

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

BATMAN İLİ 2017 YILI ÇEVRE DURUM RAPORU

**HAZIRLAYAN:
ÇED VE İZİN ŞUBE MÜDÜRLÜĞÜ**

BATMAN - 2018

ÖNSÖZ

Çevre; İnsan da dâhil olmak üzere doğadaki bütün canlı ve cansız öğelerle bu öğeler arasındaki karşılıklı ilişkilerin oluşturulduğu bir bütündür. Hızlı kentleşme, çarpık yapılaşma, arazinin kabiliyet sınıflarına göre kullanılmayışı, endüstrinin hızla gelişmesi, hızlı nüfus artışı, dünya ekosistemi üzerinde olumsuz etkiler oluşturmaktadır.

Evsel ve Endüstriyel katı atıklar, sıvı atıklar, hava kirliliği, gürültü kirliliği ve trafik kirliliği gibi olumsuzluklar hepimizin beden ve ruh sağlığını etkilemektedir. Çevre sorunları bölgesel olmaktan çıkıp ulusal ve hatta uluslararası sorunlar haline gelmiştir. Sağlıklı bir çevre ve yaşam kalitesi yüksek bir toplum oluşturulmasının ancak çevre sorunlarının çözülmesi ile mümkün olacağı bugün dünyada kabul görmüş bir gerçektir. Bu nedenle öncelikle toplumda çevre bilincinin oluşturulması gerekmektedir. Yaşayabileceğimiz başka bir dünyanın olmadığı gerçeğinden hareketle yaşam alanlarının gitgide azaldığı düşünülürse, çocuklarımızı geleceğe hazırlarken yaşanabilir bir dünya bırakmak için çevre bilincini de ihmal etmememiz gerekmektedir. Çevre sorunlarıyla mücadelede ortak katılım ve ortak sorumluluk şarttır. Bedeli fiyatla ifade edilemeyecek çevresel değerlerin tahrip edilmesini önlemek, bunlara sahip çıkmak, gerekli çabayı sarf etmek ülkemizin geleceği için en faydalı yatırım olacaktır.

İl Müdürlüğümüz ilimizdeki çevre sorunları ile ilgili olarak ilgili yönetmelikler çerçevesinden ekolojik sistemin korunması ve iyileştirilmesi her türlü çevre kirliliğinin önlenmesi ilimizin doğal bitki ve hayvan varlığı ile doğal zenginliklerin korunması ve kamuoyunda çevre bilincinin oluşması için birçok kurum ve kuruluş ile işbirliği içerisinde çalışmalarını sürdürmektedir. İlimizdeki çevresel bilgilerin yer aldığı bir kaynak olan bu raporun hazırlanmasında emeği geçen arkadaşlara teşekkür ediyorum.

Muzaffer ÖZKAN
Çevre ve Şehircilik İl Müdür V.

İÇİNDEKİLER

	Giriş	1
A.	HAVA	4
	A.1. Hava Kalitesi	4
	A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar	7
	A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar	9
	A.4. Ölçüm İstasyonları	10
	A.5. Egzoz Gazı Emisyon Kontrolü	12
	A.6. Gürültü	14
	A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar	15
	A.8. Sonuç ve Değerlendirme	15
	Kaynaklar	17
B.	SU VE SU KAYNAKLARI	18
	B.1. İlin Su Kaynakları ve Potansiyeli	18
	B.1.1. Yüzeysel Sular	18
	B.1.1.1. Akarsular	18
	B.1.1.2. Doğal Göller, Göletler ve Rezervuarlar	19
	B.1.2. Yeraltı Suları	19
	B.1.3. Denizler	20
	B.2. Su Kaynaklarının Kalitesi	20
	B.3. Su Kaynaklarının Kirlilik Durumu	20
	B.3.1. Noktasal kaynaklar	20
	B.3.1.1. Endüstriyel Kaynaklar	20
	B.3.1.2. Evsel Kaynaklar	20
	B.3.2. Yayılı Kaynaklar	20
	B.3.2.1. Tarımsal Kaynaklar	20
	B.3.2.2. Diğer	21
	B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri	21
	B.4.1. İçme ve Kullanma Suyu	21
	B.4.1.1. Yüzeysel su kaynaklarından kullanılan su miktarı ve İçme suyu arıtım tesisi mevcudiyeti	21
	B.4.1.2. Yeraltı su kaynaklarından temin edilen su miktarı ve İçme suyu arıtım tesisi mevcudiyeti	22
	B.4.1.3. İçme Suyu temin edilen kaynağın adı, mevcut durumu, potansiyeli vb.	22
	B.4.2. Sulama	22
	B.4.2.1. Salma sulama yapılan alan ve kullanılan su miktarı	22
	B.4.3. Endüstriyel Su Temini	22
	B.4.4. Enerji Üretimi Amacıyla Su Kullanımı	23
	B.4.5. Rekreatiyonel Su Kullanımı	23
	B.5. Çevresel Altyapı	23
	B.5.1. Kentsel Kanalizasyon Sistemi ve Atıksu Arıtma Tesisi Hizmetleri	23

İÇİNDEKİLER

B.5.2.	Organize Sanayi Bölgeleri ve Münferit Sanayiler Atıksu Altyapı Tesisleri	24
B.5.3.	Katı Atık (Düzenli) Depolama Tesisleri Atıksuları İçin Önlemler	24
B.5.4.	Atıksuların Geri Kazanılması ve Tekrar Kullanılması	25
B.6.	Toprak Kirliliği ve Kontrolü	25
B.6.1.	Noktasal Kaynaklı Kirlenmiş Sahalar	25
B.6.2.	Arıtma Çamurlarının toprakta kullanımı	25
B.6.3.	Madencilik faaliyetleri ile bozulan arazilerin doğaya yeniden kazandırılmasına ilişkin yapılan çalışmalar	25
B.6.4.	Tarımsal faaliyetler ile oluşan toprak kirliliği	26
B.7.	Sonuç ve Değerlendirme	27
	Kaynaklar	28
C.	ATIK	29
C.1.	Belediye Atıkları (Katı Atık Bertaraf Tesisleri)	29
C.2.	Hafriyat Toprağı, İnşaat Ve Yıkıntı Atıkları	30
C.3.	Ambalaj Atıkları	31
C.4.	Tehlikeli Atıklar	32
C.5.	Atık Madeni Yağlar	32
C.6.	Atık Pil ve Akümülatörler	34
C.7.	Bitkisel Atık Yağlar	34
C.8.	Ömrünü Tamamlamış Lastikler (ÖTL)	34
C.9.	Atık Elektrikli ve Elektronik Eşyalar (AEEEE)	35
C.10.	Ömrünü Tamamlamış (Hurda) Araçlar	35
C.11.	Tehlikesiz Atıklar	36
	C.11.1. Demir ve Çelik Sektörü ve Cüruf Atıkları	37
	C.11.2. Kömürle Çalışan Termik Santraller ve Kül	38
	C.11.3. Atıksu Arıtma Tesisi Çamurları	38
C.12.	Tıbbi Atıklar	38
C.13.	Maden Atıkları	39
C.14.	Sonuç ve Değerlendirme	39
	Kaynaklar	41
Ç.	BÜYÜK ENDÜSTRİYEL KAZALARIN ÖNLENMESİ ÇALIŞMALARI	42
Ç.1.	Büyük Endüstriyel Kazalar	42
D.	DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK	43
D.1.	Flora	43
D.2.	Fauna	43
D.3.	Ormanlar ve Milli Parklar	44
D.4.	Çayır ve Mera	45
D.5.	Sulak Alanlar	45
D.6.	Tabiat Varlıklarını Koruma Çalışmaları	46
D.7.	Sonuç ve Değerlendirme	46
	Kaynaklar	48

İÇİNDEKİLER

E.	ARAZİ KULLANIMI	49
	E.1. Arazi Kullanım Verileri	49
	E.2. Mekânsal Planlama	50
	E.2.1. Çevre Düzeni planı	50
	E.3. Sonuç ve Değerlendirme	51
	Kaynaklar	51
F.	ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ	52
	F.1. ÇED İşlemleri	52
	F.2. Çevre İzin ve Lisans İşlemleri	53
	F.3. Sonuç ve Değerlendirme	53
	Kaynaklar	53
G.	ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI	54
	G.1. Çevre Denetimleri	54
	G.2. Şikâyetlerin Değerlendirilmesi	55
	G.3. İdari Yaptırımlar	56
	G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları	57
	G.5. Sonuç ve Değerlendirme	57
	Kaynaklar	57
H.	ÇEVRE EĞİTİMLERİ	58
EK-I	2017 YILINA AİT İL ÇEVRE SORUNLARI VE ÖNCELİKLERİ ARAŞTIRMA FORMU	59
	BÖLÜM I. HAVA KİRLİLİĞİ	59
	BÖLÜM II. SU KİRLİLİĞİ	62
	BÖLÜM III. TOPRAK KİRLİLİĞİ	66
	BÖLÜM IV. ÖNCELİKLİ ÇEVRE SORUNLARI	67
	KAYNAKLAR	74

GRAFİKLER DİZİNİ

A.1.	İlimizde Merkez İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği	11
A.2.	İlimizde Merkez İstasyonu SO2 Parametresi Günlük Ortalama Değer Grafiği	11
A.3.	İlimizde 2017 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı	14
C.1.	İlimizdeki 2017 Yılı Atık Kompozisyonu	29
C.2.	İlimizdeki Yıllara Göre Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler	32
C.3.	İlimizdeki Atık Yağ Toplama Miktarları	33
F.1.	İlimizde 2017 Yılı ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı	52
G.1.	İlimizde ÇŞİM Tarafından 2017Yılında Gerçekleştirilen Planlı Denetimlerin Konularına Göre Dağılımı	54
G.2.	İlimizde ÇŞİM Tarafından 2017 Yılında Gerçekleştirilen Plansız Denetimlerin Konularına Göre Dağılımı	55
G.3.	İlimizde 2017 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı	56
G.4.	İlimizde 2017 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı	57

ÇİZELGELER DİZİNİ

A.1.	Ulusal Hava Kalite İndeksi Kesme Noktaları Tablosu	4
A.2.	EPA hava Kalitesi indeksi Tablosu	5
A.3.	Hava Kalitesi değerlendirme ve yönetiminde limit değerlerinde Kademeli azaltım ve uyarı eşikleri	6
A.4.	İlimizde 2017 Yılında Evsel Isınmada Kullanılan Katı Yakıtların Cinsi, Yakıtların Özellikleri ve Bu Yakıtların Temin Edildiği Yerler	9
A.5.	İlimizde 2017 Yılında Kullanılan Doğalgaz Miktarı	9
A.6.	İlimizde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler	10
A.7.	İlimizde 2017 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri	11
A.8.	Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği 2017 Yılında Hava Kalitesi Sınır Değerleri	12
A.9.	İlimizde 2017 Yılı Araç Sayısı ve Egzoz Gazı Ölçümü Yaptıran Araç Sayısı	13
A.10.	İlimizde 2017 Yılı itibari ile Egzoz Emisyon Ölçüm Yetki Belgesi Alan Yetkili Servislere Ait Bilgiler	13
B.1.	İlimizin Akarsuları	18
B.2.	İlimiz Akarsularında Mevcut Bulunan Balık Çiftlikleri	18
B.3.	İlimizdeki Mevcut Sulama Göletleri	19
B.4.	İlimizin Yeraltı Suyu Potansiyeli	20
B.5.	2017 Yılı Gübre Kullanımı	21
B.6.	2017 Yılında tarımda kullanılan tarımsal ilaçlar	21
B.7.	İlimizde Su Kaynakları Üzerinde Enerji Üretme Amacıyla Kurulan Hidroelektrik Santrallerinin Kapasitelerinden ve Özellikleri	23
B.8.	İlimizde Yıllara Göre Kanalizasyon Hizmeti verilen Nüfusun Belediye Nüfusuna Oranı,	23
B.9.	İlimizde (2017)Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu	24
B.10.	İlimizdeki (2017) Yılı OSB'lerde Atıksu Arıtma Tesislerinin Durumu	24
B.11.	İlimizde 2017 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları	26
B.12.	İlimizde (2017) Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeleri (Tarımsal İlaçlar vb)	26
C.1.	İlimizde (2017) Yılı İl/İlçe Belediyelerde Oluşan Katı Atıkların Toplanma, Taşınma ve Bertaraf Yöntemleri ve Tesis Kapasiteleri	30
C.2.	İlimizdeki (2017) Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları	31
C.3.	İlimizdeki 2017 Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları	32
C.4.	İlimizdeki 2017 Yılı Atık Bertaraf ve Geri Kazanım Veriler	32
C.5.	İlimizdeki 2017 Yılı İçin Atık Madeni Yağlarla İlgili Veriler	33
C.6.	İlimizdeki Atık Yağ Geri Kazanım ve Bertaraf Miktarları	33
C.7.	İlimizde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg)	34
C.8.	İlimizde 2017 Yılı Toplanan Bitkisel Atık Yağlar ile ilgili veriler	34
C.9.	İlimizde 2017 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler	35

