

ANTALYA ÇEVRE DURUM RAPORU

**HAZIRLAYAN
ÇED, İZİN VE DENETİM ŞUBE MÜDÜRLÜĞÜ**

ANTALYA-2013

Çevre insanların ve diğer canlıların yaşamları boyunca ilişkilerini sürdürdükleri ve karşılıklı olarak birbirlerinden etkilendikleri Fiziki, Biyolojik, Sosyal, Ekonomik ve Kültürel ortamdır. Diğer bir deyişle çevre bir canlının olduğu ortam ya da şartlardır ve yeryüzünde ilk canlı ile birlikte var olmuştur. Yani çevrenin temelindeki odak noktasında insan oturmuştur. Çevreyi koruyan geliştiren de kirleten de insandır. İnsan ve çevre arasındaki münasebet ve etkilenmenin vazgeçilmez nitelikte olması, çevre kavramının günümüzde kazandığı boyutları da büyütülmektedir. Çevrenin ulusal düzeyde olduğu kadar uluslararası düzeyde de ele alınması sağlıklı bir dünya için şarttır.

Anayasamızın 56. maddesinde “Herkes sağlıklı ve dengeli bir çevrede yaşama hakkına sahiptir. Çevreyi geliştirmek, çevre sağlığını korumak ve çevre kirlenmesini önlemek Devletin ve vatandaşın ödevidir.” denilmekle devlet ve vatandaşlarımıza önemli sorumluluklar yüklenmiştir. Ülkemizde ve dünyada bu gün ortaya çıkan çevre sorunlarının ana nedenlerinden birisi insanların yaşadığı dünyayı, kendisinden sonra başkalarının da kullanacağını idrak edememesidir. Hâlbuki yaşanılır bir dünya bize emanet edilen gelecek nesillere devredilmesi gereken en önemli varlıktır. İçinde bulunduğumuz yüzyıl, birçok teknolojik imkânları insanlığın hizmetine sunarken, bir yandan da geri dönüşü zor hatta imkânsız olan varlıkları da alıp götürmektedir.

Hızlı nüfus artışına bağlı olarak insanların ihtiyaçlarının çeşitlenmesi, beslenme, enerji, çarpık kentleşme, sağlıksız sanayileşme, azalan ve tükenen canlı türler, artan kirlilik, ormanların ve meraların yok olmasına bağlı iklim değişiklikleri çevre sorunlarını oluşturmaktadır.

Saydığımız ana başlıkları alt kategorilerde daha da detaylandırmak mümkündür. İlimizin çevre dengelerinin mevcut durumunun ortaya konulması amacıyla; gerekli olan veri vb. bilgilerin toplanması sınıflandırılması kullanıcılara sunulması için “ Çevre Envanteri” ‘nin çıkarılması büyük önem arz etmektedir. Bilindiği gibi, İl Çevre Durum Raporları, O ilin tüm çevre bilgileri ve değerlerini bir sistem bütünlüğü içerisinde toplayacağı gibi Bakanlığımızca hazırlanacak Türkiye Çevre Durum Raporu ve Çevre Envanterinin hazırlanmasına önemli bir temel kaynak oluşturacaktır. Çevre Durum Raporları ve Çevre Envanterleri dengeli ve sürdürülebilir kalkınmayı gerçekleştirirken korunması gereken ekosistemlerin, ihtiyaçlar ve doğal kaynaklar arasındaki dengenin kurulmasında araştırmacılara temel bilgi sunarken, yön ve hedeflerinin belirlenmesinde ÇED Raporlarının hazırlanmasında, Çevreye ait bilgilerin tespitinde önemli kaynak özelliğini taşımaktadır.

İl Çevre Durum Raporu verilerinin hazırlanmasında bize veri akışı sağlayan tüm Kamu Kurum ve Kuruluşlarına ve büyük özveri ile raporu hazırlayan tüm personele teşekkürlerimi sunarım.

Yusuf KADI
İl Müdür V.

İÇİNDEKİLER

GİRİŞ

A. Hava

- A.1. Hava Kalitesi
- A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar
- A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar
- A.4. Ölçüm İstasyonları
- A.5. Egzoz Gazı Emisyon Kontrolü
- A.6. Gürültü
- A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar
- A.8. Sonuç ve Değerlendirme Kaynaklar

B. Su ve Su Kaynakları

- B.1. İlin Su Kaynakları ve Potansiyeli
 - B.1.1. Yüzeysel Sular
 - B.1.1.1. Akarsular
 - B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar
 - B.1.2. Yeraltı Suları
 - B.1.2.1. Yeraltı Su Seviyeleri
 - B.1.3. Denizler
- B.2. Su Kaynaklarının Kalitesi
- B.3. Su Kaynaklarının Kirlilik Durumu
 - B.3.1. Noktasal kaynaklar
 - B.3.1.1. Endüstriyel Kaynaklar
 - B.3.1.2. Evsel Kaynaklar
 - B.3.2. Yayıllı Kaynaklar
 - B.3.2.1. Tarımsal Kaynaklar
 - B.3.2.2. Diğer
- B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri
 - B.4.1. İçme ve Kullanma Suyu
 - B.4.1.1. Yüzeysel su kaynaklarından kullanılan su miktarı ve içmesuyu arıtım tesisi mevcudiyeti
 - B.4.1.2. Yeraltı su kaynaklarından kullanılma su miktarı ve içmesuyu arıtım tesisi mevcudiyeti
 - B.4.1.3. İçme Suyu temin edilen kaynağın adı, mevcut durumu, potansiyeli vb.
 - B.4.2. Sulama
 - B.4.2.1. Sulama salma sulama yapılan alan ve kullanılan su miktarı
 - B.4.2.2. Damlama veya basınçlı sulama yapılan alan ve kullanılan su miktarı
 - B.4.3. Endüstriyel Su Temini
 - B.4.4. Enerji Üretimi Amacıyla Su Kullanımı
 - B.4.5. Rekreasyonel Su Kullanımı
- B.5. Çevresel Altyapı
 - B.5.1. Kentsel Kanalizasyon Sistemi ve hizmeti alan nüfus
 - B.5.2. Organize Sanayi Bölgeleri ve Münferit Sanayiler Atıksu Altyapı Tesisleri
 - B.5.3. Katı Atık Düzenli Depolama Tesisleri

- B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması
- B.6. Toprak Kirliliği ve Kontrolü
 - B.6.1. Noktasal Kaynaklı Kirlenmiş Sahalar
 - B.6.2. Arıtma Çamurlarının toprakta kullanımı
 - B.6.3. Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar
 - B.6.4. Tarımsal faaliyetler ile oluşan toprak kirliliği
- B.7. Sonuç ve Değerlendirme Kaynaklar

C. Atık

- C.1. Belediye Atıkları (Katı Atık Bertaraf Tesisleri)
- C.2. Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları
- C.3. Ambalaj Atıkları
- C.4. Tehlikeli Atıklar
- C.5. Atık Madeni Yağlar
- C.6. Atık Pil ve Akümülatörler
- C.7. Bitkisel Atık Yağlar
- C.8. Poliklorlu Bifeniller ve Poliklorlu Terfeniller
- C.9. Ömrünü Tamamlamış Lastikler (ÖTL)
- C.10. Atık Elektrikli ve Elektronik Eşyalar
- C.11. Ömrünü Tamamlamış (Hurda) Araçlar
- C.12. Tehlikesiz Atıklar
 - C.12.1. Demir ve Çelik Sektörü ve Cüruf Atıkları
 - C.12.2. Kömürle Çalışan Termik Santraller ve Kül
 - C.12.3. Atıksu Arıtma Tesisi Çamurları
- C.13. Tıbbi Atıklar
- C.14. Maden Atıkları
- C.15. Sonuç ve Değerlendirme Kaynaklar

Ç. Kimyasalların Yönetimi

- Ç.1. Büyük Endüstriyel Kazalar
- Ç.2. Sonuç ve Değerlendirme Kaynaklar

D. Doğa Koruma ve Biyolojik Çeşitlilik

- D.1. Ormanlar ve Milli Parklar
- D.2. Çayır ve Mera
- D.3. Sulak Alanlar
- D.4. Flora
- D.5. Fauna
- D.6. Tabiat Varlıklarını Koruma Çalışmaları
- D.7. Sonuç ve Değerlendirme Kaynaklar

E. Arazi Kullanımı

- E.1. Arazi Kullanım Verileri
- E.2. Mekânsal Planlama
 - E.2.1. Çevre düzeni planı

E.3. Sonuç ve Değerlendirme
Kaynaklar

F. ÇED, Çevre İzin ve Lisans İşlemleri

F.1. ÇED İşlemleri
F.2. Çevre İzin ve Lisans İşlemleri
F.3. Sonuç ve Değerlendirme
Kaynaklar

G. Çevre Denetimleri ve İdari Yaptırım Uygulamaları

G.1. Çevre Denetimleri
G.2. Şikâyetlerin Değerlendirilmesi
G.3. İdari Yaptırımlar
G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları
G.5. Sonuç ve Değerlendirme
Kaynaklar

H. Çevre Eğitimi

I. İl Bazında Çevresel Göstergeler

1. Genel

1.1. Nüfus
1.1.1. Nüfus Artış Hızı
1.1.2. Kentsel Nüfus
1.2. Sanayi
1.2.1. Sanayi Bölgeleri
1.2.2. Madencilik

2. İklim Değişikliği

2.1. Sıcaklık
2.2. Yağış
2.3. Deniz Suyu Sıcaklığı

3. Hava Kalitesi

3.1. Hava Kirleticiler

4. Su-Atıksu

4.1. Su Kullanımı
4.2. Belediye İçme ve Kullanma Suyu Kaynakları
4.3. Atıksu Arıtma Tesisi İle Hizmet Veren Belediyeler
4.4. Kanalizasyon Şebekesi İle Hizmet Verilen Belediye Sayıları ve Nüfusu
4.5. Sanayiden Kaynaklanan Atıksu ve Bertarafı
4.6.

5. Arazi Kullanımı

6. Tarım

6.1. Kişi Başına Tarım Alanı
6.2. Kimyasal Gübre Tüketimi
6.3. Tarım İlacı Kullanımı
6.4. Organik Tarım

7. Orman

8. Balıkçılık

9. Altyapı ve Ulaştırma

9.1. Karayolu ve Demiryolu Yol Ağı

9.2. Motorlu Kara Taşıtı Sayısı

10. Atık

10.1. Belediyeler Tarafından ya da Belediye Adına Toplanan Atık ve Bertarafı

10.2. Katı Atıkların Düzenli Depolanması

10.3. Tıbbi Atıklar

10.4. Atık Yağlar

10.5. Ambalaj Atıkları

10.6. Ömrünü Tamamlamış Lastikler

10.7. Ömrünü Tamamlamış Araçlar

10.8. Atık Elektrikli -Elektronik Eşyalar

10.9. Maden Atıkları

10.10. Tehlikeli Atıklar

11. Turizm

11.1. Yabancı Turist Sayıları

11.2. Mavi Bayrak Uygulamaları

EK-1: İl Çevre Sorunları ve Öncelikleri Envanteri Araştırma Formu

Açıklamalar

Bölüm I.Hava Kirliliği

Bölüm II.Su Kirliliği

Bölüm III.Toprak Kirliliği

Bölüm IV.Öncelikli Çevre Sorunları

GİRİŞ

Nüfusu:20.723 km² yüzölçümüne sahip Antalya İlinde 2012 yılı nüfusu 2.092.537'dir.Türkiye nüfusuna oranı % 2.77'dir.Yıllık ortalama nüfus artışı % 2.40'dır. Nüfusun 1.121.222'si Antalya merkezde, 971.315'i ilçelerdedir.

Sıra		ADNK 2011 Nüfusu	Aldığı Göç	Verdiği Göç	Net Göç	Net Göç Hızı
1	İstanbul	13.854.740	384.535	354.074	30.461	2,2
2	Ankara	4.965.542	160.235	137.834	22.401	4,5
3	İzmir	4.005.459	105.804	95.954	9.850	2,5
4	Antalya	2.092.537	83.598	62.893	20.703	9,9
5	Kocaeli	1.634.691	62.966	51.561	11.405	7,0
6	Tekirdağ	852.321	42.155	28.042	14.113	16,7

İllerin Aldığı Göç, Net Göç ve Net Göç Hızı (2011-2012 Dönemi)Kaynak: TÜİK

Antalya 81 il içerisinde aldığı göç ve net göç rakamı ile 4., net göç hızı büyüklüğü ile 11. sıradadır.

Coğrafi Konumu : Antalya ili, Türkiye'nin güneyinde, merkezi Akdeniz kıyısında olan bir turizm merkezidir. Kuzeyinde; Burdur, Isparta, Konya, doğusunda; Karaman, Mersin, batısında; Muğla illeri vardır. Güneyi, Akdeniz ile çevrelenmiştir. Türk Riviera'sı Antalya kıyılarının uzunluğu 630 km'yi bulur.

Antalya Büyükşehir sınırları içerisinde 5 merkez ilçe (Aksu, Döşemealtı, Kepez, Konyaaltı, Muratpaşa) ve 14 ilçe (Akseki, Alanya, Elmalı, Finike, Gazipaşa, Gündoğmuş, Kaş, Korkuteli, Kumluca, Manavgat, Serik, Demre, İbradı, Kemer) olmak üzere toplam 19 ilçesi vardır.

Tarihçe : "Attalos Yurdu" anlamına gelen Antalya, II. Attalos tarafından kurulmuştur. Bergama Krallığı'nın sona ermesiyle (M.Ö. 133) bir süre bağımsız kalan kent, daha sonra korsanların eline geçmiştir. M.Ö. 77'de Komutan ServiliusIsauricus tarafından Roma topraklarına katılmıştır. M.Ö. 67'de Pompeius'un donanmasına üs olmuştur. M.S. 130'da Hadrianus'un Attaleia'yı ziyaret etmesi şehrin gelişmesini sağlamıştır. Bizans egemenliği sırasında piskoposluk merkezi olan ismi görülen Attaleia, Türklerin eline geçtikten sonra büyük bir gelişme göstermiştir. Modern şehir, antik yerleşmenin üzerine kurulduğundan, Antalya'da antik çağ kalıntılarına çok az rastlanmaktadır. Görülebilen kalıntıların ilki, eski liman olarak nitelenen liman mendireğinin bir kısmı ve limanı çevreleyen surdur. Surların park dışındaki kısmında restorasyonu yapılan Hadrian Kapısı Antalya'nın en güzel antik eserlerinden biridir. Antalya şehri ve çevresine antik çağda, "çok verimli" anlamına gelen Pamphylia, Batı kesimine ise Lykia denirdi. Milattan önce VIII. yüzyıldan itibaren buraya Ege denizinin Batı kıyılarından göçenler; Aspendos ve Side gibi şehirleri kurmuşlardır. II. yüzyıl ortalarında hüküm süren Bergama Kralı II. Attalos, Side'yi kuşatmıştı. Antalya'nın yaklaşık 75 km. doğusundaki Side'yi alamayan kral, şimdiki il merkezinin olduğu yere gelerek bir şehir kurdu. Buraya onun adı verilerek Attaleia dendi. Zaman içinde Atalia, Adalya diyenler oldu. Antalya, onun adından gelmektedir.

İklimi: Akdeniz ikliminin hâkim olduğu Antalya'da, kışlar ılıman ve yağışlı, yazlar ise sıcak ve kurak geçer.

Ulaşımı: Karayolu, havayolu ve denizyolu ile ulaşım sağlanmaktadır. Antalya havalimanı uluslararası hava trafiğine açıktır.

İl Müdürlüğümüz, 17235,71 m2 kampüs alanında, 9150 m2'lik kapalı alana sahip 2 ayrı hizmet binası ile, Kızıltoprak Mahallesinde 6503 m2'lik araziye sahip 2. bir kampüs alanında hizmet vermektedir. Bu alanda 1440 m2 idari hizmet binası ve 1600 m2 lojman olmak üzere, 4155 m2'lik kapalı alanın 1115 m2'lik kısmı depo mahiyetindedir. 13 adet tahsisli lojman mevcut olmakla birlikte, hizmet binalarımızdan birisi İl Özel İdaresi İl Genel Meclisi ile ortak kullanılmaktadır.

Temizlik ve ulaşım hizmetleri hizmet alım yoluyla gerçekleştirilmektedir. Müdürlüğümüz bünyesinde 181 memur statüsünde, 43 işçi statüsünde olmak üzere toplam 224 personel çalışmaktadır.

A. HAVA

A.1. Hava Kalitesi

Havadaki katı, sıvı, gaz, toz ve saf olmayan su buharı şeklindeki yabancı maddelerin, normalin üzerinde miktar ve yoğunluğa ulaşarak insan sağlığına, canlı hayatına ve ekolojik dengeye zarar verecek oranda ve sürede atmosferde bulunmasına hava kirliliği denir.

Daha çok insan etkileriyle ortaya çıkan hava kirliliği, üretim ve tüketim olmak üzere iki ana sebepten dolayı meydana gelen atıklarla hava tabakasını kirleterek canlı hayatı olumsuz yönde etkilemektedir.

Hava kirliliğini kaynaklarına göre üçe ayırabiliriz;

Isınmadan Kaynaklı Hava Kirliliği;Isınma amaçlı, düşük kalorili ve kükürt oranı yüksek kömürlerin yaygın olarak kullanılması ve yanlış yakma tekniklerinin uygulanması,

Motorlu Taşıtlardan Kaynaklanan Hava Kirliliği;Nüfus artışı ve gelir düzeyinin yükselmesine paralel olarak, sayısı hızla artan motorlu taşıtlardan çıkan egzoz gazları,

Sanayiden Kaynaklanan Hava Kirliliği;Sanayi tesislerinin kuruluşunda ki yanlış yer seçimi, çevrenin korunması açısından gerekli tedbirlerin alınmaması, teknik donanım yetersizliği (baca filtresi, arıtma tesisi vb.), uygun teknolojilerin kullanılmaması, enerji üreten yakma ünitelerinde vasıfsız ve yüksek kükürtlü yakıtların kullanılması, hava kirliliğinin oluşmasında ana etkenlerdir.

Antalya'da son 10 yılda aşırı hızlı kentleşme, göç yoluyla nüfus artışı, trafik ve kalitesiz yakıt kullanımı gibi nedenlerle kış aylarında yoğun bir hava kirliliği yaşanmaktadır.

Hızlı kentleşme, motorlaşmanın artması ve ekonomik gelişmeler özellikle gelişmekte olan büyük kent merkezlerinde hava kirliliği probleminin oluşmasına sebep olmaktadır.

Kentsel hava kirliliğinin ana sebebi; evsel ısınmada, enerji üretiminde, sanayi proseslerinde ve motorlu taşıtlarda fosil yakıtların yakılmasıdır. Bunların yanında Antalya İli'nde özellikle seraların ısıtılması ile sınır ötesi taşınım kapsamında sahra çölü toz taşınımının da hava kalitesi üzerine olumsuz etkisi olduğu düşünülmektedir.

Ayrıca; Antalya'nın turizm kenti olması sebebiyle birinci bölümde anlatıldığı üzere özellikle Haziran, Temmuz ve Ağustos dönemlerinde ile gelen aylık ortalama turist sayısı 1,500,000 dolaylarındadır ki bu da kentin toplam nüfusunun %50 ler dolayında iken kent merkezi nüfus toplamına yaklaşık olarak eşdeğer miktardadır. Dolayısı ile özellikle yaz dönemlerinde turizmin etkisi ile artan nüfustan dolayı ulaşımdan kaynaklanan hava kirliliğinin etkisi göz ardı edilemeyecek noktalardadır.

A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar

Hava kalitesi üzerine etki eden unsurlar; genel olarak ısınmadan kaynaklanan, motorlu taşıtlardan kaynaklanan, sanayiden kaynaklanan hava kirliliği ile doğal kaynaklardan dolayı oluşan hava kirliliği olmak üzere 4 ana başlık altında açıklanmaya çalışılacaktır.

A.2.1 Isınmadan Kaynaklı Hava Kirliliği; Özellikle kış sezonunda ısınma amaçlı olarak katı yakıtların kullanılması ve yanlış yakma tekniklerinin uygulanmasıyla beraber meteorolojik şartların da hava kirliliğini dağıtmada yetersiz koşullar oluşturması durumunda hava kalitesinde düşüşler gözlenmektedir.

Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği kapsamında katı yakıtların denetimi ile ilgili olarak Bakanlığımızca 2006 yılında **Antalya Büyükşehir Belediye Başkanlığı'na yetki devri** yapılmıştır. Bu kapsamda Antalya Büyükşehir Belediye Başkanlığı (ABB) Hava Kalitesi Laboratuvarınca (HKL) İle giriş yapan kömürlerden numuneler alınarak Mahalli Çevre Kurul kararı çerçevesinde belirlenen kömür kalite değerlerine göre analizler yapılmaktadır. 2008 yılından 2012 yılına kadar ABB-HKL tarafından analiz yapılan ve kullanılabilir nitelikte çıkan kömür miktarları aşağıdaki grafikte verilmiştir.

Analiz Sonucu Uygun Çıkan ve İle Giriş Yapan Kömür Miktarları

MÇK kararında belirtilen kömür kalitesine uygun çıkmayan ve il dışı yapılan kömür miktarları incelendiğinde; ticaret erbabına ait kömürlerin 2011 yılında %18,69'u, 2012 yılında %10,51'i il dışı yapılırken sosyal yardımlaşma vakfına ait kömürlerin ise her iki yılda da %100'ü yani tamamının il dışı yapıldığı görülmektedir.

Türkiye'de toplam örtü altı yetiştiriciliği alanı, 46934 ha'dır. Antalya ili ülkemiz sera yetiştiriciliğinin merkezi konumundadır. İlde 5469 ha cam sera, 8192 ha plastik sera, 2709 ha plastik tünel olmak üzere toplam 16370 ha'da örtü altı yetiştiriciliği yapılmaktadır.

Bu değerler dikkate alındığında ülkemiz cam sera alanlarının %81,3'ü, plastik sera alanlarının %47,9'u, plastik tünel alanlarının %11,7si ve toplam örtü altı alanlarının %34,9'u Antalya İli'nde yer almaktadır (TÜİK,2005; Akt: Çanakçı, M. ve Akıncı, İ., 2007).

Antalya Büyükşehir Belediye Başkanlığı'ndan alınan bilgilere göre İle giriş yapan ve analiz sonucu kullanılabilir nitelikte olan kömürlerden; 2011 yılında %56'sı ve 2012 yılında ise %62'sinin seralar için geldiği belirtilmiştir.

İle giriş yapan kullanılabilir nitelikteki kömürlerin seralarda kullanma yüzdeleri (ABB,2013)

A.2.2 Motorlu Taşıtlardan Kaynaklanan Hava Kirliliği; Antalya kentinde havayı kirletici unsurlar içerisinde motorlu taşıtların pay büyüktür. Her geçen gün artan nüfus ve ulaşım ihtiyacı sürekli olarak trafiğe yeni taşıtların katılmasına bu da havaya karışan egzoz gazının sürekli artmasına neden olmaktadır. Antalya'da turizm ve tarımdan elde ettiği gelirin yüksek olması hususi oto kullanımına da yansımaktadır. Bunların dışında, başka şehirlere kayıtlı taşıtların da Antalya'da yoğun olarak kullanıldığı önemli bir gerçektir. Bütün bunlara bir de yaz mevsiminde yerli ve yabancı turistlerin taşıtları eklendiğinde ortaya çıkan rakam çok daha büyük olmaktadır.

Antalya, 2010 Ocak ayı verilerine göre, Türkiye genelinde trafiğe kayıtlı araç sayısı bakımından 81 il içerisinde 4. motosiklet sayısı bakımından ise 1. konumdadır.

Antalya İl ve İlçelerindeki toplam araç sayısı (TÜİK, 2012)

A.2.3 Sanayiden Kaynaklanan Hava Kirliliği; Akdeniz Organize Sanayi Bölgesi Antalya-Burdur karayolu üzerinde 197 ha'lık alanda kurulmuştur. Organize sanayi bölgesinin kurulmasının yanında Burdur yolunun batısında Ferrokrom Fabrikasının güneyinde 924 işyeri bulunan Akdeniz Küçük Sanayi Sitesi kurulmuştur. Antalya'da gelecek yıllar için sanayi yerleşmesi problemi büyük ölçüde çözümlenmiş bulunmaktadır. Antalya'daki sanayi işletmelerinin %80' den fazlası il merkezindedir. Küçük sanayi genel olarak taşıt aracı onarımı, orman ürünleri ve madeni eşya imalinde yoğunlaşmıştır. şehre dağılımı halde bulunan küçük çaptaki sanayi bu dağınıklığından kurtulma çabası içerisinde. Bu yüzden yeni sanayi siteleri yapılmakta ve küçük çaptaki işletmeler bu sitelerde toplanmaktadır.

Antalya Organize Sanayi Bölgesi, Antalya'ya 26 km uzaklıkta bulunan Bölge, Akdeniz Üniversitesine 26 km, Antalya Limanına 35 km, Havaalanına 40 km uzaklıktadır. Bölgenin çevresindeki yerleşim birimlerine olan uzaklığı 300 m ile 3 km arasında değişmektedir. (OSB Web Sitesi, 2013). Antalya OSB Yönetimi'nden alınan bilgiye göre; üretimde olan işletmelerin %18'i gıda, %15'i plastik, %11'i ahşap, %10'u kimya sektöründen oluşmaktadır (OSB, 2013).

Şekil 1: Antalya OSB’de bulunan işyerlerinin sektörel dağılımı(OSB, 2013)

A.2.4 Doğal Kaynaklardan Dolayı Oluşan Hava Kirliliği; Partiküler madde konsantrasyonlarının artışında; evsel ısınma, trafik, tarımsal faaliyetler, endüstri ve inşaat yapımı gibi antropojenik kaynakların yanında PM10 konsantrasyonlarının artışında olan trafik, evsel ısınma, tarımsal doğal kaynaklar da etkilidir. IPCC’nin 2001 yılında yayımlanan raporunda küresel ölçekte her yıl atmosfere 3400 milyon partiküler madde salındığını ve bu salınan miktarın %10’unun antropojenik kaynaklı olduğu ve geri kalan %85’ini doğal birincil parçacıkların oluşturduğu açıklanmaktadır. Bu doğal kaynakların başında da yukarıda Doğu Akdeniz Bölgesi’ne yıllık yaklaşık 100 milyon ton civarında taşınan Sahra çölü tozu gelmektedir.

2007 yılı için Türkiye’deki sabit hava kalitesi izleme istasyonlarından elde edilen PM₁₀ verilerinin değerlendirilmesi içeren tez çalışmasında yukarıda bahsedilen modeller kullanılarak potansiyel episod periyotları incelenmiş ve toz taşınımına bağlı limit aşım günleri tahmininde bulunulmuştur (Akbulut Çoban, N., 2009). Buna göre limit aşımalarının yaklaşık %20’sinin toz taşınımı kaynaklı olduğu ortaya konmuştur.

HKDY Yönetmeliği’ne göre 2014 yılında uygulanacak günlük limit değer 50 µg/m³’tür. Bu değer yılda 35 defadan fazla aşılmayacaktır. Ancak toz taşınımına bağlı olarak bu limitlerin ülkemizde sağlanamayacağı açık olarak gözlenmektedir. Bu kapsamda PM₁₀ seviyelerinin değerlendirilmesinde ve limit değeri aşan gün sayılarının belirlenmesinde doğal olaylardan kaynaklanan PM₁₀ seviyelerindeki yükselişler diğer yıllar için de hesaplanarak toz taşınımının uzun dönemli etkileri dikkate alınmalıdır. Bu aşamada yukarıda temsili olarak yapılan hesaplamalar ve çalışmalar daha fazla detaylandırılarak özellikle yüksek konsantrasyonlu günler için yukarıda bahsedilen uydu görüntüleri ve modellerden yararlanılmalıdır.

Antalya İli'nde Sahra çölü toz taşınımından dolayı zaman zaman PM_{10} konsantrasyonlarında yükselmelerin olduğu gözlenmektedir. Ancak, bu yüksek konsantrasyonlarda Sahra çölü toz taşınımının etkisinin kesinliğinden bahsedebilmek için daha detaylı bir çalışmaya ihtiyaç vardır. Burada sadece bu tür bir doğal kaynağın da Antalya İli'nin hava kalitesi üzerinde etkisi olabileceğini örneklemek adına özellikle kısa vadeli sınır değer aşımının gözleendiği günlerden 11-13.03.2013 tarihleri üzerinde değerlendirmede bulunulmuştur.

12.03.2013 ve 13.03.2013 tarihlerinde Meydan İstasyonu'ndan elde edilen PM_{10} konsantrasyonlarının kısa vadeli sınır değeri aştığı görülmektedir. Bu tarihlerdeki yüksek konsantrasyon değerleri üzerinde Sahra Çölü toz taşınımının etkisi olup olmadığı tespit edilmeye çalışılmıştır.

Mart 2013 Meydan İstasyonu PM_{10} konsantrasyonları

OMI Aerosol Index
on March 13, 2013

13.03.2013 tarihine ait TOMS OMI Aerosol İndeks Haritası

13.03.2013 tarihli OMI Aerosol İndeks haritasından da görüldüğü üzere Türkiye'nin özellikle Akdeniz Bölgesi üzerinde aerosollerin olduğu görülmektedir. Bu görüntü diğer toz taşınım modelleri ile desteklenmektedir.

Ayrıca MODIS websitesinden 11.03.2013 tarihli uydu görüntüleri o tarihlerde Orta Doğudan Akdenize doğru toz taşınımının başladığını göstermektedir.

Terra/MODIS 2013/070 03/11/2013 08:45 UTC

<http://lance-modis.eosdis.nasa.gov/cgi-bin/imagery/realtime.cgi>

[11.03.2013 tarihli MODIS uydu görüntüsü](#)

Yukarıda bahsedilen iki model de Ortadoğu'dan kalkan tozların Akdeniz üzerinden ülkemize ve Antalya İli'ne doğru geldiği anlaşılmaktadır. Bu iki modeli de destekleyecek olan bir başka webtabanlı yazılım çıktısı HYSPLIT'te 13.03.2013 tarihindeki yüksek PM₁₀ konsantrasyonunun Orta Doğu orjinli toz taşınımı olduğu anlaşılmaktadır.

Antalya İli için 13.03.2013 tarihli HYSPLIT modeli çıktısı

A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar

A.3.1 Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Konusundaki Çalışmalar; Antalya İli'nde katı yakıt ve denetim sistemi, her yıl kış sezonu öncesi; 13.01.2005 tarihinde Resmi Gazete'de yayımlanarak yürürlüğe giren "Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği" çerçevesinde Bakanlığımız Çevre Yönetimi Genel Müdürlüğü tarafından yayımlanan "Hava Kirliliğinin Kontrolü ve Önlenmesi Genelgesi" kapsamında Mahalli Çevre Kurul Kararı ile belirlenmektedir. Katı yakıtların denetimi ile ilgili olarak Bakanlığımızca 2006 yılında **Antalya Büyükşehir Belediye Başkanlığı'na yetki devri** yapmıştır. ABB tarafından yapılan yakıt denetim sayılarına ilişkin tablo aşağıda verilmiştir.

ABB tarafından yapılan yakıt denetim sayıları

YIL	RESTORAN FIRIN - SİMİTÇİ	KONUT	SERA - FİDECI	KATI YAKIT SATICISI	TOPLAM
2009	102	134	37	84	357
2010	273	356	220	434	1283
2011	348	284	153	431	1216
2012	183	93	126	347	749

il genelinde ısınma amaçlı katı yakıt satıcı olarak 180 adet işyeri bulunmaktadır. Buna göre KYS belgesi olan işyerleri en fazla Kepez ilçesi başta olmak üzere Aksu ve Muratpaşa İlçelerinde bulunmaktadır. Bunun yanında özellikle seralarda; izin sistemi kapsamında kullanımına izin verilen ısınma maksatlı yakıtları sadece kendi ihtiyacı için temin etmek isteyen günlük 3 ton ve üzerinde yakıt tüketimi olduğu belgeleyenlere düzenlenen "İzinli Kuruluş Belgesi ise İlimizde toplam 16 adet işletmeye verilmiştir (İÇŞM, 2012)

A.3.2 Motorlu Taşıtlardan Kaynaklanan Hava Kirliliğinin Kontrolü Konusundaki Çalışmalar

Antalya İli'nde "Egzoz Gazı Emisyon Kontrolü Yönetmeliği" çerçevesinde 2005 yılından bugüne kadar toplam **39 istasyona Bakanlığımızca egzoz gazı emisyon ölçüm yetkisi** verilmiştir.

Bu istasyonlardan gelen bilgilere göre egzoz emisyon ölçüm pulu ve ruhsatı alan araçlara ilişkin sayısal bilgiler aşağıdaki grafikte sunulmaktadır. Buna göre; 2010 yılında 199459, 2011 yılında 211945 ve 2012 yılı sonu itibariyle 227144 araç egzoz gazı emisyon pulu almıştır.

Antalya İl Emniyet Müdürlüğü'nden alınan ve yukarıdaki tabloda verilen trafiğe kayıtlı araç sayılarından Egzoz Emisyonu Kontrolü Yönetmeliği'nin kapsamı dışında yer alan iş makineleri, tarım ve orman traktörleri, motosikletler ve mopedlere ilişkin araç sayıları dikkate alınmaksızın yapılan değerlendirmede 2010 yılında İlde kayıtlı taşıtların %55'i, 2011 ve 2012 yıllarında %56'sının egzoz emisyon ölçümü yaptırdığı görülmektedir.

Egzoz gazı ölçümlerine ilişkin veriler (İÇŞM, 2012)

Toplu taşıma araçlarından kaynaklanan hava kirliliğinin azaltılmasına hem doğrudan hem dolaylı olarak etkisi olabilecek Ulaşım Ana Planı'nın Antalya Büyükşehir Belediyesi tarafından 2013 yılında tamamlanması beklenmektedir. Yeni hat yapılanmasıyla birlikte çakışan hatlar kaldırılarak hat sayıları ile birlikte sefer sayıları da düşürülmüştür.

Toplu taşıma güzergahlarına ait hat ve sefer sayıları

Araç Türü	2011 (Ocak Ağustos)	2011 (Eylül - Aralık)	2012-2013
Lastik Tekerlekli Toplu Taşıma Araçları Hat Sayıları (Tramvay ve Hafif Raylı Sistem Hariç)	137	93	86
Lastik Tekerlekli Toplu Taşıma Araçları Sefer Sayıları (yaklaşık) (Tramvay ve Hafif Raylı Sistem Hariç)	1.917.845		1.838.249

Ayrıca, araç büyüklüklerinin uyumlandırılması, tramvay ve nostaljik trenin kullanımının yaygınlaştırılması ve bisiklet yollarının toplu ulaşım ile bütünleşik olarak planlama çalışmaları başlatılmıştır. Yeni hat yapılanması ile birlikte 2011 yılında 179 olan tramvay sefer sayısı 2012 yılında 228 olmuştur. Trafik akışını hızlandırmak ve hava kalitesini olumsuz yönde etkileyen dur-kalkları önlemek amacıyla da Büyükşehir Belediyesi bünyesinde birtakım çalışmalar başlatılmıştır

1.Trafik Kontrol Merkezlerinin Kurulumu: Trafik Kontrol Merkezinin 2013 yılında kurulması planlanmaktadır. Trafik Kontrol Merkezinin kurulmasıyla tüm kavşaklar tek noktadan takip edilebilecek ve ulaşımda yaşanan mevcut sorunlar tespit edilerek anında otomatik olarak müdahale edilebilecektir.

2.Akıllı Trafik Sistemlerinin Kurulumu: Kavşağa bağlı her yöndeki araç sayılarını bilen Akıllı Trafik Sistemi, trafik ışıklarını tamamen araç yoğunluğuna bağlı olarak yönetmektedir.

3. Mevcut Sinyalize Kavşakların Optimizasyonu ve Koordinasyonu trafik sinyal optimizasyonu ve koordinasyonu yapılarak kavşaklardaki trafik sıkışıklığının önlenmesi hedeflenmiştir.

4. Yeşil Dalga Uygulaması: Şehir içi ulaşımda aşırı hızı önlemek ve trafikte akışkanlığı sağlamak amacı ile “YEŞİL DALGA “ düzenlenmesi yapılmıştır

A.3.2 Sanayiden Kaynaklanan Hava Kirliliğinin Kontrolü Konusundaki Çalışmalar; Antalya Organize Sanayi Bölgesi'nde 2006 yılından bu yana doğalgaz kullanımı mevcut olup OSB'de toplamda 194 faal işletmeden 55 firmanın doğalgaz kullanmaktadır. Doğalgaz kullanan sektörlerin dağılımı incelendiğinde tüketimin yaklaşık %75'inin 2 adet elektrik üretim Santrali, 1 adet kojen tesisi, 16 adet

tekstil çamaşır yıkama tesisleri ile 36 adet plastik inşaatı yapan işyerlerinin kullandığı görülmektedir. Kullanıcı az olmasına rağmen yıllık tüketim miktarına göre Antalya OSB, Türkiye genelinde ilk 10 içerisinde yer almaktadır.

Antalya OSB'deki İşletmelerin doğalgaz kullanım yüzdeleri

29.04.2009 tarih ve 27214 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında (ÇKAGİL) Yönetmelik" çerçevesinde 01.04.2010 tarihinden 15.05.2013 tarihine kadar Antalya İli'nde toplamda 153 işletme emisyon konulu çevre izni almıştır. Bunlardan 6 tanesi ÇKAGİL Yönetmeliği Ek-1 kapsamında olup geri kalan 147 tanesi EK-2 listesinde yer alan sektörlerdendir.

A.4. Ölçüm İstasyonları

Antalya İli'nde Çevre ve Şehircilik Bakanlığı Hava Kalitesi İzleme Ağı İstasyonu'na bağlı olan İl Müdürlüğümüze ait 1 hava kalitesi adet sabit ölçüm istasyonu (Meydan) ile Büyükşehir Belediye Başkanlığı'na ait 3 adet sabit (Kepez, Otogar ve Güllük Bölgesinde) ve 1 adet mobil olmak üzere il merkezinde toplam 4 adet sabit hava kalitesi izleme istasyonu ile 1 adet mobil istasyon bulunmaktadır.

Müdürlüğümüze ait olan hava kalitesi izleme cihazının verileri Bakanlığımız web sayfasında (www.havaizleme.gov.tr), Büyükşehir Belediye Başkanlığı'na ait istasyonların verileri ise belediyenin

resmi websitesinde saatlik olarak yayınlanmaktadır. Bu istasyonda, partiküler madde (PM₁₀) ve sülfür dioksit ölçümleri yapılmaktadır.

A.4.1 Ölçüm İstasyonu Verilerinin Değerlendirilmesi

Kükürtdioksit (SO₂) Konsantrasyonlarına İlişkin Değerlendirme

06.06.2008 tarih ve 26898 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Hava Kalitesinin Değerlendirilmesi ve Yönetimi Yönetmeliği’nde SO₂ için belirlenmiş olan yıllık ortalama sınır değer 150 µg/m³tür. Aşağıdaki grafikte görüldüğü üzere 2010, 2011 ve 2012 yıllarında Antalya İlinde bulunan 4 adet sabit hava kalitesi ölçüm istasyonunun hiçbirinde sınır değer aşımı bulunmamakla birlikte mevcut konsantrasyon değerleri sınır değerinin oldukça altındadır.

Partiküler Madde Konsantrasyonlarına İlişkin Değerlendirme

İlimizde; 2012 yılı için Meydan, Kepez ve Otogar'da bulunan sabit hava kalitesi izleme istasyonlarından elde edilen PM₁₀konsantrasyon verileri istatistiksel olarak değerlendirildiğinde %90,29 veri alımına sahip Meydan istasyonuna göre 69,99 µg/m³, veri alım oranı %97,68 olan Kepez'dekine göre 57,58 µg/m³ ve veri alım oranı %93,53 olan Otogar'dakine göre ise 45,42 µg/m³ olduğu tespit edilmiştir. Buna göre tüm istasyonlardaki değerler; HKDY Yönetmeliği'nde 2012 yılında PM₁₀ için belirlenen sınır değer olan 96 µg/m³'ün altındadır.

2012 Yılı PM₁₀ konsantrasyon değerleri

Hava Kalitesinin Değerlendirilmesi ve Yönetimi Yönetmeliği'ne göre 2011-2012 kış sezonunda PM₁₀ için getirilen sınır değeri 112 µg/m³'tür. Antalya'da bulunan 4 istasyonun 2011-2012 kış sezonu ortalamalarını gösteren grafikte görüldüğü üzere her bir istasyonun getirilen sınır değerinin altında kalmaktadır.

Meydan İstasyonunun 2011-2012 kış sezonu PM₁₀ değerleri limit değerlerle birlikte aşağıdaki grafikte sunulmuştur. Buna göre Meydan istasyonunun kış sezonu ortalaması 69,73 µg/m³ olup sınır değeri olan 112 µg/m³'ün altında kalmaktadır. Bunun yanında 01.10.2011-31.03.2012 tarihleri arasında kısa vadeli sınır değeri aşımının olup olmadığına da bakılmıştır. 2011 yılı için 180 µg/m³ olan sınır değeri 27.11.2011-

03.12.2011 tarihleri arasında 7 gün aşıldığı gözlenirken 2012 yılı için $140 \mu\text{g}/\text{m}^3$ olansınır değeri aşılmadığı gözlenmiştir.

2012 yılı Ocak ayında Meydan İstasyonunun PM₁₀ konsantrasyonlarını gösteren aşağıdaki grafik incelendiğinde kısa vadeli sınır değeri olan $140 \mu\text{g}/\text{m}^3$ değerinin sadece 04.01.2012 tarihinde aşıldığı görülmektedir. Ocak ayında yaşanan yüksek konsantrasyonlu PM₁₀ verilerinin olduğu günlerde ilde yaşanan enverziyon durumu karşılaştırılmıştır. Bu kapsamda Meteoroloji Bölge Müdürlüğünden alınan enverziyon verileri Yok, Zayıf, Orta ve Kuvvetli şeklinde 4 kategoriye ayrılmış ve bu kategorilere sırasıyla 0,1,2,3 kodlaması yapılarak aşağıdaki grafik elde edilmiştir. İki grafik karşılaştırıldığında PM₁₀ konsantrasyonunda ay boyunca gözlemlenen iniş çıkışlı dalgalanmaların enverziyonla aynı şekilde paralellik gösterdiği anlaşılmaktadır.

2012 yılı Şubat ayında PM₁₀konsantrasyonlarını gösteren aşağıdaki grafik incelendiğinde kısa vadeli sınır değer olan 140 µg/m³ değerinin 06.02.2012 ve 23.02.2012 tarihlerinde Kepez İstasyonu'nda aşıldığı görülmektedir. Şubat ayında yaşanan yüksek konsantrasyonlu PM₁₀verilerinin olduğu günlerde Ocak 2012 döneminde olduğu gibi ilde yaşanan enverziyon durumu karşılaştırılmıştır. İki grafik karşılaştırıldığında PM₁₀ konsantrasyonunda ay boyunca gözlemlenen iniş çıkışlı dalgalanmaların enverziyonla aynı şekilde paralellik gösterdiği anlaşılmaktadır.

A.5. Egzoz Gazı Emisyon Kontrolü

Özellikle toplu taşıma araçlarının kullanımına yönelik yetersiz teşvikler, araç egzozlarından ciddi oranlarda NO2-O3 gazlarının salımına neden olmaktadır. Bu gazlar, tahriş edici solunum yolu hastalıklarına neden olan başlıca etken maddelerdendir. Antalya motorlu taşıt ve kişi başına düşen motorlu araç sayısında 4'üncü astım rahatsızlığında ise 3'üncü sıradadır.

Araçlardan kaynaklanan egzoz emisyonu ölçümleri 2005 yılından itibaren İlimizde Bakanlığımızca yetki verilmiş 39 istasyon tarafından yapılarak standartları sağlayanlara egzoz emisyon pul ve ruhsatı verilmektedir. 2011 yılı sonu itibariyle 211945 araç ve 2012 yılı Kasım ayı sonuna kadar 203818 araç egzoz gazı emisyon pulu almıştır.

Antalya Valiliği Çevre ve Şehircilik İl Müdürlüğüne Egzoz Gazı Emisyon Ölçüm Yetkisi Verilen İşletmeler

1-MEHMET BİLAL VE ORTAKLARI MOTORLU ARAÇLAR SAN. VE TİC.LTD. ŞTİ.

(Sarısu Mah. Akdeniz Bulvarı No:686 TEL: 259 33 70 FAX:259 3274)

2-CANGARLAR OTOMOTİV İNŞ. TİC. A.Ş.

(Altınova Sinan Mah. Serik Cad. No:243/1TEL: 340 17 17 FAX: 340 65 65)

3-ÇAKMAKLI OTOMOTİV İNŞ. TUR. PAZ. TİC.SAN. LTD.ŞTİ.

(Akdeniz Sanayi Sitesi 5009 Sokak No:76 TEL:221 56 56 FAX: 221 32 78)

4-BAŞARAN OTOMOTİV OTELCİLİK TUR. İNŞ. SAN. VE TİC. A.Ş.

(Altınova Sinan Mah. Havaalanı Karşısı No:769TEL: 340 34 34 FAX: 340 33 33)

5-ÇAĞ OTOMOTİV TİC.SAN. LTD.ŞTİ.

(Serik Cad. Havaalanı Yolu Üzeri No:675 TEL: 340 49 49 FAX: 340 50 50)

6- SARILAR OTOMOBİLCİLİK ENERJİ SAN. VE TİC. LTD. ŞTİ.

(Antalya- Kemer Yolu Hurma Mevkii, Petrol Ofisi Yanı) (TEL:259 27 00 – 137 Barış GÜLER / 340 32 80-206 Turgay FAX: 259 39 00)

7-DOĞAN MAKİNA TİC.LTD. ŞTİ.

(Akdeniz Sanayi Sitesi 5036 Sok. No:69 TEL: 221 07 90 FAX: -)

8-ÖZ CENGİZ OTO BAKIM TUR. İNŞ. TİC.LTD. ŞTİ.

(Akdeniz Sanayi Sitesi 5011 Sokak No:33 TEL: 221 25 00 FAX: -)

9-AHMET ŞEVKİ ZAMAN VE ORT. KOLL. ŞTİ.

(Altınova Sinan Mah. Serik Cad. No:345 TEL: 340 10 00 FAX: 340 14 49)

10-TURGUT KIR OTOMOTİV İNŞ. EMLK. TUR. TİC.SAN. LTD.ŞTİ.

(Akdeniz Sanayi Sitesi 5001 Sokak No: 98 TEL: 221 48 48 221 10 51 FAX: 221 33 17)

11-DEVRİN OTO SAN. TİC. LTD.ŞTİ.

(Akdeniz Sanayi Sitesi Motor İşleri Blm. 5007 Sokak No:65 TEL: 221 05 11 FAX: 221 04 57)

12-PINARBAŞI MOTORLU ARAÇLAR SAN. VE TİC. LTD.ŞTİ.

(Fabrikalar Mah. Dumlupınar Bulvarı No:33 TEL: 345 17 66 FAX: 345 21 26)

13- BAŞARAN OTOMOTİV OTELCİLİK TUR. İNŞ. SAN. VE TİC. A.Ş. Alanya

(Sugözü Mah. Keykubat Bulvarı No:11 TEL: 522 62 00 FAX: -)

14-GÜRSES OTOMOTİV SAN. TİC.A. Ş.

(Cumhuriyet Mah. Çevre Yolu Oba Köprüsü Yanı Alanya TEL: 515 13 13 FAX: 515 13 15)

15-ZORBAZ OTOMOTİV SAN. TİC. LTD.ŞTİ.

(Saray Beleni Mah. Hacıbaba Cad. No:1Cikcilli) Alanya TEL: 515 02 02 FAX: 515 18 12)

16-OTO YILDIZ OTOMOTİV İNŞ. TUR. TİC.İHR. İTH. LTD. ŞTİ.

(Aşağı Hisar Mah. 4561 Sokak No: 4Manavgat/ TEL: 742 55 10 FAX: 742 55 25)

17-TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş.

(Merkez Mah. Cevdet Atilla Cad. No:14 Konaklı BeldesiAlanya(TEL: 565 02 90-91-92 FAX: 565 02 44

18- TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş.

(Sanayi Mah. 2072 Sokak No:3) Manavgat TEL: 778 16 31-32-40 FAX: 778 16 44)

19- TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş.

(Belen Karadere Mah. No:18 KumlucaTEL: 892 51 12-13-14 FAX: 892 51 15)

20- TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş.

(Baraj Mah.5794 Sokak No:11 Sütçüler TEL: 361 06 08 -19- 20-76-77 FAX: 361 06 11)

21- TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş.

(Hürriyet Mah. Akdeniz Bulvarı 165 Sokak No:151 YeşilbayırTEL: 443 15 38 - 61-70 FAX: 443 15 56)

22- MUTLUSAN OTOMOTİV YEDEK PARÇA VE SERVİSİ HİZ. SAN. TİC.LTD. ŞTİ. ANTALYA ŞUBESİ

(Akdeniz Sanayi Sitesi 5037 Sokak No:147 TEL: 221 53 00 FAX: 221 65 15)

23- HANEDAR OTO LASTİK SAN. İNŞ. EMLAK TUR. VE TİC. LTD. ŞTİ.

(Merkez Mah. 111. Sokak No:7/DAlanya(TEL: 514 43 43 FAX:514 43 45)

24- KIRMIZITAŞ OTOMOTİV YEDEK PARÇA VE SERVİS HİZM. İNŞ. TİC. VE SAN. A. Ş.

(Havaalanı Karşısı Sinan Mah. Serik Cad. No:423 (TEL: 340 43 43 -164 FAX: 340 38 48)

25- HÜSEYİN GÜZEL OTO. LPG-CNG DÖŞÜM SİST. TAŞ. İNŞ. İTH. İHR. SAN. VE TİC. LTD. ŞTİ.

