

YÖNETMELİK

Çevre ve Orman Bakanlığından:

SANAYİ KAYNAKLI HAVA KİRLİLİĞİNİN KONTROLÜ YÖNETMELİĞİ

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak , Tanımlar ve İstisnalar

Amaç

MADDE 1 – (1) Bu Yönetmeliğin amacı, sanayi ve enerji üretim tesislerinin faaliyeti sonucu atmosfere yayılan is, duman, toz, gaz, buhar ve aerosol halindeki emisyonları kontrol altına almak; insanı ve çevresini hava alıcı ortamındaki kirlenmelerden doğacak tehlikelerden korumak; hava kirlenmeleri sebebiyle çevrede ortaya çıkan umuma ve komşuluk münasebetlerine önemli zararlar veren olumsuz etkileri gidermek ve bu etkilerin ortaya çıkmamasını sağlamaktır.

Kapsam

MADDE 2 – (1) Bu Yönetmelik; tesislerin kurulması ve işletilmesi için gerekli olan ön izin, izin, şartlı ve kısmi izin başvuruları, tesisten çıkan emisyonun ve tesisin etki alanı içerisinde hava kirliliğinin önlenmesi tetkik ve tespiti ile, tesislerin, yakıtların, ham maddelerin ve ürünlerin üretilmesi, kullanılması, depolanması ve taşınmasına ilişkin usul ve esasları kapsar.

Dayanak

MADDE 3 – (1) Bu Yönetmelik 9/8/1983 tarihli ve 2872 sayılı Çevre Kanununun 1, 3, 8, 9, 10, 11, 12 ve 13 üncü maddelerine ve 1/5/2003 tarihli ve 4856 sayılı Çevre ve Orman Bakanlığının Teşkilat ve Görevleri Hakkında Kanununun 1, 2, 3, 9, 10, 13, 29 ve 30 uncu maddelerine dayanılarak hazırlanmıştır.

Tanımlar

MADDE 4 – (1) Bu Yönetmelikte geçen;

- Dış Hava: Çalışma mekanları hariç, troposferde bulunan dış ortamlardaki havayı,
- Kirletici: Doğrudan veya dolaylı olarak insanlar tarafından dış havaya bırakılan ve insan sağlığı üzerinde ve/veya bütün olarak çevre üzerinde muhtemel zararlı etkileri olan her türlü maddeyi,
- Hava Kalitesi: İnsan ve çevresi üzerine etki eden çevre havasında, hava kirliliğinin göstergesi olan kirleticilerinin artan miktarıyla azalan kaliteleri,
- Emisyonlar: Yakıt ve benzerlerinin yakılmasıyla; sentez, ayrışma, buharlaşma ve benzeri işlemlerle; maddelerin yığılması, ayrılması, taşınması ve diğer mekanik işlemler sonucu bir tesisten atmosfere yayılan hava kirleticileri,
- Emisyon Kaynağı: Atmosfere emisyon veren baca veya baca dışı kaynaklar
- Tesis: - Atmosfere emisyon veren her bir ünite veya üniteler bütünü,
 - Makineler, aletler ve diğer sabit düzenekleri,
 - Üzerinde madde depolanan, boşaltılan ve iş yapılan mülkleri,
- İşletme: Tesislerin bütünü,

Birden fazla tesisi olan işletmelerin emisyon izin işlemleri işletme adına ve işletmede aynı adreste yer alan tesislerin tümü birlikte değerlendirilerek yürütülür ve sonuçlandırılır.

- Yakma Tesisi: Sıcak su, buhar ve benzeri üreterek enerji sağlayan tesisleri,
- Üretim Prosesi: Yakıtın ham madde ile birlikte muamele gördüğü veya yakıttan elde edilen enerjinin ham maddeyi veya ürünü kurutma, kavurma ve benzeri işlemlerde kullanıldığı ve bacasından proses kaynaklı baca gazı emisyonlarının ve yanma gazlarının birlikte çıktığı tesisler veya sadece proses kaynaklı baca gazı emisyonlarının çıktığı tesisleri,
- Biyokütle: İhtiva ettiği enerjiyi kazanmak için yakıt olarak kullanılabilen tarım veya ormancılıktan sağlanan bitkisel bir maddenin kendisi, tamamı ya da bir kısmından elde edilen ürünlerdir. Bu ürünler tarım ve ormancılık kaynaklı bitkisel atıklar, gıda işleme sanayinden kaynaklanan bitkisel atıklar, ham kağıt hamuru ve hamur kağıt üretiminden kaynaklanan bitkisel atıklar, şişe mantarı, ahşap atıklarını, (Ahşap koruyucuları tatbik edilmiş veya kaplama işlemine bağlı olarak halojenli organik birleşikler ihtiva eden ve bu tür atıkları içeren özellikle inşaat ve yıkımdan kaynaklanan ahşap atıklar hariç).

1) Yetkili Mercii: Çevre ve Orman Bakanlığı ve Valiliği,

i) İzin: Emisyon Ön İzni ve Emisyon İznini,

j) Teknolojik Seviye: Sürekli işletilmesinde başarısı tecrübeyle sabit, kıyaslanabilir metotlar, düzenekler ve işletme şekilleriyle kontrolleri yapılabilen; emisyon sınırlama tedbirlerini pratikleştiren ve kullanışlı hale getiren, ileri ve ülke şartlarında uygulanabilir teknolojik metotlar, düzenekler, işletme biçimleri ve temizleme metotlarının geldiği

seviyeyi, (Az Atıklı Teknolojiler: Teknolojik seviye tanımında kirletmeyen, temiz üretim teknikleri temel alınır, bu tür temiz ve az atıklı teknolojiler, tercih sıralamasında arıtmaya dayanan teknolojik seviye tanımından daha önce gelir).

k) Üretmek: Ürün elde etmek, işlemek, üretim amacıyla tüketmek ve diğer kullanımlarını, (İthalat ve diğer amaçlara yönelik nakliyatlar aynı anlamda mütalaa edilir).

l) Emisyon Envanteri: Sınırları belirlenmiş herhangi bir bölgede, hava kirletici kaynaklardan belli bir zaman aralığında atmosfere verilen kirleticilerin listesi, miktarı ve bunların toplam kirlilik içindeki paylarını gösteren bilgileri,

m) Kritik Bölge: Bir yıl boyunca yapılan hava kalitesi ölçüm sonuçlarına göre kısa vadeli sınır değerlerin en az 15 gün aşıldığı yerleri,

n) Kısa Vadeli Değer (KVD): Maksimum günlük ortalama değerler veya istatistik olarak bütün ölçüm sonuçları sayısal değerlerinin büyüklüğüne göre dizildiğinde, ölçüm sonuçlarının % 95'ine tekabül eden değeri, çöken tozlar için farklı olarak aşılmaması gereken maksimum aylık ortalama değerleri,

o) Uzun Vadeli Değer (UVD): Yapılan bütün ölçüm sonuçlarının aritmetik ortalaması olan değeri,

ö) Bakanlık: Çevre ve Orman Bakanlığını,

p) Belge: Emisyon İzin Belgesini,

r) Emisyon İzin Dosyası: Bu Yönetmeliğe göre hazırlanan tüm belge, bilgi ve dokümanları içeren emisyon iznine esas dosyayı,

s) Bu Yönetmelik: Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğini,

ş) Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği (ETKHKKY) : 22/07/2006 tarihli ve 26236 sayılı Resmî Gazete'de yayımlanan yönetmeliği,

t) Endüstriyel Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği (EKHKKY) : 7/10/2004 tarihli ve 25606 sayılı Resmî Gazete'de yayımlanan yönetmeliği,

u) Hava Kalitesinin Korunması Yönetmeliği (HKKY): 2/11/1986 tarihli ve 19269 sayılı Resmî Gazete'de yayımlanan yönetmeliği,

ü) Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği (HKDYY): 06/06/2008 tarihli ve 26898 sayılı Resmî Gazete'de yayımlanan yönetmeliği,

v) İçten Yanmalı Motorlar: Gaz Motorları ve Dizel Motorlarını,

y) Gaz Motorları: Otto çevrimi, kıvılcım ateşlemeli ateşleme sistemine sahip motorları,

z) Dizel Motorları: Kendiliğinden sıkıştırılmalı ateşlemeli motorları,

aa) Kritik Meteorolojik Şartlar: Atmosferde alt sınırı yerden yediyüz metre veya daha az yüksekte olan bir enversiyon tabakası mevcutsa ve bu tabakada hava sıcaklığı bu yükseklikle en azından 2°C/100m artıyorsa, ayrıca yerden 10m yükseklikte ölçülen rüzgar hızı oniki saatlik ortalamada 1,5 m/s'den az ise bu durum kritik meteorolojik durumu,

bb) İş Termin Planı : Tesis sahibi tarafından hazırlanacak ve bu Yönetmelikte belirtilen yükümlülükleri ve sınır değerleri sağlayacak proses ve baca gazı arıtım tesislerinin gerçekleştirilmesi sürecinde yer alan proje, ihale, inşaat ve işletmeye alma gibi işlerin zamanlamasını gösteren planı,

cc) Emisyon Ölçüm Raporu Geçerlilik Süresi: Bu Yönetmeliğin Ek-8 (İzne Tabi Tesisler) Listesine göre A grubu emisyon izne tabi tesisler için emisyon ölçüm raporu geçerlilik süresi iki yılı, B grubu emisyon izne tabi tesisler için emisyon ölçüm raporu geçerlilik süresi üç yılı,

çç) Mevcut Tesis: Bu Yönetmeliğin yayınlanmasından önce kurulmuş veya kurulmakta olan tesisleri,

dd) Yeni Tesis: Bu Yönetmeliğin yayınlanmasından sonra kurulacak olan tesisleri,

ee) Deneme izni: İş Yeri Açma ve Çalışma Ruhsatlarına ilişkin mevzuat kapsamında verilen izni,

ff) Kısa Vadeli Sınır Değer (KVS): Maksimum günlük ortalama değerler veya istatistik olarak bütün ölçüm sonuçları sayısal değerlerinin büyüklüğüne göre dizildiğinde, ölçüm sonuçlarının % 95'ine tekabül eden, Ek 2 Tablo 2.2 de verilen değeri aşmaması gereken değer, çöken tozlar için farklı olarak aşılmaması gereken maksimum aylık ortalama değerleri,

gg) Uzun Vadeli Sınır Değer (UVS): Yapılan bütün ölçüm sonuçlarının aritmetik ortalaması olan, Ek 2 Tablo 2.2 de verilen değeri aşmaması gereken değer,

ğğ) Kritik Bölge: Bir yıl boyunca yapılan ölçüm sonuçlarına göre kısa vadeli sınır değerlerin en az 15 gün aşıldığı yerleri,

hh) Emisyon faktörü: Herhangi bir faaliyetten veya ekipmandan kaynaklanan belirli bir kirleticinin birim değerdeki (hacim, zaman, alan vb.) ortalama emisyon miktarını,

ifade eder.

İstisnalar

MADDE 5 – (1) Bu Yönetmelik;

a) 9/7/1982 tarihli ve 2690 sayılı Kanun ile Türkiye Atom Enerjisi Kurumuna verilen yetki alanına giren, insan sağlığı ve çevrenin nükleer yakıt ve diğer radyoaktif maddelerin radyasyonundan korunmasında; ilgili tesis, alet ve düzeneklerde,

b) İş sağlığı ve güvenliği mevzuatı kapsamına giren işyeri ortam havası (açık ortam hariç),

c) Hava alıcı ortamına baca, kapı, pencere ya da benzeri açıklıklardan herhangi bir emisyonun söz konusu olmadığı tesis, alet ve düzeneklerde,(Tesis EK- 8 İzne Tabi Tesisler Listesinde yer almıyorsa) uygulanmaz.

İKİNCİ BÖLÜM

İzne Tabi Tesisler, İzni Alma, İzne Tabi Olmayan Tesisler İçin Uyulması Gereken Esaslar

İzne tabi tesisler

MADDE 6 – (1) Çalışmaları ve yapısı nedeniyle insan sağlığı ve çevre üzerinde önemli olumsuz etkisi olan Ek 8, A ve B listelerinde yer alan tesislerin kurulması ve işletilmesi için, bu Yönetmelik hükümlerine göre Emisyon Ön İzni (planlama aşamasında) ve Emisyon İzni (işletme aşamasında) alınması gerekir.

(2) Ek- 8 Liste A'da yer alan tesislerin izni, Çevre ve Orman Bakanlığı tarafından verilir. Bakanlık bu yetkisini taşra teşkilatına devredebilir.

(3) Ek 8 Liste B'de verilen tesislerin izni, İl Mahalli Çevre Kurulunun uygun görüşü alınarak, Valilik tarafından verilir.

İzne tabi tesislerin kurulması ve işletilmesinde uyulması gereken esaslar

MADDE 7 – (1) İzne tabi tesislerin kurulması ve işletilmesinde;

a) Tesisin kamuya ve çevreye zararlı etkilerinin mevcut en iyi üretim teknikleri uygulanarak azaltılması ve tehlike yaratmaması,

b) Bu Yönetmelikte belirtilen şartlara uyulması,

c) Bu Yönetmelikte belirtilen emisyon sınırlarının aşılmaması,

ç) Tesis etki alanında Ek 2'de verilen hava kalitesi sınır değerlerinin aşılmaması,

d) Mevcut tesislerin baca gazı emisyonlarının bu Yönetmelikte belirtilen usullere uygun olarak tesisi işleten tarafından ölçülmesi, baca dışından emisyon yayan tesisler için hesaplama yöntemi kullanılarak saatlik kütleli debilerin tespit edilmesi, (kg/saat)

e) Mevcut tesisler için; Ek-2 Tablo 2.1.'deki kütleli debilerin aşılmaması halinde tesisi işleten tarafından, tesis etki alanında, Ek-2'de belirtilen esaslar çerçevesinde hava kirliliği seviyesinin ölçülmesi ve tesisin kirlenmesinin değerlendirilmesi amacıyla uluslararası kabul görmüş bir dağılım modeli kullanılarak, Hava Kirlenmesine Katkı Değerinin Hesaplanması,

f) Yeni kurulacak tesislerin baca gazı emisyonlarının (kg/saat ve mg/Nm³ olarak) ve baca dışından emisyon yayan tesislerin atmosfere verdiği emisyonların saatlik kütleli debilerinin tespit edilmesi, (kg/saat)

g) Yeni kurulacak tesisler için; Ek-2 Tablo-2.1 'deki kütleli debilerin aşılmaması halinde tesisi işleten tarafından; tesis etki alanında, tesisin kirlenmesinin değerlendirilmesi amacıyla bir dağılım modeli kullanılarak hava kirlenmesine katkı değerinin hesaplanması, tesisin kurulacağı alanda hava kirliliğinin önemli boyutlara ulaştığı kuşkusuna varsa, hava kalitesinin bu Yönetmelikte belirtilen usullere uygun olarak ölçülmesi,

ğ) İşletmede meydana gelen atık ve atık maddelerin kullanılması, teknik yönden mümkün değilse usulüne uygun olarak arıtılması ve bertaraf edilmesi,

h) Tesisin kurulu bulunduğu bölgede hava kirlenmelerin Ek 2'de belirlenen hava kalitesi sınır değerlerinin aşılmaması durumunda, tesis sahibi ve/veya işleticisi tarafından, Valilikçe hazırlanan eylem planlarına uyulması, gerekmektedir.

Emisyon ön izni

MADDE 8 – (1) Emisyon ön izni verilirken aşağıdaki esaslar uygulanır:

a) Çevresel Etki Değerlendirmesi mevzuatı kapsamında yer alan tesisler için ÇED mevzuatına göre alınan tesisin kurulmasının uygun olduğunu gösteren belge veya belgeler Emisyon Ön İzni yerine geçer. Tesisin kurulmasının uygun olduğunu gösteren belgelerin iptal edilmesi halinde Emisyon Ön İzni de iptal edilmiş sayılır. ÇED mevzuatı kapsamında yer almayan ancak bu Yönetmeliğin Ek 8, A ve B listelerinde yer alan tesisler emisyon ön iznine tabidir.

b) Emisyon Ön İzni tesislerin planlama aşamasında verilir.

c) Emisyon Ön İzni; tesisin çevrede oluşturabileceği etkilerin değerlendirilmesine esas teşkil edecek bilgi ve belgeler sağlanmışsa ve tesisin çevre üzerine olabilecek zararlı etkilerine karşı gerekli tedbirin alınacağı öngörülmüş ve garanti ediliyorsa yetkili merciler tarafından verilir.

ç) Ek 8, Liste A ve B'de yer alan tesislere Emisyon Ön İzni almak için bir dilekçe ile Ek 10, Ek 11 ve ilgili düzenlemelerde belirtilen hususlar göz önünde bulundurularak Emisyon Ön İzni Başvuru Formu'nda belirtilen dokümanlarla birlikte Valiliğe başvuru yapılır.

1) Valilik tarafından emisyon ön izin dosyası ve dokümanlar incelenir. Dosya eksik ve yetersiz bulunursa dosyanın tamamlanması için başvuru sahibine 3 ay ek süre verilir.

2) Dosya tamamlandıktan sonra, sadece Ek-8 Liste A'da yer alan tesisler için tesis sahibi tesisin kurulacağı bölgede dağıtım yapılan ve yüksek tirajlı yurt çapında yayın yapan en az bir gazete ile bir yerel gazetede ilan verir. İlanda;

2.1 Tesisin yeri, üretimi, kapasitesi ve kullanacağı yakıt türünü,

2.2 İtiraz süresinin 15 gün olduğunu,

2.3 İzin başvurusunun ve eklerinin ne zaman ve nerede inceleneceğini,

2.4 İtirazların inceleme süresi içerisinde yapılması gerektiği hususunu ve itirazın yapılması gereken makamı,

2.5 İtiraz sahibi hazır bulunmasa bile gerekçeli itirazların değerlendirileceğini ve değerlendirme tarihini,

2.6 100 kişiden fazla itiraz sahibi varsa kararın ilan yoluyla tebliğ edilebileceğini, belirtir.

Tesis için yapılan itirazlar Valilik tarafından değerlendirilir ve emisyon ön izin dosyasına eklenir. Valilik itirazları değerlendirirken gerekli gördüğünde itiraz edenler ve faaliyet sahibi ile görüşür. İtiraz süresinden sonra yapılacak itirazlar dikkate alınmaz.

3) Dosya tamamlandıktan sonra tesis Ek 8, Liste B'de yer alıyor ise Valilik tarafından otuz işgünü içerisinde değerlendirme yapılarak sonuçlandırılır. Ek 8, Liste B'de verilen tesislerin izni, İl Mahalli Çevre Kurulunun uygun görüşü alınarak, Valilik tarafından verilir. Tesis Ek 8, Liste A'da yer alıyor ise Valilik tarafından dosya Bakanlığa gönderilir ve Bakanlık tarafından kırkbeş işgünü içerisinde değerlendirme yapılarak sonuçlandırılır. Belirtilen süre, dosya **Bakanlığa ulaştıktan sonra başlar. Eksikliklerin tamamlanması için verilen süreler buna dahil değildir. Emisyon Ön İzni için belge düzenlenmez.**

d) Yetkili Mercii bu Yönetmeliğin 19 uncu maddesinde belirtilen iptal yetkisini Emisyon Ön İzni için de kullanabilir.

e) 3194 sayılı İmar Kanununun 26 ncı maddesi uyarınca verilecek ön izin için, bu Yönetmelikte söz konusu edilen Emisyon Ön İzninin alınması şarttır.

f) Emisyon Ön İzin verilen tesisler, deneme iznini alarak üretime geçilmesini takiben bir yıl içinde Emisyon İzni için başvuramazlar ise Emisyon Ön İzni kendiliğinden geçersiz sayılır.

Emisyon izni başvurusu

MADDE 9 – (1) Emisyon izni başvurusu aşağıda belirtilen hususlar çerçevesinde yapılır.

a) Ek-8, Liste A ve B'de yer alan tesislere Emisyon İzni almak için dilekçe ile Ek 10, Ek 11 ve Bakanlıkça hazırlanacak düzenlemelerde belirtilen hususlar göz önünde bulundurularak Emisyon İzin Başvuru Formunda belirtilen dokümanlarla birlikte emisyon izin dosyası hazırlanarak Valiliğe başvuru yapılır.

b) Başvuru Valilikçe; yirmibeş işgünü içerisinde incelenir. Dosya eksik ve yetersiz bulunursa dosyanın tamamlanması için başvuru sahibine 10 uncu maddenin 1 inci fıkrasının (e) bendi ve tesisin kapasitesi dikkate alınarak süre verilir.

c) Emisyon izni alınması sırasında yapılabilecek itirazlar, ÇED sürecinde, Emisyon Ön İzni alma safhasında yapılmamışsa dikkate alınmaz. Ancak tesisin kurulması esnasında veya daha sonra tesisin kurulu bulunduğu yörede yapılan ölçümlere dayalı olarak tesisten daha önceden bilinmeyen çevre kirlenmesinin ortaya çıkması halinde Yetkili mercii tarafından emisyon izni verilmeyebilir.

ç) Ek 8, Liste A ve B'de yer alan tesis, çalışma usul ve esasları Valilikçe belirlenen en az bir üyesi İl Çevre ve Orman Müdürlüğü teknik elemanı ve bir üye yerel yönetim teknik elemanı olmak üzere Valilikçe oluşturulan Komisyon tarafından bu Yönetmelik hükümleri çerçevesinde yerinde incelenir, hazırlanan teknik rapor Emisyon İzni Dosyasına eklenir. Valilik tarafından gerekli görülmesi halinde ilgili kurum/kuruluşlardan komisyona teknik eleman talep edilebilir.

Emisyon izni dosyasının incelenmesi ve karar verilmesi

MADDE 10 – (1) Bu Yönetmeliğin 9 uncu maddesinde belirtilen hususlar yerine getirildikten sonra, aşağıda belirtilen hususlar çerçevesinde emisyon izin dosyası incelenmesi yapılır ve karar verilir.

a) İşletme Ek 8, Liste B'de ise hazırlanmış olan Emisyon İzin Dosyası Valilik tarafından bu Yönetmelik hükümleri çerçevesinde kırkbeş iş günü içerisinde değerlendirilir ve uygun bulunması halinde İl Mahalli Çevre Kuruluna sunulur. İl Mahalli Çevre Kurulunun uygun görüşü alınarak, Emisyon İzni Valilik tarafından verilir.

Eksikliklerin tamamlanması için geçen süreler belirtilen süreye dahil değildir.

b) İşletme Ek 8, Liste A da ise Yönetmelikte belirtilen hususlar çerçevesinde hazırlanmış olan emisyon izin dosyası Valilik tarafından oluşturulacak komisyonca incelenerek uygun bulunması halinde Bakanlığa gönderilir. Bakanlık tarafından emisyon izin dosyası Yönetmelik hükümleri çerçevesinde başvuru evraklarının tam olarak Bakanlığa sunulmasından sonra altmış işgünü içerisinde incelenerek sonuçlandırılır. Gerektiği hallerde yerinde inceleme yapılır. Belirtilen süreler, dosya Bakanlığa ulaştıktan sonra başlar. Eksikliklerin tamamlanması için geçen süreler belirtilen süreye dahil değildir.

c) İzin vermeye yetkili mercii, gerekirse konu ile ilgili uzman kişi ve kuruluşların da görüşünü alır.

ç) Bu Yönetmeliğin 7 nci maddesinde ve bu Yönetmeliğin diğer hükümlerinde belirtilen yükümlülüklerin yerine getirilip getirilmediği incelenir.

d) Sunulan dokümanlar ticari ve endüstriyel sırları ihtiva ediyorsa işaretlenerek ayrı bir grup halinde sunulur. Bu durumda diğer dokümanların işletmenin çevreye olan etkilerini açıkça ortaya koyacak özellikte olmasına dikkat edilir.

e) Söz konusu işletmeye ait başvuru evraklarının yetkili mercie tarafından değerlendirilmesinden sonra, yetkili mercinin (Valilik) cevabi yazısının tarihi esas alınarak, bir yıl içerisinde İşletme yetkilileri tarafından emisyon izin dosyasında belirtilen eksikliklere ilişkin herhangi bir cevabi yazı, bilgi, belge gönderilmemesi halinde dosya ile ilgili işlem ve değerlendirmeler iptal edilerek dosya işletme sahibine iade edilir. Bu durumda emisyon ve hava kalitesi ölçümleri de tekrarlanarak emisyon iznine yeniden başvurulması gerekir. Emisyon izin dosyası hakkında yetkili mercinin ilk görüş yazısının tarihi esas alınarak iki yıl sonunda eksiklerin tamamlanmaması halinde dosya iade edilir emisyon ve hava kalitesi ölçümleri de tekrarlanarak emisyon iznine yeniden başvurulması gerekir Valilik her yılın 31 Aralık tarihi itibarıyla Bakanlığa bu kapsamda yapılan iş ve işlemler ile ilgili bilgi verir.

f) Yukarıda belirtilen hususlar çerçevesinde yapılan inceleme ve değerlendirme sonucuna göre emisyon izninin verilip verilmeyeceğine karar verilir.

Emisyon izni belgesi verilmesi

MADDE 11 – (1) Emisyon İzni verilmesine karar verildikten sonra emisyon izni emisyon izni belgesi ile belgelendirilir ve belge İşletme sahibine verilir. Emisyon İzni belgesi muhtevası ve gerekli hususlar yetkili merci tarafından belirlenir. Emisyon izin belgesi açılma ve çalışma ruhsatı yerine kullanılmaz, yalnızca İşletmenin bu Yönetmelik hüküm ve sınır değerlerine uygun olduğuna ilişkin belgedir

(2) Ek 8 Liste A'da yer alan tesisler için emisyon izin belgesi Bakanlık tarafından verilir. İzin kararı ve gerekçeleri, talep edilmesi halinde ilgililere bildirilir.

(3) Ek 8 Liste B'de yer alan tesisler için emisyon izin belgesi Valilik tarafından verilir. İzin kararı ve gerekçeleri, talep edilmesi halinde Valilik tarafından ilgililere bildirilir.

(4) Emisyon izin belgesinin geçerlilik süresi belgede belirtilir.

Şartlı ve kısmi izin

MADDE 12 – (1) İşletme sahibinin veya işleticisinin başvurusu üzerine işletmenin tümü veya bir bölümünün kurulmasına ve işletilmesine şartlı veya kısmi izin verilebilir.

- a) İşletmede bulunan tesislerin baca gazı emisyon sınır değerlerinin sağlanması (EK-1, EK-5), baca yüksekliklerinin Ek-4'e göre yeterli olması, tesis etki alanında EK-2'de yer alan hava kalitesi sınır değerlerinin sağlandığının ölçüm ve/veya modelleme sonuçlarına dayanılarak belgelenmesi kaydıyla, işletmede bulunan tesislere bir defaya mahsus kısa süreli şartlı izin verilebilir. Bu süre altı ayı geçemez.

b) İşletmenin bir kısmını oluşturan tesislerin işletmeye alınması amacıyla, bu tesislerde baca gazı emisyon sınır değerleri ve tesis etki alanında EK-2'de yer alan hava kalitesi sınır değerlerini sağlaması kaydıyla kısa süreli olarak kısmi izin verilebilir. Bu süre altı ayı geçemez.

c) Bu Yönetmeliğin 7 nci ve 10 uncu maddesinde öngörülen esasların yerine getirildiğinin belirlenmesi durumunda gerekirse şartlı, kısmi izin verilir.

Diğer kararlar

MADDE 13 – (1) Bir İşletmeden kaynaklanan emisyonların etkilerinin komşu bir taşınmazza zarar vermesini önlemek amacıyla daha önce verilen ve kesinleşen bir izin kaldırılmaz. Ancak bu zararlı etkinin ortadan kaldırılması için gerekli tedbirlerin alınması faaliyet sahibinden istenir.

İzne tabi tesislerde yapılacak değişiklikler

MADDE 14 – (1) İzne tabi tesislerde yapılacak değişiklikler aşağıda belirtilmiştir:

a) İşletmeyi oluşturan tesis veya tesislerin işletilmesinde, yakıtında, yakma sisteminde ve prosesinde yapılan değişiklik ve iyileştirmeler; Bakanlıkça emisyon ölçümü yapma konusunda yetki verilen kurum veya kuruluşlara hazırlatılacak ek raporda belirtilir ve bu rapor emisyon raporu ile birlikte altı ay içerisinde yetkili mercie sunulur.

b) İzne tabi bir tesisin konumunda, özelliklerinde ya da işletiminde bir değişiklik planlandığı (veya yapıldığı) bildirildiğinde, değişikliğin bu Yönetmeliğin hükümlerine göre izne tabi olup olmadığı izni veren yetkili merci tarafından incelenir.

c) İzne tabi bir değişikliğin incelenmesi yapılan değişiklikler kapsamında emisyon izni için uygulanan prosedür çerçevesinde yapılır. İşletmenin emisyon izin belgesinde yer alan bilgilerin aşağıdaki oranlarda değiştirilmesini gerektirecek değişiklik yapılması halinde değişiklik izne tabidir.

Tesisin üretim prosesi değişmediği halde üretim kapasitesinin 1/3 oranında, yakıt değişikliği yapılmadığı halde, anma ısıl gücünün 1/3 oranında artması, üretim prosesi, yakıtının vb değişiklik olması durumunda Yönetmeliğin 9 uncu 10 uncu ve 11 nci maddelerindeki hususlar uygulanır.

Bu oranların altında kalan değişikliklerin izne tabi olup olmadığı, yönetmelik Madde 7 hükümlerine göre izin veren yetkili mercie tarafından karara bağlanır.

ç) Yapılan değişiklikler sonucu hava kirliliğini artıran ek emisyon ve bundan kaynaklanan hava kalitesini bozucu herhangi bir etki hasıl olmadığı ölçüm sonuçları ile belgelendiği takdirde, izin vermeye yetkili merci dokümanların kamu incelemesine açılması ve gazete ilanı verilmesi hususlarını uygulayabilir.

Teyit zorunluluđu

MADDE 15 – (1) İşletme yetkilileri, emisyon izni olan işletmeler için, emisyon iznine esas ölçüm raporunun tarihi esas alınarak, Ek 8, Liste A’da yer alan tesisler için her iki yılda bir, Ek 8, Liste B’de yer alan tesisler için her üç yılda bir, izin anında öngörülen verilerden herhangi bir sapma olup olmadığını ve tesiste yapılan iyileştirmeleri rapor etmek zorundadır. Ölçüm raporu, Bakanlık tarafından belirlenen veya uluslar arası kabul görmüş ISO, EPA, DIN ve benzeri standartlara uygun numune alma koşulları ve ölçüm metotları dikkate alınarak, emisyon ölçümleri yapılarak Ek-11’de verilen formata uygun hazırlanır. Raporun bir nüshası İşletme de muhafaza edilir, bir nüshası da İşletmenin bulunduğu Valiliğe sunulur ve Valilikçe değerlendirilir. Ek 8, Liste A’da yer alan tesisler için emisyon ölçüm raporu, Valilik görüşü ile birlikte Bakanlığa gönderilir. Ayrıca İşletme yetkilileri tesiste yapılan iyileştirmeleri raporda sunmak zorundadır.

Ek düzenlemelerin uygulanması

MADDE 16 – (1) Ek düzenlemelerin uygulanmasında;

a) Bu Yönetmeliğin esaslarını yerine getirmek amacı ile izin vermeye yetkili merci izin verildikten sonra gerektiğinde ek düzenlemeler isteyebilir. Bu ek düzenlemede Ek 9’daki esaslar dikkate alınır.

b) Yapılacak ek düzenleme, işletici ve işletilen tesis için aşırı ekonomik yük getiriyorsa ve teknolojik seviye bakımından uygulanabilir değilse bu konuda bir mecburiyet getirilemez. Ek düzenleme teknolojik olarak uygulanabilir olmakla beraber ancak belli bir süre sonra ekonomik hale gelecekte yetkili merci ek düzenlemenin bu süreden sonra uygulanmasını kabul edebilir. Bir ek düzenleme teknolojik olarak uygulanabildiği halde, ekonomik sebeplerle tesisi işleten tarafından uygulanamazsa izin bu yönetmeliğin 19 uncu madde hükümlerine göre iptal edilebilir.

c) Ek düzenleme tesisin yeri, yapısı ve işletmesi üzerinde önemli değişiklikler gerektiriyorsa, yapılacak değişiklikler bu Yönetmeliğin 14 üncü maddesinde öngörülen hükümlere tabidir.

ç) Ek düzenlemeler, bu Yönetmeliğin Geçici 1 inci maddesi ile sözü edilen tesislere de getirilebilir.

İzin sona ermesi veya uzatılması

MADDE 17 – (1) İzin sona ermesi veya uzatılmasında;

a) İzin;

İzin verilen İşletmede bulunan, Ek 8, Liste A’da yer alan tüm tesisler iki yıl, Liste B’de yer alan tüm tesisler üç yıl sürekli olarak işletme dışı bırakılmışsa, sona erer.

b) (a) bendinde sözü edilen süreler geçtikten sonra bu Yönetmeliğin ve bu Yönetmeliğe esas teşkil eden Kanunun amacına aykırı düşmediği takdirde, İşletmenin tekrar faaliyete geçmesi halinde sona eren izin süresi emisyon iznine esas ölçümlerin yapılabilmesi için yetkili merci tarafından altı ay süre ile uzatılır.

Yasaklama, kapatma ve kaldırma

MADDE 18 – (1) İzne tabi tesisin işleticisi bu Yönetmelikte belirtilen esas ve standartlara ve ek düzenlemelere uymazsa faaliyetten men edilir.

(2) Gerekli izin alınmadan kurulan, işletilen veya değişikliğe uğratılan tesisler kısmen veya tamamen faaliyetten men edilir.

İzin iptal edilmesi

MADDE 19 – (1) Bu Yönetmelik esasları dahilinde verilen bir izin, aşağıdaki hususlardan birisi ile karşılaşırsa;

a) İzin bu Yönetmeliğin 12 nci maddesine göre verilmişse ve izin sahibi bu şartlara uymamışsa,

b) Sürekli emisyon ölçümü yapılan tesislerde bir yıl içinde yapılan sürekli ölçüm sonuçlarının EK-3.(d)’de yer alan değerleri veya bir yıl içinde yapılan ölçümlerin %5’inde sınır değerlerinin aşılması halinde,

c) Yetkili merci tarafından bu Yönetmelik hükümlerine göre izin verilmesinden sonra, izin verilmesine mani olacak ek bilgiler edinilmişse ve/veya iznin kaldırılmaması kamu menfaatini tehlikeye sokuyorsa,

ç) Daha önce verilen izin henüz uygulamaya konulmadan, yetkili merci izin esaslarının değiştirilmesi sonucu izin veremiyor ise ve iznin kaldırılmaması kamu menfaatini tehlikeye sokuyorsa,

d) Çevre ve insan sağlığı yönünden tehlike arz ediyorsa,

e) İşletmeyi işleten bu Yönetmeliğin 15 inci maddesinde belirtilen sürelerde yapılması gereken teyit ölçümlerini yaptırmadığı takdirde

İzin iptal kararının tebliğ edildiği tarihte izin geçersiz sayılır.

(2) Teyit ölçümlerini yaptırmamasına rağmen teyit ölçüm raporunu rapor düzenleme tarihinden itibaren 1 yıl içinde izin vermeye yetkili mercie bildirmedeği takdirde, bu sürenin (1 yılın) sonunda izin iptal kararı yürürlüğe girer izin geçersiz sayılır.

Tesisin işletilmesine son verilmesi

MADDE 20 – (1) İşletmeci tarafından, izne tabi bir tesisin işletilmesine son verildiği takdirde, altmış gün içerisinde yetkili mercie yazılı olarak bilgi verilir.

El ve isim deęiřtirme

MADDE 21 – (1) Bir iřletme transfer, kira veya satıř yoluyla el veya isim deęiřtirirse, iřletme yetkilileri tarafından deęiřiklięin gerekleřtięi tarihten itibaren altmıř gn ierisinde izin vermeye yetkili mercie kapasite, proses deęiřiklięi olup olmadıęına iliřkin bilgi verilir.

(2) İřletmenin emisyon iznine esas raporunun geerlilik sresi iinde yapılan bařvurularda ilave lm istenmeksizin yeni emisyon izin belgesi dzenlenir.

(3) İřletme sahibi iřletmeyi oluřturan tesislerde herhangi bir deęiřiklik yapılmaması halinde bu Ynetmelięin 15 inci maddesi, deęiřiklik yapılması halinde bu Ynetmelięin 14 nc maddesi uyarınca Yetkili Mercie bařvuru yapmak zorundadır.

(4) Sz konusu İřletmede bu Ynetmelięin 15 inci maddesi ile ilgili teyit zorunluluęu, el veya isim deęiřiklięi yapılmadan nce dzenlenmiř olan emisyon iznine esas lm raporunun tarihi esas alınarak, uygulanır.

İzne tabi olmayan tesisleri iřletenlerin ykmllkleri

MADDE 22 – (1) İzne tabi olmayan tesislerin kurulması ve iřletilmesinde ařaęıdaki řartlara uyulur:

a) Tesisin kamuya ve evreye zararlı etkilerinin mevcut en iyi retim teknikleri uygulanarak azaltılması ve tehlike yaratmaması,

b) İřletmede bulunan tesislerin iřletilmesi, bakımı ařamalarında ve sonunda aıęa ıkan atıklar ve artıklar uygun metotlarla bertaraf edilir.

İzne tabi olmayan tesislerin kurulması, yapısal zellikler ve iřletilmesinde aranacak řartlar

MADDE 23 – (1) İzne tabi olmayan tesisler:

a) Bu tesislerden yayılan emisyonlar bu Ynetmelikte belirtilen hkm ve sınır deęerlerin zerinde olamaz.

b) Trk Standartları Enstits (TSE) tarafından Resm Gazete’de yayımlanmıř standartlar ile Bařbakanlık, Sanayi ve Ticaret Bakanlıęı, Enerji ve Tabii Kaynaklar Bakanlıęı, alıřma ve Sosyal Gvenlik Bakanlıęı, Bayındırlık ve İřkan Bakanlıęı ve dięer kamu kurum ve kuruluřları tarafından yayımlanan ynetmelik, teblię vb dzenlemelerle tespit edilen teknik zelliklere uyulur. Hava kirlilięinin yoęun olduęu gnlerde Valilike alınan kararlara uyulur.

c) Yetkili merci tarafından gerekli grlmesi durumunda tesisten kaynaklanan emisyonların ve hava kalitesinin ltrlmesi istenebilir. Bu lmler iin yapılacak harcamaların karřılanması, bu Ynetmelięin 31 inci maddesinde belirtildięi řekilde yapılır.

İzne tabi olmayan tesislerin denetlenmesi

MADDE 24 – (1) İzne tabi olmayan tesislerin bu Ynetmelięin 23 nc maddesinde belirtilen esaslara uygun olarak faaliyet gsterip gstermedięi Valilike bu Ynetmelik hkmlerine uygun olarak gerekli grlmesi halinde denetlenir.

İzne tabi olmayan tesisler iin ek dzenlemeler

MADDE 25 – (1) Yetkili merci bu Ynetmelięin 23 nc maddesindeki hususların uygulanması iin ek dzenlemeler getirebilir.

Yasaklama

MADDE 26 – (1) Bu Ynetmelięin 25 inci maddesine gre getirilen ek dzenlemeye bir iřletmeyi oluřturan tesisin iřleticisi uymazsa, iřletme, yetkili merci tarafından getirilen dzenlemeye uyuluncaya kadar kısmen veya tamamen faaliyetten men edilir.

(2) İřletmeyi oluřturan tesisin evre zerinde yarattıęı zararlı etkiler insan hayatı, saęlıęı ve mal varlıęı zerinde tehlike yaratıyorsa ve kamu menfaati bařka metotlarla yeterince korunamıyorsa, Valilik tarafından tesisin kurulması durdurulur ve tesis kısmen veya tamamen faaliyetten men edilir.

Emisyon tespiti ve sınırlaması

MADDE 27 – (1) Emisyon tespiti ve sınırlamasında:

a) İřletmeyi oluřturan tesisin evreye zararlı etkilerinin tespiti amacıyla yetkili merci, izne tabi veya izne tabi olmayan bir tesisin iřleticisine, yetkili merci tarafından belirlenmiř uzman bir kurum/kuruluř veya kiřiye tesisinden ıkan emisyonun ltrmesini ve/veya bu emisyonun hava kirlenmesine katkı deęerinin hesaplatmasını ve/veya hava kirlilięi seviyesinin lmn yaptırmasını ister; bylece bir emisyon lm raporu hazırlanır ve bedeli bu Ynetmelięin 31 inci maddesinde belirtildięi řekliyle karřılanır.

b) Hava kirlilięinin nemli boyutlarda olduęu kritik blgelerde, izne tabi tesislerden kaynaklanan emisyonların miktarı ile zamana ve yere gre daęılımını gsteren Hava Kirlenmesine Katkı Deęerini ieren bir emisyon lm raporu yetkili merci tarafından istenebilir. Bu raporun her yıl yenilenmesi istenebilir.

c) Emisyonların lmnde Ek-2’de belirtilen, tesis etrafında yapılması gerekli grlen hava kirlilięi lmlerini dzenleyen ilgili mevzuattaki esaslar dikkate alınır. Tesis etki alanında hava kirlilięinin lmnde ise Ek-2’de yer alan esaslar dikkate alınır.

) Tesis etki alanında hava kirlilięinin tespitine ynelik yapılacak lmlerle ilgili koordinasyonu Valilik saęlar, bu lmler iin yapılacak harcamalar bu Ynetmelięin 31 inci maddesinde belirtildięi řekilde karřılanır.

Emisyon lm raporu

MADDE 28 – (1) Bakanlık, bu Yönetmeliğin 15 inci maddesinde ve 27 nci maddesinin (1) inci fıkrasının (a) ve (b) bentlerinde belirtilen emisyon ölçüm raporunun içeriğini tespit eder (Ek 11). Emisyon Ölçüm Raporundaki bilgilerde işletmenin endüstriyel ve ticari sırları varsa işletme sahibinin veya işleticisinin talebi üzerine Emisyon Ölçüm Raporundaki bu bilgiler umuma ifşa edilemez.

(2) Bilimsel araştırmalarda kullanılmak üzere ve bilim kuruluşları tarafından talep edilmesi halinde, işletmeye ait endüstriyel ve ticari sırları dışında kalan bilgiler ve emisyon ölçüm sonuçları, işletmenin sahibi veya işleticisi tarafından aksi bir ifade emisyon izin dosyasında belirtilmediği takdirde, bilgiyi talep eden kurum/kuruluş tarafından, işletmenin sahibi veya işleticisinden yazılı onay alınmak kaydıyla işletmenin ismi belirtilmeksizin, işletmenin kurulu bulunduğu İlde, Valilik tarafından görevlendirilen personel denetiminde bilgilerin arşivlendiği bina dışına çıkarılmadan ve kopyalanarak çoğaltılmaksızın incelemeye açılabilir.

İzne tabi tesislerde yapılacak ilk ve periyodik ölçümler

MADDE 29 – (1) İzne tabi tesisleri işletenler;

a) Tesisin işletmeye alınmasından sonra veya bu Yönetmeliğin 14 üncü maddesinde sözü edilen değişikliklerden sonra altı ay içerisinde,

b) Bu Yönetmeliğin 15 inci maddesinde belirtilen süreler içerisinde, ölçümlerini yaptırıp yetkili mercie sunmak zorundadır.

