

T.C.
ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI

GÖLBAŞI (ANKARA)
ÖZEL ÇEVRE KORUMA BÖLGESİ
1/50.000 ÖLÇEKLİ ÇEVRE DÜZENİ
PLANI DEĞİŞİKLİĞİ
PLAN AÇIKLAMA RAPORU
2020

İÇERİK

ARAŞTIRMA RAPORU	iv
<i>Tablo Dizini</i>	<i>iv</i>
<i>Grafik Dizini</i>	<i>v</i>
<i>Şekil Dizini</i>	<i>vi</i>
<i>Fotoğraf Dizini</i>	<i>vii</i>
<i>Harita Dizini</i>	<i>viii</i>
ANALİZ	i
PLANLAMANIN AMACI	- 1 -
PLANLAMANIN KAPSAMI	- 2 -
1. TÜRKİYE ve BÖLGESİNDEKİ YERİ	- 2 -
1.1. COĞRAFİ KONUM	- 2 -
1.2. ÜLKE ULAŞIM AĞINDAKİ YERİ	- 5 -
1.2.1. Karayolu Bağlantıları	- 5 -
1.2.2. Havayolu Bağlantıları.....	- 6 -
1.2.3. Demiryolu Bağlantıları	- 6 -
1.2.4. Denizyolu Bağlantıları	- 6 -
2. DOĞAL YAPI	- 8 -
2.1. İKLİMSEL ÖZELLİKLER	- 8 -
2.2. JEOLJİK YAPI	- 16 -
2.2.1. Genel Jeoloji	- 16 -
2.2.2. Stratigrafi	- 17 -
2.2.3. Tektonizma ve Afet Durumu	- 17 -
2.3. TOPOGRAFYA ve JEOMORFOLOJİK YAPI	- 19 -
2.3.1. Topografya ve Eğim Durumu	- 19 -
2.3.2. Jeomorfoloji ve Yeryüzü Şekilleri.....	- 19 -
2.4. HİDROLOJİK ve HİDROJEOLJİK YAPI	- 23 -
2.4.1. Genel Hidrolojik Yapı	- 23 -
2.4.2. Bölgedeki Su Kaynaklarının Hidrolojik Özellikleri	- 26 -
2.4.2.1. Göller.....	- 26 -

2.4.2.2. Akarsu ve Dereler.....	28 -
2.4.2.3. Sazlık ve Bataklıklar.....	28 -
2.4.2.4. Yeraltı Suları ve Yeraltısuyu Beslenme Havzaları	30 -
2.4.3. Bölgenin Hiyetograf ve Hidrograf Değerlendirmeleri.....	30 -
2.4.3.1. Mogan Gölü Hidrolojik Özellikleri ve Su Bütçesi	34 -
2.4.3.2. Eymir Gölü Hidrolojik Özellikleri ve Su Bütçesi.....	36 -
2.4.4. DSİ Verileri	39 -
2.4.5. Kıyı Kenar Çizgisi.....	39 -
2.5. TOPRAK NİTELİĞİ.....	40 -
2.5.1. Toprak Arazi Kullanım Kabiliyeti.....	40 -
2.5.2. Toprak Grupları.....	42 -
2.5.3. Toprak Arazi Kullanımı.....	45 -
2.5.4. Toprak Sorunları ve Koruma Alanları.....	48 -
2.5.5. Toprak Erozyon Durumu.....	49 -
2.6. EKOLOJİK YAPI.....	50 -
2.7. BİYOLOJİK YAPI ve VEJETASYON ÖZELLİKLERİ.....	52 -
2.7.1. Flora Varlığı	52 -
2.7.2. Fauna Varlığı.....	58 -
2.7.3. Orman Varlığı.....	83 -
2.7.4. Biyolojik Açından Önemli Alanlar (Koruma Alanları ve Önemli Doğa Alanları).....	84 -
2.7.4.1. Doğal Sitler.....	84 -
2.7.4.2. Sulak ve Hassas Alanlar	84 -
2.7.4.3. Mogan Gölü Önemli Doğa Alanı	84 -
3. GENEL PEYZAJ ÖZELLİKLERİ.....	86 -
3.1.1. Doğal Peyzaj Öğeleri.....	86 -
3.1.2. Kültürel Peyzaj Öğeleri.....	89 -
4. YASAL ÇERÇEVE, PLAN HİYERARŞİSİ ve GELİŞİM SÜRECİNDEKİ YERİ.....	90
4.1. PLAN HİYERARŞİSİ.....	90
4.1.1. Üst Ölçekli Plan Kararları.....	91
4.1.1.1. Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)	91
4.2.1. Çevre Düzeni Planları.....	97
4.2.1.1. Ankara 100.000 Ölçekli 2038 Yılı Çevre Düzeni Planı	97
4.2.1.2. İmar Planları.....	98
6. PLANLAMA KARARLARI VE PLAN HÜKÜMLERİ	99

ARAŞTIRMA RAPORU

Tablo Dizini

Tablo 3. Ankara – Meteorolojik Veriler (1950-2015).....	- 9 -
Tablo 4. Gölbaşı – Sıcaklık Değerleri Dağılımı (1954 - 2013).....	- 14 -
Tablo 5. Gölbaşı – Su Kaynakları Hidrolojik Özellikleri	- 33 -
Tablo 6. Mogan Gölü – Yaklaşık Su Bütçesi.....	- 35 -
Tablo 7. Mogan Gölü – 1990-2015 Yılları İçin Hesaplanan Ortalama Hidrolojik Bütçesi	- 36 -
Tablo 8. Eymir Gölü – 1990-2015 Yılları İçin Hesaplanan Ortalama Hidrolojik Bütçesi.....	- 38 -
Tablo 9. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Kabiliyeti	- 40 -
Tablo 10. Gölbaşı ÖÇK Bölgesi – Büyük Toprak Grupları.....	- 42 -
Tablo 11. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Dağılımı	- 45 -
Tablo 12. Gölbaşı ÖÇK Bölgesi – Toprak Sorunları	- 48 -
Tablo 13. Gölbaşı ÖÇK Bölgesi – Toprak Erozyon Durumu	- 49 -
Tablo 14. Gölbaşı ÖÇK Bölgesi – Dağılım Gösteren Fitoplankton Türleri Listesi.....	- 53 -
Tablo 15. Gölbaşı ÖÇK Bölgesi – Dağılım Gösteren Sucul Bitkiler Listesi.....	- 54 -
Tablo 16. Gölbaşı ÖÇK Bölgesi – Dağılım Gösteren Endemik Bitki Türleri Listesi.....	- 56 -
Tablo 17. Gölbaşı ÖÇK Bölgesi – Tespit Edilmiş Zooplankton Türleri.....	- 59 -
Tablo 18. Gölbaşı ÖÇK Bölgesi – Tespit Edilmiş Sucul Omurgasızlar Türleri	- 60 -
Tablo 19. Gölbaşı ÖÇK Bölgesi – Tespit Edilen Omurgasız Türleri.....	- 62 -
Tablo 20. Gölbaşı ÖÇK Bölgesi – Balık Türleri, Familiaları, Tehdit Kategorileri Ve Koruma Durumları	- 66 -
Tablo 21. Gölbaşı ÖÇK Bölgesi – İki Yaşamlılar (anfibililer)	- 67 -
Tablo 22. Gölbaşı ÖÇK Bölgesi – Sürüngeçler	- 68 -
Tablo 23. Gölbaşı ÖÇK Bölgesi – Kuş Türleri Listesi	- 74 -
Tablo 24. Gölbaşı ÖÇK Bölgesi – Memeli Hayvanlar	- 83 -

Grafik Dizini

Grafik 1. Gölbaşı – Sıcaklık Değerleri Dağılımı(1954 - 2013).....	14 -
Grafik 2. Gölbaşı – Yağış-Şiddet-Tekerrür Eğrileri.....	30 -
Grafik 3. Mogan ve Eymir Gölleri Havzaları ve İncesu Kapanı Taşkın Hidrografları	31 -
Grafik 4. Mogan ve Eymir Gölleri ve İncesu Kapanı Taşkın Hidrografları	31 -
Grafik 5. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Kabiliyeti.....	41 -
Grafik 6. Gölbaşı ÖÇK Bölgesi – Büyük Toprak Grupları.....	42 -
Grafik 7. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Dağılımı.....	45 -
Grafik 8. Gölbaşı ÖÇK Bölgesi – Toprak Sorunları	48 -
Grafik 9. Gölbaşı ÖÇK Bölgesi – Toprak Erozyon Durumu	49 -

Sekil Dizini

Şekil 1. Gölbaşı ÖÇK Bölgesi – Uydu Görüntüsü.....	- 3 -
Şekil 2. Türkiye – Su Havzaları	- 4 -
Şekil 3. Türkiye – Karayolları 4. Bölge Trafik Dilim Haritası	- 5 -
Şekil 4. Gölbaşı İlçesi – Mevcut İdari Yapı (Mahalleler)	- 7 -
Şekil 5. Gölbaşı ÖÇK Bölgesi – İklim Haritası	- 11 -
Şekil 6. Gölbaşı Havzasındaki Yıllık Toplam Yağış Dağılımı	- 13 -
Şekil 7. Ankara – Deprem Haritası	- 18 -
Şekil 8. Gölbaşı Alanı ve Cıvarı Oluşumlarının Jeomorfolojik Özellikleri	- 21 -
Şekil 9. Mogan ve Eymir Gölleri Havzası Yüzeysel Su Sistemleri	- 24 -
Şekil 10. Mogan Gölü	- 24 -
Şekil 11. Eymir Gölü.....	- 26 -
Şekil 12. Gölbaşı – Su Kontrol Yapıları	- 33 -
Şekil 13. İç Anadolu Bölgesi – Ekolojik Bölgeler	- 50 -
Şekil 14. Türkiye – Floristik Bölgeler.....	- 52 -
Şekil 15. Gölbaşı ÖÇK Bölgesi – Yanardöner (Sevgi) Çiçeğinin Dağılışı Gösterdiği Alanlar	- 57 -
Şekil 16. Gölbaşı ÖÇK Bölgesi –.....	- 74 -
Şekil 17. Gölbaşı ÖÇK Bölgesi – Önemli Kuş Üreme, Beslenme ve Barınma Alanları	- 81 -
Şekil 18. Gölbaşı ÖÇK Bölgesi – Mogan Gölü Önemli Doğa Alanı	- 84 -

Fotoğraf Dizini

Fotoğraf 1. Çökek Bataklığından Mogan Gölü'ne Gelen Sular (26 Haziran 2015)	- 25 -
Fotoğraf 2. Mogan Gölü Sularını Gölbaşı Düzlüğü ve Oradan Eymir Gölü'ne Boşaltan Kanal ve Su Kontrol Yapısı	- 25 -
Fotoğraf 3. Eymir Gölü	- 26 -
Fotoğraf 4. Çökek Bataklığından Görünüm	- 29 -
Fotoğraf 5. Gölbaşı Düzlüğü (Sazlık ve Bataklık Alanı)	- 29 -
Fotoğraf 6. Gölbaşı ÖÇK Bölgesi – Yanardöner (Sevgi) Çiçeğinin Opera Bale Arazisi ve Küçük Aşıklar Tepesi Popülasyonu	- 58 -
Fotoğraf 7. Yanardöner (Sevgi) Çiçeği (Centaurea tchihatcheffii)	- 58 -
Fotoğraf 8. Gölbaşı ÖÇK Bölgesi – Sariazamet (Colias croceus) ve Uygur Güzelesmeri (Protoerebia afra)	- 61 -
Fotoğraf 9. Gölbaşı ÖÇK Bölgesi – Zümrüt (Callophrys rubi) ve Bahadır (Argynnis pandora).-	61 -
Fotoğraf 10. Gölbaşı ÖÇK Bölgesi – Büyük sevbeni (Satyrium ilicis) ve Erik kırlangıç kuyruk (phiclides podalirius).....	- 61 -
Fotoğraf 11. Gölbaşı ÖÇK Bölgesi – Ova Kurbağası Pelophylax Ridibundus.....	- 67 -
Fotoğraf 12. Gölbaşı ÖÇK Bölgesi – Tosbağa (Testudo graecave) ve Yarı Sucul Yılan (Natrix natrix)	- 68 -
Fotoğraf 13. Gölbaşı ÖÇK Bölgesi – Dikuyruk Ördek Ve Pabaş Patka	- 69 -
Fotoğraf 14. Gölbaşı ÖÇK Bölgesi – Erguvani Balıkçıl (Ardea purpurea) ve Gri Balıkçıl (Ardea cinerea)	- 70 -
Fotoğraf 15. Gölbaşı ÖÇK Bölgesi – Küçük Akbalıkçıl (Egretta garzetta) ve Alacabalıkçıl (Ardeola ralloides).....	- 70 -
Fotoğraf 16. Gölbaşı ÖÇK Bölgesi – Macar Ördeği (Netta rufina).....	- 71 -
Fotoğraf 17. Gölbaşı ÖÇK Bölgesi – Haziran Başında Sazlıklar Arasında Beslenen Sakarmekeler .-	71 -
Fotoğraf 18. Gölbaşı ÖÇK Bölgesi – Sığır Balıkçılı ve Büyük Akbalıkçıl	- 72 -
Fotoğraf 19. Gölbaşı ÖÇK Bölgesi – Büyük Kamışçın (Acrocephalus arundinaceus) ve Çulhakuşu (Remiz pendulinus)	- 72 -
Fotoğraf 20. Gölbaşı ÖÇK Bölgesi – Bataklık Çintesi (Emberiza schoeniclus) ve Bıyıklı Baştankara (Panurus biarmicus).....	- 73 -
Fotoğraf 21. Gölbaşı ÖÇK Bölgesi – Telli Turna	- 73 -
Fotoğraf 22. Gölbaşı ÖÇK Bölgesi – Gelengi (Spermophilus xanthopyrmnus) ve Kirpi (Erinaceus concolar).....	- 82 -
Fotoğraf 23. Gölbaşı ÖÇK Bölgesi – Mogan Gölü.....	- 87 -
Fotoğraf 24. Gölbaşı ÖÇK Bölgesi – Eymir Gölü	- 88 -

Fotoğraf 25. Gölbaşı ÖÇK Bölgesi – Çökek Bataklığı- 89 -

Harita Dizini

1. Onaylı İmar Planı Durumunu Gösterir Pafta

ANALIZ

PLANLAMANIN AMACI

Ankara İli, Gölbaşı İlçesi, Gölbaşı Özel Çevre Koruma Bölgesi 1/50.000 ölçekli Çevre Düzeni Planı Bakanlık Makamının 18.09.2017 tarih ve 10734 sayılı Olur'u ile onaylanmış, 13.03.2018 tarihli 45289 sayılı Olur'u ile de plana yapılan askı itirazları değerlendirilmiş ve askıya gönderilmiş ancak gelen itirazlar değerlendirme aşamasındayken söz konusu planın Çankaya Belediye Başkanlığı tarafından Ankara 11. İdare Mahkemesi'nin 2017/3437 esasına kayden Bakanlığımız aleyhine açılan davada 26.12.2018 tarihli ve E:2017/3437-K.2018/2632 sayılı kararı ile Gölbaşı Özel Çevre Koruma Bölgesi 1/50.000 ölçekli Çevre Düzeni Planı'nın iptal edildiği bildirilmiştir.

İlgili Mahkeme Kararında çevre düzeni planının iptal gerekçeleri genel hatlarıyla;

“Değişiklik öncesi plan raporlarında villa ve prestijli konut alanları olarak ortaya çıkan alanlara ilişkin olarak “kontROLSÜZ, DESANTRİLİZASYON, ÖZEL ÇEVREYE KOMŞU ALANLARDAKİ YAYILMA VE SAÇAKLANMA SÜRECİNİ DE TETİKLEYEN UNSUR, KONUT İŞYERİ DENGESİNİ BOZAN, ODAK VE AKSLARIN BULUNDUĞU BÖLGELERDE SPEKÜLATİF ARSA- ARAZİ HAREKETLENMELERİNE NEDEN OLAN” ifadelerinde bulunulmuş, ancak mevcut planda bu alanlar “özel şartlı bağ-bahçe alanları 1-2” olarak adlandırılmıştır. Mevcut mülkiyet paftası incelendiğinde “bağ-bahçe alanı” olarak tanımlamasının gerçeği yansıtmadığı ve önceki plan raporunda ifade edilen olumsuzluklara yol açacak nitelikte bulunduğu görülmektedir. Keza mülkiyet yapısına bakıldığında “bağ-bahçe alanı” olarak tanımlanan alanların kapalı site tarzında yapılaşmalardan ibaret olduğu,

“Uyumsuzluk konusu alan kapsamında olan Mogan Gölü ve çevresi için özel alan araştırmaları yapıldığı gözlenmiştir. Bunlardan biri olan Doğal Veriler sentezi ile plan kararları incelendiğinde, doğal verilerde gölün güneybatı kıyıları ile Gölbaşı-Haymana Yolu arasında kalan kesimde yoğun fauna varlığı tespit edilmiş olmasına rağmen, bu alanlar Haymana Yoluna kadar korunabileceken, bu alanlar mümkün olan en küçük alanlara indirgenerek kazanılan alanlara “Ticaret+Turizm Alanı-TİCT” fonksiyonları abartılı büyüklüklerde “Kentsel ve Bölgesel Sosyal Altyapı Alanları” ve parçacıl halde “Rekreasyon Alanları” öngörülmüştür. Bu haliyle, plan kapsamında özel olarak çalışılan Doğal Veriler sentezinin plan kararlarını yeterince yansıtmadığı,

Gölbaşı Özel Çevre Koruma Bölgesinin doğal, tarihi, kültürel değerleri ve sosyoekonomik yapısını bütünlük alan yönetimi yaklaşımı ile sürdürülebilirlik anlayışına uygun şekilde korumak ve yönetmek üzere yürütülen yönetim planı çalışmaları tamamlanmış ve 25.11.2015 tarihinde Çevre ve Şehircilik Bakanlığınca onaylanmıştır. Gölbaşı Özel Çevre Koruma Bölgesine ilişkin Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma Genel Müdürlüğüne hazırlanan Yönetim Planının amacı; Gölbaşı Özel Çevre Koruma Bölgesi'nin doğal, tarihi, kültürel değerleri ve sosyo-ekonomik yapısını bütünlük alan yönetimi yaklaşımı ile sürdürülebilirlik anlayışına uygun şekilde planlayarak korumak ve yönetmektedir. Dava konusu Çevre Düzeni Planının, Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma Genel Müdürlüğüne hazırlanan 2015 yılı onay tarihli Gölbaşı Özel Çevre Koruma Bölgesi Yönetim Planındaki koruma hassasiyetleri dahilinde ele alınmadığı ve Çevre Düzeni Planı kararlarının, Yönetim Planının ekolojik hassasiyetleri ile örtüşmediği,

“Dava konusu plan içeriğinde, Gölbaşı Özel Çevre Koruma Bölgesinin ekolojik birimleri ile tür ve popülasyonu koruma ve yönetim politikaları ortaya konmadığından dava konusu plan, planlama esaslarına ve kamu yararına aykırı bulunduğu,

Dava konusu ekolojik hassasiyetlerinin gözetilmeden planlanmış olması sürdürülebilir ortak geleceğimiz hedefi ile uyumlu bulunmamaktadır. Ülke olarak taraf olduğumuz anlaşmalar gereği koruma statüsü tanınmış bir alanın ekolojik temelli planlama anlayışı ile ele alınmamış olması, gelecek nesillerin tehlike altına alınması ve telafisi mümkün olmayan ekolojik türlerin kaybolmasına neden olması sebebi ile üstün kamu yararına aykırı bir durum olarak kabul edilmesi gerektiği,

Dava konusu plana ilişkin plan açıklama raporunda Gölbaşı Özel Çevre Koruma bölgesi içerisinde Mogan ve Eymir Gölleri 4.5 milyonluk bir metropolün içerisinde kalan, ülkemizdeki tek sulak alan ekosistemidir. Bu bölge Mogan ve Eymir Gölleri ile bunları çevreleyen sazlıklar, bataklıklar, ıslak çayırlar ve step alanları ile tarım ve orman alanları gibi farklı alanları kapsamakta ve bu alalar yaban hayat yönünden çok değerli habitatları içermektedir, söz konusu planın parametreleri yukarıda açıklanan özellikleri yansıtmamış olması nedeniyle kamu yararına aykırı olduğu,” hususlarına yer verilmiştir.

Ancak; 26.12.2018 tarihli ve E:2017/3437-K.2018/2632 sayılı karara karşı istinaf talebi Ankara Bölge İdare Mahkemesi 5. İdari Dava Dairesi'nin 05/11/2019 tarihli ve E.2019/244-2019/1038 sayılı kararında yer veren gerekçeler -“*davacı Çankaya Belediye Başkanlığınca dava konusu edilen planın sadece Çankaya İlçe sınırlarını kapsayan alana yönelik açılmış olması karşısında davacı istemini aşacak şekilde İdare Mahkemesince planın tümünün iptaline karar verilmesinde hukuki isabet görülmemekle birlikte, mahkemenin davanın esası yönünden vermiş olduğu kararın, bu aşamada istinaf incelemesi yapılmadan, usul ekonomisi ve adil yargılama hakkı açısından yargısal güvencelerin korunmasına dönük olarak kesin olarak kaldırılması gerekmektedir.*”- ile kabul edilerek “**Ankara 11. İdare Mahkemesi'nin 26/12/2018 tarihli ve E:2017/3437-K.2018/2632 sayılı kararının kaldırılmasına, yeniden karar verilmek üzere dava dosyasının mahkemesine gönderilmesine** kesin olarak karar verildiği bildirilmiş olup bu kapsamda Gölbaşı Özel Çevre Koruma Bölgesi 1/50.000 ölçekli Çevre Düzeni Planı yürürlüğe girmiştir.

Bu araştırma raporunun esas teşkil edeceği planlama çalışmasının genel amacı, her ne kadar yukarıda bahsi geçen süreç içerisinde çevre düzeni planı yürürlüğe girse de hem Mahkeme sürecinin halen devam ediyor olması hem de 13.03.2018 tarihli Çevre Düzeni Planı Değişikliğine askı itirazlarının değerlendirme aşamasındayken çevre düzeni planının iptal edilmesi nedeniyle bahse konu plan itirazlarla birlikte Genel Müdürlüğümüzce yeniden değerlendirilme yapılmıştır.

PLANLAMAMANIN KAPSAMI

Plan değişikliğine konu alan; 2872 sayılı “Çevre Kanunu”nun 9’uncu maddesi kapsamında, 22.10.1990 tarih ve 90/1117 sayılı Bakanlar Kurulu Kararı ile ilan edilmiş olan ve Çevre ve Şehircilik Bakanlığı, Tabiat Varlıklarını Koruma Genel Müdürlüğü’nün yetkisindeki, Gölbaşı Özel Çevre Koruma Bölgesi’nin içerisinde kalmaktadır.

1. TÜRKİYE ve BÖLGESİNDEKİ YERİ

1.1. COĞRAFI KONUM

Gölbaşı ÖÇK Bölgesi, İç Anadolu Bölgesi’nde yer alan Ankara ili sınırları içindedir. Bölge, Ankara-Konya Karayolu güzergahındadır. Büyük kısmı, Gölbaşı ilçesi sınırları içinde, Mogan Gölü ve Gölbaşı ilçe merkezini de kapsayacak bir konumda bulunmaktadır. Bununla birlikte, özel çevre koruma bölgesinin kuzeyinde, Eymir Gölü’nün bulunduğu küçük bir bölümü Çankaya ilçesi sınırları içinde yer almaktadır.

Gölbaşı ÖÇK Bölgesi’nin bulunduğu Gölbaşı ilçesi, Ankara’nın 25 ilçesinden biridir. Ankara ilinin güney kesimlerinde bulunan Gölbaşı ilçesi, Yenimahalle, Çankaya, Bala, Haymana ve Polatlı ilçeleriyle komşudur.

Ankara ili, Devlet Su İşleri Genel Müdürlüğü verilerine göre, Türkiye'nin 25 ana havzasından Sakarya ve Kızılırmak havzaları içinde yer almaktadır. Gölbaşı ÖÇK Bölgesi ise, Sakarya Havzası içinde kalmaktadır.

Ankara ilinin yüzölçümü, göller dahil, 25.576 km² (2.557.594 ha), Gölbaşı ilçesinin göller dahil yüzölçümü, 1.509 km² (150.861 ha)'dir. Gölbaşı ÖÇK Bölgesi'nin göller dahil yüzölçümü ise, 273,94 km² (27.394 ha) olup, ilçenin %18'lik bölümünü oluşturmaktadır.

Şekil 1. Gölbaşı ÖÇK Bölgesi – Uydu Görüntüsü

Şekil 2. Türkiye – Su Havzaları

Kaynak: DSİ Genel Müdürlüğü

1.2. ÜLKE ULAŞIM AĞINDAKİ YERİ

1.2.1. Karayolu Bağlantıları

Ankara İli Türkiye karayolları ağı içinde, Ankara 4.Bölge Müdürlüğü yetki alanı içinde kalmaktadır.

Şekil 3. Türkiye – Karayolları 4. Bölge Trafik Dilim Haritası

Kaynak: Karayolları Genel Müdürlüğü

Ankara, Türkiye'nin dört bir yanına ulaşan ana ulaşım güzergahlarının geçiş noktasındadır. Gölbaşı ÖÇK Bölgesi'nin yer aldığı Gölbaşı ilçesi ise, bu ulaşım ağının Ankara içindeki kavşak noktası konumundadır. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Karayolları Genel Müdürlüğü, Etüt, Proje ve Çevre Dairesi Başkanlığı'nın 14.12.2015 tarihli görüşünde (Ek-1) belirtildiği gibi, Kapıkule Sınır Kapısı'ndan Avrupa'ya açılan ve Ankara ilinin etrafında bir kuşak oluşturarak son bulan Ankara Çevre Otoyolu bağlantısının, Niğde-Mersin-Şanlıurfa Otoyolu'na yapılan bağlantısı, Gölbaşı ÖÇK Bölgesi içinden geçmektedir. Bölge içinde, ayrıca, Ankara-Konya Devlet Yolu, Bala-Kaman Devlet Yolu ve Ankara-Haymana Devlet Yolu bulunmaktadır.

Özel çevre koruma bölgesinin içinde kalan Gölbaşı ilçe merkezinin, bazı önemli il merkezleri ile Ankara'nın diğer ilçelerine olan karayolu uzaklıkları aşağıdaki tablolarda verilmiştir.

Tablo 1. Gölbaşı İlçesi – Önemli İl Merkezlerine Karayolu Uzaklıkları

İl	Mesafe (km)	İl	Mesafe (km)
Ankara	19	Mersin	467
İstanbul	477	Kayseri	309
İzmir	585	Sivas	452
Antalya	545	Samsun	424

Adana	475	Trabzon	755
-------	-----	---------	-----

Kaynak: Karayolları Genel Müdürlüğü www.kgm.gov.tr

Tablo 2. Gölbaşı İlçesi - İlçe Merkezlerine Karayolu Uzaklıkları

İlçe	Mesafe (km)	İlçe	Mesafe (km)
Akyurt	68	Haymana	58
Altındağ	39	Kalecik	100
Ayaş	77	Kazan	73
Bala	49	Keçiören	48
Beypazarı	119	Kızılcahamam	102
Çamlıdere	128	Mamak	32
Çankaya	9	Nallıhan	178
Çubuk	74	Polatlı	81
Elmadağ	51	Pursaklar	45
Etimesgut	43	Sincan	46
Evren	158	Şereflikoçhisar	131
Güdül	110	Yenimahalle	22

Kaynak: Karayolları Genel Müdürlüğü www.kgm.gov.tr

1.2.2. Havayolu Bağlantıları

Gölbaşı ÖÇK Bölgesi'ne havayolu ulaşımı, Ankara Çevre Otoyolu bağlantısı üzerinden, yaklaşık olarak 60 km mesafedeki Ankara Esenboğa Havaalanı'ndan sağlanmaktadır.

1.2.3. Demiryolu Bağlantıları

Gölbaşı ÖÇK Bölgesi, Ankara Tren İstasyonu'na yaklaşık olarak 20 km mesafededir.

1.2.4. Denizyolu Bağlantıları

Gölbaşı ÖÇK Bölgesi, Türkiye genelindeki tüm liman bağlantılarına karayolu ulaşımı açısından güçlü bir bölgede bulunmaktadır.

Şekil 4. Gölbaşı İlçesi – Mevcut İdari Yapı (Mahalleler)

Kaynak: Gölbaşı Belediyesi

2. DOĞAL YAPI

2.1. İKLİMSEL ÖZELLİKLER

Türkiye'nin Ekolojik Bölgeleri¹ kaynağında belirtildiği gibi, İç Anadolu Bölgesi'nde yarı karasal yarı kurak iklim koşulları hakimdir.

Bölgede yıllık ortalama sıcaklık, 970 metre rakımlı Gölbaşı ÖÇK Bölgesi'ni de kapsayan 1.500 metrelere kadar olan sahalarda 12-8°C iken, yüksek kesimlerde giderek düşmektedir. Bölgenin alçak düzlüklerinde don olaylarının meydana geldiği günler kış döneminin büyük bir bölümünü kapsamaktadır. Gölbaşı'nda Ankara merkeze göre sıcaklık farkının olduğu bilinmektedir.

İç Anadolu Bölgesi'nde yıllık yağış miktarı, genellikle ovalık alanlarda 400 mm'nin altındadır. Örneğin Konya Ovası'nda 326 mm'dir. Yüksek kesimlere doğru artarak 600 mm'nin üzerine çıkmaktadır. İlkbahar ve yaz başlarında konveksiyonel hareketlere bağlı olarak öğleden sonraları başlayan "kırk ikinci yağışları" görülmektedir. Yılın 3-4 ayı kurak geçmektedir.

İç Anadolu Bölgesi'nde yoğun sisli günler de yaşanmaktadır. Bu sislerin bir bölümü, yüksek basınç altında zeminin havadan daha fazla soğuması nedeniyle oluşmaktadır. Örneğin, Ankara'da Çubuk Ovası'ndaki havaalanı yolu üzerinde görülen sis bu şekilde oluşmaktadır.

Bölgede hakim rüzgar kışın genel olarak kuzey yönlü olarak esmektedir.

Ankara ili geneli için, 1950-2015 yılları arasında gerçekleşen önemli iklim parametreleri devam eden sayfadaki tabloda sunulmaktadır. Karasal iklimin yansıması olarak, Ankara'da sıcaklık değerlerinin en yüksek olduğu aylar, Temmuz ve Ağustos; en düşük olduğu aylar ise, Ocak ve Şubat'tır. Ortalama güneşlenme süresinin en fazla olduğu aylar, yine Temmuz ve Ağustos'tur. Yağışların en fazla gerçekleştiği aylar ise, Aralık ile Nisan ayları arasındaki dönemdir. Yağışlar, ağırlıklı olarak, bahar aylarında yağmur, kış aylarında ise, kar şeklinde gerçekleşmektedir.

Tablo 3. Ankara – Meteorolojik Veriler (1950-2015)

PARAMETRE / AYLAR	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
En Yüksek Sıcaklık (°C)	4,4	6,6	11,6	17,3	22,2	26,6	30,2	30,3	26,0	19,8	12,9	6
En Düşük Sıcaklık (°C)	-3,0	-2,2	0,9	5,6	9,7	13,0	15,9	16,0	11,8	7,2	2,4	-0,7
Ort. Sıcaklık (°C)	0,4	1,9	6,0	11,3	16,1	20,1	23,6	23,4	18,8	13,0	7,0	2,6
Ort. En Yüksek Sıcaklık (°C)	16,6	20,4	27,8	31,1	33,0	37,0	41,0	40,4	36,0	33,3	24,4	20,4
Ort. En Düşük Sıcaklık (°C)	-24,4	-22,2	-19,2	-6,7	-1,6	3,8	4,5	6,3	2,5	-5,3	-13,4	-18,0
Ort. Güneşlenme Süresi (saat)	2,5	3,5	5,2	6,4	8,4	10,2	11,3	11,6	9,2	6,5	4,4	2,4
Ort. Yağışlı Gün Sayısı	12,3	11,0	11,1	11,7	12,6	8,9	3,7	2,8	3,9	6,9	8,4	11,5
Aylık Toplam Yağış Miktarı Ort. (kg/m ²)	42,1	36,6	40,3	46,5	52,0	36,7	14,2	10,9	18,7	29,1	32,0	43,1
Günlük Toplam En Yüksek Yağış Miktarı	11.06.1997	88,9 kg/m ²	Günlük En Hızlı Rüzgar	27.04.1965	122,4 km/sa	En Yüksek Kar	31.01.1950	33,0 cm				

Kaynak: <http://www.mgm.gov.tr>

Gölbaşı ÖÇK Bölgesi'nin yer aldığı Gölbaşı ilçesinde de karasal iklim özellikleri hakimdir. Karasal iklim, kıtaların orta kesimlerinde deniz etkisinden uzak yerlerde ve özellikle kuzey yarımkürede etkili olan iklim çeşitidir. Kışlar genellikle sert soğuk, karlı; yazlar ise, özellikle sıcak ve kurak geçer.

Yıllık ortalama toprak sıcaklığının 8°C'den fazla, fakat 15°C'den düşük olması ve ortalama yaz sıcaklığı ile ortalama kış sıcaklığı arasındaki farkın 5°C'tan fazla olması nedeniyle sıcaklık rejimi orta (Mesic)'dir. Yazın, yaz gün dönümünden (21 Haziran) sonra toprağın ardışık 45 gün den fazla kuru kalması, kışın ise, yine kış gün dönümünden (21 Aralık) sonra ardışık 45 günden fazla toprağın nemli olması nedeniyle nem rejimi Xeric, başka bir deyişle, kışları nemli ve serin, yazları sıcak ve kurak geçen Akdeniz ikliminin tipik nem rejimi özellikleri görülür (SoilSurveyStaff 1999).

Devam eden sayfada yer alan, Gölbaşı ÖÇK Bölgesi'ndeki iklim haritası incelendiğinde, bölge içindeki sıcak alanların, Mogan ve Eymir gölleri ile Gölbaşı Düzlüğü ve Çökek Bataklığı'nın bulunduğu kısımlarda olduğu görülmektedir. Bölgenin kuzey ve kuzeybatısındaki yamaçlar sıcak; kuzey, kuzeydoğu ve güneybatıdaki bazı yamaçlar ise, soğuk iklim özellikleri göstermektedir. Göl ve bataklık alanlar ile yamaçlar arasındaki düzlükler ise, ılıman iklimin hakim olduğu bölgelerdir.

Şekil 5. Gölbaşı ÖÇK Bölgesi – İklim Haritası

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

Gölbaşı ÖÇK Bölgesi'nin Hidrometeorolojik Açısından Önemi

Nüfus artışı ve üretim ilişkilerine bağlı olarak su tüketimi her geçen gün daha da artmakta ve buna karşın su havzalarının kullanımına açılması su kaynaklarının azalmasına neden olmaktadır. Suyun ülkemizde bölgesel olarak eşit dağılmaması nedeniyle bazı bölgelerde su kıtlığı yaşanmaktadır. Su kıtlığı yaşanan mevsimlerde suyun sürekli kullanımı ise ancak ekolojik dengenin korunması koşuluyla, suyun biriktirilmesiyle sağlanabilir. Bu konuda doğal göller örnek olarak incelenmelidir. Doğal göller uzun yıllarda kendi ekolojisini oluşturduğu için öncelikli olarak korunması gerekmektedir.

Şehirlere olan göçler su havzalarındaki baskıyı artırırken, bilinçsiz yapılaşma ve yerleşimler su kaynaklarının kirletilmesine ve yok olmasına neden olmaktadır. Bu gerçeklikler karşısında mevcut su kaynakları korunmadığından, yeniden temizlemenin maliyeti sürekli artmakta ve bazı durumlarda geri dönüşümü bile mümkün olamamaktadır.

Sulak alanlar ise, bir bölgenin canlı çeşitliliğinin korunması için en önemli alanlardır. Göllerin beslenme noktalarında bulunan sulak alanlar göller için çok daha önemli olmaktadır. Sulak alanlar göllerin su dengesinin korunmasına yardımcı olurken birçok canlının da yaşayabileceği ortamları oluşturmaktadır. Her göl sulak alana sahip değildir. Bu özellik tamamen jeolojik, hidrolojik ve topoğrafik yapı ile ilgilidir. Sulak alana sahip olan göller diğer göllere göre daha şanslı göllerdir. Göllere aşırı miktarda besin maddelerinin boşaltılması, bitkisel-plakton-biyokütlesinin artmasına ve göl suyunun yeşillenmesine neden olmaktadır. Artan bitkisel plakton biyokütlesi su berraklığını azaltmakta ve göl taban suyunu oksijensizleştirerek koku ve tat sorunları yaratmaktadır.

Bu belirgin özellikleri taşıyan yerler ise, Ankara'nın kent merkezinde sayılan Mogan ve Eymir gölleri ve bu göllerin bağlı olduğu sulak alanlardır. Bu göller sulak alanlarıyla yüzlerce kuşun beslenme alanını oluştururken sosyal aktiviteler içinde olanak sağlamaktadır. Göllerdeki her türlü kirlenme ise, bu durumu olumsuz yönde etkileyecektir.

Mogan ve Eymir gölleri havzası tarihi taşkınlar nedeniyle Ankara'nın taşkınlara karşı korunmasında dikkate alınması gereken önemli havzalardan birisidir. Havzanın iklim parametrelerinin tespiti amacıyla, Mogan ve Eymir gölleri havzasında dört adet meteoroloji istasyonu işletilmektedir. Bu istasyonlardan iki tanesinde (Gölbaşı ve Culuk) 10 adet meteorolojik parametre (hava sıcaklığı, hava nemi, rüzgar hızı, rüzgar yönü, buharlaşma, yağış, güneş radyasyonu, toprak nemi, toprak sıcaklığı 5 ve 20 cm) ölçülmektedir.

İki istasyonda (Ankara Üniversitesi Araştırma Enstitüsü ve Tepeyurt) ise, yağış değerleri ölçülmektedir. Bu veriler göre, Bölgedeki iklim özellikleri aşağıda özetlenmiştir.

Yağış

Havzanın yağış karakteri değişik özellikler göstermektedir. Konvektif yağışlar bölgede oldukça önemli bir yer tutmaktadır. Bu durum akışlarda kendisini değişik şekillerde göstermektedir. Çoğu yağışlar ise, yüzeysel akışa geçmeden buharlaşmakta ve sızarak yeraltı sularını beslemektedir. Havzanın büyük kısmının (Çölovası Havzası kısmı) eğiminin çok düşük olması akışın geç ve düşük değerlerde gerçekleşmesine neden olmaktadır. Gölbaşı havzasındaki yıllık toplam yağışlar aşağıdaki şekilde verilmiştir.

Şekil 6. Gölbaşı Havzasındaki Yıllık Toplam Yağış Dağılımı

Gölbaşı meteoroloji istasyonundaki yağışlı günler havzanın üst kısımlarından daha fazladır. Günlük yağış miktarına göre değerlendirildiğinde ise şiddetli yağışların Tepeyurt Meteoroloji istasyonunda gerçekleştiği görülmektedir. Havzada yağışın başlama ve devam süreleri farklılıklar göstermektedir.

Bölgedeki ortalama yıllık yağış miktarı 403,8 mm'dir. Yılın ortalama 105 günü yağışlı geçmekte ve yağışların %33,4'ü kışın, %33,7'si ilkbaharda, %18,4'ü sonbaharda ve %14,5'i de yazın düşmektedir. Yağışlı günlerin en çok olduğu ay 13 gün ile Aralık ve Ocak, en az olduğu ay ise 2 gün ile Ağustos'tur.

Bölgedeki yağışlar Akdeniz yağış rejimini andırmakta, fakat en çok yağış ilkbahar döneminde olmaktadır. Bu farkın nedeni ise, kış aylarında bölgeye yerleşen yüksek basınçtır. En yağışlı ay Mayıs ayıdır (Erdoğan 2007). Günlük en fazla yağış ise, Aralık ayında (69,8 mm), en az yağış ise, Ağustos ayında görülmektedir (47,3 mm).

Ortalama kar yağışlı gün sayısı 14'tür. En fazla kar yağışının görüldüğü ay 5 gün ile Ocak ayıdır. Ocak ayının karla örtülü gün sayısı ise 8'dir (ÖÇKKB 1992). Yıllık ortalama sisli gün sayısı 25,7'dir. Sis en fazla olduğu ay 5,6 gün ile Ocak, en az olduğu ay ise 0,1 gün ile Ağustos'tur (ÖÇKKB 1992).

Sıcaklık

Gölbaşı ÖÇK Bölgesi'nin yıllık ortalama sıcaklık değeri 12,4°C iken, en soğuk ay Ocak (ort. 0.4°C), en sıcak ay ise, Temmuz'dur (23.6°C). Sıcaklık değerindeki en büyük düşüş ekim ayından Aralık ayına geçerken görülen 10,6°C olarak gerçekleşmiştir. Sıcaklığa en fazla etki eden unsurlar ise yağış, bağıl nem, güneşlenme süresi ve bulutluluktur.

Tablo 4. Gölbaşı – Sıcaklık Değerleri Dağılımı (1954 - 2013)

ANKARA	Ocak	Şubat	Mart	Nisan	Mayıs	Haziran	Temmuz	Ağustos	Eylül	Ekim	Kasım	Aralık
Ortalama Sıcaklık (°C)	0.4	1.9	6.1	11.3	16.2	20.2	23.6	23.3	18.7	13.1	7	2.6
Ortalama En Yüksek Sıcaklık (°C)	4.4	6.5	11.7	17.2	22.3	26.7	30.2	30.2	25.9	19.9	12.9	6.6
Ortalama En Düşük Sıcaklık (°C)	-3	-2.2	1	5.6	9.7	13.1	16	16	11.7	7.3	2.5	-0.6
Ortalama Güneşlenme Süresi (saat)	2.5	3.5	5.2	6.3	8.4	10.2	11.4	11	9.2	6.5	4.4	2.3
Ortalama Yağışlı Gün Sayısı	12.2	11	10.9	11.9	12.5	8.6	3.7	2.8	3.9	6.8	8.5	11.8
Aylık Toplam Yağış Miktarı Ortalaması(kg/m²)	42.2	37	38.8	47.7	49.7	35	14.5	10.5	19.2	29.4	32.6	45.4

Grafik 1. Gölbaşı – Sıcaklık Değerleri Dağılımı(1954 - 2013)

Bulutluluk, yağış ve bağıl nemin düşmesine karşın artan güneşlenme süresi ısı artışlarına sebep olmaktadır. Bulutluluk oranının yıllık ortalaması 5/10 iken, en fazla 7/10 ile, Aralık ayında, en az ise 2/10 ile Temmuz ve Ağustos aylarında görülmektedir. İlkbaharın gelmesiyle bölgedeki sıcaklık yükselmeye başlar. Toprak Doğu Anadolu'ya oranla daha çabuk ısındığından yüksek basınç

üstünlüğü doğuya doğru çekilir. Bu çekiliş ilkbaharda özellikle Mayıs ayında yağışların meydana gelmesine neden olur.

Nisan, Mayıs ve Haziran aylarının ilk 15 günü içinde öğle vaktine kadar hava açık ve az bulutlu, rüzgar hafiftir. Öğleden sonra ise, kırkikinci yağmurları adı verilen, bazen sağanak halinde fakat kısa süren, bazen de sürekli olan yağışlar beklenir. Bu yağışlar bazen birbiri ardınca üç beş gün devam eder (ÖÇKKB 1992).