ÇİZELGELER DİZİNİ

C.10.	İlimizde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl)	35
C.11.	İlimizde (2017) Yılı Hurdaya Ayrılan Araç Sayısı	36
C.12.	İlimizdeki 2017 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri	37
C.13.	Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar Listesi	37
C.14.	Çizelge C.17- (2017) Yılında İlimiz İl Sınırları İçindeki Belediyelerde Toplanan Tıbbi Atıklar	38
C.15.	İlimizdeki Yıllara Göre Tıbbi Atık Miktarı	38
C.16.	Maden Atıklarının Sınıflandırılması	39
C.17.	Batman ilinde bulunan atık işleme tesisi sayısı verileri	41
D.1.	İlimiz 2017 Yılı Arazi Kullanımı İle İlgili Verileri	44
D.2.	İlimiz 2017 Yılı Arazi Kullanım Durumu	45
D.3.	İlimiz Akarsuları ve Özellikleri	46
D.4.	İlimizdeki Mevcut Sulama Göletleri	46
E.1.	2017 Yılı İlimizin Arazilerinin Kullanımına Göre Arazi Dağılım Durumu	49
E.2.	2017 Yılı İlimizin Arazilerinin Kullanımına Göre Arazi Sınıflandırması	50
F.1.	İlimizde ÇŞİM tarafından (2017) Yılı İçerisinde Alınan ÇED Olumlu ve ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı	52
F.2.	İlimizde (2017) Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzin ve Lisansı Belgesi Sayıları	53
G.1.	İlimizde (2017) Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı	54
G.2.	İlimizde 2017 Yılında ÇŞİM'ne Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları	55
G.3.	İlimizde 2017 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı	56

HARİTALAR DİZİNİ

A.1.	İlde Bulunan Hava Kirliliği Ölçüm Cihazlarının Yerleri	10
E.1.	Batman İli 1/100000 Ölçekli Çevre Düzen Planı	50

GİRİŞ

İdari Yapı

Batman İli 11 Belediye (Bir İl Belediyesi, Beş ilçe belediyesinin yanı sıra Merkez ilçede Balpınar, Beşiri'de İkiköprü, Gercüş'te Kayapınar, Kozluk'ta Bekirhan ve Sason'da Yücebağ belediyesi), 5 ilçe, 287 köy ve 282 mezra dan oluşmaktadır.

Coğrafi Yapı

Batman İli Güneydoğu Anadolu Bölgesi'nin Dicle Bölümünde 41 derece 10 dakika ve 41 derece 40 dakika doğu boylamları ile 38 derece 40 dakika ve 37 derece 50 dakika kuzey enlemleri arasında yer almaktadır.

Rakımı 550 m olan Batman'ın komşuları; kuzeyde Muş, batıda Diyarbakır, doğuda Bitlis ve Siirt ve güneyde Mardin illeridir. Batman İl merkezi, verimli ovalara sahip Batman Çayı havzasına kurulmuştur. Batman Ovası, Beşiri Ovası ve Meleto Yaylası İlin verimli sulanabilir arazisini oluşturmaktadır.

Batman'ın kuzey ve kuzeydoğu bölümü yüksek ve sarp dağlık olup, güneyi ise kısmen dağlık ve engebelidir. Başlıca dağları; Meleto Dağı (2967 m), Sason (Aydınlık) Dağları (2500 m), Subaşı (Züpşer) Dağı (2161 m), Kuşaklı (Halkız) Dağı (1947 m), Taştepe (Golat) Dağı (1473 m), Avcı (Karamelik) Dağı (2121 m), Taç (Arvız) Dağı (1675 m), Aşık (Selaş) Dağı (1944 m), Meydanok Tepesi (2042 m), Kortepe Dağı (2082 m), Çikolatastepe (2228 m), Karakaş Dağı (1344 m), Kekik Tepesi (1290 m), Kıradağ (984 m) ve Raman Dağı (1288 m)'dir.

Dicle Nehri, Batman, Sason, Kayser, Garzan ve Pisiyar Çayları il sınırları içinden geçmekte olan önemli akarsulardır. Kulp, Kayser ve Sason Çaylarının oluşturulduğu ve 115 km'lik kısmı Batman il sınırları içinde akan 120 km uzunluğundaki Batman Çayı, Dicle Nehrine dökülür.

Diğer yandan, Kozluk'un kuzeyindeki Aydınlık dağlarından doğan Pisiyar Çayı ve diğer küçük derelerin oluşturduğu Garzan Çayı da Batman'ın doğuda Siirt ile doğal sınırını oluşturmaktadır. İl sınırları içindeki mesafedeki yaklaşık 60 km olup, Beşiri ilçesinin doğusunda Dicle Nehri ile birleşir.

Dicle Nehri ise batıdan doğuya doğru akarak Batman Çayı ile birleştiği yerde Diyarbakır il sınırını geçtikten sonra Batman il sınırları içinde akmaya devam eder. Gercüş yöresinde Gürbüz ve Aydınlı Dereleriyle beslenen Dicle Nehri, Garzan Çayı ile birleştikten sonra il sınırlarını terk eder.

Batman Barajı, Batman Çayı üzerinde sulama, taşkın önleme ve enerji üretmek amacıyla 1986-1999 yılları arasında inşa edilmiş bir barajdır. Kaya gövde dolgu tipi olan barajın gövde hacmi 7.181,00 m³, akarsu yatağından yüksekliği 85 m, normal su kotunda göl hacmi 1175 hm³, normal su kotunda göl alanı yaklaşık 49 km²'dir. Baraj 37744 hektarlık bir alana sulama hizmeti verirken, 198 MW güç ile yıllık 483 GW'lık elektrik enerjisi üretmektedir. Diğer yandan, il sınırları içinde iki adet gölet bulunmaktadır. Gercüş-KırkatGöleti, 1984 yılında Devlet Su İşleri (DSİ) tarafından yapılmış olup sulama amaçlıdır. Kozluk- Ceffan Göleti'de sulama amaçlı yapılmıştır.

Karasal iklimin hakim olduğu Batman'da kış mevsimi serin ve yağışlı, yaz mevsimi ise sıcak ve kurak geçer. Öyle ki, 2017 yılında ortalama en yüksek sıcaklık Temmuz-Ağustos döneminde 40 °C'nin üzerinde, ortalama en düşük sıcaklık Ocak-Şubat döneminde -4,9 °C'nin altında, ortalama güneşlenme süresi Haziran-Eylül döneminde 12 saatin üzerinde yaşanan Batman'da yıllık ortalama yağışlı gün sayısı 88, yıllık ortalama yağış miktarı 415,1 kg/m² olarak gerçekleşmiştir. Temmuz ve Ağustos aylarında hiç yağış almazken, Kasım-Nisan döneminde m²'ye ortalama 59,8 kg'ın üzerinde yağış düşmektedir. Özellikle kış mevsiminde yağış miktarı fazla olsa da kar yağışı pek az olur. Söz konusu dönemde en yüksek hava sıcaklıkları Haziran- Eylül döneminde, en düşük hava sıcaklıkları ise Aralık-Mart döneminde yaşanır. İlde hakim rüzgar yönü E (East, Doğu)'dur.

Ekonomik Özellikler

Batman ekonomisi petrol, tarım ve hayvancılığa dayalı bir ekonomik yapı sergilemektedir. İl merkezinde ve ilçelerde sanayi gelişmemiştir. Bu nedenle, tarım sektörü ekonomide birinci sektör olma özelliğini korumaktadır. İlin ormanlık alanları diğer komşu illere nazaran daha fazladır. İlin genelinde tarım arazilerinin sulanması yeterli olmadığından endüstri bitkisi yetiştiriciliği varolan rezervin çok altında bulunmaktadır. Batmanda tütün tarımı ön plandadır. Ancak yetiştirilen tütünler kalitesiz olduğundan bu sektör hem tarımla uğrayan vatandaşa hem de devlete yük olmaktadır. Batman ili hudutları içerisindeki kültür arazileri her türlü ekim ve dikime müsaittir. Türkiye genelinde olduğu gibi Batman'da sanayi gün geçtikçe gelişmektedir. Batman'ın sanayi gelişiminde merkez ilçede bulunan Tüpraş ve Türkiye Petrolleri Anonim Ortaklığı tesislerinin büyük payı bulunmaktadır. Batman'da en zengin maden rezervi 2.5 milyar varil ile petroldür. Bu rezervin büyük bölümü Raman Dağı eteklerinde bulunmaktadır. Sason ilçesinde ise 288 bin ton rezervli Barit madeni bulunmuştur.

Toprak Özellikleri ve Kullanım Durumu

Batman İli toprakları genel olarak organik madde yönünden zayıf, potasyumca zengin, fosfor ve diğer elementler yönünden ortak karakter taşıyan bir yapıya sahiptir. Büyük bir kısmı alkalik karakter özelliği taşıyan topraklar killi, kumlu ve humusludur. Organik maddelerin azalması sonucu su tutma kapasitesi ve havalanma özellikleri olumsuz etkilenmektedir. Bu da toprak işlenmesi esnasında toprağın geç tava gelmesine neden olmaktadır. İl genelinde nadas yapılan toprakların fazla olmaması da organik madde eksikliği ve verimi etkilemektedir.

Batman ilinde hüküm süren karasal iklimden dolayı, Batman Merkez, Beşiri, Hasankeyf ve Kozluk İlçesinin güney kesimlerinde bozkır görüntüsünde oldukça fakir bir bitki örtüsü hakimdir ve rüzgar erozyonu bu alanlarda etkili olmuştur. Sason, Gercüş ve Kozluk İlçesinin kuzey kesimlerinde meşe, bittim, ceviz, ardıç ve çınar ağaçlarıyla kaplı koru ve bozuk ormanlar hakimdir. Batman ilinde VII. ve VIII. sınıf topraklar arazi varlığının % 41'ni kaplarken, bunu sırası ile V ve VI. sınıf (%25,4), IV. sınıf (% 15,6), I. sınıf (%7,4), III. sınıf (% 5,6), II. sınıf (% 5) topraklar kaplamaktadır. Batman İli topraklarının I. ve IV. sınıf (% 33,67) kabiliyet sınıfları içerisinde kalan topraklar tarımsal amaçlı kullanılabilir alanlardan, V-VIII. sınıf (%66,4) kabiliyet sınıfları içerisinde kalan topraklar ise, işlemeli tarıma uygun olmayan alanlardan oluşmaktadır. Batman İli'nde bulunan toprak grupları incelendiğinde, en fazla kahverengi orman toprakları ve kahverengi toprakların, en az alüvyal ve kolüvyal topraklar bulunduğu görülmektedir.

Tarım Alanları

Batman il genelinde tarımsal ürünlerin yetiştirme periyodu bütün yıla yayılmıştır. Eylül-Ekim aylarında başlayan buğday, arpa, mercimek ve nohut tarımı, Haziran ayının ilk yarısında sona ermekte ve Nisan ayının sonu ile Mayıs ayının ilk haftasında pamuk tarımı başlayıp Kasım ayı sonu-Aralık ilk haftasına kadar devam etmektedir. İl yüzölçümü 465.921 ha olup İlin tarım arazisi toplamı, 156.980,1ha'dır. İlin yüzölçümünün % 40' ü tarımsal açıdan elverişsiz arazilerden ve İl yüzölçümünün % 34'u Tarımsal, % 17'si Orman ve % 9' i Mera faaliyetlerinden oluşmaktadır.

Tarihi ve Turistik Yerler:

Batman'da kültür turizmi denildiği an ilk akla gelen; tarihi özelliği olan ve Kültür Bakanlığı tarafından da sit alanı olarak ilan edilen Hasankeyf'tir. Hasankeyf'in ne zaman ve kimler tarafından kurulduğu tam olarak bilinmemektedir. Ancak Şehir ve etrafındaki binlerce mağara insanların buraya çağlar öncesinden yerleştiğini göstermektedir. Hasankeyf, insanlığın en eski yerleşim yerlerinden biri olan Mezopotamya bölgesinde yer almaktadır. İldeki tarihi ve kültürel değerleri görmek ve ekonomik bağlar nedeniyle ile gelen yerli ve yabancı turistler aldıkları eşyalar, yeme içme ve konaklama ücretleriyle İl ekonomisine katkı sağlamaktadırlar. İlde Turizm İşletme Belgeli 9 tesis (otel) bulunmaktadır. Bunlardan iki tanesi 4 yıldızlı, Dört tanesi 3 yıldızlı ve üç tanesi de 2 yıldızlıdır. Bu otellerin toplam yatak kapasitesi 1193 ve çok amaçlı salon kapasitesi toplam 1662'dir.

