu ürünlerini dünyanın her yerindeki müşterilerine sunmaktadır.

Monofilament chafer bezleri, multifilament chafer bezleri ve bulked chafer bezleri olmak üzere

23

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

üç tipte chafer bezi üreten Kordsa Global, imalatını bölgesel ihtiyaçlar doğrultusunda

geliştirilmektedir.

Endüstriyel bez üretiminde proses, kord bezi üretimi ile aynıdır. Tek fark; endüstriyel

bez üretiminde çözgü ve atkı ipliği olarak sentetik iplikler kullanılır. Bu nedenle iş akış

şemaları ve vaziyet planına bu başlık altında yer verilmemiştir.

Diğer Endüstriyel Bez Ürünleri ise şunlardır:

 Membrane Bezleri: Kalıp, profil, fren diyaframları gibi bazı nihai ürünlerde takviye

malzemesi olarak kullanılıyor.

 Big-Bag Bezleri: Genellikle nakliye ve ambalaj sektöründe kullanılıyor.

 Naylon Breaker Bezleri: Açık ve leno- doku yapısı ile iyi derecede yapışma ve

mukavemet özelliğine sahip bir takviye bezidir.

 Membrane, Big-Bag ve Breaker bezlerinde genellikle Naylon 66 malzeme tercih

ediliyor.

 Kaplama Bezleri: %100 polyesterden üretilen kaplama bezleri tente ve branda üretimi

ile bazı esnek boruların kaplanması gibi alanlarda da kullanılıyor.

 Şekil 12. Endüstriyel bez ve kullanım alanları

24

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Tek Kord Üretim Faaliyeti

Tek kord üretiminde naylon, polyester, aramid, rayon gibi sentetik veya doğal liflerden

yapılan iplikler kullanılmaktadır. Müşteri tanımlarına göre kullanılacak iplikler tek kat veya

çok katlı olarak büküldükten sonra terbiye edilerek istenilen yapışma ve fiziksel özelliklere

kavuşturulmaktadır. Tek kord terbiye işlemlerinde RFL banyosu, solvent bazlı isocyanate veya

epoxy malzemeler istenilen özelliklere göre kullanılmaktadır. Müşteri ihtiyaçlarına göre farklı

banyo tanımları oluşturulması da mümkündür.

Tek kord üretimi kordbezi ve endüstriyel bez üretim yerinde üretildiğinden vaziyet

planı tekrar verilmemiştir. Tesiste ham madde olarak iplik tesislerinde üretilen ham iplikler

kullanılmaktadır. Tekkord ünitesi temel olarak; 2 adet banyo tankı, 4 adet deweber, 3 adet

doğalgaz ile çalışan fırın, 4 adet çekme valsi ve 1 adet sarıcıdan oluşmaktadır.

Tekkord üretimi, müşteri talebi doğrultusunda, naylon, polyester ve rayon gibi farklı

malzameler kullanılarak farklı büküm verilmiş ipliklerin tekkord kafesine yüklenmesi ile

başlar. Mal yükleme işleminin ardından, bükülü iplikler, kendilerine ait kulvarlardan

geçirilerek, işlem görmeye hazır hale getirilirler. İpliklerin hazırlanmasına ek olarak, işlem

sırasında müşterinin ihtiyacı doğrultusunda belirlenmiş, iplikleri kaplama amacı ile

kullanılacak RFL bazlı banyo dip tanklarına ve küvete doldurularak kullanıma hazır hale

getirilir. Kulvar yapma ve banyo hazırlama işleminin ardından, tekkord prosesi devreye

almaya hazır hale gelir.

Tekkord prosesi kafese yüklenmiş bükülü ipliklerin 1. banyo tankından geçirilmesi ile

başlar. Bu işlem çekme valslerinin kontrolu altında, önceden belirlenmiş bir tansiyon

seviyesinde yapılır. Banyo tankının ardından bükülü iplikler, üzerlerindeki fazla banyoyu

almak amacı ile deweberden geçirilirler. Deweber tarafından emilen banyo tekrar dip tankına

gönderilir. Bu işlemi takiben, banyo almış iplikler kurutulmak amacı ile fırından geçirilirler.

Müşterilerin talebi ve kullanılan ipliğin karakterine göre aynı işlem bir kez daha

tekrarlanabilir. Bu amaç ile sistemde kurutma fırınını takiben bir adet daha banyo küveti ve

deweber bulunmaktadır.

Bu işlemin ardından, dip edilmiş kordlar, fiziksel özelliklerinin müşteri talebi

doğrultusunda ayarlanabilmesi amacı ile 3 adet çekme valsi ve 2 adet yüksek sıcaklık

fırınından geçirilir. Ayarlama işlemi, fırın sıcaklıkları ve çekme valsleri tarafından verilen

tansiyon ile kontrol edilir. Bütün özellikleri müşteri talebi doğrultusunda ayarlanmış kordlar,

sarıcı tarafından teker teker kağıt patronlara sarılır ve paketleme için hazır hale getirilmiş olur.

Dolu patronlar, siyah polietilen poşetlere geçirilerek ağızları kapatılır, kağıt paketler

kullanılarak paketlenir ve müşterilere sevk edilmek üzere ambara teslim edilir.

25

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Şekil 13. Tekkord Ünitesi İş Akım Şeması

 Şekil 14. Tekkord ve kullanım alanları

Faaliyet üniteleri dışında fabrikanın bulunduğu sahada hammadde ve ürün ambarları,

ARGE binası, idari bina, sosyal tesis, spor sahaları ve otopark alanları bulunmaktadır.

II..44.. PPrroojjee iiççiinn ggeerreekkllii hhaammmmaaddddee vvee yyaarrddıımmccıı mmaaddddeelleerriinn mmiikkttaarrllaarrıı,, nnaassııll vvee nneerreeddeenn

tteemmiinn eeddiilleecceeğğii

Üretim esnasında kullanılan hammadde ve yardımcı maddeler ile miktarları aşağıdaki

tabloda verilmiştir. Hammadde ve yardımcı maddeler, hem yurt içinden hem de yurt dışından

temin edilmektedir.

26

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 3. Üretimde Kullanılacak Hammaddeler ve Miktarları

HAMMEDDE/YARDIMCI MADDE TEMİN EDİLDİĞİ YER

MEVCUT

DURUMDAKİ

MİKTAR

(TON/YIL)

ADHPROMOT SUMIKANOL WV-62 JAPONYA JAPONYA 249

KARBON SİYAHI 2007C GOODYEAR LUXM REUTIC LÜKSEMBURG 6

KARBON SİYAHI 2029C GOODYEAR LUXM LÜKSEMBURG 113

EPIKOTE 3530 W68 (HEXION) AMERİKA 15

SBR INTEX 084 İTALYA İTALYA 377

SBR LATEX SBR 2108N GOODYEAR USA PLIOCORD AMERİKA 923

VP LATEX CROSLENE VPL-0653 TAYVAN

505

VPLATEX VP 106 GOODYEAR FRANSA PLIOCORD FRANSA

2.599

RESIN PENACOLITE R 2170 INDSPEC BELÇİKA

5

FORMALDEHİT TÜRKİYE

254

AMONYAK
TURKİYE

340

NYLON 6.6. CHİP AMERİKA
 14100

ADIPIC ACID RADICI İTALYA
560

ADIPIC ACID ASCEND AMERİKA
1800

HEXAMETHYLENE DIAMINE ASCEND AMERİKA
4400

FLAKE NYLON 6,6(26FE6) RHODIA FRANSA
578

HEXAMETHYLENE DIAMINE RHODIA FRANSA
8040

SHENMA ADIPIC ACID Type: SAA-T TAYVAN
7500

CHIP(EUROPEAN) ALMANYA
6700

FINISH OIL K-9559 (CLARIANT) AMERİKA
75

27

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

HEXAMETHYLEN DIAMINE USA AMERİKA
1040

Kapasite artışıyla birlikte kullanılan hammadde ve yardımcı maddelerde madde bazında

% 10’luk bir artış olacağı öngörülmektedir.

İşletmede mevcut durumda kullanılan hammaddelerin % 25’i yurtdışından karayolu ile

% 75’i yurtdışından denizyolu ile (Fabrika-Liman arasında karayolu taşıması yapılmaktadır)

diğer kısmı ise yurtdışından havayolu ile sağlanmaktadır. Kapasite artışı ile birlikte

kullanılacak olan hammaddelerin ulaşım güzergahları da aynı olacaktır.

II..55.. PPrroojjeeddee üürreettiilleecceekk nniihhaaii vvee yyaann üürrüünnlleerriinn üürreettiimm mmiikkttaarrllaarrıı,, nneerreelleerree nnee kkaaddaarr

nnaassııllppaazzaarrllaannaaccaakkllaarrıı vvee ddeeppoollaannmmaassıı

Kordsa Global lastik takviye bez malzemesi (nylon ve polyester) üretimi ve satışı

yapmaktadır. Bu ürünün yaklaşık % 30’u Türkiye pazarına, yaklaşık % 55’i Avrupa’ya, %15’i

ise diğer bölgelere satılmaktadır.

Ayrıca farklı sektörlerde kullanılmak üzere nylon endüstriyel iplik üretim ve satışı

gerçekleştirilmektedir. Toplam satışın yaklaşık % 60’ı Avrupaya gerçekleştirilmektedir.

Pazarlama, Kordsa Global pazarlama ve satış ekibi tarafından yürütülmekte olup depolanmaları

müşteriye gönderilene kadar Kordsa Global İzmit Fabrikası Mamul Bez Ambarları’nda

yapılmaktadır, kapasite artışıyla birlikte de aynı şekilde yapılmaya devam edilecektir.

İşletmede mevcut durumda kullanılan hammaddelerin % 25’i yurtdışından karayolu

ile % 75’i yurtdışından denizyolu ile (Fabrika-Liman arasında karayolu taşıması

yapılmaktadır) diğer kısmı ise yurtdışından havayolu ile sağlanmaktadır. Kapasite artışı ile

birlikte kullanılacak olan hammaddelerin ulaşım güzergahları da aynı olacaktır.

Detaylı olarak I.3 başlığı altında iş akış şemaları ve proje özetleri verilmiş olan

faaliyetlere ilişkin kapasiteler ise ÇED Kararına esas durum, mevcut durum, kapasite

raporlarına ilişkin durum ve planlanan durum olarak aşağıda verilmiştir.

28

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 4. İplik Üretim Kapasite Bilgileri

İPLİK ÜRETİM KAPASİTESİ

AÇIKLAMA

HATLAR

ÇEDE ESAS

KAPASİTE

(Ton/yıl)

GÜNCEL

KAPASİTE

RAPORU

(Ton/yıl)

PLANLANAN

KAPASİTE

ARTIŞI

(Ton/yıl)

NİHAİ

TOPLAM

KAPASİTE

(Ton/yıl)

27.02.2012

tarih ve 2012/7

numaralı ÇED

Gerekli Değildir

Kararı

H1-H2 (N6.6

ipliği)
55.000 50.956 500 55.500

H3 (Polyester

iplik)
23.000 21.896 500 23.500

TOPLAM

KAPASİTE
ÜÇ VARDİYA 78.000 72.852 1.000 79.000

İplik Üretim Kapasitesi; 27.02.2012 tarih ve 2012/7 numaralı ÇED Gerekli Değildir

Kararı (Ek 3.b) bulunan İplik üretiminin; H1 ve H2 deki (N6.6 ipliği) 55.000 ton/yıl olan

kapasitesi 500 ton artırılarak 55.500 ton/yıla, H3 (Polyester İplik) ise 23.000 ton/yıl olan

kapasitesi 500 ton/yıl artırılarak 23.500 ton/yıla çıkarılması planlanmaktadır.

Tablo 5. Kord Bezi Üretim Kapasite Bilgileri

KORD BEZİ ÜRETİM KAPASİTESİ

AÇIKLAMA

HATLAR

ÇEDE

ESAS

KAPASİTE

(Ton/yıl)

2006

YILINDAKİ

KAPASİTE

RAPORU

(Ton/yıl)

GÜNCEL

KAPASİTE

RAPORU

(Ton/yıl)

PLANLANAN

KAPASİTE

ARTIŞI

(Ton/yıl)

NİHAİ

TOPLAM

KAPASİTE

(Ton/yıl)

08.01.1998

tarihli ÇED

Olumlu Kararı

ve

birleşmelerden

dolayı alınan

8695 sayılı ve

11.08.2006

tarihli Kocaeli

İl Müdürlüğü

yazısı

T1 -

17.813

19.267

6.758 24.571 T2 -

T5 4.000

Mini

Terbiye

Hattı

- - -

2.333

2.333

29

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

TOPLAM

KAPASİTE

TEK

VARDİYA
4.000 17.813 19.267 9.091 26.904

ÜÇ

VARDİYA
12.000

53.439 57.801 27.273 80.712

Kord Bezi Üretim Kapasitesi; Hoecsa Hoecsht ve Sabancı Endüstriyel İplik ve Kord

Bezi San. ve Tic. A.Ş. adına 08.01.1998 tarihinde alınan ÇED Olumlu Kararına göre Kord Bezi

üretimi (T5 hattı-polyester terbiyesi) 12.000 ton/yıldır (üç vardiya) ve birleşmelerden dolayı

(2001 yılında Dusa A.Ş ile, 2005 yılında Sakosa A.Ş ile) T1 ve T2 hatları (naylon, rayon,

aramid vb terbiyeleri) eklenmiştir. 2006 yılında Kocaeli İl Çevre Müdürlüğü’ne 23.03.2006

tarihli kapasite raporu ile başvuru yapılmış olup faaliyetin yıllık kapasitesinde herhangi bir artış

olmadığını belirten 8695 sayılı ve 11.08.2006 tarihli geçerlilik yazısı İl Çevre Müdürlüğü

tarafından verilmiştir. Bu birleşmedeki kapasiteye göre (T5-T1-T2 terbiye hatları) Kord bezi

(naylon, rayon ve polyesterden mamül) 17.813 ton/yıldır. Tesisin son kapasite raporuna

(03.12.2015 tarihli) göre kapasitesi ise 19.267 ton/yıldır. Kapasite raporundaki hesaplamalar

tek vardiya ve planlanan kapasite artışları ise tek vardiya ve üç vardiya üzerinden

hesaplanmıştır. Planlanan kapasite artışına göre (2006 yılındaki kapasiteye planlanan kapasite

artışı eklenmiştir) mevcut hatlardaki artışa ilave olarak mini terbiye hattının eklenmesi ile

toplam kapasitenin tek vardiya da 9.091 ton/yıl artış yapılarak 26.904 ton/yıla çıkarılması

planlanmaktadır.

Kapasite raporlarında kapasiteler belirlenirken büküm-dokuma-terbiye

kapasitelerinden hangisinin kapasitesi düşükse (darboğaz oluşturuyorsa) o değer baz

alınmıştır. Kord bezi hattında 2006 yılındaki kapasite raporunda dokuma darboğaz

oluşturduğu için dokumanın kapasitesi baz alınmış, güncel kapasite raporunda ise büküm

darboğaz oluşturduğundan bükümün kapasitesi baz alınmıştır. Fiiliyatta ise terbiye edilen

bezin kapasitesi baz alınmaktadır. Çünkü bükümden dokumaya geçişte fazla gelen miktar ya

depolanıyor ya da diğer tesislere gönderiliyor, dokumadan terbiye kısmına geçişte toplam

dokunan miktar kadar bezler terbiye ediliyor ama terbiyenin kapasitesi daha yüksek

olduğundan diğer tesislerden dokunmuş bezler alınıp terbiye ediliyor ve sonuçta terbiye

makinesinin kapasitesi kadar bez üretilmiş oluyor. Bu nedenle söz konusu bu raporda

kapasiteler belirlenirken kapasite raporunda belirtilen darboğaz oluşturan kısmı değil terbiye

edilen kapasiteler baz alınarak tablolar oluşturulmuştur.

30

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 6. Endüstriyel Bez Üretim Kapasite Bilgileri

ENDÜSTRİYEL BEZ ÜRETİM KAPASİTESİ

AÇIKLAMA

HATLAR

2006

YILINDAKİ

KAPASİTE

RAPORU

(Ton/yıl)

GÜNCEL

KAPASİTE

RAPORU

(Ton/yıl)

PLANLANAN

KAPASİTE

ARTIŞI

(Ton/yıl)

NİHAİ TOPLAM

KAPASİTE

(Ton/yıl)

Birleşmelerden

dolayı alınan

8695 sayılı ve

11.08.2006

tarihli Kocaeli İl

Müdürlüğü

yazısı

T3

1.178

-

-

-

T4 1.178 1.178

254 1.432

TOPLAM

KAPASİTE

TEK

VARDİYA
2.357 1.178 254 1.432

ÜÇ

VARDİYA
7.071 3.534 762 4.296

Endüstriyel Bez Üretim Kapasitesi; Endüstriyel Bez üretimi için birleşmelerden

dolayı (2001 yılında Dusa A.Ş ile, 2005 yılında Sakosa A.Ş ile) 2006 yılında Kocaeli İl Çevre

Müdürlüğü’ne (23.03.2006 tarihli kapasite raporu ile) başvuru yapılmış olup faaliyetin yıllık

kapasitesinde herhangi bir artış olmadığını belirten 8695 sayılı ve 11.08.2006 tarihli geçerlilik

yazısı İl Çevre Müdürlüğü tarafından verilmiştir. 2006 tarihli kapasite raporuna göre

endüstriyel bez üretim kapasitesi 2.357 ton/yıldır. Son kapasite raporuna göre de (03.12.2015

tarihli) endüstriyel bez üretim kapasitesi 1.178 ton/yıldır. Kapasite raporundaki hesaplamalar

tek vardiya ve planlanan kapasite artışları ise tek vardiya ve üç vardiya üzerinden

hesaplanmıştır. T3 hattı sökülüp yerine mini terbiye hattı ilave edileceğinden endüstriyel bez

üretiminde sadece T4 hattında üretime devam edilecektir. Planlanan kapasite artışıyla

endüstriyel bez üretiminin tek vardiyada tek makineyle 1.178 ton/yıl olan kapasitesi 254 ton/yıl

artırılarak 1.432 ton/yıla çıkarılması planlanmaktadır.

Kapasite raporlarında kapasiteler belirlenirken büküm-dokuma-terbiye

kapasitelerinden hangisinin kapasitesi düşükse (darboğaz oluşturuyorsa) o değer baz

alınmıştır. Endüstriyel bez hattında 2006 yılındaki kapasite raporunda ve güncel kapasite

raporunda dokuma darboğaz oluşturduğu için dokumanın kapasitesi baz alınmıştır. Fiiliyatta

ise terbiye edilen bezin kapasitesi baz alınmaktadır. Çünkü bükümden dokumaya geçişte fazla

gelen miktar ya depolanıyor ya da diğer tesislere gönderiliyor, dokumadan terbiye kısmına

geçişte toplam dokunan miktar kadar bezler terbiye ediliyor ama terbiyenin kapasitesi daha

31

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

yüksek olduğundan diğer tesislerden dokunmuş bezler alınıp terbiye ediliyor ve sonuçta terbiye

makinesinin kapasitesi kadar bez üretilmiş oluyor. Bu nedenle söz konusu bu raporda

kapasiteler belirlenirken kapasite raporunda belirtilen darboğaz oluşturan kısmı değil terbiye

edilen kapasiteler baz alınarak tablolar oluşturulmuştur.

Tablo 7. Tekkord Üretim Kapasite Bilgileri

TEKKORD ÜRETİM KAPASİTESİ

AÇIKLAMA

HATLAR

ÇEDE ESAS

DURUM

(Ton/yıl)

GÜNCEL

KAPASİTE

RAPORU

(Ton/yıl)

PLANLANAN

KAPASİTE

ARTIŞI

(Ton/yıl)

NİHAİ

TOPLAM

KAPASİTE

(Ton/yıl)

22.09.2010 tarih

ve 2010/55

numaralı ÇED

Gerekli Değildir

Kararı

T6

1000 719,72

224

1.224

T7

TOPLAM

KAPASİTE

TEK

VARDİYA
1.000

719,72

224 1.224

ÜÇ VARDİYA
3.000

2.160

672

3.672

Tekkord Üretim Kapasitesi; 22.09.2010 tarih ve 2010/55 numaralı ÇED Gerekli

Değildir Kararına göre 1.000 ton/yıl olan kapasite 224 ton/yıl artırılarak 1.224 ton/yıla

çıkarılması planlanmaktadır. Kapasite raporundaki hesaplamalar tek vardiya, planlanan

kapasite artışları ise tek vardiya ve üç vardiya üzerinden hesaplanmıştır.

II..66.. PPrroojjee kkaappssaammıınnddaa kkuullllaannııllaaccaakk mmaakkiinnee vvee eekkiippmmaannllaarrıınn,, aarraaççllaarrıınn vvee aalleettlleerriinn

mmiikkttaarr vvee öözzeelllliikklleerrii

Projeye konu tesiste; makine-ekipman kord bezi faaliyeti içinde yer alacak mini terbiye

hattında olacaktır, kapasite artışına bağlı olarak herhangi bir makine alımı yapılmayacak olup

makine ve ekipmanların ayarları değiştirilip hızları artırılacaktır. Mini terbiye hattında yer

alacak makine ekipmanlar aşağıdaki tabloda verilmektedir, mevcutta bulunan makine

ekipmanlar ise Ek 5’de kapasite raporlarında belirtilmektedir.

32

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 8. Eklenmesi Planlanan Makine Ekipman Listesi

Makine Ekipman Adet

Mini terbiye hattı 1 adet

Bez açıcı ünitesi 1 adet

Bez sarıcı ünitesi 1 adet

Bez çekici ünitesi 7 adet

Fırın ünitesi 3 adet

Kimyasal kaplama ünitesi 1 adet

Bez akümülasyon ünitesi 2 adet

Sıyırma ünitesi 1 adet

II..77.. PPrroojjee iiççiinn sseeççiilleenn yyeerr vvee kkuullllaannııllaann tteekknnoolloojjii aalltteerrnnaattiifflleerriinniinn ddeeğğeerrlleennddiirriillmmeessii

Projeye konu tesiste yapılması planlanan kapasite artışı ilave kapalı alan yapılmaksızın

mevcut alanda gerçekleştirileceğinden dolayı yer alternatifi aranmamıştır.

Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş., Kord Bezi, Endüstriyel

Bezler, Nylon 6.6 ve Polyester Endüstriyel İplik Üretimi konularında faaliyet göstermektedir.

Mevcut üretim konularından olan Kord Bezi terbiye hattında, AR-GE çalışması

kapsamında yeni teknoloji “Mini Terbiye” hattının devreye alınması planlanmaktadır. Söz

konusu AR-GE çalışması, Bilim Sanayi Teknoloji Bakanlığı Bilim ve Teknoloji Genel

Müdürlüğü’nün oluşturmuş olduğu komisyon üyelerince 26.08.2015 tarihinde oy birliği ile

kabul edilmiştir (Ek 14). AR-GE çalışması kapsamında kurulacak olan Mini Terbiye Hattı,

belli süre için kurularak deneme üretimi sonuçlarına göre devamlılığına karar verilecektir.

Kordsa Global bünyesinde hâlihazırda üretilen kord bezlerinin kimyasal ve ısıl işlemler

sonucu nihai ürün haline getirilmesi amacıyla kullanılan ve hâlihazırda kullanılmakta olan

terbiye hatlarının yerli tasarım ile geliştirilen daha düşük kapasiteli ve daha küçük bir sürümü

olacaktır.

Kordsa Global İzmit fabrikasına kurulacak olan terbiye hattı, dokuma yöntemi ile bir

araya getirilen kordların(bükülme yöntemi ile bir araya getirilen sentetik ipliklerin) kimyasal

madde uygulanması, yüksek gerginlikte çekiştirilmesi ve ısıl işlem uygulanması ile lastiklerde

kullanılmak üzere nihai ürün haline getirilmesini sağlamaktadır. Makinanın tasarımı ve üretimi

çok büyük oranda Kordsa Global bünyesinde ve yerli sanayi kullanılarak yapılacaktır.

Proje kapsamında, doğalgaz yakma metodu ile birlikte kullanılacak olan kızılötesi

ısıtıcılar sayesinde daha önce yalnızca doğalgaz yakma metodu ile ısıtılan kord bezi, daha kısa

sürede istenilen sıcaklığa getirilecek, bu sayede uzun ısınma süresi yüzünden uzun dikey

mesafe kat etmesi gereken bez, daha kısa bir dikey mesafe kat edecektir.

Proje kapsamında geliştirilen ikinci bir yenilikçi yöntem, bezin yüksek su oranına sahip

çözelti içerisine daldırılarak kimyasal madde ile kaplanmasına alternatif olarak geliştirilen,

33

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

düşük su oranına sahip köpük kaplama teknolojisi ile kimyasal kaplanmasının yapılmasıdır. Bu

sayede kaplama sonrası ısıl işlem ile suyun bezin üzerinden buharlaştırma yöntemi ile yok

edilmesi işlemi için gereken ısı transferi miktarı ve süresinde önemli bir düşüş yaşanacaktır.

Kullanılması planlanan kimyasallar için depolama işlemi mevcut tanklarda yapılacaktır.

Proje kapsamında, yukarıda bahsedilen iki yenilik ile işbu terbiye hattı, var olan terbiye

hatlarının yüksekliğine (yaklaşık 45 metre) kıyasla çok daha düşük bir yükseklikte (yaklaşık 10

metre) çalışabilecektir. Yükseklikteki bu kısalma, işletme, inşaat, bakım ve devreye alma

maliyetlerinde önemli düşüşler sağlayacaktır.

II..88.. BBööllggeeyyee iilliişşkkiinn vvaarrssaa 11//110000..000000,, 11//2255..000000,, 11//55..000000 vvee 11//11..000000 ööllççeekkllii yyüürrüürrllüükkttee

bbuulluunnaann ppllaannllaarr ((bbuu ppllaannllaarrıınn pprroojjee öözzeettii eekkiinnee ppllaann hhüükküümmlleerrii vvee lleejjaanntt ppaaffttaassıı iillee

bbiirrlliikkttee vveerriillmmeessii vvee aassllıınnıınn aayynnııddıırr ddaammggaassıınnıınn vvuurruullmmaassıı)) vvee ffaaaalliiyyeett aallaannıınnıınn ppllaann

üüzzeerriinnddee iişşaarreettlleennmmeessii

Projeye konu tesiste yapılması planlanan kapasite artışı ilave kapalı alan yapılmaksızın

mevcut alanda gerçekleştirilecektir.

Kocaeli İli, İzmit İlçesi, İzmit Belediyesi, Alikahya-Fatih Mahallesi, G23.b.25.c nazım,

G23.b.25.c.2.c uygulama imar planı paftası, 765 ada 202, 203, 221 ve 233 nolu parsellerin,

1/50000 ölçekli Kocaeli Çevre Düzeni Planında “Kentsel Yerleşme Alanı” 1/25000 ölçekli

Nazım İmar Planında “Sanayi Alanı” kullanımında kaldığı tespit edilmiş olup “Sanayi

Alanları” ile ilgili olarak 1/25000 ölçekli Nazım İmar Planı plan hükümleri 6.3.2. maddesinde

“Planda yer alan sanayi alanlarında, sanayi türlerine göre mülkiyet içerisinde “Sağlık Koruma

Bandı” bırakılacaktır. Bu alanlarda benzer nitelikte faaliyet gösteren tesislerin birarada faaliyet

göstermesi için çaba sarf edilecektir. Bu alanlarda yapılacak tesislerin çevresinin

ağaçlandırılması zorunludur. Yeni yapılacak sanayi alanlarında 1/5000 ölçekli nazım ve 1/1000

ölçekli uygulama imar planı kapsamında planlamaya konu alanın yüzde onu’ndan (%10) az

olmamak üzere yeşil alan ayrılması zorunludur. Sanayi tesisleri türü ihtiyaca göre alt ölçekli

planlarda belirlenecektir. Arıtma tesisi yapılması yasa ve yönetmeliklerde zorunlu olan sanayi

tesislerinde arıtma yapılıp devreye girmeden yapı kullanma izni verilemez. Yapılaşma koşulları

alt ölçekli planlarda belirlenecektir. Ancak planda İski sorumluluğunda yer alan su havzaları

içerisinde kalan sanayi alanlarında, iski yönetmeliğinde su havzaları ile ilgili olarak getirilmiş

yapılaşma koşullarına aykırı yapılaşma koşulu getirilemez.” İfadesi yer almaktadır. Söz konusu

parselin meri 1/5000 ölçekli Nazım İmar Planında “Sanayi Alanı” kullanımında kaldığı, 1/1000

ölçekli Uygulama İmar Planında ise “E=0.80” yapılaşma koşulu ile “Sanayi Alanı”

kullanımında kaldığı tespit edilmiştir.

Söz konusu proje alanı ile ilgili olarak Kocaeli Büyükşehir Belediyesi İmar ve

Şehircilik Müdürlüğü tarafından verilmiş olan görüş yazısında belirtildiği üzere sanayi alanı

olarak planlandığı tespit edilmiş olup ilgili yazı Ek 4’de sunulmaktadır.

Proje konusu faaliyetin bulunduğu bölgede yer alan faaliyet alanı işaretli 1/25000,

1/5000 ölçekli nazım ve 1/1000 ölçekli uygulama imar planları ve plan notları ve plan

lejantlarının onaylı örneği Ek 2’de verilmiştir.

34

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

II..99.. 11//2255..000000 vvee 11//55000000’’lliikk hhaalliihhaazzıırr hhaarriittaa üüzzeerriinnddee ffaaaalliiyyeett aallaannıı mmeerrkkeezzllii 11 kkmm lliikk

yyaarrııççaapp üüzzeerriinnddee yyeerr aallttıı ssuullaarrıınnıı,, yyeerrüüssttüü ssuullaarrıınnıı vvee ddeepprreemm kkuuşşaakkllaarrıınnıı ggöösstteerriirr

aannaalliizz,, jjeeoolloojjiikk yyaappıı,, kkööyy yyeerrlleeşşiikk vvee ssaannaayyii aallaannllaarrıı,, uullaaşşıımm aağğıı,, eenneerrjjii nnaakkiill hhaattllaarrıı,, aarraazzii

kkaabbiilliiyyeettii,, kkoorruummaa aallaannllaarrıı,, ddiiğğeerr ssttrraatteejjiikk bbööllggeelleerr vvee bbuu ssttrraatteejjiikk bbööllggeelleerriinn

eettkkiilleenneenn aallaannllaarrıınnıınn ggöösstteerriimmii

Kordsa Global’a ait tesis yerinin; en yakın yerleşim yeri olan Kavanium evlerine

uzaklığı 50 m, Alikahya beldesine bağlı evlere olan uzaklığı 200 m, Adapazarı-İzmit D-100

karayoluna uzaklığı 600 m, Kumla deresine olan uzaklığı ise 35 m’dir.

1/25.000 ölçekli Topografik haritada proje alanı merkezli 1 km yarıçaplı alan ve bu

alanın yakınlarında bulunan yerleşim alanına, karayoluna ve dereye olan mesafeler

gösterilmektedir ve ilgili harita Ek 1’de verilmektedir.

Söz konusu proje yeri Afet İşleri Genel Müdürlüğü Deprem Araştırma Dairesi Kocaeli

İli Deprem Haritası’na göre 1. Derece deprem kuşağında kalmaktadır, “II.2.b. Deprem

Durumu” başlığı altında deprem kuşaklarını gösterir deprem haritası verilmiştir. Ayrıca

sahanın jeolojik yapısı ve arazi kabiliyeti gibi özellikler ilgili başlıklar altında açıklanmıştır ve

haritalar bu başlıklarda verilmiştir.

Proje sahası merkezli ve 1 km yarıçaplı alan içerisinde koruma alanı ya da stratejik

bölge bulunmamaktadır.

II..1100.. PPrroojjee KKaappssaammıınnddaakkii ÜÜnniitteelleerriinn KKoonnuummuu ((BBüüttüünn iiddaarrii vvee ssoossyyaall üünniitteelleerriinn,, tteekknniikk

aallttyyaappıı üünniitteelleerriinniinn vvaarrssaa ddiiğğeerr üünniitteelleerriinn pprroojjee aallaannıı iiççiinnddeekkii kkoonnuummllaarrıınnıınn vvaazziiyyeett

ppllaannıı üüzzeerriinnddee ggöösstteerriimmii,, bbuunnllaarr iiççiinn bbeelliirrlleenneenn kkaappaallıı vvee aaççııkk aallaann bbüüyyüükkllüükklleerrii,,

bbiinnaallaarrıınn kkaatt aaddeettlleerrii vvee yyüükksseekklliikklleerrii,,))

Projeye konu tesisin vaziyet planı Ek 8’de verilmektedir.

 Tablo 9. Faaliyet Kapsamındaki Ünitelerin Alan Büyüklükleri Ve Yükseklikleri

Sıra No Binalar Kaç Katlı Alan (m
2
) Bina Yüksekliği (m)

1

Nyl İplik Hat1

5 28,397 23.50

2

Nyl İplik Hat 1 Ambar

1 1,856 10.50

3

Nyl İplik İdari Bina

2 2,000 8.36

4 Nyl Bez İdari Bina 2 2,375 8.00

5 Nyl Bez K1+T1 1 +6 24,600 9,00 - 30,00

6 Nyl Bez K2+T2+T3+T4+ 1+6+1+1 20,750 9,00 - 30,00

35

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

7 Nyl Bez K3 1 20,420 9.00

8 Nyl Bez Mbd Müdürlüğü 2 1,500 8,00 - 6,00

9 Nyl Bez Kazan Dairesi (Eski) 1 548 12.00

10
Nyl Bez Satınalma Güvenlik Binası

Binası (Eski)
1 548 3.50

11 Polyester Hat 3 İplik 5 10,000 24.65

12 Polyester K 4 +T5 Bez Üretim Salonu 1+6 20,400 8,80 - 32,00

13 Polyester Yrd İşletmeler Binası 1 7,200 11.20

14 Nyl İplik Sosyal Bina 1 1,228 3.00

15 Nyl İplik YRD İşletmeler Ve MBD 1+2 1,228 10.50

16 Nyl İplik Hat 2 5 8,823 28.40

17 Arge Binaları Ambarlar 1 2,230 4,00 - 7,15

18
Nyl Bez Jeneratör ve Su İşletme Binası

(Eski)
1 553 7.00

19

Nyl Bez Yemekhane

2 3,100 9.00

20

Polyester İdari Bina

2 2,300 8.60

21

İplik SSP Binası

2 294 14.70

22

İplik Line 1 İlavesi

2 1,519 11.94

 Alan m²

Toplam Arsa Alanı 700.657

Toplam Kapalı Alan 165.630

Toplam Açık Alan 535.027

36

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

II..1111.. AArraazziinniinn mmüüllkkiiyyeett dduurruummuu,, ffaaaalliiyyeett aallaannıınnaa aaiitt ppaannoorraammiikk ffoottooğğrraaffllaarrıınn

eekklleennmmeessii,,

Kocaeli İli, İzmit İlçesi, Alikahya Fatih Mah. Sanayi Cad. No:90 adresinde, 19011B

Pafta, 765 Ada, 202, 203 ve 221 Nolu Parseller, 1802b Pafta, 765 Ada ve 233 Nolu Parsel

üzerinde Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş. tarafından Kordbezi,

Endüstriyel Bezler, Tekkord ve İplik Üretiminde Kapasite Artışı yapılması

planlanmaktadır.