(Kürüş Mah. Merkez Sokak No:155-1 Serik TEL: 721 01 11 FAX: 721 02 12)

26- AKALIN OTO ELEKTRİK VE NAKLİYAT SAN. VE TİC.LTD. ŞTİ.

(Sanayi Sitesi A-5 Blok No:26 Elmalı TEL:618 20 02 FAX: -)

27- CEYLAN TURİZM SAN. TİC.LTD. ŞTİ.

(Akdeniz Sanayi Sitesi 5007 Sokak No:12-14-16 TEL: 221 03 63 FAX: 221 07 88)

28- FATİH OTO- FATİH KARAGÖZ

(Karşıyaka Mah., Sanayi Sitesi, 512 Sokak, A Blok, No:3 Kumluca TEL: 887 25 58 FAX: 887 25 58)

29- TUFAN BARIŞ AYKUL

(Cumhuriyet Mah., Sanayi Sitesi, 665 Sokak, No:18-20 TEL: 343 19 05 FAX: 343 19 05)

30- TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş. MOBİL

(Hürriyet Mah. Akdeniz Bulvarı 165 Sokak No:151 YeşilbayırTEL: 443 15 38 - 61-70 FAX: 443 15 56

31- Engin KARACAOĞLU OP-ER ÖZEL SERVİS

(Şafak Mah.Akdeniz Sanayi Sitesi 5041 Sokak No,21 TEL:221 04 55 -0532 526 48 19FAX:221 45 43)

32- SAMKO OTOMOTİV PAZARLAMA VE TİC. LTD. ŞTİ.

(Akdeniz Sanayi Sitesi 5041 Sokak No: 65 TEL:221 07 07- 221 08 08 FAX:221 08 09)

33- ÜLKERLER OTO TAMİR BAKIM İNŞ. MALZ. YEDEK PARÇA TURZ. İNŞ. SAN. VE TİC. LTD. ŞTİ.

(Akdeniz Sanayi Sitesi 5010 Sokak No: 34 TEL:221 03 09 FAX:221 42 69)

34- ÖZKURLAR OTO. İNŞ. TUR. SAN. VE TİC. LTD. ŞTİ.

(Havaalanı Karşısı No:75/A Pınarlı TEL:462 28 40FAX:462 28 66)

35-ÜN OTO OTOMOTİV SAN. VE TİC.LTD. ŞTİ.

(Örnek Mah. 1551 Sokak No:14 Manavgat TEL: 746 92 79FAX: 746 92 19)

36- OTOFON OTOMOTİV İNŞ. TUR. TİC. LTD. ŞTİ.

(Dumlupınar BulvarıYeni Otogar Yanı No:6 Kepez TEL: 331 38 07FAX: 331 38 08)

37- TURTALYA ARAÇ MUAYENE İSTASYONU A.Ş.

(Kocaaan Mevkii, Merkez Mah. 122/1 Parsel Göl Cad. No:11) Kaş TEL:841 81 21FAX: 841 81 41)

38- BAKIRCILAR OTOMOTİV PETROL ÜRÜN. SERVİS HİZM. VE TUR. TİC. LTD.ŞTİ.

(Antalya Serik Cad. Havaalanı Yanı No:242)TEL: 340 09 09FAX: 340 12 33)

39- KAZIM ÖZTÜRK- ANTALYA ÖZTÜRK OTOMOTİV

(Akdeniz Sanayi Sitesi 5008 Sokak No:48 TEL: 221 03 62 FAX:)

Antalya Türkiye’de 2012 Yılı İtibariyle Türkiye’de Taşıt Sayısı Bakımından 4. Sırada yer almaktadır.

2005-2012 Yılları Arasında Trafiğe Kayıtlı Araç Sayısı

2012 YILI EGZOZ EMİSYON ÖLÇÜM ÇİZELGESİ														
SIRA NO	FİRMALAR	OCAK	ŞUBAT	MART	NİSAN	MAYIS	HAZİRAN	TEMMUZ	AĞUSTOS	EYLÜL	EKİM	KASIM	ARALIK	TOPLAM
1	BİLALLER OTOMOTİV	126	87	61	38	57	82	100	76	62	30	35	83	837
2	CANGARLAR OTOM.	178	175	258	251	213	253	181	171	138	162	139	214	2333
3	ÇAKMAKLI OTOMOTİV	636	536	617	578	658	611	534	493	375	469	443	575	6525
4	BAŞARAN OTOMOTİV	1088	843	1069	1086	1171	1104	980	917	825	730	818	1172	11803
5	ÇAĞ OTOMOTİV	22	6	66	131	82	94	80	61	61	58	65	80	806
6	SARILAR OTOMOTİV	43	37	63	88	80	64	52	-	40	68	47	31	613
7	GÜRSES OTO. Alanya	451	393	467	531	565	580	522	393	393	412	448	588	5743
8	DOĞAN MAKİNA	469	277	392	364	329	349	305	299	268	262	256	363	3933
9	BAŞARAN OTO Alanya	817	635	790	782	878	971	869	714	744	640	833	1039	9712
10	ÖZCENGİZ OTOMOTİV	237	281	256	240	290	250	188	158	181	143	131	219	2574
11	OTO YILDIZ Manavgat	957	742	891	987	1103	1133	1074	935	843	851	931	979	11426
12	TURGUT OTOMOTİV	1207	794	939	851	1045	939	812	694	625	685	770	1014	10375
13	ZAMANLAR OTOMOTİV	27	10	21	25	31	26	16	10	8	17	12	21	224
14	DEVİRİN OTOMOTİV	209	109	163	202	222	144	110	97	104	122	106	123	1711
15	PINARBAŞI OTO.	1084	907	932	837	1134	1004	834	733	597	700	690	831	10283
16	ZORBAZ OTOMOTİV	204	160	165	178	222	222	219	164	134	189	143	229	2229
17	MUTLUSAN OTOM.	703	575	682	607	767	789	644	582	600	487	550	633	7619
18	GÜZEL OTO. Serik	507	448	587	444	572	599	592	470	471	475	546	759	6470
19	TURTALYA Alanya	875	809	1006	971	1116	1145	1057	893	842	1018	958	1154	11844
20	TURTALYA Manavgat	1150	985	1194	1123	1160	1143	1007	1053	1100	1022	1180	1351	13468
21	TURTALYA Kumluca	995	880	1044	990	993	927	946	884	767	811	894	1085	11216
22	TURTALYA Yeşilbayır	1896	1579	2056	1902	1838	1953	1908	1947	1826	1761	1855	2168	22689
23	TURTALYA Sütçüler	3357	2953	3673	3725	3865	3882	3746	3507	3064	3296	3468	4180	42716
24	TURTALYA Yeşil. Mobil	135	163	187	187	195	175	189	163	203	116	241	189	2143
25	KIRMIZITAŞ OTOMOTİV	10	12	28	21	24	-	-	-	-	-	-	-	95
26	AKALIN OTO. Elmalı	305	265	293	308	243	232	281	226	224	221	243	334	3175
27	CEYLAN TURİZM	40	39	52	44	69	73	61	68	39	37	31	43	596
28	FATİH OTO. Kumluca	733	723	912	910	1191	1064	1109	735	644	635	720	949	10325
29	ALPÖZ OTO. Gazipaşa	233	-	-	-	-	-	-	-	-	-	-	-	233
30	ENGİN KARACAÖĞLU OP-ER OTOMOTİV	16	194	241	197	225	208	166	147	132	144	120	169	1959
31	SAMKO OTOMOTİV	-	-	60	59	45	54	27	36	37	32	44	35	429
32	TUFAN BARIŞ AYKUL	-	143	563	732	1070	1080	979	939	835	966	973	1252	9532
33	ÜLKERLER OTO.	-	-	-	-	1	85	103	83	91	116	127	121	727
34	ÖZKURLAR OTO.	-	-	-	-	-	-	5	9	9	15	17	18	73
35	ÜN OTO. Manavgat	-	-	-	-	-	-	-	-	38	37	67	218	360
36	OTOFON OTOMOTİV	-	-	-	-	-	-	-	-	-	-	58	141	199
37	TURTALYA Kaş	-	-	-	-	-	-	-	-	-	-	-	149	149
	TOPLAM	18710	15760	19728	19389	21454	21235	19696	17657	16320	16727	17959	22509	227144

A.6. GÜRÜLTÜ

İlimiz 640 km'lik sahil bandına sahip olup, bu sahil şeridi boyunca canlı müzik faaliyetinde bulunan eğlence yerleri, oteller, restoranlar, kafeteryalar bulunmakta olup bu işletmeler ilimize bağlı ilçe ve beldeler ile ilimiz merkezinde bulunmaktadır. Ayrıca ilimizin yaz aylarında aşırı sıcak olması ve tatil amacıyla gelen misafirlere kaynaklı nüfusun artması nedeniyle konutlarda, konaklama tesislerinde, işyerlerinde, marketlerde, alışveriş merkezlerinde klima ve benzeri soğutma ekipmanlarının kullanımı yaygın olup bu ekipmanlar genellikle 24 saat boyunca çalıştırılmaktadır. Bu nedenle ilimiz merkezinde, ilçelerde ve bu ilçelere bağlı birçok beldede eğlence yerlerinden kaynaklı gürültü şikâyeti ile klima soğutma ekipmanları ve fanlardan kaynaklanan gürültü şikâyeti Müdürlüğümüze ulaşmaktadır. Ayrıca işyeri açma ve çalışma ruhsatı veren kurumlar tarafından talep edilen çok sayıda çevresel gürültü seviyesi değerlendirme raporları değerlendirilmek üzere Müdürlüğümüze gelmektedir.

Müdürlüğümüz tarafından 2012 yılı boyunca 166 çevresel gürültü denetimi gerçekleştirilmiş 251.284 TL idari yaptırım uygulanmıştır. Uygulanan idari yaptırımların 75.388 TL'lik kısmı eğlence yerlerine uygulanmıştır.

Çevresel gürültü konusunda yaşanan sorunlar ve çözüm önerilerine yönelik olarak İl Müdürlüğümüzde; Bakanlığımız, Müdürlüğümüz teknik personeli, çevresel gürültü konusunda İlimizde yetki devri yapılan Belediyeler ve diğer kurum kuruluşların katılımı ile 23.02.2012 tarihinde toplantı gerçekleştirilmiştir.

Bakanlığımız Çevre Yönetimi Genel Müdürlüğü'nün 29.06.2006 tarihli ve 2006/16 sayılı Genelgesi kapsamında Antalya Büyükşehir Belediyesi, Alanya Belediyesi, Manavgat Belediyesi, Kemer Belediyesi, Side Belediyesi, Ilıca Belediyesi, Mahmutlar Belediyesi ve Göynük Belediyesi olmak üzere toplam 8 belediyeye gürültü ile ilgili denetim yetki devri yapılmıştır.

Büyükşehir Belediye Başkanlığına verilmiş olan denetim yetkisi Bakanlığımız tarafından belediyenin talebi üzerine 2011 Ağustos ayında iptal edilmiştir.

İlimizde yer alan açık, yarı açık ve kapalı eğlence yerlerinden gürültü şikayetleri Müdürlüğümüz teknik personellerince değerlendirilmektedir.

ÇEVRESEL GÜRÜLTÜ SEVİYESİ DEĞERLENDİRME RAPORLARINA İLİŞKİN DEĞERLENDİRME

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği kapsamında eğlence yerleri için Canlı müzik iznine esas olarak hazırlanmış olan ve Müdürlüğümüze sunulan Çevresel Gürültü Seviyesi Değerlendirme (ÇGSD) Raporları sayıları aşağıdaki tabloda verilmektedir.

YIL	ÇGSD RAPOR SAYISI
2011	235
2012	156
2013	120

Yukarıdaki tablodan da görüldüğü üzere 2011 yılında İl Müdürlüğümüze gelen ÇGSD Rapor sayı 2012 ve 2013 yılına oranla daha fazladır. Bunun temel nedeni; 2010/10 Genelgesi çerçevesinde söz konusu raporların İl Çevre ve Şehircilik Müdürlüğü tarafından incelenmesi gerektiğinden yetki devri yapılan ve yapılmayan tüm belediyelerden gelen raporlar Müdürlüğümüze incelenmekteydi. Ancak 2011/11 Genelgesi ile birlikte İl Müdürlüğümüze sadece yetki devri yapılmayan belediyelerden gelen raporlar incelenmeye başlanmıştır.

2013 yılında İl Müdürlüğümüze uygun görüş verilen canlı müzik iznine esas olarak hazırlanmış olan Çevresel Gürültü Seviyesi Değerlendirme Raporları sayısı 01.10.2013 tarihi itibarıyla 120 adettir. Bu raporların geldiği Belediyelere göre dağılımı incelendiğinde %75'inin Antalya Büyükşehir Belediyesi'nin merkez ilçelerinden olan Muratpaşa Belediyesi'nden geldiği görülmektedir.

A.7. İKLİM DEĞİŞİKLİĞİ EYLEM PLANI ÇERÇEVESİNDE YAPILAN ÇALIŞMALAR

İklim değışikliği eylem planı çerçevesinde Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği, Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği, Egzoz Gazı Emisyonu Kontrolü Yönetmeliği, Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği Benzin ve Motorin Kalitesi Yönetmeliği yayınlanmıştır.

Antalya'da son 10 yılda aşırı hızlı kentleşme, göç yoluyla nüfus artışı, trafik ve kalitesiz yakıt kullanımı gibi nedenlerle kış aylarında yoğun bir hava kirliliği yaşanmaktadır.

Özellikle turizm alanındaki gelişmişliğiyle Türkiye ekonomisinde önemli bir yeri olan şehrimizin doğal güzelliklerini ikinci plana atan ve Antalyalıların sağlığına ciddi zararlar veren bu durum bizleri önlem almaya yöneltmiştir

Bu şehirde yaşayan herkesin dikkatini hava kirliliğine çekmek, hava kirliliğinin boyutunu ve zararlarını gözler önüne sererek önümüzdeki kış da Antalya'nın kara bulutlar altında kalmasını engellemektir.

Hava kirliliğine neden olan unsurlar ve çözüm önerileri konusunda Antalyalıları bilinçlendirmeyi, yapılabilecekler noktasında teşvik etmeyi ve bu tarz hava kirliliği yaşayan tüm şehirlerimize örnek olabilecek etkin bir çalışma örneği göstermeyi hedefliyoruz.

A.8. SONUÇ VE DEĞERLENDİRME

İlimizde hava kalitesinin izlenmesi amacıyla merkezde Bakanlığımıza ait 1 adet sabit, Antalya Büyükşehir Belediyesine ait 3 adet sabit 1 adet mobil ölçüm istasyonu bulunmakta olup bu istasyonlarda hava kalitesinin tespiti amacıyla kükürtdioksit, partikül madde ve meteorolojik parametrelerin ölçümü yapılmaktadır. Buradan elde edilen veriler İlimizin hava kirliliği derecelendirilmesinde Bakanlığımızca kullanılmaktadır.

- İlimizde hava kirliliğinin asıl sebeplerinin başında il merkezinin geçmiş yıllardan bugüne kadar yapılan planlama hataları (hava koridorları oluşturacak şekilde yapılaşmaya izin verilmemesi) gelmekte olup takiben diğer hava kirliliği nedenleri, ısınmadan kaynaklanan hava kirliliği, trafikte seyreden motorlu taşıtlardan kaynaklanan hava kirliliği, sanayi tesislerinden kaynaklanan hava kirliliğidir. İlimiz merkezinde hava kirliliğine neden olabilecek sanayi tesisleri genellikle Organize Sanayi Bölgesinde yer almakta olup merkezde Eti Elektrometalurji A.Ş. işletmesi bulunmaktadır. Söz konusu işletmede hava kalitesinin ölçülmesi amacıyla 2 adet sabit hava kalitesi ölçüm cihazı bulunmakta olup hava kalitesi bu istasyonlardan düzenli olarak izlenmektedir. Organize Sanayi Bölgesinde ise yakıt olarak doğal gaz kullanılması nedeniyle hava kirliliği oluşumu minimum seviyede kalmaktadır.
- Olimpos Doğalgaz Dağıtım A.Ş.'ye Enerji Piyasası Düzenleme Kurumu (EPDK) tarafından verilen Doğal Gaz Dağıtım Lisansı kapsamında, 4646 sayılı Doğal Gaz Mevzuatına uygun olarak yatırım ve abonelik işlemlerine yerel yönetimlerden alınan izinlere istinaden halen devam edilmektedir. 14 Ekim 2008 tarihinde Otogar kuzeyinde bulunan RMS/A istasyonunun devreye alınması ile şehre doğal gaz arzı sağlanmış olup aynı yıl içerisinde Kepez İlçesi Yenidoğan Mahallesi dâhilinde bulunan siteler bölgesinde doğal gaz kullanımına başlanmıştır. 2011 yılı yatırım programı, AYKOME tarafından 12 Aralık 2010 tarihinde verilen izinlere bağlı olarak devam etmektedir. Söz konusu izinler kapsamında Konyaaltı, Kepez, Muratpaşa, Aksu (Kundu Bölgesi), Kumköy, Kadriye, Belek, Serik güzergâhı boyunca çelik hattın yapım çalışmaları %98 oranında tamamlanmıştır. Burhanettin Onat Caddesi üzerindeki (650mt) imalatın tamamlanması ile 51 km' lik Orta Basınç Çelik hattının devreye alınması sağlanacak ve akabinde Serik, Belek, Kadriye ve ilçelerinde de doğal gaz arzı sağlanabilecektir. Kepez İlçesi Özgürlük, Ulus, Yükseliş, Yeşiltepe, Zafer mahallelerine doğal gaz dağıtımını sağlayacak 31 km'lik şebekenin kalan 14 km' lik bölümünde yapım çalışmalarına devam edilmektedir. Yapımı tamamlanan 17 km' lik hattın devreye alınma işlemi gerçekleştirilmiş olup, söz konusu mahallelerin abonelik ve bilgilendirme faaliyetleri yoğun bir biçimde sürdürülmektedir. Doğal gaz arzı sağlanan tüm bölgelerde 2008 yılı itibariyle kullanılan gaz miktarı 84.077' Sm³ olarak ölçülmüştür. 2012 Yatırım Yılı dâhilinde kalan bölgelerle ilgili olarak yerel yönetimler nezdinde yürütülen görüşmelere devam edilmekte olup yatırım yapılacak bölgeler işbu görüşmeler sonrasında neticeleneceği İl Müdürlüğümüze bildirilmiştir.
- İlimiz merkezinde Bakanlığımızca ve İl Müdürlüğümüzce yetkilendirilmiş 17 adet Egzoz Emisyon Ölçüm İstasyonu bulunmaktadır.
- Özellikle İlimizin topoğrafik yapısı inversiyona⁽¹⁾ neden olmakta olup, meteorolojik koşullar da eklendiğinde de kış döneminde hava kirliliği İl Merkezinde bazı günlerde yoğunlaşmaktadır.
- İlimiz merkezinde ağırlıklı madencilik faaliyeti olarak kalker ocakları ve kırma eleme tesisleri ile mermer ocakları bulunmaktadır. Kalker ocakları ve kırma eleme tesislerinden kaynaklanan tozuma çevre kirliliğine neden olmaktadır.

İlimizde hava kirliliğinin önlenmesi için Meteorolojik Faktörlerin dikkate alındığı yapılaşma modelinin benimsenmesi, ulaşım güzergahlarının hava kalitesini iyileştirecek şekilde düzenlenmesi ve Temiz Hava Eylem Planlarının hayata geçirilmesinin desteklenmesi gerekmektedir.

Kaynaklar

1. Antalya Temiz Hava Eylem Planı, 2013.
2. Antalya İl Çevre ve Durum Raporu, 2011.
3. Antalya Çevre ve Şehircilik İl Müdürlüğü veri tabanı, 2013
4. Meteoroloji Bölge Müdürlüğü, 2013.
5. Antalya Büyükşehir Belediye Başkanlığı resmi websitesi
6. Antalya Büyükşehir Belediye Başkanlığı, Çevre Koruma ve Kontrol Dairesi Başkanlığı, 2013.
7. Antalya Büyükşehir Belediye Başkanlığı, Ulaşım Planlama ve Raylı Sistem Dairesi Başkanlığı, 2013.
8. Antalya Büyükşehir Belediye Başkanlığı, İmar ve Şehircilik Dairesi Başkanlığı
9. Türkiye İstatistik Kurumu, 2013.
10. Antalya İl Kültür ve Turizm Müdürlüğü, <http://www.antalyakulturturizm.gov.tr/belge/1-54133/eski2yeni.html>
11. Antalya İl Emniyet Müdürlüğü, 2013.
12. Organize Sanayi Bölgesi Yönetimi, 2013.
13. NASA, 2013, <http://lance-modis.eosdis.nasa.gov/cgi-bin/imagery/realtime.cgi>
14. NASA,2013,<http://ozoneaq.gsfc.nasa.gov/data/omi/images/aerosol/Y2011/>
15. NOAA, 2013, <http://ready.arl.noaa.gov/hysplit-bin/trajsrc.pl>
16. Akbulut Çoban, N., 2009, Türkiye’de Kentlerde Ölçülen PM₁₀ Konsantrasyonlarının Değerlendirilmesi”, Yüksek lisans Tezi, Hacettepe Üniversitesi.
17. EuropeanCommissionStaffworkingPaper, 2011, “ Guidelinesfordemonstrationandsubstraction of exceedencesattributabletonaturalsourcesunderdirective 2008/50/EC on ambientairqualityandcleanerairfor Europe.,Brussel.
18. EKE, F., ÖZDEM_R, N., (2005), Antalya’da Konut Stogu ve Nitelikleri”, Mimarlar Odası Antalya Subesi Yayınları, Yayın No: 10/2, Antalya.
19. Olimpos Doğalgaz Dağıtım Şirketi Yönetimi, 2013.

B. Su ve Su Kaynakları

B.1. İLİN SU KAYNAKLARI VE POTANSİYELİ

B.1.1. Yüzeysel Sular

B.1.1.1. Akarsular

Türkiye'deki su potansiyelinin % 9'u Antalya İlimizdedir. Antalya'da sayıları 29'u bulan akarsu vardır. Bunlardan 25'i denize, 4'ü içindeki göllere dökülür veya göllerden çıkıp ovalarda kaybolur. Bu akarsuların bazıları yazın kuruyan küçük dereciklerdir. Fakat bunun yanında; Eşen Çayı, Aksu, Köprüçayı ve Manavgat Irmağı gibi nehri andıran büyük akarsular da yok değildir. Bu büyük sular, Toroslar'ın yaylalarından ve binlerce yıllık yalayışları ile dağlarda açtıkları vadilerden köpüre köpüre akarak birçok yerde şelaleler oluştururlar. Antalya bölgesinin bu akarsuları, diğer Akdeniz illerinde olduğu gibi rejimleri düzensiz dere ve çaylardır. Debileri mevsimlere göre büyük değişiklik gösterir. Yazların sıcak ve kurak geçmesi yüzünden akarsuların yaz sonlarına doğru suları çok azalır, hatta birçoğu tümünden kurur. Sonbahar sonlarında yağmurların başlamasıyla su düzeyi gittikçe yükselir ve ilkbaharda Toros Dağları'ndaki karların erimesiyle son aşamasına ulaşır.

Ayrıca; dağlar arasında kızgın ve korkunç gürültülerle akan bu sular ovalara inince uysallaşır; hırçınlıkları gibi hızları da azalır. Çam, söğüt veya zakkum gibi ağaçların arasından kıvrıla kıvrıla akarlar, yüksek bir falez üzerinden düşerler veya yumuşak bir kumsal yatağında denize karışırlar. 1965 yıllarına değin Antalya kentinin içinden geçen sular kıyıdaki 40-50 metre yükseklikteki falezlerde 30 kadar şelale oluştururdu. Bunlar zamanla akarsuların akış yönlerinin değiştirilmesi sonucu, sayıları birkaç taneye inmiştir.

Akarsular yönünden Antalya'nın en büyük özelliği de bir düdenler ve şelaleler beldesi olmasıdır. Ortalama akım toplamları 338.4 metreküp/ saniye olan il akarsularının en önemlileri şunlardır:

AKARSU ADI	TOPLAM UZUNLUĞU (km)	İL SINIRLARI İÇİNDEKİ UZUNLUĞU (km)	TOPLAM UZUNLUĞA ORANI (%)	DEBİSİ (m ³ /sn)	İL SINIRLARI İÇİNDE BAŞLANGIÇ VE BİTİŞ NOKTALARI	ÖZELLİKLERİ
DÜDEN ÇAYI	14	14	100	25,19	Aşağı Mahalle A.Deniz (Antalya)	Turizm
AKSU ÇAYI	112	55	49	30,00	Eğridir Gölü Akdeniz (Aksu)	-
KÖPRÜ ÇAY	119	57	48	97,98	Yeşilbaş Mah. Akdeniz (Serik)	Su sporları, Turizm, Balıkçılık
MANAVGAT ÇAYI	93	93	100	126,00	Simyon Yaylası Akdeniz (Manavgat)	Su Sporları, Turizm, Balıkçılık
ALARA ÇAYI	82	82	100	31,20	Dereyurt Yaylası Akdeniz (Alanya)	-
KARPUZ ÇAYI	30	30	100	4,70	Değirmen Taş. Akdeniz (Alanya)	-
KARGI ÇAYI	45	45	100	7,81	Sıçanlı Yaylası Akdeniz (Alanya)	-
OBAÇAYI	12	12	100	1,96	Avclar Mahallesi Akdeniz (Alanya)	-
DİM ÇAYI	28	28	100	15,61	Alacami Akdeniz (Alanya)	Turizm, Balıkçılık
SEDRE ÇAYI	21	21	100	2,83	Tekne Dağı Akdeniz (Alanya)	-
BIÇKICI DERESİ	27	27	100	4,99	Soğuk Oluk Akdeniz (Gazipaşa)	-
SALAMUR ÇAYI	20	20	100	1,12	Taşkesiği Korkuteli	-

ALAKIR ÇAYI	22	22	100	3,38	Göksar Akdeniz (Finike)	Balıkçılık
BAŞGÖZ ÇAYI	30	30	100	5,00	Başgöz Mahallesi Akdeniz (Finike)	-
EŞEN ÇAYI	112,4	14,4	13	48,23	Karaçay Kayadibi-Akdeniz	-
KORKUTELİ ÇAYI	35,5	35,5	100	1,16	Söbüce Yaylası Korkuteli Barajı	-

Çizelge B.1-İlimizin Akarsuları(DSİ 13.Bölge Müdürlüğü,2012)

İlimiz akarsuları üzerinde kurulu olan su ürünleri tesisleri aşağıdaki tabloda verilmiştir.

S NO	İŞLETME ADI	TESİS ADRESİ	ÜRETİLEN TÜR	KAPASİTE
1	KARAÖZ SU ÜRÜNLERİ ÜRETİM TESİSİ	KARAÖZ BELDESİ - AKSU	Alabalık	15
2	YEŞİLDERE SU ÜRÜNLERİ ÜRETİM TESİSİ	KARAÖZ BELDESİ - AKSU	Alabalık	25
3	KARADERE ALABALIK ÜRETİM TESİSİ	KARADERE KÖYÜ AKSEKİ	Alabalık	28
4	SİNANHOCA ALABALIK ÜRETİM TESİSİ	SİNANHOCA KÖYÜ- AKSEKİ	Alabalık	30
5	TARZAN ALABALIK ÜRETİM TESİSİ	GÜMÜŞDAMLA KÖYÜ AKSEKİ	Alabalık	7
6	KADIPINARI ALABALIK ÜRETİM TESİSİ	DEĞİRMENDERE KÖYÜ ALANYA	Alabalık	10
7	AÇIKALIN ALABALIK ÜRETİM TESİSİ	DEĞİRMENDERE KÖYÜ ALANYA	Alabalık	11,5
8	YILDIZ ALABALIK ÜRETİM TESİSİ	AKÇATI KÖYÜ ALANYA	Alabalık	7
9	PINARBAŞI ALABALIK ÜRETİM TESİSİ	AKÇATI KÖYÜ ALANYA	Alabalık	7,5
10	TAŞATAN ALABALIK ÜRETİM TESİSİ	OBAALACAMIİ KÖYÜ ALANYA	Alabalık	15
11	HERKÜL ALABALIK ÜRETİM TESİSİ	ÇAMLICA KÖYÜ ALANYA	Alabalık	5

12	KÜÇÜK GENÇ ALABALIK ÜRETİM TESİSİ	OBAALACAMİİ KÖYÜ ALANYA	Alabalık	10
13	YÜKSEL ALABALIK ÜRETİM TESİSİ	FAKIRCALI YAYLASI ALANYA	Alabalık	3
14	DEMİR ALABALIK ÜRETİM TESİSİ	DİM ÇAYI ALANYA	Alabalık	5
15	HACIOĞLU ALABALIK ÜRETİM TESİSİ	OSMANKALFALAR KÖYÜ KORKUTELİ	Alabalık	15
16	KARATEKE ALABALIK ÜRETİM TESİSİ	BAŞPINAR KÖYÜ KORKUTELİ	A. Kuluçkahane	0
17	YAYLA ALABALIK ÜRETİM TESİSİ	KÜÇÜKKÖY YAYLASI KORKUTELİ	Alabalık	6
18	ALDEMİR ALABALIK ÜRETİM TESİSİ	SÜLEKLER KÖYÜ KORKUTELİ	Alabalık	3
19	ERDEM ALABALIK ÜRETİM TESİSİ	SÜLEKLER KÖYÜ KORKUTELİ	Alabalık	8
20	ANTALYA BALIK YETİŞTİRİCİLİK TESİSİ.	BAŞPINAR KÖYÜ KORKUTELİ	Alabalık	50
21	YILDIRIM ALABALIK ÜRETİM TESİSİ-1	BAŞPINAR KÖYÜ KORKUTELİ	A. Kuluçkahane	0
22	DEĞİRMEN ALABALIK ÜRETİM TESİSİ	BAŞPINAR KÖYÜ KORKUTELİ	Alabalık	10
23	GENCER ALABALIK ÜRETİM TESİSİ	BAŞPINAR KÖYÜ- KORKUTELİ	Alabalık	7,5
24	NUR ALABALIK YETİŞTİRİCİLİK TESİSİ	BAŞPINAR KÖYÜ KORKUTELİ	Alabalık	55
25	ÇOBAN ALABALIK ÜRETİM TESİSİ	BAŞPINAR KÖYÜ KORKUTELİ	Alabalık	6
26	NUR AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	KORKUTELİ BARAJI	Alabalık	25
27	ÖZDEMİR AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	KORKUTELİ BARAJI	Alabalık	29
28	YEŞİL YAYLA AĞ KAFESLERDE ALABALIK YET.	YEŞİLYAYLA GÖLETİ KORKUTELİ	Alabalık	100
29	GENCER -2 AĞ KAFESLERDE ALA. YET. TESİSİ	YELTEN GÖLETİ KORKUTELİ	Alabalık	50
30	HACİBEKAR AĞ KAFESLERDE ALA. YET. TESİSİ	HACİBEKAR GÖLETİ KORKUTELİ	Alabalık	100
31	GÜRBULUT ALABALIK YETİŞTİRİCİLİK TESİSİ	SÜLEKLER KÖYÜ KORKUTELİ	Alabalık	29
32	BALADIR ALABALIK ÜRETİM TESİSİ	ÖZDEMİR KÖYÜ- ELMALI	Alabalık	10
33	ÇOBAN ALABALIK ÜRETİM TESİSİ	ARİF KÖYÜ-FİNİKE	Alabalık	10
34	BADIL ALABALIK ÜRETİM TESİSİ	ARİF KÖYÜ-FİNİKE	Alabalık	12
35	ALTIN ALABALIK ÜRETİM TESİSİ	ARİF KÖYÜ-FİNİKE	Alabalık	15
36	ÖZÇOBAN ALABALIK ÜRETİM TESİSİ	ARİF KÖYÜ-FİNİKE	Alabalık	7
37	ŞENTÜRKLER ALABALIK ÜRETİM TESİSİ	ARİF KÖYÜ-FİNİKE	Alabalık	150

38	URTEPE ALABALIK ÜRETİM TESİSİ	YALNIZ KÖYÜ-FİNİKE	Alabalık	4
39	ELÇİ ALABALIK ÜRETİM TESİSİ	İSKELE MAH.-FİNİKE	Alabalık	7
42	TÜRKYILMAZ ALABALIK ÜRETİM TESİSİ	KAYABÜKÜ KÖYÜ-GÜNDOĞMUŞ	Alabalık	24
43	TAŞLAR SU ÜRÜNLERİ	KAYABÜKÜ KÖYÜ-GÜNDOĞMUŞ	Alabalık	100
44	KAYABÜKÜ ALABALIK ÜRETİM TESİSİ	KAYABÜKÜ KÖYÜ-GÜNDOĞMUŞ	Alabalık	20
46	ÜZÜMDERE ALABALIK ÜRETİM TESİSİ-1	ÜZÜMDERE KÖYÜ İBRADI	Alabalık	30
47	ÖZDEMİR ALABALIK ÜRETİM TESİSİ	ÜZÜMDERE KÖYÜ İBRADI	Alabalık	12
48	ÜZÜMDERE ALABALIK ÜRETİM TESİSİ-2	ÜZÜMDERE KÖYÜ İBRADI	Alabalık	29
49	ÇAĞLAYAN SU ÜRÜNLERİ	GÖMBE BELDESİ-KAŞ	A. Kuluçkahane	0
50	KAYAHAN AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	ÇAYBOĞAZI BARAJI-KAŞ	Alabalık	60
51	İNAL AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	ÇAYBOĞAZI BARAJI-KAŞ	Alabalık	60
52	USTAALİ ALABALIK ÜRETİM TESİSİ	İSLAMLAR KÖYÜ-KAŞ	Alabalık	15
53	ULUTAŞ ALABALIK ÜRETİM TESİSİ	İSLAMLAR KÖYÜ-KAŞ	Alabalık	10
54	ÖZTAŞLAR ALABALIK ÜRETİM TESİSİ	ULUPINAR KÖYÜ-KEMER	Alabalık	80
55	AKKELLE ALABALIK ÜRETİM TESİSİ	ULUPINAR KÖYÜ-KEMER	Alabalık	15
56	NARLI ALABALIK ÜRETİM TESİSİ	BEYCİK KÖYÜ-KEMER	Alabalık	4
57	KÖYLÜ OĞLU ALABALIK ÜRETİM TESİSİ	ULUPINAR KÖYÜ-KEMER	Alabalık	17
58	ŞAHAN ALABALIK ÜRETİM TESİSİ	OVACIK KÖYÜ-KEMER	Alabalık	11
60	YEŞİL VADİ ALABALIK ÜRETİM TESİSİ	ULUPINAR KÖYÜ - KEMER	Alabalık	6
61	DOĞAN AKKELLE ALABALIK ÜRETİM TESİSİ	ULUPINAR KÖYÜ - KEMER	Alabalık	28
62	ÖZTAŞLAR SEMİMENTANSİF ALA. ÜRET. TESİSİ	ULUPINAR KÖYÜ - KEMER	Alabalık	12
63	SAK ALABALIK ÜRETİM TESİSİ	ULUPINAR KÖYÜ - KEMER	Alabalık	4,5
64	ÇEPEL AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	ALAKIR BARAJI-KUMLUCA	Alabalık	950
65	MELODİ SU ÜRÜNLERİ YETİŞTİRİCİLİK TESİSİ	ALTINYAKA KÖYÜ-KUMLUCA	Alabalık	25
66	KARATAÇ ALABALIK ÜRETİM TESİSİ	MAVİ KENT BELDESİ KUMLUCA	Alabalık	6
67	YAVUZ ALABALIK ÜRETİM TESİSİ	ALTINYAKA KÖYÜ-KUMLUCA	Alabalık	29
68	ÖZER ALABALIK ÜRETİM TESİSİ	ALTINYAKA KÖYÜ-KUMLUCA	Alabalık	3
69	YILMAZLAR AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	GÜNEYLİOĞLU MAH.-MANAVGAT	Alabalık	25

70	YILDIRIM AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	SORGUN KÖYÜ- MANAVGAT	Alabalık	40
71	IRMAK AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	SORGUN KÖYÜ- MANAVGAT	Alabalık	12
72	ÇELİKSU AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	SORGUN KÖYÜ- MANAVGAT	Alabalık	25
73	SÖNMEZ AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	SORGUN KÖYÜ- MANAVGAT	Alabalık	18
74	ÇORAMAN AĞ KAFES ALABALIK YET.-1	SARILAR BELDESİ- MANAVGAT	Alabalık	28
75	ÇORAMAN AĞ KAFES ALABALIK YET.-2	KÜÇÜK ŞELELE MEVKİ-MANAVGAT	Alabalık	26
76	ULUKAPI AĞ KAFES ALABALIK YETİŞTİRCİLİĞİ	ULUKAPI KÖYÜ- MANAVGAT	Alabalık	28
77	YEŞİLBAĞ HAMİDO ALABALIK ÜRETİM TESİSİ	YEŞİLBAĞ KÖYÜ- MANAVGAT	Alabalık	6
78	BAĞCI ALABALIK ÜRETİM TESİSİ	YEŞİLBAĞ KÖYÜ- MANAVGAT	Alabalık	6
79	HİP-NOTİCS SAZAN YETİŞTİRİCİLİĞİ	ÇAKIŞ KÖYÜ- MANAVGAT	Sazan	25
80	ÇETİNCE ALABALIK ÜRETİM TESİSİ	HAS DÜMEN KÖYÜ- SERİK	Alabalık	25
81	YILDIRIM ALABALIK ÜRETİM TESİSİ	HAS DÜMEN KÖYÜ- SERİK	Alabalık	10
82	ÇOBAN ALABALIK ÜRETİM TESİSİ	YUMAKLAR KÖYÜ- SERİK	Alabalık	7,5
83	DEĞİRMEN ALABALIK ÜRETİM TESİSİ	HASKIZİLÖREN KÖYÜ-SERİK	Alabalık	17
84	PINARGÖZÜ ALABALIK ÜRETİM TESİSİ	HASKIZİLÖREN KÖYÜ-SERİK	Alabalık	14
86	GEYİKBAYIRI ALABALIK ÜRETİM TESİSİ	AKDAMLAR KÖYÜ- KONYAALTI	Alabalık	30
87	YEŞİLVADİ ALABALIK ÜRETİM TESİSİ	AKDAMLAR KÖYÜ- KONYAALTI	Alabalık	10
88	AYALAR ALABALIK ÜRETİM TESİSİ	DÜZLERÇAMI MAH- DÖŞEMEALTI	Alabalık	40
89	TRANSNATURE OLTA BALIKÇILIĞI	EKŞİLİ BELDESİ- DÖŞEMEALTI	Sazan	10
90	ARKADAŞ ALABALIK ÜRETİM TESİSİ	VARSAK BELDESİ- KEPEZ	Alabalık	6
92	TOKLU ALABALIK ÜRETİM TESİSİ	ÜNSAL MAH. 5127 NO:20 Kepez /ANTALYA	Alabalık	5
93	ÖZEN AYNALI SAZAN TESİSİ	GÜZELOLUK MAH- MURATPAŞA	Sazan	6

B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar

GÖLETİN ADI	Tipi	Göl Hacmi(m ³)	Sulama Alanı	Kullanım Amacı
Korkuteli KozağacıGöleti	Homojen Kil Dolgu	3 087 000	755 ha	Sulama

Korkuteli Dikenli Göletİ	Homojen Kil Dolgu	929 000	300	Sulama
Döşemealtı Ekşili Göleti	Homojen Kil Dolgu	1 664 000	127	Sulama
Akseki Cevizli Göleti	Homojen Kil Dolgu	1 850 000	Sulama 58 ha Taşkın 300 ha	Sulama-Taşkın
Korkuteli Yelten Göleti	Homojen Kil Dolgu	2 100 000	160 ha	Sulama
Döşemealtı Hatipler Göletİ	Kil Çekirdekli Zonlu Dolgu	1 620 000	148 ha	Sulama
Konyaaltı DoyranGöleti	Kil Çekirdekli Toprak Dolgu	2 200 000	170 ha	Sulama
Korkuteli YeşilyaylaGöleti	Kil Çekirdekli Toprak Dolgu	3 120 000	935 ha	Sulama
Korkuteli OsmankalfalarGöleti	Zonlu Toprak Dolgu	9 100 000	1 100 ha	Sulama
Korkuteli HacıbekarGöleti	Zonlu Toprak Dolgu	2 230 000	285 ha	Sulama
Manavgat Taşğıl Karabekir Göleti	Kil Çekirdekli Zonlu Dolgu	1 320 000	132 ha	Sulama
Kumluca Toptaş Göleti	Zonlu Toprak Dolgu	1 200 000	125 ha	Sulama
Kumluca Baranda Göleti	Homojen Kil Dolgu	1 664 000	127 ha	Sulama

Çizelge B.2-İlimizdeki Mevcut sulama Göletleri (DSİ 13.Bölge Müdürlüğü,2012)

B.1.2. Yeraltı Suları

B.1.2.1. Yeraltı Su Seviyeleri

YER ALTI SULARI AMAÇLI KAYNAKLARIN 2011 YILINDA ÖLÇÜLEN AYLIK DEBİLERİ (m³/s)													
S.no	KAYNAK ADI	Ocak	Şubat	Mart	Nisan	Mays	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
1	Aykırçay Kaynağı-Aykırçay	0.174	0.147	0.116	0.157	0.253	0.288	0.408	0.215	0.148	0.413	0.322	0.250
2	Akçapınar Kaynağı-Akçapınar	0.011	0.015	0.135	0.094	0.026	0.019	KURU	kuru	KURU	KURU	kuru	kuru
3	Bileydi - Antalya	0.118	0.126	0.150	0.094	0.109	0.093	0.051	0.060	0.021	0.005	0.014	0.022
4	Beyrınan - Gömbe	0.224	0.153	0.150	0.202	0.219	0.241	0.240	0.235	0.182	0.138	0.122	0.129
5	Bodemya Kaynağı-İslamlar	0.090	0.164	0.171	0.158	0.163	0.253	0.182	0.121	0.105	0.095	0.140	0.100
6	Balklar Kaynağı-Karacaören	2.779	1.619	0.801	0.602	0.690	0.910	1.026	0.953	0.855	0.649	0.578	0.519
7	Çatalpınar Kaynağı-Gödene	0.101	0.302	0.315	0.313	0.430	0.354	0.388	0.227	0.173	0.165	0.120	0.112
8	Çokpınar Kaynağı-Kayabükü	0.862	0.754	0.746	1.071	1.114	1.419	0.825	0.713	0.727	0.704	0.815	0.819
9	Deregözü Kaynağı-Dereköy	2.084	0.444	0.590	0.282	0.163	0.110	0.094	0.075	0.058	0.086	0.058	0.066
10	Değirmenözü Kaynağı-Eskibağ	0.118	0.100	0.130	0.329	0.213	0.226	0.068	0.050	0.030	0.029	0.047	0.582
11	Dörtgözü Kaynağı - Karayolu Köprüsü.	0.644	2.647	0.374	0.585	0.610	0.230	0.094	0.063	KURU	KURU	kuru	kuru
12	Dumlupınar Kaynağı-Küçükü	0.066	0.072	0.205	0.198	0.190	0.126	0.105	0.091	0.044	0.084	0.123	0.068
13	Eylek - Antalya	0.242	0.248	0.324	0.250	0.358	0.244	0.162	0.039	KURU	KURU	kuru	kuru
14	Evga Kaynağı-Sinanhoca	2.522	2.343	1.204	1.035	0.816	0.539	0.294	0.149	0.199	0.100	0.023	3.216
15	Ekizpınarı-Kızılcaköy	0.585	0.076	0.654	0.706	0.791	0.280	0.140	0.106	0.062	0.077	0.146	0.787
16	Fadıl Kaynağı-Arif Köyü	0.173	0.203	0.192	0.318	0.622	0.656	0.429	0.165	0.209	0.239	0.217	0.228
17	Gürkavak Kaynağı	0.222	0.534	0.491	0.246	0.199	0.116	0.095	0.078	0.047	0.051	0.048	0.027
18	Gökçesu Kaynağı - Kayadibi Fethiye	0.000	-	1.408	0.000	0.000	0.000	0.000	1.404	0.000	0.000	0.000	0.000
19	Gelinuçu Kaynağı-Topallı	0.107	0.202	1.526	0.176	0.084	0.018	0.009	0.002	0.002	KURU	0.010	0.058
20	Hurma Pınarı - Antalya	0.301	0.326	0.287	0.351	0.448	0.292	0.254	0.164	0.052	0.053	0.020	0.081
21	İngiliz Gölü - Antalya	göllenme	ÖLLENM	ÖLLENM	ÖLLENM	ÖLLENM	KURU	ÖLLENM	göllenme	ÖLLENM	ÖLLENM	kuru	göllenme
22	Karaağaç Kaynakları	3.308	3.142	4.204	4.136	3.048	2.834	1.959	1.964	1.939	2.211	2.204	2.653
23	Kocapınar Kaynağı-Adrasan	0.032	0.153	0.267	0.313	0.227	0.106	0.126	0.050	KURU	KURU	kuru	kuru
24	Kadınpınarı-Değirmendere	0.000	-	0.000	0.000	0.808	0.000	0.000	0.000	0.000	0.223	0.000	0.000
25	Kaşlıoğlu Kaynağı-Demirtaş	0.429	0.499	0.323	0.150	0.098	ak etrafı bk	etrafı önk	etrafı ör	ÖLLENM	ÖLLENM	göllenme	göllenme
26	Kocadere Kaynağı-Fettahlı	0.009	ÖLLENM	0.031	KURU	KURU	KURU	KURU	kuru	KURU	KURU	kuru	göllenme
27	Kızılöz Kaynağı-Hacıyusuflar	0.233	0.339	1.018	1.451	0.768	0.200	0.077	0.027	0.005	0.029	0.053	0.064
28	Kurbağalı Kaynağı-Haskızlıören	0.198	0.408	0.218	0.224	0.204	0.184	0.247	0.167	0.200	0.175	0.191	0.166
29	Kalabatlı Kaynağı - Topallı	0.033	0.152	1.560	0.168	0.057	0.023	KURU	kuru	KURU	KURU	kuru	0.028
30	Kurşunlu Şelalesi-Topallı	0.620	0.624	2.799	0.486	0.294	0.206	0.086	0.046	0.050	0.078	0.066	0.371
31	Kazanpınarları - Elmalı	1.659	2.684	3.753	ÖLLENM	ÖLLENM	2.767	2.269	1.121	0.892	1.183	1.060	1.401
32	Kilise Pınarı-Kurşunlu	göllenme	0.028	0.038	0.022	0.011	0.005	KURU	kuru	KURU	KURU	kuru	kuru

YER ALTI SULARI AMAÇLI KAYNAKLARIN 2011 YILINDA ÖLÇÜLEN AYLIK DEBİLERİ (m³/s)

S.no	KAYNAK ADI	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
33	Kırkpınar Kaynağı-Kırkpınar	0.050	0.043	0.079	0.061	0.132	0.116	0.113	0.090	0.057	0.047	0.059	0.052
34	Kocapınar Kaynağı-Manay	0.075	0.058	0.101	0.102	0.088	0.089	0.072	0.044	0.075	0.100	0.076	0.080
35	Kırkpınar Kaynağı-Yeleme	0.161	0.130	0.143	0.155	0.219	0.160	0.204	0.150	0.130	0.142	0.128	0.108
36	Kürdeşen Pınarı-Yeleme	0.229	0.196	0.218	0.282	0.250	0.301	0.251	0.187	0.153	0.187	0.126	0.169
37	Karapınar Kaynağı-Yeşilyayla	0.112	0.115	0.332	0.350	0.320	0.204	0.094	0.073	0.052	0.041	0.053	0.068
38	Pınargözü Kaynağı-Gödene	0.122	0.349	0.386	0.341	0.636	0.407	0.309	0.231	0.186	0.177	0.087	0.079
39	Pınargözü Kaynağı-Değirmenözü	24.396	5.668	6.707	7.041	7.233	1.521	0.000	0.231	0.186	0.335	0.538	29.616
40	Sinadon Kaynağı-Çukurbağ	0.773	0.492	0.518	1.292	3.645	3.308	1.679	0.872	0.612	0.511	0.615	0.529
41	Sugözü Kaynağı-Çaltı	0.034	0.042	0.051	0.256	0.149	0.144	0.032	0.026	0.015	0.016	0.020	0.325
42	Sugözü Kaynağı-Çıplaklı	0.472	0.608	0.672	0.218	0.105	0.085	0.084	0.023	0.033	0.040	0.039	0.066
43	Soğucaksu-Yeniköy	0.125	0.486	0.430	0.463	0.297	0.163	0.140	0.120	0.106	0.124	0.208	0.233
44	Salur Pınarları-Finike	1.362	2.794	3.430	2.301	2.973	2.755	2.608	2.228	2.293	1.914	1.774	1.547
45	Sımağözü Kaynağı-Şahinler	0.815	0.475	0.809	0.786	0.685	0.619	0.544	0.479	0.316	0.272	0.743	0.662
46	Tekke Pınarları-Finike	7.314	6.956	4.707	7.585	7.587	7.319	6.175	6.106	5.176	5.496	4.292	4.777
47	Tekirova Sualma ağızı	2.678	8.896	1.216	1.112	1.171	0.201	0.135	0.175	0.154	0.119	0.221	0.372
48	Ulupınar Kaynağı-Memba	1.727	2.730	1.748	1.362	1.061	0.504	0.550	0.478	0.389	0.436	0.428	0.568
49	Yarıpınar-Yeleme	0.111	0.197	0.310	0.255	0.169	0.095	0.096	0.087	0.068	0.117	0.083	0.134
50	Süvariler Yaylası	0.579	1.322	0.838	3.980	4.439	1.817	0.123	0.094	0.074	0.084	0.945	1.124
51	Üzümlü Kaynağı - Dim	5.806	2.134	3.709	3.006	0.670	0.390	0.320	0.292	0.181	0.195	0.229	1.585
52	Alacami Kaynağı - Dim	ölç.yok	2.860	3.893	ü yapılam	5.967	1.767	0.482	1.056	1.856	1.799	2.685	ölçü yapılmamıştır
53	Kamran Deresi	0.146	0.518	0.113	0.077	0.049	0.000	0.000	0.000	0.000	0.000	0.000	0.000
54	Akçay Kurudere	0.000	-	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

Not:(X) İşareti herhangi bir neden ile ölçüye gidilememiştir.