Sürekli ölçümler

MADDE 30 – (1) Sürekli ölçümlerde:

a) Yetkili merci tarafından, sürekli ölçüm yapılmasına karar verilirken esas alınan değerler geçerli olmak üzere, izne tabi tesislerden bu Yönetmeliğin 27 nci ve 29 uncu maddesi kapsamındaki ölçümlerin yerine, bu ölçümleri kayıt cihazlı ölçüm aletleriyle sürekli olarak yapılmasını isteyebilir.

b) Tesis etki alanında kritik bölgelerde ve kirlenme ihtimalinin olduğu hallerde yetkili merci gerekli gördüğü takdirde izne tabi olmayan tesislerden de emisyon ve hava kalitesi ölçümlerinin yapılmasını isteyebilir.

(2) Bu ölçümler için yapılacak harcamalar bu Yönetmeliğin 31 inci maddesinde belirtildiği şekilde karşılanır.

Ölçümler için yapılacak harcamalar

MADDE 31 – (1) Emisyon ve tesis etki alanındaki hava kalitesinin belirlenmesi için yapılacak ölçümlerin masrafları işletmenin sahibi veya işletmeyi işleten tarafından karşılanır.

Ölçüm sonuçları hakkında bilgi verilmesi

MADDE 32 – (1) Bu Yönetmeliğin 27 nci, 29 uncu ve 30 uncu maddesinde belirtilen ölçümlerin sonuçları işletmenin sahibi veya işletmeyi işleten tarafından yetkili mercie verilir. Ölçüm kayıtları işletmenin sahibi veya işletmeyi işleten tarafından en az beş yıl muhafaza edilir.

Toplam emisyon sınırlaması

MADDE 33 – (1) Valilik, sanayi tesislerinin yoğun olarak bulunduğu, toplam emisyon sınırlaması yapılacak kritik bölgelerde faaliyet gösteren işletmelerin tümünden herhangi bir anda dış havaya verilen toplam emisyonu sınırlandırıcı tedbirler isteyebilir. Toplam emisyon sınırlaması yapılacak kritik bölgeler Valilik tarafından belirlenir. Valilik, bu bölgelere kurulacak izne tabi olan veya olmayan yeni bir tesisin toplam emisyon miktarıyla ilgili olarak geçici veya sürekli sınırlandırma kararları alabilir veya yeni bir tesisin bölge içinde kurulmasına Planlama, ÇED ve Ön İzin aşamalarında yapılan değerlendirmelerde dikkate alınarak izin vermeyebilir. Gerekli görülmesi halinde Bakanlık bu yetkiyi kullanır.

Belirli bölgelerin korunması

MADDE 34 – (1) Belirli bölgelerin korunması'nda:

a) Bir bölgedeki işletmelerden, ulaşımdan ve ısınmadan kaynaklanan hava kirliliği insan ve çevresi üzerindeki zararlı etkileri normal tedbirlerle ortadan kaldırılamıyorsa bu bölgeler yetkili merci tarafından koruma bölgesi olarak ilan edilebilir.

1) Yetkili merci koruma bölgelerinde:

a) Hareketli ve sabit tesisleri çalıştırmamaya,

b) Sabit tesisleri kurdurmamaya,

c) Hareketli ve sabit tesisleri sadece belirli zamanlarda çalıştırmaya veya bunlardan yüksek işletme teknikleri talep ederek çalıştırmaya,

ç) Tesislerde yakıt kullandırmamaya veya sınırlı olarak kullandırmaya, yetkilidirler.

b) Yetkili merci, kritik meteorolojik şartların mevcut olduğu veya olacağı, hava kirlenmelerinin çok hızlı artış gösterdiği bölgelerde, insan ve çevresi üzerinde meydana gelecek zararlara karşı;

1) Hareketli veya sabit tesisleri sadece belirli zamanlarda çalıştırmaya,

2) Önemli ölçülerde hava kirlenmelerine yol açabilen yakıtların tesislerde kullanılmasını yasaklamaya veya sadece kısıtlamaya, yetkilidirler.

c) Hava kirliliğinin çok hızlı artış gösterdiği durumlarda Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği (HKDYY) belirlenen uyarı kademeleri uygulanır.

Hava kalitesi sınır deęerleri aşılarak, hava kirlilięi Ek 2’de belirtilen deęerlere ulaştığında, bölge özelliklerine göre alınacak tedbirler Valiliklerce teblię halinde yayımlanır. Valiliklerce bu teblięleri belirlerken Bakanlık görüşü alınır.

(ç) Her kademe için alınacak tedbirler düzenlenirken meteorolojik veriler göz önüne alınır. Sis, enverziyon, durgun meteorolojik şartlar ve izotermal durumlarda bir sonraki kademenin tedbirleri veya ilave tedbirler uygulanabilir. Nisbi nem miktarının % 90’ın üzerine çıkması halinde uyarı kademelerinin belirlenmesinde Ek 2’de verilen kirlilik derecelerinin % 10 eksięi esas alınır.

Yakıt ve hammadde sınırlaması

MADDE 35 – (1) Yetkili merci, hava kirlilięinin ciddi boyutlara eriştii zamanlarda ve bölgelerde, yakıt ve hammaddesi deęiştirilebilen tesislerde hava kirlilięinin azaltılması amacıyla kullanılacak uygun nitelikte yakıt veya hammadde belirleyebilir.

Kaza sonucu emisyon

MADDE 36 – (1) Bir tesisten ihmal sonucu veya ihmale dayalı gereken tedbirlerin alınmaması sonucu normal çalışmasında öngörülenden fazla ve hava kirlilięine yol açacak şekilde emisyon yayılırsa veya özel, sakıncalı kimyasal maddeler ortama atılırsa, işletme sahibi, veya işletmeyi işleten , emisyonun en kısa sürede normal seviyeye inmesi için gerekeni yapar. Yetkili merci, kaza sonucu çıkan emisyonun normal seviyeye indirilmesi için işletme sahibine veya işletmecisine gerekli tedbirleri almasını ister. Bu durumda Çevre Kanununda belirtilen yaptırımlar uygulanır.

Yakıt özellikleri

MADDE 37 – (1) Hava kirlilięinin azaltılması amacıyla sanayi tesislerinde kullanılacak olan katı, sıvı ve gaz yakıtların özellikleri Bakanlık tarafından ilgili kamu kurum ve kuruluşların görüşleri de alınarak belirlenir.

(2) Katı yakıtlar ithal ediliyorsa ithal işlemleri, Dış Ticaret Müsteşarlığı tarafından yayımlanan Dış Ticaret Standardizasyon Teblięi kapsamında ve ithal izni veren yetkili merci tarafından belirlenen hususlar çerçevesinde yapılır.

(3) İthal yakıtı kullanan kuruluş ithalat iznine ilişkin belgenin bir kopyasını muhafaza eder denetimlerde yetkili merci tarafından istenmesi halinde ibra eder.

(4) İthal edilen sıvı yakıtlar için yetkili kurum ve kuruluşlardan uygunluk belgesi alınmalıdır.

(5) Yakıt olmayan ancak yakıt olarak deęerlendirilebilen biyokütlenin kullanım esasları Bakanlıkça belirlenir.

(6) Biyokütleyi yakıt olarak kullanan tesis bu Yönetmelik hükümlerine uymak zorundadır.

İzne tabi tesislerin denetlenmesi

MADDE 38 – (1) İzne tabi tesislerin denetlenmesinde:

a) Bu Yönetmelik kapsamında izne tabi tesisler, faaliyetlerin Yönetmelikte belirtilen usul ve esaslar çerçevesinde yerine getirilip getirilmedięinin tespiti amacıyla yetkili merciin görevlendirdięi kişilerce denetlenir. Bakanlık bu yetkisini (denetleme ve ceza yetkisini) 2872 sayılı Çevre Kanununda Deęişiklik Yapılmasına Dair 5491 sayılı Kanunun 12 nci maddesi gereęince devredebilir.

b) İşletme sahipleri ve işleticileri;

1) Yetkili merciin görevlendirdięi kişilerin veya yetkili mercii temsil eden kişilerin işletmeye ve tesislere girmesi için izin vermeye,

2) Emisyon ve hava kalitesi deęerlerinin belirlenmesi maksadı ile görevli kişiler tarafından testler yapılmasına, izin vermeye ve kolaylık göstermeye,

3) Görevli kişilere çevre mevzuatı kapsamında istenen ve gerekli olan doküman ve bilgileri vermeye, mecburdur.

Yetkili merciin isteęi üzerine, kuruluşların işleticileri yukarıdaki (1) inci fıkranın (a) ve (b) bentlerindeki çalışmalar sırasında işletme ve tesiste gerekli düzenlemeleri yapmak üzere istek üzerine çalışan görevlileri hizmete tahsis ederler. Yukarıdaki (1) inci fıkranın (a) ve (b) bentlerindeki çalışmaların yapılabilmesi için işletme sahipleri ve/veya işletenler iş güvenliği açısından gerekli olan koruyucu malzemeleri ve ulaşım araçlarını temin ederler.

c) Yukarıdaki (1) inci fıkranın (a) bendi hükümleri, 37 nci madde kapsamına giren yakıtlar, ürünler, maddeler ve tesisleri de içine alır. Bu durum işletme sahipleri ve/veya işletenler için de geçerlidir. Bu işleticiler veya sahipler yetkili merciin görevlendirdięi kişilerin veya yetkili merciiyi temsil eden kişilerin örnek almasına, işletme, tesis içinde ve bacasında kontroller yapmasına izin verirler.

ç) Denetim işlemleri ile ilgili olarak yapılan testler ve ölçümlerin masrafları, yukarıdaki (1) inci fıkranın (a) ve (b) bentlerinin hükümlerine göre örnek alınması, bunların analizi, test yapılması dolayısıyla ortaya çıkan masraflar, işletme sahipleri ve/veya işletenler tarafından karşılanır.

d) Bilgi vermekle zorunlu taraf sorulan sorulara cevap vermekten kaçınırsa bu husus tutanakla kayda geçirilir.

e) Bu maddenin (1) inci fıkrasının (b), (c) ve (d) bentlerine göre elde edilen bilgi ve belgeler başka amaçlar için kullanılamaz.

ÜÇÜNCÜ BÖLÜM

Çeşitli ve Son Hükümler

Sera gazlarının azaltılması

MADDE 39 – (1) İşletme sahipleri ve/veya işletenler tesislerinde üretimden, yakıt tüketiminden ve yakma sistemlerinden kaynaklanan sera gazları (Karbon dioksit-CO₂, Metan-CH₄, Nitrooksit-N₂O, Hidrofloro karbonlar-HFCs, Perfloro karbonlar-PFCs, Kükürt hegzaflorid SF₆ ve kloro floro karbonlar CFCs) miktarlarını (ton/yıl-ton/ay) belirlemek ve alınan sera gazlarını azaltma önlemlerini açıklamakla yükümlüdür. Sera gazları ve enerji verimliliği mevzuatı kapsamında yapılan çalışmalar ile ilgili bilgiler, emisyon izin dosyasında ayrı bir bölüm olarak verilmelidir. Bilgilerin bu Yönetmelikte belirtilen teyit zorunluluğundan bağımsız olarak her yıl Bakanlığa gönderilmesi zorunludur.

İdari yaptırımlar

MADDE 40 – (1) Bu Yönetmelik kapsamına giren tesisleri işletenler ve/veya sahipleri;

- a) Bu Yönetmeliğin 6 ncı maddesine göre izin almaksızın bir tesis kurarsa,
 - b) İzne tabi tesislerin işletilmesi sırasında bu Yönetmeliğin 12 nci maddesindeki şartların yerine getirilmesi için yetkili mercinin bu Yönetmelik sınırları içindeki taleplerine uymazsa,
 - c) Bu Yönetmeliğin 12 nci maddesine göre koyulan bir şartı, icra edilebildiği halde zamanında yerine getiremezse,
 - ç) İzne tabi bir tesisin işletilmesi veya yapısı ile ilgili olarak bu Yönetmeliğin 14 üncü maddesinde öngörülen şartları yerine getirmeden değişiklik yaparsa,
 - d) Bu Yönetmeliğin 16 ncı, 25 inci, 27 nci, 30 uncu ve 33 üncü maddesi ile getirilen icrası mümkün şartları ve talepleri zamanında yerine getirmezse,
 - e) Bu Yönetmeliğin 26 ncı maddesine göre getirilen icrası mümkün bir yasaklama kararına rağmen bir tesisi işletirse,
 - f) Bu Yönetmeliğin 23 üncü, 30 uncu ve 37 nci maddesine göre getirilen şartlara ve taleplere icrası mümkün olduğu halde uymazsa,
 - g) Bu Yönetmeliğin 15 nci maddesinde öngörülen bilgileri zamanında vermezse,
 - ğ) Bu Yönetmeliğin 27 nci ve 28 inci maddesine göre verilmesi gereken emisyon raporunu eksiksiz ve zamanında vermezse,
 - h) Bu Yönetmeliğin 32 nci maddesine göre ölçüm sonuçlarını bildirmez veya ölçüm aleti grafiklerini ve ölçüm kayıtlarını muhafaza etmezse,
 - ı) Bu Yönetmeliğin 38 inci maddesine göre; görevlilerin meskun yerlere veya taşınmazlara girmelerine veya test ve incelemeler yapmalarına izin vermezse; doğru ve tam bilgiyi, belgeleri veya kayıtları zamanında ibraz etmezse; iş gücü veya yardımcı malzemeleri hazır tutmazsa; örnek almaya izin vermezse,
- 2872 sayılı Çevre Kanununun ilgili maddeleri uyarınca cezai işlem uygulanır.

Emisyon sınır değerler

MADDE 41 – (1) Organik, inorganik ve diğer özel toz emisyonları organik, inorganik gaz ve buhar emisyonları ve kanserojen maddeler ve bunlar için verilen sınır değerler için 1/1/2010 tarihinden itibaren Ek-7'deki tablolar ve sınır değerler uygulanır.

Emisyon izni almış İşletmeler

MADDE 42 – (1) 7/10/2004 tarihli ve 25606 sayılı Resmî Gazete'de yayımlanan Endüstriyel Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğine ve 22/07/2006 tarihli ve 26236 sayılı Resmî Gazete'de yayımlanan Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği'ne göre emisyon izni almış olan **İşletmeler** Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğinin 15 inci maddesi uyarınca faaliyetlerini sürdürürler.

(2) Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği yayım tarihinden önce kurulmuş ve Hava Kalitesinin Korunması Yönetmeliğine göre değerlendirilerek emisyon izni almış olan ve 22 Temmuz 2008 tarihine kadar emisyon izni yenilemek için başvuru yapmış olan **İşletmeler** bu yönetmelik kapsamında altı ay içinde değerlendirilir.

Hava Kalitesinin Korunması Yönetmeliğine göre değerlendirilerek 7/10/2004 tarihli ve 25606 sayılı Resmî Gazete'de yayımlanan Endüstriyel Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğine göre Çevre Orman Bakanlığı tarafından emisyon izin belgesi düzenlenen tesisler 31 Aralık 2008 tarihine kadar Ek-11'de verilen formata uygun emisyon ölçüm raporu hazırlayarak Emisyon İzin Belgesini yenilemek amacıyla Valiliğe başvurur. Yetkili merci, bu başvuruları altı ay içinde değerlendirir ve bu tesisler bu yönetmeliğin yayımtarihinden itibaren 2 yıl içinde emisyon izin belgesinin almak zorundadır.

(3) Hava Kalitesinin Korunması Yönetmeliğine göre emisyon izni almış olan ve 22 Temmuz 2008 tarihine kadar emisyon iznini yenilemek için başvuru yapmayan tesisler bu Yönetmelikte yer alan esas ve sınır değerlere, bu Yönetmeliğin yürürlüğe girdiği tarihten itibaren 2 yıl içinde uymak için gerekli tedbirleri alarak Ek-11'de verilen formata uygun emisyon ölçüm raporu hazırlayarak Emisyon İzin Belgesini yenilemek amacıyla Valiliğe başvurur. Yetkili merci, bu başvuruları altı ay içinde değerlendirir ve sonuca bağlar.

Yürürlükten kaldırılan yönetmelik

MADDE 43 – (1) 22/07/2006 tarihli ve 26236 sayılı Resmî Gazete’de yayımlanan yönetmeliği, Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği yürürlükten kaldırılmıştır.

GEÇİCİ MADDE 1 – (1) Hava Kalitesinin Korunması Yönetmeliğine göre emisyon izni alma yükümlülüğü bulunan ancak bu yükümlülüğünü yerine getirmeyen ve iş termin planı hazırlayarak 31/12/2007 tarihine kadar yetkili mercie başvuru yapmış olan tesislerin, hava kalitesi modelleme raporlarını hazırlamaları, tesis etrafında hava kalitesi ölçümleri yaptırılmaları, tesis etki alanında EK-2’de yer alan hava kalitesi sınır değerlerini sağlayacak şekilde faaliyet göstermeleri ve bu konuda her türlü önlemleri almaları gerekli olup, hazırlayacakları hava kalitesi modelleme raporlarıyla birlikte ölçüm cihazları alımı konusunda sipariş verildiğine dair bilgi ve belgeleri Valilik kanalı ile Bakanlığa sunmaları halinde en geç 31/12/2008 tarihine kadar hava kalitesi ölçüm cihazlarının alımına, montajına ve ölçümlere başlamaları gerekmektedir. İş termin planları Bakanlıkça uygun görülen tesisler iş termin planının Bakanlığa sunulması için son tarih olan 31/12/2007 tarihinden 31/12/2011 tarihine kadar iş termin planında yer alan işleri tamamlamak suretiyle emisyon izni almak için emisyon izin dosyası hazırlayarak yetkili mercie başvurmakla yükümlüdürler. 31/12/2008 tarihine kadar sürekli hava kalitesi ölçümlerine başlamamış olan tesislerin bu madde kapsamında yaptıkları başvurular geçersiz olacaktır."

(2) Bu tesisler iş termin planı ile birlikte tesis etrafında, bu Yönetmelikte belirtilen hükümlere uygun olarak Hava Kirlenmesine Katkı Değerinin Dağılım Modellemesini hazırlayarak yetkili mercie sunmakla yükümlüdürler. Bu tesisler faaliyetlerini yukarıda belirtilen süreler içinde, tesis etki alanında EK-2’de yer alan hava kalitesi sınır değerlerinin sağlanması ve hava kalitesinin ölçüm cihazları ile sürekli izlenmesi ve ölçüm sonuçlarının kayıt altına alınması Valiliğe düzenli bildirimde bulunulması koşulu ile iş termin planlarına bağlı olarak sürdürebilir.

(3) Tesis etki alanında EK-2’de yer alan hava kalitesi sınır değerleri sağlanamadığı takdirde bu Yönetmeliğin 27, 34, 35 ve 36 ncı maddelerinde yer alan hükümler uygulanır. Hava kalitesi ile ilgili kritik koşulların ortaya çıkması halinde bu Yönetmeliğin 33 üncü Maddesi ile ilgili hükümler geçerlidir.

(4) Bu maddede belirtilen sürelerde iş termin planı hazırlayarak yetkili mercie sunmayan ve iş termin planına uymayan tesisler hakkında bu Yönetmeliğin hükümleri uygulanır.

GEÇİCİ MADDE 2 –22/07/2006 tarihli ve 26236 sayılı Resmî Gazete’de yayımlanan Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği’ne göre emisyon izin belgesi alan ve bu yönetmelik hükümlerine göre emisyon izni alacak tesislerin belgeleri 01.01.2014 tarihine kadar geçerlidir.

Yürürlük

MADDE 44 – (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 45 – (1) Bu Yönetmelik hükümlerini Çevre ve Orman Bakanı yürütür.

Emisyon İznine Tabi Tesisler İçin Esaslar ve Sınır Değerler

İzne Tabi Tesisler İçin Emisyon Sınırları

Sanayi tesislerinde bulunan ve ısı gücü >1 MW olan ısınma amaçlı kullanılan yakma tesisleri emisyon iznine tabi olmamakla birlikte bu Yönetmelikte yer alan emisyon sınır değerlerini sağlayacak şekilde faaliyet göstermek zorundadır. Isıl gücü ≤ 1 MW olan ısınma amaçlı kullanılan yakma tesisleri, Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü hakkındaki mevzuatın hüküm ve sınır değerlerine tabidir.

İşletmelerde:

a) Is:

1) Atık gazlardaki ısliliğın derecesi, katı yakıtlı tesislerde Bacharach skalasında 3 (üç) veya daha küçük olmalıdır.

2) Sıvı yakıt yakan tesislerin atık gazlarındaki ıslilik derecesi Bacharach skalasına göre motorin yakanlarda en fazla 2 (iki), fuel oil yakanlarda en fazla 3 (üç) olması gerekir.

b) Toz şeklinde emisyon:

1) Atık gazlarda bulunan toz şeklindeki emisyon aşağıda ikinci fıkrasında sınırlandırılmamışsa, (g) bendindeki sınırlar ile Diyagram 1'deki sınırları aşamaz.

Diyagram 1 Toz Emisyon Sınırları

2) İşletmelerde tozlu maddelerin üretimi, işlenmesi, taşınması, doldurulması, boşaltılması ve tasnifi

2.1) Çapı 5 milimetre ve daha büyük tane boyutlu maddelerin doldurma, ayırma, eleme, taşıma, kırma ve öğütme işlemleri; sabit tesislerde ve kapalı alanlarda (Kamyonların malzeme boşalttığı ilk kırma ünitesi hariç). gerçekleştiriliyorsa, baca ile atılan toz emisyonları, aşağıda verilen sınır değerleri sağlamak zorundadır. Bu işlemler sırasında çıkan toz emisyonu özel toz içeriyor ise Ek-1'in (g) bendinde yer alan sınır değerler aşılmamak kaydıyla toz emisyonu için aşağıdaki sınır değerler geçerlidir. Aynı üniteye çok sayıda baca varsa, bacaların atık gazlarının kütleli debileri toplanarak değerlendirilir.

Doldurma, ayırma, eleme, taşıma, kırma ve öğütme işlemleri sabit tesislerde ve kapalı alanlarda gerçekleştirilmesi halinde ortaya çıkan gazlarla (baca ile) atılan toz emisyonları sınır değerleri:

toz emisyonları 200 mg/Nm³

(1,5kg/saat veya altındaki emisyon debileri için)

toz emisyonları 150 mg/Nm³

(1,5kg/saat –2,5 kg/saat arası emisyon debileri için)
toz emisyonları
(2,5 kg/saat veya üzerindeki emisyon debileri için)

100 mg/Nm³

Çapı 5 milimetreden daha büyük tane boyutlu maddelerin doldurma, ayırma, eleme, taşıma, kırma ve öğütme işlemleri; sabit tesislerde ve açık alanlarda gerçekleştiriliyorsa; baca dışındaki yerlerden toz emisyonlarının kaynaklandığı tesisler için emisyon faktörü kullanılarak kütleli debi hesaplanır, bu değerin Ek-2’de belirtilen sınırları aşması halinde bu işletmeler etrafında hakim rüzgar yönü de dikkate alınarak ölçülen çöken toz miktarı 450 mg/m² -gün değerini aşamaz.

Bu amaçla, basınçlı pülverize su veya kimyasal toz bastırma sistemleri kurulması gibi gerekli tedbirler alınmalı ve üretim süresince alınan tedbirlerin sürekliliği sağlanmalıdır. Toz emisyonu su kullanılarak önlenecek ise toz kaynağı olan ünitenin faaliyete geçmesi ile birlikte su püskürtme sistemi eş zamanlı olarak devreye girmeli ve üretim süresince çalışmalıdır. Kimyasal toz bastırma sisteminde kullanılacak maddeler insan ve çevre sağlığına toksik etki göstermemelidir

Çöken toz emisyonu tespiti Ek-2’nin (h) bendi çerçevesinde yapılır. Tesisin bulunduğu bölgede toz emisyonuna neden olan diğer tesisler var ise bu tesislerin katkı değerleri de aynı ölçüm metodu ile belirlenir .

Kurulduğu yerde bir yıldan az süreli faaliyet gösteren tesislerde hava kalitesini sağlamaya yönelik tedbirler (Basınçlı pülverize su veya kimyasal toz bastırma sistemleri kurulması) alınmalıdır.

2.2) Tane boyutu 1mm≤çap<5mm olan maddelerin doldurma, ayırma, eleme, taşıma, kırma, öğütme işlemlerinin yapıldığı tesislerden kaynaklanan toz emisyonunun önlenmesi; kimyasal toz bastırma sistemi veya basınçlı pülverize su kullanılması ile de gerçekleştirilebilir. Bu durumda hakim rüzgar yönü de dikkate alınarak toz kaynağından 3 metre uzaklıkta toz konsantrasyonu saatlik ortalama değeri (PM 10) en fazla 3 mg/Nm³ değerini aşmamalıdır. Bu ölçümler Ek-2 de belirtildiği şekilde yapılmalıdır.

Tane boyutu 1mm≤çap<5mm olan maddelerin doldurma, ayırma, eleme, taşıma, kırma, öğütme işlemlerinin kapalı alanlarda yapıldığı tesislerden kaynaklanan ve baca ile atılan toz emisyonları 75 mg/Nm³ sınır değerini geçemez.

Tane boyutu 1mm≤çap<5mm olan maddelerin doldurma, ayırma, eleme, taşıma, kırma, öğütme işlemlerinin yapıldığı baca dışındaki yerlerden toz emisyonlarının kaynaklandığı tesisler için emisyon faktörü kullanılarak kütleli debi hesaplanır, bu değerin Ek-2’de belirtilen sınırları aşması halinde işletme sahası içinde (çöken tozun ölçülmesi gereken tesis etrafında) hakim rüzgar yönü de dikkate alınarak ölçülen çöken toz miktarı aylık ortalama değer olarak 450 mg/m² -gün değerini aşamaz.

Üretim süresince alınan tedbirlerin sürekliliği sağlanmalıdır. Toz emisyonu su kullanılarak önlenecek ise toz kaynağı olan ünitenin faaliyete geçmesi ile birlikte su püskürtme sistemi eş zamanlı olarak devreye girmeli ve üretim süresince çalışmalıdır. Kimyasal toz bastırma sisteminde kullanılacak maddeler insan ve çevre sağlığına toksik etki göstermemelidir

Çöken toz emisyonu tespiti Ek-2’nin (h) bendi çerçevesinde yapılır. Tesisin bulunduğu bölgede toz emisyonuna neden olan diğer tesisler var ise bu tesislerin katkı değerleri de aynı ölçüm metodu ile belirlenir .

Kurulduğu yerde bir yıldan az süreli faaliyet gösteren tesislerde hava kalitesini sağlamaya yönelik tedbirler (Basınçlı pülverize su veya kimyasal toz bastırma sistemleri kurulması) alınmalıdır.

2.3) Çapı 1 (bir) milimetreden küçük tane boyutlu maddelerle üretim yapan (doldurma, ayırma, eleme, taşıma, kırma, öğütme işlemleri) makineler kapalı mekanlarda çalıştırılır. Bu tesislerden kaynaklanan tozlar toplanıp, toz ayırma sisteminden geçirilir. Bu tesislerden baca ile atılan toz emisyonu 75 mg/Nm³ sınır değerini geçemez. Bu boyutta toz emisyonu yayan maddelerin şayet üst yüzeydeki nem oranı en az %10 olacak şekilde tesis donatılmamışsa, çapı 1 (bir) milimetreden küçük öğütülmüş, tozlu maddelerin taşınması, kapalı sistemlerle yapılır ve kapalı alanlarda depolanır. Boşaltma ve paketleme tesislerinde toz emisyonlarına karşı tedbir alınır.

2.4) Demir çelik ve/veya demirdışı vb hurda malzemenin depolandığı tesislerde, tesis içinde hakim rüzgar yönü de dikkate alınarak ölçülen çöken toz miktarı aylık ortalama değer olarak 650 mg/m² -gün değerini aşamaz. Bu değer için EK-2 Tablo 2.2 yer alan KVS azaltım takvimi uygulanır.

c) Açıkta depolanan yığma malzeme:

Açıkta depolanan yığma malzeme, hurda malzeme, tozlaşabilir ürün yada hammadde hava kalitesi standartlarını sağlamak şartıyla açıkta depolanabilir. Bu amaçla aşağıda bazı örnekleri verilen tedbirler alınır.

-Araziye rüzgarı kesici levhalar yerleştirir, duvar örülür veya rüzgarı kesici ağaçlar dikilir,
-Konveyörler ve diğer taşıyıcıların ve bunların birbiri üzerine malzeme boşalttığı bağlantı kısımlarının üstü kapatılır,

-Savurma yapılmadan boşaltma ve doldurma yapılır,

-Malzeme üstü naylon branda veya tane büyüklüğü 10 mm’den fazla olan maddelerle kapatılır,

-Üst tabakalar %10 nemde muhafaza edilir. Bu durumu sağlamak için gerekli donanım kurulur.

d) Toz yapıcı yanma ve üretim artıklarının taşınması ve depolanması:

Toz yapan yanma ve üretim artıklarının taşınmasında taşınan malzemenin tozumu önleyecek derecede nemli olmaması halinde kapalı taşıma sistemleri kullanılır. Bunların açıkta depolanmasında yukarıdaki (d) bendindeki tedbirler alınır. Depolama işlemi tamamlanan sahalar toprakla örtülüp üstü yeşillendirilir.

e) Tesis içi yolların durumu:

Tesis içi yollar hava kalitesini olumsuz yönde etkiliyorsa yolların bitümlü kaplama malzemeleri, beton veya benzeri malzemelerle kaplanması, düzenli olarak temizlenmesi veya toz bağlayan maddelerle muameleye tabi tutulması gereklidir.

f) Filtrelerin boşaltılması:

Toz biçimindeki emisyonu tutan filtrelerin boşaltılmasında toz emisyonunu önlemek için toz, kapalı sistemle boşaltılır veya boşaltma sırasında nemlendirilir.

g) Atık gazlardaki özel tozların emisyonları için sınırlar:

Tesisin üretim prosesine göre, bu emisyonların oluşma ve atmosfere deşarj edilme periyodu dikkate alınarak tesis en yüksek kapasitede çalışırken bu emisyonlar ölçülür. Sınır değerler için 01/01/2010 tarihinden itibaren Ek 7'de verilen sınır değerler ve tablolar geçerli olacaktır.

Toplam emisyonların sınırlandırılmasının gerekli görüldüğü hallerde; yetkili merci yerleşim bölgelerinde kurulacak olan veya mevcut tesislerde, yörenin; meteorolojik, topografik durumuna ve mevcut kirlilik yüküne bağlı olarak, aşağıda verilen özel toz emisyonları için konsantrasyon ve kütleli debi sınırlarını 1/3 oranında azaltabilir.

Aynı işletmede çok sayıda bacadan atık gaz atılıyorsa, aynı sınıftan olan emisyonlar (kg/saat) toplanarak değerlendirilir. Ancak; bacalar birbirlerinin etki alanları dışında ise her bir baca tek başına değerlendirilir. Etki alanı bu Yönetmeliğin Ek-2'nin (b) bendinin birinci paragrafında tanımlanmıştır.

Tablo 1.1.'de I, II ve III olarak sınıflandırılan özel toz emisyonları, aynı sınıftan birden fazla madde bulunması durumu dahil, bunların toplam konsantrasyonları aşağıdaki değerleri aşamaz.

Tablo 1.1 de I, II ve III olarak sınıflandırılan özel toz emisyonları aşağıdaki sınırlara tabidir.

I'inci sınıfa giren toz emisyonları (0.1kg/saat veya üzerindeki emisyon debileri için)	20 mg/Nm ³
II'inci sınıfa giren toz emisyonları (1kg/saat veya üzerindeki emisyon debileri için)	50 mg/Nm ³
III'üncü sınıfa giren toz emisyonları (3 kg/saat veya üzerindeki emisyon debileri için)	75 mg/Nm ³

Yukarıda her sınıf için ayrı ayrı verilen konsantrasyon sınırları aşılmaması kaydıyla: I inci ve II inci sınıflara giren özel toz emisyonlarının bir arada bulunması durumunda toplam emisyon konsantrasyonu 50 mg/Nm³, I inci ve III üncü veya II nci ve III üncü sınıflara giren özel toz emisyonlarının bir arada bulunması durumunda ve I inci, II nci ve III üncü sınıfa giren emisyonların bir arada bulunması durumunda toplam toz emisyon konsantrasyonu 75 mg/Nm³ sınırlarını aşamaz.

Tablo 1.1. Toz emisyonunda özel maddeler

I.sınıf maddeler	II.sınıf maddeler	III. sınıf maddeler
-Bakır dumani -Civa ve bileşikleri (Civa Sülfür minerali hariç) -Çözünen Flor bileşikleri -Fosforpentaoksit -Kadmiyum ve çözünen bileşikleri (Nefesle alınabilen toz ve aerosoller içindeki kadmiyum klorür hariç) -Krom VI bileşikleri (Kanserojen olmayanlar) -Kurşun ve çözünen bileşikleri -Nikel bileşikleri (Kanserojen olanlar hariç) - Selen ve çözünen bileşikleri -Talyum ve bileşikleri -Tellür ve bileşikleri -Uranyum ve bileşikleri -Vanadyum bileşikleri	-Antimon ve çözünen bileşikleri - Baryum bileşikleri (Çözünenler)* -Bortriflorür -Çinko ve bileşikleri -Florit minerali -Gümüş bileşikleri (Gümüş Nitrat gibi kolay çözünenler) -İyot bileşikleri -Kalsiyum florür -Katran (Linyit kömürü katranı hariç) -Koyu katran (Linyit kömürü katranı hariç) -Kiseltur -Kobalt bileşikleri (Kanserojen olmayanlar) -Kristobolit (5 mikrondan küçük partiküller) -Kurum -Kuarz (Partikül büyüklüğü 5 mikrondan küçük) -Kuars minerali tridimit (5 mikrondan küçük partiküller) -Stronsiyum ve bileşikleri -Tozlarda organik bileşikler, örneğin antrosen, aminler, 1-4 benzokinon, naftalin)	-Alüminyum karbür -Alüminyum nitür -Amonyum bileşikleri -Bakır ve çözünen bileşikleri -Baryum Sülfat -Bitümler -Bizmut -Bor bileşikleri (Çözünenler) -Ferrosilisyum -Fosfatlar -Kalsiyum Siyanamid -Kalsiyum hidroksit -Kalsiyum Oksit -Magnezyum hidroksit -Magnezyum oksit -Molibden ve çözünen bileşikleri -Silisyum karbür -Tungsten ve bileşikleri (Tungsten karbür hariç)

Tablo 1.1. ve buna ait sınır değerleri 01/01/2010 tarihine kadar geçerlidir. Tablo 1.1'de bulunmayan toz emisyonundaki özel maddeler etkilerine en yakın sınıfa dahil edilecektir. Etkilerine göre gruplanması mümkün değilse kimyasal yapısına en yakın gruba dahil edilmelidir.

h) Atık gazlardaki gaz ve buhar emisyonları:

Tesisin üretim prosesine göre, bu emisyonların oluşma ve atmosfere deşarj edilme periyodu dikkate alınarak tesis en yüksek kapasitede çalışırken bu emisyonlar ölçülecektir.

Toplam emisyonların sınırlanmasının gerekli görüldüğü hallerde; yetkili merci yerleşim bölgelerinde kurulacak olan veya mevcut tesislerde, yörenin; meteorolojik, topografik durumuna ve mevcut kirlilik yüküne bağlı olarak, aşağıda verilen gaz ve buhar emisyonları için konsantrasyon ve kütleli debi sınırlarını 1/3 oranında azaltabilir.

Aynı işletmede çok sayıda bacadan atılan atık gaz akımları varsa, aynı sınıftan olan emisyonlar (kg/saat) toplanarak değerlendirilir. Bacalar birbirlerinin etki alanları dışında ise her bir baca tek başına değerlendirilir. Etki alanı bu Yönetmeliğin Ek-2'nin (b) bendinin birinci paragrafında tanımlanmıştır.

1) İnorganik Klor Emisyonu

Gaz biçimindeki klor ve inorganik klor bileşiklerinin emisyonları 0,3 kg/saat veya üzerinde ise, atık gaz içerisindeki (Cl⁻) konsantrasyonu 30 mg/Nm³'ü aşamaz.

2) İnorganik Flor Emisyonu

Gaz biçimindeki flor ve inorganik flor bileşiklerinin emisyonları, 0,15 kg/saat veya üzerinde ise, atık gaz içerisindeki (F⁻) konsantrasyonu 5 mg/Nm³'ü aşamaz.

3) İnorganik ve Organik Buhar ve Gaz Emisyonları

Tablo 1.2'de I inci, II nci ve III üncü olarak sınıflandırılan, atık gazlarda bulunan organik bileşiklerin buhar ve gaz biçimindeki emisyonları, aynı sınıftan birden fazla bileşik bulursa dahi bunların toplam emisyonları, aşağıdaki değerleri aşamaz.

I'inci sınıfa giren organik bileşikler (0,1 kg/saat ve üzerindeki emisyon debileri için)

20 mg/Nm³

II'nci sınıfa giren organik bileşikler (3 kg/saat ve üzerindeki emisyon debileri için)
 III'üncü sınıfa giren organik bileşikler (6 kg/saat ve üzerindeki emisyon debileri için)

150 mg/Nm³
 300 mg/Nm³

Tablo 1.2. Organik buhar ve gazlar

I. sınıf	II. sınıf	III. sınıf
-Akrilaldehit	-Amilasetat	-Aseton
-Akrilikasit	- Asetaldehit	- Asetikasit Etilesteri
-Akrilikasit etilesteri	- Asetik asit	-Asetikasit n-butil esteri
-Akrilikasit metilesteri	- Asetikasit n-metil esteri	-n-bütül alkol
-Anilin	-Asetik metil esteri	-n-bütülasetat
-Butirilaset = Bütanoikasit	- Vinil Asetat	-Dietyl eter
-Dietilamin	- Benzin) (Kütle yüzdesi olarak %25 den fazla C ₇ ve C ₈ aromatik ihtiva eden)	-1,2-Dikloretilen
-1,2 - Diklorektan	-Bütadien (1,3)	-Diklorometan
- Diklorofenol	- Diasetonalkol	- Dimetilsülfoksit
- Dimetilamin	- Dietanolamin	-Diizopropileter
- Dimetilanilin	-1,1-Dibrometan	-Etanol (Etil alkol)
-Dimetiletilamin	-1, 1- Diklorektan (Etilenklorür)	- Etil Klorür
- Dimetilsülfür	- p- Diklorbenzen ve o-Diklorbenzen	-Etilenglikol
- Dinitrobenzen	- Dimetilformamid	-Etilglükol
-Difenil	-1,4-dioksan	-n-Heptan
- Etilenoksit	-Etilbenzen	-4-Hidroksi-4-metil-2-pentanon
- Fenol	- Etilendiamin	-n-Hekzan
- Formaldehit	-Etilenglikol monometileter (Metilglükol)	-İzo butil alkol
- Formik Asit	-2-Etil -1-hekzanol	-İzopropileter
- Fosgen	-2 Klor-1,3bütadien	-Metanol-Metil alkol
- Furfürol	-Kloroform=Triklormetan	-Metilsikloheksan
- Hekzametilendiizosiyanat	- Ksilen	-Metiltilketon
- Hekzanoik asit =Kaproik asit	-Metakrilik asit metil esteri	-Metilbütülketon
- Kurşun tetraetil	-Metilsikloheksanon	-Metilizobütülketon
-Karbonylsülfür	-Metilnaftalin	-n-Pentan
-Krezol =Hidroksi toluen	-Morfolin-Dietilen İmidoksit	-1-pentanol
- Keten = Karbometen = Etanon	-Monoetenolamin	- i-propanol - İzopropil alkol
- Kloropropionik asit	-Monoklorbenzen	-Sikloheksan
-Merkaptanlar	-Naftalin	-Sikloheksanol
-Monoklorasetik asit	-Nitrotoluen	-Tetrakloroetilen
-Metilamin	-Propilen oksit	-Trietilenglikol
- Metilzosisyanat	-Propionik asit	-1, 1, 1-Triklorektan
-Monoetilamin	-Sikloheksanon	
- Nitrobenzen	-Stiren – Feniletilen = Vinil benzen	
- Nitrokrezol	-Tetrahidrofuran	
(2 - Nitro p-hidroksitoluen	-Tetrahidronaftalin	
- Nitrofenol	-Toluen	
- Poliklorlu Difeniller	-Trietanolamin	
- Piridin	-1,1,1-triklorektan	
- Tetraklorektan	-Triklöretilen	
- Tiyoeeter	-Trioksan metaformaldehit	
- Tiyofenol		
- Tiyokrezol=Tiyo hidroksitoluen		
- Toluendizosiyanat		
- Trietilamin		
- Trimetilamin		
- 1, 1, 2-Triklorektan		
- Triklorfenol		
- Valerikasit = Pentanoik asit		

Tablo 1.2. ve buna ait sınır değerler 01/01/2010 tarihine kadar geçerlidir.

Tablo 1.2'de bulunmayan organik maddeler, buhar ve gaz biçimindeki etkilerine en yakın sınıfa dahil edilecektir. Etkilerine göre gruplanması mümkün değilse kimyasal yapısına en yakın gruba dahil edilmelidir.

Yukarıda verilen konsantrasyon sınırları aşılmaması kaydıyla; I inci ve II nci sınıflara giren organik buhar ve gazların bir arada bulunması durumunda toplam emisyon konsantrasyonu 150 mg/Nm³, I nci ve III üncü veya II nci ve

III üncü sınıflara giren organik buhar ve gazların bir arada bulunması durumunda ve I nci, II nci ve III üncü sınıflara giren organik buhar ve gazların bir arada bulunması durumunda toplam emisyon konsantrasyonu 300 mg/Nm³ sınırını aşamaz.

i) Kanser yapıcı maddelerin emisyon sınırları:

Tesisin üretim prosesine göre bu emisyonların oluşma ve atmosfere deşarj edilme periyodu dikkate alınarak tesis en yüksek kapasitede çalışırken bu emisyonlar ölçülmelidir.

Toplam emisyonların sınırlanmasının gerekli görüldüğü hallerde; yetkili merci yerleşim bölgelerinde kurulacak olan veya mevcut tesislerde, yörenin; meteorolojik, topografik durumuna ve mevcut kirlilik yüküne bağlı olarak, aşağıda verilen kanser yapıcı madde emisyonları için konsantrasyon ve kütesel debi sınırlarını 1/3 oranında azaltabilir.

Aynı işletmede çok sayıda bacadan atılan atık gaz atılıyorsa, aynı sınıftan emisyonlar (kg/saat) toplanarak değerlendirilir. Bacalar birbirlerinin etki alanları dışında ise her bir baca tek başına değerlendirilir. Etki alanı bu Yönetmeliğin Ek-2'nin (b) bendinde tanımlanmıştır. Atık gazlarda bulunan kanser yapıcı maddeler prensip olarak en düşük düzeyde tutulur. Bu konuda işyeri atmosferlerinde (açık ortam hariç) İş Sağlığı ve Güvenliği Mevzuatı da dikkate alınır.

Tablo 1.3'de I, II ve III olarak sınıflandırılan maddelerin, aynı sınıftan birden fazla madde bulunması durumunda bunların toplam konsantrasyonları aşağıdaki değerleri aşamaz.