Nüfus:

Batman İli ve Beşiri, Kozluk ve Sason İlçeleri 1990 yılına kadar Siirt iline bağlı ilçeler iken, 1990 yılında Batman'ın İl statüsüne geçmesiyle Batman'a bağlanmışlardır. Ayrıca Gercüş İlçesi de 1990 yılına kadar Mardin İli'ne bağlıyken İl olunca Batman'a bağlanmıştır. Hasankeyf İlçesi ise 1990 yılında Gercüş İlçesi'nden ayrılarak ilçe olmuştur. Batman İli' nin nüfusu 2007 yılında Türkiye İstatistik Kurumu (TÜİK) tarafından gerçekleştirilen nüfus sayımında 472.487, 2010 yılında 510.200, 2015 yılında 566.633, 2017 yılında ise 585.252 olarak belirlenmiştir.

A. HAVA

A.1. Hava Kalitesi

Türkiye’de özellikle kış sezonunda bazı şehir merkezlerinde meteorolojik şartlara da bağlı olarak hava kirliliği görülmektedir. Kış aylarında ısınmadan kaynaklanan hava kirliliğinin temel sebepleri; düşük vasıflı yakıtların iyileştirilme işlemine tabi tutulmadan kullanılması, yanlış yakma tekniklerinin uygulanması ve kullanılan yakma sistemleri işletme bakımlarının düzenli olarak yapılmaması şeklinde sıralanabilir. Ancak ısınmada doğal gazın ve kaliteli yakıtların kullanılması sonucu özellikle büyük şehirlerde hava kirliliğinde 1990’lı yıllara göre azalma olmuştur.

Şehirleşme ile sanayi tesislerinin yakın çevresindeki bölgelerdeki konutlaşmaların artması hava kirliliğinin olumsuz etkilerini artırmaktadır. Kömüre dayalı termik santrallerde kullanılan yerli linyitlerin yüksek kükürt oranı ve bazı tesislerde arıtma sistemlerinin olmaması nedeniyle kükürt dioksit (SO₂) emisyonları problem oluşturmaktadır. Çevre Mevzuatının kirletici vasfı yüksek tesisler olarak nitelendirdiği enerji üretim tesisleri için mevzuatta özel emisyon sınır değerleri bulunmaktadır. Söz konusu tesislerin kurulması ve işletilmesi için gerekli izinler, tesisten çıkan emisyonlar ve tesisin etki alanı içerisinde hava kirliliğinin tespitine ilişkin usul ve esaslar Çevre Mevzuatında belirlenmiştir. Katı, sıvı ve gaz yakıt kullanan bu tesisler için ilgili baca gazı sınır değerlerinin sağlanması yanında tesis etki alanlarında hava kalitesi sınır değerlerinin de sağlanması gereklidir. Bu nedenlerle söz konusu tesislerden kaynaklanan özellikle toz, kükürt dioksit (SO₂) ve azotoksit (NO_x) emisyonlarının giderilmesi ve azaltılması konusundaki tekniklerinin uygulanması gereklidir. Söz konusu azaltım teknikleri son yıllarda tesislerden kaynaklanan emisyon yüklerini önemli ölçüde azaltılabilmektedir. Söz konusu azaltım tekniklerinin hayata geçirilmesi ve yaygın olarak kullanılabilmesi içinde Çevre Mevzuatında bazı değişiklikler yapılmıştır.

Şehirlerde yaşanan hava kirliliğine, artan motorlu taşıtlardan kaynaklanan egzoz gazları da katkı sağlamaktadır.

Ulusal Hava Kalitesi İndeksi, EPA Hava Kalitesi İndeksini ulusal mevzuatımız ve sınır değerlerimize uyarlayarak oluşturulmuştur. 5 temel kirletici için hava kalitesi indeksi hesaplanmaktadır. Bunlar; partikül maddeler (PM10), karbon monoksit (CO), kükürt dioksit (SO₂), azot dioksit (NO₂) ve ozon (O₃) dur.

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

Çizelge A.1 - Ulusal Hava Kalite İndeksi Kesme Noktaları

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

L: Limit Değer

B: Bilgi Eşiği

U: Uyarı Eşiği

Çizelge A.2 - EPA Hava Kalitesi İndeksi

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

Çizelge A.3 – Hava kalitesi değerlendirme ve yönetiminde limit değerlerinde kademeli azaltım ve uyarı eşikleri

KİRLLETİCİ	ORTALAMA SÜRE	LİMİT DEĞER (µg/m ³)							UYARI EŞİĞİ
		2013	2014	2015	2016	2017	2018	2019	
SO ₂	saatlik -insan sağlığının korunması için-	500	500	470	440	410	380	350	500 µg/m ³ (hava kalitesinin temsili bölgelerinde bütün bir “bölge” veya “alt bölge”de veya en azından 100 km ² ’de –hangisi küçükse- üç ardışık saatte ölçülür)
	24 saatlik -insan sağlığının korunması için-	250	250	225	200	175	150	125	
	yıllık ve kış dönemi (1 Ekim’den 31 Mart’a kadar) -insan sağlığının korunması için-	20	20	20	20	20	20	20	
NO ₂	saatlik -insan sağlığının korunması için-	---	300	290	280	270	260	250	400 µg/m ³ (hava kalitesinin temsili bölgelerinde bütün bir “bölge” veya “alt bölge”de veya en azından 100 km ² ’de –hangisi küçükse- üç ardışık saatte ölçülür)
	yıllık -insan sağlığının korunması için-	60	60	56	52	48	44	40	
NO _x	yıllık -vejetasyonun korunması için-	---	30	30	30	30	30	30	----
PM ₁₀	24 saatlik -insan sağlığının korunması için-	100	100	90	80	70	60	50	----
	yıllık -insan sağlığının korunması için-	60	60	56	52	48	44	40	
Pb	yıllık -insan sağlığının korunması için-	1	1	0,9	0,8	0,7	0,6	0,5	----
BENZEN	yıllık -insan sağlığının korunması için-	10	10	10	10	9	8	7	----
CO	maksimum günlük 8 saatlik ortalama -insan sağlığının korunması için-	16.000	16.000	14.000	12.000	10.000	10.000	10.000	----

*Arsenik (As), kadmiyum (Cd), nikel (Ni), ve benzo(a)piren kirleticileri için Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliğinde hedef değerler ve hedef değere ulaşılacak tarih bulunmamaktadır.

*Ozon (O₃) kirletici için Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliğinde bilgilendirme ve uyarı eşiği ile hedef değer ve uzun vadeli hedef bulunmaktadır.
(Kaynak: Hava Kalitesi Değerlendirme ve Yönetimi Genelgesi: 2013/37 – EK-II)

A.2. Hava Kalitesi Üzerine Etki Eden Unsurlar

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

Yoğun şehirleşme, şehirlerin yanlış yerleşmesi, motorlu taşıt sayısının artması, düzensiz sanayileşme, kalitesiz yakıt kullanımı, topoğrafik ve meteorolojik şartlar gibi nedenlerden dolayı büyük şehirlerimizde özellikle kış mevsiminde hava kirliliği yaşanabilmektedir. Bir bölgede hava kalitesini ölçmek, o bölgede yaşayan insanların nasıl bir hava teneffüs ettiğinin bilinmesi açısından çok büyük önem taşımaktadır. Ayrıca, önemli bir nokta da, bir bölgede meydana gelen hava kirliliğinin sadece o bölgede görülmeyip meteorolojik olaylara bağlı olarak yayılım göstermesi ve küresel problemlere de (küresel ısınma, asit yağmurları, vb) sebep olmasıdır.

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

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

İnsan sağlığına etkileri açısından, sağlıklı insanların çok yüksek NO_2 derişimlerine kısa süre dahi maruz kalmaları, şiddetli akciğer tahribatlarına yol açabilir. Kronik akciğer rahatsızlığı olan kişilerin ise bu derişimlere maruz kalmaları, akciğerde kısa vadede fonksiyon bozukluklarına yol açabilir. NO_2 derişimlere uzun süre maruz kalınması durumunda ise buna bağlı olarak solunum yolu rahatsızlıklarının ciddi oranda arttığı gözlenmektedir. Toz Partikül Madde (PM10), partikül madde terimi, havada bulunan katı partikülleri ifade eder.

Bu partiküllerin tek tip bir kimyasal bileşimi yoktur. Katı partiküller insan faaliyetleri sonucu ve doğal kaynaklardan, doğrudan atmosfere karışırlar. Atmosferde diğer kirleticiler ile reaksiyona girerek PM'yi oluştururlar ve atmosfere verilirler. (PM10- 10 μm 'nin altında bir aerodinamik çapa sahiptir) 2,5 μm 'ye kadar olan partikülleri kapsayacak yasal düzenlemeler konusunda çalışmalar devam etmektedir. PM10 için gösterilebilecek en büyük doğal kaynak yollardan kalkan tozlardır. Diğer önemli kaynaklar ise trafik, kömür ve maden ocakları, inşaat alanları ve taş ocaklarıdır.

Sağlık etkileri açısından, PM10 solunum sisteminde birikebilir ve çeşitli sağlık etkilerine sebep olabilir. Astım gibi solunum rahatsızlıklarını kötüleştirir, erken ölümü de içeren çeşitli ciddi sağlık etkilerine sebep olur. Astım, kronik tıkalı akciğer ve kalp hastalığı gibi kalp veya akciğer hastalığı olan kişiler PM10'a maruz kaldığında sağlık durumları kötüleşebilir. Yaşlılar ve çocuklar, PM10 maruziyetine karşı hassastır. PM10 yardımıyla toz içerisindeki mevcut diğer kirleticiler akciğerlerin derinlerine kadar inebilir. İnce partiküllerin büyük bir kısmı akciğerlerdeki alveollere kadar ulaşabilir. Buradan da kurşun gibi zehirli maddeler % 100 olarak kana geçebilir.

Karbonmonoksit (CO), kokusuz ve renksiz bir gazdır. Yakıtların yapısındaki karbonun tam yanmaması sonucu oluşur. CO değişimleri, tipik olarak soğuk mevsimlerde en yüksek değere ulaşır. Soğuk mevsimlerde çok yüksek değerler ulaşılmasının bir sebebi de inversiyon durumudur. CO'inglobal arka plan konsantrasyonu 0.06 ve 0.17 mg/m³ arasında bulunur. 2000/69/EC sayılı AB direktifinde CO ile ilgili sınır değerler tespit edilmiştir.

İnversiyon, sıcak havanın soğuk havanın üzerinde bulunarak, havanın dikey olarak birbiriyle karışmasının engellenmesi durumudur. Kirlilik böylece yer seviyesine yakın soğuk hava tabakasının içerisinde toplanır.

CO'in ana kaynağı trafik ve trafikteki sıkışıklıktır. Sağlık etkileri, akciğer yolu ile kan dolaşımına girerek, kimyasal olarak hemoglobinle bağlanır. Kandaki bu madde, oksijeni hücrelere taşır. Bu yolla, CO organ ve dokulara ulaşan oksijen miktarını azaltır. Sağlıklı kişilerde, daha yüksek seviyelerdeki CO'e maruz kalmak, algılama ve gözün görme gücünü etkileyebilir. Hafif ve daha ağır kalp ve solunum sistemi hastalığı olan kişiler ve henüz doğmamış ve yeni doğmuş bebekler, CO kirliliğine karşı en riskli grubu oluşturur.

Kurşun (Pb), doğada metal olarak bulunmaz. Kurşun gürültü, ışın ve vibrasyonlara karşı iyi bir koruyucudur ve hava yoluyla taşınır. Kurşun, maden ocakları ve bakır ve tunç (Cu+Sn) alaşımı işlenmesi, kurşun içeren ürünlerin geriye dönüştürülmesi ve kurşunlu petrolün yakılmasıyla çevreye yayılır. Kurşun içeren benzin ilavesi ürünlerinin de kullanılması, atmosferdeki kurşun oranını yükseltir.