Dosya ismi Kaynak_suları.xls

Çizelge B.4 (DSİ 13.Bölge Müdürlüğü)

B.1.3. Denizler

Türkiye'nin en önemli turizm merkezi olan Antalya'nın kıyılarının uzunluğu, girinti, çıkıntı dahil 640, düz hat 500 km'dir. Antalya'nın batı kıyılarında dağların denize dik inmesi nedeniyle deniz derindir ve plajlar süreklilik göstermez. Ancak Kemer, Tekirova, Kumluca, Finike, Demre ve Kaş kıyılarında iyi olanaklı tabii plajlar vardır. Ayrıca Beldibi Plajları, Göynük Sahilleri ile Kemer, Tekirova, Olympos ve Kolindonya burnundan Xanthos'a kadar olan sahillerde turizm için gerekli bütün tabii unsurlar bulunmaktadır.

Konyaaltı ve Reşat Adası Plajları da Antalya'nın batısında yer alır. İlin doğu kesiminde ise dağların denize paralel uzanması, dağlarla deniz arasında bir ova oluşumunu sağlamış, böylece Antalya'dan başlayıp Side ve Gazipaşa yakınlarına kadar ince kumdan meydana gelen muhteşem plajlar olmuştur. Lara, Karpuzkaldıran, Belek, Kunduplajları Antalya'nın doğusunda yer alan plajlardandır.

Antalya'da Mavi Bayrak ödüllü çok sayıda plaj mevcuttur. (Mavi Bayrak, Avrupa Çevre Eğitim Vakfı'nın (EEE) 1987'den beri yürüttüğü; deniz ve göl sularının temizliğini, kıyıların düzenini, plaj hizmetlerinin niteliğini yükseltmeyi amaçlayan bir kampanyadır.) Ülkemizde 1992'de Akdeniz kıyılarımızda başlatılan kampanya çalışmaları, Avrupa Çevre Eğitim Vakfı üyesi Türkiye Çevre Eğitim Vakfı tarafından yürütülmektedir. Antalya'daki ince kumlu tabii plajlar ve güzel manzaralı koyların yanı sıra mart-aralık aylarında iklimin ve deniz suyu sıcaklığının uygun olmasıyla devam eden deniz mevsimi bölgenin turizm potansiyelini arttırmaktadır.

İlimizi kapsayan kıyılarda yapılan kirlilik ölçüm sonuçlarında herhangi bir olumsuzluk görülmemektedir.

YIL	ANTALYA				TÜRKİYE			
	PLAJ	MARİNA	YAT	TOPLAM	PLAJ	MARİNA	YAT	TOPLAM
1994	6	2	-	8	12	9	-	21
1995	5	2	-	7	5	9	-	14
1996	15	1	-	16	15	8	-	23
1997	16	1	-	17	25	6	-	31
1998	25	2	-	27	46	10	-	56
1999	45	3	-	48	64	11	-	75
2000	47	3	-	50	78	12	-	90
2001	50	3	-	53	99	11	-	110
2002	61	3	-	64	127	12	-	139
2003	59	3	-	62	140	11	-	151
2004	72	3	-	75	151	12	-	163
2005	87	3	-	90	174	12	-	186
2006	90	3	-	93	192	14	-	206
2007	126	3	-	129	235	14	-	249
2008	143	2	3	148	258	13	4	275
2009	156	3	3	162	286	14	6	306
2010	163	3	6	172	314	14	9	337
2011	174	5	7	186	324	17	12	353
2012	190	5	5	200	355	19	13	387
2013	197	6	5	208	383	20	13	416

Çizelge

KleopatraPlajı:Uzunluğu 2 km. olan plaj Alanya'nın batısında yer alır. İnce kumlu alabildiğine geniş bir plajdır. Kleopatra'nın bile banyo yaptığı söylenen bu plajın bir özelliği de denizin sığ olmasıdır.

İncekumPlajı:Alanya'nın yaklaşık 20 km. batısında çamlık, doğal, ince kumlardan oluşan güzel bir plajdır. Çadır kampı yapılabilecek alan mevcuttur.

Doğu Plajı:Alanya'nın doğusunda, Antalya-Mersin karayolu üzerindedir. Keykubat Plajı ile bunun 14 km'lik sahil uzantısından oluşur. Sahil boyunca plaj tesisleri bulunmaktadır.

Ulaş Plajı:Antalya-Mersin karayolu üzerinde Alanya merkezden batıya doğru 6 km. uzaklıkta bulunmaktadır, Ulaş Plajı'ndaki "Karayolu Ulaş Dinlenme Parkı" sahil yolunu takip eden arabalı yerli ve yabancı turistlerin dinlenme yeri olarak düşünülmüş ve bu amaçla yapılmıştır.

Sorgun Plajı:Antalya'nın en güzel plajlarından. Manavgat'a giderken güneye inen yoldan yaklaşık 6 km. gidildiğinde ulaşılan şirin, doğal bir plaj ve sahilidir.

Koru Plajı:Gazipaşa'nın Koru Mahallesi'nde bulunan bu plajda deniz; kendi kendini filtre eden tek deniz olma özelliğine sahiptir. Üç doğal havuzu vardır, Bunlardan iki doğal havuz özellikle yeni yüzme öğrenenler için idealdir.

Gazipaşa'ya 3 km. uzaklıkta İskele Plajı ve Kahyalar beldesinde de Kahyalar Plajı vardır.

Lara Plajı:Antalya'nın 12 km. doğusundadır. Kumu gayet ince olup çam ormanları ile kaplıdır. Halka açık plajları, yiyecek ve içecek ihtiyacını karşılayacak gazinoları ve soyunma kabinleri vardır.

Karpuz Kaldıran Plajı: Lara Plajı'nın batısında Düden Şelalesi'nin denize döküldüğü yerdedir. Askeri dinlenme kampı olarak kullanılan plajın kumu çok ince, denizi sığdır.

Adalar Plajı:Karaalioğlu Parkı'nda kayalık bir plajdır. Yeme içme ihtiyacının karşılandığı gazinosu ve soyunma kabinleri vardır.

Mermerli Plajı:Mermerli Parkı'nın altında olan plajın soyunma kabinleri ve duşu vardır.

Konyaaltı Plajı:Antalya'nın 3 km. batısında, yaklaşık 1.5 km. uzunluğunda kum çakıl karışımı bir

plajdır. Belediyenin yaptırıp işletmeye açtığı halka açık plaj tesisleriyle yeme, içme ihtiyacına cevap verebilecek gazinolar, pansiyonlar ve oteller vardır,

Reşat Adası Plajları:Eskiden Sultan Reşat'ın mesire yeri olan plaj, Antalya'nın 15 km. kadar batısında, Kemer yolu üzerinde etrafı ormanlarla kaplı tabii bir plajdır.

Kemer Plajı:Kemer'de Beldibi mevkiinden başlayıp Tekirova'ya kadar olan bölüm genellikle ince kumlardan oluşan doğal bir plajdır. Kemer merkezde Belediye Plajı, yat limanı yanındaki Ayışığı Plajı ve Phaselis Plajı denize girenler tarafından tercih edilen plajlardandır.

Phaselis Plajı:Tarih, dağ, deniz, orman, sığ bir koy ve ince kumun birleşmesiyle meydana gelen eşine az rastlanır güzellikte bir plajdır.

Tekirova KıyılarıKayalık ve kumsal kıyıları, vahşi tabiat güzellikleri ve nefis kokulu portakalları ile dikkat çekmektedir.

Finike Sahilleriİnce kumları ve güzel manzarası ile Akdeniz sahillerinin tabii plajlarına sahiptir.

AdrasanKıyılarıAntalya'nın doğal bir limanı olup kayalık ve ince kumlu doğal plajlara ve güzel bir manzaraya sahiptir.

Patara KumsalıÖzel Çevre Koruma Bölgesi olan Patara (Ovagelemiş), Kaş-Fethiye yolu üzerinde ilçe merkezine 45 km. uzaklıktadır.

Patara, Türkiye'nin en geniş (800 m.) ve en uzun (15 km.) kumsalıdır. Akdeniz'de yaşayan 5 ayrı deniz kaplumbağası türünün ikisi Carettacaretta (Atlantik Okyanusu'na mahsus çok iri deniz kaplumbağası) ve Cheloniemydas (yeşil kaplumbağa) Antalya sahillerinin 17 bölgesini yumurtlama kumsalı olarak kullanmaktadır. Belek, Manavgat, Tekirova, Çıralı, Olympos, Adrasan, Kumluca, Kale (Demre) kumsalları da birinci dereceden deniz kaplumbağası yumurtlama sahasıdır. Deniz kaplumbağası popülasyonu Patara kumsalının Eşen Çayı ağzının doğusundan başlayarak doğuya Gelemiş köyüne doğru antik kentin önündeki kumsalın doğu ucundaki dağlık kısmına kadar devam eder. Yaklaşık 7 km. uzunluğunda olan bu kumsal, çok ince ve temiz bir kum ihtiva etmektedir.

YAT TURİZMİ

ANTALYA' DAKİ MARİNALAR

1- ÇELEBİ MARİNA VE YAT İŞLETMECİLİĞİ A.Ş.

Antalya Büyük Liman mevkii .P..Box: 387 07070 ANTALYA

Şehre 12 km mesafede.

Web : www.celebimarina.com.tr

Email: celebimarina@celebi.com.tr

Denizde 235, karada 300 yat kapasitesine sahip, ülkemizin 5. büyük yat limanı. Uluslararası standartların üzerinde bir perspektifle baştan sona yenilenen Çelebi Marina Antalya 24 saatinizi dolu dolu geçireceğiniz bir yaşam merkezi. "5 altın Çapası" ve "Mavi Bayrağı" ile hizmet kalitesini tescilleyen Çelebi Marina misafirlerine 60–75 ve 200 ton kapasiteli gezer lift, 200 tonluk çekek ve 12 ton'luk yat taşıyıcısı ile hizmet sunuyor.

Çelebi Marina; standart marina hizmetlerine ilaveten 7/24 güvenlik hizmeti, Yacht Malzemeleri Mağazası, Yacht Club, Plaj, Bar, Yüzme Havuzu, Yelken eğitimi, Çocuk Oyun Sahası, Süpermarket ve restaurant'ı ile hizmet vermektedir.

2. KEMER TÜRKİZ MARİNA

Kemer / ANTALYA

Tel : 0.242. 814 14 90

Fax : 0. 242. 814 15 52

Web : www.Kemerturkizmarina.com.tr

E- mail : marina@kemerturkizmarina.com

Antalya'ya 42 km mesafededir.

Kemer Türkiz Marina, 230 yat denizde, 140 yat karada konaklama kapasitesi ile ülkemiz kıyılarında bulunan 16 belgeli yat limanından biridir. 1 Ocak 2007 tarihi itibari ile Ahsel Grup bünyesine katılan Kemer Türkiz Marina 55.000 m2 kara alanı ve 48.000 m2 deniz alanından oluşmaktadır.

Kemer Türkiz Marina verdiği servisler açısından uluslararası standartlara sahiptir. Güvenlik ve deniz hizmetleri, akaryakıt, elektrik, su ikmal hizmetleri, marina alışveriş merkezi, yat bakım – onarım üniteleri ve 60 ton kapasiteli tekne karaya alma aracı ile yat sahiplerinin her türlü ihtiyacına cevap vermektedir. 140 yata aynı zamanda karada bakım – onarım hizmeti verebilme olanağı bulunan marina

işletmesi bu hizmetlerini, yat bakım atölyelerinde uzman teknisyenler tarafından uluslararası standartlarda vermektedir.

Kemer Türkiz Marina coğrafi konum özelliğinin yanısıra içinde barındırdığı özel mekanlardaki yüksek hizmet anlayışı ile Uluslararası Yatçılık ve Marinacılık Birliği tarafından (TYHA) “5 Çapa” ödülüne layık görülmüştür. Restaurant, bar, yat kulübü, uluslararası kütüphane, alışveriş merkezi, tenis kortları gibi birimlerde vardır.

Kemer Türkiz Marina'nın iki yanında yer alan ,Ayışığı Koyu ve Tesisleri ile Türkiz Hotel birlikte büyük bir turizm kompleksi oluşturmaktadır. Her iki koydaki plajlar ve Marina Mavi Bayrak'a sahiptir.

3.SETUR FİNİKE MARİNA

Finike / ANTALYA

PK.17, 07740, Finike/ ANTALYA

Tel: 0. 242. 855 50 30

Fax: 0. 242. 855 50 31

Web adresi : <http://www.seturmarinas.com>

E - posta : finike@seturmarinas.com

1997 yılında yat limanının marinaya dönüştürülmesiyle hizmete giren Setur Finike Marina 350 denizde, 150 karada toplam 500 yat kapasitesine sahiptir. Setur Finike Marina'da verilen hizmetler 70 m'ye kadar olan yatlar için güvenli bağlama imkanı ve tonoz sistemi, her yat için elektrik (220-380 V.) su ve telefon bağlantısı, 24 saat güvenlik hizmeti, posta, telsiz, telefon, faks, e-mail imkânları, hava raporu ve döviz bozma hizmeti, duş, WC, çamaşırhane ve bulaşıkhanne üniteleri, 80 tonluk gezer vinçle karaya çekme ve dalgıçlık servisi, akaryakıt, otopark, atık su ve atık yağ boşaltma hizmeti, turizm danışma ve genel acentalık hizmetleri, kışlamadaki yatlara akü şarj, havalandırma, motor çalıştırma vb. periyodik hizmetle yüzme platformu, internet odası, kış süresince konaklayan yatçılar için yat kulübü ve aktiviteleri, havaalanına geliş ve gidişte indirimli transfer imkânı bulunmaktadır.

4. ALANYA MARİNA

Alanya Marina, Akhan Mevkii, Yat Limanı, 07400 Alanya / ANTALYA

PK 535

Telefon : 0. 242. 512 12 34 - 512 12 34 –

511 34 00 – 512 12 19

Faks : 0.242. 512 12 34

Web Adresi : www.alanyamarina.com.tr

E-posta : info@alanyamarina.com.tr

287 Bağlama yerinde zincir tonoz sistemi, her bağlama yerinde elektrik, su, Tv ve telefon bağlantıları bulunacaktır. Yarı olimpik ölçüde yüzme havuzu, tenis kortları, yat kulüp binası, eğitim salonları, kapalı spor salonları ve SPA merkezi ile spor ve sosyal faaliyetler için gerekli tüm imkanların yaratılması hedeflendi. 100 Ton kapasiteli Gezer Vinç – Travel Hoist ve teknik servisi ile yatlar için kara park ve bakım onarım merkezi yaratıldı. Yat Malzeme Mağazası, Marketi, çarşı merkezi ve ATM birimi ile yat sahiplerinin tüm alışveriş ihtiyaçlarının karşılanması amaçlandı.

Ayrıca; Kaş ve Kalkan'da da “ Yat Bağlama Yerleri” vardır.

5. ANTALYA KALEİÇİ YAT LİMANI

Adresi : Kaleiçi / ANTALYA

Telefon : 0.242. 248 45 30

Yılın 12 ayı açık olup, tekne sahiplerine kalamar hizmeti, elektrik, su hizmeti, WC ,duş ve hava tahmin raporu hizmetleri verilmektedir.

B.2. SU KAYNAKLARININ KALİTESİ

Duraliler Pompa İstasyonu; Duraliler köyü mevkiinde 2500 dönüm 49 yıllığına orman genel müdürlüğünden kiralanmış olan orman arazisi üzerinde 37 adet derin kuyu, 2 adet tesis ve toplama

deposundan oluşmaktadır. Şehrin %88 su ihtiyacını karşılamaktadır. Pompa istasyonundan Antalya'ya saniyede 2700 Lt/sn su verilmektedir.

Boğaçay Pompa İstasyonu:Boğaçay Pompa İstasyonu; Gürsu mahallesi 100. yıl bulvarı üzerinde bulunmakta olup, 3 keson kuyu ve 2 adet derin kuyu toplama deposu ve 1 adet tesisten 4 adet yatay pompadan oluşmaktadır. Şehre saniye de 420 litre/sn su verilmektedir.

Termasos Pompa İstasyonu:Termasos Pompa İstasyonu; 5000 m2 alan 49 yıllığına orman genel müdürlüğünden kiralanmıştır. 13 adet derin kuyu, 1 adet 2500 m3 toplama deposu ve bir adet 7500 m3 toplama deposunda su üretimi yapılmaktadır. Yeniköy yeşilbayır ve düzlerçanı beldesine saniyede 320 lt su verilmektedir.

Gürkavak Kaynağı:Gürkavak kaynağı; Antalya'nın ilk içme suyu kaynağıdır. Toros dağları eteğinde Güver Uçurumu mevkiinde 280 kotundan cazibe ile şehre gelen doğal içme suyu kaynağıdır. Ortalama debisi saniye de 120 litredir. Bu kaynaktan cezaevi yakınlarındaki 5000 m3 lük depoya dökülerek buradan da Gülveren, Ünsal, şafak, Yeni sanayii nin bir bölümü, Ahatlı, Yeni Doğan ve zaman zaman da Meltem mahallesi civarı bu kaynaktan beslenmektedir.

Yemişpınarı Kaynağı:Antalya Hacısekiler köyü mevkiinde Elmalı Hisarçandır köyü yolu üzerinde ortalama debisi 60 lt/sn olan doğal bir kaynaktır. Bu kaynaktan cazibe ile hacısekiler köyü ve Çakırlar mahallesi beslenir. Gürkavak kaynağı ile beraber tamamen herhangi bir enerji masrafı olmaksızın şehrimizi besleyen doğal kaynaktır. Her iki kaynağın sertliği ortalama 16 fransız sertliğindedir.

Büyükşehir Belediyesi sınırları içerisinde **115 farklı numune alma noktası** tespit edilmiştir. Tespit edilen bu noktalardan **ayda ortalama 220-250 adet** Yönetmelik'te belirtilen sıklık ve sayıda su numuneleri alınarak analizleri yapılmakta ve sonuçları www.asat.gov.tr internet sitesinde yayınlanmaktadır.

B.3. SU KAYNAKLARININ KİRLİLİK DURUMU

B.3.1.Noktasal kaynaklar;Antalya'nın sahip olduğu traverten zeminin geçirgen yapısı, günümüze kadar yüzeysel atık su kirlenmesine neden olmadığından yer altı ve deniz hiçe sayılarak evlerden, sanayi bölgelerinden ve tüm yerleşimlerden yer altı boşluk ve çatlaklara sular sızdırılmıştır. Kaleiçi'nde ne zaman yapıldığı ve nasıl çalıştığı tam olarak bilinmeyen borulu bir sistem varsa da bilinen anlamda bir kanalizasyon tekniğine sahip değildir. Yerleşim yerlerinde ki pis su debisinin fazla olması nedeni ile yer yer fosseptiklerden ve boşluklardan taşmalar olmaktadır.

Antalya merkez ve ilçelerinde toplamda 29 adet atıksu arıtma tesisinin faaliyette olması su kaynaklarının kirlenmesini önlemiştir.

B.3.1.1. Endüstriyel Kaynaklar;İlimizde kirlilik kaynağı yüksek bir işletme yer almamakla birlikte İl merkezinde bulunan organize sanayi bölgesi ve İl ve ilçelerde faal olan küçük sanayi sistemlerinden kaynaklı endüstriyel kirlilik söz konusudur. Ancak, mevcut olan kanalizasyon sistemleri ile toplanan atıksular organize sanayi bölgesi içerisinde bulunan organizeye ait atıksu arıtma tesisinde arıtıldıktan sonra Kepez isale hattına oradan dereye deşarj edilmektedir.

Maden tesislerinin özellikle derelerde kurulu olan kum-çakıl ocaklarının malzeme alımı sonrasında kirlilik olduğu ihbarlar ve şikayetlerle Müdürlüğümüze ulaşmaktadır.Kn önlenmesine yönelik çalışmalar devam etmektedir.

B.3.1.2. Eysel Kaynaklar;İlimizde oluşan evsel nitelikli atıksular sonu arıtma ile sonlanan kanalizasyon sistemine verilmekte, kanalizasyon sistemi olmayan yerlerde ise sızdırmaz fosseptiklerde toplandıktan sonra yine en yakın atıksu arıtma tesisine gönderilmesi sağlanmaktadır.

B.3.2. Yayılı Kaynaklar

B.3.2.1. Tarımsal Kaynaklar;Açık alan veya sera tarımında pestisit ve gübre kullanımından kaynaklı su kirliliği derelerde görülmesine karşın ilgili kurum tarafından bilinçlendirme ve eğitim çalışmaları yapıldığından tarımsal kirliliğin engellenmesi sağlanmaya çalışılmıştır.

B.4. SEKTÖREL SU KULLANIMLARI VE YAPILAN SU TAHSİSLERİ

B.4.1. İçme ve Kullanma Suyu; DSİ 13. Bölge Müd. İşletme halindeki 4 barajımızın içme suyu amacı vardır.

Bu barajlar:

- 1- Alanya Dim Barajı
- 2- Karacaören II Barajı
- 3- Manavgat Barajı
- 4- Oymapınar Barajı

Bu barajlarımızın rezervuar alanları Su Kirliliği Kontrolü Yönetmeliği hükümlerine göre korunmaktadır.

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

AKARSU İSMİ	DEBİSİ (m³/sn)
Eşen-Karaçay	454,12
Demre Deresi	163,89
Finike –Karasu	161,28
Finike- Başgöz Çayı	118,69
Finike-Tekke Pınarı	211,61
Finike-Alakır Çayı	181,87
Finike-Salur Pınarı	83,07
Kırgözler Çayı	396,34
Düden Çayı	671,66
Aksu Çayı	913,13
Köprüçay	2917,71
Manavgat Çayı	4226,00
Karpuz Çayı	131,15
Alara Çayı	971,31
Kargı Çayı	215,61
Dim Çayı	463,55
Sedre Çayı	86,32

Bıçkıcı Çayı	153,89
Diğerleri	2597,05
TOPLAM (Yerüstü) %96	15118,25
Yeraltı Su Kaynakları	553,00
TOPLAM	15671,25

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

Antalya'nın yeraltı sularının oluşumunda jeolojik formasyon en önemli faktörü oluşturmaktadır. Güneyde Akdeniz, batıda Toroslar'ın Beydağları, doğuda Aksu Vadisi, kuzeyde Torosların güney etekleri yer almakta olup, kireçtaşı ve traverten denilen formasyonlardan meydana gelmiştir. Antalya travertenleri olarak da adlandırılan bu yapı takriben 630 km²lik alanı kaplamaktadır. Ortalama kalınlığı 250 m dolayında olduğu tahmin edilen bu travertenin yaşının 7 milyon yıl olduğu araştırmacılar tarafından bildirilmektedir.

Kırkgöz Kaynakları:Toros Dağları'ndan çıkan ve ortalama debisi 15 m³/sn olan bu kaynağın kirlenme riski beslenme havzasına bağlıdır. Bu suyun sertliği 38-57 arasında değişmekle beraber, genellikle 45-50 arasında olmaktadır. pH parametresi bazı aylarda 6.7'ye kadar düşmektedir. Amonyak azotu parametresi bakımından 1.ve 2.sınıf arasında değişmekte; fosfor bakımından, 1 ve 3. sınıf arasında değişmekte, bakteriyolojik parametre (toplam koliform) bakımından 2.sınıf diğer parametreler açısından da 1.sınıf sulara girmektedir.

Kaynak çevresinde yer alan göl alanının korunması ve çevresinde görülen her türlü yapılaşmanın önlenmesi gerekmektedir.

Geniş bir beslenme havzasına (Isparta, Burdur, Korkuteli) sahip olan Toros Dağlarının en büyük kaynağını Kırkgözler oluşturmaktadır. Bu kaynaklar takriben 1 km lik zon boyunca 300 m kotunda karstik kireç taşlarından çıkmaktadır. Büyük bir sulak alan oluşturan bu suların büyük bir kısmı Kepez Hidroelektrik Santrali için alınmakta, bir kısmı da Düden ve geçirimli olan traverten içerisinde karstik su yolları ile yukarı platoda yeraltına girmektedir. Büyük su rezervlerine sahip olan Toros Dağlarının Boğaçayı ırmağı ile Kemerağzı arasında kalan geniş alanda kara ve deniz kaynakları olarak ortaya çıktığı tahmin edilmektedir. Bu nedenle kaynakların birbiri ile olan ilişkileri klorür iyonu konsantrasyonları ile değişmektedir. DSİ 13. Bölge Müdürlüğü'nün yapmış olduğu çalışma sonucunda Kırkgöz kaynakları ile Düden Şelalesi, İskele, Kemerağzı, Arapsuyu, Mağara ve Duraliler kaynakları benzer özellikler göstermiştir. Birçok kaynakla ilişkisi olan bu Kırkgöz kaynağının korunmasına özel bir önem verilmesi gerekmektedir.

Gürkavak Kaynağı:Antalya'nın kuzeybatısında Düzlerçamı Milli Parkı içerisinde bulunan ve kirlenme riski olmayan bir kaynaktır. Şehrin cazibe ile su temin ettiği en eski kaynaklardan biridir. Sertliği 15-20 arasında olan bu suyun bakteriyolojik (toplam koliform) bakımından 2.sınıf, diğer parametreler açısından 1.sınıf olduğu DSİ 13. Bölge Müdürlüğü'nce tespit edilmiştir. Mevcut kaynaklar günün şartlarına göre yeniden geliştirilirse özellikle yağışlı mevsimlerde daha fazla su temin etmek mümkün olabilir.

Mağara Kaynağı:Şehir içme suyunun sağlandığı bu kaynak Konyaaltı Plajının karşısındaki falezlerden çıkmaktadır. Amonyak azotu ve fosfor parametreleri bakımından 1.ve 2.sınıf arasında değişmekte, olup diğer parametreler bakımından 1.sınıf kalitededir. Ağır metal olarak kurşun parametresi bakımından 5 yılda iki defa 3.sınıf, bir defa 2.sınıf, çinko parametresi bakımından 5 yılda bir defa 2.sınıf, krom parametresi olarak beş yılda bir defa 3.sınıf, kadmiyum, civa ve arsenik bakımından 1.sınıf sular kalitesinde olduğu saptanmıştır.

Şehir içinde olması ve sadece klorlama yapılarak şehir içme suyu olarak kullanılması son derece ekonomik olmasına karşın, yerleşim alanları içerisinde kalması nedeni ile en riskli kaynaklardan birini oluşturmaktadır.

Kaynakta bakteriyolojik olarak bir kirlenme tespit edilmemiş olmasına karşın bu suyun daha uzun bir süre kullanılmasının mümkün olmayacağı tahmin edilmektedir.

Duraliler Kaynağı:Duraliler Köyünde bulunan bu kaynağın yerleşim ve tarım alanları içerisinde bulunması nedeniyle kirlenme potansiyeli yüksek olan kaynaklardan birisidir.

Toplam Fransız sertliği 30-32 arasında değişen bu suyun amonyak azotu 1.ve 2. Sınıf, ortofosfat olarak da 2.ve 3. sınıf arasında değiştiği, diğer parametreler bakımından 1. Sınıf olduğu görülmektedir. Bakteriyolojik olarak zaman zaman kirlilik gösteren bu kaynak, ağır metal bakımından kurşun olarak 2. sınıf ,çinko, bakır ve krom olarak 1. sınıf sular kalitesinde bulunmaktadır.

İskele Kaynağı (Mescit Alanı):Yat limanındaki mescit altından çıkan bu kaynağın kirlilik parametreleri diğer tüm kaynakların değerinden daha yüksek çıkmaktadır.

Bakteriyolojik olarak da kirlilik gösteren bu suyun amonyak azotu olarak 2.sınıf, ortofosfat olarak 4.sınıf su kalitesinde olduğu tespit edilmiştir.

Toplam Fransız sertliği derecesi 30-32 arasında olan bu suyun nitrat azotu değeri de 3-4 mg/l ile tüm kaynaklarda tespit edilen en yüksek değer olmaktadır.

Bu kaynak, yer altı suyu kirliliğinin gözlenmesi açısından önemli bir noktada bulunmaktadır.

Hurma Pınarları:Antalya'nın batısında Hurma köyü içerisinde bulunan bu kaynaklar en kaliteli ve kirlenme riski olmayan sulardan birisidir. Yakın zamana kadar şehrin içme suyu ihtiyacının da karşılandığı bu kaynak şimdi terk edilmiş durumda bulunmaktadır. Bu kaynakların son yıllarda yaşanan kuraklığın tesiri ile bakımsız, bozulmuş ve terkedilmiş olarak boşa akmakta olduğu görülmektedir.

Toplam Fransız sertliği 20 olan bu suyun ortofosfat olarak 2. sınıf , diğer parametreler bakımından da 1. sınıf , kalitesinde olduğu tespit edilmiştir.

Arapsuyu 1:Arapsuyu köyünde bulunan bu kaynak kirlenme riskini en çok taşıyan kaynaklardan biridir. Akdeniz Üniversitesi'nin güneyinde çevre yoluna yakın bir yerde çıkan bu kaynak, çevresindeki diğer sulara göre daha fazla klorür konsantrasyonu ihtiva etmektedir.

Bakteriyolojik olarak da kirlilik gösteren bu kaynağın amonyak azotu 2. Sınıf, ortofosfat değeri olarak 3. Sınıf diğer parametreler bakımından 1. Sınıf su kalitesinde olduğu saptanmıştır.

Yerleşim alanı içerisinde kalan bu kaynağın da gelecekte daha fazla kirleneceği tahmin edilmektedir. Bu kaynağın da yer altı suyu kirliliğinin izlenmesi bakımından önemi büyüktür.

Arapsuyu II:Arapsuyu köyünde bulunan bu kaynağın yerleşim ve tarım alanları içinde kalması nedeniyle, kirlenme potansiyeli fazla olan sularındandır.

Toplam Fransız sertliği 30-33 arasındadır.

Bakteriyolojik olarak zaman zaman kirlilik gösteren bu kaynak amonyak azotu bakımından 2. Sınıf ortofosfat bakımından 3. Sınıf, diğer özellikler bakımından 1. Sınıf su kalitesindedir.

Boğaçayı Keson Kuyuları:Boğaçayı havzasındaki alüvyonlarda bulunan bu kuyuların en büyük riski tarım alanlarının hemen altında bulunmasıdır. Bulduğu formasyon ne kadar ince taneli ise kirlenme potansiyeli de o kadar az olacaktır. İnce malzeme filtre görevi yapacağından kuyuların daha uzun bir süre hizmet vermesi mümkün olabilir. Aksi halde, karstik kaynaklar gibi iri malzemeli tabakalar da suyun kirlenmesini kolaylaştırabilir.

Bakteriyolojik olarak kirlenme saptanmamış olan bu kaynağın amonyak azotu olarak 2. sınıf ortofosfat olarak 2.sınıf, diğer parametreler bakımından 1. Sınıf kalitede olduğu tespit edilmiştir. Toplam Fransız sertlik derecesi 28 olan bu suyun çevresinde mutlaka koruma alanları oluşturulmalıdır

Düden Şelalesi Kaynağı:Düden Şelalesinin altından çıkan bu kaynak, Kırgöz kaynaklarına benzer özellikler göstermektedir. Ortalama olarak bu kaynak 15 m³/sn' lik debisi ile oldukça fazla su boşalımı yapmaktadır. Yukarı platoda bulunan Bıyıklı Düdeninden atılan boyalar, 83 saat sonra kaynaktan çıkmıştır. Yer altı karst yolunun Bıyıklı Düdeni, Varsak Düdeni ve Düden Şelalesi kaynağı istikametinde olduğu yapılan araştırmalarla tespit edilmiştir.

Yukarı plato ve Varsak bölgesindeki yoğun yapılaşma (konut ve fabrika yoğunluğu) ve atıkların travertene verilmesi halinde kaynaktaki kirlenme kaçınılmaz olacaktır.

Bu kaynağın fazla yağışlı dönemlerde (özellikle Korkuteli' den gelen sularla) bulanık aktığı ve bununda denize kadar taşınarak denizin kirlenmesine neden olduğu gözlenmiştir.

Bakteriyolojik olarak kirli olan suyun amonyak azotu olarak 1.sınıf suları biraz aşır, 2.sınıf olduğu, ortofosfat olarak 3.sınıf, diğer parametreler bakımından da 1.sınıf sular kalitesinde olduğu saptanmıştır. Toplam Fransız Sertliği genel olarak 40-45 arasında değişmektedir. Beslenme alanının ve denize kadar olan çevrenin korunması için, gerekli stratejiler tespit edilerek uygulama planları hazırlanmalıdır.

Duraliler Kuyusu:Duraliler Köyü 'nün kuzeyinde, yerleşim ve tarım alanlarının dışında bulunan bu kuyuların şimdilik kirlenme riski yoktur. Ancak bu durumun böyle devam edebilmesi için, yukarı platonun da kirlenmeye karşı korunması gerekmektedir. Bu yapılmadığı takdirde travertende mevcut yer altı su yolları ile kirliliğin kuyulara taşınması mümkündür. Bilhassa yer altı su hareketinin yönü ve mevcut formasyonun yapısı incelenerek koruma alanları oluşturulmalıdır.

Toplam Fransız Sertlik derecesi 29 olan bu suyun fiziksel, kimyasal ve bakteriyolojik olarak 1.sınıf sular kalitesinde olduğu tespit edilmiştir. Şehir içme suyunun sağlandığı bu kuyular iyi korunduğu takdirde uzun yıllar hizmet verebilir.

Meydan Kuyuları:Antalya'nın Meydan Senti'nde bulunan bu kuyular, yerleşim alanlarının ortasında kalmıştır. Şehir içme suyunun bir kısmını sağlayan bu kuyuların kirlenme potansiyelleri de oldukça fazladır. Sürekli olarak kalite gözlemleri yapılan bu kuyuların analiz sonuçlarına göre aşağıdaki değerlendirmeler yapılmıştır.

Amonyak azotu olarak 2.sınıf, orto fosfat bakımından 3.sınıf olan bu sular, diğer fiziksel, kimyasal parametreler ile bakteriyolojik ve ağır metal analizleri bakımından da 1.sınıf sular kalitesindedir. Toplam Fransız sertlik derecesi 28 dir.

ANTALYA KENTİ SU KAYNAKLARI KORUMA ALANLARI

ANTALYA TERMESUS (KIRKGÖZ) KAYNAĞI İÇME SUYU KUYULARI KORUMA ALANI İLANI

1- Ekli haritada Termessus (Kırgöz) Kaynakları ve İçme Suyu Kuyularının bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Bu alanda yalnız Mevcut içme kullanma suyu tesislerinin yanında yeni ilave edilecek yeraltı suyu işletme tesislerinin inşasına, Orman Genel Müdürlüğü'nün Ormanları korumak amacıyla yapacakları çalışmalara müsaade edilir. Ayrıca mutlak koruma alanı içerisinde yer alan Karain ve Termessus antik kentlerinin tarihi kalıntılarının açığa çıkarılması amacıyla yapılacak çalışmalara müsaade edilir. Bu alan tel ile çevrilerek koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2- Termessus (Kırgöz) Kaynağı düdenlerinin çevresi tel ile çevrilerek koruma altına alınacak ve mutlak koruma alanı koruma tedbirleri uygulanacaktır.

3- Ekli haritada Termessus (Kırgöz) Kaynakları ve İçme Suyu Kuyularının I. ve II. Derece Koruma alanı olarak belirtilen alanlarda; Su kirliliği Kontrol Yönetmeliği 22. maddesine uyulmalıdır.

4- Ekli haritada Termessus (Kırkgöz) Kaynakları ve İçme Suyu Kuyularının I. Derece Koruma alanı olarak belirtilen alanda yeni çöp alanı inşa edilemez, yeni mezarlıklar inşa edilemez, Nükleer reaktör ve radyoaktif hammadde işleyen fabrika, metalürji tesisi, mezbaha, rendering tesisi, petrokimya tesisi, petrol rafinerisi kurulamaz. Bu alanda daha önce inşa edilerek faaliyette olan mevcut tesislerin en kısa sürede ıslah edilmesi sağlanmalıdır. Ayrıca I. Derece koruma Alanı içerisinde yeni verilecek maden ruhsatlarının; Kovanlık, Ilıca, Karataş ve Karaveliler Yeraltısuyu işletme kuyularına en az 4 km uzaklıkta olacak şekilde olması sağlanmalıdır

5- Termessus (Kırkgöz) Kaynakları ve İçme Suyu Kuyularının II. Derece Koruma alanında yer alan yerleşim yerlerinin kanalizasyon sistemlerinin deşarjı düdenler ve fosseptik kuyuları ile yeraltına verilmemelidir. Bucak ilçesinin kanalizasyon sisteminin Kestel Düdenine verilmesi öncelikle durdurulmalıdır.

6- Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 1. Kırkgöz Kaynakları Koruma Alanı

Kaynak : DSİ XIII. Bölge Müdürlüğü, 2012

ANTALYA DURALİLER KAYNAĞI İÇME SUYU KUYULARI KORUMA ALANI

İLANI

1- Ekli haritada Duraliler Kaynağı İçme Suyu Kuyularının ve Düdenlerin içerisinde bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Bu alanda yalnız Mevcut içme kullanma suyu tesislerinin yanında yeni ilave edilecek yeraltısuyu işletme tesislerinin inşasına, Orman Genel Müdürlüğünün Ormanları korumak amacıyla yapacakları çalışmalara müsaade edilir. Bu alan tel ile çevrilerek koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2- Ekli haritada Duraliler Kaynağı İçme Suyu Kuyuları I. ve II. Derece Koruma alanı olarak belirtilen alanlarda; Su kirliliği Kontrol yönetmeliğinin 22 maddesine uyulmalıdır. Ayrıca bu alanlarda yeni çöp alanı inşa edilemez, yeni mezarlıklar inşa edilemez, Nükleer reaktör ve radyoaktif hammadde işleyen fabrika, metalürji tesisi, mezbaha, rendering tesisi, petrokimya tesisi, petrol rafinerisi kurulamaz. Yukarıda sözü edilen alanlarda daha önce inşa edilerek faaliyette olan mevcut tesislerin en kısa sürede ıslah edilmesi sağlanmalıdır.

3- Duraliler Kaynağı İçme Suyu Kuyuları Mutlak Koruma Alanı içerisinde yer alan Duraliler mahallesinin kanalizasyon altyapısı öncelikli olmak üzere I. ve II. Derece Koruma alanında yer alan yerleşim yerlerinin kanalizasyon altyapısının öncelikli olarak tamamlanması sağlanarak merkezi sisteme bağlanmalı, açılacak yeni yerleşim alanlarının öncelikle kanalizasyon altyapısının tamamlanması ön şartı aranmalıdır. II. Derece Koruma alanında açılacak yeni yerleşim alanlarının kanalizasyon sistemine bağlanması mümkün olmayanlarının sızdırmaz çukurlar yapılarak, atıklarının yeraltına süzülmesi önlenmelidir.

4- Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 2. Duraliler Kaynakları Koruma Alanları

ANTALYA YEMİŞPINARI-KARGILIÇEŞME İÇME SUYU KAYNAKLARI KORUMA ALANI İLANI

Yemişpınarı-Kargılıçesme İçme Suyu Kaynaklarının bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Mutlak Koruma alanında mevcut içme kullanma suyu tesislerinin yanında yeni içme suyu işletme tesislerinin inşaatı yapılabilir. Bu alanda Orman Genel Müdürlüğünün ormanları korumak amacıyla yapacağı çalışmalara müsaade edilir. Bu alan tel ile çevrili olarak koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2- Ekli haritada Yemişpınarı-Kargılıçesme İçme Suyu Kaynaklarının I. ve II. Derece Koruma alanı olarak belirtilen alanlarda; Su kirliliği Kontrol Yönetmeliği 22. maddesine uyulmalıdır. Ayrıca bu alanlarda yeni çöp alanı ve yeni mezarlıklar inşa edilemez, nükleer reaktör ve radyoaktif hammadde işleyen fabrika, metalürji tesisi, mezbaha, rendering tesisi, petrokimya tesisi, petrol rafinerisi ve kimyasal atığı olan fabrikalar kurulamaz. Mevcut yerleşim yerlerinin çöpleri koruma alanı dışına taşınmalıdır.

3- Yemişpınarı-Kargılıçesme içmesuyu kaynakları I. Derece Koruma alanı içerisinde yer alan yerleşim yerlerinin kanalizasyon sistemlerinin tamamlanması, kanalizasyon inşaatı tamamlanmaya kadar bu bölgedeki yeni yapılacak konutların fosseptik çukurlarının sızdırmazlıkları sağlanmalıdır.

5- Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 3. Yemişpınarı-Kargılıçesme Kaynağı Koruma Alanları

Kaynak : DSİ

ANTALYA TEKİRPINARI İÇME SUYU KAYNAKLARI KORUMA ALANI İLANI

1- Ekli haritada Tekirpınarı İçme Suyu Kaynaklarının bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Mutlak Koruma Alanında mevcut içme kullanma suyu tesislerinin yanında yeni ilave edilecek içme suyu işletme tesislerinin inşaatı yapılabilir. Bu alanda Orman Genel Müdürlüğünün ormanları korumak amacıyla yapacağı çalışmalara müsaade edilir. Bu alan tel ile çevrilerek koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2- Ekli haritada Tekirpınarı İçmesuyu Kaynaklarının I. Derece Koruma alanı olarak belirtilen alanlarda; Su kirliliği Kontrol Yönetmeliğinin 22. maddesine uyulmalıdır. Ayrıca bu koruma alanlarında yeni çöp alanı ve mezarlık inşa edilemez ve yerleşim yerlerinin çöpleri Koruma alanları içerisinde depolanmamalıdır.

3- Tekirpınarı İçmesuyu Kaynaklarının I. Derece Koruma alanı içerisinde yer alan yerleşim yerlerinin kanalizasyon sistemlerinin tamamlanması, kanalizasyon inşaatı tamamlanıncaya kadar bu bölgedeki yeni yapılacak konutların fosseptik çukurlarının sızdırmazlıkları sağlanmalıdır.

4- Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 4. Tekir Pınarı Kaynağı Koruma Alanları

Kaynak : DSİ XIII. Bölge Müdürlüğü, 2010

ANTALYA GÜRKAVAK İÇME SUYU KAYNAKLARI KORUMA ALANI İLANI

1- Ekli haritada Gürkavak İçme Suyu Kaynaklarının bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Mutlak Koruma alanında mevcut içme kullanma suyu tesislerinin yanında yeni ilave edilecek yeraltısuyu işletme tesislerinin inşaatı yapılabilir. Bu alanda tarihi kalıntıların açığa çıkartılması amacıyla yapılacak çalışmalara ve Orman Genel Müdürlüğünün ormanları korumak amacıyla yapacağı çalışmalara müsaade edilir. Bu alan tel ile çevrilerek koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2- Ekli haritada Gürkavak kaynakları I. ve II. Derece Koruma alanı olarak belirtilen alanlarda; Su kirliliği Kontrol Yönetmeliği 22. maddesine uyulmalıdır. Ayrıca bu alanlarda yeni çöp alanı ve yeni mezarlıklar inşa edilemez, Nükleer reaktör ve radyoaktif hammadde işleyen fabrika, metalürji tesisi, mezbaha, rendering tesisi, petrokimya tesisi, petrol rafinerisi ve kimyasal atığı olan fabrikalar vb. kurulamaz.

3- Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 5. Gürkavak Kaynağı Koruma Alanları

ANTALYA BOĞAÇAY KAYNAĞI İÇME SUYU KUYULARI KORUMA ALANI İLANI

1 - Ekli haritada Boğaçay kuyularının içerisinde bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Bu alanda yalnız mevcut içme kullanma suyu tesislerinin yanında yeni ilave edilecek yeraltı suyu işletme tesislerinin inşasına müsaade edilir. Bu alan tel ile çevrilerek koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2 - Ekli haritada Boğaçay Kaynağı İçme Suyu Kuyuları I. ve II. Derece Koruma alanı olarak belirtilen alanlarda; Su kirliliği Kontrol Yönetmeliği 22. maddesine uyulmalıdır. Ayrıca bu alanlarda yeni çöp alanı ve yeni mezarlıklar inşa edilemez, nükleer reaktör ve radyoaktif hammadde işleyen fabrika, metalürji tesisi, mezbaha, rendering tesisi, petrokimya tesisi, petrol rafinerisi ve kimyasal atığı olan fabrikalar kurulamaz. Yukarıda sözü edilen alanlarda daha önce inşa edilerek faaliyette olan mevcut tesislerin en kısa sürede ıslah edilmesi sağlanmalıdır.

3 - Koruma alanlarında yer alan yerleşim yerlerinin kanalizasyon altyapısı öncelikli olarak inşa edilerek sisteme bağlanması sağlanmalıdır.

4 - Boğaçay Mutlak Koruma Alanı ile I. ve II. Derece Koruma alanlarında kum çakıl malzemesi temini yasaktır.

5 - Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 6. Boğaçayı Yer altı Suyu Kaynağı Koruma Alanları

Kaynak : DSİ XIII. Bölge Müdürlüğü, 2010

ANTALYA DOYRAN İÇME SUYU KAYNAKLARI KORUMA ALANI İLANI

1- Ekli haritada Doyran içme suyu kaynaklarının bulunduğu alan "Mutlak Koruma Alanı" olarak belirlenmiştir. Mutlak Koruma alanında Mevcut içme kullanma suyu tesislerinin yanında ilave edilecek yeni içme suyu işletme tesislerinin inşaatı yapılabilir. Bu alanda Orman Genel Müdürlüğü'nün ormanları korumak amacıyla yapacağı çalışmalara müsaade edilir. Bu alan tel ile çevrülerek koruma altına alınır ve başka hiçbir amaçla kullanılamaz.

2- Ekli haritada Doyran İçme Suyu Kaynaklarının I. Derece Koruma alanı olarak belirtilen alanlarda; Su Kirliliği Kontrol Yönetmeliği 22. maddesine uyulmalıdır. Ayrıca bu alanlarda yeni çöp alanı ve yeni mezarlıklar inşa edilemez, nükleer reaktör ve radyoaktif hammadde işleyen fabrika, metalürji tesisi, mezbaha, rendering tesisi, petrokimya tesisi, petrol rafinerisi ve kimyasal atığı olan fabrikalar kurulamaz.

3- Bu Koruma Alanı İlanı, Çevre ve Orman Bakanlığının Onay'ını ve Resmi Gazete'de yayımlanmasını müteakip yürürlüğe girer.

Harita 7. Doyran Kaynağı Koruma Alanları

D.1.2. Akarsular

Antalya'nın içme, kullanma ve sanayi suyu ihtiyacını halen yer altı su kaynaklarından karşılanmaktadır.

Mevcut kaynaklardan bir kısmının 2000'li yıllarda kullanılamaz hale geleceği düşünülerek artacak su ihtiyacının karşılanması amacıyla Antalya şehir içme suyunun Aksu Çayı'ndan temin edilmesi projelendirilmiştir. Bunun için Aksu Çayı'nın içme suyu amaçlı olarak kalite gözlemlerine 1989 yılından beri devam edilmektedir.

Amonyak azotu ve orto fosfat olarak 2.sınıf kalitesinde, diğer parametreler bakımından 1.sınıf sular kalitesinde olduğu saptanmıştır.

Bakteriyolojik olarak 1989 ve 1990 yıllarında kirlilik göstermesine karşılık 1991 ve 1992 yıllarında kirlilik tespit edilmemiştir. Toplam Fransız sertlik derecesi 18-20 arasında değişmekte ve ağır metal analizleri bakımından 1.sınıf sular kalitesinde olduğu görülmektedir.

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

Duraliler Pompa İstasyonu; Duraliler köyü mevkiinde 2500 dönüm 49 yıllığına orman genel müdürlüğünden kiralanmış olan orman arazisi üzerinde 37 adet derin kuyu, 2 adet tesis ve toplama deposundan oluşmaktadır. Şehrin %88 su ihtiyacını karşılamaktadır. Pompa istasyonundan Antalya'ya saniyede 2700 Lt/sn su verilmektedir.

Boğaçay Pompa İstasyonu: Boğaçay Pompa İstasyonu; Gürsu mahallesi 100. yıl bulvarı üzerinde bulunmakta olup, 3 keson kuyu ve 2 adet derin kuyu toplama deposu ve 1 adet tesisten 4 adet yatay pompadan oluşmaktadır. Şehre saniye de 420 litre/sn su verilmektedir.

Termasos Pompa İstasyonu: Termasos Pompa İstasyonu; 5000 m2 alan 49 yıllığına orman genel müdürlüğünden kiralanmıştır. 13 adet derin kuyu, 1 adet 2500 m3 toplama deposu ve bir adet 7500 m3 toplama deposunda su üretimi yapılmaktadır. Yeniköy yeşilbayır ve düzlerçanı beldesine saniyede 320 lt su verilmektedir.

Gürkavak Kaynağı:Gürkavak kaynağı; Antalya'nın ilk içme suyu kaynağıdır. Toros dağları eteğinde Güver Uçurumu mevkiinde 280 kotundan cazibe ile şehre gelen doğal içme suyu kaynağıdır. Ortalama debisi saniye de 120 litredir. Bu kaynaktan cezaevi yakınlarındaki 5000 m3 lük depoya dökülerek buradan da Gülveren, Ünsal, şafak, Yeni sanayi nin bir bölümü, Ahatlı, Yeni Doğan ve zaman zaman da Meltem mahallesi civarı bu kaynaktan beslenmektedir.

Yemişpınarı Kaynağı:Antalya Hacısekiler köyü mevkiinde Elmalı Hisarçandır köyü yolu üzerinde ortalama debisi 60 lt/sn olan doğal bir kaynaktır. Bu kaynaktan cazibe ile hacısekiler köyü ve Çakırlar mahallesi beslenir. Gürkavak kaynağı ile beraber tamamen herhangi bir enerji masrafı olmaksızın şehrimizi besleyen doğal kaynaktır. Her iki kaynağın sertliği ortalama 16 fransız sertliğindedir.