Proje alanı Kordsa Global End. İplik ve Kord Bezi San. ve Tic. A.Ş.’ye aittir. Tapu

belgeleri Ek 3’de verilmiştir. Proje Yeri ile ilgili yer bulduru haritası aşağıda verilmiştir.

37

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Şekil 15. Yer Bulduru Haritası

38

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 16. Faaliyet Alanı Panorafik Fotoğrafı

39

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

BBÖÖLLÜÜMM IIII:: PPRROOJJEE YYEERRİİ VVEE EETTKKİİ AALLAANNIINNIINN MMEEVVCCUUTT ÇÇEEVVRREESSEELL

ÖÖZZEELLLLİİKKLLEERRİİ

IIII..11 JJeeoolloojjiikk ÖÖzzeelllliikklleerr ((BBööllggee vvee iinncceelleemmee aallaannıı jjeeoolloojjiissii,, bbüüyyüükk ööllççeekkllii jjeeoolloojjiikk

hhaarriittaa vvee ssttrraattiiggrraaffiikk kkeessiitt))

Bölgenin Jeolojisi

Kocaeli Yarımadası’nda Paleozoyik, Permo-Triyas, Geç Kretase-Orta Eosen, Geç

Oligosen-Erken Miyosen, Pliyosen ve Kuvaterner yaşlı çökel kayalar ile Permiyen, Permo-

Triyas ve Geç Kretase yaşlı magmatik-volkanik kayalar yüzeyler. Paleozoyik birimleri

birbirinden kısmen farklı iki istif halinde bulunur. Yaygın yüzlekleri olan Ordovisiyen-Erken

Karbonifer yaş aralığındaki İstanbul Palezoyik İstifi tabanı görülemeyen sığ denizel şeylerle

başlar (Kocatöngel Formasyonu; Erken Ordovisiyen) ve üste doğru, kumtaşı-şeyl ardalanması

ile temsil edilen olası delta çökellerine geçer (Bakacak Formasyonu; Erken Ordovisiyen).

 Bu çökelleri arkozik çakıltaşı, kumtaşı ve çamurtaşı-şeylden oluşan akarsu birimleri

((Kurtköy Formasyonu; Erken Ordovisiyen) izler. Sözkonusu birimler üzerinde uyumlu olarak

kıyı-sığ denizel kuvars kumtaşları (Aydos Formasyonu; Erken Ordovisiyen) yer alır.

İstif üste doğru lagün-şelf çökeli kumtaşı (grovak)-şeyl ardalanmasına (Gözdağ

Formasyonu; Orta Ordovisiyen-erken Erken Silürüyen) geçer. Bu birimi resifal kireçtaşları

(Dolayoba Formasyonu; Venlokiyen-Ludloviyen) ile şelf-derin şelf çökeli laminalı kireçtaşı,

kireçtaşı, yumrulu kireçtaşları (İstinye Formasyonu; geç Ludloviyen-Pragiyen) izler. Karbonat

serisi üzerinde geçişli olarak derin şelf çökeli kumtaşı, şeyl ve kireçtaşı ardalanması (Kartal

Formasyonu; Emsiyen-Eyfeliyen) yer alır. Sözkonusu birim, derin şelf-kıta yamacı çökeli

çörtlü kireçtaşı, çört-şeyl ardalanması ve ince yumrulu kireçtaşlarına (Büyükada Formasyonu;

geç geç Eyfeliyen-Fameniyen) geçer. Bunları yamaç çökeli fostik yumrulu çört ve radyolaritler

(Baltalimanı Formasyonu; Turneziyen) izler.

 İstifler, kireçtaşı aratabakalı türbiditik kumtaşı ve şeyl ardalanması (Trakya

Formasyonu; geç Turneziyen) ile son bulur. Bu istif, Permiyen ve Geç Kretase yaşlı granit-

granodiyorit-diyoritler tarafından kesilir. Graniktik kayaçların kestiği çökel kayalarda kontak

metamorfizma etkileri gözlenir. Ordovisiyen-erken Erken Silüriyen yaş aralığında çökel

kayalar içeren Çınardere Paleozoyik İstifi ise, tabanı görülemeyen sığ denizel şeyl ve üste

doğru sığlaşan şeyl-kumtaşı ardalaması ile başlar (Soğuksu Formasyonu; Erken Ordovisiyen).

Sözkonusu kayatürünü, sahil-sığ deniz çökeli, kırmızı renkli kuvars kumtaşları (Aydos

Formasyonu; Erken Ordovisiyen), onları da şelf çökeli kumtaşı (grovak)-şeyl ardalanması

(Gözdağ Formasyonu; Orta Ordovisiyen-erken Erken Silüriyen) izler. En alttaki şeyler

(Soğuksu Formasyonu), ilkel brakiyopod içerir.

Çınarlıdere Paleozoyik İstifiyle birlikte gözlenen Geç Devoniyen yaşlı yamaç çökeli

ince yumrulu kireçtaşı ve şeyler (Büyükada Formasyonu’nun Ayineburnu üyesi) ile Erken

Karbonifer yaşlı derin deniz ürünü fosfatik yumrulu çörtler (Baltalimanı Formasyonu),

sözkonusu istif çökelleriyle tektonik ilişkilidir. Paleozoyik yaşlı birimleri, transgresif aşmalı

olarak Permo-Triyas yaşlı kayaçlar örter. Bu yaş aralığındaki biriler de

40

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Palezoyik yaşlı birimler gibi birbirinden kısmen farklı üç istif halinde bulunur. Bu

istiflerden birincisi ve en yaygın olanı (Kocaeli Triyas İstifi), en altta çakıltaşı, kumtaşı ve

çamurtaşı-şeylden oluşan akarsu çökelleri (Kapaklı Formasyonu: Geç Permiyen-İnduyen) ile

başlar. Bu çökellerin üzerine, kıyı-sığ deniz çökeli kuvars kumtaşları (Erikli Formasyonu;

erken Olenekiyen) gelir.

 Tümüyle şelf çökellerinden oluşan denizel istif, üste doğru vermeküler fasiyesteki

silttaşı, şeyl, killi kireçtaşı ve kumtaşından (Demirciler Formasyonu; Olenekiyen); dolomit ve

dolomitik kireçtaşından (Balıklaya Formasyonu; Olenekiyen); dolomit ve dolomitik

kireçtaşından (Balıklaya Formasyonu; geç Olenekiyen–erken Anisiyen); yumrulu, killi kireçtaşı

ve silttaşı-şeyl ardalanması ile ammonitiko-rosso fasiyesindeki yumrulu kireçtaşlarından

(Kazmalı formasyonu; geç Anisiyen-erken Karniyen); kumtaşı arakatkılı marnlardan (Tepeköy

Formasyonu; geç Karniyen); kumtaşı-şeyl ardalanmasından (Bakırlıkıran formasyonu;

Noriyen) ve bu birimin yanal eşdeğeri olan kırıntılı kireçtaşı-kireççakıltaşından (Çerkeşli

Formasyonu; Noriyen) oluşur.

Alttaki akarsu çökelleri dayk ve siller halinde volkanitler içerir. Sarıyer-Şile Bindirmesi

zonunda gözlenen ikinci tip istif de (Hüseyinli Triyas İstifi) tabanı görülemeyen akarsu

çökelleri (Kapaklı Formasyonu) ile başlar. Bu çökelleri geçişli olarak kıyı-sığ deniz ürünü

kuvars kumtaşları (Erikli Formasyonu), onları da vermeküler fasiyese benzer kireçtaşı-silttaşı-

şeyl ardalanması (Demirciler Formasyonu) izler. Bu seviye, jipsli kumtaşı ve şeyl de içerir. En

üstte beyaz-bej renkli kireçtaşı, dolomitik kireçtaşı ve dolomitlerden oluşan platfrom

karbonatları (Balıklaya Formasyonu) yer alır. İzmit yöresinde yüzeyleşen üçüncü tip istif ise

(Üçgaziler Triyas İstifi), altta tabanı görülemeyen olası örgülü akarsu çökeli çakıltaşı, çakıllı

kumtaşı-kumtaşı ile başlar ve bu akarsu çökelleri üste doğru menderesli-taşkınovası çökeli

çamurtaşı-şeyl-kumtaşı ardalanmasına (Kapaklı Formasyonu) geçer. Akarsu çökellerini kırmızı

renkli kıyı-sığ deniz ürünü kuvars kumtaşları (Erikli Formasyonu) takip eder.

En üstte, şelf çökeli şeyl-kireçtaşı-kumtaşı ardalanması (Sarpdere formasyonu;

Olenekiyen) yer alır. Paleozoyik ve Permo-Triyas yaşlı birimler üzerinde transgresif aşmalı

olarak Geç Kretase-Orta Eosen yaşlı çökeller yer alır. Bu istif, altta karasal-sığ denizel

çakıltaşı, kumtaşı (Teksen formasyonu; Santoniyen-Kampaniyen), kireç çakıltaşı (Hereke

Formasyonu; geç Kampaniyen-erken Maastrihtiyen) ve biyoklastik kireçtaşlarıyla (Kutluca

Formasyonu; geç Kampaniyen-erken Maastrihtiyen) başlar. Çakıltaşı ve kumtaşlarını volkanik-

volkanoklastik kayaçlar (Yemişliçay grubu; geç Santoniyen-Kampaniyen); bu kayaçlarla

kireççakıltaşı ve biyoklastik kireçtraşlarını da killi, mikritik kireçtaşları (Akveren Formasyonu;

geç Kampaniyen-Selandiyen) izler.

İstif üste doğru derin şelf çökeli marnlar (Atbaşı Formasyonu; Tanesiyen-erken

İpresiyen) ile sığlaşan şelf çökeli kumtaşı-şeyl (Çaycuma Formasyonu; İpresiyen) ve kireçtaşı-

şeyl (Yunuslubayır Formasyonu; geç Küviziyen-Lütesiyen) ardalanmasına geçer. Bunların

üzerinde uyumsuz olarak kırıntılı-kireçtaşları (Hatipler formasyonu; Lütesiyen) yer alır.

41

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 17. Kocaeli Jeoloji Haritası

Tüm bu birimleri açısal uyumsuz olarak Geç Oligosen-Erken Miyosen dönemine ait

karasal özellikli çakıltaşı, kumtaşı, kömürlü marn ve çamurtaşları (Kayalıtepe ve Meşetepe

formasyonları) önler. Pliyo-Kuvaterner (Darıca formasyonu, Karapürçek formasyonu ve

Alaçalı kumtaşı) ve Kuvaterner kırıntılıları birbiri üzerinde uyumsuz olarak yer alır. Paleozoyik

çökelleri, oldukça yoğun faylıdır. Hem Paleozoyik ve hem de Permo-Triyas’ın farklı istifleri

birbiriyle tektonik ilişkilidir. Çalışma alanındaki en önemli tektonik yapı, bindirme düzlemi

güneye eğimli olan olası İpresiyen dönemine ait Sarıyer-Şile Bindirmesi’dir. Marmara Denizi

kıyısındaki Darıca Yarımadacığı’nda güncel tektonizmaya ilişkin aktif faylar gözlenir.

Sözkonusu alanda Geç Kretase ve öncesi birimler kataklazma özelliği sunar. Bu birimler

üzerinde aktif fay/fayların denetiminde gelişme hızlı depolanmayı karakterize eden yelpaze

çökelleri (Darıca formasyonu; geç Pliyosen) yer alır.

İnceleme Alanı Jeolojisi

İnceleme alanı; Kocaeli yarımadası yükseliminde yeralır. Bölgede Jeolojik istifi

Paleozoik, Mesozoik ve Senozoik yaşlı kayaçlar oluşturur. Paleozoik istif, İstanbul

Paleozoiği olarak da tanımlanan kumtaşı-kireçtaşı ardalanmasından oluşur. Bu düzey

Hereke, Derince, Sopalı ve İzmit’in kuzeyinde geniş yayılım sunar. Bu kesimlerde

yüzeylenen arkoz, Sopalı formasyonu, kuvarsarenitler, Çenedağ formasyonu ve Kumtaşı

(Grovak) – Kireçtaşı ardalanmasındanoluşan Devoniyen yaşlı düzey ise Çınarlıdere

formasyonu olarak adlandırılmıştır. Paleozoik istif üzerinde, bölgede Triyas yaşlı kırıntılar

geniş alanlarda izlenir. Hereke, Körfez, Derince ve İzmit yerleşim alanları ve bu

alanların kuzey yükseliminde izlenen bu birim iri kırıntılarla başlayıp kumtaşı ve silttaşı

düzeylerine geçer. Kırıntılardan oluşan Triyas’a ait bu düzey İzmit Formasyonu olarak

tanımlanmaktadır. Triyas üst düzeylerde kalın bir karbonat istifine geçer. Bu düzey genelde

Hereke ve Gebze dolaylarında izlenir. Bölgede Jura çökelimi veya Jura yaşlı birimler

yoktur. Triyas istifi üzerinde kırıntılarla başlayan üst Kretase yaşlı çökelim izlenir. Üst

Kretase tabanındaki kırıntılar karbonat çimentolu ve yer yer kireçtaşı aratabakalıdır.

Peksimet formasyonu olarak adlandırılan bu düzey İzmit Kuzey ve Kuzeydoğusunda mostra

Proje Alanı

42

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

verir. Üst Kretase daha üst düzeylerde Kireçtaşı ve Killi Kireçtaşı litolojilerinden oluşan

kalın bir istifle temsil olunur. Akveren formasyonu olarak adlandırılan bu düzey üzerinde

kesiksiz olarak izlenen kumtaşı-marn-kiltaşı ardalanmasından oluşan ve Korucu formasyonu

olarak tanımlanan birim vardır. Bölgede kıyı şeridi ve kıyı düzlüğü boyunca az

tutturulmuş Pliyestiosen yaşlı kırıntılar ve Kuvaterner’e ait alüvyal çökeller vardır. Bu

çökellerin düşey ilişkileri bölgenin genelleştirilmiş Stratigrafik Sütun kesitinde

sunulmuştur. Ayrıca MTA tarafından hazırlanan 1/25.000 ölçekli Jeoloji haritasından

bölgenin konumu gösterilmiştir.

43

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 18. İnceleme Alanını Gösteren Büyük Ölçekli Jeolojik Harita (1/25.000 Ölçekli Jeolojik Haritandan Uyarlanmıştır, MTA)

44

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Stratigrafik Yapı

İnceleme alanında Mesozoyik ve Senezoik yaşlı birimler yüzeylenir. Önceki

bölümde bölgenin genel stratigrafik dizilimi içindetanımlanan kaya stratigrafi birimlerinden

Triyas yaşlı İzmit Formasyonu Kretaseyaşlı Peksimet ve Akveren formasyonları, Tersiyer

yaşlı Korucu ve Şirintepe formasyonları ile genç Alüvyal çökeller inceleme alanında

yüzeylenmektedir.

İzmit Formasyonu (Tri) :

İzmit formasyonu, mor, kırmızı veya alacalı görüntüsüyle tipiktir. Alt düzeyleri

genelde çakıltaşı, daha üst seviyeleri yer yer çamurtaşı (şeyl) arakatkılı kumtaşı

litolojilerinden oluşur. Bu genellme yanında çakıltaşı, kumtaşı ve şeyl düzeyleri çoğun

ardalanmalar şeklinde izlenir. Çakıltaşı ve kumtaşını oluşturan taneler Paleozoik yaşlı

birimlerden türemiştir. Bu kırıntılar genelde Kuvars ve Grovak kökenlidir. Çimento çoğun

silislidir. Mikroskobik değerlendirmede kumtaşı düzeyleri arkoz ve süblitarenit ve litarenit

bileşimidir. Birime daha önceki araştırmacılar elde ettikleri fosil bulgularından, Triyas

(Skitiyen) yaşını vermişlerdir (Baykal 1943, Altınlı 1968, Çakır 1999, MTA

1999). Bu yaş tarafımızdan da benimsenmiştir.

Peksimet Formasyonu (Kp) :

Birim kumtaşı, Çakıltaşı, Kireçtaşı ve Marn litolojilerinden oluşmakla birlikte

Kumtaşı egemen litolojidir. Çakıltaşı genelde tabanda izlenir ve kalınlığı fazla değildir. Üste

doğru orta kumboyutundaki tanelerden oluşan kumtaşı hakimdir. Çakıl ve kum boyutundaki

kırıntılar karbonat çimento ile tutturulmuştur. Daha üst düzeylerinde Kireçtaşı ve Marn ara

düzeyleri izlenir. Açık sarı, kirli beyaz ve turuncu tipik rengidir. Tabakalanma az belirgindir.

Peksimet formasyonu İzmit formasyonu üzerinde Diskordan olarak yer alır. Aradaki bu ilişki

Alikahya beldesinde Peksimet tepesinin güneye bakan yamacının eteğinde tipik olarak izlenir.

Akveren Formasyonu (Ka) :

Akveren formasyonu, killi kireçtaşı, marn, kireçtaşı ve kısmen karbonatlı kumtaşı

düzeylerinden oluşur. Egemen litoloji killi kireçtaşıdır. İnce ve orte tabakalanma yaygındır.

Kireçtaşı yüzeyleri yer yer masif veya kalın tabakalanma sunar. Beyaz, kirli beyaz veya krem

tipik rengidir. Yer yer Kalsit damar veya Kalsit dolguludur. Altta Peksimet formasyonu ile

üstte ise Korucu formasyonu ile konkordanslıdır. Yer yer dereceli geçiş ve üst düzeyleri

izlenir. Bölgede 200-250 m. kalınlık sunar. İnceleme alanında kalınlığı 150-200 m.

dolayındadır. Birim şelf ortamı çökelidir.

Killi Kireçtaşı ve mikritik Kireçtaşı düzeyleri yanında Kumtaşı ve Marn düzeyleri

türbiditik akıntıların ve hareketli bir deniz tabanının tipik işaretidir. Birimde önceki

araştırmalarda ayrıntılı paleontolojik incelemeler yapmıştır. Bu araştırmalarda elde edilen

fosil bulgular Akveren formasyonunun Kampaniyen-Alt Lütesiyen (Üst Kretase-Eosen)

zaman aralığında çökeldiğini işaret eder.

45

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Korucu Formasyonu (Tk) :

Birim Kiltaşı, Marn ve Kumtaşı ardalanmalarından oluşur, ince ve orta kalı

tabakalanmalıdır. Kumtaşı düzeylerinin iyi çimentolandığı kesimlerde dayanımlı olması

topoğrafyada dişler ve yükselimler oluşturmasını sağlamıştır. Kiltaşı, yeşilimsi gri, marn

düzeyleri gri krem ve kumtaşı düzeyleri sarı-kirli sarı görünümündedir. Kumtaşları yer yer

karbonat çimentolu, Grovak bazen çamurtaşı bileşimlidir. Özellikle kiltaşı ve marn düzeyleri

aşınmaya karşı dayanımsız, yamaç eğiminin arttığı kesimlerde duraysızdır. Kumtaşı düzeyi

diğerlerine oranla daha dayanımlı ve duraylıdır. Kiltaşı düzeylerinde yer yer karbonat

çamurları ve karbonat ara düzeyleri izlenir. Kumtaşından çamurtaşı düzeylerine geçişte mika

(muskovit-serizit) zenginleşmesi izlenir. Birim içerisindeki karbonat düzeylerinden derlenen

fosiller ve litolojik özellikler derin deniz ortamı çökeli olduğunu işaret eder. Fliş özelliği

sunan birim türbiditik akıntılarının etkin olduğu kıta yamacı çökelidir. Birim içerisinden

derlenen fosiller Korucu formasyonunun alt - orta Lütesiyen (Eosen) yaşında olduğunu işaret

eder.

Şirintepe Formasyonu (Qş) :

Şirintepe formasyonu tutturulmamış, gevşek kum, silt ve kil ara düzeylerinden oluşur.

Bu formasyonda birim, genelde iyi boylanmış kum ve çakıl düzeylerinden oluşur. Kil

düzeyleri yumuşak, orta katı ve katı kıvamdadır. Şirintepe formasyonu tipik bir traça

çökelidir. Kuvaterner döneminde deniz seviyesinin alçalıp yükselmesine bağlı olarak bazen

aşınma bazen depolanmanın

gerçekleştiği sekilerde oluşmuştur. Kalınlığı 50-80 m. arasında değişir. Daha yaşlı birimler

üzerinde diskordansdır. Üzerinde genç alüvyal çökeller vardır.

Alüvyonlar (Qal) :

Vadi tabanlarında ve Körfez çöküntü alanında genç alüvyal çökeller yüzeylenir.

Yapılan araştırma sondajlarından elde edilen veriler yardımıyla, Alüvyon iki farklı düzeyde

incelenmiştir.

Alüvyon (Qal1) :

Kocaeli yükseliminin güney eteğinde ve vadi tabanlarındaki genç çökeller bu simge ile

ayırt edilmiştir. Genelde kil, silt ve kum düzeylerinden oluşan birim yeraltısuyu etkisine bağlı

olarak sert ve orta sert kıvamda veya orta sıkı sıkılıktadır. Değişik dane boylarının dağılımı

yakın aralıklarla değişmektedir. Kil, silt ve kum dane boyları bazı kesimlerde karma

halindedir. Qal1 simgesi ile ayırt edilen Alüvyonu SPT-N30 değerleri 10 ve üzerinde

ölçülmüştür. Bu sınır ve CPT ölçümleri Alüvyonun ayırt edilmesinde dikkate alınmıştır.

46

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Körfez Çökelleri (Qal2) :

Körfez çöküntü havzasında kalınlığı 200 m.den fazla genç alüvyal çökeller Körfez

çökelleri olarak tanımlanmıştır. Bu çökeller yüzeyden itibaren 1-3 m. Katı killerden oluşan

zon 3-35 m. arasında çok yumuşak kil ve daha derinde siltli kum ve kabuklu kum düşey

istifinden oluşur. Çok yumuşak kil düzeyinin SPTN30 değerleri 2 ile 5 arasında

değişmektedir.

Yapay Dolgu (Qd) :

Saraybahçe Belediyesi sınırları içerisinde Körfez kıyı çizgisi boyunca izlenen

kontrolsüz dolgulardır (Kaynak: Kocaeli İl Çevre Durum Raporu, 2014).

 Şekil 19. İnceleme Alanına Ait Stratigrafik Kolon Kesit

47

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

IIII..22.. DDooğğaall AAffeett vvee DDeepprreemm DDuurruummuu ((OOllaassıı ddooğğaall aaffeettlleerree kkaarrşşıı aallıınnaaccaakk tteeddbbiirrlleerr))

Projenin yer alacağı il olan Kocaeli iline ait doğal afet ve deprem durumu II.2.a ve

II.2.b başlıkları altında incelenmiştir.

IIII..22..aa.. DDooğğaall AAffeett DDuurruummuu ((HHeeyyeellaann,, kkaayyaa ddüüşşmmeessii,, ççıığğ vvee ssuu bbaasskkıınnıı ggiibbii 77226699 ssaayyııllıı

yyaassaa kkaappssaammıınnddaakkii aaffeett dduurruummuunnaa yyöönneelliikk aaççııkkllaammaallaarr))

Kayalardan döküntü örtüsünden veya topraktan oluşmuş kütlelerin, çekimin etkisi

altında yerlerinden koparak yer değiştirmesine Heyelan denir.

 Toprak kaymaları ise, heyelanın bazı bakımdan çamur akıntılarına benzeyen bir türüdür.

Kuvvetli eğim(topografyanın çok dik olması), zeminin duya doygunluğu(su durumu),litolojik

birimin yapısı; cinsi, niteliği, tektonik yapı vb. unsunlar heyelan ve toprak kaymasında son

derece etkilidirler. Örneğin; eğimin yüksek olduğu sahalarda heyelan riski artmaktadır.

Heyelanların yağışlı ve zeminin ıslak olduğu durum ve zamanlarda daha sık görülüyor olması

da kaçnılmaz bir sonuçtur. Kayacın kil ya da daha spesifik baktığımızda kaolin içeriği de bu

noktada etkilidir. Tüm bunlara ek olarak tektonik yapı da önemli bir etkendir ki örneğin

tabakaların yamaç eğimine paralel olarak dalmaları heyelanları kolaylaştırır. Özellikle tabakalar

arasında killi bir seviyenin varlığı önemli rol oynar. Kar veya yağmur sularının toprağa sızması

sonucunda plastik veya likit hale geçen kil tabakasının üzerindeki kütleler çekim gücüne uyarak

toptan aşağıya doğru kayabilirler.

 Kaya Düşmesi, tabiat olayları ve zamanla, kayaların çürümesi veya desteksiz kalması

sonucu meydana gelir.

Proje konusu tesis alanı sanayi alanında kalmaktadır. Proje alanında topoğrafyaya ve

jeolojik özelliklere bakıldığı zaman söz konusu alanda eğim; % 0-2 arasında olup morfolojik

ve jeolojik özellikler itibariyle heyelan, kaya düşmesi, çığ gibi doğal afet riski

taşımamaktadır.

48

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 20. Kocaeli Erozyon ve Toprak Yetenek Sınıfları Haritası

IIII..22..bb.. DDeepprreemm DDuurruummuu ((FFaaaalliiyyeett aallaannıınnıı iiççiinnee aallaann bbüüyyüükk ööllççeekkllii ddiirrii ffaayy hhaarriittaassıınnıınn

eekklleennmmeessii,, rraappoorrddaa ffaayyllaarrıınn pprroojjee aallaannıınnaa uuzzaakkllııkkllaarrıı vvee eettkkiilleerrii,, TTüürrkkiiyyee DDeepprreemm

BBööllggeessii HHaarriittaassıınnıınn eekklleennmmeessii))

Proje konusu faaliyetin gerçekleştirileceği, İstanbul-Kocaeli yarımadasını içine alan

bölge, Kuzey Anadolu Fay Zonunda yer almaktadır. Doğu Marmara Bölgesi’nde Kuzey

Anadolu Fayı (KAF) , kuzey ve güney olmak üzere iki kola ayrılır İzmit-Adapazarı

koridorunu izleyen kuzey kol Doğu-Batı yönünde Marmara Denizi’ni katederek Gelibolu

Yarımadası üzerinden Saros Körfezi’ne ulaşır. GPS ölçümleri kuzey kolun transformun ana

yapısını oluşturduğunu ve bölgedeki yanal levha hareketlerinin esas olarak bu kol tarafından

karşılandığını ortaya koymuştur. Ana faydan ayrılan güney kol ise Pamukova Havzası, İznik

Gölü, Gemlik ve Bandırma körfezlerinin oluşturduğu morfolojik koridoru izleyerek Biga

yarımadasındaki fay sistemlerine dahil olarak sönümlenir.

İzmit Körfezi ile Ganos Dağı arasında fay Doğu-Batı genel doğrultusunda boydan

boya Marmara Denizi’ni kateder. Bu denizde KAF’nın toplam uzunluğu yaklaşık 225 km.dir.

49

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Bu bölümde fay Marmara Yayı olarak adlanmış güneye bakan geniş bir yay geometrisi

sergiler. Deniz tabanında fay birbirinden topoğrafik eşiklerle ayrılan ve doğudan batıya doğru

Çınarcık, Kumburgaz, Orta Marmara ve Tekirdağ olmak üzere sıralanan derin çukurlukları

izler veya bunları yapısal ve morfolojik olarak sınırlandırır. Marmara Denizi’nin derin sualtı

rölyefini oluşturan bu su altı yükselimleri ve havzaları KAF’nın geometrisine bağlı olarak

gelişmiş büyük boyutlu morfotektonik yapılardır. İzmit Körfezi’nde KAF toplam 60 km

uzunluktadır. Bu körfezde fay D-B genel doğrultusunda uzanır ve uzunlukları 12-15 km

arasında değişen Gölcük, Karamürsel ve Darıca segmentlerinden oluşur. 17 Ağustos 1999

depreminde yüzey faylanmasının gelişmiş olduğu bu üç segment büklümlerle birbirine

bağlıdır. Toplam 45 km uzunluğunda olan Adalar segmenti Darıca Burnu ile Ataköy açıkları

arasında yer alır. Bu segment her iki ucunda 30° ile tüm KAF zonu boyunca en büyük

doğrultu değişiminin gerçekleştiği iki büklüm ile komşu fay segmentlerinden ayrılır. Bu

büklümlerden doğu uçta yer alanı açılmalı, batı uçtaki ise sıkışmalıdır. KAF’nın genel

geometrisi içinde Adalar segmenti yanal gevşemeli (transtansiyonal) bir fayı temsil eder.

Marmara Denizi’nin en büyük morfotektonik yapısı olan Çınarcık havzası bu açılmalı

segment boyunca gelişmiştir, Marmara Denizi’nin batı yarısında, Ataköy açıkları ile Gaziköy

arasında KAF K80°-85°D genel doğrultusunda uzanır. Ganos Fayı’nın doğu ucu hariç bu

kesiminde KAF doğudan batıya doğru Avcılar, Kumburgaz ve Tekirdağ segmentlerinden

oluşur. Avcılar segmenti doğu ucunda 30°’lik sıkışmalı büklüm ile Adalar segmentine

bağlanır. Marmara Denizi’ndeki en büyük sualtı topoğrafik yükselimini oluşturan Orta

Marmara sırtı bu sıkışmalı büklümde gelişmiştir. Avcılar, Kumburgaz ve Tekirdağ

segmentleri Kumburgaz ve Orta Marmara çukurlularını oluşturan çek-ayır havzaların geliştiği

gevşemeli sıçramalarla birbirinden ayrılır. (Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü;

Afet ve Acil Durum Yönetimi Başkanlığı, Deprem Dairesi Başkanlığı; European-Mediterranean

Seismological Centre)

Bayındırlık ve İskân Bakanlığı, Afet İşleri Genel Müdürlüğü tarafından

gerçekleştirilen, ülkemizde var olan ve deprem potansiyeli taşıyan diri fay haritası ve faaliyet

alanına en yakın diri fayın 20 km etki alanı Şekil 21’de verilmiştir.

50

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 21. Kocaeli ve çevresindeki aktif faylar (MTA, 2008)

İşletmenin bulunduğu bölgeye ait büyük ölçekli diri fay haritası Şekil 22 ‘de verilmiştir.

Şekil 22: Marmara Bölgesi basitleştirilmiş diri fay haritası
(1.Kuzey Anadolu Fay Sistemi, 1.1.Semadirek segmeti, 1.2.Saros segmenti, 1.3.Ganos segmenti, 1.4.Tekirdağ segmenti, 1.5.Kumburgaz
segmenti, 1.6.Silivri segmenti, 1.7.Adalar segmenti, 1.7.1.Çınarcık segmenti, 1.8.1999 İzmit depremi yüzey kırığı, 1.9.1999 Düzce depremi

51

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

yüzey kırığı, 1.10.1967 Mudurunu Vadisi depremi yüzey kırığı, 1.11.1957 Abant depremi yüzey kırığı, 2.Hendek fayı, 3.Çilimli fayı,

4.Yığılca fayı, 5.Geyve fayı, 6.İznik-Mekece fayı, 7.Gemlik fayı, 8.Gençali fayı, 9.Yalakdere fayı, 10.Altınova fayı, 11.Yalova fayı,

12.Orhangazi fayı, 13.Termal fayı, 14.Armutlu fayı, 15.Zeytinbağ fayı, 16.Edincik fayı, 17.Sinekci fayı, 18.Çan-Biga Fay Zonu, 19.Sarıköy
fayı, 20.Gündoğan fayı, 21.Akçapınar fayı, 22.Bekten fayı, 23.Evciler fayı, 24.Yenice-Gönen fayı, 25.Manyas Fay Zonu, 26.Pazarköy fayı,

27.Edremit Fay Zonu, 28.Kestanbol fayı, 29.Havran-Balya fayı, 30.Balıkesir fayı, 31.Susurluk fayı, 32.Mustafakemalpaşa fayı, 33.Orhangazi

fayı, 34.Uluabat fayı, 35.Uludağ fayı, 36.Bursa fayı, 37.İnegöl Fay Zonu, 38.Eskişehir fayı, 39.Kütahya fayı, 40.Çukurören fayı, 41.Gediz
fayı, 42.Simav fayı, 43.Gelenbe Fay Zonu, 44.Soma-Kırkağaç Fay Zonu, 45.Sindel fayı, 46.Bergama-Zeytindağ fayı. (KRDAE: Kandilli

Rasathanesi ve Deprem Araştırma Enstitüsü; DDB: Afet ve Acil Durum Yönetimi Başkanlığı, Deprem Dairesi Başkanlığı; EMSC:

European-Mediterranean Seismological Centre).

Faaliyet sahasının bulunduğu bölge, Afet İşleri Genel Müdürlüğü Deprem Araştırma Dairesi

İstanbul İli Deprem Haritasına göre, 1. Derece deprem kuşağında yer almaktadır. İşletmenin

bulunduğu bölgeye ait Marmara Bölgesi Deprem Riski Haritası Şekil 23‘ de verilmiştir. Faaliyetin

gerçekleştirileceği alan İstanbul-Kocaeli yarımadasını içine alan bölge, Kuzey Anadolu Fay

Zonunda yer almaktadır. Bu fay, doğuda Karlıova beldesinden başlayarak ülkenin kuzey yarısını

doğu-batı yönünden boydan boya kat eder. Bolu yöresine kadar genelde tek kırıklardan meydana

gelen dar bir zonda izlenen bu fay, Bolu batısında (Dokurcum Vadisi) çatallanır. Daha batıda iki

ana kola ayrılarak Marmara Denizine doğru uzanır. Kuzey Anadolu Fay Hattı, proje sahasının kuş

uçuşu yaklaşık 6 km güneyinden geçmektedir. Son 13 yılda meydana gelen büyük depremlerin

tamamına yakını bu haritada gösterilen diri faylar üzerinde gerçekleşmiştir.

Proje konusu kapasite artışının planlandığı mevcut fabrika binası, 1. Derece Deprem Bölgesi

içinde olduğundan Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmeliğe uygun olarak inşa

edilmiştir.

http://www.dmc.metu.edu.tr/DMC/index.php?id=1_8_4_1&lang=TR

52

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 23. Türkiye Deprem Bölgesi Haritası ve İnceleme alanı Fay Haritası

Söz konusu alanda yapılacak her türlü yapılarda, Bayındırlık ve İskân Bakanlığının

“Afet Bölgelerinde Yapılacak Yapılar Hakkındaki Yöneltmelik” 14.07.2007 gün ve 26582

sayılı esaslarına titizlikle uyulacaktır.

IIII..33 PPrroojjee aallaannıınnıınn hhiiddrroojjeeoolloojjiikk öözzeelllliikklleerrii vvee yyeerraallttıı ssuu kkaayynnaakkllaarrıınnıınn mmeevvccuutt vvee

ppllaannllaannaann kkuullllaannıımmıı,, ffaaaalliiyyeett aallaannıınnaa mmeessaaffeelleerrii vvee ddeebbiilleerrii

 İzmit ilinin yeraltı su kaynakları potansiyeli yer altı suyu (İldeki toplam emniyetli

rezervuar) 2149 hm³/yıldır. İzmit Körfezi ve Kandıra İlçesi’nin sahile paralel bazı bölgeleri

yer altı suyu kaynakları bakımından zengindir. Kocaeli’nde mevcut yeraltı suları

potansiyelinin temeli Kandıra Ovası ve İzmit-Sapanca-Gölcük ovalarıdır. Yeraltı su

potansiyeline ilişkin İl verileri Tablo 10’ da verilmiştir.