Yıllık ortalama sisli gün sayısı 25,7'dir. Sisin en fazla olduğu ay 5,6 gün ile Ocak , en az olduğu ay ise 0,1 gün ile Ağustos'tur. Bölgedeki yıllık ortalama buharlaşma 0.63m³ civarındadır. En yüksek buharlaşma ortalama 250 mm ile Temmuz ayındadır. Yöredeki oransal nem, miktarı sıcaklık ve yağışa bağlı olarak mevsimlere göre farklılık göstermektedir.

Yağışların azaldığı buna karşın güneşlenme süresi ve ısının arttığı yaz aylarında oransal nem yüzdesi düşmektedir. Ortalama oransal nemin en yüksek olduğu aylar Aralık ve Ocak (%77-79), en düşük olduğu aylar ise, Temmuz ve Ağustos'tur (%40-42). Yıllık ortalama oransal nem ise % 60'dır (ÖÇKKB 1992). Bölge genellikle kuzeydoğu rüzgarlarının etkisi altındadır.

Kuzeydoğu rüzgarları mevsimlere göre değişkenlik göstermekte ve yaz aylarında rüzgarların esme sayısı ve şiddeti kış aylarına oranla artmaktadır. Kuzey rüzgarlarının esme sayısının fazla oluşuna karşın şiddetleri azdır. Ayrıca mevsimlere göre farklılık göstermez. Güney rüzgarlarının esme sayıları az olmakla birlikte özellikle bahar aylarında şiddetleri fazladır.

Güneydoğu rüzgarları şiddet bakımından kuzeydoğu rüzgarları kadar etkilidir (ÖÇKKB 1998). Ortalama rüzgar hızı, 2,1 m/sn'dir. En hızlı esen rüzgar 34,9m/sn ile Kasım ayındadır. Yörede, rüzgarların günlük hareketi incelendiğinde kuvvetli olmayan bir dağ ve vadi meltemi sisteminin var olduğu göze çarpmaktadır. Günün serin olduğu sabah ve akşam saatlerinde genel olarak kuzey-doğu (Poyraz), öğle saatlerinde batı veya güney-batı (Lodos) rüzgarları üstündür.

Hakim rüzgar yönü ise, mevsimlere göre ilkbahar ve yazın güneybatı, sonbahar güney ve güney-doğu, kışın ise güney rüzgarları şeklindedir (ÖÇKKB 1992). Bölgede, kuvvetli rüzgarlar en çok Mart ve Nisan aylarında esmekte ve buna fırtınalı günler adını almaktadır. Fırtınalı gün sayısı ortalama 7,1 gündür. En çok fırtına Mart ve Nisan, en az ise Ağustos ve Eylül aylarında görülmektedir. Mevsimlere göre iklim durumu aşağıda verilmiştir:

Kış: Hava ve toprak sıcaklığı arasında fark az ve genellikle toprak daha sıcaktır. Rüzgarın yönü kuzey ve kuzeydoğudur. Yağışlar genellikle kar şeklindedir. Don olayı ve sis en fazla kış aylarında görülür. Oransal nem yüzdesi fazladır.

İlkbahar: Sıcaklık yavaş yavaş artmaya baslar. Yağışlı günler sıcaklığın artısını yavaşlatır veya duraklatır. Bazı günler kışın soğuk günlerini andırır. Bahar, sonbahardan daha serindir. Yağışların azlığı oranında sıcaklık fazla olur. Baharda don tehlikesi %63'tür. Rüzgarın doğrultusu kuzeydir.

Yaz: Sıcaklık, Temmuz ortalarına, bazı yıllarda Ağustos ortalarına kadar artar. Ağustos yılın en sıcak ayıdır. Temmuz-Ağustos en kararlı ay olmakla birlikte sıcaklığın 6,8°C'ye kadar düştüğü görülür. Yazın ender görülen bulutlu ve yağışlı günler bulutsuz ve yağışsız günlerden daha az sıcaktır. Oransal nemin en düşük olduğu ve en az değiştiği mevsim yazdır.

Yağışlar çok verimli olmakla birlikte yağışlı gün sayısı azdır. Kuzeydoğu yönlü rüzgarlar mevsimin hakim rüzgarlarıdır. Rüzgar öğleden sonra kuvvetlenir, akşama doğru zayıflar, gece ise çok hafif eser. Yaz mevsiminin karakteristik rüzgarları olan doğu rüzgarları yaz ortasından sonra eser.

Sonbahar: Toprak hızla ısı kaybeder. Hava kararsız bir durum alır. Ekim ayında ısı düşüş hızını kaybeder (Pastırma yazı). Ancak, Kasım ayında kış mevsimi özellikleri görülmeye başlanır. Yıllık artışın %21'i kadar yağışlar artar. Sıcaklık bahardakinden fazla, don tehlikesi azdır ve ortalama rüzgar kuzeydoğu yönlüdür. Doğu rüzgarları hakim rüzgarlardır.

2.2. JEOLJİK YAPI

Gölbaşı ÖÇK Bölgesi ve Gölbaşı ilçesinin jeolojik yapısına ilişkin bilgiler, Çevre ve Şehircilik Bakanlığı, Mekansal Planlama Genel Müdürlüğü tarafından 05.12.2016 tarihinde onaylanmış olan “Ankara İli, Gölbaşı İlçesi 1/25.000 Ölçekli İ29-a3, İ29-b3, İ29-b4, İ29-c1, İ29-c2 ve İ29-d2 Paftalarında Sınırları Belirtilen Alan İçin Hazırlanan Çevre Düzeni Planına Esas Jeolojik Etüt Raporu”ndan alınmıştır.

2.2.1. Genel Jeoloji

Ankara civarında en altta Triyas yaşlı Ankara grubunu oluşturan kaya türleri yer alır. Ankara grubu, Emir, Elmadağ, Ortaköy ve Keçikaya formasyonlarına ayrılmıştır. Ortaköy formasyonu içerisinde, İmrahor Kireçtaşı üyesi ve Radyolarit üyesi tanımlanmıştır. Ankara grubunu oluşturan birimler yer yer diyabaz daykları tarafından kesilmişler ve içlerinde değişik boyutlarda Karbonifer, Permo-Karbonifer ve Permien yaşlı kireçtaşı blokları yer almıştır.

Ankara grubu üzerine Liyas yaşlı Hasanoğlan formasyonu uyumsuz olarak gelir. Hasanoğlan formasyonu üste doğru Akbayır formasyonuna geçer. Havzanın değişik kesimlerinde, stratigrafik olarak Hasanoğlan formasyonunun yanıl eşdeğeri olan, yastık yapılı, iri feldspatlı volkanitler ve kireçtaşınan oluşan Liyas yaşlı Günalan formasyonu yer almaktadır. Günalan formasyonu içinde Hörç Kireçtaşı üyesi ayrılmıştır. Bölgede ofiyolitler üç ayrı konumda bulunurlar. Bunlar; Jura-Alt Berriasiyen oluşum yaşlı ve kısmen iç düzeni korunmuş Eldivan ofiyolit topluluğu, Alt Kretase'de bölgeye yerleşen ve tektonik dokanaklı, değişik yaş ve kökende kayaç bloklarını kapsayan Dereköy ofiyolitli melanjı ve Üst Kretase yaşlı sedimanter birimler içerisinde Eldivan ofiyolit topluluğundan ve Dereköy ofiyolitli melanjından aktarılan olistolit ve olistostromlardır. Eldivan ofiyolit topluluğu ve Dereköy ofiyolitli melanjı üzerine Senomaniyen- Kampaniyen yaşlı Kılıçlar grubunu oluşturan birimlerden Elisarköy formasyonu uyumsuz olarak gelir. Hisarköy formasyonu, düşeyde ve yanıl da ise, Karadağ formasyonu ile geçişli ve giriktir.

Hisarköy ve Karadağ formasyonları içinde olistolit ve olistostromlar vardır. Ayrıca Hisarköy formasyonu içinde Kocatepe kireçtaşı üyesi ayrılmıştır. Kılıçlar grubunu oluşturan birimler üste doğru havzanın değişik kesimlerinde Maastrichtiyen yaşlı Haymana formasyonu ile geçişlidir. Türbidit fasiyesinde çökelen Haymana formasyonu içerisinde yer yer volkanik şiltler bulunmaktadır. Ayrıca, Haymana formasyonunun sığlaşmasıyla gelişen self ve resif çökelleri Malboğazı formasyonu olarak ayrılmıştır. Paleosen yaşlı birimler ortam ve kayatürü özelliklerine göre Çaldağ formasyonu ve Dizilitaşlar formasyonu olarak tanımlanmıştır. Bu birimler üzerinde İpresiyen yaşlı Eskipolatlı formasyonu ve Lütésiyen yaşlı Çayraz formasyonu bulunmaktadır. Oligosen yaşlı Miskinedere formasyonu, konglomera, kumtaşı, çamurtaşı, marn ve jips aralanmasından oluşur. Oligosen yaşlı birimleri, Miyosen yaşlı birimler uyumsuz olarak örter. Bölgede Miyosen yaşlı volkanitler, andezit, trakiandezit, bazalt, aglomera ve tiifden oluşan Tekke volkanitleri ile dasit ve andezitten oluşan Oğulbey dasiti olarak ayrılmıştır. Bu volkanitlerle en yaşlı ve girik olarak bulunan sedimanter

ağırlıklı kayalar, alttan üste doğru Kumartaş, Hançili, Mamak, Kızılırmak ve Bozkır formasyonlarına ayrılmıştır. Bozdağ bazaltı bölgedeki volkanizmanın en son ürünüdür. Alüvyon bölgedeki en genç oluşuklardır.

Bölge Kuzey Anadolu Fayı (KAF) güneyinde Anatolit tektonik kuşağı içerisinde yer alır. Tektonik yapısını ise, Alpin orojenik evresi ile kazanmıştır. Bölgede Paleotetis okyanusunun izlerine Ankara grubunu oluşturan kayatürlerinde, Neotetis okyanusunun izlerine ise Eldivan ofiyolit topluluğunda rastlanır.

Mogan Gölü Havzası genel olarak Paleozoyik yaşlı metamorfikler, Triyas yaşlı kristalize kireçtaşları, Jura-Kretase yaşlı killi kireçtaşı, kırmızı ve sarı kumtaşları, Miyosen yaşlı karasal ve gölssel çökeller ki bunlar konglomera, kumtaşı, kil, marn, marnlı kireçtaşı ve kireçtaşı gibi seviyelerden oluşmaktadır. Bu seviyelerin eğimleri az olduğundan üstlerine gelen Pliyosen seviyeleri ile genelde uygunluk gösterirler. Bazı yerlerde ise Miyosenden Pliyosen'e doğrudan geçiş olmadığı, Miyosen sonrası volkanik malzeme ile örtüldüğü görülmüştür. Bu birimler andezitik veya bazaltik niteliktedir. Gölbaşı ÖÇK Bölgesi'nde en yaygın olarak görülen birimler ise Pliyosen'e aittir. Pliyosen alttaki kil, kum ve çakıl taşı seviyeleri ile başlar. Bunların üzerine tüfit, traverten veya aragonit seviyeleri gelir. En üstte ise, çalışma sahası içerisinde değişik derecelenme sistemi gösteren çakıl taşları, konglomera ve kum taşlarının geldiği gözlenmiştir. Gölbaşı ÖÇK Bölgesi içerisinde yer alan en genç birimler Kuvaterner yaşlı olup, bunlar alüvyon, kum, kil ve çakıllı seviyelerden oluşmaktadır (Doğan ve ark. 2003, Polatkan, 2010).

2.2.2. Stratigrafi

Güneyden kuzeye eğimli Mogan çukurluğu bugünkü düzleri ile akarsu sistemine benzer bir yapının başlangıçtaki oluşumu sırasında başlayan gençleşme ve gömülme olayları sonucunda meydana gelmiştir. Son jeolojik gelişmeler esnasında da kapalı havzanın akarsularına ait yumuşak ve gevşek birikinti materyali yarıma olayları nedeniyle üç kademe halindeki sekiler gelişmiştir. Bölgede daha önce yapılmış olan çalışmalardan da yararlanılarak inceleme alanındaki birimler yaşlıdan gence doğru aşağıdaki gibidir.

- Emir Formasyonu (Trae)
- Elmadağ Formasyonu (Trael)
- Ortaköy Formasyonu (Trao)
- Permiyen Yaşlı Kireçtaşı (Pkb)
- Dereköy Ofiyolitli Melanjı (Kd)
- Akbayır Formasyonu (Ja)
- Hançili Formasyonu (Th)
- Tekke Volkanitleri (Tt)
- Mamak Formasyonu (Tma)
- Oğulbey Dasiti (To)
- Bozdağ Bazaltı (Tb)
- Gölbaşı Formasyonu (Tg)
- Alüvyon (Qa)

2.2.3. Tektonizma ve Afet Durumu

Ankara ili deprem bölgeleri haritasında görüldüğü gibi, Gölbaşı ÖÇK Bölgesi, 4. derece deprem bölgesinde, Kuzey Anadolu Fayı (KAF) güneyinde Anatolit tektonik kuşağı içerisinde yer alır. Tektonik yapısını ise, Alpin Orojenik evresi ile kazanmıştır.

Bölgede Paleotetis okyanusunun izlerine Ankara Grubunu oluşturan kaya türlerinde, Neotetis okyanusunun izlerine ise bölgede yaygın olarak gözlenen Eldivan ofiyolit topluluğunu oluşturan kaya türlerinde rastlanır. Bölgede üst Kampaniyen-Mestrihtiyen yaşlı filiş ile Paleosen karasal çökeller arasındaki açılal uyumsuzluk ancak belirli bölgelerde görülebilir. Pliyosen yaşlı serilerle daha önceki formasyonlar arasında yer alır. Daha önceki yaşlara ait kıvrımlanmış birimler, yatay veya arazinin güney kısmında hafifçe güneye eğimli Pliyosen tarafından açılı uyumsuzlukla örtülür. Kuvaterner yaşlı alüvyonların da önceki birimleri açılı uyumsuzlukla örttüğü belirtilebilir. Geç Kretase-Miyosen serilerinin topluca deformasyona uğramaları sonucu gelişen ve ana tektonik çizgileri meydana getiren kıvrım eksenleri sahanın batısında yaklaşık kuzeydoğu-güneybatı doğrultuludur.

Bölgede kuzeydoğu-güneybatı yönünde yaygın olarak izlenen bindirmeler kuzeyde Eldivan Dağı'nda, güneyde Beynam mahallesi güneyinde Eldivan ofiyolit topluluğunu oluşturan birimlerin arasında, Eldivan ofiyolit topluluğu ile Hisarköy formasyonu arasında, güneybatıda Oyaca doğusunda Jura yaşlı Hasanoğlan ve Akbayır formasyonları ile Dereköy ofiyolitli melanji arasında, Deveci mahallesi-Dereköy kuzeyinde Ankara grubu birimleri ile Dereköy ofiyolitli melanji arasında, Dereköy güneyinde Dereköy ofiyolitli melanji ile Karadağ formasyonu, Haymana formasyonu ve Eskipolatlı formasyonu arasında gözlenir (Güngör 2010).

Şekil 7. Ankara – Deprem Haritası

Kaynak: MTA Genel Müdürlüğü

Ankara Valiliği, İl Afet ve Acil Durum Müdürlüğü'nün 06.09.2016 tarihli görüşünde (Ek-2) belirtildiği gibi, Gölbaşı ÖÇK Bölgesi'nde Afete Maruz Bölge Kararı bulunmamaktadır.

2.3. TOPOGRAFYA ve JEOMORFOLOJİK YAPI

2.3.1. Topografya ve Eğim Durumu

Gölbaşı ÖÇK Bölgesi'nin topografik yapısını, üç tarafı farklı yüksekliklere sahip bir ova tabanı oluşturmaktadır. Bölgenin tam ortasında yer alan ve kuzeyde Eymir Gölü ile başlayıp, güneye doğru, Gölbaşı Düzlüğü, Mogan Gölü, Dikkuyruk Havuzu ve Güney Sazlıkları ile devam ederek Çökek Bataklığı ile son bulan kısım vadi tabanı düzlüklerini oluşturmaktadır. Bu düzlüklerden sonra, bölgenin her iki yönüne doğru topografya yükselmeye başlamaktadır. Batı yamaçlarındaki yükseltiler daha çok kuzey ve kuzeybatı yönünde gelişirken, doğu tarafındaki yükseltiler tüm sınır boyunca devam etmektedir ve kot olarak daha yüksektir.

Gölbaşı ÖÇK Bölgesi topografyasında ilk bakışta belirgin bir asimetri göze çarpmaktadır. İncesu Vadisi'nin uzantılarını teşkil eden Paleozoik formasyonlarda oldukça dik eğimler görülürken, güney uzantılarını teşkil eden, göl kökenli formasyonlarda yamaç eğimleri çok daha yatıktır. Bölgedeki en dik araziler Mogan Gölü'nün kuzey, doğu ve güneydoğusunda yer almaktadır. Bu kısımlar %20 ve üzeri eğime sahip alanlardır. Orta derecede olan eğim grupları %6-20 arasında değişmektedir. Bu eğim grupları daha çok Mogan Gölü'nün batı ve güneybatısında olmakla beraber ÖÇKB alanının birçok yerinde görülmektedir.

Düz veya düze yakın eğim grupları %0-5 arasında değişmektedir. Bu eğim grupları Mogan Gölü'nün batısında, güneyinde ve güneydoğusunda görülmektedir. Ankara melanjına ait metamorfitletler, olkanitler ve ofiyolitler üzerinde güney yönde yükselti kaybederek uzanan doğudaki su bölümü kuzey kuzeydoğu-güney güneybatı yönlü Gölbaşı Havzası'nın uzanımına paraleldir. Havzanın batısındaki ana su bölümü Çölova (İmrahor) Deresi ile ana akarsu Ankara drenajını ayırır. Bu ana su bölümünde, metamorfitletlerle birlikte yer alan bloklu kireç taşları (Permiyen) iyi karst gelişimli zengin yeraltısuyu rezervuarlarını oluşturmuştur.

Havzada bu iki ana su bölümü arasında kalan genç aşınım yüzeylerinin kalıntıları, kuzey yönünde akışlı İmrahor Deresi drenajına genel hatlarıyla uyan erozyonal-denüdiyasyonel süreçlerle gelişmiş, çok basamaklı bir morfoloji sunmaktadır. Yüzey eğimleri genelde ana akarsuyun yerleştiği havza tabanı yönündedir.

Bu topografyanın yaklaşık olarak, 2.885 hektarı (%10,5) göl yüzeyi ve sazlık-bataklıklardan; %12.828 hektarı (%46,8) ovalık, 11.681 hektarı ise, (%42,7) engebeli ve dağlık alanlardan oluşmaktadır.

Yine bu topografik yapının yansıması olarak, özel çevre koruma bölgesinin yaklaşık olarak %57,4'ü %0-10; %26,1'i %10-20; %7,5'i %20-30; %9'u ise, %30 ve üstü eğimli arazilerden oluşmaktadır.

2.3.2. Jeomorfoloji ve Yeryüzü Şekilleri

Gölbaşı ÖÇK Bölgesi ve Gölbaşı ilçesinin jeomorfolojik yapısına ilişkin bilgiler, Çevre ve Şehircilik Bakanlığı tarafından onaylanmış olan "Ankara İli, Gölbaşı İlçesi 1/25.000 Ölçekli İ29-a3, İ29-b3, İ29-b4, İ29-c1, İ29-c2 ve İ29-d2 Paftalarında Sınırları Belirtilen Alan İçin Hazırlanan Çevre

Düzeni Planına Esas Jeolojik Etüt Raporu” ile Çevre ve Şehircilik Bakanlığı, Tabiat Varlıklarını Koruma Genel Müdürlüğü tarafından hazırlanmış olan “Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019” belgesinden alınmıştır. Ayrıca, “Ankara Çevresinin Jeomorfolojik Ana Birimleri” ve “Gölbaşı Yöresi Topraklarının Mühendislik-Fiziksel Özellik İlişkilerinde Jeostatistik Uygulaması” kaynaklarından yararlanılmıştır.

Ankara ve çevresi, jeomorfolojik açıdan eğimli arazi, platolar, ova taban düzlükleri olmak üzere üç ana birime ayrılabilir (Erol, 1983). Bu ana birimlere ait olup, kent alanı içinde yer alan başlıca jeomorfolojik alt birimler ise; tepelik araziler, yamaç ve sırtlar, vadiler, alçak platolar, yüksek sekiler, alçak sekiler ve vadi tabanı düzlükleridir.

Gölbaşı yöresi jeomorfolojisinde, ana su bölümü çizgisinin en yüksek bölümleri, alanın kuzey-doğu ucundaki Elmadağ Doruğu (1.865 m yükseklik) ile çevresindeki dar sırtlar üzerinde yer alır.

Özel çevre koruma bölgesinin üç tarafı çeşitli kotlardaki yüksekliklerle çevrilidir. Ortalama olarak 970 m’lik bir kotta bulunan Mogan Gölü civarında 7 adet tepe bulunmaktadır. Gölün batı kısmında 985 m ile Kurukamış ve Tuzlukaynak tepeleri, doğusunda Kepir Tepesi (1.006 m) ve Karacaoğlan Tepesi (1.001 m); güneydoğusunda Gümgüme Tepesi (1.015 m); güneybatısında Kalındil Tepesi (1.003 m) bulunmaktadır.

Mogan Gölü’nün yakın çevresi genellikle 950-1.000 m yükseklik arasında değişmekte, sadece gölün güney kısmında ve batı kısmının bir bölümünde 1.050-1.100 m arasında alanlar bulunmaktadır (Başkan 2004, Erdoğan 2007). Yaklaşık üst Miyosen’den başlayarak gelişimi gözlenebilen ve günümüzde yan derelerle parçalanmış plato kalıntıları olarak görülen aşınım havza tabanında ise, kuzey bölümde Holosenden oluşan iki alüvyon set gölünün (Mogan ve Emir) bulunduğu alüvyal akarsu ovası yer almaktadır.

Yaklaşık üst Miyosen’den başlayarak gelişimi gözlenebilen ve günümüzde yan derelerle parçalanmış plato kalıntıları olarak görülen aşınım yüzeyleri, havza ortasına doğru yerini Kuvarterner yaşlı akarsu şekillerine bırakmakta, havza tabanında ise kuzey bölümde Holosenden oluşan iki alüvyon set gölünün (Mogan ve Emir) bulunduğu alüvyal akarsu ovası yer almaktadır.

Koruma Bölgesi topografyasında ilk bakışta belirgin bir asimetri göze çarpmaktadır. İncesu Vadisi’nin kanadını teşkil eden Paleozoik formasyonlarda oldukça dik eğimler görülürken, güney kanadı teşkil eden, göl kökenli formasyonlarda yamaç eğimleri çok daha yatıktır (Erol 1973).

Gölbaşı alanı ve civarı oluşumlarının jeomorfolojik özellikleri aşağıdaki şekilde verilmiştir.

Şekil 8. Gölbaşı Alanı ve Civarı Oluşumlarının Jeomorfolojik Özellikleri

Kaynak: (Erol 1968, 1973, Erol vd 1980)

Mogan Gölü, Sukesen Deresi ağzındaki çok yüksek, orta yükseklikteki ve alçak plato yüzeyleri, seki sistemleri ve birikinti konilerinden oluşan jeomorfolojik özelliklere sahiptir. Yaklaşık üst miyosenden başlayarak gelişimi gözlenebilen ve günümüzde yan derelerle parçalanmış plato kalıntıları olarak görülen aşınım yüzeyleri, havza ortasına doğru yerini Kuvarterner yaşlı akarsu şekillerine bırakmakta, havza tabanında ise kuzey bölümde Holosenden oluşan iki alüvyon set gölünün (Mogan ve Emir) bulunduğu alüvyal akarsu ovası yer almaktadır.

Gölbaşı Gölü Ovası: Kuzeydoğu ve Güneybatı yönündeki çöküntü hendeğinin yüksekliği 863 metredir. Oluşum bakımından karstik tektonik göller grubuna dahil edilir. Suyu tatlı, fakat elverişli değildir. Gölün uzanışı, doğu-batı yönlü olup, güneyinde bir kısım ovalık alan, devam ettikten sonra da platoluk alan görülür. Bazı yerlerde alüvyol saha yer alır. Göl, yağmur, kar ve küçük dereciklerle beslenir. Batı istikametinde kanalla Azaplı Gölü'ne bağlanır.

Yüksek Plato Yüzevi: Ankara ve Gölbaşı ovaları arasındaki ana su bölümünün yer aldığı, 1.250-1.300 metre yükseltili geniş düzlükler, alandaki yüksek plato düzeyinin kalıntılarıdır. Miyosen sonunda akarsularla yarılmaya başlayarak platoya dönüşmüş olan bu yüzeyin en geniş kalıntıları, Gölbaşı Havzası batısındaki ana su bölümünün geçtiği Taşpınar, İncek-Tekintaş-Hallaçlı ve Çayırılı mahalleleri arasındadır.

Orta Yükseklikteki Plato Yüzevi: Yaklaşık 1.200-1.250 metre dolayında yükseltiye sahip olan plato yüzeyleri, havzanın batısında ve kuzeyinde önemli bir alan kaplar. 1.200-1.300 metrelerdeki etek düzlüklerini çevreleyen ve vadiler boyunca etek düzlükleri içerisine sokulmuş olan bu yüzeyler, metamorfik temelli volkanitleri, ofiyolitleri ve Üst Miyosen yaşlı göl-akarsu çökellerini keserler. Yüzeyler, genelde, kaim bir toprak örtüsüne sahiptir. Bugünkü havza tabanına yakın düzlükler üzerinde gözlenen Pliyosen yaşlı akarsu çökelleri bu yüzeylerin korrelanıdır. Pliyosen'deki vadi köklerinde ise, her iki sistemin yamaç geçişi oldukça belirsizdir (Hallaçlı, Tulumtaş, İncek, Taşpınar mahalleleri). Kuvarterner'de akarsularla derince yarılmış olan yüzey, genellikle kırmızı renkli kalın bir toprak örtüsüne sahiptir.

Alçak Plato Yüzeyi: Gölbaşı Havzası'ndaki temel (metamorfik ve volkanik) ve üzerindeki Neojen çökellerini kesen alçak plato yüzeyi, 1.100-1.200 metre arası yükseltide ve havza tabanı yönünde belirgin eğimlidir. Yüzeyin en geniş kalıntıları, güneybatıda Gökçehüyük, Yağlıpınar, Hacılar, Oğulbey ve Ballıkpınar mahalleleri arasındadır. Buradaki geniş plato, en batıdaki Devetası Höyüğü-Çaldüzü mevki arasında temele ait kireç taşlarını, doğuya eğimli düzlükler şeklinde keser. Burada yer yer kırmızı yelpaze gereçleri dolgu yüzeyi şeklindedir ve genç kuru derelerle yarılmıştır.

Oğulbey-Yağlıpınar mahalleleri arası genellikle volkanitler üzerinde gelişmiş olan plato yüzeyi, akarsularla yarımanın Pleyistosen'de ileri aşamaya ulaşması sonucu, birbirlerinden kopuk ada düzeylerine benzeyen volkanik sertgenler üzerinde kalabilmiştir. Alçak plato yüzeyleri, genelde kalın bir toprak örtüsüne sahiptir. Birbirlerine koşut vadilerle yarılmış kısımlarda, Neojen'e ait çakıl, kum, kil ve kireçtaşlarından oluşan ana kaya, toprağın erozyona uğraması sonucu açığa çıkmış durumdadır. Yerleşme yönünden önemli özelliklere sahiptir.

Pleyistosen Vadileri ve Seki Sistemleri: Ana çizgileriyle Pliyosen içerisinde belirginleşmeye başlayan akarsu ağı, Alt Pleyistosen'de yüzey sistemi gelişiminin ardından, kısa aralıklı duraklamalar ve gömülmeler sonucunda bugünkü genç vadileri oluşturmuştur. Havzadaki ana akarsu, Çölova Deresi, Mogan ve Eymir göllerinin ayağında İmrahor Deresi adını alarak Ankara Çayı'na bağlanır.

Ankara Çayı'nın Gölbaşı Havzası içerisinde aldığı en önemli kollar Elmadağ doruklarını akaçlayan derelerdir. Bu dereler Eymir Gölü'ne boşalan Alicin Deresi ve Mogan Gölü'ne boşalan Sukesen (Özdere) Deresi'dir. Ana akarsu İmrahor Deresi Vadisi (Eymir Gölü çanağı), kanyon şeklinde gelişmiş epijenik yarma vadi özelliği şeklindedir. En dik vadi yamaçları bu kesimdedir. Alçak plato yüzeyini oluşturan akarsuların Alt Pleyistosen'den başlayarak plato yüzeyine dönemsel olarak gömülmesi arasında oluşan seki sistemleri, Pleyistosen ve Holosen'deki eski vadi tabanlarına ait düzlük kalıntılarıdır.

Birikinti Konileri: Birikinti konileri alüvyal taban arazi üzerinde yayılmışlardır. 1.150-1.250 metre yükseltili plato yüzeyi içindeki akarsuların vadi ağızlarında oluşan bu koni ve yelpazeler, bugünkü Mogan Gölü'nün oluşumunda esas nedeni olarak görülmektedir. Taşkınlardan korunabildikleri ve bataklıklardan nispeten uzak ve yüksek oldukları için, yerleşmeler daha ziyade birikinti konilerinin üzerlerinde kurulmuştur.

2.4. HİDROLOJİK ve HİDROJEOLJİK YAPI

Gölbaşı ÖÇK Bölgesi'nin bulunduğu yörenin hidrolojik ve hidrojeolojik yapısına ilişkin bilgiler, "Mogan ve Eymir Gölleri Su Kontrol Yapıları ile İncesu Sel Kapanının Taşkın Performansı Değerlendirmesi", "Gölbaşı Özel Çevre Koruma Bölgesi Yönetim Planı 2015-2019", "Gölbaşı Özel Çevre Koruma Bölgesi Çevre Düzeni Planı Revizyonu ve Raporu Ağustos 1992" ve "Göller ve Sulak Alanlar Eylem Planı 2016-2018" kaynaklarından alınmıştır.

2.4.1. Genel Hidrolojik Yapı

Gölbaşı ÖÇK Bölgesi içinde bulunan Mogan ve Eymir gölleri, Ankara Çayı Alt Havzası'nda yer almaktadır. Mogan Gölü yüzey alanı 561,2 ha, Eymir Gölü'nün ise, normal su kotunda alanı 109 ha'dır. Mogan Gölü'nün ortalama derinliği 3 m civarındadır. Eymir Gölü'nün ise, ortalama derinliği yaklaşık olarak 4 m'dir. Mogan Gölü, güneyinden itibaren 2 km'lik bir mesafede, sulak-bataklık alan nitelikli bir geçiş zonu ile yeraltı ve yerüstünden kuzeydoğusundaki Eymir Gölü'ne ortalama 5 m'lik kot farkıyla boşalım sağlamaktadır. Eymir Gölü'nün su girdisinin %98'i Mogan Gölü tarafından sağlanmaktadır. 973 km²'lik geniş bir havzadan drene olan yeraltı ve yerüstü suları Mogan ve Eymir göllerinden geçerek havzanın kuzeydoğu ucundan İmrahor Vadisi'ne boşalmaktadır.

Mogan Gölü havzası genelde düzgün yer yer orta engebeli bir havzanın alt ucunda alüvyoner setlerin arkasında oluşmuş doğal baraj gölüdür. Mogan Gölü'nün su girdisi düzensiz rejimli yazları genelde kuruyan dereler vasıtasıyla olmaktadır.

Gölbaşı ÖÇK Bölgesi içinde yer alan havzadaki yüzeysel sistemi güneyden kuzeye doğru Çökek Bataklığı ile başlayıp Mogan Gölü, Gölbaşı Düzlüğü (Sazlığı), Eymir Gölü ve bunları besleyen akarsulardan oluşmaktadır. Havza, Ankara il merkezinin güneyinden Tuz Gölü'ne kadar uzanan, yaklaşık 1.070 km²'lik bir drenaj alanına sahiptir.

Mogan ve Eymir Göllerin Yapısı ve Oluşumu

Havzada Mogan ve Eymir göllerinin yanı sıra su yapısı olarak üst havzada, özel çevre koruma bölgesi sınırları dışında yer alan Dikilitaş ve İkizce göletleri yer almaktadır. DSİ verilerine göre, İkizce ve Dikilitaş göletlerini de içerisine alan Mogan Gölü Havzası drenaj alanı 929 km², Eymir Gölü alt havzası ise, 42 km²'dir. Mogan Gölü'nün güneyinde yaklaşık 750 hektarlık sazlık, bataklık ve sulak çayırılıklardan oluşan Çökek Bataklığı yer almaktadır.

Şekil 9. Mogan ve Eymir Gölleri Havzası Yüzeysel Su Sistemleri

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

Şekil 10. Mogan Gölü

Kaynak: Google Earth

Tektonik olaylarla meydana gelen çökme sonucu oluşmuş olan Mogan-Eymir-İncesu deresini izleyen çukurluk vadi, başlangıçta bir akarsu vadisi iken derelerin getirdiği materyallerin Mogan çukurluğunun önünü doldurması sonucu Mogan Gölü, Eymir çukurluğunun önünü doldurması sonucunda ise Eymir Gölü oluşmuştur. Bu nedenle her iki gölde jeolojik oluşum bakımından Alüvyal baraj (set) gölleridir. Göllerin devamlılığı derelerden taşınan sulara ve akifer alanlarının işlerliğine bağlıdır. Mogan Gölü'nün varlığı, doğrudan göle boşalan derelere ve yine derelerle beslenen güneyindeki sulak alana (Çökek Bataklığı) bağlıdır.

Fotoğraf 1. Çökek Bataklığından Mogan Gölü'ne Gelen Sular (26 Haziran 2015)

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

Mogan Gölü su kontrol yapısı bir kanalla temin edilmektedir. Bu kanalın kapasitesi 30 m³/s (tasarım debisi), mevcut durumda kapasitesi ise 7-10 m³/s'dir. Eymir Gölü'nün varlığı ise büyük ölçüde Mogan Gölü'nden gelen fazla sulara bağlıdır. Mogan Gölü'nden çıkan sular kuzeyindeki regülatör kontrolünde Gölbaşı Düzlüğü'ne, buradan da Eymir Gölü'ne boşalmaktadır.

Fotoğraf 2. Mogan Gölü Sularını Gölbaşı Düzlüğü ve Oradan Eymir Gölü'ne Boşaltan Kanal ve Su Kontrol Yapısı

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

Şekil 11. Eymir Gölü

Kaynak: Google Earth

Fotoğraf 3. Eymir Gölü

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

2.4.2. Bölgedeki Su Kaynaklarının Hidrolojik Özellikleri

2.4.2.1. Göller

Gölbaşı bölgesindeki su kaynaklarına jeolojik oluşum bakımından Alüvyonal baraj (set) gölleri adı verilmektedir. 4.000 m uzunluğunda, 300 m genişliğinde ve yaklaşık 122 ha alan sahip olan Eymir Gölü ile Mogan Gölü arasındaki kot farkı 5 metre civarındadır. Dolayısıyla su akımı daha alçak seviyede olan Eymir Gölü'ne doğrudur. Mogan Gölü'nden çıkan akımlar iki göl arasındaki beton kaplamalı bir kanaldan akarak, Gölbaşı Düzlüğü'nü geçer ve Eymir Gölü'ne girmektedir. Bu nedenle Mogan Gölü, Eymir Gölü'nün ana su kaynağını oluşturur. Eymir Gölü'nün suları da, gölün ayağını teşkil eden İmrakor Deresi'ne boşalır. Gölün 586 m mansabında inşa edilen Eymir Regülatörü ile bu gölden çıkan sular kontrol edilebilmektedir.

İmrahor Deresi suları ise, İncesu Sel Kapanı ile düzenlenmektedir. (www.akdeniz.edu.tr, 25.05.2009) Mogan Gölü'nün ise yüzey alanı yaklaşık 600 ha, göl uzunluğu 6.000 m, genişliği ise 900–1.100 m civarındadır. Göl çevresinin uzunluğu ise, 14 km'dir. Ankara'nın önemli sulak alanlarından olan bu iki göl, diğer sulak alanlar gibi tropik ormanlardan sonra biyolojik çeşitliliğin en yüksek olduğu ekosistemlerdir. Pek çok tür ve çeşitteki canlılar için uygun beslenme, üreme ve barınma ortamı olmuşlardır. Güneyindeki Çökek Bataklığı ve derelerden taşınan sularla beslenmektedir.

DSİ verilerine göre, özellikle ilkbahar aylarında şiddetli yağın yağmurlar nedeniyle zaman zaman taşıdığı ve çevreye zarar verdiği bilinmektedir 17.2.1969 tarihindeki şiddetli yağışlar ile göle saniyede 5,7 m³ su gelmiş ve göl su seviyesi yaklaşık 4 m yükselmiştir. Bu taşkın Gölbaşı yerleşik alanını sular altında bırakmış ve mal kaybına neden olmuştur. Yine de, bu taşkınlar sırasında Eymir Gölü çevresi ve İncesu Vadisi'nde büyük yıkımlar meydana gelmiştir. Bu olaylardan sonra Mogan Gölü'nün fazla sularını Eymir Gölü'ne, Eymir Gölü'nün fazla sularını da İncesu Vadisi'ne düzenli bir şekilde boşaltmak amacıyla Mogan ve Eymir gölleri çıkışlarında DSİ tarafından birer regülatör inşa edilmiştir. Ayrıca, Gölbaşı ÖÇK Bölgesi içinde, Mogan Sel Kapanı da çok yeni olarak işletmeye açılmıştır.

İnandık, 1965 yılı ilkbahar aylarındaki göl derinliğinin maksimum 5-6 m olduğunu belirtmektedir. Tanyolaç ve Karabatak ise, 1974 yılında yaptıkları çalışmada Mogan Gölü'ndeki su seviyesinin 2 ile 4 m arasında değiştiğini belirtmektedir. Eymir Gölü Su Kontrol Yapısı İşletme Çalışmalarına göre; Eymir Gölü 1998-2006 yılları arasında su seviyesi zamanın %5'inde 969 m'nin üzerine çıkmış olup, rıhtım seviyesi: 969,75 m ve Sedde üst kotu ise 970,25 m'dir. İncesu Sel Kapanı, çalışma alanının en mansap ucunda bulunan taşkın kontrol yapısıdır. Taşkın suları bu yapıdan sonra kapalı kutu bir kondüvi ile şehir yağmur suyu şebekesine girmektedir.

2.4.2.2. Akarsu ve Dereler

Gölbaşı ÖÇK Bölgesi içerisinde Mogan ve Eymir göllerini besleyen dereler düzensiz akış rejimine sahiptirler. Genellikle mevsimlik olarak akan ve debileri yaklaşık 2-100 lt/sn arasında değişen dereler, yaz aylarında çoğunlukla kurumakta, kış ve ilkbahar aylarında şiddetli yağışlarda oldukça yüksek debilere ulaşmaktadır. Mogan Gölü'nü besleyen dereler daha çok güney ve batıdan gelmektedir. Bunlardan batıdan gelenler büyük olasılıkla kireçtaşlarının diğer birimler ile olan dokunaklarından çıkan kaynak ve sızıntı suları ile beslenmektedir. Bu derelerden en önemlileri, batıda Bağırsak, Gölcük, Tatlım ve Burcupınar; doğuda ise, Sukesenderesi, Kepir, İğdeli, Çolakpınar ve Çayır dereleridir. Güneyde ise, Çölova, Başpınar ve Yağlıpınar dereleri bulunmaktadır.

Eymir Gölü'ne su taşıyan dereler, kuzeyden gelen Kışlakçı deresi ile yamaçlardan inen diğer irili ufaklı derelerdir. Mogan ve Eymir göllerini besleyen dereler ve bunları bünyesinde taşıyan vadi tabanları göllerin varlık nedenleridir. Dereler ve bunların yatakları üzerinde yapılacak olumsuz müdahaleler, göllerin zaten az olan su hacimlerinin daha da azalmasına ve kirlenerek kalitelerinin bozulmasına neden olacaktır. Bölge yeraltısuyu açısından oldukça zengin bir kapasiteye sahiptir. Bölgede özellikle içme suyu ve bahçe sulaması amacıyla birçok sondaj kuyusu açılmıştır. Akarsular aynı zamanda yeraltı sularını da besleyen temel unsurlardır. Bu itibarla akarsu havzalarına yapılacak olan müdahaleler göllere ulaşan su miktarını ve kalitesini etkileyebileceği gibi yeraltı sularını da etkileyecektir. Bölgenin su rejimindeki değişimler ve ekolojik açıdan da telafisi olamayacak olumsuzluklara neden olabilecektir.

2.4.2.3. Sazlık ve Bataklıklar

Gölbaşı ÖÇK Bölgesi'nde sazlık, bataklık ve sulak çayırılık karakterini taşıyan alanlardan en önemlileri Mogan Gölü'nün güneyinde yer alan ve kilometrelerce uzunlukta bir su toplama havzasını bünyesinde taşıyan Çökek Bataklığı ile Gölbaşı ile Eymir Gölü arasında bulunan ve Gölbaşı Düzlüğü olarak adlandırılan alandır. Çökek Bataklığı'na irili ufaklı dereler su taşımaktadır. Bu sular buradan yaz aylarında yeraltısuyu, bahar aylarında da yüzey suyu olarak Mogan Gölü'ne ulaşmaktadır. Bataklığın Mogan Gölü'yle birleştiği kesimde yoğun bir şekilde saz ve kamış bitkileriyle kaplanmıştır. Bu bitkiler filtre vazifesi görmek suretiyle çökek bataklığından göle ulaşan sediment miktarını en az seviyeye indirmektedir. Alan aynı zamanda başta sokuşları olmak üzere değişik türden zengin yaban hayatının beslenmesine, barınmasına ve üremesine uygun habitatlara sahiptir.

Fotoğraf 4. Çökek Bataklığından Görünüm

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

Alandaki sazlık bataklık karakteri taşıyan diğer önemli alan olan Gölbaşı Düzlüğü, Mogan ve Eymir gölleri arasında yer almaktadır. Alanın insan müdahalesi görmemiş tarafları gür sazlıklarla kaplıdır. Sazlıklar arasında küçük açık su yüzeyleri bulunmaktadır. Zaman sürecinde bu alanın büyük kısmı doldurulmuş, sulak alan özelliği bozulmuştur. Doldurulan alanın bir bölümü yapılanmaya açılmıştır. Mogan Gölü'nden boşalan sular Gölbaşı Düzlüğü'ndeki sazlıkları geçerek Eymir Gölü'ne ulaşır. Mogan Gölü'nden Gölbaşı Düzlüğü'ne boşalan sular bu alanda yayılarak taşıdıkları her türlü maddelerden büyük oranda arınır ve Eymir Gölü'ne geçer. Diğer taraftan Gölbaşı düzlüğündeki 10-15 m kalınlığına sahip alüvyal tabaka Kepekli Boğazı deresi ve diğer tali derelerin topladığı suları bünyesine çekerek özellikle kurak mevsimlerde tabandan Eymir Gölü'nü besler.

Bu özellikleriyle Gölbaşı Düzlüğü, hem biyolojik çeşitlilik bakımından, hem de Eymir Gölü su rejiminin ve su kalitesinin korunması bakımından özel öneme sahiptir. Alanın batısında ve güneyindeki araziye kaçak olarak yerleşmiş “taşçılar” mevcuttur. Yine alanda eski çöp alanı ve küçük sanayi sitesi yer almaktadır.

Fotoğraf 5. Gölbaşı Düzlüğü (Sazlık ve Bataklık Alanı)

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı 2015-2019

Bölge içerisindeki sazlık ve bataklık alanlar, başta su kuşları olmak üzere pek çok hayvan türü için ideal barınma ve üreme alanları olmasının yanı sıra gölerin su kalitesinin ve su rejimlerinin korunması açısından da büyük önem taşımaktadır. Bu nedenle alandaki ekolojik ilişkilere zarar verebilecek her türlü müdahaleye karşı korunmalıdırlar. Çökek bataklığı üzerinde arsa ve arazi kazanmak amacıyla zaman zaman kurutma talepleri gündeme geldiği bilinmektedir. Özellikle bu bölgenin doğal karakteri mutlaka korunmalıdır.