Büyükşehir Belediyesi sınırları içerisinde **115 farklı numune alma noktası** tespit edilmiştir. Tespit edilen bu noktalardan **ayda ortalama 220-250 adet** Yönetmelik'te belirtilen sıklık ve sayıda su numuneleri alınarak analizleri yapılmakta ve sonuçları www.asat.gov.tr internet sitesinde yayınlanmaktadır

2003-2012 YILLARI ARASINDA TAMAMLANAN TESİSLER	
İçmesuyu (hm ³ /yıl)	
Antalya İçmesuyu	32,80

2003-2012 yılları arasında İlimizde işletmeye açılan içme suyu miktarı 32 milyon m³/yıl'dır.

Antalya Valiliği 2012 Yılı KÖYDES İçmesuları Programı

S. No	İLÇE ADI	Projeden Faydalanan Köy Adı	İşin Durumu
1	AKSEKİ	Dutluca Hüsamettin İçmesuyu yenileme (Göktepe Grb. Çanakpınar Bypass hattı)	% 1
2	AKSU	KayadibiNanalımah, Nalbantlar mah.İçmesuyu inşaatı işi	SÖZLEŞME AŞAMASINDA
3	ALANYA	ÇAMLICA İÇME SUYU	% 70
4	ALANYA	Yeşilöz içmesuyu inşaatı	BİTTİ
5	ALANYA	Muhtelif Köyler 10 Ad. İçmesuyu Depo tadilat işi AKDAM KÖYÜ Mrk.,Çobanlar mah,ALİEFENDİ ÇAMLICA köyü Beslengiler Mah.,TAŞBAŞI, YAYLALI Köyü KarakoyakMah.:İSPATLI,SEKİ, YENİKÖY SaçkesenMah.,ÇAKALLAR, BAŞKÖY	BİTTİ
6	DEMRE	Gürses Köyü Sümelimah. Depo yapılması	BİTTİ
7	DEMRE	Gürses köyü Çakalbayatmah.İçmesuyu inşaatı	BİTTİ
8	DEMRE	Çevreli, Kapaklı ve Üçağız İçmesuyu depo bakımı	BİTTİ
9	DÖŞEMEALTI	Kevşirleriçmesuyu deposu Dereli Köyü isale hattının yeni	BİTTİ
10	DÖŞEMEALTI	Ahırtaş Köyü içmesuyu şebekesinin yenilenmesi,	BİTTİ
11	ELMALI	Muhtelif Köyler İçmesuyu Depo tadilat işi (Ahatlı-Armutlu-Bayındır-Karaköy 2-Eskihisar-Geçit-Geçmen-Gökpınar-Gölova-İmircık-Kocapınar-K.Söğle-Macun-Salur-Tavullar-Yörenler)	BİTTİ
12	FİNİKE	Dağbağİçmesuyu	PROJE
13	GAZİPAŞA	GÖKÇESARAY KÖYÜ- BÜK / KUZALAN	% 1

14	GAZİPAŞA	ZEYTİNADA KÖYÜ KARAMUAR MAHALLESİ	BİTTİ
15	GAZİPAŞA	ILICAKÖY KÖYÜ AKDAĞ MAHALLESİ,	BİTTİ
16	GAZİPAŞA	KARATEPE KÖYÜ HIDIRLI MAHALLESİ	% 1
17	GÜNDOĞMUŞ	Kalecik köyü içmesuyu inşaatı işi	BİTTİ
18	KAŞ	DoğantaşErikliboğaz Mah. İçmesuyu inşaatı işi	BİTTİ
19	KAŞ	Hacıoğlanlı köyü içmesuyu inşaatı	% 70
20	KAŞ	Gökçeören köyü İzne mah.İçmesuyu şebeke inşaatı işi	İHALE AŞAMASINDA
21	KONYAALTI	Yarbaşıçandır Köyü Pınarbaşı mah (Depo)	% 1
22	KORKUTELİ	Beğiş Köyü İçmesuyu şebeke hattı yapımı	BİTTİ
23	KUMLUCA	Muhtelif Köyler İçmesuyu Depo tadilat işi (Altinyaka (1Ad),Büyükalan (1Ad),Çaltı (1Ad),Erentepe (1Ad), Karacaören (1Ad), Kuzca (1Ad),Salur (1Ad), Yenikışla (1Ad), Yeşilköy (1Ad), İncircik (1Ad),Toptaş (1Ad),Beşikci (1Ad), Güzören (1Ad), DEPO bakımı)	BİTTİ
24	KUMLUCA	Ortaköy İçmesuyu Şebeke Hattı yenilemesi (2500 mt)	BİTTİ
25	MANAVGAT	Gaziler Köyü 2. kısım İçmesuyu	BİTTİ
26	MANAVGAT	Gebece içmesuyu	% 70
27	MANAVGAT	Muhtelif Köy İçmesuyu Depo Tadilatı (10 Ad) (ÇAKIŞ Köyü Aaklı Depo-GEBECE Mrk.- UZUNKALE Hacısalı Mah.GENÇLER-KIZILDAĞ-GÜZELYALI-BEREKET-TEPEKÖY-EVRENLERİYAVŞİ-SAĞIRİN 1-2)	% 90

2012 yılı ÖZEL İDARE PROGRAMI İÇMESUYU FAALİYETLERİ**İHALE EDİLEN PROTOKOLLÜ İŞLER**

SIRA	İLÇE	İŞİN ADI	AÇIKLAMA
1	ALANYA	Başköy	İnşaat tamamlandı
2	ALANYA	Öteköy - Biladan Mah.	
3	ALANYA	Hacımehmetler - Köprübaşı Mah.	
4	ALANYA	Fakırcalı - Kuzladanmah.	
5	ALANYA	Orhan	
6	ALANYA	Güneyyaka	İnşaat tamamlandı
7	ALANYA	Ernez - İnönü mah	İnşaat tamamlandı
8	ALANYA	Çayköy	İnşaat tamamlandı

MALZEME ALIMI YAPILARAK BİTİRİLEN İŞLER

1	AKSEKİ	Susuzşahap	İnşaat tamamlandı
2	KUMLUCA	Karacaağaç	İnşaat tamamlandı
3	KORKUTELİ	Kızılcadağ	İnşaat tamamlandı

ÖZEL İDARE PROGRAMINDAN İHALE EDİLEN İŞLER

1	ALANYA	Bucakköy	İş Devam ediyor
2	MANAVGAT	Gençler	İş Devam ediyor
3	SERİK	Deniztepesi	İş Devam ediyor
4	SERİK	Sarıabalı	İş Devam ediyor
5	ELMALI	Çobanisa	İş Devam ediyor
6	GAZİPAŞA	İnal - Araplar mah	İş Devam ediyor
7	GAZİPAŞA	Yakacık	İş Devam ediyor
8	MANAVGAT	Yaylaalan	İş Devam ediyor
9	SERİK	Çanakçı	İş Devam ediyor
10	SERİK	Eminceler	İş Devam ediyor

11	MANAVGAT	Çakış - Sondaj	İş Devam ediyor
12	KORKUTELİ	Esenyurt	İnşaat tamamlandı
13	MANAVGAT	Karaöz - Ulualanmah	İş Devam ediyor

B.4.2. Sulama

B.4.2.1. Sulama salma sulama yapılan alan ve kullanılan su miktarı

GÖLETİN ADI	Tipi	Göl Hacmi(m ³)	Sulama Alanı	Kullanım Amacı
Korkuteli KozagacıGöleti	Homojen Kil Dolgu	3 087 000	755 ha	Sulama
Korkuteli Dikenli Göleti	Homojen Kil Dolgu	929 000	300	Sulama
Döşemealtı Ekşili Göleti	Homojen Kil Dolgu	1 664 000	127	Sulama
Akseki Cevizli Göleti	Homojen Kil Dolgu	1 850 000	Sulama 58 ha Taşkın 300 ha	Sulama-Taşkın
Korkuteli Yelten Göleti	Homojen Kil Dolgu	2 100 000	160 ha	Sulama
Döşemealtı Hatipler Göleti	Kil Çekirdekli Zonlu Dolgu	1 620 000	148 ha	Sulama
Konyaaltı DoyranGöleti	Kil Çekirdekli Toprak Dolgu	2 200 000	170 ha	Sulama
Korkuteli YeşilyaylaGöleti	Kil Çekirdekli Toprak Dolgu	3 120 000	935 ha	Sulama
Korkuteli OsmankalfalarGöleti	Zonlu Toprak Dolgu	9 100 000	1 100 ha	Sulama
Korkuteli HacıbekarGöleti	Zonlu Toprak Dolgu	2 230 000	285 ha	Sulama
Manavgat Taşağıl Karabekir Göleti	Kil Çekirdekli	1 320 000	132 ha	Sulama

	Zonlu Dolgu			
Kumluca Toptaş Göleti	Zonlu Toprak Dolgu	1 200 000	125 ha	Sulama
Kumluca Baranda Göleti	Homojen Kil Dolgu	1 664 000	127 ha	Sulama

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

İlimizde DSİ 13.Bölge Müdürlüğü'nün sulama çalışmaları kapsamında Ön inceleme ve/veya master planı tamamlanan 12953 Ha, Planlaması tamamlanan 31036 Ha, Kesin projesi tamamlanan 5319 Ha, İnşaa halinde olan 14228 Ha, İşletmede olan 146 284 Ha'dır.

İl Özel İdare Sulamaları 16517 Ha, Halk sulamaları 66016 Ha, diğer sulamalar ise 82 533 Ha'dır.

2003-2012 YILLARI ARASINDA TAMAMLANAN SULAMA TESİSİLERİ			
	SULAMANIN ADI	FAYDA	
1	Kaş Üzümlü Pompaj Sulaması	3.700	dekar
2	Manavgat Oymapınar Köyü Arazilerinin Pompaj Sulaması	730	dekar
3	Korkuteli Kızıllaliler YAS Sulaması	1.500	dekar
4	Elmalı Geçit YAS Sulaması	1.000	dekar
5	Merkez DoyranGöleti ve Sulaması	1.700	dekar
6	Korkuteli YeşilyaylaGöleti ve Sulaması	9.350	dekar
7	Korkuteli HacıbekarGöleti ve Sulaması	2.850	dekar
8	Merkez Kömürcüler Kızıllı Köyü Pompaj Sulaması	8.810	dekar
9	Korkuteli OsmankalfalarGöleti ve Sulaması	11.000	dekar
10	Köprüçay 2.Merhale Projesi DeniztepesiZırlankaya Sulaması	40.000	dekar
11	Çayboğazı Projesi Elmalı Ovası Sulaması	135.930	dekar
12	Manavgat Taşağıl-Karabekir Göleti ve Sulaması	1.320	dekar
13	Kumluca Toptaş Göleti ve Sulaması	1.250	dekar

DSİ tarafından 2003-2012 Yılları arasında işletmeye açılan toplam sulama sahası 219 940 Dekardır.

B.4.3. Endüstriyel Su Temini

İlimizde bulunan 1 adet Organize Sanayi Bölgesinde ve Küçük Sanayi Sitelerinde yer alan tesisler için şehir şebeke suyu ve DSİ tarafından izin verilen kuyulardan faydalandırılmalar mevcuttur. Ayrıca Hidroelektrik Santralleri ve kültür balıkçılığı faaliyetleri için su temini yapılmaktadır.

B.4.4. Enerji Üretimi Amacıyla Su Kullanımı

Su Potansiyeli (hm³/yıl) % 86,9	13193,1
Kurulu Güç (MW) % 88,2	1388,59
Enerji (GWh/yıl) % 87,6	4809,85

SIRA NO	PROJE ADI	KURULU GÜÇ(MW)	ORTALAMA ÜRETİM(GWh/yıl)
1	Kepez I. HES Projesi	26,40	169,00
2	Oymapınar Bar. Ve HES Projesi	540,00	1620,00
3	Kepez II.HES Projesi	5,80	21,00
4	Manavgat Bar. Ve HES Projesi	48,00	220,00
5	KaracaörenII.HES Projesi	47,20	206,00
6	Aksu Şahmallar HES	14,00	36,17
7	SugözüKızıldüz HES	16,00	31,61
8	Tınaztepe HES	7,68	37,78
9	Tocak I Reg. Ve HES	4,96	15,00
10	Alakır HES	2,10	12,00
11	Alanya II.Merhale Projesi	38,25	23,00
12	Kozdere HES	9,46	39,00

13	Kürce Reg. Ve HES	12,29	47,56
14	AnakReg. Ve HES	3,88	15,06
15	Turunçova-Finike HES	0,55	1,00
	TOPLAM	776,02	2593,18
1	Değirmen Reg. Ve HES	7,66	19,81
2	ÇengerReg. Ve HES	20,73	32,29
3	Yaprak Reg. Ve HES	3,80	12,25
4	BucakköyReg. Ve HES	9,00	40,56
5	Kargı Reg. Ve HES	4,50	14,00
6	Eskiköy Reg. Ve HES	2,80	8,89
	TOPLAM	48,49	127,80
1	Küçük Aksu HES	1,20	9,05
2	Kapıçay HES	2,50	15,11
3	Özel Sektör (53 adet)	729,68	2684,13
	TOPLAM (55 adet)	733,38	2708,29
1	ETÜD EDİLECEK(AlatayReg.Ve HES)	0,97	3,87
	GENEL TOPLAM (77 adet tesis)	1558,86	5433,14

B.4.5. Rekreatiyonel Su Kullanımı

İlimizde rekreatiyonel su kullanımı belediyelerce park ve bahçe kullanımında yapılmaktadır.

B.5. ÇEVRESEL ALTYAPI

B.5.1. Kentsel Kanalizasyon Sistemi ve hizmeti alan nüfus: Antalya Büyükşehir Belediyesi sınırlarındaki mevcut kanalizasyon şebekesi 1.500 km. olup, işletmedeki kanalizasyon hatları 1.350 km dir ve hizmet alan nüfus 1.121.222'dir. İlçelerde hizmet alan nüfus ise 971.315'dir.

İlimizde su kirliliğinin önlenmesi için yapılan en önemli çalışma yerleşim yerlerindeki atık suların arıtımı için merkezi atıksu arıtma tesisi kurulmasıdır. 2003 yılında 22 adet olan Merkezi atıksu arıtma tesisi sayısı 2012 yılı itibariyle 29' e çıkmıştır.

ANTALYA İLİNDEKİ MERKEZİ ATIKSU ARITMA TESİSLERİ

Sıra No	Tesisin Adı	Gerçekleşen Nüfus	Hedeflenen Nüfus	Kapsadığı Yerleşim Birimleri	İşleten	Tesisin Durumu – Deşarj Noktası
1	ANTALYA MERKEZ (LARA)	500.000 kişi	1 400 000 kişi	ANTALYA Doğu bölgesi	Özel Şirket	Arıtma faal durumda, 2500 m'lik Deniz deşarj hattı mevcut.
2	ANTALYA-MERKEZ(HURMA)	350.000 kişi	833.000 kişi	ANTALYA Batı bölgesi	Özel Şirket	Arıtma faal durumda.2250m denizde+940m karada deşarj hattı mevcut.
3	KUYAB MERKEZİ ATIKSU ARITMA TESİSİ	6250 kişi	...	ANYALYA Doğu bölgesi	Özel Şirket	Arıtma faal durumda, Aksu çayına deşarj yapılıyor.
4	ALANYA-MERKEZ	150.000 kişi	...	ALANYA-MERKEZ	Belediye	Arıtma faal durumda, 1000 m'lik Deniz deşarj hattı mevcut.
5	ALANYA-MAHMUTLAR	100.000 kişi	200.000kişi	MAHMUTLAR	Belediye	Arıtma tesisi faal durumda, 1350 m derin deniz deşarj hattı mevcut.
6	ALANYA-OBA	10.000 kişilik ön arıtma mevcut	150.000 kişilik tam arıtma	OBA, TOSMUR, ÇİKCİLLİ	TURAŞ	Ön arıtma ve Derin Deniz Deşarjı var (873 m.) arıtma tesisi inşaatı bitti, terfi merkezi ve

						kanalizasyon inşaatı devam ediyor.
7	ALANYA-KONAKLI	120.000 kişi		Konaklı	Özel Şirket	Arıtma tesisi faal durumda, derin .deniz deşarj hattı yapılıyor.
8	ALANYA-OKURCALAR	10.000 kişi	20.000 kişi	Okurcalar	Özel Şirket	Arıtma tesisi faal durumda, denin deniz deşarj hattı mevcut.
9	ALANYA İNCEKUM	75.000 kişi		İncekum	TURAŞ	Arıtma tesisi faal durumda, derin .deniz deşarj hattı yapılıyor.
10	ALANYA TÜRKLER		49.000 kişi	Türkler	TURAŞ	Arıtma tesisi inşaatı bitti, derin deniz deşarj hattı mevcut.
11	GAZİPAŞA-MERKEZ	5.000 kişi	100.000 kişi	GAZİPAŞA	Özel Şirket	Arıtma tesisi faal durumda, Hacımusa deresine deşarj yapılıyor, yeni ünite de 314 m. denize deşarj hattı yapılacak.
12	SERİK-MERKEZ	45.000 kişi	...	SERİK	TURAŞ	Arıtma tesisi faal durumda, Kızderesine deşarj ediliyor.
13	SERİK BELEK I MERKEZİ ATIK SU ARITMA TESİSİ	65.000 kişi	...	BELEK Turizm Bölgesi ve Kadriye beldesi	TURAŞ	Beşgöz deresine deşarj, arıtma tesisi faal

				yerleşimi		durumda.
14	SERİK BELEK II MERKEZİ ATIK SU ARITMA TESİSİ	115.000 kişi	...	BELEK Turizm Bölgesi ve Belek beldesi yerleşimi	TURAŞ	Acısu deresine deşarj yapılıyor, arıtma tesisi faal durumda.
15	SERİK BOĞAZKENT	55.000 kişi	İkinci Konutlara hitap ediyor, merkez bağlı değil	TURAŞ	Acısu Deresine deşarj yapılıyor, arıtma tesisi faal durumda.
16	MANAVGAT- MERKEZ	40.000 kişi	160.000 kişilik yeni arıtma yapılıyor.esk isi iptal olacak	MANAVGA T Merkeze hitap eden stabilizasyon havuzları mevcut.	MATAB	Arıtma tesisi faal durumda ve deniz deşarjı yapılıyor. Yeni ünitede 1000 m deniz deşarjı yapılacak
17	MANAVGAT - KUMKÖY	160.000 kişi	SİDE KUMKÖY	MATAB	Arıtma tesisi faal durumda ,2544 m.lik derin deniz deşarj hattı var.
18	MANAVGAT – TİTREYENGÖL	35.000 kişi		TİTREYEN GÖL	MATAB	Arıtma tesisi faal durumda ve derin deniz deşarjı yapılıyor.163 0 m.
19	MANAVGAT- ÇOLAKLI	116.000 kişi	...	ÇOLAKLI Merkez ve Turistik Tesisler	Belediye	Arıtma Tesisi faal durumda.254 4 m.lik derin denizdeşarj hattı var.

20	KEMER-MERKEZ	71.300 kiři	KEMER	GATAB	Arıtma Tesisi Faal durumda ve 800 m.lik Deniz Deřarjı var.
21	KEMER-ÇAMYUVA	73.164 kiři	...	ÇAMYUVA	GATAB	Arıtma Tesisi Faal durumda ve 1200 m.lik Deniz Deřarjı var.
22	KEMER-TEKİROVA	36.616 kiři	...	TEKİROVA	GATAB	Arıtma Tesisi Faal durumda, dereye deřarj yapılıyor.
23	KEMER-KIZILTEPE	43.294 kiři	GÖYNÜK	GATAB	Arıtma Tesisi Faal durumda Göynük Deresine deřarj yapılıyor.
24	KEMER-BELDİBİ	78.183 kiři	...	BELDİBİ	GATAB	Arıtma Tesisi Faal durumda Göynük Deresine deřarj yapılıyor.
25	KAŞ-MERKEZ	20.000 kiři	...	KAŞ-MERKEZ	Belediye	Arıtma tesisi faal durumda ve 160 m.lik deniz deřarj hattı mevcut.
26	KAŞ-KALKAN	2.000 kiři	...	KALKAN	Belediye	Arıtma tesisi faal durumda ve arıtmadan sonra zezemine veriliyor.
27	KUMLUCA	50.000 kiři	100.000 kiři	Kumluca	Belediye	Arıtma tesisi faal durumda, Akmaz deresine deřarj

						yapılıyor.
28	KORKUTELİ	-	-	Korkuteli	Belediye	Bahçe Sulama
29	OSB	20.000 m ³ /gün	...	OSB sınırları	Özel Şirket	Aritma tesisinden çıkan sular yer altına deşarj edilmektedir.

Aritma tesislerinin ilçelere göre dağılımı aşağıdaki gibidir;

- 2012 yılında İlimizde 17 merkezi ve 2 münferit atıksu arıtma tesisi işleticisine toplam yaklaşık **2.900.000,0 TL.** geri ödeme yapılmıştır.

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

ORGANİZE SANAYİ BÖLGESİ ALANLARININ DAĞILIMI ve YÜZÖLÇÜMLERİ :

1976 yılında, Bakanlar Kurulu Kararı ile Antalya İli, Kömürcüler Köyünde 370 hektarlık alan üzerine kurulma kararı alınmış olup 2005 yılında yapılan tevsi ile alan 662 hektara çıkmış, 2010 yılında ilave edilen 3. tevsi alanı ile birlikte bölgenin alanı toplam 692 hektar olmuştur. 1. Kısım alanın da bulunan 91 parselin tamamı, 2. Kısım alanın da bulunan 65 parselin tamamı tahsis edilmiştir. 1 nolu tevsi alanın da bulunan 44 parselin 41 adedi, 2 nolu tevsi alanın da ki 46 parselden 43 adedi tahsis edilmiştir. 3 no lu tevsi alanında bulunan 59 parsel ile birlikte toplam 317 adet sanayi parseli tahsis edilecektir. Toplam 249 adet parsel tahsis edilmiş, 9 parsel boş, 59 parsel ise tescil beklemektedir. 3. Tevsi alanı İmar planları onaylanmış, kamulaştırma ve satın alma çalışmaları devam etmektedir. Çok sayıda firma tahsis için sırada beklemektedir.

Bölgenin tamamındaki sanayi yatırımları bittiğinde, mevcut 8619 kişilik istihdama ilave olarak en az 8.000 kişilik istihdam daha sağlanacağı tahmin edilmektedir.

Bölgede sektörel olarak plastik, tekstil, gıda, ahşap, kimya, gübre vb. sektörler bulunmaktadır. Bölgede evsel ve endüstriyel nitelikli 20.000 m³/gün kapasiteli merkezi atıksu arıtma tesisi 31.12.2002 tarihinde işletmeye alınmış olup arıtma tesisi çıkış sularının online izlenmesi için kurulacak cihaz için yer tespiti yapılmış olup kurulması ile ilgili çalışmalar devam etmektedir.

I. Kısım alanı	:	(198 Hektar)
2. Kısım alanı	:	(186 Hektar)
1 nolu tevsi alanı	:	(84 Hektar)
2 nolu tevsi alanı	:	(194 Hektar)
3 no.lu tevsi alanı	:	(30 Hektar)
Toplam alan	:	(692 Hektar) dır.

Bölgenin;

1. Kısım alanın da bulunan 91 parselin tamamı tahsis edilmiştir.
2. Kısım alanın da bulunan 65 parselin tamamı tahsis edilmiştir.
- 1 nolu tevsi alanın da bulunan 44 parselin 41 adedi tahsis edilmiştir.
- 2 nolu tevsi alanın da ki 46 parselden 43 adedi tahsis edilmiştir.
- 3 nolu tevsi alanına ki 59 parsel ile birlikte toplam 317 adet sanayi parseli olacaktır. Toplam 249 adet parsel tahsis edilmiş, 9 parsel boş, 59 parsel tescil beklemektedir.
3. Tevsi alanı İmar planları onaylanmış, Kamulaştırma ve satın alma çalışmaları devam etmektedir. Çok sayıda firma tahsis için sırada beklemektedir.

Bölgenin tamamındaki sanayi yatırımları bittiğinde, mevcut 8619 kişilik istihdama ilave olarak en az 8.000 kişilik istihdam daha sağlanacağı tahmin edilmektedir.

Devlet Karayolunun ikiye böldüğü 692 Hektarlık arazi üzerinde, İmar Planına uygun olarak her türlü altyapısı hazırlanmış sanayi parselleri oluşturulmakta ve bu parseller yönetmeliklerle kurulmasına izin verilen sektörlerdeki, gerçek ihtiyaç sahibi sanayicilere tahsis edilmektedir.

Tahsis edilen parsellerde kurulacak tesislerin, projeli ve ruhsatlı olarak işe başlamaları sağlanmaktadır. Kuruluş aşamasında Yapı Ruhsatı verilmektedir. Yapım aşamasında inşaatların kontrolü yapılarak, projelerine uygun inşa edilmeleri temin edilmekte, inşaatlar bitince Yapı Kullanma İzni verilmektedir. İşletme Döneminde ise İş yeri Açma ve Çalışma Ruhsatı verilerek tesislerin yasal doğrultuda ve çevre kirliliğine neden olmadan üretime geçmeleri ve çalışmaları sağlanmaktadır.

ORGANİZE SANAYİ BÖLGESİ ALANLARININ DAĞILIMI ve YÜZÖLÇÜMLERİ :

I. Kısım alanı	:	(198 Hektar)
2. Kısım alanı	:	(186 Hektar)
1 nolu tevsi alanı	:	(84 Hektar)
2 nolu tevsi alanı	:	(194 Hektar)
Toplam alan	:	(662 Hektar) dır.

Bölgenin;

1. Kısım alanında bulunan 91 parsel in tamamı tahsis edilmiştir.
2. Kısım alanında bulunan 65 parsel in tamamı tahsis edilmiştir.
- 1 nolu tevsi de bulunan 39 parselden 32 adedi tahsis edilmiştir. (Boş 7 ad)
- 2 nolu tevsi de bulunan 56 parselden 33 adedi tahsis edilmiştir. (Boş 23 ad)

FİZİKİ GERÇEKLEŞME ORANLARI:

- Sanayi parseli sayısı (Bölgenin tümü tevhit ve ifrazlardan sonra) : 320 adet

- Sanayi parseli yüzölçümü toplamı : 4.778,957 m²
- Tahsisi yapılan parsel sayısı : 245 ad
- Tahsisi yapılan parsel yüzölçümü : 4.330,334 m²
- İnşaatı tamamlanan tesis sayısı : 165 adet
- Kapalı tesis sayısı : 9 adet
- Faal durumda olan tesis sayısı : 156 adet
- İnşaatı devam eden tesis sayısı : 30 adet
- Projelendirilmekte olan tesis sayısı : 50 adet
- Boş parsel sayısı (1 ve 2 nolu Tevsi alanında) : 75 adet
- Üretime geçen tesislerde çalışan personel sayısı : 8.500 kişi

2012 YILI SEKTÖREL DAĞILIM:

SEKTÖRLER	Tahsis Sayısı	Kapalı Tesis	Faal tesis sayısı	İnşaat halinde	Proje halinde
PLASTİK	37	1	22	5	9
TEKSTİL	16	3	8	2	3
GIDA	31	0	27	27	1
AHŞAP	23	1	13	13	2
KİMYA	20	0	15	15	1
GÜBRE	19	0	13	13	5
MAK-METAL	41	1	18	14	14
ELT.MAK.	14	0	9	9	3
CAM	7	1	3	3	0
ÇİMENTOLU İM.	3	0	2	1	1
KAĞIT/AMB.	9	0	5	2	0
DİĞER	23	0	13	5	5
MERMER	6	0	5	1	0

TOPLAM	249	7	153	55	34	adet
--------	-----	---	-----	----	----	------

Kaynak:OSB Müdürlüğü 2012

ORGANİZE SANAYİ BÖLGESİNDE KURULMASINA İZİN VERİLEN SANAYİ SEKTÖRLERİ
(12.11.1998 Kararnamesi)

GIDA SEKTÖRÜ :

- Süt ve Süt Mamülleri sanayi,
- Un ve Unlu Mamüller sanayi,
- Makarna, İrmik, Bisküvi sanayi,
- Meşrubat, Aroma, Reçel sanayi,
- Entegre Et ve Et Mamülleri (Salam-sucuk) sanayi,
- Konserve sanayi (Sebze, balık)
- Vakumlu, donmuş ve paketlenmiş gıda sanayi,
- Yem sanayi,
- Bira ve Malt sanayi,
- Şekerleme,Çikolata sanayi,

TEKSTİL SEKTÖRÜ :

- Entegre Dokuma sanayi,
- İplik sanayi,
- Konfeksiyon ve Örme sanayi,
- Halı ve Kilim Dokuma sanayi,

KİMYA SEKTÖRÜ : (Hammade üretimi hariç, karışım ve Ambalajlama)

- Sıvı ve Toz Temizlik Maddeleri sanayi,
- Şampuan, Sabun ve Parfüm sanayi,
- Sıvı ve Organik Gübre sanayi,
- Oto Yağ ve Yakıt Katkı Maddeleri sanayi,
- Renkli Sıva, Akrilik Boya sanayi,
- Sentetik, Selulozik ve Su Bazlı Boya sanayi,

PLASTİK SEKTÖRÜ:

- Plastik Ambalaj sanayi,
- Plastik Enjeksiyonlu Araç Gereç ve Çeşitli Mamüller sanayi,
- Plastik Sera Örtüsü, Torba, Poşet sanayi,
- Yer Karosu ve Muşamba sanayi,
- Plastik Profil, Boru, Hortum sanayi,
- Kablo sanayi,

MAKİNA/METAL SEKTÖRÜ:

- Metal Eşya sanayi,
- Tarım Aletleri sanayi,

- İnşaat Araç Gereç ve Malzemeleri sanayi,
- Tel, Kafes, Çivi, Cıvata sanayi,
- Bisiklet, Çocuk Arabası, Puset sanayi,
- Kazan, Boyler, Hidrofor, Su Tasfiye vb. sanayi,
- Elektrikli ve Elektriksiz Aletler sanayi,
- Elektronik Aletler sanayi,
- Spor ve Av Malzemeleri sanayi,
- İnsan ve Yük Asansörleri sanayi,
- Metal ve plastik Oto yedek parçaları İmalat sanayi,

CAM SEKTÖRÜ: (Hammadde Üretimi hariç)

- Isı Cam İmalat sanayi,
- Oto Camı İmalat sanayi,
- Cam Eşya ve Cam Mamülleri sanayi,
- Optik Cam ve Optik Ölçü Aletleri sanayi,

ÇİMENTOLU GEREÇLER VE SERAMİK SEKTÖRÜ:

- Dekoratif Seramik ve Porselen sanayi,
- AG ve OG İzolatörleri sanayi,
- Hazır Sıva Mineral Sıva sanayi,

AHŞAP SEKTÖRÜ:

- Ahşap Mobilya sanayi,
- Ahşap Dekorasyon Ürünleri sanayi,
- Pres Kapı-Doğrama
- Ahşap Parke sanayi,
- Kontraplak-Yonga Levha sanayi,
- Ahşap Kaplama sanayi,
- Ahşap Ambalaj sanayi,

DİĞER SEKTÖRLER:

- Kağıt ve Mukavvadan Ambalaj ve Baskı sanayi,
- Yapı Yalıtım Malzemeleri sanayi,
- Ayakkabı sanayi,
- İp, Sicim, Urgan sanayi,
- Defter, Kırtasiye Malzemeleri sanayi,
- Ahşap-Fiberglas Yat-Tekne sanayi

ORGANİZE SANAYİ BÖLGESİNDE KURULMASINA İZİN VERİLMİYEN SANAYİ SEKTÖRLERİ

1- Rafineriler, gazlaştırma ve sıvılaştırma tesisleri,

- a) Ham petrol rafinerileri,
- b) Kömür veya bitümlü şistin sıvılaştırıldığı ve gazlaştırıldığı tesisler,
- c) Sıvılaştırılmış petrol gazı dolun ve depolama tesisleri,

- 2- Çimento fabrikaları, beton santralleri, klinger üreten tesisler,
- 3- Nükleer güç santralleri ile diğer nükleer reaktörler,
- 4- Radyoaktif atıkların depolanması, bertaraf ve işlenmesi amacıyla projelendirilen tesisler ve benzeri radyoaktif atık tesisleri,
- 5- Nükleer yakıtların üretilmesi veya zenginleştirilmesi ile ilgili tesisler,
- 6- Endüstriyel nitelikli, sintine ve benzeri atık suların geri kazanım tesisleri.
- 7-Çevre ve Orman Bakanlığının olumlu görüşü doğrultusunda OSB tarafından kurulmasına izin verilen; kullanılmış yağın yeniden rafine edilmesi ve/veya başka bir ürüne çevrilerek tekrar kullanımı, metal , plastik, ahşap, naylon, lastik, kauçuk, kağıt, karton, cam, iplik,ve benzeri atık ve hurdaları ara veya nihai ürüne çeviren tesisler hariç olmak üzere, her türlü atığın; ger, kazanımı,ayrıştırılması, yakılması,gazlaştırılması, kimyasal yolla arıtılması, nihai ve/veya ara depolanması ve/veya araziye gömülmesine ilişkin tesisler
- 8- Parlayıcı/patlayıcı maddelerin üretildiği ve dolununun yapıldığı tesisler,
- 9- Petrokimya kompleksleri,
- 10-Üretiminde kapalı proses,gaz veya sıvı yakıt ve toz kaynaklarında filtre sistemlerini kullanan tesisler hariç, Tuğla ve kiremit fabrikaları, kömür yıkama kireç, alçı ve zımpara tesisleri,
- 11- Entegre şeker fabrikaları,
- 12- Klor –Alkali tesisleri, gliserin, yağ asitleri, sülfürik asit, fosforik asit, hidroklorik asit, klor ve benzeri kimyasal maddeler üreten yerler ile azot sanayi ve bu sanayi ile entegre gübre fabrikaları,
- 13- Zirai mücadele ilaçları için hammadde üretimi yapan tesisler,
- 14- Asbest, asbest içeren ürünlerin işlenmesi veya dönüştürülmesi yapılan tesisler,
- 15- Selüloz ve selüloit üretim yapan tesisler
- 16-OSB'nin kanal deşarj standardın uygun atık su arıtma tesisi kuran tesisler hariç olmak üzere; kağıt hamurundan her çeşit kağıt üretimi yapan tesisler,
- 16- Ham deri işleme, hayvan kesimi yapılan ve padok tesisleri,
- 17- Maya ve tuz üretim tesisleri.
- 18-Talk, barit, kalsit, antimuan ve benzeri kırma ve öğütme tesisleri

OSB Müteşebbis heyeti yukarda belirtilen tesislerin dışında, OSB de kurulu tesislerin sektör yapısını ve OSB altyapı tesisler yukarıda belirtilen tesislerin dışında kurulmasında sakınca gördüğü diğer tesisler için Üniversite ve benzeri kuruluşlardan alınacak raporlar çerçevesinde karar verir.

Antalya'nın en önemli sektörleri olan turizm, tarım ve inşaat sektörünü destekleyen sanayilerin ve diğer sanayilerin çevreye zarar vermeden kurulmasını sağlamak ve yer altı kaynaklarını korumak amacı ile Antalya Organize sanayi bölgesi sınırları içinde ağır sanayi kuruluşlarının kurulmasına izin verilmemektedir.

SANAYİNİN İLÇELERE GÖRE DAĞILIMI

6.4. KÜÇÜK SANAYİ SİTELERİNİN İLÇELERE GÖRE DURUMU VE DAĞILIMI SITUATION AND DISTRIBUTION OF SMALL INDUSTRIAL ESTATES BY DISTRICTS

	ADET NUMBER	FAAL ACTIVE	İŞYERİ SAYISI NUMBER OF WORKING PLACE	TOPLAM ÇALIŞAN NUMBER OF WORKERS
ANTALYA	14	4	4.017	19.894
AKSEKİ	1	-	-	-
ALANYA	3	1	-	-
ELMALI	1	1	242	375
FINİKE	1	1	-	-
GAZİPAŞA	1	1	250	750
KALE	1	-	-	-
KEMER	1	1	88	186
KORKUTELİ	1	1	314	670
KUMLUCA	1	1	201	630
MANAVGAT	2	1	421	1.283
SERİK	2	1	199	300
KAŞ	1	-	-	-
TOPLAM / TOTAL	30	13	5.732	24.068

KAYNAK / SOURCE: SANAYİ VE TİCARET İL MÜDÜRLÜĞÜ / PROVINCIAL DIRECTORATE OF INDUSTRY AND COMMERCE

Kaynak: Bilim, Sanayi ve Teknoloji İl Müdürlüğü, 2012

Küçük Sanayi Sitelerinin Durumu ve Dağılımı -2012

	<u>İşyeri Sayısı</u>	<u>İstihdam</u>
MERKEZ AKDENİZ	2.441	13.000
YEŞİL ANTALYA KSS	320	3.500
ÇALKAYA	94	270
ELMALI	242	346
GAZİPAŞA	250	750
KORKUTELİ	314	665
KUMLUCA	253	780
MANAVGAT	421	1.263
KEMER	88	186
SERİK	199	300

<u>TOPLAM</u>	<u>4.622</u>	<u>21.060</u>
----------------------	---------------------	----------------------

Kaynak:.Bilim, Sanayi ve Teknoloji İl Müdürlüğü, 2012

SANAYİ GRUPLARINA GÖRE İŞ YERİ SAYILARI VE İSTİHDAM DURUMU

Sanayi Gruplarına Göre İş yeri Sayıları ve İstihdam Durumu

6.1. KÜÇÜK SANAYİ SİTELERİNİN DURUMU VE DAĞILIMI SITUATION AND DISTRIBUTION OF SMALL INDUSTRIAL ESTATES

SİTENİN ADI NAME OF ESTATE	İŞYERİ SAYISI NUMBER OF COMPANIES				İSTİHDAM EMPLOYMENT			
	2005	2006	2007	2008	2005	2006	2007	2008
AKDENİZ	2.441	2.441	2.441	2.441	15	9.000	7.323	13.800
ANTALYA	1.070	1.070	-	1.162	3.450	33	-	2.324
ÇALKAYA	160	-	97	94	320	-	291	270
ELMALI	242	254	242	242	350	800	800	375
GAZİPAŞA	184	184	221	250	320	320	320	750
KEMER	142	0	88	88	450	-	176	186
KORKUTELİ	268	268	314	314	570	650	942	670
KUMLUCA	201	184	184	201	650	300	300	630
MANAVGAT	-	-	-	421	-	-	-	1.263
SERİK	199	199	199	199	410	570	398	300
TURUNÇOVA	130	130	-	-	340	350	0	-
ALANYA BÜYÜK AKDENİZ	305	305	305	-	1.050	-	915	-
YEŞİL ANTALYA	310	-	-	320	1.200	-	0	3.500
TOPLAM / TOTAL	5.652	5.035	4.091	5.732	9.125	12.023	11.465	24.068

KAYNAK / SOURCE: SANAYİ VE TİCARET İL MÜDÜRLÜĞÜ / PROVINCIAL DIRECTORATE OF INDUSTRY AND COMMERCE

Kaynak:.Bilim, Sanayi ve Teknoloji İl Müdürlüğü, 2012

Sanayi Siciline Kayıtlı Firmalar

6.2. SANAYİ SİCİLİNE KAYITLI FİRMALAR REGISTERED FIRMS

ÜRETİM GRUBU PRODUCTION GROUP	2007		2008	
	İŞYERİ SAYISI NUMBER OF COMPANIES	İSTİHDAM EMPLOYMENT	İŞYERİ SAYISI NUMBER OF COMPANIES	İSTİHDAM EMPLOYMENT
TEKSTİL SANAYİ / TEXTILE INDUSTRY	35	4.066	39	4.093
PLASTİK SANAYİ / PLASTIC INDUSTRY	36	1.133	55	1.261
HAZIR BETON SANAYİ / CONCRETE INDUSTRY	24	1.415	35	1.768
DENİZ TAŞITI İMALATI / SHIP INDUSTRY	9	352	13	632
AKÜ SANAYİ / ACCUMULATOR INDUSTRY	2	55	2	55
ASANSÖR MONTAJ İMALAT SANAYİ / ELEVATOR INDUSTRY	32	377	32	377
KİMYA SANAYİ / CHEMISTRY INDUSTRY	28	928	41	1.279
CAM SANAYİ / GLASS INDUSTRY	13	275	14	293
KUYUMCULUK / JEWELLERY	10	834	10	834
AMBALAJ SANAYİ / PACKAGING INDUSTRY	14	333	15	350
KLİMA SANAYİ / AIR CONDITIONING INDUSTRY	29	715	30	727
AĞAÇ - MOBİLYA SANAYİ / WOOD AND FURNITURE INDUSTRY	147	2.542	162	2.767
GIDA SANAYİ / FOOD INDUSTRY	40	1.510	104	2.726
TOPRAK-MADEN SANAYİ / SOIL - MINE INDUSTRY	15	343	50	1.358
MAKİNE SANAYİ / MACHINE INDUSTRY	4	257	23	451
ENERJİ SANAYİ / ENERGY INDUSTRY	102	2.597	109	2.835
TOPLAM / TOTAL	540	17.732	734	21.806

KAYNAK / SOURCE: SANAYİ VE TİCARET İL MÜDÜRLÜĞÜ / PROVINCIAL DIRECTORATE OF INDUSTRY AND COMMERCE

Kaynak: Bilim, Sanayi ve Teknoloji İl Müdürlüğü, 2012

ANTALYA SERBEST BÖLGESİ

Antalya Serbest Bölgesi, Antalya büyük liman sahasının hemen bitişiğinde 607.130 m²'lik bir alana kurulmuş olup 14 Kasım 1987 tarihinde hizmete girmiştir. Yatırım için ayrılan alanlarının yüzde 99'u yatırımcılar tarafından kiralanarak işletmeye alınmıştır. Serbest Bölgede halen 100 firma faaliyet göstermekte olup bu firmalarda yaklaşık 3000 kişi çalışmaktadır. Bölgede sektörel olarak elektronik, optik, hazır giyim, özellikle son yıllarda artan bir şekilde tekne, yat imalatı, gemi onarım tesisleri vb. gibi tesisler bulunmaktadır. Özellikle yat ve tekne imalatında son yıllarda ülkemizin en önemli imalat yerlerinden birisi haline gelmiş olup yurtdışında da bu konuda kendine iyi bir pazar payı edinmiştir. Bölgede oluşan atıksular kanalizasyon hattı ile Hurma Atıksu Arıtma Tesisine verilmektedir.

B.5.3. Katı Atık Düzenli Depolama Tesisleri

İlimizde 5 adet Katı Atık Düzenli Depolama Tesisi, 1 adet Katı Atık Kompost Tesisi mevcuttur.

- Kızıllı Katı Atık Düzenli Depolama Tesisi/MERKEZ
- Manavgat Katı Atık Düzenli Depolama Tesisi/MANAVGAT
- Alanya (merkez) Katı Atık Düzenli Depolama Tesisi/ALANYA
- Patara Katı Atık Düzenli Depolama Tesisi/KAŞ
- Kumluca Katı Atık Düzenli Depolama Tesisi /KUMLUCA
- GATAB Katı Atık Kompost Tesisi/KEMER

İlimizde merkeze bağı 5 belediye , Serik ilçesi merkez ile belde belediyeleri, Kemer ilçesinden oluşan ve Kompost tesisinde değerlendirilemeyen evsel katı atıklar Büyükşehir Belediyesine ait Kızıllı Düzenli Katı Atık Depolama Tesisine gönderilmektedir.

Kızıllı Köyü, Taşgövu Mevkiinde, yaklaşık 100 ha .lık alanda yer alan, merkeze 30 km mesafede ve 6 lottan oluşan Antalya Kızıllı Katı Atık Düzenli Depolama Tesisine, Konyaaltı, Muratpaşa, Kepez, Aksu ve Döşemealtı İlçe Belediyeleri ve Serik, Kemer ilçeleri olarak 1.500.000 kişilik nüfusun atıkları gelmektedir. Bu alanın 1. lotu 4 etap olarak hazırlanarak kullanılmaktadır. 1. lotun kullanımı devam etmektedir. Ayrıca bu alanda Tıbbi Atık Sterilizasyon Tesisi kurulması ile ilgili “ÇED Gerekli Değildir” Kararı ve “Kamu Yararı “ Kararı verilmiş olup, Antalya Büyükşehir Belediyesince “Entegre Atık Değerlendirme, Geri Dönüşüm ve Bertaraf Tesisleri ile Düzenli Depolama Sahası Yapımı ve İşletilmesi işi” ihalesi Şubat 2012’de yapılmıştır. Bu ihale kapsamında tıbbi atık sterilizasyon tesisi inşaatı da yer almaktadır. Kızıllı Katı Atık Düzenli Depolama Sahası inşaatı 1. lot 17 Ekim 2003 tarihinde tamamlanarak tesis işletmeye alınmıştır.

100 ha’lık toplam depolama alanının yaklaşık 65 ha lık alanı düzenli depolama için projelendirilmiş olup, mevcut durumda 16,8 ha’lık alanda katı atık depolama faaliyeti devam etmektedir. Kızıllı Katı Atık Depolama Sahasına Antalya Büyükşehir Belediyesi ve alt Belediyeleri dışında; Boğazkent Belediyesi, Yukarı Kocayatak Belediyesi, Abdurrahmanlar Belediyesi, Serik Belediyesi, Karaöz Belediyesi, GATAB’dan atıklar gelmektedir. Belediyeler haricinde özel firmalara ait sahaya kabul edilebilir özel atıklarında sahaya kabulü yapılmaktadır.

2012 yılı içerisinde Kızıllı Katı Atık Düzenli Depolama Sahasında toplam 568.077 ton evsel nitelikli katı atık düzenli depolama yöntemiyle bertaraf edilmiştir.

2012 Yılı Katı Atık Düzenli Depolama Sahasında Aylara Göre Bertaraf Edilen Katı Atık Miktarları

Kızıllı Katı Atık Düzenli Depolama Sahası II. sınıf düzenli depolama tesisi olup Atıkların Düzenli Depolanmasına Dair Yönetmelik kapsamında işletilmektedir. Atıkların depolandığı depo tabanının tamamen geçirimsizliği sağlanmış olup, çöp sızıntı sularının toprak ve yer altı sularının kirletme riski önlenmiştir. Depolama sahasında oluşan çöp sızıntı suları sızıntı suyu drenaj sistemi ile toplanarak arıtma tesisine iletilerek arıtılmakta olup herhangi bir çevre kirliliğine neden olmamaktadır.

Antalya'nın hakim rüzgarının kuzey yönünde olması nedeni ile, depolama sahasında kirlilik oluşturabilecek partiküller ve gazların serbest atmosfere bırakılması halinde hava hareketlerinin ve meteorolojik hadiselerin olumsuz etkilerinin oluşumunun meteorolojik açıdan sakıncası bulunmamaktadır.

Atıkların herhangi bir çevresel kirliliğine neden olmaması için depolama sahasında ve çevresinde sürekli olarak çevresel izleme çalışmaları yapılmakta, koku kontrolü, toz kontrolü, uçuşan atıkların kontrolü, depo gazı izleme çalışmaları, sızıntı suyu ve yeraltı suyu izleme çalışmaları düzenli olarak yürütülmektedir. Dolayısıyla depolama sahasının oluşturabileceği çevresel kirliliği önlemek amacıyla gerekli tüm tedbirler alınmaktadır.

B.5.4. Atıksuların Geri Kazanılması ve Tekrar Kullanılması

İlimizde atıksular geri kazanılmamaktadır. Derin deniz deşarjı yapılmaktadır.

B.6. TOPRAK KİRLİLİĞİ VE KONTROLÜ

B.6.1.Noktasal Kaynaklı Kirlenmiş Sahalar

İlimizde, Lara ve Hurma Merkezi Atıksu Arıtma tesisinden oluşan çamurlar Hurma Merkezi Atıksu Arıtma Tesisi sahasında bulunan Termal Kurutma tesisine verilmekte olup şu an itibari ile tesisin kapasitesi her iki arıtma için yeterlidir. Ancak İlimizde çeşitli bölgelerden oluşan arıtma çamurlarının bir kısmı Korkuteli İlçesi, Yazır Köyünde bulunan Arıtma Çamuru Solar Kurutma ve Bertaraf Tesisine gönderilmektedir. Tesisin Termesos içme suyu kuyularına yakın bir bölgede olması nedeniyle işletmesinde yaşanacak sorunlar geri dönüşümsüz bir şekilde Antalya il merkezinin içme suyu ihtiyacının bir kısmını sağlayan bölgedeki yer altı su kaynaklarına ve toprağa zarar verebileceğinden, il bazında atıksu altyapı yönetimleri (MATAB, GATAB, vb. gibi) tarafından arıtma çamurlarının bertarafı için yeni teknolojiyi içeren, işletilmesinde daha az çevresel riski olan ve nihai bertarafı içeren tesislerin ivedilikle kurulması gerekmektedir.

B.6.2. Arıtma Çamurlarının toprakta kullanımı

İlimizde bulunan merkezi atıksu arıtma tesislerinden oluşan arıtma çamurları Büyükşehir Belediyesi'ne bağlı ASAT Genel Müdürlüğü'nün denetimindeki Hurma mevkiinde faaliyet gösteren atıksu arıtma tesisindeki termal kurutma sisteminde kurutulduktan sonra çimento fabrikalarına yakıt olarak gönderilmektedir. Toprakta kullanılmamaktadır.