53

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 10. Kocaeli’nin Yeraltı Su Potansiyeli

Ova Adı İşletme Rezervuarı (hm³/yıl) Fiilen Kullanım (hm³/yıl)

Çayırova 2,5 3,0

Dilovası 2,0 2,4

Yarımca-Derince 4,5 6,3

İzmit, Sapanca, Gölcük 37,0 37,5

Gebze 0,2 0,2

Hereke 0,4 0,4

Toplam 42,1 49,8

 Yukarıdaki tabloda da görüldüğü gibi Kocaeli İl sınırları içerisinde kullanılabilecek

yıllık ortalama yeraltı suyu miktarı 42,1 hm³ tür. Oysa çekilen yıllık su miktarı 49,8 hm³

civarındadır. Bu miktar DSİ’den izinsiz olarak açılan kuyularla artmaktadır.

 Havzada yeraltı suyu, yağış ve yüzeysel akıştan beslenmektedir. Güney yamaçlarda

yer alan erimeli kayaçlar yer yer sınırlı akifer özelliği kazanmıştır. İzmit havzasını güney ve

kuzeyden sınırlayan yükselimleri oluşturan birimler genel olarak geçirimsizdir. Kuzeyde

litoloji denetiminde gelişen yoğun drenaj tipi, ovaya doğru hızlı bir yüzeysel akışın

belirteçlerindendir. Bu drenaj ağı, yapısal unsurların ve karbonat düzeylerinin etkisiyle yer yer

derin kazılmış vadiler oluşturmuştur. Bu kesimlerden, sınırlı da olsa bir yüzey altı akış vardır.

Güneyde yer alan yükselimde yapısal unsurların drenaj üzerindeki kontrolü daha belirgindir.

Yamaç eğiminin fazla olması, yüzeysel akışı hızlandıran nedenlerdendir. Metamorfik

karmaşık içerisindeki mermer blok veya düzeyleri karstlaşmanın etkisiyle sınırlı akifer

özelliği kazanmıştır. Bu zonlardan, düşük debili yeraltı suyu boşalımları, güney yükseliminde,

değişik kotlarda izlenmektedir. Genel olarak, güney ve kuzey yükselimine düşen yağış,

morfoloji, litoloji ve yapısal faktörlerin denetiminde yüzeysel akışa dönüşerek İzmit Ovası`na

ulaşmaktadır. Ova kesiminde 100 m derinliğe kadar yapılan sondajlarda, yaklaşık olarak 0-10

m killi seviye, 30-50 m kalınlığında, yer yer kum ve kil ara bantları içeren çakıllı seviye

bunun altında yine sondaj derinliğine bağlı olarak kalınlığı 10-45 m arasında değişen

kalınlıkta mavi veya gri renkli killi seviye görülmektedir.

Sondaj verileri değerlendirildiğinde, yeraltı suyu üretiminin en fazla gerçekleştiği ova

kesiminde akifer özelliği gösteren birimin 30–50 m arasında kalınlığa sahip, iri kırıntılılardan

oluşan düzey olduğu görülmektedir. Bu düzey, arada silt ve kil kırıntılı bant veya mercekleri

olan kum ve çakıldan oluşmaktadır. İzmit Ovası` ndaki yeraltı suyunun konumunu ortaya

koymak ve yeraltı su seviyesinde meydana gelebilecek değişimleri gözlemlemek için havzada

açılmış uygun su kuyuları tespit edilmiştir. Kuyuların havza içerisindeki dağılımı Şekil 24’de

yer almaktadır.

54

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 24. Yer altı suyu Seviye Ölçümleri Yapılan Kuyuların Havza İçindeki Dağılımı

Faaliyet alanı içerisinde sanayi suyu kullanımı amacıyla dört adet kuyu bulunmakta

olup DSİ 1. Bölge Müdürlüğünden gerekli izinler alınmıştır, ilgili belgeler Ek 10’da

verilmiştir. Kuyularla ilgili bilgiler aşağıda verilmektedir;

 KL.01.228 nolu kuyuda; 18,5 m (statik seviye), 29 m (dinamik seviye); çekilecek su

miktarı 547,50 ton/gün (164.250,00 ton/yıl)

 KL.01.119 nolu kuyuda; 10 m (statik seviye), 16 m (dinamik seviye); çekilecek su

miktarı 414,70 ton/gün (124.410,00 ton/yıl)

 KL.01.259 nolu kuyuda; 29,5 m (statik seviye), 38 m (dinamik seviye); çekilecek su

miktarı 300,00 ton/gün (90.000,00 ton/yıl)

 KL.01.121nolu kuyuda; 11,8 m (statik seviye), 13 m (dinamik seviye); çekilecek su

miktarı 345,60 ton/gün (103.680,00 ton/yıl)

Personelin içme ve kullanma suyu mevcutta olduğu gibi şebekeden karşılanmaya

devam edilecektir.

Faaliyetin işletme aşamalarında yüzeysel su kaynaklarına herhangi bir etkisinin olması

beklenmemektedir. Faaliyetin tüm aşamalarında; 31.12.2004 tarih ve 25687 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren ‘‘Su Kirliliği Kontrolü Yönetmeliği’’, 13.02.2008

tarih ve 26786 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren ‘‘Su Kirliliği Kontrolü

Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik’’ ve 17.05.2005 tarih ve 25818

sayılı Resmi Gazetede yayımlanan Sulak Alanların Korunması Yönetmeliği’nde belirtilen tüm

hususlara uyulacaktır.

55

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Ayrıca projenin her aşamasında “Yeraltı Sularının Kirlenmeye ve Bozulmaya Karşı

Korunması Hakkında Yönetmelik”in ilgili maddelerine ve “Su Kirliliği Kontrolü

Yönetmeliği” hükümlerine uyulacaktır.

 Projenin her aşamasında 2872 Sayılı Çevre Kanunu, 167 Sayılı Yer altı Suları Hakkında

Kanun, Yeraltı Sularının Kirlenmeye ve Bozulmaya Karşı Korunması Hakkında Yönetmelik,

02.04.2015 tarih ve 29314 sayı ile resmi gazetede yayımlanıp yürürlüğe giren “Atık Yönetimi

Yönetmeliği, 09.09.2006 tarih ve 26284 sayılı “Dere Yatakları ve Taşkınlar” adı ile

yayınlanan 2006/27 nolu Başbakanlık Genelgesi ve ilgili diğer mevzuatların ilgili

hükümlerine uyulacaktır.

IIII..44 PPrroojjee aallaannıınnıınn hhiiddrroolloojjiikk öözzeelllliikklleerrii vvee yyüüzzeeyysseell ssuu kkaayynnaakkllaarrıınnıınn mmeevvccuutt vvee

ppllaannllaannaann kkuullllaannıımmıı,, ffaaaalliiyyeett aallaannıınnaa mmeessaaffeelleerrii vvee ddeebbiilleerrii

İzmit Havzası, batıda Marmara Denizi, doğuda Sapanca Gölü, kuzeyde Kocaeli

yarımadası yükselimi ve güneyde ise Armutlu yarımadası yükselimi ile sınırlanmaktadır.

Kuzey Anadolu Fayı’ nın (KAF) etkisi ile açılmış, graben tipi bir havzadır. Havzanın genişliği

kuzey-güney yönünde yaklaşık 10 km, doğu-batı yönünde ise uzunluğu 20 km`dir. Doğuya

doğru gidildikçe Sapanca Gölü`ne daralan havza bu kesimlerde ortalama 6 km genişliğe

sahiptir. Bölgede birbirinden farklı üç morfolojik yapı bulunmaktadır. Bunlar kuzeyden

güneye doğru Kocaeli Penepleni, İzmit Ovası düzlüğü ve Armutlu yarımadası yükselimi

olarak tanımlanmaktadır. İzmit Havzası`nın toplam yüzey suyu beslenme alanı 673.80 km
2

dir. Su bölüm hattının kuzey kesiminin İzmit Havzası’nı beslediği alan 185.45 km
2
, güney

kesiminin beslendiği alan ise 312.82 km
2
 dir. İzmit Havzası düzlük alanı ise 175.54 km

2
dir.

(Şekil 25).

Şekil 25. İzmit Havzası Akarsu Ağı ve Su Bölüm Hattı

Aşağıdaki haritada faaliyet alanı çevresinde bulunan yüzeysel su kaynakları yer

almaktadır.

Faaliyet Alanı

56

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 26. Faaliyet Alanı çevresindeki yüzeysel su kaynakları

Faaliyet alanının 35 m yakınından Kumla deresi geçmektedir. Projenin işletme

aşamasında yüzeysel su kaynağı kullanımı söz konusu olmayacaktır.

Sapanca Gölü: Sapanca Gölü, Sakarya ve Kocaeli İllerinin sınırları içinde yer alan bir

tatlı su gölü olup, çevre yerleşimleri için önemli bir içme ve kullanma suyu kaynağıdır. Gölün

çevresi 39 km uzunluğundadır ve bunun 26 km’ lik kısmı Sakarya İli’ne, 13 km’ si ise

Kocaeli İli’ne aittir. Gölün su toplama havzası içinde, Sakarya İli sınırları dahilinde, Serdivan,

Adapazarı, Arifiye, Sapanca, Kırkpınar Belediyeleri ve Yanıkköy, Kurtköy, Mahmudiye,

Memnuniye, Uzunkum, Esentepe, Asağıdere, Yukarıdere v.b. köy yerleşimleri; Kocaeli

sınırları dahilinde ise, Eşme, Maşukiye, Hikmetiye (Derbent), Suadiye Belediyeleri ve Acısu,

Şirinsulhiye, Nusretiye, Uzuntarla v.b. köy yerleşimleri yer almaktadır. Göl halen

Adapazarı’nın içme suyunu temin etmektedir. Bunun yanında Kocaeli’nin büyük sanayi

kuruluşlarının kullanma suları da aynı kaynaktan sağlanmaktadır. Göl alanı 47 km² olup,

yıllık emniyetli doğal verimi 129,5 hm³, yağış alanı 252 km²’dir. Sapanca Gölü, kuzey ve

güneydeki dağlardan inen dereler ve göl dibindeki kaynaklardan beslenmekte olup, gölün

fazla suları Çark suyu ile, Sakarya Nehrine akmaktadır. Gölün çevresi çarpıcı doğal

zenginlikler içermekte; bu özelliği konumu ile birleştiğinde, Sapanca çevresi, yakın çevredeki

yoğun yerleşmelerin (Adapazarı, İzmit, İstanbul) günübirlik ve hafta sonu tatil amacı ile

kullandıkları bir yöre olarak önem kazanmaktadır. Bunun sonucunda, Sapanca gölü içme suyu

havzası, öncelikle yoğun ikinci konut taleplerine sahne olmaktadır.

Sapanca Gölü, kuzeyden E-5 karayolu, güneyden ise TEM Otoyolu ve demiryolu ile

çevrelenmiş olup, yöre bu özelliğiyle, Trakya ve İstanbul’u Anadolu’nun iç kesimlerine

bağlayan güzergahların önemli kavşaklarından biridir. Yakın çevresi ise (Adapazarı, İzmit)

hızla gelişen sanayi merkezleri konumundadır. Özellikle TEM otoyolunun açılısının ardından

bölge daha da talep çeker olmuş, İstanbul Metropolü ile bağlantının güçlenmesi, sanayi

talepleri ve yeni ikinci konut talepleri yaratmıştır.

Faaliyet Alanı

57

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Sapanca Gölü’ nün proje alanına mesafesi yaklaşık 12 km’ dir.

IIII..55 FFlloorraa vvee FFaauunnaa

Flora ve Fauna bölge genelinde irdelenmiştir.

Türkiye bitki coğrafyası açısından incelendiğinde; alan tamamıyla Holoarktik

Kingdom’un içerisinde yer almaktadır. Holoarktik Kingdom’un 3 floristik bölgesi

Yurdumuzda birleşmektedir. Bunlar; Avrupa-Sibirya (Euro-Siberian) Bölgesi, Akdeniz

(Mediterranean) Bölgesi ve İran-Turan (İrano-Turanien) Bölgesi’dir.

 Kocaeli ili sınırları içerisindeki faaliyet alanı, bu bölgelerden Avrupa-Sibirya

Fitocoğrafik Bölgesi’nde ve Grid kareleme sistemine göre A2 karesinde yer almaktadır. Bu

bölge yurdumuzda Karadeniz Bölgesinin hemen hemen tamamı ile Trakya’nın kuzeyini

(Istranca Dağları) kapsar. Marmara Bölgesinin kuzey kesimi bu iki yöreyi birbirine bağlar.

Avrupa-Sibirya Fitocoğrafik Bölgesinin diğer floristik bölgelerden en önemli iklimsel farkı

daha fazla yağış alması yanında yağış rejiminin düzgün olmasıdır. Bu iklimsel özellik, yaprak

döken ormanların diğer bölgelere göre daha yaygın olmasına neden olmuştur. Yaprak döken

ormanlar çoğu yerde deniz seviyesinden başlayıp, ortalama 1200 m’ye kadar çıkar. Bu

bölgenin daha yukarı kesimlerinde ise (1500-2500 m) daha çok koniferlerin olduğu iğne

yapraklı orman formasyonu yaygındır.

Proje alanı sanayi alanında yer aldığından orman alanları ile ilişkisi yoktur ve bulunduğu

yer itibarı ile olumlu ya da olumsuz etkileyebileceği içme su kaynaklarına sahip değildir.

Proje Alanı ve etki alanında milli parklar, tabiat parkları, sulak alanlar, tabiat anıtları, tabiatı

koruma alanları, yaban hayatı koruma alanları, yaban hayatı yetiştirme alanları, kültür

varlıkları, tabiat varlıkları, sit ve koruma alanları, Boğaziçi Kanuna göre koruma altına alınan

alanlar, biyogenetik rezerv alanları, biyosfer rezervleri, özel çevre koruma bölgeleri, özel

koruma alanları, turizm bölgeleri ve koruma altına alınmış diğer alanlar bulunmamaktadır.

Faaliyet alanı 23 272 Sayılı Resmi Gazetede Yayımlanan 4342 Sayılı Mera Kanunu ve 4086

Sayılı Zeytincilik Kanunu kapsamındaki alanlardan değildir.

Bölgenin fauna ve florasının tespiti amacıyla arazi gözlem çalışması yapılmış ve

literatür bilgileri de eklenerek fauna ve flora tabloları hazırlanmıştır.

FLORA

Bir bölgenin biyoanalizinin yapılabilmesi için bölgede flora ve fauna türlerinin üreme,

kışlama, çiçeklenme gibi farklı periyodlarında arazi çalışması yapmak gerekmektedir. Bunun

için gerekli zaman aralığı iki çiçeklenme dönemi arasıdır.

Gözlemlerin en verimli seviyede temsil edildiği bir dönemde bile alandaki türlerin

tamamına ulaşabilmek mümkün olmayabilir.

Flora-fauna türlerinin tespitine yönelik detay arazi çalışmaları 1 er haftalık aralıklarda

o bölgenin vejetasyon yapısını temsil edebilecek noktasal alanlarda çalışmalar yapılarak

gerçekleştirilmiştir. Çalışma döneminin iklimsel koşullar nedeniyle tür teşhislerini

zorlaştırması nedeniyle son 5 yıllık dönemde yapılmış olan arazi gözlem, örneklemleri ve

literatür araştırmaları öncelikli olarak dikkate alınmıştır. TARGİM tarafından yapılan literatür

çalışmalarına göre belirlenen faaliyet alanı ve yakın çevresinin florası aşağıda verilmiştir.

58

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Raporun flora kısmı hazırlanırken Davis’in Flora of Turkey and East Aegean Islands

adlı eseri ve Türkiye Bitkileri Veri Servisi (Tubives) veri tabanından ayrıca bölgede daha

önce yapılmış gözlem-arazi çalışmalarından yararlanılmıştır. Bölgenin biyoanalizi sonucu

tespit edilen ve tespit edilmesi muhtemel türler Tablo 9’da verilmiştir. Proje alanı, P.H.

DAVİS’in Grid Kareleme (Flora of Turkey and the East Aegen Islands) sistemine göre A2

karesinde yer almaktadır.

Şekil 27. Bölgenin Vejetasyon Haritası

İzmit Körfezi’nin kuzey ve doğusunu dar bir şerit halinde bir orman altı tipi olan maki

formasyonu çevirir. Körfez çevresinde Akdeniz bitki özelliğini zeytin ağacı belli eder.

Buradaki maki bitki topluluğu arasına, Akdeniz bölgesindekilerden farklı olarak kocayemişi

(Arbutus unedo), kermez meşesi (Quercus ılex), karaçalı, yaban gülü (Rhododendron

ponticum) gibi ağaçlarda karışmıştır. Körfezin kuzey batısında ve doğusunda 100 - 500 m

yükseklikleri arasında doğu Marmara’nın esas karakterini belirten geçiş bitkileri

görülmektedir. Maki bitki topluluğunun hemen kuzeyinden başlayan alanda orman, fundalık

ve step karışımı yer almaktadır. Yılda 400 - 800 mm yağış alan bu yöre ağaç ve çalıların

kesilmesi ve çeşitli nedenlerle tahrip olmuştur. Arazinin sistemli kullanılmayışı ve

antropojenik etkilerle mevcut ormanlık sahaların gittikçe azalmasına sebep olduğu gibi

ağaçların kalitesi üzerine de olumsuz etki ettiği görülmektedir.

Raporun karasal flora kısmı hazırlanırken Davis’in Flora of Turkey and East Aegean

Islands adlı eseri ve Türkiye Bitkileri Veri Servisi (TUBİVES) veri tabanından ayrıca bölgede

daha önce yapılmış gözlem-arazi çalışmalarından yararlanılmıştır. Bölgenin biyoanalizi

sonucu tespit edilen ve tespit edilmesi muhtemel türler bölgeye ait karasal flora tablosunda

verilmiştir. Yapılan literatür çalışmalarında, belirlenen karasal flora türlerin hiçbiri için

herhangi bir tehdit söz konusu değildir. Bunların neslinin tehlikeye girmesi gibi bir durum şu

59

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

anda söz konusu olmadığı gibi gelecekte de değildir. Alanda nadir, nesli tehlikede veya

koruma altına alınması gereken bir bitki türü bulunmamaktadır.

Endemik bitki türlerinin belirlenmesinde Ekim, T. ve arkadaşları (2000) tarafından

hazırlanan “Türkiye Bitkileri Kırmızı Kitabı” kaynak olarak kullanılmıştır. Bu yayında

kullanılan 2001 IUCN Red Data Book kategorileri aşağıda açıklanmıştır.

EX- Extinct (Tükenmiş): Şayet son örneğinin bulunmadığı konusunda hiçbir şüphe

yoksa bir takson bu kategoridedir.

Türkiye Florası’nda ülkemizde yetiştiğinden söz edilen ancak yaşaması muhtemel

habitatlarda ve uygun zamanlarda özellikle aranmasına rağmen bulunamamış olan bazı

taksonlar bu kategoriye konulmuştur.

EW- Extinct İn The Wild (Doğada Tükenmiş): Takson bulunabileceği ortamlarda ve

yılın farklı zamanlarında yapılan çalışmalarda bulunamamış yani doğada kaybolmuş ve yalnız

kültüre alınmış bir şekilde yaşamaya devam ediyorsa bu gruba konur.

CR- Critically Endangered (Çok Tehlikede): Bir takson çok yakın bir gelecekte yok

olma riski altında ise bu gruba konur. Yapılan floristik çalışmalarda, gelecekte

populasyonlarının zarar görebileceği ve vahşi yaşamda yok olabileceği düşünülen bitki

taksonları bu kategoriye konmuştur.

EN- Endangered (Tehlikede): Oldukça yüksek bir risk ve yakın gelecekte yok olma

tehlikesi altında olan bir takson henüz CR grubunda değilse EN grubunda yer alır.

VU- Vulnerable (Zarar Görebilir): CR ve EN gruplarına konamamakla birlikte, doğada

orta vadeli gelecekte yüksek tehdit altında olan taksonlar bu grupta yer almaktadır. Ülkemizde

orta vadede tehdit altında olabileceği düşünülen ve birden fazla lokalitede bilinenler ancak

şimdilik durumlarında tehlike olmayan bazı türler, gelecekte korunmalarının sağlanması için

bu kategoriye konulmuştur.

NT- Near Threatened (Tehlike Altına Girmeye Yakın): Oldukça yaygın, bol olarak

yetişen ve herhangi bir tehdidin söz konusu olmadığı bitkiler için kullanılmaktadır. Bunların

neslinin tehlikeye girmesi gibi bir durum şu anda söz konusu değildir ancak yakın gelecekte

tehdit altında olabilecek türlerdir.

LC- Least Concern (En Az Endişe Verici): Herhangi bir koruma gerektirmeyen ve

tehdit altında olmayan bitki türleri bu grupta yer alır.

DD- Data Deficient (Veri Yetersiz): Bir taksonun dağılım ve bolluğu hakkındaki bilgi

yetersiz ise takson bu gruba konur. Bu kategorideki bir taksonun biyolojisi iyi bilinse bile,

onun yayılış ve bolluğu hakkındaki bilgiler yetersizdir. Bu nedenle bir taksonun DD

kategorisine konması onun tehdit altında olmasından çok, hakkında daha fazla bilgi

toplanmasının gerekliliği belirtir. Bilgiler elde edilince takson, durumuna uygun başka bir

kategoriye konulmalıdır.

NE- Not Evalueted (Değerlendirilemeyen): Yukarıdaki herhangi bir kriter ile

değerlendirilemeyen bitki türleri bu kategoride yer alır.

Bazı kriterler hakkında açıklayıcı bilgiler;

60

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

CR, EN ve VU kategorilerine konmak için kabul edilen ek kriterler şunlardır:

CR Kategorisi İçin- Doğada çok kısa bir sürede kaybolma tehlikesi altında olan bitkiler

hakkında aşağıdaki kriterlere göre karar verilebilir.

A) Populasyon aşağıdaki tehditler sonucu azalıyor ise;

a-Mevcut populasyon büyüklüğü son 10 yıl ya da son üç nesil boyunca çok büyük oranda

(yaklaşık %80-90 oranında) azalması;

b-Habitat özelliğinin değişimi ve türün kapalılık derecesinin azalması;

c-Aktüel ve potansiyel bir toplama tehdidi altında olması;

d-Başka bir taksonun istila tehdidi, melezleme, hastalık, tohum bağlamama, kirlenme,

rekabetçiler ve parazitlerin etkisi altında olması;

B) Bitkinin toplam yayılış alanı 100 km
2
 den ve tek yayılım alanı 10 km

2
’den az, çok

parçalanmış veya tek bir lokasyondan biliniyor ise

EN Kategorisi İçin- Yukarıdaki belirtilen tehlikelerin yüksek riski altında, son 10 yıl

içinde veya 3 nesilde populasyonda %50 azalma olacağı düşünülüyor, yayılış alanı 5.000 km
2

veya tek bir alanda 500 km
2
 kadar, birey sayısı 2500’ün altında veya en çok 5 lokasyondan

biliniyor ise.

VU Kategorisi İçin- Yukarıda belirtilen tehditler karşısında son 10 yıl veya 3 nesil

içinde populasyonda %30 azalma olacağı düşünülen; yayılış alanı 10 lokasyondan fazla

olmayan, yayılış alanı toplam 20.000 km
2
, olgun birey sayısı 10.000 den az veya arazi

çalışmaları sırasında 100 yıl içinde populasyonunda %10 azalma olabileceği düşünülen türler.

Habitat Sınıfları:

1. Orman, orman açıklıkları ve orman kenarları

2. Maki

3. Frigana (çoğu dikenli, alçak boylu ve yumak yastık oluşturan bitkiler)

4. Kültür alanları (bağ, bahçe vb.), nadasa bırakılmış yerler

5.Kuru çayır ve açık alanlar

6. Nemli çayır, bataklık ve sulak alan, otsu yamaçlar

7. Yol kenarı, terk edilmiş yerler

8. Kayalık ve taşlık alanlar, gölgeli yerler, kalkerli yamaçlar

Nispi Bolluk: Burada verilen rakamlar türlerin rastlanma sıklığını ve bolluğunu ifade

etmektedir.

1. Nadir

2. Seyrek

3. Nispeten Bol

4. Bol

5. Saf Populasyon Oluşturmakta

61

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 11. Faaliyet Alanı ve Çevresi Flora Tablosu

FAMİLYA VE TÜR ADI Türkçe İsim FİTOCOĞ-

RAFİK

BÖLGE

LOKALİ

T(m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

ACERACEAE Akçaağaçgiller

Acer trautvetteri MEDW Kayın Gövdeli

Akçaağaç

Karadeniz 400-2100 Karışık Ormanlar - - L

ALİSMATACEAE Susinirotugiller

Alisma lanceolatum

WITH.

 0-1850 Göl Kıyıları, Hendekler, Havuzlar,

Sazlıklar, Yüzeysel Dyrgun Sularda

- - G,L

AMARANTHACEAE Ispanakgiller

Amaranthus graecizans L.

Var. Graecizans L.

 0 Kumlu Ve Çorak Yerler, Kültür

Arazilerinin Yabanisi Olarak

- - G,L

Amaranthus graecizans L.

Var. Sylvestris (VILL.)

ASCHERS.

ETSCHWEINF.

 06 Kumlu Ve Çorak Yerler,

Kültürarazilerinin Yabanisi Olarak

- - A,L

AMARYLLİDACEAE Nergisgiller

Leucojum aestivum L. Avrupa-

Sibirya

0-1100 Islak Çayırlıklar - - G,L

ANACARDİACEAE Sakızağacıgiller

62

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

Habitat ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Pistacia terebinthus L.

Subsp. Palaestina

(BOISS.) ENGLER

 Akdeniz 50-1500 Kayalık Yamaçlar, Maki - - L

APİACEAE Maydonozgiller

Ammi majus L. Yalancı Dişotu Akdeniz 0-700 Tarlalar, Hendekler, Çorak

Yerler

- - L

Bupleurum flavum

FORSSK.

 D. Akdeniz 0-900 Firigana, Sarp Ve Kuru, Açık

Doğal

- - L

Eryngium creticum

LAM.

Gözdikeni D. Akdeniz 0-750 Çalılık Düzlükler, Firigana,

Nadas Tarlalar, Çorak Yerler

- - L

Torilis leptophylla (L.)

REICHB.

 0-2500 Yamaçlar Ağıllık, Tarlalar,

Çorak Yerler

- - L

ARACEAE Yılanyastığıgiller

Arum byzantinum

BLUME

Yılanyastığı Karadeniz Gölgeli Koruluklar,

Yolkenarları

- - G,L

ASTERACEAE Papatyagiller

Achillea coarctata

POIR.

 450-2500 Step, Volkanik Yamaç, Kumlu

Toprak,

Buğday Tarlası

- - L

Artemisia santonicum

L.

 Avrupa-Sibirya 0-1300 Tuzlu Tüzlükler, Kumullar,

Karasal,

Deniz Yakını

- - L

63

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Carlina lanata L. D. Akdeniz 10-800 Kurak Otlu Yamaç, Kurak

Kayalık Yamaç, Step

- - L

Carpesium

abrotanoides L.

 0-915 Yolkenarı, Boş Alan, Kestane

Ormanı, Dağ Vadileri

- - A,L

Jurinea consanguinea

DC.

 0-1950 Step, Nadas Tarla, Ekili Tarla,

Kayalar, Orman

- - L

Inula graveolens (L.)

DESF.

İri Pireotu Akdeniz 0-800 Tarla Ve Su Kenarı, Kumlu

Veya Çakıllı Toprak

- - L

Tanacetum vulgare L. Solucanotu 1000-2200 Yolkenarı, Çayırlık, Quercus

Çalılığı

- - L

BORAGİNACEAE Hodangiller

Buglossoides arvensis

(L.)

JOHNSTON

 0-2500 Kireçtaşı Yamaçlar, Tarla

Kenarları,Tahıl Tarlası, Kayalı

Yamaçlar, Nadas Tarlaları

- - G,L

None obtusifolia

(WILLD.) DC.

 D.Akdeniz 0-50 Nadas Tarlaları Ve Tarla

Kenarları, Bağlar

- - L

Symphytum orientale

L.

Doğu Karakafesotu Avrupa-Sibirya 0-1500 Gölgeli Dere Kenarları, Pinus

Nigra Ormanı

- - A,L

BRASSİCACEAE Turpgiller

Alyssum umbellatum

DESV.

 D.Akdeniz 0-950 Ekili Alan, Kayalık, Moloz - - L

64

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Myagrum perfoliatum

L.

Gönül Hardalı 0-1000 Yol Kenarı, Ekili Alan - - L

BUTOMACEAE Hasırotugiller

Butomus umbellatus L. Bataklık Gülü Avrupa-Sibirya 0-2300 Göller, Gölcükler, Arklar,

Sazlıklar, Sığ Sular

- - G,L

BUXACEAE Şimşirgille

Buxus sempervirens L. Şimşir Avrupa-Sibirya 100-2000 Karışık Yaprak Döken

Ormanlar (Çoğu Kez Fagusla

Beraber), Yamaç Çalılık,

Kayalıklar

- - L

CAMPANULACEAE Çançiçeğigiller

Campanula latifolia L. Geniş Yaprakli Çan

Çiçeği

Avrupa-Sibirya 530-2600 Orman, Çalılık, Çok Sulu

Çayırlıklar

- - G,L,A

CARYOPHYLLACEA

E

Karanfilgiller

Cucubalus baccifer L. 1400 Kıyılar Ve Çitler - - L

Silene cretica L. Akdeniz 0-550 Tarlalar - - L

Stellaria media (L.)

VILL. Subsp. Media

(L.) VILL.

 10-2500 - G,L

CHENOPODİACEAE Kazayağıgiller

Chenopodium album L.

subsp. album L. var.

Sirken 0-2000 Çorak Yerler, Kültür Arazileri - - L

65

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Atriplex patula L. Karapazı 0 Kültür Arazileri, Yol Kenarları,

Çorak Yerler

- - G,L

CİSTACEAE Ladengiller

Helianthemum

salicifolium (L.)

MILLER

 0-1100 Kireçtaşı Kurak Çalılık, Step - - L,A

CONVOLVULACEAE Çiftsarmaşığıgiller

Calystegia soldanella

(L.) R. R.

Çiftsarmaşığı 0 Kıyı Kumulları - - L

CORYLACEAE

Corylus maxima

MILLER

 Avrupa-Sibirya 100-1000 Kültür, Karadeniz’de Süs

Bitkisi, K. Yamaçlar

- - L

CRASSULACEAE Damkoruğugiller

Sedum sediforme

(JACQ.) PAU

 Akdeniz 0-650 Kalkerli Uçurumlar - - L

CYPERACEAE Papirusgiller

Carex remota L. Avrupa-Sibirya 0-1600 Nemli Orman İçindeki Veya

Bataklıklar, Diğer Gölgeli

Yerler

- - A,G,L

Cyperus fuscus L. Avrupa-Sibirya 0-1800 Nemli Topraklar, Su

Birikintileri, Çaylar

- - L

66

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Eleocharis palustris

(L.)

ROEMER ET

SCHULTES

Bataklıksivrisazi 0-2400 çayırlı yamaçlar, çam

ormanlarındaki ıslak alanlar,

bataklıklar,tatlı su kıyıları, yol

kıyı

- - L

DİPSACACEAE Tarakotugiller Avrupa-Sibirya

Scabiosa canescens

WALDST. ET KIT.

Uyuzotu - - L

Tremastelma

palaestinum (L.)

JANCHEN

 D.Akdeniz 0-600 - - L

EQUİSETACEAE Atkuyruğugiller

Equisetum telmateia

EHRH.

Atkuyruğu 0-1200 Su Kenarı, Islak Kenar - - A,L

EUPHORBİACEAE Sütleğengiller

Andrachne telephioides

L.

 0-1800 Orman Açıklığı, Taşlık Alanlar,

Nadas Tarlalar

- - L

Euphorbia exigua L.

Var. Exigua L.

 0-200 Pinus Brutia Orman Açıklığı,

Kayalık Alanlar, Nadas Tarlalar

- - G,L

Mercurialis perennis L. Sultanotu Avrupa-Sibirya 850-900 Ormanlar - - L

FABACEAE Baklagiller

Anthyllis tetraphylla L. Akdeniz 0-600 Kayalık Yamaçlar (Özellikle

Kireçtaşlı) Nadas Tarlaları

- - L

67

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Astragalus

glycyphyllos L. Subsp.

Glycyphyllos L.

Geven Avrupa-Sibirya 280-1400 Orman Kenarları, Kayalık

Yerler, Kıyılar

- - L,G

Genista carinalis

GRIS.

 90 Nehir, Göl Kıyıları Ve Seyrek

Ormanlık Yerler, Maki

FAMİLYA VE TÜR

ADI

Türkçe İsim

FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT

ENDEMİZ

M

IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Medicago littoralis

ROHDE EX

LOIS. var. littoralis

ROHDE. EXLOIS.

 Kıyı Kumul Toprakları L,G

Lotus corniculatus L.

var. corniculatus

(BIEB.) ARC.

Buynuzluyonca 0-2500 Dağlık Yamaçlar Ve Çayırlıklr

Lotus corniculatus L.

var. tenuifolius L.

 0-2700 Yaş, Ağır Topraklar Üzerinde,

Nehir Kıyılarında Ve

Bataklıklarda

 A,L

Medicago falcata L. Yonca 100-2150 Yaprak Döken Korular, Maki,

Kayalık Yamaçlar

 L,G

Spartium junceum L. Katırtırnağı Akdeniz 0-600 Maki Ve Yalılar L,G

68

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZM IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Vicia hybrida L. Sarı Çiçekli Fiğ 0-1000 Kayalık Kireçtaşı Yamaçları,

Çalılık, Çimenlik Yerler,

Tarlalar, Kumlu Kıyılar

 L

Trifolium tomentosum

L.

 0-1000 Çimenlik Yerler, Maki, Açık

Yerler

 L

Trigonella corniculata

L.

Nadasotu B.Akdeniz Yolkenarları, Çorak Yerler L

Vicia sativa L. subsp.

sativa L.

 0-1600 Kayalık Ve Kireçtaşlı, Tahıl Ve

Nadas Tarlaları, Çorak Yerler

 G,L

GENTİANACEAE Jensiyangiller

Blackstonia perfoliata

(L.) HUDSON subsp.

perfoliata (L.)

HUDSON

 L,G

IRİDACEAE Süsengiller

Crocus biflorus

MILLER subsp.

biflorus MILLER

 D.Akdeniz 200-3000 Kayalı Yamaçlar, Çalılık,

Dağınık Konifer Korulukları

 L

69

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

FAMİLYA VE TÜR

ADI

Türkçe İsim

FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT

ENDEMİZ

M

IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

LAMİACEAE Ballıbabagiller

Acinos rotundifolius

PERS.

 0-2200 Taşlı Yamaçlar (Ekseriya

Kalkerli), Step, Meralar, Sel

Suları İle Açılmış Yerler, Ekin

Ve Nadas Tarlalar

 L

Stachys cretica L.

subsp. Cassia (BOISS.)

RECH. FIL.

 D.Akdeniz 150-1050 Kayalık Kireçtaşı Yamaçlar,

Mantar Meşesi

 L

Salvia napifolia JACQ. 0-900 Kayalık Bayırlar, Quercus

Coccifera Maki, Poterıum

Firigana, Yolkenarları

 L,G

Teucrium scordium L.

subsp. scordium L.