Ozon (O₃), kokusuz renksiz ve 3 oksijen atomundan oluşan bir gazdır. Ozon kirliliği, özellikle yaz mevsiminde güneşli havalarda ve yüksek sıcaklıkta oluşur (NO₂+ güneş ışınları = NO+ O => O+ O₂ = O₃). Ozon üretimi uçucu organik bileşikler (VOC) ve karbon monoksit sayesinde hızlandırılır veya güçlendirilir. Ozonun oluşması için en önemli öncü bileşimler NO_x (Azot oksitler) ve VOC'dır. Yüksek güneş ışınlarının etkisiyle ozon derişimi Akdeniz ülkelerinde Kuzey-Avrupa ülkelerinden daha yüksektir. Sebebi ise güneş ışınlarının ozon'un fotokimyasal oluşumundaki fonksiyonundan kaynaklanmasıdır.

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

İlimizde 2017 yılında evsel ısınmada kullanılan katı yakıtların cinsi, yakıtların özellikleri ve bu yakıtların temin edildiği yerler Çizelge A 3'de, Kullanılan Doğal Gaz Miktarı Çizelge A.4'de, İlimizdeki Araç Sayısı ve Egzoz Gazı Ölçümü Yaptıran Araç Sayısı Çizelge A-8'te verilmiştir. Ancak 2017 yılında kullanılan fueloil miktarı ile ilgili İl Müdürlüğümüze herhangi bir çalışma verisi ulaşmamıştır.

Çizelge A.4 - Batman İlinde 2017 yılında Evsel ısınmada kullanılan katı yakıtların cinsi, yakıtların özellikleri ve bu yakıtların temin edildiği yerler.

BATMAN VALİLİĞİ SOSYAL YARDIMLAŞMA VE DAYANIŞMA VAKFI BAŞKANLIĞI							
Batman İlinde 2017 yılında evsel ısınmada kullanılan katı yakıtların cinsi, yakıtların özellikleri ve bu yakıtların temin edildiği yerler.							
YAKITIN CİNSİ	TEMİN EDİLDİĞİ YER	TÜKETİM MİKTARI (TON)	YAKITIN ÖZELLİKLERİ				
			ALT ISIL DEĞERİ (KCAL/KG)	UÇUCU MADDE (%)	TOPLAM KÜKÜRT (%)	TOPLAM NEM (%)	KÜL (%)
İTHAL KÖMÜR	RUSYA, GÜNEY AFRİKA, UKRANYA	14.909	6400	12-31	0,9	10	16
SOSYAL YARDIMLAŞMA VAKFI KÖMÜRÜ	GARP LİNYİTLERİ İŞLETMESİ MÜESSESE MÜDÜRLÜĞÜ TAVŞANLI/KÜTAHYA	17.000	(KURU BAZDA) 4800	—	(KURU BAZDA) 2	(ORJİNALDE) 25	(KURU BAZDA) 25

Çizelge A.5 -İlimizde 2017 Yılında Kullanılan Doğalgaz Miktarı (SİBADAŞ Doğal Gaz Dağıtım A.Ş. 2018)

Yakıtın Kullanıldığı Yer	Tüketim Miktarı (m ³)	Isıl Değeri(kcal/kg)
Konut	37.624.922,52	9.291,654
Tüpraş	25.300.796,70	9.291,654
Konut Dışı (Resmi Daire, Ticarethane)	11.106.615,71	9.291,654
Toplam	74.032.334,93	

A.3. Hava Kalitesinin Kontrolü Konusundaki Çalışmalar

Batman İlinde hava kirliliğine neden olan etmenler arasında kış sezonunda ısınma amaçlı kullanılan yakıtlar, endüstriyel tesislerin şehir içinde kalması, motorlu taşıtlar, anızların yakılması, meteorolojik faktörler (Şehrin çanak şeklinde olması, inverziyonlu günlerin çok olması durgun gün sayısı 200 gün ve hava karışım yüksekliğinin 4m) sayılabilir.

Batman İlinde bir adet Hava Kalitesi Ölçüm Cihazı mevcut olup, Batman Valiliğine ait otopark bahçesinde bulunmaktadır. Gün içerisinde yarım saatlik veriler alınmakta ve www.havaizleme.gov.tr adresinden de online olarak takip edilebilmektedir. Kurulan hava kirliliği ölçüm

istasyonunda Kükürtdioksit (SO₂) ve Partikül Madde (PM₁₀) parametreleri ölçülmektedir.

Ölçüm istasyonunda toplanan ölçüm verileri Bakanlığımıza ait özel bir ağ (VPN) üzerinden GSM Modemler aracılığıyla Bakanlığımız Çevre Referans Laboratuvarı Veri İşletim Merkezine aktararak izlenmekte ve www.havaizleme.gov.tr adresinde eşzamanlı olarak yayınlanmaktadır.

Saatlik ortalamalar şeklinde istasyonlardan alınan veriler incelenerek doğrulama çalışmaları yapılmakta olup söz konusu verilerle aylık ve yıllık raporlar hazırlanarak yayınlanmaktadır.

Hava Kalitesi Ölçüm İstasyonunun yeri Harita A.1' de gösterilmiştir. İlimizde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler ile ilgili veriler ise Çizelge A.4'da verilmiştir.

Harita A.1- Hava Kalitesi Ölçüm İstasyonu

Çizelge A.6- İlimizde Hava Kalitesi Ölçüm İstasyon Yerleri ve Ölçülen Parametreler

(www.havaizleme.gov.tr/, 2018)

İSYASYON YERLERİ	KOORDİNATLARI (ENLEM, BOYLAM)	HAVA KİRLİTİCİLERİ					
		SO ₂	NOX	CO	O ₂	HC	PM ₁₀
Merkez	37 S 0687177 UTM 4196922	X	-	-	-	-	X

A.4. Ölçüm İstasyonları

İlimizde bulunan ölçüm istasyonu Batman Valiliğine ait otopark bahçesinde bulunmaktadır. Kurulan hava kirliliği ölçüm istasyonunda Kükürtdioksit (SO₂) ve Partikül Madde (PM₁₀) parametreleri ölçülmektedir.

İlimizde Merkez İstasyonu PM₁₀ VE SO₂ parametreleri için günlük ortalama değerlerini içeren veriler ve

KVS limit değerleri Grafik A.1 ve Grafik A.2’de verilmiştir. Çizelge A.6’de İlimizde 2017 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri, Çizelge A.7’de ise Hava Kalitesi Değerlendirme ve

Yönetimi Yönetmeliği 2017 Yılında Hava Kalitesi Sınır Değerleri verilmiştir.

Grafik A.1- İlimizde Merkez İstasyonu PM10 Parametresi Günlük Ortalama Değer Grafiği

Grafik A.2- İlimizde Merkez İstasyonu SO₂ Parametresi Günlük Ortalama Değer Grafiği

Çizelge A.7- İlimizde 2017 Yılı Hava Kalitesi Parametreleri Aylık Ortalama Değerleri Çizelgesi

Merkez	SO2	SDAGS	PM10	SDAGS
Ocak	12	-	62	8
Şubat	20	-	69	12
Mart	5	-	50	3
Nisan	3	-	37	1
Mayıs	3	-	40	1
Haziran	3	-	42	0
Temmuz	4	-	63	3
Ağustos	5	-	63	2
Eylül	6	-	93	19
Ekim	5	-	81	14
Kasım	7	-	70	9

Aralık	14	-	75	14
Ortalama	7,25	-	62,08	11

Çizelge A.8- Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği 2017 Yılında Hava Kalitesi Sınır Değerleri

Sınır Değeri Saptayan Kuruluş	1 Saatlik Ortalama Değer (mg/m ³)	Günlük Ortalama Sınır Değer (mg/m ³)	Aşılmaması İstenen Gün Sayısı	Sınır Değerin Aşıldığı Gün Sayısı	Yıllık Ortalama Değer (mg/m ³)
AB	350	125	3	-	8
HKDYY	-	200	-	-	-

SO₂: kükürtdioksit

PM10: Partikül Madde

Sınır Değeri Saptayan Kuruluş	Günlük Ortalama Değer (mg/m ³)	Aşılmaması İstenen Gün Sayısı	Sınır Değerin Aşıldığı Gün Sayısı	Yıllık Ortalama Değer (mg/m ³)
AB	50	35	220	40
HKDYY	80	-	-	78

A.5. Egzoz Gazı Emisyon Kontrolü

Hava kirliliğinin başlıca sebeplerinden birisi olan motorlu taşıt kaynaklı Egzoz Emisyonları özellikle trafiğin yoğun olarak yaşandığı kent merkezlerinde önemli bir çevresel problem oluşturmaktadır. Motorlu taşıtlardan kaynaklanan egzoz emisyonlarının azaltılmasında Egzoz Gazı Emisyon ölçümleri ve denetimleri büyük önem taşımaktadır.

13.05.2006 tarih ve 26167 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “Çevre Kanununda Değişiklik Yapılmasına Dair Kanun” ile de Egzoz Gazı Emisyon ölçümü uygulamaları ve bu uygulamaların denetlenmesine ilişkin düzenlemeler getirilmiştir.

Bakanlığımızca Çevre Mevzuatının AB Mevzuatına uyum çalışmaları da dikkate alınarak hazırlanan “11.03.2017 tarih ve 30004 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Egzoz Gazı Emisyonu Kontrolü Yönetmeliği” ile Yukarıda bahsedilen Kanun ve Yönetmelikler çerçevesinde; trafikte seyreden motorlu taşıtların hava kirliliğine olabilecek olumsuz etkilerinin azaltılması ve hava kalitesinin korunmasına yönelik gerekli tedbirlerin alınması gayesiyle aşağıda belirtilen hususlara uyulması önem arz etmektedir.

TS 13231 Standardını sağladığını belgeleyen özel veya yetkili servis istasyonları, muayene kuruluşları ile araç muayene istasyonu veya araç muayene istasyonuna bağlı seyyar araç muayene istasyonlarına

Yönetmelikte belirtilen şartları da yerine getirmeleri halinde il müdürlükleri tarafından üç yıl süreli Egzoz Gazı Emisyon Ölçüm yetki belgesi verilir.

İlimizde motorlu taşıtlardan kaynaklanan Egzoz Gazı Emisyon kirliliği de önemli sayılabilecek seviyelere ulaşmıştır.

Egzoz gazı emisyonlarının kontrolüne yönelik 2017 yılında ilimizde bulunan araç sayısı ve egzoz ölçümü yaptıran araç sayıları ile ilgili veriler Çizelge A.8. bölümünde yer almaktadır.

Çizelge A.9- İlimizde 2017 Yılı Araç Sayısı ve Egzoz Gazı Ölçümü Yaptıran Araç Sayısı

Araç Sayısı					Egzoz Ölçümü Yaptıran Araç Sayısı				
Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	Toplam	Binek Otomobil	Hafif Ticari	Ağır Ticari	Diğerleri	Toplam
14961	14618	3026	12251	44856	13031	15731	2326	101	31089

İlimizde altı firmaya Egzoz Gazı Emisyon ölçüm yetki belgesi verilmiş olup firmalara ilişkin bilgiler Çizelge A-9'da verilmiştir. İlimiz 2017 yılı Pul Satışları ise toplamda 31089 adettir.

Çizelge A.10 - İlimizde 2017 Yılı itibari ile Egzoz Emisyon Ölçüm Yetki Belgesi Alan Yetkili Servislere Ait Bilgiler (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Firmanın Adı	Firmanın Adresi
İLÜH Taşıt Muayene İstasyonları Yapım ve İşletim A.Ş.	Site Mahallesi özgürlük Bulvarı No:180 Merkez/BATMAN
Yeşil Batman Tic. Taah. San. Ltd. Şti. (Kia Servis)	Petrol Mah. Ahmet Necdet Sezer Bulvarı No:574 Merkez/BATMAN
Güney Grup Otomotiv Pet. İnş. Nak. Gıda Sağ. İltiş. San. Tic. Ltd. Şti. (Volkswagen Yetkili Servis)	Petrol Mah. Ahmet Necdet Sezer Bulvarı Çevre Yolu Üzeri Merkez/BATMAN
Boraklar Oto Center San. ve Tic. A.Ş. (Renault Servisi)	İlimiz Merkez Silvan Yolu Üzeri 3. Km Merkez/BATMAN
Özgün Kardeşler Otomotiv Pet. Nak. İnş. Taah. San. ve Tic. Ltd. Şti.	Hasankeyf Yolu Üzeri Ek Sanayi Sitesi No:33 Merkez/BATMAN
Veysi Otomotiv İnş. Nak. Temz. Turz. San. ve Tic. Ltd. Şti.	Yeni Sanayi Sitesi G/Blok No:178 Merkez/BATMAN

A.6. Gürültü

İlimiz merkezinde özellikle trafik yoğunluğunun fazla olduğu cadde ve kavşaklarda gürültü kirliliği gözlenmektedir. Karayolu ve demiryolu kenarlarında mevcut gürültü etkisini azaltmak üzere plantasyon veya benzeri herhangi bir tedbir alınmamıştır.