2.4.2.4. Yeraltı Suları ve Yeraltısu Beslenme Havzaları

Yeryüzüne düşen suların toprak tarafından emilen ve toprak bünyesinde iletilen bölümü yeraltı sularını meydana getirir. İçlerinde su taşıyan toprak altı tabakaları (aküferler) su temini açısından büyük önem taşırlar. Özel çevre koruma bölgesinde, Mogan ve Emir göllerini de içine alan vadi tabanı ve çevresi ile bu geniş vadi tabanına doğudan ve batıdan ulaşan yan derelerin oluşturduğu ufak vadi tabanları aküfer özelliği göstermektedir. Dolayısıyla göllerin bu aküferlerden de beslendiği tahmin edilmektedir. Bölge ve çevresindeki değişik yerlerde DSİ, Ankara Büyükşehir Belediyesi ve Türkiye Elektrik Kurumu (TEK) ile özel işletmeler gibi değişik kurum ve kuruluşlarca birçok sondaj kuyuları açılmıştır.

1957-1960 yıllarında, ÖÇK Bölgesi dışında yer alan, Gökçehüyük sınırları içindeki Bayrak Garnizonu'nun su ihtiyacını karşılamak amacı ile Yavrucak, Çerkezhöyük, Veli-himmetli ve Topaklı çevresinde sondaj kuyuları açılmıştır (DSİ, 1975). Yeraltı su kaynaklarının korunması, suyun yeraltına yeterli miktarlarda iletilmesi ile mümkündür. Bunun içinde aküfer besleme alanlarının su rejiminin değiştirmemek, aküfer dolum havzalarını geçirimsiz malzeme ile örtmemek gerekir. Ayrıca yeraltı sularının kirlenmesine neden olacak atıkların, çöplerin, sızdırma çukurlarının aküfer besleme havzaları dışında tutulması zorunludur. Yüzey sularının akışına ve miktarına yapılan müdahaleler, yeraltı sularının beslenme rejimini etkiler, yeraltı su seviyesinin düşmesine ya da yükselip yüzeye ulaşmasına neden olur. Her iki durumda su rejimi ve alandaki ekolojik ilişkiler zarar görecektir.

2.4.3. Bölgenin Hiyetograf ve Hidrograf Değerlendirmeleri

Meteoroloji Genel Müdürlüğü'nün Ankara İstasyonu için elde ettiği yağış-şiddet-tekerrür eğrileri kullanılarak, değişken bloklar yöntemi ile 12 saat süreli 50, 100 ve 500 yıllık, yağış rejimini gösteren tasarım hiyetografaları aşağıdaki grafiklerde verilmiştir.

Grafik 2. Gölbaşı – Yağış-Şiddet-Tekerrür Eğrileri

Kaynak: Okan vd., 2013

Grafik 3. Mogan ve Eymir Gölleri Havzaları ve İncesu Kapanı Taşkın Hidrografları

Kaynak: Okan vd., 2013

Grafik 4. Mogan ve Eymir Gölleri ve İncesu Kapanı Taşkın Hidrografları

Mogan Gölü Havzası Taşkın Hidrografı (Tr=100 yıl)

Kaynak: Okan vd., 2013

Bölgedeki su kaynaklarının hidrolojik özellikleri; alanının maksimum pik debileri, istatistiksel olarak tasarlanan 50, 100 ve 500 yıllık hidrografların sonuçları aşağıdaki tabloda verilmiştir.

Tablo 5. Gölbaşı – Su Kaynakları Hidrolojik Özellikleri

Alt Havza Adı	Alan (km ²)	CN II	T _r = 50 yıl		T _r = 100 yıl		T _r = 500 yıl	
			Pik Debi (m ³ /s)	Pik Süresi (dakika)	Pik Debi (m ³ /s)	Pik Süresi (dakika)	Pik Debi (m ³ /s)	Pik Süresi (dakika)
Sukesen Deresi	32.54	78	23.83	540	31.05	531	49.78	520
Kepir Deresi	8.39	79	8.36	479	10.86	470	17.33	469
İğdeli Deresi	17.91	80	16.61	506	21.35	505	33.35	496
Bağırsak Deresi	9.73	83	12.85	469	13.40	469	24.58	459
Gölcük Deresi	22.75	87	35.12	490	42.89	490	61.79	481
Tatlım Deresi	14.14	75	8.18	546	10.95	536	18.35	526
Burcupınar Deresi	12.59	82	13.5	499	17.13	499	26.28	490
Ara Alanlar	19.61	80	37.66	398	48.80	397	76.62	397
Mogan Gölü Membası	791.43	76	188.30	934	247.64	933	402.12	914
Mogan Gölü Tasarım Hidrografi	929.09	76	192.77	884	253.80	883	412.92	873
Mogan Gölü Toplam Taşkın Hacmi			10.99 hm ³		14.20 hm ³		22.60 hm ³	
Eymir Gölü Tasarım Hidrografi	42.49	78	32.07	530	41.73	520	66.65	521
Eymir Gölü Toplam Taşkın Hacmi			0.63 hm ³		0.79 hm ³		1.22 hm ³	
İncesu Sel Kapanı Tasarım Hidrografi	98.12	76	48.95	606	64.8	596	106.52	586
İncesu Sel Kapanı Toplam Taşkın Hacmi			1.06 hm ³		1.39 hm ³		2.24 hm ³	

Kaynak: Okan vd., 2013

Ayrıca, Gölbaşı bölgesindeki su kontrol yapıları aşağıdaki şekilde verilmiştir.

Şekil 12. Gölbaşı – Su Kontrol Yapıları

Kaynak: Okan vd., 2013

2.4.3.1. Mogan Gölü Hidrolojik Özellikleri ve Su Bütçesi

İnandık tarafından 1965 yılı ilkbahar aylarında belirlenen 5-6 m su derinliğini, 1970'den bugüne kadar ölçülen maksimum su derinlik değerleri ile karşılaştırıldığında Mogan Gölü'nün su derinliğinin giderek azaldığı ortaya çıkmaktadır. Bu azalma göle ulaşan ve gölden kaybolan yıllık su miktarındaki dalgalanmalar ile ilgili olabileceği gibi göl dibinde tortu birikmesi sonucu gölün sığlaşmaya yönelmesiyle de ilgilidir. Güney-kuzey yönüne doğru düşük bir eğim gösteren göl çanağının güney bölgelerinde maksimum su derinliği 2,5 m, orta bölgelerde 3 m, kuzey bölgelerinde ise 4 m kadar olup güneyden kuzeye doğru gidildikçe tedrici olarak derinlik artmaktadır. Gölün buz tuttuğu yıllarda, buzların erimesi ve yağışlar nedeniyle göl seviyesinin 5.090 cm yükselerek ilkbaharda 4,5 m'ye ulaştığı, yazın ise buharlaşma ve su girişi azlığı nedeniyle su seviyesinin yer yer 40-100 cm düşüş gösterdiği belirtilmektedir.

Mogan Gölü'nün çıkışına taşkın koruma amacıyla inşa edilen regülatörün 1974 yılında işletmeye alınmasıyla, gölün doğal su rejiminde değişimler olmuştur (su seviyesinde ortalama 0.44 m, göl alanında 40.98 ha'lık azalma). Mogan Gölü'nün normal su seviyesi 972, maksimum su seviyesi ise 973,25 m'dir. Taşkın seviyesi 974,25 m olarak kabul edilebilir. Bu nedenle göl kıyısında 974,25 m kotunun altında herhangi yapılaşmaya veya tesis yapılmasına izin verilmemelidir. Mansap şartları ve Gölbaşı ilçesinin göle kıyı konutları ve göl kıyısındaki plaj tesisleri genelde 973,50 m seviyesine kadar inmektedir. Bu durum göl seviyesinin daha fazla yükseltilmesine engeldir (Mogan ve Eymir Gölleri Taşkın Koruma Tesisleri Planlama Raporu, DSİ Genel Müdürlüğü).

Mogan Gölü Seviye Değişimi ve Su Bütçesi

En önemli tatlısu rezervlerinden olan göller; doğal güzellikleri, biyolojik çeşitliliği, balıkçılık, rekreasyon, turizm ve hidrolojik döngüdeki rolü gibi birçok özellikleriyle önemli doğa alanlarıdır. Bu nedenle gerek yüzey gerekse yeraltı suyu kaynaklarının, sürdürülebilir yönetiminin önemi artmaktadır. Su kaynaklarının sürdürülebilir yönetimi; hidrolojik çevrim içerisinde suyun ekonomik, sosyal ve çevresel faktörleri dikkate alınarak, hem miktar hem de kalite açısından en verimli şekilde kullanımını gözetilen sistematik bir yapıyı ifade etmektedir.

Su kaynakları sürdürülebilir yönetimi sadece sorunlu olan bölgelerde kullanılması veya göz önünde bulundurulması gereken bir yöntem olarak düşünülmemelidir. Sorunlu olmayan bölgelerde de su kaynaklarının sürdürülebilir yönetim planlarının yapılması gerekmektedir. Su bütçesini oluşturan parametreler; yağış, buharlaşma, yeraltısu beslemeleri, dereler ve çekilen su miktarları olarak kabul edilen girdi ve çıktılardır. Su bütçesi belirlenirken, göl yüzeyine düşen buharlaşma miktarının bilinmesi önemlidir.

Mogan Gölü için maksimum derinlik 4 m, ortalama derinlik ise, 3 m civarındadır (UKAM-1998). 973 m kotundaki göldeki toplam su hacmi 14.612.700 m³; 972 m. kotundaki toplam su hacmi 9.470.600 m³'tür. Göl ortalama yüzey alanı 6 km civarındadır. 1998-2007 yılları arasında yapılan gözlemlere göre Mogan Gölü'ne yüzeysel olarak giren (akım, yağış) suların yaklaşık %70'i Mart, Nisan ve Mayıs aylarında gerçekleşmiştir. Haziran ayı başında göl seviyesi maksimuma ulaşmakta, yıllık göle giren suların %90'ni bu ay itibarıyla sağlanmaktadır. 1998-2007 yılları arasında yapılan gözlemlere göre ortalama en yüksek su kotları Haziran ayı başlarında 973,30 m civarında gerçekleşmiştir. Haziran ayı biyolojik aktivitenin en yoğun olduğu dönemdir. Haziran sonlarına doğru sıcaklık artışına bağlı buharlaşma ile birlikte göle giren sular azalmakta seviye Eylül-Ekim-Kasım aylarında en alt kotlara inmektedir (972 m.).

Mogan Gölü için ekolojik açıdan önem arz eden kritik seviye 972,50 m seviyesidir. Bu seviyenin altında göl su hacmi azalmasına bağlı su kalitesi ve dolayısıyla biyolojik açıdan problemler ortaya çıkabilecektir. Mogan ve Eymir gölleri havzasında son yıllardaki kuraklıklardan dolayı beslenmeler kayıpları karşılayamadığından su seviyeleri düşmektedir.

Önceki yıllardaki su yönetimine bağlı olarak Mogan Gölü'nün 2001 yılında beslenme azlığından (kuraklıktan) dolayı Ekim ve Kasım aylarında 972,50 m seviyesinin altına inmiştir. 2002-2003-2004 yıllarında göl suseviyesi beslenmenin artışıyla birlikte kritik seviyenin (972,50 m) üzerinde gerçekleşmiştir. 2005 yılının kurak geçmesi, 2006 yılındaki beslenme artışıyla belli ölçüde dengelenmiştir. Ancak 2007 ve 2008 yıllarının kurak geçmesi nedeniyle gölün seviyesi tekrar düşmüş 2001 yılı sonunda 972 m'nin altına düşmüştür.

Bu yıldan sonraki bazı yıllarda tekrar yağışların olmasıyla göl beslenmiş ve su seviyesini yükseltmiş. 2008 yılına kadar ki bu mevsimsel değişim gölün seviyesini sürekli değiştirmiş ve bu değişim, Mogan Gölü tarafından beslenen Eymir Gölü'nü de bazı yıllar olumlu, bazı yıllar olumsuz etkilemiştir.

Günümüzde de bu değişimlerin devam ettiği gözlemlenmektedir. Mogan Gölü'ne, Kesikköprü Baraj Gölü'nden yıllık yaklaşık 4,5 milyon m³ su verilmektedir. İlk su takviyesine 2010 yılında başlanmış olup sadece kurak dönemlerde su verilmektedir. 2014 yılında ise su takviyesi 9 Temmu-20 Eylül 2014 tarihleri arasında gerçekleştirilmiştir. Mogan Gölü'nün yaklaşık su bütçesi aşağıdaki tabloda gösterilmektedir.

Tablo 6. Mogan Gölü – Yaklaşık Su Bütçesi

Havzanın Yaklaşık Su Bütçesi	
Besleyen Dereler	8,7 milyon m ³ /yıl
Göl yüzeyine düşen yağış	1,9 milyon m ³ /yıl
Buharlaştırma	4,9 milyon m ³ /yıl
Mogan'dan Eymire verilen Su Miktarı	1,4 milyon m ³ /yıl
Mogan Gölü Su Bütçesi	+ 4.3 milyon m ³ /yıl
Mogan Gölü Su Hacmi	13.5 milyon m ³

Kaynak: T.C. Orman & Su İşleri Bakanlığı, 2016

Orman ve Su İşleri Bakanlığı için 2013-2016 yapılan son havza planlama çalışmaları kapsamında Prof. Dr. Hatim Elhatip tarafından hazırlanan Mogan Gölü'nün hidrolojik çalışmaları ve Su Bütçesi ile ilgili bilgiler de aşağıda verilmiştir.

Mogan Gölü'nün yıllık beslenme miktarı (minimum) 3,1x10⁶ m³ ile (maksimum) 16,5 m³ arasında değişmektedir. Mogan Gölü'nün yıllık ortalama beslenme değeri ise 9,8 x10⁶ m³ civarındadır.

Bu çalışma kapsamında hesaplanan Mogan Gölün Su Bütçesi :

Ankara'da yer alması gözönünde bulunarak, hidrolojik su bütçesi (Su Kazanç ve Kayıpları) hesaplanmasında, bu Meteoroloji İstasyonuna ait, 1990-2015 tarihleri arasında elde edilen 26 yıllık toplam yağış değerleri kullanılmıştır. Buna göre, **Mogan Gölü** alanına yıllık olarak gölün yüzey alanına (5,61km²) düşen yağış sularının hacmi (= 5,61km² x 428,30mm=) 2,40x10⁶m³'tür. Bununla birlikte, Mogan Gölü'ne, akarsular ve yeraltısuyu kaynaklarından yıllık olarak (9,80x10⁶m³'lük bir

beslenme değeri sağlanmaktadır. Böylece, Mogan gölün toplam yıllık beslenme miktarı $12,20 \times 10^6 \text{m}^3$ 'tür

Ayrıca, bölgeyi temsil eden aynı Meteoroloji İstasyonunun, 1990-2015 tarihleri arasında 26 yıllık için ölçülen yüzey buharlaşma değerlerinin ortalaması 1.177,40 mm olarak tespit edilmiştir. Bu havza için hesaplanan potansiyel buharlaşma değeri, yüzey buharlaşma değerinin ortalaması %75 civarında olduğuna göre, değeri 838,05 mm olarak tespit edilmiştir. Buna göre Mogan Gölü alanından buharlaşma yoluyla yıllık kayıp değeri $4,70 \times 10^6 \text{m}^3$ civarındadır.

Bunun yanında, Mogan Gölü'nden Eymir Gölü'ne ve diğer alanlara çıkan akış miktarı $1,50 \times 10^6 \text{m}^3$ lük aktarılmaktadır. Ayrıca, gölden yıllık olarak kullanma ve sulama suyu ($\sim 100 \text{lt/sn} = 3,150 \times 10^6 \text{m}^3$) çekilmektedir. Buna göre, Mogan Gölü'nden yıllık olarak çekilen ve buharlaşmadan toplam su kayıpları; yaklaşık $9,35 \times 10^6 \text{m}^3$ civarındadır. Sonuçta, Gölbaşı Havzası'nda yer alan **Mogan Gölü**'nün 1990-2015 yılları için hesaplanan ortalama hidrolojik bütçesi aşağıdaki tabloda verilmiştir.

Tablo 7. Mogan Gölü – 1990-2015 Yılları İçin Hesaplanan Ortalama Hidrolojik Bütçesi

Beslenme (Su Kazançları)		Boşalım (Su Kayıpları)	
Yıllık Ortalama Yağış (mm)	428,3	Pot Buharlaşma Kayıp (mm)	838,05
Mogan Gölü Alanı (m^2)	$5,61 \times 10^6$	Göl Alanı (m^2)	$5,61 \times 10^6$
Mogan Gölü'ne Yağıştan Beslenme ($\text{m}^3/\text{yıl}$)	$2,4 \times 10^6$	Buharlaşma Kayıpları ($\text{m}^3/\text{yıl}$)	$4,7 \times 10^6$
Kaynaklardan Beslenme ($9,8 \times 10^6 \text{m}^3$)	$9,8 \times 10^6$	Eymir Gölü'ne Boşalım ($1,5 \times 10^6 \text{m}^3/\text{yıl}$)	$1,5 \times 10^6$
		Gölden Çekilen Sulama ve Kullanma Suyu (100 lt/s)	$3,154 \times 10^6$
Toplam Beslenme (Kazanç)	$12,20 \times 10^6$	Toplam Boşalım (Su Kayıpları)	$9,35 \times 10^6$

Mogan Gölü için hesaplanan su bütçesi, bu bölgenin pozitif bir hidrolojik koşullara sahip (+2,80 milyon $\text{m}^3/\text{yıl}$) olduğu göstermiştir. Bu değer, Mogan Gölü su bütçesi değeriyle ($4,30$ milyon $\text{m}^3/\text{yıl}$) karşılaştırıldığında, gölün sularında yaklaşık olarak %35'i azalma olduğu görülmekte, bu azalma ise, son zamanlardaki küresel ısınmanın bariz bir şekilde etkisini göstermektedir.

2.4.3.2. Eymir Gölü Hidrolojik Özellikleri ve Su Bütçesi

Gölbaşı yerleşmesi ile bölünmüş olan Mogan ve Eymir gölleri birbirleri ile bağlantılı olup, Eymir Gölü'nün beslenmesi sadece Mogan Gölü'nden olmaktadır. Mogan Gölü çıkışından Ankara-Konya karayoluna kadar uzanan kanal, bir regülatör vasıtasıyla Mogan Gölü'nün fazla sularını Eymir Gölü'ne iletmektedir. Bu kanal Gölbaşı ilçe merkezinin evsel atık suyunu, çevredeki küçük ölçekli sanayi atıklarını 1995 yılına kadar göle taşımıştır. 1995 yılında işletmeye açılan kanal bu kirleticileri Eymir Gölü'nün ayağına İmrahor Vadisi'ne taşımaktadır.

Mogan ve Eymir'in ekolojik bütünlüğünün sağlanması için iki alan arasında yer alan Gölbaşı Düzü olarak adlandırılan sazlık alan özel öneme sahiptir. İki göl arasındaki bağlantıyı sağlayan bu alanda taşçılık yapan kaçak işletmeler yer almakta ve bu hassas alana zararlı etkilerde bulunmaktadır.

Bu alanın insan aktivitelerine minimum yer vererek, sulak alan özelliğine fazla müdahalede bulunmadan, zararlı etkileri elimine ederek korunması ekolojik açıdan çok önemlidir. Fakat yine alan bütünlüğü taşıt trafiği ile bölünmektedir. Bu tür durumlarda ekolojik bütünlüğe katkıda bulunmak için

bazı tedbirler uygulanmaktadır. Alanda yaşayan canlıların geçişini sağlayacak yol altından geçiş koridorları teşkil edilebilir.

Eymir Gölü'nün esas kaynağı olan Mogan Gölü, Mogan çıkışındaki regülatör ve kanal vasıtasıyla Mogan'dan 5 metre daha düşük seviyede bulunan Eymir Gölü'nü beslenmektedir. Ayrıca iki göl arasındaki 10–15 km kalınlığa sahip alüvyal tabakalar, yağışlarla kabaran Kepekliboğazı Deresi ve diğer talî derelerin topladığı suları bünyesine çekerek tabandan da Eymir Gölü'nün beslenmesine yardımcı olur.

Eymir Gölü'nün çıkışı İmrahor Vadisi'ne doğrudur ve gölün fazla suları Batı-Doğu doğrultusunda İmrahor Vadisi'ne akan İmrahor Deresi'ni oluşturur. Eymir Gölü'nün yüzey alanı 108,8 Hektar (1.09 km²), ortalama derinliği 3.80 m, su yüzey kotu 969 m, göl çevresi uzunluğu 9 km, uzunluğu 4,2 km, genişliği ortalama 0,25 km'dir.

Bu çalışma kapsamında hesaplanan Eymir Gölün Su Bütçesi

Ankara'da yer alması gözönünde bulunarak, hidrolojik su bütçesi (Su Kazanç ve Kayıpları) hesaplanmasında, bu Meteoroloji İstasyonuna ait, 1990-2015 tarihleri arasında elde edilen 26 yıllık toplam yağış değerleri kullanılmıştır. Buna göre, **Eymir Gölü** alanına yıllık olarak yüzey alanına (1,09km²) düşen yağış sularının hacmi (= 1,09km² x 428,30mm=) 0,47x10⁶m³'tür. Bununla birlikte, Mogan Gölü'nden Eymir Gölü'ne yıllık olarak 1,50x10⁶m³, diğer akarsulardan 0,5x10⁶m³ olmak üzere, Eymir Gölü'ne toplam yıllık 2,0x10⁶m³lük bir beslenme değeri sağlanmaktadır.

Ayrıca, bölgeyi temsil eden Ankara Meteoroloji İstasyonun, 1990-2015 tarihleri arasında 26 yıllık için ölçülen yüzey buharlaşma değerlerinin ortalaması 1177,40mm olarak tespit edilmiştir. Bu havza için hesaplanan potansiyel buharlaşma değeri, yüzey buharlaşma değerinin ortalaması %75 civarında olduğuna göre, değeri 838,05 mm olarak tespit edilmiştir.

Buna göre Eymir Gölü alanından buharlaşma yoluyla yıllık kayıp değeri yaklaşık olarak 0,914x10⁶m³ civarındadır. Emir Gölü'nden İncesu Kapanına yıllık olarak yaklaşık 1,0x10⁶m³ su hacmi aktarılmaktadır. Buna göre, Eymir Gölü'nden boşalan toplam suyu kayıpları yaklaşık olarak 1,0x10⁶m³ civarındadır. Sonuçta, Gölbaşı havzasında yer alan **Eymir Gölü'nün** 1990-2015 yılları için hesaplanan ortalama hidrolojik bütçesi aşağıdaki tabloda verilmiştir.

Tablo 8. Eymir Gölü – 1990-2015 Yılları İçin Hesaplanan Ortalama Hidrolojik Bütçesi

Beslenme (Su Kazançları)		Boşalım (Su Kayıpları)	
Yıllık Ortalama Yağış (mm)	428,3	Pot Buharlaşma Kayıp (mm)	838,05
Eymir Gölü Alanı (m ²)	1,09 x 10 ⁶	Göl Alanı (m ²)	1,09 x 10 ⁶
Eymir Gölü'ne Yağıştan Beslenme (m ³ /yıl)	0,47 x 10 ⁶	Buharlaşma Kayıpları (m ³ /yıl)	0,914 x 10 ⁶
Kaynaklardan Beslenme (Mogan'dan 1,5x10 ⁶ m ³ ; diğer kaynaklardan 0,5x10 ⁶ m ³)	2,0 x 10 ⁶	İncesu Kapanına Boşalım (1,0x10 ⁶ m ³ /yıl)	1,0 x 10 ⁶
Toplam Beslenme (Kazanç)	2,47 x 10 ⁶	Toplam Boşalım (Su Kayıpları)	1,914 x 10 ⁶

2.4.4. DSİ Verileri

Gölbaşı ÖÇK Bölgesi için, Orman ve Su İşleri Bakanlığı, DSİ Etüt, Planlama ve Tahsisler Dairesi Başkanlığı tarafından verilen 11.12.2015 tarihli görüşte (*Ek-4*), bölgenin içme ve kullanma suyu temin edilen baraj ve göl koruma alanları içinde kalmadığı belirtilmektedir. Bölge içinde, Mogan Sel Kapanı bulunmakta olup, söz konusu sel kapanının rezervuar alanına müdahale edilmemesi, kalıcı yapı yapılmaması ve hafriyat vb. madde atılmaması gerektiği belirtilmektedir. Ayrıca, mevcut dere yataklarının doğal hali ile korunması, yatak akış yönü ve rejmine müdahale edilmemesi gerektiği ifade edilmektedir.

2.4.5. Kıyı Kenar Çizgisi

Mogan ve Eymir gölleri için kıyı kenar çizgileri tespiti yapılmıştır (*Ek-5*. Çevre ve Şehircilik Bakanlığı, Mekansal Planlama Genel Müdürlüğü'nün 05.11.2015 tarihli görüşü)

2.5. TOPRAK NİTELİĞİ

Gölbaşı ÖÇK Bölgesi içinde, Ankara Vailiği İl Gıda, Tarım ve Hayvancılık Müdürlüğü'nün 28.12.2015 tarihli görüşü (*Ek-6*) ve Gıda, Tarım ve Hayvancılık Bakanlığı Tarım Reformu Genel Müdürlüğü'nün 23.11.2015 tarihli görüşü (*Ek-7*) kullanılmıştır.

2.5.1. Toprak Arazi Kullanım Kabiliyeti

Toprakların kullanma kabiliyet sınıfları 8 kademe olup, toprak verimlilik durumu ve sınıflandırmaları I. sınıftan VIII. sınıfa doğru giderek azalmaktadır. İlk dört sınıf arazi, iyi bir toprak idaresi altında bölgeye adapte olmuş kültür bitkileri ile orman, çayır-mera bitkilerini iyi bir şekilde yetiştirme yeteneğine sahiptir. Diğer kullanım kabiliyet sınıfındaki topraklar da, yöreye adapte olmuş yerli bitkilerin yetişmesine elverişlidir. Bunlardan V. ve VI. sınıflarda, toprak ve su koruma önlemleri alındığı takdirde bazı özel bitkiler de yetiştirilebilir. VIII. sınıf arazilerde çok etkin ve pahalı ıslah çalışmaları ile ürün alınabilirse de, mevcut piyasa şartlarında elde edilecek ürün yatırım harcamalarını karşılayamaz.

Ekilebilir arazi ve tarımın en yoğun yapıldığı toprak sınıfları sırasıyla I., II., III. ve IV. sınıf arazilerdir. Bunun yanında VI. ve VII. sınıf araziler ekilebilir durumda olmasına karşın genellikle zeytinlik ve meyve ağaçları yetiştirmeye uygun yapıdadır. VIII. sınıf arazilerde yöreye uyum sağlamış orman ve fundalık, mera ve çayır bitkileri yetiştirme yeteneğine ve en fazla alana sahiptir.

Bu veriler doğrultusunda, aşağıdaki tablo ve grafikte Gölbaşı ÖÇK Bölgesi'ndeki toprak kabiliyet sınıflarının dağılımı verilmiştir. Bu verilere göre, bölgede en fazla II. sınıf ve III. sınıf, sonra sırası ile VII. sınıf, I. sınıf, IV. sınıf, V. Sınıf ve VIII. sınıf tarım toprakları yer almaktadır. Bölgedeki toprakların yaklaşık olarak %70'i I-IV sınıf verimli tarım arazilerinden oluşmaktadır.

Tablo 9. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Kabiliyeti

Adı	Alan (ha)	Oran (%)
I. Sınıf	2.437	8,90
II. Sınıf	10.878	39,71
III. Sınıf	3.764	13,74
IV. Sınıf	1.517	5,54
V. Sınıf	1.263	4,61
VI. Sınıf	2.094	7,64
VII. Sınıf	3.709	13,54
VIII. Sınıf	220	0,80
Diğer (Meskun Alan)	1.512	5,52
Toplam	27.394	100,00

Kaynak: AKK Veri Tabanı

Grafik 5. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Kabiliyeti

Kaynak: AKK Veri Tabanı

2.5.2. Toprak Grupları

Gölbaşı ÖÇK Bölgesi'ndeki büyük toprak grupları; ana kaya, jeomorfolojik özellikler, iklim ve bitki örtüsü gibi çevre faktörleri, farklı tipte toprakların oluşumuna neden olmuştur. Bölgede, alüvyal, hidromorfik, kahverengi, kireçsiz kahverengi, kırmızımsı kahverengi ve kolüvyal topraklar bulunmaktadır.

Özel çevre koruma bölgesindeki ana toprak gruplarının alansal dağılımı aşağıdaki tablo ve grafikte verilmiştir. Buna göre, araştırma alanında en yaygın toprak grubu, %78'lik oran ile kahverengi topraklardır. Diğer toprak grupları alansal büyüklük bakımından sırası ile,- kolüvyal topraklar, hidromorfik topraklar, alüvyal topraklar, kireçsiz kahverengi topraklar, kırmızımsı kahverengi topraklardır.

Tablo 10. Gölbaşı ÖÇK Bölgesi – Büyük Toprak Grupları

Toprak Grubu	Alan (ha)	Oran (%)
Alüvyal Topraklar	789	2,88
Hidromorfik Topraklar	1263	4,61
Kahverengi Topraklar	21.516	78,54
Kireçsiz Kahverengi Topraklar	462	1,69
Kırmızımsı Kahverengi Topraklar	12	0,04
Kolüvyal Topraklar	1.484	5,42
Diğer (Meskun Alan)	1.868	6,82
Toplam	27.394	100,00

Kaynak: Büyük Toprak Grupları Veri Tabanı

Grafik 6. Gölbaşı ÖÇK Bölgesi – Büyük Toprak Grupları

Kaynak: Büyük Toprak Grupları Veri Tabanı

Gölbaşı ÖÇK Bölgesi'nde bulunan ana toprak gruplarının temel özellikleri aşağıda açıklanmıştır.

Kahverengi Topraklar: Orta kuşakta, karalarının iç bölgelerinde, karasal iklim ve bozkır bitki örtüsü altında gelişen toprak türüdür. Eski sınıflandırmaya göre yerli (zonal) topraklar gurubuna dahildir. Oluşumunda iklim, bitki örtüsü ve anakaya etkilidir.

Bu toprakların görüldüğü alanlarda yıllık sıcaklık ortalaması 8-10°C, yıllık yağış 400 mm'nin altındadır. Doğal bitki örtüsü bozkırdır. İç Anadolu Bölgesi'nde geniş alanlarda ve Doğu Anadolu'nun alçak alanlarında görülür. Yağış yetersiz olduğundan toprakta yıkanma yoktur, kireç topraktan uzaklaşmamış, alt katmanlarda birikmiştir. Organik madde (Humus) yönünden fazla zengin değildir. Bu topraklar üzerinde yaygın olarak tahıl tarımı ve küçük baş hayvancılık yapılmaktadır. Doğal drenajı iyi, bitki besinleri zengindir. Organik madde miktarı orta düzeydedir. Gölbaşı ÖÇK Bölgesi'nde yaklaşık olarak %79 oranı ile ne yaygın toprak grubudur.

Kolüvyal Topraklar: Dik eğimlerin eteklerinde yerçekimi, toprak kayması, yüzey akışı veya yan dereler ile kısa mesafelerden taşınarak biriktirilmiş ve kolliviyum denen materyal üzerinde oluşmuş bu topraklar gençtir ve karakteristikleri daha çok çevredeki yukarı arazi topraklarının kine benzemektedir. Yağış ve akışın şiddetine ve eğim derecesine göre değişik parça büyüklüklerini içeren katlar ihtiva ederler. Bu katlar alüviyal topraklardaki gibi birbirine paralel değildir. Dik yamaçların eteklerinde ve vadi boğazlarında bulunanlar daha çok, az topraklı kaba taş ve molozları içerirler. Yüzey akışının hızının azaldığı oranda parçaların çapları küçülmektedir. Drenajları iyidir. Topraklar ara sıra taşkına maruz kalır.

Hidromorfik Topraklar: Bu topraklar aşırı toprak rutubeti ile karakterize edilir. Normal su infiltrasyonunu önleyen profil karakteristiklerinden veya toprağın çökek bir alanda yer almasından dolayı drenaj genellikle bozuktur. Bu alt sıra içinde yer alan büyük toprak grupları birbirinden farklı özelliklere sahiptir. Orman şeridinin bittiği yerde oluşan bu topraklar, çeşitli ana maddeden bozuk drenaj ve soğuk iklim şartlarında oluşmuştur. Üstte koyu renkli bir katman, bunun altında gri renkli toprak yer alır. Üzerlerindeki doğal bitki örtüsü ot, saz ve çiçekli bitkilerdir. Soğuk iklimden dolayı verimleri sınırlıdır. Çoğunlukla yazın otlamada kullanılırlar.

Türkiye'deki haritalama çalışmalarında kötü drene olan sahalarda bir de Hidromorfik Alüviyal topraklar ayırt edilmiştir. Bu topraklar şimdiki halleri ile tarıma uygun değildir. Bu toprakların bazıları yılın büyük bir bölümünde yüzeyde veya yüzeye yakın taban suyuna sahiptir. Bazısında nemli serin mevsimlerde su yüzeye yakındır, fakat yazın sonlarında kısa bir süre için 1 m'nin altına kadar düşer. Toprakların bir kısmı ise taşkınlara maruzdur. Topografya düz veya içbükeydir. Yüzey drenajı ve dahilî drenaj çok bozuktur veya drenaj hiç yoktur. Dolayısıyla, özellikle alt katlar yaştır. Taban suyundaki yükselip alçalmalar toprağın bunun üzerinde kalan kısmında art arda gelen yükseltgenme ve indirgenmelere yol açar. Bunun sonucu mavimsi gri indirgenme ve kırmızımsı yükseltgenme (oksitlenme, pas) lekeleri oluşur. Bu topraklarda derinlik fazla ise de, indirgenmiş katlar kök bölgesini sınırlandırmaktadır.

Alüviyal Topraklar: Genellikle taze tortul depozitler üzerinde oluşan bu genç topraklarda katmanlar bulunmaz veya bulunsun bile, çok zayıf gelişmiştir. Buna karşılık, değişik özellikte mineral katlar bulunur. Bu topraklar çoğunlukla taban suyunun etkisi altındadır. Tarım bakımından çok önemli olan

bu topraklar, iklimin elverdiği bütün kültür bitkilerini yetiştirmeğe elverişlidir. Taban suyu yüksekliğine bağlı olarak, verim çok yüksekten çok düşüğe kadar değişebilir.

Kireçsiz Kahverengi Topraklar: Bu topraklar, ana materyalin granit, silisli şist, andezit gibi silisli olan ve İç Anadolu'nun kuzey ve doğusu ile İç Batı Anadolu'da 1000 m'nin üzerinde step ormanı veya kuru ormanlar altında gelişme göstermiştir. Besin maddeleri bakımından fakir olan bu topraklar yıkanmanın fazlalığından dolayı hafif asitli reaksiyon gösterirler.

Kırmızımsı Kahverengi Topraklar: Güneydoğu Anadolu Bölgesi'nin tipik toprakları olan kırmızımsı kahverengi topraklar yarı kurak karasal iklim şartlarının etkili olduğu step vejetasyonu altında oluşmuşlardır. Sıcaklığın fazla olması ve demirin iyi oksitlenmesini sağladığı için toprak kırmızı renk almıştır. Bu toprak üzerinde genellikle tahıl tarımı yapılmaktadır. Gölbaşı ÖÇK Bölgesi'nde %0,04 oranı ile en az görülen toprak türüdür.

2.5.3. Toprak Arazi Kullanımı

Gölbaşı ÖÇK Bölgesi'nin toprak arazi kullanımı ile ilişkili veriler aşağıdaki tablo ve grafikte sunulmuştur. Bölgede en fazla alanı %54'lük oran ile tarım arazileri oluşturmaktadır. Mera alanları ise, %4'lük bir oran ile seyrek bitki alanları ile birlikte parçalı yapıda bulunmaktadır. Doğal ve yarı doğal alanlar bölgenin %9'unu, orman alanları %4'ünü ve sulak alanlar ise, yine %4'ünü oluşturmaktadır.

Tablo 11. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Dağılımı

Arazi Kullanım	Alan (ha)	Oran (%)
Tarım Alanları	14.975	54,6
Çayır ve Mera Alanı	5.154	18,8
Doğal ve Yarı Doğal Alanlar	2.375	8,7
Orman Alanı ²	1.001	3,7
Sulak Alanlar	1.140	4,2
Tarım Dışı Alanlar	2.749	10,0
Toplam	27.394	100,0

Kaynak: Ankara Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2015

Grafik 7. Gölbaşı ÖÇK Bölgesi – Toprak Arazi Kullanım Dağılımı

Kaynak: Ankara Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2015

² Orman alanı verileri, kurum görüşlerine göre farklılık göstermekte olup, analizlerde bu veriler değiştirilmemektedir.

Tarımsal Yapı

Bitkisel Üretim

Gölbaşı ilçesinde bütününde toplam 29.515 hektar alanda tarım yapılmaktadır (Gölbaşı ÖÇK Bölgesi'ndeki 14.975 hektarlık tarım arazisi, ilçedeki tarım arazilerinin yaklaşık %50'sini oluşturmaktadır). Alanın %90'ı tahıl, %5'i baklagil, %5'i ise yağlı tohum için kullanılmaktadır.

Gölbaşı ÖÇK Bölgesi dahil ilçedeki tarım arazilerinin büyük kısmında tahıl ekimi yapılmaktadır. Kuru tarımda Buğday ilk sırayı alırken, bunu Arpa, Çavdar ve Yulaf gibi ürünler izlemektedir. Baklagil ekimi yapılan arazilerdeki en yaygın ürünler ise, Nohut, Fasulye ve Mercimek; endüstri bitkisi ekimi yapılan arazilerdeki en yaygın ürünler ise, Şekerpancarı ve Ayçiçeği'dir.

Genelde nadaslı kuru tarım yapılan bölgede, vadi tabanlarında yer yer sebze üretimine ve nadir olmakla birlikte meyve bahçelerine de rastlanır. Tarım alanları yapılaşma nedeniyle giderek daralmaktadır. Bölgede yapılan tarımın koruma alanı üzerindeki en önemli etkisi, tarım alanlarında kullanılan kimyevi gübre ve zirai ilaç kalıntılarının göllerde yarattığı kirlilik ve aşırı beslenme nedeniyle olmaktadır. Tarımla uğraşan kişiler arasındaki yaygın inanış hemen ülkemizin bütün yörelerinde olduğu üzere fazla gübre ve ilaç kullanımının daha etkili olacağı ve daha fazla verim alınacağı yönündedir.

Hayvansal Üretim

Gölbaşı ilçesi genelinde olduğu gibi Gölbaşı ÖÇK Bölgesi'nde tarım alanlarının hızla daralmasına karşın besi hayvancılığı halen yaygındır. Alanda kalıcı 8.042 büyükbaş hayvan ve 3.096 adet besi sığırları bulunmaktadır. Koruma alanında yoğun olmamakla birlikte, hemen güneyinde Karagedik'te yaklaşık 10.000 küçükbaş hayvan, diğer yerleşimlerde ise 25.000 civarında küçük baş hayvan beslenmektedir. Yöredeki otlak alanlarının daralmasına bağlı olarak hayvan sayısının da azaldığı ilçe veterinerleri tarafından belirtilmiştir. Kümes hayvancılığı bölgede önemli bir yere sahiptir. Oğulbey köyünde Ballıkpınar'da besi kümesleri vardır. Alanda bulunan hayvanların hemen hepsi koruma alanı içerisindeki doğal alanlarda otlatılmaktadır. Bölgede yapılan Aşırı otlatma habitatlar ve korumada öncelikli türler üzerinde baskı oluşturmakta ve tercih edilmeyen türlerin baskın hale gelmesinde rol oynamaktadır.

Ayrıca, çayırlarda, sazlıklarda ve bataklıklarda kuluçkaya yatan kuş yuvalarının da zarar gördüğü bildirilmektedir.

Balıkçılık

Mogan Gölü'nde balıkçılıkla uğraşan 50 kişi vardır. Bunların %79'u hem çiftçilik hem de balıkçılığı bir arada yürütmektedirler. Gölde 21 adet balıkçı teknesi bulunmakta iken, günümüzde olta balıkçılığı dışında avlanmaya izin verilmemektedir. Gölde avlanma Haziran ayı ile Ekim ayları arasında yapılmaktadır. Burada bulunan lokantalar ürün için hazır pazar oluşturmaktadırlar. Yörede avlanan belli başlı balık türleri; sazan, yayın, turna ve kadife balığıdır.

Geçmiş yıllara göre balık stoklarında önemli ölçüde azalma söz konusudur. Azalmada su kalitesinin bozulması ve yasadışı/kontrolsüz avlanma etkili olmuştur. (Anonim 1994). Balıkçılığın alan ve alanda yaşayan türler üzerindeki en önemli etkisi dikkuyruk ve dalıcı ördekler (Besinlerini suyun içine dalarak elde eden ördeklerdir. Su altında buldukları küçük balıkları, yumuşakçaları, kurbağaları yada su içi bitkilerini veya tohumlarını yiyerek beslenirler.) ve sazlıklarda kuluçkaya yatan türler üzerinde olmaktadır. Alanda yapılan gözlemlerde dalıcı ördeklerden olan ve nesli küresel ölçekte tehlikedeki türlerden dikkuyruk ördeklerin balıkçı ağlarına takılarak öldüğü tespit edilmiştir. Bu nedenle kuluçka döneminde (15 Mart - 15 Temmuz) kuşların önemli üreme alanlarına ağ atılmaması gerekmektedir.

2.5.4. Toprak Sorunları ve Koruma Alanları

Gölbaşı ÖÇK Bölgesi'nde, erozyon, eğim, toprak yetersizliği ve ıslaklığa dayalı toprak sorunları ile ilgili bilgiler aşağıdaki tablo ve grafikte sunulmuştur. Buna göre toprak koruma alanları içerisinde öncelikli bölgeler olarak; erozyon, eğim ve toprak yetersizliğinin birlikte olduğu alanlar gelmekte, il toprakları içerisinde %21,38'lik oranı oluşturmaktadır.

Toprak koruma açısından diğer öncelikli alan; 1.derecede erozyon, 2. derecede eğimin birlikte neden olduğu alanlar olup, Bölgede %48,02'lik oranı oluşturmaktadır.

Tablo 12. Gölbaşı ÖÇK Bölgesi – Toprak Sorunları

Adı	Alan (ha)	Oran (%)
Erozyon ve Eğim Zararı	13.154	48,02
Erozyon ve Eğim Zararı-Toprak Yetersizliği	5.856	21,38
Islaklık	260	0,95
Islaklık-Toprak Yetersizliği	1.401	5,11
Toprak Yetersizliği	275	1,00
Toprak Yetersizliği-Erozyon	1.824	6,66
Toprak Yetersizliği-Islaklık	92	0,34
Diğer (Toprak sorunu olmayan)	4.532	16,54
Toplam	27.394	100,00

Kaynak: Toprak Sorunları Veri Tabanı

Grafik 8. Gölbaşı ÖÇK Bölgesi – Toprak Sorunları

Kaynak: Toprak Sorunları Veri Tabanı

2.5.5. Toprak Erozyon Durumu

Gölbaşı ÖÇK Bölgesi erozyon durumu ile ilişkili veriler aşağıdaki tablo ve grafikte sunulmuştur. Bölge arazilerinin nispeten düz ve yağışın az olması nedeniyle rüzgar erozyonu önemli sorun olarak ortaya çıkmaktadır. Bu sorundan çok az etkilenen veya hiç etkilenmeyen alanlar çoğunlukla alüvyal ve hidromorfikalüvyal topraklardan oluşan taban arazileridir. Bunlar ırmak taşkın yatakları, kıyı kumulları, çıplak kayalıklar, yoğun yerleşim alanları ve su yüzeyleridir.