Yavşan Avrupa-Sibirya 50-2350 Nemli Yerler, Tuzcul Makiler,

Dere Yanı, Ormanlar, Nemli

Kumullar Venadas Tarlalar

 L

LİLİACEAE Zambakgiller

Asphodelus fistulous L. Çirişotu Akdeniz 0-1500 Kayalıklar, Nadas Tarlaları G,L

Ornithogalum

pyrenaicum L.

Tükrükotu 0-1400 Yamaçlar Ve Çayırlıklar L

LİNACEAE Ketengiller

Linum nodiflorum L. Akdeniz 0-1100 Kayalıklar, Ekseriya Kalkerli

Tepe Kenarları, Nadas Tarlalar

Ve Çorak Yerler

 L

70

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Linum strictum L. var.

strictum L.

 0-900 Kayalık Yamaçlar, Nadas

Tarlalar

 L

FAMİLYA VE TÜR

ADI

Türkçe İsim

FİTOCOĞRAFİ

K

BÖLGE

LOKALİ

T (m)

HABİTAT

ENDEMİZ

M

IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Linum trigynum L. Akdeniz 0-750 Çalılık Ve Açık Çayırlık Yerler L

NAJADACEAE

Najas minor ALL. 0-1150 Göller, Gölcükler, Arklar L,G

OLEACEAE

Zeytingiller

Olea europaea L. var.

Sylvestris (MILLER)

LEHR.

 Akdeniz 50-750 Maki, Kayalık Yamaçlar Ve

Boğazlar

 L

Fraxinus ornus L.

subsp. cilicica

(LINGELSH.) YALT.

Çiçekli Dişbudak D.Akdeniz 900-1450 Yaprak Döken Çalılık Veya

Orman (Başlıca Quercus-

Ostrya), Kireçtaşı Kayalık

Yamaçlar

Endemik LC L

ORCHİDACEAE Salepgiller

Ophrys fusca LINK Akdeniz 0-250 Kalkerli Yamaçlar Frigana Ve

Maki, Zeytin Ağaçlıkları, Pinus

Ormanları

 L

PAPAVERACEAE Gelincikgiller

71

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Fumaria rostellata

KNAF

 Avrupa-Sibirya 0-50 Maki G,L,A

Papaver hybridum L. 0-1000 Ekili Yer A,L

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZ

M

IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

POACEAE Buğdaygiller

Aegilops comosa SM.

subsp. comosa SM.

 D.Akdeniz 200-300 Tepeler, Kalkerli Kıyılar, Kuru

Yerler

 L

Alopecurus rendlei EIG Akdeniz 0-100 Denize Yakın Nemli Sulu

Çayırlar

 L

Alopecurus

myosuroides

HUDSONvar.

Myosuroides

HUDSON

Tilkikuyruğu Avrupa-Sibirya 0-1850 Yaprak Döken Orman, Sulu

Çayırlıklar, İşlenmiş Alanlar,

Yol Kıyıları, Dıtches, Kumlu

 G,L

Bromus arvensis L. 0-2900 Kızılçam Ormanı, Çorak, Yol

Kenarları, Tarım Arazilerinde

 L

Lolium multiflorum

LAM.

 400-900 Çorak Yerler, Alçak Yerler,

Kültür

 LG

Phalaris brachystachys

LINK

 Akdeniz 0-800 Yol Kenarları, Tarla Kıyıları,

İşlenmemiş Toprak, O Kaliptus

Koruluğu

 L

PRİMULACEAE Çuhaçiçeğigiller

72

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Samolus valerandi L. 0-900 Kumlu Ve Tuzcul Yerler G,L

RANUNCULACEAE Düğünçiçeğigiller L

Clematis cirrhosa L. Yabaniakasma Akdeniz 0-350 Çalılık, Maki L

Clematis viticella L. Akasma 0-900 Çalılık L

RHAMNACEAE

Çehrigiller

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZ

M

IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Rhamnus alaternus L. İtalyançehrisi Akdeniz Tepe Yamaçları L

ROSACEAE Gülgiller

Potentilla astracanica

JACQ.

 Avrupa-Sibirya 0-1750 Çayırlıklar, Gölgeli Yerler L

Rosa canina L. Kuşburnu 30-1700 Kıyılar, Kayalık Yamaçlar,

Çalılık, Çitler, Ormanlar Ve

Açıklıkları, Başlıca Kireçtaşları

 L

RUBİACEAE Kökboyasıgiller

Rubia peregrina L. Akdeniz 0-150 Kenarlar, Çalılı Ve Kayalık

Yerler

 L

Valantia muralis L. Akdeniz 0-200 Kuru Kayalık Yerler, Duvarlar L,G

SCROPHULARİACE

AE

Sıracaotugiller

Bellardia trixago (L.)

ALL.

 0-1220 Frıgana İçinde, Kum, Islak

Çayırlıklar, Tahıl Tarlası

 G,L

73

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Linaria chalepensis

(L.) MILLER var.

chalepensİs (L.)

MILLER

 D.Akdeniz 0-1800 Makiler, Kayalık Yamaçlar,

Çorak Yerler, Nadas Tarlaları

 L

SOLANACEAE Patlıcangiller

FAMİLYA VE TÜR

ADI

Türkçe İsim FİTOCOĞRAFİ

K BÖLGE

LOKALİ

T (m)

HABİTAT ENDEMİZ

M

IUCN RED DATA

BOOK

KATEGORİLERİ

KAYNAK

Hyoscyamus niger L. Siyah Banotu 0-2300 Taşlı Veya Kayalı Yerler,

Hububat Tarlaları, Yol

Kenarları, Çorak Yerler

 G,L

Solanum alatum

MOENCH

Yaban Yasemeni 0-1350 Nehir Kenarları, Deniz Kıyıları,

Çorak Yerler, Ekilmiş Yerler

 L

URTİCACEAE Isıranotugiller

Parietaria judaica L. Yapışkanotu 0-2000 Kireçtaşı Uçurumlar, Kayalar,

Kovuk Ağzı, Duvarlar

 A,G,L

74

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Yapılan arazi ve literatür çalışmaları neticesinde proje alanı ve etki alanında bulunan

ve bulunması muhtemel yaban hayatı gruplarından; Tablo 12’de amfibi türleri, Tablo 13’de

sürüngen türleri, Tablo 14’de memeli türleri, Tablo 15’de kuş türleri listelenmiştir.

İlgili tablolarda her türün familyası, Türkçe adı, IUCN (ERL) kategorisi, Red Data

Book kategorisi ve Bern Sözleşmesi Ek listelerinin hangisinde yer aldığı belirtilmiştir.

Listelerde yer almayan türler için (-) işareti konulmuştur. Ayrıca fauna çalışmaları T.C. Çevre

ve Şehircilik Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Av ve Yaban

Hayatı Dairesi Başkanlığı’nın 26.05.2013 tarih ve 28658 sayılı Resmi Gazete’de

yayımlanarak yürürlüğe giren 2013-2014 Av Dönemi Merkez Av Komisyonu Kararı ek

listelerine göre değerlendirilmiştir.

TARGİM Tarım Gıda Çevre Müşavirlik Geri Dönüşüm San. Tic. Ltd. Şti. tarafından

yapılan literatür çalışmalarına göre belirlenen faaliyet alanı ve yakın çevresinin faunası

aşağıda verilmiştir.

Ek-I listesinde bulunan yaban hayvanları, 4915 sayılı Kara Avcılığı Kanunu’nun 4.

maddesinin birinci fıkrası gereğince Çevre ve Şehircilik Bakanlığı’ nca koruma altına

alınmıştır. Listede yer alan yaban hayvanlarını avlamak, ölü yada canlı bulundurmak ve

nakletmek yasaktır.

Ek-II listesinde bulunan kuşlar ve memeliler, 4915 sayılı Kara Avcılığı Kanunu’nun

4. maddesinin birinci fıkrasının verdiği yetki çerçevesinde Merkez Av Komisyonunca koruma

altına alınmıştır. Bu listede yer alan av hayvanlarını avlamak, ölü yada canlı bulundurmak ve

nakletmek yasaktır.

Ek-III listesinde bulunan av hayvanları, 4915 sayılı Kara Avcılığı Kanunu’nun 4.

maddesinin birinci fıkrası gereğince Çevre ve Şehircilik Bakanlığı’nca belirlenen 2010-2011

av döneminde belli edilen sürelerde avlanmasına Merkez Av Komisyonunca izin verilen av

hayvanlarıdır.

Tesis işletme aşamasında 2872 sayılı Çevre Kanunu ve Yönetmeliklerine, 4915 sayılı

Kara Avcılığı Kanunu ve Yönetmelikleri, taraf olduğumuz uluslararası sözleşme hükümlerine

uyacağını taahhüt etmektedir.

T.C. Çevre ve Şehircilik Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü

Merkez Av Komisyonu kararları doğrultusunda hazırlanan 2013–2014 Av Dönemine ait

koruma listelerinde bulunan türler için bu komisyon kararlarında belirtilen koruma

tedbirlerine uygun hareket edilecektir.

Türkiye’de henüz fauna için ulusal kırmızı veri kitabı yoktur. Türkiye’deki fauna

durumunu derleyen güncel çalışmalardan Ali Demirsoy’a (2002) deki tehlike kategorileri:

75

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 28. 2013 Av Avcılık Bölgeleri ve Avlanmaya Yasak Alanlar Haritası

Faaliyet Alanı

76

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

26.05.2013 tarih ve 28658 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 2013-

2014 Av Dönemi Merkez Av Komisyonu Kararlarına göre KOCAELİ, Merkez İlçesinde;

Avın Yasaklandığı Sahalar:

Merkez İlçe (A); Kuzeyi: İzmit–Adapazarı (D-100) Karayolu Doğusu: İzmit – Gölcük

Yeni yolu Güneyi: İzmit–Gölcük yeni yolunun eski yol ile birleştiği yer Batısı: İzmit

Körfezi.

(B); Kuzeyi: Derince İlçe Sınırından Ormanköy Konutları buradan Akpınar -Kabaoğlu

Yol ayrımı Doğusu: Kabaoğlu–Akpınar yolunu güneye takip ederek TEM Otoyoluna

Güneyi: Tem Otoyolunu batıya doğru takip ederek Derince İlçe sınırına Batısı: Derince İlçe

sınırı.

(C); Kuzeyi: İzmit-İstanbul D-100 karayolu, Doğusu: Kocaeli fuarı Güneyi: Marmara

Denizi Batısı: Derince İlçe sınırı.

Demirsoy, A., (2002)’a Göre Red Data Book Kategorileri

E:Tehlikede

Ex: Soyu tükenmiş

I :Bilinmiyor

K :Yetersiz bilinenler

Nt :Takson henüz tehlike altında değil

O :Takson tehlike dışı

R :Nadir

V: Zarar görebilir

2008 IUCN Red List Kategorileri

IUCN (The World Conservation Union: The International Union for the Conservation

Nature and Natural Resources = Doğayı ve Doğal Kaynakları Korumaya Yönelik Uluslar

arası Topluluk - Dünya Koruma Topluluğu) tarafından en son yayınlanan "Red List"

kategorileridir.

Avrupa ülkelerinde IUCN risk sınıflarına göre flora ve fauna türlerinin

sınıflandırılması 1970’li yıllardan itibaren gerçekleştirilmeye başlanmıştır. IUCN

kategorilerinin açıklaması aşağıdaki tabloda, kategoriler arası ilişkiler de şekilde sunulmuştur.

Evaluated : Değerlendirmeye alınmış

Not Evaluated (NE) : Değerlendirmeye alınmamış

Adequate data : Yeterli veri mevcut

Data Deficient (DD) : Yeterli veri mevcut değil (veri eksik)

Extinct (EX) : Türü tamamen yok olmuş, nesli tükenmiş tür

Extinct in the Wild (EW) : Vahşi doğada nesli tükenmiş tür

Critically Endangered (CR) : Önemli derecede yok olma tehlikesi olan tür

Endangered (EN) : Yok olma tehlikesi olan tür

77

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Vulnerable (VU) : Koruma önlemi alınmazsa ileride yok olma tehlikesi olan tür

Near Threatened (NT) : Neredeyse tehdit altında

Least Concern (LC) : En az kaygılanılan tür

Amfibiler

Faaliyet alanı ve çevresinde bulunan ve bulunması muhtemel 3 familyaya ait 5 tane

amfibi türünden 3 tanesi Bern Ek-2, 2 tanesi de Bern Ek-3 listesinde yer almaktadır.

Varlığı tespit edilen ve tespit edilmesi muhtemel amfibi türlerinin tamamı IUCN

(ERL) listesinde (LC) kategorisindedir. Yani Türkiye’de oldukça bol ve yaygın olup, herhangi

bir tehdit altında değildirler.

Sürüngenler

Faaliyet alanı ve çevresinde bulunan ve bulunması muhtemel 2 familyaya ait 6 tane

sürüngen türünden 4 tanesi Bern Ek-2, 2 tanesi de Bern Ek-3 listesinde yer almaktadır.

Sürüngen türleri arasında 4 tür 2008 IUCN Red List Kategorileri Listesi’nde LC statüsünde

bulunmasına rağmen, Demirsoy (2002) tarafından yapılan çalışmalara göre bu türler Türkiye’

de oldukça bol ve yaygındır. Ayrıca herhangi bir tehdit altında değiller.

Kuşlar

Faaliyet alanı ve çevresinde bulunan ve bulunması muhtemel 24 kuş türünden 7 tanesi

Bern Ek-2, 8 tanesi de Bern Ek-3 listesinde yer almaktadır. Kuş türlerinin tamamı 2008 IUCN

Red List Kategorileri’ nde LC kategorisinde yer almakta olup, bu kategorideki türler en az

endişe verici türler olarak tanımlanmaktadır.

Tablodaki kuş türlerinin korunma durumu ve statüleri ile ilgili olarak kullanılan

sembollerin açıklaması şu şekildedir.

A1 : Nesli tükenmiş veya tükenme tehlikesi altında olan türler

A1.1 : Nesli tükenmiş olan türler

A1.2 : Tüm Türkiye’deki birey sayısı 1-25 çift arasında olan türler

A2 : Birey sayısı 26-50 çift altında kalan ve yayılış gösterdikleri bölgelerde

büyük risk altında olan türler

A3 : Birey sayısı 51-200 (500) çift arasında kalan ancak bazı bölgelerde

oldukça azalmış türler.

A4 : Birey sayıları fazla olmakla birlikte belirli bölgelerde azalmış olan türler.

B : Geçici olarak Türkiye’ye gelen ve biyotopların yok edilmesi ile risk alına

girecek türler.

B1 : Anadolu’yu kışlak olarak kullanan ancak Anadolu’da üremeyen türler

B2-B3 : Anadolu’dan transit olarak geçen veya Anadolu’yu kışlak olarak kullanan

ve risk derecesi daha düşük olan türler

Y : Düzenli olarak yurdumuzda kuluçkaya yatan yerli kuş türleri

G : Yurdumuzda kuluçkaya yattıktan sonra göç eden türler

K :Yurdumuzda kuluçkaya yatmayan, yurdumuzu transit göç esnasında

78

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

kullanan türlerdir

KZ : Kış aylarını yurdumuzda geçiren, kış ziyaretçisi türlerdir.

Memeliler

Faaliyet alanı ve çevresinde bulunan ve bulunması muhtemel 6 familyaya ait 7 tane

memeli türü tespit edilmiştir. T.C. Çevre ve Şehircilik Bakanlığı Doğa Koruma ve Milli

Parklar Genel Müdürlüğü, Av ve Yaban Hayatı Dairesi Başkanlığı’nın 26.05.2013 tarih ve

28658 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 2013-2014 Av Dönemi Merkez

Av Komisyonu Kararı’nın yansıtıldığı en son listelere göre memeli türlerinin yer aldıkları ek

listeler tablolara işlenmiştir. Saptanan bu memeli türleri IUCN listesinde LC yani en az

kaygılanılan tür statüsünde bulunmaktadır. Ayrıca bu türler için Demirsoy (2002) tarafından

yapılan çalışmalara göre; Türkiye’de oldukça bol, yaygın ve ayrıca herhangi bir tehdit altında

değildir.

79

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 12. Amfibiler

Familya ve Tür Adı Türkçe Adı Habitat Bern Red Data UCN(ERL) Kaynak (*)

BUFONİDAE

Bufo bufo Siğilli

kurbağa

Az Bitkili Ormanlık Bölgelerde Nemli Alanlar Ek-III nt LC G,L,A

Bufo viridis Gece

Kurbağası

Gündüz Bahçe Ve Açık Arazideki Taş Altları Veya

Topraktaki Delikler.

Ek-II nt LC G,L,A

RANİDAE nt

Rana dalmatina Çevik

kurbağa

Yaprakların Altında, Çayırlarda Ek-II nt LC G,L,A

Rana ridibunda Ova

Kurbağası

Genellikle Alçak Ovalardaki Bol Bitkili Havuz, Göl Ve

Ağır Akan Sular.

Ek-III nt LC G,L,A

SALAMANDRİDAE nt

Triturus karelinii Pürtüklü

semender

Durgun Ve Ağır Akan, Derin Olmayan Sular. Ek-II nt LC G,L,A

Kaynak: Demirsoy, A. 1996, Amfibiler.

(*) = Kaynak; G: Gözlem L: Literatür A: Anket

Tablo 13. Sürüngenler

Familya ve Tür

Adı

Türkçe Adı Habitat Bern Red Data IUCN M.A.K.* Kaynak **

AGAMİDAE Kaya kelerleri

Trapelus Bozkır keleri Az bitkili stepler, taşlı topraklı alanlar Ek-III nt - Ek-1 L

80

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ruderatus

LACERTİDAE Kertenkeleler

Lacerta trilineata İri Yeşil Kertenkele Orman içinde sık bitkili taşlık kısımlar ve dere

kenarları ile tarla ve bahçeler

Ek-II nt LC Ek-1 G,L

Lacerta viridis Yeşil kertenkele Suya yakın çalılık veya ağaçlık yerler Ek-II nt LC Ek-1 L

Podarcis taurica Trakya kertenkelesi Orman, alçak ve seyrek bitkili açık araziler Ek-II nt LC Ek-1 L,A

Podarcis muralis Duvar kertenkelesi Bol güneşli,kuru,kayalık kısımlar Ek-II nt LC Ek-1 L,A

Darevskia

(Lacerta)

praticola

Çayır kertenkelesi Orman ve çayırlık alanlar, dere kenarındaki otsu

yamaçlar

Ek-III nt - Ek-1 L

Kaynak: Demirsoy, A. 1996, Sürüngenler.

(*) =2013-2014 Av Dönemi Merkez Av Komisyonu Kararı, T.C. Çevre ve Şehircilik Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü

(**) = Kaynak; G: Gözlem L: Literatür A: Anket

Tablo 14. Memeliler

Familya ve Tür adı Türkçe Adı Habitat Red Data Bern IUCN

(ERL)

M.A.K* Kaynak**

ERİNACEİDAE Kirpiler

Erinaceus concolor Kirpi Fundalıklar ve çalılıklar nt - LC Ek-1 L,A

TALPİDAE Köstebekle

Talpa europaea Köstebek Çayır ve ağaçlık alanlar nt - LC L

LEPORİDAE Tavşanlar

81

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Lepus europaeus Yabani Tavşan Her çeşit ortamda yaşarlar nt Ek-III LC Ek-3 G,L,A

SCİURİDAE Sincaplar

Sciurus vulgaris Sincap Tarlalar, açık araziler, çayırlar nt Ek-III LC Ek-1 L

CANİDAE Köpekler

Vulpes vulpes Tilki Ormanlarda, bitki örtüsü bol steplerde

çakıllı arazilerde

nt - - EK-3 G,A,L

SORİCİDAE Sivrifareler

Crocidura leucodon Sivriburunlu tarla faresi Açık arazi ve çalılıklar nt Ek-III LC L

Sorex minutus Cüce fare Ağaçlık, otluk ve çayırlık alanlar nt Ek-III LC L

Sorex araneus Orman sivrifaresi Her türlü ortam nt - LC Ek-3 L

Kaynak: Demirsoy, A. 1999, Genel ve Türkiye Zoocoğrafyası “Hayvan Coğrafyası”, Meteksan, Ankara Demirsoy, A. 1996,

* (2013-2014 Av Dönemi Merkez Av Komisyonu Kararı, T.C. Çevre ve Şehircilik Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü

**Kaynak; G: Gözlem L: Literatür A: Anket

Tablo 15. Kuşlar

Familya ve tür Türkçe adı Habitat * Statü Red Data IUCN MAK** BERN Kaynak***

ACCİPİTRİDAE Yırtıcıkuşlar

Buteo rufinus Kızıl Şahin ST DK Y, KZ A.2 LC Ek-1 Ek-II G,L

Aquila pomarina Küçük Orman Kartalı OR SA G, T A.2 LC Ek-1 Ek-II G,L

Buteo buteo Şahin ST,DK Y,KZ,T A.2 LC Ek-1 Ek-II G,L,A

FALCONİDAE Doğangiller

82

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Falco subbeteo Delicedoğan OR,DK,ST G A.3 LC Ek-1 Ek-II

Falco peregrinus Gök doğan ÇB,OR,DK,ST Y A.2 LC Ek-1

Falco tinnunculus Kerkenez SA Y A.4 LC Ek-1 Ek-II G,L

PHASİANİDAE Tavuksular

Alectoris chukar Kınalıkeklik Y A.2 LC Ek-3 Ek-III L

Coturnix coturnix Bıldırcın A.4 LC Ek-3

Perdix perdix Çilkeklik A.3 LC Ek-3 Ek-III

Alectoris graeca Taşkekliği A.2 LC Ek-3

COLUMBİDAE Güvercingiller

Columba livia Kaya güvercini DK,ST,ÇB Y - LC Ek-3 - G,L

Columba palumbus Tahtalı OR,ÇB Y A.4 LC Ek-3 Ek-III G,L

Streptopelia decaocto Kumru ÇB Y - LC Ek-2 Ek-III G,L

Streptopelia turtur Üveyik ST ÇB G A.2 LC Ek-3 Ek-III G,L

STRİGİDAE Baykuşgiller

Athene noctua Kukumav ST OR ÇB Y A.3 LC Ek-1 Ek-III G

Bubo bubo Puhu OR Y A.12 LC Ek-1 Ek-II L

CORVİDAE Kargagiller

Corvus corax Kuzgun ST,ÇB,OR Y - LC Ek-2 Ek-III G,L,A

83

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Corvus frugilegus Ekin kargası ST, ÇB Y, KZ - LC Ek-3 - G,L,A

Corvus monedula Küçük karga ÇB, ST Y - LC Ek-3 - G,L

Corvus corone corone Kara Leş Kargası ST ÇB Y - LC Ek-3 - G,L

Pica pica Saksağan ÇB ST Y - LC Ek-3 - G,L

STURNİDAE Sığırcıkgiller

Sturnus vulgaris Sığırcık ÇB ST Y - LC Ek-2 - G,L

PASSERİDAE Serçegiller

Passer domesticus Serçe ÇB Y - LC Ek-3 - G,L

Passer montanus Ağaç serçesi ST ÇB Y - LC Ek-2 Ek-III G,L

Kaynak: Demirsoy, A. 1999, Genel ve Türkiye Zoocoğrafyası “Hayvan Coğrafyası”, Meteksan, Ankara

(*) = Habitat; ST: Step OR: Orman SA: Sulak Alan Dn: Deniz DK: Dağlık ve Kayalık ÇB: Çalılık ve Bahçelik

(**) =2013-2014 Av Dönemi Merkez Av Komisyonu Kararı, T.C. Çevre ve Şehircilik Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü

(***) = Kaynak; G: Gözlem L: Literatür

84

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

IIII..66 MMeetteeoorroolloojjiikk vvee İİkklliimmsseell ÖÖzzeelllliikklleerr..

BBööllggeenniinn ggeenneell iikklliimm kkooşşuullllaarrıı,, bbaassıınnçç ddaağğııllıımmıı ((oorrttaallaammaa,, mmaakkssiimmuumm,, mmiinniimmuumm)),,

ssııccaakkllııkk ddaağğııllıımmıı ((oorrttaallaammaa,, mmaakkssiimmuumm,, mmiinniimmuumm)),, yyaağğıışş ddaağğııllıımmıı ((oorrttaallaammaa ttooppllaamm

yyaağğıışş,, ggüünnllüükk mmaakkssiimmuumm yyaağğıışş mmiikkttaarrıı)),, oorrttaallaammaa nniissppii nneemm,, bbuuhhaarrllaaşşmmaa dduurruummuu

((oorrttaallaammaa aaççııkk yyüüzzeeyy bbuuhhaarrllaaşşmmaassıı,, ggüünnllüükk mmaakkssiimmuumm aaççııkk yyüüzzeeyy bbuuhhaarrllaaşşmmaassıı)),,

ssaayyııllıı ggüünnlleerr ddaağğııllıımmıı ((oorrttaallaammaa kkaarr yyaağğıışşllıı ggüünnlleerr ssaayyııssıı,, oorrttaallaammaa kkaarr öörrttüüllüü ggüünnlleerr

ssaayyııssıı,, oorrttaallaammaa ssiissllii ggüünnlleerr ssaayyııssıı,, oorrttaallaammaa ddoolluulluu ggüünnlleerr ssaayyııssıı,, oorrttaallaammaa kkıırraağğııllıı

ggüünnlleerr ssaayyııssıı,, oorrttaallaammaa oorraajjllıı ggüünn ssaayyııllaarrıı)),, mmaakkssiimmuumm kkaarr kkaallıınnllıığğıı,, rrüüzzggaarr

ddaağğııllıımmıı ((yyııllllııkk,, mmeevvssiimmlliikk,, aayyllııkk rrüüzzggaarr yyöönnüü ddaağğııllıımmıı,, yyöönnlleerree ggöörree rrüüzzggaarr hhıızzıı,,

oorrttaallaammaa rrüüzzggaarr hhıızzıı ddaağğııllıımmıı,, eenn hhıızzllıı eesseenn rrüüzzggaarr yyöönn vvee hhıızzıı,, oorrttaallaammaa ffıırrttıınnaallıı

ggüünnlleerr ssaayyııssıı,, oorrttaallaammaa kkuuvvvveettllii rrüüzzggaarrllıı ggüünnlleerr ssaayyııssıı,, MMeetteeoorroolloojjiikk vveerriilleerriinn

ggüünncceelllleeşşttiirriillmmiişş vvee uuzzuunn yyııllllaarr ddeeğğeerrlleerrii oollaarraakk rraappoorraa kkoonnuullmmaassıı ((KKooccaaeellii

MMeetteeoorroolloojjii İİssttaassyyoonnuu 11996600--22001144 bbüülltteennii)),, mmeetteeoorroolloojjiikk ppaarraammeettrreelleerriinn

ddaağğııllıımmllaarrıınnıınn ttaabblloo,, ggrraaffiikk vvee yyaazzııllıı aannllaattıımm oollaarraakk vveerriillmmeessii,, ffeevvkk rraassaattllaarrıı,,

eemmiissyyoonn ddaağğııllıımm mmooddeelllleemmee ççaallıışşmmaallaarrıınnddaa UUlluussllaarraarraassıı kkaabbuull ggöörrmmüüşş vvee EEPPAA

ttaarraaffıınnddaann öönneerriilleenn eemmiissyyoonn ddaağğııllıımm mmooddeellii iillee ssaaaattlliikk mmeetteeoorroolloojjiikk vveerriilleerriinn

kkuullllaannııllaarraakk mmooddeelllleemmee yyaappııllmmaassıı))

Bölgenin Genel İklim Şartları

Kocaeli ilinde genel olarak Marmara (geçiş) iklim özellikleri görülmektedir. Marmara

iklimi Karadeniz, Akdeniz ve Karasal İklimler arasında bir geçiş özelliği göstermektedir.

Meteorolojik ve iklimsel özelliklerin değerlendirilmesinde kullanılan Kocaeli

meteoroloji istasyonu Meteorolojik Bülten (1960-2014) EK 26’da verilmiştir.

Basınç

 Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre yıllık ortalama basınç 1006,6

hPa’dır. Maksimum basınç 1035 hPa, minimum basınç 975.6 hPa olarak ölçülmüştür.

Tablo 16. Basınç Değerleri

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Ortalama

Basınç

(hPa)

1009.7 1008.2 1007.1 1004.6 1004.8 1004.1 1003.1 1003.7 1006.6 1009.2 1009.5 1009.2 1006.6

Maksimum

Basınç

(hPa)

1033.9 1026.9 1028.6 1023.9 1016.3 1015.3 1013.9 1013.7 1019.0 1022.5 1025.5 1035.0 1035

Minimum

Basınç

(hPa)

975.6 984.5 983.2 983.1 991.4 989.3 991.9 992.0 991.4 991.8 982.3 984.8 975.6

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

85

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 29. Basınç Değerleri Grafiği

Sıcaklık

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre, yıllık ortalama sıcaklık 14,8
0
C’dir. En yüksek aylık ortalama sıcaklık 23,8

0
C ile Temmuz ayında, En düşük aylık

ortalama sıcaklık 6,2
0
C ile Ocak ayındadır. Maksimum sıcaklık 44,1

0
C olarak 13.07.2000

tarihinde, minimum sıcaklık ise -9,7
0
C olarak 14.01.2009 tarihinde ölçülmüştür.

Tablo 17. Sıcaklık Değerleri

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Ortalama

Sıcaklık

(°C)

6.2 6.7 8.6 13.1 17.6 21.8 23.8 23.6 20.3 16.0 11.9 8.4 14.8

Maksimum

Sıcaklık

Günü

21 20 31 12 19 27 13 11 13 6 14 2 31

Maksimum

Sıc. Yılı
2014 2010 2013 1998 1994 2007 2000 1970 1965 2003 1961 2010 2014

Maksimum

Sıcaklık

(°C)

23.7 26.0 30.8 34.7 36.6 38.7 44.1 41.6 37.8 36.2 29.1 27.4 44.1

Minimum

sıcaklık

Günü

14 22 7 10 5 3 15 31 30 30 29 23 31

Minimum

Sıcaklık

Yılı

2009 1985 1987 1997 1995 1990 1993 1965 1970 2003 1994 1967 2009

Minimum

Sıcaklık

(°C)

-9.7 -8.3 -5.7 -0.9 2.8 8.5 11.3 12.4 6.0 2.4 -0.7 -5.7 -9.7

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

B
as

ın
ç

D
eğ

er
le

ri
 (

h
P

a)

86

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 30. Sıcaklık Değerleri Grafiği

Yağış

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre yılık ortalama yağış miktarı

807,3 mm’dir. En fazla yağış alan ay ortalama 125,8 mm ile Ağustos, en az yağış alan ay ise

ortalama 48,1 mm ile Şubat ayıdır. Günlük maksimum yağış miktarı 125,8 mm dir.

Tablo 18.Yağış Değerleri

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Toplam Yağış

Ortalaması

(mm)

90.8 71.7 72.9 53.9 45.5 50.6 37.8 45.5 53.6 89.6 83.9 111.5 807.3

Maksimum

Yağış

(mm)

88 48.1 47.5 42 70.9 98.1 89.1 125.8 91.2 117.3 60.4 70 125.8

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

Sı
ca

kl
ık

 (
°C

)

87

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 31. Yağış Değerleri Grafiği

Standart Zamanlarda Görülen En büyük Yağış Değerleri

Standart zamanlarda görülen en büyük yağış değerlerinden 100 yılda görülen 24

saatlik yağış değeri 169.0’dır. Söz konusu proje kapsamında kurulum ve işletme aşamasında;

Ek 11’de verilen olağanüstü meterorolojik olaylar ile Kocaeli ili fevk (olağanüstü olay)

raporu, yağış şiddet – süre – tekerrür eğrileri ve standart zamanlarda gözlenen en büyük

yağış değerlerinin dikkate alınacağı taahhüt edilmektedir.

Kocaeli Meteoroloji İstasyonuna ait standart zamanlarda gözlenen en büyük yağış

değerleri ve yağış, şiddet-süre-tekerrür eğrileri EK 26’da verilmiştir.

Nem

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre yıllık ortalama nispi nem

%71,15 dır. En yüksek aylık ortalama nispi nem %75,5 ile Ocak, En düşük aylık ortalama

nispi nem % 65,8 ile Haziran ayındadır.

Tablo 19. Nem Değerleri

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Ortalama

Nem (%)
75.5 73.3 71.8 68.8 68.7 65.8 66.9 68.9 70.3 74.9 74.6 74.4 71.15

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

Y
ağ

ış
 (

m
m

)

88

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 32. Nem Değerleri Grafiği

Sayılı Günler

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre Yıllık ortalama kar yağışlı

günler sayısı 17,2 Yıllık Ortalama Kar Örtülü Günler Sayısı 9 dur. Yıllık ortalama sisli günler

sayısı 17,2; Dolulu Günler Sayısı 0,9; Kırağılı Günler Sayısı 13,5 ve Orajlı Günler Sayısı 22,1

dir.

Tablo 20. Sayılı Günler

Parametre

Ocak Şubat Mart
Nisa

n
Mayıs

Hazira
n

Temmu
z

Ağusto
s

Eylü
l

Eki
m

Kası
m

Aralık Yıllık

Kar Yağışlı
Günler

5.7 5.1 2.8 0.2 0.8 2.6 17.2

Kar Örtülü
Günler

3.6 3.4 1.1 0.0 0.0 0.9 9

Sisli Günler
Sayısı

Ortalaması
1.9 1.8 1.8 1.2 1.1 0.1 0.2 0.3 0.9 2.1 3.3 2.5 17.2

Dolulu Günler
Sayısı

Ortalaması
 0.1 0.2 0.1 0.1 0.2 0.1 0.0 0.0 0.0 0.1 0.9

Kırağılı
Günler Sayısı

Ortalaması

4.2 3.3 2.4 0.3 0.8 2.5 13.5

Toplam Orajlı
Günler
Sayısı

0.3 0.3 0.6 1.8 3.6 5.0 3.2 2.7 2.2 1.3 0.6 0.4 22.1

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

N
em

 (
%

)

89

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 33. Kar Yağışlı, Kar Örtülü, Sisli, Dolulu, Kırağılı ve Orajlı Günler Sayısı Grafiği

Maksimum Kar Kalınlığı

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre Maksimum Kar kalınlığı 74 cm

dir.

Tablo 21. Maksimum Kar Kalınlığı

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Maksmum

Kar Kalınlığı

(cm)

33 74 25 4 1 22

74

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014Verileri

Şekil 34. Maksimum Kar Kalınlığı

G
ü

n
 S

ay
ıs

ı

K
ar

 k
al

ın
lığ

ı (
cm

)

90

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Buharlaşma

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre yıllık ortalama açık yüzey

buharlaşması 905,3 mm dir. En yüksek aylık ortalama açık yüzey buharlaşması 166,1 mm ile

Temmuz ayındadır. Günlük maksimum açık yüzey buharlaşması 13,4 mm dir.

Tablo 22. Buharlaşma Değerleri

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Ortalama Açık

Yüzey

Buharlasması (mm)

8.7 9.5 15.6 81.3 117.4 151.6 166.1 144.2 102.7 59.5 34.3 14.4 905,3

Maksimum Açık

Yüzey

Buharlasması (mm)

4.6 7.9 7.3 10.4 8.8 10.8 13.4 10.4 8.3 7.0 8.5 10.6 13.4

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014Verileri

Şekil 35. Buharlaşma Değerleri Grafiği

Rüzgar

Yıllık, Mevsimlik, Aylık Rüzgâr Yönü

Kocaeli Meteoroloji İstasyonu gözlem kayıtlarına göre yönlere göre rüzgârın esme

sayıları toplamı Tablo 23’de verilmiştir.