2011/11 Sayılı Eğlence Yerlerinden Kaynaklanan Çevresel Gürültünün Kontrolü Genelge gereği Canlı Müzik ve Eğlence Yerlerinin, 14/07/2005 tarih ve 2005/9207 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan İşyeri Açma ve Çalışma Ruhsatlarına İlişkin Yönetmelik hükümlerine göre canlı müzik izni alması ve Genelgeye istinaden Çevresel Gürültü Seviyesi Ölçüm Raporunun Bakanlığımızdan yeterlilik almış firmalar tarafından hazırlanarak İl Müdürlüğümüze gönderilmesi ile ilgili gerekli yazışma ve denetimler yapılmıştır. Bunun yanı sıra 20.12.2004 tarihi itibarı ile İl Müdürlüğümüze alınan Gürültü Ölçüm Cihazı ile çeşitli işyerleri ve tesislerin elektrik jeneratörü ve soğutma fanları ile ilgili müdürlüğe gelen şikayetler doğrultusunda gürültü ölçümleri yapılarak, mevzuat çerçevesinde gerekli gürültü tedbirleri almak için çalışmalar yapılmaktadır. Gürültü yönetmeliği çerçevesinde Batman Belediyesinin gürültü yetkisi almak için, Çevre Denetim Biriminin kurulması çalışmaları devam etmektedir.

İl bazında 2017 yılı içerisinde İl Müdürlüğümüze eğlence yerleri, sanayi, şantiye, işyerlerinin soğutucuları, jeneratör ve benzeri gürültü şikayeti ile ilgili 38 tane şikayet intikal etmiştir. Bu şikâyetler 13 tane işyeri, 1 tane sanayi, 24 tane eğlence yeri kaynaklı şikayetlerdir. İl müdürlüğümüze gelen şikayetler üzerine ilgili mevzuat çerçevesinde gerekli denetimler yapılmıştır. Ancak herhangi bir yaptırım söz konusu olmamıştır.

İl Müdürlüğümüze ulaşan gürültü şikâyetlerinin konu bazında dağılımı Grafik A.3' de verilmiştir.

Grafik A.3- İlimizde 2017 Yılında Gürültü Konusunda Yapılan Şikayetlerin Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

A.7. İklim Değişikliği Eylem Planı Çerçevesinde Yapılan Çalışmalar

Bakanlığımız koordinasyonunda hazırlanan ve 3 Mayıs 2010 tarihinde Başbakanlık Yüksek Planlama Kurulu tarafından onaylanan Ulusal İklim Değişikliği Stratejisinin uygulanmaya konulması amacıyla sera gazı emisyonu kontrolü ve iklim değişikliğine uyum konusunda 2011-2013 yıllarına yönelik stratejik ilkeleri ve hedefleri içeren İklim Değişikliği Ulusal Eylem Planı (İDEP) hazırlanmış ve 2011 yılının Temmuz ayında uygulanmaya konulmuştur.

İDEP'in amacı, sera gazı emisyonlarını sınırlamaya yönelik ulusal koşullara uygun eylemler belirleyerek iklim değişikliği ile mücadele edilmesi, iklim değişikliğinin etkilerinin yönetilerek dayanıklılığın artırılması ve böylece Türkiye'de iklim değişikliği ile mücadele ve uyumun teşvik edilmesidir.

Bu kapsamda İDEP uygulanmasından sorumlu olduğu belediye ve valiliğin sorumlu olduğu eylemler için bağlı birimleri tarafından sağlanacak bilgiler derlenerek internet tabanlı İDEP İzleme Sistemine girişinin Çevre ve Şehircilik İl Müdürlüğüne yapılması uygun görülmüştür.

A.8. Sonuç ve Değerlendirme

Batman İlinde hava kirliliğine neden olan etmenler; kış sezonunda ısınma amaçlı kullanılan yakıtlar, Endüstriyel tesislerin şehir içinde kalması, meteorolojik faktörlerdir. (Şehrin çanak şeklinde olması, inverzyonlu günlerin çok olması durgun gün sayısı 200 gün ve hava karışım yüksekliğinin 4m).

İlde bulunan ve hava kirliliğine neden olması muhtemel tüm tesisler İl Müdürlüğümüz uzman teknik personellerince periyodik olarak kontrol edilmekte ve ölçüm sonuçları ilgili yönetmeliklerdeki standartlar ışığında yorumlanmaktadır.

Batman il genelinde konut ve işyerlerinin ısıtılmasında yakıt olarak Doğal Gaz, kömür, odun, kalorifer yakıtı ve az miktarda motorin kullanılmaktadır. Köylerde yaşayanların ve ekonomik durumu iyi olmayan ailelerin tezek kullandığı da görülmektedir.

Kullanılan yakıtlara ait kontroller ve gerekli kısıtlamalar; ilgili kurum ve kuruluşlar tarafından titizlikle yapılmaktadır. Kullanılması uygun olmayan ve gerekli izinleri alınmamış her türlü yakıtın kullanımı ve satışının önlenmesi amacıyla bir dizi çalışmalar yapılmaktadır.

Kış sezonunda ilimize kaçak ve kalitesi düşük sıvı ve katı yakıt getirilmesi, özel kalorifer yakıtı adı altında değişik özelliklerde yakıt imal edilmesi, depolanması, satılması ve kullanılmasının önlenmesi amacıyla tüm gün denetimler yapılmaktadır.

Ayrıca İlimizde bir adet Hava Kalitesi Ölçüm Cihazı mevcut olup, Batman Valiliğine ait otopark bahçesinde bulunmaktadır. Gün içerisinde yarım saatlik veriler alınmakta ve www.havaizleme.gov.tr adresinden de online olarak takip edilebilmektedir. Kurulan hava kirliliği ölçüm istasyonunda Kükürdioksit (SO₂) ve Partikül Madde (PM₁₀) parametreleri ölçülmektedir.

Ölçüm istasyonunda toplanan ölçüm verileri Bakanlığımıza ait özel bir ağ (VPN) üzerinden GSM Modemler aracılığıyla Bakanlığımız Çevre Referans Laboratuvarı Veri İşletim Merkezine aktarılarak izlenmekte ve www.havaizleme.gov.tr adresinde eşzamanlı olarak yayınlanmaktadır.

Nüfus artışı ve gelir düzeyinin yükselmesine paralel olarak, sayısı hızla artan motorlu taşıtlardan çıkan egzoz gazları, hava kirliliğinde önemli bir faktör oluşturmaktadır. Havada bulunan kurşunun % 95' inin araçlardan kaynaklandığı düşünüldüğünde araçlardan kaynaklanan hava kirliliğinin önemi bir kez daha anlaşılmalı olacaktır.

İl merkezinde özellikle trafik yoğunluğunun fazla olduğu cadde ve kavşaklarda, gürültü kirliliği gözlenmektedir. Yeni yerleşim alanlarında bazı tedbirler alınarak bahçe ve kaldırım alanlarının fazlalığı ile, gürültünün etkisi azda olsa azaltılmaktadır. İlimiz sınırları içinde bulunan birçok iş yeri, Eğlence Yerleri, Sanayi, Şantiye alanlarında gürültü seviyesinin yüksek olduğu gözlenmiştir. Bu seviyedeki gürültüye maruz kalan kişilerde zamanla sağlık açısından bir takım bozukluklar meydana gelebileceğinden, gürültü seviyesini düşürmek için bir takım önlemler alınması gerekmektedir. Yüksek gürültü sonucu yüzyılın en büyük ve tedavisi en zor rahatsızlıklarından biri olan stres faktörü ortaya çıkmaktadır.

Şehir içi ve mahalle aralarında sanatlarını icra ederek, para kazanan işyerleri eşraflarının yapmış oldukları işin özelliğine göre rahatsız ettiklerini bildiklerinden dolayı bu durumu ancak gürültünün azaltılmasına yönelik küçük, kolay ve masraflı olmayan tedbirlerle düzeltmeye çalışmaktadırlar.

İlimizdeki inşaat, hafriyat gürültüsü sürekli olmadığından çevreye olan etkisi diğer gürültülere göre daha az rahatsız edicidir. İnşaat gürültüsünün minimum seviyeye indirilmesi için gerekli denetim ve çalışmalar yapılmaktadır.

İlimizde gürültü kirliliğinin diğer bir kaynağı da; özellikle susturucu takılmayan motosikletlerden yayılan, insanı ruhen, zihnen ve bedenen rahatsız eden gürültüdür. 11.03.2017 tarih ve 30004 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Egzoz Gazı Emisyonu Kontrolü Yönetmeliği" kapsamında ölçümlerin yapılması için Batman İlinde 6 firmaya Egzoz Emisyon ölçüm yetki belgesi verilmiştir.

Uzun süre gürültüye maruz kalan kişilerde konsantrasyon bozukluğu olması ile iş veriminde zamanla düşme meydana gelmektedir. Yaz aylarında artış gösteren gürültü seviyesini azaltmak için sadece belediyenin almış olduğu bazı tedbirler mevcuttur.

Memur, işçi, esnaf kısaca çalışan her kesim insanın dinlenme günleri olan tatil günlerinde sabahın erken saatlerinden akşamın geç saatlerine kadar çalışan inşaat makineleri ve diğer aletlerin kişi üzerinde yaptığı olumsuz etkiler sonraki çalışma günlerine aksetmektedir. Hafta içi çalışan ve yorgunluğunu atmaya çalışan bir insanın ayrıca bir de gürültü rahatsızlığına maruz kalması fiziksel ve ruhsal sağlığını etkileyecek bir durumdur.

İlimizde karayolu ve demiryolu kenarlarında mevcut gürültü etkisini azaltmak üzere plantasyon veya benzeri herhangi bir tür tedbir alınmamış ve buralarda gürültü düzeyleri ile ilgili herhangi bir çalışma, gürültü ölçüm cihazı eksikliği nedeniyle yapılamamıştır.

Hammaddeleri işlenebilecek duruma getirerek değerlendirmeye yarayan işlemlerin ve araçların tümü şeklinde tanımlanan endüstriye ait tesisler, kentlerde veya kırsal alanlarda gürültü kirliliğinin bir parçasını

oluřturmaktadır. Günümüz teknolojisi sayesinde ileri derecelere ulaşan bu tesisler, işyerleri düzensiz kentleşme ile konut bölgelerinin iç kısımlarına kadar girmiştir. İlimizde, son zamanlarda yapılan esnaf siteleri(sanayi sitesi, marangozlar ve kaynakçılar sitesi) küçük imalat sanayini kent içinde gelişigüzel dağılmış bir durumdan bir nebze olsun kurtarmıştır.

Kaynaklar

İlimizde Egzoz Emisyon Ölçüm Yetki Belgesi Alan Firmalar

TÜİK Siirt Bölge Müdürlüğü

Batman Gıda, Tarım ve Hayvancılık İl Müdürlüğü

Siirt Batman Doğal Gaz Dağıtım A.Ş (SİBADAŞ)

Batman Valiliği Sosyal ve Dayanışma Vakfı Başkanlığı

Çevre ve Şehircilik İl Müdürlüğü Envanter Verileri

www.havaizleme.gov.tr

Google Earth

(Bu bölümdeki tablolar 2018 yılında Çevre ve Şehircilik İl Müdürlüğümüze gönderilen verilere göre hazırlanmıştır.)

B. SU VE SU KAYNAKLARI

B.1. İlin Su Kaynakları ve Potansiyeli

B.1.1. Yüzeysel Sular

B.1.1.1. Akarsular

İlimiz sınırları içinde bulunan en belirgin akarsular Dicle Nehri, Garzan Çayı, Batman Çayı, Sason Çayıdır. Batman İl sınırında en önemli akarsu; Dicle Nehri'dir. Dicle Nehri'nin Batman İli sınırlarındaki en önemli kolları Garzan Çayı ve Batman Çayı'dır. Batman Çayını oluşturan ana kollar Kulp Çayı, Sarım Çayı, Zori Çayı ve Talorin Çayı'dır. Bu kollardan Kulp ve Sarım Çayı, Diyarbakır İl sınırları, Sason, Zori ve Talorin çayları ise Batman İl sınırları dâhilindedir. Batman Çayının İl sınırları içindeki uzunluğu 124 km olup kuzeyde Serim mıntıkasından başlayıp güneye doğru Kulp Çayı ile birleşerek Batman İlini terk etmektedir. Batman Çayı'nın yıllık ortalama su potansiyeli 4.2 milyar m³'tür. Garzan Çayı yıllık ortalama su potansiyeli 830 milyon m³'tür. İlimizde bulunan akarsuların toplam uzunluğu, İl sınırları içindeki uzunluğu, debisi, kolu olduğu akarsu ve kullanım amaçları hakkında bilgiler Çizelge B.1'de verilmiştir.