Tablo 13. Gölbaşı ÖÇK Bölgesi – Toprak Erozyon Durumu

Adı	Alan (ha)	Oran (%)
Hiç veya Çok Az	8.685	31,70
Orta	10.738	39,20
Şiddetli	5.794	21,15
Çok Şiddetli	309	1,13
Diğer (yerleşim, kayalık, taşlık vb)	1.868	6,82
Toplam	27.394	100,00

Kaynak: Erozyon Veri Tabanı

Grafik 9. Gölbaşı ÖÇK Bölgesi – Toprak Erozyon Durumu

Kaynak: Erozyon Veri Tabanı

2.6. EKOLOJİK YAPI

Türkiye'nin Ekolojik Bölgeleri³ araştırmasında belirtildiği gibi, İç Anadolu Bölgesi ekolojik açıdan “Bozkır Bölümü”, “Kuru Orman-Antropejen Bozkır Bölümü” ve “Dağ Çayırı Bölümü” olarak üç bölgeden oluşmaktadır. Ankara ilinin tamamında “Kuru Orman-Antropejen Bozkır Bölümü” ekosistemi hakimdir.

Şekil 13. İç Anadolu Bölgesi – Ekolojik Bölgeler

Kaynak: Türkiye'nin Ekolojik Bölgeleri

Bozkır Bölümü, yağışın 400 mm'nin altında olduğu, bölgenin alçak düzlüklerini kaplar. Kuru orman-antropojen bozkır bölümü, yağışın nispeten arttığı, sıcaklığın düştüğü bozkır ile ağaç yetişme sınırı arasındaki engebeli alanlarda yer alır. Dağ çayırı bölümü ise, dağların üst kesimlerinde görülür.

³ Prof. Dr. İbrahim Atalay, “Türkiye'nin Ekolojik Bölgeleri” İzmir (2002)

▪ **Kuru Orman – Antropojen Bozkır Bölümü**

Bu ekosistemde kuru orman bölümü, Meşe, Karaçam ve Sarıçam topluluklarından oluşmaktadır. Meşe toplulukları, genellikle bozkırın hemen üst kuşağından başlayarak yer yer 1.400-1.500 metreye kadar yükselir. Karaçam ormanları ise, Meşe topluluklarının üst kesiminden başlayarak, dağ çayırları kuşağına kadar uzanır. Sarıçam ormanları ise, 1.500-1.600 metrelerden sonra başlamaktadır. Bu tür toplulukların, Gölbaşı ÖÇK Bölgesi'ne en yakın örneği, Beynam Ormanları'dır.

Antropojen bozkırlar ise, 1.000 metreden yüksek alanlardaki kuru Meşe ve Ardıç ormanlarının tahribi sonucu oluşmuş alanlardır. Yoğun bir yapılaşmanın yer aldığı Gölbaşı ÖÇK Bölgesi'nde, bozkır ekosistemi insan eliyle tahrip edilmiştir. Eymir Gölü'nün bulunduğu ormanlık alanlar, bölgede orman ekosisteminin devam ettirildiği tek alanlardır.

Özel çevre koruma bölgesinin ana kaynak değerlerini oluşturan Mogan ve Eymir gölleri ile bu kaynakları besleyen su sistemi içindeki sazlık ve bataklık alanlarda ise, sulak, bataklık ve kumul ekosistemleri hakimdir. Bu ekosistemlere ilişkin bilgiler, Gölbaşı ÖÇK Bölgesi özelinde hazırlanmış olan "Biyolojik Yapı ve Vejetasyon Özellikleri" bölümünde detaylı olarak incelenmektedir.

2.7. BİYOLOJİK YAPI ve VEJETASYON ÖZELLİKLERİ

Gölbaşı Özel Çevre Koruma Bölgesi, Mogan ve Eymir gölleri ile bunları çevreleyen sazlık alanlar, tatlı su bataklıkları, sulak çayırlar, step, orman ve tarım alanları ile insan yerleşimlerinden oluşmaktadır. 4,5 milyonluk büyük bir metropol ile iç içe olmasına rağmen farklı ekolojik karakterdeki habitatların hala büyük ölçüde doğallığını koruması, alanda zengin bir biyolojik çeşitliliğin varlığını sürdürmesine imkan sağlamaktadır.

2.7.1. Flora Varlığı

Türkiye coğrafi olarak Avrupa-Sibirya, İran-Turan ve Akdeniz gibi üç ayrı floristik bölgenin kesiştiği önemli bir noktada yer almaktadır. Güneyde Toroslar ve Amanoslar, kuzeyde Kuzey Anadolu Dağları'nın varlığı, Anadolu'da farklı yükseltilerin olduğu ve birçok farklı iklimlerin, mikroklima iklimlerin ve coğrafi izolasyon bölgelerinin oluşmasına yol açmıştır. Bu durum da çeşitli iklimlerin hüküm sürmesine ve çeşitli flora ve vejetasyon tiplerinin gelişmesine neden olmuştur. Türkiye, tohumlu ve tohumuz bitkiler açısından ekvatorial ve subekvatorial kuşaktan sonra dünyanın en zengin bölgeleri arasındadır.

Şekil 14. Türkiye – Floristik Bölgeler

Kaynak: www.wikipedia.org 2016

Gölbaşı ÖÇK Bölgesi, İran-Turan Fitocoğrafik Bölgesi içinde yer almaktadır. Alanda dağılışı gösteren bitkilerin büyük çoğunluğu İran-Turan Fitocoğrafik Bölgesi'ne ait türlerdir. Bununla birlikte az sayıda Akdeniz ve Avrupa-Sibirya elementleri de yer almaktadır. Alanın florasının tespiti amacıyla pek çok çalışma yapılmıştır. Bu çalışmaların sonucu Gölbaşı ÖÇK Bölgesi'nde 80 familyadan 495 bitki taksonu belirlenmiştir.

Ankara'nın karasal bitkileri daha çok kserofit özelliktedir (Davis, 1986). Geçmişte yapılan çalışmalarda Mogan Gölü hidrofit türleri barındırırken, step kıyı zonundaki çayırlıklar ise mesofitik karakterli olduğu gösterilmiştir. Gölbaşı ÖÇK Bölgesi'nde tarlalar geniş yer kapladığından, karasal

bitkiler segetal vejetasyonu temsil eden ve daha çok tek yıllık türlerden oluşan tarla arsız otlarıdır. Yerleşim yerlerinin aralarındaki terk edilmiş alanlarda ve yol kenarlarında ruderal otsu türler dikkati çeker. Tarlalar arasında kalan küçük tepelerde çok parçalanmış küçük yamalar halinde kalıntı step vejetasyonu üyelerine de rastlanmaktadır.

Alanda görülen türlerden 121'i (%24,5) İran-Turan, 24'ü (%4,9), Akdeniz, 15'i (%3) elemanıdır. 334 tür ise, geniş yayılım gösteren türlerdir.

Alg ve Fitoplanktonlar

Gölbaşı ÖÇK Bölgesi'nde dağılım gösteren fitoplanktonik alg listesi aşağıda verilmiştir.

Tablo 14. Gölbaşı ÖÇK Bölgesi – Dağılım Gösteren Fitoplankton Türleri Listesi

Bacillariophyceae (Diatomeler)	Chlorophyta (Yeşil Algler)	Cyanophyceae (Mavi-Yeşil Algler)	Dinophyceae (Dinoflagellata)	Euglenophyceae
<i>Achnanthes</i>	<i>Eudorina</i>	<i>Anabaena</i>	<i>Gymnodinium</i>	<i>Euglena</i>
<i>Amphora</i>	<i>Dictyosphaerium</i>	<i>Lyngbya</i>	<i>Peridinium</i>	<i>Trachelomonas</i>
<i>Asterionella</i>	<i>Pandorina</i>	<i>Oscillatoria</i>	<i>Ceratium</i>	<i>Facus</i>
<i>Campylodiscus</i>	<i>Zygnema</i>	<i>Microcystis</i>	<i>Gonium</i>	<i>Prorocentrum</i>
<i>Cocconeis</i>	<i>Closterium</i>	<i>Phormidium</i>		
<i>Cyclotella</i>	<i>Pediastrum</i>	<i>Merismopedia</i>		
<i>Cymbella</i>	<i>Scenedesmus</i>	<i>Rivularia</i>		
<i>Diatoma</i>	<i>Spirogyra</i>	<i>Spirulina</i>		
<i>Epitemia</i>	<i>Oocystis</i>	<i>Nostoc</i>		
<i>Fragilaria</i>	<i>Cosmarium</i>	<i>Gleocapsa</i>		
<i>Gyrosigma</i>	<i>Tetraedron</i>	<i>Cylinrospermum</i>		
<i>Melosira</i>		<i>Choroococcus</i>		
<i>Navicula</i>				
<i>Nitzschia</i>				
<i>Pinnularia</i>				
<i>Rhopalodia</i>				
<i>Staurastrum</i>				
<i>Surirella</i>				
<i>Synedra</i>				

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Sucul Bitkiler

Bölgede yapılan araştırmalar incelendiğinde tespit edilen 494 bitki taksonun 51'i suculdur. Sucul bitkiler içerisinde endemik veya nesli tehlike altında tür bulunmamaktadır. Çeşitli çalışmalarla alanda dağılışı gösterdiği belirlenen sucul bitkilere dair liste aşağıdaki tabloda özetlenmiştir⁴.

Tablo 15. Gölbaşı ÖÇK Bölgesi – Dağılışı Gösteren Sucul Bitkiler Listesi

Familiya	Takson
Alismataceae	<i>Alisma gramineum</i> Lej.
Apiaceae	<i>Oenanthe silaifolia</i> Bieb.
Brassicaceae	<i>Barbarea plantaginea</i> DC: <i>Nasturtium officinale</i> R. BR.
Butomaceae	<i>Butomus umbellatus</i> L.
Ceratophyllaceae	<i>Ceratophyllum demersum</i> L.
Cyperaceae	<i>Bolboschoenus maritimus</i> (L.) Palla var. <i>cymosus</i> (Reichb.) Kit Tan & Oteng Yeboah
	<i>Bolboschoenus maritimus</i> (L.) Palla var. <i>maritimus</i>
	<i>Cyperus capitatus</i> Vandelli
	<i>Eloacharis mitracarpa</i> Steudal
	<i>Eloacharis palustris</i> (L.) Roemer & Schultes
	<i>Schoenoplectus littoralis</i> (Schrader) Palla
	<i>Scirpoides holoschoenus</i> (L.) Sojak
Dipsacaceae	<i>Dipsacus laciniatus</i> L.
Haloragidaceae	<i>Myriophyllum spicatum</i> L.
Juncaceae	<i>Carex distans</i> L.
	<i>Carex rostrata</i> Stokes apud With.
	<i>Eleocharis uniglumis</i> (Link) Schultes
	<i>Juncus bufonius</i> L.
	<i>Juncus inflexus</i> L.
	<i>Juncus gerardi</i> Loisel ssp. <i>gerardi</i>
Juncaginaceae	<i>Triglochin plustris</i> L.
Lamiaceae	<i>Mentha spicata</i> L. ssp. <i>spicata</i>
Lemnaceae	<i>Lemna trisulcata</i> L.
	<i>Lemna gibba</i> L.
	<i>Lemna minor</i> L.
Lythraceae	<i>Lythrum salicaria</i> L.
Najadaceae	<i>Najas marina</i> L. ssp. <i>armata</i> (Lindb. Fil.) Horn
Orchidaceae	<i>Orchis mascula</i> (L.) ssp. <i>pinetorum</i> (Boiss. & Kotschy) G. Camus
Plantaginaceae	<i>Plantago lanceolata</i> L.
	<i>Plantago major</i> L. ssp. <i>intermedia</i> (Gilib) Lange
	<i>Plantago major</i> L. ssp. <i>major</i>
Potamogetonaceae	<i>Potamogeton pectinatus</i> L.
Polygonaceae	<i>Polygonum amphibium</i> L.
	<i>Rumex crispus</i> L.
	<i>Rumex conglomeratus</i> Murray
Poaceae	<i>Phragmites australis</i> (Cav). Trin
	<i>Catabrosa aquatica</i> (L.) P. Beauv.
Primulaceae	<i>Glaux maritima</i> L.
Ranunculaceae	<i>Ranunculus arvensis</i> L.

⁴ Tanyolaç ve Karabatak 1974, Seçmen ve Lebleci 1997; DSİ 1993, 1997; ÖÇKK 1992; ÖÇKK 2002; ÖÇKK 2010

Familiya	Takson
	<i>Ranunculus polyanthemus</i> L.
	<i>Ranunculus scleratus</i> L.
	<i>Ranunculus trichophyllus</i> Chaix
Rosaceae	<i>Potentilla reptans</i> L.
	<i>Potentilla supina</i> L.
Salicaceae	<i>Salix alba</i> L.
Scrophulariaceae	<i>Veronica anagallis-aquatica</i> L. ssp. <i>anagallis-aquatica</i>
Tamaricaceae	<i>Tamarix smyrnensis</i> Bunge
Thpfaceae	<i>Thypha angustifolia</i> L.
	<i>Thypha domingensis</i> Pers.
Urticaceae	<i>Urtica dioica</i> L.

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Karasal Bitkiler

Gölbaşı ÖÇK Bölgesi'nde dağılım gösteren 495 taksonun 443'ü karasal olup, bunlardan 52 tanesi endemiktir. Alanda tespit edilen endemik bitkiler ve familyaları devam eden sayfadaki tabloda verilmiştir.

Bu taksonlardan 8 tanesi Ankara karanfili (*Dianthus ancyrensis*), Zarife otu (*Erysimum torulosum*), Çayır güngülü (*Helianthemum nummularium* ssp. *lycaonicum*), İğne geveni (*Astragalus acicularis*), Altınbaş geven (*Ebenus hirsuta*), Serçe geveni (*Astragalus micropterus*), Peri körmeni (*Allium cappadocicum*), Sarı yılan (*Verbascum vulcanicum* var. *vulcanicu*) ve Yanardöner (Sevgi Çiçeği) (*Centaurea tchihatcheffii*) özellikle Ankara ili ve yakın çevresi olmak üzere İç Anadolu yayılım gösteren endemik türlerdir⁵.

Türkiye Ulusal Kırmızı Listesi'ne göre *Centaurea tchihatcheffii* nesli kritik düzeyde (CR) tehlikede, *Erysimum torulosum* ve *Dianthus ancyrensis* hassas/zarar (VU) görebilir, *Tortum kunduzotu* (*Alyssum huetii*) ve topal mahmuz (*Consolida raveyi*) ise tehdite yakın (NT) bitki türleridir. Diğer bitki taksonlarının tamamı yaygın endemikler olup tehlike altında değildir.

⁵ Gölbaşı Özel Çevre Koruma Bölgesi Habitat ve Tür Koruma İzleme Projesi, 2010

Tablo 16. Gölbaşı ÖÇK Bölgesi – Dağılışı Gösteren Endemik Bitki Türleri Listesi

Familya Adı	Takson Adı
<i>Acanthaceae</i>	<i>Acanthus hirsutus</i>
<i>Asteraceae</i>	<i>Achillea Phrygia</i> , <i>Anthemis armeniaca</i> , <i>Centaurea tchihatcheffii</i> , <i>Cousinia iconica</i> , <i>Jurinea pontica</i> , <i>Tripleurospermum callosum</i>
<i>Boraginaceae</i>	<i>Moltkia aurea</i> , <i>Onosma isauricum</i> , <i>Onosma lycanum</i>
<i>Brassicaceae</i>	<i>Alyssum blepharocarpum</i> , <i>Alyssum huetii</i> , <i>Alyssum pateri</i> , <i>Camelina hispida</i> Boiss. var. <i>grandiflora</i> , <i>Erysimum torulosum</i>
<i>Caryophyllaceae</i>	<i>Dianthus anatolicus</i> , <i>Dianthus ancycensis</i> , <i>Gypsophila eriocalyx</i>
<i>Convolvulaceae</i>	<i>Convolvulus galaticus</i>
<i>Cistaceae</i>	<i>Helianthemum nummularium</i> (L.) Miller ssp. <i>lycaonicum</i>
<i>Fabaceae</i>	<i>Astragalus acicularis</i> , <i>Astragalus gymnolobus</i> , <i>Astragalus lycius</i> , <i>Astragalus lydius</i> , <i>Astragalus micropterus</i> , <i>Astragalus plumosus</i> Willd. var. <i>pulumosus</i> , <i>Astragalus podperae</i> , <i>Astragalus vulnerariae</i> , <i>Ebenus hirsuta</i> , <i>Onobrychis argyrea</i> , <i>Onobrychis fallax</i> , <i>Onobrychis oxydontha</i> Boiss. ssp. <i>armena</i> , <i>Trifolium pannonicum</i> Jacq. ssp. <i>elangatum</i> , <i>Vicia caesarea</i> ,
<i>Lamiaceae</i>	<i>Phlomis armeniaca</i> , <i>Salvia cryptantha</i> , <i>Salvia wiedemannii</i> , <i>Stachy cretica</i> L. ssp. <i>anatolica</i> , <i>Wiedemannia orientalis</i> ,
<i>Liliaceae</i>	<i>Allium cappadocicum</i> , <i>Bellevalia tauri</i> ,
<i>Linaceae</i>	<i>Linum flavum</i> L. ssp. <i>scabrinerve</i> , <i>Linum hirsutum</i> L. ssp. <i>anatolicum</i> (Boiss.) Hayek var. <i>anatolicum</i>
<i>Ranunculaceae</i>	<i>Consolida raveyi</i>
<i>Rubiaceae</i>	<i>Crucianella disticha</i>
<i>Solanaceae</i>	<i>Lycium anatolicum</i>
<i>Scrophulariaceae</i>	<i>Linaria corifolia</i> , <i>Linaria iconia</i> , <i>Verbascum caudatum</i> , <i>Verbascum cherianthifolium</i> Boiss. var. <i>asperulum</i> , <i>Verbascum vulcanicum</i> Boiss. & Heldr. var. <i>vulcanicum</i> , <i>Veronica multifida</i>

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Yanardöner (Sevgi) Çiçeği

Yanardöner Çiçeği, bölgedeki en önemli bitki türüdür. Asteraceae familyasında yer alan türlerden, tek yıllık, 25-30 cm uzunluğunda, Nisan sonlarından itibaren Mayıs ve Haziran aylarında çiçek açan, güzel ve çarpıcı mor, kırmızı, pembe renkte çiçeklere sahip olmasından dolayı halk arasında; Sevgi çiçeği, Gelin düğmesi, Peygamber çiçeği, Türbe çiçeği, Kırmızı peygamber çiçeği ve Gölbaşı sevgi çiçeği adları ile de anılan, otsu bir bitkidir. Yeryüzünde sadece Mogan Gölü çevresinde dar alanlarda yayılım göstermektedir. Bugüne kadar Mogan Gölü çevresinde 5 noktada popülasyonu tespit edilmiştir. Bunlar, Aquapark, Küçük Aşıklar Tepesi, Süleyman Demirel Ormanı, Opera Bale Alanı ve 41 Evler popülasyonlarıdır. Gölbaşı ÖÇK Bölgesi için Çevre ve Şehircilik Bakanlığı, Tabiat Varlıklarını Koruma Genel Müdürlüğü tarafından hazırlanmış olan “Yönetim Planı (2015-2019)” belgesinde, Mogan Gölü ve Çökek Bataklığı'nın bulunduğu bölge dışında kalan 41 Evler popülasyonu hariç dördü için koruma önerileri getirilmiştir.

Şekil 15. Gölbaşı ÖÇK Bölgesi – Yanardöner (Sevgi) Çiçeğinin Dağılımı Gösterdiği Alanlar

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Fotoğraf 6. Gölbaşı ÖÇK Bölgesi – Yanardöner (Sevgi) Çiçeğinin Opera Bale Arazisi ve Küçük Aşıklar Tepesi Popülasyonu

Kaynak: O. Erdem

Geçmiş yıllarda Mogan Gölü çevresindeki tarlalarda yaygın olarak görülen bitkinin popülasyon yoğunluğu, yetiştiği doğal habitatların yerleşime açılması, alt yapı yatırımları, anız yakılması, yoğun herbisit kullanımı nedeniyle azalmıştır. Yapılan araştırmalar azalmanın diğer nedeninin ise göz alıcı renkleri nedeniyle bilinçsizce yapılan sökümler ve Ankara pazarlarında kesme çiçek olarak satılması olarak belirtilmektedir.

Yanardöner (*Centaurea tchihatcheffii*) çiçeği Türkiye Ulusal Kırmızı Listesine göre nesli kritik düzeyde tehlikede (Critically Endangered-CR), Bern Sözleşmesi'ne (Avrupa'nın Yaban Hayatı ve Yaşama Ortamlarının Korunması Sözleşmesi) göre de Kesin Korunan Bitki Türü listesinde yer almaktadır.⁶

Özellikle nesli tükenmekte olan türlerin etkin biçimde korunmasındaki temel noktalardan birinin de, bu türlerin çoğaltılmasına yönelik önlemlerin alınması olduğu tüm dünyada kabul edilmektedir. *Centaurea* türlerinin çoğaltılması konusunda doku kültürü çalışmalarına rastlanmaktadır (Cuenca et al 1998, Cuenca and Amo-Marco 2000, Perica 2003). Özel (2002) ile Tıpırdamaz ve ark. (2006) *C. tchihatcheffii*'nin doku kültürü ile çoğaltılması konusunda yaptıkları çalışmalarda, in vitro çoğaltım yönteminin optimize edilmesi için yeni araştırmalara ihtiyaç duyulduğundan bahsetmektedirler. Tohumla çoğaltma, endemik *Centaurea* türünde öncelikle çalışılması gerekli bir konu olarak kendini göstermektedir.

Fotoğraf 7. Yanardöner (Sevgi) Çiçeği (*Centaurea tchihatcheffii*)

2.7.2. Fauna Varlığı

Zooplanktonlar

⁶ Ekim ve ark. 2000, IUCN 2001, Vural ve Adıgüzel 2001, Arif et al 2004

Gölbaşı ÖÇK Bölgesi içinde, literatür derlemesi sonucu alanda Rotifera (tekerlekli hayvanlar)'dan 59, Clodocera (su pireleri)'dan 8 ve Copepoda (Kürek ayaklılar)'dan 2 tür olmak üzere toplam 69 zooplankton türü belirlenmiştir.

Tablo 17. Gölbaşı ÖÇK Bölgesi – Tespit Edilmiş Zooplankton Türleri

Rotifera	
<i>Anureopsis fissa</i> (Gosse, 1851)	<i>Simouphalus vetulus</i> (O.F.M., 1776)
<i>Ascomorpha saltans</i> (Bartsch, 1870)	<i>Ascomorpha ecaudis</i> (Perty, 1850)
<i>Asplancha sieboldi</i> (Leydig, 1854)	<i>Asplancha priodonta</i> (Gosse, 1850)
<i>Brachionus calyciflorus</i> (Pallas, 1766)	<i>Brachionus angularis</i> (Gosse, 1850)
<i>Brachionus quadridentatus</i> (Hermann, 1783)	<i>Brachionus urceolaris</i> (O.F.M., 1773)
<i>Cephaladella gibba</i> (Ehrenberg, 1838)	<i>Cephaladella catellina</i> (O.F.M., 1786)
<i>Dicaranophorus epicharis</i> H. & M., 1928	<i>Colurella adriatica</i> (Ehrenberg, 1831)
<i>Euchlanis dilatata</i> Ehrenberg, 1831	<i>Dicaranophorus forcipatus</i> (O.F.M., 1786)
<i>Filinia longiseta</i> (Ehrenberg, 1834)	<i>Filinia limnetica</i> (Zacharias, 1893)
<i>Filinia minuta</i> (Snirnov, 1928)	<i>Filinia pejleri</i> Hutchinson, 1964
<i>Hexarthra oxyuris</i> (Sernov, 1903)	<i>Gastropus stylifer</i> Imhof, 1891
<i>Keratella cochlearis</i> (Gosse, 1851)	<i>Hexarthra mira</i> (Hudson, 1871)
<i>Keratella tecta</i> (Lauterborn, 1900)	<i>Keratella quadrata</i> (O.F.M., 1786)
<i>Lecane (M.) bulla</i> (Gosse, 1886)	<i>Keratella tropica</i> (Apstein, 1907)
<i>Lecane (M.) hamata</i> (Stokes, 1896)	<i>Lecane (M.) closterocerca</i> (Scharda, 1859)
<i>Lecane (M.) ludwigi ohiensis</i> (Herrick, 1885)	<i>Lecane (M.) ludwigi ichtyoura</i> (Anderson & Shephard, 1892)
<i>Lecane (M.) lunaris</i> (Ehrenberg, 1832)	<i>Lecane (M.) luna</i> (O.F.M., 1776)
<i>Lecane rugoso</i> Ehrenberg, 1830	<i>Lecane (M.) quadridentata</i> (Ehrenberg, 1832)
<i>Lophocharis salpina</i> (Ehrenberg, 1834)	<i>Lepadella triptera</i> (Ehrenberg, 1834)
<i>Notholca acuminata</i> (Ehrenberg, 1832)	<i>Mytilina ventralis</i> (Ehrenberg, 1834)
<i>Notommata copeus</i> Ehrenberg, 1834	<i>Notommata cyrtopus</i> Gosse, 1886
<i>Polyarthra dolichoptera</i> (Idelson, 1925)	<i>Polyarthra vulgaris</i> (Carlin, 1943)
<i>Philodina megalotrocha</i> (Ehrenberg, 1832)	<i>Ptygura melicerta</i> Edmondson, 1948
<i>Rotaria neptunia</i> Ehrenberg	<i>Resticula mellandocus</i> (Gosse, 1887)
<i>Rotaria targidrata</i> (Ehrenberg)	<i>Rotaria rotaria</i> (Pallas, 1776)
<i>Synchaeta pectinata</i> (Ehrenberg, 1832)	<i>Synchaeta oblonga</i> (Ehrenberg, 1831)
<i>Trichocerca elongata</i> (Gosse, 1886)	<i>Testudinella patina</i> (Hermann, 1783)
<i>Trichocerca (D.) pusilla</i> (Lauterborn, 1898)	<i>Trichocerca (D.) parvula</i> (Carlin, 1939)
<i>Trichocerca (D.) stylata</i> (Gosse, 1851)	<i>Trichocerca (D.) rattus</i> (O.F.M., 1776)
<i>Trichotria tetractis</i> (Ehrenberg, 1830)	<i>Trichotria pocillum</i> (O.F.M., 1776)
Cladocera	Copepoda
<i>Alona rectangula</i> (Sars, 1862)	<i>Arctodiaptomus bacillifer</i> (Kobelbel, 1885)
<i>Ceriodaphnia quadrangula</i> (O.F.M., 1785)	<i>Cyclops spp.</i> (Kiefer, 1939)
<i>Daphnia longispina</i> (O.F.M., 1785)	Nauplius larvası
<i>Daphnia pulex</i> Leydig, 1860	Copepodit larvası
<i>Diaphanosoma lacustris</i> Korinek, 1981	
<i>Macrothrix loticornis</i> (Fischer, 1848)	
<i>Pleuroxus aduncus</i> (Jurine, 1820)	

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Omurgasızlar

Sucul Omurgasızlar

Gölbaşı ÖÇK Bölgesi'nde yapılan çeşitli çalışmalar sonucunda *Oligochaeta*, *Odonata*, *Mollusca*, *Hemiptera*, *Lepidoptera*, *Diptera*, *Amphipoda*, *Tricoptera*, *Ephemeroptera* takımlarına

(ordo) dahil sucul organizmalar tespit edilmiştir. Tespit edilen organizmaların %76,06'nı Mollusca takımına ait türler teşkil etmektedir.

Tablo 18. Gölbaşı ÖÇK Bölgesi – Tespit Edilmiş Sucul Omurgasızlar Türleri

Ordo	Cins	
Oligochaeta	<i>Tubifex</i>	
Mollusca	<i>Lymnaea</i>	<i>Planorbis</i>
Hemiptera	<i>Llybius</i>	
Lepidoptera	<i>Synchta</i>	
Diptera	<i>Chironomus</i>	
Amphipoda	<i>Gammarus</i>	
Tricoptera	<i>Philopotamus</i>	
Ephemeroptera	<i>Baetis</i>	<i>Caenis</i>

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Karasal Omurgasızlar

Mülga Özel Çevre Koruma Kurumu Başkanlığı'na 2002 yılında yaptırılan "Mogan Gölü Havzası Biyolojik Zenginlikleri ve Ekolojik Yönetim Planı" çalışmasında bölgede Odonata (19 tür), Orthoptera (9 tür), Hemiptera (62 tür), Homoptera (6 tür), Coleoptera (25 tür), Diptera (10 tür), Hymenoptera (15 tür) ve Lepidoptera (19 tür) ordolarına dahil 165 tür tespit edildiği belirtilmektedir.

ODTÜ Biyoloji Bölümü, Doğa Koruma Merkezi ve Butterfly International adlı kurumlardan uzmanların son 6 yılda ayrı ayrı yaptıkları araştırmalar sonucunda sadece ODTÜ arazi içinde 126 gündüz kelebeği türü tespit edilmiştir. İngiltere'de bugüne kadar 60 kelebek türünün gözlemlendiği düşünüldüğünde, bu sayının ne kadar önemli olduğu daha iyi anlaşılmaktadır. Alanda görülen bazı kelebek türleri aşağıdaki fotoğraflarda verilmiştir.

Fotoğraf 8. Gölbaşı ÖÇK Bölgesi – Sariazamet (*Colias croceus*) ve Uygur Güzelesmeri (*Protoerebia afra*)

Fotoğraf 9. Gölbaşı ÖÇK Bölgesi – Zümrüt (*Callophrys rubi*) ve Bahadır (*Argynnis pandora*)

Fotoğraf 10. Gölbaşı ÖÇK Bölgesi – Büyük sevbeni (*Satyrium ilicis*) ve Erik kırlangıç kuyruk (*phiclides podalirius*)

Gölbaşı ÖÇK Bölgesi'nde tespit edilen türlerin listesi aşağıdaki tabloda özetlenmiştir.

Tablo 19. Gölbaşı ÖÇK Bölgesi – Tespit Edilen Omurgasız Türleri

Takım	Familya	Tür
Odonota (Helikopter böcekleri, Yusufcuklar)	Lestinae	<i>Lestes virens</i> (Charpentier, 1825)
		<i>Lestes macrostigma</i> (Eversman, 1836)
		<i>Lestes barbarus</i> (Fabricius, 1798)
		<i>Enallagma cyathigerum rotundatum</i>
	Libellulidae (Gerçek yusufcuklar)	<i>Sympetrum sanguineum</i>
		<i>Sympetrum sp.</i>
		<i>Orthetrum burunneum</i> (Fonscolombe, 1837)
		<i>Orthetrum chrysostigma</i> (Burmeister, 1839)
		<i>Crocothemis erythraea</i> (Brulle, 1832)
		<i>Somatochlora metallica</i> (Van der Linden, 1825)
		<i>Libellula fulva</i> Müller, 1764
	Agrionidae	<i>Sympetrum flaveolum flaveolum</i> (L., 1758)
		<i>Ischnura pumilia</i> (Charpentier, 1825)
		<i>Ischnura elegans</i> (Van der Linden, 1823)
	Calopterginae	<i>Platycnemis pennipes</i> (Pallas, 1771)
		<i>Calopteryx splendens</i> (Harris, 1782)
	Aeschnidae (Asil yusufcuklar)	<i>Aeschna mixta</i> Latreille, 1805
<i>Anax imperator</i> Leach, 1815		
Gomphidae (Dere yusufcukları)	<i>Onychogomphus flexuosus</i> (Schneider, 1845)	
Orthoptera (Çekirgeler)	Acrididae (Kır çekirgeleri)	<i>Calliptamus tenuicercis</i> Tarbinski, 1930
		<i>Calliptamus barbarus</i> (Costa, 1836)
		<i>Oedaleus decorus</i> (Gennar, 1826)
		<i>Oedoipoda miniata</i> (Pallas, 1771)
		<i>Acrotylus insubricus</i> (Scopoli, 1786)
	Tettigonidae (Çayır çekirgeleri)	<i>Acrida turcica</i>
		<i>Tylopsis lilifolia</i> (Fabricius, 1793)
		<i>Isophya karabagi</i> Uvarov, 1940
		<i>Saga sp.</i>
Hemiptera (Yarım kanatlılar)	Alydidae	<i>Camptopus tragacanthae</i> (Kolenati, 1845)
	Berytidae	<i>Neides tipularius</i> (Linnaeus, 1758)
	Coreidae (Yassı bacaklı tahtakuruları)	<i>Enoplops disciger</i> (Kolenati, 1845)
		<i>Gonocerus juniperi</i> (Herrich-Shaffer, 1839)
		<i>Syromasthus rhombeus</i> (Linnaeus, 1767)
	Lygaeidae (Uzun tahtakuruları)	<i>Camptotelus lineolatus</i> (Schilling, 1829)
		<i>Geocoris grylloides</i> (Linnaeus, 1758)
		<i>Geocoris lineola</i> (Rambur, 1842)
		<i>Heterogaster affinis</i> (Herrich - Shaffer, 1835)
		<i>Lygaeus equestris</i> (Linnaeus, 1758)
		<i>Lygaeus saxatilis</i> (Scopoli, 1763)
		<i>Macroplax fasciata</i> (Herrich -Shaffer, 1835)
		<i>Melanocoryphus albomaculatus</i> Goeze, 1778
		<i>Melanocoryphus tristrami</i> (Douglcs and Scott 1868)
		<i>Oxycarenus pallens</i> (Herrich -Shaffer, 1853)
		<i>Rhparochromus phoenicus</i> (Horvath, 1897)
	<i>Rhparochromus immaculatus</i> (Royer, 1920)	
<i>Scolopostethus affinis</i> (Schilling 1829)		
Miridae (Yumuşak tahtakuruları)	<i>Calocoris sp.</i>	
	<i>Calocoris krueperi</i> Reuter, 1880	

Takım	Familya	Tür
		<i>Stenodema laevigatum</i> (Linnaeus, 1758)
		<i>Adelphacoris lineolatus</i> (Goeze, 1778)
		<i>Stenodema trispinosum</i> Reuter, 1904
		<i>Dimorphocoris distylus</i> Seidenstücker, 1964
	Nabidae (Hanim tahtakuruları)	<i>Himacerus apterus</i> (Fabricus, 1798)
		<i>Nabis pseudoferus</i> Ramme, 1949
	Pentatomidae (Tıs böcekleri)	<i>Jalla dumosa</i> (Linnaeus, 1758)
		<i>Picromerus bidens</i> (Lirmaeus, 1758)
		<i>Aelia rostrata</i> Boheman, 1852
		<i>Aelia</i> sp.
		<i>Carpocoris mediterraneus</i> Tamanini, 1958
		<i>Carpocoris fuscispinus</i> Boh
		<i>Dolycoris baccarum</i> (Linnaeus, 1758)
		<i>Holcostethus vernalis</i> (Wolf, 1804)
		<i>Pitedia pinicola</i> (Mulsant and Rey, 1852)
		<i>Raphigaster nebulosa</i> (Poda, 1761)
		<i>Sciocoris cursitans</i> (Fabricus, 1794)
		<i>Sciocoris hoberlandti</i> Wagner, 1954
		<i>Sciocoris maculatus</i> Fieber, 1852
		<i>Sciocoris pictus</i> Wagner, 1959
		<i>Sciocoris resslis</i> Wagner
	<i>Staria lunata</i> (Hahn, 1835)	
	<i>Trochiscocoris rotundalus</i> Horvath	
	Phymatidae	<i>Phymata crassipes</i> (Fahringer, 1922)
	Piesmidae (Yaprak tahtakuruları)	<i>Piesma kerkneri</i> Heiss and Pericart, 1983
		<i>Piesma kolenatii</i> (Fabricus, 1861)
		<i>Piesma salsolae</i> (Becker, 1867)
	Reduviidae (Yırtıcı tahtakuruları)	<i>Rhinocoris iracundus</i> (Poda, 1761)
	Rhopalidae	<i>Brachycarenum tigrinus</i> (Schilling, 1817)
		<i>Chrosoma schillingi</i> (Schilling, 1817)
<i>Macevethus caucasicus</i> (Kolenati, 1845)		
<i>Rhopalus parumpunctatus</i> (Schilling, 1817)		
<i>Rhopalus rufus</i> (Schilling, 1817)		
Scutelleridae	<i>Stictopleurus abutilon pictus</i> (Fieber, 1861)	
	<i>Ewygaster</i> sp.	
	<i>Ewygaster maura</i> (Linnaeus, 1758)	
Stenocephalidae	<i>Odontotarsus impictus</i> Jakowlew, 1886	
	<i>Dicranocephalus agilis</i> (Scopoli, 1763)	
Tingidae (Armut kaplanları)	<i>Tingis</i> sp.	
Notonectidae (Sırtüstü yüzenler)	<i>Notonecta viridis</i>	
Gerridae (Sudakoşanlar)	<i>Gerris</i> sp.	
Belastoniidae (Dev tahtakuruları)	<i>Belastoma</i> s	
Homoptera (Çatı Eş Kanatlıları)	Delphasidae	<i>Javesella pellucida</i> Fall
		<i>Laodelphax striatellus</i> Fall
		<i>Sogatella vibix</i> Haupt
	Issidae	<i>Agalmatium flavescens</i>
	Cercopidae (Köpüklü Ağutos)	<i>Philaenus spumarius</i>

Takım	Familya	Tür
	Böcekleri)	
	Cicadellidae (Cüce Ağutos Böcekleri)	<i>Euscelis</i> sp
Coleoptera (Kın kanatlılar)	Bruchidae (Tohum kınkanatlıları)	<i>Bruchidius cinarescens</i> Gyllenhal, 1833
		<i>Bruchidius foveolatus</i> Gyllenhal, 1833
		<i>Bruchidius tibialis</i> Bhome, 1982
		<i>Bruchidius tuberculatus</i> Hochhut, 1847
		<i>Bruchidius bimaculatus</i> Olivier, 1795
		<i>Bruchidius varius</i> Olivier, 1795
		<i>Bruchus ervi</i> Frölich, 1799
		<i>Bruchus rufipes</i> Herbst, 1783
		<i>Acanthoscelides obtectus</i> (Say, 1831)
		<i>Callosobruchus maculatus</i> Fabricius, 1775
	Bupresridae (Süslüböcekler)	<i>Coroebus</i> sp.
		<i>Capnodis miliaris</i> Klug
		<i>Capnodis</i> sp
		<i>Chrysobothris affinis</i>
	Elateridae (Telkurtları)	<i>Agriotes sputalor</i>
		<i>Agriotes</i> sp.
		<i>Selatosomus</i> sp.
		<i>Cardiophorus iconiensis</i> Pic
	Ceramicidae (Tekeböcekleri)	<i>Clytus schneideri</i> Kiesw
		<i>Certallum ebulinum</i> L
		<i>Purpuriceus budensis</i> Goetz
Coccinellidae (Uğurböcekleri)	<i>Coccinella septempunctata</i>	
	<i>Coccinella</i> sp.	
	<i>Adalina 10-punctata</i>	
	<i>Anatis ocellata</i>	
Diptera (İki kanatlılar)	Culicidae (Sivrisinekler)	<i>Anopheles sacharovi</i> Favre, 1903
		<i>Anopheles maculipennis</i> Meigen, 1818
		<i>Aedes caspius</i> Pallas, 1771
		<i>Culex mimeticus</i> Noe, 1899
		<i>Culex pipiens</i> L., 1758
		<i>Culex theileri</i> Theobald, 1903
		<i>Culex univittatus</i> Theobald, 1903
		<i>Culiseta annulata</i> Schrank, 1776
		<i>Culiseta longiareolata</i> Macquart, 1938
Hymenoptera (Zar kanatlılar)	Bombinae (Saripizozlar)	<i>Bombus terrestris</i> L., 1758
		<i>Bombus lucorum</i> L., 1761
		<i>Pyrobombus niveatus</i> Kriechbaumer, 1870
		<i>Megabombus argillaceus</i> Scopoli, 1763
		<i>Megabombus pascuorum</i> Scopoli, 1763
		<i>Megabombus zonatus</i> Smith, 1854
		<i>Megabombus humilis</i> Illiger, 1806
		<i>Megabombus armeniacus</i> Rodoszkowski, 1877
		<i>Megabombus mesomelas</i> Gerstaecker, 1869
	Megachilidae (Yaprakbüken arılar)	<i>Ictenranthidium laterale</i>
		<i>Rhodanthidium</i> sp.
		<i>Anthidium florentinum</i>
		<i>Megachile giraudi</i>
		<i>Hoplitis rufohirta</i>
		<i>Megachile leucomalla</i>
Lepidoptera	Pieridae	<i>Pieris rapae</i> L., 1758

Takım	Familya	Tür
(Kelebekler)	(Lahana kelebekleri)	<i>Pontia edusa</i> Fabricius, 1777
		<i>Colias crocea</i> Fourcroy, 1785
	Satyridae (Göz kelebekleri)	<i>Hipparchia statilinus</i> (Hufnagel, 1766)
		<i>Chazara briseis</i> (L., 1764)
		<i>Melanargia larissa</i> (Geyer, 1828)
		<i>Hyponphele lycaon</i> (Kühn, 1774)
		<i>Maniola jurtina</i> L., 1758
		<i>Coenonympha pamphilus</i> L., 1758
	Nymphalidae (Alaca kelebekler)	<i>Issoria lathania</i> (L., 1758)
	Hesperidae (İribaş kelebekler)	<i>Thymelicus sylvestris</i> (Poda, 1761)
		<i>Hesperia comma</i> (L., 1758)
	Pyralidae (Piraller)	<i>Synaphe moldavica</i> (Esper, 1794)
	Sphingidae (Ölübaş kelebekler)	<i>Macroglossum stellatarum</i> (L., 1758)
	Geometridae (Mühendis kelebekler)	<i>Lythria purpuraria</i> (L., 1767)
	Lycaenidae (Su güzelleri)	<i>Lampides boeticus</i> (L., 1767)
		<i>Polyommatus icarus</i> (Rottemburg, 1775)
<i>Plebicula thersites</i> (Cantener, 1834)		
<i>Aricia agestis</i> (Denis & Schiffermuller, 1775)		

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Omurgalılar

Yapılan araştırmalar Gölbaşı ÖÇK Bölgesi ve çevresinin başta kuşlar olmak üzere oldukça zengin bir habitat olduğunu göstermektedir. Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma Genel Müdürlüğü 2010 yılında yaptırılan “Biyçeşitlilik Araştırması ve Gölbaşı Özel Çevre Koruma Bölgesi Yönetim Planı” çalışmalarından yararlanılan bilgiler aşağıda derlenmiştir.

Balıklar

Sucul besin zincirinin üst halkası olan balıklar önemli biyolojik göstergelerdendir. Genellikle algler, zooplanktonlar ya da bentik canlılarla beslenirler. Ekolojik olduğu kadar ekonomik değerleri de bulunmaktadır.