B
u

h
ar

la
şm

a
(

m
m

)

91

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 23. Yönlere Göre Rüzgârın Esme Sayıları Toplamları

Y

Ö

N

YILLIK

O
C

A
K

Ş
U

B
A

T

M
A

R
T

N
İS

A
N

M
A

Y
IS

H
A

Z
İR

A
N

T
E

M
M

U
Z

A
Ğ

U
S

T
O

S

E
Y

L
Ü

L

E
K

İM

K
A

S
IM

A
R

A
L

IK

N
3188 3021 3427 2507 2954 3223 4480 4064 3317 3168 2747 3397 39493

NNE
2491 2541 2576 2069 2469 2661 3302 3556 3097 3137 2279 2268 32446

NE
1504 1629 1610 1542 1673 2038 2598 2638 2214 2061 1782 1672 22961

ENE
2282 2255 2622 2140 2461 2725 3188 3092 3037 3281 2645 2602 32330

E
2563 2269 2517 2295 2706 2485 2642 2732 2688 2946 2564 2513 30920

ESE
3737 3060 3306 3240 3380 3265 3260 3461 3346 3576 3301 3724 40656

SE
4418 3669 3701 3660 4305 4212 4483 4311 4388 3994 3758 4108 49007

SSE
3012 2900 3001 3077 3409 3401 3367 3455 3034 2923 2873 3103 37555

S
845 894 942 900 1074 1100 1311 1154 992 798 919 779 11708

SSW
661 620 727 708 783 756 795 789 678 510 674 703 8404

SW
447 407 441 554 588 674 471 407 438 436 542 457 5862

WSW
703 716 873 1051 1252 1131 842 887 753 728 810 909 10655

W
2112 2118 2411 2921 2614 2260 1570 1400 1649 1520 1735 1982 24292

WNW
4079 3892 4691 5411 4410 3029 1989 1906 2356 3030 3885 4070 42748

NW
3169 2583 2861 2564 2307 1941 1609 1564 1767 2074 2544 2782 27765

NNW
2424 2228 2465 2058 1687 1729 1936 1512 1503 1977 2485 2746 24750

92

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 36. Esme Sayılarına Göre Yıllık Rüzgâr Diyagramı

Kocaeli Meteoroloji istasyonu gözlem kayıtlarına göre birinci derecede hakim rüzgar

yönü Güneydoğu (SE), ikinci derecede hakim rüzgar yönü Batıkuzeybatı (WNW), üçüncü

derecede hakim rüzgar yönü Batıgüneybatı (ESE) dır.

Kocaeli Meteoroloji İstasyonu gözlem kayıtlarına göre yönlere rüzgârın mevsimlik

esme sayıları toplamı Tablo 24’de verilmiştir.

Tablo 24. Yönlere Göre Rüzgârın Mevsimlik Esme Sayıları Toplamı

Yön KIŞ İLKBAHAR YAZ SONBAHAR

N
9606 8888 11767 9232

NNE
7300 7114 9519 8513

NE
4805 4825 7274 6057

ENE
7139 7223 9005 8963

E
7345 7518 7859 8198

ESE
10521 9926 9986 10223

SE
12195 11666 13006 12140

SSE
9015 9487 10223 8830

S
2518 2916 3565 2709

SSW
1984 2218 2340 1862

SW
1311 1583 1552 1416

93

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

WSW
2328 3176 2860 2291

W
6212 7946 5230 4904

WNW
12041 14512 6924 9271

NW
8534 7732 5114 6385

NNW
7398 6210 5177 5965

Esme sayılarına göre mevsimlik rüzgâr diyagramları Şekil 37’de verilmiştir.

Şekil 37. Esme Sayılarına Göre Mevsimlik Rüzgâr Diyagramları

94

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

95

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 38. Esme Sayılarına Göre Aylık Rüzgâr Diyagramları

Yönlere Göre Ortalama Rüzgâr Hızı

Kocaeli Meteoroloji İstasyonu gözlem kayıtlarına göre Yönlere Göre Ortalama Rüzgâr

Hızı Tablosu ve grafiği Tablo 25’de verilmiştir;

Tablo 25. Yönlere Göre Rüzgârın Ortalama Hızı

Y

Ö

N

YILLIK

O
C

A
K

Ş
U

B
A

T

M
A

R
T

N
İS

A
N

M
A

Y
IS

H
A

Z
İR

A
N

T
E

M
M

U
Z

A
Ğ

U
S

T
O

S

E
Y

L
Ü

L

E
K

İM

K
A

S
IM

A
R

A
L

IK

N
1.3 1.4 1.5 1.4 1.4 1.5 1.6 1.6 1.5 1.3 1.2 1.3 1.4

NNE
1.2 1.4 1.4 1.4 1.3 1.4 1.4 1.4 1.4 1.3 1.1 1.2 1.3

NE
1.1 1.2 1.3 1.2 1.2 1.3 1.5 1.5 1.3 1.1 1.0 1.1 1.2

ENE
1.2 1.3 1.3 1.3 1.4 1.4 1.5 1.5 1.3 1.2 1.1 1.2 1.3

E
1.2 1.3 1.3 1.3 1.3 1.4 1.4 1.4 1.3 1.1 1.1 1.2 1.3

ESE
1.2 1.3 1.3 1.3 1.3 1.3 1.4 1.4 1.3 1.2 1.1 1.3 1.3

SE
1.2 1.2 1.1 1.2 1.2 1.2 1.2 1.3 1.1 1.1 1.1 1.2 1.2

SSE
1.2 1.4 1.2 1.2 1.3 1.3 1.3 1.3 1.3 1.1 1.1 1.2 1.2

S
1.2 1.4 1.3 1.4 1.3 1.3 1.3 1.2 1.2 1.2 1.2 1.3 1.3

SSW
1.2 1.4 1.2 1.2 1.3 1.3 1.3 1.2 1.2 1.1 1.2 1.3 1.2

SW
1.3 1.4 1.3 1.2 1.3 1.4 1.3 1.1 1.1 1.1 1.2 1.3 1.2

WSW
1.4 1.6 1.6 1.9 1.9 1.9 1.7 1.6 1.6 1.4 1.4 1.6 1.6

W
1.8 2.1 2.2 2.5 2.4 2.3 2.0 1.7 1.9 1.7 1.7 1.9 2

WNW
2.1 2.3 2.5 2.7 2.6 2.1 1.8 1.7 1.9 1.8 1.9 2.0 2.1

96

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

NW
1.6 1.7 1.8 1.8 1.6 1.5 1.4 1.3 1.4 1.4 1.4 1.6 1.5

NNW
1.4 1.6 1.7 1.5 1.5 1.4 1.5 1.4 1.4 1.3 1.3 1.5 1.5

Şekil 39. Ortalama Rüzgâr Hızına Göre Yıllık Rüzgâr Diyagramı

Ortalama Rüzgâr Hızı

Kocaeli Meteoroloji İstasyonu gözlem kayıtlarına göre yıllık ortalama rüzgâr hızı 1,7

m/sn dir.

Tablo 26. Ortalama Rüzgâr Hızı

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Ort. Rüzgar

Hızı (m/sn)
1.7 1.9 1.8 1.9 1.8 1.8 1.7 1.6 1.4 1.4 1.4 1.7 1.7

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

97

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 40. Ortalama Rüzgâr Hızı Grafiği

Maksimum Rüzgâr Hızı ve Yönü

Kocaeli Meteoroloji İstasyonu gözlem kayıtlarına göre maksimum rüzgarın yönü

Batıkuzeybatı (WNW), hızı ise 35,0 m/sn dir.

Tablo 27. Maksimum Rüzgâr Hızı ve Yönü

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Maks.

Rüzgar

Hızı (m/sn)

29.9 31.3 35.0 28.7 32.6 26.1 29.4 26.2 27.7 26.1 31.1 28.5 35.0

Maksimum

Rüzgar

Yönü

NW W WNW WNW W WNW NNW NNW NNW NNW WNW SW WNW

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014Verileri

Şekil 41. Maksimum Rüzgâr Hızı Grafiği

R
ü

zg
âr

 (
m

/s
n

)
R

ü
zg

âr
 (

m
/s

n
)

98

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Fırtınalı ve Kuvvetli Rüzgârlı Günler Sayısı

Kocaeli Meteoroloji İstasyonu gözlem kayıtlarına göre yıllık ortalama fırtınalı günler

sayısı 8,8’dir. Yıllık ortalama kuvvetli rüzgârlı gün sayısı 47,4’dür.

Tablo 28. Fırtınalı ve Kuvvetli Rüzgarlı Günler Sayısı

Parametre

Ocak Şubat Mart Nisan Mayıs Haziran Temmuz Ağustos Eylül Ekim Kasım Aralık Yıllık

Fırtınalı Günler

Sayısı

Ortalaması

1.0 1.3 0.8 1.0 0.6 0.4 0.2 0.2 0.5 0.4 1.0 1.4 8.8

Kuvvetli Rüzgârlı

Günler Sayısı

Ortalaması

4.6 4.1 5.2 5.1 4.2 3.2 3.5 3.4 2.7 2.8 3.6 5.0 47.4

Kaynak: Kocaeli Meteoroloji İstasyonu, 1960-2014 Verileri

Şekil 42. Fırtınalı ve Kuvvetli Rüzgârlı Günler Sayısı Grafiği

Kocaeli İli Fevk Bilgileri Ek 11’de verilmektedir.

Proje konusu faaliyet mevcut kapalı alanlarda yapılacak olup herhangi bir inşaat

yapılması söz konusu olmayacaktır. Ayrıca Ek 23’de verilen emisyon raporunda da

görüldüğü üzere emisyon kaynakları yönetmelikte belirtilen şartları sağladığından dolayı

emisyon dağılım modelleme çalışması yapılmamıştır.

IIII..77 TToopprraakk ÖÖzzeelllliikklleerrii ((TToopprraakk yyaappııssıı vvee aarraazzii kkuullllaannıımm kkaabbiilliiyyeett ssıınnııffıı,, yyaammaaçç

ssttaabbiilliitteessii,, ssaahhaannıınn eerroozzyyoonn aaççııssıınnddaann dduurruummuu,, ddooğğaall bbiittkkii öörrttüüssüü oollaarraakk kkuullllaannııllaann

mmeerraa,, ççaayyıırr vv..bb..))

Kocaeli İli’ nde büyük toprak gruplarının hemen hemen hepsine rastlanır. İzmit

Körfezi civarında genellikle çok sığ ve taşlı olan kireçsiz kahverengi orman toprakları yer alır.

Bu toprakların doğal bitki örtüsü orman, fundalık, maki ve yer yer çalılıktır. Erozyona

uğramış alanlarda bitki örtüsüne rastlanmaz. Eğimin ve toprak derinliğinin uygun olduğu ve

G
ü

n
 S

ay
ıs

ı

99

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ormanlardan açılarak tarla durumuna getirilmiş kesimlerde kuru tarım yapılmaktadır. Bu

kısımlarda daha çok tahıl yetiştirilmektedir. Kimi yerlerde ise orman ve orman altı örtüsü

kalkarak yerini kısa boylu çayır, mera ve diğer ot türlerine bırakmıştır. Kahverengi orman

toprakları ilde dağınık parçalar halinde bulunmaktadır. Bu kesimlerde doğal bitki örtüsü meşe,

gürgen, kayın, kızılçam, karaçam ve ıhlamurdan oluşur. Fundalık alanlarda ise maki türleri

egemendir.

Kırmızı-Kahverengi Akdeniz topraklarına Hereke yöresinde rastlanmaktadır. Bu

topraklardaki doğal bitki örtüsü fundalık ve makiliklerdir. Fundalıkların ortadan kalktığı kimi

yerlerde meralar bulunur. Bu toprakların tarıma açılan kesimlerinde genellikle kuru tarım

yapılmaktadır. Bu tip toprakların belirli bir kısmında zeytinlikler, küçük bir kısmında da bağ

ve bahçeler mevcuttur. Kırmızı - kahverengi topraklar Kandıra ve Gebze civarında

yayılmıştır. Bu topraklar aşınıp taşınmaya çok müsait olduğu için, bunların oluşturduğu

alanlar tepeliklerin yer aldığı dalgalı kesimlerdir. Merkez ilçe ve yakınlarında daha çok

alüvyal alt tabakalar genellikle yaş olup, belirli derinliklerde indirgenme katmanına (gley)

rastlanır. İzmit Körfezi kıyılarında yayılan hidromorfik alüvyal topraklar, drenaj şartlarının

kötü olduğu kısımlarda bulunmaktadır. Doğal bitki örtüsü çayır, mera ve otları, saz, kamış

gibi sulak kesimlerde yetişen bitkiler olan bu toprakların bir bölümü tarım alanı olarak

kullanılmaktadır.

Kocaeli İlinin toplam arazi varlığı 341.847 hektar olup arazi dağılımı tabloda

görüldüğü gibidir.

Tablo 29. Kocaeli İli toplam arazi varlığı (2012)

Arazi Dağılımı Yüzölçümü (Hektar)

Tarım Alanı (Ha) 125.528

Çayır ve Mera (Ha) 11.859

Orman ve Fundalık (Ha) 147.429

Tarım Dışı Arazi (Ha) 57.031

Toplam 341.847

Şekil 43. Kocaeli İli Topraklarının Kullanıma Göre Dağılımı

Arazinin mülkiyeti proje sahibine ait olup sanayi alanı olarak kullanılmaktadır. Ayrıca

mevcut işletmenin yakın çevresi de sanayi alanı olarak kullanılmaktadır. Başka tarım

alanlarına komşu değildir ve ileride de tarım amaçlı kullanılması mümkün değildir.

100

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Proje alanı ve yakın çevresinde doğal bitki örtüsü olarak kullanılan çayır ve mera yer

almamaktadır. Proje alanı sanayi alanı içerisinde yer aldığından proje kapsamında toprak

yapısında ve arazi kullanım kabiliyetinde herhangi bir değişme olmayacaktır.

Şekil 44. Kocaeli İli Toprak Yetenek Sınıfı Haritası (Kocaeli İl Çevre Durum Raporu, 2004)

Proje alanının Sanayi Alanı’ nda kalması nedeniyle 5403 sayılı Toprak Koruma ve

Arazi Kullanımı Kanunu kapsamında yapılacak bir işlem bulunmamaktadır.

Tesis yetkilisi tarafından 1380 sayılı Su Ürünleri Kanunu’nun “İstihsal Yerlerindeki

Değişiklikler” başlıklı 7’nci Maddesi’nde ve Su Ürünleri Yönetmeliği’nin 7’nci Maddesi’nde

belirtilen hükümlere uyulacağı; 1380 sayılı Su Ürünleri Kanunu’nun “Patlayıcı ve zararlı

maddeleri Kullanma Yasağı” başlıklı 19’ncu Maddesi’nde ve Su Ürünleri Yönetmeliği’nin

9’uncu Maddesi’nde belirtilen hükümlere uyulacağı, 1380 sayılı Su Ürünleri Kanunu’nun

“Akarsularda Engellemeler Yapılması Yasağı” başlıklı 22’nci Maddesi’nde ve Su Ürünleri

Yönetmeliği’nin 8’nci Maddesi’nde belirtilen hükümlere uyulacağı taahhüt edilmektedir.

1380 sayılı Su Ürünleri Kanunu’nun “ Sulara Zararlı Maddeler Dökülmesi” başlıklı 20’nci

Maddesi’nde ve Su Ürünleri Yönetmeliği’nin 11’nci Maddesi’nde belirtilen İstihsal Yerlerine

Dökülmesi Yasak Olan Maddeler, Yönetmeliğin 5 no’lu ekinde “İç Sulara ve Denizlerdeki

İstihsal Yerlerine Dökülmesi Yasak Olan Maddeler ve Alıcı Ortama Ait Kabul Edilebilir

Değerler” başlığı ile belirtilmiş olup, faaliyetin uygulanması esnasında Ek-5’teki ilgili

101

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

parametreler itibariyle kabul edilebilir değerlere bağlı kalınarak deşarj yapılacağı ve sucul

ekosistemlere zarar verilmeyeceği taahhüt edilmektedir.

IIII..88 TTaarrıımm vvee HHaayyvvaannccııllııkk ((TTaarrıımmssaall ggeelliişşiimm pprroojjee aallaannllaarrıı,, ssuulluu vvee kkuurruu ttaarrıımm

aarraazziilleerriinn bbüüyyüükkllüüğğüü,, üürrüünn ddeesseennlleerrii vvee bbuunnllaarrıınn yyııllllııkk üürreettiimm mmiikkttaarrllaarrıı,, hhaayyvvaannccııllııkk

ttüürrlleerrii,, aaddeettlleerrii vvee bbeesslleennmmee aallaannllaarrıı))

Tarım

Faaliyet alanı sanayi bölgesinde yer aldığından, çevresinde çeşitli sanayi kuruluşları

yer almaktadır. Proje alanının yakın çevresinde tarımsal gelişim proje alanları yoktur.

Kocaeli İlinin toplam arazi varlığı 341.847 hektar olup arazi dağılımı Bölüm II.7 de

verilmiştir.

Kocaeli İli’nde mevcut 125.528 ha. tarım arazisinin, sulu ve kuru tarım arazi dağılımı

Şekil 45’ de verilmiştir.

Şekil 45. Kocaeli İli Sulu ve Kuru Tarım Arazi Dağılımı

Kocaeli İli, tarım alanlarının ürün desenleri dağılımı Şekil 46’ da verilmiştir.

102

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 46. Kocaeli İli Ürün Desenleri Dağılım Grafiği

Kocaeli İli’nde toplam arazisinin ürün ekiliş, üretim ve verim bazında dağılımı Tablo

30’ da verilmiştir.

Tablo 30. Tarla Arazisinin Ürün Ekiliş, Üretim Ve Verim Bazında Dağılımı

Ürün Adı Ekilen Alan

(Ha)

Üretim Miktarı

(Ton)

Ort. Verim

(Ton/Ha)

HUBUBAT

Buğday (durum) 2.500 9.000 3,6

Buğday (diğer) 28.664 96.370 3,4

Arpa (diğer) 8.953 27.744 3,1

Yulaf (ot) 4.273 17.552 4,1

Yulaf (dane) 10.455 26.630 2,5

Mıdır (dane) 8.053 66.154 8,2

Hububat Toplam 62.898 243.450

Baklagil

Nohut 24 35 1,5

Fasulye (kuru) 295 546 1,9

Baklagil Toplam 319 581

Endüstri Bitkiler

Tütün 25 28 1,1

Şeker Pancarı 33 1.715 52,3

Keten (lif) 8 20 2,4

Keten (tohum) 5 35 0,7

Ayçiçeği (çerezlik) 39 71 1,9

Endüstri Bitkiler Toplam 110 1.869

Yağlı Tohumlar

Ayçiçeği (yağlık) 912 1.402 1,5

Kanola 0 0 -

Mısır (dane) 1.649 13.550 8,2

Yağlı Tohumlar Toplam 2.561 14.952

Soğanlı Ve Yumrulu Bitkiler

Patates (diğer) 55 803 14,7

Tatlı Patates 24 537 22,8

Soğan (kuru) 41 1.077 26,5

Sarımsak (kuru) 10 86 8,5

Soğanlı Ve Yumrulu Bitkiler

Toplam

129 2,503

103

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Yem Bitkiler

Mısır (hasıl) 97 536 5,5

Mısır (stajlık) 4,479 93,068 20,8

Kuş Yemi 0 0 -

Tritikale (ot) 80 360 4,5

Tritikale (dane) 16 63 3,9

Fig 7,381 26,803 3,6

Yonca (kuru ot) 1,599 21,968 13,7

Korunga 34 188 5,6

Yem Bitkileri Toplam 13,685 142,986

Tarla Genel Toplam 79,702 406,341

Kullanılmayan Arazi 27,903

Nadas 23,926

Kocaeli İli’ nde toplam 2.864 ha. sebze yetiştiriciliğinin açıkta ve örtü altı yetiştiricilik

dağılımı Tablo 31’ de verilmiştir.

Tablo 31. Kocaeli İli Sebze Yetiştiriciliği Dağılımı

YETİŞTİRME ŞEKLİ EKİLİŞ (HEKTAR) ÜRETİM (TON)

Açıkta Sebze Yetiştiriciliği 2.759,2 60.145

Örtüaltı Sebze Yetiştiriciliği 104,8 8.039,9

Toplam Sebze Alanı 2.864 68.184,9

Kocaeli İl Gıda, Tarım ve Hayvancılık Müdürlüğünn İzmit ilçesi için 2012 verileri

ise şu şekildedir;

Orman Arazisi: 13.404 Ha

Ekilebilen Arazi : 13.556 Ha

Çayır-Mera Arazisi : 3.643 Ha

Tarım Dışı Arazi: 17.828 Ha

Tplam Arazi: 48.436 Ha

Tablo 32. İzmit İlçesi Ürün Bazlı Durum

Ürün Adı Alanı (Ha) Ürün Adı Alanı (Ha)

Fiğ 25.000 Fındık 7.000

Mısır 18.800 Ceviz 2.000

Buğday 15.000 Elma 1.820

Arpa 16.000 Diğer 5.663

Yulaf 7.000

Ayçiçeği 4.000

Diğer 5.755

Hayvancılık

Kocaeli İli’ nde büyükbaş hayvan varlığı toplam 59.933 adettir. Büyükbaş hayvan

varlığı dağılımı Şekil 47’de verilmiştir.

104

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 47. Kocaeli İli Büyükbaş Hayvan Varlığı

Kocaeli İli’ nde küçükbaş hayvan varlığı toplam 48.421 adettir. Küçükbaş hayvan

varlığı dağılımı Şekil 48’ de verilmiştir.

Şekil 48. Kocaeli İli Küçükbaş Hayvan Varlığı

Kocaeli İli’nde kanatlı hayvan varlığı toplam 8.059.681 adettir. Kanatlı hayvan varlığı

dağılımı Şekil 49’ de verilmiştir.

105

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 49. Kocaeli İli Kanatlı Hayvan Varlığı

Kocaeli İl Gıda, Tarım ve Hayvancılık Müdürlüğünn İzmit ilçesi için 2012 verileri

ise şu şekildedir;

Kayıtlı Çiftçi Sayısı : 890

Kayıtlı Arazi Miktarı : 58.700 Dekar

Hayvancılık İşletmesi : 2.205

B. Baş Hayvan Sayısı : 20.183

K. Baş Hayvan Sayısı: 10.500

Üretim Yeri Sayısı : 266

Satış ve Toplu Tüketim Yeri Sayısı: 2.806

IIII..99 KKoorruummaa AAllaannllaarrıı ((PPrroojjee SSaahhaassıı vvee EEttkkii AAllaannıınnddaa BBuulluunnaann DDuuyyaarrllıı YYöörreelleerr vvee

ÖÖzzeelllliikklleerrii,, MMiillllii PPaarrkkllaarr,, TTaabbiiaatt PPaarrkkllaarrıı,, SSuullaakk AAllaannllaarr,, TTaabbiiaatt AAnnııttllaarrıı,, TTaabbiiaatt

KKoorruummaa AAllaannllaarrıı,, YYaabbaann HHaayyaattıı KKoorruummaa SSaahhaallaarrıı,, YYaabbaann HHaayyaattıı GGeelliişşttiirrmmee SSaahhaallaarrıı,,

YYaabbaann HHaayyvvaannıı YYeerrlleeşşttiirrmmee AAllaannllaarrıı,, KKüüllttüürr VVaarrllııkkllaarrıı,, TTaabbiiaatt VVaarrllııkkllaarrıı,, SSiitt vvee

KKoorruummaa AAllaannllaarrıı,, BBiiyyooggeenneettiikk RReezzeerrvv AAllaannllaarrıı,, BBiiyyoossffeerr RReezzeerrvvlleerrii,, ÖÖzzeell ÇÇeevvrree

KKoorruummaa BBööllggeelleerrii,, ÖÖzzeell KKoorruummaa AAllaannllaarrıı,, iiççmmee vvee kkuullllaannmmaa ssuu kkaayynnaakkllaarrıı iillee iillggiillii

kkoorruummaa aallaannllaarrıı,, TTuurriizzmm AAllaann vvee MMeerrkkeezzlleerrii vvee kkoorruummaa aallttıınnaa aallıınnmmıışş ddiiğğeerr aallaannllaarr)),,

bbuunnllaarrıınn pprroojjee aallaannıınnaa mmeessaaffeelleerrii vvee oollaassıı eettkkiilleerrii,,

Tesisin ortalama 12 km doğusunda Sapanca Gölü Sulak Alanı, 15 km doğusunda

Uzuntarla Tabiat Parkı, 15 km güneydoğusunda Suadiye Tabiat Parkı ve 15 km

kuzeybatısında özel avlak sahası bulunmaktadır. Tesisin 35 metre uzaklığında Kumluca

Deresi bulunmaktadır.

106

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 50. Tesisin Koruma Alanlarına Mesafeleri (Kaynak: Orman ve Su İşleri- Geo Data)

II.6. Koruma Alanları

 1.Ülkemiz mevzuatı uyarınca korunması gerekli alanlar

a) Milli Parklar Kanunu’nun 2 nci maddesinde tanımlanan ve bu Kanunun 3 üncü

maddesi uyarınca belirlenen "Milli Parklar", "Tabiat Parkları", "Tabiat Anıtları"

ve "Tabiat Koruma Alanları",

Milli Parklar: Kocaeli sınırları içersinde “Milli Park” bulunmamaktadır.

Tabiat Parkları

Ballıkayalar Tabiat Parkı: Kocaeli İli, Gebze İlçesi sınırları içerisinde Tavşanlı Köyü ve

Denizli Köyleri ile çevrelenmiştir. 1847 Ha.’lık alanı kapsamaktadır. 06.09.1995 tarihinde

tescil edilmiş olup; Kocaeli’ye 39 Km, İstanbul’a 65 Km mesafededir.

Beşkayalar Tabiat Parkı: Kocaeli İli, Gölcük İlçesi sınırlarında, Servetiye Karşı, Servetiye

Camii, Dere Mahallesi, Aytepe ve Değirmendüzü köyleriyle çevrelenmiştir.

Tabiat Anıtı: Kocaeli sınırları içerisinde Tabiat ve Tabiat olaylarının meydana getirdiği

bilimsel değere sahip “Tabiat Anıtı” bulunmamaktadır.

Tabiat Koruma: Kocaeli sınırları içerisinde Bilim ve Eğitim bakımından önem taşıyan türler

bakımından seçkin örnekler taşıyan “Tabiat Koruma Alanı” bulunmamaktadır.

Proje Alanı

15 km

12 km

15 km

107

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

b) Kara Avcılığı Kanunu uyarınca belirlenen "Yaban Hayatı Koruma Sahaları,

Yaban Hayatı Geliştirme Sahaları ve Yaban Hayvanı Yerleştirme Alanları",

bulunmamaktadır.

c) Kültür ve Tabiat Varlıklarını Koruma Kanunu’nun 3 üncü maddesinin birinci

fıkrasının "Tanımlar" başlıklı (a) bendinin 1 inci, 2 nci, 3 üncü ve 5 inci alt

bentlerinde "Kültür Varlıkları", "Tabiat Varlıkları", "Sit" ve "Koruma Alanı"

olarak tanımlanan ve aynı Kanun ile 17/6/1987 tarihli ve 3386 sayılı Kanunun

(2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu’nun Bazı

Maddelerinin Değiştirilmesi ve Bu Kanuna Bazı Maddelerin Eklenmesi

Hakkında Kanun) ilgili maddeleri uyarınca tespiti ve tescili yapılan alanlar,

bulunmamaktadır.

ç) Su Ürünleri Kanunu kapsamında olan Su Ürünleri İstihsal ve Üreme Sahaları,

bulunmamaktadır.

d) Su Kirliliği Kontrol Yönetmeliği’nin 17 nci, 18 inci, 19 uncu ve 20 nci

maddelerinde tanımlanan alanlar, bulunmamaktadır.

e) Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği’nde tanımlanan alanlar

bulunmamaktadır.

f) Çevre Kanunu’nun 9 uncu maddesi uyarınca Bakanlar Kurulu tarafından "Özel

Çevre Koruma Bölgeleri" olarak tespit ve ilan edilen alanlar, bulunmamaktadır.

g) Boğaziçi Kanunu’na göre koruma altına alınan alanlar, bulunmamaktadır.

ğ) Orman Kanunu uyarınca orman alanı sayılan yerler, bulunmamaktadır.

h) Kıyı Kanunu gereğince yapı yasağı getirilen alanlar, bulunmamaktadır.

ı) Zeytinciliğin Islahı ve Yabanilerinin Aşılattırılması Hakkında Kanunda belirtilen

alanlar,

i) Mera Kanununda belirtilen alanlar, bulunmamaktadır.

j) Sulak Alanların Korunması Yönetmeliği’nde belirtilen alanlar,

bulunmamaktadır.

2.Ülkemizin taraf olduğu uluslararası sözleşmeler uyarınca korunması gerekli alanlar

a) "Avrupa’nın Yaban Hayatı ve Yaşama Ortamlarını Koruma Sözleşmesi"

(BERN Sözleşmesi) uyarınca koruma altına alınmış alanlardan "Önemli Deniz

108

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Kaplumbağası Üreme Alanları"nda belirtilen I. ve II. Koruma Bölgeleri,

"Akdeniz Foku Yaşama ve Üreme Alanları", bulunmamaktadır.

b) "Akdeniz’in Kirlenmeye Karşı Korunması Sözleşmesi" (Barcelona Sözleşmesi)

uyarınca korumaya alınan alanlar, bulunmamaktadır.

1) "Akdeniz’de Özel Koruma Alanlarının Korunmasına Ait Protokol" gereği ülkemizde

"Özel Koruma Alanı" olarak belirlenmiş alanlar, bulunmamaktadır.

2) Cenova Bildirgesi gereği seçilmiş Birleşmiş Milletler Çevre Programı tarafından

yayımlanmış olan "Akdeniz’de Ortak Öneme Sahip 100 Kıyısal Tarihi Sit" listesinde yer alan

alanlar, bulunmamaktadır.

3) Cenova Deklerasyonu’nun 17 nci maddesinde yer alan "Akdeniz’e Has Nesli

Tehlikede Olan Deniz Türlerinin" yaşama ve beslenme ortamı olan kıyısal alanlar,

bulunmamaktadır.

b) "Dünya Kültür ve Tabiat Mirasının Korunması Sözleşmesi"nin 1 inci ve 2 nci

maddeleri gereğince Kültür Bakanlığı tarafından koruma altına alınan

"Kültürel Miras" ve "Doğal Miras" statüsü verilen kültürel, tarihi ve doğal

alanlar, bulunmamaktadır.

ç) "Özellikle Su Kuşları Yaşama Ortamı Olarak Uluslararası Öneme Sahip Sulak

Alanların Korunması Sözleşmesi" (RAMSAR Sözleşmesi) uyarınca koruma altına alınmış

alanlar, bulunmamaktadır.

c) Avrupa Peyzaj Sözleşmesi.

3. Korunması gereken alanlar

a) Onaylı Çevre Düzeni Planlarında, mevcut özellikleri korunacak alan olarak

tespit edilen ve yapılaşma yasağı getirilen alanlar (Tabii karakteri korunacak

alan, biogenetik rezerv alanları, jeotermal alanlar ve benzeri),

bulunmamaktadır.

b) Tarım Alanları: Tarımsal kalkınma alanları, sulanan, sulanması mümkün ve

arazi kullanma kabiliyet sınıfları I, II, III ve IV olan alanlar, yağışa bağlı

tarımda kullanılan I. ve II. sınıf ile, özel mahsul plantasyon alanlarının tamamı,

bulunmamaktadır.

c) Sulak Alanlar: Doğal veya yapay, devamlı veya geçici, suların durgun veya

akıntılı, tatlı, acı veya tuzlu, denizlerin gel-git hareketinin çekilme devresinde 6

metreyi geçmeyen derinlikleri kapsayan, başta su kuşları olmak üzere canlıların

yaşama ortamı olarak önem taşıyan bütün sular, bataklık sazlık ve turbiyeler ile

bu alanların kıyı kenar çizgisinden itibaren kara tarafına doğru ekolojik açıdan

sulak alan kalan yerler, bulunmamaktadır.

109

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ç) Göller, akarsular, yeraltı suyu işletme sahaları, bulunmamaktadır.

d) Bilimsel araştırmalar için önem arz eden ve/veya nesli tehlikeye düşmüş veya

düşebilir türler ve ülkemiz için endemik olan türlerin yaşama ortamı olan alanlar, biyosfer

rezervi, biyotoplar, biyogenetik rezerv alanları, benzersiz özelliklerdeki jeolojik ve

jeomorfolojik oluşumların bulunduğu alanlar bulunmamaktadır.

110

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

II..1100 OOrrmmaann AAllaannllaarrıı vvee AAllıınnaaccaakk TTeeddbbiirrlleerr ((AAğğaaçç ttüürrlleerrii,, mmiikkttaarrllaarrıı,, kkaappllaaddıığğıı aallaann

bbüüyyüükkllüükklleerrii vvee kkaappaallııllıığğıı,, bbuunnllaarrıınn mmeevvccuutt vvee ppllaannllaannaann kkoorruummaa vvee//vveeyyaa kkuullllaannıımm

aammaaççllaarrıı,, pprroojjee yyeerriinniinn oorrmmaannllııkk ssaahhaayyaa mmeessaaffeessiinniinn bbeelliirrttiillmmeessii))

Kocaeli İli’nde ormanlık alan miktarı 147.174,50 ha. olup bunun 136.329,20 ha’ ı

yayvan yapraklı, 10.845,30 ha.’ ı iğne yapraklı ağaçlardır. Ormansız alan miktarı 188.530,80

ha’ dır. Kocaeli İli’ nde ormansız ve ormanlık alanların dağılımı miktarı Tablo 33’ de, il

düzeyinde dağılımı Şekil 51 de, ilçeler itibariyle dağılımı Şekil 52’de verilmiştir.

Tablo 33. Kocaeli İli Ormanlık Alanların Dağılımı

KOCAELİ ‘DE ORMANLIK ALANLARIN DAĞILIMI

 Birim (Hektar) Birim (%)

Ormansız Alan 188.530,8 56

Ormanlık Alan 147.174,5 44

İğne Yapraklı 10.845,3 7

Yayvan Yapraklı 136.329,2 93

Genel Alan 335.705,3 100

Şekil 51. Kocaeli İli Ormanlık Alanların Dağılımı

111

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 52. Kocaeli İli İlçeler İtibariyle Ormanlık Alanların Dağılımı

Proje alanı Kocaeli İli, İzmit İlçesi, İzmit Belediyesi, Alikahya-Fatih Mahallesi,

G23.b.25.c nazım, G23.b.25.c.2.c uygulama imar planı paftası, 765 ada 202, 203, 221 ve 233

nolu parsellerin, 1/50000 ölçekli Kocaeli Çevre Düzeni Planında “Kentsel Yerleşme Alanı”

1/25000 ölçekli Nazım İmar Planında “Sanayi Alanı” kullanımında kaldığı tespit edilmiştir.

Proje konusu faaliyet ile ilgili Kocaeli Büyükşehir Belediyesi İmar ve Şehircilik

Dairesi Başkanlığının uygun görüşü Ek 4’de verilmiştir.