Çizelge B.1 -İlimizin Akarsuları
(Devlet Su İşleri 10. Bölge Müdürlüğü, 2017)

AKARSU İSMİ	Toplam Uzunluğu (km)	İl Sınırları İçindeki Uzunluğu (km)	Debisi (m ³ /sn)	Kolu Olduğu Akarsu	Kullanım Amacı
Dicle Nehri	530	86	300	Dicle	Sulama, Enerji
Garzan Çayı	168	110	49,3	Dicle	Sulama, Enerji
Batman Çayı	144	124	126,9	Dicle	Sulama, Enerji
Sason Çayı	65	65	142,2	Batman	Enerji
Serkan (Zori) Çayı	78	58	17	Batman	Sulama

İlimiz akarsularında bulunan balık çiftliklerinin konumu, üretim çeşidi ve kapasiteleri hakkında bilgiler Çizelge B.2'de verilmiştir.

Çizelge B.2- İlimiz Akarsularında 2017 yılında Mevcut Bulunan Balık Çiftlikleri
(Çevre ve Şehircilik İl Müdürlüğü, 2018)

Balık Çiftliği İsmi	Konumu	Üretim Çeşiti	Kapasitesi
Balyar Nak. Taah. İnş. Pet. Eğt. Soğuk Hava Deposu Ltd. Şti.	Kozluk İlçesi Yeni Çağlar Köyü Bacak Mezrası	Alabalık Yetiştirme	245 ton/yıl
Ali GÖNKEK Alabalık Yetiştiricilik Tesisi	Batman Barajı 4. Bölge Zorik Tepesi	Alabalık Yetiştirme	245 ton/yıl
Aydın Alabalık Yetiştirme Tesisi	Batman Barajı 4. Bölge Kozluk İlçesi Eskice-Sate Mezrası	Alabalık Yetiştirme	245 ton/yıl

B.1.1.2. Doğal Göller, Göletler Rezervuarlar

İl sınırları dâhilinde doğal göl bulunmamaktadır. Ancak DSI tarafından sulama amaçlı olarak yapılmış iki adet göl mevcuttur. Bunlar Gercüş - Kırkat Göleti ve Kozluk - Ceffan Göleti'dir. Gercüş-Kırkat Göleti Dicle Havzasında Mardin İli Gercüş İlçesine 8 km. uzaklıktadır. Gölet nehir deresi üzerinde olup 350 ha alanı sulamaktadır. Ceffan (Garzan) Göleti ise Ceffan deresi üzerinde ve Beşiri-Garzan karayolunun 1 km kadar güneyinde kurulmuştur. Göletten başlanarak Garzan Çayı'nın sol sahilinde kuzey-güney doğrultusunda uzanan toplam 332 ha araziye sulamaktadır. İlde bulunan sulama göletlerine ait bilgiler Çizelge B.3'de verilmiştir.

Çizelge B.3-İlimizdeki Mevcut Sulama Göletleri
(Devlet Su İşleri 10. Bölge Müdürlüğü, 2017)

Göletin Adı	Tipi	Göl hacmi, m ³	Sulama Alanı (net), ha	Çekilen Su Miktarı, (m ³)	Kullanım Amacı
Gercüş-KırkatGöleti	Homojen Toprak Dolgu	3.155.210	350	2.549.060	Sulama
Kozluk-Ceffan Göleti	Kil Çekirdekli Kaya Dolgu	6.845.000	332	5.420.000	Sulama

B.1.2. Yeraltı Suları

Batman İli ve çevresinin yeraltı suyu yönünden verimli birimleri Batman Çayı verimli alüvyonları ile Batman Ovası'nın bir kesiminde yayılım gösteren çakıl taşı ve kumtaşı birimlerinden oluşan lahtiformasyonudur.

Batman İlinin mevcut içme suyu Batman Çayı alüvyonlarından karşılanmaktadır. Bu alandaki yeraltı suyu 9-10 m civarındadır. İlin güneydoğu kesimlerinde yayılım gösteren lahtiformasyonunda ise su seviyesi 25-30 m arasındadır. Diğer kesimler ise yeraltı suyu yönünden verimsizdir. Ayrıca Batman İlinin yaklaşık 12 km güneybatısında Diyarbakır İl sınırları içerisinde kalker akiferden boşalan ve yaklaşık debisi 6,5 m³/s olan Zilek kaynakları bulunmaktadır.

İl yeraltı su rezervleri bakımından zengindir. Sulanabilen alanların bir kısmında üreticilerin kendi imkanları ile açtıkları derin kuyulardan sağlanan suyla sulu tarım yapılmaktadır.

Çizelge B.4- İlimizin Yeraltısuyu Potansiyeli (Devlet Su İşleri 10. Bölge Müdürlüğü, 2018)

DSİ 10. BÖLGE MÜDÜRLÜĞÜ BATMAN İLİNDE YAPILAN YERALTISUYU TAHSİSLERİ 2017 YILLI SONUNA KADAR					
BATMAN İLİ	2017 Yılı Sonuna Kadar Verilen Kullanma Belgesi (Adet)	TAHSİS EDİLEN SU MİKTARI (HM ³ / Yıl)			
		İçme Kullanma (hm ³ /yıl)	Sanayi (hm ³ /yıl)	Sulama (hm ³ /yıl)	Toplam Tahsis Edilen Miktar (hm ³ /yıl)
Adet	176	29	9	138	
Miktar		6,42	2,02	15,87	24,31

Ayrıca MTA Genel Müdürlüğü il ve yakın çevresinde jeotermal enerji aramalarına yönelik yaptığı çalışmalarını sonucunda Kozluk-Taşlıdere jeotermal alanında 83°C sıcaklık ve 16 lt/sn db'ye sahip jeotermal kaynak ortaya çıkarılmıştır.

B.1.3. Denizler

İlimizin denize kıyısı bulunmamaktadır.

B.2. Su Kaynaklarının Kalitesi

İlimizde yüzey ve yeraltı suları için değerlendirme ile ilgili 7 Nisan 2012 tarih ve 28257 sayılı Resmi Gazetede yayınlanan “Yeraltı Sularının Kirlenmeye ve Bozulmaya Karşı Korunması Hakkında Yönetmelik” ve 30 Kasım 2012 tarih ve 28483 sayılı Resmi Gazetede yayınlanan “Yüzeysel Su Kalitesi Yönetimi Yönetmeliğine göre yapılacak tarımsal faaliyetlerinden kaynaklanan nitrat ölçümüne yönelik bir çalışma bulunmamaktadır.

B.3. Su Kaynaklarının Kirlilik Durumu

B.3.1. Noktasal kaynaklar

B.3.1.1. Endüstriyel Kaynaklar

2017 Yılı Atıksu Arıtma Tesisine giren toplam atıksu miktarı 16.532.315 m³/yıl dir. Batman Belediyesi tahakkuk verilerine göre bu miktarın % 4,1 nin sanayi atıksuyu olduğu tespit edilmiştir. Batman Belediyesi Atıksu Arıtma Tesisi deşarj koordinatları Y= 418117 X=4196232 ITRF-96 dir.

B.3.1.2. Evsel Kaynaklar

2017 Yılı Atıksu Arıtma Tesisine giren toplam atıksu miktarı 16.532.315 m³/yıl dir. Batman Belediyesi tahakkuk verilerine göre bu miktarın % 93,9 nun evsel atıksu olduğu tespit edilmiştir. Batman Belediyesi Atıksu Arıtma Tesisi deşarj koordinatları Y= 418117 X=4196232 ITRF-96 dir.

B.3.2. Yayılı Kaynaklar

B.3.2.1. Tarımsal Kaynaklar

Batman İlinde 156.980,1 ha tarım arazisi, 71.465 ha Mera Arazisi, 81.454,00 ha Orman Arazisi kullanılmaktadır. Toplam tarım arazisi olan İl yüzölçümü 465.921 ha olup ilin tarım arazisi toplamı, 156.980,1 ha'dır. İl yüzölçümünün % 34 tarımsal faaliyetlerde, % 9 Mera arazisi,% 17 Orman arazisi,% 40 Tarıma elverişsiz arazilerden oluşmaktadır.

Batman il genelinde tarımsal ürünlerin yetiştirme periyodu bütün yıla yayılmıştır. Eylül Ekim aylarında başlayan buğday, arpa, mercimek ve nohut tarımı, Haziran ayının ilk yarısında sona ermekte ve Nisan ayının sonu ile Mayıs ayının ilk haftasında pamuk tarımı başlayıp Kasım, Kasım ayı sonu Aralık ilk haftasına kadar devam etmektedir.

2017 yılında tarımda kullanılan gübre ve tarımsal ilaçlar ile ilgili veriler çizelge B.5 ve B.6'da yer almaktadır.

Çizelge B.5. 2017 Yılı Gübre Kullanımı (Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2018)

Gübre Cinsi	Tüketim (ton)	Gübre Cinsi	Tüketim (ton)
A.N. % 26	7.323	NPK 15+15+15	331
A.N. % 33	-	A.S%21	-
Üre	25.258	TSP	-
Kom. 20.20.0	5.977	Potasyum Nitrat	6
Kom. 20.20.0+%1 zn	16.054	Kom.8.18.0+02 zn	-
DAP	12.305	Mısır Güb. 18-24-12	-
TOPLAM			67.254

Çizelge B.6. 2017 yılında tarımda kullanılan tarımsal ilaçlar (Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2018)

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı		İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
		Ton	Lt	
İnsektisitler	Böcek İlacı	0,060	54.180	156.980,1
Herbisitler	Yabancı Ot	0,630	26.540	
Fungisitler	Mantar	3,2	17.430	
Rodentisitler	Fare İlacı	0,023	-	
Akarisitler	Akarlar	-	35	
TOPLAM		3,913	98.185	156.980,1

B.3.2.2. Diğer

İlimizde 2017 yılı için toplanan katı atık miktarı 335 ton/gün'dür. İlimizde atıklar Raman Katı Atık Sahasında vahşi olarak depolanmaktadır. Bu sahaların yerleri ve etkileyebilecekleri yeraltı ve yerüstü su kaynakları bulunmamaktadır.

B.4. Sektörel Su Kullanımları ve Yapılan Su Tahsisleri

B.4.1. İçme ve Kullanma

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

İlimizde yüzeysel su kaynaklarından yararlanılmamaktadır. İlde kullanılan suyun tamamı derin su kaynaklarından temin edilmektedir. Üretilen su miktarı 2017 yılında 81 milyon m³ tür. Batman Belediyesi BASKİ Müdürlüğüne göre üretilen suyun % 93,9 evsel ve % 4,1 sanayi amaçlı

kullanılmaktadır. Geri kalan % 2 de diğ er Ticari, İnşaat, Park Bahçeler, vb. amaçlarla kullanılmaktadır. Temin edilen su İlimizde yalnızca merkez ilçede bulunan bir belediye kent nüfusuna hizmet vermektedir. Nüfus mevsimsel değıřkenlik göstermektedir. 700 km lik řebeke ağı ise 429.665 statik nüfusa hizmet etmektedir. İlimizde içme suyu arıtım tesisi bulunmamaktadır.

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

Yer altı (derin kuyularda) su üretim miktarımız saniyede 2,546 litredir. İlimizde İçme Suyu Arıtma Tesisi bulunmamaktadır. Ancak klorlama işlemi yapılmaktadır.

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

İçme suyu kaynaklarımız, Batman Çayı kenarında Diyarbakır yolu üzerinde bulunan 1000 dönümlük havzada açılmış olan ortalama 60 metrelik derinlikte 15 adet kuyudan temin edilmektedir.

Batman İlinin mevcut içme suyu Batman Çayı alüvyonlarından karşılanmaktadır. Batman Çayı, 945 ha alanda ve 86,75 km uzunluğunda olup Kuzeyde Serim mıntıkasından başlayıp Güneye doğru Kulp Çayı ile birleşerek İlimizi terk etmektedir. Batman Çayı'nın yıllık ortalama su potansiyeli 4,2 Milyar m³'tür.