Mogan ve Eymir Havzası’nda geçmişte yapılan incelemelerde 4 ayrı familyaya ait 15 balık türü belirlenmiştir. Cyprinidae familyası en fazla türle temsil edilmektedir. Bu familyaya bağlı 11 tür (2’si istilacı tür) bulunurken Cobitidae familyasına bağlı 2, Esocidae ve Siluridae familyalarına bağlı birer tür belirlenmiştir. Bunlardan İnci balığı (*Alburnus orontis*) nesli tehlikede (EN), Bıyıklı balık (*Barbus tauricus*) ve Sazan (*Cyprinus carpio*) küresel ölçekte hassas/zarar görebilir (VU) kategorisinde olan türlerdir.

Bölgede tespit edilen balık türlerinden ikisi (*Carassius gibelio* ve *Pseudorasbora parva*) istilacı türdür. Bölgede balıkçılık faaliyetleri yasak olup, yalnızca olta balıkçılığı yapılmasına izin verilmektedir.⁷

Tablo 20. Gölbaşı ÖÇK Bölgesi – Balık Türleri, Familyaları, Tehdit Kategorileri Ve Koruma Durumları

Familya	Tür	IUCN	CITES	BERN
Cobitidae	<i>Cobitis taenia</i>	LC	-	
	<i>Nemacheilus angorae</i>	DD	-	
Cyprinidae	<i>Alburnoides bipunctatus</i>	LC	-	EK III
	<i>Alburnus escherichii</i>	NE	-	
	<i>Alburnus orontis</i>	EN	-	
	<i>Barbus tauricus</i>	VU	-	EK III
	<i>Capoeta tinca</i>	NE	-	
	<i>Chondrostoma nasus</i>	LC	-	
	<i>Cyprinus carpio</i>	VU	-	
	<i>Squalius cephalus</i>	LC	-	
	<i>Tinca tinca</i>	LC	-	
Esocidae	<i>Esox lucius</i>	LC	-	
Siluridae	<i>Silurus glanis</i>	LC	-	EK III
	Yabancı/istilacı türler			
Cyprinidae	<i>Carassius gibelio</i>			
	<i>Pseudorasbora parva</i>			

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

⁷ Gölbaşı Özel Çevre Koruma Bölgesi Habitat ve Tür Koruma İzleme Projesi 2010

İki yaşamlılar (amfibiler)

Bölgede iki yaşamlılara Mogan ve Eymir göllerinin kıyı kesimlerinde, bataklık alanların kıyı bölgelerinde bir de gölü besleyen derelerin durgunlaştığı bitkili, sazlık ve taşlık kenarlarda, su taşkını veya yağmur suyuyla oluşmuş göllenmiş sularda, kısmen de ODTÜ'nün ormanlık alanında rastlanabilir.

Gölbaşı ÖÇK Bölgesi içinde tespit edilen veya uygun habitatlarda yaşama olasılığı olan iki yaşamlı türleri, değişken desenli gece kurbağası (*Pseudepidelea variabilis*), Siğilli kurbağa (*Bufo bufo*) ve Ova kurbağası (*Pelophylax ridibundus*)'dır. IUCN tehlike kategorilerine göre alanda soyu tehlike altında iki yaşamlı türü bulunmamaktadır.

Fotoğraf 11. Gölbaşı ÖÇK Bölgesi – Ova Kurbağası *Pelophylax Ridibundus*

Tablo 21. Gölbaşı ÖÇK Bölgesi – İki Yaşamlılar (anfibilere)

Familiya	Tür	IUCN	CITES	BERN
Bufonidae	<i>Pseudepidelea variabilis</i>	LC	-	II
	<i>Bufo bufo</i>	LC	-	III
Ranidae	<i>Pelophylax ridibundus</i>	LC	-	III

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Sürüngenler

Gölbaşı Özel Çevre Koruma Bölgesi'nde sürüngenlere daha çok güneş gören çıplak kayalık, taşlık alanlar ile su kenarlarındaki taşlık ve bitkili alanlarda, orman kenarlarındaki otlu çalılıklarda ve orman içi taşlık alanlarda, yerleşim yerleri yakınındaki tarla ve açık alanlarda rastlanabilir.⁸

Gölbaşı Özel Çevre Koruma Bölgesi'nde geçmişte yapılan çalışmalarda toplam 12 tür tespit edilmiştir. Bunların 3'ü kaplumbağa (*Testudo graeca*, *Mauremys caspica*, *Emys orbicularis*) türü, 2'si kertenkele (*Ophisops elegans*, *Parvilacerta parva*) türü, 7'si ise yılan (*Dolicophis caspius* *Dolicophis schmidti*, *Eirenis modestus*, *Elaphe sauramates*, *Natrix natrix*, *Natrix tessellata*, *Typhlops vermicularis*) türüdür. IUCN tehlike kategorilerine göre tosbağa (*Testudo graeca*) duyarlı/zarar görebilir (VU), diğer türler ise asgari endişe (LC) durumundadır.

Fotoğraf 12. Gölbaşı ÖÇK Bölgesi – Tosbağa (*Testudo graeca*) ve Yarı Sucul Yılan (*Natrix natrix*)

Tablo 22. Gölbaşı ÖÇK Bölgesi – Sürüngenler

Familya	Tür	IUCN	CITES	BERN
Testudinidae	<i>Testudo graeca</i>	LC	-	II
Bataguridae	<i>Mauremys caspica</i>	LC	-	II
Emydidae	<i>Emys orbicularis</i>	LC	-	II
Lacertidae	<i>Ophisops elegans</i>	LC	-	II
	<i>Parvilacerta parva</i>	LC	-	II
Colubridae	<i>Dolicophis caspius</i>	LC	-	III
	<i>Dolicophis schmidti</i>	LC	-	III
	<i>Eirenis modestus</i>	LC	-	III
	<i>Elaphe sauramates</i>	LC	-	II
	<i>Natrix natrix</i>	LC	-	III
	<i>Natrix tessellata</i>	LC	-	III
Typhlopidae	<i>Typhlops vermicularis</i>	LC	-	III

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

⁸ Gölbaşı Özel Çevre Koruma Bölgesi Habitat ve Tür Koruma İzleme Projesi 2010

Kuşlar

Gölbaşı ÖÇK Bölgesi içerisinde yer alan Mogan ve Eymir gölleri ile gölleri çevreleyen sazlıklar, tatlı su bataklıkları, çayır ve mera alanları değişik türden binlerce kuşun beslenmesine, barınmasına ve kuluçkaya yatmasına imkan sağlamaktadır.

Mogan Gölü Türkiye'deki 184 önemli kuş alanından (ÖKA) biridir. Bugüne kadar yapılan gözlemler neticesinde alanda 249 kuş türü tespit edilmiştir. Göl, alanda üreyen Alacabalıkçıl (30 çift), Macar ördeği (50 çift), Pasbaş patka (10 çift) ve Dikkuyruk ördek (2 çift) ile önemli kuş alanı statüsü kazanmaktadır. Ayrıca sonbahar sonunda ve ilkbahar öncesinde gölde Macar ördeği (maks. 673), Pasbaş patka (maks.200) ve Sakarmekeler kalabalık gruplar oluşturur. Geçmişte yapılan sayımlarda sonbaharda 70.000'de daha fazla kuşun (maks.78.590) sayıldığı yıllar olmuştur. Kışın özellikle ocak ayında göl donduğu için birçok kuş türü kışı başka alanlarda geçirir.

Alanda üreyen türler arasında nesli küresel ölçekte tehlikede (EN) Dikkuyruk ördek (*Oxyura leucocephala*) ve tehlike altına girmeye yakın (NT) türlerden Pasbaş patka (*Aythya nyroca*) bulunmaktadır. Elmabaş (*Aythya ferina*), Macar ördeği (*Netta rufina*), Angıt (*Tadorna feruginea*) ve Yeşilbaş (*Anasplatyrhynchos*) sazlıklarda yaygın olarak üreyen ördek türleridir. Kalkuyruk (*Anas acuta*), Kaşıkgağa (*Anas clypeata*), Çamurcun (*Anas crecca*), Boz ördek (*Anas strepera*), Fiyu (*Anas penelope*) ve Çıkırıçın (*Anas querquedula*), Tepeli patka (*Aythya fuligula*) göç ve kış dönemlerini alanda geçiren ördek türleridir.

Fotoğraf 13. Gölbaşı ÖÇK Bölgesi – Dikuyruk Ördek Ve Pabaş Patka

Türkiye'de görülen yedi balıkçıl türünün hepsi üreme, kışlama veya göç dönemlerinde Mogan Gölü'nde gözlenmiştir. Bunlardan Alacabalıkçıl (*Ardeola ralloides*) ve Gece balıkçılı (*Nycticorax nycticorax*) sazlıklarda kuluçkaya yatmakta ve alanı beslenme ve barınma olarak kullanmaktadır. Büyük Akbalıkçıl (*Egretta alba*), Küçük akbalıkçıl (*Egretta garzetta*), Gri balıkçıl (*Ardea cinerea*), Erguvani balıkçıl (*Ardea purpurea*) ve Sığır balıkçılı (*Bubulcus ibis*) ise, kış ve göç dönemini Mogan Gölü'nde geçirmektedir.

Fotoğraf 14. Gölbaşı ÖÇK Bölgesi – Erguvani Balıkçıl (*Ardea purpurea*) ve Gri Balıkçıl (*Ardea cinerea*)

Fotoğraf 15. Gölbaşı ÖÇK Bölgesi – Küçük Akbalıkçıl (*Egretta garzetta*) ve Alcabalıkçıl (*Ardeola ralloides*)

Yine aynı familyadan Küçük balaban (*Ixobrychus minutus*) alanda kuluçkaya yatmakta, Balaban ise (*Botaurus stellaris*) kışı alanda geçirmektedir.

Bahri (*Podiceps cristatus*), Kızılboyunlu batağan (*Podiceps grisegana*), Karaboyunlu batağan (*Podiceps nigricollis*), Küçük batağan (*Tachybaptus ruficollis*), Sukılavuzu (*Rallus aquaticus*), Su tavuğu (*Gallinula chloropus*) ve Sakarmeke (*Fulica atra*) alanda kuluçkaya yatan diğer önemli türlerdir.

Fotoğraf 16. Gölbaşı ÖÇK Bölgesi – Macar Ördeği (Netta rufina)

Fotoğraf 17. Gölbaşı ÖÇK Bölgesi – Haziran Başında Sazlıklar Arasında Beslenen Sakarmekeler

Kıyı kuşlarından Kızıkuşu (*Vanellus vanellus*) ve Uzunbacak (*Himantopus himantopus*) Mogan Gölü'nün bataklıklarında ve sulak çayırlıklarda kuluçkaya yatan önemli türlerdir. Bunların yanısıra Halkalı cılibit (*Charadrius hiaticula*), Küçük halkalı cılibit (*Charadrius dubius*), Akça cılibit (*Charadrius alexandrinus*), Küçük kumkuşu (*Calidris minuta*) ve Kara kızılback (*Tringa erythropus*) ve Karabaş martı (*Larus ridibundus*) başta olmak üzere 30 tür kıyı ve deniz kuşu Mogan Gölü'nü kullanmaktadır.

Fotoğraf 18. Gölbaşı ÖÇK Bölgesi – Sığır Balıkçılı ve Büyük Akbalıkcıl

Mogan Gölü özellikle Çayır delicesi (*Circus pygargus*), Saz delicesi (*Circus aeruginosus*), Gökdoğan (*Falco peregrinus*), Şah kartal (*Aquila adalberti*) ve Büyük orman kartalı (*Aquila clanga*) gibi yırtıcı kuşlar için göç dönemlerinde önemli bir beslenme ve konaklama alanıdır. Bunlardan Büyük orman kartalı ve Şah kartal IUCN kriterlerine göre duyarlı/hassas (VU) önlem alınmadığı takdirde nesli küresel ölçekte tehlikeye düşebilecek yırtıcı kuş türlerindedir.

Ötücü kuş türlerinden Büyük kamışçın (*Acrocephalus arundinaceus*), Saz bülbülü (*Acrocephalus scirpaceus*) ve Bıyıklı kamışçın (*Acrocephalus melanopogon*) sazlıklarda kuluçkaya yatmaktadır. Ayrıca, Kındıra kamışçını (*Acrocephalus schoenobaenus*), Çalı kamışçını (*Acrocephalus palustris*) ve Kamış bülbülü (*Cettia cetti*) ilkbahar ve sonbahar göçlerinde Mogan Gölü'nde barınmakta ve beslenmektedir. Bıyıklı baştankara ise, (*Panurus biarmicus*) bütün yıl alanda görülmektedir.

Fotoğraf 19. Gölbaşı ÖÇK Bölgesi – Büyük Kamışçın (*Acrocephalus arundinaceus*) ve Çulhakuşu (*Remiz pendulinus*)

Fotoğraf 20. Gölbaşı ÖÇK Bölgesi – Bataklık Çintesi (Emberiza schoeniclus) ve Bıyıklı Baştankara (Panurus biarmicus)

Aynı zamanda önemli göç yolları üzerinde de bulunan bölge özellikle ilk ve sonbahar dönemleri rastlantısal kuş türlerine de ev sahipliği yapmaktadır. Küçük saz horozu, Sarıgagalı leylek gibi türlerin ülkemiz için ilk kaydı Mogan Gölü'dür. Bu türler dışında Yaz ördeği, Telli turna, Bıyıklı doğan, İncegagalı kervançulluğu, Kulaklı batağan gibi hem nesli tehdit altında hem de ülkemiz de kolaylıkla görülemeyecek türler Mogan Gölü'nde gözlenmiştir.

Fotoğraf 21. Gölbaşı ÖÇK Bölgesi – Telli Turna

**Şekil 16. Gölbaşı ÖÇK Bölgesi –
Geçmiş Yıllarda Belirlenmiş Önemli Kuş Alanları**

Orta Anadolu'da kalan az sayıdaki tatlı su ekosistemlerinden biri olması, Mogan Gölü'nün yaban hayatı bakımından önemini daha da artırmaktadır.

Geçmiş yıllarda alanın kuşları üzerine yapılan çalışmalarda kuşlar için, yandaki şekilde görülen önemli 4 alandan bahsedilmektedir. Bunlardan 1 ve 2 nolu alanlar, çevresindeki yapılaşma ve insan faaliyetlerinin yoğunluğu nedeniyle önemini büyük ölçüde kaybetmiştir.

Günümüzde yapılan çalışmalarda kuşlar için hala önemini sürdüren alanlar ve bu alanların özellikleri aşağıda belirtilmiştir.

Bugüne kadar yapılan gözlem, inceleme ve araştırma bulguları değerlendirilmiş ve alanda 249 kuş türü belirlenmiştir. Alanda bugüne kadar görülen kuş türlerine ait liste aşağıda verilmiştir.

Tablo 23. Gölbaşı ÖÇK Bölgesi – Kuş Türleri Listesi

	Türkçe Adı	Bilimsel Adı
1	Ağaç İncirkuşu	<i>Anthus trivialis</i>
2	Ağaç serçesi	<i>Passer montanus</i>
3	Ak Çaylak	<i>Elanus caeruleus</i>
4	Ak Karınlı Ebabil	<i>Calidris alba</i>
5	Ak Mukallit	<i>Iduna pallida</i>
6	Ak Pelikan	<i>Pelecanus onocrotalus</i>
7	Akça Cılıbit	<i>Charadrius alexandrinus</i>
8	Akdeniz Martısı	<i>Ichthyaetus melanocephalus</i>
9	Akgerdanlı Ötleğen	<i>Sylvia communis</i>
10	Akkanatlı Sumru	<i>Chlidonias leucopterus</i>
11	Akkuyruklu Kızkuşu	<i>Vanellus leucurus</i>
12	Akkuyruksallayan	<i>Motacilla alba</i>
13	Aksırtlı Kuyrukkakan	<i>Oenanthe finschii</i>
14	Ala doğan	<i>Falco vespertinus</i>
15	Alaca Ağaçkakan	<i>Dendrocopos syriacus</i>
16	Alaca Balıkçıl	<i>Ardeola ralloides</i>

	Türkçe Adı	Bilimsel Adı
17	Alakarga	<i>Garrulus glandarius</i>
18	Alasığircık	<i>Pastor roseus</i>
19	Altın Yağmurcun	<i>Pluvialis apricaria</i>
20	Angıt	<i>Tadorna ferruginea</i>
21	Arıkuşu	<i>Merops apiaster</i>
22	Atmaca	<i>Accipiter nisus</i>
23	Bahçe Çintesi	<i>Emberiza cirrus</i>
24	Bahri	<i>Podiceps cristatus</i>
25	Balaban	<i>Botaurus stellaris</i>
26	Balık Kartalı	<i>Pandion haliaetus</i>
27	Bataklık Çintesi	<i>Emberiza schoeniclus</i>
28	Bataklık Düdükçünü	<i>Tringa stagnatilis</i>
29	Bataklık Kamışçını	<i>Locustella luscinioides</i>
30	Bataklık Suyelvesi	<i>Porzana parva</i>
31	Bataklıklurlangıcı	<i>Glareola pratincola</i>
32	Benekli Bülbül	<i>Luscinia luscinia</i>
33	Benekli Sinekkapan	<i>Muscicapa striata</i>
34	Benekli Suyelvesi	<i>Porzana porzana</i>
35	Bıldırcın	<i>Coturnix coturnix</i>
36	Bıyıklı Baştankara	<i>Panurus biarmicus</i>
37	Bıyıklı Doğan	<i>Falco biarmicus</i>
38	Bıyıklı Kamışçın	<i>Acrocephalus melanopogon</i>
39	Bıyıklı Sumru	<i>Chlidonias hybrida</i>
40	Boğmaklı Ardıç	<i>Turdus torquatus</i>
41	Boğmaklı Toygar	<i>Melanocorypha calandra</i>
42	Boyunçeviren	<i>Jynx torquilla</i>
43	Boz Çıvgın	<i>Phylloscopus orientalis</i>
44	Boz Doğan	<i>Falco columbarius</i>
45	Boz Ebabel	<i>Apus pallidus</i>
46	Boz Kuyrukkakan	<i>Oenanthe isabellina</i>
47	Boz Ördek	<i>Anas strepera</i>
48	Bozkır Delicesi	<i>Circus macrourus</i>
49	Bozkır Toygarı	<i>Calandrella brachydactyla</i>
50	Bülbül	<i>Luscinia megarhynchos</i>
51	Büyük Ak Balıkçıl	<i>Ardea alba</i>
52	Büyük Baştankara	<i>Parus major</i>
53	Büyük Kamışçın	<i>Acrocephalus arundinaceus</i>
54	Büyük Karabaş Martı	<i>Ichthyaetus ichthyaetus</i>
55	Büyük Suçulluğu	<i>Gallinago media</i>
56	Çakır	<i>Accipiter gentilis</i>
57	Çalı Kamışçını	<i>Acrocephalus palustris</i>
58	Çalıkuşu	<i>Regulus regulus</i>
59	Çamurçulluğu	<i>Limosa limosa</i>
60	Çaprazgaga	<i>Loxia curvirostra</i>

	Türkçe Adı	Bilimsel Adı
61	Çayır Delicesi	<i>Circus pygargus</i>
62	Çayır İncirkuşu	<i>Anthus pratensis</i>
63	Çayır Taşkuşu	<i>Saxicola rubetra</i>
64	Çeltikçi	<i>Plegadis falcinellus</i>
65	Çıkrıkçın	<i>Anas querquedula</i>
66	Çıtkuşu	<i>Troglodytes troglodytes</i>
67	Çıvgın	<i>Phylloscopus collybita</i>
68	Çilkeklik	<i>Perdix perdix</i>
69	Çorak Toygarı	<i>Calandrella rufescens</i>
70	Çulhakuşu	<i>Remiz pendulinus</i>
71	Dağ İncirkuşu	<i>Anthus spinoletta</i>
72	Dağ İspinozu	<i>Fringilla montifringilla</i>
73	Dağ Kuyruksallayanı	<i>Motacilla cinerea</i>
74	Dağbülbülü	<i>Prunella modularis</i>
75	Delice Doğan	<i>Falco subbuteo</i>
76	Denizdüdükçünü	<i>Phalaropus lobatus</i>
77	Dere Düdükçünü	<i>Actitis hypoleucos</i>
78	Dikkuyruk	<i>Oxyura leucocephala</i>
79	Döğüşkenkuş	<i>Philomachus pugnax</i>
80	Ebabil	<i>Apus apus</i>
81	Ekin Kargası	<i>Corvus frugilegus</i>
82	Elmabaş Patka	<i>Aythya ferina</i>
83	Erguvani Balıkçıl	<i>Ardea purpurea</i>
84	Ev Kırlangıcı	<i>Delichon urbicum</i>
85	Fiyu	<i>Anas penelope</i>
86	Flamingo	<i>Phoenicopterus roseus</i>
87	Florya	<i>Chloris chloris</i>
88	Gece Balıkçılı	<i>Nycticorax nycticorax</i>
89	Gök doğan	<i>Falco peregrinus</i>
90	Gökçe Delice	<i>Circus cyaneus</i>
91	Gökkuzgun	<i>Coracias garrulus</i>
92	Gri Balıkçıl	<i>Ardea cinerea</i>
93	Gülen Sumru	<i>Gelochelidon nilotica</i>
94	Gümüş Martı	<i>Larus michahellis</i>
95	Gümüş Yağmurcun	<i>Pluvialis squatarola</i>
96	Halkalı Cılıbit	<i>Charadrius hiaticula</i>
97	Halkalı Küçük Cılıbit	<i>Charadrius dubius</i>
98	Halkalı Sinekkapan	<i>Ficedula albicollis</i>
99	İbibik	<i>Upupa epops</i>
100	İnce Gagalı Kervançulluğu	<i>Numenius tenuirostris</i>
101	İnce Gagalı Martı	<i>Chroicocephalus genei</i>
102	İspinoz	<i>Fringilla coelebs</i>
103	Kamışbülbülü	<i>Cettia cetti</i>
104	Kara Akbaba	<i>Aegypius monachus</i>

	Türkçe Adı	Bilimsel Adı
105	Kara Çaylak	<i>Milvus migrans</i>
106	Kara Kızılbacak	<i>Tringa erythropus</i>
107	Kara Kızılkuşruk	<i>Phoenicurus ochruros</i>
108	Kara Leylek	<i>Ciconia nigra</i>
109	Kara Sinekkapan	<i>Ficedula hypoleuca</i>
110	Kara Sumru	<i>Chlidonias niger</i>
111	Karaalınlı Örümcekkuşu	<i>Lanius minor</i>
112	Karabaş Martı	<i>Chroicocephalus ridibundus</i>
113	Karabaşlı Çinte	<i>Emberiza melanocephala</i>
114	Karabaşlı İskete	<i>Spinus spinus</i>
115	Karabaşlı Ötleğen	<i>Sylvia atricapilla</i>
116	Karabatak	<i>Phalacrocorax carbo</i>
117	Karaboyunlu Batağan	<i>Podiceps nigricollis</i>
118	Karagagalı Sumru	<i>Thalasseus sandvicensis</i>
119	Karakarınlı Kumkuşu	<i>Calidris alpina</i>
120	Karakulaklı Kuyrukkakan	<i>Oenanthe hispanica</i>
121	Karasırtlı Martı	<i>Larus fuscus</i>
122	Karatavuk	<i>Turdus merula</i>
123	Kaşıkçı	<i>Platalea leucorodia</i>
124	Kaşıkğaga	<i>Anas clypeata</i>
125	Kaya Çintesi	<i>Emberiza cia</i>
126	Kaya Güvercini	<i>Columba livia</i>
127	Kaya Kartalı	<i>Aquila chrysaetos</i>
128	Kaya Serçesi	<i>Petronia petronia</i>
129	Kaya Sıvacısı	<i>Sitta neumayer</i>
130	Kerkenez	<i>Falco tinnunculus</i>
131	Kervançulluğu	<i>Numenius arquata</i>
132	Ketenkuşu	<i>Linaria cannabina</i>
133	Kılıçğaga	<i>Recurvirostra avosetta</i>
134	Kılkuşruk	<i>Anas acuta</i>
135	Kındıra Kamışcını	<i>Acrocephalus schoenobaenus</i>
136	Kır İncirkuşu	<i>Anthus campestris</i>
137	Kır Kırlangıcı	<i>Hirundo rustica</i>
138	Kızıl Ardıç	<i>Turdus iliacus</i>
139	Kızıl Kumkuşu	<i>Calidris ferruginea</i>
140	Kızıl Şahin	<i>Buteo rufinus</i>
141	Kızılbacak	<i>Tringa totanus</i>
142	Kızılbaşlı Örümcekkuşu	<i>Lanius senator</i>
143	Kızılboyunlu Batağan	<i>Podiceps grisegena</i>
144	Kızılgerdan	<i>Erithacus rubecula</i>
145	Kızılgerdanlı İncirkuşu	<i>Anthus cervinus</i>
146	Kızılkuşruk	<i>Phoenicurus phoenicurus</i>
147	Kızılsırtlı Örümcekkuşu	<i>Lanius collurio</i>
148	Kızkuşu	<i>Vanellus vanellus</i>

	Türkçe Adı	Bilimsel Adı
149	Kirazkuşu	<i>Emberiza hortulana</i>
150	Kocabaş	<i>Coccothraustes coccothraustes</i>
151	Kocagöz	<i>Burhinus oedicnemus</i>
152	Kuşu	<i>Cygnus olor</i>
153	Kukumav	<i>Athene noctua</i>
154	Kulaklı Batağan	<i>Podiceps auritus</i>
155	Kulaklı Orman Baykuşu	<i>Asio otus</i>
156	Kulaklı Toygar	<i>Eremophila alpestris</i>
157	Kum Kırlangıcı	<i>Riparia riparia</i>
158	Kumru	<i>Streptopelia decaocto</i>
159	Kuyrukkakan	<i>Oenanthe oenanthe</i>
160	Kuzgun	<i>Corvus corax</i>
161	Küçük Ağaçkakan	<i>Dendrocopos minor</i>
162	Küçük Ak Balıkçıl	<i>Egretta garzetta</i>
163	Küçük Ak Gerdanlı Ötleğen	<i>Sylvia curruca</i>
164	Küçük Akbaba	<i>Neophron percnopterus</i>
165	Küçük Balaban	<i>Ixobrychus minutus</i>
166	Küçük Batağan	<i>Tachybaptus ruficollis</i>
167	Küçük Boğmaklı Toygar	<i>Melanocorypha bimaculata</i>
168	Küçük Gümüş Martı	<i>Larus canus</i>
169	Küçük İskete	<i>Serinus serinus</i>
170	Küçük Karabatak	<i>Microcarbo pygmeus</i>
171	Küçük Karga	<i>Coloeus monedula</i>
172	Küçük Kartal	<i>Hieraetus pennatus</i>
173	Küçük Kerkenez	<i>Falco naumanni</i>
174	Küçük Kumkuşu	<i>Calidris minuta</i>
175	Küçük Kumru	<i>Spilopelia senegalensis</i>
176	Küçük Martı	<i>Hydrocoloeus minutus</i>
177	Küçük Orman Kartalı	<i>Clanga pomarina</i>
178	Küçük sazhorozu	<i>Porphyrio alleni</i>
179	Küçük Sinekkapan	<i>Ficedula parva</i>
180	Küçük Sumru	<i>Sternula albifrons</i>
181	Küçük Suyelvesi	<i>Porzana pusilla</i>
182	Leş Kargası	<i>Corvus cornix</i>
183	Leylek	<i>Ciconia ciconia</i>
184	Macar Ördeği	<i>Netta rufina</i>
185	Mahmuzlu Kızkuşu	<i>Vanellus spinosus</i>
186	Maskeli Örümcekuşu	<i>Lanius nubicus</i>
187	Maskeli Ötleğen	<i>Sylvia melanocephala</i>
188	Mavi Baştankara	<i>Cyanistes caeruleus</i>
189	Mavigerdan	<i>Luscinia svecica</i>
190	Orman Alaca Ağaçkakanı	<i>Dendrocopos major</i>
191	Orman Çıvgını	<i>Phylloscopus sibilatrix</i>
192	Orman Düdükçünü	<i>Tringa glareola</i>

	Türkçe Adı	Bilimsel Adı
193	Ökse Ardıcı	<i>Turdus viscivorus</i>
194	Öter Ardıç	<i>Turdus philomelos</i>
195	Ötücü Kuğu	<i>Cygnus cygnus</i>
196	Pasbaş Patka	<i>Aythya nyroca</i>
197	Saka	<i>Carduelis carduelis</i>
198	Sakarca	<i>Anser albifrons</i>
199	Sakarmeke	<i>Fulica atra</i>
200	Saksağan	<i>Pica pica</i>
201	Sarı Çinte	<i>Emberiza citrinella</i>
202	Sarı Kuyruksallayan	<i>Motacilla flava</i>
203	Sarıasma	<i>Oriolus oriolus</i>
204	Sarıbacaklı Kumkuşu	<i>Calidris temminckii</i>
205	Sarıbaşlı Kuyruksallayan	<i>Motacilla citreola</i>
206	Sarıgagalı dağ kargası	<i>Pyrrhocorax graculus</i>
207	Sarıgagalı leylek	<i>Mycteria ibis</i>
208	Saz Delicesi	<i>Circus aeruginosus</i>
209	Saz Kamışçını	<i>Acrocephalus scirpaceus</i>
210	Serçe	<i>Passer domesticus</i>
211	Sığır Balıkçılı	<i>Bubulcus ibis</i>
212	Sığırcık	<i>Sturnus vulgaris</i>
213	Sibirya Taşkuşu	<i>Saxicola maurus</i>
214	Söğüt Serçesi	<i>Passer hispaniolensis</i>
215	Söğütbülbülü	<i>Phylloscopus trochilus</i>
216	Suçulluğu	<i>Gallinago gallinago</i>
217	Sukılavuzu	<i>Rallus aquaticus</i>
218	Sumru	<i>Sterna hirundo</i>
219	Suna	<i>Tadorna tadorna</i>
220	Sutavuğu	<i>Gallinula chloropus</i>
221	Sürmeli Çalığı	<i>Regulus ignicapilla</i>
222	Sürmeli Kervançulluğu	<i>Numenius phaeopus</i>
223	Sürmeli Kumkuşu	<i>Limicola falcinellus</i>
224	Sütlabi	<i>Mergellus albellus</i>
225	Şah Kartal	<i>Aquila heliaca</i>
226	Şahin	<i>Buteo buteo</i>
227	Tahtalı	<i>Columba palumbus</i>
228	Tarla Ardıcı	<i>Turdus pilaris</i>
229	Tarla Çintesi	<i>Emberiza calandra</i>
230	Tarlakuşu	<i>Alauda arvensis</i>
231	Taş Bülbülü	<i>Irania gutturalis</i>
232	Taşkuşu	<i>Saxicola rubicola</i>
233	Telli Turna	<i>Grus virgo</i>
234	Tepeli Guguk	<i>Clamator glandarius</i>
235	Tepeli Patka	<i>Aythya fuligula</i>
236	Tepeli Pelikan	<i>Pelecanus crispus</i>

	Türkçe Adı	Bilimsel Adı
237	Tepeli Toygar	<i>Galerida cristata</i>
238	Turna	<i>Grus grus</i>
239	Uzunbacak	<i>Himantopus himantopus</i>
240	Uzunkuyruklu Baştankara	<i>Aegithalos caudatus</i>
241	Üveyik	<i>Streptopelia turtur</i>
242	Van Gölü Martısı	<i>Larus armenicus</i>
243	Yalıçapkını	<i>Alcedo atthis</i>
244	Yaz Ördeği	<i>Marmaronetta angustirostris</i>
245	Yeşil Arıkuşu	<i>Merops persicus</i>
246	Yeşil Düdükçün	<i>Tringa ochropus</i>
247	Yeşilbacak	<i>Tringa nebularia</i>
248	Yeşilbaş	<i>Anas platyrhynchos</i>
249	Yılan Kartalı	<i>Circaetus gallicus</i>

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Önemli Kuş Üreme, Beslenme ve Barınma Alanları⁹

Aşağıdaki şekilde kırmızı ile sınırlandırılmış alanlar, Gölbaşı ÖÇK Bölgesi'ndeki önemli kuş üreme, beslenme ve barınma alanlarıdır. Bu alanlar, Gölbaşı Düzlüğü, Dikkuyruk Havuzu, Güney Sazlıkları ve Çökek Bataklığı'dır. Su yüzeyinin tamamı ve diğer sazlık ve bataklık alanlar (özellikle Çökek Bataklığı) kuşlar için beslenme ve barınma alanlarıdır.

Şekil 17. Gölbaşı ÖÇK Bölgesi – Önemli Kuş Üreme, Beslenme ve Barınma Alanları

Gölbaşı Düzlüğü: Bölgede en geniş sazlıklarla kaplı alandır. Sazlıklar arasında yer yer açık su yüzeyleri bulunmaktadır. Kuşlar için korunaklı, ideal üreme, beslenme ve barınma alanlarına sahiptir. Mogan Gölü'nün suları sazlıkları geçerek Eymir Gölü'ne ulaşmaktadır. Doğal arıtma özelliği gösteren sazlıklar, daha kaliteli suyun Eymir Gölü'ne ulaşmasını sağlarlar. Ayrıca, alanın 15-20 metre altında Eymir Gölü'nün besleniminde de önemli olduğu bildirilen iyi bir akifer bulunmaktadır. Bu itibarla Gölbaşı Düzlüğü, Eymir Gölü'nün varlığını sürdürmesi bakımından da büyük önem taşımaktadır.

Dikkuyruk Havuzu: Kuşlar için çok önemli bölgedir. İsmi aldığı Dikkuyruk ördek (*Oxyura leucocephala*) için alandaki en önemli üreme bölgesidir. Balaban (*Botaurus stellaris*), Küçük balaban (*Ixobrychus minutus*), Alaca balıkçıl

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

(*Ardeola ralloides*), Pasbaş patka (*Aythya nyroca*), Macar ördeği (*Netta rufina*) ve Bataklık kamışını (*Locustella luscinioides*) alanda üreyen diğer başlıca kuş türleridir.

Güney Sazlıkları: Üreyen kuşlar için alandaki diğer önemli alandır. Çevresinde insan faaliyetinin nispeten az olması üreyen kuşlar için daha güvenli bir ortam sunmaktadır. Ancak sazlıkların güneyinde başlayan yapılaşma ve çevresindeki tarımsal faaliyetler ve konutlar alanda üreyen kuşlar

⁹ Bu başlık altındaki bilgiler Gölbaşı ÖÇKB Yönetim Planı'ndan alınmıştır.

için tehdit oluşturmaktadır.

Çökek Bataklığı: Çökek Bataklığı mevsimsel sazlıklar, sulak çayırlar ve gölcüklerden oluşan yaklaşık 750 ha'lık sulak alan ekosistemidir. Kuşlar için önemli üreme, beslenme ve barınma alanlarıdır. Alan özellikle, Çayır delicesi (*Circus pygargus*), Saz delicesi (*Circus aeruginosus*), Gökdoğan (*Falco peregrinus*), Şah kartal (*Aquila adalberti*) ve Büyük orman kartalı (*Aquila clanga*) gibi yırtıcı kuşlar için göç dönemlerinde önemli bir beslenme ve konaklama alanıdır. Bunlardan büyük orman kartalı ve şah kartal IUCN kriterlerine göre duyarlı/hassas (VU) önlem alınmadığı takdirde nesli küresel ölçekte tehlikeye düşebilecek yırtıcı kuş türlerinden biridir.

Memeli Hayvanlar

Kuşlar kadar çeşitlilik göstermeseler de Bölgede irili ufaklı birçok memeli türü yaşamaktadır. Geçmişte yapılan araştırmalarda 25 memeli türü tespit edilmiştir. Alanda memeli hayvan türlerine daha çok ekilmemiş veya doğal otlu alanlarda, yerleşim yerleri civarındaki tarla, tarla kenarları ve otlaklarda, bitkili kayalık alanlarda, orman kenarlarında veya orman içi kaya veya çalılık alanlarda rastlanmaktadır.

Ak göğüslü kirpi (*Erinaceus concolor*), Yabani tavşan (*Lepus europaeus*), Tilki (*Vulpes vulpes*), Bayağı gelincik (*Mustela nivalis*), Ağaç sansarı (*Martes martes*), Anadolu sincabı (*Sciurus anomalus*), Anadolu gelengisi (*Spermophilus xanthophrymnus*), Cüce avurtlak (*Cricetulus migratorius*), Türk hamsteri/avurtlak (*Mesocricetus brandti*), yarasa türlerinden *Eptesicus serotinus*, *Pipistrellus pipistrellus*, *Myotis mystacinus* ve *Rhinolopus ferrumequinum*, fare türlerinden *Arvicola terrestris*, *Nannospalax leucodon*, *Allactagawilliamsi*, *Crocidura suaveolens*, *Apodemus mystacinus*, *Apodemus flavicollis*, *Microtus lydius*, *Mus domesticus*, *Mus macedonicus*, *Rattus rattus*, *Rattus norvegicus*, alanda gözlenen ve gözlenmesi muhtemel memeli türleridir.

Alanda görülen türler içerisinde nesli tehlikede tür bulunmamaktadır. Sadece tehlike altına girmeye yakın (NT) tür olarak Türk hamsteri/avurtlak (*Mesocricetus brandti*) bulunmaktadır.

Fotoğraf 22. Gölbaşı ÖÇK Bölgesi – Gelengi (*Spermophilus xanthophrymnus*) ve Kirpi (*Erinaceus concolor*)

Tablo 24. Gölbaşı ÖÇK Bölgesi – Memeli Hayvanlar

Familya	Tür	IUCN	CITES	Bern
Erinaceidae	<i>Erinaceus concolor</i>	D		
Soricidae	<i>Crocidura suaveolens</i>	LC		III
Vespertilionidae	<i>Eptesicus serotinus</i>	LC		
	<i>Pipistrellus pipistrellus</i>	LC		III
	<i>Myotis mystacinus</i>	LC		
	<i>Rhinolopus ferrumequinum</i>	D		
Leporidae	<i>Lepus capensis</i>	LC		III
Sciuridae	<i>Sciurus anomalus</i>	LC		III
	<i>Spermophilus xanthophyrmnus</i>	D		
Cricetidae	<i>Cricetulus migratorius</i>	LC		
	<i>Mesocricetus brandti</i> (Türk hamsteri/avurtlak)	NT		
Arvicolidae	<i>Arvicola terrestris</i>	LC		
Spalacidae	<i>Nannospalax leucodon</i>	D		
Dipodidae	<i>Allactaga williamsi</i>	LC		
Muridae	<i>Apodemus mystacinus</i>	LC		
	<i>Apodemus flavicollis</i>	LC		
	<i>Microtus lydius</i>	D		
	<i>Mus domesticus</i>	LC		
	<i>Mus macedonicus</i>	LC		
	<i>Rattus rattus</i>	LC		
	<i>Rattus norvegicus</i>	LC		
Gerbillidae	<i>Meriones tristrami lycaon</i>	LC		
Canidae	<i>Vulpes vulpes</i>	LC		
Mustelidae	<i>Mustela nivalis</i>	LC		III
	<i>Martes martes</i>	LC		III

Kaynak: Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

2.7.3. Orman Varlığı

Gölbaşı ÖÇK Bölgesi orman varlığı açısından zengin bir bölge değildir. Orman ve Su İşleri Bakanlığı, Ankara Orman Bölge Müdürlüğü görüşüne (Ek-8) göre, özel çevre koruma bölgesinde 1.939 hektar orman alanı bulunmakta olup, %7,1'lik bir oran oluşturmaktadır. Orman alanlarının 270 hektarlık kısmı mevcut büyük alan kullanımı gerektiren kamu kurum alanları içinde kalmaktadır.

Orman vejetasyonu ise, Badem, Karaçam ve Sedir ağırlıklıdır.

2.7.4. Biyolojik Açıdan Önemli Alanlar (Koruma Alanları ve Önemli Doğa Alanları)

Gölbaşı ÖÇK Bölgesi'nde mevzuat kapsamında statü verilerek koruma altına alınmış olan Mogan ve Eymir gölleri etrafındaki doğal sitler, yönetim planı kapsamında koruma altına alınmış olan Mogan ve Eymir gölleri sulak ve hassas alanları ile mevzuat kapsamında olmayan, statü altına alınmamış, koruma statülü alanları da kapsayan “Mogan Gölü Önemli Doğa Alanı” bulunmaktadır.

2.7.4.1. Doğal Sitler

Gölbaşı ÖÇK Bölgesi'nde Mogan Gölü çevresinde I.derece doğal sit; Eymir Gölü çevresinde ise, I ve II. derece doğal sit alanları bulunmaktadır.

2.7.4.2. Sulak ve Hassas Alanlar

Mogan ve Eymir gölleri ile Çökek Bataklığı ve Gölbaşı Düzlüğü'nden oluşmaktadır.

2.7.4.3. Mogan Gölü Önemli Doğa Alanı

Bu bölümdeki bilgiler, Doğa Derneği tarafından yayımlanmış olan “Türkiye'deki Önemli Doğa Alanları” araştırmasından alınmıştır.

Şekil 18. Gölbaşı ÖÇK Bölgesi – Mogan Gölü Önemli Doğa Alanı

Kaynak: Türkiye'nin Önemli Doğa Alanları

Mogan Gölü ÖDA, açık göl alanı ve bunu çevreleyen sazlık, ıslak çayır, bozkır, kuru tarımsal alan ve koruluk/yapay ağaçlık alanlardan oluşur. Mogan, köklü su bitkilerinin yoğun olarak bulunduğu ve besince zengin sığ bir göldür. Gölün batısındaki Kalındil Burnu, endemik Yanardöner (Sevgi) çiçeğinin bulunduğu kısımdır. Bu bitkinin en iyi topluluğu çam ağaçlandırılmasının yapıldığı Süleyman Demirel Hatıra Ormanı olarak bilinmektedir. Önemli doğa alanı, balıkçılılar, yırtıcı ve ördek türleri için önemli bir üreme, konaklama ve kışlama alanıdır.

Göl çevresindeki yapılaşmaların evsel ve endüstriyel atıkları ile tarım alanlarından gelen kimyasal gübre ve ilaçlar gölde kirlilik yaratmaktadır. Bunun sonucunda, aşırı büyüyen azot ve fosfor yükü gölün ötrifikasyon seviyesini artırmaktadır.

3. GENEL PEYZAJ ÖZELLİKLERİ

Gölbaşı ÖÇK Bölgesi'nin peyzaj karakteristikleri, doğal ve kültürel peyzaj özellikleri olarak iki kategoride değerlendirilmiştir.

Peyzaj, Avrupa Peyzaj Sözleşmesi'nde, "*insanlar tarafından algılandığı şekliyle, karakteri doğal ve/veya insanî unsurların eyleminin ve etkileşiminin sonucu olan bir alan anlamına gelir*" şeklinde tanımlanmaktadır. Bu tanım doğrultusunda, peyzaj özelliklerinin tespiti aşağıdaki kriterler kullanılarak yapılmaktadır.

Doğal Peyzaj Özellikleri

- Coğrafi Konum
- Morfolojik ve Jeomorfolojik Yapı (yüzey şekilleri, yükseltiler, ovalar, vadiler, volkanik oluşumlar vb.)
- Hidrolojik Yapı (doğal ve yapay su yüzeyleri, akarsular, baraj-göl-göletler)
- Bitki Örtüsü, Yaban Yaşamı ve Habitat Özellikleri
- Tarım Arazileri

Kültürel Peyzaj Özellikleri

- Yerleşimlerin Karakteristikleri (mekansal, sosyal ve kültürel)
- Taşınmaz Kültür Varlıkları (anıtsal yapılar, höyük ya da tümülüsler, anıt ağaçlar vb.)

3.1.1. Doğal Peyzaj Öğeleri

Bozkır ekosisteminin hakim olduğu Gölbaşı ÖÇK Bölgesi'ndeki doğal peyzaj öğelerini, bölgenin ana kaynak değerleri olan Mogan ve Eymir gölleri oluşturmaktadır. Mogan Gölü, kent içinde, çevresinde rekreasyon alanları ve peyzaj düzenlemelerinin yapıldığı bir göldür. Eymir Gölü ise, ormanlık alan içinde, doğa karakterin daha fazla korunduğu bir özellik göstermektedir.