Faaliyet alanı sanayi bölgesinde yer aldığından, çevresinde çeşitli sanayi kuruluşları

yer almaktadır. Yakın çevresinde herhangi bir orman alanı bulunmamaktadır.

IIII..1111 PPrroojjee yyeerrii vvee eettkkii aallaannıınnıınn mmeevvccuutt kkiirrlliilliikk yyüükküünnüünn bbeelliirrlleennmmeessii ((ttoopprraakk,, hhaavvaa vvee

ssuu vvbb.. kkiirrlliilliikk aaççııssıınnddaann ddeeğğeerrlleennddiirrmmeenniinn yyaappııllmmaassıı,, vvaarrssaa aannaalliizz ssoonnuuççllaarrıınnıınn

eekklleennmmeessii))

Kocaeli İli’ nin sürekli göç alması ve yüksek sanayileşme oranı nedeni ile, doğal çevre

sürekli bir risk altındadır. Göçün fazla olması çarpık kentleşme ve altyapı sorunlarının her

zaman var olmasına neden olurken, yoğun sanayileşme Kocaeli’nde yaşayan insanların sanayi

kaynaklı çevresel etkilere maruz kalmasına neden olmaktadır. Her iki açıdan bakıldığında

Kocaeli için doğal kaynakların sürdürülebilir kullanımı ile atık yönetimi, gürültü ve doğanın

korunması önemlidir.

112

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Türk İmalat Sanayinin dinamiğini oluşturan Kocaeli İmalat Sanayi, üretim payının

yanında ileri teknoloji kullanımında ulaştığı nokta ile de yine Türk İmalat Sanayinin kalbi

durumundadır. Böylesine gelişmiş bir sanayi kenti olan Kocaeli, Organize Sanayi Bölgeleri,

Serbest Bölge ve Teknopark projeleri ile adeta bir Teknokent olma yolunda hızla

ilerlemektedir.

Tablo 34. Çevre İle İlgili Genel Bilgi

ÇEVRE İLE İLGİLİ GENEL BİLGİ

Kentin Yüzölçümü 3505 km
2

Sanayinin yoğunlaştığı Yerler Gebze, Gölcül, İzmit, Körfez, Derince

Çevre ile ilgili STK sayısı 20 Adet

Kocaelide Çevreye Yönelik Risk Faktörleri Hava Kirliliği, Su Kirliliği, Endüstriyel Kazalar,

Atıklar

Tablo 35. Kocaeli İlindeki Çevresel İndikatörler

İLİMİZDEKİ ÇEVRESEL İNDİKATÖRLER

Kişi Başı Yeşi Alan Miktarı 12 m
2

Hava Kirlilik Oranı SO2 :12,12 ppm

Partikül Madde: 37,05 ppm (Yıllık ortalama)

2005 de Meydana Gelen Çevresel Kazalar 1-NIKHILL adlı geminin batması ve deniz kirliliği

yaratması

2-Hacıoğulları Boya Sanayi Fabrikasının Yanması

3-COSTER fabrikasının yanması

Çevre Gözetimi Altında Turulması Gereken Sanayi

Kuruluşu Sayısı ve Sektörel Dağılımı

Metal Sektörü :140 Adet

Kimya : 68 Adet

Petrol : 14 Adet

Gıda :36 Adet

Kağıt: 8 Adet

Taş-Toprak : 57 Adet

Orman Köyü Sayısı 235

Orman Köylüsü Nüfusu 99.182 Kişi

Tabiat Parkı Sayısı 2 Adet

Yaban Hayatı Geliştirme Sahası 1 Adet

Örnek Avlak Sahası 1 Adet

Mesie Yerleri Toplam Alanı 323,45 Ha.

Tabiat Parkları Toplam Alanı 3001,00 Ha.

Avcılık Belgesi Sahibi Avcı Sayısı 711 Kişi

Ava Kapatılan Alan Sahası 5 Adet

Kocaeli’ nin doğusunda ve güneydoğusunda Sakarya, güneyinde Bursa, kuzeyinde

Karadeniz, batısında İstanbul, Yalova, İzmit Körfezi ve Marmara Denizi bulunmaktadır.

Kocaeli ilinin yüzölçümü 3.505 km
2
’ dir.

Kocaeli ilinde İl Gayri Safi Yurtiçi Hasıla içinde Sanayi Sektörü’ nün payı yaklaşık %

70 civarındadır. Kocaeli, Türk İmalat Sanayi üretimine yapmış olduğu yaklaşık % 13’ lük

üretim katkısı ile İstanbul’ dan sonra gelen ikinci büyük Sanayi Metropolü olup, bu özelliğini

son 20 yıldır korumaktadır. Türkiye'de tüketilen elektriğin % 9,7’ si Kocaeli sanayince

tüketilmektedir. Kocaeli İmalat Sanayi’ nin bileşimini ağırlıklı olarak Ara ve Yatırım Malları

Sanayi teşkil etmektedir. İlimizde 17 organize sanayi bölgesi, 7 aktif halde küçük sanayi

sitesi, üç adet teknopark bulunmaktadır. Özellikle İzmit ve çevresinde yer alan sanayi,

yerleşim yerlerin oldukça yakındır. Sanayiden kaynaklanan olumlu etkilerin yanı sıra özellikle

çevresel etkiler zaman geçtikçe daha da artmaktadır.

113

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Kocaeli İmalat Sanayinde, Kimya Sanayi (Petrol-Petro Kimya dâhil) % 34 payla

ağırlıklı sektör olarak son 20 yıldır önem ve özelliğini korumaktadır. Onu sırasıyla izleyen

sektörler Makine Sanayi (% 25), Metal Ana Sanayi (% 18), Taş ve Toprağa Dayalı Sanayi (%

10) ve Kağıt Sanayi (% 9) olmuştur.

Tablo 36. Kocaeli’nin Sanayi / Ticaret Göstergeleri

KOCAELİ’NİN SANAYİ/TİCARET GÖSTERİLERİ

Fabrika Sayısı (Sanayi Sicil Kayıtlarına Göre) 1025 (2005 Yılı)

Pazar Sayısı 72 adet (22 adeti Gebze Bölgesi, 50 Adeti ise Gebze

dışındaki yerler)

Alışveriş Merkezi Sayısı 8 adet (

Tüketici Dernekleri 2 Adet

Serbest Bölge Sayısı 1 adet (Yeniköy-KOSBAŞ)

OrganizeSanayi Bölgeleri (OSB) 17Adet

Küçük Sanayi Siteleri (KSS) 15 Adet – 7 adeti faal

Treknoparklar 4 adet – 3 adeti faal, 1 adeti ise kuruluş aşamasında

Tablo 37. Kocaeli İmalat Sanayinin Alt Sektörlere Göre Dağılımı

SEKTÖRÜ İMALAT SANAYİ İÇİNDEKİ PAYI (%)

Kimya Sanayi 34

Makine Sanayi 25

Ana Metal Sanayi 18

Taş Ve Toprağa Dayalı Sanayi 10

Kâğıt Sanayi 9

Diğerleri 4

Türk İmalat Sanayinin dinamiğini oluşturan Kocaeli İmalat Sanayi, üretim payının

yanında ileri teknoloji kullanımında ulaştığı nokta ile de yine Türk İmalat Sanayinin kalbi

durumundadır. Böylesine gelişmiş bir sanayi kenti olan Kocaeli, Organize Sanayi Bölgeleri,

Serbest Bölge ve Teknopark projeleri ile adeta bir Teknokent olma yolunda hızla

ilerlemektedir

114

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 38. Kocaeli Çevre Kirliliği Yönünden Güçlü Zayıf Yönler, Fırsatlar, Tehditler (GZFT) Analizi

(Stratejik planlama çalışmaları kapsamında İl Özel İdaresi ve il müdürlükleri tarafından hizmet verilen sektörlere göre ve kurumsal GZFT analizi yapılmıştır. Aşağıda

sektörlere göre olan analiz sonuçları ve İl Özel İdaresinin kurumsal GZFT analizi bilginize sunulmuştur. Stratejik planlar oluşturulurken GZFT analizi sonuçlarında çıkan

güçlü yönler ve fırsatlar değerlendirilmeye, zayıf yanlar ve tehditlerin olumsuz etkisi bertaraf edilmeye çalışılmıştır).

 GÜÇLÜ YANLAR ZAYIF YANLAR FIRSATLAR TEHDİTLER

 Kocaeli’nin %42.5 oranında

ağaçlandırılmış alana sahip olması

 Kocaeli’nde doymuş bölgelerde tesis

kurulmasının önlenmesi

Çevre Düzeni Planına

uyulması konusunda Belediye

ile koordinasyonun eksikliği

Orman köylülerine kredi desteği

sağlanması

Verilen orköy kredilerinin azlığı ve tüm

orman köylülerine kredi verilememesi

Orman Köylüsüne daha fazla kredi

desteği sağlayarakormanlar üzerinde

olan olumsuz baskıyı azaltmak

 Çöp toplama alanlarının rehabilitesinin

sağlanmış olması

Tüm atıkların Kocaeli’ne

getirilmesi

ISO 14000 ile çalışan kuruluş sayısının

fazla olması

Sanayieki kayıtsız işletme sayısının fazla

olması, sanayi tesislerinin toplam kirlilik

yüklerinin tespit edilememiş olması

Doğalgaz kullanımının yaygınlaşmış

olması

Çarpık Kentleşmenin olması

 Tarımsa ilaç ve gübrelerin

gelişi güzel kullanılması

Ç
EV

R
E

115

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Toprak Kirliliği

Sanayileşme ve artan iç göçe bağlı olarak ortaya çıkan çarpık yapılaşma nedeniyle

Türkiye bugün önemli bir çevre sorunu ile yüz yüzedir. Özellikle birçok sanayi tesisinin ve

yoğun bir yerleşimin bulunduğu Kocaeli ve Körfez bölgesinde yaşanan çevre kirliliği, hava, su

ve toprak kalitesini olumsuz yönde etkilemekte ve sonuçta insan sağlığını tehdit eden bir

boyuta ulaşmaktadır.

Bölgede toprakların kimyasal olarak kirlenmesine neden olan en önemli kaynaklar,

evsel ve endüstriyel atık suların arıtılmadan alıcı ortama verilmesi ve/veya tarımsal sulamada

kullanılması, aşırı gübre kullanımı, mevzuata uygun olmadan bertaraf edilen atıklar ve

karayollarında seyreden taşıtların meydana getirdiği ağır metal kirliliğidir.

Proje konusu faaliyet mevcut lastik üretimi deposu olarak çalıştığından, toprak

özellikleri ve kullanımı açısından herhangi bir değişim meydana gelmeyecektir. Ayrıca tesis

alanı beton zemin ile kaplı olduğundan ve zemini yıkayan yağmur sularından dolayı faaliyet

kapsamında toprak kirliliği oluşmayacaktır.

Faaliyet alanı sanayi bölgesinde yer aldığından, çevresinde çeşitli sanayi kuruluşları yer

almaktadır. Proje alanının yakın çevresinde tarımsal gelişim proje alanları yoktur.

Hava Kirliliği

Hava kirliliği, insan sağlığını doğrudan etkilediğinden, kamuoyu tarafından hemen fark

edilmektedir. Kocaeli’ nin bir sanayi kenti olması ve sanayi tesislerinin yoğunluğu hava

kirliliğini önemli boyutlara ulaştırmıştır. Sanayi tesislerinin bacalarından çıkan gazların etkisi

yanında, özellikle kış aylarında kullanılan düşük kalitedeki kömürlerden kaynaklanan baca

gazları ile karayolunda (D-100, D-130 karayolu ile TEM Otoyolu) seyreden yoğun taşıt

trafiğinden kaynaklanan egzos gazları da havayı kirleten diğer önemli etkendir. Kocaeli’ de İl

Çevre ve Şehircilik Müdürlüğü Hava Kirliliği Kontrol Ekibi tarafından, yoğun kirleticilerden

başlamak üzere, il genelinde faaliyet gösteren tesislerde sabit ve portatif hava kirliliği ölçüm

cihazlarıyla inceleme yapılmaktadır.

Hava Kirliliği Ölçüm İstasyonlarında saatlik periyadlarla hava kirliliği parametreleri

ölçülmektedir. Kocaeli ilinde Çevre ve Şehricilik Müdürlüğünün kontrolünde bulunan 3 adet

(Kocaeli-OSB-Dilovası) ve Marmara Temiz Hava Merkezi Müdürlüğünün kontrolünde

bulunan 6 adet ölçüm istasyonu (İzmit-Körfez-Alikahya-Gölcük-Yeniköy-Kandıra)

bulunmaktadır. Bu istasyonlardan saatlik ortalamalr şeklinde web ortamında yayınlanan hava

kirliliği parametrelerinden hava kalitesi coğrafik veritabanı oluşturulmuştur.

Aşağıda ki çalışmalar, SO2, PM10, NO ve NO2 nin 2013 yaz dönemine ait verileri

kullanılarak hazırlanmıştır.

116

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Şekil 53. 2013 yaz dönemine ait SO2 değerleri

 Şekil 54. 2013 yaz dönemine ait PM10 değerleri

117

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 55. 2013 yaz dönemine ait NO değerleri

 Şekil 56. 2013 yaz dönemine ait NO2 değerleri

İşletmede proses kaynaklı; üretimin olduğu iplik ve bez tesislerinde, laboratuvarlarda

havalandırma noktalarında ve kazanlarda emisyon noktalarına rastlanılmaktadır. 2014 yılında

yapılmış olan emisyon raporu EK 23’de verilmektedir. Toplamda 117 adet baca bulunmakta

olup Kord bezi tesislerine mini terbiye hattının eklenmesi ile emisyon bacalarına 4 adet baca

daha ilave edilecektir. Havalandırma bacalarında emisyon azaltıcı tedbirler alınmış olup

eklenecek olan bacalarda da alınacaktır.

118

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Su Kirliliği

Proje konusu faaliyet alanı sanayi bölgesi içerisinde kalmaktadır. Bu bölgede Kocaeli

Büyükşehir Belediyesi’ nin işlettiği sanayi atık sularını toplayan 18.000 m uzunluğunda bir alt

yapı sistemi mevcuttur. Bu toplama sistemi endüstriyel kuruluşların ön arıtmadan geçmiş atık

sularını arıtan sistem ile sonlanmaktadır (42 Evler Evsel Endüstriyel Atıksu Arıtma Tesisi). Bu

tesis Kasım 1996 yılında devreye alınmıştır ve 36.000 m
3
/gün kapasitelidir. Sanayi kuruluşları,

atık sularını, 18.000 m uzunluğundaki kolektöre vermeden önce İSU’ nun belirlediği

kanalizasyon deşarj limitlerine indirmektedir.

Kocaeli ili atık suların bertarafında İzmit körfezini alıcı ortam olarak kullanmaktadır.

Kocaeli ilinin geneline bakıldığında Deşarj izni verilen firma sayısı ile ilgili Tablo 38’de

verilmiştir.

Tablo 39. 2003-2007 Yılları Arasında Deşarj İzni Verilen Firma Sayısı

2003-2007 Yılları Arasında Deşarj İzni Verilen Firma Sayısı

Yıllar 2003 2004 2005 2006 2007

Tesis Sayısı 54 48 38 29 72

 Kordsa Global bünyesinde 3 adet arıtma tesisi mevcuttur. Bu tesisler; İplik Üniteleri,

Polyester Üniteleri ve Bez Ünitelerine ait evsel ve endüstriyel arıtma tesisleridir. Tesisteki tüm

atıksular çeşitli arıtma sistemlerinde Su Kirliliği Kontrol Yönetmeliğindeki belirlenmiş

sektörlere ait sınır değerlere uyacak şekilde arıtılmaktadır. Tüm sular arıtıldıktan sonra İSU

kolektörüne deşarj edilmektedir, Deşarj Kalite Kontrol Ruhsatları Ek 13’de verilmektedir.

119

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

BBÖÖLLÜÜMM IIIIII.. PPRROOJJEENNİİNN İİNNŞŞAAAATT VVEE İİŞŞLLEETTMMEE AAŞŞAAMMAASSIINNDDAA ÇÇEEVVRREESSEELL

EETTKKİİLLEERRİİ VVEE AALLIINNAACCAAKK ÖÖNNLLEEMMLLEERR ((ÇÇeevvrreeyyii eettkkiilleeyyeebbiilleecceekk oollaassıı ssoorruunnllaarrıınn

bbeelliirrlleennmmeessii,, kkiirrlleettiicciilleerriinn mmiikkttaarrıı,, aallııccıı oorrttaammllaa eettkkiilleeşşiimmii,, kküümmüüllaattiiff eettkkiilleerriinn

bbeelliirrlleennmmeessii vvee aallıınnaaccaakk öönnlleemmlleerr))

IIIIII..11.. AArraazziinniinn hhaazzıırrllaannmmaassıı vvee yyaappııllaaccaakk iişşlleerr kkaappssaammıınnddaa nneerreelleerrddee,, nnee mmiikkttaarrddaa vvee nnee

kkaaddaarr aallaannddaa hhaaffrriiyyaatt yyaappııllaaccaağğıı,, hhaaffrriiyyaatt aarrttıığğıı mmaallzzeemmeenniinn nneerreelleerree ttaaşşıınnaaccaakkllaarrıı,,

nneerreelleerrddee ddeeppoollaannaaccaakkllaarrıı vveeyyaa hhaannggii aammaaççllaarr iiççiinn kkuullllaannııllaaccaakkllaarrıı,, oolluuşşaaccaakk ttoozz

eemmiissyyoonnllaarrıı vvee aallıınnaaccaakk öönnlleemmlleerr,,

Kocaeli İli, İzmit İlçesi, Alikahya Fatih Mah. Sanayi Cad. No:90 adresinde, 19011B

Pafta, 765 Ada, 202, 203 ve 221 Nolu Parseller, 1802b Pafta, 765 Ada ve 233 Nolu Parsel

üzerinde Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş. tarafından Kordbezi,

Endüstriyel Bezler, Tekkord ve İplik Üretiminde Kapasite Artışı yapılması

planlanmaktadır.

 Proje kapsamında mevcut kurulu tesis içerisinde kapasite artışına gidileceğinden dolayı

herhangi bir hafriyat atığı oluşumu söz konusu değildir.

IIIIII..22.. TTaarrıımm aallaannllaarrıınnaa oollaabbiilleecceekk eettkkiilleerr vvee aallıınnaaccaakk öönnlleemmlleerr ((iinnşşaaaatt vvee iişşlleettmmee

aaşşaammaassıınnddaa pprroojjee aallaannıı yyaakkıınn ççeevvrreessiinnddee bbuulluunnaann ttaarrıımm aarraazziilleerriinniinn vvee bbiittkkiisseell

üürreettiimm ffaaaalliiyyeettlleerriinniinn zzaarraarr ggöörrmmeemmeessii aammaaccııyyllaa aallıınnaaccaakk tteeddbbiirrlleerriinn aaççııkkllaannmmaassıı))

 Proje kapsamında herhangi bir kapalı alan yapılmayacağından inşaat aşaması

olmayacaktır.

Söz konusu proje alanı ile ilgili olarak Kocaeli Büyükşehir Belediyesi İmar ve

Şehircilik Müdürlüğü tarafından verilmiş olan görüş yazısında belirtildiği üzere “Sanayi

Alanı” olarak planlandığı tespit edilmiş olup ilgili yazı Ek 4’de sunulmaktadır.

IIIIII..33.. PPrroojjeenniinn yyooll aaççaaccaağğıı bbiittkkiisseell ttoopprraakk kkaayybbıı,, pprroojjeenniinn ppeeyyzzaajj üüzzeerriinnee eettkkiilleerrii,,

aallıınnaaccaakk öönnlleemmlleerr,, pprroojjee aallaannıı ççeevvrreessiinnddee yyaappııllmmaassıı ddüüşşüünnüülleenn ppeeyyzzaajj ççaallıışşmmaallaarrıı

hhaakkkkıınnddaa bbiillggii vveerriillmmeessii

 Proje kapsamında kapasite artışı mevcut tesiste herhangi bir kapalı alan yapılmaksızın

makinenin hızlarında değişim ve bir makine hattı ilavesiyle gerçekleştirilecek olup inşaat

aşaması olmayacağından bitkisel toprak kaybı yaşanması söz konusu olmayacaktır.

IIIIII..44.. TTaaşşkkıınn ÖÖnnlleemmee vvee ddrreennaajj iillee iillggiillii iişşlleemmlleerr,,

Proje kapsamında herhangi bir kapalı alan yapılmayacağından inşaat aşaması

olmayacaktır.

 Proje alanının kuzeyinde Kumla Deresi, güneyinde İplik (Yirim) deresi bulunmaktadır.

 Fabrika alanında oluşabilecek taşkınları önlemek için tesis içerisinde yağmur sularının

toplanması amacıyla yağmur suyu toplama kanalları bulunmakta olup tüm alanlarda yağmur ve

tahliye kanalları yapılarak tesisin yağmur sularından ve taşkınlardan etkilenmesi önlenmiştir.

120

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Drenaj ile ilgili olarak sahada çevre yüzey sularının temeller altına sızmasına ve yeraltı

su seviyesinin olası yükselmesine karşı yağmur ve tahliye kanalları kullanılmaktadır.

Tesis, 09.09.2006 tarih ve 26284 sayılı resmi gazetede yayımlanan “Dere Yatakları ve

Taşkınlar” adlı Başbakanlık Genelgesi’nin ilgili hükümlerine uyacağını taahhüt etmektedir.

Faaliyet alanına yaklaşık 35 m mesafede bulunan Kumla Deresinin üzerinde çelik

konstrüksiyon içerisine alınmış ishale hattının bulunduğunu derenin akış kesitini daralttığı için

yeniden dizayn edilmesi gerektiği ile ilgili DSİ Etüt, Planlama ve Tahsisler Daire Başkanlığı

tarafından görüş bildirilmiştir. Buna istinaden araştırmalar yapılmış ve Kocaeli Büyükşehir

Belediyesi İSU Genel Müdürlüğü tarafından gerekli incelemeler yapılmış ve mevcut durumda

Kumla deresinin üzerinden askıda geçiş yapılarak inşa edilmiş hattın dere yatağının sağ

sahilinden geçirilerek deplase edilebileceği tespit edilmiştir. Söz konusu hattın deplase

çalışmaları tamamlanmış olup ilgili yazı ve proje Ek 27’de verilmiştir.

Söz konusu tesisin bulunduğu saha içerisinde olası taşkın riski durumlarında her türlü

sorumluluk proje sahibine ait olacak olup DSİ sorumlu tutulmayacaktır.

Ayrıca tesis alanında sel ve su baskınları olması durumunda Acil Durum Planı

kapsamında aşağıdaki önlemler alınacaktır.

 Sel ve su baskını durumunda çalışanlar güvenilir, yüksek bir konumda bekleyecektir.

 Zeminde bulunan elektrik, ekipman ve panoların enerjileri kesilecektir.

 Bakım onarım ekibi tarafından olası su baskınında su tahliyesi sağlanacaktır.

IIIIII..55.. YYeerrlleeşşiimmlleerr ((İİşşlleettmmee ssıırraassıınnddaa yyeerrlleeşşiimmlleerree oollaabbiilleecceekk eettkkiilleerr vvee aallıınnaaccaakk

öönnlleemmlleerr))

Tesis sanayi alanı içerisinde yer almaktadır. Kordsa Global Endüstriyel İplik ve Kord

Bezi San. ve Tic. A.Ş.’ye ait tesis yerinin; en yakın yerleşim yeri olan Kavanium evlerine

uzaklığı 50 m, Alikahya beldesine bağlı evlere olan uzaklığı 200 m, Adapazarı-İzmit D-100

karayoluna uzaklığı 600 m, Kumla deresine olan uzaklığı ise 35 m’dir.

Deplase öncesi
Deplase sonrası

121

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

1/25.000 ölçekli Topografik haritada proje alanı merkezli 1 km yarıçaplı alan ve bu

alanın yakınlarında bulunan yerleşim alanına, karayoluna ve dereye olan mesafeler

gösterilmektedir ve ilgili harita Ek 1’de verilmektedir.

Planlanan projeden dolayı oluşabilecek çevresel etkiler ve alınacak önlemler Bölüm

III.12’de ayrıntılı olarak anlatılmıştır.

IIIIII..66.. NNüüffuuss HHaarreekkeettlleerrii ((İİşşlleettmmee ddöönneemmiinnddee ssaağğllaannaaccaakk iissttiihhddaamm,, eekkoonnoommiikk

ddeeğğiişşiikklliikklleerr,, ggööçç hhaarreekkeettii))

Proje kapsamında işletme aşamasında malzeme alımı, hizmetler vb. bir kısmı bölgeden

temin edildiğinden bölgenin sosyo-ekonomik yapısında canlılık olmaktadır. Personel temininde

de öncelik yöre halkına verilmektedir. Halen çalışan personelin büyük bir bölümü İzmit

ilçesinde yaşayan insanlardır. Bu nedenle personel taşımada servis araçları kullanılmaktadır.

Proje kapsamında göç hareketi söz konusu olmayacaktır. Mevcut durumda işletme

aşamasında 1594 kişi çalışmaktadır. Kapasite artışı ile 9 personel alımı düşünülmektedir. Bu

sayede yöre ve çevre halkına istihdam sağlanmış olacaktır.

Kocaeli ili ve ilçelerine ait 2011 yılı adrese dayalı nüfus kayıt sistemi (ADNKS) nüfus

sayımı sonuçları Tablo 40’da verilmiştir.

Tablo 40. Kocaeli İli ve İlçelerine Ait Nüfus Bilgileri

 İl/ilçe merkezleri Belde/köyler Toplam

Kocaeli Toplam Erkek Kadın Toplam Erkek Kadın Toplam Erkek Kadın

Başiskele 67.363 34.177 33.186 3.472 1.799 1.673 70.835 35.976 34.859

Çayırova 93.640 47.850 45.790 93.640 47.850 45.790

Darıca 155.542 77.359 75.183 152.542 77.359 75.183

Derince 123.323 61.902 61.421 3.352 1.652 1.700 126.675 63.554 63.121

Dilovası 42.426 21.665 20.761 2634 1.343 1.291 45.060 23.008 22.052

Gebze 299.047 152.631 146.416 15.075 7.675 7.400 314.122 160.306 153.816

Gölcük 135.954 69.561 66.393 5.972 3.008 2.964 141.926 72.569 69.357

İzmit 300.611 151.004 149.607 21.977 10.914 11.063 322.588 161.918 60.670

Kandıra 17.577 10.448 7.129 31.977 16.184 15.793 449.554 26.632 22.922

Karamürsel 41.172 23.443 23.729 5.329 2.653 2.676 52.501 26.096 26.405

Kartepe 88.539 44.736 43.803 8.046 4.076 3.970 96.585 48.812 47.773

Körfez 131.764 66.209 65.555 3.928 2.013 1.915 135.692 68.222 67.470

Toplam 1.499.958 760.985 738.973 101.762 51.317 50.445 1.601.720 812.302 789.418

(Kaynak: Türkiye İstatistik Kurumu)

Göçler

Kocaeli ilinde 2010-2011 yılı Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS) veri

tabanına göre göç olayları aşağıda verilmiştir.

İl ADNKS 2011Nüfusu Aldığı Göç Net Göç Net Göç Hızı

Kocaeli 1.601.720 63.314 13.244 8,30

(Kaynak: Türkiye İstatistik Kurumu Resmi İnternet Sitesi)

122

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

IIIIII..77.. PPrroojjee kkaappssaammıınnddaakkii eelleekkttrriiffiikkaassyyoonn ppllaannıı

Tesiste kullanılan makinelerde elektrik ve doğalgaz kullanılmaktadır. İşletmeye ait

Elektrifikasyon Planı Ek 22’de verilmiştir.

Tesislerde gerekli elektrik ihtiyacı Enerjisa’dan temin edilmektedir. Tesiste kullanılan

elektrik miktarı; Kord Bezi ve End. Bez Tesisi için 96.093.000 kWh/yıl, Nylon 6.6 ve

Polyester End. İplik Tesisi için 87.894.000 kWh/yıl’dır. Kapasite artışı ile bu miktarların;

Kord Bezi ve End. Bez Tesisi için; 111.293.000 kWh/yıl, Nylon 6.6 ve Polyester End. İplik

Tesis için ise 90.250.000 kWh/yıl olması düşünülmektedir.

Enerji ihtiyaçlarından bir diğeri olan doğalgaz ise İZGAZ A.Ş.’den temin edilmektedir.

tesiste kullanılan doğalgaz miktarı Kord Bezi ve End. Bez Tesisi için; 96.327.000 kWh/yıl,

Nylon 6.6 ve Polyester End. İplik Tesis için ise 75.714.000 kWh/yıl ‘dır. Kapasite artışı ile bu

miktarların; Kord Bezi ve End. Bez Tesisi için; 98.310.000 kWh/yıl, Nylon 6.6 ve Polyester

End. İplik Tesis için ise 94.363.000 kWh/yıl olması düşünülmektedir.

IIIIII..88.. PPrroojjee kkaappssaammıınnddaa,, ssuu tteemmiinnii ssiisstteemmii ppllaannıı,, ssuuyyuunn nneerreeddeenn tteemmiinn eeddiilleecceeğğii,, ssuuyyuunn

tteemmiinn eeddiilleecceeğğii kkaayynnaakkllaarrddaann aallıınnaaccaakk ssuu mmiikkttaarrıı vvee bbuu ssuullaarrıınn kkuullllaannıımm

aammaaççllaarrıınnaa ggöörree mmiikkttaarrllaarrıı,, oolluuşşaaccaakk aattııkkssuullaarrıınn cciinnss vvee mmiikkttaarrllaarrıı,, bbeerrttaarraaff

yyöönntteemmlleerrii vvee ddeeşşaarrjj eeddiilleecceeğğii oorrttaammllaarr,, aattııkkssuullaarrıınn ddeeşşaarrjj ddeeğğeerrlleerrii ((BBuurraaddaa ggeerreekkllii

iizziinnlleerr aallıınnmmaallıı vvee iizziinn bbeellggeelleerrii rraappoorraa eekklleennmmeelliiddiirr..))

Proje kapsamında kapasite artışı mevcut tesiste herhangi bir kapalı alan yapılmaksızın

makinenin hızlarında değişim ve bir makine hattı ilavesiyle gerçekleştirilecek olup inşaat

aşaması olmayacağından işletme aşamasındaki su temini ve oluşacak atıksularla ilgili bilgiler

verilmiştir.

Su Temini

Tesisin işletme aşamasında ihtiyaç duyulan su izinleri alınmış olan 4 adet kuyudan (Ek

10) ve mevcut şebekeden sağlanmaktadır kapasite artışıyla da aynı şekilde karşılanmaya devam

edilecektir.

Kuyularla ilgili bilgiler aşağıda verilmektedir;

 KL.01.228 nolu kuyuda; 18,5 m (statik seviye), 29 m (dinamik seviye); çekilecek su

miktarı 547,50 ton/gün (164.250,00 ton/yıl)

 KL.01.119 nolu kuyuda; 10 m (statik seviye), 16 m (dinamik seviye); çekilecek su

miktarı 414,70 ton/gün (124.410,00 ton/yıl)

 KL.01.259 nolu kuyuda; 29,5 m (statik seviye), 38 m (dinamik seviye); çekilecek su

miktarı 300,00 ton/gün (90.000,00 ton/yıl)

 KL.01.121nolu kuyuda; 11,8 m (statik seviye), 13 m (dinamik seviye); çekilecek su

miktarı 345,60 ton/gün (103.680,00 ton/yıl)

123

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Kuyudan çekilebilecek toplam su miktarı kapasitesi: 1607 ton/gün’dür.

İşletme Aşaması

Evsel Amaçlı Su Kullanımı

Mevcut durumda işletme aşamasında 1594 kişi çalışmaktadır. Kapasite artışı ile 9

personel alımı düşünülmektedir. Nihai durumda işletmede çalışacak kişi sayısı bu durumda

1603 kişi olacaktır. Su kullanımı kişi başına 216 lt/gün (Kaynak: TÜİK Haber Bülteni;

20.02.2014/16171) alındığında su kullanımı;

1603 kişi x 216 lt/kişi-gün x 10
-3

 lt/m
3
 = 346 m

3
/gün olacaktır.

Proses Amaçlı Su Kullanımı

Proses amaçlı kullanılan su; NY bez tesisinde banyo hazırlamada kullanılmaktadır ve

günlük kullanılan su miktarı 350 m
3
/gün olup bu miktar kuyulardan karşılanmaktadır. NY iplik

tesisinde tuz sahası ve polimer hazırlama alanlarında kullanılmaktadır ve günlük kullanılan su

miktarı 413 m
3
/gün olup bu miktar kuyulardan karşılanmaktadır. PE endüstriyel bez tesisinde

banyo hazırlamada su kullanılmaktadır ve günlük kullanılan su miktarı 90 m
3
/gün olup bu

miktar kuyulardan karşılanmaktadır.

Su kullanım alanları ve miktarları aşağıda verilmiştir;

Kullanım Alanları

(NY BEZ)

Mevcuttaki

Miktar

(m
3
/gün)

Kapasite artışı ile

kullanılacak miktar

Su Temin Kaynağı

Proses 350 385 Kuyu

Soğutma* 24 26 Kuyu

Evsel 173 175 Kuyu

Diğer (Zemin, makina

temizliği)

50 50 Şebeke

*: Soğutma suyu için 3 yılda 1 toplamda 120 m³ su tankı yenilemek amaçlı çekilmektedir.

Kullanım Alanları

(NY İPLİK)

Mevcuttaki

Miktar

(m
3
/gün)

Kapasite artışı ile

kullanılacak miktar

Su Temin Kaynağı

Proses 413 454 Kuyu

Soğutma* 15 16 Kuyu

Evsel 71 71 Kuyu

Diğer (Zemin, makina

temizliği)

21 21 Şebeke

*: Soğutma suyu için 3 yılda 1 toplamda 75 m³ su tankı yenilemek amaçlı çekilmektedir.

Kullanım Alanları

(PE)

Mevcuttaki

Miktar

(m
3
/gün)

Kapasite artışı ile

kullanılacak miktar

Su Temin Kaynağı

Proses 90 99 Kuyu

Soğutma* 22 24 Kuyu

124

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Evsel 100 100 Şebeke

Diğer (Zemin, makina

temizliği)

50 50 Şebeke

*: Soğutma suyu için 3 yılda 1 toplamda 110 m³ su tankı yenilemek amaçlı çekilmektedir.

 Mevcutta 1158 m
3
/gün su kuyudan çekilmektedir, kapasite artışıyla çekilecek su

miktarının 1250 m
3
/gün olması öngörülmektedir. Kuyudan çekilebilecek toplam su miktarı ise

1607 ton/gün’dür.

Atık Su

İşletme Aşaması

Evsel Nitelikli Oluşacak Atık Su Miktarı

Mevcut durumda işletme aşamasında 1594 kişi çalışmaktadır. Kapasite artışı ile 9

personel alımı düşünülmektedir. Nihai durumda işletmede çalışacak kişi sayısı bu durumda

1603 kişi olacaktır. Kullanılan suyun tamamının atıksuya dönüştüğü kabul edildiğinde,

işletmede meydana gelecek atıksu miktarı;

1603 kişi x 216 lt/kişi-gün x 10
-3

 lt/m
3
 = 346 m

3
/gün olacaktır.