I'inci sınıfa giren maddeler

(0,5 g/saat ve üzerindeki emisyon debileri için)

0,1 mg/Nm³

II'nci sınıfa giren maddeler

(5 g/saat ve üzerindeki emisyon debileri için)

1 mg/Nm³

III'üncü sınıfa giren maddeler

(25 g/saat ve üzerindeki emisyon debileri için)

5 mg/Nm³

Yukarıda verilen konsantrasyon sınırları aşılmaması kaydıyla, I inci ve II nci sınıflara giren kanser yapıcı maddelerin bir arada bulunması durumunda toplam emisyon konsantrasyonu 1 mg/Nm³, I inci ve III üncü veya II nci ve III üncü sınıflara giren kanser yapıcı maddeler bir arada bulunması durumunda ve I inci, II nci ve III üncü sınıflara giren kanser yapıcı maddeler bir arada bulunması durumunda toplam emisyon konsantrasyonu 5 mg/Nm³'ü sınırını aşamaz.

Tablo 1.3.Kanser yapıcı maddeler

I.sınıf	II.sınıf	III.sınıf
- Asbest (İnce toz halinde Krisotil, Krosidolit, amosit, antopilit, Aksiyonolit, trmolit) -Benzopiren -Berilyum ve bileşikleri -Dibenzoantrasen -2-Naftilamin ve tuzları	-Arseniktrioksit ve arsenikpentaoksit Arsenikli asitler, arsenik ve tuzları (As olarak verilmiştir.) -3,3-Diklorbenzidin -Dimetil sülfat - Etilenimin -Krom VI bileşikleri (Kalsiyum kromat, Krom III kromat, Stronsiyum Kromat ve Çinkokromat, Cr olarak verilmiştir.) - Kobalt (Nefesle alınabilir toz ve aerosoller içinde Kobalt metali ve zor çözünen kobalt tuzları, Co olarak verilmiştir.) -Nikel (Nikel metalinin nefesle alınabilentozları ve aerosolleri, Nikel sülfür ve sülfütlü mineralleri, Nikeloksit ve Nikel karbonil; Ni olarak verilmiştir.)	-1,2-Dibrommetan -Hidrazin -1-Klor-2,3-epoksipropan (Epiklorhidrin)

Tablo 1.3. ve buna ait sınır değerler 01/01/2010 tarihine kadar geçerlidir.

Tablo 1.3'de bulunmayan kanser yapıcı maddeler etkilerine en yakın sınıfa dahil edilecektir. Etkilerine göre gruplanması mümkün değilse kimyasal yapısına en yakın gruba dahil edilmelidir.

j) Aşırı derece tehlikeli maddeler :

Aşağıda listelenen maddeler, ortamda kalıcı ve birikim etkisi gösterdiğinden, baca gazındaki emisyon konsantrasyonu aşağıdaki sınır değerlere uygun olmalıdır ve verilen sınır değerleri sağlayacak gerekli her türlü önlem alınmalıdır.

Poliklor dibenzodioksinler (PCDD) ve Poliklor dibenzofuranlar (PCDF) **0,1 ng/Nm³**

Aşağıda yer alan her bir grup için 0,1 ng/Nm³ seviyesini geçmeyecek şekilde gerekli her türlü önlem alınmalıdır.

Polibrom dibenzodioksinler (Ölçülebiliyorsa)

Polibrom dibenzofuran(Ölçülebiliyorsa)

Poliklor bifeniller (PCB)

Polihalojen dibenzodioksinler (Ölçülebiliyorsa)

Polihalojen dibenzofuranlar(Ölçülebiliyorsa)

Tehlikeli atıkların yakılarak bertaraf edildiği nihai bertaraf tesislerinde (Yakıt ısı gücünün % 40 veya daha fazlasını atık yakarak elde eden tesisler) Tehlikeli Atıklar hakkındaki mevcut mevzuat kapsamında ki toksite eşdeğerlik faktörleri verilmiş olan dioksin (PCDD) ve furan (PCDF) türevleri için Tehlikeli Atıklar hakkındaki mevcut mevzuat kapsamındaki sınır değerler geçerlidir.

Yakıt ısı gücünün % 40'ından azını atık veya tehlikeli atık yakarak elde eden tesislerde yürürlükteki Tehlikeli Atıklar hakkındaki mevcut mevzuat kapsamındaki toksite eşdeğerlik faktörleri verilmiş olan dioksin (PCDD) ve furan (PCDF) türevleri için Tehlikeli Atıklar hakkındaki mevcut mevzuat kapsamındaki sınır değerler geçerlidir.

Tesislerin Hava Kirlenmesine Katkı Değerlerinin Hesaplanması ve Hava Kalitesi Ölçümü

Mevcut ve yeni kurulacak tesislerin etki alanında Hava Kirlenmesine Katkı Değeri (HKKD)'nin dağılım modellemesi kullanılarak hesaplanması, tesis etki alanında hava kalitesinin ölçülmesi ve ölçüm metotları aşağıdaki esaslara göre yapılır:

Mevcut ve yeni kurulacak tesislerin bacalarından veya baca dışından atmosfere verilen emisyonların saatlik kütleli debileri, mevcut tesisler için bacalarda ölçülerek, baca dışından atmosfere verilen emisyonlar ile yeni kurulacak tesisler için emisyon faktörleri kullanılarak tespit edilir. Saatlik kütleli debi (kg/saat) değerleri aşağıdaki Tablo 2.1'de verilen değerleri aşması halinde, tesis etki alanında emisyonların Hava Kirlenmesi Katkı Değeri (HKKD) mümkünse saatlik, aksi takdirde, günlük, aylık ve yıllık olarak hesaplanır. Mevcut tesis için aylık olarak hesaplanmış Hava Kirlenmesine Katkı Değeri (HKKD)'nin en yüksek olduğu inceleme alanı içinde iki noktada bir ay süreyle, sürekli hava kalitesi ölçümü yapılır. Kirliliğin aylara bağlı olarak değiştiği ve arttığı bölgelerde yetkili merci ölçüm zamanını belirler. Ölçüm sonuçları Ek 2'de belirtilen Uzun Vadeli Sınır Değer (UVS) değerinin % 60'ından yüksek olması durumunda hava kalitesi ölçümlerinin süresi uzatılır, ölçüm süresi yetkili merci tarafından belirlenir. Tesis etki alanında bu yönetmelik Ek 2 Tablo 2.2 de yer alan Hava Kalitesi sınır değerlerinin sağlanması gerekir.

Tablo 2.1 Kütleli Debiler

Emisyonlar	Normal işletme şartlarında ve haftalık iş günlerindeki işletme saatleri için kütleli debiler (kg/saat)	
	Bacadan	Baca Dışındaki Yerlerden
Toz	10	1
Kurşun	0.5	0.05
Kadmiyum	0.01	0.001
Talyum	0.01	0.001
Klor	20	2
Hidrojen klorür ve Gaz Halde İnorganik Klorür Bileşikleri	20	2
Hidrojen florür ve Gaz Halde İnorganik Florür Bileşikleri	2	0.2
Hidrojen Sülfür	4	0.4
Karbon Monoksit	250	25
Kükürt Dioksit	60	6
Azot Dioksit [NO _x (NO ₂ cinsinden)]	40	4
Toplam Uçucu Organik Bileşikler	30	3
1. sınıf	5	0,5
2. sınıf	15	1,5
3. sınıf	30	3

Not : Tablodaki emisyonlar tesisin tamamından (bacaların toplamı) yayılan saatlik kütleli debilerdir.

a) Tesisin Hava Kirlenmesine Katkı Değeri (HKKD) hesaplanmasında gözönünde bulundurulacak hususlar:
Hava Kirlenmesine Katkı Değerleri, aşağıdaki faktörler ele alınarak; gazlar, havada asılı partikül maddeler ve çöken tozlar için hesaplanır.

- 1) Tesis etki alanındaki topoğrafik yapının etkileri ve Ek-4'de belirtilen baca yükseklikleri göz önüne alınır.
- 2) Tesis etki alanındaki binaların etkisi göz önüne alınır. Eğer bacalar, bina veya kulelere bina veya kule yüksekliklerinin 4 katından daha az uzaklıklarda ise: baca yüksekliği binadan 1,7 kat, soğutma kulesinden 1,5 kat fazla olduğu takdirde, binaların etkisi ihmal edilir.
- 3) Çok zayıf rüzgarların hüküm sürdüğü şartların sık ortaya çıktığı durumlar göz önüne alınır. Bu husus, tesisin bulunduğu yerde, 1 (bir) yıl boyunca % 30'unu geçen saatlerde, 10 dakikalık ortalama değerler halinde verilen ortalama rüzgar hızı 1,0 m/s den küçükse, geçerlidir.
- 4) Hesaplamalar, tesis etki alanı dahilinde ortaya çıkan emisyonların, bir kimyasal veya fiziksel değişmeye uğramadığı kabul edilerek yapılır.
- 5) Emisyonların yayılması hesaplanırken, her bir durum için yayılma şartlarının sabit olduğu kabul edilir.

b) Hava Kirlenmesine Katkı Değeri (HKKD) Hesaplanacağı ve Hava Kalitesinin Ölçüleceği Alanın Belirlenmesi:
Tesisin açık havaya verilen emisyonların Hava Kirlenmesine Katkı Değeri (HKKD) hesaplanmasında veya hava kalitesi ölçümlerinin yapılmasında tesis etki alanı, inceleme alanı ve tepe noktaları dikkate alınır.

1) Tesis Etki Alanı: Emisyonların merkezinden itibaren bu yönetmelikte Ek-4'de verilen esaslara göre tespit edilmiş baca yüksekliklerinin 50 (elli) katı yarı çapa sahip alan, tesis etki alanıdır. Zeminden itibaren emisyonların

effektif yüksekliği ($\Delta h+h$) 30 m'den daha az olan tesislerde, tesis etki alanı, bir kenar uzunluğu 2 km olan kare şeklindeki alandır. Baca dışı emisyon kaynaklarının (alan kaynak) yüzey dağılımı $0,04 \text{ km}^2$ 'den büyükse, tesis etki alanı, alan kaynak karenin ortasında olmak üzere bir kenar uzunluğu 2 km olan kare şeklindeki alandır. Emisyon kaynaklarının yüzeydeki dağılımının tespitinde tesisin etki alanı esas alınır.

2) İnceleme Alanı: Tesis etki alanı içinde kenar uzunlukları 1 km olan kare şeklindeki alanlardır. Kirlenme hakkında kararın verilemediği özel durumlarda inceleme alanının kenar uzunlukları 0,5 km olarak alınır.

3) Tepe Noktası : Emisyon kaynağının kuzeyinden itibaren saat yönünde 10 derecelik ardışık açılarla emisyon kaynağına çizilen R m. yarıçapındaki çemberin kare şeklindeki inceleme alanı içinde kalan yayı kestiği noktalar tepe noktası olarak kabul edilir

c) Hava Kirlenmesine Katkı Değerleri:

Hava Kirlenmesine Katkı Değeri (HKKD), tesis etki alanı içinde her bir inceleme alanındaki tüm tepe noktalarında ve bütün yayılma durumları için hesaplanan değerin aritmetik ortalamasıdır. Bu değer, Meteoroloji Genel Müdürlüğünden saatlik meteorolojik verilerin alınabilmesi halinde saatlik, yoksa günlük, aylık ve yıllık olarak hesaplanır.

d) Hava Kalitesi Değerleri:

Kısa Vadeli Değer (KVD): Maksimum günlük ortalama değerler veya istatistik olarak bütün ölçüm sonuçları sayısal değerlerinin büyüklüğüne göre dizildiğinde, ölçüm sonuçlarının % 95'ine tekabül eden değeri, çöken tozlar için farklı olarak aşılması gereken maksimum aylık ortalama değerlerdir.

Uzun Vadeli Değer (UVD): Yapılan bütün ölçüm sonuçlarının aritmetik ortalaması olan değeri,

e) Toplam Kirlenme Değeri:

Toplam Kirlenme Değeri (TKD); tesis etki alanı içinde hesaplanmış Hava Kirlenmesine Katkı Değeri (HKKD) ile Ölçüm veya hesapla bulunan Uzun Vadeli Değerin (UVD) toplamından, yeni kurulacak tesisler için teşkil edilir.

$TKD= HKKD+UVD$

f) Emisyon Kaynakları ve Kütleli Debi:

1) Modelde yer alacak Emisyon Kaynakları: Emisyon kaynakları, hava kirleticilerinin tesisden atmosfere yayıldığı yerlerdir. Emisyonlarını bir baca üzerinden atmosfere veren tesislerin bacaları nokta kaynak, baca dışından veya çok sayıda birbirine yakın küçük bacaların bulunduğu alanlardan atmosfere verilen kirlenme kaynakları alan kaynak, hareketli kirlenme kaynakları çizgi kaynak olarak nitelendirilir.

2) Emisyonların Kütleli Debi: İşletme şartlarında emisyon kaynaklarından açık havaya verilen hava kirleticilerinin ortalama saatlik kütleli (kg/saat) debileridir. Emisyonların kütleli debilerinde bir saatten daha kısa periyotlarda azalan veya artan salınımlar oluyorsa bu salınımların ortalaması saatlik kütleli debi olarak belirlenir. Emisyonlarını baca dışındaki yerlerden veren tesisler ile yeni kurulacak tesislerin kütleli debileri emisyon faktörleri kullanılarak bulunur.

g) Tesis Etki Alanında Hava Kalitesinin Ölçümü, Hesaplanması ve Ölçüm Süresi:

Mevcut tesisin etki alanında, uluslararası kabul görmüş ve yaygın olarak kullanılan dağılım modellerine ve metotlara ve Ek-2'de yer alan esaslar çerçevesinde, inceleme alanlarının tepe noktaları için hesaplanan Hava Kirlenmesine Katkı Değerlerinin (HKKD) en yüksek olduğu inceleme alanında en az iki istasyon kurularak bir ay süre ile sürekli olarak hava kalitesi ölçümleri yapılır. Kirliliğin aylara bağlı olarak değiştiği ve arttığı bölgelerde yetkili merci ölçüm zamanını belirler. Ölçüm sonuçları Ek 2'de belirtilen UVS değerinin % 60'ından yüksek olması durumunda hava kalitesi ölçümlerinin süresi uzatılır, ölçüm süresi yetkili merci tarafından belirlenir

Yeni kurulacak tesislerde, tesis etki alanında, bu bölümün Ek-2'nin (a) bendinden (g) bentlerine kadar olan esaslar çerçevesinde, Hava Kirlenmesine Katkı Değeri bulunur. Ayrıca tesis etki alanında mevcut tüm önemli kirlenme kaynakları da dikkate alınarak hesap veya ölçüm yolu ile Uzun Vadeli Değer (UVD) bulunur. Tesis etki alanı içinde hesaplanmış Hava Kirlenmesine Katkı Değeri (HKKD) ile ölçüm veya hesapla bulunan Uzun Vadeli Değerin (UVD) toplamından, yeni kurulacak tesisler için Toplam Kirlenme Değeri (TKD) bulunur. Kurulacak tesisin etki alanında bulunan kirlenme kaynağı yoğunluğuna bağlı olarak, gerekirse yetkili merci 1 (bir) ay süre ile bir istasyonda hava kalitesi ölçümleri yaptırabilir.

Bir ay süre ile yapılan hava kalitesi ölçümlerinin aritmetik ortalaması, Ek 2'de belirtilen Uzun Vade Sınır Değerin % 60'ının üzerinde olması durumunda ölçüm süresi yetkili merci tarafından uzatılır ve istasyon sayısı artırılabilir.

Hava kalitesi ölçümlerinde Pasif Örnekleme Metodu kullanılması halinde, 2 (iki) ay süre için en az 8 (sekiz) örnekleme noktası seçilir. Örnekleme yeri ve sayısı tesisin kapasitesi ve kirlenme emisyon yüküne bağlı olarak yetkili merci tarafından artırılır. Örnek alma süresi yetkili merci tarafından uzatılabilir.

h) Çöken toz ölçümü:

Çöken toz ölçümü sırasında tesis inceleme alanı içinde en az 2 (iki) ölçüm noktasında hakim rüzgar yönü dikkate alınır. Aynı bölgede toz emisyonuna neden olan başka kaynakların da bulunması durumunda ölçüm noktası sayısı tesis dışındaki diğer kaynakların katkılarının belirlenmesi için artırılabilir. Ölçüm süresi birer aylık 2 (iki) ölçüm olup, toplam 2 (iki) aydır. Aylık olarak bulunacak değerler gün sayısına bölünerek bir günde çöken ortalama toz miktarı hesaplanır.

Bir ay süre ile yapılan hava kalitesi ölçümlerinin aritmetik ortalaması, Ek 2'de belirtilen Uzun Vade Sınır Değerin % 60'ının üzerinde olması durumunda ölçüm süresi yetkili merci tarafından uzatılır ve istasyon sayısı artırılabilir.

Hava kalitesi ölçümleri kural olarak yer seviyesinden, 1,5 - 4,0 metre arasındaki yüksekliklerde, binadan (veya ekili alandan) en az 1,5 metre yan mesafe tutularak yapılır. Ormanda yapılan ölçümler, ağaç yüksekliğinden daha yukarıda yapılmalıdır.

i) Ölçme Metotları:

Metotların kabul edilebilirlikleri TSE tarafından standartlaştırıldıktan ve Bakanlıkça tebliğ edildikten sonra tescil edilir. İlgili TSE Standardı mevcut değilse, güvenilirliği Bakanlıkça kabul edilen DIN, EPA normlarına uygun metot standartları tatbik edilir. Metotlar tebliği ile ilan edilir.

j) Ölçüm Yapacak Kurum ve Kuruluşlar:

Tesis etki alanında hava kalitesi ve emisyon ölçümleri, akredite edilmiş veya Bakanlıkça uygun bulunan laboratuarlara sahip olan özel veya kamu kurum kuruluşları tarafından yapılır.

Tablo 2.2 Tesis Etki Alanında Uzun Vadeli, Kısa Vadeli Sınır Değerler ve Kademeli Azaltım Tablosu

Parametre	Sınır değer [$\mu\text{g}/\text{m}^3$]		YIL							
	[CO mg/m^3] [Çöken toz $\text{mg}/\text{m}^2\text{gün}$]		2008	2009	2010	2011	2012	2013	2014	
SO ₂ sSO ₂	Saatlik	900	900	900	900	900	900	900	900	
	KVS	400*	400	367	334	301	268	235	200	
	Hedef Sınır Değer (Yıllık Aritmetik Ortalama)	60	60	60	60	60	60	60	60	
	UVS	150	150	150	150	150	150	150	150	
	UVS	60**	60	54	47	41	34	27	20	
NO ₂	KVS	300	300	300	300	300	300	300	300	
	UVS	100*	100	94	87	81	74	67	60	
PM 10	KVS	300	300	300	300	300	300	300	300	
	UVS	150*	150	135	120	105	90	75	60	
Pb	UVS	2*	2	1,83	1,66	1,49	1,32	1,15	1	
CO	KVS	30*	30	27	24	21	18	15	10	
	UVS	10	10	10	10	10	10	10	10	
Cd	UVS	0.04	0.037	0.034	0.031	0.028	0.025	0.022	0.02	
HCl	KVS	300	300	275	250	225	200	175	150	
	UVS	100*	100	93	86	79	72	65	60	
HF	Saatlik	30	30	30	30	30	30	30	30	
	KVS	10	10	9	8	7	6	5	5	
H ₂ S	Saatlik	100	100	100	100	100	100	100	100	
	KVS	40*	40	37	34	31	28	24	20	
Toplam Organik Bileşikler (karbon cinsinden)	Saatlik	280	280	280	280	280	280	280	280	
	KVS	140*	140	129	117	106	94	82	70	
Çöken toz	KVS	650*	650	607	564	521	478	435	390	
	UVS	350*	350	327	304	281	258	235	210	
Çöken tozda $\mu\text{g}/\text{m}^2\text{gün}$	Pb ve bileşikleri	UVS	500*	500	459	417	376	334	293	250
	Cd ve bileşikleri	UVS	7,5*	7,5	7	6,7	6,2	5,5	4,8	3,75
	Tl ve bileşikleri	UVS	10*	10	9,2	8,4	7,6	6,8	6	5,0

Bu değerler 01.01.2014 tarihine kadar geçerlidir.01.01.2014 tarihinden sonra ilgili mevzuata göre tekrar düzenlenecektir.

*Sınır değer 2014 yılı hedeflerine ulaşılan kadar yıllık eşit olarak azaltılacaktır.

** Hassas hayvanların, bitkilerin ve nesnelerin korunması için

Tablo 2.3 Petro Kimya Tesisleri, Petrol Rafinerileri, Petrol ve Akaryakıt Depolama işletmelerinin içinde bulunan tesislerin etrafında (tank adaları,dolum kolları,rafinerileri oluşturan tesislerin arasında vb.) uyulması istenilen hava kalitesi sınır değerleri

Parametre	Sınır değer [$\mu\text{g}/\text{m}^3$]	
	UVS*	KVS**
Toplam Uçucu Organik Karbon Bileşikler	500	800
Benzen	75	120
Toluen	75	120
Ksilen	75	120
Olefinler	75	120
Etil Benzen	75	120
Kumol (İzopropil Benzen)	5	20
Trimetil Benzen	5	10
Merkaptan	1	2
Tetra etil-tetra metil kurşun	-	1

(*)İşletmelerinin içinde bulunan tesislerin etrafında (tank adaları, dolum kolları, rafinerileri oluşturan tesislerin arasında vb.) hava kalitesi ölçümlerinin pasif örnekleme metodu ile yapılması durumunda bu sınır değerler uygulanır.

(**)İşletmelerinin içinde bulunan tesislerin etrafında (tank adaları, dolum kolları, rafinerileri oluşturan tesislerin arasında vb.) hava kalitesi ölçümlerinin hava kalitesi ölçüm cihazları ile yapılması durumunda bu sınır değerler uygulanır.

- İki ay süre ile yapılan hava kalitesi ölçümlerinin ortalaması, Tablo 2.3 de belirtilen Uzun Vade Sınır Değerin % 60'ının üzerinde olması durumunda ölçüm süresi yetkili merci tarafından uzatılır ve örnekleme noktası sayısı artırılabilir.

-İki ay süre ile yapılan hava kalitesi ölçüm sonuçlarının, Tablo 2.3 de belirtilen Uzun Vade Sınır Değerin (UVS) % 80'nin üzerinde olması durumunda yetkili merci hava kalitesi ölçüm cihazları ile ölçüm yapılmasını isteyebilir. Ölçüm değerleri 1 saatlik ve günlük ortalamalar halinde verilir ve Tablo 2.3 de belirtilen Kısa Vade Sınır deger (KVS) ile karşılaştırılır.

Emisyonun Tespiti

Emisyonun tespitinde:

a) Emisyonun Ölçüm Yerleri:

Tesislerde emisyon ölçüm yerleri Türk Standartlarına, EPA, DIN veya CEN normlarına uygun, teknik yönden hatasız ve tehlike yaratmayacak biçimde ölçüm yapmaya uygun, kolayca ulaşılabilir ve ölçüm için gerekli bağlantıları yapmaya imkan verecek şekilde işletme / tesis yetkililerince hazırlatılır.

b) Ölçüm Programı:

Emisyon ölçümleri, ölçüm sonuçlarının birbirleri ile karşılaştırılmasını mümkün kılacak şekilde yapılmalıdır. Ölçüm cihazları ve metotları Türk Standartlarına, DIN, EPA veya CEN normlarına uygun olarak belirlenir. Genelde sürekli rejimde çalışan tesislerde emisyon ölçümleri, izne esas olan en büyük yükte (tesis en büyük yükte çalışırken) en az üç ardışık zamanda yapılmalıdır. Buna ilave olarak emisyon değerlendirmesinde önemli olan temizleme, rejenerasyon, kurum atma, uzun işletmeye alma ve benzeri gibi şartlarda en az bir ölçme yapılmalıdır. İzokinetik şartların sağlandığı noktalarda ölçüm yapılmalıdır.

Genelde değişen işletme şartlarında çalışan tesislerde emisyon ölçümleri yeter sayıda fakat en az ve en fazla emisyonun meydana geldiği altı işletme şartındaki çalışmalarını da içeren yeterli sayıda yapılmalıdır.

Numune alma noktaları ölçüm yapılması esnasında kolayca ulaşılabilir olmalıdır. Toz ölçümlerinin izokinetik şartlarda yapılması zorunludur.

Emisyon ölçüm süreleri kısa olmalıdır. Baca gazı, atık gaz ve atık hava kanalı kesitlerinin ölçülmesinin gerekli olduğu ve ölçümlerin zor olduğu durumlarda ölçme süresi 2 (iki) saati geçmemelidir.

c) Değerlendirme ve Rapor:

Rapor, emisyon ölçüm değerlerinin ve ölçüm sonuçlarının değerlendirilmesi için gerekli ayrıntılı ölçüm verileri ile birlikte ölçüm metotlarını ve işletme şartlarını ihtiva etmelidir. Raporda ayrıca yakıt, ham madde ve yardımcı maddeler, ürün ve yardımcı ürünler ile atık gaz temizleme tesisinin işletme şartları hakkında bilgiler bulunmalıdır.

Üç ardışık zamanda ölçülen emisyon değerlerinin hiç biri Yönetmelikte verilen sınır değerleri aşmamalıdır.

d) Emisyonun Sürekli İzlenmesi:

1) Genel

Emisyonun sınır değerlerini aşıp aşmadığı kaydedicili cihazlarla sürekli ölçülerek kontrol edilir. Bu ölçümler ayrıca toz tutucu, gaz yıkayıcı ve son yakıcı gibi atık gaz temizleme tesislerinin etkinliklerinin belirlenmesi ile hammadde ve proseslerden kaynaklanan emisyonların tespiti için de gereklidir.

Sürekli ölçümler çerçevesinde, sonuçların değerlendirilmesi, 1 (bir) yıl içindeki işletim saatleri açısından aşağıdakilerin karşılandığını gösteriyorsa,

1.1. Hiç bir takvim ayındaki emisyon ölçümlerinin ortalaması emisyon sınır değerlerini geçmiyorsa,

1.2. Kükürt dioksit ve toz için: 48 saatlik tüm ortalama değerlerin %97'si, emisyon sınır değerlerinin %110'unu geçmiyorsa,

1.3. Azot oksitler için: 48 saatlik tüm ortalama değerlerin %95'i, emisyon sınır değerlerinin %110'unu geçmiyorsa,

emisyon sınır değerlerine uyulduğu kabul edilir.

2) Toz Emisyonların Sürekli Ölçümü:

Isıl kapasitesi 100 GJ/saat (27778 kW) ve üstünde olan katı yakıt ve fuel-oil ile çalışan yakma sistemleri ile 10 kg/saat ve üstünde toz emisyon yayan (bu emisyonun yanıcı partiküller de dahildir.) tesisler toz emisyonu konsantrasyonunu sürekli ölçen yazıcı bir ölçüm cihazı ile donatılmalıdır. Tesisten kaynaklanan kütleli debinin belirlenebilmesi için hacimsel debinin de sürekli ölçülmesi gereklidir.

Ek-1'in (g) bendinde belirtilen toz emisyonuna neden olan tesisler ve 1 inci sınıfa dahil olup da 2 kg/saat'in üzerinde 2 inci sınıfa dahil olup da 5 kg/saat'in üzerinde toz emisyonu yayan tesislerde bu maddelerin günlük emisyonları tespit edilmelidir.

Bir tesisin işletme şartlarının değişmesi, atık gaz temizleme tesislerindeki arızalar ve benzeri nedenlerden kaynaklanan emisyonun belirlenen sınır değerlerini kısa süreler için bile aşmamasını sağlamak amacı ile 1. paragraf da verilen yakma sistemi ısıl kapasiteleri ve 2. paragraf da verilen emisyon kütle debileri altında da sürekli toz emisyon ölçümleri yapılması yetkili merci tarafından istenebilir.

Ölçüm değerleri en az 5 (beş) yıl muhafaza edilir.

Birden fazla yakma sisteminin bir bacaya bağlanması durumunda baca başına düşen toplam ısıl kapasite kullanılacaktır.

3) Gaz Emisyonlarının Sürekli Ölçümü:

Bir tesisten, aşağıda verilen maddelerin herhangi birisi karşısında belirtilen miktarın üzerinde emisyon yayılıyorsa, bu sınırları aşan maddeler, yazıcı ölçüm aletleri ile sürekli olarak ölçülmeli veya otomatik bilgisayar sistemi ile kontrol edilmeli ve ölçüm sonuçları kaydedilmelidir. Tesisten kaynaklanan kütleli debinin belirlenebilmesi için hacimsel debinin de sürekli ölçülmesi gereklidir.

Kükürt dioksit	60 kg/saat
Klor	1 kg/saat
Organik bileşikler (Karbon olarak verilmiştir.)	10 kg/saat
Azot oksit (NO olarak verilmiştir.)	20 kg/saat
İnorganik gaz biçimindeki klorür bileşikleri (Cl ⁻ olarak verilmiştir.)	1 kg/saat
Hidrojen sülfür	1 kg/saat
İnorganik gaz biçiminde florür bileşikleri (F ⁻ olarak verilmiştir.)	2 kg/saat
Karbon monoksit (Yakma Tesisleri İçin)	5 kg/saat
Karbon monoksit (Diğer Tesisler İçin)	50 kg/saat

Ölçüm değerleri en az 5 yıl muhafaza edilir.

4) Yanma Kontrolü için Sürekli Ölçüm:

Isıl kapasitesi 36 GJ/saat (10 MW) ve üstünde olan sıvı ve katı yakıtlı yakma sistemleri yanma kontrolü için yazıcı bir baca gazı analiz cihazı (CO₂ veya O₂ ve CO) ile donatılmalıdır.

Birden fazla yakma sisteminin bir bacaya bağlanması durumunda baca başına düşen toplam ısıl kapasite kullanılacaktır.

e) Kabul Ölçümleri:

Bir tesisin kabulünde, tesisin işletmeye alınmasından en erken üç ay, en geç oniki ay sonra Bakanlıkça belirlenecek bir kurum veya kuruluş tarafından öngörülen emisyon sınırlarının bu tesiste aşılmadığının tespit edilmesi yetkili merci tarafından istenecektir.

f) Ölçümlerin Güvenirliliği:

Bu maddenin (d) bendinin 2, 3 ve 4 nolu alt bentlerinde belirtilen ölçümler için uygun ölçüm cihazlarının özellikleri ile, bunların uygunluk testleri, bakım, montaj ve kalibrasyonları hakkındaki esaslar, Bakanlıkça güvenilirliği kabul edilen, TSE tarafından standartlaştırılmış metotlara uygun olmalıdır. İlgili standartlar henüz TSE tarafından hazırlanmamış ise Bakanlık tarafından kabul edilen DIN, EPA normlarına uygun metot standartları tatbik edilir.

5) Ek-5'de yer alan tesislerde sürekli ölçüm cihazı takılmasının gerekmesi halinde tesisten kaynaklanan kütleli debinin belirlenebilmesi için hacimsel debinin de sürekli ölçülmesi gerekir.

İzne Tabi Tesislerde Baca Yüksekliği ve Hızının Tespiti

İzne Tabi Tesislerde:

a) Baca Gazı Hızı:

1) Yakma tesislerinden kaynaklanan baca gazı hızları;

Atık gazlar serbest hava akımı tarafından, engellenmeden taşınabilecek biçimde dikey çıkışla atmosfere verilmelidir. Bu amaçla; baca kullanılmalı, anma ısı gücü 500 kW'ın üzerindeki tesisler için, gazların bacadan çıkış hızları en az 4 m/s olmalıdır. Tesisin üretimi ve dizaynı gereği; baca çapının daraltılmadığı ve cebri çekişin uygulanmadığı hallerde baca gazı hızı en az 3 m/s olmalıdır. $300 \text{ kW} \leq \text{Anma ısı gücü} \leq 500 \text{ kW}$ olan tesislerde baca gazı hızı en az 2 m/s olmalıdır. Anma ısı gücü 300 kW'ın altında olan tesislerde baca gazı hızı 2 m/s'nin altında olabilir.

2) Üretim Şeklinden Kaynaklanan Baca Gazları Hızı;

Prosesden kaynaklanan atık gazlar serbest hava akımı tarafından, engellenmeden taşınabilecek biçimde dikey çıkışla atmosfere verilmelidir. Bu amaçla baca kullanılmalı, gazların bacadan çıkış hızları, cebri çekişin uygulanabildiği tesislerde en az 4 m/s., tesisin üretim şekli ve üretim prosesi gereği; baca çapının daraltılmadığı ve cebri çekişin uygulanmadığı ve bu durumun bilim kuruluşundan alınacak bir raporla onaylandığı hallerde baca gazı hızı en az 2 m/s olmalıdır.

b) Baca Yüksekliği:

1) Küçük Ölçekli Tesislerde Asgari Baca Yüksekliği;

Anma ısı gücü 500 kW'ın altında olan tesislerde bacanın çatı üzerinden itibaren asgari yüksekliği aşağıdaki gibi belirlenir.

1.1. Eğik Çatı;

Baca yüksekliği, çatının en yüksek noktasından en az 0,5 m daha yüksek olmalıdır. Anma ısı gücü 500 kW'ın altında olan tesislerde baca çatının tepe noktasına çok yakın değilse, çatı tabanından en az 1 m yüksekliğinde olmalıdır.

1.2. Düz Çatı;

Baca yüksekliği, çatının en yüksek noktasından itibaren en az 1,5 metre olmalıdır. Ancak, tesisin anma ısı gücü 50 kW'ın altındaysa bu yükseklik bir metre olabilir.

2) Orta Ölçekli Tesislerde Asgari Baca Yüksekliği;

Anma ısı gücü 500 kW ile 1,2 MW arasında bulunan tesislerde bacanın çatı üzerinden itibaren asgari yüksekliği aşağıdaki gibi belirlenir.

2.1.Eğik Çatı;

Düz veya eğim açısı 20^0 'nin altında olan eğik çatılarda baca yüksekliği, çatı eğimini 20^0 kabul ederek hesaplanan eğik çatının en yüksek noktasından itibaren en az 1,5 m'den daha fazla olarak tespit edilir.

2.2.Düz Çatı

Bacanın yüksekliği çatının en yüksek noktasından itibaren en az 2 m olmalıdır.

3) Büyük Ölçekli Tesislerde Asgari Baca Yüksekliği

Anma ısı gücü 1,2 MW ve üzerinde olan tesislerde baca yüksekliği aşağıda verilen esaslara göre ve Abak kullanılarak belirlenir. Abaktan hacimsel debi değerinin (R), Q/S (kg/saat) değerini kesmediği ve abaktan baca yüksekliğinin belirlenemediği durumlarda, tesis etki alanında engebeli arazi veya mevcut ya da yapımı öngörülen bina ve yükselti bulunmuyorsa (J' değeri sıfır olarak belirlenmişse) fiili baca yüksekliğinin tabandan en az 10 m ve çatı üstünden yüksekliği ise en az 3 m olması yeterlidir. J' değeri sıfırdan farklı ise H' 10 alınır ve Abak kullanılarak baca yüksekliği belirlenir.

Çatı eğimi 20^0 'ün altında ise baca yüksekliği hesabı çatı yüksekliği 20^0 'lik eğim kabul edilerek yapılır.

Baca Yüksekliğinin belirlenmesinde Abak kullanımı esastır. Baca Yüksekliği hesabında Environmental Computing & Consulting Inc. Tarafından Alman Hava Yönetmeliği (TALUFT) ile VDI 3781 standardı doğrultusunda geliştirilen PK 3781 programı referans bilgi olarak kullanılabilir.

Benzer tür emisyon yayan ve yaklaşık aynı yükseklikteki bacalar arasındaki yatay mesafe, baca yüksekliğinin 1,4 katından az ise ve emisyonların birbiri üzerine binmemesi için farklı yüksekliklerde baca kullanılması zorunlu görülüyorsa; yeni tesislerde tek baca kullanılır. Bu paragrafta yukarıda belirlenen baca yüksekliği kullanılması halinde bu Yönetmelik Ek-2'de belirtilen Toplam Kirlenme Değeri (TKD) ve Ek 2'de öngörülen hava kalitesi sınır değerini aşıyorsa ilk önce emisyon değerinin düşürülmesine çalışılır. Bu ekonomik veya teknolojik olarak mümkün değilse, baca yükseltiyle hava kalitesi sınır değerinin aşılması önlenir.

Aşağıdaki gibi belirlenen, engebelere göre düzeltilmiş baca yüksekliği Madde-16'da yer alan ek düzenlemeler kapsamına girmiyorsa 250 m'yi aşmayacaktır. Madde-16'da yer alan ek düzenlemeler kapsamına giriyor ise; baca yüksekliğinin 200 m'den yüksek çıkması durumunda, teknolojik seviyeye uygun emisyon azaltıcı tedbirlere başvurulur.

3.1. Abak kullanılarak baca yüksekliğinin belirlenmesi;

3.1.1. Baca yükseklikleri aşağıda verilen Abak kullanılarak belirlenecektir.

Burada verilen değerler:

H' [m]	: Abak kullanılarak belirlenen baca yüksekliği,
d [m]	: Baca iç çapı veya baca kesiti alanı eşdeğer çapı,
t [°C]	: Baca girişindeki atık gazın sıcaklığı,
R [Nm ³ /h]	: Nemsiz durumdaki atık baca gazının normal şartlardaki hacimsel debisi,
Q [kg /h]	: Emisyon kaynağından çıkan hava kirletici maddelerin kütleli debisi,
S	: Baca yüksekliği belirlenmesinde kullanılan faktörü (Tablo 4.1'deki S değerleri

kullanılacaktır.)

t, R ve Q/S için, kullanılan yakıt ve hammadde türlerine ve işletme şartlarına göre hava kirliliği yönünden en elverişsiz değerler kullanılacaktır. Azot oksit emisyonu durumunda azot oksitin azot dioksit dönüşüm oranı % 60 alınacaktır. Yani azot monoksit kütleli debisi 0,92 ile çarpılacak ve azotdioksitin kütleli debisi Q olarak Abakta kullanılacaktır.

Özel durumlarda Tablo 4.1.de verilen S değerleri Bakanlık tarafından azaltılabilir.

Ancak tabloda verilen değerlerin % 70'inden daha düşük değerler kullanılamaz.

3.1.2. Engbeli arazide ve yüksek binaların bulunduğu bölgelerde baca yüksekliğinin belirlenmesi;

Tesisin bir vadi içinde olması veya emisyonunun yayılımının engeller ve yükseklikler nedeniyle engellenmesi baca yüksekliğinin belirlenmesinde göz önünde bulundurulmalıdır. Bu durumda abaktan elde edilen baca yüksekliklerinde düzeltmeler yapılır.

Eğer tesisin bulunduğu alan, engbeli arazi veya mevcut ya da yapımı öngörülen bina ve yükseltilecek çevrelenmişse, Tablo 4.1. e göre belirlenen baca yüksekliği H', J miktarında artırılır.

J değeri aşağıdaki diyagramdan bulunur.

Burada:

H [m] :Düzeltilmiş baca yüksekliği (H=H' + J)

J' [m] :10 H' yarıçapındaki engbeli arazinin tesis temininden ortalama yüksekliği veya imar planına göre tespit edilmiş azami bina yüksekliklerinin 10 H' yarı çapındaki bölge içindeki tesis zeminine göre yükseklik ortalaması.

Tablo 4.1 S – Değerleri

EMİSYONLAR		S – DEĞERLERİ
Havada Asılı Toz		0,08
Hidrojen klorür (Cl olarak gösterilmiştir)		0,1
Klor		0,09
Hidrojen florür ve gaz biçiminde inorganik flor bileşikleri (F olarak gösterilmiştir.)		0,0018
Karbon monoksit		7,5
Kükürt dioksit		0,14
Hidrojen Sülfür		0,003
Azot dioksit		0,1
Tablo 1.1 deki maddeler:		
Sınıf	I	0,02
Sınıf	II	0,1
Sınıf	III	0,2
Kurşun	:	0,005
Kadmiyum	:	0,0005
Civa	:	0,005
Talyum	:	0,005
Tablo 1.2 deki maddeler:		
Sınıf	I	0,05
Sınıf	II	0,2
Sınıf	III	1,0
Tablo 1.3 deki maddeler:		
Sınıf	I	0,0001
Sınıf	II	0,001
Sınıf	III	0,01

J Değerlerinin Belirlenmesi İçin Diyagram

- 4) Isıl gücü olmayan tesislerde asgari baca yüksekliği çatının en yüksek noktasından itibaren dağılımı engellemeyecek şekilde en az 1.5 m olacaktır.
- 5) Üretim prosesi bacası olmayan, ortam tozsuzlaştırma ve malzeme geri kazanım amaçlı olarak iç ortam havasını toz tutma sisteminden filtre ederek atmosfere veren bacalarda (stokholler, silolar, nakil hatları, pnömatik sevk sistemleri) Ek-4.b.4 uygulanmaz. Bu bacalar hakkında emisyon ölçüm raporunda ve Valilik tespit raporunda ayrıntılı bilgi verilmesi gerekmektedir.

Kirlenici Vasfı Yüksek Tesisler İçin Özel Emisyon Sınırları

Hava kirliliği açısından kirlenici vasfı yüksek olan tesislerin emisyonları bu bölümde verilen sınırları aşamaz. Kirlenici vasfı yüksek tesisler için aşağıda yer alan emisyon sınırları, Yönetmeliğin diğer kısımlarında verilen diğer emisyon sınırlarından daha öncelikli olarak uygulanır.

A) BİRİNCİ GRUP TESİSLER: Yakma Tesisleri

Tesislerde kullanılacak kazanlarda; buhar kazanı ve baca sistemi birbirleriyle uyumlu olmalıdır. Bu konuda ilgili TSE standartları uygulanmalıdır. Kazanların ısı tekniği ve ekonomisi açısından TSE'nin ilgili standartlarına uygun olmalıdır. Buhar kazanları işletme muayene ve bakımları TSE'nin ilgili standartlarına uygun olmalıdır. Kazanlarda ısı veriminde DIN'nin ilgili normlarına uygunluğu tesis sahibi tarafından belgelenecektir. Konvansiyonel yakma sistemlerinde atık yağ vb. atık ve tehlikeli atıkların yakılması durumunda atıklar ve tehlikeli atıklarla ilgili düzenlemelere uyulması gerekmektedir.

1) Katı yakıtlı yakma tesisleri;

Baca gazında % 6 hacimsel oksijen esas alınır.

1.1) Toz emisyonları;

1.1.1) Katı yakıtlı yakma tesislerinin baca gazlarındaki toz emisyonları aşağıdaki sınır değerleri aşmamalıdır.

Yakıt ısı gücü ≤ 500 kW olan tesislerde ısılık derecesi Bacharach skalasına göre en çok 4 olmalıdır.

500 kW < yakıt ısı gücü ≤ 5 MW olan tesislerde toz emisyonu 200 mg/Nm³ ün,

5 MW < yakıt ısı gücü ≤ 50 MW olan tesislerde toz emisyonu 150 mg/Nm³ ün,

Yakıt ısı gücü >50 MW olan tesislerde baca gazındaki toz emisyonu 100 mg/Nm³ ün altında olmalıdır.

Yakıt ısı gücü 50 MW ve üzerinde olan ve kömür ve odun dışında başka katı yakıtlar kullanan tesislerin atık gazlarındaki toz halinde arsenik, kurşun, kadmiyum, krom, kobalt, nikel ve bunların bileşiklerinin her biri 0,5 mg/m³ ü geçmemelidir.

Cıva ve Talyum bileşikleri için bu değer 0,05 mg/m³ ü aşmamalıdır.