Doğal peyzaj açısından önemli diğer kaynak değerleri, Gölbaşı ve Eymir gölleri arasındaki Gölbaşı Düzlüğü ile Mogan Gölü'nün güneyindeki Çökek Bataklığı'dır. Ancak, bu alanlar doğal peyzaj açısından algılanamaz bir duruma gelmiştir. Özellikle, Gölbaşı Düzlüğü kent içinde kayıp bir alan haline gelmiştir. Bu alanın batısında küçük sanayi sitesi ve hurdalık alanlar bulunmaktadır. Alan diğer yönlerde boş olmakla birlikte, bakımsızlık nedeniyle potansiyeli kullanılmadan, atıl bir şekilde durmaktadır. Çökek Bataklığı ise, alansal olarak büyük olup, tarım arazileriyle çevrili ve çevresinde rekreasyon alanları oluşturulmamış olduğundan, aynı şekilde potansiyeli henüz kullanılmayan bir doğal peyzaj öğesi durumundadır.

Fotoğraf 23. Gölbaşı ÖÇK Bölgesi – Mogan Gölü

Kaynak: Arazi Çalışmaları

Kaynak: Arazi Çalışmaları

Fotoğraf 24. Gölbaşı ÖÇK Bölgesi – Eymir Gölü

Kaynak: Arazi Çalışmaları

Kaynak: Arazi Çalışmaları

Fotoğraf 25. Gölbaşı ÖÇK Bölgesi – Çökek Bataklığı

Kaynak: Arazi Çalışmaları

3.1.2. Kültürel Peyzaj Ögeleri

Gölbaşı ÖÇK Bölgesi'nde, bu raporun “Tarihi, Kültürel ve Arkeolojik Yapı” başlıklı 3'üncü bölümde detaylı olarak değerlendirilen ve kültürel peyzaj ögesi niteliği taşıyan taşınmaz kültür varlıkları bulunmaktadır. Bu kültür mirasları kent içinde görsel peyzajı etkilemektedir. Yerleşim alanları içinde kalan bu kültür mirasları dışında, özel çevre koruma bölgesi içindeki açıklık alanlarda yer alan ve kültür peyzajı özelliği taşıyan ögeler bulunmamaktadır.

4. YASAL ÇERÇEVE, PLAN HİYERARŞİSİ ve GELİŞİM SÜRECİNDEKİ YERİ

4.1. PLAN HİYERARŞİSİ

Gölbaşı ÖÇK Bölgesi, Bakanlar Kurulunun 22.10.1990 tarih ve 90/1117 sayılı kararı ilan edilmiş ve 21.11.1990 tarih ve 20702 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Bölgenin özel çevre koruma statüsüyle başlayan plan hiyerarşisi içindeki yeri ve gelişim süreci kronolojik olarak aşağıdaki şekilde özetlenebilir. Bu süreç incelendiğinde, Bölgedeki planlı gelişmenin iptal kararlarıyla ciddi bir sekteye uğradığı, bunun da plansız gelişmeler açısından tehdit oluşturduğu anlaşılmaktadır.

- 31.08.1992 tarih – ilk 1/25.000 ölçekli çevre düzeni planı onayı.
- 15.07.1994 tarih – ilk 1/5.000 ölçekli nazım imar planı onayı.
- 20.09.2004 tarih – 1/25.000 ölçekli çevre düzeni planı revizyonu onayı.
- 24.01.2006 tarih – 1/25.000 ölçekli çevre düzeni planı revizyonu onayı.
- 14.07.2008 tarih – 1/25.000 ölçekli çevre düzeni planı revizyonu onayı.
- 23.10.2008 tarih – Mühye ve Bursal Ağaçlandırılacak Alan II. Bölge 1/5.000 Ölçekli Nazım İmar Planı onayı.
- 15.12.2008 tarih – Taşpınar Ağaçlandırılacak Alan I. Bölge 1/5.000 Ölçekli Nazım ve 1/1.000 Ölçekli Uygulama İmar Planı onayı.
- 10.06.2010 tarih – 2008 yılı onaylı 1/25.000 ölçekli çevre düzeni planının iptali (Ankara 14. İdare Mahkemesi - Esas no: 2009/26; Karar no: 2010/826)
- 24.06.2010 tarih – Mühye ve Bursal Ağaçlandırılacak Alan II. Bölge 1/5.000 Ölçekli Nazım İmar Planı iptali (Ankara 14. İdare Mahkemesi - Esas no: 2009/517; Karar no: 2010/887)
- 01.09.2010 tarih – 1/25.000 ölçekli çevre düzeni planı onayı.
- 28.09.2010 tarih - Taşpınar Ağaçlandırılacak Alan I. Bölge 1/5.000 Ölçekli Nazım ve 1/1.000 Ölçekli Uygulama İmar Planı iptali (Ankara 9. İdare Mahkemesi - Esas no: 2009/529; Karar no: 2010/1112)
- 07.10.2010 tarih – 1/25.000 ölçekli Bursal, Mühye ve Karataş mahalleleri ilave çevre düzeni planı onayı
- 22.12.2010 tarih - 1/25.000 ölçekli çevre düzeni planı onayı.
- 29.12.2011 tarih – 1/25.000 ölçekli Bursal, Mühye ve Karataş mahalleleri ilave çevre düzeni planı iptali (Ankara 2. İdare Mahkemesi - Esas no: 2010/2562; Karar no: 2011/2166)
- 16.03.2011 tarih – Taşpınar Ağaçlandırılacak Alan I. Bölge 1/5.000 Ölçekli Nazım İmar Planı onayı.

- 25.12.2012 tarih – 01.09.2010 tarih onaylı 1/25.000 ölçekli çevre düzeni planı ve 16.03.2011 tarih onaylı Taşpınar Ağaçlandırılacak Alan I. Bölge 1/5.000 Ölçekli Nazım İmar Planı iptali (Ankara 14. İdare Mahkemesi - Esas no: 2011/1396; Karar no: 2012/1946).
- 24.02.2014 tarih – 1/25.000 ölçekli çevre düzeni planı onayı.
- 04.06.2014 tarih - 24.02.2014 tarih onaylı 1/25.000 ölçekli çevre düzeni planının askı sonrasında kesinleşmesi.
- 10.07.2015 tarih – 24.02.2014 tarih onaylı 1/25.000 ölçekli çevre düzeni planı iptali (Ankara 15. İdare Mahkemesi, Esas no: 2014/1020; Karar no: 2015/963 /Ek-29) ve 04.06.2014 tarih onaylı 1/25.000 ölçekli çevre düzeni planı iptali (Ankara 15. İdare Mahkemesi, Esas no: 2014/1961; Karar no: 2015/964 /Ek-29)
- 18.09.2017-1/50.000 ölçekli çevre düzeni planı onayı
- 13.03.2018 tarih-18.09.2017 tarih onaylı 1/50.000 ölçekli Çevre Düzeni Planına yapılan itirazlara yönelik değerlendirme sonucu söz konusu itirazların kısmen kabulü ve reddine ilişkin itiraz değerlendirmesi ile bu kapsamda yapılan değişiklikler
- 26.12.2018- 18.09.2017 tarih onaylı 1/50.000 ölçekli çevre düzeni planı iptali (Ankara 11. İdare Mahkemesi'nin Esas no: 2017/3437, Karar No: 2018/2632 (Ek -30)
- Ankara Bölge İdare Mahkemesi 5. İdari Dava Dairesi'nin 05/11/2019 tarihli ve E.2019/244-2019/1038 sayılı kararı ile **“Ankara 11. İdare Mahkemesi'nin 26/12/2018 tarihli ve E:2017/3437-K.2018/2632 sayılı kararının kaldırılmasına, yeniden karar verilmek üzere dava dosyasının mahkemesine gönderilmesine kesin olarak karar verildiği bildirilmiş olup bu kapsamda Gölbaşı Özel Çevre Koruma Bölgesi 1/50.000 ölçekli Çevre Düzeni Planı yürürlüğe girmiştir.**

Kronolojik bu sürecin incelenmesinden sonra, aşağıdaki bölümlerde, üst ölçekli stratejik ve fiziksel planlar ve imar planları hakkında detaylı bilgiler verilmektedir.

4.1.1. Üst Ölçekli Plan Kararları

Gölbaşı 1/50.000 ölçekli Gölbaşı Özel Çevre Koruma Bölgesi Sınırları İçerisinde Üst Ölçekli Plandır.

Ankara 1/100.000 Ölçekli Çevre Düzeni Planı Ve 2023 Başkent Ankara 1/25.000 Ölçekli Nazım İmar Planı İle Bu Planının Çelişmesi Durumunda Bu Plandaki Plan Kararları Ve Plan Hükümleri Geçerlidir.

4.1.1.1. Gölbaşı ÖÇK Bölgesi Yönetim Planı (2015-2019)

Orman ve Su İşleri Bakanlığı, Su Yönetimi Genel Müdürlüğü'nün 02.12.2015 tarihli görüşünde (Ek-30) belirtildiği gibi, Gölbaşı ÖÇK Bölgesi için, “Türkiye’de Havza Bazında Hassas Alanların ve Su Kalitesi Hedeflerinin Belirlenmesi Projesi” kapsamında Mogan ve Eymir göllerini kapsayan bir yönetim planı hazırlanmıştır.

Yönetim planında belirlenen hassas bölgeler aşağıdaki şekilde tanımlanmış ve aşağıdaki plan kararları belirlenmiştir.

Hassas A Bölgesi: Hassas A Bölgesinde yer alan alanlar;

- Biyolojik çeşitliliğin en yoğun olarak bulunduğu, kaybedilmesi durumunda biyolojik çeşitlilik bakımından telafisi mümkün olmayacak zararların yaşanacağı alanlar,
- Türkiye'nin taraf olduğu uluslararası sözleşmeler ve ulusal mevzuatımız uyarınca korunması gereken (Soyları küresel ölçekte tükenme tehlikesiyle karşı karşıya olan veya nadir ve dar yayılışlı bitki ve hayvan türleri) bitki ve hayvan türlerinin önemli, üreme, beslenme, barınma ve yayılım alanları,
- Alandaki ekolojik ilişkilerin, su düzeninin ve kalitesinin korunması bakımından doğal yapısı ve ekolojik özellikleri mutlak korunması gereken alanlardır.

Hassas B Bölgesi: Özellikle Hassas A bölgesi ile burada yaşayan yaban hayatını ve vadi tabanlarını korumak amacıyla ayrılmış arazilerdir.

✓ **Hassas A Bölgesindeki Önemli Habitatlar**

Önemli Kuş Üreme Alanları

Çökek Bataklığı

Mogan Gölü'nün güneyinde geniş sazlıklar, sulak çayırlar ve gölcüklerden oluşan yaklaşık 750 ha'lık bir alanı kapsamaktadır. Mogan Gölü sulak alan ekosisteminin en önemli parçası olup, yaban hayatı bakımından bölgenin en değerli alanlarının başında gelmektedir.

Çökek Bataklığı, içlerinde nesli dünya ölçeğinde tehlike altında bulunan birçok yırtıcı kuş türü için (özellikle göç dönemlerinde) önemli beslenme ve konaklama alanıdır. Bu türlerden en önemlileri olan çayır delicesi (*Circus pygargus*), saz delicesi (*Circus aeruginosus*), gökdoğan (*Falco peregrinus*), şah kartal (*Aquila adalberti*) ve büyük orman kartalı (*Aquila clanga*) dir. Bunlardan büyük orman kartalı ve şah kartal IUCN kriterlerine göre duyarlı/hassas (VU) önlem alınmadığı takdirde nesli küresel ölçekte tehlikeye düşebilecek yırtıcı kuş türlerinden biridir.

Kıyı kuşlarından kızkuşu (*Vanellus vanellus*) ve uzunbacak (*Himantopus himantopus*) bataklıklarda ve sulak çayırıklarda kuluçkaya yatan önemli türlerdir. Bölge kışın ve göç dönemlerinde alanda konaklayan ve beslenen kuğu ve kaz türleri için de ayrıca önem taşır.

Alanda kuluçkaya yatan korumada öncelikli kuş türleri; balaban (*Botaurus stellaris*), küçük balaban (*Ixobrychus minutus*), alaca balıkçıl (*Ardeola ralloides*), kızıl boyunlu batağan (*Podiceps grisegena*), pasbaş patka (*Aythya nyroca*), macar ördeği (*Netta rufina*), dikkuyruk (*Oxyura leucocephala*) ve bataklık kamışçını (*Locustella luscinioides*) dir.

Çökek Bataklığı barındırdığı yaban hayatının yanı sıra alandaki ekolojik ilişkilerin devamlılığı bakımından da kilit habitatlarından biridir. Mogan Gölü'nün varlığı, doğrudan göle boşalan dereler ile Çökek Bataklığı'ndan gelen sulara, Eymir Gölü'nün varlığı ise, büyük ölçüde Mogan Gölü'nden gelen sulara bağlıdır. Çökek Bataklığı'ndaki ekolojik ilişkilerin bozulması doğrudan Mogan ve Eymir göllerini etkileyecektir. Bu nedenle Çökek Bataklığı'nın kaybedilmesi, Mogan ve Eymir göllerinin kaybedilmesine neden olacaktır.

Gölbaşı Düzlüğü

Gölbaşı Düzlüğü, Mogan Gölü ile Eymir Gölü arasında yer alan uzunluğu ~1.300 m, genişliği ise ortalama 280 m, yaklaşık 35 hektar büyüklüğündeki sazlık alanıdır. Sazlar arasında yer yer açıklıklar bulunmaktadır. Kuşlar için korunaklı, ideal üreme, beslenme ve barınma alanlarına sahiptir. Mogan Gölü'nde kuluçkaya yatan türlerin hemen tamamı burada da kuluçkaya yatmaktadır.

Eymir Gölü'nün besleniminde önemli bir yere sahiptir. Mogan Gölü çıkışındaki regülatörden bırakılan sular sazlıkları geçerek Eymir Gölü'ne ulaşmaktadır. Doğal arıtma özelliği gösteren sazlıklar, daha kaliteli suyun Eymir Gölü'ne ulaşmasını sağlarlar. Ayrıca, alanın 15-20 metre altında Eymir Gölü'nün besleniminde de önemli olduğu bildirilen iyi bir akifer bulunmaktadır. Bu itibarla Gölbaşı Düzlüğü, hem su kuşları yaşama alanı olarak, hem de Eymir Gölü su rejiminin ve su kalitesinin korunması bakımından özel öneme sahiptir.

Geçmiş yıllarda, alanda bulunan ve kaçak olduğu bildirilen taşıyıcı işletmelerinden ve inşaatlardan curuf ve hafriyat dökülerek alanın bir kısmı doldurulmuştur. Hala zaman zaman inşaatlardan getirilen hafriyat alana dökülmektedir. Doldurulan alanların bir kısmı büz depolama alanı ve kamyon parkı olarak kullanılmaktadır.

Alanın doldurulmasına, su rejiminin ve su kalitesinin bozulmasına neden olabilecek, alandaki yaban hayatına zarar verebilecek faaliyetlerin durdurulması için tedbirler alınmalı, çevredeki taş işletmeleri, sanayi tesisleri, diğer çöp ve katı atıklar vb. kaldırılmalı; alan, yaban hayatı isteklerine uygun olarak rehabilite edilmelidir.

Gölbaşı Düzlüğü, Mevcut Çevre Düzeni Planında "Büyük Kentsel Yeşil Alanlar" olarak tanımlanmıştır. Alanın sazlık kesimi yukarıdaki özelliklerinden dolayı Hassas A Bölgesi olarak ayrılması önerilmiştir. Geçmişte doldurulan alanlar ise Hassas B Bölgesi olarak ayrılması önerilmiştir.

Güney Sazlıkları ve Dikkuyruk Havuzu

Her iki alanda su kuşlarının üreme, kışlama ve göç dönemlerinde yoğun olarak kullandıkları alanlardır. Türkiye'de görülen yedi balıkçıl türünün hepsi üreme, kışlama veya Göç Dönemlerinde Alanı Kullanmaktadırlar. Bunlardan Alacabalıkçıl (*Ardeola Ralloides*) Ve Gece balıkçılı (*Nycticorax nycticorax*) sazlıklarda kuluçkaya yatmakta ve alanı beslenme ve barınma olarak kullanmaktadır. Büyük akbalıkçıl (*Egretta alba*), küçük akbalıkçıl (*Egretta garzetta*), Gri balıkçıl (*Ardea cinerea*), erguvani balıkçıl (*Ardea purpurea*) ve Sığır balıkçılı (*Bubulcus ibis*) ise kış ve göç dönemlerini alanda geçirmektedirler. Yine aynı familyadan küçük balaban (*Ixobrychus minutus*) alanda kuluçkaya yatmakta, balaban ise (*Botaurus stellaris*) kışı alanda geçirmektedir.

Her iki alanda nesli küresel ölçekte tehlikede (EN) Dikkuyruk ördek (*Oxyura leucocephala*) ve tehlike altına girmeye yakın (NT) türlerden Pasbaş patka (*Aythya nyroca*)nın alandaki en önemli üreme alanlarıdır. Bunların yanı sıra, Elmabaş (*Aythya ferina*), Macar ördek (*Netta rufina*), Angıt (*Tadorna feruginea*) ve Yeşilbaş (*Anas platyrhynchos*) sazlıklarda yaygın olarak üreyen ördek türleridir. Kalkuyruk (*Anas acuta*), Kaşıkğaga (*Anas clypeata*), Çamurcun (*Anas crecca*), Boz ördek (*Anas strepera*), Fiyu (*Anas penelope*) ve Çıkrıkçın (*Anas querquedula*), Tepeli patka (*Aythya fuligula*) göç ve kış dönemlerini alanda geçiren ördek türleridir.

Bahri (*Podiceps cristatus*), Kızılboyunlu batağan (*Podiceps grisegana*), Karaboyunlu batağan (*Podiceps nigricollis*), Cüce batağan (*Tachybaptus ruficollis*), Su kılavuzu (*Rallus aquaticus*), Saz tavuğu (*Gallinula chloropus*) ve Sakarmeke (*Fulica atra*) alanda kuluçkaya yatan diğer önemli türlerdir. Sazlıklar saz delicesinin hem kuluçka hem de beslenme alanlarıdır. Ötücü kuş türlerinden Büyük kamışçın (*Acrocephalus arundinaceus*), Saz bülbülü (*Acrocephalus scirpaceus*) ve Bıyıklı kamışçın (*Acrocephalus melanopogon*) sazlıklarda kuluçkaya yatmaktadır. Ayrıca, Kırdıra kamışçını (*Acrocephalus schoenobaenus*), Çalı kamışçını (*Acrocephalus palustris*) ve Kamış bülbülü (*Cettia cetti*) ilkbahar ve sonbahar göçlerinde Mogan Gölü'ndeki sazlıklarda barınmakta ve beslenmektedir. Bıyıklı baştankara ise (*Panurus biarmicus*) bütün yıl alanda görülmektedir.

Geçmiş yıllarda, kuzey ve doğu sazlıklarında da (Şekil 67, 1 ve 2 nolu önemli kuş alanı) yukarıda belirtilen kuş türlerinin hemen tamamı kuluçkaya yatmakta iken, sazlıkların sökülmesi, kıyı alanlarına taş dolgu yapılması, yürüyüş yolları ve gününbirlik kullanım alanları tesis edilmesi, otel, restoran, kafeterya vb. çeşitli tesislerin inşasına izin verilerek yoğun insan faaliyetlerine açılması nedeniyle alanı terk etmişlerdir.

Mevcut durumda yukarıda tanımlanan 4 alanda çevresindeki insan faaliyetinin nispeten az olması nedeniyle üreyen kuşlar için hala güvenli bir ortam sunmaktadır. Ancak Güney Sazlıklarının hemen karşısında başlayan yapılaşma ve çevresindeki tarımsal faaliyetler ve konutlar alanda üreyen kuşlar için tehdit oluşturmaktadır. Alandaki kuş varlığının korunabilmesi için yukarıda tanımlanan alanların mutlaka korunması gerekmektedir. Bu alanların tamamı Hassas A Bölgesi içerisinde yer almaktadır.

Yanardöner (Sevgi) Çiçeği (Centaurea tchihatcheffii) Alanları

Bugüne kadar yapılan araştırmalar sonucu bölgede 5 noktada yanardöner çiçeği popülasyonu tespit edilmiştir. Bunlar, Akuapark, Küçük Aşıklar Tepesi, Süleyman Demirel Ormanı, Opera Bale Alanı ve 41 Evler popülasyonlarıdır.

Hacılar Mahallesinde, mülkiyeti Hazineye ait 100.400,00 m² yüzölçümlü 619 parsel nolu taşınmaz (Opera Bale Alanı olarak adlandırılan popülasyon) Milli Emlak Genel Müdürlüğünün 25.07.2014 tarih ve 22203 sayılı yazısı ile yanardöner (sevgi çiçeği) çiçeğinin korunması amacıyla Tabiat Varlıklarını Koruma Genel Müdürlüğü adına tahsis edilmiştir.

Yukarıda belirtilen alanlardan 41 Evler popülasyonunun yapılaşma ve yoğun insan faaliyetleri nedeniyle büyük ölçüde tükendiği tespit edilmiştir. Bölgede son yıllarda yapılan incelemelerde sadece birkaç birey görülmüştür (Vural, M. 2015). Bu nedenle bu bölge Hassas A Bölgesi içerisinde tanımlanmamıştır. Diğer yayılım alanlarının tamamı Hassas A Bölgesi içerisinde değerlendirilmiştir.

✓ Hassas Bölge Plan Kararları

Genel Hükümler

Hassas A Bölgesinde;

- Hassas A Bölgesi olarak tanımlanmış alanlar mutlak korunması gereken alanlardır.
- Çeşitli habitatların korunması amacıyla sadece Tabiat Varlıklarını Koruma Genel

Müdürlüğünün uygun görüşü ile yaban hayatının izlenmesi ve bilimsel araştırmalar için izin verilebilir.

- c) Projesi Tabiat Varlıklarını Koruma Genel Müdürlüğünce onaylanması koşulu ile sadece arboretum, botanik bahçesi vb. amaçlı ağaçlandırma yapılabilir. Hassas A Bölgesinde yapılacak arboretum ve botanik bahçesi gibi projelerde gerekli olan kapalı alanlar Hassas A Bölgesi dışına yapılabilir. Ancak zaruri yapılar (Bilgilendirme ofisi, WC vb.) için sökülüp takılabilir, temelsiz, ahşap ve en fazla 90 m²' yi geçmeyecek şekilde Hassas A Bölgesinde yapılabilir.
- d) Hassas A Bölgesinde yer alan önemli "Kuş üreme, beslenme ve barınma alanları" ile "Yanardöner çiçeği yayılım alanları"nda alanların özelliğine göre düzenlenmiş özel hükümlere uygun işlem yapılır.

Hassas B Bölgesinde;

Hassas A Bölgesindeki yaban hayatına zarar verecek, rahatsızlık yaratacak ve ekolojik ilişkilerin bozulmasına neden olabilecek hiçbir faaliyete izin verilemez.

- a) Arazi yüzeyini kaplayarak su geçişini engelleyecek hiç bir yapı ve tesis yapılamaz.
- b) Yola cephesi olması ve projesi Tabiat Varlıklarını Koruma Genel Müdürlüğünce onaylanması koşulu ile yaban hayatını izleme, bilimsel araştırmalar, doğa eğitimi çalışmaları, günübirlik ve rekreatif kullanımlar vb. faaliyetler ile ilişkin sökülüp takılabilir, temelsiz, ahşap ve en fazla 90 m² büyüklüğünde yapılar yapılabilir.
- c) Projesi Tabiat Varlıklarını Koruma Genel Müdürlüğünce onaylanması koşulu ile sadece arboretum, botanik bahçesi vb. amaçlı ağaçlandırma yapılabilir. Hassas B Bölgesinde yapılacak zaruri yapılar (Bilgilendirme ofisi, WC vb.) için sökülüp takılabilir, temelsiz, ahşap ve en fazla 90 m²' yi geçmeyecek şekilde yapılabilir.
- d) Mevcut mezarlık faaliyet alanları olduğu gibi korunacak ve hiçbir başka faaliyet için izin verilmeyecek.
- e) Bu alanlarda ifraz yapılamaz.

Özel Hükümler

Önemli Kuş Üreme Alanlarında;

- a) Alanın ekolojik karakterinin korunması esastır. Doğal topoğrafik yapıyı değiştirecek hiçbir kazı ve dolgu yapılamaz, hafriyat, çöp ve moloz dökülemez. Alanların kurumasına veya su rejiminin bozulmasına sebep olacak uygulamalar yapılamaz.
- b) Rıhtım, mendirek, barınak, yüzer bile olsa iskele, bağlama yeri vs yapılamaz.
- c) Sazlar hiçbir surette yakılamaz. Bilimsel değerlendirmeler neticesinde saz kesimine ihtiyaç duyulması durumunda toplam saz alanının %35'ini geçmemek kaydıyla 15 Ekim - 15 Aralık tarihleri arasında saz kesimi yaptırılabilir.
- d) Kuşların üreme dönemi olan 15 Mart - 15 Temmuz tarihleri arasında izleme, araştırma ve koruma faaliyetleri dışında hiçbir faaliyet yapılamaz. Üreme döneminde izinsiz fotoğraf, video vb. çekmek için alana girilemez.
- e) Alanın yakın çevresinde izleme, araştırma, koruma ve/veya eğitim amaçlı da olsa kuşları rahatsız edecek yapılara izin verilemez, günübirlik faaliyetler yapılamaz. Gözlem evleri veya

- gözlem kulelerinin yerleri uzmanların görüşü alınarak belirlenir.
- f) Olta balıkçılığı dahil hiçbir şekilde balıkçılık yapılamaz. Geçmişte alana bırakılmış ve özellikle dikkuyruk ördekler için tehdit oluşturan balıkçı ağları temizlenecektir.
 - g) Hangi nedenle olursa olsun bölge içinde veya alanı etkileyebilecek yakınlıktaki alanlarda madencilik faaliyetlerine izin verilemez taş ocağı, kum ve çakıl ocağı açılmaz ve işletilemez, çevrede kesinlikle patlatma yapılamaz.
 - h) Her türlü kara avcılığı yasaktır. Hangi nedenle olursa olsun alan içinde veya yakın çevresinde tüfekle ateş edilemez ve kuşları rahatsız edecek şekilde çevrede gürültü yapılamaz.
 - i) Alanda üreyen kuş türleri her yıl düzenli olarak izlenecek ve kayıt altına alınacaktır.
 - j) Devletin hüküm ve tasarrufu altındaki araziler ile mülkiyeti hazineye ait taşınmazlar kesinlikle satılmaz takas edilemez. Varsa, alan içindeki şahıs arazileri kamulaştırılacaktır.

Yanardöner Çiçeği Alanlarında;

- a) Bölgenin ekolojik karakterinin korunması esastır. Sadece, Ek-2'de belirtilen veya bilim insanlarınca önerilen diğer alanlarda 3 yılda bir ekim ve kasım aylarında toprak sürümü yapılır.
- b) Alana, hafriyat, çöp ve moloz dökümü yapılamaz.
- c) Devletin hüküm ve tasarrufu altındaki yanar döner çiçeği alanlarında, bitkiye zarar verecek (piknik vb. dahil) faaliyetler yapılamaz. Hayvan otlatılmaz, bitkinin gelişimini olumsuz etkileyecek hiçbir bitkinin tarımı yapılamaz.
- d) Devletin hüküm ve tasarrufu altındaki araziler ile mülkiyeti hazineye ait taşınmazlar kesinlikle satılmaz takas edilemez. Varsa, alan içindeki şahıs arazileri kamulaştırılır.

4.2.1. Çevre Düzeni Planları

4.2.1.1. Ankara 100.000 Ölçekli 2038 Yılı Çevre Düzeni Planı

Gölbaşı ÖÇK Bölgesi'nin yer aldığı Ankara ili için yürürlükte olan üst ölçekli fiziki plan, Ankara Büyükşehir Belediyesi tarafından hazırlanmış ve 2017 yılında onaylanmış olan "1/100.000 Ölçekli Ankara 2038 Yılı Çevre Düzeni Planı"dır.

Bu üst ölçekli plan, "plan yapma, yaptırma ve onama yetkisi" Çevre ve Şehircilik Bakanlığı'nda olan Gölbaşı Özel Çevre Koruma Bölgesi için plan kararı üretmemiş olmakla birlikte, Ankara kentsel alanı içinde yer alan özel çevre koruma bölgesiyle il bütünü arasında gerek ulaşım bağlantıları gerekse kullanım kararlarında entegrasyon sağlanması açısından önem taşımaktadır.

Söz konusu planda, Gölbaşı ÖÇK Bölgesi sınırları dahilinde plan onama dışı tutulmuş olup, Ankara ili bütününde özel kanunlara tabii alanların, aşağıdaki plan hükümlerine tabi olduğu belirtilmektedir.

"9.3. Korunacak Alanlar

9.3.1. Sit Korunacak Alanlar

Bu alanlar; sit alanları, kesin korunacak hassas alanlar, nitelikli doğal koruma alanları, sürdürülebilir koruma ve kontrollü kullanım alanı, uluslararası sözleşmelerle belirlenen korua alanları, uluslararası sözleşmelerle belirlenen korua alanları, milli parklar, tabiat parkı alanları, tabiat koruma alanları, yaban hayatı geliştirme ve koruma alanları, özel çevre koruma bölgeleri, korunması gerekli flora ve fauna alanları, ekolojik niteliği korunacak alanları ve ilgili mevzuatlar çerçevesinde belirlenen/belirlenecek diğer koruma alanlarını ifade eder. Bu alanlarda yapılacak olan her türlü plan, proje ve yapılaşma, işlevlendirme ve fiziki müdahaleye ilişkin olarak imar planı, imar uygulaması, proje ve inşaat aşamalarında, Ankara Kültür Varlıklarını Koruma Bölge Kurulunun ve Tabiat Varlıklarını Koruma Komisyonunun karar ve görüşlerine uyulacaktır.."

Gölbaşı Özel Çevre Koruma Bölgesi

Tabiat Varlıklarını Koruma Genel Müdürlüğü yetkisinde olan alana ilişkin 1/25.000 ölçekli Çevre Düzeni Planı sınırları ve hükümleri geçerli olup Ankara Çevre Düzeni Planında bu sınırlar gösterilmiştir. Bu alanda mülga ÖÇKKB tarafından yapılan ve onaylanan her tür ve ölçekteki imar planları yürürlükte dir. Ancak söz konusu planın yürürlükten kalkması durumunda bu planın ilke ve kararları doğrultusunda uygulama yapılabilecektir."

10.1.4. *Bu planda şematik olarak gösterilen idari sınırlar ile özel kanunlara tabii alanların sınırlarında farklılık olsa dahi yürürlükteki idari sınırlar ile yetkili kurumlarca belirlenen sınırlar geçerlidir. Bu sınırlarda değişiklik olması durumunda, kabul edilen yeni sınırlar plan değişikliğine gerek olmaksızın geçerli olacaktır.*

10.1.5. *Bu plan kapsamında, ulusal ve uluslararası mevzuat çerçevesinde belirlenen ve belirlenecek olan milli parklar, tabiat parkları, sulak alanlar vb. gibi koruma alanları*

için onaylanmış ve onaylanacak olan her tür ve ölçekteki planlar, bu planda değişikliğe gerek kalmaksızın geçerli olacaktır.

10.1.6. Plan yapma yetkisine sahip olan kurumlarca yapılacak olan alt ölçekli planlarda bu planın kabulleri, ilke ve yakın çevresine ilişkin kararları dikkate alınacak, birliktelik sağlanacaktır.”

4.2.1.2. İmar Planları

Gölbaşı ÖÇK Bölgesi 1990 yılında koruma bölgesi ilan edildikten sonra, 1994 yılında nazım imar planı yapılmıştır. Uygulama imar planları ise parça parça yapılmış ve onaylanmıştır. Yurtbeyi mahallesi hariç diğer tüm mahalle ve ilçe merkezinin uygulama imar planları bulunmaktadır. Yurtbeyi mahallesinin kuzeyinde bir bölgede yine parçacı bir şekilde onaylanmış imar planı bulunmaktadır. Yağlıpınar mahallesinin ise onaylı imar planı iptal edilmiştir.

Bu planlar dışında, ODTÜ Ormanı ve Eymir Gölü'nü kapsayan bir bölgede, Örencik TOKİ ile Örencik-Yaylabağ TOKİ alanı Yurtbeyi mahallesini On güneyinde üniversite planı bulunmaktadır. Ayrıca, Özel Hareket ve Konya yolu doğu kıyısında Büyükşehir Belediyesi Kentsel Dönüşüm alanlarının imar planları bulunmaktadır.

Mogan Gölü çevresindeki planlara bakıldığında ise batı etabının 2000 yılında onaylı planı bulunurken, doğu etabı planları 10.07.2015 tarihinde iptal edilmiştir. Mogan Gölü kuzeyinde 74 parsele ait imar planları 22.11.2018 tarihinde iptal edilmiştir. Taşpınar mahallesine ağaçlandırılacak alan olarak yapılan son imar planı da 25.12.2012 yılında iptal edilmiştir.

6. PLANLAMA KARARLARI

Genel Müdürlüğümüzce hazırlanan “Gölbaşı Özel Çevre Koruma Bölgesi 1/50.000 ölçekli Çevre Düzeni Planı Değişikliğinde;

-Meri Çevre Düzeni Planında Mogan Gölünün her iki yakası (doğu ve batı etabında) TİCT (Ticaret- Turizm Alanı) kullanımı önerilmiş ve ilgili plan hükümleri “*Bu Alanlarda Turizm Tesisleri, Ticaret Üniteleri ile birlikte veya tek başına sağlık tesisleri, sosyal-kültürel tesisler, çok amaçlı salonlar, eğitim tesisleri yapılabilir*” şeklinde belirlenmişken, Gölbaşı Mogan Gölünün batısı ile doğusunun doğal ve ekolojik potansiyel açısından farklılık taşıması nedeniyle,

* “Hassas alanların, tarım alanlarının ve sevgi çiçeği yayılma alanı vb.” korunan alanların yoğun olduğu batı yakasında Mogan Gölü kıyısından itibaren kademelenme yapılarak “Kentsel ve Bölgesel Yeşil ve Spor Alanı”, “Rekreasyon Alanı” ve Haymana Yoluna yakın parsellerde ise “TİCR (Ticari Rekreasyon Alanı)” kullanımı önerildiği ve plan hükümlerinde “*Bu alanlarda günübirlik tesis ve rekreasyon alanlarındaki kullanımlara ilave olarak satışa yönelik ticari üniteler, sosyal-kültürel tesisler, tarımsal üretim alanları, çok amaçlı salonlar, eğitim tesisleri, temalı parklar, kapalı sergi yapıları, spor alanları ve fuar ve rekreasyon alanları vb yapılabilir*” hükümleri eklenmiş,

* Kentsel Servis Alanı ve Çalışma Alanlarının yoğun olduğu Mogan Gölünün doğu etabında ise aynı şekilde Mogan Gölünün kıyısından itibaren kademelenme yapıldığı, sırasıyla “Kentsel ve Bölgesel Yeşil ve Spor Alanı”, “Rekreasyon Alanı” ile TİCR (Ticari Rekreasyon Alanı), “Konya Yoluna yakın parsellerin “TİCT (Ticaret- Turizm Alanı)” olarak planlandığı, böylelikle Mogan Gölünün her iki yakasındaki doğal ve yapay eşikler arasındaki farklılıklar gözetilerek alansal kullanımların da farklılaştırıldığı TİCR (Ticari Rekreasyon Alanı) ve TİCT (Ticaret- Turizm Alanı) sınırları belirlenirken Konya Yolu ve Haymana Yolu aksı üzerinde yoğunlaştığı, gölün her iki kıyısındaki yeşil bandın genişletildiği ve arka taraflarının “Rekreasyon Alanı” olarak planlanmış,

-Yürürlükte onaylı imar planı olan ve mevcutta bulunan TEİAŞ, TÜRKSAT, Polis Akademisi, Özel Harekat, Ulusal Kamu Entegre Veri Merkezi Tesisi vb. tesislerin bulunduğu “Kentsel Servis Alanı-1” alanlarının “Büyük Alan Kullanımı Gerektiren Kamu Hizmet Alanı (KHA)” olarak tanımlanmış, ve plan hükümlerine; “*Mevcutta Bulunan (Teiaş, Türksat, Polis Akademisi, Özel Harekat Vb.), Kent Bütününe Ve Çevresine Hizmet Eden, İçerisinde Kamu Hizmet Birimlerinin Yer Aldığı Alanlardır. Bu Alanlarda Mülga Özel Çevre Koruma Kurumu Başkanlığınca ve Bakanlıkça Onaylı Yürürlükteki İmar Planları Geçerlidir.*” şeklinde düzenlenmiş,

-Çankaya Belediye Başkanlığı tarafından Özel Çevre Koruma Bölgesi Alanının Mühye kısmına dava açılması nedeniyle kamu mülkiyetindeki alanların “ağaçlandırılacak alan” olarak belirlendiği, doğal sit alanları ve orman alanlarının yoğun olarak bulunduğu Ankara Çevre Yolunun kuzeyinde yer alan ve özel ve kamu mülkiyetine konu Mühye Mahallesi'nin bir kısmının doğal ve ekolojik doku üzerinde baskının azaltılması amacıyla “Ağaçlandırılacak Alan” olarak, Eymir Gölünün bitiminde mevcutta günübirlik alanların yoğunlaştığı Mühye Yolunun her iki tarafının ise “Rekreasyon Alanı” olarak önerilmiş,

-Karaoğlan Mahallesi Konya Yolu Mevlana Kapı Kent Girişi Kentsel Dönüşüm ve Gelişim Proje Alanına ilişkin 1/5000 ölçekli Nazım İmar Planı Değişikliği ve 1/1000 ölçekli Uygulama İmar Planı Değişikliğinin Ankara 11. İdare Mahkemesinin 19.04.2018 tarihli kararı ile iptal edilen ve 18.09.2017 tarihli Çevre Düzeni Planında meri imar planında alan kullanımları göz önüne alınarak “Kentsel Yerleşik Alanı” planlanan alan, Ankara Büyükşehir Belediye Başkanlığının 28.11.2019 tarih ve E:99960 sayılı yazısındaki taleplerde dikkate alınarak “Mogan Gölü Doğu Etabındaki kullanımların devamı olarak “TİCT (Ticaret-Turizm Alanı)”, “TİCR (Ticari Rekreasyon Alanı)” ve “Kentsel ve Bölgesel Yeşil ve Spor Alanı” şeklinde planlanmış,

-Mogan Gölünün güneyinde kalan ve “Üniversite Alanı” olarak planlanan alanın çevresinin “Askeri Alan (Askeri Güvenlik Bölgesi) , Hassas A Zonu, Doğal Sit Alanı, Tarım Alanı” olması nedeniyle söz konusu lekenin kaldırılarak, “Tarım Alanı” olarak korunmuş,

-Kültür ve Turizm Bakanlığının (Kültür Varlıkları ve Müzeler Genel Müdürlüğü-Ankara 1 Numaralı Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü) 02.11.2018 tarih ve E.892900 sayılı yazısı ile iletilen Ankara Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 17/10/2017 ve 2563 sayılı Kararı ile sınırları işlendiği şekliyle uygun bulunan Yayvan Höyük III. Derece Arkeolojik Sit sınırları işlenmiş,

-Orman Genel Müdürlüğünün (Ankara Orman Bölge Müdürlüğü-Ankara Orman işletme Müdürlüğü) 16.07.2018 tarih ve E:1515179 sayılı ile yazısı ve eki inceleme raporu ile eki CD’de sınırları belirtilen ve yeşil renkte gösterilen alanların “*Devlet Ormanı ve Orman sayılan alanlar*” olduğu ve bu alanların çevre düzeni planında orman alanı olarak gösterilmesi gerektiği görüşüne istinaden Özel Kuvvetler Komutanlığı Tüm. D. KARABELEN kışlasının “askeri alan” olarak gösterilen alanın bir kısmının plan üzerinde çizildiği şekliyle “orman alanı” olarak tanımlanmış,

-Gölbaşı Belediye Başkanlığının talebi ile Mülkiyeti Maliye Hazinesine ait olan Gölbaşı İlçesi Oğulbey Mahallesi 125622 ada 29 nolu parselin Ankara-Konya yoluna cephesi bulunan güneybatısında kalan yaklaşık 100000 m²’lik kısmına yönelik tahsis başvurusu yapıldığı, söz konusu alanın Ankara-Konya yoluna cepheli olmasının ulaşım kolaylığı sağlaması ve tarım ve hayvancılığın yoğun olarak yapıldığı bir bölgede bulunması nedeniyle bölgenin tarım ve hayvancılık ihtiyaçlarını karşılama amacıyla kurban satış ve kesim yeri yapılmasına yönelik değişiklik talebi doğrultusunda bahse konu alan “Tarım Ve Hayvancılık Tesis Alanı” olarak tanımlanmış, plan hükümlerine “*Tarım ve Hayvancılık Tesis Alanı’nın gerektirdiği ek bina ve depolama alanları ile kesimhane, et ve et ürünleri işletmeleri, teşhir ve satış birimleri, otopark alanları, tahıl pazarı ile söz konusu tesislerin bertarafı için arıtma tesisi yer alabilir. Kesimhane, ek bina ve depolama alanlarınının Konya Yolundan yapı yaklaşma mesafesi 50 m olacak olup bahse konu alanların ön tarafı Konya Yolundan gözükmeyecek şekilde ağaçlandırılacaktır.*” hükmü eklenmiş,

-Plan hükümleri’nin “Genel Hükümler” kısmına uygulamada karşılaşılan sorunlar göz önüne alınarak *plan hükümlerine eklemeler yapılmış* ve Genel Müdürlüğümüzce projelendirilen Millet Bahçesi plana işlenerek çevresinin düzenlenmesi yapılmıştır.

7. PLAN HÜKÜMLERİ

1. PLANIN AMACI

GÖLBAŞI ÖZEL ÇEVRE KORUMA BÖLGESİ 1/50.000 ÖLÇEKLİ ÇEVRE DÜZENİ PLANI, BÖLGEDE ANA KAYNAK DEĞERLERİNİN SÜRDÜRÜLDÜĞÜ, KORUMA-KULLANMA DENGESİNİN SAĞLANDIĞI ANA ARAZİ KULLANIM KARARLARININ BELİRLENMESİNİ AMAÇLAMAKTADIR.

2. PLANIN KAPSAMI

BU PLAN, 2872 SAYILI “ÇEVRE KANUNU”NUN 9’UNCU MADDESİ KAPSAMINDA, 22.10.1990 TARİH VE 90/1117 SAYILI BAKANLAR KURULU KARARI İLE İLAN EDİLMİŞ OLAN “GÖLBAŞI ÖZEL ÇEVRE KORUMA BÖLGESİ”NİN TAMAMINI KAPSAMAKTADIR.