Proses Kaynaklı Oluşacak Atıksu Miktarı

İşletme aşamasında oluşan endüstriyel nitelikli atık sular;

İplik tesislerinde: Hat 1 tesislerinde polimerden uzaklaştırılan su, Hat 2 tesislerinde

katı hal polimerizasyonu sırasında polimerden uzaklaştırılan su, hat 3 tesislerinde mono

etilen glikolün saflaştırılmasından sonra kalan yaklaşık %1 oranında monoetilen glikol içeren

su ve yıkama sularından meydana gelecektir.

Kord bezi hattında: Banyo hazırlama ve hat temizliği kaynaklı atıksu oluşmaktadır.

Tekkord hattında: Banyo hazırlama ve hat temizliği kaynaklı atıksu oluşmaktadır.

Endüstriyel bez hattında: Banyo hazırlama ve hat temizliği kaynaklı atıksu

oluşmaktadır.

Atıksu kaynakları, miktarları ve deşarj noktaları aşağıda verilmiştir.

Atıksu Kaynakları

(NY BEZ)

Miktar

(m3/gün)

Kapasite artışı ile

oluşacak atıksu miktarı

Deşarj

Proses 280 308 Arıtma sonrası İSU kanalı

Evsel 173 175 Arıtma sonrası İSU kanalı

Temizlik 50 50 Arıtma sonrası İSU kanalı

Soğutma 24 26 Buharlaşacaktır

125

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Atıksu Kaynakları

(NY İPLİK)

Miktar

(m3/gün)

Kapasite artışı ile

oluşacak atıksu miktarı

Deşarj

Proses 330,4 363,4 Arıtma sonrası İSU kanalı

Evsel 71 78 Arıtma sonrası İSU kanalı

Temizlik 21 21 Arıtma sonrası İSU kanalı

Soğutma 15 16 Buharlaşacaktır

Atıksu Kaynakları

(PE)

Miktar

(m3/gün)

Kapasite artışı ile

oluşacak atıksu miktarı

Deşarj

Proses 72 79 Arıtma sonrası İSU kanalı

Evsel 100 100 Arıtma sonrası İSU kanalı

Temizlik 50 50 Arıtma sonrası İSU kanalı

Soğutma 22 24 Buharlaşacaktır

 Kordsa Global bünyesinde 3 adet arıtma tesisi mevcuttur. Bu tesisler; İplik Üniteleri,

Polyester Üniteleri ve Bez Ünitelerine ait evsel ve endüstriyel arıtma tesisleridir. Tesisteki tüm

atıksular çeşitli arıtma sistemlerinde Su Kirliliği Kontrol Yönetmeliğindeki belirlenmiş

sektörlere ait sınır değerlere uyacak şekilde arıtılmaktadır. Tüm sular arıtıldıktan sonra İSU

kolektörüne deşarj edilmektedir, Deşarj Kalite Kontrol Ruhsatları Ek 13’de verilmektedir.

İplik Üniteleri Arıtma Tesisi

Şekil 57. İplik Üniteleri Arıtma Tesisi Akım Şeması

126

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Proses atıksuyu ısı potansiyelinden dolayı (havalandırma tankı sıcaklık şartlarına göre)

soğutma kulesinden geçirilerek dengeleme tankına verilir. Dengeleme tankında Fosforik asit

ve havalandırma işlemi yapılır. Dengeleme tankı pompaları ile debi ayarlanarak KOİ

değerlerine göre havalandırma tankına verilir.

Evsel atıksu direkt olarak havalandırma tankı öğütücüye verilir. Havalandırma tankında

işlem gören atık durultma tankına polielektrolit ve ultrapal kimyasalları verilerek içindeki

askıda katı maddeler flog oluşturularak çökmesi sağlanır. Durultma tankının dibinde biriken

çamur pompalar vasıtasıyla bakteri nüfusunun dengelenmesi için tekrar havalandırma tankına

verilir. Alınan numuna sonuçlarına göre çamur miktarının fazla çıkması durumunda kum

yataklarına sistem çevrilerek aktif çamur miktarı ayarlanır.

Durultma tankı savaklarından taşan su klorlama tankında belli bir miktar çöktürme ve

klorlama yapılır. Bu işlemden sonra su deşarj tankına gelir. Buradan pompalar vasıtasıyla İSU

kanalına veya atıksu geri kazanma sistemine verilir.

Geri kazanma sistemi kuzey ve güney tanklar ve kum filtresinden oluşmaktadır.

Kumyatağına alınan çamur süzülerek çamur susuzlaştırılır. Alınan su pompalar vasıtasıyla

havalandırma tankı öğütücü hazinesine tekrar arıtılmak üzere verilir.

Arıtma tesisinin maksimum kapasitesi 45 m
3
/saat dir, şuanda 30 m

3
/saatlik kapasiteyle

çalışmakta olup kapasite artışından sonra arıtmanın kapasitesinde % 10’luk bir artış olacağı

öngörülmekte olup kapasite artışıyla arıtmanın maksimum kapasitesi aşılmayacaktır.

127

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Bez Üniteleri Arıtma Tesisi

Şekil 58. Bez Üniteleri Arıtma Tesisi Akım Şeması

Proses atıksuyu sisteminde amaç; terbiye ünitelerinde banyo küvetlerinden sızan

taşmalar, küvet temizliği suları, banyo tankları temizlik suları, KOİ değeri yüksek olan lateks

atıksuları kimyasal arıtmaya tabi tutularak, özellikle katı madde ve KOİ içeriği azaltılmasını

sağlamaktır.

Kanallardan süzülerek gelen kimyasal atıksular, ön çöktürme havuzunda toplanır.

Burada seviyenin 1/3 oranına geldiğinde kimyasal otomasyon işlemine geçilir.

1. İşletmenin terbiye – 1, terbiye – 2, terbiye – 3 ve terbiye – 4 ünitelerinden gelen KOİ

değeri yüksek olan endüstriyel atıksular kanallar vasıtasıyla 30 m3 ön çöktürme

havuzunda toplanır.

2. Seviye yükseldiğinde pompa vasıtasıyla buradan dengeleme havuzuna basılır.

3. Dengeleme havuzunda yeterli seviye oluştuğunda kimyasal otomasyon dediğimiz

işleme tabi tutulur. Bunun için kireç çözeltisi hazırlanır.

128

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

4. Dengeleme pompası kireç pompa ve karıştırıcısı, anyonik pompa ve karıştırıcısı ile

birlikte koagulasyon ve floklasyon tankına gelir. Burada çökme oluşması için kireç

sütü ilavesi yapılır ve sonrada proses atıksuyu koaglasyon tankına gelir. Topaklaşma

oluşması için anyonik polielektrolit çözeltisi ilave edilir.

5. Floklasyon tankında seviye yükseldiğinde kimyasal durultma tankına akıtılır. Kimyasal

durultma tankında seviye yükselerek katı ve ağır tortu (çamur) dipte çöker, berrak

şekilde su ise savaklardan dökülerek homojenizasyon havuzuna akar.

6. Kimyasal durultma tank savaklarından taşan berraklık bozularak çamurlu hale gelene

kadar işleme devam edilir. Daha sonra kimyasal durultma tankı pompa vasıtasıyla

çamur yoğunlaştırma tankına basılır.

7. Tanbur filtre çalıştırılır. Kimyasal yoğunlaştırma tankından pompa vasıtasıyla tanbur

filtre haznesine doldurulur.

8. Dönmekte olan tanbur filtre vakum yapmak suretiyle çamur kısmı tanburun üstüne

sarar. Su kısmı da tanburun filtresinden geçerek çamur süzüntü suyu çukuruna dolar.

Buradan pompa vasıtasıyla homojenizsayon havuzuna gönderilir.

9. Tanbur filtrenin dönmesiyle oluşan çamur sıyrılarak çamur kek tavasına doldurulur.

Dolan çamur tavası forklift vasıtasıyla çamur toplama sahasında depolanır.

Bez hattında arıtma tesisinin maksimum kapasitesi kimyasal arıtma 60 m
3
/gün, evsel

arıtma 130 m
3
/gün, PE (poliesterde) kimyasal arıtma 30-60 m

3
/gün evsel arıtma 60 m

3
/gün

dür şuanda bez hattında kimyasal arıtmada 40 m
3
/gün evsel arıtmada 100 m

3
/gün kapasiteyle,

PE hattında kimyasal arıtmada 30 m
3
/gün, evsel arıtmada 40 m

3
/gün kapasiteyle çalışılmakta

olup kapasite artışından sonra arıtmanın kapasitesinde % 10’luk bir artış olacağı

öngörülmekte olup kapasite artışıyla arıtmanın maksimum kapasitesi aşılmayacaktır.

Tesiste 31.12.2004 tarih ve 25687 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren

‘‘Su Kirliliği Kontrolü Yönetmeliği’’ 30.03.2010 tarih ve tarih ve 27537 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren ‘‘Su Kirliliği Kontrolü Yönetmeliğinde Değişiklik

Yapılmasına Dair Yönetmelik’’in ilgili hükümlerine uyulacaktır.

Projenin işletme çalışmaları esnasında alıcı ortama herhangi bir atıksu deşarjı

yapılmayacak olup, 31.12.2004 tarih ve 25687 sayılı Resmî Gazete’de yayımlanarak yürürlüğe

giren Su Kirliliği Kontrolü Yönetmeliği ve 30.03.2010 tarih ve 27537 sayılı Resmi Gazete’de

yayımlanarak yürürlüğe giren Su Kirliliği Kontrolü Yönetmeliğinde Değişiklik Yapılmasına

Dair Yönetmelik hükümlerine uygun olarak hareket edilecektir.

Çevresel etkilerin önlenmesine yönelik olarak belirtilen tüm hususların, 2872 sayılı

Çevre Kanunu ve 13 Mayıs 2006 tarihli ve 26167 sayılı Resmi Gazete’de yayımlanarak

129

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

yürürlüğe giren 5491 sayılı “Çevre Kanununda Değişiklik Yapılmasına Dair Kanun” ve bu

kanuna istinaden yürürlükte olan mevzuat hükümleri kapsamında yürürtülmesi gerekmekte

olup, aynı Kanun’un “İzin Alma, Arıtma ve Bertaraf Etme Yükümlülüğü” başlıklı 11’inci

maddesinin birinci fıkrasında yer alan; “ Üretim, tüketim ve hizmet faaliyetleri sonucunda

oluşan atıklarını alıcı ortamlara doğrudan veya dolaylı verilmesi uygun görülmeyen tesis ve

işletmeler ile yerleşim birimleri atıklarını yönetmeliklerde belirtilen standart ve yöntemlere

uygun olarak arıtmak ve bertaraf etmekle yükümlüdür” hükmü gereğince oluşacak tüm

atıkların bertarafında, bu Kanun ve Kanuna istinaden çıkarılan mevzuat hükümlerine uyulacağı

taahhüt edilmektedir.

IIIIII..99..aa.. PPrroojjee üünniitteelleerriinnddee vvee ddiiğğeerr üünniitteelleerrddee kkuullllaannııllaaccaakk yyaakkııtt vvee yyaarrddıımmccıı yyaakkııtt

ttüürrlleerrii,, mmiikkttaarrllaarrıı,, nneerreeddeenn nnaassııll ssaağğllaannaaccaağğıı vvee kkiimmyyaassaall aannaalliizzlleerrii,, yyaakkııttllaarrıınn hhaannggii

üünniitteelleerrddee nnee mmiikkttaarrllaarrddaa yyaakkııllaaccaağğıı vvee kkuullllaannııllaaccaakk yyaakkmmaa ssiisstteemmlleerrii,, oolluuşşaaccaakk

eemmiissyyoonnllaarr vvee aallıınnaaccaakk öönnlleemmlleerr

İşletmede proses kaynaklı; üretimin olduğu iplik ve bez tesislerinde, laboratuvarlarda

havalandırma noktalarında ve kazanlarda emisyon noktalarına rastlanılmaktadır. 2014 yılında

yapılmış olan emisyon raporu Ek 23’de verilmektedir. Toplamda 117 adet baca bulunmakta

olup Kord bezi tesislerine mini terbiye hattının eklenmesi ile emisyon bacalarına 4 adet baca

daha ilave edilecektir.

Tesislerde gerekli elektrik ihtiyacı Enerjisa’dan temin edilmektedir

Enerji ihtiyaçlarından bir diğeri olan doğalgaz ise İZGAZ A.Ş.’den temin edilmektedir.

Tesis faaliyeti kapsamında ürün, hammadde vb. malzemelerin indirilmesi ve

kaldırılması islemleri amacıyla 34 adet forklift kullanılmaktadır, bunların 5 adeti dizel 29 adeti

ise elektriklidir. Forkliftlerin periyodik bakım ve kontrolleri yetkili servise yaptırılmaktadır.

2015 ortalama kullanılan mazot miktarı 1000 lt’dir.

Tesiste kullanılacak yakıt türleri ve yıllık tüketim öngörüleri Tablo 42’de verilmiştir.

Tablo 41. Tesiste Kullanılan Yakıt Türleri ve Miktarları

Yakıt Türü Hatlar
Mevcuttaki Yıllık

Tüketim

Kapasite Artışıyla

Öngörülen Yıllık

Tüketim

Doğalgaz

Kord Bezi ve Endüstriyel

Bez
96.093.000 kWh/yıl 111.293.000 kWh/yıl

Nylon 6.6 ve Polyester

Endüstriyel İplik 87.894.000 kWh/yıl 90.250.000 kWh/yıl

Elektrik

Kord Bezi ve Endüstriyel

Bez
96.327.000 kWh/yıl 98.310.000 kWh/yıl

Nylon 6.6 ve Polyester

Endüstriyel İplik
75.714.000 kWh/yıl 94.363.000 kWh/yıl

130

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 42. Kullanılan Yardımcı Yakıtların (LPG ve Motorin) Kimyasal İçerikleri

Mazotun Standart Özellikleri

Parametre Birim Değer Paremetre Birim Değer

Yoğunluk (15
o
C) Kg/lt 0,820-0,837 Buharlaşma

Noktası

°C 385

Parlama noktası °C 73 Vizkozite 40°C mm
2
/s 2,55

Akma Noktası
Kış Akma
Noktası Yaz

°C °C -6,7 -3,9 Kül

Setan Sayısı

Ağırlık % 0,003 52,8

Buharlaşma Noktası (%90) °C 357 Su mg/kg 41

LPG'nin Standart Özellikleri

Parametre Birim Değer Sınır

Motor oktan sayısı (MOS) - 89,0 En Az

Toplam dien muhtevası (1.3 butadien dâhil) % Mol 0,5 En Fazla

Hidrojen sülfür

Toplam kükürt muhtevası

(Kokulandırmadan sonra)

mg/kg Negatif 50 En Fazla

Bakır şerit korozyonu (1 h, 40 °C' da) Derece Derece 1

Buharlaşma kalıntısı mg/kg 100 En Fazla

Buhar basıncı, gösterge 40 °C da kPa 1550 En Fazla
Buhar basıncının, gösterge, en az
olduğu sıcaklık °C

Tip A -10 En Fazla

Tip B -5 En Fazla

Tip C 0 En Fazla

Tip D +10 En Fazla

Tip E +20 En Fazla

Su muhtevası - 0 °C'de serbest su

yok

Koku Alt parlama sınırının %20'sinde ayırt edilebilen,değişik ve hoş
olmayan

Tablo 43. Kullanılan Doğalgazın Kimyasal İçeriği

Yakıt Alt Isıl Değer Üst Isıl Değer

Doğalgaz 8200 Kcal/kg 9155 Kcal/kg

Özellikler DEĞER

Gaz Yoğunluğu (kg/m
3
) 0,71

Karbon(%) 73,98

Hidrojen(%) 24,57

Hidrojen Kükürt (mg/m
3
) 5,10

Toplam Kükürt (mg/m
3
) 110,00

Kül(%) 0

Buhar Oranı(%) 16,9

Üretim Yeraltından Doğal Olarak

Taşınma Borularla

Yeterli Isı Kaynağı Kıvılcım

Yeterli Oksijen % 12

Yanma Şekli Patlama (C Türü)

Söndürme Madd. Kkt,Co2, Halon Altern.

131

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Toksidite Zehirsiz

Koku Kokusuz [+ Tht]

Patlama Limitleri [%] 5 – 15

Yoğunluk [Gaz] [Hava = 1] 0,58

Gereken Hava [V/V] 9,75

Gaz/Sıvı Oranı [V/V] 600

Algılama Kokulandırılmıştır

Kaçak Durumu İçilmez, Kıvılcım Çıkartılmaz

Tahliye Tavandan Süpürme

Söndürme Oksijensiz Bırakılarak Söndürülür

Söndürme Söndürmeyin

Diğer Tedbirler Vanalarla Kontrol

Diğer Tedbirler Aydınlatma Yan Taraftan

Diğer Tedbirler Temiz Hava Girişi Olmalı

İşletmede proses sürecinde herhangi bir yakıt kullanılmamaktadır. Sadece işletmede

mevcut yakma kazanlarında doğalgaz kullanılmaktadır. Kullanılan kazanlar ve yakıt sarfiyatları

Tablo 44’de verilmiştir.

Tablo 44. Tesiste Kullanılan Yakma Sistemlerine Ait Özellikler

Kazan Cinsi

Yakıt

Yakıt Sarfiyatı

(m3/sa)

Isıl Gücü (MW)
Türü Alt Isıl Değeri

(Kcal/kg)

1-2 Nolu Dow Heater Bacası

Doğalgaz 8250 365 3,50

3 Nolu Dow Heater Bacası Doğalgaz 8250 202 1,94

1 Nolu Kazan Bacası Doğalgaz 8250 776 7,44

2 Nolu Kazan Bacası Doğalgaz 8250 776 7,44

3 Nolu Kazan Bacası Doğalgaz 8250 404 3,88

TOPLAM YAKMA SİSTEMİ ISIL GÜCÜ 24,20

132

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tablo 45. Tesisin Yakıt Türü ve Proses Bakımından İncelenmesi

YÖNETMELİĞE GÖRE DURUM

GRUP

MADDE

Çevre Kanununca Alınması Gereken İzin Ve Lisanslar Hakkında Yönetmelik (Ek1 -Ek.2 listeleri)

EK.1 1.2.2. Gaz yakıt (doğalgaz, sıvılaştırılmış petrol gazı, kokgazı, yüksek
fırın gazı, fuel gaz) yakan ve toplam yakma sistemi ısıl gücü 2 MW ve
daha büyük 100 MW’tan küçük olan tesisler.

EK.2

4.1.9. Temel plastik maddelerin (polimerler, sentetik elyaflar ve selüloz
bazlı elyaflar) üretildiği tesisler

Değerlendirme: İşletme Ek 1 kapsamına girmektedir.

İplik Tesisleri:

Hat 1 tesisi polimer yakma bacasında atık gazın yeniden yakılmasını sağlayan afterburner

sistemi bulunmaktadır. Bu sayede atık gazlar tekrar yakılarak giderilmektedir. Hottube

havalandırma bacasında çıkan buharı suyla yıkama sistemi mevcuttur. Böylece buhar su ile

yıkanmakta ve doğruca arıtmalara gitmektedir. Monomer bacalarından kaynaklanabilecek

tozlar içinde yıkama sistemi kurulmuş, tozların atmosfere atılması engellenmiştir.

Hat 2 tesisi ht/hr & interlace bacalarında ve monomer exhaust bacalarında benzer olarak

yıkama sistemi ve sonrasında filtre sistemleri ile kirleticilerin kaynağında uzaklaştırılmasına

çalışılmıştır.

Hat 3 tesisi piroliz bacalarında atık gazın yeniden yakılmasını sağlayan afterburner sistemi

bulunmaktadır. HMLS egzoz fanlarında ise yağ seperatörü vardır. Her vardiya da ayrıca

hatların 2 kez deterjanlı su ile yıkanması uygulanması mevcuttur. Aynı hatta oluşan tozlar ise

exproof süpürgeyle toplanmakta ve toz oluşumunun önüne geçilmektedir.

Yardımcı işletmeler ünitesinde bulunan dowheater ve kazan bacalarının herbirinde yanma

yöneticisi ve oksijen trim sistemiyle tam yanmanın olması sağlanmaktadır.

İplik tesislerinde gerçekleştirilecek kapasite artışı mevcut kurulu ekipmanlarda devir

sayısı, randuman vb. özelliklerinde değişiklik yapılması kaydıyla gerçekleşecek olup, ilave

makine alınmayacaktır. Bu nedenle de iplik tesislerine ilave emisyon kaynağı gelmeyecektir.

Bez Tesisleri:

Terbiye üniteleri dewebber bacalarında katı parça önleyici ve çöktürücü vakum sistemi

bulunmaktadır. Ayrıca yerleşim yerlerine yakın olan Terbiye 5 tesisi dewebber bacalarında

koku önleme sistemi de yapılmıştır.

133

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Nylon banyo dairesinde kimyasal depo tanklarının havalandırma ağızlarında karbon filtre

sistemi entegre edilmiştir. Ayrıca nylon ve polyester banyo dairelerinin herbirinden seal pot

yıkama sistemleri de emisyon önleyici tedbir olarak alınmıştır.

Proje konusu faaliyette Kordbezi hattına mini terbiye hattının ilave edilmesiyle 4 adet

emisyon bacası ilave edilecektir.

Söz konusu proje kapsamında; 03.07.2009 tarih ve 27277 sayılı “Sanayi Kaynaklı Hava

Kirliliğinin Kontrolü Yönetmeliği”, 30.03.2010 tarih ve 27537 sayılı “Sanayi Kaynaklı Hava

Kirliliğinin Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik”, 13.04.2012

tarih ve 28263 sayılı “Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğinde

Değişiklik Yapılmasına Dair Yönetmelik”, 16.06.2012 tarih ve 28325 sayılı “Sanayi

Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmelik”, 20.12.2014 tarih ve 29211 sayılı “Sanayi Kaynaklı Hava Kirliliğinin

Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik” ve 10.09.2014 tarih

ve 29115 sayılı “Çevre İzin ve Lisans Yönetmeliği”nde yer alan ilgili hükümlere uyulacaktır.

Ayrıca 19.07.2013 tarih ve 28712 sayılı “Koku Oluşturan Emisyonların Kontrolü Hakkında

Yönetmelik” hükümlerine uyulacaktır.

IIIIII..99..bb.. SSeerraa ggaazzıı eemmiissyyoonn mmiikkttaarrıınnıınn bbeelliirrlleennmmeessii vvee eemmiissyyoonnllaarrıınn aazzaallttııllmmaassıı iiççiinn

aallıınnaaccaakk öönnlleemmlleerr

Sera gazları, Sera etkisini destekleyen, atmosferde bulunan ve en çok ısı tutma

özelliğine sahip olan bileşiklerdir.

Dünya atmosferi çeşitli gazlardan oluşur. Ayrıca küçük miktarlarda bazı asal gazlar

bulunmaktadır. Güneşten gelen ışınlar (ısı ışınları/kısa dalgalı ışınlar), atmosferi geçerek

yeryüzünü ısıtır. Atmosferdeki gazlar, yeryüzündeki ısının bir kısmını tutar ve yeryüzünün ısı

kaybına engel olurlar. Atmosferin, ışığı geçirme ve ısıyı tutma özelliği vardır. Atmosferin ısıyı

tutma yeteneği sayesinde suların sıcaklığı dengede kalır. Böylece nehirlerin ve okyanusların

donması engellenmiş olur. Bu şekilde oluşan, atmosferin ısıtma ve yalıtma etkisine "Sera

etkisi" denir.

Dünya'da başlıca sera etkisine neden olan gazlar %36-70 Su buharı, %9-26 Karbon

dioksit, %4-9 Metan ve %3-7 ile Ozon'dur. Sera gazlarının bir kısmı kendi kendine oluşurken,

bir kısmı da insanlar tarafından üretilir. Doğal yollarla oluşan sera gazları su buharı,

karbondioksit, metan, nitroz oksit ve ozon içerir. İnsan etkinlikleri sonucunda da bu gaz

seviyelerine eklemeler olur ve bunun sonucunda da sera etkisi görülür.

Bu kapsamda 17.05.2014 tarih ve 29003 sayılı Resmi Gazete'de yayımlanarak

yürürlüğe giren “Sera Gazı Emisyonlarının Takibi Hakkında Yönetmelik” yayınlanmıştır. Sera

Gazı Emisyonlarının Takibi Hakkında Yönetmelik”'de aşağıda belirtilen

134

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

1. Karbon Dioksit (CO2)

2. Metan (CH4)

3. Diazot Oksit (N2O)

4. Hidroflorokarbonlar (HFC’ler)

5. Perflorokarbonlar (PFC’ler)

6. Sülfür Hegzaflorid (SF6)

sera gazı emisyonlarının izlenmesi ve raporlanması istenmektedir.

İşletmemiz Sera gazı emisyonları ile ilgili 17.05.2014 tarih ve 29003 sayılı

“Sera Gazı Emisyonlarının Takibi Hakkında Yönetmelik” ve 22.07.2014 tarih ve 29068

sayılı “Sera Gazı Emisyonlarının İzlenmesi ve Raporlanması Hakkında Tebliğ” hükümleri

gereği bahsedilen emisyonlardan sadece karbondioksit salınımından sorumludur. Bu

doğrultuda, Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic. A.Ş. elektronik sistem

aracılığı ile bahsi geçen (CO2) ile ilgili izleme planını sunarak, Çevre ve Şehircilik Bakanlığı

Çevre Yönetim Genel Müdürlüğü tarafından 07.04.2015 tarih ve 7809 sayı numaralı Sera Gazı

İzleme Planı onay yazısı almıştır, ilgili yazı Ek 24’de verilmektedir.

IIIIII..1100.. PPrroojjee kkaappssaammıınnddaa mmeeyyddaannaa ggeelleecceekk vviibbrraassyyoonn,, ggüürrüüllttüünnüünn kkaayynnaakkllaarrıı vvee

sseevviiyyeessii,, ggüürrüüllttüüyyüü aazzaallttmmaakk iiççiinn aallıınnaaccaakk öönnlleemmlleerr

Proje konusu üretim faaliyetinin kapsamında çevresini etkileyebilecek herhangi bir

patlatma veya darbe ile vibrasyon oluşturacak bir faaliyet yapılmamakta ve yapılmayacaktır.

Tesis faaliyet konusu gereğince, 10.09.2014 tarih ve 29115 sayılı Çevre İzin ve Lisans

Yönetmeliği kapsamında Gürültü konulu Çevre İzni muafiyetini almıştır. Alınmış olan

muafiyet yazısı Ek 12’de verilmiştir.

Tesis en yakında bulunan yerleşim yerini (50 m) etkilememek için gürültünün

azaltılması amacıyla bir takım iyileştirme çalısmaları yapılmaktadır.

 Çalışan makine ve ekipmanların uygunsuz çalışmasından kaynaklanan gürültülerin

önüne geçilmesi amacıyla makine ve ekipmanların düzenli olarak titreşim ölçümleri

yapılmakta uygunsuz çalışan makineler tespit edilerek gerekli onarımlar yapılmaktadır.

Böylelikle makinelerden oluşacak gürültünün azaltılması sağlanmaktadır.

 Tesis üretiminde sürekli kullanılan ana makine ve ekipmanlar kapalı alanda olduğundan

çıkardıkları gürültünün doğrudan çevreye yayılmaları engellenmektedir.

Üretim faaliyeti kapsamında 04.06.2010 tarih ve 27601 sayılı Resmi Gazete’de

yayımlanarak yürürlüğe giren “Çevresel Gürültünün Değerlendirilmesi ve Yönetimi

Yönetmeliği” hükümlerine uyulmaktadır. Kapasite artışı ile birlikte de ilgili yönetmeliğin tüm

hükümlerine uyulacaktır.

135

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

IIIIII..1111.. PPrroojjee kkaappssaammıınnddaa kkuullllaannııllaaccaakk mmaaddddeelleerrddeenn,, ppaarrllaayyııccıı,, ppaattllaayyııccıı,, tteehhlliikkeellii vvee

ttookkssiikk oollaannllaarrıınn,, ttaaşşıınnmmaallaarrıı,, ddeeppoollaannmmaallaarrıı vvee kkuullllaannıımmllaarrıı,, oolluuşşaabbiilleecceekk ssıızzıınnttııllaarraa

kkaarrşşıı aallıınnaaccaakk öönnlleemmlleerr

Tesiste satın alınan hammaddelerin taşıma, depolama, kullanımları Malzeme

Güvenlik Bilgi Formlarında belirtilen talimatlarda belirtildiği gibi yapılmakta olup, kapasite

artışıyla birlikte aynı şekilde yapılmaya devam edilecektir. Tesiste kullanılan belli başlı

kimyasal maddelerin MSDS’leri Ek 15’de verilmektedir.

Tesise gelen hammaddeler tanklarda ve kimyasal hammadde ambarlarında

depolanmaktadır. İç ve dış ortamda bulunan depolama tankları ayrılmış bölümler içerisindedir.

Sızıntı durumuna karşı depolama tankları dayk (tankların etrafındaki güvenlik duvarı)

içerisindedir ve arıtmaya bağlı olan giderleri mevcuttur. Kimyasal depolama alanlarında ise

sızıntı müdahele kitleri ve toplama kuyusuna bağlı ızgaralar mevcuttur.

Tesiste üretimde kullanılan kimyasalların taşınması, depolanması ve kullanılması

sırasında 12.08.2013 tarih ve 28733 sayılı “Kimyasal Maddelerle Çalışmalarda Sağlık ve

Güvenlik Önlemleri Hakkında Yönetmelik” ve 31.03.2007 tarih ve 26479 sayılı

“Tehlikeli Maddelerin Karayolu ile Taşınması Hakkında Yönetmelik”te yer alan ilgili tüm

hususlara uyulmakta ve uyulmaya devam edilecektir.

Tesiste 30.12.2013 tarih ve 28867 sayılı “Büyük Endüstriyel Kazaların Önlenmesi

ve Etkilerinin Azaltılması Hakkında Yönetmelik” hükümlerine uyulacaktır.

IIIIII..1122.. PPrroojjee kkaappssaammıınnddaa,, mmeeyyddaannaa ggeelleebbiilleecceekk kkaattıı,, tteehhlliikkeellii ((aattııkk yyaağğ,, vvss..)),, ttııbbbbii aattııkk vvbb..

aattııkkllaarrıınn cciinnssii,, mmiikkttaarrıı vvee öözzeelllliikklleerrii,, nnee şşeekkiillddee bbeerrttaarraaff eeddiilleecceeğğii

Katı Atıklar

Evsel Nitelikli Katı Atıklar

Nihai durumda işletmede çalışacak kişi sayısı 1603 olacaktır. Buna göre bir kişinin

günlük katı atık miktarının yaklaşık 1,12 kg (Kaynak: TÜİK Haber Bülteni; 20.02.2014/16170)

alınması durumunda oluşması muhtemel katı atık miktarı:

1603 kg/kişi-gün x 1,12 kg/kişi-gün = 1795 kg/gün olacaktır.

Evsel nitelikli katı atıklar İzaydaşa gönderilmektedir.

Proses Kaynaklı Katı Atıklar

Polimer telefleri:

Kordsa Global bünyesinde bulunmakta olan endüstriyel iplik üretim tesislerinde

meydana gelen polimer telefleri tekrar işlenerek granül çip formuna dönüştürülmektedir

kapasite artışı ile de aynı şekilde yapılmaya devam edilecektir.

136

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Arıtma çamuru

İşletmede yer alan evsel ve endüstriyel nitelikli atıksuların arıtılmasından kaynaklı

arıtma çamuru meydana gelmektedir. Meydana gelen arıtma çamuru tehlikesiz niteliktedir.

Arıtma çamuru analizi Ek 18’de verilmektedir. 2015 yılında işletmeden çıkışı gerçekleştirirken

arıtma çamuru miktarı 1.028 ton’dur. Kapasite artışı ile bu miktarın 1.150 ton’a çıkacağı

öngörülmektedir. Meydana gelen arıtma çamurları lisanslı bertaraf firmasına verilmekte olup

Kordsa Global ile bertaraf firması arasında yapılan sözleşme Ek 20’de verilmektedir.

Tesiste, 02.04.2015 tarih ve 29314 sayı ile resmi gazetede yayımlanıp yürürlüğe giren

“Atık Yönetimi Yönetmeliği” nin tüm hükümlerine uyulacaktır.

Ambalaj Atıkları

Proje kapsamında oluşacak geri kazanımı mümkün olan atıklar, proje alanı içerisinde

niteliklerine göre (organik, cam, plastik, kağıt, metal vb.) ayrı ayrı toplanarak görünüş, toz,

koku ve benzer faktörler yönünden çevreyi kirletmeyecek şekilde kapalı kaplarda muhafaza

edilmekte, atıklardan geri kazanımı mümkün olan atıklar; lisanslı geri kazanım firmalarına

verilmektedir.

Geri kazanımı mümkün olan atıklar için 24.08.2011 tarih ve 28035 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe giren “Ambalaj Atıklarının Kontrolü Yönetmeliği”

hükümleri çerçevesinde; proje alanı içerisinde diğer katı atıklardan ayrı olarak toplanmakta ve

ambalaj atığı toplama lisansına sahip firmaya, belirli aralıklarla teslim edilmektedir. 2015

yılında yaklaşık 1606 ton Ambalaj Atığı lisanslı firmaya teslim edilmiştir.

Tesiste, 02.04.2015 tarih ve 29314 sayı ile resmi gazetede yayımlanıp yürürlüğe giren

“Atık Yönetimi Yönetmeliği” nin tüm hükümlerine uyulacaktır.

Tehlikeli Atıklar

Tesiste tehlikeli atık olarak; kontamine bez, üstübü, kontamine ambalaj, dip tortusu ve

reaksiyon kalıntıları, tehlikeli atıkyağ, atık floresan, atık kartuş, toner vb. oluşmaktadır.

Tesiste en son 2015 yılı için tehlikeli atık beyanı yapılmış olup, atık kodları ve atık

miktarları atık beyan formunda verilmiştir, ilgili form Ek 16’da verilmektedir.

Proje kapsamında yapılması planlanan kapasite artışı sonrası oluşacak olan

tehlikeli atıklar mevcut durumda olduğu gibi, tesiste bulunan geçici atık depo sahasında ayrı

ayrı depolanarak lisanslı firmalara verilecektir. Tehlikeli atıkların verildiği lisanslı firma ile

yapılan sözleşme Ek 20’de, geçici atık depolama izni ise Ek 21’de verilmiştir.

Tehlikeli atıkların oluşmasından bertarafına kadar olan süreçte, 02.04.2015 tarih ve

29314 sayı ile resmi gazetede yayımlanıp yürürlüğe giren “Atık Yönetimi Yönetmeliği” nin

hükümlerine uygun hareket edilmekte ve edilmeye devam edilecektir.

137

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Atık Yağlar

İşletmede kullanılan araç ve makinelerin bakımları esnasında atık yağ oluşumu söz

konusudur.

Makine ve ekipmanlarının bakım onarım çalışmaları sızdırmazlığı sağlanmış alanda

08.06.2010 Tarih ve 27605 Sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren "Toprak

Kirliliğinin Kontrolü ve Noktasal Kaynaklı Kirlenmiş Sahalara Dair Yönetmelik"

hükümlerine uygun olarak yapılmaktadır. Oluşması muhtemel atıkyağların analizleri

yaptırılmış olup tesis alanı içerisinde; sızdırmazlığı sağlanmış ve üzeri kapalı şekilde belirlenen

tehlikeli atık geçici depolama alanında sızdırmaz kırmızı renkli “Atık Yağ” ibaresi bulunan

varil/tanklarda geçici olarak depolanmaktadır. Atık yağ analizleri Ek 19’da verilmektedir.