1.1.2) Paragraf (1.1.1) de öngörülen emisyon sınırlandırmaları kurum üfleyicilerin çalıştığı sürelerde de geçerlidir.

1.2) Karbon monoksit emisyonları;

Baca gazları karbon monoksit emisyonları 200 mg/Nm³ ü aşmayacaktır.

1.3) Azotoksit (NO_x) emisyonları;

Azot oksit emisyonları, baca gazı geri besleme veya ikincil hava ile yakma yoluyla alev sıcaklığının düşürülmesi ve benzeri teknik tedbirlerle düşürülmelidir.

Isıl kapasitesi 50 MW ve üzerinde olan tesislerde baca gazında;

1.3.1) Katı yakıt kullanan yakma tesislerinde, azot monoksit ve azot dioksit emisyonları (Azot dioksit üzerinden) 800 mg/Nm³ ü, aşamaz.

1.3.2) Yakıt olarak toz halinde taş kömürü kullanılıyorsa ve taş kömürü ergimiş kül bırakarak yakılıyorsa bu değer 1800 mg/Nm³ olarak alınır. Toz taşkömürü yakan kuru küllü tesisler için sınır değer 1300 mg/Nm³ dür.

1.4) Halojen bileşikleri emisyonları;

1.4.1) 50 MW \leq yakıt ısı gücü ≤ 300 MW arasında olan tesislerde:

inorganik gaz halindeki klor bileşikleri: 200 mg/Nm³ ü,

inorganik gaz halindeki flor bileşikleri : 30 mg/Nm³ ü,

aşamaz.

1.4.2) Yakıt ısı gücü > 300 MW olan yakma tesislerinde;

inorganik gaz halindeki klor bileşikleri 100 mg/Nm³ ü (klorlu hidrojen üzerinden)

inorganik gaz halindeki flor bileşikleri 15 mg/Nm³ ü (hidrojen florür üzerinden)

aşamaz.

1.5) Kükürtdioksit emisyonu;

Katı yakıt yakan tesislerin baca gazlarından çıkan kükürt dioksit emisyonu önlenmelidir. Burada kükürt dioksit ve kükürt trioksit miktarları baca gazında kükürt dioksit üzerinden verilmiştir.

1.5.1) Katı yakıt kullanan tesislerden baca gazındaki SO₂ ve SO₃ emisyonu (eşdeğer SO₂ olarak verilmiştir) aşağıdaki sınırların altında olanlar için ayrıca bir kükürt arıtma tesisi gerekmez.

Yakıt ısı gücü < 100 MW olan tesislerde baca gazında 2000 mg/Nm³,

100 \leq Yakıt ısı gücü < 300 MW olan tesislerde baca gazında 1300 mg/Nm³,

Yakıt ısı gücü ≥ 300 MW olan tesislerde baca gazında 1000 mg/Nm³,

1.5.2) Eğer paragraf (1.5.1)'e verilen sınırlar aşıyorsa kükürt dioksit emisyon derecesini yakıt ısı gücü 300 MW'a kadar olan tesislerde %10'a, 300 MW üzerinde olan tesislerde ise %5 e kadar düşürecek, yanma öncesi, yanma esnasında veya yanma sonrasında tatbik edilebilecek bir kükürt tutma işlemi uygulanarak paragraf (1.5.1) deki sınırların altında kalınmaya çalışılır. Buna rağmen (1.5.1) deki sınır değerlerini gerçekleştirmeyen tesislerden yakıt ısı

gücü 300 MW kadar olanlar kükürt emisyon derecesini en fazla %10, gücü 300 MW dan büyük olanlar ise kükürt emisyon derecesini en fazla %5 de muhafaza edebilecek kükürt azaltımı tedbirleriyle çalıştırılabilir.

1.5.3) Belirli bir süre için bir tesis, tasarımında öngörülen kükürt oranlı kömür bulamaz ise ve baca yüksekliği bu orandaki kükürt için uygun biçimde düzenlenmiş ise 2500 mg/Nm³ kükürt oksitleri emisyonuna izin verilebilir. Bu tipteki çalışma 6 (altı) ayı aşamaz.

1.5.4) Bir yakma tesisinin, kükürt oksitleri emisyonunu azaltan arıtma tesisinin devreden çıkması durumunda ilgililere bildirmek şartıyla birbirini takip eden 72 saat veya bir takvim yılı içinde 240 saati geçmeyen süre içinde çalıştırılmasına izin verilebilir.

2) Petrol Kokunun Yakma Tesislerinde Kullanılması:

Yakma tesislerinde enerji elde etmek için petrol koku kullanılması halinde; Petrol kokunun pülverize edildiği veya yüklendiği bölgede, baca gazında en az %6 hacimsel oksijen baz alındığında; yanma gazlarının 0,3 saniye kalma süresi içindeki bölgede fırın sıcaklığı en az 1000 °C olmalıdır. Yanma sonucu oluşan kükürtdioksit absorplanarak tutulmalıdır. Bu şartların sağlanamadığı fırınlar bir son yanma bölümüne sahip olmalı ve destek brülörü ile donatılmalıdır. Bu tür enerji üretim tesislerinin anma ısı güçleri en az 5 MW olmalıdır.

Tesisten kaynaklanan emisyonlar için hacimsel oksijen oranı %6 alınarak hesaplanır.

2.1) Toz emisyonu;

Atık gaz içindeki toz emisyonu 20 mg/Nm³ olmalıdır.

2.2) İnorganik toz emisyonları;

İnorganik toz emisyonları aynı sınıftan çok sayıda bulunması halinde dahi toplamda aşağıda belirtilen atık gaz içindeki kütle konsantrasyonlarını ve kütle debilerini aşmamalıdır.

I inci sınıfa giren inorganik toz emisyonlarının kütleli debisi 250 mg/saat ya da her birinin kütle konsantrasyonu 0,05 mg/m³,

II nci sınıfa giren inorganik toz emisyonlarının kütleli debisi 2500 mg/saat ya da her birinin kütle konsantrasyonu 0,5 mg/m³,

III üncü sınıfa giren inorganik toz emisyonlarının kütleli debisi 5000 mg/saat ya da her birinin kütle konsantrasyonu 1 mg/m³,

değerini aşmamalıdır.

2.3) Karbon monoksit emisyonu;

Atık gaz içindeki CO emisyonu 150 mg/Nm³ kütle konsantrasyonunu aşmamalıdır.

2.4) Azot oksit emisyonu;

Atık gaz içindeki NO ve NO₂ emisyonları için sınır değerler aşağıda NO₂ biçiminde gösterilen kütle konsantrasyonlarını aşmamalıdır.

5 MW ≤ Yakma ısı gücü < 10 MW olan tesislerde 500 mg/Nm³ değerini aşmamalıdır

Yakma ısı gücü ≥ 10 MW olan tesislerde 400 mg/Nm³ değerini aşmamalıdır.

2.5) Kükürt dioksit emisyonu;

Tesisten kaynaklanan SO₂ emisyonu 400 mg/Nm³ değerini aşmamalıdır.

2.6) Organik emisyonlar;

Atık gaz içindeki Organik bileşikler Ek-1 de belirtilen sınır değerlere uygun olmalıdır.

2.7) Sürekli Ölçümler

5 MW ve üzeri ısı gücü olan tesisler, toz, CO, SO₂, NO_x emisyonları için sürekli yazıcı ölçüm cihazı ile donatılmalıdır.

Yanma bölgesindeki sıcaklık sürekli yazıcı ölçüm cihazı ile ölçülmeli ve diğer ölçümlerle birlikte kayıtlar muhafaza edilmelidir.

2.8) Ek-1'de belirtilen diğer esaslara uyulmalıdır.

3) Biyokütlenin Yakıt Olarak Kullanıldığı Tesisler :

Yakıt olarak kullanılacak biyokütle; tarım ve ormancılık kaynaklı bitkisel atıklar, gıda işleme sanayiinden kaynaklanan bitkisel atıklar, ham kağıt hamuru ve hamurdan kağıt üretiminden kaynaklanan bitkisel atıklar, atık şişe mantarları, ahşap koruyucuları tatbik edilmiş veya kaplama işlemine bağlı olarak tuzlu (halojenli) organik bileşikler ihtiva eden ve bu tür atıkları içeren özellikle inşaat ve yıkım atıklarından kaynaklanan ahşaplar hariç,

3.1) Yukarıda tanımlanan yakıtların (biyokütle) kullanımına ilişkin esaslar aşağıda belirlenmiştir.

3.1.1) Biyokütlenin (pirina, ayçiçeği kabuğu, pamuk çiğiti ve benzeri) yakıt olarak kullanıldığı ve anma ısı gücü 500 kW'ın üzerinde olan zeytinyağı üretim tesisleri ve diğer yakma tesisleri (enerji üretim tesisleri, çimento ve kireç fabrikaları ve benzeri) sekonder hava beslemeli yakma sistemi özelliğine sahip olmalıdır. Tablo 43.1'de verilen baca gazı emisyon değerlerinin sağlanması zorundadır.

Tablo 5.1 Baca gazı emisyon değerleri**

Kirletici parametreler	CO (mg/Nm ³)	NO (mg/Nm ³)	SO _x (mg/Nm ³)	HCl (mg/Nm ³)	HF (mg/Nm ³)	PM (mg/Nm ³)	TOC (mg/Nm ³)
500kW-15 MW	460	-	200	-	-	375	-
15MW-50 MW	460	-	200	200	30	375	30
≥50 MW	460	400	200	200	30	280	30

Çimento ve kireç fabrikalarının uyması zorunlu emisyon sınır değerleri ve esaslar ilgili bölümde belirtildiğinden yukarıda belirtilen esaslar aranmayacaktır.

3.1.2) Baca gazında; %6 hacimsel oksijen ile 0 °C ve 1 atm basınca tekabül eden normal şartlar ve kuru baz dikkate alınır.

3.1.3) Zeytinyağı üretim tesisleri başta olmak üzere, biyokütlenin (pirina, ayçiçeği kabuğu, pamuk çiğiti ve benzeri) yakıt olarak kullanılacağı tesislerde, uyulması zorunlu olan ve aşağıda sıralanan kriterlerin dikkate alınması gerekli görülmüştür. Bu kapsamda;

3.1.3.1) Yakıt olarak kullanılacak pirinanın içeriğindeki nem oranı max %15, yağ oranı (kuru bazda) max %1,5 ve kalorifik değeri (min) 3700 Kcal/kg, Sodyum (Na) 700 ppm, kül %4'ü geçemez. Pirinayı yakıt olarak kullanan işletmeler, kullanılan pirinanın özelliklerini analiz sertifikası ile belgelemek zorundadır. Gerekli hallerde Valilik yetkililerince analiz yapılabilir veya yaptırılabilir.

3.1.3.2) Yakıt beslemeli, sekonder hava beslemeli, yakma sistemi özelliğine sahip olan anma ısıl gücü 500 kW'ın altında olan tesislerde yakıt olarak kullanılabilir.

3.1.3.3) Yılda 120 günden uzun sürmeyen mevsimlik faaliyetlerini sürdüren zeytinyağı üretim tesislerinde (yağhanelerde) pirinanın yakıt olarak kullanımına izin verilmektedir. Bu işletmeler Tablo 5.1'de verilen emisyon sınır değerlerinden muaf olmakla birlikte, atık gazlarındaki isilik derecesi Bacharach skalasına göre en çok dört olmalıdır.

3.1.3.4) Çevreyi rahatsız edici koku ve yağmur etkisiyle sızıntı suyu oluşmasını önlemek için, yakıt olarak kullanılacak pirinanın kapalı alanlarda depolanması ve saklanması gerekmektedir.

4) Sıvı Yakıtlı Yakma Tesisleri :

4.1) Toz emisyonlar: Sıvı yakıtlı yakma tesislerinde aşağıdaki esaslara uyulacaktır;

4.1.1) Yakıt ısıl gücü 2 MW'a kadar olan tesislerden motorin yakanlarda isilik derecesi Bacharach skalasına göre 2, 4 nolu fuel-oil (kalorifer yakıtı) ve biodizel yakanlarda 3 ü, 6 nolu fuel-oil yakanlarda 4 ü geçemez.

4.1.2) Yakıt ısıl gücü 2 MW'ın üzerinde olan tesislerin baca gazındaki toz emisyonları, soğurulan sülfürik asit çıkarıldıktan sonra ve hacimsel oksijen miktarı %3 esas alındığında aşağıdaki Diyagram 'da verilen sınır değerlerini aşamaz. Kalorifer yakıtı ve biodizel 4 nolu fuel-oil gibi değerlendirilir. Nafta kullanılması halinde motorin için verilen değer uygulanır.

Diyagram

4.1.3) Yakıt ısıl gücü, 50 MW ve üzerinde olan tesislerin kullandıkları yakıtlarda, nikel miktarı 1 kg yakıt başına 12 mg/kg'ı aşan fuel oillerde veya fuel oil dışındaki sıvı yakıtlarda arsenik, kurşun, kadmiyum, krom, kobalt, nikel ve bunların bileşikleri halindeki toz emisyonu (baca gazında %3 oksijen miktarı üzerinden) 2 mg/Nm³ ü aşamaz.

4.2) Karbonmonoksit emisyonu;

Hacimsel oksijen miktarının %3 esas alındığı baca gazındaki karbon monoksit emisyonu 150 mg/Nm³ ü aşamaz.

4.3) Azot oksitleri emisyonu;

Yakma ısıl gücü 50 MW ve üzerinde olan tesislerde, hacimsel oksijen miktarının %3 esas alındığı baca gazlarında NO ve NO₂ emisyonları (NO₂ cinsinden) 800 mg/Nm³ değerini aşmamalıdır.

Azot oksit emisyonları, baca gazı geri besleme veya ikincil hava ile yakma yoluyla alev sıcaklığının düşürülmesi gibi teknik tedbirlerle düşürülmelidir.

4.4) Kükürt oksitleri emisyonu;

4.4.1) Sıvı yakıt kullanan tesislerden baca gazındaki SO₂ ve SO₃ emisyonu (eşdeğer SO₂ olarak verilmiştir.) aşağıdaki sınırların altında olanlar için ayrıca kükürt arıtma tesisi gerekmez.

4.4.1.1) Yakıt ısıl gücü 100 MW'a kadar olan tesislerde % 1 kükürt ihtiva eden TÜPRAŞ spektlerine uygun Enerji ve Tabii Kaynaklar Bakanlığı'ndan ithal izni almış ithal fuel-oil kullanılması halinde; baca gazında %3 hacimsel

oksijen esas alınarak SO₂ 1700 mg/Nm³ sınır değeri aşılamaz. Motorin, biyodizel ve nafta kullanılması halinde de baca gazında %3 hacimsel oksijen esas alınarak SO₂ 1700 mg/Nm³ sınır değeri aşılamaz.

Ancak; yakıt ısı gücü 100 MW'a kadar olan tesislerde baca gazında %3 hacimsel oksijen esas alınarak %1,5 kükürt ihtiva eden fuel-oillerde 2400 mg/Nm³ sınır değeri aşılamaz. Bu değer petrol rafinerileri yatırımlarını tamamlayıp %1 kükürtlü sıvı yakıt üretilinceye kadar geçerlidir.

4.4.1.2) Yakıt ısı gücü 100-300 MW arasında olan tesislerde baca gazında %3 hacimsel oksijen esas alınarak 1700 mg/Nm³ değerini aşamaz.

4.4.1.3) Yakıt ısı gücü 300 MW veya üzerinde olan tesislerde baca gazında %3 hacimsel oksijen esas alınarak 800 mg/Nm³ değerini aşamaz.

4.4.2) Eğer paragraf (4.4.1) de verilen sınırlar aşıyorsa kükürt emisyon derecesini yakıt ısı gücü 300 MW'a kadar olan tesislerde %10'a, 300 MW ve üzerinde olan tesislerde ise %5'e kadar düşürecek bir kükürt arıtma tesisi kullanarak paragraf (4.4.1) daki sınırların altında kalınmaya çalışılır. Buna rağmen paragraf (4.4.1) deki sınır değerlerini gerçekleştiremeyen tesislerden yakıt ısı gücü 300 MW a kadar olanlar kükürt emisyon derecesini en fazla %10, gücü 300 MW dan büyük olanlar ise kükürt emisyon derecesini en fazla %5 de muhafaza edebilecek arıtma tesisleriyle çalıştırılabilirler.

4.4.3) Eğer tesisin tasarımında öngörülen kükürt oranlı fuel oil bulunamamış ve baca yüksekliği uygun ise, en fazla altı ay gibi bir süre için, yetkililerin onayı ile, 3000 mg/Nm³ e kadar kükürt oksitleri emisyonuna izin verilebilir.

4.4.4) Kükürt oksit emisyonunu yukarıdaki sınırlara kadar azaltmayı sağlayan arıtma tesisi devreden çıkarsa, tesis birbirini takip eden 72 saati veya bir takvim yılı içinde toplam 240 saati geçmemek şartıyla çalıştırılabilir.

5) Gaz yakıtlı yakma tesisleri:

Tablo 5.2. Yakma ısı gücü 100 MW ın altındaki tesisler için baca gazı emisyonlarının sınır değerleri *

Yakıtlar	Kükürtdioksit mg/Nm ³	Karbonmonoksit mg/Nm ³	Azot dioksit mg/Nm ³	Toz mg/Nm ³
Doğal Gaz, LPG, Rafineri gazı	100	100	800	10
Kok Fabrikası Gazı	200	100		100
Biyogaz	800	100		100

*Baca gazlarındaki hacimsel oksijen miktarı %3 esas alınır.

Tablo 5.3. Yakma ısı gücü ≥100 MW olan tesisler için baca gazı emisyonlarının sınır değerleri *

Yakıtlar	Kükürtdioksit mg/Nm ³	Karbonmonoksit mg/Nm ³	Azot dioksit mg/Nm ³	Toz mg/Nm ³	Aldehitler (Formaldehit olarak)
Doğal Gaz, LPG, Rafineri gazı	60	100	500	10	20
Kok Fabrikası Gazı	60	100	500	10	20
Biyogaz	800	100	500	10	20

*Baca gazlarındaki hacimsel oksijen miktarı %3 esas alınır.

6) Çift yakıt yakan tesisler:

6.1) Çoklu-yakıtlı ateşleme ünitesi olan ve iki veya daha fazla yakıt aynı anda kullanan tesisler için emisyon sınır değerleri aşağıda verilen şekilde belirlenecektir.

6.1.1) Öncelikle, her yakıt ve kirletici için, yakma tesislerinin, yakıt ısı gücü değerlerine tekabül eden emisyon sınır değerlerini alarak,

6.1.2) İkinci olarak, yukarıdaki her emisyon sınır değerini, her bir yakıtın verdiği yakıt ısı gücü değeri ile çarpıp, çarpım değerini tüm yakıtların verdiği yakıt ısı gücü değerlerinin toplamına bölmek suretiyle, yakıt-ağırlıklı emisyon sınır değerlerini tespit ederek,

6.1.3) Üçüncü olarak, yakıt-ağırlıklı emisyon sınır değerlerinin toplanması ile, bulunur.

6.2) Yakıt ısı gücü 100 MW'a kadar olan çoklu yakıtlı ateşleme ünitesi olan tesislerde kullanılan yakıtlardan birinin sıvı yakıt olması durumunda kükürt dioksit emisyonu konsantrasyonu baca gazında %3 hacimsel oksijen esas alındığında 2400 mg/Nm³ değeri aşılmamalıdır. Bu değer petrol rafinerileri yatırımlarını tamamlayıp %1 kükürtlü sıvı yakıt üretilinceye kadar geçerlidir.

Yetkili merci, kükürt dioksit emisyonu için Ek-3'ün (d) bendinin 3 üncü paragrafında belirtilen saatlik kütleli debi aşılmaya dahi, yazıcı cihazla sürekli ölçüm zorunluluğu getirebilir.

6.3) Çoklu-yakıtlı ateşleme ünitesi olan ve iki veya daha fazla yakıt dönüşümlü olarak kullanan tesislerde, her bir yakıt için verilen değerlere tekabül eden emisyon sınır değerleri uygulanacaktır.

7) İçten yanmalı motorlar:

İçten yanmalı motorlar aşağıda belirtilen ateşleme prensiplerine ve kullandıkları yakıtlara göre aşağıda belirtildiği şekilde sınıflandırılacak ve belirtilen sınır değerlere uyacaklardır.

Tamamen acil durumlarda kullanılan, acil güç sistemleri (sürekli çalıştırılmayan, herhangi bir arıza durumunda veya elektrik kesintisinden dolayı işletmeye sokulan ve bu durumların ortadan kalkması ile işletmeden alınan ve yılda azami 500 saat'e kadar kullanılan) için aşağıdaki emisyon standartları uygulanmayacaktır. Bu tesislerin işletmecileri her yıl içindeki bu tür kullanımlara ilişkin bir raporu yetkili mercilere sunmak zorundadır.

7.1) Gaz motorları;
Otto çevrimi, kıvılcım ateşlemeli olarak da adlandırılan gaz motorlarının emisyon sınırlamalarında baca gazında hacimsel oksijen miktarı % 5 alınacaktır.

7.1.1) Toz emisyonu;

Toz biçimindeki emisyonları 130 mg/Nm³ değerini aşamaz.

7.1.2) Karbon monoksit emisyonu;

Yakıt ısı gücü 3 MW'a kadar olan tesislerde (bio gaz kullananlar da dahil) baca gazındaki karbon monoksit emisyonu 1000 mg/Nm³, yakıt ısı gücü 3 MW veya daha fazla olan tesislerde (bio gaz kullananlar da dahil) Baca gazındaki karbon monoksit emisyonu 650 mg/Nm³ değerini aşamaz.

7.1.3) Azot oksit emisyonları (Azot dioksit cinsinden);

Yakıt ısı gücü 3 MW'a kadar olan tesislerde (bio gaz kullananlar da dahil) baca gazındaki azot oksit emisyonu 1000 mg/Nm³, yakıt ısı gücü 3 MW veya daha fazla olan tesislerde (bio gaz kullananlar da dahil) baca gazındaki azot oksit emisyonu 500 mg/Nm³ değerini aşamaz.

7.1.4- Kükürt dioksit emisyonu;

Baca gazındaki kükürt dioksit 60 mg/Nm³ değerini aşamaz.

Verim Kriteri: Yüksek birincil çevrim yanma verimliliğine sahip (motor shaftında güç başına yakıt tüketimini ifade eden ısı verim yada motorun mekanik verimi) motorlar ile motor egzozundaki ısıdan tekrar mekanik veya elektrik üretimini sağlayan kombine çevrim ve yüksek toplam verime sahip kojenerasyon teknolojileri desteklenerek, aşağıda verilen formül neticesinde çıkan K katsayısı oranında sınır değerler artırılır.

Gaz Motor veya Kombine Çevrim Mekanik Verim:

Mekanik (ısı) veya kombine çevrim verimi %37 nin üzerindeki motorlar için

$K = \text{Motor mekanik verimi}/37$

Yeni Emisyon Sınır değeri= $K * \text{Mevcut emisyon sınır değeri}$

Kojenerasyon Verimi

Tesisin mekanik ve ısı geri kazanım toplam verimi % 63 ü geçen kojenerasyon uygulamaları için

$K = \text{Santral Kojenerasyon Verimi}/63$

Yeni Emisyon Sınır Değeri: $K * \text{Mevcut emisyon sınır değeri}$

7.2) Dizel motorlar

Dizel çevrimi, kendiliğinden sıkıştırmalı ateşlemeli olarak da adlandırılan dizel motorların emisyon sınırlamalarında baca gazında hacimsel oksijen miktarı % 15 alınır.

7.2.1) Toz emisyonu;

Toz biçimindeki emisyonları 75 mg/Nm³ değerini aşamaz. İslilik derecesi Bacharach Skalasına göre 2'yi aşamaz.

7.2.2) Karbon monoksit emisyonu;

Baca gazındaki karbon monoksit emisyonu 250 mg/Nm³ değerini aşamaz.

7.2.3) Azot oksit emisyonları (Azot dioksit cinsinden);

Baca gazındaki azot oksit emisyonları 1000 mg/Nm³ değerini aşamaz.

7.2.4) Kükürt oksit emisyonu (Kükürt dioksit cinsinden);

7.2.4.1) Yakıt ısı gücü 100 MW'a kadar olan sıvı yakıt kullanan motorlarda kükürt oksit emisyonları 900mg/Nm³ değerini aşmayacaktır.

7.2.4.2) Yakıt ısı gücü 100 MW ve üzerinde olan sıvı yakıtlar kullanan motorlarda kükürt oksit emisyonları 300 mg/Nm³ değerini aşmayacak şekilde düşük kükürtlü sıvı yakıt kullanacak, bu söz konusu değilse yeterli emisyon azaltma tedbirleri alınacaktır.

Verim Kriteri: Yüksek birincil çevrim yanma verimliliğine sahip (motor shaftında güç başına yakıt tüketimini ifade eden ısı verim yada motorun mekanik verimi) motorlar ile motor egzozundaki ısıdan tekrar mekanik veya elektrik üretimini sağlayan kombine çevrim ve yüksek toplam verime sahip kojenerasyon teknolojileri desteklenerek, aşağıda verilen formül neticesinde çıkan K katsayısı oranında sınır değerleri artırılacaktır.

Gaz Motor veya Kombine Çevrim Mekanik Verim:

Mekanik (ısı) veya kombine çevrim verimi % 45 in üzerindeki motorlar için

$K = \text{Motor mekanik verimi}/45$

Yeni Emisyon Sınır değeri= $K * \text{Mevcut emisyon sınır değeri}$

Kojenerasyon Verimi

Tesisin mekanik ve ısı geri kazanım toplam verimi % 63 ü geçen kojenerasyon uygulamaları için

$K = \text{Santral Kojenerasyon Verimi}/63$

Yeni Emisyon Sınır Değeri: $K * \text{Mevcut emisyon sınır değeri}$

7.3) Çift yakıtlı motorlar;

Sıvı yakıtlı dizel motorunda çalışırken dizel motor, pilot ateşlemeli olarak gaz yakıt yakarken karbon monoksit emisyonu dışında gaz motor emisyon değerleri için getirilen sınır değerler sağlanır.

7.3.1) Karbon monoksit emisyonu:

Çift yakıtlı motorlarda doğal gaz çalışma motorunda, egzoz gazında % 5 O₂ baz alınarak atık gazdaki karbon monoksit emisyonu 1500 mg/Nm³ değerini aşamaz.

Verim Kriteri: Yüksek birincil çevrim yanma verimliliğine sahip (motor shaftında güç başına yakıt tüketimini ifade eden ısı verim yada motorun mekanik verimi) motorlar ile motor egzozundaki ısıdan tekrar mekanik veya

elektrik üretimini sağlayan kombine çevrim ve yüksek toplam verime sahip kojenerasyon teknolojileri desteklenerek, aşağıda verilen formül neticesinde çıkan K katsayısı oranında sınır değerleri artırılır.

Çift Yakıtlı Motor veya Kombine Çevrim Mekanik Verim:

Mekanik (ısı) veya kombine çevrim verimi % 40 in üzerindeki motorlar için

$K = \text{Motor mekanik verimi}/40$

Yeni Emisyon Sınır Değeri= $K * \text{Mevcut emisyon sınır değeri}$

Kojenerasyon Verimi

Tesisin mekanik ve ısı geri kazanım toplam verimi % 63 ü geçen kojenerasyon uygulamaları için

$K = \text{Santral Kojenerasyon Verimi}/63$

Yeni Emisyon Sınır Değeri: $K * \text{Mevcut emisyon sınır değeri}$

8) Gaz türbinleri:

Gaz türbinleri aşağıda belirtilen sınır değerlere uyacaklardır. Emisyon değerlerinde atık gazdaki hacimsel oksijen oranı % 15 alınacaktır.

8.1) Partikül madde;

Yakıt ısı gücü 10 MW veya üzeri olan gaz türbinleri için sürekli işletme esnasında islilik derecesi Bacharach skalasına göre 3 (emisyon ölçüm raporunda bu değer esas alınarak değerlendirme yapılır), Gerekli görülmesi durumunda çalışmaya başlama sırasında ölçüm yapılır ve Bacharach skalasına göre 4 değerini aşamaz.

Yakıt ısı gücü 10 MW'a kadar olan gaz türbinleri için islilik derecesi işletme şartlarında Bacharach skalasına göre 4 değerini aşamaz.

8.2) Karbon monoksit emisyonu;

Atık gazlardaki karbon monoksit emisyonları sürekli işletme sırasında 100 mg/Nm^3 değerini aşamaz.

8.3) Azot oksitler (azot dioksit cinsinden);

Yakıt ısı gücü < 10 MW olanlarda 350 mg/Nm^3 ,

Yakıt ısı gücü $\geq 10 \text{ MW}$ olanlarda 300 mg/Nm^3 ,
değerini aşamaz.

Tablo 5.4. 22 Temmuz 2006 tarihinden sonra kurulan ve yakıt ısı gücü > 50 MW olan gaz türbinlerinde azot oksitler (azot dioksit cinsinden) emisyon sınır değerleri.

Yakıtlar	mg/Nm ³
Doğal gaz	75
Sıvı yakıtlar (1)	120
Gaz yakıtlar (doğal gazın dışındakiler)	120

Baca gazında % 15 hacimsel oksijen baz alınır.

(1) Emisyon sınır değeri yalnızca, hafif ve orta derecede distile edilmiş yakıt kullanan gaz türbinlerine uygulanır.

8.4) Kükürt oksit emisyonu (Kükürt dioksit cinsinden);

Atık gazlardaki kükürt dioksit emisyonu 60 mg/Nm^3 değerini aşamaz.

Sıvı yakıt kullanılması halinde, kükürt oksit emisyonları 300 mg/Nm^3 değerini aşmayacak şekilde düşük kükürtlü sıvı yakıt kullanılacak, bu söz konusu değilse yeterli emisyon azaltma tedbirleri alınacaktır.

Verim Kriteri: Yüksek birincil çevrim yanma verimliliğine sahip (motor shaftında güç başına yakıt tüketimini ifade eden ısı verim yada motorun mekanik verimi) motorlar ile motor egzozundaki ısıdan tekrar mekanik veya elektrik üretimini sağlayan kombine çevrim ve yüksek toplam verime sahip kojenerasyon teknolojileri desteklenerek, aşağıda verilen formül neticesinde çıkan K katsayısı oranında sınır değerleri artırılabılır.

Gaz Türbini veya Kombine Çevrim Mekanik Verim:

Mekanik (ısı) veya kombine çevrim verimi % 35 in üzerindeki motorlar için

$K = \text{Türbin mekanik verimi}/35$

Yeni Emisyon Sınır Değeri= $K * \text{Mevcut emisyon sınır değeri}$

Kojenerasyon Verimi

Tesisin mekanik ve ısı geri kazanım toplam verimi % 75 ü geçen kojenerasyon uygulamaları için

$K = \text{Santral Kojenerasyon Verimi}/75$

Yeni Emisyon Sınır Değeri: $K * \text{Mevcut emisyon sınır değeri}$

Kombine kapalı devre sistemleri toplam verim % 55 i geçen uygulamalar için

$K = \text{Kombine Çevrim Verimi}/55$

Yeni Emisyon Sınır Değeri: $K * \text{Mevcut emisyon sınır değeri}$

B) İKİNCİ GRUP TESİSLER: Atıkların Ortadan Kaldırıldığı Tesisler

1) Hurda Parçalama Tesisleri:

1.1) Döner tip hurda parçalama tesislerinin baca gazından atılan toz emisyonu 150 mg/Nm^3 sınır değerini aşamaz.

1.2) Ek-1'de belirtilen ilgili hükümlere uyulmalıdır.

- 2) Atık geri kazanım ve nihai bertaraf tesisleri:
- 2.1) Tehlikeli atıkların yakılarak bertaraf edildiği nihai bertaraf tesislerinde, ilgili mevzuatta belirtilen hüküm ve sınır değerleri,
- 2.2) Katı atıkların yakılarak bertaraf edildiği ve geri kazanıldığı tesislerde, ilgili mevzuatta belirtilen hüküm ve sınır değerleri,
- 2.3) Atık geri kazanım tesislerinde ilgili mevzuatta belirtilen hüküm ve sınır değerleri, sağlayarak Lisans İzni de almak zorundadır.
- 2.4) Atıkların ek yakıt olarak yakma tesisleri, çimento fabrikaları ve diğer endüstri tesislerinde kullanılması halinde atıkların yakılması ile ilgili Bakanlığımız tarafından yayımlanan mevzuata uyulur.

C) ÜÇÜNCÜ GRUP TESİSLER :Toprak Ürünleri Tesisleri.

1) Taş çıkarma, Kırma ve Sınıflandırma Tesisleri:

1.1. Taş çıkarma, kırma ve sınıflandırma tesislerinde, teknolojik uygulamalarda ilgili Türk Standartlarına, üretim tekniklerinde toz emisyonun azaltılmasıyla ilgili olarak da yetkili mercilerce yayımlanan esaslara ve duylara uyulmalıdır.

- 1.2. Taş çıkarma, kırma, patlatma işlemlerinde,
- Galeri usulü patlatma yapılmamalıdır.
 - Gecikmeli patlatma yapılmalıdır.
 - Açık, ayna ve basamak usulü çalışılmalıdır.

1.3. Taş çıkarma, kırma ve sınıflandırma tesislerinden kaynaklanan toz emisyonunun kütleli debisi hesaplamalarında Ek-12.d'deki esaslara uyulmalıdır.

1.4. Taş çıkarma, kırma ve sınıflandırma tesislerinden kaynaklanan toz emisyonunun toplam kütleli debisi değeri Ek-2-Tablo 2.1'de belirtilen değerleri aşması halinde tesis etrafında Ek-2'de belirtilen esaslara göre tesis etki alanında Hava Kirletmesine Katkı Değeri hesaplanmalıdır. Hava Kirletmesine Katkı Değeri en yüksek olduğu inceleme alanı içinde Ek 2'de yer alan esaslara göre tesis etrafında hava kalitesinde çöken toz ölçümlerinin yapılarak hava kalitesi ölçüm sonuçları Ek 2-Tablo 2.2 kapsamında değerlendirilmelidir. Bu işlemlerin yapıldığı tesislerde ayrıca, Ek-1'de verilen ilgili esaslara da uyulmalıdır.

1.5. Tesiste patlama işleminin gerçekleştirilmesi durumunda; patlatmadan kaynaklanacak toz emisyonun kütleli debisi Ek-12.d'deki esaslara uyularak hesaplanmalı ve Ek-2-Tablo 2.1'de belirtilen değerler ile karşılaştırılmalıdır. Patlatmadan kaynaklanan toz emisyonu kütleli debisinin Ek-2-Tablo 2.1'de belirtilen değerleri aşması halinde çöken toz ve PM 10 kirletici parametreleri için hava kalitesi modellemesi yapılarak Hava Kirletmesine Katkı Değeri hesaplanmalı ve kirletici parametrelerin dağılımı harita üzerinde gösterilmelidir. Yetkili mercii Hava Kalitesi Modelleme sonuçlarını esas alarak patlatma sayısı ve üretim miktarının azaltılmasını veya uzun süreye yayılmasını isteyebilir.

1.6. Taş çıkarma ve kırma işlemi yapılmayan tesisler Ek-1'de verilen ilgili esaslara uyulmalıdır.

2) Şist, Kil ve Benzeri Maddelerin Patlatıldığı ve Öğütüldüğü Tesisler:

2.1) Şist, kil ve benzeri maddelerin patlatıldığı ve öğütüldüğü tesislerde aşağıdaki esaslara uyulmalıdır.

2.1.1) Ön kurutma ve patlatmada oluşan atık gazlardaki toz emisyon % 3 CO₂ esas alındığında 200 mg/Nm³ sınır değerini aşmamalıdır.

2.1.2) Yardımcı organik patlatma maddelerinin eklendiği tesislerde, bu katkı maddeleri baca gazındaki yanıcı organik maddelerin karbon oranını 20 mg/Nm³ sınır değeri üzerine çıkarılmamalıdır.

2.1.3) Organik yardımcı maddelerin kullanılması durumunda kurutucuların atık gazları değerlendirilmeye çalışmalı veya son yakıcıya gönderilmelidir.

2.2) Ek-1'in (e) bendindeki hükümler taş ocaklarından ön kırıcılara giden yollara uygulanmaz.

2.3) Yukarıda belirtilen hususlar dışında Ek-1 de verilen ilgili esaslara uyulmalıdır.

2.4) Kil patlatma tesislerinden büyük boyutlarda kükürt dioksit ve flor bileşikleri emisyonları ile organik bileşiklerden oluşan emisyonlar meydana gelebilir.

3) Boksit, Dolomit, Feldspat, Alçı, Kizelgur, Manyezit, Mineral Boyalar, Mıdye Kabukları, Pegmatif Kumu, Kuvars, Şamot, Curuf, Sabun Taşı, Talk, Tras ve Benzeri Maddelerin öğütüldüğü tesisler.

3.1) Bu uygulamalarda taş ocağı ile ön kırma tesisleri arasındaki yollara Ek-1'in (e) bendindeki esaslar uygulanmaz.

3.2) Ek-1 de verilen ilgili esaslara uyulmalıdır.

4) Dolomit, Manyezit ve Kömür Yakma Tesisleri:

4.1) Dolomit, manyezit ve kömür yakma tesislerinde, fırın baca gazında toz emisyonu 200 mg/Nm³ değerini aşmamalıdır. Taş ocağı ile ön kırma tesisi arasındaki yollara Ek-1'in (e) bendinde verilen esaslar uygulanmaz. Ek-1'de verilen diğer esaslara uyulmalıdır.

4.2) Fırın ve öğütme tesisleri bacalarındaki toz emisyonları ölçülmesi için teknik yönden uygunsuz yazıcı bir ölçü cihazı konulmalıdır. Bu tesisler toz emisyonlarının yanı sıra kok gazı ile karbonmonoksit emisyonunun da meydana gelebileceği dikkate alınmalıdır.

4.3) Dolomit, Manyezit ve Kömür Yakma Tesislerinde petrolkoku kullanılması halinde aşağıdaki esaslar geçerlidir:

4.3.1) Dolomit ve Manyezit fabrikaları mevcut en iyi tekniklerin kullanıldığı fırınlara sahip olmalı,

4.3.2) Hacimsel oksijen miktarı % 7 alındığında atık gazdaki kükürt dioksit emisyon konsantrasyonu 400 mg/Nm³ değerini aşmamalı,

4.3.3) Atık gaz is oranı Bacharach skalasına göre 2 yi geçmemeli,
4.3.4) Petrol kokunun pülverize edildiği veya yüklendiği bölgede, baca gazında petrol kokunun yanması sonucu oluşan yanmış gaz yanma bölgesinde 900⁰C en az 0,3 saniye kalmalı,

4.3.5) Bu tesislerde yukarıda belirtilen sıcaklık seviyesinin sürekli sağlandığının tespiti için sıcaklık yazıcılu cihazla sürekli kaydedilerek kontrol edilmeli, (Söz konusu kayıt işlemi yukarıda belirtilen sıcaklık değerinin sağlandığını gösterecek şekilde iki noktada, destek brülörü ile donatılan sistemlerde aynı zamanda fırına petrol koku yüklenen kesitte, birden fazla fırın baca gazının toplanarak tek bir bacadan verilen sistemlerde ayrıca baca gazı debisi de ölçülmelidir. Yakıt ve hammadde yüklemesinin bilgisayar kontrolunda yapılması durumunda zamana göre sıcaklık değişimlerinin bilgisayar ortamında kaydedilerek kontrol edilebildiği tesislerde ayrıca sabit yazıcılu cihaz takılması istenmeyebilir).

4.3.6) Hacimsel oksijen miktarı % 11 alındığında atık gazdaki yanıcı organik maddelerin içerisindeki karbon emisyonu 50 mg/ Nm³ değerini aşmamalı,

4.3.7) Fırın baca gazındaki toz emisyonu 3 kg/saat'in altında 200 mg/Nm³, 3 kg/saat'in üzerinde ise 75 mg/Nm³ değerini aşmamalı,

4.3.8) Petrol kokunun toprakla karışmaması ve tozuması için gerekli tedbirler alınmalı,

4.3.9) Tesis içi yol ve kırma eleme üniteleri için Yönetmelikte belirtilen hususlar sağlanmalıdır.

5) Kireç Fabrikaları:

5.1) Kireç fabrikalarında, katı, sıvı ve gaz yakıt kullanılması halinde fırın baca gazında toz emisyonu 100 mg/Nm³ değerini aşmamalıdır. Taş ocağı ile ön kırma tesisi arasındaki yollara Ek-1'in (e) bendindeki verilen esaslar uygulanmaz. Ek-1'de verilen diğer esaslara uyulmalıdır.

5.2) Hacimsel oksijen miktarı % 7 alındığında atık gazdaki kükürtdioksit emisyon konsantrasyonu 400 mg/Nm³ değerini aşmamalıdır.

5.3) Kireç fabrikalarında petrolkoku kullanılması halinde aşağıdaki esaslar geçerlidir:

5.3.1) Kireç fabrikası mevcut en iyi tekniklerin kullanıldığı fırınlara sahip olmalı,

5.3.2) Hacimsel oksijen miktarı % 7 alındığında atık gazdaki kükürt dioksit emisyon konsantrasyonu 400 mg/Nm³ değerini aşmamalı,

5.3.3) Atık gaz is oranı Bacharach skalasına göre 2'i geçmemeli,

5.3.4) Petrol kokunun pülverize edildiği veya yüklendiği bölgede, baca gazında petrol kokunun veya atık yağın yanması sonucu oluşan yanmış gaz yanma bölgesinde 900⁰C en az 0,3 saniye kalmalı,

5.3.5) Bu tesislerde yukarıda belirtilen sıcaklık seviyesinin sürekli sağlandığının tespiti için sıcaklık yazıcılu cihazla sürekli kaydedilerek kontrol edilmeli, (Söz konusu kayıt işlemi yukarıda belirtilen sıcaklık değerinin sağlandığını gösterecek şekilde iki noktada, destek brülörü ile donatılan sistemlerde aynı zamanda fırına petrol koku yüklenen kesitte, birden fazla fırın baca gazının toplanarak tek bir bacadan verilen sistemlerde ayrıca baca gazı debisi de ölçülmelidir. Yakıt ve kireç yüklemesinin bilgisayar kontrolunda yapılması durumunda zamana göre sıcaklık değişimlerinin bilgisayar ortamında kaydedilerek kontrol edilebildiği tesislerde ayrıca sabit yazıcılu cihaz takılması istenmeyebilir).

5.3.6) Hacimsel oksijen miktarı % 11 alındığında atık gazdaki yanıcı organik maddelerin içerisindeki karbon emisyonu 50 mg/Nm³ değerini aşmamalı,

5.3.7) Fırın baca gazındaki toz emisyonu 3 kg/saat'in altında 100 mg/Nm³, 3 kg/saat'in üzerinde ise 75 g/Nm³ değerini aşmamalı,

5.3.8) Petrol kokunun tozumasının önlenmesi için tabanı kontrolsüz yayılımı önleyecek şekilde kaplı kapalı alanda depolama yapılması gerekmektedir.

5.3.9) Tesis içi yol ve kırma eleme üniteleri için Yönetmelikte belirtilen hususlar sağlanmalı, atık toz kireç açıkta depolanmamalı ve uygun bir şekilde değerlendirilmeli,

5.3.10) Ek-1'de verilen diğer esaslara uyulmalıdır.