3. PLANIN HEDEFLERİ

- ✓ ÖZEL ÇEVRE KORUMA BÖLGESİNİN BİYOLOJİK ÇEŞİTLİLİĞİNİ, DOĞAL GÜZELLİKLERİNİ, EKOLOJİK DENGESİNİ, SUALTI VE SU ÜSTÜ CANLI VE CANSIZ VARLIKLARINI KORUMAK VE BUNLARIN GELECEK NESİLLERE AKTARILMASINI SAĞLAMAK,
- ✓ TÜRKİYE’NİN TARAF OLDUĞU ÇEVRE İLE İLGİLİ ULUSLARARASI VE BÖLGESEL SÖZLEŞME VE PROTOKOLLERDE ÇEVRENİN VE BİYOLOJİK ÇEŞİTLİLİĞİN KORUNMASINA İLİŞKİN ÖNGÖRÜLEN TEDBİRLERİN ALINMASINI SAĞLAMAK,
- ✓ “GÖLBAŞI ÖZEL ÇEVRE KORUMA BÖLGESİ YÖNETİM PLANI (2015-2019)” KAPSAMINDA BÖLGENİN ANA KAYNAK DEĞERİNİ OLUŞTURAN SULAK ALANLARIN (MOGAN VE EYMİR GÖLLERİ; GÖLBAŞI DÜZLÜĞÜ VE ÇÖKEK BATAKLIĞI) KORUNMASINI SAĞLAMAK,
- ✓ SULAK ALANLARI BESLEYEN YERÜSTÜ VE YERALTI SU KAYNAKLARI İLE YERALTI SUYU DEPOLAYAN AKÜFER ALANLARININ KORUNMASINI SAĞLAMAK,
- ✓ SINIRLI TARIM ARAZİLERİNİ KORUMAK,
- ✓ MOGAN VE EYMİR GÖLLERİNİN OLUŞTURDUĞU SUYA DAYALI REKREASYON POTANSİYELİNİN KORUMA-KULLANMA DENGESİ KAPSAMINDA DEĞERLENDİRİLMESİNİ SAĞLAMAK,
- ✓ BÖLGEDEKİ MEKANSAL GELİŞMENİN PLANLI VE KONTROLLÜ BİR ŞEKİLDE OLUŞMASINI SAĞLAMAK. KENTSEL GELİŞME İHTİYACININ KARŞILANMASINDA ÇEVREYE DUYARLI YERLEŞİM VE YAPI MODELLERİNİ TEŞVİK ETMEK.
- ✓ BÖLGENİN METROPOLİTEN ANKARA KENTİYLE İLİŞKİSİNİ KUVVETLENDİRMEK.

- ✓ ÖZEL ÇEVRE KORUMA BÖLGESİNDE, GÜNLÜK YAŞAM, ÇALIŞMA VE DİNLENME GİBİ SOSYAL İHTİYAÇLARI KARŞILAYACAK KULLANIMLARI MÜMKÜN OLDUĞUNCA ÇEŞİTLENDİREREK SUNMAYA ÇALIŞMAK.

4. TANIMLAR

BAKANLIK: ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI

YAPI VE İNŞAAT ALANINA DAİR TANIMLAR İLE UYGULAMAYA YÖNELİK OLARAK BURADA BELİRTİLMİYEN HUSUSLARDA PLANLI ALANLAR İMAR YÖNETMELİĞİ HÜKÜMLERİ GEÇERLİDİR.

KAMU ARAZİLERİ: ÖZEL ÇEVRE KORUMA BÖLGELERİNDE YER ALAN DEVLETİN HÜKÜM VE TASARRUFU ALTINDAKİ ALANLAR, ORMAN, HAZİNE, 5737 SAYILI VAKIFLAR KANUNUNUN 12. MADDESİNDE BELİRTİLEN VAKIF MALLARINI KAPSAMAKTADIR.

BURADA BELİRTİLMİYEN TÜM TANIMLARDA MER'İ MEVZUATTA BULUNAN TANIMLARA UYULUR.

5. GENEL HÜKÜMLER

5.1. BU ÇEVRE DÜZENİ PLANI, PLAN AÇIKLAMA RAPORU VE PLAN HÜKÜMLERİYLE BİR BÜTÜNDÜR. ALT ÖLÇEKLİ PLANLAR HAZIRLANIRKEN BU BELGELERİN BÜTÜNÜ DİKKATE ALINACAKTIR.

5.2. BU PLAN, GÖLBAŞI ÖZEL ÇEVRE KORUMA BÖLGESİ SINIRLARI İÇERİSİNDE ÜST ÖLÇEKLİ PLANDIR.

5.3. ANKARA 1/100.000 ÖLÇEKLİ ÇEVRE DÜZENİ PLANI VE 2023 BAŞKENT ANKARA 1/25.000 ÖLÇEKLİ NAZIM İMAR PLANI İLE BU PLANININ ÇELİŞMESİ DURUMUNDA BU PLANDAKİ PLAN KARARLARI VE PLAN HÜKÜMLERİ GEÇERLİDİR.

5.4. BU ÇEVRE DÜZENİ PLANI KARARLARININ ALT ÖLÇEKLİ PLANLARA AKTARILMASINA İLİŞKİN EŞGÜDÜM, İZLEME VE DENETİMİ İLE HER TÜRLÜ PROJENİN BU PLAN KARARLARI VE HÜKÜMLERİ DOĞRULTUSUNDA UYGULANMASINDAN, YETKİ ALANLARI DAHİLİNDE ANKARA BÜYÜKŞEHİR, GÖLBAŞI, ÇANKAYA VE BALA BELEDİYELERİ SORUMLUDUR.

GÖLBAŞI ÖÇKB SINIRLARI İÇERİSİNDE İMAR KANUNU VE İLGİLİ YÖNETMELİKLERİ İLE 383 SAYILI KANUN HÜKMÜNDE KARARNAMEYE AYKIRI YAPI VE UYGULAMA YAPILAMAZ. TARIM ALANLARINDA YASAL MEVZUATA UYGUN OLMAYAN İFRAZLAR, UYGULAMALAR, HOBİ BAHÇESİ VB. YAPILAMAZ.

5.5. BU PLAN VE PLAN HÜKÜMLERİNDE YER ALMAYAN KONULARDA, İLGİSİNE GÖRE;

3194 SAYILI “İMAR KANUNU” VE “PLANLI ALANLAR İMAR YÖNETMELİĞİ”, 1 NO’LU CUMHURBAŞKANLIĞI TEŞKİLATI HAKKINDA CUMHURBAŞKANLIĞI KARARNAMESİNİN 109. MADDESİ, 383 SAYILI “ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞI KURULMASINA DAİR KANUN HÜKMÜNDE KARARNAME”, 3621 SAYILI “KIYI KANUNU”, 2872 SAYILI “ÇEVRE KANUNU”, 5403 SAYILI “TOPRAK

KORUMA VE ARAZİ KULLANIMI KANUNU”, 2634 SAYILI “TURİZMİ TEŞVİK KANUNU”, 7269 SAYILI “UMUMİ HAYATA MÜESSİR AFETLER NEDENİYLE ALINACAK TEDBİRLER VE YAPILACAK YARDIMLARA DAİR KANUN”, 1593 SAYILI “UMUMİ HIFZISSİHHA KANUNU”, 5378 SAYILI “ENGELİLER HAKKINDA KANUN” VE İLGİLİ YÖNETMELİKLERİ İLE ANKARA BÜYÜKŞEHİR BELEDİYESİ İMAR YÖNETMELİĞİ HÜKÜMLERİNE,

- 2863 SAYILI KÜLTÜR VE TABİAT VARLIKLARINI KORUMA KANUNU VE İLGİLİ YÖNETMELİK HÜKÜMLERİ İLE İLKE KARARLARI, İLGİLİ TABİAT VARLIKLARINI KORUMA BÖLGE KOMİSYONU VE KÜLTÜR VARLIKLARINI KORUMA BÖLGE KURULU KARARLARINA,
- “BİNALARIN YANGINDAN KORUNMASI HAKKINDA YÖNETMELİK”, “SİĞINAK YÖNETMELİĞİ”, “ELEKTRİK KUVVETLİ AKIM TESİSLERİ YÖNETMELİĞİ”, “OTOPARK YÖNETMELİĞİ”, “SULAK ALANLARIN KORUNMASI YÖNETMELİĞİ” HÜKÜMLERİNE,

VE HALEN YÜRÜRLÜKTE BULUNAN VE BU PLANIN ONAYINDAN SONRA YÜRÜRLÜĞE GİRECEK OLAN MEVZUAT HÜKÜMLERİ VE MEVZUAT DEĞİŞİKLİKLERİNE (KANUN, TÜZÜK, YÖNETMELİK, TEBLİĞ) UYULACAKTIR.

5.6. BU PLANIN ÖLÇEĞİ GEREĞİ ÜZERİNDEN ÖLÇÜ ALINARAK UYGULAMA YAPILAMAZ. BU PLANDA ÖNGÖRÜLEN ARAZİ KULLANIM KARARLARINA İLİŞKİN SINIRLAR, ALT ÖLÇEKLİ PLANLAMA ÇALIŞMALARINDA, İLGİLİ KURUM VE KURULUŞLARDAN ALINACAK GÖRÜŞLER DOĞRULTUSUNDA BELİRLENECEK DOĞAL, YAPAY VE YASAL EŞİKLER DİKKATE ALINARAK KESİNLEŞTİRİLİR.

5.7. BU PLAN SINIRLARI İÇİNDEKİ HER TÜRLÜ YAPILAŞMADA “AFET BÖLGELERİNDE YAPILACAK YAPILAR HAKKINDA YÖNETMELİK” VE “DEPREM BÖLGELERİNDE YAPILACAK BİNALAR HAKKINDA YÖNETMELİK” İLE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI TARAFINDAN 05.12.2016 TARİHİNDE ONAYLANMIŞ OLAN “GÖLBAŞI İLÇESİ, 1/25.000 ÖLÇEKLİ ÇEVRE DÜZENİ PLANINA ESAS JEOLJİK ETÜT RAPORU”NDA BELİRTİLEN HUSUSLARA UYULACAKTIR.

BU DOĞRULTUDA, ALT ÖLÇEKLİ İMAR PLANLARININ HAZIRLANMASI AŞAMASINDA, PLAN ÖLÇEĞİNİN GEREKTİRDİĞİ DETAYDA MEVZUATA UYGUN JEOLJİK-JEOTEKNİK VE/VEYA MİKRO BÖLGELEME ETÜTLERİNİN YAPILMASI VE HER TÜRLÜ UYGULAMADA BU ETÜTLERDE BELİRLENEN KOŞULLARA UYULMASI ZORUNLUDUR.

5.8. ALT ÖLÇEKLİ İMAR PLANLARININ HAZIRLANMASI AŞAMASINDA, 5403 SAYILI “TOPRAK KORUMA VE ARAZİ KULLANIM KANUNU”, 3083 SAYILI “SULAMA ALANLARINDA ARAZİ DÜZENLENMESİNE DAİR TARIM REFORMU KANUNU” VE 4342 SAYILI “MERA KANUNU” İLE GIDA, TARIM VE HAYVANCILIK BAKANLIĞI’NIN DİĞER MEVZUATLARI KAPSAMINDA GÖRÜŞ ALINACAKTIR.

5.9. AFET VE ACİL DURUMLARDA YÖRE HALKININ ACİL BARINMA İHTİYACINI KARŞILAMAK ÜZERE AYRILACAK OLAN KONTEYNER VE/VEYA ÇADIR KENT ALANLARININ YER SEÇİMİ İLGİLİ KURUM VE KURULUŞLARIN VE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI GÖRÜŞÜ DOĞRULTUSUNDA BELİRLENECEKTİR. BU ALANLAR İÇİN BU ÇEVRE DÜZENİ PLANINDA DEĞİŞİKLİK YAPILMASI ZORUNLU

DEĞİLDİR. ANCAK YER SEÇİMİ YAPILAN ALAN KOORDİNATLARININ BU PLANIN VERİ TABANINA İŞLENMESİ İÇİN ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINA GÖNDERİLMESİ ZORUNLUDUR.

5.10. 3621 SAYILI “KIYI KANUNU” KAPSAMINDA, TESPİTLİ KIYI KENAR ÇİZGİSİNE MÜDAHALE EDECEK HERHANGİ BİR UYGULAMA YAPILAMAZ.

BU ALANLARDAKİ HER TÜRLÜ KIYI YAPISI TALEPLERİ İÇİN ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININ UYGUN GÖRÜŞÜNÜN ALINMASI ZORUNLUDUR. AYRICA, GÖL YÜZEYLERİNDE YAPILACAK ETÜT VE ARAŞTIRMALAR İÇİN GEREKLİ OLAN YÜZER HİZMET ARAÇLARININ KULLANILABİLMESİ ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININ İZİNİNE TABİDİR.

5.11. BU PLAN KAPSAMINDAKİ ALANLARDA İL TARIM VE ORMAN MÜDÜRLÜĞÜ’NÜN 17.12.2015 TARİHLİ VE 33134 SAYILI YAZISI DOĞRULTUSUNDA, ALT ÖLÇEKLİ PLANLAR YAPILIRKEN 5403, 3083, 4342 SAYILI KANUNLAR İLE TARIM VE ORMAN BAKANLIĞININ DİĞER MEVZUATLARI KAPSAMINDA GÖRÜŞ ALINACAKTIR. BUNUNLA BİRLİKTE POTANSİYEL SU ÜRÜNLERİ İSTİHSAL VE ÜREME ALANLARI 1380 SAYILI “SU ÜRÜNLERİ KANUNU” KAPSAMINDA KORUNACAK OLUP TARIM VE ORMAN BAKANLIĞINCA GEREKLİ GÖRÜLEN TEDBİRLER ALINACAKTIR.

5.12. BU PLAN KAPSAMINDAKİ MUTLAK KORUMA ALANLARI (HASSAS ZONLAR, SAZLIK BATAKLIK ALANLAR VB.) DIŞINDA KALAN ALANLARDA İHTİYAÇ OLMASI HALİNDE GÜVENLİK, SAĞLIK, İLK VE ORTA DERECELİ EĞİTİM TESİSLERİ, BÜYÜK KENTSEL YEŞİL ALANLAR VB. GİBİ SOSYAL DONATI ALANLARI; ÇED YÖNETMELİĞİNİN EK-1 LİSTESİNDE YER ALMAYAN HER TÜRLÜ ARITMA TESİSLERİ, ULAŞIM ALTYAPISI GİBİ TEKNİK ALTYAPI ALANLARI İLE AKARYAKIT VE LPG İSTASYONLARI, YENİLENEBİLİR ENERJİ (GÜNEŞ, JEOTERMAL, VB.) ÜRETİM ALANLARINA İLİŞKİN İMAR PLANLARI İLGİLİ KURUM VE KURULUŞLARIN GÖRÜŞLERİ DOĞRULTUSUNDA ÇEVRE DÜZENİ PLANINDA DEĞİŞİKLİĞE GEREK OLMASIZIN YAPILABİLİR

5.13. BU PLANIN ONAY TARİHİNDEN SONRA HAZIRLANACAK HER TÜR VE ÖLÇEKTEKİ PLANLAR, BU PLAN KARARLARI VE PLAN HÜKÜMLERİ DOĞRULTUSUNDA HAZIRLANACAKTIR.

5.14. BU PLAN ALANI İÇERİSİNDE YER ALABİLECEK YÜKSEK GERİLİM HATLARI, BORU HATLARI, TRAFİKO MERKEZLERİ, SULAMA, DEŞARJ VE KANAL PROJELERİ, KARAYOLU VE DİĞER KARA ULAŞIM YOLLARI PROJELERİ GİBİ KAMU ALTYAPI YATIRIMLARI İLE İÇME VE KULLANMA SUYU, KANALİZASYON, ARITMA VB. GİBİ ALTYAPI PROJELERİNİN UYGULANMASINA GEÇİLMEYEN ÖNCE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINDAN UYGUN GÖRÜŞ ALINMASI ZORUNLUDUR.

5.15. BU PLAN İÇERİSİNDE İNŞA EDİLECEK TOPLU KONUT KOOPERATİFLERİ, TURİZM VE GÜNÜBİRLİK TESİSLER, KAMU KURUM VE KURULUŞLARINA AİT TESİSLER, KAMU HİZMET BİNALARI VB. YAPILARA AİT MİMARİ VE PEYZAJ PROJELERİ İLE REKREASYON ALANLARINA İLİŞKİN VAZİYET PLANLARI VE MİMARİ PROJELER ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININ UYGUNLUK GÖRÜŞÜ ALINMADAN ONAMA İŞLEMİ YAPILAMAZ. YAPILARA RUHSAT VERMEYE YETKİLİ İDARELER PROJELERİN UYGULAMA İMAR PLANI VE HÜKÜMLERİNE UYGUNLUĞUNDAN VE

YERİNDE UYGULAMASINDAN DOĞRUDAN SORUMLUDUR. İLGİLİ İDARELER HER HUSUSTA GEREKEN TÜM TEDBİRLERİ ALMAK ZORUNDADIR. PEYZAJ PROJESİ ONAYLANMADAN İNŞAAT RUHSATI, PEYZAJ UYGULAMASI BİTİRİLMEDEN İSE, YAPI KULLANMA İZİNİ VERİLEMEZ.

- 5.16.** BÜTÜN TESİS VE YAPILARDA YAPI KULLANMA İZİN BELGESİ ALINMADAN ÖNCE, PARSEL İÇERİSİNDEKİ AÇIK ALANLARIN DÜZENLEME VE BİTKİLENDİRME İŞLEMLERİNİN TAMAMLANMASI ZORUNLUDUR.

TOPLU KONUT KOOPERATİFLERİ, TURİZM VE GÜNÜBİRLİK TESİSLERİ İLE KONUT ALANLARINDA PARSEL TOPLAMININ EN AZ %40'İ KADAR BİR ALAN HİÇBİR YAPAY MALZEME KULLANILMADAN DOĞAL OLARAK BIRAKILACAK VE BU ALANDA BİTKİLENDİRME YAPILACAKTIR. BİTKİLENDİRMEDE YÖREYE ÖZGÜ AĞAÇ TÜRLERİNİN KULLANILMASI ESASTIR.

- 5.17.** BU PLAN BÜTÜNÜ İÇİNDE HER TÜRLÜ ATIKLARIN İLGİLİ MEVZUATTA BELİRTİLEN STANDARTLARI SAĞLAYACAK ŞEKİLDE ARITILMASI VE/VEYA BERTARAF EDİLMESİ ZORUNLUDUR.

İÇME VE KULLANMA SUYU TEMİN EDİLEN KITA İÇİ YÜZEYSEL SU KAYNAKLARININ KORUNMASI AMACIYLA, HER TÜRLÜ FAALİYET SONUCU OLUŞAN ATIK SULARIN, ALICI ORTAMA DEŞARJI HALİNDE, “SU KİRLİLİĞİ KONTROLÜ YÖNETMELİĞİ”NİN İLGİLİ HÜKÜMLERİ ÇERÇEVESİNDE BERTARAF EDİLMESİ, KANALİZASYON VEYA KOLLEKTÖR HATTINA BAĞLANMASI DURUMUNDA İSE, ANKARA SU VE KANALİZASYON İDARESİ GENEL MÜDÜRLÜĞÜ’NCE ÇIKARILAN “ATIKSULARIN KANALİZASYON ŞEBEKESİNE DEŞARJ YÖNETMELİĞİ” ÇERÇEVESİNDE UYGULAMA YAPILMASI GEREKLİDİR.

AYRICA, KURULACAK OLAN TESİSLER, KANALİZASYON, KOLLEKTÖR VE ARITMA TESİSİ GİBİ ALTYAPILAR İLE BİRLİKTE EŞ ZAMANLI OLARAK DEVREYE ALINACAKTIR.

- 5.18.** BU PLAN KAPSAMINDAKİ KAMU ARAZİLERİNİN TAHSİSLERİNE İLİŞKİN HER TÜRLÜ İŞLEMLERDE, ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININ UYGUN GÖRÜŞÜNÜN ALINMASI ZORUNLUDUR. BU PLAN SINIRI İÇİNDEKİ KAMU ARAZİLERİNDE AŞAĞIDAKİ PLAN HÜKÜMLERİ İLKELERİNE UYULACAKTIR.

- 5.18.1.** ‘MUTLAK KORUMA ALANLARI’ NİTELİĞİNDEKİ ALANLAR; BU ALANLAR PLANDA YAPILAŞMA İZİNİ VERİLMEYEN DOĞAL KARAKTERİNİN KORUNMASI, DEVAMI VE GELİŞTİRİLMESİ ŞEKLİNDE TANIMLANMIŞ OLAN AĞAÇLANDIRILICAK ALAN, DOĞAL KARAKTERİ KORUNACAK ALAN, KUŞ ÜREME ALANLARI, SULAK ALAN, SAZLIK, BATAKLIK, ORMAN ALANI, HASSAS ALAN, HABİTAT VE BİO GENETİK REZERV ALANI GİBİ KORUMA ALANLARI NİTELİĞİNDEKİ ARAZİLER KESİNLİKLE YAPILAŞMAYA AÇILAMAZ. SATIŞA VE BAŞKA BİR AMAÇLA DİĞER BİR KAMU KURULUŞUNA DAHI TAHSİSE, TAKASA, DEVİRE, KİRALAMAYA, İRTİFAK HAKKI VE ÜST HAKKI TESİSİNE KONU EDİLEMEZ.

- 5.18.2.** BU ALANLARDA PLANDA BELİRTİLMEMESİNE RAĞMEN KAMU YARARINA YÖNELİK İHTİYAÇ DUYULABİLECEK KAMU HİZMETLERİ ALT YAPI TESİS

ALANLARI (YOL GEÇİŞİ, ENERJİ NAKİL VE TELEFON HATTI, GÖLET, BARAJ, SULAMA KANALI, KUYU YERİ SU DEPOSU) İLGİLİ PLAN HÜKÜMLERİNE UYGUN OLMAK VE BAKANLIKÇA OLUMLU GÖRÜŞÜ ALINMAK KAYDIYLA TAHSİS, TAKAS, DEVİR, KİRALAMAYA, İRTİFAK HAKKI VE ÜST HAKKI TESİSİNE KONU EDİLEBİLİR. ANCAK HİÇBİR SURETLE KAMU YA DA ÖZEL KİŞİ VE/VEYA KURUMLARA SATIŞI YAPILAMAZ.

- 5.18.3.** BU PLANDA AĞAÇLANDIRILACAK ALAN OLARAK TANIMLI ALANLAR; BÖLGE ÜZERİNDE NADİR, HASSAS, DOĞALLIK VE BİYOLOJİK ÇEŞİTLİLİK AÇILARINDAN ÖZEL ÖNEM ARZETMEMESİ, FLORADA BİYOLOJİK ÇEŞİTLİLİK KAYBINA YOL AÇMAMASI AMACIYLA İSTİLACI AĞAÇ TÜRLERİNİN AĞAÇLANDIRILMADA KULLANILMAMASI; AĞAÇLANDIRMADA BÖLGENİN COĞRAFİ İKLİM ŞARTLARINA UYGUN YÖREYE HAS YERLİ TÜRLERİN KULLANILMASI VE BAKANLIĞIN OLUMLU GÖRÜŞÜ ALINMASI KOŞULUYLA TAHSİS VE KİRALAMAYA KONU EDİLEBİLİR. ANCAK HİÇBİR SURETLE KAMU YA DA ÖZEL VE/VEYA KURUMLARA SATIŞI YAPILAMAZ.
- 5.18.4.** BU PLANLA KAMUYA AÇIK FONKSİYONLARIN (BÖLGESEL REKREASYON ALANI, DOĞA PARKI vb.) YER ALACAĞI, SINIRLI YAPILAŞMA İZİNİ VERİLEN KULLANIM KARARLARININ GETİRİLMİŞ OLDUĞU KAMU ARAZİLERİ SADECE BU HİZMETLERİ GERÇEKLEŞTİRECEK BİR BAŞKA KAMU KURUMUNA TAHSİS VEYA KİRALAMAYA KONU EDİLEBİLİR. GERÇEK VE ÖZEL HUKUK TÜZEL KİŞİLERİNE SATIŞ, TAKAS, İRTİFAK HAKKI VE ÜST HAKKI TESİSİNE, TAHSİS, KİRALAMA, DEVİR VE TEMLİK İŞLEMLERİNE KONU OLAMAZ.
- 5.18.5.** İMAR PLANI BULUNAN ALANLARDA BU PLANLARLA BELİRLENEN KULLANIM KARARLARINA VE KOŞULLARINA, BULUNMAYAN ALANLARDA İSE 1/50000 ÖLÇEKLİ ÇEVRE DÜZENİ PLANIYLA BELİRLENEN KULLANIM KARARLARI VE KOŞULLARINA UYULMASI ŞARTIYLA 5.16.1, 5.16.2, 5.16.3 MADDESİNDE SÖZÜ EDİLEN ARAZİLER DIŞINDAKİ TAPULU KAMU ARAZİLERİ İLE HAZİNE ARAZİLERİ, GERÇEK VE ÖZEL HUKUK TÜZEL KİŞİLERİNE SATIŞ, TAHSİS, KİRALAMA VE TAKAS İŞLEMLERİNE KONU EDİLEBİLİRLER.
- 5.18.6.** BU PLAN SINIRI İÇİNDE BULUNAN DEVLETİN HÜKÜM VE TASARRUFU ALTINDAKİ ALANLARA İLİŞKİN OLARAK “TABİAT VARLIKLARI VE DOĞAL SİT ALANLARI İLE ÖZEL ÇEVRE KORUMA BÖLGELERİNDE BULUNAN DEVLETİN HÜKÜM VE TASARRUFU ALTINDAKİ YERLERİN İDARESİ HAKKINDA YÖNETMELİK” HÜKÜMLERİNE UYULACAKTIR.
- 5.18.7.** ÖZEL ÇEVRE KORUMA BÖLGESİ İLANINDAN ÖNCE TAHSİS İZİNİ ALINMIŞ OLUP, ÖZEL ÇEVRE KORUMA BÖLGESİ İLANI SONRASI, MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞI VE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA ONAYLANAN PLANLARDA TAHSİS AMACI İLE AYNI KULLANIM KARARI BELİRLENMİŞ KAMU ARAZİLERİ, PLAN KARARLARININ GERÇEKLEŞTİRİLMESİNE YÖNELİK YAPILANMA KOŞULLARININ ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA AÇIKÇA BELİRLENMESİ KAYDI İLE TAHSİSE KONU EDİLEBİLİR.

- 5.18.8.** ANCAK MÜLGA ÖZEL ÇEVRE KORUMA BAŞKANLIĞI TARAFINDAN UYGUN GÖRÜŞ ALARAK TAHSİS KONUSU EDİLMİŞ VEYA ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI TARAFINDAN TAHSİSE KONU EDİLECEK TÜM KAMU ARAZİLERİNDE HER TÜR KULLANIM KARARI İÇİN İLGİLİ BÖLGENİN ÇEVRE DÜZENİ PLANINDA ÖNGÖRÜLEN SINIRLAR DAHİLİNDE ALT ÖLÇEK PLANLARDA VERİLMİŞ AZAMI YAPILAŞMA KOŞULLARI HİÇBİR SURETLE AŞILAMAZ.
- 5.19.** TURİZM TESİS ALANLARI, TİCARET ALANLARI VE KONUT DIŞI KENTSEL ÇALIŞMA ALANLARINDA BİNA CEPHE HATTI EN FAZLA 45 M DİR. YUKARIDA BELİRTİLEN KULLANIMLAR DIŞINDA KALAN VE BİTİŞİK NİZAM VERİLMEMİŞ ALANLARDAKİ YAPILAR İÇİN EN FAZLA BİNA CEPHE HATTI EN FAZLA 30 M'DİR.
- 5.20.** KAMU HİZMETİ İÇİN KULLANILAN RESMİ BİNALARLA, İBADET YERLERİ, ÖZEL EĞİTİM VE SAĞLIK TESİSLERİ, SİNEMA, TİYATRO, MÜZE, KONFERANS SALONU GİBİ KÜLTÜREL BİNALAR, KAPALI SPOR TESİSLERİ İLE ENTEGRE OLMAYAN TARIM VE HAYVANCILIK TESİSLERİNDE; ÇEKME MESAFELERİ İÇERİSİNDE KALMAK VE İNŞAAT EMSALİNİ AŞMAMAK, SONDAJLI JEOTEKNİK ETÜT İLE YAPIDA DİLATASYON YAPMAK VE BİNA CEPHESİNE MİMARİ ELEMANLARLA HAREKETLİLİK GETİRMEK ŞARTI İLE BİNA BOYU ARANMAZ. SÖZ KONUSU YAPILARDA Yençok DEĞERİ AŞILMAMAK KAYDIYLA; PLANLA BELİRLenen YAPI YÜKSEKLİĞİ TEK KATTA KULLANILABİLİR VEYA GİRİŞ KATI DİĞER KATLARDAN YÜKSEK TUTULABİLİR.
- 5.21.** KONUTLARDA ÇATI YAPILMASI ZORUNLUDUR. ÇATILAR BEŞİK YADA KIRMA ÇATI ŞEKLİNDE İNŞA EDİLECEKTİR.

6. ÖZEL HÜKÜMLER

6.1. ÖZEL KANUNLARLA BELİRLenen ALANLAR

6.1.1. ASKERİ ALAN / ASKERİ YASAK VE GÜVENLİK BÖLGELERİ

6.1.1.1. 2565 SAYILI “ASKERİ YASAK BÖLGELER VE GÜVENLİK BÖLGELERİ KANUNU” KAPSAMINDA KALAN ALANLARDIR.

6.1.1.2. BU ALANLARDA, 2565 SAYILI “ASKERİ YASAK BÖLGELER VE GÜVENLİK BÖLGELERİ KANUNU” VE BU KANUNA İLİŞKİN YÖNETMELİK HÜKÜMLERİ GEÇERLİDİR.

6.1.1.3. BU ALANLARDA YAPILACAK HER TÜRLÜ FAALİYET İÇİN ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI GÖRÜŞÜNÜN ALINMASI ZORUNLUDUR.

6.2. ÖZEL KANUNLARLA BELİRLenen DİĞER ALANLAR

6.2.1. 2985 SAYILI “TOPLU KONUT KANUNU” VE 4046 SAYILI “ÖZELLEŞTİRME UYGULAMALARI HAKKINDA KANUN” İLE ANKARA BÜYÜKŞEHİR BELEDİYE MECLİSİNİN 17.06.2005 TARİH VE 1642 SAYILI KARARI İLE SINIRLARI ONAYLANMIŞ OLAN “YAYLABAĞ TOPLU KONUT ALANI” KAPSAMINDAKİ ALANLARDIR.

- 6.2.1.** “ÖZELLEŞTİRME UYGULAMALARI HAKKINDA KANUN” HÜKÜMLERİNE TABİ ALANDA, İLGİLİ İDARESİ TARAFINDAN YAPTIRILACAK VE ONAYLANACAK YENİ İMAR PLANLARI YA DA İLAVE-REVİZYON İMAR PLANLARI BU PLANIN KORUMA, GELİŞME VE PLANLAMA İLKELERİ VE NÜFUS KABULLERİ ÇERÇEVESİNDE, ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININ GÖRÜŞÜ DOĞRULTUSUNDA HAZIRLANIR.
- 6.2.3.** 2985 SAYILI TOPLU KONUT KAPSAMINDA KALAN ÖRENCİK TOPLU KONUT ALANINDA MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE BAKANLIKÇA ONAYLI 1/5000 VE 1/1000 ÖLÇEKLİ İMAR PLANLARI GEÇERLİDİR. BU ALANLARDA BRÜT NÜFUS YOĞUNLUĞU 120 KİŞİ/HEKTARI GEÇEMEZ. BU ALANLARDA TÜM KAMUSAL YAPILARIN VE AÇIK ALANLARIN YAPIM VE PEYZAJ DÜZENLEMELERİ İLE ALTYAPI BAĞLANTILARI TAMAMLANMADAN YAPI KULLANMA İZİN BELGESİ VERİLEMEZ.
- 6.2.4.** “YAYLABAĞ TOPLU KONUT ALANI”NİN ÖZEL ÇEVRE KORUMA BÖLGESİ SINIRLARI İÇERİSİNDE KALAN KISMINDA BAKANLIKÇA ONAYLI 15000 VE 1/1000 ÖLÇEKLİ İMAR PLANLARI GEÇERLİ OLUP, BU ALANLARDA KONUT ALANLARININ YOĞUNLUĞU BRÜT 15 KİŞİ/HEKTARI GEÇEMEZ. BU ALANDA KULLANIM KARARI VE YOĞUNLUK ARTIŞINA İLİŞKİN PLAN DEĞİŞİKLİĞİ YAPILAMAZ. İMAR PLANLARINDA ANDEZİT TAŞI İMALATÇILARI SANAYİ SİTESİ VE TAŞ OCAĞI İŞLETMELERİ İLE KONUT ALANLARI ARASINDA TAMPON OLACAK ŞEKİLDE YEŞİL ALAN OLARAK DÜZENLENMESİ ESASTIR.

6.3. KORUNACAK ALANLAR

6.3.1. SİT ALANLARI

2863 SAYILI KÜLTÜR VE TABİAT VARLIKLARINI KORUMA KANUNU UYARINCA TESPİT VE TESCİLİ YAPILMIŞ ALANLARDIR.

- 6.3.1.1.** BU PLAN KAPSAMINDA GÖSTERİLMİŞ/GÖSTERİLMEMİŞ SİT ALANLARI SINIRLARINDA VEYA DERECELERİNDE OLABİLECEK DEĞİŞİKLİKLER İLE YENİ TESCİLLER İÇİN, ÇEVRE DÜZENİ PLANI DEĞİŞİKLİĞİNE GEREK YOKTUR.
- 6.3.1.2.** 2863 SAYILI KÜLTÜR VE TABİAT VARLIKLARINI KORUMA KANUNU VE İLGİLİ YÖNETMELİK HÜKÜMLERİ İLE BU KANUN KAPSAMINDA ALINAN İLKE KARARLARI, İLGİLİ TABİAT VARLIKLARINI KORUMA BÖLGE KOMİSYONU VE KÜLTÜR VARLIKLARINI KORUMA BÖLGE KURULU KARARLARINA UYULMASI ZORUNLUDUR.

6.3.2. HASSAS ALANLAR

- 6.3.2.1.** ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI, TABİAT VARLIKLARINI KORUMA GENEL MÜDÜRLÜĞÜ TARAFINDAN HAZIRLANAN “GÖLBAŞI ÖZEL ÇEVRE KORUMA BÖLGESİ YÖNETİM PLANI (2015-2019)” ÇALIŞMASINDAN BELİRLENEN ALANLARDIR.

6.3.2.2. HASSAS ALAN “A” (MUTLAK KORUMA ALANI)

- BİYOLOJİK ÇEŞİTLİLİĞİN EN YOĞUN OLARAK BULUNDUĞU, KAYBEDİLMESİ DURUMUNDA BİYOLOJİK ÇEŞİTLİLİK BAKIMINDAN TELAFİSİ MÜMKÜN OLMAYACAK ZARARLARIN YAŞANACAĞI ALANLAR,

TÜRKİYE'NİN TARAF OLDUĞU ULUSLARARASI SÖZLEŞMELER VE ULUSAL MEVZUATIMIZ UYARINCA KORUNMASI GEREKEN (SOYLARI KÜRESEL ÖLÇEKTE TÜKENME TEHLİKESİYLE KARŞI KARŞIYA OLAN VEYA NADİR VE DAR YAYILIŞLI BİTKİ VE HAYVAN TÜRLERİ) BİTKİ VE HAYVAN TÜRLERİNİN ÖNEMLİ ÜREME, BESLENME, BARINMA VE YAYILIM ALANLARI,

VE ALANDAKİ EKOLOJİK İLİŞKİLERİN, SU DÜZENİNİN VE KALİTESİNİN KORUNMASI BAKIMINDAN DOĞAL YAPISI VE EKOLOJİK ÖZELLİKLERİ MUTLAK KORUNMASI GEREKEN ALANLARDIR.

- BU ALANLARDA, AŞAĞIDAKİ KOŞULLARA UYULMASI ZORUNLUDUR.
- e) ÇEŞİTLİ HABİTATLARIN KORUNMASI AMACIYLA SADECE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININ UYGUN GÖRÜŞÜ İLE YABAN HAYATININ İZLENMESİ VE BİLİMSEL ARAŞTIRMALAR İÇİN İZİN VERİLEBİLİR.
- f) PROJESİ ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA ONAYLANMASI KOŞULU İLE SADECE ARBORETUM, BOTANİK BAHÇESİ VB. AMAÇLI AĞAÇLANDIRMA YAPILABİLİR. HASSAS “A” BÖLGESİNDE YAPILACAK ARBORETUM VE BOTANİK BAHÇESİ GİBİ PROJELERDE GEREKLİ OLAN KAPALI ALANLAR HASSAS “A” BÖLGESİ DIŞINA YAPILABİLİR. ANCAK ZARURİ YAPILAR (BİLGİLENDİRME OFİSİ, WC VB.) SÖKÜLÜP TAKILABİLİR, TEMELSİZ, AHŞAP VE EN FAZLA 90 M²'Yİ GEÇMEYECEK ŞEKİLDE HASSAS “A” BÖLGESİNDE DE YAPILABİLİR.
- g) HASSAS “A” BÖLGESİNDE YER ALAN “ÖNEMLİ KUŞ ÜREME, BESLENME VE BARINMA ALANLARI” İLE “YANARDÖNER ÇİÇEĞİ YAYILIM ALANLARI”NDA ALANLARIN ÖZELLİĞİNE GÖRE DÜZENLENMİŞ, BU PLAN HÜKÜMLERİNİN “6.3.2.4.” VE “6.3.2.5.” MADDELERİNDE YER ALAN ÖZEL HÜKÜMLERE UYGUN İŞLEM YAPILABİLİR.

6.3.2.3. HASSAS ALAN “B” (TAMPON KORUMA ALANI)

- ÖZELLİKLE HASSAS “A” BÖLGESİ İLE BURADA YAŞAYAN YABAN HAYATINI VE VADİ TABANLARINI KORUMAK MAKSADIYLA AYRILMIŞ ARAZİLERDİR.
 - BU ALANLARDA AŞAĞIDAKİ KOŞULLARA UYULMASI ZORUNLUDUR.
- a) HASSAS “A” BÖLGESİNDEKİ YABAN HAYATINA ZARAR VERECEK, RAHATSIZLIK YARATACAK VE EKOLOJİK İLİŞKİLERİN BOZULMASINA NEDEN OLABİLECEK HİÇBİR FAALİYETE İZİN VERİLEMEZ.
- b) ARAZİ YÜZEYİNİ KAPLAYARAK SU GEÇİŞİNİ ENGELLEYECEK HİÇBİR YAPI VE TESİS YAPILAMAZ.
- c) YOLA CEPHESİ OLMASI VE PROJESİ ÇEVRE VE ŞEHİRCİLİK BAKANLIĞININCA ONAYLANMASI KOŞULU İLE YABAN HAYATINI İZLEME, BİLİMSEL ARAŞTIRMALAR, DOĞA EĞİTİMİ ÇALIŞMALARI, GÜNÜBİRLİK VE REKREATİF KULLANIMLAR VB. FAALİYETLER İÇİN SÖKÜLÜP TAKILABİLİR, TEMELSİZ, AHŞAP

VE EN FAZLA 90 M² BÜYÜKLÜĞÜNDE YAPILAR YAPILABİLİR.

- d) PROJESİ ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA ONAYLANMASI KOŞULU İLE SADECE ARBORETUM, BOTANİK BAHÇESİ VB. AMAÇLI AĞAÇLANDIRMA YAPILABİLİR. HASSAS B BÖLGESİNDE YAPILACAK ZARURİ YAPILAR (BİLGİLENDİRME OFİSİ, WC VB.) SÖKÜLÜP TAKILABİLİR, TEMELSİZ, AHŞAP VE EN FAZLA 90 M²'Yİ GEÇMEYECEK ŞEKİLDE YAPILABİLİR.
- e) MEVCUT MEZARLIK FAALİYET ALANLARI OLDUĞU GİBİ KORUNACAK OLUP, HİÇBİR BAŞKA FAALİYET İÇİN İZİN VERİLMEYECEKTİR.
- f) BU ALANLARDA İFRAZ YAPILAMAZ.

6.3.2.4. ÖNEMLİ KUŞ ÜREME ALANLARI

- MOGAN VE EYMİR GÖLLERİ ARASINDA KALAN GÖLBAŞI DÜZLÜĞÜ, MOGAN GÖLÜNÜN BATISINDAKİ BÖLGELERDE YER ALAN DİK KUYRUK HAVUZU VE GÜNEYİNDE BULUNAN GÜNEY SAZLIKLARI İLE ÇÖKEK BATAKLIĞI ALANLARINDAN OLUŞMAKTADIR.
- a) BU ALANLARIN EKOLOJİK KARAKTERİNİN KORUNMASI ESASTIR. DOĞAL VE TOPOĞRAFİK YAPIYI DEĞİŞTİRECEK HİÇBİR KAZI VE DOLGU YAPILAMAZ, HAFRİYAT, ÇÖP VE MOLOZ DÖKÜLEMEZ. ALANLARIN KURUMASINA VEYA SU REJİMİNİN BOZULMASINA SEBEP OLACAK UYGULAMALAR YAPILAMAZ.
- b) RIHTIM, MENDİREK, BARINAK, YÜZER BİLE OLSA İSKELE, BAĞLAMA YERİ VB GİBİ KIYI YAPISI YAPILAMAZ.
- c) SAZLAR HİÇBİR SURETTE YAKILAMAZ. BİLİMSEL DEĞERLENDİRMELER NETİCESİNDE SAZ KESİMİNE İHTİYAÇ DUYULMASI DURUMUNDA TOPLAM SAZ ALANININ %35'İNİ GEÇMEMEK KAYDIYLA 15 EKİM-15 ARALIK TARİHLERİ ARASINDA SAZ KESİMİ YAPTIRILABİLİR.
- d) KUŞLARIN ÜREME DÖNEMİ OLAN 15 MART-15 TEMMUZ TARİHLERİ ARASINDA İZLEME, ARAŞTIRMA VE KORUMA FAALİYETLERİ DIŞINDA HİÇBİR FAALİYET YAPILAMAZ. ÜREME DÖNEMİNDE İZİNSİZ FOTOĞRAF, VİDEO VB. ÇEKMEK İÇİN ALANA GİRİLEMEZ.
- e) ALANIN YAKIN ÇEVRESİNDE İZLEME, ARAŞTIRMA, KORUMA VE/VEYA EĞİTİM AMAÇLI DA OLSA KUŞLARI RAHATSIZ EDECEK YAPILARA İZİN VERİLEMEZ. GÜNÜBİRLİK FAALİYETLER YAPILAMAZ. GÖZLEM EVLERİ VEYA GÖZLEM KULELERİNİN YERLERİ UZMANLARIN GÖRÜŞÜ ALINARAK BELİRLENİR.
- f) OLTA BALIKÇILIĞI DAHİL HİÇBİR ŞEKİLDE BALIKÇILIK YAPILAMAZ. GEÇMİŞTE ALANA BIRAKILMIŞ VE ÖZELLİKLE DİKKUYRUK ÖRDEKLER İÇİN TEHDİT OLUŞTURAN BALIKÇI AĞLARI TEMİZLENECEKTİR.
- g) HANGİ NEDENLE OLURSA OLSUN BÖLGE İÇİNDE VEYA ALANI ETKİLEYEBİLECEK YAKINLIKTAKİ ALANLARDA MADENCİLİK FAALİYETLERİNE İZİN VERİLEMEZ. TAŞ OCAĞI, KUM VE ÇAKIL OCAĞI AÇILAMAZ VE İŞLETİLEMEZ. ÇEVREDE KESİNLİKLE PATLATMA YAPILAMAZ.