B.4.2. Sulama

Batman İlinde 156.980,1 ha tarım arazisi, 40.592,5 ha Mera Arazisi, 81.454 ha Orman Arazisi kullanılmaktadır. İlin toplam tarım arazisi yüzölçümü 465.921 ha olup ilin tarım arazisi toplamı, 156.980,1 ha'dır. İl yüzölçümünün % 34 tarımsal faaliyetlerde, % 9 Mera arazisi,%17 Orman arazisi, %40 Tarıma elverişsiz arazilerden oluşmaktadır. Batman il genelinde tarımsal ürünlerin yetiřtirme periyodu bütün yıla yayılmıştır. Eylül Ekim aylarında başlayan buğday, arpa, mercimek ve nohut tarımı, Haziran ayının ilk yarısında sona ermekte ve Nisan ayının sonu ile Mayıs ayının ilk haftasında pamuk tarımı başlayıp Kasım, Kasım ayı sonu Aralık ilk haftasına kadar devam etmektedir. Sulama yapılan alanlarda Damlama, Yağmurlama, Tamburlu Sistem Yağmurlama yöntemleri kullanılan sulama sistemi yöntemleridir.

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

Salma sulama yapılan alan ve kullanılan su miktarına ilişkin herhangi bir veri bulunmamaktadır. İlimizde 2 tane Sulama Birliğı (Garzan Sulama Birliğı ve Batman Sol Sahil Sulama Birliğı) mevcuttur.

B.4.3. Endüstriyel Su Temini

İlimizde yeni kurulan Organize Sanayi Bölgesinin dışında küçük sanayi sitelerine Batman Belediyesinin mevcut řebekesinden su verilmektedir. Organize Sanayi Bölgesi mücavir alanımızın dışında olduğundan kendi sularını kendileri temin etmektedirler.

Organize Sanayi Bölgesinin atıksu arıtma tesisi 2013 yılında işletmeye alınmıştır. Arıtma Tesisi biyolojik arıtmadan oluşmaktadır. Kapasitesi 600 ton/gün dür.

B.4.4. Enerji Üretimi Amacıyla Su Kullanımı

İlimizde su kaynakları üzerinde enerji üretme amacıyla kurulan hidroelektrik santrallerinin kapasitelerinden ve özellikleri Çizelge B.7’de verilmiştir.

Çizelge B.7- İlimizde Su Kaynakları Üzerinde Enerji Üretme Amacıyla Kurulan Hidroelektrik Santrallerinin Kapasiteleri ve Özellikleri

(Devlet Su İşleri 10. Bölge Müdürlüğü, 2017)

Sıra No	Faaliyet Adı	Faaliyetin Yeri	Kapasitesi	Amacı	Faaliyet Durumu
1	Batman Barajı HES	Batman Çayı Üzerinde	483 GWh/yıl (198 MW)	Sulama, Enerji	İşletmede
2	Garzan Barajı HES	Garzan Çayı üzerinde	198 GWh/yıl (52 MW)	Sulama, Enerji	İşletmede

B.4.5. Rekreatiyonel Su Kullanımı

İlimizde bulunan merkez park ve refüjlere %85 oranında şebeke suyu %15 oranında muhtelif alanlarda açılan kuyulardan su sağlanmaktadır.

B.5. Çevresel Altyapı

B.5.1. Kentsel Kanalizasyon Sistemi ve Hizmeti Alan Nüfus

Kanalizasyon şebekesi ile hizmet verilen belediye sayısı, kanalizasyon şebekesi ile hizmet verilen nüfusun belediye nüfusu içindeki oranı kanalizasyon şebekesi ile hizmet verilen belediye nüfusu, arıtma tesisi ile hizmet verilen belediye sayısı, arıtma tesisi ile hizmet verilen belediye nüfusu ve arıtma tesisi ile hizmet verilen belediye nüfusu içindeki oranın yıllara göre değişimi Çizelge B.9’de, İlimizde Batman Belediyesinin Atıksu Arıtma Tesisi 2011 yılında işletmeye alınmış olup Batman Belediyesinden alınan bilgiler doğrultusunda İlimizde yıllara göre kanalizasyon hizmeti verilen nüfusun belediye nüfusuna oranı Çizelge B.8’de verilmiştir.

Çizelge B.8- İlimizde Yıllara Göre Kanalizasyon Hizmeti Verilen Nüfusun Belediye Nüfusuna Oranı (Batman Belediyesi, 2018)

2001	2002	2003	2004	2006	2008	2010	2011	2012	2013	2014	2015	2016	2017
79	88	93	93	92	92	95	-	96	-	-	98	98	98

Çizelge B.9 – İlimizde 2017 Yılı Kentsel Atıksu Arıtma Tesislerinin Durumu
(Batman Belediyesi, 2018)

Yerleşim Yerinin Adı	Belediye Atıksu Arıtma Tesisi/ Deniz Deşarjı Olup Olmadığı?			Belediye Atıksu Arıtma Tesisi Türü			Mevcut Kapasitesi (ton/gün)	Arıtılan /Deşarj Edilen Atıksu Miktarı (m ³ /sn)	Deşarj Noktası koordinatları	Deniz Deşarjı	Hizmet Verdiği Nüfus	Oluşan AAT Çamur Miktarı (ton/gün)
	Var	İnşa/plan aşamasında	Yok	Fiziksel	Biyolojik	İleri						
İl Merkezi	X			X			61000 m ³ /gün	0,63 m ³ /sn	Y= 418117 X=4196232 ITRF-96	Batman Çayı	429.665	7,9

Belediyenin atıksu arıtma tesisinden çıkan arıtma çamuru mevcut haliyle Belediye Katı Atık sahasına gönderilmektedir.

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

Batman Organize Sanayi Bölgesi bünyesinde bulunan tesislerin OSB Kanalizasyon şebekesine bağlantısı bulunmaktadır. Batman Organize Sanayi Bölgesi Atıksu Arıtma Tesisi evsel nitelikli ve endüstriyel nitelikli atık suları arıtacak tesis olup biyolojik arıtma ünitesinden oluşmaktadır. Atıksu Arıtma Tesisinin günlük kapasitesi 600 ton olup, 0,006 ton/gün atık çamur oluşmaktadır. Arıtma tesisinde oluşan su arıtıma tabi tutulduktan sonra OSB sınırları içinden geçen Batman Deresi yatağına (kuru dere yatağı) boru hattı ile deşarj edildiği Batman Organize Sanayi Bölgesi İdaresi tarafından beyan edilmiştir.

Çizelge B.10 - İlimizdeki 2017 Yılı OSB'lerde Atıksu Arıtma Tesislerinin Durumu
(Batman Organize Sanayi Bölgesi, 2018)

OSB Adı	Mevcut Durumu	Kapasitesi (ton/gün)	AAT Türü	AAT Çamuru Miktarı (ton/gün)	Deşarj Ortamı	Deşarj Koordinatları
Batman Organize Sanayi Bölgesi	FAAL	600	BİYOLOJİK	0,006	KURU DERE	X= 37,89667 Enlem Y= 41,23532 Boylam

B.5.3. Katı Atık Düzenli Depolama Tesisleri

İlimizde Düzenli Evsel Katı Atık Depolama sahası bulunmamaktadır. Katı Atık Depolama Sahası ile ilgili çalışmalar yapılmaktadır. Ayrıca Batman (Merkez), Kozluk, Gercüş, Beşiri, Sason, Hasankeyf, Balpınar, İkköprü, Bekirhan belediyelerinden oluşan Batman Katı Atık Tesisleri Yapma ve İşletme Birliği 01.10.2008 tarihinde kurulmuştur.

B.5.4. Atık Suların Geri Kazanılması ve Tekrar Kullanılması

İlimizde atıksuların geri kazanımı yapılmamaktadır. Arıtma Tesisinden çıkan sular alıcı ortama Batman Çayına deşarj edilmektedir.

B.6. Toprak Kirliliđi ve Kontrolü

B.6.1. Noktasal Kaynaklı Kirilenmiş Sahalar

“Toprak Kirliliđinin Kontrolü ve Noktasal Kaynaklı Kirilenmiş Sahalara Dair Yönetmelik” kapsamında İlimiz genelinde bulunan toplam 122 tesise ait Faaliyet Ön Bilgi Forumları İl Müdürlüğümüze sunulmuş olup Kirilenmiş sahalara Bilgi Sistemi üzerinden de onaylanmıştır.

B.6.2. Arıtma Çamurlarının Toprakta Kullanımı

Arıtma çamurlarının toprakta kullanımında gerekli tedbirlerin alınması esaslarını sürdürülebilir kalkınma hedefleriyle uyumlu bir şekilde belirlemeyi amaçlayan “Evsel ve Kentsel Arıtma Çamurlarının Toprakta Kullanılmasına Dair Yönetmelik” (EKAÇTKDY) kapsamında yapılan herhangi bir çalışma verisi bulunmamaktadır.

Batman Belediyesine ait Arıtma Tesisinden mevcut haliyle çıkan çamurlar Belediye Katı Atık sahasına gönderilmektedir. Batman Belediyesi Arıtma Tesisinden çıkan arıtma çamurunun analizi ve arıtma çamurunun yönetimine ilişkin çalışma yapılmış ve toprakta kullanımı uygun olduğu tespit edilmiştir. Henüz çamurun toprakta kullanımı aşamasına geçilmemiştir. İşlem ihale aşamasındadır.

Batman Organize Sanayi Bölgesine ait Arıtma Tesisinden kaynaklanan arıtma çamurunun Batman Belediyesi Atıksu arıtma tesisine gönderilerek bertaraf edildiđi ifade edilmektedir.

Organize Sanayi Bölgesinin atıksu arıtma tesisi 2013 yılında işletmeye alınmış ancak arıtma çamuru oluşmadığından analizine ilişkin herhangi bir çalışma verisi bulunmamaktadır.

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

23.10.2010 tarih ve 27471 Sayılı Resmi Gazetede Yayımlanarak Yürürlüğe giren Madencilik Faaliyetleri İle Bozulan Arazilerin Doğaya Yeniden Kazandırılması Yönetmeliđinin 9. Maddesinin 2. Bendinde “İşletmeci, doğaya yeniden kazandırma çalışmalarına ilişkin hazırlamış olduğu uygulama takvimine göre yapılan çalışmaları yıllık izleme raporları şeklinde ilgili (Deđişik ibare:RG-28/9/2012-28425) Çevre ve Şehircilik İl Müdürlüğüne Ocak ayı sonuna kadar sunar.”

B.6.4. Tarımsal Faaliyetler İle Oluşan Toprak Kirliliği

İlimizde 2017 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları, Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddelerin, İlimizde 2017 Yılında Topraktaki Pestisit vb Tarım İlacı Birikimini Tespit etmek amacıyla yapılmış Analizin sonuçları ile ilgili İl Müdürlüğümüze sunulan veriler Çizelge B.11., Çizelge B.12.'de verilmiştir.

Çizelge B.11- İlimizde 2017 Yılında Kullanılan Ticari Gübre Tüketiminin Bitki Besin Maddesi Bazında ve Yıllık Tüketim Miktarları (Gıda, Tarım ve Hayvancılık İl Müdürlüğü,2018)

Bitki Besin Maddesi (N,P,K olarak)	Bitki Besin Maddesi Bazında Kullanılan Miktar (ton)	İlde Ticari Gübre Kullanılarak Tarım Yapılan Toplam Alan (ha)
Azot	49.914,4	57.120
Fosfor	17.333	17.000
Potas	8,92	721
TOPLAM	67.256,32	74.841

Çizelge B.12- İlimizde 2017 Yılında Tarımda Kullanılan Girdilerden Gübreler Haricindeki Diğer Kimyasal Maddeler (Tarımsal İlaçlar vb) (Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2018)

Kimyasal Maddenin Adı	Kullanım Amacı	Miktarı Ton	İlde Tarımsal İlaç Kullanılarak Tarım Yapılan Toplam Alan (ha)
İnsektisitler	Böcek İlacı	0,060	156.980,1
Herbisitler	Yabancı Ot	0,630	
Fungisitler	Mantar	3,2	
Rodentisitler	Fare İlacı	0,023	
Akarisitler	Akarlar	-	
TOPLAM		3,913	156.980,1

B.7. Sonuç ve Değerlendirme

İl sınırları içinde bulunan en belirgin akarsular Dicle Nehri, Garzan Çayı, Batman Çayı, Sason Çayıdır. Batman İl sınırında en önemli akarsu; Dicle Nehri'dir. Dicle Nehri'nin Batman İli sınırlarındaki en önemli kolları Garzan Çayı ve Batman Çayı'dır. Batman Çayını oluşturan ana kollar Kulp Çayı, Sarım Çayı, Zori Çayı ve Talorin Çayı'dır. Bu kollardan Kulp ve Sarım Çayı, Diyarbakır il sınırları, Sason, Zori ve Talorin çayları ise Batman İli sınırları dahilindedir. Batman Çayı, 86,75 km uzunluğunda olup Kuzeyde Serim mıntikasından başlayıp Güneye doğru Kulp Çayı ile birleşerek İlimizi terk etmektedir. Serken (Zori) Çayı 62 km uzunluğunda olup Çorçovus mıntikasında başlayıp, Çalonur Köyü mıntikasına kadar devam etmektedir. Batman Çayı'nın yıllık ortalama su potansiyeli 4,2 milyar m³'tür. Garzan Çayı yıllık ortalama su potansiyeli 830 milyon m³'tür.