5.3.11) Bakanlığın özelliğini belirleyerek ithalat izni verdiği petrolkoku kullanılacaktır

5.4) Atıkların ek yakıt olarak kullanıldığı kireç fabrikalarında Bakanlığımız tarafından yayımlanan mevzuata uyulur.

5.4.1) Atıkların ek yakıt olarak kullanılması sonucu oluşan yanmış gaz yanma bölgesinde 900⁰C en az 0,3 saniye kalmak zorundadır. Bu tesislerde belirtilen sıcaklık seviyesinin sürekli sağlandığının tespiti için sıcaklık yazıcılu cihazla sürekli kaydedilerek kontrol edilmeli,

5.4.2) Atık gaz is oranı Bacharach skalasına göre 2'i geçmemelidir

5.4.3) Emisyon izni almış olan kireç fabrikalarında ek yakıt olarak atıkların yakılması veya kullanılması halinde, mevcut mevzuata göre Bakanlığımız tarafından Lisans İzni verilen kireç fabrikaları için, bu Yönetmeliğin 14 üncü maddesi çerçevesinde değerlendirme yapılır.

5.4.4) Ek-1 de verilen ilgili esaslara uyulmalıdır.

5.5) Kireç üretimi yapan tüm tesislerden kaynaklanan emisyonların baca marifetiye toplanarak Ek-4 kapsamında atmosfere atılmalıdır.

6) Alçı Kavurma Tesisleri:

6.1) Alçı kavurma tesislerinde kavurma sırasında meydana gelen atık gazdaki toz emisyonu 200 mg/Nm^3 sınır değeri aşmamalıdır.

6.2) Toz tutucuların kullanıldığı tesislerde atık gazdaki toz emisyonu 100 mg/Nm^3 ü geçmemelidir.

6.3) Ek-1'in (e) bendindeki belirtilen sınırlamalar bu tesislerde taş ocağı ile ön kırma tesisi arasındaki yollarda geçerli değildir.

6.4) Ek-1 de verilen ilgili esaslara uyulmalıdır.

7) Çimento ve/veya Çimento Klinkeri Üreten Tesisler:

7.1) Çimento üreten tesislerde aşağıda belirtilen esaslara uyulacaktır.

(Emisyon sınır değerleri döner fırın ana bacası için baca gazında % 10 hacimsel oksijen esas alınarak verilmiştir). Döner fırın yanma gazları çıkışı olan diğer bacalarda da aşağıdaki emisyon sınır değerleri toz emisyonu haricinde % 10 hacimsel oksijen esas alınarak uygulanır.

7.1.1) Atık gazlardaki toz emisyonları:

Üretim metodu gereği elektrikli toz filtreleri ile donatılmamış olan mevcut tesislerde 75 mg/Nm^3 ,

Üretim metodu gereği elektrikli toz filtreleri ile donatılmış olan mevcut tesislerde 120 mg/Nm^3 ,

değeri aşmamalıdır.

10/02/1993 tarihinde imzalanmış Çimento Sanayi Çevre Deklerasyonu'ndan sonra kurulmuş ve kurulacak yeni tesisler ile mevcut tesislere yapılacak yeni üretim ünitesi ilaveleri için atık gazlardaki toz emisyon değeri 50 mg/Nm^3 ü aşmamalıdır.

7.1.2) Klinker malzemesi kapalı hacimlerde depolanacaktır. Kış üretim dönemi fazla ürünler aynı etkiyi sağlayan tedbirlerle açıkta depolanabilir. Klinker malzemesinin kapalı hacimlerde depolanmadığı mevcut tesislerde bir yılı aşmamak kaydıyla iş termin planı verilmesi halinde kapalı hacimlerde depolama ile aynı etkiyi sağlayan tedbirler alınarak depolama ve yüklemeye toz emisyonu önlenecektir.

7.1.3) Çimento fırını (klinker döner fırın bacası), toz emisyon konsantrasyonunu sürekli ölçüp kaydeden bir ölçü cihazı ile donatılmalıdır.

7.2) Klinker soğutucusu atık gazı olabildiğince tam olarak değerlendirmelidir.

7.3) Ek-1'in (e) paragrafındaki esaslar, taş ocağı ile ön kırıcılar arasındaki yollarda uygulanmaz.

7.4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

7.5) Eğer yakıtın ihtiva ettiği kükürt çimento klinkerinin kavrulmasında öğütücü kurutucularda veya buharlaştırıcı soğutucularda tutulabiliyor ve çimento kalitesi yönünden bir mahsur bulunmuyorsa, kükürt oranı yüksek yakıtlar kullanılabilir. Çimento sanayi adına ithal edilecek Bakanlığın özelliğini belirleyerek ithalat izni verdiği petrokoku kısmen veya tamamen başkasına satılmaksızın, sadece çimento fırınlarında, parça halindeki kısımları da öğütülüp kullanıma uygun hale getirilmelidir.

7.6) Baca gazındaki kükürt dioksit emisyonu 300 mg/Nm^3 değerini aşmamalıdır.

7.7) Enerji kesilmesi ve dalgalanmaları, ani karbon monoksit yükselmeleri ile ilk ateşleme gibi zorunlu haller dışında, tesisler filtreler devre dışı iken çalıştırılmayacaktır. Değerlendirmelerde elde olmayan ve önceden tedbiri mümkün olmayan sebeplerden dolayı oluşan duruşlardan sonra fırınların ve değirmenlerin tekrar devreye alınma süreleri hariç tutulacak, bu durumlar aylık raporlar halinde belgelendirilecektir.

7.8) Kullanılan yakıt, hammadde, katkı maddeleri ve üretimden dolayı atık gazlarda; Toz Emisyonunda Özel Maddeler (CaO, MgO, nikel ve bileşikleri, vanadyum ve bileşikleri, krom ve bileşikleri), Kanserojen Maddeler (nikel ve bileşikleri, krom VI bileşikleri) bulunuyorsa, Ek-1'de bu maddeler için belirtilen sınır değerler aşmamalıdır.

7.9) Çimento Fırını atık gazındaki azotoksit (azotdioksit cinsinden) emisyonu;

Mevcut tesislerde 1300 mg/Nm^3

Yeni tesislerde 500 mg/Nm^3 değerini aşmamalıdır.

Atıkların ek yakıt olarak kullanıldığı çimento fabrikalarında Bakanlığımız tarafından yayımlanan mevzuata uyulur.

Emisyon izni almış olan çimento fabrikalarında ek yakıt olarak atıkların yakılması veya kullanılması halinde, mevcut mevzuata göre Bakanlığımız tarafından Lisans İzni verilen çimento fabrikaları için, bu Yönetmeliğin 14 üncü maddesi çerçevesinde değerlendirme yapılır.

8) Tuğla ve Benzeri Kaba Seramik Ürünlerin Pişirildiği Tesisler:

8.1) Ateşe dayanıklı tuğla, seramik borular, yapı tuğlası, kiremit klinker ve benzeri kaba seramik ürünlerin pişirildiği tesisler aşağıdaki esaslara uyacaktır.

8.1.1) Baca gazlarındaki inorganik flor bileşikleri (F⁻ olarak verilmiştir) hacimsel CO₂ miktarı % 3 esas alındığında 30 mg/Nm^3 sınır değerini geçmemelidir. Tesisin bulunduğu topoğrafik durum zarar oluşma endişesini veriyorsa, (F olarak verilen) inorganik gaz flor emisyonları baca gazında hacimsel % 3 CO₂ esas alındığında 5 mg/Nm^3 sınır değerini aşmamalıdır.

8.1.2) İnorganik gaz flor bileşiklerinin tutulması amacıyla toprak alkali metallerin kullanılması durumunda, baca gazında % 3 hacimsel CO₂ miktarı esas alındığında toz biçimindeki emisyonlar 200 mg/Nm^3 sınır değerini aşmamalıdır.

8.1.3) Kükürt Oksitleri Emisyonları;

%0,12'den daha az kükürt oranına sahip hammadde kullanan tesislerde atık gazdaki SO₂ ve SO₃ emisyonları (SO₂ cinsinden) 10 kg/saat veya daha fazla kütleli debilerde 500 mg/Nm^3 ,

%0,12 veya daha fazla kükürt oranına sahip hammadde kullanan tesislerde atık gazdaki SO₂ ve SO₃ emisyonları (SO₂ cinsinden) 10 kg/saat veya daha fazla kütleli debilerde 1500 mg/Nm³ ü, aşmamalıdır.

Emisyonları atık gaz temizleme üniteleri yoluyla azaltmak için bütün olasılıklar kullanılacaktır.

8.1.4) İnorganik Klorür Emisyonları;

Atık gazdaki gaz biçimindeki inorganik klorür emisyonları 3 kg/saat veya üzerinde ise, bu bileşiklerin atık gaz içindeki konsantrasyonu (C1) 30 mg/Nm³ ü aşmamalıdır.

8.1.5) Azot Oksit Emisyonları;

Atık gazdaki SO₂ nin 10 kg/saat ve üzerindeki kütleli debilerinde, (NO₂ cinsinden) 500 mg/Nm³ değerini aşmamalıdır.

8.1.6) Hammadde kazanım tesisleri ile hazırlama tesisleri arasındaki yollarda Ek-1'in (e) bendinde verilen esaslar uygulanmaz.

8.1.7) Ek-1'de verilen ilgili esaslara uyulmalıdır.

8.1.8) Teknolojik uygulamalarda Türk Standartlar Enstitüsü'nün yayınladığı standartlara yoksa mevcut en iyi tekniklere uyulmalıdır.

D) DÖRDÜNCÜ GRUP TESİSLER

1) Yüksek Fırınlarda:

Pik demirin üretildiği yüksek fırınlarda, aşağıdaki esaslara uyulmalıdır:

1.1) Atık gazlardaki toz biçimindeki emisyon 30 mg/Nm³ sınır değerini aşmamalıdır. Eğer yüksek fırın gazı, baca üstünde yakılıyorsa, toz emisyonu 75 mg/Nm³ sınır değerini aşamaz.

1.2) Ek-1 'de verilen ilgili esaslara uyulmalıdır.

1.3) Eğer, yakıtın ihtiva ettiği kükürt cürufatı tutulabiliyorsa ve ham demir kalitesi yönünden bir mahzur bulunmuyorsa, kükürt oranı yüksek yakıtlar kullanılabilir.

1.4) Teknolojik uygulamalar ve toz emisyonlarının sınırlandırılması konusunda yayınlanan ilgili Türk Standartlarına yoksa mevcut en iyi tekniklere uyulmalıdır.

2) Demir Dışı Metallerin Üretildiği , Kazanıldığı Tesisler:

Demir dışı metallerin kazanıldığı tesislerde aşağıdaki esaslara uyulmalıdır:

2.1) Hacimsel SO₂ içeriği % 2 ve üzerinde olan atık gazlar değerlendirilmelidir. Değerlendirmeden sonra SO₂ emisyonu, bakır cevherinden bakır üretimi yapan tesislerde sülfirik asit üretimi varsa ton başına sülfirik asit üretimi için oluşan SO₂ ve SO₃ emisyonunun değerlendirilmesi Ek-5.H.3'e göre yapılmalıdır.

2.2) Hacimsel SO₂ içeriği % 2 nin altında olan atık gazlarda, kükürtdioksit emisyonu 3 g/Nm³ le sınırlandırılmalıdır.

2.3) Kurşundan korunmak için tesislerin bacalarından atılan atık gazlardaki toz biçimindeki emisyon 30 mg/Nm³ sınır değerini aşmamalıdır. Ayrıca, Ek-1'in (g) bendinde verilen esaslar göz önünde tutulmalıdır.

2.4) Tesisin teknolojisi ile toz ve gaz biçimindeki emisyonların azaltılması ile ilgili uygulamalarda ilgili Türk Standartlarına yoksa mevcut en iyi tekniklere uyulmalıdır.

2.5) Ek-1'de verilen ilgili esaslara uyulmalıdır

E) BEŞİNCİ GRUP TESİSLER

1) Demir Sinterleme Tesisleri:

Demir sinterleme tesislerinde aşağıdaki esaslara uyulmalıdır:

1.1) Sinter tesisi baca gazında toz emisyonu 50 mg/Nm³ sınır değerini aşmamalıdır.

1.2) F olarak verilen inorganik flor bileşiklerinin gaz biçimindeki emisyonları 10 mg/Nm³ sınır değerini aşmamalıdır.

1.3) Tesisten kaynaklanan kükürt dioksit emisyonu % 16 hacimsel oksijen oranına göre 500 mg/Nm³ değerini aşmamalıdır.

1.4) Üretim metotları yönünden diğer işlemler için daha az bir nem miktarı gerekli ise, depolama ve yüklemeye toz emisyonları önlenemiyorsa, dış yüzey neminin % 10 un altında olması (kütleli oran) halinde ince cevher açıkta depolanabilir.

1.5) Tesis teknolojileri ile toz ve kükürt dioksit biçimindeki emisyonların azaltılması ile ilgili uygulamalarda yayımlanan ilgili Türk Standartlarına yoksa mevcut en iyi tekniklere uyulmalıdır.

1.6) Ek-1'de verilen diğer esaslara uyulmalıdır.

2) Ham Fosfat Konsantrasyonlarının Sinterlendiği Tesisler:

Ham fosfat sinterleme tesislerinde aşağıdaki esaslara uyulmalıdır:

2.1) Atık gazlardaki toz biçimindeki emisyonlar 100 mg/Nm³ değerini aşmamalıdır.

2.2) Atık gazlardaki gaz biçiminde inorganik florür bileşikleri (F olarak verilmiştir) emisyonları 10 mg/Nm³ değerini aşmamalıdır.

2.3) Ek-1'in (b) bendinde verilen esaslar burada uygulanamaz. Gaz biçimindeki inorganik klor bileşikleri emisyonları bu maddede verilen sınır değerlerinde tutulmalıdır.

2.4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

F) ALTINCI GRUP TESİSLER

1) Kupol Ocakları:

Pik demirin ergitildiği kupol ocaklarında aşağıdaki esaslara uyulmalıdır.

1.1) Devreye alma sırasında kupol ocaklarından çıkan atık gazlar toplam bir toz arıtma tesisine gönderilmelidir.

1.2) Ergitme kapasitesi 14 ton/saat ve üzeri olan kupol ocaklarında ergitme süresince meydana gelen atık gazlar toplam toz arıtma tesisine gönderilmelidir.

1.3) Toz emisyon sınırları:

1.3.1) Ergitme kapasitesi 14 ton/saat'e kadar olan tesislerde toz emisyonlar Diyagram 2'den elde edilen sınır değerlerini aşmamalıdır.

1.3.2) Kapasitesi 14 ton/saat'in üzerinde olan kupol ocaklarında üretilen ton başına bacadan yayılan toz miktarı 0,150 kg'ı geçmemelidir.

1.4) Baca gazının ihtiva ettiği karbon monoksit gazı değerlendirilmeli, yakılmalı, eğer % 90 ve üzerindeki bir yanma verimi ile yakılması mümkün olmuyorsa Ek-4'e göre atmosfere atılmalıdır.

1.5) Sistem teknolojisi ve toz emisyonlarının sınırlandırılması ile ilgili uygulamalarda yayımlanan ilgili Türk Standartlarına ve /veya mevcut en iyi tekniklere uyulmalıdır.

1.6) Ek-1'de verilen ilgili esaslara uyulmalıdır.

Diyagram 2

2) Çelik Üretilen Konverterler, Elektrikli Ark Ocakları, İndüksiyonla Ergitme ve Vakumlu Ergitme Tesisleri

Çelik üreten ark ocakları, konverterler, indüksiyonla ergitme ve vakumlu ergitme tesislerinde aşağıdaki esaslara uyulmalıdır.

2.1) Bütün işletme şartlarında (doldurma, boşaltma, karıştırma ve kükürt alma işlemleri ve benzeri) atık gazlar toplanmalı ve bir toz ayırma tesisine gönderilmelidir.

2.2) Atık gazların toz emisyonu 20 mg/Nm^3 sınır değerini aşmamalıdır. Hammadde olarak cevher kullanan ve entegre demir-çelik tesislerinde bulunan, çelik üreten ünitelerden kaynaklanan toz emisyonu, Ek-1'in (g) bendinde verilen sınır değerleri sağlamak şartı ile 75 mg/Nm^3 sınır değerini aşmamalıdır.

2.3) Karbon monoksit emisyonu değerlendirilmeli, yakılmalı veya % 90 ve üzerinde bir yanma verimi ile yakılamıyorsa Ek-4'e göre atmosfere atılmalıdır.

2.4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

2.5) Üfleli konverterler ve diğer çelik üreten tesisler ile ilgili teknoloji ve toz emisyonların azaltılmasıyla ilgili çalışmalarda yayımlanan ilgili Türk Standartlarına ve mevcut en iyi tekniklere uyulmalıdır.

3) Elektrikli Cüruf Ergitme Tesisleri:

Bu tesislerde aşağıdaki esaslara uyulmalıdır:

3.1) Gaz biçimindeki inorganik flor bileşikleri (F^- olarak verilmiştir) emisyonları 1 mg/Nm^3 sınır değerini aşmamalıdır.

3.2) İnorganik flor hidrojenlerin tutulması amacıyla toprak alkali metallerinin kullanıldığı durumlarda atık gazlardaki toz emisyonları, 75 mg/Nm^3 sınır değerini aşmamalıdır.

3.3) Ek-1'de verilen ilgili esaslara uyulmalıdır.

4) Çeliğin Isıl İşlem Gördüğü Tesisler (Tav Fırınları):

Bu tesislerde aşağıdaki esaslara uyulmalıdır:

4.1) Atık gazlardaki toz biçimindeki emisyonlar 50 mg/Nm^3 değerini aşmamalıdır.

4.2) Ek-1'de verilen ilgili esaslara uyulmalıdır.

4.3) %3 hacimsel oksijen düzeltmesi yapılarak;

Sıvı yakıt kullanan tesislerde kükürt dioksit emisyonu 2400 mg/Nm^3 değerini,

Gaz yakıt kullanan tesisler ise 100 mg/Nm^3 sınır değerini,

Yakıt olarak kokgazı kullanan tesislerde 200 mg/Nm^3 değerini,

geçmemelidir.

Çift yakıt (sıvı+gaz) kullanılan tesislerde ise %3 hacimsel oksijen düzeltmesi yapılarak kükürt dioksit emisyonu 2400 mg/Nm^3 değeri sağlanmalı ve sürekli yazıcı bir baca gazı analiz cihazı ile donatılmalıdır.

4.4) Sıvı yakıt kullanan tesislerde islilik Bacharach skalasına göre 3'ü geçmemelidir.

5) Alüminyum Ergitme Tesisleri :

Bu tesislerde aşağıdaki esaslara uyulmalıdır:

5.1) Atık gazların islilik derecesi Bacharach Skalası'na göre 2'nin altında olmalıdır.

5.2) Atık gazlardaki kuru ölçme metoduna göre belirlenen toz emisyonu 100 mg/Nm^3 değerini aşmamalıdır.

5.3) Rafine tesislerinin atık gazlarındaki klor emisyonu 3 mg/Nm^3 değerini aşmamalıdır.

5.4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

5.5) Yağlı alüminyum hurda, boya ve plastik ihtiva eden alüminyum hurda kullanımı, tuzların curuf tutucu olarak kullanılması veya klorun rafinasyon için kullanımı bu tesislerde tuz aerosol, klor, hidrojen klorür, hidrojen florür, kurum ve hidrokarbon emisyonlarına neden olabilir. Ergitme öncesi hurda malzemenin mümkün olduğu kadar safsızlıklardan temizlenmesi gereklidir.

6) Alüminyum Hariç Demir Dışı Metallerin ve Bileşiklerinin Ergitildiği Tesisler :

6.1) Tüm atık gazlardaki islilik derecesi Bacharach Skalası'na göre 2'nin altında olmalıdır.

6.2) Kuru ölçme metoduna göre atık gazlarda belirlenen toz emisyonları 100 mg/Nm^3 değerini aşmamalıdır.

6.3) Rafine tesisleri atık gazlarındaki klorür emisyonları 3 mg/m^3 , florür emisyonu 2 mg/Nm^3 değerini aşmamalıdır.

6.4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

6.5) Yağlı hurda, boya ve plastik ihtiva eden hurda kullanımı, tuzların curuf tutucu olarak kullanılması bu tesislerde tuz aerosol, hidrojen klorür, hidrojen florür, kurum ve hidrokarbon emisyonlarına neden olabilir. Ergitme öncesi hurda malzemenin mümkün olduğu kadar safsızlıklardan temizlenmesi gereklidir.

G) YEDİNCİ GRUP TESİSLER : Dökümhaneler:

Demir, temper, çelik dökümhaneleri ile demir dışı metallerin döküldüğü tesislerde aşağıda verilen esaslara uyulacaktır.:

1) Toz ihtiva eden atık gazlar bir toz tutma sisteminden geçirildikten sonra dış havaya atılmalıdır.

2) Atık gazlardaki toz emisyonları kütleli debisi 1 kg/saat 'in altında olan tesisler 75 mg/Nm^3 , 1 kg/saat ve üzerinde olanlar ise 50 mg/Nm^3 değerini aşmamalıdır.

3) Kükürtlü katkılarının kullanılarak magnezyum ve bileşiklerinin döküldüğü dökümhanelerden yayınlanan emisyonlar Ek-4'e göre atmosfere atılmalıdır.

4) Maça üretimi, döküm ve soğutmadan oluşan organik gaz bileşikleri toplanmalı, mümkünse geri kazanılmalı ve arıtma tesisine gönderilmelidir. Tesisten kaynaklanan organik gazlar için Ek-1'in (h) bendinde verilen ilgili esaslara uyulmalıdır.

5) Bu tesisler ile ilgili teknoloji ve toz emisyonların azaltılmasıyla ilgili çalışmalarda yayımlanan ilgili Türk Standartlarına ve mevcut en iyi tekniklere uyulmalıdır.

6) Ek-1'de verilen ilgili esaslara uyulmalıdır.

H) SEKİZİNCİ GRUP TESİSLER : Asit Üretim Tesisleri:

1) Hidroklorik Asit Üretim tesisleri

Hidrojen ve kloran hidroklorik asit üreten tesislerde, atık gazlardaki HCl emisyonu 10 mg/Nm^3 değerini aşmamalıdır.

2) Nitrikasit Üretim Tesisleri

Bu tesislerde aşağıdaki esaslara uyulmalıdır:

2.1) Azot monoksit (NO) olarak verilen atık gazlardaki azot oksit (NO_x) emisyonları Diyagram 3'de, Eğri 1'den elde edilen sınır konsantrasyon değerlerini aşmamalıdır. Meteorolojik şartlarla soğutma suyu sıcaklığında artış nedenlerinden atık gazlardaki NO_x emisyonu, yıllık işletme süresinin %5'ini geçmemek kaydıyla Diyagram 3, Eğri 2'den elde edilen sınır değerlerine ulaşabilir.

2.2) Yüksek konsantreli (derişik) nitrik asit üretilen tesislerde ise paragraf (2.1)'deki sınırlar yerine Diyagram 4'den elde edilen sınır değerleri kullanılır.

2.3) Yukarıda (2.1) ve (2.2)'de belirtilen tesislerin atık gazları Ek-4'e göre renksiz bir biçimde atmosfere verilmelidir. Bacadan atılan NO_x emisyonlarının kullanımı veya zararsız hale getirilmesi mümkünse atık gazın rengi alkolik absorpsiyon yoluyla giderilmelidir. Katalitik redüksiyon metodu ile NO_x emisyonları organik yanıcı maddelerdeki toplam karbonla birlikte 200 mg/Nm^3 mertebesine düşürülebilir.

Eğer, baca gazındaki NO₂ konsantrasyonu aşağıdaki formül ile belirlenen değeri geçmiyorsa, genel olarak atık gazlar renksiz kabul edilebilir.

$$\frac{6100,205}{d} = \text{mg} / \text{m}^3$$

Burada d (cm) en büyük baca kesiti iç yarı çapını tanımlamaktadır.

2.4) Tesisler sürekli kaydedicili bir ölçü cihazı ile donatılmalıdır.

3) Kükürtdioksit, Kükürttrioksit ve Sülfürik Asit Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulacaktır:

3.1) Absorbsiyon veya sıvılaştırılma metodu ile %100 mertebeli kükürt dioksit üreten tesislerde son gaz alkali yıkama tesisine veya sülfürik asit tesisine gönderilir.

Alkalic yıkama metodunda baca gazındaki SO₂ emisyonu 30 mg/Nm³ değerini, sülfürik asit üretiminde ise paragraf (2)'de verilen değeri aşmamalıdır.

3.2) Kullanım gazında hacimsel SO₂ oranının %8 ve üzerinde olduğu kükürttrioksit ve sülfürik asit üretilen tesislerde dönüşüm derecesi en az %99,5, işletmede arızalar meydana gelmesi esnasında ise, dönüşüm derecesi en az %99, kullanım gazındaki hacimsel SO₂ miktarının %6-%8 arasında olduğu tesislerde ise dönüşüm derecesi %99'da tutulmalıdır. Burada ton başına sülfürik asit üretiminde SO₃ emisyonu 0,4 kg'ı geçmemelidir.

3.3) Kullanım gazında hacimsel SO₂ oranının %6'dan düşük olduğu kükürttrioksit ve sülfürik asit üretilen tesislerde veya üretim kapasitesinin 100 ton/saat'in altında olduğu ıslak katalizörlü tesislerde dönüşüm oranı en az %97,5'de tutulmalıdır. Burada üretilen ton H₂SO₄ başına SO₃ emisyonu 0,6 kg'ı geçemez.

3.4) Aerosol biçimindeki emisyonlar, aerosol ayırıcılar yardımı ile azaltılmalıdır.

3.5) Bu tesislerdeki SO₂ emisyonu ton başına sülfürik asit üretimi için 5 kg'ı geçmemelidir.

3.6) Kükürt trioksit SO₃ emisyonu; sabit gaz şartlarında 60 mg/Nm³ ve diğer durumlarda 120 mg/Nm³ ü aşamaz.

Diyagram 3

I) DOKUZUNCU GRUP TESİSLER:

1) Alüminyum Üretim Tesisleri:

1.1) Alüminyum oksit üreten tesislerde kalsinasyon fırını baca gazlarındaki toz biçimindeki emisyon 75 mg/m³ değerini aşmamalıdır.

1.2) Alüminyum üreten tesislerde gaz biçimindeki inorganik florür bileşikleri (F⁻ olarak verilmiştir.) aşağıdaki sınır değerleri aşmamalıdır.

İç Astarlı Fırınlar (fırın atık gazlarının toplandığı ve temizlendiği) 1 kg/ton-Al

Açık Fırınlar (hava akımlı) 0,8 kg/ton-Al

Islak temizleme tesisinden geçirildikten sonra bacadan geçirilerek Ek-4'e göre atmosfere atılan atık gazlardaki F⁻ olarak verilen hidrojen florür emisyonları 2 mg/Nm³ sınır değerini aşmamalıdır.

1.3) Alüminyum üreten tesislerde üretilen ton alüminyum başına baca gazlarından olan toz emisyonu (günlük ortalaması) 5 kg'ı geçemez. Emisyon ölçümünde prozitesi 3µm olan membran filtre esas alınmalıdır.

1.4) Fırın atık gazının toplanması durumunda, fırın astarlarının açık olması halinde bile işletme esnasında emisyonun atmosfer altı basınç meydana gelmelidir.

1.5) Ek-1'de verilen ilgili esaslara uyulmalıdır.

1.6) Gaz biçimindeki florür bileşiklerinin fırın çıkışına yerleştirilen kuru toz tutucular ile tutulduğu astarlı fırınlarda paragraf (1.2) ve (1.3) de kütleli oran olarak belirtilen emisyon sınırlarının altına inilebilir.

1.7) Alüminyum üretim teknolojisi ve toz biçimindeki emisyonun azaltılmasıyla ilgili uygulamalarda yayınlanan Türk Standartlarına uyulmalıdır.

2) Korund (α Alumina) Üretim Tesisleri:

2.1) Atık gazlardaki toz emisyonu aşağıdaki değeri aşmamalıdır:

Kalsinasyon Fırınları : 75 mg/Nm³

Fırınlar : 75 mg/Nm³

2.2) Ek-1'de verilen ilgili esaslara uyulmalıdır.

2.3) Tesis teknolojisi ve emisyonların indirilmesiyle ilgili çalışmalarda Türk Standartlarına ve mevcut en iyi tekniklere uyulmalıdır.

J) ONUNCU GRUP TESİSLER

1) Karpit Üretim Tesisleri

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1.1) Atık gazlardaki toz biçimindeki emisyonlar 50 mg/Nm³ değerini aşmamalıdır.

1.2) Atık gazlarda bulunan karbon monoksit gazı değerlendirilmeli veya yakılmalıdır.

1.3) Tesis teknolojisi ve emisyonların azaltılmasıyla ilgili çalışmalarda Türk Standartlarına ve mevcut en iyi tekniklere uyulmalıdır.

2) Klor Üretim Tesisleri

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

2.1) Atık gazlardaki Cl₂ emisyonu normal işletme şartlarında 3 mg/Nm³ değerini, kısa süreli arızalarda ise 6 mg/Nm³'ü aşmamalıdır. Sıvı klor üretim tesislerinde ise Cl₂ emisyonu 6 mg/Nm³ sınır değerini aşmamalıdır.

2.2) Klor Amalgam Yönteminin uygulandığı tesislerde havalandırma havasında civa emisyonu üretilen ton klor başına 3 gram sınır değerini aşmamalıdır.

2.3) Tesis teknolojisi ve klor emisyonlarının azaltılmasıyla ilgili çalışmalarda Türk Standartlarına ve mevcut en iyi tekniklere uyulmalıdır.

3) Florür Üretim Tesisleri

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

3.1) Hidrojen florür kütleli debilerinin 150 kg/saat ve üzerinde olduğu tesislerde, florlu hidrojenin atık gazlarla olan emisyonu, Diyagram 5’den elde edilen sınır değerlerini aşmamalıdır.

3.2) Ek-1’de verilen ilgili esaslara uyulmalıdır.

Diyagram 5

4) Hidroflorik Asit Üreten Tesisler

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

4.1) Hidrojen florür debisinin 150 kg/saat ve üzerinde olduğu asit üretim, doldurma ve artık hazırlama tesislerinde, atık gazlardaki florlu hidrojen emisyonu Diyagram 5’den elde edilen sınır değerleri aşmamalıdır.

4.2) Ek-1’de verilen ilgili esaslara uyulmalıdır.

5) Kükürt Üretim Tesisleri (Claus Tesisleri)

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

5.1) Claus tesislerinde dönüşüm derecesi en az %98 olacaktır. Claus tesisleri proses gazı kromotografi ile kontrol edilmelidir.

5.2) Kükürtlü hidrojen ihtiva eden atık gazlar, bir son yanma bölümüne gönderilmelidir. Son yanma bölümünden atık gaz çıkış sıcaklığı en az 800°C olacaktır. Atık gazlardaki kükürtlü hidrojen emisyonu 10 mg/Nm³ değerini geçmemelidir.

5.3) Paragraf (5.1) ve (5.2)’nin dışında, doğal gazla çalışan Claus tesislerinde dönüşüm derecesi en az %97 olmalıdır. Son yanma bölümünden atılan atık gazlardaki kükürtlü hidrojen emisyonu sınırlandırılmalıdır.

5.4) Son yanma uygulanması durumunda kükürtdioksit emisyonu 1 ton/saat ve üzerinde bekleniyorsa, son yanmaya girmeden önce kükürtlü hidrojen elementel kükürt veya sülfirik asite dönüştürme gibi ilave metodlarla azaltılmalı veya son yanmadan çıkan atık gazdan kükürt ayrıştırılmalıdır.

K) ONBİRİNCİ GRUP TESİSLER : Sunta ve Benzeri Ağaç Ürünleri Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Zımparalama ve talaş taşıma çalışmalarında meydana gelen atık gazlardaki toz biçimindeki emisyonlar 75 mg/Nm³ değerini aşmamalıdır.

2) Talaş kurutma tesisleri atık gazlarındaki toz biçimindeki emisyon 200 mg/Nm³ değerini aşmamalıdır. Tesislerde ısılilik derecesi Bacharach skalasına göre en çok 3 olmalıdır.

3) Diğer tüm ağaç işleme tesisleri atık gazlarındaki toz biçimindeki emisyon değerleri Diyagram 6’dan elde edilen sınır değerlerini aşmamalıdır.

4) Sunta presleme tesislerinin atık gazlarındaki organik maddelerdeki toplam karbon emisyonu 20 mg/Nm³ ile sınırlandırılmalıdır.

5) Ek-1’de verilen ilgili esaslara uyulmalıdır.

6) Tesislerin teknolojisi ve emisyonların sınırlandırılması konusundaki çalışmalarda ilgili Türk Standartlarına yoksa mevcut en iyi tekniklere uyulmalıdır.

Diyagram 6

L) ONİKİNCİ GRUP TESİSLER :

1) Petrol Rafinerileri ve Depolama Tesisleri :

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1.1) 68 °F (20 °C)'da 0,044 psia (13 mbar)'dan daha fazla buhar basınçlı olan ham petrol ve ara ürünlerin depolandığı tanklar Ek-5.Y'deki esaslara uymalıdır.

1.2) Zehirli, keskin kokulu ve uçucu nitelik taşıyan maddelerin taşındığı veya işlendiği boru hatlarında ve bağlantı ekipmanlarında(vana, flanş,ventil,pompa vb.) kaçak emisyonların azaltılması için gerekli sızdırmazlık tedbirleri (yüksek kaliteli contalar kullanılması vb.) alınmalıdır.

1.3) Basınç tahliye ve blöf işlemlerinden açığa çıkan gaz ve buharların tehlike yaratmayacak biçimde gaz toplama depolarına gönderilmek üzere 01.01.2014 yılına kadar gerekli tedbirler alınmalıdır.

1.4) Proses tesislerinden, katalizörlerin rejenerasyonu, bakım ve temizleme işlemlerinden meydana gelen emisyonlar yakılma yoluyla ortadan kaldırılmalı veya aynı etkinlikteki yıkama veya yoğunlaştırma yoluyla ayrıştırılmalıdır.

1.5) Tesisin işletmeye alınması, durdurulması ve benzeri gibi durumlarda çıkan gazların değerlendirilmesi için tesis, 01.01.2014 yılına kadar gerekli sistemlerle donatılmalıdır.

1.6) H₂S ihtiva eden gazlar Ek-4'e göre bacadan atılmadan önce kükürtlü hidrojen emisyonları kimyasal dönüşüm uygulanarak veya yakılarak bertaraf edilmeli ve konsantrasyonları 10 mg/m³ sınırını sağlamalıdır. Hacimsel yüzde olarak %0,4 ve üzerinde kükürtlü hidrojen ihtiva eden gazlar, kükürtlü hidrojen debisi 2 ton/gün üzerinde ise, Claus tesisi ilaveli amin yıkama ve benzeri metodlarla değerlendirilmelidir.

1.7) Ham, ara ve diğer işlenmiş ürünlerin dolun ve boşaltım işlemlerinde açığa çıkan emisyonların azaltılması için 01.01.2014 yılına kadar gerekli tedbirler alınmalıdır.

1.8) Proses suyu, önce gazı alındıktan sonra açık bir sisteme gönderilmelidir. Gazlar yıkama ve yakma yoluyla ortadan kaldırılabilir. Yakma durumunda yanma gazları Ek-4'e göre atmosfere atılmalıdır.

1.9) Paragraf (1.8)'e göre muamele gören kirli atık proses suları, kapalı su tasfiye sistemlerinde temizlenmelidir.

1.10) Numune alma işlemlerinde açığa çıkan emisyonların azaltılması için 01.01.2014 yılına kadar gerekli tedbirler alınmalıdır

1.11) Arıtma tesisinde biriken tortuların yanma odasında yakılmasında oluşan ve 900°C sıcaklıkta meydana gelen gazlar, son yakma bölümünden geçirilerek yakılmalıdır.

1.12) Petrokimyasal işleme proseslerinin bulunmadığı rafinerilerden çıkan organik gaz ve buhar emisyonları işlenen ham petrolün % 0,04'ünü geçemez.

1.13) Baca dışı kaynaklı uçucu organik emisyonların kütleli debisinin hesaplanmasında Ek-12.a'da yer alan esaslara uyulmalıdır.

1.14) Bu tesisler için Ek-1, Ek 2 ve Ek 5.Y'de yer alan hüküm ve sınır değerlere de uyulmalıdır.

1.15) Sistem teknolojisi ve gaz biçimindeki emisyonların önlenmesiyle ilgili çalışmalarda Türk Standartlarına ve uluslararası standartlara uyulmalıdır.

2) Katalitik Kraking Tesisleri :

2.1) Katalitik Kraking için akışkan yataklı prosedür kullanılan tesislerde meydana gelen atık gazdaki emisyonlar kataliz rejener edildiğinde, aşağıdaki konsantrasyonlarını aşmamalıdır.

Partikül madde, 200 mg/Nm³,

NO ve NO₂ (NO₂ cinsinden) 800 mg/Nm³,
SO₂ ve SO₃ (SO₂ cinsinden) 1700 mg/Nm³,
2.2) Proses teknik tedbirlerini uygulama yoluyla azotoksitleri ve kükürtoksitleri emisyonlarını azaltmak için gerekli tüm tedbirler alınmalıdır.

2.3) Bu tesisler için Ek-1 ve Ek 2'de yer alan hüküm ve sınır değerlere de uyulmalıdır.

M) ONÜÇÜNCÜ GRUP TESİSLER: Taş Kömürü Gazlaştırma Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Koklaştırma kamaralarının alttan ateşlenmesinde kükürtsüz veya kükürten arındırılmış gaz kullanılmalıdır. Bu ateşleme gazlarında kütleli H₂S konsantrasyonu 0,5 g/Nm³, diğer kükürtlü bileşiklerin konsantrasyonu ise 0,3 g/Nm³ değerini aşmamalıdır. Bu değerler saatlik ortalama değerler olarak ölçülmelidir.

2) Kok ocaklarının doldurulmasında çıkan gazlarda kısa sürelerde islilik derecesi Bacharach Skalası'na göre 3'ü aşmamalıdır.

3) Taş kömürü gazlaştırma tesisleri baca gazı toz emisyonu 50 mg/Nm³ değerini aşmamalıdır.

4) Yanmamış gazların kamaralardan sızmaları önlenmelidir.

5) Ek-1'de verilen ilgili esaslara uyulmalıdır.

6) Koklaştırma kamaralarında çalışanların işçi sağlığı ve güvenliği yönünden korunması sağlanmalıdır.

7) Tesis teknolojileri ve emisyonların önlenmesiyle ilgili çalışmalarda Türk Standartlarına uyulmalıdır.

N) ONDÖRDÜNCÜ GRUP TESİSLER: Bitümlü Yol Yapım Maddelerinin Üretildiği ve İşlendiği Tesisler, Asfalt Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Atık gazlardaki toz emisyonu, yanma gazlarında %4 CO₂ esas alındığında 50 mg/Nm³ değerini aşmamalıdır. Asfalt betonun hazırlanması ve benzeri işlemlerde toz emisyonu 50 mg/Nm³ sınır değeri aşmamalıdır.

2) Atık gazlar en az 12 m yüksekliğindeki bir bacadan Ek-4'e göre atmosfere atılmalıdır.

3) Karıştırıcı ve depolardan bağlayıcı madde buharlarının çevreye sızması önlenmelidir. Baca gazında bulunan organik bileşikler Ek-1'de verilen organik buhar ve gaz emisyonları sınır değerlerini geçmemelidir.

4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

5) Tesis teknolojileri ve emisyonların azaltılmasıyla ilgili çalışmalarda Türk Standartlarına uyulmalıdır.

O) ONBESİNCİ GRUP TESİSLER: Grafit ve Benzeri Ürünlerin Üretildiği Tesisler:

Elektrodlar ve diğer aparatlar için yakma metodu ile grafit ve benzerlerini üreten bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Yanma gazlarında %7 CO₂ esas alındığında atık gazlardaki toz biçimindeki emisyon 150 mg/Nm³ değerini aşmamalıdır.

2) Fırın atık gazlarında yanıcı organik maddelerdeki toplam karbon emisyonu %8 CO₂ esas alındığında 250 mg/m³ değerini aşmamalıdır. Atık gazlardaki 70°C'de ölçülen katran kökenli emisyonlar 50 mg/Nm³ değerini aşmamalıdır.

3) Zift, katran veya diğer gazlaşabilen bağlayıcı ve akışkanlaştırıcı maddelerin yüksek sıcaklıkta işlendiği karıştırıcıların atık gazları bir son yakıcı bölüme gönderilmelidir. Atık gazlarda, yanıcı organik maddelerdeki toplam karbon emisyonları 100 mg/Nm³ sınır değerini aşmamalıdır.

4) Baca gazları islilik derecesi Bacharach Skalası'na göre 2 olmalıdır.

5) Ek-1'de verilen ilgili esaslara uyulmalıdır.

P) ONALTINCI GRUP TESİSLER: Cam Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Cam üretim tesislerinde emisyon değerleri; fosil yakıtlarla ısıtılan cam ergitme fırınlarında, atık gazdaki hacimsel oksijen miktarı %8, pota fırınları ile günlük tank fırınlarında hacimsel oksijen miktarı % 13 esas alınacaktır.

2) Atık gazlardaki toz biçimindeki emisyonlar 7/10/2004 tarihinden önce faaliyete geçen tesislerde 150 mg/Nm³ değerini aşmamalıdır. Ancak 7/10/2004 tarihinden sonra kurulan tesislerde ve revizyonunu tamamlamış olan fırınlarda 75 mg/Nm³ sınır değeri uygulanacaktır.

3) Cam ergitme fırınlarının atık gazlarındaki florür (F⁻) olarak tanımlanan anorganik florür bileşikleri emisyonları kütleli debi değeri 0,15 kg/saat veya üzerinde ise, bu bileşiklerin gaz içindeki florür konsantrasyonu (F⁻) 15 mg/Nm³ sınır değerini aşmamalıdır.

4) Ek-1'de verilen ilgili esaslara uyulmalıdır.

5) Aşağıda verilen tablodaki sınır değerlere uyulması gerekmektedir.7/10/2004 tarihinden sonra kurulan tesislerde mevcut en iyi teknikler göz önüne alınarak atık gazdaki NO ve NO₂ emisyonları azaltılacaktır. Bu konuda yapılan çalışmalar hakkında heryıl sonu itibarıyla emisyon izni vermeye yetkili mercie bilgi verilmesi gerekmektedir

Tablo 5.6 Cam fırınları NO ve NO₂ (NO₂ olarak) emisyon sınır değerleri

Emisyon kaynakları	Sıvı Yakıtlar mg/Nm ³	Gaz Yakıtlar mg/Nm ³
Pota fırınları	1.200	1.200
Rekuperatif fırınlar	1.200	1.400
Rejeneratif arkadan ateşlemeli fırınlar	1.800	2.200
Rejeneratif yandan ateşlemeli fırınlar	3.000	3.900
Günlük Tank	1.600	1.600

6) 7/10/2004 tarihinden önce kurulan ve revizyonunu tamamlamış tesislerde; mevcut en iyi teknikler göz önüne alınarak atık gazdaki NO ve NO₂ emisyonlarının azaltılması çalışmaları yapılmalıdır. Bu konuda yapılan çalışmalar hakkında her yıl sonu itibarıyla emisyon izni vermeye yetkili mercie bilgi verilmesi gerekmektedir..