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

Madencilik işletmeleriyle doğal kaynaklar olan madenler ve mineraller insan refahı için bir taraftan ekonomiye kazandırılırken, diğer taraftan ekoloji çevreye tahribat ve zarar verebilmektedir. Söz konusu faaliyetlerin çevreye vereceği zararların minimuma indirilmesi amacıyla, İdaremize intikal ettirilen şikayetler; çevrenin korunması ile ilgili taahhüt altına alınan önlemlere uyulup uyulmadığının tespiti için Çevre ve Şehircilik İl Müdürlüğüne aktarılmaktadır. Madencilik faaliyetleri sonucu arazi kazanım amacıyla yapılacak rehabilitasyon çalışmaları için idaremize herhangi bir müracaat yapılmamıştır.

B.6.4. Tarımsal faaliyetler ile oluşan toprak kirliliği

Yer altı ve yüzeysel suların kirlenmesinde en büyük etkenlerden birisi olan tarımsal kaynaklı kirliliğin önlenmesi için Gıda Tarım ve Hayvancılık İl Müdürlüğüne yapılan iyi tarım uygulamalarının devam ettirilmesi ve konu ile ilgili halkın bilinçlendirme çalışmaları yapılmıştır.

Kimyasal Gübre Tüketimi											
Yıllar	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Yıllık Toplam Gübre Tüketimi (Ton)	95.036	91.686	105.353	80.870	91.651	98.340	87.338	90.503	95.378	96.612	96.083
Toplam Tarımsal Alan (ha)	320.274	329.203	345.508	362.978	364.909	353.423	362.150	350.382	353.244	346.361	339.347
Hektar Başına Kullanılan Gübre(Ton/ha)	0,297	0,279	0,305	0,223	0,251	0,278	0,241	0,258	0,270	0,279	0,283
Toplam Azot(N) Miktarı	22.774	21.649	25.258	19.653	21.350	22.373	20.471	21.938	22.406	22.843	22.668
Hektara Kullanılan Azot(N) Miktarı(Ton/ha)	0,071	0,066	0,073	0,054	0,059	0,063	0,057	0,063	0,063	0,066	0,067
Toplam Fosfor(P2O5)	9.297	14.792	11.068	7.519	8.558	10.571	4.541	4.008	9.243	8.878	8.949
Hektara Kullanılan Fosfor(P2O5)(Ton/ha)	0,029	0,045	0,032	0,021	0,023	0,030	0,013	0,011	0,026	0,026	0,026
Toplam Potasyum(K2O)	5.400	3.450	6.402	4.652	6.559	7.216	1.835	1.428	6.805	6.772	6.623
Hektara Kullanılan Potasyum (K2O)(Ton/ha)	0,017	0,010	0,019	0,013	0,018	0,020	0,005	0,004	0,019	0,020	0,020

İl Gıda Tarım ve Hayvancılık Müdürlüğü (2012)

Tarım İlacı Kullanımı											
Yıllar	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Yıllık Toplam İlaç Tüketimi (Ton)	2.388	3.287	3.104	3.693	4.685	4.791	5.871	5.726	6.046	5.370	5.216
Toplam Tarımsal Alan (ha)	320.274	329.203	345.508	362.978	364.909	353.423	362.150	350.382	353.244	346.361	339.347
Hektar Başına Düşen tarım ilacı(Ton/ha)	0,007	0,010	0,009	0,010	0,013	0,014	0,016	0,016	0,017	0,016	0,015

İl Gıda tarım ve Hayvancılık Müdürlüğü (2012)

ZİRAİ İLAÇLAR	2008	2009	2010	2011	2012
İNSEKTİSİTLER	1.155.195	1.367.646	875.940	885.940	721.441
FUNGUSİTLER	1.248.030	1.173.595	1.499.329	825.342	814.264
AKARİSİTLER	218.608	383.908	305.812	304.712	230.268
NEMATOSİTLER VE FUMİGANLAR	2.542.139	2.132.492	1.973.224	1.860.433	1.820.206
RODENTİSİTLER VE MOLLOSİTLER	1.897	7.482	26.839	27.848	34.430
HERBİSİTLER	287.342	455.860	482.492	485.443	492.003
KIŞLIK VE YAZLIK YAĞLAR	332.045	146.560	765.649	864.743	903.086
DİĞER MADDELER	85820	58.310	116.551	115.451	200.763
TOPLAM	5.871.076	5.725.853	6.045.826	5.369.912	5.216.461

İl Gıda tarım ve Hayvancılık Müdürlüğü (2012)

B.7. SONUÇ VE DEĞERLENDİRME

- Merkezin batı yakasında bulunan yerleşim yerlerinin tamamının kanalizasyon ve terfi istasyonları yapılmış olup Hurma Merkezi Atıksu Arıtma Tesisine bağlanmıştır.
- Merkezin doğu yakasında bulunan Lara Atıksu Arıtma Tesisine Lara Turizm bölgesindeki tesisler, Varsak, Yeni Hal, Çağlayan, Güzeloba, Gebizli, Düdenbaşı, Örnekköy, Yamansaz Mahallelerinin tamamı, Fener Mahallesi'nin %20 si, Kızıltoprak Mahallesi'nin bir bölümü kanalizasyon hattı ile bağlıdır. Bunun dışındaki yerleşim yerleri, şehrin doğu tarafında

bulunan diğer ilçe ve mahallelerin (Aksu, Çalkaya, Pınarlı, Altınova, Topçular gibi.) kanalizasyon bağlantısı mevcut değildir.

- ASAT'tan alınan bilgiye göre; şebeke yapımlarına önem verildiği, . KUYAB hattının Lara merkezi atıksu arıtma tesisine bağlanması ve Döşemealtı hattının da Hurma merkezi atıksu arıtma tesisine bağlanması çalışmalarının devam ettiği, Sinan, Demircikara, Çaybaşı, Meydankavağı, Şirinyalı, Çağlayan, Güzeloba, Varsak, ve Lara Turizm bölgesindeki tesislerin kanalizasyon hattına bağlı olduğu, Aksu, Çalkaya, Pınarlı, Altınova ve Kırçami bölgelerinde imar uygulamalarındaki eksiklikten dolayı kanalizasyon bağlantısının mevcut bulunmadığı, Aksu Beldesinin imar ile ilgili sorununun çözülmesine müteakip kanalizasyona bağlanarak atıksularının Lara Merkezi Atıksu Arıtma Tesisine verileceği, KUYAB'ın arıtmasının ise 2012 yılı içerisinde Lara Merkezi Atıksu Arıtma Tesisine bağlanacağı, , Döşemealtı hattının Hurma Merkezi Atıksu Arıtmaya bağlanması işinin 2012 de tamamlanacağı, İmarı olan her yerde kanalizasyon işlemlerinin tamamlandığı ifade edilmiştir.
- Aksu Çayı ve Kundu Acısu Deresinin karasal kirlilik yükü bulunmaktadır.
- Mevcut 4 adet arıtma tesisinden yaz aylarında ortalama günlük toplam 176.7 Ton arıtma çamuru çıkmaktadır.
- ASAT' a ait (Lara ve Hurma) 150 ton/gün kapasiteli termal çamur kurutma tesisi bulunmaktadır.
- KUYAB ve OSB 26.7 ton/gün olan arıtma çamurlarını Korkuteli ilçesinde bulunan arıtma çamuru bertaraf tesisine vermektedir.
- İlimizde bulunan mevcut arıtma çamuru bertaraf tesisleri kapasite ve işletim açısından yetersiz olduğu için arıtma çamurları kontrolsüz bir şekilde alıcı ortama verilmektedirler.
- Yat limanları ve balıkçı tekneleri ile ilgili olarak 2011/1 sayılı Mavi Kart Uygulama Genelgesi kapsamında İlimizde çalışmalar başlamış olup liman ve marinaların alt yapılarının uygun hale getirilmesi ve uygulamanın yaz sezonu ile başlaması adına çalışmalar başlamıştır. Mavi Kart uygulaması ile küçük deniz araçlarından kaynaklanan (yat,tekne vb.gibi) atıkların (çöp, pis su, sintine suyu, atık yağ) yönetimi etkin bir şekilde gerçekleştirilecek ve atık alım tesisleri tarafından alınan atıkların takibi on-line yapılacaktır. Hali hazırda bu güne kadar bu tür deniz araçlarının atıklarının takibi için Bakanlığımız tarafından atık transfer formları bastırılmış olup liman,marina ve balıkçı barınaklarına dağıtımı yapılmış ve bu formlar sayesinde atık miktarlarının takibi sağlanmıştır. Mavi Kart Uygulaması ile bu uygulama ortadan kalkacaktır.
- İlimizde Bakanlığımızca Atık Kabul Tesis Lisansı ve Çevre Lisansı Verilen Limanlar; Kaleiçi Yat Limanı, Çelebi Marina, Ortadoğu Liman İşletmeleri A.Ş. ve Adoport (Asçimport) Tur. San. ve Tic. A.Ş.', Alıdaş Limanı, Kemer Türkiz Marina, Finike Setur Marina, ve Kaş Makmarin Yat Limanıdır.

Kaynaklar

DSİ 13.Bölge Müdürlüğü

Gıda Tarım ve Hayvancılık İl Müdürlüğü

Antalya Büyükşehir Belediyesi

Bilim, Sanayi ve Teknoloji İl Müdürlüğü

Antalya Organize Sanayi Bölge Müdürlüğü

C. Atık

C.1. BELEDİYE ATIKLARI (KATI ATIK BERTARAF TESİSLERİ)

İlimizde katı atıkların düzenli depolanması ve bertarafı ile ilgili olarak 8 adet birlik mevcuttur.

Birlik Adı	İlçe Adı	Belediye/Köy sayısı	Mevcut Bertaraf Yöntemi
GATAB	Kemer	5 belediye, 4 köy	GATAB Kompost Tesisi ve değerlendirilemeyen atıklar Kızıllı Depolama Tesisi
MATAB	Manavgat	10 belediye, 45 köy	Manavgat Düzenli Depolama Tesisi
ALTAB	Alanya	17 belediye, 6 köy	5 adet belediye Alanya Düzenli Depolama Tesisi 12 adet vahşi depolama
SETAB	Serik	7 belediye	Kızıllı Düzenli Depolama
PATAB	Kaş	6 belediye, 8 köy	Patara Düzenli Depolama
KADEB	Kaş (Merkez-Demre)	3 belediye, 3 köy	Vahşi Depolama
FİNKUM	Finike	8 belediye	Kumluca düzenli depolama tesis, 7
YAYLAÇEHİB	Korkuteli-Elmalı	11 belediye	Vahşi Depolama

İlimizde 5 adet katı atık düzenli depolama tesisi, 1 adet katı atık kompost tesisi mevcuttur.

İl/İlçe Adı	Depolama Tesisi Adı	Kompost Tesisi adı
Alanya	Alanya katı atık DDT	-
Kaş	Patara katı atık DDT	-
Kemer	-	GATAB Katı Atık Kompost tesisi
Kumluca	Kumluca katı atık DDT	-
Manavgat	Manavgat katı atık DDT	-
Merkez	Kızıllı katı atık DDT	-

İlimizde merkeze bağlı 5 belediye, Serik ilçesi merkezi ile belde belediyeleri, Kemer ilçesinden oluşan ve kompost tesisinde değerlendirilemeyen evsel katı atıklar Büyükşehir Belediyesine ait Kızıllı Düzenli Katı Atık Depolama Tesisine gönderilmektedir.

Çizelge C.2 – İlimizde (2012) Yılı İl/İlçe Belediyelerde Oluşan Katı Atıkların Toplanma, Taşınma ve Bertaraf Yöntemleri ve Tesis Kapasiteleri

İl/ilçe Belediye Adı	Hangi Atıklar Toplanıyor?			Transfer İstasyonu Varsa Sayısı	Atık Yönetimi Hizmetlerini Kim Yürütüyor?*			Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi				
	Evsel*	Tıbbi	Diğer (Belirtiniz)		Toplama	Taşıma	Bertaraf	Düzensiz Depolama	Düzenli Depolama	Kompost	Yakma	Diğer (Belirtiniz)
Manavgat	X	X	Atık Pil ve Ambalaj	1	Manavgat belediyesi	Manavgat Belediyesi	MATAB	-	-	-	-	-
Alanya	X	X	Mezbaha atıkları		Alanya Belediyesi	Alanya Belediyesi	Özel	-	315000 ton	-	-	-
Kaş	X	X	Bitkisel Atık Yağlar	-	Özel	Özel	Kaş Belediyesi	X	-	-	-	-
Demre	X	X	-	-	Özel (tıbbi atıklar için)	Özel (Tıbbi atıklar için)	Demre Belediyesi	X	-	-	-	-
Serik	X	X	Ambalaj, Ömrünü tamamlamış lastik, atı pil, bitkisel yağlar	1	Belediye	Belediye	Belediye	-	Antalya Kızılılı KADD	-	-	-
Korkuteli	X	X	Ambalaj	-	Özel	Özel	Belediye	X (Vahşi depolama)	-	-	-	Tıbbi atıklar Afyon
Kumluca	X	X	-	-	Belediye	Belediye	Belediye	-	X	-	-	Tıbbi atıklar Afyon
Finike	X	X	-	-	Belediye	Belediye	Belediye	X	-	-	-	Tıbbi atıklar Afyon
GATAB	X	X	X	X	Birlik	Birlik	Birlik	-	X	120	-	Tıbbi Atıklar Afyon

İl/ilçe Belediye Adı	Hangi Atıklar Toplanıyor?			Transfer İstasyonu Varsa Sayısı	Atık Yönetimi Hizmetlerini Kim Yürütüyor?*			Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi				
	Evsel*	Tıbbi	Diğer (Belirtiniz)		Toplama	Taşıma	Bertaraf	Düzensiz Depolama	Düzenli Depolama	Kompost	Yakma	Diğer (Belirtiniz)
Elmalı	X	X	X	-	Özel	Özel	-	X	-	-	-	Tıbbi atık Afyon

* Ofis işyeri dahil.

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

Çizelge C.3- İlimizde (2012) Yılında Birliklerce Yürütülen Katı Atıkların Toplanma, Taşınma ve Bertaraf İşlemlerine İlişkin Bilgi

Birlik adı	Hangi Atıklar Toplanıyor?				Transfer İstasyonu varsa sayısı	Mevcut Bertaraf Yöntemi ve Tesis Kapasitesi/Birimi			
	Evsel*	Tıbbi	Diğer (Belirtiniz)			Düzenli Depolama	Kompost	Yakma	Diğer (Belirtiniz)
GATAB	X	X	Ambalaj		-	Kızılılı Düzenli depolama	120 ton/gün	X	Tıbbi atıklar Afyon
MATAB	X	X	Ambalaj	Atık Pil	1	Manavgat Düzenli depolama	-	-	Tıbbi atıklar Afyon
ALTAB	X	X	Mezbaha atıkları		-	Alanya Düzenli depolama	-	-	Tıbbi atıklar Afyon
SETAB	X	X	-		-	Kızılılı Düzenli Depolama	-	-	Tıbbi atıklar Afyon
PATAB (Kaş)	X	X	-		-	Patara Düzenli Depolama	-	-	-
KADEB (Kaş merkez –Demre)	X	X	-		-	-	-	-	Tıbbi atıklar Afyon
FİNKUM (Finike)	X	X	-		-	Kumluca Düzenli Depolama	-	-	Tıbbi atıklar Afyon
YAYLAÇEHİB (Korkuteli-Elmalı)	X	X	-		-	-	-	-	Tıbbi atıklar Afyon

* Ofis işyeri dahil.

C.2. HAFRİYAT TOPRAĞI, İNŞAAT VE YIKINTI ATIKLARI

İlimiz merkezinde oluşan hafriyat toprağı inşaat ve yıkıntı atıklarının bertarafını sağlamak amacıyla Büyükşehir Belediyesi tarafından yer olarak Kızıllı Köyü stabilize malzeme ocağının malzeme alınması sona erdirilmiş kısmı seçilmiş olup yapılacak işin ÇED kapsamında olmadığına dair Bakanlığımız görüşü alınmıştır. Çalışmalar devam etmektedir. Bu süreçte hafriyat ve yıkıntı atıkları kontrolsüz bir şekilde çeşitli alanlara gelişi güzel bırakılmaktadır.

“Hafriyat Toprağı İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliğı” kapsamında yapılan İlimizde 2012 yılında herhangi bir çalışma yapılmamıştır. Büyükşehir Belediyesi'nin hafriyat döküm yeri ile ilgili olarak ilgili Kurum kuruluşlarla yer seçimi çalışmaları 2013 yılının ilk aylarında yapılmaya başlanmıştır.

Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıklarının Kontrolü Yönetmeliğı ve Atıkların Düzenli Depolanmasına Dair Yönetmelik gereğince Belediyeler, Belediye mücavir alan sınırları içindeki hafriyat toprağı ve inşaat/yıkıntı atıkları geri kazanım tesisleri sahaları ile depolama sahalarını belirlemek, kurmak/kurdurtmak ve işletmek/işletmekle yükümlüdür. Belediyelerin ivedilikle hafriyat döküm alanlarını belirleme ve mevzuat kapsamında çalışmaları yapılmamıştır.

C.3. AMBALAJ ATIKLARI

Ambalaj atıklarına yönelik olarak Muratpaşa, Konyaaltı, Kepez, Döşemealtı, Aksu Belediyelerine ait Bakanlığımızca onaylı ambalaj atıkları yönetim planları bulunmaktadır; ancak bu yönetim planlarının uygulanması aşamasında ilgili belediyeler konuyu yeterli şekilde sahiplenmemekte ve gerekli desteğı sağlamamakta; ambalaj atıklarının kaynaktan ayrı toplama çalışmaları sözleşme yapılan lisanslı firma eliyle yürütülmektedir. Dolayısıyla ambalaj atıklarının kaynaktan ayrı toplama çalışmalarında başarı oranı düşük olmakta ve kaynaktan ayrı toplanamayan ambalaj atıkları evsel katı atıklarla birlikte Düzenli Katı Atık Depolama Sahasına gönderilmektedir. Bu da düzenli depolama sahasının kullanım ömrünü kısaltmaktadır.

Büyükşehir Belediyesi, Ambalaj Atıklarının Kontrolü Yönetmeliğı çerçevesinde belediyeler tarafından yürütülen çalışmalarda koordinasyon ile ambalaj atıkları yönetimi kapsamında eğitim faaliyetleri konusunda çalışma yapmamaktadır.

Merkez İlçe sınırları içerisinde 5 adet ambalaj atıkları toplama-ayırma tesisi, 3 adet ambalaj atıkları geri dönüşüm tesisi bulunmaktadır.

Çizelge C.4- İlimizdeki (2012) Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları(Kaynak-Atık Ambalaj Sistemi, yıl-2012)

Ambalaj Cinsi	Üretilen Ambalaj Miktarı (kg)	Piyasaya Sürülen Ambalaj Miktarı (kg)	Geri Kazanım Oranları (%)	Geri Kazanılması Gereken Miktar (kg)	Geri Kazanılan Miktar (kg)	Gerçekleşen Geri Kazanım Oranı (%)
Plastik	35.479.540	22.431.332	40	3.580.316	4.578.454	116
Metal	-	922.639	40	9.522	18.376	190
Kompozit	-	799.858	40	637.014	468.788	49
Kağıt Karton	-	10.725.608	40	2.015.663	1.988.613	98
Cam	-	10.796.404	40	17.920	17.920	100
Toplam	35.479.540	45.675.841	40	6.260.435	7.072.151	111

2013 yılı itibarı ile yayımlanacak istatistik sonuçlarına (Çizelge C.4) ahşap ambalajlar da ilave edilecektir.

Grafik C.2- İlimizdeki (2012) Yılı Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler(Çevre ve Şehircilik İl Müdürlüğü,2012)

C.4. TEHLİKELİ ATIKLAR

Antalya İlinde tehlikeli atıklarla ilgili olarak 04.09.2006 tarihli Mahalli Çevre Kurulunda onaylanmış bir tehlikeli atık yönetim planı bulunmaktadır.

Ayrıca Büyükşehir sınırları içerisinde veya ilçe belediyeleri sınırları içerisinde bulunan Turizm Alt Yapı Birliklerine yönelik Müdürlüğümüzce bilgilendirme ve eğitim çalışmaları yapılmış olup söz konusu birlikler aracılığı ile turistik tesislerde oluşan tehlikeli atıklar Bakanlığımızdan lisanslı firmalar tarafından tehlikeli atık bertaraf tesislerine gönderilmesi sağlanmaktadır.

Serbest Bölge sınırları içerisinde oluşan tehlikeli atıklar Serbest Bölge Müdürlüğü'nün anlaştığı Bakanlığımızdan lisanslı firmalar tarafından İl Müdürlüğümüzün de içinde bulunduğu komisyon kararları sonucunda tehlikeli atık bertaraf tesislerine düzenli bir şekilde gönderilmektedir.

Antalya Organize Sanayi Bölgesinde oluşan tehlikeli atıklar atık üreticilerinin yaptıkları anlaşmalar doğrultusunda Bakanlığımızdan lisanslı firmalar tarafından tehlikeli atık bertaraf tesislerine gönderilmektedir.

İl Müdürlükleri tarafından doğrulanmış sonuçlara göre 2009 yılı Türkiye geneli işlem gören Tehlikeli Atık Miktarı: 629.030 ton olarak belirlenmiştir. 2010 yılında 2009 yılı atık üretimine ilişkin bilgi talep edilmiş olup, Bakanlık sistemine kayıtlı 20.136 tesisten 15.664 tanesinin beyan formunu doldurduğu belirlenmiştir. Antalya ilinde, 2009 yılında 955 adet firma/tesis Tehlikeli Atık beyan Sistemine giriş yaparak tehlikeli atıklarıyla ilgili bilgileri girmişlerdir. Antalya ilinde 2009 yılında 1365 ton tehlikeli atık toplanmıştır. 2010 yılında (02.06.2011 itibari ile) Tehlikeli Atık beyan Sistemine giriş yapan firma sayısı 1222 adettir. Bakanlıkların birleşme sürecinden dolayı 2011 yılı sonuçlarına henüz ulaşamamıştır.

C.5. ATIK MADENİ YAĞLAR

30.07.2008 tarih ve 26952 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Atık Yağların Kontrolü Yönetmeliği gereği, Kullanılmış benzinli motor, dizel motor, şanzıman ve diferansiyel, transmisyon, gres ve diğer özel taşıt yağları ile hidrolik sistem, türbin ve kompresör, kızak, açık-kapalı dişli, sirkülasyon, metal kesme ve işleme, metal çekme, tekstil, ısıl işlem, ısı transfer, izolasyon ve koruyucu, izolasyon, trafo, kalıp, buhar silindir, pnömatik sistem koruyucu, gıda ve ilaç endüstrisi, kağıt makinesi, yatak ve diğer

endüstriyel yağlar ve endüstriyel gresler, kullanılmış kalınlaştırıcı, koruyucu, temizleyici ve benzeri özel müstahzarlar ve kullanıma uygun olmayan yağ ürünleri gibi atık yağların su, toprak gibi alıcı ortamlara doğrudan verilmesini ve kanalizasyona boşaltılmasını önlemek için toplama, taşıma, geri kazanım ve bertaraf çalışmalarının yürütülmesi amacıyla “Atık Yağların Yönetimine İlişkin Protokol” imzalanmıştır. Bu kapsamda Büyükşehir Belediyesi eğitim, bilgilendirme ve koordinasyon çalışmalarını yürütmektedir. 2012 yılı içerisinde protokol imzalanan firmalar tarafından toplanan atık yağ miktarı 530.742 kg ‘dır.

C.6. ATIK PİL VE AKÜMÜLATÖRLER

31.08.2004 tarih ve 25569 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren Atık PİL ve Akümülatörlerin Kontrolü Yönetmeliği hükümleri çerçevesinde; Antalya Büyükşehir Belediyesi koordinatörlüğünde ilçe belediyeler ve TAP (Taşınabilir PİL Üreticileri ve İthalatçıları Derneği İktisadi İşletmesi) arasında 2015 yılına kadar geçerliliği olan “Atık Pillerin Toplanması, Taşınması ve Bertarafı Projesi Uygulama Protokolü” imzalanmıştır. İmzalanan protokol ile ilgili belediye sınırları içerisindeki atık pillerin çevreyi kirletmeyecek şekilde, doğrudan ve dolaylı olarak alıcı ortama verilmesinin önlenmesi için evsel ve diğer atıklardan ayrı toplanması ve bertarafının yapılması amaçlanmaktadır. İmzalanan protokoller kapsamında yıl boyu toplanan atık piller TAB tarafından teslim alınarak geri kazandırılmakta ve doğaya zararı önlenerek ekonomiye de katkı sağlamaktadır.

Bu kapsamda atık pillerin toplanması amacıyla belediyemize ait toplama aracı mevcuttur. 2012 yılı içerisinde toplanan atık pil miktarı 5.885,5 kg dır

Çizelge C.11 – İlimizdeYıllar İtibariyle Toplanan Atık Akü Miktarı (Kg)(Kaynak, yıl)

2009	2010	2011	2012

Çizelge C.12- İlimizdeYıllar İtibariyle Toplanan Atık PİL Miktarı (Kg)(Antalya Büyükşehir Bel.2012)

2011	2012
4658	5885,5

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

2008	2009	2010	2011	2012
1	1	1	1	2

C.7. BİTKİSEL ATIK YAĞLAR

Bakanlığımızca Alanya, Konyaaltı ve Muratpaşa Belediyelerine bitkisel atık yağ konusunda yetki devri yapılmıştır. Yönetmelik gereği bitkisel atık yağların belediyeler tarafından hanelerden toplanması gerekmektedir.

Çizelge C.14 – İlimizde (2012) Yılı İçin Atık Bitkisel Yağlarla İlgili Veriler(Kaynak, yıl)

Bitkisel Atık Yağlar İçin Geçici Depolama İzni Verilen Toplam Depo		Toplanan Bitkisel Atık Yağ Miktarı (ton)				Bitkisel Atık Yağ Taşımak Üzere Lisans Alan		Lisans Alan Geri Kazanım Tesisi	
Sayısı	Kapasitesi (ton)	Kullanılmış Kızartmalık Yağ		Diğer (Soap Stok)		Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı	Kapasitesi (ton/yıl)
		10	300	1888					

19.04.2005 tarih 25791 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Bitkisel Atık Yağların Kontrolü Yönetmeliği kapsamında bitkisel atık yağların su, toprak gibi alıcı ortamlara doğrudan verilmesini ve kanalizasyona boşaltılmasını önlemek amacıyla toplama, taşıma, geri kazanım ve bertaraf çalışmalarının yürütülmesi amacıyla “ Bitkisel Atık Yağların Yönetimine İlişkin Protokol” imzalanmıştır. Bu kapsamda Büyükşehir Belediyesi eğitim, bilgilendirme ve koordinasyon çalışmalarını yürütmektedir. 2012 yılı içerisinde protokol imzalanan firmalar tarafından toplanan bitkisel atık yağ miktarı 582.718,13 kg ‘dır.

C.8. POLİKLORLU BİFENİLLER VE POLİKLORLU TERFENİLLER

İlimizde Poliklorlu Befinillerin(PCB) ve poliklorlu terfenillerin (PCT) Kontrolü Hakkında Yönetmelik kapsamında çalışma yapan lisanslı tesis bulunmamaktadır.

C.9. ÖMRÜNÜ TAMAMLAMIŞ LASTİKLER (ÖTL)

25.11.2006 tarih ve 26357 sayılı Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği hükümleri çerçevesinde; ömrünü tamamlamış olan lastikler lisanslı geri dönüşüm firması tarafından alınarak geri kazanım, enerji geri dönüşüm ve yeniden kullanım sağlanarak değerlendirilmektedir.

Çevre ve Şehircilik Bakanlığı tarafından yetkilendirilmiş kuruluş, ilçe belediyeler ve Büyükşehir Belediyesi arasında imzalanmış olan “Ömrünü Tamamlamış Lastiklerin Yönetimine İlişkin Protokol” kapsamında lastiklerin gelişigüzel atılması önlenerek, toplama, taşıma ve geri kazanım çalışmaları ilgili yetkili firma aracılığı ile gerçekleştirilmektedir. Yapılan protokol kapsamında toplanan atık lastik miktarı 2.069,43 ton’dur.

C.10. ATIK ELEKTRİKLİ VE ELEKTRONİK EŞYALAR

22.05.2012 tarih ve 28300 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Atık Elektrikli ve Elektronik Eşyaların Kontrolü Yönetmeliği kapsamında elektrikli ve elektronik atıkların evsel atıklardan ayrı toplanması ve değerlendirilmesi işlemini kapsayacak toplama, taşıma ve geri kazanım çalışmalarının yürütülmesi amacıyla “Atık Elektrikli Ve Elektronik Eşyaların Yönetimine İlişkin Protokol” imzalanmıştır. Bu kapsamda Büyükşehir Belediyesi eğitim, bilgilendirme ve koordinasyon çalışmalarını yürütmektedir.

Büyükşehir Belediyesine ait “ Atık Elektrikli ve Elektronik Eşya- Atık Pil Toplama Aracı “ ile atıklar toplanabilmektedir. 2012 yılı içerisinde toplanan atık elektrikli ve elektronik eşya miktarı yaklaşık 8-10 ton civarındadır.

MAĐAZA ADI	ADRESİ	TELEFONU
TEKNOSA ALANYA ALANIUM	Alanium Alıřveriř Merkezi Çevre Yolu Üzeri Opet Benzinlik Karřısı A Blok Mađaza No:5- 6Cikcilli Antalya	0242 515 28 39
TEKNOSA DEEPO	Antalya Deepo Avm Sinan Mah. Serik Cad. Havaalanı Yolu No:371Altınova Antalya	0242 340 51 51
TEKNOSA KEPEZ ÖZDİLEK EXXTRA	Fabrikalar Mah. Dokumacılar Mevkii Fikri Erten Cad. No:2 Mađaza No: Zemin Kat Z-01 - Z-04 Kepez Antalya	0242 344 17 00
TEKNOSA KUMLUCA	Bađlık Mah. Gödene Cad. No:30 Akkoyunlu Apt. Altı Kumluca Antalya	0242 889 11 22
TEKNOSA LAURA	Laura Alıřveriř Merkezi Özgürlük Bulvarı No:136 Mađaza No:37Fener Antalya	0242 324 29 40
TEKNOSA MANAVGAT	Yukarı Hisar Mah. Antalya Cad. No : 42 Manavgat Antalya	0242 743 37 38
TEKNOSA MİGROS	Migros Avm Meltem Mah. 100. Yıl Bulvarı Mgz No: C65 Kat: 1Meltem Antalya	0242 230 10 13
TEKNOSA SERİK	Kökez Mah. Atatürk Caddesi No : 36 Serik / Antalya Serik Antalya	0242 722 22 58
TEKNOSA SHEMALL EXTRA	Fener Mah. Tekeliođlu Cad. No:3 Mađaza No: 74-75-76-77-78-79-80-S13 She Mall Avm Lara / Antalya Fe	0242 324 75 05
Media Markt Antalya Kipa AVM	Fabrikalar Mah. Fikri Erten Sok. No:10/1 07020 Antalya	0242 320 04 00

İl sınırları içerisinde oluřan atık elektrikli ve elektronik atıklar için oluřturulan toplama noktaları

Halkın geri kazanıma katılımını artırmak ve farkındalık yaratmak için hazırlanan billboard çalışması yapılmıřtır.

C.11. ÖMRÜNÜ TAMAMLAMIŞ (HURDA) ARAÇLAR

“Ömrünü Tamamlamış Araçların Kontrolü Hakkında Yönetmelik” kapsamında geçici depolamayla ilgili fiziksel şartların sağlandığı tespit edilmiş 2 adet geçici depolama alanı vardır.

ÇizelgeC.19- İlimizde (2011) Yılı Hurdaya Ayrılan Araç Sayısı(Çevre ve Şehircilik İl Müdürlüğü, 2012)

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

C.12. TEHLİKESİZ ATIKLAR

İlimizde tehlikesiz atıklar ayrı toplanarak,düzenli depolanmaktadır.

C.12.1. Demir ve Çelik Sektörü ve Cüruf Atıkları

İlimizde demir çelik sektöründe çalışan tesis bulunmamaktadır.

C.12.2. Kömürle Çalışan Termik Santraller ve Kül

İlimizde kömürle çalışan termik santral yoktur.

C.12.3.Atıksu Arıtma Tesisi Çamurları

İlimizde bulunan merkezi atıksu arıtma tesislerinden oluşan arıtma çamurları Büyükşehir Belediyesi’ne bağlı ASAT Genel Müdürlüğü’nün denetimindeki Hurma mevkiinde faaliyet gösteren atıksu arıtma tesisindeki termal kurutma sisteminde kurutulduktan sonra çimento fabrikalarına yakıt olarak gönderilmektedir. Toprakta kullanılmamaktadır. Ancak, İlimizde bulunan mevcut arıtma çamuru bertaraf tesisleri kapasite ve işletim açısından yetersiz olduğu için arıtma çamurları kontrolsüz bir şekilde alıcı ortama verilmektedirler.

İlimizde, KUYAB ve OSB 26.7 ton/gün olan arıtma çamurlarını ve GATAB 125 ton/gün olan arıtma çamurunu Korkuteli ilçesinde bulunan arıtma çamuru bertaraf tesisine vermektedir. Ancak bu tesisin sağlıklı işletilmemesi nedeniyle çamurlar gelişigüzel her yere verilebilmektedir.

C.13. TIBBİ ATIKLAR

Tıbbi Atıkların Kontrolü Yönetmeliğine göre Büyükşehir Belediyemiz mücavir alanı içerisinde faaliyet gösteren Hastane, Tıp Merkezi, Poliklinik, Laboratuar, Aile Sağlığı Merkezi vs. gibi 773 adet sağlık kuruluşlarından kaynaklanan tıbbi atıklar düzenli olarak toplanıp-taşınarak Kızıllı Katı Atık Düzenli Depolama Sahasında kireçle muamele yapılması sonrasında gömme yöntemi ile bertarafı sağlanmakta iken, 03/12/2011 tarihli ve 28131 sayılı Resmi gazetede yayımlanarak yürürlüğe giren “Tıbbi Atıkların Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmelik” kapsamında atıkların sterilizasyon yöntemi ile bertarafı zorunlu hale gelmiş olup, 25/04/2012 tarihli “Tıbbi Atıkların Toplanması, Taşınması Ve Sterilize Edilmesi Hizmeti Protokolü” ile Afyon da bulunan sterilizasyon tesisine taşınarak bertarafı yapılmaktadır.

2012 yılı içerisinde toplam 2.088.536 kg/yıl tıbbi atık bertaraf işlemi yapılmıştır.

C.14. MADEN ATIKLARI

İlimizde maden atıklarıyla ilgili herhangi bir çalışma yapılmamıştır.

C.15. SONUÇ

Antalya Büyükşehir Belediyesi Atık Yönetimi ve İşletme Şube Müdürlüğü olarak Çevre Kanunu ve ilgili yönetmelikleri kapsamında geri kazanılabilir atıkların yönetimine ilişkin olarak Büyükşehir Belediyesine verilen eğitim, koordinasyon çalışmalarını yürütmektedir. Koordinasyon çalışmaları kapsamında Kepez Belediyesi, Döşemealtı Belediyesi ve Aksu Belediyesi ile

- Bitkisel atık yağlar,
- Elektrikli ve elektronik atık eşyalar,
- Atık piller,
- Madeni atık yağlar ve
- Atık lastikler ile ilgili Bakanlıktan lisanslı firmalar ile üçlü protokoller imzalanmıştır.

Bu protokoller kapsamında vatandaşların atıkların geri kazandırılmasına ilişkin bilgilendirilme yapılarak atıkların kaynağında ayrı olarak toplanması çalışmaları Büyükşehir Belediyesi koordinasyonunda yürütülmektedir. Antalya kentinde daha etkili bir atık yönetiminin sağlanması, yaşanan sorunların en kısa sürede giderilmesi ve alt yapı çalışmalarının hızlandırılması amacıyla ilçe belediyeler, lisanslı geri dönüşüm firmaları ve bakanlığın yetkili kıldığı kuruluşlar ile belirli aralıklar ile toplantılar düzenlenerek durum değerlendirilmesi yapılmaktadır.

Kızılı Katı Atık Düzenli Depolama Sahası II. sınıf düzenli depolama tesisi olup Atıkların Düzenli Depolanmasına Dair Yönetmelik kapsamında işletilmektedir. Atıkların depolandığı depo tabanının tamamen geçirimsizliği sağlanmış olup, çöp sızıntı sularının toprak ve yer altı sularının kirletme riski önlenmiştir. Depolama sahasında oluşan çöp sızıntı suları sızıntı suyu drenaj sistemi ile toplanarak arıtma tesisine iletilerek arıtılmakta olup herhangi bir çevre kirliliğine neden olmamaktadır.

Antalya'nın hakim rüzgarının kuzey yönünde olması nedeni ile, depolama sahasında kirlilik oluşturabilecek partiküller ve gazların serbest atmosfere bırakılması halinde hava hareketlerinin ve meteorolojik hadiselerin olumsuz etkilerinin oluşumunun meteorolojik açıdan sakıncası bulunmamaktadır.

Atıkların herhangi bir çevresel kirliliğine neden olmaması için depolama sahasında ve çevresinde sürekli olarak çevresel izleme çalışmaları yapılmakta, koku kontrolü, toz kontrolü, uçuşan atıkların kontrolü, depo gazı izleme çalışmaları, sızıntı suyu ve yeraltı suyu izleme çalışmaları düzenli olarak yürütülmektedir. Dolayısıyla depolama sahasının oluşturabileceği çevresel kirliliği önlemek amacıyla gerekli tüm tedbirler alınmaktadır.

Kaynaklar

Antalya Büyükşehir Belediyesi
İlçe Kaymakamlıkları ve Belediyeleri
Çevre Yönetimi Şube Müdürlüğü

Ç. KİMYASALLARIN YÖNETİMİ

Ç.1. Büyük Endüstriyel Kazalar

2012 yılında İlimizde büyük endüstriyel kaza meydana gelmemiştir. İşletmelere Acil Eylem Planları hazırlanmaktadır.

Ç.2. Sonuç ve Değerlendirme

Kaynaklar

D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK

D.1. ORMANLAR VE MİLLİ PARKLAR

D.1.1 Ormanlar

İlimiz sınırlarındaki orman alanları tabloda verilmektedir.

İLÇELER	GENEL TOPLAM				GENEL ALAN Ha.
	VERİMLİ ORMAN ALANI	BOZUK ORMAN ALANI	ORMANLIK ALAN	ORMANSIZ ALAN	
	Ha.	Ha.	Ha.	Ha.	
AKSEKİ	55.442,90	66.775,60	122.218,50	41.907,60	164.126,10
ALANYA	61.180,50	31.854,10	93.034,60	63.606,09	156.640,69
ANTALYA	65.420,60	28.678,10	94.098,70	100.463,70	194.562,40
ELMALI	20.288,40	30.638,80	50.927,20	130.295,20	181.222,40
FİNİKE	28.617,00	22.114,00	50.731,00	27.584,50	78.315,50
GAZİPAŞA	34.187,10	27.222,90	61.410,00	48.694,30	110.104,30
GÜNDOĞMUŞ	36.681,10	28.325,50	65.006,60	76.831,40	141.838,00
İBRADİ	19.074,59	29.345,84	48.420,43	12.675,65	61.096,08
DEMRE	3.523,00	27.831,50	31.354,50	8.125,50	39.480,00
KAŞ	58.305,50	56.474,50	114.780,00	57.167,50	171.947,50
KEMER	36.890,50	23.554,50	60.445,00	16.440,50	76.885,50
KORKUTELİ	28.411,80	62.255,40	90.667,20	154.094,00	244.761,20
KUMLUCA	39.028,50	18.601,50	57.630,00	45.082,00	102.712,00
MANAVGAT	109.110,30	51.516,50	160.626,80	81.120,20	241.747,00
SERİK	45.675,50	17.399,20	63.074,70	82.483,60	124.669,20
İL TOPLAMI	641.837,29	522.587,94	1.164.425,23	946.571,74	2.090.107,87

D.1.2.Milli Parklar

Antalya ili sınırları içerisinde 4 adet Milli Park, 3 adet Tabiat Parkı, 3 adet Tabiat Koruma Alanı, 9 adet Tabiat Anıtı, 8 adet Yaban Hayatı Geliştirme Sahası, 4 adet Ördek Avlak Sahası, 1 adet Devlet Avlağı, 1 adet Yaban Hayatı Üretme İstasyonu, 7 adet Deniz Kaplumbağası Üreme Kumsalı bulunmaktadır.

D.1.2.1 Milli Parklar

KORUMA STATÜSÜ	ADI	İLAN TARİHİ	ALAN BÜYÜKLÜĞÜ	PLAN DURUMU
Milli Park	Güllük Dağı (Termessos) Milli Parkı	1970	6.702 ha.	Onaylı plan mevcuttur. Revizyon gerekiyor.
Milli Park	Köprülü Kanyon Milli Parkı	1973	36.614 ha.	Onaylı plan mevcuttur. Revizyon plan çalışması devam ediyor.
Milli Park	Altınbeşik Milli Parkı	1994	1156 ha.	Taslak halinde, onay aşamasında
Milli Park	Saklıkent Milli Parkı	1996	1643ha (1556 ha. Antalya ili sınırları içerisinde, 87 ha.'ı Muğla ili sınırları içerisindedir.)	Hazırlanma aşamasında

D.1.2.1.1 Güllük Dağı (Termessos) Milli Parkı

Bakanlar Kurulunun 03.11.1970 tarihli Olur'u ile kurulmuştur. Alanı, 6702 Ha. dır. Milli Park içinde, ziyaretçi merkezi, Günübirlik kullanım alanı, 1 adet Restoran ve Termessos Antik kenti mevcuttur. Antalya ilinin 25 km kuzey-batısında, Güllük dağı ve çevresinde kurulmuştur. Her yıl büyük çoğunluğu yabancı olmak üzere yaklaşık 30.000 turist Milli Parkı ziyaret etmektedir. Ana Kaynak Değerleri; Termessos Antik Şehri, Zengin Biyolojik çeşitlilik ve Jeolojik oluşumlar (Mecene Kanyonu) dır. UDGP vardır. Restoran işletmeciliği Özel Şirket tarafından yapılmaktadır.

D.1.2.1.2 Köprülü Kanyon Milli Parkı

Manavgat ve Serik ilçe sınırları içerisinde olup, Bakanlar Kurulunun 12.12.1973 tarihli Olur'u ile kurulmuştur. Alanı; 36,614 Ha.dır. Rafting amacıyla her yıl 500.000 kişi alana gelmektedir. UDGP vardır. UDGP Milli Park ilanından önce yapılmıştır. UDGP Revize çalışmaları devam etmektedir.

D.1.2.1.3 Altınbeşik Mağarası Milli Parkı

Bakanlar Kurulunun 31.08.1994 tarihli Olur'u ile milli park ilan edilmiş olup alanı 1156 Ha. dır. Milli Park Antalya ili , İbradı ilçesi , Ürnlü köyü hudutları içerisinde yer almaktadır. Altınbeşik Mağarası Milli Parkının kaynak değerini mağara oluşturmaktadır. Giriş kontrol kulübesi, yöresel mimari içerikli yürüyüş yolu, ziyaretçi dinlenme platformu mevcuttur. UDGP ihalesi 2010 yılında yapılmış olup, Onay aşamasındadır. Altınbeşik Mağarası Milli Parkının saha girişi, WC, Satış Stantları ve Genel Saha Temizliği işi protokol ile İbradı Belediye Başkanlığı ve Ürnlü Köyü Muhtarlığına 10 yıllığına verilmiştir.

D.1.2.1.4 Saklı Kent Milli Parkı

Kaş ilçesi sınırları içinde olup Bakanlar Kurulunun 28.05.1996 tarihli Olur'u ile kurulmuştur. 14.11.2009 tarihli Resmi Gazetede yayımlanan yeni düzenleme ile Alanı 1643 Ha. Olup, 1556 Ha. Antalya il sınırları içerisinde, 87 Ha. ı Muğla sınırları içerisindedir. Milli Park'ın ana kaynak değeri Saklıkent Kanyonudur. Muğla İl özel idaresi tarafından işletilmektedir.

D.1.2.2 Tabiat Parkı

KORUMA STATÜSÜ	ADI	İLAN TARİHİ	ALAN BÜYÜKLÜĞÜ	PLAN DURUMU
Tabiat Park	İncekum Tabiat Parkı	08.12.2006	27,1 ha	Onaylı plan mevcuttur
Tabiat Park	Kurşunlu Şelalesi Tabiat Parkı	21.05.1991	586,5 ha	Onaylı plan mevcuttur
Tabiat Park	Mavikent Tabiat Parkı	30.06.2009	42 ha	Onaylı plan mevcuttur

D.1.2.2.1 İncekum Tabiat Parkı

Bakanlığımızca 08.12.2006 tarihinde ilan edilmiştir. Alanı, 27.1 Ha. dır. Tabiat Parkı ilan edilmeden önce Mesire yeri olarak kullanılmıştır. Kaynak değerleri; Deniz ve Orman ekosistemidir. UDGP vardır. İncekum-1 ve İncekum-2 Özel şirket tarafından işletilmektedir.

D.1.2.2.2 Kurşunlu Şelalesi Tabiat Parkı

21.05.1991 tarihinde ilan edilmiş olup, Alanı 600 Ha. dır. Ana Kaynak Değeri Şelaledir. Giriş kontrol ünitesi, Otoparkı, satış büfeleri, Cafe, Günübirlik kullanım alanı ve yürüyüş yolları mevcuttur. UDGP ihalesi 2009 da yapılmış olup, Onay aşamasındadır. İdaremiz tarafından işletilmektedir. Yıllık ziyaretçi sayısı yaklaşık 350.000 kişidir.

D.1.2.2.3 Mavikent Tabiat Parkı

Bakanlığımızın 30.06.2009 tarihli Olur'u ile ilan edilmiştir. Alanı 42.5 Ha.dır Tabiat Parkı ilan edilmeden önce mesire yeri olarak kullanılmıştır. UDGP vardır. 13.05.2008 tarihinde yapılan ihale sonucunda işletmeciliği HAKTİM Tur. Kim. Tekstil San. ve Dış Tic. Ltd. Şirketine 10+19 yıllığına verilmiştir.

D.1.2.3 Tabiat Anıtı

KORUMA STATÜSÜ	ADI	İLAN TARİHİ	ALAN BÜYÜKLÜĞÜ
Tabiat anıtı	Aslan Ardıcı	21.04.1995	1725 (yıl)
Tabiat anıtı	Gedelma Çınarı	06.05.2003	-
Tabiat anıtı	Dibek Sediri (Ambar Katran)	13.09.2002	1700 (yıl)
Tabiat anıtı	Karamık Köyü Sediri (Katil Sedir)	21.04.1995	500 (yıl)
Tabiat anıtı	Kızılağaç Köyü Lübnan Sediri	21.02.1995	1525 (yıl)
Tabiat anıtı	Koca Sedir	13.09.2002	1085 (yıl)
Tabiat anıtı	Kocakatran Lübnan Sediri	21.02.1995	2025 (yıl)
Tabiat anıtı	Koç Sedir	21.02.1995	663 (yıl)
Tabiat anıtı	Şah Ardıç	21.02.1995	825 (yıl)

D.1.2.4 Tabiatı Koruma Alanı

KORUMA STATÜSÜ	ADI	İLAN TARİHİ	ALAN BÜYÜKLÜĞÜ
Tabiatı koruma alanı	Alacadağ Tabiatı Koruma Alanı	01.10.1990	427 ha
Tabiatı koruma alanı	Çıglıkara Tabiatı Koruma Alanı	05.07.1991	15.889 ha
Tabiatı koruma alanı	Dibek Tabiatı Koruma Alanı	31.12.1993	550 ha

D.1.2.4.1 Alacadağ Tabiatı Koruma Alanı;Finike ilçesi sınırları içerisinde olup, 01.10.1990 yılında kurulmuştur. Alanı 427 Ha.dır. Nadir orman ağacı türlerinin yer aldığı yirmiden fazla ağaç türüne sahip oluşu,bozulmamış doğal dokusu ve anıt ağaçların mevcudiyeti ile nadir bulunan ekosistemlerdendir.

D.1.2.4.2 Çıgkara Tabiat Koruma Alanı;Elmalı ilçesi sınırları içerisinde olup, 05.07.1991 yılında kurulmuştur. Alanı, 15.889 Ha.dır. Ha.dır. Önemli bir orman ağacı olan Sedir'in optimum yayılış alanıdır. Alanda aralarında endemik türlerin de bulunduğu 400'e yakın bitki türü vardır.İçerisinde 7 adet tescil edilmiş anıt ağaç oluşu ve eşsiz bir ekosistem özelliği göstermesiyle önem kazanmaktadır.

D.1.2.4.3 Dibek Tabiat Koruma Alanı;Kumluca ilçesi sınırları içerisinde olup, 31.12.1993 yılında kurulmuştur. Alanı 550 Ha.dır. Anıt ağaç özelliğine sahip sedir meşçeresi ihtiva eden doğal özellikleri bozulmamış bir orman ekosistemidir.

D.1.2.5 Yaban Hayatı Geliştirme Sahası

KORUMA STATÜSÜ	ADI	İLAN TARİHİ	ALAN BÜYÜKLÜĞÜ	PLAN DURUMU
Yaban hayatı geliştirme sahası	Dim Çayı YHGS	16.10.2005	47.373	Onaylı plan mevcuttur
Yaban hayatı geliştirme sahası	Düzlerçamı YHGS	16.10.2005	29.033	Onaylı plan mevcuttur
Yaban hayatı geliştirme sahası	Gidengelmez Dağları YHGS	2005	16.134	-
Yaban hayatı geliştirme sahası	Gündoğmuş YHGS	07.09.2005	8.368 ha	Taslak halinde, onaylı değil
Yaban hayatı geliştirme sahası	Kıbrıs Çayı YHGS	16.10.2005	3.558 ha	Onay aşamasındadır.
Yaban hayatı geliştirme sahası	Sivridağ YHGS	2003	8.162 ha	Onaylı plan mevcuttur
Yaban hayatı geliştirme sahası	Üzümdere YHGS	2005	18.476,5 ha	Onaylı plan mevcuttur

D.1.2.5.1 Dim Çayı Yaban Hayatı Geliştirme Sahası; Alanya ilçesi sınırları içerisinde olup, alanı 52,655 Ha.dır. Ana türü dağ keçisidir.Diğer türler domuz,tavşan,tilki ve sansar. Yönetim ve Gelişme Planı vardır.