- h) HER TÜRLÜ KARA AVCILIĞI YASAKTIR. HANGİ NEDENLE OLURSA OLSUN ALAN İÇİNDE VEYA YAKIN ÇEVRESİNDE TÜFEKLE ATEŞ EDİLEMEZ VE KUŞLARI RAHATSIZ EDECEK ŞEKİLDE ÇEVREDE GÜRÜLTÜ YAPILAMAZ.
- i) ALANDA ÜREYEN KUŞ TÜRLERİ HER YIL DÜZENLİ OLARAK İZLENECEK VE KAYIT ALTINA ALINACAKTIR.
- j) DEVLETİN HÜKÜM VE TASARRUFU ALTINDAKİ ARAZİLER İLE MÜLKİYETİ HAZİNEYE AİT TAŞINMAZLAR KESİNLİKLE SATILAMAZ, TAKAS EDİLEMEZ.

6.3.2.5. YANARDÖNER ÇİÇEĞİ (SEVGİ ÇİÇEĞİ)ALANLARI

- PLANDA GÖSTERİLEN “SEVGİ ÇİÇEĞİ YAYILIM ALANI” İLE BİRLİKTE MOGAN GÖLÜNÜN BATISINDAKİ BÖLGELERDE YER ALAN AQUA PARK, KÜÇÜK ASIRLIK TEPESİ, OPERA BALE VE SÜLEYMAN DEMİREL ORMANI POPÜLASYONU ALANLARINDAN OLUŞMAKTADIR.
- a) BU ALANLARIN EKOLOJİK KARAKTERİNİN KORUNMASI ESASTIR. YÖNETİM PLANINDA BELİRLENEN “SEVGİ ÇİÇEĞİ YAYILIM ALANI” İLE BİRLİKTE MOGAN GÖLÜ BATISINDAKİ BÖLGELERDE YER ALAN AQUA PARK, KÜÇÜK ASIRLIK TEPESİ, OPERA BALE VE SÜLEYMAN DEMİREL ORMANI POPÜLASYONU ALANLARINDA VEYA BİLİM İNSANLARINCA ÖNERİLEN DİĞER ALANLARDA 3 YILDA BİR EKİM VE KASIM AYLARINDA TOPRAK SÜRÜMÜ YAPILIR.
- b) BU ALANLARA, HAFRİYAT, ÇÖP VE MOLOZ DÖKÜMÜ YAPILAMAZ.
- c) DEVLETİN HÜKÜM VE TASARRUFU ALTINDAKİ YANAR DÖNER ÇİÇEĞİ ALANLARINDA, BİTKİYE ZARAR VERECEK (PİKNİK VB. DAHİL) FAALİYETLER YAPILAMAZ. HAYVAN OTLATILAMAZ. BİTKİNİN GELİŞİMİNİ OLUMSUZ ETKİLEYECEK HİÇBİR BİTKİNİN TARIMI YAPILAMAZ.
- d) DEVLETİN HÜKÜM VE TASARRUFU ALTINDAKİ ARAZİLER İLE MÜLKİYETİ HAZİNEYE AİT TAŞINMAZLAR KESİNLİKLE SATILAMAZ, TAKAS EDİLEMEZ.

6.3.3. BUGÜNKÜ ARAZİ KULLANIMI DEVAM ETTİRİLEREK KORUNACAK ALANLAR

6.3.3.1. TARIM ALANLARI

- 6.3.3.1.1.** 5403 SAYILI “TOPRAK KORUMA VE ARAZİ KULLANIMI KANUNU” VE 3083 SAYILI “SULAMA ALANLARINDA ARAZİ DÜZENLENMESİNE DAİR TARIM REFORMU KANUNU” KAPSAMINDA KALAN TARIM ARAZİLERİDİR. TARIM ARAZİLERİNİN TARIMSAL ÜRETİM AMAÇLI KORUNMASI ESASTIR.
- 6.3.3.1.2.** TARIM ARAZİLERİNDE YAPILACAK İFRAZ İŞLEMLERİNDE 5403 SAYILI KANUN HÜKÜMLERİNE UYULACAK OLUP, TAPU VASIFLARI DEĞİŞTİRİLEMEZ. İFRAZ YAPILMAKSIZIN MEVCUT PARSELDE YAPI YAPILMASI HALİNDE PARSELİN TAPU KADASTRO VEYA TAPULAMA HARİTASINDA BULUNAN BİR YOLA CEPHESİNİN OLMASI ZORUNLUDUR.

6.3.3.1.3. BU ALANLARDA TARIM VE ORMAN İL MÜDÜRLÜĞÜ'NÜN 17.12.2015 TARİHLİ VE 33134 SAYILI GÖRÜŞÜ DOĞRULTUSUNDA, MÜDÜRLÜĞÜN İZİNİNE BAĞLI OLARAK ENTEGRE TESİS NİTELİĞİNDE OLMAYAN TARIMSAL AMAÇLI YAPILAR İLE ÇİFTÇİNİN BARINMASI AMAÇLI YAPILAR YAPILABİLİR.

TARIMSAL AMAÇLI YAPILAR AMACI DIŞINDA KULLANILAMAZ. TESİS SAHİPLERİNCE, İLÇE BELEDİYESİNE, BU TESİSLERİN BAŞKA BİR AMAÇLA KULLANILMAYACAĞINA DAİR YAZILI TAAHHÜT VERİLMESİ ZORUNLUDUR.

6.3.3.1.4. BU ALANLARDA, TARIMSAL AMAÇLI YAPI YAPILMASI DURUMUNDA EMSAL 0,05 OLACAKTIR.

TARIMSAL AMAÇLI YAPI İÇİN YAPI YÜKSEKLİĞİ TESİSİN ÖZELLİĞİNE GÖRE, TARIM VE ORMAN İL MÜDÜRLÜĞÜ GÖRÜŞÜ DOĞRULTUSUNDA BELİRLENECEKTİR.

EMSAL ALANA DAHİL OLMAK ÜZERE TABAN ALANI 75 M² VE TOPLAM YAPI ALANI 150 M²'Yİ AŞMAYAN Yençok: 6.50 M OLAN ÇİFTÇİNİN BARINMASINA YÖNELİK YAPI YAPILABİLİR. BİR PARSEL ÜZERİNDE MÜŞTEMİLAT VE TARIMSAL AMAÇLI YAPILAR HARİÇ, BİRDEN FAZLA YAPI YAPILAMAZ.

TARIMSAL AMAÇLI YAPILAR VE ÇİFTÇİNİN BARINMASI AMAÇLI YAPILAR, PARSELİN CEPHE ALDIĞI YOLDAN EN AZ 15 METRE, KOMŞU PARSELLERDEN İSE, EN AZ 5 METRE ÇEKME MESAFESİ BIRAKILARAK YAPILABİLİR.

YAPILARIN HASSAS "A" SINIRLARINA YAKLAŞMA MESAFESİ İSE, EN AZ 50 METRE OLACAKTIR.

6.3.3.1.5. TARIM ALANLARINDA, KADASTRAL YOLA CEPHESİ BULUNAN PARSELLERDE YAPI RUHSATI DÜZENLENEBİLİR. TARIM ALANLARINDA YER ALAN KADASTRAL YOLLAR İHDAS EDİLEMEZ.

6.3.3.1.6. BU PLANIN ONAYINDAN ÖNCE YÜRÜRLÜKTEKİ MEVZUAT UYARINCA İNŞAAT RUHSATI VEYA YAPI KULLANMA İZİNİ VERİLMİŞ OLAN TARIMSAL AMAÇLI YAPILARA İLİŞKİN HAKLAR SAKLIDIR.

6.3.3.1.7. BOTAŞ BORU HATTI, ENERJİ NAKİL HATTI YA DA ANA İSALE HATTININ GEÇTİĞİ PARSELLERDE İLGİLİ KURUMUN GÖRÜŞÜ ALINMADAN UYGULAMA YAPILAMAZ.

6.3.3.1.8. TARIM ALANLARI KAPSAMINDA KALAN MERA VASIFLI PARSELLERDE 4342 SAYILI "MERA KANUNU" HÜKÜMLERİ GEÇERLİDİR.

6.3.3.2. MERA ALANLARI

6.3.3.2.1. PLANDA ÖLÇEK GEREĞİ MERA GÖSTERİMLERİ ŞEMATİK OLUP, MERA VASIFLI ARAZİLERDE, 4342 SAYILI "MERA KANUNU" VE İLGİLİ YÖNETMELİKLERİ KAPSAMINDA UYGULAMA YAPILACAKTIR.

6.3.3.2.2. BU ALANLAR İÇİNDE ÖZEL MÜLKİYET OLARAK TAPUYA TESCİL EDİLMİŞ PARSELLERDE, "6.3.3.1. TARIM ALANLARI" HÜKÜMLERİ GEÇERLİDİR.

6.3.3.3. ORMAN ALANLARI

6.3.3.3.1. 6831 SAYILI “ORMAN KANUNU” UYARINCA BELİRLENMİŞ ALANLARDIR.

6.3.3.3.2. BU ALANLARDA, 6831 SAYILI “ORMAN KANUNU”NDA BELİRTİLEN ORMANLARIN BAKIMI, KORUNMASI, GELİŞTİRİLMESİ VE İŞLETİLMESİ AMAÇLI TESİSLER DIŞINDA HİÇBİR TESİS YAPILAMAZ.

6.3.3.3.3. ORMAN ALANLARINDA YAPILACAK HER TÜRLÜ ÜST VE ALTYAPI (ORMAN YOLU, YANGIN EMNİYET BANDI, BEKÇİ KULÜBESİ, SU, ELEKTRİK, ARAÇ PARKI, DEPO VB) YATIRIMLAR İÇİN TARIM VE ORMAN BAKANLIĞI GÖRÜŞÜNÜN ALINMASI ZORUNLUDUR.

6.3.3.3.4. BU ALANLAR İÇİNDE ÖZEL MÜLKİYET OLARAK TAPUYA TESCİL EDİLMİŞ PARSELLERDE, “6.3.3.1. TARIM ALANLARI” HÜKÜMLERİ GEÇERLİDİR.

6.3.3.4. DOĞAL KARAKTERİ KORUNACAK ALANLARI

6.3.3.4.1. ÇÖKEK BATAKLIĞI ÇEVRESİNDEKİ I.DERECE DOĞAL SİT İLE ÖZEL ÇEVRE KORUMA BÖLGESİ HASSAS “A” ALANLARININ ÇAKIŞTIĞI GENELLİKLE SAZLIK-BATAKLIK NİTELİĞİNDEKİ ALANLARDIR. BU ALANLARDA KESİN KORUMA YASAĞI GETİRİLMİŞ OLUP, HİÇBİR TESİS YAPILAMAZ.

6.3.3.5. AKARSU YATAKLARI ve VADİ TABANLARI

6.3.3.5.1. TARIM VE ORMAN BAKANLIĞI, DSİ ETÜT, PLANLAMA VE TAHSİSLER DAİRESİ BAŞKANLIĞI’NIN 11.12.2015 TARİHLİ VE 823206 TARİHLİ YAZISI DOĞRULTUSUNDA BU PLANDA GÖSTERİLMİŞ YA DA ÖLÇEK NEDENİYLE GÖSTERİLEMEMİŞ OLAN DERE YATAKLARININ DOĞAL HALİ KORUNACAK OLUP, YATAK AKIŞ YÖNÜ VE REJİMİNE MÜDAHALE EDİLEMEZ. SU KİRLİLİĞİ KONTROL YÖNETMELİĞİ VE 2006/27 SAYILI DERE YATAKLARI VE TAŞKINLARI KONULU BAŞBAKANLIK GENELGESİ HÜKÜMLERİNE UYULACAKTIR. 1/5.000 VE 1/1.000 ÖLÇEKLİ İMAR PLANI ÇALIŞMALARINDA TAŞKIN ALANLARI İLE İLGİLİ GÖRÜŞ ALINACAKTIR.

6.3.3.5.2. BU ALANLARDA YAPI YAKLAŞMA MESAFELERİ, YAPI YOĞUNLUKLARI VE PARSEL DÜZENİ 1/5.000 ÖLÇEKLİ NAZIM İMAR PLANI ÇALIŞMALARINDA, VADİNİN EKOLOJİK, TOPOGRAFİK YAPISINA, JEOLJİK, JEOMORFOLOJİK VE HİDROLOJEOLJİK ÖZELLİKLERİNE GÖRE BELİRLENECEKTİR. 1/1.000 ÖLÇEKLİ UYGULAMA İMAR PLANLARI BU VERİLERE DAYANILARAK HAZIRLANACAKTIR.

6.3.3.5.3. TARIMSAL NİTELİKLİ ARAZİLERDE KALAN AKARSU YATAKLARI VE VADİ TABANLARINDA, TARIMSAL KULLANIM DIŞINDA HİÇBİR KULLANIMA İZİN VERİLMEZ. BESİCİLİK VE HAYVAN ÜRETİM SAHALARI KESİNLİKE YAPILAMAZ. SİLAJ ÇUKURU AÇILAMAZ.

6.3.3.5.4. BU ALANLARDA YAPILACAK TARIMSAL NİTELİKLİ YAPILAR VADİ TABANI MİHVERİNDEN (EN DÜŞÜK KOTLARDAN OLUŞAN HAT) EN AZ 50 METRE ÇEKİLEREK YAPILACAKTIR.

6.3.3.5.5. İMAR PLANI SINIRLARI İÇİNDE YA DA DIŞINDA, DSİ TARAFINDAN KANAL ISLAHI YAPILMAYAN AKARSU YATAKLARI SU KİRLİLİĞİNİ ÖNLEYİCİ VE HABİTAT SAĞLAYICI DOĞAL BİTKİ TÜRLERİYLE YEŞİLLENDİRİLECEKTİR.

ANCAK, BU YEŞİLLENDİRMEİNİN BOTAŞ BORU HATLARI GÜZERGAHLARINDA “KAMULAŞTIRMA GENİŞLİĞİ” DIŞINDA OLMASI VE BORU HATTINA ZARAR VERECEK ŞEKİLDE KÖKLÜ BİTKİ VE AĞAÇ DİKİLMEMESİ GEREKMEKTEDİR.

6.3.3.6. SEL KAPANI REZERVUAR ALANLARI

6.3.3.6.1. TARIM VE ORMAN BAKANLIĞI, DSİ ETÜT, PLANLAMA VE TAHSİSLER DAİRESİ BAŞKANLIĞI'NIN 11.12.2015 TARİHLİ VE 823206 TARİHLİ YAZISI DOĞRULTUSUNDA KORUNMASI GEREKLİ OLAN “MOGAN SEL KAPANI” REZERVUAR ALANINDA KALICI YAPI YAPILAMAZ VE HAFRİYAT ATILAMAZ.

6.3.3.6.2. ÖZEL ÇEVRE KORUMA BÖLGESİ “HASSAS A (MUTLAK KORUMA ALANI)” VE “HASSAS B (TAMPON KORUMA ALANI)” İLE ÇAKIŞAN BU ALANDA, DOĞAL VE EKOLOJİK YAPI BOZACAK, BİYOLOJİK ÇEŞİTLİLİĞİ ETKİLEYECEK HİÇ BİR UYGULAMAYA İZİN VERİLMEMEYECİKTİR.

6.4. YERLEŞİM ALANLARI

6.4.1. YERLEŞİM ALANLARI; KENTSEL YERLEŞİM ALANLARI, ÖZEL ŞARTLI BAĞ BAHÇE ALANLARI VE KIRSAL NİTELİKLİ YERLEŞİM ALANLARI OLARAK SINIFLANDIRILAN ALANLARI KAPSAMAKTADIR.

6.4.2. KENTSEL YERLEŞİM ALANLARI

6.4.2.1. BU ALANLARDA, “MEKANSAL PLANLAR YAPIM YÖNETMELİĞİ” VE “PLANLI ALANLAR İMAR YÖNETMELİĞİ”NDE YER ALAN TANIMLAR KAPSAMINDA KALMAK KOŞULU İLE KONUT ALANLARI, MERKEZİ İŞ ALANLARI, TİCARET ALANLARI, TURİZM ALANLARI, RESMİ KURUM ALANLARI, KONUT DIŞI KENTSEL ÇALIŞMA ALANLARI, AKARYAKIT VE SERVİS İSTASYONLARI, KÜÇÜK SANAYİ ALANLARI, SOSYAL VE KÜLTÜREL ALTYAPI ALANLARI, BELEDİYE HİZMET ALANLARI, TEKNİK ALTYAPI ALANLARI VB. KULLANIMLAR YER ALABİLİR.

KENTSEL YERLEŞİM ALANLARINDA ORGANİZE SANAYİ BÖLGELERİ, ENDÜSTRİ BÖLGELERİ, SERBEST BÖLGELER, SANAYİ TESİSLERİ İLE SANAYİ VE ENDÜSTRİYEL HAMMADDE VE MAMUL ÜRÜNLERİNİN AÇIK YA DA KAPALI OLARAK DEPOLANACAĞI TESİSLER YER ALAMAZ.

6.4.2.2. BU ALANLARDA, MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR.

6.4.3. KIRSAL NİTELİKLİ YERLEŞİM ALANLARI

6.4.3.1. 5216 SAYILI KANUN KAPSAMINDA MAHALLEYE DÖNÜŞEN, ANCAK KIRSAL YAŞAM ÖZELLİKLERİ DEVAM EDEN MÜLGA KÖY YERLEŞİM VE KÖY GELİŞİM ALANLARINI KAPSAMAKTADIR.

6.4.3.2. BU ALANLARDA, MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR. İMAR PLANI OLMAYAN KIRSAL NİTELİKLİ YERLEŞİM ALANLARINDA (YURTBEY VE YAĞLIPINAR) BU PLANIN KORUMA, GELİŞME VE PLANLAMA İLKELERİ VE NÜFUS KABULLERİ ÇERÇEVESİNDE İMAR PLANI HAZIRLANIR.

6.4.4. ÖZEL ŞARTLI BAĞ-BAHÇE ALANI

6.4.4.1. BU ALANLARDA İLGİLİ KURUM KURULUŞ GÖRÜŞLERİ DOĞRULTUSUNDA HAZIRLANACAK İMAR PLANLARINDA KONUT, SOSYAL/TEKNİK ALTYAPI İLE AÇIK VE YEŞİL ALANLAR YER ALABİLİR.

6.4.4.2. BU ALANLARDA, MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR.

6.4.4.3. BU ALANLARDA KONUT YAPILMASI DURUMUNDA AŞAĞIDA BELİRTİLEN YAPILAŞMA KOŞULLARI GEÇİLEMEZ.

MAKS. EMSAL = 0,15

MAKSİMUM BİNA YÜKSEKLİĞİ (YENÇOK) = 2 KAT

MİN. PARSEL BÜYÜKLÜĞÜ = 1.500 M²

MİN. PARSEL CEPHESİ = 20 M'DİR

TABAN ALANI PARSELİN %10'UNU GEÇEMEZ.

BİR PARSELDE, HER BİR YAPI İÇİN BAĞIMSIZ BÖLÜM BAŞINA 1.500 M² AYRILMAK KOŞULUYLA BİRDEN FAZLA YAPI YAPILABİLİR.

6.4.4.4. MÜŞTEMİLATLAR EMSALE DAHİLDİR.

6.5. KENTSEL ÇALIŞMA ALANLARI

6.5.1. TİCARET ALANLARI (T1)

~~BU ALANLARDA, İŞ MERKEZLERİ, OFİS BÜRO, ÇARŞI, ÇOK KATLI MAĞAZALAR, KAMU VEYA ÖZEL KATLI OTOYERLER, ALIŞVERİŞ MERKEZLERİ, OTEL VE DİĞER KONAKLAMA TESİSLERİ, SİNEMA, TİYATRO, MÜZE, KÜTÜPHANE, SERGİ SALONU GİBİ SOSYAL VE KÜLTÜREL TESİSLER, LOKANTA, RESTORAN, GAZİNO, DÜĞÜN SALONU GİBİ EĞLENCEYE YÖNELİK BİRİMLER, YÖNETİM BİNALARI, KATLI OTOYER, BANKA, FİNANS KURUMLARI, YURT, KURS, DERŞANE, ÖZEL EĞİTİM VE ÖZEL SAĞLIK TESİSLERİ GİBİ TİCARET VE HİZMETLER SEKTÖRÜNE İLİŞKİN YAPILAR YER ALABİLİR.~~

“T1” OLARAK GÖSTERİLEN ALAN, MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞI TARAFINDAN 12.07.2011 TARİHİNDE ONAYLANAN 1/1.000 ÖLÇEKLİ UYGULAMA İMAR PLANINDA “KENTSEL DÖNÜŞÜM UYGULAMA ALANI” OLARAK GÖSTERİLEN ALANDIR. BU ALANDA ALIŞVERİŞ MERKEZİ, ÜNİTE TİCARET ALANI, KENTSEL VE BÖLGESEL YEŞİL ALAN, OTOYER YER ALACAK OLUP, KULLANIMLAR ALT ÖLÇEKLİ İMAR PLANININDA BELİRLENECEKTİR.

6.5.2. KENTSEL SERVİS ALANLARI

6.5.2.1. BELEDİYE HİZMET ALANI, KAMU HİZMET ALANI, KONUT DIŞI KENTSEL ÇALIŞMA ALANI, VE KÜÇÜK SANAYİ SİTESİ ALANLARININ YER ALDIĞI KENTSEL ÖLÇEKTE ÇALIŞMA ALANLARIDIR.

6.5.2.2. BU ALANLARDA, MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE BAKANLIKÇA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR.

6.5.2.3. “KSA-1” ALANLARINDA; BELEDİYE HİZMET ALANI, KAMU HİZMET ALANI VE KONUT DIŞI KENTSEL ÇALIŞMA ALANLARI (İÇERİSİNDE KONAKLAMA TESİSLERİ, LOKANTA, RESMİ VE SOSYAL VE KÜLTÜREL TESİSLER, EĞİTİM VE SAĞLIK TESİSLERİ, REHABİLİTASYON MERKEZLERİ, ÇEVRE SAĞLIĞI YÖNÜNDEN TEHLİKE OLUŞTURMAYAN İMALATHANELER İLE PATLAYICI, PARLAYICI VE YANICI MADDELER İÇERMİYEN DEPOLAR, TEŞHİR VE SATIŞ BİRİMLERİ) YER ALABİLİR.

“KSA-2” ALANINDA, KÜÇÜK SANAYİ SİTESİ ALANLARI YER ALABİLİR. MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞI TARAFINDAN 12.07.2011 TARİHİNDE ONAYLANAN 1/1.000 ÖLÇEKLİ UYGULAMA İMAR PLANINDA “KENTSEL DÖNÜŞÜM UYGULAMA ALANI” OLARAK GÖSTERİLEN ALANDA BULUNAN KÜÇÜK SANAYİ SİTESİ “KSA-2” OLARAK BELİRLENEN BU ALANA TAŞINACAKTIR.

TESİSLERİN TEKNOLOJİK ÖZELLİKLERİNE BAĞLI OLARAK FARKLI YAPI YÜKSEKLİKLERİNİN GEREKLİ OLMASI DURUMUNDA, MAKS. YAPI YÜKSEKLİĞİ, ÇEVRE VE ŞEHİRCİLİK BAKANLIĞINCA YENİDEN BELİRLENEBİLİR.

6.5.2.4. KONYA YOLUNA CEPHELİ PARSELLERDE AÇIK DEPOLAMA ALANI YAPILAMAZ.

6.5.3. SANAYİ VE DEPOLAMA BÖLGELERİ

6.5.3.1. SANAYİ TESİSLERİ VE AÇIK YA DA KAPALI DEPOLAMA ALANLARI İLE SANAYİ BÖLGESİNE HİZMET VERECEK DİĞER YAPI VE TESİSLERİN YAPILABİLECEĞİ ALANLARDIR.

6.5.3.2. BU ALANLARDA ÇEVRE KİRLİLİĞİNİ ÖNLEMELER AMACIYLA BELİRLENEN ÖNLEMLER İLE BİRLİKTE “SU KİRLİLİĞİ KONTROLÜ YÖNETMELİĞİ”NİN “TEKNİK USULLER TEBLİĞİ”NDE BELİRTİLEN KRİTERLER SAĞLANMADAN HİÇBİR YAPI VE TESİSE İŞLETME RUHSATI VERİLEMEZ.

6.5.3.3. BU ALANLARDA MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA ONAYLI YÜRÜRLÜKTEKİ İMR PLANLARI GEÇERLİDİR.

6.5.3.4. BU PLANIN ONAYINDAN ÖNCE MEVZUATA UYGUN OLARAK ONAYLANMIŞ İMAR PLANLARI BULUNAN KENTSEL YERLEŞİM ALANLARI İÇİNDE, KENTSEL YERLEŞİM ALANLARI İLE BÜTÜNLÜK OLUŞTURAN KONUMDA YA DA KOPUK OLARAK YER ALAN SANAYİ ALANLARINDA BULUNAN TESİSLER, EKONOMİK ÖMRÜNÜ TAMAMLAMASININ ARDINDAN SANAYİ BÖLGELERİNE TAŞINACAKTIR. BU ALANLARDA SANAYİ TESİSLERİNİN TAŞINMASINDA

SONRA BU PLANDA ÖNERİLEN KULLANIM KARARLARINA GÖRE PLANLAMA YAPILACAKTIR.

6.5.3.5. ÇEVRE KİRLİLİĞİ YARATAN MEVCUT SANAYİ TESİSLERİNDE ARITMA TESİSLERİ KURULARAK İŞLETİLMESİ ZORUNLUDUR.

6.5.4. TİCARET-TURİZM ALANLARI (TİCT)

6.5.4.1. BU ALANLARDA TURİZM TESİSLERİ, TİCARET ÜNİTELERİ İLE BİRLİKTE VE YA TEK BAŞINA, SAĞLIK TESİSLERİ, SOSYAL-KÜLTÜREL TESİSLER, ÇOK AMAÇLI SALONLAR, EĞİTİM TESİSLERİ YAPILABİLİR.

6.5.4.2. TİCARET-TURİZM ALANLARINDA YER ALACAK KULLANIMLAR İMAR PLANLARINDA BELİRLENECEKTİR.

6.5.4.3. BU ALANLARDA YAPILACAK TURİZM TESİSLERİNDE TURİZM TESİSLERİNİN BELGELENDİRİLMESİNE VE NİTELİKLERİNE İLŞKİN YÖNETMELİK HÜKÜMLERİNE UYULACAKTIR.

6.5.5 TİCARİ REKREASYON ALANI (TR)

6.5.1 BU ALANLARDA GÜNÜBİRLİK TESİS VE REKREASYON ALANLARINDAKİ KULLANIMLARA İLAVE OLARAK SATIŞA YÖNELİK TİCARİ ÜNİTELER, SOSYAL-KÜLTÜREL TESİSLER, TARIMSAL ÜRETİM ALANLARI, ÇOK AMAÇLI SALONLAR, EĞİTİM TESİSLERİ, TEMALİ PARKLAR, KAPALI SERGİ YAPILARI, SPOR ALANLARI, FUAR VE REKREASYON ALANLARI VB.YAPILABİLİR.

6.5.2 BU ALANLARDA MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE BAKANLIKÇA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR.

6.5.6. KAMU HİZMET ALANI (KHA)

6.5.1. MEVCUTTA BULUNAN (TEİAŞ, TÜRKSAT, POLİS AKADEMİSİ, ÖZEL HAREKAT VB.) KENT BÜTÜNÜNE VE ÇEVRESİNE HİZMET EDEN İÇERİSİNDE KAMU HİZMET BİRİMLERİNİN YER ALDIĞI ALANDIR.

6.5.2 BU ALANLARDA MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE BAKANLIKÇA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR.

6.5.6. TARIM VE HAYVANCILIK TESİS ALANI

6.5.6.1. TARIM VE HAYVANCILIK TESİS ALANININ GEREKTİRDİĞİ EK BİNA VE DEPOLAMA ALANLARI İLE KESİMHANE, ET VE ET ÜRÜNLERİ İŞLETMELERİ, TEŞHİR VE SATIŞ BİRİMLERİ, OTOPARK ALANLARI, TAHİL PAZARI İLE SÖZ KONUSU TESİSLERİN BERTARAFI İÇİN ARITMA TESİS YER ALABİLİR.

6.5.6.2. KESİMHANE, EK BİNA VE DEPOLAMA ALANLARININ KONYA YOLUNDAN YAPI YAKLAŞMA MESAFESİ 50 METRE OLACAK OLUP BAHSE KONU ALANLARIN ÖN TARAFI KONYA YOLUNDAN GÖZÜKMEYECEK ŞEKİLDE AĞAÇLANDIRILACAKTIR.

6.6. SOSYAL ALTYAPI ALANLARI

6.6.1. BİREY VE TOPLUMUN KÜLTÜREL, SOSYAL VE REKREATİF İHTİYAÇLARININ KARŞILANMASI VE SAĞLIKLI BİR ÇEVRE İLE YAŞAM KALİTELERİNİN

ARTIRILMASINA YÖNELİK KAMU VEYA ÖZEL SEKTÖR TARAFINDAN YAPILAN EĞİTİM, SAĞLIK, DİNİ, KÜLTÜREL VE İDARİ TESİSLER, AÇIK VE KAPALI SPOR TESİSLERİ İLE PARK, ÇOCUK BAHÇESİ, OYUN ALANI, MEYDAN, REKREASYON ALANI GİBİ AÇIK VE YEŞİL ALANLARDIR.

6.6.2. KENTSEL VE BÖLGESEL SOSYAL ALTYAPI ALANLARI

6.6.2.1. BU ALANLARDA YER ALACAK KULLANIMLAR VE YAPILAŞMA KOŞULLARI ALT ÖLÇEKLİ İMAR PLANLARINDA BELİRLENECEKTİR.

6.6.3. KENTSEL VE BÖLGESEL YEŞİL VE SPOR ALANLARI

6.6.3.1. BU ALANLARDA YER ALACAK KULLANIMLAR VE YAPILAŞMA KOŞULLARI ALT ÖLÇEKLİ İMAR PLANLARINDA BELİRLENECEKTİR.

6.6.3.2. ARBORETUM VE BOTANİK PARKI ALANLARINDA, ALANIN ÖZELLİĞİNE GÖRE KORUMA VE REZERV ALANLARI, DOĞA MÜZESİ (JEOLJİ, ZOOLOJİ, BOTANİK), HERBARYUM, KÜTÜPHANE, İDARİ OFİSLER, TOHUM ODALARI, ARAŞTIRMA LABORATUARLARI, KONFERANS VE SERGİ SALONLARI, DOĞA KULÜBÜ, KİTAP SATIŞ BİRİMLERİ, KOLEKSİYON SERALARI, KIŞ BAHÇESİ, ÜRETİM VE DENEME SERALARI, DOĞAL AMFİ TİYATRO, YENİLENEBİLİR ENERJİ UNSURLARI, SİMGESEL YAPILAR, RESTORAN, KAFETERYA, OTOPARKLAR, BİSİKLET YOLLARI, FAMİLYA VE TÜRLERE DAYALI KULLANIMLAR, BİLİMSEL ARAŞTIRMALAR İÇİN DIŞ MEKAN KULLANIMLARI, GÖSTERİ ALANLARI, EKONOMİK KONULARA DAYALI BİTKİLER, TEMATİK BAHÇELER, ÜLKELER BAHÇESİ, ÜRETİM AMAÇLI KULLANIMLAR, REKREASYON AMAÇLI KULLANIMLAR, ŞİRKETLER BAHÇESİ, DÜNYA RENKLER BAHÇESİ VB. KULLANIMLAR YER ALABİLİR.

BU ALANLAR İÇİN MİMARİ VE PEYZAJ PROJELERİ HAZIRLANMASI ZORUNLU OLUP, BU PROJELER ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI TARAFINDAN UYGUN GÖRÜLMEDEN UYGULAMAYA GEÇİLEMEZ.

6.6.3.3. REKREASYON ALANLARINDA, KENTİN AÇIK VE YEŞİL ALAN İHTİYACI BAŞTA OLMAK ÜZERE, KENT İÇİNDE VE ÇEVRESİNDE GÜNÜBİRLİK KULLANIMA YÖNELİK İMAR PLANI KARARI İLE BELİRLENMİŞ; EĞLENCE, DİNLENME, PİKNİK İHTİYAÇLARININ KARŞILANABİLECEĞİ LOKANTA, GAZİNO, KAHVEHANE, ÇAY BAHÇESİ, BÜFE, OTOPARK GİBİ KULLANIMLAR İLE, GÜNÜBİRLİK TESİSLER, AÇIK SPOR ALANLARI, TENİS, YÜZME, MİNİ GOLF GİBİ HER TÜR SPORTİF FAALİYETLERDE HİZMET VEREN GERÇEK VEYA TÜZEL KİŞİLERE VEYA KAMUYA AİT TESİSLER YER ALABİLİR.

6.6.3.4. REKREASYON ALANLARINDA KONAKLAMA TESİSİ VE KONUT YAPILAMAZ.

6.6.3.5. BU ALANLARDA MÜLGA ÖZEL ÇEVRE KORUMA KURUMU BAŞKANLIĞINCA VE BAKANLIKÇA ONAYLI YÜRÜRLÜKTEKİ İMAR PLANLARI GEÇERLİDİR.

6.6.4. ÜNİVERSİTE ALANLARI

6.6.4.1. BU ALANLARDA ÜNİVERSİTE VE YÜKSEKÖĞRENİM KURUMLARININ EĞİTİM VE ÖĞRETİM TESİSLERİ, SOSYAL VE KÜLTÜREL TESİSLER, İDARİ

KULLANIMLAR İLE TEKNO PARK VE TEKNOLOJİ GELİŞİM MERKEZLERİ YER ALABİLİR.

6.6.4.2. ÖĞRENCİ YURTLARI İLE KAMPÜS İÇİ KONAKLAMAYA YÖNELİK LOJMAN YAPILARI DIŞINDA KONUT AMACINA YÖNELİK YAPI YAPILAMAZ.

6.6.4.3. MEVCUT ÜNİVERSİTE YERLEŞKELERİNDE, BU ÇEVRE DÜZENİ PLANININ ONAYINDAN ÖNCE ONAYLANMIŞ YÜRÜRLÜKTEKİ İMAR PLANI KOŞULLARI GEÇERLİDİR.

6.6.4.4. ÜNİVERSİTE YERLEŞKELERİNDE YENİ İMAR PLANLARI YA DA İLAVE-REVİZYON İMAR PLANLARI BU PLANIN KORUMA, GELİŞME VE PLANLAMA İLKELERİ VE NÜFUS KABULLERİ ÇERÇEVESİNDE, ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI GÖRÜŞÜ DOĞRULTUSUNDA HAZIRLANIR.

6.6.5. AĞAÇLANDIRILACAK ALANLAR

6.6.5.1. BU ALANLAR İÇİNDEKİ DEVLETİN HÜKÜM VE TASARRUFUNDAKİ PARSELLER KESİNLİKLE SATIŞA, TAHSİSE, TAKASA, İZNE, İRTİFAK VE ÜST (İNŞAAT) HAKKINA KONU EDİLEMEZ.

6.6.5.2. BU ALANLAR İÇİNDE ÖZEL MÜLKİYET OLARAK TAPUYA TESCİL EDİLMİŞ PARSELLERDE, “6.3.3.1. TARIM ALANLARI” HÜKÜMLERİ GEÇERLİDİR.

6.6.6. MEZARLIK ALANLARI

6.6.6.1. MEVCUT GÖLBAŞI MEZARLIK ALANINDA, “MEZARLIK YERLERİNİN İNŞAASI İLE CENAZE NAKİL VE DEFİN İŞLEMLERİ HAKKINDA YÖNETMELİK” HÜKÜMLERİ GEÇERLİDİR.

6.7. TEKNİK ALTYAPI

6.7.1. ULAŞIM

6.7.1.1. KARAYOLLARI

6.7.1.1.1. BU ALANLARDA, 655 SAYILI “ULAŞTIRMA, DENİZCİLİK VE HABERLEŞME BAKANLIĞININ TEŞKİLAT VE GÖREVLERİ HAKKINDA KANUN HÜKMÜNDE KARARNAME VE İLGİLİ YÖNETMELİK HÜKÜMLERİ GEÇERLİDİR.

KARAYOLLARI KENARINDA YAPILACAK TESİSLERDE, 2918 SAYILI “KARAYOLLARI TRAFİK KANUNU” VE “KARAYOLLARI KENARINDA YAPILACAK TESİSLER VE AÇILACAK TESİSLER HAKKINDA YÖNETMELİK” İLE 5015 SAYILI “PETROL PİYASASI KANUNU” VE İLGİLİ YÖNETMELİK HÜKÜMLERİNE UYULACAKTIR.

6.7.1.1.2. BU PLAN HÜKÜMLERİ DOĞRULTUSUNDA, KARAYOLU ULAŞIM GÜZERGAHLARINDA YAPILACAK TÜM TESİSLER İÇİN İMAR PLANLARININ YAPILMASI ZORUNUDUR.

6.7.1.1.3. KARAYOLLARI GENEL MÜDÜRLÜĞÜ VE ANKARA BÜYÜKŞEHİR BELEDİYE BAŞKANLIĞINCA DÜZENLENEN KAVŞAKLARA İLİŞKİN PROJELERDE DEĞİŞİKLİK OLMASI HALİNDE, ÇEVRE DÜZENİ PLANINDA DEĞİŞİKLİĞE GEREK OLMASIZIN PROJEYE ESAS DÜZENLEME YAPILABİLİR.

6.7.2. ENERJİ ÜRETİM – DAĞITIM – DEPOLAMA ALANLARI

6.7.2.1. DOĞAL GAZ İLETİM HATLARI

6.7.2.1.1. DOĞALGAZ İLETİM HATLARI GÜZERGAHLARINDA, “BOTAŞ HAM PETROL VE DOĞAL GAZ BORU HATTI TESİSLERİNİN YAPIMI VE İŞLETİLMESİNE DAİR TEKNİK EMNİYET VE ÇEVRE YÖNETMELİĞİ” HÜKÜMLERİ GEÇERLİDİR.

6.7.2.1.2. BOTAŞ DOĞAL GAZ İŞLETMELERİ BÖLGE MÜDÜRLÜĞÜ’NÜN 18.11.2015 TARİHLİ VE 39722 SAYILI YAZISI DOĞRULTUSUNDA;

- ALT ÖLÇEKLİ İMAR PLANLARI HAZIRLANIRKEN, BOTAŞ’IN YETKİ VE SORUMLULUĞUNDA BULUNAN FAALİYETLERE İLİŞKİN VE DOĞAL GAZ İLETİM HATLARININ 200 METRE SAĞI VE SOLU OLMAK ÜZERE HER TÜRLÜ ALT VE ÜST YAPILAŞMA İÇİN BOTAŞ GENEL MÜDÜRLÜĞÜ’NÜN GÖRÜŞÜ ALINACAKTIR.
- PATLAYICI, PARLAYICI, YANICI, YAKICI, AŞINDIRICI MADDE BULUNDURAN, İMAL EDEN, KULLANAN ATÖLYE, DEPO, ARDIYE, İMALATHANE, FABRİKA GİBİ TESİSLER, AKARYAKIT İSTASYONLARI, LPG VE CNG İSTASYONLARI, DOĞALGAZ ÇEVİRİM SANTRALLERİNİN BORU HATTINA YAKLAŞMA MESAFESİ, BORU AKSI İLE İSTASYONLARDA BULUNAN YER ALTI VE YER ÜSTÜ TANKLARI, DİSPANSERLER VEYA TEHLİKELİ MADDENİN BULUNDUĞU EKİPMANLAR ARASINDAKİ MESAFE 50 METREDEN AŞAĞI OLAMAZ.
- HATLARIN BAKIM VE ONARIM ÇALIŞMALARI İÇİN GÜZERGAH AÇIK BIRAKILACAK, ETRAFINA ÇİT VB ENGELLEYİCİ KONULMAYACAKTIR.
- DOĞAL GAZ İLETİM HATLARININ GEÇTİĞİ GÜZERGAH ÜZERİNDE HERHANGİ BİR KAZI İŞLEMİ YAPILMAMASI, BORU HATTI GÜZERGAHININ DEPOLAMA YERİ, HAFRİYAT ALANI VE YOL OLARAK KULLANILMAMASI, YOL OLARAK KULLANILMASI ZORUNLU İSE, DOĞAL GAZ İŞLETMELERİ BÖLGE MÜDÜRLÜĞÜ’NDEN GÖRÜŞ VE İZİN ALINMASI GEREKMEKTEDİR.
- AĞAÇLANDIRMA VE YEŞİLLENDİRME AMAÇLI PARK ALANLARININ “KAMULAŞTIRMA GENİŞLİĞİ” DIŞINDA OLMASI VE BORU HATTINA ZARAR VERECEK ŞEKİLDE KÖKLÜ BİTKİ VE AĞAÇ DİKİLMEMESİ GEREKMEKTEDİR.

6.7.2.1.3. BAŞKENTGAZ ALTYAPI KONTROL MÜDÜRLÜĞÜ’NÜN 05.11.2015 TARİHLİ VE 41608 SAYILI YAZISI DOĞRULTUSUNDA;

- BAŞKENTGAZ’IN YETKİ VE SORUMLULUĞUNDA BULUNAN FAALİYETLERE İLİŞKİN OLARAK GÖRÜŞ ALINACAKTIR.
- EMNİYET MESAFESİ, YÜKSEK BASINÇLI DOĞALGAZ HATLARINDA EN AZ SAĞ/SOL 5 METRE, ORTA BASINÇLI DOĞALGAZ HATLARINDA İSE, EN AZ SAĞ/SOL 3 METREDİR.
- DOĞALGAZ BORU HATLARININ İMAR YOLLARINDA KALMASI ESASTIR. ANCAK, BUNUN SAĞLANAMAMASI DURUMUNDA HATLARIN PARK ALANLARINDA KALMASI SAĞLANACAKTIR.

- BORU HATLARI ÜZERİNDE YAPI NİTELİĞİ TAŞIMAYAN YAYA VE TRAFİK YOLLARI GEÇİŞLERİ İÇİN, EMNİYET ŞERİDİ ÜZERİNDE YEŞİL ALAN, SPOR ALANI VE OTOPARK GİBİ BİNA NİTELİĞİ TAŞIMAYAN TESİSLER İÇİN VE YOL, SU, ELEKTRİK, KANALİZASYON VB. TEKNİK ALTYAPI PROJELERİ İÇİN BAŞKENT DOĞALGAZ DAĞITIM A.Ş.'NİN GÖRÜŞÜ ALINACAKTIR.
- EMNİYET ŞERİDİ İÇERİSİNDE HİÇBİR ŞEKİLDE SABİT TESİS YAPILAMAZ VE YAPILAŞMA KOŞULLARINA DAHİL EDİLEMEZ.

6.7.2.2. ENERJİ NAKİL HATLARI

- 6.7.2.2.1. BU PLANDA GÖSTERİLEN VEYA GÖSTERİLEMEMİŞ OLAN ENERJİ NAKİL HATLARI GÜZERGAHLARINDA İLGİLİ MEVZUAT HÜKÜMLERİ DOĞRULTUSUNDA İŞLEM YAPILACAKTIR.
- 6.7.2.2.2. “ELEKTRİK KUVVETLİ AKIM TESİSLERİ YÖNETMELİĞİ”NDE BELİRTİLEN MESAFELERE GÖRE UYGULAMA YAPILMASINI TEMİNEN ENERJİ İLETİM HATTININ GEÇTİĞİ ALANDAKİ İRTİFAK KORİDORU BOYUNCA TEİAŞ GÖRÜŞÜ ALINMADAN HİÇBİR ŞEKİLDE UYGULAMA YAPILAMAZ.
- 6.7.2.2.3. ALT ÖLÇEKLİ İMAR PLANLARI HAZIRLANIRKEN, TEİAŞ'IN (TÜRKİYE ELEKTRİK İLETİM ANONİM ŞİRKETİ) YETKİ VE SORUMLULUĞUNDA BULUNAN İLETİM TESİSLERİ İLE İLGİLİ FAALİYETLERE İLİŞKİN TEİAŞ GENEL MÜDÜRLÜĞÜ'NÜN GÖRÜŞÜ ALINACAKTIR.