7) Atık gazdaki SO₂ ve SO₃ emisyonları (SO₂ cinsinden) alevle ısıtılan;

Cam eritme tesislerindeki % 8 hacimsel oksijen miktarı değerine göre; rejeneratif ve rekuperatif fırınlarda 1800 mg/Nm³,

Pota fırınları ve günlük tanklarında % 13 hacimsel oksijen değerine göre; 1100 mg/Nm³, sınır değerini aşmamalıdır.

R) ONYEDİNCİ GRUP TESİSLER : Kimyasal Gübre Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Azot oksitleri emisyonlarında 8 inci grup tesisleri (2) fıkrasındaki esaslara uyulacaktır.

2) Kükürtdioksit, kükürt trioksit emisyonlarında 8 inci grup tesisleri (3) fıkrasındaki esaslara uyulmalıdır.

3) Amonyak ihtiva eden gazlar yıkanır. Yıkama çözeltisi prosese geri döndürülür veya atık su kanalına verilir. Atık su kanalına verildiği alıcı hava ortamdaki amonyak konsantrasyonu 30 mg/Nm³ değerini aşmamalıdır. Atık gazlardaki NH₃ emisyonu da; 50 mg/Nm³ değerini aşmamalıdır.

4) Atık gazlardaki F- üzerinden verilen gaz biçimindeki flor bileşikleri konsantrasyonu 10 mg/Nm³ değerini aşmamalıdır. Bu konuda Ek-1'in (h) bendi uygulanmaz.

5) Atık gazlardaki toz emisyonları 100 mg/Nm³ değerini aşmamalıdır.

6) Gübre komplekslerindeki yakma ve gazlaştırma tesislerinde Ek-5'in ilgili gruplarındaki hüküm ve sınırlar geçerlidir.

7) Yukarıda belirtilen hususlar dışında Ek-1'in ilgili esaslar geçerlidir.

S) ONSEKİZİNCİ GRUP TESİSLER Amonyak Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır

1) Bu tesislerde oluşacak amonyak emisyonları Ek-7, Tablo 7.2.1 (İnorganik Buhar ve Gaz Emisyonları) de yer alan alan IV . sınıf emisyonlardır.

2) IV üncü sınıfa giren organik bileşiklerin emisyonu (5 kg/saat veya üzerindeki emisyon debileri için) 200 mg/Nm³ değerini aşamaz.

Yukarıda yer alan sınır değerler 01 Ocak 2010 tarihinden itibaren geçerli olacaktır.

3)Yukarıda belirtilen hususlar dışında Ek-1'in ilgili esasları geçerlidir.

T) ONDOKUZUNCU GRUP TESİSLER

1) Kümesler, Ahırlar ve Kesimhaneler:

Bu tesisler aşağıda verilen esaslara uyacaklardır:

1.1) Kesimhaneler:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1.1.1) Yönetmeliğin yürürlüğe girmesinden sonra kurulacak izne tabi kesimhanelerin mevcut veya planlanmış en yakın yerleşim alanına uzaklığı en az 500 m olmalıdır.

1.1.2) Koku oluşturabilecek mezbaha yan ürünleri kapalı konteynır veya odalar içinde tutulacak ve esas olarak soğuk ortamda depolanmalıdır.

1.1.3) Üretim tesisleri, mezbaha yan ürünleri veya artıklarının işlendiği ve depolandığı tesislerden kaynaklanan koku yayan maddeleri içeren atık gazlar toplanmalı ve bir atık gaz temizleme tesisine gönderilmeli veya emisyon azaltımı için eşdeğer tedbirler uygulanmalıdır.

1.1.4) Büyükbaş ve küçükbaş kesimhanelerinde sıvı gübre, mevzuatta belirtilen deşarj kriterlerini sağlaması durumunda, sıvı gübrenin depolanmasına dair hüküm hariç, tesiste aşağıdaki (1.2) nci bentte belirtilen diğer hususlar yerine getirilmelidir.

1.2) Kümesler ve Ahırlar:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

1.2.1) Tesislerin yerleşim alanına olan asgari uzaklığı, aşağıdaki Asgari Mesafe Eğrisi grafiğinden okunan değer in altında olmayacaktır. Eğer yüksek kokulu atık gaz filtre edilerek koku problemi gideriliyorsa, asgari uzaklık belirlenen değer in altında olabilir.

- 1.2.2) Tam bir temizlik ve kuruluk sağlanmalıdır.
 1.2.3) Havalandırma sistemi bulunmalıdır.
 1.2.4) Katı dışkılar için sıvılara karşı geçirgen olmayan bir depolama platformu yapılmalı ve depolamadan kaynaklanarak çevreyi rahatsız edecek sorunlar giderilmelidir (koku, sinek vs.).
 1.2.5) Kümes ve ahır ile sıvı dışkı kanalları ve konteynırları arasında koku önleyici tedbirler alınmalıdır.
 1.2.6) Sıvı dışkılar, sıvılara karşı geçirgen olmayan alanlar ve kapalı kanallardan geçirilerek ahırların dışında kapalı konteynırlarda veya eşdeğer emisyon azaltma tedbirleri alınmış yerlerde depolanmalıdır.
 1.2.7) Sıvı gübre, mevzuatta belirtilen deşarj kriterlerini sağlamalıdır.
 1.2.8) Sıvı ve katı dışkı depolama kapasitesi temel olarak üç aylık miktar dikkate alınarak belirlenmelidir. Bu maddelerin değerlendirilme yerleri ve süreleri ile kompostlama, kurutma veya atık gaz tesisleri gibi uygun tesislerde işleme tabi tutulma durumu dikkate alınarak, emisyon izni veren yetkili merci tarafından artırılabilir veya azaltılabilir.

Asgari Mesafe Eğrisi

(Üstteki eğri, kümesi hayvanları için geçerli olan asgari mesafe eğrisini, alttaki ise büyükbaş ve küçükbaş hayvanlar için geçerli olan eğriyi gösterir.)

Tablo 5.7 Büyükbaş/küçükbaş hayvanları cinsinden, hayvan yeri sayısını canlı hayvan kütlesine dönüştürme faktörleri,

Hayvan Cinsi	Ortalama Münferit Hayvan Kütlesi (Büyükbaş/Küçükbaş Hayvan)
Büyükbaş/küçükbaş Hayvanlar	
1. Yüklü ya da yüksüz dişi	0,30
2. 10 kg'a kadar yavrulu dişi	0,40
3. Yetiştirilen yavru (25 kg'a kadar)	0,03
4. Genç dişi (90 kg'a kadar)	0,12
5. Besi hayvanları (110 kg'a kadar)	0,13
6. Besi hayvanları (120 kg'a kadar)	0,15

1(GV) büyükbaş/küçükbaş hayvan birimi = 500 kg canlı hayvan

Tablo 5.7'de gösterilen barındırma yönteminden büyük ölçüde farklı üretim yöntemleri için ortalama münferit hayvan kütlesi (Büyükbaş/küçükbaş hayvan cinsinden) münferit olarak tespit edilebilir.

Tablo 5.8 Kümes hayvanları cinsinden, hayvan yeri sayısını canlı hayvan kütlesine dönüştürme faktörleri,

Hayvan Cinsi	Ortalama Münferit Hayvan Kütlesi
Kümes Hayvanları	
Yumurtlayan kümes hayvanları	0,0034
Genç kümes hayvanları (18. haftaya kadar)	0,0014
35 güne kadar besi piliçleri	0,0015
49 güne kadar besi piliçleri	0,0024
Yetiştirilen pekin ördekleri (3. haftaya kadar)	0,0013
Besi pekin ördekleri (7. haftaya kadar)	0,0038
Yetiştirilen uçan ördek (3. haftaya kadar)	0,0012

Besi uçan ördeği (10. haftaya kadar)	0,0050
Yetiştirilen hindi (6. haftaya kadar)	0,0022
Besi hindisi, dişi kanatlılar (16. haftaya kadar)	0,0125
Besi hindisi, erkek kanatlılar (21. haftaya kadar)	0,0222

1.2.9) Tesisin kuruluşunda kural olarak azota karşı hassasiyeti bulunan bitkiler (örneğin fidanlıklar, kültür bitkileri) ve ekolojik sistemlerle (örneğin fundalık, bataklık, orman) arasındaki mesafesi asgari 150 m olmalıdır.

1.3) Canlı hayvan kütlesi 0-50 GV arasında olan tesisler için asgari mesafe, Valilikçe; yerleşim yerinin özellikleri, tesisin kapasitesi, tesiste alınacak tedbirler, meteorolojik parametreler (rüzgar yön,hız) vs. hususlar dikkate alınarak belirlenir.

2) Hayvan Yağlarının Eritildiği Tesisler:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

Keskin kokulu maddeler;

2.1) Kokunun oluşabileceği depolama sahaları da dahil işleme tesisleri kapalı odalarda tutulmalıdır.

2.2) İşleme tesislerinin yanısıra bu odaların da atık gazları toplanmalıdır.

2.3) Koku oluşması beklenen ham madde ve ara ürünler kapalı konteynerlarda veya odalarda depolanacak ve soğutulmalıdır.

2.4) Koku yayan maddeleri içeren atık gazlar toplanacak ve bir atık gaz temizleme tesisine gönderilecek veya emisyon azaltımı için eşdeğer tedbirler uygulanmalıdır.

3) Et ve Balık Ürünlerinin Tütsülendiği Tesisler :

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

Keskin kokulu maddeler;

Tütsüleme fırınlarının atık gazları toplanacak ve bir atık gaz temizleme tesisine gönderilecek veya emisyon azaltımı için eşdeğer tedbirler uygulanmalıdır.

4) Jelatin, Post Tutkalı, Deri Tutkalı veya Kemik Tutkalı Üreten Tesisler; Kesimhane Yanürünü Kemikleri, Hayvan Kılırları, Tüyleri, Boynuz, Tırnak veya Kanlarından Hayvan Yemi veya Gübresi veya Teknik Yağların Üretildiği Tesisler; Muamele Edilmemiş Hayvan Kılırlarının Depolandığı veya İşlendiği Tesisler; Muamele Edilmemiş Kemiklerin Depolandığı Tesisler ve Hayvan Cesetlerinin Bertaraf Edildiği Tesisler ile Bu Tesislerde Bertaraf Edilmesi için Hayvan Cesetleri veya Hayvan Ürünleri Parçalarının Toplandığı veya Depolandığı Tesisler.

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

Keskin kokulu maddeler:

4.1) Koku oluşması beklenen depolama sahaları da dahil işleme tesisleri kapalı odalar içine yerleştirilmelidir.

4.2) İşleme tesislerinin atık gazları ile bu odalardaki hava toplanmalıdır.

4.3) Koku oluşması beklenen ham madde ve ara ürünler kapalı konteynerlarda veya odalarda depolanacak ve soğutulmalıdır

4.4) Koku yayan maddeleri içeren atık gazlar toplanacak ve bir atık gaz temizleme tesisine gönderilecek veya emisyon azaltımı için eşdeğer tedbirler uygulanmalıdır

5) Gübre (Tezek) Kurutma Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

Keskin kokulu maddeler:

Koku oluşması beklenen depolama sahaları da dahil işleme tesisleri kapalı odalar içine yerleştirilmeli; işletme tesislerinin atık gazları ile içerideki hava toplanmalı ve bir atık gaz temizleme tesisine beslenmelidir.

U) YİRMİNCİ GRUP TESİSLER: Bitki Koruma Aktif Maddeleri veya Pestisitlerin Üretildiği, Ögütüldüğü ve Paketlendiği Tesisler:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

1) Azinofosetil, karbofuran, dinitro-o-kresol, paration-metil gibi yavaş çözünen ve kolayca biriken veya yüksek toksitesi olan aktif maddeler ile bitki koruyucu aktif maddelerin veya pestisidlerin üretildiği tesislerin atık gazlarındaki toz emisyonları 25 g/saat ve üzerinde ise partikül madde konsantrasyonu 5 mg/Nm³ ü aşmamalıdır.

2) Ek-1'deki ilgili esaslara uyulmalıdır.

V) YİRMİBİRİNCİ GRUP TESİSLER: Metal Yüzeylerin Boyandığı Tesisler:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

1) Otomotiv üretim ve motorlu araç üretim tesisleri

1.1) Az çözücü içeren veya hiç çözücü içermeyen boyaların seçilmesi, etkin kaplama yöntemlerinin kullanılması, özellikle sprey alanlarında atık gaz temizleme yöntemleri gibi uygulamalarla tesislerden kaynaklanan organik emisyonların kültürel debilerini azaltmak için uygun tedbirler alınmalıdır. Tesisler bu konudaki çalışmalarını 01/01/2009 tarihine kadar gerçekleştirmelidir.

Endüstri Tesislerinden Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliğine göre veya bu yönetmeliğin yayım tarihinden sonra yetkili mercie yapılan emisyon izni alma, tesiste değişiklik veya belge yenileme talebi vb başvurularda yukarıda belirtilen emisyon azaltım tedbirlerini almış olan ve Tablo 5.9 da yer alan sınır değerleri

sağladığını kütleli bilanço metoduna göre hazırlanmış rapor ile belgeleyen tesislerin dosyaları Tablo 5.9'da yer alan sınır değerlere göre değerlendirilecektir.

01/01/2009 tarihine kadar yapılan emisyon izni alma, tesiste değişiklik veya belge yenileme talebi vb başvurusunda bulunan işletmelerde yukarıda belirtilen emisyon azaltım tedbirleri alınmamış ve Tablo 5.9 da yer alan sınır değerleri sağlayamayan tesislerde boyama ve kurutma ünitelerinden kaynaklanan atık gazdaki organik buhar ve gaz emisyonları Ek-1'in (h) bendinde verilen sınır değerleri sağlanmalıdır. Bu durum geçerli emisyon ölçüm raporu ile belgelenmelidir. Bu kapsamda emisyon izni alan tesisler teyit ölçümlerine kadar Tablo 5.9 da yer alan sınır değerleri sağlamalıdır.

01.01.2008 tarihinden itibaren araç boyama endüstrisinde kütleli bilanço metoduna göre uyulması gereken sınır değerler aşağıdadır.

Tablo 5.9 Araç Boyama Endüstrisi için uyulması gereken sınır değerler kütleli bilanço metoduna göre aşağıda yer almaktadır.

İşlem (Yıllık Solvent Tüketim Seviyesi Göre) (ton/yıl)	Üretim Sınırı (Yıllık Üretim Miktarı)	Yeni Tesislerde	Mevcut Tesislerde
Yeni Otomobil Boyama (>15)	>5000 adet	45 g/m ² veya 1,3/kg kasa + 33 g/m ²	60 g/m ² veya 1,9/kg kasa + 41 gr/m ²
	≤ 5000 tek gövde veya > 3500 (şasi)	90 g/m ² veya 1,5 /kg kasa + 70 g/m ²	90 g/m ² veya 1,5/kg kasa + 70 g/m ²
Yeni Kamyon Kabini Boyama (>15)	≤ 5000	65 g/m ²	85 g/m ²
	> 5000	55 g/m ²	75 g/m ²
Yeni Van ve Kamyon Boyama (>15)	≤ 2500	90 g/m ²	120 g/m ²
	> 2500	70 g/m ²	90 g/m ²
Yeni Otobüs Boyama	≤ 2000	210 g/m ²	290 g/m ²
	> 2000	150 g/m ²	225 g/m ²

1.2) Atık gazlardaki toz emisyonları 20 mg/Nm³ değerini aşmamalıdır.

1.3) Ek-1'deki ilgili esaslara uyulmalıdır.

1.4) Kütleli bilanço metoduna göre hazırlanacak raporda, Tablo 5.9 da istenen bilgilere ilave olarak tesiste bulunan bacalardan kaynaklanacak emisyonların kütleli debileri Ek-3 kapsamında değerlendirilmelidir.

1.5) Her yıl sonu itibarıyla (31 Aralık) kütleli bilanço metodu ile hazırlanacak rapor Yetkili Mercie yılbaşım takip eden üç ay içinde sunulacaktır. Bu kayıtlar ve hesap metodu bilgisayar ortamında 5 yıl süreyle muhafaza edilmeli ve yetkili otoritenin denetimine açık olmalıdır.

1.6) Kütleli bilanço metoduna göre hazırlanacak raporlar Bakanlığın yetkili kabul ettiği kurum ve kuruluşlarca hazırlanacak ve onaylanacaktır.

1.7) Tablo 5.9 da yer almayan traktör, motosiklet ve zıhlı taşıyıcı ve benzeri araçları üreten tesislerdeki boyama ve kurutma ünitelerinden kaynaklanan atık gazdaki organik buhar ve gaz emisyonları Tablo 5.9 da yer alan sınır değerlere tabi olmayıp 01.01.2010 tarihine kadar Ek-1'in (h) bendinde verilen sınır değerlere ,01.01.2010 tarihinden sonra Ek-7 Tablo 7.2.2 de yer alan sınır değerlere tabidir.

1.8) Toplam yıllık araç üretim sınırı Tablo 5.9 da yer alan miktarlardan daha az olan tesislerdeki boyama ve kurutma ünitelerinden kaynaklanan atık gazdaki organik buhar ve gaz emisyonları Tablo 5.9 da yer alan sınır değerlere tabi olmayıp 01.01.2010 tarihine kadar Ek-1'in (h) bendinde verilen sınır değerlere, 01.01.2010 tarihinden sonra Ek-7 Tablo 7.2.2 de yer alan sınır değerlere tabidir.

2) Beyaz Eşyaların, Metal Yüzeylerin ve Ahşap Malzemelerin Boyandığı Tesisler:

2.1) Tesisteki boyama, kurutma, diğer proses işlemlerinin gerçekleştiği ünitelerden kaynaklanan organik gaz ve buhar emisyonları, 01.01.2008 den itibaren Ek-7 Tablo 7.2.2'de yer alan sınır değerlere uygun olmalıdır.

2.2) Atık gazlardaki toz emisyonu 20 mg/Nm³ değerini aşmamalıdır

2.3) Bunların dışında, Ek-1'deki ilgili esaslara uyulmalıdır.

Y) YIRMIİKINCI GRUP TESİSLER:

1) Ham Petrol, Petrol ve Akaryakıt Dolun ve Depolama Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

1.1. 68 °F (20 °C)'da 0,044 psia (13 mbar)'dan daha fazla buhar basınçlı ürünlerin depolanmasında, hareketli kapağı olan sabit tavanlı veya yüzer tavanlı tanklar veya eşdeğer tedbirler alınmalıdır. Hareketli kapaklı yüzer tavanlı tankların kenarları etkili contalarla teçhiz edilecektir.

1.2. Tankların boyası; sabit çatılı tanklar kısa vadede güneşin radyasyon enerjisinin %70'ini yansıtacak, uzun vadede de en azından %50'sini yansıtacak boyalarla kaplanmalıdır.

1.3. Tesis teknolojileri ve emisyonların önlenmesiyle ilgili çalışmalarda Türk Standartlarına uyulmalıdır.

1.4. Tanklarda bulunan numune kaplarının ve seviye ölçüm cihazlarının ağızlarının kapalı olması sağlanmalı ve 01.01.2014'e kadar otomatik sisteme geçilmesi için gerekli tedbirler alınmalıdır.

1.5. Dolum kollarından kaçak olarak ortama yayılan emisyonlar ilave tedbirler alınarak (tanklara geri besleme vb.) azaltılmalıdır. 01.01.2014'e kadar otomatik sisteme geçilmesi için gerekli tedbirler alınmalıdır.

1.6. Depolama tank nefesliklerinden, bağlantı ekipmanlarından ve tankerlere dolum işlemlerinden kaynaklanan baca dışı kaynaklı uçucu organik emisyonu kütleli debi hesaplamalarında Ek-12.a'daki esaslara uyulmalıdır.

1.7. Ham petrol/petrol ve akaryakıtların depolandığı tesislerin içerisinde depolama bölgelerinde petrol ürünlerinin depolandığı tankların etrafında, tank adalarının arasında, kara dolmuş bölgelerinde hava kalitesi ölçümleri yapılmalıdır. Tesis içi hava kalitesi ölçümlerinin Ek-2-Tablo 2.1'de verilen değerler ile karşılaştırma yapılmaksızın, Ek-2'de yer alan metodlara göre yapılmalı ve ölçülen konsantrasyonlar Ek-2-Tablo 2.3 kapsamında değerlendirilmelidir.

1.8. Tesiste bulunan tüm depolama tankları nefesliklerinden, bağlantı ekipmanlarından (vana, flanş vb.) ve tankerlere dolmuş işlemlerinden kaynaklanan baca dışı kaynaklı uçucu organik emisyonların toplam kütleli debisinin Ek-2-Tablo 2.1'de verilen değerleri aşması halinde tesis etrafında Ek-2'de belirtilen esaslara göre tesis etki alanında Hava Kirlenmesine Katkı Değeri hesaplanmalıdır. Hava Kirlenmesine Katkı Değeri en yüksek olduğu inceleme alanı içinde Ek 2'de yer alan esaslara göre tesis etrafında hava kalitesi ölçümlerinin yapılarak hava kalitesi ölçüm sonuçları Tablo 5.10 da yer alan sınır değerlere göre değerlendirilecektir. Analiz sonuçlarının Tablo 5.10 da değerlendirilmek üzere depolanan maddeler esas alınarak sınıf analizlerinin yapılarak ayrı ayrı verilmesi gerekmektedir.

Tablo 5.10

		Birim	UVS*	KVS**
1.	Ek-1 III. Sınıf	($\mu\text{g}/\text{m}^3$)	90	120
2.	Ek-1 II. Sınıf	($\mu\text{g}/\text{m}^3$)	50	75
3.	Ek-1 I. Sınıf	($\mu\text{g}/\text{m}^3$)	20	30

-Tabloda verilen konsantrasyon sınırları aşılmaması kaydıyla; I inci ve II nci sınıflara giren uçucu organik karbon bileşiklerinin bir arada bulunması durumunda toplam emisyon konsantrasyonu KVS için $75 \mu\text{g}/\text{m}^3$, UVS için $50 \mu\text{g}/\text{m}^3$, I nci ve III üncü veya II nci ve III üncü sınıflara giren organik karbon bileşiklerinin bir arada bulunması durumunda ve I nci, II nci ve III üncü sınıflara giren organik karbon bileşiklerinin bir arada bulunması durumunda toplam emisyon konsantrasyonu KVS için $120 \mu\text{g}/\text{m}^3$ UVS için $90 \mu\text{g}/\text{m}^3$ sınırını aşamaz.

(*) İşletmelerin veya tesislerin etki alanında hava kalitesi ölçümlerinin pasif örnekleme metodu ile yapılması durumunda bu sınır değerler uygulanır.

- İki ay süre ile yapılan hava kalitesi ölçümlerinin ortalaması, Tablo 5.10 da belirtilen Uzun Vade Sınır Değeri'nin % 60'ının üzerinde olması durumunda ölçüm süresi yetkili merci tarafından uzatılır ve örnekleme noktası sayısı artırılabilir.

-İki ay süre ile yapılan hava kalitesi ölçüm sonuçlarının, Tablo 5.10 da belirtilen Uzun Vade Sınır Değeri'nin (UVS) % 80'nin üzerinde olması durumunda yetkili merci hava kalitesi ölçüm cihazları ile ölçüm yapılmasını isteyebilir. Ölçüm değerleri 1 saatlik ve günlük ortalamalar halinde verilir ve Tablo 5.10 da belirtilen Kısa Vade Sınır Değeri (KVS) ile karşılaştırılır.

(**) İşletmelerin veya tesislerin etki alanında hava kalitesi ölçümlerinin hava kalitesi ölçüm cihazları ile yapılması durumunda bu sınır değerler uygulanır.

1.9. Petrolhidrokarbonlarından özellikle 1-3Bütadien, Metilterbütiler, n-hekzan, BTEX, 2-3Dimetilpentan, sikloheksan, n-heptan, n-octane, 2-3dimetilheptan, i-propilbenzen parametrelerinin analiz sonuçlarının verilmesi gerekmektedir.

1.10. Ek-1'deki ilgili esaslara uyulmalıdır.

2) LPG, Doğalgaz/LNG gibi Yanıcı,Parlayıcı,Patlayıcı Gazların Dolmuş ve Depolama Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

2.1. Tüplerin boyama işlemleri sırasında meydana gelen atık gazdaki toz emisyonu $20 \text{ mg}/\text{Nm}^3$ değerini aşmamalıdır.

2.2. Bağlantı ekipmanlarından ve tankerlere dolmuş işlemlerinden kaynaklanan baca dışı kaynaklı uçucu organik emisyonu kütleli debi hesaplamalarında Ek-12.b'deki esaslara uyulmalıdır.

2.3. Tesiste bulunan bağlantı ekipmanlarından (vana, flanş, emniyet ventili vb.) ve tankerlere dolmuş işlemlerinden kaynaklanan baca dışı kaynaklı uçucu organik emisyonların toplam kütleli debisinin Ek-2 Tablo 2.1'de belirtilen verilen değerleri aşması halinde tesis etrafında Ek-2'de belirtilen esaslara göre tesis etki alanında Hava

Kirlenmesine Katkı Değeri hesaplanmalıdır. Hava Kirlenmesine Katkı Değerinin en yüksek olduğu inceleme alanı içinde Ek 2'de yer alan esaslara göre tesis etrafında hava kalitesi ölçümlerinin yapılarak hava kalitesi ölçüm sonuçları Ek 2-Tablo 2.2 kapsamında değerlendirilmelidir.

2.4. Emisyon izin dosyasına Ek-10 ve Ek-11'de yer alan belgeler dışında depolama tankları güvenlik sertifikaları ve TSE tarafından düzenlenen Hizmet Yeri Yeterlilik Belgesi eklenmelidir.

2.5. Ek-1'deki ilgili esaslara uyulmalıdır.

3) Organik kimyasal maddelerin (alkoller, aldehitler, aromatikler, aminler, ketonlar, asitler, esterler, asetatlar, eterler gibi çözücü maddeler) Depolandığı Tesisler:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

3.1. Depolama tank nefesliklerinden, bağlantı ekipmanlarından ve tankerlere dolum işlemlerinden kaynaklanan baca dışı kaynaklı uçucu organik emisyonu kütleli debi hesaplamalarında Ek-12.c'deki esaslara uyulmalıdır.

3.2. Tesiste bulunan tank nefesliklerinden, bağlantı ekipmanlarından (vana, flanş, emniyet ventili vb.) ve tankerlere dolum işlemlerinden kaynaklanan baca dışı kaynaklı uçucu organik emisyonların toplam kütleli debisinin Ek-2-Tablo 2.1'de verilen değerleri aşması halinde tesis etrafında Ek-2'de belirtilen esaslara göre tesis etki alanında Hava Kirlenmesine Katkı Değeri hesaplanmalıdır. Hava Kirlenmesine Katkı Değerinin en yüksek olduğu inceleme alanı içinde Ek 2'de yer alan esaslara göre tesis etrafında hava kalitesi ölçümlerinin yapılarak hava kalitesi ölçüm sonuçları Tablo 5.10 kapsamında değerlendirilmelidir. Analiz sonuçlarının Tablo 5.10 da değerlendirilmek üzere depolanan maddeler esas alınarak sınıf analizlerinin yapılarak ayrı ayrı verilmesi gerekmektedir.

3.3. Ek-1'deki ilgili esaslara uyulmalıdır.

Z) YİRMİÜÇÜNCÜ GRUP TESİSLER: Maya Üretim Tesisleri:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır

Toplam karbon olarak organik madde emisyonu Ek-1'in (h) bendindeki değerleri geçmemelidir.

AA) YİRMİDÖRDÜNCÜ GRUP TESİSLER: Bitkisel Ham Maddeden Katı ve Sıvı Yağ Üretim Tesisleri

Bu tesislerde aşağıda verilen esaslara uyulmalıdır:

1) Atık gazlar; örneğin tohum silosu, tohum hazırlama, toslama, kurutma, soğutma, kaba tahıl silosu, paketleme, kaba tahıl yükleme gibi ortaya çıktığı yerde toplanmalı ve bir atık gaz temizleme tertibatına aktarılmalı ya da emisyonu azaltmaya yönelik eşdeğer tedbirler alınmalıdır.

2) Kükürt oksit emisyonu;

Kokuyu azaltıcı biyolojik filtre kullanılıyorsa, aşağıda belirtilen kükürt oksit emisyonu hakkındaki sınırlar geçerli değildir Ancak; biyolojik filtre kullanılmıyorsa aşağıdaki belirtilen kükürt oksit emisyonu hakkındaki sınırlar geçerlidir.

Kükürt oksidi (kükürt dioksit ve kükürt trioksit), kükürt dioksit olarak gösterilir.

Kütleli debisi 1,8 g/saat veya

Konsantrasyonu 0,35 mg/Nm³

değerlerini geçmemelidir.

3) Toplam toz;

Tohum kondisyonlama (havalandırma), tohum hazırlama, toslama ve soğutma tesisi kurutucu bölümü, kaba tahıl kurutma ve soğutma, paletleme gibi işlemler sırasında nemli toz emisyonu ortaya çıkması durumunda Ek-1 de yer alan Diyagram 1 geçerlidir.

BB) YİRMİBEŞİNCİ GRUP TESİSLER Şeker Fabrikaları:

1) Şeker Pancarı Küspesi Kurutma Tesisi:

Bu tesislerde aşağıda verilen esaslara uyulmalıdır.

Şeker pancarı küspesi kurutma tesisi dolaylı kurutma (buharla kurutma) tekniğine göre kurulmalı ya da emisyonu azaltmaya yönelik eş değer tedbirler alınmalıdır. Tesisin kurutma ya da enerji santrali gibi birimlerde değişiklik olması halinde orantılılık ilkesi göz önünde bulundurulmak suretiyle dolaylı kurutma talep edilip edilmeyeceği gözden geçirilmelidir.

1.1) Organik Maddeler:

Atık gaz içindeki toplam karbon olarak organik madde emisyonları 0,65 kg/saatlik kütle debisini geçmemelidir. Organik madde emisyonları için Ek-1'deki sınırlar geçerli değildir.

1.2) Doğrudan kurutma yöntemli tesisler için atık gazlardaki emisyonlar için hacimsel O₂ miktarı % 12 alınarak aşağıdaki kurallar esas alınır.

Koku emisyonu azaltmak amacıyla tambur giriş sıcaklığı 750°C'yi,

Atık gaz halindeki toz haldeki emisyonlar 60 mg/Nm³,

değerini aşamaz.

1.3) Kükürt dioksit ve azot oksit emisyonları için Ek-5.A daki sınırlar geçerlidir.

1.4) Bunların dışında, şeker fabrikalarında Ek-1'deki ilgili esaslara uyulmalıdır.

CC) YIRMİALTINCI GRUP TESİSLER Diğer Tesisler:

Ek 8' de emisyon iznine tabi tesisler arasında bulunmasına karşın yukarıdaki gruplarda yer almayan tesisler aşağıdaki hüküm ve sınır değerlere tabidir.

1) Atık gazlarda bulunan toz şeklindeki emisyon, özel toz emisyonu değilse Ek-1, Diyagram 1'de yer alan sınır değerini aşmamalıdır. Tesisten kaynaklanan özel toz emisyonları Ek-1'de yer alan özel toz sınır değerleri aşmamalıdır.

2) Atık gazlarda bulunan organik bileşiklerin buhar ve gaz biçimindeki emisyonları Ek-1'de yer alan sınır değerleri aşmamalıdır.

3) Baca gazı hızı ve yüksekliği Ek-4'e uygun olmalıdır.

4) Bunların dışında, Ek-1'deki ilgili esaslara uyulacaktır.

GENEL KURALLAR, BİRİMLER, SEMBOLLER, ÇEVİRMELER**1) Hava Kalitesi**

Kütle Konsantrasyonu: Havanın birim hacminde hava kirleticinin kütesidir. Birim g/m^3 , mg/m^3 veya $\mu g/m^3$ dir.

Çöken tozlar için konsantrasyon: Birim zamanda örtülen birim yüzeyde tozun kütesidir. g/m^2 gün, mg/m^2 gün ve $\mu g/m^2$ gün birimleriyle verilir.

Hacim Konsantrasyonu: Havanın milyon hacmindeki hava kirleticinin hacmidir. Birim olarak ppm ile verilir.

μm : Mikrometre	1 μm = 0,001 mm
ng : Nanogram	1 ng = 0,001 μg
μg : Mikrogram	1 μg = 0,001 mg
mg : Miligram	1 mg = 0,001 g

$$1 \text{ ppm (parts per million)} \times \frac{M \cdot 10^3}{RT/P} = \mu g/m^3$$

M :	Hava kirleticinin mol kütesi hava kirleticinin mol kütesi
R :	Gaz sabiti: 0,08207
T :	Mutlak Sıcaklık (0K)
P :	Atmosfer Basıncı (atm.)
V :	Hacim (lt)
	1 lt = 1 dm^3
	1 dm^3 = 0,001 m^3

$$C \text{ (mg/Nm}^3\text{)} = C \text{ (ppmV)} * \frac{M}{22,4}$$

C (mg/Nm³) : Normal koşullarda (0 derece C. 1 atm)kütlese konsantrasyon

C (ppmV) : Hacimsel konsantrasyon (milyonda bir birim)

M: Bir molekül gazın ağırlığı

2) Emisyonlar

Kütle Konsantrasyonu: Atık gazın birim hacmi başına yayılan hava kirleticinin kütesidir. g/Nm^3 , mg/Nm^3 birimleriyle verilir.

a) Normal şartlardaki (0^0C ve 1 atm. de) atık gazda su buharından ileri gelen nem çıkartılarak, (Kuru bazda)

b) Normal şartlardaki (0^0C ve 1 atm. de) atık gazda su buharı ile birlikte (Islak bazda) hesaplanır.

Bu Yönetmelikte belirtilen emisyon sınır değerleri kuru baz ve normal şartlar esas alınarak belirlenmiştir.

Kütlese Debi: Birim zamanda yayılan hava kirleticinin kütesidir. Kg/saat, g/saat, mg/saat birimleriyle verilir.

Ürün başına Kütle: Elde edilen veya işlenen ürün kütesi başına yayılan hava kirleticinin kütesidir. kg/ton, g/ton birimleriyle verilir.

Baca Gazı: Bir baca üzerinden verilen katı, sıvı ve gaz halindeki emisyonları taşıyan atık gazlardır.

1 atm. = 1013 mbar, 1mbar = 0,001 bar = 100 Paskal

KJ/h : Bir saatte kilo joule

MJ/h : Bir saatte Mega joule 1 MJ = 1000 kJ

GJ/h : Bir saatte Giga joule 1 GJ = 1000 MJ

TJ/h : Bir saatte Tega joule 1 TJ = 1000 GJ

t: ton

h: saat

s: saniye

m^3/h : Bir saatte metreküp (Hacimsel Debi)

Isıl Güç (Yakıt Isıl Gücü, Anma Isıl Gücü): Bir yakma tesisinde birim zamanda yakılan yakıt miktarının yakıt alt ısı değerleriyle çarpılması sonucu bulunan asıl güç değeridir. KW, MW birimleri ile verilir.

Isıl Güç: $kg/saat \times kcal/kg \times 4.18 \text{ kJ/kcal} \times h/3600 \text{ s} = kW$

Birim Zamanda Tüketilen Yakıt: kg/saat

Alt Isıl Değer: kcal/kg

4,18 kJ : 1kcal

1 saat (h): 3600 s

1000 KW: 1 MW

Kükürt Emisyon Derecesi: Bir yakma tesisinin kükürt emisyon derecesi,

Yayılan Toplam Kükürt Miktarı x 100

Yakıtla Verilen Toplam Kükürt Miktarları

şeklinde tanımlanır.

Mevcut Tesis : Yönetmeliğin yayımlanmasından önce kurulmuş veya kurulmakta olan tesisler

Yeni Tesis: Yönetmeliğin yayımlanmasından sonra kurulacak olan tesisler

1.3 Fazla Havada Karbondioksit ve Oksijen Dönüşümleri

Karbondioksit Dönüşümü aşağıdaki formülle hesaplanır:

$$\text{mg/Nm}^3 (\text{ref.}) = \frac{\text{CO}_2 \% (\text{ref})}{\text{CO}_2 \% (\text{ölçülen})} \times \text{mg/Nm}^3 (\text{ölçülen})$$

$\text{mg/Nm}^3 (\text{ref})$: Düzeltilmiş kütle konsantrasyonu

$\text{CO}_2 \% (\text{ref})$: Referans alınan karbon dioksit yüzdesi

$\text{CO}_2 \% (\text{ölçülen})$: Baca gazında ölçülen karbon dioksit yüzdesi.

$\text{mg/Nm}^3 (\text{ölçülen})$: Baca gazında ölçülen kütle konsantrasyonu

Oksijen Dönüşümü aşağıdaki formülle hesaplanır:

$$\text{mg/Nm}^3 (\text{ref.}) = \frac{21 - \text{O}_2 \% (\text{ref})}{21 - \text{O}_2 \% (\text{ölçülen})} \times \text{mg/Nm}^3 (\text{ölçülen})$$

$\text{mg/Nm}^3 (\text{ref})$: Düzeltilmiş kütle konsantrasyonu

$\text{O}_2 \% (\text{ref})$: Referans alınan oksijen yüzdesi

$\text{O}_2 \% (\text{ölçülen})$: Baca gazında ölçülen oksijen yüzdesi.

$\text{mg/Nm}^3 (\text{ölçülen})$: Baca gazında ölçülen kütle konsantrasyonu

Fazla hava hacminde karbon dioksit yüzdesi verilmişse, aşağıdaki formülle, hacimdeki yüzde oksijen dönüşümü hesaplanır:

$$\text{O}_2 \% = 21 \times \text{CO}_2 \% (\text{Ölçülen})$$

$\text{CO}_2 \% (\text{max})$

Fazla havasız yanma olduğu zaman farklı yakıtlar için, aşağıdaki verilen maksimum (max) karbondioksit değeri kullanılır:

Evsel Atık : 20 %

Kömür : 19 %

Fuel-oil : 18%

Dizel-oil : 16%

Doğalgaz : 12%

01/01/2010'dan sonra geçerli olacak İnorganik ve Organik Toz Emisyonları, İnorganik ve organik buhar ve gazlar, kanserojen maddeler ve bunlara ait sınır değerleri:

01/01/2010 tarihinden itibaren geçerli olacak Tablo 7.1.1 ve Tablo 7.1.2. de belirtilen İnorganik ve Organik Toz Emisyonları ve bunlara ait sınır değerler aşağıdadır.

İnorganik toz emisyonları için emisyon sınır değerleri (Tablo 7.1.1)

I'inci sınıfa giren inorganik toz emisyonu (1g/saat veya üzerindeki emisyon debileri için)	0.20 mg/Nm ³ .
II'inci sınıfa giren inorganik Toz emisyonu (5g/saat veya üzerindeki emisyon debileri için)	1 mg/Nm ³
III'üncü sınıfa giren inorganik Toz emisyonu (25g/saat veya üzerindeki emisyon debileri için)	5 mg/Nm ³ max

Tablo 7.1.1. İnorganik toz emisyonunda özel maddeler

I.sınıf maddeler	II.sınıf maddeler	III. sınıf maddeler
-Arsenik ve bileşikleri -Civa ve İnorganik civa bileşikleri -Cüruf yünü elyafı (fiberler) -Demir pentakarbonil -Gümüş ve bileşikleri -Kadmium ve bileşikleri -Kristobolit -Kuarz, solunabilen -Platin bileşikleri -Radyum bileşikleri -Seramik fiberler -Silika elyaflar, özellikle Kristobolit ve tridimit, ve solunabilen kuvarz -Talyum ve bileşikleri -Tridimit -Vanadyum bileşikleri, özellikle Vanadyum oksitler, halajenürler ve sülfatlar, ve vanatlar	-Bakır (kokulu gaz) -Cam yünü elyaf -Kobalt (füme) ve kobalt bileşikleri -Krom III Klorür (CrCl ₃) -Kurşun ve inorganik kurşun bileşikleri -Kurşun molibdat -Rodyum ve bileşikleri (suda çözünemeyen) -Selenyum ve bileşikleri -Taş yünü fiberler -Tellür ve bileşikleri	-Antimon ve bileşikleri -Bakır ve bileşikleri -Baryum ve bileşikleri -Çinko klorür (kokulu gaz) -Floresan -Florürler -Kalay ve inorganik kalay bileşikleri -Kalsiyum florür -Kalsiyum Oksit -Krom ve bileşikleri (2.3.1'de sözü edilen Cr (VI) bileşikleri dışında) -Mangan (kokulu gaz) ve mangan bileşikleri -Palladyum ve bileşikleri -Platin ve suda çözünemeyen Platin bileşikleri -Potasyum ferrisiyanür -Potasyum hidroksit -Siyanürler -Sodyum hidroksit -Tantal -Vanadyum, Vanadyum alaşımları ve Vanadyum Karpit -Yitriyum - Yitriyum oksit

Organik toz emisyon maddeleri için sınır değerleri (Tablo 7.1.2)

I'inci sınıfa giren organik toz emisyonu (0,1kg/saat veya üzerindeki emisyon debileri için)	10 mg/Nm ³ .
II'inci ve III'üncü sınıfa giren organik toz emisyonu Atık gaz emisyon debisi 0,5 kg/saat den küçük olanlar için	50 mg/Nm ³
Atık gaz emisyon debisi 0,5 kg/saat eşit veya büyük olanlar için (filtre çıkışı)	10 mg/Nm ³

Tablo 7.1.2. Organik toz emisyonunda özel maddeler

I.sınıf maddeler	II.sınıf maddeler	III. sınıf maddeler
-Antrasen -Bifenil -Difenil -Difenil eter -Difenilmethan-2,4-di-isosiyanat -MAA (Maleik asit anhidrit) - Maleik anhidrit -MDI (Difenil-2-metan) -Metil-2,4-fenil-diizosiyanat -Metil-2,6-fenil-diizosiyanat -Nitro-kresoller -Nitrofenoller -Nitrotoluenler -Ftalik anhidrit -TDI (2-metil-1,4-fenilen-diizosiyanat) -Toluen-2,4-diizosiyanat -Toluen-2,6-diizosiyanat	-Naftalin -Polietilen glikol -Antrasen aminler, 1-4 benzokinon, naftalin	-Benzoik asit metil ester -Metil benzoat

- Tablo 7.1.1., Tablo7.1.2. ve bu tablolara ait sınır değerleri 01/01/2010 tarihinden itibaren geçerlidir.

Tablo 7.1.1., Tablo7.1.2'de bulunmayan toz emisyonundaki özel maddeler etkilerine en yakın sınıfa dahil edilecektir. Etkilerine göre gruplanması mümkün değilse kimyasal yapısına en yakın gruba dahil edilmelidir.