D.1.2.5.2 Düzlerçamı Yaban Hayatı Geliştirme Sahası;Antalya Merkezine 5 km mesafede olup, alanı 28,972 Ha.dır. Ana türü alageyik ve dağ keçisidir. Diğer türler domuz, tavşan, tilki, sansar, vaşak, karakulak ve kekliktir.Yönetim ve Gelişme Planı vardır.

D.1.2.5.3 Gidengelmaz Dağları Yaban Hayatı Geliştirme Sahası;Akseki ilçesi sınırları içerisinde olup, alanı 16,134 Ha.dır. Ana türü dağ keçisidir.Diğer türler ayı domuz,tavşan,tilki,ve porsuktur.

D.1.2.5.4 Gündoğmuş Yaban Hayatı Geliştirme Sahası;Gündoğmuş ilçesi sınırları içerisinde olup, alanı 8404 Ha.dır. Ana türü dağ keçisidir.Diğer türler domuz,tavşan,tilki, ve sansardır. Yönetim ve Gelişme Planı yapılması için hızlı alan değerlendirmesi yapıldı.

D.1.2.5.5 Kıbrıs Çayı Yaban Hayatı Geliştirme Sahası;Kaş ilçesi sınırları içerisinde olup, alanı 3558 Ha.dır. Ana türü dağ keçisidir.Diğer türler domuz, tavşan, tilki, sansar ve porsuktur. Yönetim ve Gelişme Planı yapılması için hızlı alan değerlendirmesi yapım aşamasındadır.

D.1.2.5.6 Sivridağ Yaban Hayatı Geliştirme Sahası;Antalya Merkez köyleri sınırları içerisinde olup, alanı 8127 Ha.dır. Ana türü dağ keçisidir.Diğer türler domuz,tavşan,tilki,sansar,ve kekliktir. Yönetim ve Gelişme Planı vardır.

D.1.2.5.7 Üzümdere Yaban Hayatı Geliştirme Sahası;İbradı ilçesi sınırları içerisinde olup,alanı 18,462 Ha.dır. Ana türü dağ keçisidir.Diğer türler tavşan,sansar,ve kekliktir. Yönetim ve Gelişme Planı vardır.

D.1.2.8 Deniz Kaplumbağası Üreme Alanı

ÇALIŞMA KONUSU	ADI	UZUNLUĞU (km)	STATÜSÜ	MÜLKİYET DURUMU
Deniz kaplumbağası üreme alanı	Kale	8,5 km	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi
Deniz kaplumbağası üreme alanı	Kumluca	14 km	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi
Deniz kaplumbağası üreme alanı	Çıralı	3,2 km	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi
Deniz kaplumbağası üreme alanı	Tekirova	3,7 km	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi
Deniz kaplumbağası üreme alanı	Belek	29,5 (Aksu'dan Acısu'ya kadar 14.5-15 km.si Müdürlüğümüzün, geri kalanı ÖÇK sınırları içerisindedir)	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi
Deniz kaplumbağası üreme alanı	Kızılot	16,1	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi
Deniz kaplumbağası üreme alanı	Demirtaş	7,8	2009/10 Sayılı genelgede yer alan Deniz Kaplumbağası Yuvalama Alanı	Kıyı kanunu hazine arazisi

D.1.2.9 Mağaralar

Antalya il sınırları içinde 23 tane mağara bulunmaktadır.Bunlar;

Altınbeşik Mağarası,Damlataş Mağarası,Zeytintaşı Mağarası,Karain Mağarası ,Konakaltı Mağarası Küçükdipsiz Mağarası,Papazkayası Mağarası,Yerköprü Mağarası ,Gürleyik Mağarası, Kocadüden Mağarası,Oruç Düdeni Mağarası, Dim (Gavurini) Mağarası, Beldibi Mağarası ,Büyük Dipsiz Mağarası,Derya Mağarası, Çimeniçi Mağarası, Mahrumçalı Mağarası, Molladeligi Mağarası, Kocain Mağarası, Peynirdeliği Mağarası, Tilkiler Mağarası, Aslanlı (Yaren) Mağarası, Geyikbayırı Mağarası 'dır.

D.1.2.10 Devlet Avlağı

AVLAK TÜRÜ*	ADI	AVA KONUSU TÜR
Devlet avlağı	Kaş Asas D.A.	Yaban Domuzu
Devlet avlağı	Kaş- Gengüme D.A.	Yaban Domuzu
Devlet avlağı	Alanya Güzelbağ D.A.	Y.Domuzu - Kınalı Keklik- Yaban Tavşanı-Tilki- Kaya Sansarı
Devlet avlağı	Korkuteli Naldöken D.A.	Yaban Domuzu
Devlet avlağı	Serik-Gebiz D.A.	Yaban Domuzu
Devlet avlağı	Akseki- Geriş D.a.	Yaban Domuzu
Devlet avlağı	Akseki- Merkez D.A.	Yaban Domuzu

D.1.2.10.1 Kaş Asas Devlet Avlağı; Kaş ilçe sınırları içerisinde olup, alanı 9,882 Ha.dır. Onaylanmış Plan dahilinde Yaban Domuzu avlanabilmektedir.

D.2. ayır ve Mera

Antalya il sınırları içinde 1024650 ha ayır ve meralar bulunmaktadır.

İLÇE ADI	ARAZİNİN KULLANIŞ BIÇIMI
	DAİMİ AYIR VE OTLAKLAR (ha)
İL TOPLAMI	1024650
MERKEZ	30440
AKSEKİ	176500
ALANYA	99600
DEMRE	500
ELMALI	240000
FİNİKE	10520
GAZİPAŞA	114760
GÜNDOĞMUŞ	64620
İBRADI	17200
KAŞ	19500
KEMER	0
KORKUTELİ	58000
KUMLUCA	77760
MANAVGAT	106950
SERİK	9300

D.3. Sulak Alanlar

17 Mayıs 2005 tarih ve 25818 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Sulak Alanların Korunması Yönetmeliği ve Ülkemizin de taraf olduğu Ramsar sözleşmesi çerçevesinde Şube Müdürlüğümüz faaliyet alanında bulunan Sulak Alanlarda koruma amaçlı çalışmalar devam etmekte olup, Şube Müdürlüğümüz faaliyet alanında bulunan önemli sulak alanlarımız;

- Avlan gölü
- Titreyen Göl
- Patara kıyı ekosistemleri
- Demre Dalyan
- Acısu Gölü (Belek ÖÇK)
- Kırkgöz

Sulak Alanların Korunması Yönetmeliği” kapsamında yönetmeliğin yayım tarihi olan 2005 yılından bu yana;

- 152 adet Firmaya/Kişiyeye Yönetmelik kapsamında (EK-2) izin belgesi düzenlenmiştir.
- 2 adet Firmaya/Kişiyeye Yönetmelik kapsamında (Turba Çıkarımı) izin belgesi düzenlenmiştir.

KORUMA STATÜSÜ	ADI	ALAN BÜYÜKLÜĞÜ
Sulak alan	Aksu Deltası	16.500 ha
Sulak alan	Avlan Gölü	850 ha
Sulak alan	Oluk Köprü Kaynakları	20.000 ha
Sulak alan	Patara Kıyı Ekosistemleri	11.910 ha

D.4. Flora

Ordo , Sınıf, Familya, Cins, Tür	Habitat
Convolvulaceae	
Convolvulus arvensis L.	Açık alanlar

Verbenaceae	
Vitex agnus – castus L.	Kıyı, maki açıklıkları
Euphorbiaceae	
Euphorbia rigida	Nemli alanlar
E. Peplis	Sahil
Andrachne telephoides	Açık alanlar
EQUICETACEAE	
Equicetum ramosissimum Desf.	Nemli çayır
HYPOLEPIDACEAE	
Pteridium aquilinum	Nemli çayırlar sulak yerler
CRUCIFERAE	
Cakile maritima	Sahil
Aethionema arabicum	Açıklıklar
Alyssum murale var. Murale	Açıklıklar
Alyssum desertorum ssp. desertorum	Açıklıklar
Cardaria draba ssp. Draba	Yol kenarı
Thlaspi Perfoliatum L.	Açık alanlar
Capsella bursa-pastoris	açıklıklar
Resedaceae	
Reseda lutea L. Var. Lutea	Yol kenarı
Caryophyllaceae	
Minuartia mesogitana ssp. Mesoginata	Kumlu alanlar
Silene colorata	Kumlu alanlar
Silene conoidea	Açıklıklar
Silene vulgaris var. Vulgaris	Çalılıklar
Apocinaceae	

<i>Vinca herbacea</i>	Maki
<i>Nerium oleander</i>	Maki
Ephedraceae	
<i>Ephedra camphylophoda</i>	Maki
Chneopodiaceae	
<i>Chenopodium botryis</i>	Tahrip olmuş alanlar
Polygonaceae	
<i>Polygonum aviculare</i>	Açıklık kurak yerler
Malvsceae	
<i>Malva sylvestris</i>	Kıyılar, yol kenarları
Ericaceae	
<i>Erica manipuliflora</i>	Maki
Elaegnaceae	
<i>Eleagnus angustifolia</i>	Yol kenarları
Leguminosae	
<i>Genista achanthoclada</i>	Maki
<i>Calicotome villosa</i>	Maki
<i>Ceratonia siliqua</i>	Maki
<i>Lotus halophilus</i> var <i>halophilus</i>	Kumlu alanlar
<i>Lathyrus annuus</i>	Çalılık
<i>Lathyrus stenophyllus</i>	Kıyı
<i>Melilotus officinalis</i>	Açıklık alanlar
<i>Medicago marina</i>	Kıyı
<i>M. orbicularis</i>	Açık alanlar
<i>Trifolium campestre</i>	Meşe açıklıklar
<i>Trifolium angustifolium</i>	Kumlu alanlar

<i>Trifolium tomentosum</i>	Maki, açık alanlar
<i>Trigonella monantha</i>	Açık alanlar
<i>Coronilla parviflora</i>	Kıyı
<i>Spartium junceum</i>	Maki
<i>Onobrychys caput-galli</i>	Deniz kenarı
<i>Colutea melanocalyx</i>	Yol kenarları, nemli alanlar
Cucurbitaceae	
<i>Ecballium elaterium</i>	Yol kenarı
Umbelliferae	
<i>Eryngium creticum</i>	Maki
<i>E.maritimum</i>	Kumsal
<i>Bupleurum gracile</i>	Maki
<i>Ammi majus</i>	Açık alanlar
<i>Turgelium hirsutum</i>	Açık alanlar
<i>Daucus broteri</i>	Kumul alanlar
Dipsacaceae	
<i>Dipsacus laciniatus</i>	Yol kenarları, kıyı
<i>Scabiosa atropurpurea</i> ssp. <i>Maritime</i>	Yol kenarları, kıyı
Compositae	
<i>Carduus nutans</i> L.	Maki içi açıklık
<i>Achillea biebersteini</i>	
<i>Xanthium stumarium</i> ssp. <i>Stumarium</i>	Tahrip edilmiş açıklıklar
<i>X. spinosum</i>	Tahrip edilmiş açıklıklar
<i>Bellis perennis</i>	Maki açıklığı
<i>Bellis annua</i>	Maki
<i>Chrysanthemum coronarium</i>	Maki

<i>C.segetum</i>	Maki
<i>Asteriscus aquaticus</i>	Yol kenarı
<i>Anthemis chia</i>	Yol kenarı
<i>Crupina crupinastrum</i>	Pinus açıklıkları
<i>Crepis foetida ssp.foetida</i>	Maki, pinus örtüsü
<i>Scolymus hispanicus</i>	Yol kenarları
<i>Filago pyramidata</i>	Çalı açıklıkları
<i>Gundelida tournefortii var.turnefortii</i>	Açık alanlar
<i>Centaurea triumfetti</i>	Açık alanlar
<i>Centaurea solstitialis ssp. Solstitialis</i>	Tahrip edilmiş açıklıklar
<i>Circium inthybus</i>	Yol kenarları pinus ormanları
<i>Cichorium inthybus</i>	Açık alanlar
<i>Echinops viscosus</i>	Maki, yol kenarları
<i>Inula viscosa</i>	Açık alanlar
Açık alanlar	
<i>Helichrysum pamphylicum</i>	Pinus korusu
<i>Senecio vernalis</i>	Açık alanlar
Boragineae	
<i>Alkanna tinctoria ssp. Subleiocarpa</i>	Kumul, pinus altı
<i>Anchusa azurea var.azurea</i>	Tahrip olmuş alanlar
<i>Anchusa undulata ssp. Hybrida</i>	Kumul, pinus altı
<i>Heliotropium hirsutissimum</i>	Yol kenarı
<i>Echium angustifolium</i>	Maki, kıyı kumulları
<i>Echium italicum</i>	Tahrip edilmiş alanlar
<i>Cerintho minor ssp.auriculata</i>	Yol kenarı
<i>Moltkia coerulea</i>	Yol kenarı

Onosma aucheranum	Pinus altı
Scrophulariaceae	
Odontites verna	Maki
Linaria chalepensis var.chalepensis	Maki
Verbascum glomeratum	Çalılık
Linum nodiflorum	Kumlu alanlar
Linum trigynum	Çalılık ve açık alanlar
Amaranthaceae	
Amaranthus	Kıyı
Rubiaceae	
Asperula arvensis	Açık alanlar
Galium verum ssp.galbrescens	Çalılık alanlar
Amarillidaceae	
Panocratium maritimum	Kumsal, kıyı
II.SPERMATOPHYTA	
A.GYMNOSPERMAE	
Pinaceae	
Pinus brutia ten	Sahil+yüks.
Pinus pinae	Sahil
Pinus nigra var. caramanica (Loud)	
Cedrus libani A. Richard	
Cupressaceae	
Cupressus sempervirens L.	Maki
Cupressus sempervirens var. Pyramidalis	Maki
Juniperoideae	
Juniperus excelsaBieb.	Maki

Delphinium peregrinum	Tarla kenarları
Ranunculus arvensis	Yol kenarı
R.marginatus	Yol kenarları
Anemo blanda schott & kotschy	Çalılık
RHOEADALES	
Papaveraceae	
Papaver rhoeas L.	Açıklık
Cistaceae	
Cistus creticus	Maki
Cistus salviifolius	Maki
Capparidaceae	
Capparis spinosa	Açıklık alanlar
GUTTIFERALES	
Guttiferae	
Hypericum perforatum	Gölgelik yer
ROSALES	
Rubus sanctus	Yol kenarı
Potentilla reptans L.	
Sarcopoterium spinosu	yol kenarı kuru çayırlarm
MYRTACEAE	
Myrtaceae	
Myrtus communis L.	Maki
GRUİNALES	
Geraniaceae	
Geranium Pyrenaicum	Koruluk kıyılar
Erodium malocoides (L.) L' . Herit	

Erodium gruinum	Açık alanlar
TEREBINTHALES	
Pistacia terebinthus ssp Palaestina	Maki
Pistacia lentiscus	Maki
UMBELLİFLORAE	
Cornaceae	
Cornus mas. L.	
Araliaceae	
Cephalaria dipsacodies Boiss&Bal	
Scabiosa rotata Bieb.	
Hedera helix	Ağaçlar
Leguminosae	
Genista achanthoclada	Maki
Calicotome villosa	Maki
Ceratonia siliqua	Maki
Lotus halophilus var halophilus	Kumlu alanlar
Lathyrus annuus	Çalılık
Lathyrus stenophyllus	Kıyı
Melilotus officinalis	Açıklık alanlar
Medicago marina	Kıyı
M. orbicularis	Açık alanlar
Trifolium campestre	Meşe açıklıklar
Trifolium angustifolium	Kumlu alanlar
Trifolium tomentosum	Maki, açık alanlar
Trigonella monantha	Açık alanlar
Coronilla parviflora	Kıyı

<i>Spartium junceum</i>	Maki
<i>Onobrychys caput-galli</i>	Deniz kenarı
<i>Colutea melanocalyx</i>	Yol kenarları, nemli alanlar
Umbelliferae	
Compositae	
<i>Carduus nutans</i> L.	Maki içi açıklık
<i>Achillea biebersteini</i>	
<i>Xanthium stumarium</i> ssp. <i>Stumarium</i>	Tahrip edilmiş açıklıklar
<i>X. spinosum</i>	Tahrip edilmiş açıklıklar
<i>Bellis perennis</i>	Maki açıklığı
<i>Bellis annua</i>	Maki
<i>Chrysanthemum coronarium</i>	Maki
<i>C.segetum</i>	Maki
<i>Asteriscus aquaticus</i>	Yol kenarı
<i>Anthemis chia</i>	Yol kenarı
<i>Crupina crupinastrum</i>	Pinus açıklıkları
<i>Crepis foetida</i> ssp. <i>foetida</i>	Maki, pinus örtüsü
<i>Scolymus hispanicus</i>	Yol kenarları
<i>Filago pyramidata</i>	Çalı açıklıkları
<i>Gundelida tournefortii</i> var. <i>turnefortii</i>	Açık alanlar
<i>Centaurea triumfetti</i>	Açık alanlar
<i>Centaurea solstitialis</i> ssp. <i>Solstitialis</i>	Tahrip edilmiş açıklıklar
<i>Circium inthybus</i>	Yol kenarları pinus ormanları
<i>Cichorium inthybus</i>	Açık alanlar
<i>Echinops viscosus</i>	Maki, yol kenarları
<i>Inula viscosa</i>	Açık alanlar

Açık alanlar	
<i>Helichrysum pamphylicum</i>	Pinus korusu
<i>Senecio vernalis</i>	Açık alanlar
TUBIFLORAE	
<i>Thymus parnassicus</i>	Açıklık alanlar
<i>Lamium psidicum</i>	Maki açıklıkları
<i>Phlomis lunarifolia</i>	Maki
<i>Mentha sylvestris</i>	Nemli çayırlar
<i>Sideritis Montana</i>	Çalılık koru
<i>Micromeia myrtifolia</i>	Maki
Plantaginaceae	
<i>Plantago lanceolata</i>	Maki, deniz kıyısı kumul alanlar
<i>Phillyrea lotifolia</i> L.	Maki
<i>Olea europeae</i> var. <i>oleaster</i> Dc.	
<i>Ligustum vulgare</i> L.	
<i>Jasminum officinale</i> L.	
<i>Jasminun fruticans</i> L.	
Rubiaceae	
<i>Galium apprine</i>	Koruluk kıyılarda
<i>Galium silvaticum</i>	
<i>Rubia tinctorum</i> L.	
MONOCOTYLEDONAE	
LILIFLORAE	
<i>Similax aspera</i> L.	Maki
<i>Ruscus aculeatus</i> L.	Maki
<i>Muscari comosum</i>	Yol kenarları maki açıklıkları

<i>Asparagus acutifolius</i>	Maki
<i>Asphodelus aestivus</i>	Maki
<i>Allium myrianthum</i>	Maki
<i>Crocus antalyensis</i>	Çalılık
Juncaceae	
<i>Juncus maritimus</i>	Kumul
Cyperaceae	
<i>Carex divisa</i>	Nemli alanlar
<i>Cyperus capitatus</i>	Kumul alanlar
GLUMIFLORAE	
Gramineae	
<i>Poa annua</i>	Külüt ve nemli alanlar
<i>Poa bulbosa</i>	Maki açıklıklar
<i>Bromus intermedius</i>	Kayalık alanlar, yol kenarı
<i>Cynodon dactylon</i>	Bozuk tarlalarda
<i>Alopecurus arundinaceus</i>	Yol kenarları
<i>Vicia cracca</i>	Nemli alanlar
<i>Agropyrum pal.</i>	
<i>Phleum montanum</i>	Koru kenarları

D.5. Fauna

LATİNCE ADI, SINIF, TAKIM FAMİLYA, TÜR	TÜRKÇE ADI	HABİTAT
AMPHIBIA	Kurbağlar, Semenderler	
URODELA	Kuyruklu Kurbağlar	
SALAMANDRIDAE	Semenderler	
<i>Triturus vittatus</i>	Şeritli semender	Az bitkili, taşlık alanlar

ANURA	Kuyruksuz kurbağlar	
PELOBATIDAE		
Bufo viridis ssp.viridis	Gece kurbağası	Bahçe ve açık araziler
Bufo bufo	Siğilli Kurbağa	Bahçe, açık alanlar
HYLIDAE	Yaprak kurbağları	
Hyla arborea	Ağaç kurbağası	Ağaç, ağaçsı bitkiler üzerinde
RANIDEA		
Rana ridibunda	Ova kurbağası	Bol bitkili, göl ve ağır akan sularda
PLEOBATIDAE		
Pelobates syriacus	Toprak kurbağası	
REPTILA	Sürüngenler	
TESTUDINIDAE	Kaplumbağlar	
Testudo graeca	Tosbağa	Kumlu, kuru, taşlı araziler, bağ, bahçe araları
GEKKONIDAE	Ev kelerleri	
Hemidactylus turcicus	Geniş parmaklı keler	Taş altı, kaya yarıkları ile evler ve harabeler
AGAMIDAE		
Agama stellio	Dikenli keler	
CHAMAELONIDAE		
Chamaleo chamaleon	Bukalemun	
ANGUIDAE	Yılanımsı kertenkele	
Anguis fragilis	Yılan kertenkele	Orman, maki taş altı ve çayırlarda
Ophisops apodus	Oluklu kertenkele	Maki altı
LACERTIDAE	Kertenkeleler	

Ophisops elegans	Tarla kertenkelesi	Az bitkili açık alanlarda
Lacerta danforti	Toros kertenkelesi	Dere kenarları, çalılık, kayalık alanlar
Lacerta trilineata	İri yeşil kertenkele	Az bitkili açık alanlar
SICINCIDAE		
Ablepharus kitaibeli	İnce kertenkele	
Mabuya aurata	Tıknaz kertenkele	
TYPHLOPIDAE		
Thyriops vermicularis	Kör yılan	
COLUBRIDAE		
Elaphe quatuorlinesia	Sarı yılan	Ovalarda taşlık dere kenarı, yamaç ve tarlalar
Colurber caspius	Hazer yılanı	
Coluber jugularis	Kara yılan	
AVES	Kuşlar	
PODICIPEDIDAE		
Podiceps cristatus	Bahri	Sulak alanlar
COLUMBIDAE		
Columba livia	Kaya güvercini	Tarımsal alanlar, yerleşim yerleri, kayalıklar
Streptopelia decaoto	Kumru	İnsan yerleşimleri
S.senegalensis	Küçük kumru	Yerleşim yerleri
S.turtur	Üveyik	Ağaç dizileri, korular olan açık arazi
UPUPIDAE		
Upupa epops	İbibik	Step, çalı ve bahçeler
PICIDAE		

Picus viridis	Yeşil ağaçkakan	Orman, çalılık
Dendrocopus minor	Küçük ağaçkakan	
PARIDAE		
Parus ater	Çam baştankarası	Çam ormanları
Parus major	Baştankara	Çam ormanları
CORVIDAE		
Coleus monedula	Cüce karga	Seyrek ormanlar, bahçeler
Corvus frugilegus	Ekin kargası	Küçük koruluklar, yol boyu ağaçlar
Corvus corax	Karakarga	Az çok açık arazi, dağlar
Corvus corone cornix	Leş kargası	Tarım alanlarına yakın açıklıklar
Pica pica	Saksağan	Tek tük ağaç ve çalılar olan açık arazi
STURNIDAE		
Sturnus vulgaris	Siğircik	Hertürlü ağaçlıklar, parklar, bahçeler
FRINGILLIDAE		
Carduelis spinus	Sakakuşu	İbrelili ormanlar
Carduelis carduelis	Saka	Süs ve meyve bahçeleri
Carduelis chloris	Florya, yelve kuşu	Bahçeler, parklar, orman kenarları
CHARADRIIDAE		
Charadrius dubius	Kolyeli küçük yağmur kuşu	Suya yakın açıklık
LARIDAE		
Larus ridibundus	Karabaş martı	Deniz
CUCULIDAE		
Cuculus canorus	Gugukkuşu	Ormanlar, ağaç ve çitler bulunan açık arazi

PASSERIDAE		
Passer domesticus	Ev serçesi	İnsan yerleşimleri
PHASINIDAE		
Coturnix coturnix	Bıldırcın	
Alectoris chukar	Kımalı keklik	
Phasianus colchicus	Sülün	
SCOLOPACIDAE		
Scolopax rusticola	Çulluk	
FOLCONNIDAE		
Falco eleonora	Karadoğan	
Falco subbuteo	Delicedoğan	
ACCIPITRIDAE		
Buteo buteo	Şahin	
CICONIDAE		
Ciconia ciconia	Ak leylek	
Ciconia nigra	Kara leylek	
STRIGIDAE		
Bubo bubo	Buhu	
Otus scops	Cüce baykuş	
Athena noctua	Kukumav	
Strix aluco	Alaca baykuş	
TURDIDAE		
Cercotrichas galactotes	Kızıl çalı bülbülü	
Turdus merula	Kara tavuk	
Turdus pilaris	Ardıç	

MAMALIA		
CANIDAE		
<i>Vulpes vulpes</i>	Tilki	Her yerde
<i>Canis lupus</i>	Kurt	
Canis aureus	Çakal	
CERVIDAE		
<i>Capreolus capreolus</i>	Karaca	
GLIRIDAE		
Dryomys nitedula	Ağaç yediuyuru	
<i>Myomimus roachi</i>	Fare benzeri yediuyur	
HYSTRIDAE		
Hystrix cristata	Oklu kirpi	Step, açıklık
LEPORIDAE		
<i>Lepus europaeus</i>	Yabani tavşan	
MURIDAE		
Mus musculus	Ev faresi	Yerleşim yerleri
<i>Rattus rattus</i>	Sıçan	Yerleşime yakın
Apodemus sylvaticus	Orman faresi	
TALPIDAE		
Talpa europeus	Köstebek	Orman ve step
MUSTELIDAE		
Mustela nivalis	Gelincik	Orman kenarı, çalılık ve fundalıklar
Meles meles	Porsuk	Ağaçlık, kayalık, çayırlar
Martes martes	Ağaç sansarı	
URSIDAE		

Urcus arctos	Boz ayı	
SUIDAE		
Sus scrofa	Yabani domuz	
SCIUDA		
Sciurus vulgaris	Sincap	

D.1.5.1 Ekosistem Tipleri

AÇIK ALANLAR				
İŞLETME MÜDÜRLÜĞÜ	TARIM ALANLARI (Z)	YERLEŞİM ALANLARI (İ.S.)	BOŞ ALANLAR (T. VS.)	TOPLAM
	Ha	Ha	ha	ha
AKSEKİ	17905,5	1016,0	46034,0	64955,5
ALANYA	37693.0	2529.5	32657.5	72880.0
ANTALYA	41663.0	18896.0	41734.5	102293.5
ELMALI	49758.5	919.0	79617.7	130295.2
FİNİKE	6048.5	310.5	21225.5	27584.5
GAZİPAŞA	22632.0	1323.5	25274.0	49229.5
GÜNDOĞMUŞ	16374.0	923.0	54299.5	71596.5
KAŞ	38126.0	2674.5	23486.5	64286,5
KORKUTELİ	88718.2	2816.1	62559.7	154094.0
KUMLUCA	6182.5	502.0	38397.5	45082.0
MANAVGAT	34285.0	2782.0	5576.5	42643.5
SERİK	57983.0	662.5	3121.0	61766.5
TAŞAĞIL	23033.5	1004.5	14360.0	38398.0
MİLLİ PARKLAR				12698,5

GENEL TOPLAM	440402,7	36359,1	448343,4	937803,7
---------------------	----------	---------	----------	----------

D.6. Tabiat Varlıklarını Koruma Çalışmaları

- 648 sayılı KHK ile doğal sit alanları, tabiat anıtları ve tabiat varlıkları Bakanlığımız yetki ve sorumluluğuna geçmiştir.
- Antalya Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü bünyesindeki Antalya ve Isparta İllerinde bulunan doğal sit alanı ve tabiat varlıklarına ait yaklaşık 50.000 adet belgeden oluşan arşiv bilgileri devir alınmıştır. Burdur İline ait bilgiler ise Burdur Çevre ve Şehircilik İl Müdürlüğü'nce devir alınmıştır.
- Bu dökümanlardan harita bilgileri taranarak bilgisayar ortamına aktarıldı. Alanların Dönüşüm bilgileri ile sayısal ortama dönüştürülmeleri üzerine halen çalışmalar devam etmektedir.

İl	Doğal Sit Alanı	Tabiat Varlığı
Antalya	52 Adet	51 Adet
Isparta	9 Adet	11 Adet
Burdur	4 Adet	7 Adet
Toplam	65 Adet	69 Adet

D.6.1. Faaliyetlerimiz

- Doğal sit alanı iptal/derece değişiklik talebi
- İmar planları talepleri hakkında görüş
- Mimari/peyzaj projeleri hakkında görüş
- Anıt ağaçlar hakkında: tescil, tespit, iptal ve bakım talepleri
- teknik altyapı projeleri hk. görüş
- Mahkemelere bilgi/belge veriliyor
- Maden ocaklarının konumları kontrol ediliyor
- Hazine alanlarının ve 2b alanların satışı, kiralanması ve tahsis işlemleri hakkında görüş
- Şahıslara ait taşınmazların cins değişiklikleri, tevhit/ifraz işlemleri
- Hes-ler ve su kaynaklarının kiralanması
- Özel ağaçlandırma başvuruları
- Günöbirlik alan kullanımları
- Mesire alan talepleri
- Turizm amaçlı sportif faaliyetler (rafting, jeep safari, zıp line, yamaç paraşütü, su üstü parkur vb.)
- Bilimsel çalışmalara izin verilmesi
- Turizm amaçlı sportif faaliyetler (rafting, jeep safari, zıp line, yamaç paraşütü, su üstü parkur vb.)
- Bilimsel çalışmalara izin verilmesi

D.6.2. Antalya Tabiat Varlıklarını Koruma Bölge Komisyonu

- Antalya Tabiat Varlıklarını Koruma Komisyonunda;
- Antalya, Burdur ve Isparta İllerinde bulunan tabiat varlıkları ve doğal sit alanlarındaki tüm uygulamalar değerlendirilmektedir.
- İlk kez 24.11.2011 tarihinde toplanan Komisyonumuzda, 2012 Yılında 21 toplantı yapılmış olup, toplam 252 karar alınmıştır.

D.6.3. Doğal Sit Alanları

Antalya il sınırları içerisinde 19 tane ilçesinde doğal sit alanı bulunmaktadır.

D.6.3.1 Akseki

YER	TÜRÜ
Merkezde bulunan sivil mimarlık örnekleri	Kültür Varlığı (Sivil Mim. Örn.) (48 adet) Kültür Varlığı (2 adet), Kentsel Sit Alanı, Tabiat Varlığı (Anıt Ağaç)
Bademli Köyü, Eski han yapısı ve ağaç grubu	Kültür Varlığı
Sadıklar Köyü, Koyungöbediği mağarası	Tabiat Varlığı

D.6.3.2. Aksu

YER	TÜRÜ
Pınarlı, Çamköyde bulunan mağara çukuru	Tabiat Varlığı
Aksu, Batı Akdeniz Tarımsal Araştırma Enstitüsü	Kültür Varlığı (Sivil Mim. Örn.)
Aksu merkez biriminde bulunan yapılar ve ağaç grubu (6 adet)	Tabiat Varlığı (Ağaç Grubu)

D.6.3.3. Alanya

YER	TÜRÜ
Alanya Kalesi	Kültür Varlığı (Sivil Mim. Örn.) (88 adet) Kültür Varlığı (41 adet) I.Derece Doğal Tarihi-Kentsel-Arkeolojik Sit Etkileme Geçiş Alanı

Çamyolu (Kestel) Köyündeki yerleşim alanı ve Dovallık III.Derece Arkeolojik Sit Mevkiindeki çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Gülefşen Köşkü,Gülefşen Camii,Gülefşen Hamamı, Gülefşen Mevkii duvar kalıntısı, türbe, Gülefşen Köprüsü, Tabiat Varlığı (Anıt Ağaç) Hacıibaba Köşkü (Av Kasrı),Oba Medresesi, Hasbahçe Köşkü ve çınar ağacı	Kültür Varlığı (9 adet)
Oba Beldesi, Cami Alanı Mh.'de bulunan çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Oba Beldesinde bulunan taşınmazlar Kültür Varlığı (Sivil Mim. Örn.)	Tabiat Varlığı (Anıt Ağaç) (2 adet)
Alanya-Kahyalar Kıyı Bandı	I-III.Derece Doğal Sit
Oba Beldesi Bucakoluk Mevkiindeki Suini mağarası	Tabiat Varlığı
Dereköy, Gedevet yaylasında bulunan çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Kadıpaşa Mahallesi 21 ada 30 parseldeki çınar ağacı	Tabiat Varlığı
Türktaş Köyü, 103 ada 23 parseldeki cami haziresi	Kültür ve Tabiat Varlığı (6 adet)
Türkler Beldesi, Bilaller Mezarlığı ile anıtsal ağaçlar	Kültür ve Tabiat Varlığı
Çıplaklı Beldesi, 158 ada 3 parseldeki Sekilioğlu Mezarlığı	Kültür ve Tabiat Varlığı
Güzelbağ Beldesi şapel, mağara ve Göğügediği öreni	Arkeolojik sit ve Tabiat Varlığı
Dim Çayı, Gavurini Mağarası	Kültür ve Tabiat Varlığı
Oba Beldesi, Tosmur Köyü, Kalkamat taşı	Kültür ve Tabiat Varlığı
Taşatan Dere Mevkii Tesbili Mağarası	Tabiat Varlığı

D.6.3.4. Demre

YER	TÜRÜ
Kekova, Üçağız	I.Derece Doğal Sit
Zümrütkaaya Mahallesi, Taşdibi Yarımadası	I.Derece Arkeolojik-Doğal Sit
Demre Çayı Mevkii	I.Derece Doğal Sit

D.6.3.5. Döşemealtı

YER	TÜRÜ
Yağca,Çarkini,Mustanini,Karain,Macarini,Öküzini,Suluin, Koyunini,Harunini Mağaraları ve Kırkgöz su kaynakları	I.Derece Doğal Sit I.Derece Arkeolojik Sit (8 adet)
Yukarıkaraman, Düzlerçamı Ormanı,Güver Uçurumu, Termessos Antik Kenti	I.Derece Arkeolojik-Doğal Sit
Ekşili, çınar ağaçları ve çeşme	Tabiat Varlığı (Anıt Ağaç) (2 adet) Kültür Varlığı

D.6.3.6. Elmalı

YER	TÜRÜ
Sedir Ağaçları	I.Derece Doğal Sit
Tekke Köyü,Abdal Musa Türbesi yakınında bulunan çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Çaybaşı Köyünde, 668 parseldeki Solak Değirmen,Tekke Köyünde, 1585 parseldeki Budala Sultan Türbesi, Tescilli Abdal Musa Türbesinin yaklaşık 1.5 km güeyindeki Tepe üzerinde bulunan Oturak Baba Mezarlığı ve 1285 Parseldeki Mestan Dede Türbesi,Tekke Köyünde, Tekke Deresi Mevkiindeki ardiç ağacı	Kültür Varlığı (4 adet) Tabiat Varlığı (Anıt Ağaç)

D.6.3.7.Finike

YER	TÜRÜ
Finike-Beymelek K1y1 Bandı	I-III.Derece Doğal Sit

D.6.3.8 Gazipaşa

YER	TÜRÜ
Gazipaşa-Kahyalar kıyı bandı	I-II-III.Derece Doğal Sit
Gazipaşa Beyrebucak	Yalan Dünya Mağarası

D.6.3.9. Gündoğmuş

YER	TÜRÜ
Kayabükü Köyü, Uçan Şelale	I.Der.Doğal Sit
Umutlu Köyü, Meryemini Mağarası	Tabiat Varlığı

D.6.3.10. İbradı

YER	TÜRÜ
Merkezde bulunan kestane ağacı	Tabiat Varlığı (Anıt Ağaç)
Ürünlü Köyündeki Düdensuyu Mağarası	Kültür Varlığı
Maşata Yaylası Turizm Merkezinde, Ürünlü Köyünde,	Kentsel Sit Alanı
Sivil mimarlık örneği, Çeşme, Çınar Ağaçları	Kültür Varlığı (Sivil Mim.Örn.) (29 adet) Kültür Varlığı Tabiat Varlığı (Anıt Ağaç)(31 adet)

D.6.3.11. Kaş

YER	TÜRÜ
Çukurbağ Yarımadası	III.Derece Doğal Sit
Kalkan	III.Derece Doğal Sit Etkileme Geçiş Alanı
Palamut Köyü Şeyhkavağı Mevkiinde bulunan çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Aklar Köyü, Saklıkent Kanyonu	I.Derece Doğal Sit

Bucak Denizindeki Kaş-Kalkan Yolunun arkeolojik sit alanı ile birleştiği kısım ile Kaş'ın güney ve güney doğusundaki kıyı bandı ile limanağzı kesimi	III.Derece Doğal Sit (2 adet)
Kalkan, Gelemiş Köyü, Patara	I-III.Derece Arkeolojik Sit I.Derece Doğal Sit
Çukurbağ Köyü,Uçarsu Şelalesi ve çevresi	I.Derece Doğal Sit
Kalkan Güney Yamaçları	I. Derece Doğal Sit
Gökçeören Köy Cami bahçesindeki çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Ağullu Köyündeki Pırnal Meşesi	Tabiat Varlığı (Anıt Ağaç)
Yeşilköy, Fırnaz Koyu ve çevresi	I.Derece Doğal Sit
Bezirgan Köyü Anıt Ağaç	Tabiat Varlığı
Bezirgan Köyü, Odayanı Mevkii, 127 ada, 14 parselde ,4 adet Çınar Ağacı	Tabiat Varlığı (Anıt Ağaç) (4 adet)
Bezirgan Köyü, 10 adet çınar 1 adet meşe ağacı	Tabiat Varlığı (Anıt Ağaç) (11 adet)

D.6.3.12. Kemer

YER	TÜRÜ
Çıralı	I-III.Derece Doğal Sit
Çıralı, Yanartaş	I-II.Derece Arkeolojik Sit I.Derece Doğal Sit
Tekirova kumsalında bulunan günübirlük alan	II.Derece Doğal Sit
Ulupınar,287 parselde servi ağacı	Tabiat Varlığı (Anıt Ağaç)

D.6.3.13. Kepez

YER	TÜRÜ
Düden Şelalesi ve Düden Çayı	I.Derece Arkeolojik-Doğal Sit
Vakıf Zeytinliği	I.Derece Doğal Sit
Varsak, Karşıyaka Mh.,Varsak Obruğu	I.Derece Arkeolojik-Doğal Sit
Ahatlı Mahallesi 1240 ve 1241 parsellerde bulunan Dokuma fabrikası idare binası, yemekhane ve depo yapıları ile Doğal Varlık alandaki ağaç dokusu	Endüstriyel ve Ticari Yapı (3 adet)
Varsak , 1610 ada adanın güneyindeki sarnıç ile 2016 adanın doğusundaki Kararsak Mağarası	Anıt ve Abide Doğal Varlık
Duacı Köyü, Başköy-Kolaklar Mah., Kocaçukur Mevkii ile çevresi Güverci (Yemişli) Mağarası	I.Derece Doğal Sit I.Derece Arkeolojik Sit

D.6.3.14. Konyaaltı

YER	TÜRÜ
Beldibi	I.Derece Arkeolojik -Doğal Sit II.Derece Doğal Sit
Geyikbayırı, Trebenna antik kenti	I.Derece Arkeolojik -Doğal Sit
Arapsuyu Olbia-Attalia yanındaki antik kalıntıların bulunduğu alan	I.Derece Doğal Sit
Sarısu Deresi	I-II.Derece Doğal Sit Etkileme Geçiş Alanı

Sarısu-Beldibi Tüneli arası kıyı bandı	I-III.Derece Doğal Sit
--	------------------------

D.6.3.15. Korkuteli

YER	TÜRÜ
Merkezde bulunan asırlık ağaçlar ve sivil mimarlık örn.	Tabiat Varlığı (Anıt Ağaç) (8 adet) Kültür Varlığı (Sivil Mim.Örn.)(4 adet)
Yenicedere Boğazı	I.Derece Arkeolojik-Doğal Sit

D.6.3.16. Kumluca

YER	TÜRÜ
Beykonak Akmaz Deresi	I.Derece Doğal Sit
Altinkaya Köyünde bulunan çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Alakır Çayı	I.Derece Doğal Sit
Tekirova-Adrasan-Gelidonya Burnu Arası	I-II.Derece Doğal Sit

D.6.3.17. Manavgat

YER	TÜRÜ
Köprüçay Havzası	I-III.Derece Arkeolojik-Doğal Sit I.Derece Doğal Sit
Gebece Köyü,Simoluğu Mağarası	Tabiat Varlığı
Köprüçayın Bucak Köy- DSİ Regülatörü arasında kalan I.Derece Doğal Sit kısmı ve Karakaya Mahallesiindeki Garnizon yapısı kalıntıları	Kültür Varlığı (2 Adet)
Sorgun Mevkiindeki ormanlık alan	I.Derece Doğal Sit

Manavgat İlçesi, Yalçıdıbi Köyü sınırları içerisinde bulunan Büyükyalçı Tepe ve Akyar Tepe arasında Samanlık Deresi Çevresi	I.Derece Doğal Sit
Sorgun Kumul Alanı	I.Derece Doğal Sit
Manavgat Şelalesi	Tabiat Varlığı

D.6.3.18. Muratpaşa

YER	TÜRÜ
Antalya Parkı-Konyaaltı-Lara Plajı içinde kalan falezler	I.Derece Doğal Sit
Kaleiçi (71 adet anıtsal yapı ,56 adet kuyu 93 adet bahçe,25 anıt ağaç,473 adet siv.mim.örn.)	Kentsel-III.Derece Arkeolojik Sit Kültür Varlığı (Sivil Mim. Örn.)(473 adet) Kültür Varlığı (127 adet) Korunacak Bahçe (93 adet)Tabiat Varlığı (Anıt Ağaç)(25 adet)
Zerdalilik Mah.,1385 Sokakta bulunan çınar ağacı	Anıt Ağaç
Narenciye Araştırma Enstitüsü	I.Derece Doğal Sit
Karaalioğlu (İnönü) Parkı	I-III.Derece Doğal Sit Koruma Alanı
Tek ağaçlar	Tabiat Varlığı (Anıt Ağaç)(33 adet)
Ağaç toplulukları	Tabiat Varlığı (Ağaç Grubu) (31 adet)
Lara Kıyı Bandı	I.Derece Doğal Sit
Lara Kumulları	II.Derece Doğal Sit

Düden Çayı	I.Derece Doğal Sit
100.Yıl Bulvarı Kadınyarı Deresi	I.Derece Doğal Sit
Güzeloba, Yamansaz Bataklığı ve çevresi Kemerağzı	I.Derece Doğal Sit I_III. Derece Arkeolojik Sit(2 adet) Etkileme Geçiş Alanı
Sinan Mh., 19 Mayıs Cd., 3344 ada, 5 parselde bulunan ağaç	Tabiat Varlığı (Anıt Ağaç)
5543 ada, 1 parselde bulunan ağaç	Tabiat Varlığı (Anıt Ağaç)
Değirmenönü Cad. üzerinde bulunan sivil mimarlık örn. ve ağaçlar	Kültür Varlığı (Sivil Mim.Örn.) (4 adet)Örn.) Tabiat Varlığı (Anıt Ağaç)(5 adet)
Konyaaltı Falezleri	I.Derece Doğal Sit
Ermenek Mah.,Gökalp Sokaktaki çınar ağacı grubu	Anıt Ağaç (5 adet)
Atatürk Caddesi üzerinde bulunan ağaçlar	Tabiat Varlığı (Ağaç Grubu)
Meydan Kavağı Mh. Avni Tolunay Cd., 5891 ada, Çınar Sitesi Bahçesindeki çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Kırcami Mah. 740 ada 17 parseldeki çınar ağacı	Tabiat Varlığı (Anıt Ağaç)
Kızıltoprak Mah. Şehit Ercan Cad. 931 sok. 10802 ada 4 parselde Zincirli Kuyu Camii bahçesindeki çınar ağacı ve kuyu	Tabiat Varlığı (Anıt Ağaç) Kültür Varlığı
Haşim İşcan Mah. 1254 ada 21 parselde Tugayoğlu Apartmanı bahçesindeki ağaç	Tabiat Varlığı (Anıt Ağaç)

D.6.3.19. Serik

YER	TÜRÜ
Büyükbelkis Köyü, Aspendos Antik Kenti	I-III.Derece Arkeolojik Sit I.Derece Doğal Sit
Belek-Kumköy Mevkii, Deniz Kaplumbağaları üreme alanı	I.Derece Doğal Sit
Akbaş Köyü, Gölçeler Mahallesinde bulunan mağara	I.Derece Doğal Sit
Kozan Köyü,Uçan I ve Uçan II Şelaleleri	I.Derece Doğal Sit
Hürriyet Caddesi ve Atatürk Caddesi üzerindeki çınar ağaçları	Tabiat varlığı (3 adet)
Ahmediye Köyü mezarlığındaki meşe ağacı,Kirsetepedeki antik yerleşim alanı	Tabiat Varlığı Anıt Ağaç) I.Derece Arkeolojik Sit

Kaynaklar

Orman ve Su İşleri Bakanlığı Antalya DKMP 6.Bölge Müdürlüğü
Çevre ve Şehircilik İl Müdürlüğü TVK Şube Müdürlüğü-ANTALYA

E. Arazi Kullanımı

Antalya ili oldukça dağlık bir coğrafyada yer alması nedeniyle toplam arazinin ancak %20,8'inde tarım yapılabilmektedir. Bu engebeli topografya içinde etkin ve sürdürülebilir tarımsal üretimin gerçekleştirilmesi, verimliliğin artırılması, mevcut tarım arazilerinin Arazi Kullanma Yetenek Sınıfları'na (AKKS) göre değerlendirilmesi ile mümkün olabilecektir.

Topraklarımız tarımsal üretimin temel aracı olduğundan kullanım yeteneklerine göre işlenmesi ve bu toprakların özürlerine uygun bitkisel üretim yapılması bizim için olduğu kadar gelecek kuşaklarımız için de önemlidir.

Gerek etüdlerde, gerekse alınan numunelerin laboratuarda analizleri sonucu tesbit edilen toprak özelliklerinin çeşitli yönlerden değerlendirilip, derecelendirilmeleri yapılmaktadır. Çok değişik topraklar ve çeşitli kullanım amaçları olduğundan sınıflamalarda değişik amaçlarla yapılmaktadır. Bu sınıflamalardan biri olan Arazi Kullanma Kabiliyet Sınıflaması, daha çok tarımsal amaçla yapılan bir sınıflamadır. Bu sınıflamaya göre 8 adet sınıf mevcut olup, bunlar aşağıda açıklanmıştır. İlk 4 sınıf arazi, iyi bir toprak idaresi altında, yöreye adapte olmuş tarla bitkileri ile orman-mera ve çayır bitkilerini iyi bir şekilde yetiştirmeye müsaittir. VI. ve VII. Sınıflarda toprak ve su koruma önlemleri alınması koşuluyla bazı özel bitkilerde yetiştirilebilir. VIII. Sınıf arazi çok etkin

ve pahalı ıslah çalışmaları ile üretime alınabilirse de mevcut piyasa koşullarında elde edilecek ürün yatırım harcamalarını karşılayamaz.

E.1. Arazi Kullanım Verileri

Ülkemizde yaklaşık 28,1 milyon hektar tarımda kullanılan arazi miktarı olmasına karşın, **ekilebilir nitelikteki arazi miktarı 26,6 milyon hektardır**. Ancak, mutlak ve potansiyel tarım alanları içinde tarımda kullanılmakta olan arazi miktarı ise **yaklaşık 21,8 milyon hektardır**. Antalya İli'nde toplam tarım arazisi 466.465 hektardır. Bu tarım alanlarının 223.624 hektarı sulanabilir arazi niteliğindedir.