Mevcutta 2015 yılında oluşan atıkyağ miktarı 9,940 ton dur.

Tesiste kapasite artışı sonrası yıllık ortalama 10 ton atıkyağ oluşacağı öngörülmekte

olup; oluşan atıkyağlar mevcut durumda olduğu gibi, sızdırmasız kaplarda biriktirilerek lisanslı

firmalara verilecektir. Mevcut durumda tesiste oluşan atıkyağların verildiği lisanslı geri

kazanım firması ile yapılan sözleşme Ek 20’de verilmiştir.

 Atık yağların oluşumundan bertarafına kadar geçen sürede 30.07.2008 tarih ve 26952

sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Atık Yağların Kontrolü Yönetmeliği”

hükümlerine uygun hareket edilmekte ve edilmeye devam edilecektir.

Bitkisel Atık Yağlar

Tesisteki personelin yemek ihtiyacı tesiste pişirilerek sağlanmakta, oluşan bitkisel atık

yağlar yemek şirketi tarafından bertarafa gönderilmektedir. Yemek şirketi ile bertaraf firması

arasında yapılan sözleşme Ek 20’de verilmektedir.

Tesiste 06.06.2015 tarih ve 29378 sayılı resmi gazetede yayımlanarak yürürlüğe giren

“Bitkisel Atık Yağların Kontrolü Yönetmeliği” hükümlerine uyulacaktır.

Tıbbi Atıklar

İşletmede revir kurulu olup acil durumlarda anında müdahale kapsamında tıbbi atık

oluşumu söz konusu olmaktadır. 2015 yılı içinde 490 kg tıbbi atık meydana gelmiştir.

Tesisin işletme aşamasında 22.07.2005 tarih ve 25883 sayılı “Tıbbi Atıkların

Kontrolü Yönetmeliği”, 04.09.2009 tarih ve 27339 sayılı “Tıbbi Atıkların Kontrolü

Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik”, 30.03.2010 tarih ve 27537 sayılı

“Tıbbi Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik”,

03.12.2011 tarih ve 28131 sayılı “Tıbbi Atıkların Kontrolü Yönetmeliğinde Değişiklik

Yapılmasına Dair Yönetmelik” ve 05.11.2013 tarih ve 28812 sayılı “Tıbbi Atıkların

Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik”te, 21.03.2014 tarih ve

28948 sayılı “Tıbbi Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmelik”te belirtilen hususlar çerçevesinde bertaraf edilecektir.

138

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Atık Pil ve Akümülatörler

 Projenin tüm aşamalarında kullanılacak olan araç ve ekipmanların bakım ve

onarımlarının faaliyet alanı içerisinde yapılması durumunda, ortaya çıkması muhtemel atık

aküler, 31.08.2004 tarih ve 25569 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Atık

Pil ve Akümülatörlerin Kontrolü Yönetmeliği” hükümleri doğrultusunda proje alanı içerisinde

taban sızdırmazlığı sağlanmış, kapalı bir ortamda muhafaza edilmekte ve lisans almış geri

kazanım firmasına verilmek sureti ile bertarafı sağlanmaktadır. 2015 yılında yaklaşık 800 kg

atık pil, atık baskı tonerleri çıkmış olup kapasite artışıyla da yaklaşık aynı miktarda çıkacağı

öngörülmektedir.

Proje kapsamında, 31.08.2004 tarih ve 25569 sayılı Resmi Gazetede yayımlanarak

yürürlüğe giren “Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği” ve 22.05.2012 tarih ve

28300 sayılı “Atık Elektrikli ve Elektronik Eşyaların Kontrolü Yönetmeliği” hükümlerine

uyulacaktır.

Ömrünü Tamamlamış Lastikler

Tesiste kullanılan araçların, iş makinelerinin bakımları yetkili servislerde

gerçekleştirildiğinden ömrünü tamamlamış lastik oluşumu söz konusu değildir.

Proje kapsamında 25.11.2006 tarih ve 26357 sayılı Resmi Gazete'de yayımlanarak

yürürlüğe giren “Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği” hükümlerine

uyulacaktır.

Elektrikli ve Elektronik Ekipman Atıkları

Tesis faaliyeti kapsamında kullanılan elektrikli ve elektronik cihazların bozulması veya

kullanım ömrünün bitmesi üzerine oluşan tehlikeli atıklardır. Tesiste elektrikli ve elektronik

ekipman atıkları (Florasan, lamba vb.) Çevre ve Şehircilik Bakanlıgı’ ndan yetki almış lisanslı

firmalara gönderilmesi sağlanarak bertarafı gerçekleştirilmektedir. Tesiste 2015 yılında

yaklaşık 1025 kg floresan lamba atıkları çıkmış olup kapasite artışıyla da aynı miktarda

çıkacağı öngörülmektedir.

22.05.2012 tarih ve 28300 sayılı “Atık Elektrikli ve Elektronik Eşyaların

Kontrolü Yönetmeliği” hükümlerine uyulacaktır.

IIIIII..1133.. PPrroojjee kkaappssaammıınnddaa iinnssaann ssaağğllıığğıı vvee ççeevvrree aaççııssıınnddaann rriisskkllii vvee tteehhlliikkeellii oollaannllaarr,,

aallıınnaaccaakk öönnlleemmlleerr

Tesisin insan sağlığı ve çevreye olabilecek etkileri; atıklar, emisyonlar ve iş kazalarıdır.

Tesiste oluşan atıklar ve bertaraf yöntemleri ile ilgili açıklamalar “III.12. Proje

kapsamında, meydana gelebilecek katı, tehlikeli (atık yağ, vs.), tıbbi atık vb. atıkların cinsi,

miktarı ve özellikleri, ne şekilde bertaraf edileceği ve III.10. Proje kapsamında meydana

gelecek vibrasyon, gürültünün kaynakları ve seviyesi, gürültüyü azaltmak için alınacak

önlemler” başlıkları altında verilmiştir.

139

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Tesiste iş kazalarını önlemek amacıyla uygun planlamalar yapılmakta, uygulanması ve

denetimi ile ilgili gerekli tüm tedbirler alınmaktadır.

 Tesiste yapılan tüm çalışmalarada OHSAS 18001 gerekleri yerine getirilmektedir.

Mevcut çalışma alanında var olan tehlikeler ile ilgili gerekli uyarılar yapılmakta ve ilgili yerlere

uyarı levhaları asılmaktadır. Tesis alanına, çalışanların dışında başka bir kimsenin kontrolsuz

girmesi de engellenmektedir.

Tesiste araç, makine ve teçhizatın kullanımından dolayı iş kazaları olabilir. Tüm bu

kazaları azaltmak ve engellemek için personele eğitim verilmektedir. Bununla birlikte makine

ve ekipmanların düzenli olarak bakımları yapılmaktadır. Tesiste, 03.03.2009 tarih ve 27158

sayılı Resmi Gazetede yayımlanan Makine Emniyeti Yönetmeliği (2006/42/AT) ilgili

hükümlerine uyulmaktadır.

Çalışanların sağlık ve güvenliklerini sağlayabilmek için 4857 sayılı yasaya bağlı olarak

hazırlanıp yayınlanmış olan ve yürürlükte bulunan mevzuata uyulmaktadır. Ayrıca, tesiste “İş

Sağlığı ve Güvenliği Yönetmeliği“ nin gerektirdiği her türlü önlem alınmaktadır.

Tesiste çıkabilecek yangın ihtimaline karşılık etkili ve yeterli söndürme malzemesi ve

bu malzemeleri kullanmasını öğrenmiş personel çalışma süresince tesiste bulundurulmaktadır.

Ayrıca tesiste 19.12.2007 tarih ve 26735 sayılı resmi gazetede yayımlanarak yürürlüğe

giren “Binaların Yangından Korunması Hakkında Yönetmelik” hükümlerine uyulmaktadır.

IIIIII..1144.. PPrroojjee kkaappssaammıınnddaakkii uullaaşşttıırrmmaa aallttyyaappııssıı ppllaannıı ((uullaaşşttıırrmmaa ggüüzzeerrggaahhıı,, şşeekkllii,,

ggüüzzeerrggaahh yyoollllaarrıınnıınn mmeevvccuutt dduurruummuu vvee kkaappaassiitteessii,, hhaannggii aammaaççllaarr iiççiinn kkuullllaannııllddıığğıı,,

mmeevvccuutt ttrraaffiikk yyooğğuunnlluuğğuu,, yyeerrlleeşşiimm yyeerrlleerriinnee ggöörree kkoonnuummuu,, ffaaaalliiyyeett iiççiinn kkuullllaannııllaaccaakk

aarraaççllaarrıı kkaallddıırrııpp kkaallddıırraammaayyaaccaağğıı,, yyaappııllmmaassıı ddüüşşüünnüülleenn ttaammiirr,, bbaakkıımm vvee iiyyiilleeşşttiirrmmee

ççaallıışşmmaallaarrıı vvbb..))

Tesisin ortalama 60 m uzaklığından İstanbul-Ankara TEM Otoyolu, güneyinden

yaklaşık 650 m uzaklığından D-100 karayolu geçmektedir. Tesis, ulaşım için bu yolları

kullanmaktadır.

Fabrikaya ulaşım için kullanılan bu yollar yılın her döneminde ulaşım imkânı sunmakta

olup, ulaşımla ilgili herhangi bir problem yoktur.

Tesisin işletme aşamasında yollara zarar verilmeyeceği verilmesi durumunda verilecek

zararın Karayolları 1. ve 17. Bölge Müdürlüğü ile yapılacak protokol çerçevesinde proje sahibi

tarafından karşılanacağı taahhüt edilmektedir.

T.C Ulaştırma Bakanlığı Karayolları Genel Müdürlüğü tarafından gerçekleştirilen

Trafik Hacim Haritası çalışması kapsamında proje alanı civarındaki karayolları 2013 yılı Trafik

Hacmi Haritası aşağıda verilmiştir;

Karayolları Genel Müdürlügü Program ve İzleme Dairesi Başkanlığı Ulaşım ve Maliyet

Etütleri Şubesi Müdürlüğü tarafından gerçekleştirilen Otoyollar ve Devlet Yolları Trafik Hacim

Haritası adlı çalısma kapsamında E-5 (D-100) Karayolundaki trafik hacmi;

140

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Otomobil: 39649 taşıt/gün

 Orta Yüklü Ticari Taşıt: 3443 taşıt/gün

 Otobüs: 242 taşıt/gün

 Kamyon: 3301 taşıt/gün

 Kamyon+Römork, Çekici+Yan Römork: 2223 tasıt/gün

 Toplam: 48858 taşıt/gün olarak verilmiştir. (Şekil 59)

Şekil 59. 2013 Yılı Trafik Hacmi Haritası

Karayolunda yapılacak taşımalar 2918 sayılı Karayolları Trafik Kanunu’ nun 65.

maddesi hükümleri ve karayolları Trafik Yönetmeligi’ nin 128. maddesinde belirtilen araçların

boyut, ağırlık şartlarına uygun olarak yapılacak ve tesise giriş çıkışlar mevcut kavşaklardan

sağlanacaktır. Yola giriş ve çıkışlarda trafik güvenliği açısından her türlü önlem Karayolları 1.

Bölge Müdürlügü’ nün görüşleri doğrultusunda Kordsa Global tarafından alınmaktadır.

İşletme aşamasında karayollarının kullanılmasında 2918 sayılı Karayolları Trafik

Kanunu ve bu kanuna istinaden Karayolları ile ilgili olarak çıkarılan tüm kanun ve

yönetmeliklere uyulacağı Kordsa Global Tarafından taahhüt edilmektedir.

Yolun trafik güvenliğini etkileyecek her türlü çalışmadan Kordsa Global sorumludur.

141

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Fabrikada üretilen ürünlerin ve kullanılan hammaddelerin taşınması amacıyla fabrikaya

günlük ortalama 35 adet kamyon gelip gitmektedir. Aynı zamanda fabrikada çalışanların

ulaşımının sağlanmasında ise 35 adet servis kullanılmaktadır.

Tesise gün içerisinde gelen misafir, tedarikçi vs. olarak 120 adet binek araç girişi

olduğu düşünülmektedir. Çalışanlardan kendi araçlarıyla 300 civarında binek araç gelmesi

tahmin edilmektedir.

Aşağıda ki tabloda araç yükünde olacak %1 lik artışın detayları bulunmaktadır;

 Otomobil Orta Yüklü

Ticari Taşıt

Otobüs Kamyon Kamyon+Römork,

Çekici+Yan Römork

Toplam

Mevcut Araç Yükü 39649 3443 242 3301 2223 48858

Tesisin Araç Yükü 420 - 35 35 - 490

Toplam 40069 3443 277 3336 2223 49348

Yüzde Artış %1

Faaliyet yeri ile ilgili ulaştırma güzergahı Şekil 61’de verilmektedir.

 İşletmede mevcut durumda kullanılan hammaddelerin % 25’i yurtdışından

karayolu ile, % 75’i yurtdışından denizyolu ile (Fabrika-Liman arasında karayolu taşıması

yapılmaktadır.) diğer kısmı ise yurtdışından havayolu ile sağlanmaktadır. Kapasite artışı

ile birlikte kullanılacak olan hammaddelerin ulaşım güzergahları da aynı olacaktır.

142

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Şekil 60. Yol Haritası

Şekil 61. Ulaştırma Güzergahı

143

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

IIIIII..1155.. PPrroojjee iiççiinn öönneerriilleenn ssaağğllııkk kkoorruummaa bbaannddıı mmeessaaffeessii ((tteessiiss iizznnii vvee aaççııllmmaa rruuhhssaattıı iillee

iillggiillii bbiillggiilleerriinn vvee ttaaaahhhhüüddüünn yyeerr aallmmaassıı))

Tesisin kuzeyinden 55.57 m, 38.86 m, 37.36 m, 46.70 m; güney batısından 20 m sağlık

koruma bandı mesafesi bırakılmış olup Sağlık Koruma Bandının belirtilmiş olduğu Vaziyet

Planı Ek 8 ‘de verilmiştir. Sağlık koruma bandı mesafelerine uygun faaliyet gösterilecektir.

Tesise ait İşyeri Açma ve Çalışma Ruhsatı Ek 9’da verilmektedir. Tesiste 10.08.2005

tarih ve 25902 sayılı “İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik”te belirtilen

hükümlere uyulacağı taahhüt edilmektedir.

IIIIII..1166.. İİzzlleemmee PPllaannıı ((İİnnşşaaaatt DDöönneemmii))

Projeye konu tesiste kapasite artışı, mevcut kapalı alanda gerçekleştirilecek olup ilave

kapalı alan yapılmayacağından dolayı inşaat aşaması söz konusu olmayacaktır.

Planlanan projenin makine montaj çalışmaları esnasında katı atık, tehlikeli atık, atıksu,

gürültü vb. çevresel etkiler oluşması beklenmektedir. Söz konusu bu etkiler ve bu etkilere karşı

alınacak kontrol tedbirlerinin uygulanmasının kontrolü amacıyla 25.11.2014 tarih ve 29186

sayılı “Çevresel Etki Değerlendirmesi Yönetmeliği” Madde 18 gereğince ÇED İzleme

çalışması gerçekleştirilecektir. İzleme çalışması raporları ise T.C: Çevre ve Şehircilik Bakanlığı

ile Kocaeli Çevre ve Şehircilik İl Müdürlüğü’ne sunulacaktır.

144

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

IIIIII..1177.. AAcciill eeyylleemm ppllaannıı ((üünniitteelleerrddee mmeeyyddaannaa ggeelleebbiilleecceekk mmuuhhtteemmeell kkaazzaa,, yyaannggıınn,,

ddeepprreemm vvee ssaabboottaajjaa kkaarrşşıı aallıınnmmaassıı ggeerreekkllii öönnlleemmlleerr))

Acil Eylem Planı tesiste doğal afetler, sabotaj ve bomba ihbarı, yakın çevrede meydana

gelebilecek yangınlar, fabrika sınırları dâhilinde meydana gelebilecek kazalar gibi çalışma

durumunu etkileyecek dış tehditlerde uygulanacak hareket planıdır.

Acil Durum Planıyla, acil durumlarda meydana gelecek zararaları en aza indirmek

amaçlanmıştır. Acil durum planının amacı yangın, deprem, su baskını, sabotaj ve iş kazası gibi

acil durumlarda yönetimin ve personelin süratli ve doğru karar almasını sağlamak, can ve mal

kaybını önlemek ve acil müdahale ekiplerinin faaliyetlerini organize etmektedir.

Tesise ait “Acil Durum Planları” Ek-23’te verilmiştir. Tesiste 10.06.2003 tarih ve

4857 sayılı “İş Kanunu’nun 5. Bölümünde İş Sağlığı ve Güvenliği” ve 30.06.2012 tarih ve

28339 sayılı “İş Sağlığı ve Güvenliği Kanunu” ile ilgili maddeler başta olmak üzere ulusal ve

uluslararası standartlara uyulacaktır.

IIIIII..1166.. İİşşlleettmmee FFaaaalliiyyeettee KKaappaannddııkkttaann SSoonnrraa OOllaabbiilleecceekk vvee SSüürreenn EEttkkiilleerr vvee bbuu eettkkiilleerree

kkaarrşşıı aallıınnaaccaakk öönnlleemmlleerr.. ((AArraazzii ııssllaahhıı,, RReehhaabbiilliittaassyyoonn vvee RReekkrreeaassyyoonn ççaallıışşmmaallaarrıı))

Faaliyet kapsamında proje ömrü 40 yıl olarak hesaplanmış olup, bakım onarım ve

yenileme çalışmaları sürekli revize edilerek, yeni teknolojilere açık olması sağlanacak ve proje

ömrü istendiği takdirde uzatılacaktır.

Herhangi bir nedenle üretim faaliyetine son verilmesi durumunda, mevcut fabrika binası

yine farklı sektörlere fabrika binası olarak hizmet vermeye devam edebilir. Eğer söz konusu

alan fabrika binası olarak hizmet veremez ise fabrika dahilindeki tüm üniteler sahadan

uzaklaştırılacak, ortaya çıkacak malzeme ve ekipmanlar ise hurda olarak değerlendirilecektir.

Ayrıca arazi ıslahı ve rehabilitasyon çalışamları kapsamında sahanın yenilenmesi

çalışmaları, alan tesviyesi ve şekillendirilmesi işlemleri yapılacak ve bozulan tüm alanların ve

geleceğe dönük kullanımı çerçevesinde yeniden bitkilendirilmesi işlemleri yapılacaktır. İhtiyaç

duyulması durumunda saha düzenlemesi, dolgu maddeleri kullanılarak tamamlanacak ve

çalışmalar yüzey drenajı dikkate alınarak yapılacaktır.. Rehabilitasyon çalışmaları bitiminde,

uygun bitki örtüsü seçimiyle (bölgedeki toprağa uyumlu) toprak yüzeyi kaplanacaktır.

Söz Konusu tesisin tüm aşamalarında, işletilmesi ve kapatılması döneminde, çevre

kirliliğine neden olacak herhangi bir kalıcı zarar ya da etkisinin olmayacağı, 2872 sayılı

Çevre Kanunu ve bu kanuna bağlı olarak çıkmış/çıkacak yönetmelik hükümlerine

uyulacağı beyan ve taahhüt edilmiştir. Tesiste uyulması taahhüt edilen mevzuat listesi

aşağıda görülmektedir;

MEVZUATIN ADI

RESMİ GAZETE

TARİHİ

Çevre Kanunu (Kanun sayısı: 2872) 11.08.1983–13.05.2006

İş Kanunu (Kanun sayısı:4857) 10.06.2003

Belediye Kanunu (Kanun sayısı: 5393) 13.07.2005

145

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Büyükşehir Belediyesi Kanunu (Kanun sayısı: 5216) 23.07.2004

Su Ürünleri Kanunu (Kanun sayısı: 1380) 04.04.1971

Tüketicinin Korunması Hakkında Kanun (4077) 08.03.1995

Yeraltı Suları Hakkında Kanun (Kanun sayısı: 167) 23.12.1960

Bazı Tehlikeli Maddelerin, Müstahzarların ve Eşyaların üretimine, Piyasa Arzına

ve Kullanımına ilişkin Kısıtlamalar Hakkında Yönetmelik (27092) 26.12.2008

Bazı Tehlikeli Maddelerin, Müstahzarların ve Eşyaların üretimine, Piyasa Arzına

ve Kullanımına ilişkin Kısıtlamalar Hakkında Yönetmelikte Değişiklik

Yapılmasına Dair Yönetmelik (27880) 20.03.2011

Kimyasalların Envanteri ve Kontrolü Hakkında Yönetmelik (27092) 26.12.2008

Kimyasalların Envanteri ve Kontrolü Hakkında Yönetmelikte Değişiklik

Yapılmasına Dair Yönetmelik (27589) 23.05.2010

Tehlikeli Maddeler ve Müstahzarlara İlişkin Güvenlik Bilgi Formlarının

Hazırlanması ve Dağıtılması Hakkında Yönetmelik (27092) 26.12.2008

Tehlikeli Maddelerin ve Müstahzarların, Sınıflandırılması, Ambalajlanması ve

Etiketlenmesi Hakkında Yönetmelik (27092) 26.12.2008

İşyeri Açma ve Çalışma Ruhsatlarına Dair Yönetmelik (25902) 10.08.2005

Ambalaj Atıklarının Kontrolü Yönetmeliği (28035) 24.08.2011

Atık Yönetimi Yönetmeliği (29314) 02.04.2015

Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği (25569) 31.08.2004

Atık Pil Ve Akümülatörlerin Kontrolü Yönetmeliğinde Değişiklik Yapılmasına

Dair Yönetmelik (27537)

30.03.2010

Çevre Denetimi Yönetmeliği (27061) 21.11.2008

Çevresel Etki Değerlendirmesi Yönetmeliği (29186) 25.11.2014

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği (27601) 04.06.2010

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliğinde Değişiklik

Yapılmasına Dair Yönetmelik (27917) 27.04.2011

Çalışanların Gürültü İle İlgili Risklerden Korunmalarına Dair Yönetmelik (28721) 28.07.2013

Su Kirliliği Kontrolü Yönetmeliği (25687) 31.12.2004

Su Kirliliği Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

(28244) 25.03.2012

Toprak Kirliliğinin Kontrolü Yönetmeliği (25831) 31.05.2005

Tıbbi Atıkların Kontrolü Yönetmeliği (25883) 22.07.2005

Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği (25406) 18.03.2004

Binaların Yangından Korunmasına Dair Yönetmelik (26735) 19.12.2007

Patlayıcı, Parlayıcı, Tehlikeli ve Zararlı Maddelerle Çalışan İş Yerlerinde ve İşlerde

Alınacak Tedbirler Hakkındaki Tüzük (14752) 24.12.1973

Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik (26582) 14.07.2007

Bitkisel Atık Yağların Kontrolü Yönetmeliği (25791) 19.04.2005

Bitkisel Atık Yağların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmelik (27537)

30.03.2010

Hava Kalitesinin Korunması Yönetmeliği (19269) 02.11.1986

Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği (27277) 03.07.2009

Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğinde Değişiklik

Yapılmasına Dair Yönetmelik (28325) 16.06.2012

Koku Oluşturan Emisyonların Kontrolü Hakkında Yönetmelik (28712) 19.07.2013

Açık Alanda Kullanılan Teçhizat Tarafından Oluşturulan Çevredeki Gürültü

Emisyonu ile İlgili Yönetmelik (26392) 30.12.2006

Titreşim Yönetmeliği (25325) 23.12.2003

Sulak Alanların Korunması Yönetmeliği (25818) 17.05.2005

Sulak Alanların Korunması Yönetmeliğinde Değişiklik Yapılmasına Dair

Yönetmelik (27684) 26.08.2010

Çevre İzin ve Lisans Yönetmeliği (29115) 10.09.2014

Atık Yağların Kontrolü Yönetmeliği (26952) 30.07.2008

Atık Yağların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik

(27537)

30.03.2010

Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği (26357) 25.11.2006

146

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliğinde Değişiklik

Yapılmasına dair Yönetmelik (27537)

30.03.2010

İnsani Tüketim Amaçlı Sular Hakkında Yönetmelik (25730) 17.02.2005

Dere Yatakları ve Taşkınlar ile İlgili Başbakanlık Genelgesi (26284) 09.09.2006

Makine Emniyeti Yönetmeliği (2006/42/AT) (27158) 03.03.2009

Bazı Tehlikesiz Atıkların Geri Kazanımı Tebliği (27967) 17.06.2011

BBÖÖLLÜÜMM IIVV:: HHAALLKKIINN KKAATTIILLIIMMII

((HHaallkkıınn KKaattııllıımmıı SSoonnrraassıınnddaa PPrroojjee KKaappssaammıınnddaa YYaappııllaann DDeeğğiişşiikklliikklleerr,, BBuu KKoonnuuddaa

VVeerriilleebbiilleecceekk BBiillggii vvee BBeellggeelleerr))

Halkın katılımı toplantısının amacı, faaliyetten etkilenmesi muhtemel bölge halkının

faaliyet hakkında bilgilendirilmesi ve konu hakkındaki görüşlerinin dinlenerek

değerlendirilmesidir. Gerçekleştirilecek faaliyetten etkilenecek taraflar; faaliyet alanına en

yakın yerleşim birimi ya da birimleri ve faaliyet kapsamında gerçekleştirilecek işlemlerden

faydalanacak son kullanıcılardır.

“Çevresel Etki Degerlendirmesi Yönetmeligi”nin 9. maddesi hükümleri doğrultusunda

Halkın Katılım toplantısı düzenlenmiş olup, toplantı yeri Kocaeli İl Çevre ve Şehircilik

Müdürlügü ile birlikte belirlenmistir. Toplantı saati, yeri ve konusunu belirten ilan metni; ülke

genelinde ve yörede yayımlanan bir gazetede yayımlanmıştır.

Söz konusu toplantıda faaliyetin gerekliligi, bu bölgenin seçilme nedeni, çevresel açıdan

alınacak önlemler hakkında halk bilgilendirilerek, görüş ve önerileri alınmıştır.

Proje ile ilgili, 25.11.2014 tarih ve 29186 sayılı Resmi Gazete’de yayımlanarak

yürürlüğe giren Çevresel Etki Değerlendirme Yönetmeliği’nin 9. Maddesi gereği, halkı yatırım

hakkında bilgilendirmek, projeye ilişkin görüş ve önerilerini almak üzere Çevre ve Şehircilik

Bakanlığı tarafından belirlenen 17.12.2015 tarihinde, saat 10:00 da ÇED Sürecine ilişkin

Halkın Katılım Toplantısı yapılmıştır.

Halkın Katılım Toplantısı için, projeden etkilenmesi muhtemel yerleşim yerlerine

toplantı ile ilgili bilgilendirme yazışmaları yapılmış ve toplantının içeriği, tarih ve saatinin yer

aldığı duyuru metni, ulusal ve yerel düzeyde yayın yapan gazetelerde yayınlanmıştır.

147

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

 Şekil 62. Yerel Gazete ve Ulusal Gazete İlanı

148

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Halkın Katılım Toplantısında, proje ile ilgili halkın bilgilendirilmesi amacıyla; proje

hakkında projektör ile görsel sunumlar yapılmıştır. Böylece toplantı katılımcılarının hem bilgi

edinmesi sağlanmış hemde faaliyetle ilgili görüş ve önerileri alınmıştır. Proje ile ilgili

TARGİM’den uzmanlar ve Kordsa Global Endüstriyel İplik ve Kord Bezi San. ve Tic.

A.Ş.’den yetkililer tarafından, sorulan sorular cevaplandırılmış, projenin önemi, gereği ve yer

seçim nedenleri ile bundan sonraki aşamalarda yapılacak prosedürler hakkında detaylı bilgiler

vermiştir.

 Şekil 63. Halkın Katılım Toplantısından Görüntüler

149

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

Bölgenin seçilme nedeni, kullanılan teknoloji, personel istihdamı, depremsellik,

çevresel açıdan alınan ve alınacak önlemler hakkında yöre halkına ve katılımcılara bilgi

verilerek, halkın görüş, soru ve önerileri degerlendirilerek soruları cevaplandırılmıştır. Halkın

katılımı sonrasında proje kapsamında yapılan bir değişiklik olmamıştır.

NNoottllaarr vvee KKaayynnaakkllaarr

1. Çevresel Etki Değerlendirmesi Yönetmeliği, T.C. Çevre ve Orman Bakanlığı.

2. Türkiye’nin Biyolojik Zenginlikleri, Türkiye Çevre Sorunları Vakfı Yayınları

3. TÜİK. Tarımsal Yapı ve Üretim Kaynakları

4. T.C. Başbakanlık Devlet İstatistik Yıllığı Enstitüsü

5. Genel Sanayi ve İşyerleri Sayımı,1985-92

6. MUSLU,Y.,Atıksuların Arıtılması Cilt 1

7. Prof. Dr. İzzet ÖZTÜRK, Dr. Hacer TİMUR, Dr. Ufuk KOŞKAN, ATIKSU ARITIMININ

ESASLARI Evsel, Endüstriyel Atıksu Arıtımı ve Arıtma Çamurlarının Kontrolü.

8. USLU,O.,”Çevresel Etki Değerlendirmesi” Türk Çevre Vakfı Yayını

9. KELEŞÇİ,R.,HAMAMCI,C.,” Çevre Bilim”

10. Türk Çevre Mevzuatı, Türkiye Çevre Vakfı Yayını, Cilt 1

11. Türk Çevre Mevzuatı, Türkiye Çevre Vakfı Yayını, Cilt 2

12. 4857 Sayılı İş Kanunu

13. Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği

14. Su Kirliliği Kontrolü Yönetmeliği

15. İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik

16. Çevre Bakanlığı Mevzuatı Cilt No: 1,2,3

17. İş Yerlerinde İşçi Sağlığı ve İş Güvenliği Mevzuatı. A. AVCI,(İSTANBUL,1998)

18. Türkçe Bitki Adları Sözlüğü. Prof. Dr. T.BAYTOP.(ANKARA,1997)

19. Türkiye Çevre Vakfı Yayını “Çevresel Etki Değerlendirmesi”. (Prof. Dr. O. USLU)

20. Türkiye Jeolojisine Genel Bakış.(Prof. Dr. İ. KETİN)

21. Türkiye ve Civarının Deprem Kataloğu.(İTÜ İSTANBUL,1967-No: 24)

22. Ekim, T., Koyuncu, M., Erik, S., İlarslan, R., Türkiye'nin Tehlike Altındaki Nadir ve

Endemik Bitkileri, Türkiye Tabiatını Koruma Derneği, Yayın No: 18, Ankara (1989)

23. Kocaeli Merkez Yöresinin Jeolojisi, MTA Envanteri

150

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

EEKKLLEERR:: RRaappoorruunn hhaazzıırrllaannmmaassıınnddaa kkuullllaannııllaann vvee ççeeşşiittllii kkuurruulluuşşllaarrddaann ssaağğllaannaann bbiillggii,,

bbeellggee vvee tteekknniikklleerrddeenn RRaappoorr mmeettnniinnddee ssuunnuullaammaayyaannllaarr..

EK 1. 1/25.000 Ölçekli Topoğrafik Harita ve Koordinat Bilgileri

EK 2. 1/25.000, 1/5.000 Ölçekli Nazım ve 1/1.000 Ölçekli Uygulama İmar Planları, Plan

Notları ve Plan Lejantları

EK 3. Tapu Belgeleri

EK 4. Kocaeli Büyükşehir Belediyesi Görüşü

EK 5. Kapasite Raporları

EK 6. Tesisin Mevcut ÇED Kararları

EK 7. 08.01.1998 Yılı ÇED Olumlu Kararına Ait Rapordaki İlgili Sayfalar

EK 8. Sağlık Koruma Bandı İşaretli Vaziyet Planı

EK 9. İşyeri Açma ve Çalışma Ruhsatı

EK 10. Kuyu İzinleri

EK 11. Çevre İzin Belgesi

EK 12. Gürültü Konulu Muafiyet Yazısı

EK 13. Deşarj Kalite Kontrol Ruhsatları

EK 14. Arge Belgesi

EK 15. Malzeme Güvenlik Bilgi Formaları (MSDS)

EK 16. Atık Beyanı

EK 17. Atık Yönetim Planı

EK 18. Arıtma Çamuru Analizi

EK 19. Atık Yağ Analizi

EK 20. Atık Bertaraf Firmalarıyla Yapılan Sözleşmeler

EK 21. Geçici Depolama İzni

EK 22. Elektrifikasyon Planı

EK 23. Emisyon Raporu

EK 24. Sera Gazı İzleme Planı Onayı

EK 25. Acil Durum Eylem Planı

151

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

EK 26. Meteorolojik Bülten (1960-2014), Satandart Zamanlarda Görülen En Büyük Yağış

Değerleri ve Tekkerrür Eğrileri, Fevk Bilgileri

EK 27. Kocaeli Büyükşehir Belediyesi İsu Genel Müdürlüğü Yazısı ve Projesi

EK 28. Vekâletname

152

Kordsa Global Endüstriyel İplik ve

Kord Bezi San. ve Tic. A.Ş.

Kordbezi, Endüstriyel Bezler, Tekkord ve İplik

Üretiminde Kapasite Artışı Projesi Çed Raporu

ÇÇEEDD RRaappoorruunnuu HHaazzıırrllaayyaann ÇÇaallıışşmmaa GGrruubbuunnuunn TTaannııttıımmıı::

YETERLİK BELGESİ TEBLİĞİ KAPSAMINDA ÇALIŞTIRILMASI TAAHHÜT EDİLEN PERSONEL

TABLOSU

Projenin Adı : Kordbezi, Endüstriyel Bezler, Tekkord Ve İplik Üretiminde Kapasite Artışı

Proje Sahibi : Kordsa Global Endüstriyel İplik Ve Kord Bezi San. Ve Tic. A.Ş.

Projenin Mevkii : Alikahya Fatih Mah. Sanayi Cad. No:90, 19011b Pafta, 765 Ada, 202, 203 Ve 221

Nolu Parseller, 1802b Pafta, 765 Ada, 233 Nolu Parsel İzmit/Kocaeli

Yeterlik Belge No : 182

Tebliğin İlgili Maddesi

Kapsamında

Çalıştırılacak Personel

Adı Soyadı Mesleği

Sorumlu Olduğu

Bölüm, Sayfa,

bölüm, ekler vb.

İmzası

Çevre Mühendisi

(Madde 5/1-a)

Özlem ÜNLÜ

Çevre Yüksek

Mühendisi

Bölüm I, III, IV

e-imza ile

imzalanmıştır.

Hande AKBAŞ
Çevre Yüksek

Mühendisi
Bölüm I, III, IV

Mühendislik veya

mimarlık fakülteleri veya

fakülte veya akademi

veya dört yıllık yüksek

okul veya fen veya

edebiyat fakültelerinin

mezunu personel

(Madde 5/1-b)

Hafize DURMUŞ

Ziraat Mühendisi

Bölüm II

Bilser Şentürk İşletmeci Bölüm I

Kapsam Belirleme ve

İnceleme Değerlendirme

Komisyonunca veya PTD

İnceleme değerlendirme

komisyonunca

belirlenmiş meslek

grubundaki personel

Rapor Koordinatörü

(Madde 5/1-c)
Melih ORAL Ziraat Mühendisi

Bütün Rapor

(Madde 5/1-ç)

kapsamındaki personel