Tablo 7.2.1.'de I, II, III ve IV olarak sınıflandırılan, proses, depolama, nakil vb işlemlerden atılan veya kaçan atık gazlarda bulunan organik bileşiklerin buhar ve gaz biçimindeki emisyonları, aynı sınıftan birden fazla bileşik bulursa dahi, bunların toplam emisyonları, aşağıdaki değerleri aşamaz

İnorganik Buhar ve Gaz Emisyonları sınır değerleri (Tablo 7.2.1)

I'inci sınıfa giren inorganik bileşiklerin emisyonu (10g/saat veya üzerindeki emisyon debileri için)	1 mg/Nm ³
II'inci sınıfa giren inorganik bileşiklerin emisyonu (50g/saat veya üzerindeki emisyon debileri için)	5 mg/Nm ³
III'üncü sınıfa giren inorganik bileşiklerin emisyonu (300g/saat veya üzerindeki emisyon debileri için)	30 mg/Nm ³
IV'üncü sınıfa giren inorganik bileşiklerin emisyonu (5 Kg/saat veya üzerindeki emisyon debileri için)	200 mg/Nm ³

Tablo 7.2.1. İnorganik buhar ve gazlar

I. sınıf	II. sınıf	III. sınıf	IV. sınıf
-Arsenik trihidrür (Arsin) -Klordioksit -Siyanojen klorür -Diboran (B ₂ H ₆) -Fosgen -Fosfin (Fosfor trihidrit)	-Bor triklorür -Bor triflorür -Brom ve bileşikleri (HBr olarak hesaplanır) -Cl ₂ (gaz) -Flor ve bileşikleri (HF olarak hesaplanır) -Germanyum hidrür -Hidrojen Siyanür (HCN) -Hidrojen İyodür -Hidrojen sülfür -Azot triflorür -Fosforik asit -Silisyum tetraflorür -Silisyum tetrahidrür -Sülfirik asit	-Klorürler ve bileşikleri (HCl olarak hesaplanır) -Diklorosilisyumdihidrit -Nitrik asit (duman) -Silisyum tetraklorür -Kükürt hekzaflorür -Triklorsilan	-Amonyak -NO _x (NO ₂ olarak hesaplanır) -SO _x (SO ₂ olarak hesaplanır))

Tablo 7.2.1. ve ona ait sınır değerler 01/01/2010 tarihinden itibaren geçerlidir.

01/01/2010 tarihinden itibaren geçerli olan Organik buhar ve gazlar ve bunlara ait sınır değerleri aşağıdadır. Organik Buhar ve Gaz Emisyonları için sınır değerleri (Tablo 7.2.2)

I'inci sınıfa giren organik bileşiklerin emisyonu (0,1 kg/saat veya üzerindeki emisyon debileri için)	20 mg/Nm ³
II'inci sınıfa giren organik bileşiklerin emisyonu	100 mg/Nm ³

(2 kg/saat veya üzerindeki emisyon debileri için)
 III' üncü sınıfa giren organik bileşiklerin emisyonu
 (3 kg/saat veya üzerindeki emisyon debileri için)

150 mg/Nm³

Tablo 7.2.2 Organik buhar ve gazlar

I. sınıf	II. sınıf	III. sınıf
-Asenaften	- Asetik asit	-Aseton
-Asenaftilen	-Asetik metil esteri (Metil asetat)	- Asetikasit etilesteri
-Akrilikasit	-Asetik vinil esteri (Vinil asetat)	-Asetikasit n-butil esteri
-Akrilikasit etilesteri	-Asetonitril	-Asetik ester
-Akrilikasit metilesteri	-Alkoletilen-oksit-fosfat esteri(c12/c14 monomerleri, dimerleri ve trimerlerinin karışımı)	-Asetilen
-Akrolein (propenal)	-6-Aminoheksanoik asit (dimer)	-Alkilalkoller
-Alkillendirilmiş kurşun bileşikleri	-6-Aminoheksanoik asit (monomer)	-1-Brombütan
-Amino benzen	-6-Aminoheksanoik asit (trimer)	-Bromklormetan
-Amino etan (etil amin)	-i- Amilasetat	-1-Brompropan
-Amino metan (metil amin)	-n- Amilasetat	-Ter-bütanol
-sec- amil asetat	-Anisol	-2-Bütanon
-Anilin	-Benzaldehit	-iso-Bütilasetat
- Asetaldehit	-Benzilalkol	-n-Bütilasetat
-Asetik anhidrit	-Bisiklo(4,4,0)dekan	-Bütilstearat
-Aziridin (etilen imin)	-Bütanal	-Dekametilsiklopentasiloksan (d5)
-Benzal klorür	-n- bütanol	-Diasetonalkol
-Benzilbütülfalat	-i- bütanol	-Dibütül eter
-Benzilklorür	-2- bütanol	-2,2-diklor-1,1,1-trifloreten
-Benzo(g,h,i)perilen	-sec- bütanol	-1,2-diklor-1,1,2-trifloreten
-Benzotriklorür	-bütildiglikol	-1,2-Dikloretilen
-Bisfenol A	-bütülglikol	-Diklormetan
-2,2 bis(4-hidroksifenil)propan	-bütülglikolasetat	-Dodesilmaleat
-Bromdiklormetan	-bütülglikolat	-Dietileter
-Bütüla akrilat	-3-bütoksi-1-propanol	-Diizobüten
-1,2 diaminmetan	-1-bütoksi-2-etilasetat	-Diizopropileter
-2,4-dibromfenol	-1-bütoksi-2-propanol	-2,3-dimetilbütan
- Dietilamin	-2-bütoksietanol	-Dimetileter
-Di-izobütülfalat	-2-(2-bütoksi-etoksi)-etanol	-1,2-Etandiol
-1,2 diklorbenzen	-2-(2-bütoksi-etoksi)-etilasetat	-Etanol
-1,1 dikloretilen	-Bütül laktat	-Etanolamin
- Diklorofenoller	-n-bütülmetakrilat	-Etilasetat
- Dimetilamin	-Bütül alkol	-Etilklorür
-N,N dimetilanilin	-n-bütüldaldehit	-Etilen
-Dimetilizopropilamin	-Dekahidronaftalin	-Etilenglikol
-Dimetilmerkaptan	-Dekalin	-Etilformiat
-Di(2-metilpropil)ftalat	-Di(2-etilheksil)ftalat	-Etilmetilketon
-1,4-dioksan	-1,4- Diklorbenzen	-Etin
-Dinonilftalat	-1, 1 - Dikloretan	-Gliserol
-Distearildimetil-amonyum bisülfat	-1,2- diklorpropan	-Gilkol
-Distearildimetil- amonyum metasülfat	- Dietanolamin	-Hekzafloraetan
- Etanal	-Dietilbenzen	-Hekzametilsiklo-trisiloksan (d3)
-Etilakrilat	(1,2-;1,3-;1,4- izomerleri)	-Hidrokarbonlar, olefinik
-Etilamin	-Dietilkarbonat	-Hidrokarbonlar, parafinik
-Etilenimin	-Dietilenglikol bütileter	-4-Hidroksi-4-metil-2-pentanon
-Etilpropenoat	-Dietilenglikol monoetileter	-İzobütanol-2-amin
- Fenol	-Dietiloksalat	-İzobüten
-Fenantren	-1,1- difLoreten	-İzobütülen
- Formaldehit	-1,3- dihidroksi benzen	-İzobütülmtilketon
- Formik Asit	-Diizobütülmtilketon	-İzobütülmstearat
- Furaldehit	-Diizopropilbenzen	-İzo-dekanol
- Furfurol	-N,N- dimetilasetamit	-İzo-propanol
-Glioksal	-Dimetilaminoetanol	-2-İzopropoksipropan
-Heksafloropropen	-N,N- dimetilformamit	-İzopropil asetat
-1,6 Hekzandiizosiyonat	-2,6- dimetil-heptan-4-on	-Karbontetraflorür
	-Dioktilftalat	-Kloroetan

<ul style="list-style-type: none"> - Hekzametilendiizosiyanat - İzopropil-3-klorfenilkarbomat - İzopropilfenilkarbamat -Kapolaktam -Karbontetraklorür -Ketilpridinyumklorür -Klorasetaldehit -Klorasetikasit -2-kloretanal -Kloroform -Klormetan (metil klörür) -α-klor toluen -Krezoller =hidroksi toluen -Merkaptanlar -Metil metakrilat -Metanal -Metil-(2-metil)-propinoat -Metilakrilat -Metilamin -2-Metilnilin -2-metilbromür -Metilklörür -Metiletilketonperoksit -Metilmetakrilat -Metilfenoller -Metilpropenoat -2-Metoksietilasetat - Nitrobenzen -Organostannic bileşikler -Organik kalay bileşikleri -Perasetik asit -Piperazin -Piridin -Propenal -Propenoik asit -n-propilamin -Tehylheksilkrilat -Terfenil -1,1-dimetiletilhidroperoksit -1,2,3,4-tetrabrommetan -1,1,2,2-tetrakloretan -Tetraklormetan -Tiyoalkoller -Tiyobismetan - Tiyoeterler -o-toluidin -Tribrommetan -2,4,6-tribromfenol -Trietilamin -Trifenilfosfat -1,1,2-Trikloretan -Triklorfenoller -Triklormetan(Kloroform) -Ksenoller 	<ul style="list-style-type: none"> -Dipropilenglikol monometileter -DOP -2-Etoksietanol -2-Etoksietilasetat -Etoksipropilasetat -Etil laktat -Etülsilikat -Etil-α-hidroksipropionat -Etilbenzen -Etildiglikol -Etilenglikol monoetileter -Etilenglikol monometileter -Fenoksietanol -Fenoksipropanol -Formik asit metilesteri -Furfurilalkol -2-Hidroksimetilfuran -2,2' -İmindietanol -İsokumol -İzoforon -İzo-oktil/nonil-fenil-polİglikol eter (5 etilen oksit kısımları ile) -İzopropenilbenzen -İzopropilbenzen -Limonen -Karbon disülfür - hintyağı etoksilat (15 etilen oksit kısımları ile) -2-Klor-1,3-bütadien -Klorbenzenler -2-klorpren -2-klorpropan - Ksilen -2,4-Ksenol (2,4- dimetilfenol) -Kümen -1-metoksi2-propanol -1-metoksi-2-propilasetat -2-metoksietanol -3-metoksietoksietanol -2-metoksipropanol -2-metoksipropilasetat -Metoksipropilasetatlar -5-metil-2-hekzanon -1-metil-3-etilbenzen -N-metilasetamit -Metilasetat -Metilbenzen -Metilkloroform -Metilsikloheksanon -Metilformat -Metilglükol -Metilizoamilketon -α-metilstiren -Metil-tartar-bütileter (MTBE) -Aromatik hidrokarbon karışımları -Monoetileter asetat -1,2- pentadiol -Perkloretilen -Propanal -1,2- propandiol -Propanoik asit -Propanaldehit -Propionik asit 	<ul style="list-style-type: none"> -Sıvı parafin -MEK (2-bütanon) -Metanol -3-Metil-2-bütanon -4-metil-2-pentanon -2-metil-2-propanol -Metilsikloheksan -Metilenklörür -Metiletilketon -Metilizobütüilketon -Metilizopropilketon -2-metilpropen -Metilpropilketon -n-Metilprolidon -MIBK (4-metil-2-pentanon) -Alifatik hidrokarbonların karışımı -Oktafloorpropan -Oktametsiklo-tetrasiloksan(d4) -Penta-eritrol ve c9-c10 uçucu asit esterleri -Pentan -2-Pentanon -3-Pentanon - Petrol (benzin) -Mineral Petrol yağları -Pinenler -Potasyum oleat -2-Propanol -Propanon -n-propenol -i-Propilasetat -Silikon yağı -Sikloheksan -$\alpha\alpha$-Terpinol -Tetraflormetan -Tridekanol (izomerlerin karışımı) -Tridesil alkol -Triflormetan -2,4,4-Trimetil-1-penten -Trimetilbromat -Beyaz alkol
--	--	--

	-n-propilasetat -n-propilbenzen -Propilenglikol -Resorkinol -Sikloheksanol -Sikloheksanon -Sorbitalhekzaoleat,etoksilat -Stiren -Tetrakloretilen -Tetraetil ortasilikat -Tetrahidrofuran -1,2,3,4-Tetrahidronaftalin -Tetralin -1,2,3,4-Tetrametilbenzen -1,2,3,5-Tetrametilbenzen -1,2,4,5-Tetrametilbenzen -Toluen -1,1,1-Trikloretan -Trikloretillen TRI -Trietanolamin -Trietilen tetramin -Trimetil benzen -Bitkisel yağ, sülfatı -Vinil asetat -Vinil benzen -Viniliden florür	
--	---	--

Tablo 7.2.2. ve ona ait sınır değerleri 01/01/2010 tarihinden itibaren geçerlidir.(Petrolkoku kullanarak enerji elde edilen tesislerde Tablo-7.2.2. ve ona ait sınır değerler Yönetmelik yürürlüğe girdiği tarihten itibaren geçerlidir). 01/01/2010 tarihinden itibaren geçerli olacak maddeler ve sınır değerleri:

Tablo 7.2.1., Tablo7.2.2 bulunmayan organik maddeler etkilerine en yakın sınıfa dahil edilecektir. Etkilerine göre gruplanması mümkün değilse kimyasal yapısına en yakın gruba dahil edilmelidir.

Kanserojen maddeler ve Polisiklik aromatik hidrokarbonlar (PAH) için sınır değerler (Tablo 7.3.1 ve 7.3.2)

I. sınıf	II. sınıf	III. sınıf
0,5 g/saat	5 g/saat	25 g/saat
0,10 mg/Nm ³	1 mg/Nm ³	5 mg/Nm ³

Tablo 7.3.1. Kanserojen maddeler

I.sınıf	II.sınıf	III.sınıf
-Benzo(a)antrasen	-3,3'-Dikloro-(1,1'-bifenil)	-Akrilonitril
-Benzo(a)piren	-3,3-Diklorbenzidin (+tuzları)	-Benzen
-Benzo(j)florenten	-Dietyl sülfat	-1,3-bütadien
-Benzo(k)florenten	-Dimetil sülfat	-Bütadien
-Berilyum ve bileşikleri	-1,2-Epoksietan	-1-Klor-2,3-epoksipropan (Epiklorhidrin)
-Cr(VI) bileşikleri	-Etenoksit	-Kloreten
-Dibenzo(a,h)-antrasen	-Etilenoksit	-1,2-Dibrommetan
-2-Naftilamin (+ tuzları)	-Nikel ve bileşikleri	-1,2-dikloretan
-2-Nitropropan		-1,2-Epoksipropan
		-Hidrazin (+tuzları)
		-Propen oksit
		-Propennitril
		-Propilen oksit
		-Vinil klorür

Tablo 7.3.2.

Polisiklik aromatik hidrakarbonlar (PAH)- I. sınıf Kansorejen Maddeler
-3,6-dimetil-fenantren
-3-metilklorantren
-5-metilkrisen

-7H-dibenzo-(c,g)karbazol
-Asenaften
-Asenaftilen
-Antrasen
-Benzo(a)antrasen
-Benzopiren
-Benzo(b)florenten
-Benzo(b)floren
-Benzo(e)piren
-Benzo(g,h,i)perilen
-Benzo(j)florenten
-Benzo(k)florenten
-Krisen
-Koronen
-Dibenzo(a,e)piren
-Dibenzo(a,h)antrasen
-Dibenzo(a,h)piren
-Dibenzo(a,i)piren
-Dibenzo(a,i)antrasen
-Dibenzo(a,l)piren
-Dibenzo(a,h)akridin
-Florenten
-Floren
-İnden(1,2,3-c,d)piren
-Naftalin
-Fenantren
-Piren

Tablo 7.3.1. ve Tablo 7.3.2. ve ona ait sınır değerler 01/01/2010 tarihinden itibaren geçerlidir.
Tablo 7.3.1., Tablo7.3.2 bulunmayan maddeler etkilerine en yakın sınıfa dahil edilecektir. Etkilerine göre gruplanması mümkün değilse kimyasal yapısına en yakın gruba dahil edilmelidir.

İZNE TABİ TESİSLER LİSTESİ

LİSTE A

LİSTE B

Bu listedeki tesisler için izin, Çevre ve Orman Bakanlığı tarafından verilir.	Bu listedeki tesisler için izin, Mahalli Çevre Kurulunun görüşü alınarak Yetkili merci Valilik tarafından verilir.
1.Enerji Üretimi	
1.1. Katı, sıvı ve gaz yakıtlı termik santraller, ısı santralleri:	
a) Katı (Kömür, kok, kömür briketi, turba, odun, plastik veya kimyasal maddelerle kaplanmamış ve muameleye tabi tutulmamış odun artıkları, petrol koku) ve sıvı (fuel-oil, nafta, motorin, biyodizel vb.) yakıtlı tesislerden toplam yakma sistemi ısı gücü 100 MW veya daha fazla olanlar.	Katı (Kömür, kok, kömür briketi, turba, odun, plastik veya kimyasal maddelerle kaplanmamış ve muameleye tabi tutulmamış odun artıkları, petrol koku) ve sıvı (fuel-oil, nafta, motorin, biyodizel vb.) yakıtlı tesislerden toplam yakma sistemi ısı gücü 1 MW ve daha büyük 100 MW'tan küçük olanlar.
b) Gaz yakıtlı tesislerden toplam yakma sistemi ısı gücü 100 MW veya daha fazla olanlar.	Gaz yakıtlı tesislerden toplam yakma sistemi ısı gücü 2 MW ve daha büyük 100 MW'tan küçük olanlar
1.2. Aşağıdaki yakıtları yakan tesisler:(Oteller, ekmek fırınları, hamamlar vb. bulunan yakma tesisleri hariçtir)	
a) Kömür, kok, kömür briketi, turba, fuel-oil, nafta, motorin, odun, plastik ve kimyasal maddelerle kaplanmamış ve muameleye tabi tutulmamış odun artıkları, biyodizel yakan veya toplam yakma sistemi ısı gücü 100 MW veya daha fazla olan tesisler.	Kömür, kok, kömür briketi turba, fuel-oil, nafta, motorin, odun, plastik ve kimyasal maddelerle kaplanmamış ve muameleye tabi tutulmamış odun artıkları, biyodizel yakan ve toplam yakma sistemi ısı gücü 1MW veya daha büyük 100 MW'den küçük olan tesisler.
b) Gaz yakıt (doğalgaz, sıvılaştırılmış petrol gazı, kokgazı, yüksek fırın gazı, fuel gaz) yakan ve yakma sistemi ısı gücü toplam 100 MW veya daha fazla olan tesisler.	Gaz yakıt (doğalgaz, sıvılaştırılmış petrol gazı, kokgazı, yüksek fırın gazı, fuel gaz) yakan ve toplam yakma sistemi ısı gücü 2 MW veya daha büyük ve 100 MW'den küçük olan tesisler.
c) Biyokütlenin (Pirina, ayçiçeği, pamuk çiğiti vb) yakıt olarak kullanıldığı yakma ısı gücü 100 MW veya daha fazla olan tesisler.	Biyokütlenin (pirina, ayçiçeği, pamuk çiğiti vb) yakıt olarak kullanıldığı yakma ısı gücü 500 kW veya daha büyük 100 MW tan küçük olan tesisler.
1.3. Paragraf 1.2'de belirtilen yakıtlar dışındaki katı ve sıvı yanıcı maddelerle çalışan, toplam yakma ısı gücü 50 MW veya üzerinde olan yakma tesisleri.	Paragraf 1.2. de belirtilen yakıtlar dışındaki katı ve sıvı yanıcı maddelerle çalışan, toplam yakma ısı gücü 1 MW veya daha büyük 50 MW'tan küçük olan yakma tesisleri.
1.4. Yakma ısı gücü 100 MW veya üzeri kombine çevrim, birleşik ısı güç santralleri, içten yanmalı motorlar ve gaz türbinleri. (Mobil santrallerde kullanılan içten yanmalı motorlar ve gaz türbinler dahil).	Yakma ısı gücü 1 MW veya daha büyük 100 MW'tan küçük olan kombine çevrim, birleşik ısı güç santralleri, içten yanmalı motorlar ve gaz türbinleri. (Mobil santrallerde kullanılan içten yanmalı motorlar ve gaz türbinler dahil).
1.5. Yakma ısı gücü 100 MW veya üzerinde olan jeneratör ve iş makinaları tahrikinde kullanılan gaz türbinleri. Kapalı çevrim gaz türbinleri, sondaj tesisleri ve acil durumlarda kullanılan Jeneratörler hariç.	Yakma ısı gücü 1 MW veya daha büyük 100 MW'tan küçük olan jeneratör ve iş makinaları tahrikinde kullanılan gaz türbinleri. Kapalı çevrim gaz türbinleri, sondaj tesisleri ve acil durumlarda kullanılan Jeneratörler hariç.
1.6. -	Kapasitesi 1 ton/saat veya daha büyük olan kömür öğütme ve kurutma tesisleri.

1.7.	-	10 ton/gün ve üzeri kapasitede Linyit veya taş kömürü briketleme tesisleri.
1.8.	-	1 ton/gün ve üzeri kapasitede taş kömürü, linyit, odun, turba, koyu katran ve benzeri maddeleri kullanan kuru damıtma tesisleri (Koklaştırma, gazlaştırma, uçucu maddeleri alma, vs.) Odun kömürü üretimi hariç.
1.9.	Katran, katran ürünleri, katran suyu veya gazı damıtma ve işlenmesiyle ilgili tesisler.	-
1.10.	-	Katı yakıtlardan jeneratör ve su gazı üretim tesisleri
1.11.	Parçalama yoluyla hidrokarbonlardan gaz yakıt elde edilen tesisler.	-
1.12.	Kömür gazlaştırma ve sıvılaştırma tesisleri.	-
1.13.	-	Şist ve benzeri diğer taş ve kumlardan sıvı yakıt elde etmede kullanılan tesisler ile bu yakıtın damıtılması ve işlenmesi için kurulan tesisler.
2. Taş, Toprak, Cam, Seramik ve Yapı Malzemeleri		
2.1.	-	Patlayıcı veya alev püskürtücü kullanılan taş ocakları.
2.2.	a)	Üretim Kapasitesi 200 ton/gün veya üzeri olan ve 3213 sayılı Maden Kanununda yer alan madenlerden I.Grup b, II.Grup (Kireçtaşı Dahil), IV.Grup, V.Grup'larda yer alan Doğal ve yapay taşların çıkartıldığı ocaklar
	b)	Üretim Kapasitesi 200 ton/gün doğal ve yapay taşlar, cüruf ve molozların kırılması, öğütülmesi, elenmesi için kurulan tesisler. Akarsulardan elde edilen kum ve/veya çakıl eleme tesisleri hariçtir.
	c)	Üretim ve İşleme Kapasitesi 5000 m ³ /yıl ve üzeri olan mermer üretim tesisleri
2.3.	Klinker üretim kapasitesi 500 ton/gün veya daha fazla olan çimento ve/veya çimento klinkeri üretim tesisleri.	Klinker üretim kapasitesi 500 ton/günden az olan çimento ve/veya çimento klinkeri üretim tesisleri. -
2.4.	Yakıt olarak petrol koku kullanan ve günlük üretim kapasitesi 250 ton ve üzeri olan dolomit, veya kireçtaşı veya magnezit, pişirme tesisleri	Yakıt olarak petrol koku kullanan günlük üretim kapasitesi 250 ton dan az olan dolomit, veya kireçtaşı veya magnezit, pişirme tesisleri Günlük üretim kapasitesi 50 ton ve üzeri olan ve petrol koku dışındaki yakıtlar ve /veya atıkların ek yakıt olarak kullanıldığı Boksit, dolomit, alçı, kireçtaşı, kiselgur, magnezit, kuvars veya şamot pişirme tesisleri
2.5.	-	Alçı, kireçtaşı/kireç, kiselgur, magnezit, mineral boya,

		midye kabuğu, talk, kil, tras, kromit veya çimento klinkeri öğütme tesisleri
2.6. Asbest üretme, işleme veya biçimlendirme tesisleri.		Asbest ürünlerinin makinelerde mekanik biçimlendirilmesi veya işlenmesi
2.7.		Perlit, Şist veya kil patlatma tesisleri
2.8. 200 ton/gün veya üzerinde eritme kapasitesine sahip, cam üretim tesisleri. Haberleşme ve medikal alanda kullanılan ürünleri hazır cam çubuk, bilye ve kütükten üreten tesisler, hazır cam çubuk, bilye ve kütükten elyaf çekme yoluyla cam elyaf üreten tesisler hariçtir.		200 ton/gün'ün altında eritme kapasitesine sahip, cam üretim tesisleri. Haberleşme ve medikal alanda kullanılan ürünleri hazır cam çubuk, bilye ve kütükten üreten tesisler, hazır cam çubuk, bilye ve kütükten elyaf çekme yoluyla cam elyaf üreten tesisler hariçtir.
2.9.	-	Cam ve cam ürünlerini asitlerle parlatan veya matlaştıran tesisler.
2.10.		
a) Günlük üretimi 100 ton veya üzerinde bir kapasiteyle çalışan özellikle seramik veya porselen ürünlerin imalatının yapıldığı tesisler.		Günlük üretimi 100 tonun altında bir kapasiteyle çalışan özellikle, ateş tuğlası, seramik veya porselen ürünlerin imalatının yapıldığı tesisler.
b)	-	Günlük üretimi 75 ton ve üzerinde bir kapasiteyle çalışan özellikle çatı kiremitleri, tuğla, yassı kiremit ürünlerin imalatının yapıldığı tesisler.
2.11.	-	Gazlı beton blokları ve buhar basıncı altında kum-kireç briketi veya elyafli çimento levhaların üretildiği tesisler.
2.12.	-	Üretim kapasitesi 10 m ³ /h veya üzerinde olan, çimento kullanarak beton, harç veya yol malzemesi üreten tesisler; malzemelerin sadece kuru oldukları zaman karıştırıldıkları yerler dahil. (Kuruldukları yerde bir yıldan az kalacak tesisler hariçtir.)
2.13.	-	Üretim kapasitesi 5 ton/saat ve üzerinde olan, çimento veya diğer bağlayıcı maddeler kullanarak, sıkıştırma darbe, sarsma ve titreşim yoluyla şekillendirilmiş malzeme üreten tesisler.
2.14.	-	Yol malzemesi hazırlayan tesislerle, katran eritme ve püskürtme tesisleri dahil, kuruldukları yerde bir yıldan fazla kalacak olan mineral malzemeli bitüm veya katran karışımlarını eriten ve üreten tesisler.
2.15.	-	10 ton/gün ve üzeri Mineral Maddelerin Ergitildiği tesisler
3. Çelik, Demir ve Diğer Metallerin Üretilmesi ve İşlenmesi		
3.1. Cevherleri kavuran (oksit haline getirmek için hava altında ısıtılma), eriten ve sinterleyen (ince taneli maddelerin ısıtma yoluyla bir araya bağlanması) tesisler.		-

3.2. a) Cevherden çelik üreten ve günlük kapasitesi 2000 ton veya üzeri olan tesisler,	Cevherden çelik üreten günlük kapasitesi 2000 tondan küçük olan tesisler
b) Günlük kapasitesi 100 ton veya üzerindeki demir dışı ham metalleri üreten tesisler.	Günlük kapasitesi 15 ton veya daha büyük, 100 tondan küçük demir dışı ham metalleri üreten tesisler.
c) Günlük kapasitesi 500 ton veya üzerindeki ham demir üretim tesisi (Kupol Ocakları vb)	Günlük kapasitesi 50 ton veya üzerindeki ve 500 tondan küçük ham demir üretim tesisi (Kupol Ocakları vb)
3.3. Hurda demir çelikten çelik üreten ve günlük kapasitesi 1000 ton ve üzeri çelik üretim tesisleri.	Ergitme kapasiteleri 1000 ton/gün'e kadar olan döküm demiri veya çelik ergitme tesisleri ile 5 ton ve üzeri şarj kapasitesi olan vakum ergitme tesisleri.
3.4. 50 ton/gün veya üzerinde olan çinko ve çinko alaşımları için ergitme tesisleri veya diğer demir dışı metal ergitme tesisleri ile 20 ton/gün veya üzerinde demir dışı metallerin rafine edildiği tesisler. Aşağıdakiler hariçtir: <ul style="list-style-type: none"> • Vakumlu ergitme tesisleri. • 100 kg/gün kapasiteden düşük üretimi olan Kalay veya bizmut veya rafine çinko, alüminyum veya bakırdan oluşan düşük ergime sıcaklıklı döküm alaşımları için ergitme tesisleri. • Basınçlı döküm veya kokilli döküm makinalarının bir parçası olan ergitme tesisleri. • 100 kg/gün kapasiteden düşük üretimi olan Asil metaller veya sadece asil metallerden veya asil metaller ve bakırdan olan alaşımlar için ergitme tesisleri. • 100 kg/gün kapasiteden düşük üretimi olan Karışımli lehim banyoları. 	100 kg/gün veya daha büyük ve 50ton/gün'den küçük çinko ve çinko alaşımları için ergitme tesisleri veya diğer demir dışı metal ergitme tesisleri ile 100 kg/gün veya daha büyük ve 20 ton/gün'den küçük demir dışı metallerin rafine edildiği tesisler. Aşağıdakiler hariçtir: <ul style="list-style-type: none"> • Vakumlu ergitme tesisleri. • 100 kg/gün kapasiteden düşük üretimi olan Kalay veya bizmut veya rafine çinko, alüminyum veya bakırdan oluşan düşük ergime sıcaklıklı döküm alaşımları için ergitme tesisleri. • Basınçlı döküm veya kokilli döküm makinalarının bir parçası olan ergitme tesisleri. • 100 kg/gün kapasiteden düşük üretimi olan Asil metaller veya sadece asil metallerden veya asil metaller ve bakırdan olan alaşımlar için ergitme tesisleri. • 100 kg/gün kapasiteden düşük üretimi olan Karışımli lehim banyoları.
3.5. -	Özellikle ignotların, kütüklerin, çubukların, sacların ve benzeri olmak üzere, alevle kabuk soymanın gerçekleştirildiği, çelik yüzeyleri işleme tesisleri.
3.6. Metal haddeleme tesisleri.	
3.6.1. Sıcak Haddeleme Tesisleri	
a) Kapasitesi 5000 ton/gün veya daha büyük olan demir veya çeliğin haddelendiği tesisler.	Kapasitesi 5000 ton/gün'den küçük 5 ton/gün veya daha büyük olan demir veya çeliğin haddelendiği tesisler.
b) Kapasitesi 150 ton/gün veya daha büyük demir dışı metallerin haddelendiği tesisler.	Kapasitesi 150 ton/gün'den küçük 5 ton/gün veya daha büyük demir dışı metallerin haddelendiği tesisler.
c) -	Haddeleme işlemi yapılmayan ve anma ısı gücü 1 MW veya daha büyük olan metallerin ısı işleme tabi tutulduğu fırınlar (tav fırınları vb)
3.6.2. Soğuk Haddeleme Tesisleri	

a)	-	Kapasitesi 10 ton/gün veya daha büyük olan demir veya çeliğin haddelendiği tesisler.
b)	-	Kapasitesi 5 ton/gün veya daha büyük olan demir dışı metallerin haddelendiği tesisler.
3.7. Demir, temper veya çelik dökümhaneler. Üretim kapasitesi 200 ton/gün veya üzerinde olan tesisler.		Demir, temper veya çelik dökümhaneler. Üretim kapasitesi 200 ton/gün'un altında olan tesisler.
3.8. Üretim kapasitesi 50 ton/gün veya üzerinde olan demir dışı metallerin döküldüğü dökümhaneler.		Üretim kapasitesi 1 ton/gün veya daha büyük 50 ton/gün den küçük olan demir dışı metallerin döküldüğü dökümhaneler ile toplam tutma kuvveti 2 mega-Newton ve üzerinde olan bir veya daha fazla basınçlı dökme makinelerinden oluşan tesisler.
Aşağıdakiler hariçtir:		Aşağıdakiler hariçtir:
<ul style="list-style-type: none"> • Sanatla ilgili parçaların döküldüğü dökümhaneler. • Metallerin hareketli potalarda ergitildiği dökümhaneler. • Madde 3.4'de belirtilen düşük ergime sıcaklıklı döküm alaşımlarından çekme takımlarının üretildiği dökümhaneler. 		<ul style="list-style-type: none"> • Sanatla ilgili parçaların döküldüğü dökümhaneler. • Metallerin hareketli potalarda ergitildiği dökümhaneler. • Madde 3.4'de belirtilen düşük ergime sıcaklıklı döküm alaşımlarından çekme takımlarının üretildiği dökümhaneler.
3.9.	-	Kaplama kapasitesi 1 ton/saat ve üzerinde olan ergitme banyolu veya alev püskürtme ile metal yüzeylerinin kurşun, kalay veya çinko gibi koruyucu tabakaları ile kaplandığı tesisler. (Sendzimir metodu ile çalışan sürekli çinko kaplama tesisleri hariçtir).
3.10.	-	Hidroflorik asit, sülfürik asit veya nitrik asit kullanarak metal yüzeylerin muameleye tabi tutulduğu tesisler. (Kromlama tesisleri hariçtir).
3.11.	-	Her tokmağın 50 kJ veya üzerinde enerji ile çalıştığı ve kullanılan kalorifik enerjinin 2 MW ve daha fazla olduğu tokmaklı (şahmerdanlı) tesislerde sıcak metallerin şekillendirildiği tesisler. (Metal levhaların soğuk olarak preslendiği tesisler hariç.)
3.12.		Günde 10 ton veya daha fazla bulon, çivi, perçin, somun vb. makine parçalarıyla, bilye, iğne ve benzeri standart metal parçaların birlikte otomatlarda basınçla biçimlendirildiği tesisleri.
3.13.		Her seferinde 10 kg veya üzerinde patlayıcı madde kullanılarak detonasyon biçimlendirme veya metal kaplama işlemlerinin yapıldığı tesisler
3.14.		100 kW veya daha büyük anma güçlü değirmenlerle hurda parçalayan tesisler.
3.15.		Aşağıdaki makinelerin üretildiği veya tamirinin yapıldığı tesisler.

	<ul style="list-style-type: none"> - Kazanlar - Günde en az bir adet ve toplam hacmi 30 m³ ve üzerinde olan metal saçtan yapılmış depo,tank vb üreten tesisler - Günde en az bir adet ve taban alanı 7 m² veya üzerinde olan konteyner üreten tesisler
3.16.	Sıcak biçimlendirme metoduyla üretilen çelik dikişsiz boru veya kaynaklı boru üreten tesisler.
3.17.	Soğuk biçimlendirme metoduyla üretilen çelik dikişsiz veya kaynaklı boru üreten tesisler.
3.18.	20 m ve daha uzun boylarda metal gemi iskeleti veya gemi bölümleri imal edilen tesisler
3.19.	Püskürtmeli maddelerle çelik yapı konstrüksiyonları, çelik konstrüksiyonlar veya sac parçaları yüzeylerinin muamele edildiği tesisler. (Kapalı devre çalışan püskürtme maddesinin devrede kaldığı tesisler hariçtir).
3.20. Günde 5000 adet veya üzerinde kurşunlu akümülatör ile endüstriyel akümülatör hücreleri üreten tesisler.	Günde 5000 adetten az kurşunlu akümülatör ile endüstriyel akümülatör hücreleri üreten tesisler.
3.21.	Tokmaktama metodu ile metal toz üreten tesisler.
3.22. 3.21'de sözü edilen metot dışında alüminyum, demir veya magnezyum tozu veya pastası, veya kurşun veya nikel ihtiva eden toz veya pasta üreten tesisler.	3.21'de sözü edilen metot dışında metal tozu veya pastaları üreten tesisler.
4. Kimyasal Ürünler, Tıbbi İlaçlar, Mineral Yapıların Rafinesi ve İşlenmesi	
4.1. Kimyasal dönüşüm yoluyla, özellikle aşağıdaki maddelerin endüstriyel üretiminin yapıldığı tesisler.	
a) 200 ton/gün veya daha fazla asitler, bazlar veya tuzlar gibi inorganik kimyasal maddelerin üretildiği tesisler.	200 ton/gün'den az asitler, bazlar veya tuzlar gibi inorganik kimyasal maddelerin üretildiği tesisler.
b)	Islak metot veya elektrik enerjisi kullanılarak metaller veya metal dışı maddelerin üretildiği tesisler.
c)	Korindon veya kalsiyum Karbür (karpit) üretim tesisleri.
d)	Halojenlerin veya halojen ürünleri ile kükürt veya kükürt ürünlerinin üretildiği tesisler.
e) Fosforlu, potasyumlu veya azotlu gübrelerin üretildiği tesisler.	-
f)	Basınç altında çözülen asetilenin üretildiği tesisler.
g) 100 ton/gün veya daha fazla Organik	100 ton/gün den az 2 ton/gün veya daha fazla Organik

kimyasal maddelerin (alkoller, aldehitler,aromatikler ketonlar, asitler, esterler, asetatlar eterler gibi çözücü maddeler) üretildiği veya ham madde olarak kullanıldığı tesisler (Biodizel üretim tesisleri, ilaç üretim tesisleri gibi Ek-8 kapsamında ayrıca tanımlanmış olan tesisler hariçtir.)	kimyasal maddeler veya alkoller, aldehitler, ketonlar, asitler, esterler, asetatlar veya eterler gibi çözücülerin üretildiği veya hammadde olarak kullanıldığı tesisler. (Biodizel üretim tesisleri, ilaç üretim tesisleri gibi Ek-8 kapsamında ayrıca tanımlanmış olan tesisler hariçtir.)
h) -	Plastik maddeler veya kimyasal elyaf üreten tesisler.
i) -	Selüloz nitrat üretim tesisleri.
j) -	Sentetik reçine üreten tesisler
k) Hidrokarbon üreten tesisler	-
l) -	Sentetik kauçuk üreten tesisler
m) -	Kauçuk, kükürt veya karbon kullanılarak vulkanize lastik üreten tesisler.
n) -	Hammadde olarak 3 ton/gün ve üzeri lastik kullanan veya lastik rejenere eden tesisler.
o) -	Katran boyaları veya katran boyası ara ürünlerinin üretildiği tesisler.
ö) Toz deterjan üreten tesisler. (Kapasitesi \geq 100 ton/gün olanlar.)	Kapasitesi 100 tondan küçük 1 ton veya daha büyük Toz deterjan veya 1 ton veya daha büyük sıvı jel vb... deterjan üreten tesisler
p) -	Sabun üreten tesisler. (Kapasitesi \geq 2 ton/gün olanlar.)
r) Amonyak üretim tesisleri	-
s) -	Klor üretim tesisleri.
t) -	Flor üretim tesisleri
u) Kükürt üretim tesisleri.	-
(Nükleer yakıt üretme veya parçalama veya kullanılmış nükleer yakıtların işlenmesi ile ilgili tesisler hariçtir.)	
4.2 Bitki koruma veya haşere ile mücadele ilaçları üreten tesisler ; (Bu tesisler ayrıca Ek 8.4.1.g kapsamında değerlendirilmez)	
a) -	Etkin maddelerin de üretildiği bitki koruma veya haşere ile mücadele ilaçları üreten tesisler
b) -	Etkin maddelerin üretilmediği, etkin maddelerin öğütüldüğü, mekanik olarak karıştırıldığı, pakletlendiği ve/veya boşaltılarak ilaç üretimi için yeniden pakletlendiği tesisler. (Bu tesisler ayrıca Ek 8.4.1.g kapsamında değerlendirilmez)

4.3. Tıbbi ilaçlar veya ilaç ara maddelerinin üretildiği tesisler: (Bu tesisler ayrıca Ek 8.4.1.g kapsamında değerlendirilmez)	
a) -	Bitkiler, bitki parçaları veya bitkisel maddelerin özümlediği, destile edildiği veya benzeri biçimde muamele edildiği tesisler. (Isıtılmayan etanol ekstraksiyon tesisleri hariçtir).
b) -	Hayvansal maddeler, canlı veya cansız hayvan organlarının veya sindirim ürünlerinin ilave edildiği ilaç ve ara madde üretilen tesisler.
c) -	Mikro organizmalar ile bunlardan oluşan maddeler veya sindirim ürünlerinin katıldığı ilaç ve ara madde üretim tesisleri.
4.4. Petrol ve petrol ürünlerinin destilasyonu ve rafinerisi.	-
4.5. -	Petrol ürünlerinin diğer muameleleri ile mineral yağı, yağlama sıvıları, yağlama yağları veya metal işleme yağları gibi yağlama maddelerinin üretildiği tesisler.
4.6. 30.000 ton/yıl veya üzeri olan kimyasal maddelerin geri kazanımının yapıldığı tesisler.	30.000 ton/yıldan küçük olan kimyasal maddelerin geri kazanımının yapıldığı tesisler.
4.7. -	Kurum ve karbon siyahı üreten tesisler.
4.8. -	Karbon (Sert yanma kömürü) üreten tesisler veya yakma yolu ile elektrotlar, elektrik kullanıcıları veya aygıt parçaları v.b. için elektro grafit üreten tesisler.
4.9. Organik çözücü maddelerin damıtım yoluyla yeniden işlendiği tesisler. (Damıtım kapasitesi 100 ton/gün veya üzerinde olan tesisler).	Organik çözücü maddelerin damıtım yoluyla yeniden işlendiği tesisler. Damıtım kapasitesi 5 ton/gün veya üstünde ve 100 ton/gün'ün altında olan tesisler.
4.10 -	Kapasitesi 25 kg/saat veya üzerindeki doğal ve/veya sentetik reçinelerin eritildiği tesisler
4.11. -	Üretim kapasitesi 1 ton/gün veya üzerinde olan vernik, cila ve baskıda kullanılan boya üretilen tesisler.
5. Organik Maddelerle Yüzeylerin Muamelesi, Profil Biçimindeki Plastik Malzemelerin Üretimi, Plastik Maddeler ve Reçinelerin Diğer İşlenme Biçimleri.	
5.1. Maddelerin, profil ve tabaka biçimindeki malzemelerin cilalandığı, kurutulduğu tesisler;	
Cilaların organik çözücü madde ihtiva ettiği ve cila kullanım kapasitesinin 250 kg/saat veya üzerinde olan tesisler.	Cilaların organik çözücü madde içerdiği ve cila kullanım kapasitesinin 25 kg/saat veya daha büyük ve 250 kg/saat'den küçük olduğu tesisler.
5.2. Profil ve tabaka biçimindeki malzemelerin döner baskı makinaları ile basıldığı ve kurutulduğu tesisler.	
Boya ve Cila maddeleri:	Boya ve Cila maddeleri:
a) Organik çözücü olarak yalnız etanol ihtiva eden ve bundan 500 kg/saat veya üzerinde kullanan tesisler	Organik çözücü olarak yalnız etanol ihtiva eden ve bundan 500 kg/saat altında ve 50 kg/saat veya üzerinde kullanan tesisler

b) Diğer organik çözücüler içeren ve bunlardan 250 kg/saat veya üzerinde kullanan tesisler.	Diğer organik çözücüler içeren ve bunlardan 25 kg/saat veya daha fazla ve 250 kg/saat'den az kullanılan tesisler.
5.3 Cam elyaf, mineral elyaflar veya profil ve tabaka biçimindeki malzemelerin kimyasal tabaka, plastik maddeler veya lastik ile kaplanması, emprenye edildiği, doyurulduğu ve arkasından kurutulduğu tesisler.	
a) -	Sentetik reçine kullanımı 25 kg/saat veya daha fazla olan tesisler.
b) -	Plastik madde kullanım kapasitesi 25 kg/saat veya daha fazla olan tesisler
c) -	Organik çözücü kullanım kapasitesi 25 kg/saat veya daha fazla olan tesisler.
5.4. -	Madde ve araç gereçlerin katran, katran yağı veya sıcak bitümle kaplandığında doyurulduğu tesisler (kabloların sıcak bitümle doyurulduğu ve kaplandığı tesisler hariçtir.)
5.5. -	Tellerin fenol veya kresol reçinesi veya diğer organik madde kullanılarak izole edildiği tesisler.
5.6. -	Bant biçimindeki malzemeleri plastik maddelerle kaplayan; tesislerle plastik maddeler, yumuşatıcılar okside ve beziryağı ve diğer maddelerden meydana gelen karışımları kurutan tesisler.
5.7. -	Üretim kapasitesi 500 kg/saat veya üzerinde olan stiren katkılı veya aminli epoksi reçineli sıvı veya doymamış poliester reçinelerinin işlendiği tesisler.
5.8. -	Isıl işlem yoluyla furan, üre fenolü resorsin maddeleri veya ksilen reçinesi gibi aminoplast veya fenol folmaldehit plastların kullanımı ile madde üretilen tesisler. (Ana girdi maddeleri 10 kg/saat veya üzerinde olan tesisler dahildir).
5.9. -	Asbest kullanılmaması koşulu ile fenol veya diğer plastik reçineli bağlayıcı maddelerin kullanılması suretiyle balata üretilen tesisler.
5.10. -	Organik bağlayıcı maddeler veya çözücüler kullanılarak yapay zımpara plakaları, parçaları, zımpara kağıtları veya dokularının üretildiği tesisler.
5.11. -	Poliüretan biçimlendirme maddeleri veya poliüretan köpüğü ile maddeler içerisinde boşluk oluşturma çalışmaları yapan tesisler. Ana girdi maddelerinin 1000 kg/saat veya üzerindeki tesisler dahil olup, termoplastik poliüretan kullanan tesisler hariçtir.
5.12. Ayda 200 adet veya daha fazla motorlu aracın boyandığı ve verniklendiği tesisler.	Ayda 200 adetten az 30 adet veya daha fazla motorlu aracın boyandığı ve verniklendiği tesisler.