İL ARAZİSİNİN İLÇELER İTİBARIYLA GENEL DAĞILIMI

İLÇENİN ADI	YÜZÖLÇÜMÜ (da)	TARIM ALANI		ÇAYIR VE MERA*		ORMAN VE TARIM DIŞI ARAZİ	
		MİKTAR (da)	ORAN (%)	MİKTAR (da)	ORAN (%)	MİKTAR (da)	ORAN (%)
İL TOPLAMI	20.909.000	4.143.256	19,82	2.010.730	9,62	14.754.014,00	70,56
Aksu, Döşemealtı, Kepez, Konyaaltı ve Muratpaşa	2.033.000	448.941	22	27.361	1	1.556.698	77
AKSEKİ	1.293.000	114.060	9	286.913	22	892.027	69
ALANYA	1.606.000	261.290	16	348.165	22	996.545	62
DEMRE	365.000	53.500	15	0	0,0	311.500	85
ELMALI	1.658.000	593.350	36	149.182	9	915.468	55
FİNİKE	658.000	71.010	11	33.317	5	553.673	84
GAZİPAŞA	930.000	165.150	18	196.026	21	568.824	61
GÜNDOĞMUŞ	1.352.000	105.915	8	217.113	16	1.028.972	76
İBRADI	1.275.000	13.630	1	22.874	2	1.238.496	97
KAŞ	1.875.000	225.360	12	95.156	5	1.554.484	83
KEMER	471.000	29.680	6	0	0,0	441.320	94
KORKUTELİ	2.552.000	1.014.650	40	196.523	8	1.340.827	53
KUMLUCA	1.235.000	170.000	14	80.354	7	984.646	80
MANAVGAT	2.263.000	423.360	19	345.639	15	1.494.001	66
SERİK	1.342.000	453.360	34	12.107	1	876.533	65

Kaynak:TÜİK

		270 - TARIM ALANLARININ KULLANIŞ AMAÇLARINA GÖRE DAĞILIMI (dekar)						
ANTALYA								2012
İLÇENİN ADI	TOPLAM	TARLA ALANI			AÇIK TARLA SEBZE	ÖRTÜ ALTI YET. (Mey.Seb.)	SÜS BİTKİLERİ (Açıkta-Örtü altı)	MEYVELİ KLER
		EKİLEN	NADAS	TARİEL. OLUP KULLANILMAYAN ARAZİ				
İL TOPLAMI	4.143.256	2.098.504	411.678	539.930	234.071	220.471	5.153	633.449
AKSEKİ	114.060	40.077	35.491	31.333	259	4	3	6.893
AKSU	185.145	83.044	5.430	9.994	29.152	30.102	483	26.940
ALANYA	261.290	101.052	46.474	29.321	17.055	21.000	90	46.298
DEMRE	53.500	12.382	15.550	738	45	16.030	0	8.755
DÖŞEMEALTI	113.684	51.092	9.560	22.344	3.103	67	0	27.518
ELMALI	593.350	394.163	12.281	20.957	57.290	5.000	0	103.659
FİNİKE	71.010	12.473	4.784	4.147	150	10.190	0	39.266
GAZİPAŞA	165.150	60.242	10.665	16.338	9.600	26.100	0	42.205
GÜNDOĞMUŞ	105.915	31.398	62.506	4.555	2.361	0	0	5.095
İBRADI	13.630	9.155	750	1.549	23	0	0	2.153
KAŞ	225.360	61.249	1.692	100.764	905	18.005	0	42.745
KEMER	29.680	2.391	7.652	10.491	14	197	0	8.935
KEPEZ	86.211	34.971	200	3.044	7.128	11.690	3.203	25.975

KONYAALTI	57.612	3.772	2.500	20.293	4.845	2.988	9	23.205
KORKUTELİ	1.014.650	827.500	16.000	70.741	13.000	356	0	87.053
KUMLUCA	170.000	34.231	47.763	3.769	1.015	37.100	7	46.115
MANAVGAT	423.360	187.613	76.000	81.928	25.985	7.910	380	43.544
MURATPAŞA	6.289	131	359	60	441	4.732	424	142
SERİK	453.360	151.568	56.021	107.564	61.700	29.000	554	46.953

Kaynak : İl Gıda Tarım ve Hayvancılık Müdürlüğü (STATİP Projesi) 2012

ANTALYA İLİ ARAZİ NİTELİK HARİTASI

STATİP (SORUNLU TARIM ALANLARININ TESPİTİ VE İYİLEŞTİRİLMESİ) PROJESİ

ANTALYA İLİ ARAZİ KULLANIMI KABİLİYET SINIFLARI HARİTASI

ANTALYA İLİ TOPRAK DERİNLİK HARİTASI

Antalya İli Arazisinin Arazi Kullanma Yetenek Sınıflarına Göre Dağılımı

ANTALYA İLİ TOPRAK YAPISI VE DAĞILIMLARI

Antalya İli Arazilerinin Büyük Toprak Grupları Dağılımı

İklim topoğrafya, ana madde, bitki örtüsü ve zamanın etkisiyle Antalya ilinde çeşitli üyük toprak grupları oluşmuştur. Büyük toprak gruplarının yanı sıra toprak örtüsünden ve profil gelişmesinden yoksun bazı arazi tipleri de görülmektedir. Antalya ilindeki toprak grupları ve dağılımı şöyledir:

Kırmızı Akdeniz Toprakları

Antalya havzasında en geniş sahayı 574.332 hektarlık alan ile kırmızı Akdeniz toprakları kaplar. Havzanın bilhassa Güney ve ortalarında yaygın olup, Kuzeyde Eğirdir gölünün güneyine kadar uzanır. Özellikle orta havzada geniş yayılım gösteren kırmızı-kahverengi Akdeniz toprakları ile birlik teşkil eder. Bu topraklar yer yer alüviyal ve kolüviyallerle kesilir.

Kırmızı Akdeniz topraklarının bulunduğu yerlerde yıllık ortalama yağış 800-1250 mm'dir. Bu sebeple profilde bir yıkanma mevcuttur.

Bu toprakların ekseriyeti orman ve fundalık, çok az kısmı ise kuru ve sulu tarım, mera veya bağ-bahçe olarak kullanılmaktadır.

Kırmızı-Kahverengi Akdeniz Toprakları

Antalya ilinde 294.291 hektarlık alanı kaplayan bu topraklar özellikle orta havzada Eğirdir gölüne kadar toplu bir görünüm arzeder. Başta kahverengi orman toprakları olmak üzere birçok alüviyal ve koliviyallerle kesildiği gibi, kırmızı Akdeniz toprakları ile birlik teşkil eder. Bu toprakların bulunduğu yerlerde yıllık ortalama yağış 750-900 mm olup, kırmızı Akdeniz topraklarına nazaran biraz daha düşüktür. Buna rağmen, profilde yıkanmayı sağlayacak derecededir.

Kırmızı kahverengi Akdeniz topraklarının büyük kısmı orman, geri kalan az bir kısmı da fundalık olarak ve kuru tarımda kullanılmaktadır.

Kahverengi Orman Toprakları

Antalya havzasında ikinci olarak en büyük sahayı kapsarlar. Kapladığı 326.246 hektar alan ile büyük toprak grubudur. Havzanın Güney doğusunda Alanya'dan başlayarak Kuzey Bat'ya doğru Akdeniz toprakları ile rendzinalar arasında yer almaktadır. Bu toprakların bulunduğu yerlerde ortalama yağış bazen 1000 mm'ye erişmekte ise de esas olarak 600 mm civarındadır.

BU toprakların tabii bitki örtüsü orman ağaç ve ağaççıklarıdır. Büyük çoğunluğu iyi kapalılıkta olan orman ve fundalık, geri kalan kısmı kuru tarım ve mera alanlarını teşkil eder.

Kestane Rengi Topraklar

Antalya havzasının önemli topraklarından biri olup 71.883 hektar alanı kaplamaktadır. Havzanın Batısındaki Korkuteli ile Kuzeyindeki Isparta ve Yalvaç civarında bulunan ondüleli ve hafif dalgalı coğrafyada geniş yayılım gösterir. Daha ziyade kolüviyal topraklarla birlikte bulunur. BU toprakların tabii bitki örtüsü esas olarak yıllık çeşitli otlar, ot-çalı karışığı, seyrek fundalıklar ve kısmen seyrek orman alanlarıdır.

Rendzina Toprakları

Antalya havzası sahil kuşağının önemli topraklarındanıdır. İlde 51.458 hektarlık alanı kaplamaktadır. Antalya-Manavgat arasında ovanın yüksek meyilli araziye birleştiği

yerlerdeki dalgalı ve ondüleli topografyada bilhassa kahverengi orman topraklarıyla birlikte bulunur. Tabii bitki örtüsü maki otsu ve kültürleridir. Çoğunlukla fundalık olan u topraklar kısmen kuru tarımda az olarak diğer şekillerde kullanılır.

Regosal Topraklar

Bu topraklar havzada pek az saha kaplayan topraklardır. 7.071 hektarlık bir alanı kaplarlar. Tabii bitki örtüsü yıllık ot türleri şeklindedir Yüksek Dağ – Çayır Toprakları

Antalya ilinde 957 hektarlık alanı kaplamaktadır. Havzanın bilhassa Güney-Doğusunda uzanan Akdağ silsilesinin 2.000 metreden daha yüksek olan bölgelerinde yeralır. Bu toprakların bulunduğu yerler orman hududunun daha yukarıları olduğundan tabii bitki örtüsü orman ve funda, sık çayır otları ve yer yer sazlıklardır.

Tuzlu – Alkali Topraklar

Antalya havzasında çok az bir yer kaplayan bu grup 876 hektarlık bir alanı kaplamakta, Antalya ovasında Serik ilçesinin denize yakın kısımlarında bulunmaktadır. Tuzluluk ve alkalilik kültür bitkisi yetiştirilmesine elvermeyecek derecede yüksektir. Bu sebeple saha yer yer koyu renkli çıplak alanlar arzeder. Bu topraklar üzerindeki meralar çok zayıf ve kalitesizdir.

Alüviyal Topraklar

Antalya havzasında büyük bir saha kaplamamakla beraber havza tarımında çok önemli yeri olan topraklar grubudur. 119.558 hektarlık alanı kaplamaktadır. Havzada esas olarak akarsular, kısmen de göllerin oluşturduğu bu topraklar zonaliteye sahip olmadığından havzanın her tarafında bulunur. Özel bir iklime ve tabii bitki örtüsüne sahip değildirler. Akarsuların oluşturduğu alüviyal topraklara havzanın ana drenaj ağını teşkil eden Aksu, Manavagat, Köprüçayı, Doyran, Alara, Korkuteli deresi, Onaç çayı, Kocaçay, Yalvaç çayı, Hoyran çayı ve Senirkent çayı ile bunların yan kolları boyunca uzanan ince uzun şeritler veya geniş ovalar halinde rastlanır. Bunlar havzayı esas olarak Kuzey-Güney, kısmen de Batı-Doğu yönünde katederler. Göllerin oluşturduğu alüviyaller ise havzanın Kuzeyindeki Eğirdir, Hoyran, Kovada ile Batısındaki Ketsel Gölünün eski yatakları halinde bulunur.

Antalya havzası alüvyonlarının büyük bir kısmı tuzsuzdur. Fazla olmamakla beraber tuzluluk ve alkalilik arzeden topraklara da rastlanır. Tuzluluk ve alkalilik genellikle bozuk drenaj arzeden sahalarda görülür.

Havzanın esas olarak sahil bölgesi ve yukarı kısımdaki ovalık ünitesinde yeralan alüviyal topraklarda topografya düz veya düze yakındır.

Bu toprakların hemen hemen yarısında sulu tarım, diğer yarısında kuru tarım yapılmaktadır. Bu arada çok az da olsa funda, mera, çayır, bağ-bahçe gibi kullanma şekilleri de mevcuttur.

Hidromorfik – Alüviyal Topraklar

Antalya havzasında kötü drenaj şartlarının olduğu bölgelerde oluşan bu topraklar 1336 hektarlık alanı kaplamaktadır. Akarsular veya göller tarafından oluşturulmuşlardır. Bu toprakların en önemli karakteri, isminden de anlaşılacağı gibi her zaman yaş olmalarıdır. Bu nedenle, genel olarak sürüm yoluyla tarıma elverişli değildirler. Ancak dikkatli ve entansif tedbirlerle toprak yer yer işlenebilir. Taban suyu yüksektir ve yılın büyük kısmında toprak yüzeyinde göllenme hakimdir. Antalya havzasındaki bu toprakların üçte biri tuzluluk arzeder. Tabii meylin yetersizliği, iç bükey topografya, tuzlu taban sularının yükselmesi, taşkınlar veya buharlaşma sebebiyle ortaya çıkmaktadır.

Kolüviyal Topraklar

Antalya havzasında çok büyük saha kaplamamasına rağmen, havza tarımında önemli yeri olan diğer toprak grubudur. İilde 51.339 hektarlık alanı kaplamaktadır. Bu toprakların ekseriyetinde sürülerek tarım yapılmaktadır. Kuru tarım, sulu tarım ve bağ-bahçe şeklinde kullanılmaktadırlar. Az miktarda çayır-mera, orman ve funda gibi diğer kullanma şekilleri de bulunur.

Kirecsiz Kahverengi Orman Toprakları

Üzerinde zayıf orman ve çalı örtüsü bulunan bu topraklar ileri derecede katmanlaşmış topraklardır. Antalya ilinde 220.078 hektarlık alanı kaplamaktadırlar.

Organik Topraklar

Organik topraklar Antalya 3078 hektarlık alanı kaplamaktadırlar. Rengi koyu gri, mavi veya yeşil olup, yaştır. Hava ile temas ettiğinde kahverengiye dönüşür.

Sahil Kumulu

Kıyı kumulları sahil şeridinde bulunur. Üzerinde çok az sayıda çalı ve ağaç barındırır. Antalya ili 4.491 hektarlık sahil kumuluna sahiptir.

Irmak Yatakları

Akarsu boylarında yeralan, yılın büyük kısmında su altında kalan taşlı-çakıllı ince şeritler olup 7.513 hektarlık bir alanı kaplamaktadır.

Alüviyal Sahil Bataklıkları

Deniz kıyısında yeralırlar. Deniz ve yüzey taşkınlarının etkisiyle devamlı yaş ya da bataklık durumunda olan topraklardır. Tarımsal değeri olmayan bu araziler Antalya ilinde 519 hektarlık bir alanı kaplamaktadır.

Çıplak Kaya ve Molozlar

Çıplak kayalıklarda toprak örtüsü bulunmaz. Antalya ilinde 338.843 hektarlık oldukça büyük bir alanı kaplamaktadır.

Antalya İli Toprak Grupları Dağılımı

E.2. MEKÂNSAL PLANLAMA

E.2.1. Çevre düzeni planı; Antalya-Burdur Planlama Bölgesi 1/100.000 ölçekli Çevre Düzeni Planı için Yürütmeyi Durdurma Kararı Verilmiş olup, plan notlarında değişiklik yapılmıştır.

İlk kez 03.09.2009 tarihinde onaylanan "Antalya-Burdur Planlama Bölgesi 1/100 000 Ölçekli Çevre Düzeni Planı plan notlarındaki değişiklik 16.09.2013 tarihinde Bakanlık Makamının 14352 sayılı Olur'u ile onaylanmıştır.

Plan Hükümlerini görüntülemek için [tıklayınız](#).

Plan Açıklama Raporunu görüntülemek için [tıklayınız](#).

Plan Paftalarını görüntülemek için görmek istediğiniz paftanın numarasını [tıklayınız](#):

[L24](#), [L25](#), [L26](#), [L27](#), [M23](#), [M24](#), [M25](#), [M26](#), [N22](#), [N23](#), [N24](#), [N25](#), [N26](#), [N27](#), [N28](#), [O22](#), [O23](#), [O24](#), [O25](#), [O26](#), [O27](#), [O28](#), [O29](#), [P22](#), [P23](#), [P24](#), [P25](#), [P28](#), [P29](#), **GÖSTERİM**.

Kaynaklar

Antalya Gıda, Tarım ve Hayvancılık İl Müdürlüğü
Tabiat Varlıklarını Koruma Şube Müdürlüğü

F. ÇED, Çevre İzin ve Lisans İşlemleri

F.1. ÇED İşlemleri

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

Karar	Maden	Enerji	Sanayi	Tarım-Gıda	Atık-Kimya	Ulaşım-Kıyı	Turizm-Konut	TOPLAM
ÇED Gerekli Değildir	32	5	5	8	5	14	58	127
ÇED Olumlu Kararı	-	2	-	-	-	2	2	6

Grafik F.1 – İlimizde (2012) Yılı ÇED Olumlu Kararı Verilen Projelerin Sektörel Dağılımı(Kaynak, yıl)

Grafik F.2 – İlimizde (2012) Yılı ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı(Kaynak, yıl)

F.2. Çevre İzin ve Lisans İşlemleri

Yönetmelik kapsamında Antalya İlinde 115 adet geçici faaliyet belgesi verilmiştir. 181 adet başvuru reddedilmiştir. 94 adet çevre izni ve çevre izni ve lisansı belgesi verilmiş olup **red edilen çevre izni/lisansı başvurusu bulunmamaktadır.**

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

	EK-1	EK-2	TOPLAM
Geçici Faaliyet Belgesi		100	
Çevre İzini		91	
Lisans		6	
TOPLAM		197	

Grafik F.3 – İlimizde 2012 Yılında Verilen Geçici Faaliyet Belgelerinin Sektörlere Göre Dağılımı(Çevrimiçi çevre izinleri portalı, 2012)

Grafik F.4 – İlimizde 2012 Yılında Verilen Çevre İzni Konuları (Çevrimiçi çevre izinleri portalı, 2012)

Grafik F.5- İlimizde 2012 Yılında Verilen Lisansların Konuları (Çevrimiçi çevre izinleri portalı, 2012)

Kaynaklar
Çevre ve Şehircilik İl Müdürlüğü

G. ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI

G.1. ÇEVRE DENETİMLERİ

İlimizde katı yakıt izin ve denetim sistemi her yıl kış sezonu öncesi Bakanlığımız Çevre Yönetimi Genel Müdürlüğü tarafından yayınlanan Hava Kirliliğinin Kontrolü ve Önlenmesi Genelgesi ve 13.01.2005 tarihinde Resmi Gazetede yayımlanan Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliği ve 07.02.2009 tarih ve 27134 sayılı Resmi Gazetede yayınlanan Isınmadan Kaynaklanan Hava Kirliliğinin Kontrolü Yönetmeliğinde Değişiklik Yapılmasına Dair Yönetmeliği doğrultusunda alınan İl Mahalli Çevre Kurulu (MÇK) Kararı ile belirlenir.

MÇK Kararında üreticilerin, ithalatçıların ve katı yakıt satıcılarının Çevre ve Şehircilik İl Müdürlüğü'nden almakla yükümlü oldukları belgeler ve sorumlulukları, ilimizde katı yakıtlar hakkında yapılacak olan denetim sistemi hakkındaki hususlar belirlenir.

08.09.2009 tarih ve 09/09 no' lu MÇK kararı' na göre; sıvı yakıtlar ile ilgili olarak denetim ve belgelendirme işlemleri Sanayi ve Ticaret İl Müdürlüğü ile Enerji Piyasası Düzenleme Kurumu' nca yürülmektedir.

Tüm turistik tesislere arıtma tesisi yapma zorunluluğu getirilmiştir. Yaz aylarında arıtma tesisi denetimleri yapılmakta ve arıtma tesisi olanların, tesisi düzgün çalıştırmaları, olmayanların ise kısa sürede arıtma tesisi yaptırmaları için yaptırımlar uygulanmaktadır.

İlde bulunan turistik eğlence yerleri gürültü konusunda denetlenmektedir. Valilik tarafından oluşturulan gürültü kontrol ekibi tarafından gece denetimleri yapılmakta ve denetim esnasında tespit edilen olumsuzluklar için yaptırımlar uygulanmaktadır. Eksiklikleri bulunan işletmelere bu eksikliklerin giderilmesi için süre verilmekte, olumsuz durumunu sürdüren işletmelere para veya kapatma cezası verilmektedir.

Ambalaj ve Tehlikeli Atıkların bertarafına ilişkin denetim İl Çevre ve Şehircilik Müdürlüğü tarafından yapılmaktadır

Antalya ili içerisinde bitkisel atık yağlar lisanslı firmalar tarafından toplanarak geri kazanımı yapılmakta ve bertaraf edilmektedir. 2872 sayılı Çevre Kanunu ve 25791 sayılı Bitkisel Atık Yağların Kontrolü Yönetmeliğine göre protokol hazırlanmıştır.

Antalya Büyükşehir Belediyesi koordinatörlüğünde, İlçe Belediyeler (Kepez Belediyesi, Döşemealtı Belediyesi ve Aksu Belediyesi) ve Kolza A.Ş. arasında imzalanan üçlü protokoller ile il sınırları içerisinde oluşan bitkisel atık yağların su, toprak gibi alıcı ortamlara doğrudan verilmesini ve kanalizasyona boşaltılmasını önlemek amacıyla toplama, taşıma, geri kazanım ve bertaraf çalışmaları yürütülmektedir. Denetim kabiliyetinin arttırılması amacıyla Muratpaşa, Konyaaltı ve Alanya Belediyelerine yetki devri yapılmıştır.

İlde gürültüye hassas yerlerin yakınında yeni açılacak olan gürültülü işletmelerin (ekmek fırını, atölye, disko, bar vb.) faaliyetlerine izin verilmemektedir. Çevre ve Şehircilik İl Müdürlüğü B.Şehir Belediyesi ve İl Emniyet Müdürlüğü elemanlarınca oluşturulan komisyon gürültü denetimleri yapmaktadır.

G.2. ŞİKÂYETLERİN DEĞERLENDİRİLMESİ

İl Müdürlüğümüze ulaşan ALO 181 şikayetleri 15 gün içinde, BİMER ve diğer şikayetler 30 gün içerisinde değerlendirilmekte ve sonuca ulaştırılmaktadır.

G.3. İDARİ YAPTIRIMLAR

Son zamanlarda iş yerlerindeki makinalaşma, oto yollarının yaygınlaşması ve trafik yükünün artması, hava yolu taşımacılığının yaygınlaştırılması gürültüyü, çevre kirlenmesi ve koruması ile ilgili önemli bir problem haline getirmiştir. Bunun içinde toplumda gürültü

seviyesini belirli seviyelerde tutmak, gürültüyü kaynağında azaltmak üzere kanuni ve idari düzenlemelere geçilmiştir.

İlde bulunan turistik eğlence yerleri gürültü konusunda denetlenmektedir. Valilik tarafından oluşturulan gürültü kontrol ekibi tarafından gece denetimleri yapılmakta ve denetim esnasında tespit edilen olumsuzluklar için yaptırımlar uygulanmaktadır. Eksiklikleri bulunan işletmelere bu eksikliklerin giderilmesi için süre verilmekte, olumsuz durumunu sürdüren işletmelere para veya kapatma cezası verilmektedir.

G.4. ÇEVRE KANUNU UYARINCA DURDURMA CEZASI UYGULAMALARI

ÇED Yönetmeliğine göre izin almadan faaliyete geçtiği tespit edilen işletmelere durdurma cezası uygulanmıştır. izin alındıktan sonra durdurma cezası kaldırılmıştır.

G.5. SONUÇ VE DEĞERLENDİRME

Kaynaklar

ÇED, İzin ve Denetim Şube Müdürlüğü

H. ÇEVRE EĞİTİMLERİ

2012 yılı içerisinde mücavir alan sınırları içerisinde bulunan ilköğretim okullarında seminerler verilerek çevre bilinci aşılanmış, atıkların geri kazandırılmasının önemi vurgulanmıştır.

Alo Atık Hattı

Vatandaşın atıklara ilişkin talep ve şikayetlerinin alınabilmesi için oluşturulan ALO ATIK HATTI (247 00 08) ile vatandaşın gelen talep ve şikayetleri ilgili ilçe belediye ve lisanslı firmasına bildirerek atıkların alınması sağlanmakta olup atıklara ilişkin bilgilendirme yapılmaktadır. Ayrıca Büyükşehir Belediyesine ait atık toplama aracı ile elektrikli ve elektronik atıklar ve atık piller toplanmaktadır.

5 Haziran Dünya Çevre Günü etkinlikleri kapsamında öğrencilere geri dönüşümün anlatıldığı kitaplar dağıtılmıştır. 5 Haziran Dünya Çevre Günü etkinlikleri kapsamında öğrencilere atıkların geri kazanımının önemi anlatılmıştır.

2012 yılı içerisinde en fazla atık pil toplayan okullara ödülleri verilmiştir.

Atık Pil Toplama Kampanyası Ödül Töreninde okullar,

1. Masa tenisi takımı
2. Satranç seti
3. Spor seti ile ödüllendirilmiştir.

Halkın geri kazanıma katılımını artırmak ve farkındalık yaratmak için billboard lar hazırlanmıştır.

2012 yılında kurumumuz Antalya il sınırları içerisindeki sürücü kurslarına genel çevre bilgisi, trafik kaynaklı çevre kirliliği eğitimleri verildi. Antalya ili ve çevresinde 30 ilköğretim okuluna çevre bilincinin aşılanması ve çevre bilincinin oluşturulması için çevre dersleri ve atıkların geri kazanılması ile ilgili eğitim verildi.

Antalya iline Diyanet İşleri ile kurumumuzun anlaşması gereği yılda 2 defa gelen imam adaylarına çevre ve çevre kirliliği dersi verildi.

Belediyelerden gelen personellere Gürültü Kirliliği ve Gürültü kontrolü ile ilgili brifing verildi.

Kurumumuzda muayyen zamanlarda otel personeline Türkiye’de ilk defa uygulanan mavi bayrak projesi ile ilgili bilgilendirme ve eğitim seminerleri düzenlendi.

I. İL BAZINDA ÇEVRESEL GÖSTERGELER

1. GENEL 1.1. NÜFUS

NÜFUS								
GÖSTERGE: Nüfus artış hızı								
TANIM: Belirli bir dönemde, İl için nüfus büyüklüğünün ortalama yıllık artışıdır.								
Kaynak: TÜİK								
Kullanılan Veri ve Gösterge Birimi: 1990-2012 dönemi İl nüfus artış hızı (%), Nüfus yoğunluğu (kişi/km ²)								
Durum ve eğilimler;								
Veri formatı								
	1990	2000	2007	2008	2009	2010	2011	2012
Yıllar								
Nüfus (Milyon Kişi)	1.132.211	1.719.751	1.127.634	1.859.275	1.919.729	1.978.333	2.043.482	2.092.537
Nüfus Artış Hızı					32,0	30,1	32,4	23,7
Değerlendirme ve Sonuçlar								
Antalya’da nüfus artış hızı 2009 yılında % 32 iken, 2012 yılında % 23,7’e gerilemiştir. Ancak toplam nüfus artmaya devam etmiştir.								

NÜFUS		
GÖSTERGE: Kentsel nüfus oranı		
TANIM: Belirli bir tarihte kentsel alan olarak tanımlanmış 20.001 ve üzeri nüfusa sahip yerleşim yerlerinde yaşayan nüfusun toplam nüfus içindeki oranıdır.		
Kaynak: TÜİK		
Kullanılan Veri ve Gösterge Birimi: 1990-2012 dönemi yıllık (1927, 1950 ve 1980 yılları da olacak şekilde) kırsal ve kentsel nüfus oranı (%), Türkiye geneli oranlarıyla karşılaştırılması		
Durum ve eğilimler:		
Veri formatı		
	İl ve İlçe Merkezleri (%)	Belde ve Köyler (%)
2010	4,60	-0,45
2011	4,11	1,35
2012	2,93	1,11
Değerlendirme ve Sonuçlar		
Hızlı kentleşme ile birlikte sosyal, ekonomik, demografik ve çevresel sorunlar ortaya çıkmıştır. Plansız kentleşme ve gecekondulaşma ile hizmet sunumu bakımından sorunlu kentler oluşmuş ve çevre sorunları hızla büyümüştür. Ülkemizde artan kentsel nüfus oranına paralel olarak kentlerde yaşanan çevre sorunlarının da artması olasılığı vardır.		

1.2.SANAYİ

SANAYİ							
GÖSTERGE: Sanayi Bölgeleri							
TANIM: Sanayinin belli alanlarda yapılanmasını sağlamak, kentleşmeyi yönlendirmek, çevre sorunlarını önlemek gibi amaçlarla mal ve hizmet üretim bölgeleri olarak hizmet sunmayı amaçlayan organize sanayi bölgeleri vb. sanayi bölgelerinin sayısının, toplam alanlarının ve ildeki planlı sanayileşme oranının zaman serisinde ifade edilmesidir.							
İlin Genel Sanayi Durumu							
Organize sanayi Bölgeleri	2 (1 Faal)						
Küçük Sanayi Siteleri	14 (Faal)						
Teknoloji Geliştirme Bölgeleri (TEKNOKENT)	1						
Serbest Bölgeler	1						
Sanayi Odaları (Ticaret ve Sanayi Odası)	4						
Küçük Sanayi Siteleri							
Adı	Faaliyete Başladığı Yıl	Toplam Alanı (hektar)	Toplam İşyeri Sayısı	Dolu İşyeri Sayısı	Boş İşyeri Sayısı	Doluluk Oranı	Mevcut İstihdam
Akdeniz KSS	1995	-	2441	2410	31		12.000
Yeşil Antalya KSS	1990	-	320	320	-		1500
Korkuteli KSS	1983	-	314	306	8		720
Gazipaşa KSS	2000	-	248	214	34		763
Kemer KSS	2008	-	88	88	-		250
Serik KSS	1991	-	199	196	3		230
Elmalı KSS	1982	-	269	216	53		390
Manavgat KSS	1991	-	424	424	-		1263
Kumluca KSS	1997	-	275	258	17		850
Çalkaya KSS	2001	-	94	94	-		180
Mahmutlar KSS	2010	-	153	123	30		250
Turunçova KSS	1997	-	131	131	-		265
Payallar KSS	2001	-	212	97	115		118
Antalya KSS (Eski Sanayi Sitesi)	-	-	1150	1137	13		2600
TOPLAM			6318	6014	304		21379
OSB İle İlgili Bilgiler							
ANTALYA OSB							
Faaliyete Başladığı Yıl							1976
Alanı (Hektar)							692
Parsel Sayısı							320
Tahsis Edilen Parsel Sayısı							257
Üretime Geçen	Parsel Sayısı					144	
İnşaat Safhasında	Parsel Sayısı					73	
Proje Safhasında	Parsel Sayısı					16	
Kapalı Tesis						24	
İstihdam kapasitesi	Mevcut					9100	
Değerlendirme ve Sonuçlar. İlimizde 1 faal organize sanayi bölgesi vardır. Antalya OSB Yönetimi'nden alınan bilgiye göre; üretimde olan işletmelerin %18'i gıda, %15'i plastik, %11'i ahşap, %10'u kimya sektöründen oluşmaktadır (OSB, 2013).							

SANAYİ

GÖSTERGE: Madencilik

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

Kaynak: İl Özel İdare, MİGEM

Kullanılan Veri ve Gösterge Birimi: Türlerine göre maden ocağı ve tesisi sayısı, alanları (ha)

Durum ve eğilimler;

İLÇE	ALAN	MADEN GRUBU	TESİS SAYISI	İLÇE	ALAN	MADEN GRUBU	TESİS SAYISI	İLÇE	ALAN	MADEN GRUBU	TESİS SAYISI	İLÇE	ALAN	MADEN GRUBU	TESİS SAYISI
AKSEKİ	9,96	I-A GRUBU	1	GAZİPAŞA	475,52	II-A GRUP	5	KAŞ	975	IV. GRUP	1	MANAVGAT	49,72	I-B GRUBU	1
AKSEKİ	328,48	II-A GRUP	2	GAZİPAŞA	446,25	II-B GRUP	3	KEMER	100	II-A GRUP	1	MANAVGAT	797,83	II-A GRUP	7
AKSEKİ	4832,52	II-B GRUP	46	GAZİPAŞA	12895,46	IV. GRUP	5	KEMER	829,85	II-B GRUP	7	MANAVGAT	545,35	II-B GRUP	6
AKSEKİ	19878,58	IV. GRUP	15	GÜNDOĞMUŞ	93,22	II-A GRUP	1	KEMER	1163,75	IV. GRUP	1	MANAVGAT	801,22	IV. GRUP	2
ALANYA	7602,67	II-A GRUP	20	GÜNDOĞMUŞ	2259,61	II-B GRUP	22	KONYAALT I	99,33	II-A GRUP	1	MANAVGAT	749,23	MADEN	1
ALANYA	1916,42	II-B GRUP	19	GÜNDOĞMUŞ	16027,45	IV. GRUP	10	KORKUTELİ	50	I-B GRUBU	1	MERKEZ	9,94	I-A GRUBU	1
ALANYA	11421,03	IV. GRUP	9	İBRADI	1921,17	II-B GRUP	20	KORKUTELİ	785,47	II-A GRUP	10	MERKEZ	3937,23	II-A GRUP	43
ELMALI	143,31	I-B GRUBU	3	İBRADI	1822,32	IV. GRUP	1	KORKUTELİ	18670,87	II-B GRUP	169	MERKEZ	7365,44	II-B GRUP	64
ELMALI	215,05	II-A GRUP	4	KALE	99,3	II-A GRUP	1	KORKUTELİ	57231,3	IV. GRUP	38	MERKEZ	17856,77	IV. GRUP	14
ELMALI	13392,08	II-B GRUP	134	KALE	4625,45	II-B GRUP	41	KUMLUCA	453,41	II-A GRUP	5	MERKEZ	1041,14	MADEN	3
ELMALI	5467,4	IV. GRUP	6	KALE	167,36	IV. GRUP	2	KUMLUCA	871,34	II-B GRUP	9	SERİK	819,22	II-A GRUP	7
FİNİKE	399,17	II-A GRUP	4	KAŞ	296,14	II-A GRUP	3	KUMLUCA	24786,8	IV. GRUP	24	SERİK	10538,74	II-B GRUP	107
FİNİKE	5454,19	II-B GRUP	39	KAŞ	4681,04	II-B GRUP	38	MANAVGAT	9,93	I-A GRUBU	1	SERİK	7273,38	IV. GRUP	7

TOPLAM ALAN	TOPLAM TESİS SAYISI
274.683,41 Ha	985

Değerlendirme ve Sonuçlar.

İlimiz sınırlarında faaliyet gösteren I-A, II-A, II-B ve IV.Grup maden ruhsatlı tesislerin ruhsatlandırma işlemleri 2000 yılında başlamış olup, 1 yıl ve 10 yıllığına ruhsatlandırma yapılmıştır. Ruhsat sürelerinin uzatımı 2024 yılına kadar yapılmıştır.

2.İKLİM DEĞİŞİKLİĞİ

İKLİM DEĞİŞİKLİĞİ																
GÖSTERGE: Sıcaklık																
TANIM: Gösterge, ildeki yıllık ortalama sıcaklık değışimi ve Türkiye ortalamalarıyla karşılaştırılmasını ifade etmektedir.																
Kaynak: Meteoroloji Genel Müdürlüğü																
Kullanılan Veri ve Gösterge Birimi: İl için 1970-2012 yılları arası yıllık ortalama sıcaklık değerleri (°C), Türkiye Ortalama Değerleri																
Veri formatı																
	1970	1980	1990	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Türkiye ort. sıcaklık	13,6	12,8	13,0	13,2	14,3	13,3	13,3	13,3	13,4	13,4	13,8	13,7	13,9	15,2	13,0	13,9
İlin ort. sıcaklık	19,3	17,7	17,7	18,9	19,3	19,0	19,2	18,9	18,7	18,7	20,1	20,5	19,4	19,9	18,6	19,2
Değerlendirme ve Sonuçlar. İldeki sıcaklık ortalama değeri farklılık göstermemektedir.																

İKLİM DEĞİŞİKLİĞİ																
GÖSTERGE: Yağış																
TANIM: Birim alana düşen ortalama yağış miktarının zaman serisinde ifade edilmesidir.																
Kaynak: Meteoroloji Genel Müdürlüğü																
Kullanılan Veri ve Gösterge Birimi: İl için 1970-2012 yılları arası yıllık ortalama yağış miktarları (kg/m ²)																
Veri formatı																
	1970	1980	1990	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
İlin ortalama (kg/m ²)	992,5	826,5	602,2	839,4	1891,8	971,6	1773,6	1268,2	1021,8	1324,3	566,8	267,6	1389,4	950,8	1083,9	1403,6
Değerlendirme ve Sonuçlar. İlde m ² 'ye düşen ortalama yağış miktarında artış görülmektedir.																

İKLİM DEĞİŞİKLİĞİ																
GÖSTERGE: Deniz suyu yüzey sıcaklığı																
TANIM: Bu gösterge, deniz suyu yüzey sıcaklığının 1975'ten bu yana yıllık değişimini ifade eder.																
Kaynak: Meteoroloji Genel Müdürlüğü																
Kullanılan Veri ve Gösterge Birimi: Denize kıyısı olan iller için 1975'ten bu yana uzun yıllar ortalama deniz suyu yüzey sıcaklığı değerleri (°C)																
	1975	1985	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Yıllık Ortalama	22,9	22,4	23,2	23,4	23,5	23,4	23,8	23,5	22,6	23,5	23,0	24,1	23,4	23,3	23,4	24,1
Değerlendirme ve Sonuçlar. <i>İlin deniz yüzeyi sıcaklık ortalamasında artış görülmektedir.</i>																

3.HAVA KALİTESİ

HAVA KALİTESİ																				
GÖSTERGE: Hava Kirleticileri																				
TANIM: Bu gösterge; havadaki SO ₂ ve PM ₁₀ konsantrasyon miktarını göstermektedir. (SO ₂ yakıtların doğal olarak yapısında bulunan kükürt bileşiklerinin yanma esnasında açığa çıkmasıyla oluşan kirletici, boğucu, renksiz ve asidik gazdır. Partikül maddeler, gaz halindeki emisyonların kimyasal dönüşümü ve yağın halinde şekillenmesi ile oluşur. 5-10 mikrometre çaplı partiküller, asılı partikül olarak tanımlanır. Genel olarak heterojen karışımları içerir ve karakteristikleri bir yerden bir başka yere önemli değişiklik gösterir. Çapı 10 mikrometre altındaki partiküller maddelere PM ₁₀ denir.)																				
Kaynak: Çevre ve Şehircilik İl Müdürlüğü																				
Kullanılan Veri ve Gösterge Birimi: İlde oluşan SO ₂ ve PM ₁₀ miktarları ortalamalarının yıllara göre değişimi ve yıllık olarak aşım gün sayısı değişimi (İldeki ölçüm istasyonlarının kurulma tarihinden itibaren)																				
Durum ve eğilimler;																				
<p style="text-align: center;">Yıllık SO₂ Ortalamaları</p> <table border="1"> <caption>Yıllık SO₂ Ortalamaları</caption> <thead> <tr> <th>İstasyon</th> <th>2010</th> <th>2011</th> <th>2012</th> </tr> </thead> <tbody> <tr> <td>MEYDAN</td> <td>~30</td> <td>~10</td> <td>~10</td> </tr> <tr> <td>KEPEZ</td> <td>~15</td> <td>~10</td> <td>~10</td> </tr> <tr> <td>OTOGAR</td> <td>~5</td> <td>~10</td> <td>~10</td> </tr> <tr> <td>GÜLLÜK</td> <td>~25</td> <td>~10</td> <td>~10</td> </tr> </tbody> </table>	İstasyon	2010	2011	2012	MEYDAN	~30	~10	~10	KEPEZ	~15	~10	~10	OTOGAR	~5	~10	~10	GÜLLÜK	~25	~10	~10
İstasyon	2010	2011	2012																	
MEYDAN	~30	~10	~10																	
KEPEZ	~15	~10	~10																	
OTOGAR	~5	~10	~10																	
GÜLLÜK	~25	~10	~10																	

Kış-Yaz Dönemlerindeki SO₂ Konsantrasyonlarının Karşılaştırılması

Değerlendirme ve Sonuçlar.

Hava Kalitesinin Değerlendirilmesi ve Yönetimi Yönetmeliği'nde SO₂ için belirlenmiş olan yıllık ortalama sınır değer 150 µg/m³'tür. Aşağıdaki grafikte görüldüğü üzere 2010, 2011 ve 2012 yıllarında Antalya İlinde bulunan 4 adet sabit hava kalitesi ölçüm istasyonunun hiçbirinde sınır değer aşımı bulunmamakla birlikte mevcut konsantrasyon değerleri sınır değerinin oldukça altındadır

2012 Yılı PM₁₀ Ortalamaları

2011-2012 Kış Sezonu PM₁₀ Ortalaması

2011-2012 Kış Sezonu PM₁₀ Ortalaması (Meydan İstasyonu)

Değerlendirme ve Sonuçlar.

2012 yılı için Meydan, Kepez ve Otogar'da bulunan sabit hava kalitesi izleme istasyonlarından elde edilen PM₁₀ konsantrasyon verileri istatistiksel olarak değerlendirildiğinde %90,29 veri alımına sahip Meydan istasyonuna göre 69,99 µg/m³, veri alım oranı %97,68 olan Kepez'dekine göre 57,58 µg/m³ ve veri alım oranı %93,53 olan Otogar'dakine göre ise 45,42 µg/m³ olduğu tespit edilmiştir. Buna göre tüm istasyonlardaki değerler; HKDY Yönetmeliği'nde 2012 yılında PM₁₀ için belirlenen sınır değer olan 96 µg/m³'ün altındadır.

4. SU-ATIKSU

SU-ATIKSU										
GÖSTERGE: Su Kullanımı										
TANIM: Bu gösterge belediye, sulama, içme ve kullanma, sanayi olmak üzere sektörel bazda kaynaklardan çekilen toplam su miktarını gösterir.										
Kaynak: DSI, TÜİK										
Kullanılan Veri ve Gösterge Birimi:										
Durum ve eğilimler;										
Belediyeler Tarafından İçme ve Kullanma Suyu Şebekesi ile Dağıtılmak Üzere Çekilen Su Miktarı, 2010 (1000 m³/yıl)										
	Baraj	Kuyu	Kaynak	Akarsu	Göl-gölet/ Deniz					
Antalya	-	140 923	36 638	3 055	-					
	1990		2004		2008		2012		2030	
	milyar m ³	%	milyar m ³	%	milyar m ³	%	milyar m ³	%	milyar m ³	%
Toplam										
Sulama										
İçme-Kullanma										
Sanayi										
Değerlendirme ve Sonuçlar.										
<i>Bilgilere erişilememiştir.</i>										

SU-ATIKSU						
GÖSTERGE: Belediye İçme Kullanma Suyu Kaynakları						
TANIM: Belediyeler tarafından içme ve kullanma suyu temin edilen baraj, kuyu, doğal kaynak, göl ve gölet olmak üzere çekilen suyun kaynaklarına göre oranını ifade etmektedir.						
Kaynak: TUİK						
Kullanılan Veri ve Gösterge Birimi: İilde 1990 ve sonrasında, baraj, kuyu, doğal kaynak, göl ve göletlerden çekilen su miktarı, toplam çekilen su miktarı, (%)						
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)						
Veri Formatı						
İçme Suyu Üretim Tesisleri						
Duraliler 1-2 Tesisleri	Yeraltı Suyu		2,55 m3/s			
Termessos Tesisleri	Yeraltı Suyu		1,00 m3/s			
Boğaçayı Tesisleri	Yeraltı Suyu		0,50 m3/s			
Gürkavak	Kaynak Suyu		0,10 m3/s			
Mahalli Kuyular ve Yaylalar Kaynak suları			0,15 m3/s			
Toplam			4,30 m3/s			
Belediye İçme ve Kullanma Suyu Şebekesi İçin Kaynaklara Göre Çekilen Su						
	Baraj	Kuyu	Kaynak	Akarsu	Göl-Gölet	Toplam(1000m3/yıl)
1990						
2004	-	105.242	50.293	3.358	755	159.648
2006	104	124.180	54.785	2.521	-	181.590
2008	43	136.074	34.195	2.535	-	172.848
2010	-	140.922	36.638	3.055	-	180.615
2012						15.683.130
Değerlendirme ve Sonuçlar.						
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>						

SU-ATIKSU									
GÖSTERGE: Atıksu Arıtma Tesisi İle Hizmet Veren Belediyeler									
TANIM: Bu gösterge atıksu arıtma tesisi ile hizmet veren belediye sayısını ve atıksu arıtma tesislerine bağlı nüfusun yüzdelik oranını ifade eder.									
Kaynak: TUİK, Çevre ve Şehircilik İl Müdürlüğü									
Kullanılan Veri ve Gösterge Birimi: İldeki 1994 yılı ve sonrası atıksu arıtma tesislerine bağlı nüfus, tüm il nüfusu, oranları (%)									
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)									
Veri Formatı									
YILLAR	1994	1998	2002	2004	2006	2008	2010	2011	2012
Atıksu Arıtma Tesisi ile Hizmet Veren Belediye Sayısı	6	9	21	22	24	31	36		29
Arıtma Tesisine Bağlı Belediye Nüfusunun Toplam Belediye Nüfusuna Oranı (%)	6	13	27	31	39	46	59		
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>									

SU-ATIKSU									
GÖSTERGE: Kanalizasyon şebekesi ile hizmet verilen belediye sayıları ve nüfusu									
TANIM: Bu gösterge 1994 yılı ve sonrası kanalizasyon şebekesi ile hizmet verilen belediye sayısı ve bağlı nüfus, Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)									
Kaynak: TUİK, Çevre ve Şehircilik İl Müdürlüğü									
Kullanılan Veri ve Gösterge Birimi: İldeki 1994 yılı ve sonrası kanalizasyon şebekesi ile hizmet verilen belediye sayısı ve bağlı nüfus, Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)									
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)									
Veri Formatı									
YILLAR	1994	1998	2002	2004	2006	2008	2010	2011	2012
Kanalizasyon şebekesi ile hizmet verilen belediye sayısı	11	11	28	32	35	39	43		
Kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı (%)	69	78	83	86	87	88	88		
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>									

SU-ATIKSU				
GÖSTERGE: Sanayiden Kaynaklanan Atıksu ve Bertarafı				
TANIM: Bu gösterge yıllar itibariyle sanayi faaliyetlerinden kaynaklanan atıksu miktarları, atıksu arıtma tesisi ile hizmet veren sanayi bölgeleri ve oluşan atıksuyun arıtılma oranını ifade eder.				
Kaynak: TÜİK, Çevre ve Şehircilik İl Müdürlüğü				
Kullanılan Veri ve Gösterge Birimi: Yıllara göre, ildeki sanayi bölgelerinden ve diğer sanayiden kaynaklanan atıksu miktarı, arıtma tesisi sayısı ve arıtılan atıksuyun kısmının toplam atıksu miktarına oranı (%)				
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)				
Tarih	Sanayiden Kaynaklanan Atıksu Miktarı	Arıtma Tesisi Sayısı	Arıtılan Atıksu Miktarı	Arıtılan Atıksuyun Toplam Atıksu Miktarına Oranı (%)
2004				
2006				
2008				
2010				
2012		1	20.000 m3/gün	
Değerlendirme ve Sonuçlar. Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.				

5. ARAZİ KULLANIMI

ARAZİ KULLANIMI							
GÖSTERGE: Arazi Kullanımı							
TANIM: Bu gösterge CORINE Arazi Örtüsü kategorilerine göre göreceli arazi örtüsü dağılımını gösterir.							
Kaynak: Orman ve Su İşleri Bakanlığı							
Kullanılan Veri ve Gösterge Birimi: 1990, 2000 ve 2006 yılları arazi kullanımlarının miktarı (ha) ve değişim oranı (%).							
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)							
Veri Formatı							
Arazi Sınıfı	1991-2001		2006		2012		ALANDA ARTIŞ(+) / AZALIŞ (-) (m ²)
	km ²	%	km ²	%	Km2	%	
1. Yapay Bölgeler	46,162	46,48					
2. Tarımsal Alanlar	22,271	22,43			4,6646472		
3. Orman ve Yarı Doğal Alanlar	18,670	18,80			20901,0787		
4. Sulak Alanlar	0,04	0,04			373,5		
5. Su Yapıları	2,120	2,13					
6. Diğer	10,045	10,11					
TOPLAM	99,308	100,00	3220,14				
Değerlendirme ve Sonuçlar. Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.							

6. TARIM

TARIM								
GÖSTERGE:								
TANIM: Toplam ekilebilir tarım arazisinin, toplam nüfusa oranı olarak ifade edilir.								
Kaynak: TÜİK								
Kullanılan Veri ve Gösterge Birimi: Ekilebilir arazi toplamı (ha) ve toplam nüfus (kişi), kişi başına tarım arazisi (ha/kişi)								
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)								
<table border="1"><thead><tr><th colspan="2">2012</th></tr></thead><tbody><tr><td>Ekilebilir arazi toplamı</td><td>466,4.647.2</td></tr><tr><td>Toplam nüfus</td><td>2.092.537</td></tr><tr><td>Kişi başına tarım arazisi</td><td>0,00021336</td></tr></tbody></table>	2012		Ekilebilir arazi toplamı	466,4.647.2	Toplam nüfus	2.092.537	Kişi başına tarım arazisi	0,00021336
2012								
Ekilebilir arazi toplamı	466,4.647.2							
Toplam nüfus	2.092.537							
Kişi başına tarım arazisi	0,00021336							
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>								

TARIM																																																
GÖSTERGE: Kimyasal Gübre Tüketimi																																																
TANIM: Tarımsal alanlarda kullanılan gübre miktarını ve hektar başına kullanılan mineral azot, fosfor ve potas miktarını gösterir.																																																
Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri, TÜİK																																																
Kullanılan Veri ve Gösterge Birimi: Yıllık toplam gübre tüketimi (ton), toplam tarımsal alan (ha), hektar başına kullanılan gübre ve mineral azot, fosfor ve potas miktarı (ton/ha)																																																
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)																																																
<div style="display: flex; justify-content: space-around;"><div style="text-align: center;"><p>Toplam Fosfor(P2O5) (ton/ha)</p><table border="1"><thead><tr><th>Yıl</th><th>Toplam Fosfor(P2O5) (ton/ha)</th></tr></thead><tbody><tr><td>2002</td><td>9,000</td></tr><tr><td>2003</td><td>14,500</td></tr><tr><td>2004</td><td>11,000</td></tr><tr><td>2005</td><td>7,500</td></tr><tr><td>2006</td><td>8,500</td></tr><tr><td>2007</td><td>10,500</td></tr><tr><td>2008</td><td>4,500</td></tr><tr><td>2009</td><td>4,000</td></tr><tr><td>2010</td><td>9,000</td></tr><tr><td>2011</td><td>8,500</td></tr><tr><td>2012</td><td>8,500</td></tr></tbody></table></div><div style="text-align: center;"><p>Toplam Azot(N) Miktarı (ton/ha)</p><table border="1"><thead><tr><th>Yıl</th><th>Toplam Azot(N) Miktarı (ton/ha)</th></tr></thead><tbody><tr><td>2002</td><td>23,000</td></tr><tr><td>2003</td><td>21,500</td></tr><tr><td>2004</td><td>25,000</td></tr><tr><td>2005</td><td>19,500</td></tr><tr><td>2006</td><td>21,500</td></tr><tr><td>2007</td><td>22,500</td></tr><tr><td>2008</td><td>20,500</td></tr><tr><td>2009</td><td>22,000</td></tr><tr><td>2010</td><td>22,500</td></tr><tr><td>2011</td><td>23,000</td></tr><tr><td>2012</td><td>23,000</td></tr></tbody></table></div></div>	Yıl	Toplam Fosfor(P2O5) (ton/ha)	2002	9,000	2003	14,500	2004	11,000	2005	7,500	2006	8,500	2007	10,500	2008	4,500	2009	4,000	2010	9,000	2011	8,500	2012	8,500	Yıl	Toplam Azot(N) Miktarı (ton/ha)	2002	23,000	2003	21,500	2004	25,000	2005	19,500	2006	21,500	2007	22,500	2008	20,500	2009	22,000	2010	22,500	2011	23,000	2012	23,000
Yıl	Toplam Fosfor(P2O5) (ton/ha)																																															
2002	9,000																																															
2003	14,500																																															
2004	11,000																																															
2005	7,500																																															
2006	8,500																																															
2007	10,500																																															
2008	4,500																																															
2009	4,000																																															
2010	9,000																																															
2011	8,500																																															
2012	8,500																																															
Yıl	Toplam Azot(N) Miktarı (ton/ha)																																															
2002	23,000																																															
2003	21,500																																															
2004	25,000																																															
2005	19,500																																															
2006	21,500																																															
2007	22,500																																															
2008	20,500																																															
2009	22,000																																															
2010	22,500																																															
2011	23,000																																															
2012	23,000																																															

Toplam Potasyum(K₂O) (ton/ha)

Kimyasal Gübre Tüketimi

Yıllar	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Yıllık Toplam Gübre Tüketimi (Ton)	95.036	91.686	105.353	80.870	91.651	98.340	87.338	90.503	95.378	96.612	96.083
Toplam Tarımsal Alan (ha)	320.274	329.203	345.508	362.978	364.909	353.423	362.150	350.382	353.244	346.361	339.347
Hektar Başına Kullanılan Gübre(Ton/ha)	0,297	0,279	0,305	0,223	0,251	0,278	0,241	0,258	0,270	0,279	0,283

Değerlendirme ve Sonuçlar.

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

TARIM

GÖSTERGE: Tarım İlacı Kullanımı

TANIM: Toplam tarım ilacı kullanımını (ton birimiyle aktif bileşen) ve hektar başına düşen tarım ilacı miktarıdır.

Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri, TÜİK

Kullanılan Veri ve Gösterge Birimi: Yıllık toplam tarım ilacı tüketimi (ton), toplam tarımsal alan (ha), hektar başına düşen tarım ilacı (ton/ha)

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

Tarım İlacı Kullanımı											
Yıllar	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Yıllık Toplam İlaç Tüketimi (Ton)	2.388	3.287	3.104	3.693	4.685	4.791	5.871	5.726	6.046	5.370	5.216
Toplam Tarımsal Alan (ha)	320.274	329.203	345.508	362.978	364.909	353.423	362.150	350.382	353.244	346.361	339.347
Hektar Başına Düşen tarım İlacı(Ton/ha)	0,007	0,010	0,009	0,010	0,013	0,014	0,016	0,016	0,017	0,016	0,015

Değerlendirme ve Sonuçlar.

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

TARIM
GÖSTERGE: Organik Tarım
TANIM: Toplam kullanılan tarımsal alanın oranı olarak organik tarım alanı (organik olarak ekilen mevcut alanların ve organik tarıma geçiş sürecinde olan alanların toplamı) payıdır.
Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri
Kullanılan Veri ve Gösterge Birimi: Organik alanların toplam alanı (ha), Toplam tarım alanına oranı (%), Türkiye toplam organik tarım alanı içerisindeki oranı (%), Organik Tarım Alanında Toplam Üretim Miktarı (ton)

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

Türkiye Antalya Organik Alanları ve Üretim Miktar						
Yıllar	Türkiye		Antalya		Antalya/Türkiye Organik Alan	Antalya Organik Alan/ Toplam Tarım Alanı
	Alan (ha)	Üretim (ton)	Alan (ha)	Üretim(ton)		
2002	89.827	310.125	13.224	6.700	0,15	0,03
2003	113.621	323.981	11.911	5.776	0,10	0,03
2004	209.573	377.615	65.900	13.228	0,31	0,16
2005	203.811	421.934	53.159	6.920	0,26	0,13
2006	192.789	458.095	24.793	8.263	0,13	0,06
2007	174.283	568.128	10.637	11.417	0,06	0,03
2008	166.883	530.224	6.174	7.858	0,04	0,01
2009	501.641	983.715	2.809	6.143	0,01	0,01
2010	510.033	1.343.737	5.400	4.857	0,01	0,01
2011	614.618	1.659.543	4.446	5.269	0,01	0,01
2012						

Veri Formatı				
Yıllar	Toplam üretim		Üretim miktarı	
	Alan (1000 ha)	Artış* (%)	Miktar (1000 ton)	Artış* (%)
2002	13.224	-		-
2003	11.911	-64,57		
2004	65.900	520,75		
2005	53.159	-440,81		
2006	24.793	93,85		
2007	10.637	220,41		
2008	6.174	-248,71		
2009	2.809	-119,85		
2010	5.400	-89,87		
2011	4.446	28,79		
2012				

*Artışlar 2002 yılı baz alınarak hesaplanmıştır.

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

7. ORMAN

ORMAN																																																																
GÖSTERGE: Ormanlık Alanlar																																																																
TANIM: Orman alanlarının toplam büyüklüğünü ve yıllara göre değişimini ifade eder.																																																																
Kaynak: Orman Bölge Müdürlükleri																																																																
Kullanılan Veri ve Gösterge Birimi: İldeki toplam orman alanı (ha), yıllık değişimi (ha/yıl), Orman vasfına göre dağılımı (%), ağaç türleri, sayıları ve oranları (sayı, %)																																																																
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)																																																																
Toplam Orman Alanı: 2.090.107,87																																																																
AĞAÇ TÜRLERİNİN ALANSAL DAĞILIMI																																																																
<table border="1"><thead><tr><th>Çz (Kızılcım)</th><th>Çk (Karaçam)</th><th>G (Gökmar)</th><th>S (Sedir)</th><th>Ar (Ardıç)</th><th>Çf (Fıstık Çamı)</th><th>Sr (Servı)</th><th>Çh (Halep Çamı)</th><th>M (Meşe)</th><th>Çn (Çınar)</th><th>Ok (Okalıptus)</th><th>Df (Defne)</th><th>Mak (Makı)</th><th>Bm (Badem)</th><th>Kb (Kıbrıs akasyası)</th><th>Hr (Harnup)</th><th>Dy (Diğer Yapraklı)</th><th>İbreliler Arası Karışık</th><th>Yapraklılar Arası Karışık</th><th>İbrelili- Yapraklı Karışık</th><th>TOPLAM</th></tr></thead><tbody><tr><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td><td>Ha.</td></tr><tr><td>544.185,93</td><td>36.701,27</td><td>35.656,38</td><td>57.570,82</td><td>124.930,92</td><td>2.936,60</td><td>582,40</td><td>17,60</td><td>26.778,05</td><td>248,20</td><td>387,90</td><td>26.169,00</td><td>16.992,30</td><td>71,00</td><td>351,00</td><td>55,60</td><td>21.892,10</td><td>111.412,13</td><td>70.911,77</td><td>86.629,86</td><td>1.164.425,23</td></tr></tbody></table>	Çz (Kızılcım)	Çk (Karaçam)	G (Gökmar)	S (Sedir)	Ar (Ardıç)	Çf (Fıstık Çamı)	Sr (Servı)	Çh (Halep Çamı)	M (Meşe)	Çn (Çınar)	Ok (Okalıptus)	Df (Defne)	Mak (Makı)	Bm (Badem)	Kb (Kıbrıs akasyası)	Hr (Harnup)	Dy (Diğer Yapraklı)	İbreliler Arası Karışık	Yapraklılar Arası Karışık	İbrelili- Yapraklı Karışık	TOPLAM	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	544.185,93	36.701,27	35.656,38	57.570,82	124.930,92	2.936,60	582,40	17,60	26.778,05	248,20	387,90	26.169,00	16.992,30	71,00	351,00	55,60	21.892,10	111.412,13	70.911,77	86.629,86	1.164.425,23
Çz (Kızılcım)	Çk (Karaçam)	G (Gökmar)	S (Sedir)	Ar (Ardıç)	Çf (Fıstık Çamı)	Sr (Servı)	Çh (Halep Çamı)	M (Meşe)	Çn (Çınar)	Ok (Okalıptus)	Df (Defne)	Mak (Makı)	Bm (Badem)	Kb (Kıbrıs akasyası)	Hr (Harnup)	Dy (Diğer Yapraklı)	İbreliler Arası Karışık	Yapraklılar Arası Karışık	İbrelili- Yapraklı Karışık	TOPLAM																																												
Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.	Ha.																																											
544.185,93	36.701,27	35.656,38	57.570,82	124.930,92	2.936,60	582,40	17,60	26.778,05	248,20	387,90	26.169,00	16.992,30	71,00	351,00	55,60	21.892,10	111.412,13	70.911,77	86.629,86	1.164.425,23																																												
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>																																																																

8. BALIKÇILIK

BALIKÇILIK																																																														
GÖSTERGE: Balıkçılık																																																														
TANIM: Her yıl, denizlerde avcılığı yapılan balıklar (denize kıyısı olan iller için), kabuklu deniz ürünleri ve yumuşakçalar ile iç sularda avlanan tatlı su ürünleri ile yetiştiricilik ürünleri olmak üzere üretilen balık miktarını gösterir. Üretime ilişkin veri yakalandığı zamanki ağırlığı olan canlı ağırlık ile ifade edilir.																																																														
Kaynak: Gıda, Tarım ve Hayvancılık İl Müdürlükleri																																																														
Kullanılan Veri ve Gösterge Birimi: Kıyı şeridi uzunluğu (km), deniz alanı ve iç su alanı (ha), Su ürünleri üretimi (bin ton) ve yıllara göre değişimi (%), Balık türlerinin dağılımı (%)																																																														
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)																																																														
Kıyı şeridi uzunluğu: 640 km																																																														
<table border="1"><thead><tr><th rowspan="2">Türler</th><th colspan="3">Antalya (ton/yıl)</th><th colspan="3">Antalya'nın Türkiye üretimindeki payı(%)</th></tr><tr><th>2007</th><th>2008</th><th>2009</th><th>2007</th><th>2008</th><th>2009</th></tr></thead><tbody><tr><td>Sazan</td><td>5,8</td><td>2,1</td><td>1</td><td>0,9</td><td>0,3</td><td>0,7</td></tr><tr><td>Alabalık</td><td>865,2</td><td>1310,1</td><td>1948</td><td>1,50</td><td>1,9</td><td>2,57</td></tr><tr><td>Çipura</td><td>16,4</td><td>117,2</td><td>57</td><td>0,05</td><td>0,4</td><td>0,2</td></tr><tr><td>Levrek</td><td>100,7</td><td>226,9</td><td>195</td><td>0,2</td><td>0,5</td><td>0,4</td></tr><tr><td>Toplam</td><td>988,2</td><td>1656,3</td><td>2201</td><td>0,7</td><td>1,1</td><td>1,38</td></tr><tr><td>Orkinos</td><td>892,2</td><td>1412,3</td><td>300</td><td>81,9</td><td>87,8</td><td>25</td></tr><tr><td>Genel Toplam</td><td>1880,4</td><td>3068,6</td><td>2501</td><td>1,3</td><td>2,0</td><td>1,56</td></tr></tbody></table>	Türler	Antalya (ton/yıl)			Antalya'nın Türkiye üretimindeki payı(%)			2007	2008	2009	2007	2008	2009	Sazan	5,8	2,1	1	0,9	0,3	0,7	Alabalık	865,2	1310,1	1948	1,50	1,9	2,57	Çipura	16,4	117,2	57	0,05	0,4	0,2	Levrek	100,7	226,9	195	0,2	0,5	0,4	Toplam	988,2	1656,3	2201	0,7	1,1	1,38	Orkinos	892,2	1412,3	300	81,9	87,8	25	Genel Toplam	1880,4	3068,6	2501	1,3	2,0	1,56
Türler		Antalya (ton/yıl)			Antalya'nın Türkiye üretimindeki payı(%)																																																									
	2007	2008	2009	2007	2008	2009																																																								
Sazan	5,8	2,1	1	0,9	0,3	0,7																																																								
Alabalık	865,2	1310,1	1948	1,50	1,9	2,57																																																								
Çipura	16,4	117,2	57	0,05	0,4	0,2																																																								
Levrek	100,7	226,9	195	0,2	0,5	0,4																																																								
Toplam	988,2	1656,3	2201	0,7	1,1	1,38																																																								
Orkinos	892,2	1412,3	300	81,9	87,8	25																																																								
Genel Toplam	1880,4	3068,6	2501	1,3	2,0	1,56																																																								
Veri Forma																																																														

YILLAR	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
İçsu Avcılığı	-	122	145	123	59	11	11	14	13	-	-
Deniz Balıkları Avcılığı	-	3655	2799	2646	2515	2588	4214	1106	1487	1497	1366
Yetiştiricilik Ürünleri	-	4072	2393	2889	4582	1880	3016	2987	2660	3008	3200

(birim:bin ton)

NOT: İlimizde 80 dekar baraj gölü alanı, 12.464 hm³/yıl akarsu, 5.400.000 m² lik kültür balıkçılık alanı ve 640 km lik avcılık için kıyı uzunluğu mevcuttur.

Değerlendirme ve Sonuçlar.

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

9. ALTYAPI VE ULAŞTIRMA

ALTYAPI VE ULAŞTIRMA

GÖSTERGE: Karayolu ve Demiryolu Ağı

TANIM: İldeki toplam karayolu (otoyollar, devlet yolları, il yolları) ve demiryolu gelişimi ve uzunluğunu ifade eder.

Kaynak: Ulaştırma, Denizcilik ve Haberleşme Bölge Müdürlükleri

Kullanılan Veri ve Gösterge Birimi: Yıllara göre karayolu ve demiryolu uzunlukları (km)

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

Veri Formatı

	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Karayolu Ağ Uzunluğu (km)											
Demiryolu Ağ Uzunluğu (km)											

Değerlendirme ve Sonuçlar.

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

ALTYAPI VE ULAŞTIRMA								
GÖSTERGE: Motorlu Kara Taşıtı Sayısı								
TANIM: İldeki, Otomobil (arazi taşıtı dahil), Minibüs, Otobüs, Kamyonet, Kamyon, Motosiklet, Özel Amaçlı Taşıtlar, Yol ve İş Makinaları ve Traktör toplamından ibaret motorlu kara taşıtı sayısını ifade eder								
Kaynak: TÜİK								
Kullanılan Veri ve Gösterge Birimi: Yıllara göre motorlu kara taşıtı sayısı, taşıt kategorileri ve toplam araç sayısı içerisindeki oranları (%), İldeki kişi başına düşen araç sayısı								
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)								
Yıllar (Ocak Ayına Göre)	OTOMOBİL	MİNİBÜS	OTOBÜS	KAMYONET	KAMYON	MOTOSİKLET	ÖZEL AMAÇLI	TRAKTÖR
2013	343.786	12.717	9.899	132.934	19.792	236.444	1.222	40.222
2012	320.321	12.396	9.183	12.3874	19.134	227.598	1.168	39.134
2010	275.689	11.962	7.828	10.5686	19.105	212.963	984	37.331
2008	249.940	11.877	6.940	92.466	19.892	188.850	904	35.850
2006	221.327	10.668	6.254	72.739	18.369	144.784	775	34.010

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

10. ATIK

ATIK			
GÖSTERGE: Belediyeler Tarafından ya da Belediye Adına Toplanan Atık ve Bertarafı			
TANIM: Bu gösterge, il içinde, belediyeler tarafından ya da belediyeler adına toplanan katı atıkların miktarı ve düzenli depolama oranını ifade eder. Belediye atıklarının en önemli miktarı haneler tarafından üretilen atıklardır. Ayrıca alım-satım ve ticaret kuruluşları, ofis binaları, kurum ve küçük işyeri atıklarını da kapsamaktadır			
Kaynak: TÜİK			
Kullanılan Veri ve Gösterge Birimi: Yıllık olarak belediyelerce ya da belediye adına toplanan katı atıklar (Ton), Düzenli Depolanan Katı Atık Miktarı (ton) ve oranı (%)			
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)			
Yıllar	Toplanan Katı Atık (ton)	Düzenli Depolanan Katı Atık (ton)	Düzenli Depolanan Katı Atığın Toplam Atığa Oranı (%)
2012	173.005,47	89.838,15	51,93
2010	895.668	572.294	63,90
2008	837.728	490.912	58,60
2006	848.663	439.565	51,79
2004	807.528	301.145	37,29
2002	726.381	-	-
1998	669.696	-	-

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

ATIK				
GÖSTERGE: Katı Atıkların Düzenli Depolanması				
TANIM: İldeki katı atık tesisi sayısı ve hizmet verilen nüfus oranını ifade eder.				
Kaynak: Çevre ve Şehircilik İl Müdürlüğü				
Kullanılan Veri ve Gösterge Birimi: İldeki katı atık tesis sayısı, katı atık düzenli depolama hizmeti veren belediye sayısı ve nüfus, hizmet verilen nüfusun tüm il nüfusuna oranı (%)				
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)				
Yıllar	Katı Atık Tesis Sayısı	Atık Hizmeti Veren Belediye sayısı	Atık Hizmeti Veren Belediye Nüfusu	Hizmet Verilen Nüfusun Tüm İl Nüfusuna oranı (%)
2012	6			
2010		94	1.684.854	85
2008		102	1.508.825	84
2006		101	1.504.221	84
2004		99	1.394.343	81
2002		99	1.395.007	81
Değerlendirme ve Sonuçlar.				
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>				

ATIK				
GÖSTERGE: Tıbbi Atıklar				
TANIM: İl için, Ayrı olarak toplanan tıbbi atık miktarlarının yıllık olarak belirtilmesi ve toplanan tıbbi atıkların bertaraf yöntemlerinin oransal olarak ifade edilmesidir				
Kaynak: Çevre ve Şehircilik İl Müdürlüğü				
Kullanılan Veri ve Gösterge Birimi: Toplanan tıbbi atık miktarı (ton), yöntemlerine göre bertaraf oranları (%) ve bertaraf tesisi sayısı				
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)				
Tarih	Toplanan Tıbbi Atık Miktarı (ton/gün)	Bertaraf Tesis Sayısı	Yöntemlerine Göre Bertaraf Oranı (%)	
			Sterilizasyon	Yakma
2012	5155,5485	1	100	-
Değerlendirme ve Sonuçlar.				
<i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>				

ATIK
GÖSTERGE: Atık Yağlar
TANIM: İl içinde toplanan atık yağların miktarını ve geri kazanım ya da bertaraf oranlarını ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle ilde toplanan atık yağın türlerine göre miktarı (ton), bertarafa ve geri kazanıma ilişkin oranları (%)
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

ATIK
GÖSTERGE: Bitkisel Atık Yağlar
TANIM: İl içinde toplanan bitkisel atık yağların miktarını ve geri kazanım-bertaraf oranlarını ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle ilde toplanan bitkisel atık yağın türlerine göre miktarı (ton), bertarafa ve geri kazanıma ilişkin oranları (%)
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

ATIK
GÖSTERGE: Ambalaj Atıkları
TANIM: İl içerisinde oluşan ambalaj atıklarının miktarlarını ve geri kazanımına ilişkin bilgileri içerir.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllara göre; Üretilen toplam ambalaj atık miktarı ve ambalaj cinsi (ton), geri kazanılan toplam ambalaj atık miktarı (ton), piyasaya sürülen ambalaj miktarı (ton), hedeflenen geri kazanım oranları (%), geri kazanılması gereken miktar (ton), kayıtlı ekonomik tesis sayısı ve lisanslı tesisi sayısı
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

ATIK																					
GÖSTERGE: Ömrünü Tamamlamış Lastikler																					
TANIM: Ömrünü tamamlamış lastiklerin toplanma miktarları, geri kazanım tesisleri ve çimento fabrikalarında ek yakıt olarak kullanılan miktarını ifade eder.																					
Kaynak: Çevre ve Şehircilik İl Müdürlüğü																					
Kullanılan Veri ve Gösterge Birimi: Yıllara göre, ömrünü tamamlamış lastiklerin toplanma miktarları ve geri kazanım tesislerinde ve çimento fabrikalarında ek yakıt olarak kullanılan miktarları (ton)																					
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)																					
<table border="1"><thead><tr><th>YILLAR</th><th>ÖMRÜNÜ TAMAMLAMIŞ LASTİKLERİN TOPLANMA MİKTARI (ton/ay)</th><th>EK YAKIT OLARAK KULLANILAN MİKTARI (ton)</th></tr></thead><tbody><tr><td>2004</td><td></td><td></td></tr><tr><td>2006</td><td></td><td></td></tr><tr><td>2008</td><td></td><td></td></tr><tr><td>2009</td><td>350</td><td></td></tr><tr><td>2010</td><td></td><td></td></tr><tr><td>2012</td><td></td><td></td></tr></tbody></table>	YILLAR	ÖMRÜNÜ TAMAMLAMIŞ LASTİKLERİN TOPLANMA MİKTARI (ton/ay)	EK YAKIT OLARAK KULLANILAN MİKTARI (ton)	2004			2006			2008			2009	350		2010			2012		
YILLAR	ÖMRÜNÜ TAMAMLAMIŞ LASTİKLERİN TOPLANMA MİKTARI (ton/ay)	EK YAKIT OLARAK KULLANILAN MİKTARI (ton)																			
2004																					
2006																					
2008																					
2009	350																				
2010																					
2012																					
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>																					

ATIK
GÖSTERGE: Ömrünü Tamamlamış Araçlar
TANIM: İl genelinde yıllar itibariyle hurdaya ayrılan araç sayısını vb. bilgileri ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Yıllar itibariyle hurdaya ayrılan araç sayısı
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

ATIK
Atık Elektrikli -Elektronik Eşyalar
TANIM: Atık elektrikli ve elektronik eşya toplama miktarları ve işleme tesis sayılarını ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: Atık elektrikli ve elektronik eşya toplama miktarı (ton) ve işleme tesis sayısı
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

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

ATIK
Tehlikeli Atıklar
TANIM: İl genelinde, yıllar itibariyle toplanan tehlikeli atıkların miktarı ile geri kazanımı, yakma ve nihai bertaraf edilenlerin miktarlarını ifade eder.
Kaynak: Çevre ve Şehircilik İl Müdürlüğü
Kullanılan Veri ve Gösterge Birimi: İl içinde toplanan tehlikeli atıkların miktarı (ton), ara depolama geri kazanım, yakma ve nihai bertaraf miktarları (ton) ve geri kazanım türlerine göre oranları (%)
Durum ve eğilimler; (Şekil, çizelge ya da grafik yer alır)
Değerlendirme ve Sonuçlar. <i>Durum ve eğilimlerde sunulan verilerin değerlendirildiği ve bu değerlendirmenin özetlendiği bölümdür.</i>

11.TURİZM

TURİZM

Yabancı Turist Sayıları

TANIM: Bu gösterge, il düzeyinde bir yılda giriş çıkış yapan yerli ve yabancı turist sayısının yıllara göre değişimini ifade eder

Kaynak: TÜİK, Kültür ve Turizm İl Müdürlüğü

Kullanılan Veri ve Gösterge Birimi: İl düzeyinde 2000 yılı ve sonrasındaki yıllarda giriş yapan yerli ziyaretçi sayısı (kişi), yabancı ziyaretçi sayısı, bu sayıların yıllara göre değişimi (%), bir önceki yıl için ziyaretçi sayısının aylara göre dağılımı

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

2 0 1 1 Y I L I

AYLAR	YABANCI ZİYARETÇİLER								VATANDAŞLAR								GENEL TOPLAM			
	HAVA LİMANLARI		DENİZ LİMANLARI				TOPLAM		HAVA LİMANLARI		DENİZ LİMANLARI				TOPLAM					
	ANTALYA	GAZİPAŞA	ALANYA	KAŞ	ANTALYA	FİNİKE	KEMER	AYLIK	KÜMÜLATİF	ANTALYA	GAZİPAŞA	ALANYA	KAŞ	ANTALYA	FİNİKE	KEMER			AYLIK	KÜMÜLATİF
OCAK	108 613	0	0	691	872	0	0	110 176	110 176	17 659	0	0	137	185	1	0	17 982	17 982	128 158	128 158
ŞUBAT	184 893	0	8	580	1 644	2	4	187 131	297 307	16 248	0	0	133	74	0	0	16 455	34 437	203 586	331 744
MART	369 017	0	1 475	954	2 319	15	0	373 780	671 087	28 881	0	20	207	64	8	0	29 180	63 617	402 960	734 704
NİSAN	723 299	0	2 805	1 353	7 728	48	0	735 233	1 406 320	32 057	0	3	157	159	2	0	32 378	95 995	767 611	1 502 315
MAYIS	1 270 384	0	5 028	1 662	19 676	104	18	1 296 872	2 703 192	36 196	0	107	346	93	2	0	36 744	132 739	1 333 616	2 835 931
HAZİRAN	1 489 387	0	4 601	2 453	18 911	101	14	1 515 467	4 218 659	57 150	0	551	440	98	4	3	58 246	190 985	1 573 713	4 409 644
TEMMUZ	1 673 985	215	5 520	2 612	15 264	111	32	1 697 739	5 916 398	69 033	0	575	774	159	0	0	70 541	261 526	1 768 280	6 177 924
AĞUSTOS	1 629 681	971	3 101	3 937	15 528	99	20	1 653 337	7 569 735	46 821	4	395	1 228	263	1	3	48 715	310 241	1 702 052	7 879 976
EYLÜL	1 423 293	1 149	3 796	3 165	10 801	57	5	1 442 266	9 012 001	42 238	3	537	935	345	0	0	44 058	354 299	1 486 324	9 366 300
EKİM	1 010 624	1 145	6 088	1 730	19 389	50	16	1 039 042	10 051 043	34 343	2	58	490	152	4	0	35 049	389 348	1 074 091	10 440 391
KASIM	277 100	0	9 819	590	8 720	11	0	296 240	10 347 283	26 801	0	3	306	81	0	0	27 191	416 539	323 431	10 763 822
ARALIK	113 761	0	2 101	451	819	10	0	117 142	10 464 425	19 683	0	2	122	137	6	0	19 950	436 489	137 092	10 900 914
T O P L A M	10 274 037	3 480	44 342	20 178	121 671	608	109	10 464 425		427 110	9	2 251	5 275	1 810	28	6	436 489		10 900 914	

2 0 1 2 Y I L I

AYLAR	YABANCI ZİYARETÇİLER								VATANDAŞLAR								GENEL TOPLAM			
	HAVA LİMANLARI		DENİZ LİMANLARI				TOPLAM		HAVA LİMANLARI		DENİZ LİMANLARI				TOPLAM					
	ANTALYA	GAZİPAŞA	ALANYA	KAŞ	ANTALYA	FİNİKE	KEMER	AYLIK	KÜMÜLATİF	ANTALYA	GAZİPAŞA	ALANYA	KAŞ	ANTALYA	FİNİKE	KEMER			AYLIK	KÜMÜLATİF
OCAK	104 204	0	0	420	709	2	0	105 335	105 335	18 110	0	0	85	69	0	0	18 264	18 264	123 599	123 599
ŞUBAT	162 162	0	0	107	586	2	0	162 857	268 192	17 315	0	0	67	58	0	0	17 440	35 704	180 297	303 896
MART	294 041	0	1 258	251	868	2	0	296 420	564 612	28 414	0	0	105	85	0	2	28 606	64 310	325 026	628 922
NİSAN	606 326	0	3 481	699	4 329	23	2	614 860	1 179 472	30 898	0	0	223	79	0	0	31 200	95 510	646 060	1 274 982
MAYIS	1 200 478	0	2 794	1 381	14 911	66	0	1 219 630	2 399 102	36 503	0	4	499	112	3	0	37 121	132 631	1 256 751	2 531 733
HAZİRAN	1 464 807	6 253	2 591	1 676	17 453	87	14	1 492 881	3 891 983	56 261	164	272	860	172	0	6	57 735	190 366	1 550 616	4 082 349
TEMMUZ	1 705 544	10 738	418	3 362	17 080	126	13	1 737 881	5 629 264	60 671	189	557	1 358	175	6	0	62 956	253 322	1 800 237	5 882 586
AĞUSTOS	1 684 218	8 697	598	5 183	18 240	62	11	1 717 009	7 346 273	53 297	128	407	1 756	165	1	0	55 754	309 076	1 772 763	7 655 349
EYLÜL	1 490 650	7 237	5 108	3 671	15 008	90	3	1 521 767	8 868 040	38 032	87	495	1 131	112	0	1	39 858	348 934	1 561 625	9 216 974
EKİM	986 512	4 682	14 910	2 120	26 860	35	0	1 035 119	9 903 159	35 656	110	309	952	218	3	4	37 252	386 186	1 072 371	10 289 345
KASIM	260 955	0	4 382	358	9 464	14	3	275 176	10 178 335	22 921	0	2	209	90	0	3	23 225	409 411	298 401	10 587 746
T O P L A M	9 959 897	37 607	35 540	19 228	125 508	509	46	10 178 335		398 078	678	2 046	7 245	1 335	13	16	409 411		10 587 746	

2012 / 2011 YILI KARŞILAŞTIRMASI

AYLAR	YABANCI ZİYARETÇİLER				VATANDAŞLAR				YABANCI ZİYARETÇİLER + VATANDAŞLAR			
	AYLIK		KÜMÜLATİF		AYLIK		KÜMÜLATİF		AYLIK		KÜMÜLATİF	
	SAYISAL DEĞİŞİM	ORANSAL DEĞİŞİM (%)	SAYISAL DEĞİŞİM	ORANSAL DEĞİŞİM (%)	SAYISAL DEĞİŞİM	ORANSAL DEĞİŞİM (%)	SAYISAL DEĞİŞİM	ORANSAL DEĞİŞİM (%)	SAYISAL DEĞİŞİM	ORANSAL DEĞİŞİM (%)	SAYISAL DEĞİŞİM	ORANSAL DEĞİŞİM (%)
OCAK	-4 841	-4,39	-4 841	-4,39	282	1,57	282	1,57	-4 559	-3,56	-4 559	-3,56
ŞUBAT	-24 274	-12,97	-29 115	-9,79	985	5,99	1 267	3,68	-23 289	-11,44	-27 848	-8,39
MART	-77 360	-20,70	-106 475	-15,87	-574	-1,97	693	1,99	-77 934	-19,34	-105 782	-14,40
NİSAN	-120 373	-16,37	-226 848	-16,13	-1 178	-3,64	-485	-0,51	-121 951	-15,83	-227 333	-15,13
MAYIS	-77 242	-5,96	-304 090	-11,25	377	1,03	-108	-0,08	-76 865	-5,76	-304 198	-10,73
HAZİRAN	-22 586	-1,49	-326 676	-7,74	-511	-0,88	-619	-0,32	-23 097	-1,47	-327 295	-7,42
TEMMUZ	39 542	2,33	-287 134	-4,85	-7 595	-10,75	-8 204	-3,14	31 957	1,81	-295 338	-4,78
AĞUSTOS	63 672	3,85	-223 462	-2,95	7 039	14,45	-1 165	-0,38	70 711	4,15	-224 627	-2,85
EYLÜL	79 501	5,51	-143 961	-1,60	-4 200	-9,53	-5 365	-1,51	75 301	5,07	-149 326	-1,59
EKİM	-3 923	-0,38	-147 884	-1,47	2 203	6,29	-3 162	-0,81	-1 720	-0,16	-151 046	-1,45
KASIM	-21 064	-7,11	-168 948	-1,63	-3 966	-14,59	-7 128	-1,71	-25 030	-7,74	-176 076	-1,64
ARALIK												

Değerlendirme ve Sonuçlar.

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

TURİZM

Mavi Bayrak Uygulamaları

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

Kaynak: Kültür ve Turizm İl Müdürlüğü

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

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

Y I L	ANTALYA				TÜRKİYE			
	PLAJ	MARİNA	YAT	TOPLAM	PLAJ	MARİNA	YAT	TOPLAM
1994	6	2	-	8	12	9	-	21
1995	5	2	-	7	5	9	-	14
1996	15	1	-	16	15	8	-	23
1997	16	1	-	17	25	6	-	31
1998	25	2	-	27	46	10	-	56
1999	45	3	-	48	64	11	-	75
2000	47	3	-	50	78	12	-	90
2001	50	3	-	53	99	11	-	110
2002	61	3	-	64	127	12	-	139
2003	59	3	-	62	140	11	-	151
2004	72	3	-	75	151	12	-	163
2005	87	3	-	90	174	12	-	186
2006	90	3	-	93	192	14	-	206
2007	126	3	-	129	235	14	-	249
2008	143	2	3	148	258	13	4	275
2009	156	3	3	162	286	14	6	306
2010	163	3	6	172	314	14	9	337
2011	174	5	7	186	324	17	12	353
2012	190	5	5	200	355	19	13	387
2013	197	6	5	208	383	20	13	416

Değerlendirme ve Sonuçlar.

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

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

AÇIKLAMALAR:

İl Çevre Sorunları ve Öncelikleri Anketi, illerimizin çevre sorunlarının ve önceliklerinin neler olduğunu ortaya koyan, aynı zamanda bu sorunların kaynaklarını, nedenlerini, sorunun çözümü için ne tür tedbirler alındığı ya da alınması gerektiğini belirten önemli bir çalışmadır. İl Çevre Sorunları ve Öncelikleri Anketi, çevre konusunda karar vericilere ve halka çevresel bilgi sağlamakta, böylece karar verme sürecini desteklemekte ve halkın çevresel konularda bilincini artırmaktadır.

Form doldurulurken;

- 1- Anket formunda doldurulan bilgilerin, “Çevre Durum Raporu” ve “Göstergeler” bölümü verileriyle tutarlı olmasına dikkat edilecektir.
- 2- Anket formu doldurulurken, başlıklar altındaki açıklamalara dikkat edilecektir.
- 3- Öncelik sıralaması istenen bütün başlıklarda (I.2., I.4., II.4., III.1., III.2., IV.1.), önceki yıla ait anket formuyla, yeni doldurulan yıldaki anket formunun ilgili başlıklarının karşılaştırılması yapılarak, değişiklik olmuşsa nedenlerinin belirtilmesi istenmektedir. Ancak, “**GEÇEN YILKİ ÖNEM SIRANIZ**” ve “**ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ**” kısımları “2012” yılından sonraki anket formlarında doldurulacaktır. Bu başlıklarda, 2012 yılında sadece “**BU YILKİ ÖNEM SIRANIZ**” sütunu doldurulacaktır.
- 4- Anket formunun tüm bölümleri eksiksiz ve doğru olarak bilgisayar ortamında hazırlanacaktır.
- 5- Herhangi bir konuyla ilgili olarak veri ve bilgi temin edilememişse bunun nedeninin belirtilmesi gerekmektedir.
- 6- Her bir çizelgenin altında yararlanılan kaynak/kaynaklar verilmelidir.

BÖLÜM I.HAVA KİRLİLİĞİ

I.1. Hava Kalitesi İndeksine göre sınıflandırma

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

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

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

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

Kaynak: Antalya Çevre ve Şehircilik İl Müdürlüğü(2012)

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

Kış sezonu ortalama ölçüm değeri; raporu hazırlanan yılın bir önceki yılının Ekim ayı ile raporu hazırlanan yılın Mart ayı arasındaki 6 aylık ortalamayı ifade etmektedir. Söz konusu 6 aylık ortalama ölçüm değerlerini, Hava Kalitesi İndeksine göre sınıflandırarak, çizelgede uygun sınıfa “X” ile işaretlemeniz istenmektedir.

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

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

Kaynak: Antalya Çevre ve Şehircilik İl Müdürlüğü(2012)

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

I.3.'de, hava kirliliğinin önlenmesi amacıyla yıl içinde, il sınırları içerisinde ne tür tedbirler alındığı bilgisi istenmektedir. Çizelgede her bir tedbir için belirtilen numara altında, alınan tedbirler için işaretleme yapılması istenmektedir.

YERLEŞİM YERİNİN ADI		ALINAN TEDBİR/TEDBİRLER								
		a	b	c	d	e	f	g	h	i
İL MERKEZİ	1.SANAYİ TESİSLERİ			X			X		X	
	2.MOTORLU TAŞITLAR					X			X	
	3.TURİZM TESİSLERİ	X		X					X	
	.									
İLÇELER	1.									
	2.									
	3.									
	4.									
	5.									
	6.									
	7.									
	8.									
	9.									
	10.									
	.									
.										

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

Tedbirler:

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

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

I.4.'de hava kirliliğinin önlenmesinde, yıl içinde, ilinizde karşılaşılan güçlüklerin önem sırasına göre en önemliden az önemliye doğru 1,2,3,4.... şeklinde numaralandırmanız istenmektedir. "Karşılaşılan güçlükler" altında belirtilen maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir. Bunların haricinde "diğer" olarak belirtilmesi gereken husus varsa, ayrıca belirtilmelidir.

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

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

BÖLÜM II.SU KİRLİLİĞİ

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

Su kirliliği, II.1.1-II.1-3'de il sınırları içerisinde, yıl içinde, kirliliğe maruz kalmış su kaynaklarının (yüzey, yeraltı ve yüzme suları) adları, kalite sınıfları ile bunların çizelgede belirtilen kirlenme nedenleri dikkate alınarak işaretlenmesi istenmektedir.

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

Yüzey Suyu Adı	Kalite sınıfı				Kirlenme Nedenleri								
	1	2	3	4	a	b	c	d	e	f	g	h	i
					Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Denizcilik Faaliyetleri	Diğer (Belirtiniz)
Eşen-Karaçay	-	-	-	-					X	X			
Demre Deresi	-	-	-	-	X	X							
Finike – Karasu	-	-	-	-	X	X			X				

Yüzey Suyu Adı	Kalite sınıfı				Kirlenme Nedenleri								
	1	2	3	4	a	b	c	d	e	f	g	h	i
					Evsel Atıksular	Evsel Kati Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Denizcilik Faaliyetleri	Diğer (Belirtiniz)
Finike- Başgöz Çayı					x	x			X				
Finike- Tekke Pınarı					X				x				
Finike- Alakır Çayı					x	x			x				
Finike- Salur Pınarı					x	x			X				
Kırgözler Çayı					x	x			X				
Düden Çayı					x	x			x				
Aksu Çayı					x	x			X		x		
Köprüçay					x	x			x	x	x		
Manavgat Çayı					x	x			x	x	x	x	Tekne gezileri
Karpuz Çayı					x	x			x	x	x	x	
Alara Çayı					x	x			x	x	x	x	
Kargı Çayı					x	x			x		x		
Dim Çayı					x	x			x	x			
Sedre Çayı					x	x			x				
Bıçkıcı Çayı					x	x			x				

Kaynaklar: DSİ, Çevre ve Şehircilik İl Müdürlüğü

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

Yüzme Suyunun bulunduğu bölge/plaj	Mavi Bayrak Ödülü		Yüzme Suyu Kalite Sınıfı (*)				Kirlenme Nedenleri						
	Var	Yok	A	B	C	D	a	b	c	d	e	f	g
							Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Deniz/Göl Taşımacılığı	Diğer (Belirtiniz)
Kemer	x		x				X(turizm)						
Manavgat	x		x				X(turizm)						
Kaş	x		x				X(turizm)						
Kalkan	x		x				X(turizm)						
Belek	x		x				X(turizm)						
Side	x		x				X(turizm)						
Demre	x		x				X(turizm)				x		
Gazipaşa	x		x				X(turizm)				x		
Alanya	x		x				X(turizm)						
Serik	x		x				X(turizm)						
Çolaklı	x		x				X(turizm)						
Kumluca		x		x			x				x		
Konyaaltı	x						x	x				x	
Phaselis	x			x								x	
Adrasan	x											x	
Lara	x						x	x				x	
Finike		x		x			x				x		

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

Kaynaklar: Çevre Şehircilik İl Müdürlüğü(2013)

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

II.2.’de, il sınırları içerisindeki yerleşim merkezlerinde (il merkezi ve ilçelerin her biri için) atıksulardan kaynaklanan kirliliğin nedenlerinin çizelgenin altında belirtilen maddeler dikkate alınmak ve (X) koymak suretiyle işaretlenmesi istenmektedir. Çizelgede geçen “İl Merkezi” ifadesiyle, İliniz Büyükşehir Belediyesi ise, Büyükşehir Belediyesine bağlı ilçeler, değilse merkez ilçe kastedilmektedir.

Yerleşim Yerinin Adı		Atık Sulardan Kaynaklanan Kirliliğin Nedenleri													
		a	b	c	d	e	f	g	h	i	j	k	l	m	
il Merkezi	1.														
	2.														
	3.														
	.														
	.														
ilçeler	1.														
	2.														
	3.														
	4.														
	5.														
	6.														
	7.														
	8.														
	9.														
	10.														
	11.														
	.														
.															
.															

Kirlilik Nedenleri:

- Kanalizasyon şebekesinin olmaması veya yetersiz olması
- Yerleşim yerlerinde evsel nitelikli atıksuların arıtılmaması
- Büyük sanayi kuruluşlarının atıksularını arıtmaması
- Küçük sanayilerde toplu arıtmanın olmaması
- Foseptik çukurların sağlıklı şekilde inşa edilmemesi
- Foseptik atıkların vidanjörlerle çekildikten sonra gelişigüzel yerlere boşaltılması
- Zirai mücadele ilaçlarının kullanımı
- Kimyasal gübre kullanımı
- Arıtma tesisi kapasite ve verimlerinin yetersiz olması
- Arıtma tesisinde görevli olan personelin yetersiz olması
- Hayvancılık atıkları
- Maden atıkları
- Diğer (Yukarıda ayrılan bölümde belirtiniz).

Not: İlimiz Büyükşehir sınırları içerisinde ve ilçeler ait 29 adet Atıksu Arıtma Tesisi mevcut olup, Müdürlüğümüz teknik personelinin sıkı denetimleri nedeniyle yukarıdaki tabloda belirtilen atıksu kaynaklı kirlilikler minimum düzeyde yaşanmaktadır. Kanalizasyon bağlantısının olmadığı yerleşim yerlerinde ise Belediyeler veya özel firmalar aracılığıyla atıksular Atıksu Arıtma Tesislerine verilmektedir.

Kaynaklar: (Antalya Çevre ve Şehircilik İl Müdürlüğü2013)

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

II.3.'de, su kirliliğinin önlenmesi amacıyla her bir alıcı su ortamı için, çizelgenin altında belirtilen maddelerin dikkate alınarak tedbirlerin çizelgede işaretlenmesi istenmektedir.

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
Deniz									
1.Kemer		x			x			x	
2.Gazipaşa		x			x			x	
3.Kaş		x		x	x			x	
4.Demre			x	x	x			x	
5.Manavgat		x			x			x	
Göller									
1.Korkuteli Kozağacı Göleti	x				x			x	
2. Korkuteli Dikenli Göleti	x				x			x	
3.Döşemealtı Ekşili Göleti		x			x			x	
4.Akseki Cevizli Göleti	x				x			x	
5.Korkuteli Yelten Göleti	x				x			x	
6.Döşemealtı Hatipler Göleti		x			x			x	
7.Konyaaltı Doıran Göleti		x			x			x	
8.Korkuteli Yeşilyayla Göleti	x				x			x	
9.Korkuteli Osmankalfalar Göleti	x				x			x	
10.Korkuteli Hacıbekar Göleti	x				x			x	
11.Manavgat Taşağıl Karabekir Göleti		x			x			x	
12.Kumluca Toptaş Göleti		x			x			x	
13.Kumluca Baranda Göleti		x			x			x	
Yeraltı Suları									
1.Aykırçay	x				x			x	
2.Akçapınar	x				x			x	
3.Bileydi Kay.	x				x			x	
4.Beypınarı		x			x			x	
5.Bodemya Kaynağı		x			x			x	
6.Balıklar Kay.	x				x			x	

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
8.Çokpınar Kay.	x		x		x			x	
9.Deregözü Kay.					x			x	
10.Değirmengözü Kay.					x			x	
11.Dörtgözlü Kay.					x			x	
12.Dumlupınar Kay.					x			x	
13.Eylek Kay.					x			x	
14.Evga Kay.					x			x	
15.Ekizpınarı					x			x	
16.Fadıl Kay.					x			x	
17.Gürkavak Kay.					x			x	
18.Gökçesu					x			x	
19.Gelinuçtu					x			x	
20.Huma Kay.					x			x	
21.İngilizgölü					x			x	
22.Karaağaç					x			x	
23.Kocapınar					x			x	
24.Kadınpınarı					x			x	
25.Kaşlıoğlu					x			x	
26.Kocadere					x			x	
27.Kurbağalı Kay.					x			x	
28.Kalabatlı					x			x	
29.Kurşunlu Ş.					x			x	
30.Kazanpınarları					x			x	
31.Kilisepınarları					x			x	
32.Kırkpınar					x			x	

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
33.Kurdeşen	x				x			x	
34.Pınargözü		x			x			x	
35.Sugözü		x			x			x	
36.Soğucaksu		x			x			x	
37.Salur Pınarları	x				x			x	
38.Sıtma gözü		x	x		x			x	
39.Tekke pınarları	x		x		x			x	
40.Tekiroava sulama gözü		x			x			x	
41.Ulupınar		x			x			x	
42.Üzümlü Kay.		x			x			x	
43.Kamran Kay.		x			x			x	
44.Akçay Kurudere		x			x			x	
Akarsular									
1.Eşen-Karaçay		x			x			x	
2.Demre Deresi		x			x			x	
3.Finike –Karasu		x			x			x	
4.Finike- Başgöz Çayı	x				x			x	
5.Finike-Tekke Pınarı	x				x			x	
6.Finike-Alakır Çayı	x				x			x	
7.Finike-Salur Pınarı	x				x			x	
8.Kırgözler Çayı	x				x			x	
9.Düden Çayı	x				x			x	
10.Aksu Çayı	x				x			x	
11.Köprüçay	x				x			x	
12.Manavgat Çayı		x			x			x	

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
13.Karpuz Çayı		x			x			x	
14.Alara Çayı		x			x			x	
15.Kargı Çayı		x			x			x	
16.Dim Çayı		x			x			x	
17.Sedre Çayı		x			x			x	
18.Bıçkıcı Çayı		x			x			x	

Kaynaklar: Antalya Çevre Ve Şehircilik İl Müdürlüğü

Alınan Tedbirler:

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

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

II.4'de su kirliliğinin giderilmesinde/önlenmesinde il sınırları içerisinde karşılaşılan güçlüklerin önem sırasına göre en önemliden az önemliye doğru 1,2,3,... şeklinde numaralandırmanız istenmektedir. "Karşılaşılan güçlükler" altında belirtilen maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir.

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

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

BÖLÜM III. TOPRAK KİRLİLİĞİ

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

III.1'de, il sınırları içerisinde toprak kirliliğine neden olan kaynakların önem sırasına göre, en önemliden, az önemliye doğru, 1,2,3,4.... şeklinde numaralandırılması istenmektedir. Toprak kirliliğine neden olan kaynaklar altında belirtilen maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir.

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

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

Kaynaklar: Çevre Şehircilik İl Müdürlüğü(2013)

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

III.2'de, toprak kirliliğinin önlenmesi amacıyla il sınırları içerisinde belirtilen tedbirlerden hangileri alınıyor ise, bunların önem sırasına göre, en önemliden, az önemliye doğru, 1,2,3,4.... şeklinde numaralandırılması istenmektedir. Maddelerin hepsinin işaretlenmesi zorunlu olmayıp, ilinize uygun maddelerin numaralandırılması gerekmektedir.

ALINAN TEDBİRLER	GEÇEN YILKİ ÖNEM SIRANIZ	BU YILKİ ÖNEM SIRANIZ *	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Sanayi/Madencilik tesislerinin sıvı, katı ve gaz atıklarının mevzuata uygun olarak bertarafının sağlanması	4	4	
b. Kentleşmenin Çevre Düzeni Planlarına uygun olarak gerçekleştirilmesi	2	2	
c. Mevzuata uygun olarak gübreleme, ilaçlama ve sulamanın yapılması	3	3	
d. Erozyon mücadele çalışmaları			
e. Geri dönüşüm/yeniden kullanım uygulamaları	1	1	
f. Diğer (Belirtiniz).....			

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

BÖLÜM IV.ÖNCELİKLİ ÇEVRE SORUNLARI

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

IV.1'de, sıralanan çevre sorunları dikkate alınarak, yıl sonu itibariyle, il sınırlarınız içerisinde, görülen bu sorunların önem ve önceliklerine göre, en önemliden en az önemliye doğru 1,2,3,4,5.... şeklinde numaralandırılması istenmektedir. Tüm sorunları numaralandırmak zorunlu olmayıp, iliniz için geçerli olan sorunları öncelik sırasına göre numaralandırmanız yeterlidir. Ayrıca çizelgede yer alan her çevre sorunu için iliniz sınırları içinde geçerli olan nedenleri işaretleyiniz.

NOT: Ölçüm değerleri, göstergeler, her bölümün sonundaki sonuç ve değerlendirme kısımları, konularına göre şikayet sayısı, şikayetin ceza ile sonuçlanma oranı, konularına göre ceza sayısı, yapılan denetimler sonucu edinilen deneyimler vb. çevre sorunlarının hangi alanda yoğunlaştığı konusunda yol gösterici olabilir.

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

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

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

IV.2’de, IV.1’de sıralanan her bir öncelikli çevre sorunları dikkate alınarak;

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

sistematik ve yeterli seviyede açıklayınız.

I. ÖNCELİKLİ ÇEVRE SORUNU

İlimizdeki hava kirliliği sorunuyla mücadele için, vatandaşlar kaliteli katı/sıvı yakıt kullanımları için yönlendirilmekte, motorlu taşıtların egzoz gazı ölçümleri İl Müdürlüğümüz tarafından yapılmaktadır. Ayrıca ilimizde doğalgaz ile ilgili pilot bölgeler seçilmiş olup, bölge bölge kullanılmaya başlanmıştır.

II. ÖNCELİKLİ ÇEVRE SORUNU

İlimizdeki turizm işletmelerinden, otellerden ve kulüplerden kaynaklanan gürültü kirliliği için, İl Müdürlüğümüz teknik personelince gündüz ve gece olmak üzere ekipler halinde gürültü denetimleri yapılmaktadır.

TEŞEKKÜR EDERİZ...