5.13. Ayda 2000 adet veya üzerinde beyaz eşya boyamasının yapıldığı tesisler.	Ayda 2000 adetten az beyaz eşya boyamasının yapıldığı tesisler.
5.14. Ahşap veya metal yüzeylerin 250 kg/saat veya üzerinde organik çözücü kullanılarak boyandığı tesisler.	Ahşap veya metal yüzeylerin 250 kg/saat'den az 10 kg/saat veya daha fazla, organik çözücü kullanılarak boyandığı tesisler.
6. Odun ve Selüloz	
6.1. Odun, sap, saman ve diğer benzeri elyaf maddelerinden selüloz üretilen tesisler.	-
6.2. Ürettiği selülozdan her çeşit karton, kağıt veya mukavva üretimi.	Hazır selülozdan ve /veya atık kağıttan her çeşit karton, kağıt veya mukavva üretimi.
6.3. -	Hammadde olarak odun ve yan ürünleri kullanılarak sunta üretilen tesisler. (kapasitesi 50 m ³ /ay veya daha fazla yüksek tesisler).
7. Besin Maddeleri, İçkiler, Yemler ve Tarımsal Ürünler.	
7.1. Büyük baş, küçükbaş hayvanların veya Kümes Hayvanlarının yetiştirildiği kapasiteleri aşağıda belirtilen, Ahırlar (Hayvan Barınakları) veya Tavuk Çiftlikleri (Kümesler)	
a) -	20.000 adet veya daha fazla kapasiteli tavuk, hindi vb kümes hayvanları
b) -	40.000 adet veya daha fazla kapasiteli piliç, kesimlik tavuk hindi vb kümes hayvanları
c) -	500 veya daha fazla büyük baş hayvan (devekuşu dahil) ve 1000 veya daha fazla küçük baş hayvan kapasiteli ve üzerindeki tesisler.
7.2. Kesim Tesisleri	
a) -	Kanatlı Kesimhane veya Kombinalarında 5000 adet/gün ve üzerinde kesim yapılan tesisler.
b) -	Kırmızı Et ve Et Ürünleri Üretim Tesislerinin Kuruluş, Açılış, Çalışma ve Denetleme Usul ve Esaslarına Dair meri mevzuat da belirtilen 1. ,2. Sınıf Kırmızı Et Mezbahalarında büyükbaş veya küçükbaş hayvanların kesiminin yapıldığı tesisler.
7.3. -	Hayvansal yağların ergitildiği tesisler. Özel kesim tesislerinde kazanılarak işlenen, haftalık işleme kapasitesi 200 kg ve üzerinde olan tesisler.
7.4. -	Besinlerin (patates, sebze, et, balık ve benzeri) ısı yöntemiyle işlendiği tesisler. Aşağıdakiler hariçtir: - Hazır Yemek Fabrikaları, Lokantalar, kantinler, hastaneler ve benzeri kuruluşlar. - Haftada 8000 kg'dan az et işleyen kasaplar.

		- Yıkama, ayıklama, kesme vb. fiziksel işlemlerin yapıldığı tesisler
7.5.	-	Bağırsak ve işkembe temizleme tesisleri. 7.2., 7.4. ve 7.5.'de verilen sınırların altındaki kapasitedeki tesisler hariçtir.
7.6.	-	Et veya balık tütsüleme tesisleri. Aşağıdakiler hariçtir: - Lokantalar veya - Haftalık tütsüleme kapasitesi 1.000 kg'ın altındaki tesisler. - Bağırsak veya işkembe temizleme tesisleri. 7.2., 7.4 ve 7.5'de verilen sınırların altındaki kapasitedeki tesisler hariçtir.
7.7.	-	Kemik, kıl, yün, boynuz, tırnak ve kan gibi kesim artıklarından yem, gübre veya teknik yağların üretildiği tesisler. (Rendering Tesisleri vb.) -
7.8.	-	Hayvan kesim artıklarından jelatin veya tutkal üretim tesisleri.
7.9.	-	Yünün dışında, işlenmiş hayvan derisi veya kılı depolama ve işleme tesisleri. 7.2 de belirtilmeyen ve işletmenin kendi ihtiyacı için kazandığı hayvansal kıllar hariç.
7.10.	-	İşlenmemiş kemiklerin depolandığı tesisler. Aşağıdakiler hariçtir: - Haftalık üretim kapasitesi 4000 kg'ın altında olan kasaplar. - 7.2'de söz konusu edilmeyen tesisler
7.11.	-	Hayvan organları veya hayvansal ürünlerin toplandığı, ortadan kaldırıldığı tesislere gönderilmek üzere depolandığı tesisler ve Hayvan cesetlerini yakılarak ortadan kaldırıldığı tesisler
7.12.	-	Tabaklanmamış hayvan derilerinin kurutulduğu, tuzlandığı depolandığı tesisler. 7.2, 7.4 ve 7.5'te verilen sınırların altındaki kapasiteli tesisler hariçtir.
7.13.	-	İşlenmiş ürün kapasitesi 12 ton/gün veya fazla olan ham deri ve deri işleme tesisleri.
7.14.	-	Hayvan dışkı kurutma tesisleri.
7.15.	-	Balık unu veya balık yağı üretim tesisleri.
7.16.	-	Balık unu üretim tesisleri ile kapalı kaplarda balık unu depolama tesisleri.

7.17.	-	Günlük üretim kapasitesi 100 ton veya üzerinde olan tahıl veya yem öğütme tesisleri.
7.18. Şeker fabrikaları.	-	-
7.19.	-	Maya üretim tesisleri.
7.20.	-	Fermantasyon ile 1000 m ³ /yıl veya üzerindeki kapasitede alkollü içki üreten tesisler veya içki imalinde kullanılan 1000 m ³ /yıl ve üzerindeki suma üretim veya 1000 m ³ /yıl ve üzerindeki malt tesisleri.
7.21.	-	Hayvansal ve/veya bitkisel maddelerden asitler kullanarak baharat üreten tesisler.
7.22.	-	Kapasite raporuna göre; Kurulu Kavurma kapasitesi 1 ton/gün veya üzerinde olan kahve kavurma tesisleri.
7.23.	-	Kapasite raporuna göre; Kurulu Kavurma kapasitesi 10 ton/gün veya üzerinde olan Kahve yerine geçen (tahıl, kakao, fıstık vb.) ürünlerin kavrukluduğu tesisler.
7.24.	-	Süt tozu üretim tesisleri
7.25. Bitkisel yağ fabrikaları.		
a)	-	- Solvent kullanarak yağ ekstresi yapan ham ve/veya rafine yağ üretimi tesisleri, - Rafine yağ üretim tesisleri, - Ham yağ ve rafine yağ üretimi yapan entegre tesisler, (Eleme ve tozdan arındırma, kırma, ezme, ısıtma, pres veya santifüj vb. işlemlerin tümünü veya birkaçını yaparak ham yağ üreten bitkisel yağ üretim tesisleri hariçtir).
b)	-	Bitkisel ham maddeden katı yağ üretimi yapan tesisler.
7.26.	-	Çikolata fabrikaları.
7.27.	-	Nişasta üretimi veya nişasta türevlerinin üretildiği tesisler.
7.28.	-	1000 m ³ /yıl veya daha fazla Alkollü İçki Üreten yerler.
7.29	-	10.000 litre/gün veya üzeri kapasiteli süt veya süt ürünleri işleme tesisleri
7.30.	-	Meyan kökü şerbetçi otu vb. bitkilerin işlendiği tesisler.
7.31.	-	Çay fabrikaları.
7.32.	-	Sigara fabrikaları.
7.33.	-	Hayvan yemi kurutma tesisleri.
8.Atık ve artık maddelerin değerlendirildiği tesisler		

8.1 Yanıcı katı veya sıvı maddelerin yetersiz oksijen etkisi altında ısıl parçalanmaya tabi tutulduğu tesisler. (piroliz tesisleri).	-
8.2. -	50 ton/günden daha az katı maddelerin yakılarak metallerin geri kazanıldığı tesisler ile katı maddelerin yakılarak asil metallerin geri kazanıldığı tesisler
8.3. a) Atık yakan tesisler. (Yakıt ısıl gücünün % 40'ından fazlasını atık yakarak elde eden tesisler).	-
b) -	Atık geri kazanım tesisleri. - Solvent sintine suyu veya madeni yağ geri kazanım tesisleri için kapasitesi 500 ton/yıl veya üzerindeki tesisler - Atık bitkisel yağ fabrikalarından solvent kullanarak ekstrakte yapan ve/veya rafinerizasyon işlemi yapan tesisler
9. Maddelerin Depolanması, Doldurma ve Boşaltılması	
9.1. Yanıcı, parlayıcı veya patlayıcı gazlar için depolama tesisleri	
a) Doğal gaz veya LNG dışında toplam tank kapasitesi 2000 m ³ veya daha fazla olan depolama tesisleri. (LPG vb.) Aşağıdakiler hariçtir: - Isınma amaçlı kullanılan gaz depolama tankları (Sanayi tesisleri, oteller vb. yerlerde) - Soygazlar, Azot ve Oksijen gazı depolama tankları	Doğal gaz veya LNG dışında toplam tank kapasitesi 2000 m ³ ten az 200 m ³ veya daha fazla olan depolama tesisleri. (LPG vb.) Aşağıdakiler hariçtir: - Isınma amaçlı kullanılan gaz depolama tankları (Sanayi tesisleri, oteller vb. yerlerde) - Soygazlar, Azot ve Oksijen gazı depolama tankları
b) Doğal gaz veya LNG için toplam tank kapasitesi 10.000 m ³ ve daha fazla olan depolama tesisleri, Aşağıdakiler hariçtir: - Isınma amaçlı kullanılan gaz depolama tankları (Sanayi tesisleri, oteller vb. yerlerde)	Doğal gaz veya LNG için toplam tank kapasitesi 10.000 m ³ ten az 1000 m ³ veya daha fazla olan depolama tesisleri. Aşağıdakiler hariçtir: - Isınma amaçlı kullanılan gaz depolama tankları (Sanayi tesisleri, oteller vb. yerlerde)
c) Doğalgaz çıkartma faaliyetleri	-
9.2. a) Benzin, nafta, Motorin,fuel-oil vb. akaryakıtlar, ham petrol, petrol için toplam tank kapasitesi 30.000 ton veya daha fazla olan depolama tesisleri Aşağıdakiler hariçtir: - Isınma amaçlı kullanılan depolama tankları (Sanayi tesisleri, oteller vb. yerlerde)	Benzin, nafta, Motorin,fuel-oil vb. akaryakıtlar, ham petrol, petrol için toplam tank kapasitesi 30.000 ton'dan az 1.000 ton veya daha fazla olan depolama tesisleri Aşağıdakiler hariçtir: - Isınma amaçlı kullanılan depolama tankları (Sanayi tesisleri, oteller vb. yerlerde)
b) Ham petrol çıkartma faaliyetleri	-
c) Metanol için toplam depolama tank kapasitesi 30.000 ton veya daha fazla olan tesisler	Metanol için toplam tank kapasitesi 30.000 ton'dan az 5.000 ton veya daha fazla olan tesisler

d) Organik kimyasal maddeler için (alkoller, aldehitler, aromatikler, aminler, ketonlar, asitler, esterler, asetatlar, eterler gibi çözücü maddeler) toplam depolama tank kapasitesi 2000 ton veya daha fazla olan tesisler	Organik kimyasal maddeler için (alkoller, aldehitler, aromatikler, ketonlar,aminler, asitler, esterler, asetatlar eterler gibi çözücü maddeler) toplam depolama tank kapasitesi 2000 ton'dan az 200 ton veya daha fazla olan tesisler
9.3. Akrlnitril için toplam depolama tank kapasitesi 5000 ton veya daha fazla olan tesisler	Akrlnitril için toplam depolama tank kapasitesi 5000 ton'dan az 500 ton veya daha fazla olan tesisler
9.4.	Klor için toplam depolama tank kapasitesi 10 ton veya daha fazla olan tesisler.
9.5.	Kükürtdioksit için toplam depolama tank kapasitesi 20 veya daha fazla olan tesisler.
9.6.	Sıvı oksijen için toplam depolama tank kapasitesi 200 ton veya daha fazla olan tesisler.
9.7.	Amonyumnitrat için toplam depolama tank kapasitesi 500 ton veya daha fazla olan tesisler.
9.8.	Sodyumklorat için toplam depolama tank kapasitesi 25 ton veya daha fazla olan tesisler.
9.9.	5 ton veya üzerindeki bitki koruma maddeleri veya haşereye karşı korunma maddelerinin depolandığı tesisler.
9.10.	200 ton/gün ve üzerinde kuru durumda iken tozuma yapabilen yığma maddelerin, damperli araçlar veya devirmeli depolar, kepçeler veya teknik araç ve gereçlerle doldurulup boşaltıldığı açık veya tam kapalı olmayan depolama tesisleri. 200 ton/gün veya üzerinde madde aktarılan tesisler dahil olup, hafriyat çalışmaları hariçtir.
10. Diğerleri	
10.1. -	Patlama tehlikesi olan maddelerin üretildiği, geri kazanıldığı veya bertaraf edildiği tesisler. Mühimmat veya diğer patlayıcıları yükleme, boşaltma veya parçalama tesisleri dahil olup, kibrit üretimi dahil değildir.
10.2. -	Selüloit üretim tesisleri. -
10.3. -	Azot içeriği %12,6'ya kadar olan Nitroselüloz kullanılarak vernik ve baskı boyası için katkı maddesi üreten tesisler.
10.4. -	Doğal asfaltın ergitildiği veya damıtıldığı tesisler.
10.5. -	Zift buharlaştırma tesisleri
10.6. -	Sülfat terebentin yağı veya Tall-yağının temizlenmesi ve işlenmesi için kullanılan tesisler.
10.7. -	Kükürt ve kükürt bileşiklerinin kullanılması suretiyle doğal veya sentetik kauçuk vulkanize olduğu tesisler.

		Aşağıdaki tesisler hariçtir: -Saatte 50 kg'dan az kauçuk işlenen tesisler veya - Yalnız vulkanize kauçuk kullanılan tesisler.
10.8.	-	Yapıları koruma, temizleme, ahşap koruma veya yapıştırma maddelerinin üretildiği üretim kapasitesi 1 ton/gün veya daha fazla olan tesisler. Sadece suyun çözüm maddesi olarak kullandığı ve 4.1.de verilen tesisler hariçtir.
10.9.	-	Halojenli aromatik hidrokarbonlar kullanılarak ahşap koruma maddeleri üreten tesisler, 4.1.'de verilen tesisler hariçtir.
10.10.	-	Terbiye işlemlerinden kasar (haşıl, sökme, ağartma, merserizasyon, kostikleme vb.) ve boyama birimlerini birlikte içeren iplik, kumaş veya halı fabrikaları.
10.11.	-	Alkalik maddeler, klor ve klor bileşiklerinin kullanıldığı iplik veya kumaş ağartma tesisleri.
10.12.	-	3.000 KW veya üzerindeki anma güçlü motorlar ve gaz türbinleri için test merkezleri veya bu güçlerde motor ve gaz türbinlerinin bulunduğu test standartları.
10.13.	-	Üretim kapasitesi 25 ton/saat veya üzerinde olan hava sıvılaştırma tesisleri.
10.14.	-	Ağaç işleme tesisleri ve/ veya tahrik gücü 100 KW' veya üzerinde olan kereste (hızır fabrikaları) fabrikaları. Mobilya fabrikası ve ağaç parke vb. yer döşemelerinin üretiminin yapıldığı fabrikalar.
10.15.		Biodizel üretim tesisleri. (1 ton/gün'den az metanol vb organik kimyasal maddelerin hammadde olarak kullanıldığı tesisler.(Bu tesisler ayrıca Ek 8.4.1.g kapsamında değerlendirilmez)

EK DÜZENLEMELER

1) Aşağıdaki durumlarda, emisyonların çevreye olan zararlı etkilerinin önlenmesi için;

- Bir inceleme alanında hava kalitesi değerleri, sınır değerleri aşmışsa,
 - Kanserojen emisyonlar Ek-1'in (i) bendine göre sınırlandırılmıyorsa,
 - Çevreye olan zararlı etkiler ek düzenlemeler getirilmeden önlenemiyorsa,
- ek düzenlemeler getirilir.

2) Aşağıdaki durumlar için de hava kirliliğine karşı;

- a) Ek-1'in (b),(g), ve (h) bentlerinde verilen emisyon sınır değerlerinin iki katına ulaşılmışsa,
 - b) Ek-5'de verilen sınır değerlerin 1,5 katına ulaşılmışsa veya atık gaz hacimsel debisi 100.000 m³/h' e kadar olan tesislerde sınır değerlerin iki katına ulaşılması durumunda,
 - c) Ek-1 veya Ek-5'de verilen ısılık dereceleri aşılmış ise,
 - d) Tesislerin gerçek baca yükseklikleri Ek-4'de öngörülen değerlerin %65' inin altında ise,
- Madde 16 ya göre getirilecek ek düzenlemelerle emisyonların azaltılması, Ek-4'e göre atık gazların bacalardan yayılması şartlarının iyileştirilmesi tedbirlerinden daha öncelikle uygulanması için, ek düzenlemeler getirilir.

EMİSYON İZİNİ BAŞVURUSUNDA İSTENEN BİLGİ VE BELGELER

- 1) Dilekçe, (Emisyon izni başvuru formu da dilekçe yerine kullanılır)
- 2) Gazete İlanı
 - a) İzne tabi tesislerin A listesinde yer alan tesisler için emisyon ön izni aşamasında Yönetmeliğin 8.maddesinin (ç) bendininin 2.fıkrasında belirtilen hususlar dikkate alınarak ,ÇED mevzuatına göre verilen ve tesisin kurulmasının uygun olduğunu gösteren belge veya belgeleri olmayan tesislerin yetkililerince verilecektir.
 - b) ÇED mevzuatı kapsamında yer almayan ancak bu yönetmeliğe göre İzne tabi tesislerin A listesinde yer alan yeni kurulacak tesisler için ve/veya mevcut tesislerde yapılacak her türlü değişiklik (proses, yakma sistemi,yakıt vb) ve kapasite artırımı Valilikler (İl Çevre ve Orman Müdürlüğü) tarafından takip edilerek emisyon ön izni başvurularında, tesis yetkililerince gazete ilanı verilecektir.
- 3) Emisyon İzin Başvuru Formu (Aslının)
- 4) 1/25.000 ölçekli topoğrafik harita ve işletmenin kurulu bulunduğu alanın topoğrafik koşulları da dikkate alınarak uluslararası geçerliliği olan Hava Kirliliği Dağılım Modellemesi kullanarak Hava Kalitesine Katkı Değerini hesaplayan ve gösteren dağılım modelini ve model çıktısının CD ortamında sunulması. (Yönetmeliğin Ek-2’de verilen kütleli debi değerlerini aşan ve tesis etki alanında hava kalitesi ölçümü gereken tesisler için)
- 5) İzne tabi tesisler listesinde yer alan tesisler için; işletmenin de içerisinde yer aldığı alanın/bölgenin en son yapılan 1/25000 ölçekli Çevre Düzeni Planı ve notları veya 1/5000’lik Nazım İmar Planı ve notları veya 1/1000’lik Uygulama İmar Planı ve notları, yetkili mercinin bu plan- notların hazırlanmadığını onaylaması halinde bu bölgelerdeki tesis etki alanını tanımlayan uydu fotoğrafları veya işletmeci tarafından hazırlanacak kroki haritaların üzerinde arazi kullanım durumları (sanayi, yerleşim birimleri, orman, tarım alanı vb. belirlenecek),
- 6) Tesis etki alanı için, tesisin çevresinde yer alan sanayi, yerleşim yerleri, orman ve tarım alanları ile ilgili detaylı bilgiler (inceleme alanı çapı en az 2 km. olmalıdır ve emisyon izin dosyası ekinde yer alan planların üzerinde işaretlenmelidir.)
- 7) İşletmeyi oluşturan her bir tesisin ayrıntılı ve açıklanmalı proses iş akım şeması (akım şeması üzerinde emisyon kaynakları işaretlenecektir.),
- 8) İşletme alanındaki tesislerin arazi yerleşim planları ile tesislerin içerisindeki ünitelerin yerleşim planları verilmeli üniteler üzerinde emisyon kaynakları gösterilecek)
- 9) Tesisin genel yerleşimi ve ölçüm yapılan noktaların fotoğrafları, (ölçüm yapılan noktalar ve bacanın atmosfere çıkış noktasının ayrıntılı olarak görülebileceği şekilde)
- 10) Meteorolojik veriler (yıllık ve aylık min./max./ort sıcaklık, rüzgar hızı ve yönü, bulutluluk vb. değerler, atmosferik kararlılık), (Meteorolojik veriler Yönetmeliğin Ek-2’de verilen kütleli debi değerlerini aşan ve Hava Kalitesi Ölçümü gereken tesisler için istenecektir) Yetkili merci gerekirse tesislerden saatlik verileri de isteyebilir.
- 11) Emisyon Ölçüm Raporu. (Her sayfası ölçümü yapan firma yetkilileri tarafından imzalanacak ve mühürlenecektir.)
- 12) Kapasite Raporu veya kapasite raporunda yer alan bilgilere haiz yetkili kurumdan alınmış belge,
- 13) Tesisler tarafından bu Yönetmelik kapsamında Taahhütnamenin;
 - a) Taahhütname; “..... adresinde faaliyette bulunan üretimi yapan tesisimizin Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği hüküm ve sınır değerlerini yerine getireceğini taahhüt ederiz.” şeklinde düzenlenmelidir.
 - b) Sözü edilen taahhütnameyi imzalayacak kişinin tesis adına bu imzayı atmaya yetkili olması gerekmektedir. Buna dair belgenin (imza sirküsü, yetkilendirme yazısı, v.b.) emisyon izin dosyasına eklenmelidir.
- 14) Üretimde kullanılacak hammaddeler, yardımcı maddeler, ürünler ve yan ürünler (Yönerge kapsamında),
- 15) Valilik tarafından bu Yönetmeliğin 9 uncu maddesinin (ç) bendi gereğince yerinde yapılan incelemeye dayalı olarak hazırlanan teknik raporun (emisyon izni başvuru aşamasında ve emisyon izin belgesi verilmesi aşamasında)
- 16) Yönetmelik eki olan Emisyon Ön İzni ve Emisyon İzni Almaya Esas Teşkil Edecek Dokümanlarla İlgili Yönerge’de belirtilen diğer bilgi ve belgeler
- 17) İzin dosyasında yer alan tüm bilgi, belge, emisyon ve hava kalitesi ölçüm raporu ve diğer bilgilerin elektronik ortamda (CD vb.) verilmesi,

- 18) ÇED Mevzuatı kapsamında yer almayan ancak bu Yönetmeliğe göre EK-8 Liste A veya B’de yer alan ve 12.10.2004 tarihinden sonra kurulan tesisler için yer seçimi ve tesis kurma izninin; (OSB’lerde yer alan tesislerden de bu belge istenecektir.)
- a) Açılma Ruhsatı bulunan tesislerden açılma ruhsatı alınması aşamasında istenilen belgeler arasında yer alan yer seçimi ve tesis kurma izninin olduğu kabul edilerek emisyon izin başvuru dosyasında yer seçimi ve tesis kurma izni istenmesine gerek bulunmamaktadır.
- 19) 12 Ekim 2004 tarihinden sonra yapılmış yapılarla ilgili olarak; Türk Ceza Kanununun 184. maddesi gereğince Yapı Kullanma İzininin onaylı fotokopisi;
- a) İzne tabi tesislerde emisyon izin dosyasında belirtilen ve yapı kullanma izinleri bulunan yapıların dışında 12.10.2004 tarihinden sonra yapılmış bir yapı olmadığına dair tesis yetkilisi tarafından imzalanmış taahhütnamenin izin başvuru dosyasında bulunmalıdır.
- b) 12.10.2004 tarihinden önce yapılmış olduğunu beyan eden tesislerin Yapı kullanma izni, yer seçimi ve tesis kurma izni yerine tesisin bu tarihten önce yapılmış olduğunu (Belediyeden almış olacağı resmi yazı, elektrik faturası, su faturası vb gibi resmi belgelerle) kanıtlayan belgeleri yetkili mercie sunmak üzere Emisyon izin dosyasına eklemesi gerekmektedir.
- c) ÇED mevzuatına göre verilen tesisin kurulmasının uygun olduğunu gösteren belge veya belgeler yer seçimi veya tesis kurma izni yerine geçer.
- 20) Yönergede istenilen diğer bilgi ve belgeler;”

NOT Resmi evrakların resmi onaylı resmi olmayan evrakların işletmeci tarafından onaylanması gerekmektedir.(Fotoğraflar dahil)

EMİSYON ÖLÇÜM RAPORU FORMATI

- 1) Faaliyetin açık bir şekilde anlatımı,
- 2) Faaliyetin Yönetmeliğe göre durumu (EK-8 İzne Tabi Tesisler Listesine (Liste-A, Liste B) göre tesisin yeri)
- 3) Emisyon parametreleri, kirleticisi emisyonların nereden kaynaklandığı ve bunların kaynaklara göre dağılımı,
- 4) Tesisten kaynaklanan emisyonların yönetmelikteki durumları (Yönetmelik Ek-1, Ek-2, Ek-3 ve Ek-5'e göre irdelenmesi) ,
- 5) Üretimde birim ürün başına kullanılacak elektrik enerjisi miktarı, kullanılan yakıt türleri (linyit, taşkömürü, petrolkoku, biyokütle, fuel-oil, doğal gaz vb.) ve bu yakıtların temin edildiği yerler, hakkında bilgiler,
- 6) Kullanıldığı belirtilen yakıtlar programlanan yıllık tüketimleri, yakıtın özellikleri; (alt ısı değerleri, kükürt, kül, uçucu madde, nem yüzdeleri vb),
- 7) Tesisin yakma kazanlarının (gaz türbinleri, içten yanmalı motorlar; gaz, dizel ve çift yakıtlı motorlar); sayı ve özellikleri, yakma tekniği, birim zamanda beslenen yakıt miktarı, kazan, türbin ve motor verimleri;
Tesisin, toplam ve her bir kazan, türbin ve motora göre hesaplanmış kW veya MW cinsinden yakıt ısı gücü (maksimum kazan kapasitesi raporda belirtilecektir). hakkında teknik bilgiler,
- 8) Üretim Prosesinin toplam ısı gücü, üretim prosesinde kullanılan yakıt cinsi ve miktarı
- 9) Ölçüm sonuçları ve değerlendirilmesi,
- 10) Sera Gazı emisyonlarına ilişkin bilgiler (Madde 39 gereğince)
- 11) Baca ve baca gazları hakkında Yönetmeliği'nin Ek-4 uyarınca gerekli bilgiler ve değerlendirilmesi, (Abak kullanılması halinde hesaplamaların verilmesi ve Abak üzerinde gösterilmesi gerekmektedir. (Yönerge kapsamında)
- 12) Ölçümü yapan ve emisyon raporunu hazırlayanların imzaladığı onay sayfası
- 13) Emisyon ve/veya hava kalitesi ölçümü yapan kurum kuruluşların akreditasyon belgesi veya Bakanlıkça ölçüm yapmaya yetkili olduğuna dair belgeler,
- 14) Ölçüm cihazı çıktılarının,
- 15) Yukarıda istenen bilgi ve belgelere ilave olarak, Yönetmelik Madde 42'ye tesisin emisyon izin belgesinin yenilenmesi veya Madde 14 veya Madde 15 kapsamında değerlendirilmesi durumunda;
 - a) İzin belgesinin yenilenmesi durumunda daha önce verilmiş olan Emisyon İzin Belgesinin aslı (Madde-15 kapsamındaki işlemler için izin belgesinin fotokopisi)
 - b) Kapasite Raporu veya kapasite raporunda yer alan bilgilere haiz yetkili kurumdan alınmış belge,
 - c) Ayrıntılı ve açıklamalı proses iş akım şeması (akım şeması üzerinde emisyon kaynakları gösterilecek) ,
 - ç) Tesis alanındaki birimlerin arazi yerleşim planları ile birimlerin içerisindeki ünitelerin yerleşim planları (plan üzerinde emisyon kaynakları gösterilecek)
 - d) Emisyon oluşumunu azaltmak için tesiste ölçümden önce yapılan iyileştirmeler ile ilgili bilgiler,
 - e) Valilik tarafından bu Yönetmeliğin 9 uncu maddesinin (ç) bendi gereğince yerinde yapılan incelemeye dayalı olarak hazırlanan teknik raporun (emisyon izni başvuru aşamasında ve emisyon izin belgesi verilmesi aşamasında)
 - f) Tesisin genel yerleşimi ve ölçüm yapılan noktaların fotoğrafları, (ölçüm yapılan noktalar ve bacanın atmosfere çıkış noktasının ayrıntılı olarak görülebileceği şekilde)
 - g) Emisyon Ölçüm Raporunda yer alan bilgi ve belgelerin elektronik ortamda (CD vb) verilmesi,
 - h) İşletmeler tarafından bu Yönetmelik kapsamında Taahhütnamenin; (Ek-10'ın 13 üncü maddesinde belirtilen şekilde)

İZNE TABİ TESİSLERDE BACA DIŞI KAYNAKLI EMİSYONUNUN KÜTLESEL DEBİSİNİN TESPİTİ

Baca dışı kaynaklı emisyonun kütleli debisinin tespitinde:

a) Ham Petrol, Petrol ve Akaryakıt Dolum ve Depolama Tesisleri

Ham Petrol, Petrol ve Akaryakıt dolum ve depolama tesislerinde, uçucu organik emisyonlar;

- Tankerlere dolum işleminden,
- Bağlantı ekipmanlarından,
- Depolama tanklarının nefesliklerinden,

olmak üzere üç ana baca dışı kaynaktan oluşmaktadır.

1) Tankerlere dolum işlemi;

1.1. Ham Petrol, Petrol ve Akaryakıt dolum ve depolama tesislerinde baca dışı uçucu organik emisyonların birincil kaynağı tankerlere dolum işlemleridir. Boş tankerlere dolum yapılırken, tank çeperlerinde önceki dolum işleminden kalan ürünün ve dolumu yapılan sıvının buharlaşması nedeniyle oluşan uçucu organik buharlar kontrolsüz olarak atmosfere yayılması azaltılmalıdır.

1.2. Ham Petrol, Petrol ve Akaryakıt dolum işlemlerinden kaynaklanan uçucu organik emisyonların kütleli debilerinin hesabında aşağıdaki denklem kullanılmalıdır. Denklemdaki sabit sayı aşağıda belirtilen birimler esas alınarak bulunmuş olduğundan, denklem kullanılırken birimlere dikkat edilmelidir.

$$L_L = 12.46 \frac{SPM}{T}$$

L_L = dolumu yapılan 1000 gal sıvı başına oluşan dolum kaybı (lb/10³gal)

S = doygunluk faktörü

P = dolumu yapılan sıvının gerçek buhar basıncı (lb/inch², psia)

M = buharın moleküler ağırlığı (lb/lb-mole)

T = dolumu yapılan sıvının sıcaklığı (°R= °F+460)

1.3. S doygunluk faktörü dolum işleminin tekniğine bağlı olup, tesiste dolum işleminin tekniği emisyon ölçüm raporunda belirtilmelidir.

1.4. S doygunluk faktörü; dipten dolum işlemi için 0.6 , yüzeyden dolum işlemi için 1.45 olarak alınmalıdır.

1.5. Tankerlere dolum işleminden kaynaklanan uçucu organik emisyonun kütleli debisi, 1.2 bendinde yer alan denklem sonucu elde edilen değer, tesiste saatte dolumu yapılan maksimum hacim (gal/saat) ile çarpılmasının ardından birimin kg/saat cinsine çevrilmesi ile hesaplanmalıdır.

1.6. Tesiste farklı maddelerin tankerlere dolum işlemleri yapılıyorsa, her madde için tankerlere dolum işleminden kaynaklanan uçucu organik emisyonun kütleli debisi ayrı ayrı hesaplanmalıdır.

1.7. Tesiste tankerlere dolum işleminden kaynaklanan uçucu organik emisyonlar buhar geri kazanım ekipmanı ile toplanıyor ise uçucu organiklerin kontrollü durumdaki debisi, 1.2 bendinde yer alan denklem ile hesaplanan kontrolsüz durumdaki kütleli debinin (1-eff/100) ile çarpılmasıyla bulunmalıdır. Kontrol verimliliği (eff) tankerler ve buhar geri kazanım ünitesi hattının yıllık sızdırmazlık testinden geçirildiği durumda 90, diğer durumlarda 70 alınmalıdır.

2) Bağlantı ekipmanları;

2.1. Ham Petrol, Petrol ve Akaryakıt dolum ve depolama tesislerinde, uçucu organik emisyonların ikincil kaynağı tesiste bulunan bağlantı ekipmanlarındaki kaçaklardır. Bağlantı ekipmanlarından kaynaklanan kaçak uçucu organik emisyonların kütleli debisinin hesaplanmasında Tablo 12.1'de yer alan emisyon faktörleri kullanılmalıdır.

2.2. 68 °F'daki buhar basıncı 0,044 psia değerine eşit veya küçük olan akımlar için Tablo 12.1'de yer alan ağır sıvı emisyon faktörlerinin, 68 °F'daki buhar basıncı 0,044 psia değerinden büyük olan akımlar için Tablo 12.1'de yer alan hafif sıvı emisyon faktörleri kullanılmalıdır.

2.3. Emisyon ölçüm raporunda, tesiste depolanan ürünlerin buhar basınçları hakkında detaylı bilgiler verilmelidir.

2.4. Tesiste ağır sıvı ve hafif sıvı niteliğinde olan maddeler birlikte depolanması durumunda, bağlantı ekipmanlarından kaynaklanan kaçak uçucu organik emisyonların kütesel debisi, bu maddelerin taşındığı hatlar üzerindeki bağlantı ekipmanları esas alınarak ayrı ayrı hesaplanmalıdır.

Tablo 12.1 : Akaryakıt dolum ve depolama tesislerindeki çeşitli ekipmanlar için ortalama emisyon faktörleri

<i>Ekipman tipi</i>	<i>Akım</i>	<i>Emisyon Faktörü (kg/saat.kaynak)</i>
Vana	Gaz	0,0268
	Hafif Sıvı	0,0109
	Ağır Sıvı	0,00023
Pompa Kaçakları	Hafif Sıvı	0,114
	Ağır Sıvı	0,021
Kompresör Kaçakları	Gaz	0,636
Basınç Tahliye Vanaları	Gaz	0,16
Flanş	Tümü	0,00025
Giriş-Çıkış Hattı	Tümü	0,0023
Numune alma Noktaları	Tümü	0,015

3) Depolama tanklarının nefeslikleri;

3.1. Ham Petrol, Petrol ve Akaryakıt dolum ve depolama tesislerinde, depolama tanklarının nefesliklerinden kaynaklanan uçucu organik emisyonu konsantrasyonu anlık olarak ölçülmeden, kütesel debileri EPA TANKS yazılımı kullanılarak hesaplanmalıdır.

3.2. EPA TANKS yazılımında tesisin bulunduğu yere ait meteorolojik veriler istenmekte olduğundan, emisyon izin dosyasında verilen meteorolojik verilerin dışında, meteorolojik veriler ilgili olarak Tablo 12.2 doldurulmalıdır.

3.3. EPA TANKS yazılımı tesiste bulunan her bir tank için ayrı ayrı kullanılmalıdır.

3.4. Emisyon ölçüm raporunda, EPA TANKS yazılımının verdiği çıktı raporu 'Özet' formatta ve tesis yetkilisi tarafından tanklara ait tüm bilgiler incelenip onaylandıktan sonra verilmelidir.

3.5. Emisyon ölçüm raporunda tesise ait son beş yıllık mahsul hareketini gösterir bilgiler verilmelidir.

Tablo 12.2 TANKS yazılımı için meteorolojik veriler

Temmuz	METEOROLOJİK VERİLER			
Ağustos	Günlük Ortalama Sıcaklık (F)			
Eylül	Atmosferik Basınç (Psia)			
Ekim	Günlük En Yüksek Sıcaklık (F)	Günlük En Düşük Sıcaklık (F)	Günlük Ortalama Güneşlenme Şiddeti(btu/ft ² gün)	Ortalama Rüzgar Hızı (mph)
Kasım				
Aralık				
Ocak				
Şubat				
Mart				
Nisan				
Mayıs				
Haziran				

b) Gaz Dolu ve Depolama Tesisleri

Bu tür tesislerde baca dışı uçucu organik emisyonların kaynakları, tankerlere yapılan dolun işlemleri ve bağlantı ekipmanlarındaki kaçaklardır.

1) Tankerlere dolun işlemleri;

1.1. Tankerlere dolun işleminin ardından vana ile son çıkış noktası arasında kalan ve dolun hattındaki tahliye vanası açılarak atmosfere kontrolsüz olarak yayılan gazın hacmi ve kütlesi matematiksel olarak hesaplanmalıdır.

1.2. Tankerlere dolun işleminden kaynaklanan baca dışı kaynaklı uçucu organik emisyonun kütleli debisi (kg/saat) hesaplanırken, 1.1 bendinde hesaplanan kütle, tesiste günde dolunu yapılan maksimum tanker sayısı ve tesisin günlük çalışma süresi esas alınmalıdır.

2) Bağlantı ekipmanları;

2.1. Gaz dolun ve depolama tesislerindeki emniyet ventilleri, vanalar, flanşlar ve depolama tanklarının giriş-çıkış hatları gibi çeşitli bağlantı ekipmanlarından kaynaklanan baca dışı uçucu organik emisyonların kütleli debisi Tablo 12.3'de yer alan emisyon faktörleri kullanılarak hesaplanmalıdır.

2.2. Gaz depolama tanklarında nefeslik ekipmanı bulunmadığından TANKS yazılımı kullanılmamalıdır.

Tablo 12.3 : Gaz dolun ve depolama tesislerindeki çeşitli ekipmanlar için kaçak emisyon faktörleri

<i>Ekipman tipi</i>	<i>Emisyon Faktörü (kg/saat.kaynak)</i>
Vana	0,0056
Emniyet Ventili	0,104
Giriş-Çıkış Hattı	0,0017
Flanş	0,00083

c) Organik kimyasal maddelerin (alkoller, aldehytlar, aromatikler, aminler, ketonlar, asitler, esterler, asetatlar, eterler gibi çözücü maddeler) depolandığı tesisler;

1) Bağlantı ekipmanları;

1.1. Organik kimyasal maddelerin depolandığı tesislerde bulunan vanalar, flanşlar ve depolama tanklarının giriş-çıkış hatları gibi çeşitli bağlantı ekipmanlarından kaynaklanan baca dışı uçucu organik emisyonların kütleli debisi Tablo 12.4'de yer alan emisyon faktörleri kullanılarak hesaplanmalıdır.

Tablo 12.4 : Organik kimyasal maddelerin depolandığı tesislerdeki çeşitli ekipmanlar için ortalama emisyon faktörleri

<i>Ekipman tipi</i>	<i>Akım</i>	<i>Emisyon Faktörü (kg/saat.kaynak)</i>
Vana	Gaz	0,00597
	Hafif Sıvı	0,00403
	Ağır Sıvı	0,00023
Pompa Kaçakları	Hafif Sıvı	0,0199
	Ağır Sıvı	0,00862
Kompresör Kaçakları	Gaz	0,228
Basınç Tahliye Vanaları	Gaz	0,104
Flanş	Tümü	0,00183
Giriş-Çıkış Hattı	Tümü	0,0017
Numune alma Noktaları	Tümü	0,015

2) Depolama tanklarının nefeslikleri;

2.1. Söz konusu tesislerdeki depolama tanklarının nefesliklerinden kaynaklanan organik bileşiklerin kütesel debisinin TANKS yazılımı kullanılarak hesaplanması gerekmektedir.

2.2. EPA TANKS yazılımında tesisin bulunduğu yere ait meteorolojik veriler istenmekte olduğundan, emisyon izin dosyasında verilen meteorolojik verilerin dışında, meteorolojik verilerle ilgili olarak Tablo 12.2 doldurulmalıdır.

2.3. Emisyon ölçüm raporunda, EPA TANKS yazılımının verdiği çıktı raporu 'Özet' formatta ve tesis yetkilisi tarafından tanklara ait tüm bilgiler incelenip onaylandıktan sonra verilmelidir.

2.4. Emisyon ölçüm raporunda tesise ait son beş yıllık mahsul hareketini gösterir bilgiler verilmelidir.

d) Taş çıkarma, Kırma ve Sınıflandırma Tesisleri:

1) Taş çıkarma, kırma ve sınıflandırma tesislerinde gerçekleştirilen işlemlerden kaynaklanan toz emisyonu kütesel debisi Tablo 12.5'de yer alan emisyon faktörleri kullanılarak hesaplanmalıdır.

2) Sökme, Yükleme, Nakliye, Boşaltma, Depolama işlemlerinde Ek-1'de belirtilen önlemlerin (Sulama, Kapalı taşıma sistemlerinin kullanılması, Malzemenin Nemli Tutulması , Savrulma Yapılmadan Yükleme Boşaltılması vb.) alınması durumunda bu işlemlerden kaynaklanan toz emisyonu kütesel debisi Tablo 12.5'de yer alan kontrollü emisyon faktörleri kullanılarak hesaplanmalıdır.

Tablo 12.5: Toz Emisyonu Kütesel Debi Hesaplamalarında Kullanılacak Emisyon Faktörleri

<i>Kaynaklar</i>	<i>Emisyon Faktörleri kg/ton</i>	
	<i>Kontrolsüz</i>	<i>Kontrollü</i>
Patlatma	0,080	-
Sökme	0,025	0,0125
Yükleme	0,010	0,005
Nakliye(gidiş-dönüş toplam mesafesi)	0,7	0,35
Boşaltma	0,010	0,005
Depolama	5,8	2,9
Birincil Kırıcı	0,243	0,0243
İkincil Kırıcı	0,585	0,0585
Üçüncül Kırıcı	0,585	0,0585