Batman Çayı alüvyonlarında yeraltı suyu seviyesi yaklaşık olarak 3-4 m derinliktedir. Lahtiformasyonunda ise statik seviye 28-30 m. civarındadır. Batman'ın içme suyu Batman Çayı alüvyonlarından karşılanmaktadır. Batman İl merkezinde Lahtiformasyon yayılım göstermektedir. Kıltaşı, kumtaşı ve çakıltaşı birimlerinin ardalanmasından oluşan Şelmo formasyonunda kil taşı hakim birim durumundadır. Düşey ve yatay yönde tedrici geçişli olan bu formasyonun yöredeki genişliği 150-200 m. arasındadır. Şelmo formasyonu genel olarak yer altı suyu yönünden verimli değildir. Bölgede bu formasyon üzerinde açılmış sondaj kuyularından ortalama 1-2 lt/s civarında su alınmaktadır. Yani akifer özelliği yoktur. Batman Çayı kenarındaki alüvyonlar su yönünden verimli olup, İller Bankası tarafından açılan keson kuyulardan 40 lt/sn verim alınmaktadır.

İlimizde oluşan evsel ve endüstriyel atık suları arıtmak için Batman Belediyesine ait bir arıtma tesisi bulunmaktadır.

İlimizde OSB'ne ait biyolojik paket arıtmadan oluşan ve kapasitesi 600 ton/gün olan Arıtma Tesisi bulunmaktadır.

Ayrıca TÜPRAŞ Rafinerisinin de hem endüstriyel hem de evsel atıksuyunu arıttığı bir atıksu arıtım tesisi bulunmaktadır. Arıtım tesisi faaliyette olup, tesisin proses akışı uygun özelliklere sahiptir. Tesis çıkış suyu kalitesi, doğrudan doğruya İluh Deresi'ne deşarj edilmeye uygundur. Yağ tutucu ve çöktürme tanklarındaki sıyırıcıların, yağın tesisin sonraki aşamalarına ulaşmasını engellemek amacıyla geliştirilmesi gibi bazı değişikliklerin yapılması zamanla uygulamaya konulacak bir işlem olacaktır.

Ancak kanalizasyon şebekesine bağlı olmayan yerleşimler ya fosseptik çukurları kullanmakta veya atıklarını doğrudan doğruya en yakın bir çukur veya dere yatağına deşarj etmektedir. Daha sonra bu çukurlara atılan herhangi bir katı atık ve yağ, gres ve ağır metal gibi diğer potansiyel zararlı atıkların yanı sıra kanalizasyon içinde su yolu olarak işlev görmektedir.

Yerçekimi ve yerel topoğrafya sebebiyle, taşkın suları, bu deşarj sularını taşkın kanallarından kuyu alanlarına taşımaktadır. Bu atıklar daha sonra kuyu alanı civarındaki tarlaları ve sonrasında da bu kuyulardan temin edilen suları kirletmektedir. Yaz aylarında yerel çiftçiler İluh Deresi atıksularını, ekinlerini sulamak için kullanmakta ve bu ekinlerden aldıkları mahsulü de satmaktadırlar.

Şehrin mevcut çamur veya atık suyunun bertarafı veya yeniden kullanımı için çok yönlü bir programı bulunmamaktadır. Ancak Batman Belediyesi Arıtma Tesisinden çıkan arıtma çamurunun analizi

yapılmış ve toprakta kullanımı uygun olduğu tespit edilmiştir. Şu an TÜPRAŞ atıksu arıtım tesisinden çıkan çamur, lisanslı bertaraf tesislerine gönderilmektedir.

Batman ilinde doğal göl yoktur. Irmakların üzerinde kurulmuş olan iki gölet mevcuttur. Bunlar;

-Gercüş-Kırkat Göleti: Gölet Dicle havzasında Mardin İli Gercüş İlçesine 8km. uzaklıktadır. Gölet nehir deresi üzerinde olup 350 ha. alanı sulamaktadır.

-Ceffan (Garzan) Göleti: Gölet Cefan deresi üzerinde ve Beşiri-Garzan karayolunun 1km kadar güneyinde kurulmuştur. Göletten başlanarak Garzan Çayının sol sahilinde kuzey-güney doğrultusunda uzanan toplam 332 ha. araziye sulamaktadır.

Gercüş-Kırkat ve Garzan-Ceffan göletlerine deşarj veren tesisler bulunmamaktadır,

Ayrıca İlimizde Batman Çayı üzerinde kurulu gücü 198 MW yıllık üretimi 483 GWh/yıl olan Batman Barajı Hidroelektrik Santrali ve Garzan Çayı üzerinde kurulu gücü 52 MW yıllık üretimi 198 GWh/yıl olan Garzan Barajı Hidroelektrik Santrali mevcuttur.

Kaynaklar

Batman Belediyesi

Devlet Su İşleri Diyarbakır 10. Bölge Müdürlüğü

Batman Gıda, Tarım ve Hayvancılık İl Müdürlüğü

Türkiye İstatistik Kurumu (TUIK) Siirt Bölge Müdürlüğü Batman

Organize Sanayi Bölgesi (OSB)

Çevre ve Şehircilik İl Müdürlüğü Envanter Verileri

(Bu bölümdeki tablolar 2018 yılında Çevre ve Şehircilik İl Müdürlüğümüze gönderilen verilere göre hazırlanmıştır.)

C. ATIK

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

İlimizde 2017 yılında üretilen belediye atık miktarı toplam 335 ton/gün'dür. İlimizde atıklar Raman Katı Atık Sahasında vahşi olarak depolanmaktadır. Avrupa Birliği Katılım Öncesi Mali İşbirliği Programı kapsamında yürütülen "Batman Katı Atık Projesi" nin Avrupa Komisyonu değerlendirme süreci devam etmektedir. Değerlendirme süreci tamamlandıktan sonra ihale ve inşaat süreci başlatılacaktır. Düzenli Evsel Katı Atık Depolama sahası ile ilgili çalışmalar yapılmakta olup Batman (Merkez), Kozluk, Gercüş, Beşiri, Sason, Hasankeyf, Balpınar, İkiköprü, Bekirhan belediyelerinden oluşan Batman Katı Atık Tesisleri Yapma ve İşletme Birliği kurulmuştur.

İlimizde 2017 yılı İl/İlçe belediyelerde oluşan katı atıkların toplanma, taşınma ve bertaraf yöntemleri ve tesis kapasiteleri Çizelge C.1'de, 2017 yılı atık kompozisyonu ise Grafik C.1. verilmiştir.

Grafik C.1- İlimizdeki 2017 Yılı Atık Kompozisyonu (Batman Belediyesi, 2018)

		İl/İlçe Belediye veya Birliğin Adı	
		Birlik İse Birliğe Üye Olan belediyeler	
348.996,3	348.996,3	Yaz	Nüfus
348.963,0	348.963,0	Kış	
441	441	Yaz	Toplanan Ortalama Katı Atık Miktarı (ton/gün)
470	470	Kış	
-	-	Yaz	Geri Kazanılan Ortalama Atık Miktarı (ton/gün)
-	-	Kış	
0.72	0.72	Yaz	Kişi Başına Üretilen Ortalama Katı Atık Miktarı (kg/gün)
0.80	0.80	Kış	
50,6	50,6	Organik	Atık Kompozisyonu (yıllık ortalama, %)
3,3	3,3	Kağıt	
2,1	2,1	Cam	
2,1	2,1	Metal	
12,3	12,3	Plastik	
29,6	29,6	Kül	

Çizelge C.1 - İlimizde 2017 Yılı İl/İlçe Belediyelerde Oluşan Katı Atıkların Toplanma, Taşınma ve Bertaraf Yöntemleri ve Tesis Kapasiteleri (Batman Belediyesi, 2018)

C.2. Hafriyat Toprağı, İnşaat ve Yıkıntı Atıkları

İlimizde hafriyat toprağı, inşaat ve yıkıntı atıkları Batman Belediyesi tarafından Ahmet Necdet Sezer Bulvarı Siirt Karayolu Kavşağında bulunan sahaya (Eski Çöp Döküm Sahası) gönderilmektedir. Ancak hafriyat atık depolama sahası kapasitesini doldurduğundan sahaya atık kabul edilememektedir.

18.03.2004 tarih ve 25406 sayılı resmi gazetede yayımlanan Hafriyat Toprağı, İnşaat ve Yıkıntı Atıkların Kontrolü Yönetmeliğinin 8. maddesi gereğince; Batman ili Merkez İlçesi Tilmis mevkiinde 2304/3 parsel numaralı 36.976,76 m² lik Batman Belediyesi mülkiyetine ait olan arazinin Hafriyat Toprağı ve İnşaat/Yıkıntı Atıkları Depolama sahası olarak belirlenmiş ve faaliyete geçmiştir.

Hafriyat toprağı ve inşaat/yıkıntı atıkların toplanması, taşınması ve bertaraf faaliyetleri Batman Belediyesi Çevre Koruma ve Kontrol Müdürlüğü kontrol ekibince denetlenmektedir.

C.3. Ambalaj Atıkları

“Ambalaj Atıklarının Kontrolü Yönetmeliği” kapsamında ambalajın cinsi, üretilen ambalaj miktarları, piyasaya sürülen ambalaj miktarı, geri kazanılan oranları, geri kazanılması gereken miktarları, geri kazanılan miktar ve gerçekleşen geri kazanım oranı ile ilgili İlimizdeki 2017 yılı ambalaj ve ambalaj atıkları istatistik sonuçları Çizelge C.2’de verilmiştir.

Çizelge C.2- İlimizdeki 2017 Yılı Ambalaj Ve Ambalaj Atıkları İstatistik Sonuçları
(Çevre ve Şehircilik İl Müdürlüğü, 2018)

Ambalaj Cinsi	Üretilen Ambalaj Miktarı (kg)	Piyasaya Sürülen Ambalaj Miktarı (kg)	Geri Kazanım Oranları (%)	Geri Kazanılması Gereken Miktar (kg)	Geri Kazanılan Miktar (kg)	Gerçekleşen Geri Kazanım Oranı (%)
Plastik	-	281.412	54	151.962	-	-
Metal	-	28.136		15.193	-	-
Kompozit	-	237.973	54	128.505	-	-
Kağıt Karton	-	545.034	54	294.318	-	-
Cam	-	67.679	54	36.547	-	-
Ahşap	-	210.485	54	18.944	-	-
Toplam	-	1.370.719	-	645.470	-	-

Yönetmelik kapsamında Çevre ve Şehircilik Bakanlığı Atık Ambalaj Sisteminde 2011 yılında 1 Ambalaj Üreticisi, 20 Piyasaya Süren, 1 Ambalaj Üreticisi ve Piyasaya Süren, 1 Piyasaya Süren ve Tedarikçi; 2012 yılında 2 ambalaj üreticisi, 24 piyasaya süren, 2 piyasaya süren ve tedarikçi, 1 ambalaj üreticisi ve piyasaya süren işletmeci; 2013 yılında ise 1 Ambalaj Üreticisi, 37 Piyasaya Süren, 1 Tedarikçi, 3 Piyasaya süren ve Tedarikçi, 1 Ambalaj Üreticisi ve Piyasaya Süren kayıt altına alınmış bulunmaktadır. 2014 yılında 1 Ambalaj üreticisi, 37 piyasaya süren, 1 tedarikçi, 3 piyasaya süren ve tedarikçi, 1 ambalaj üreticisi ve piyasaya süren kayıt altına alınmıştır. 2015 yılında 2 Ambalaj Üreticisi, 38 Piyasaya Süren, 2 Tedarikçi, 1 Piyasaya Süren ve tedarikçi, 1 Ambalaj üreticisi ve piyasaya süren kayıt altına alınmış bulunmaktadır. 2016 yılında ise İlimizde 2 Ambalaj Üreticisi, 39 Piyasaya Süren, 3 Tedarikçi, 2 Piyasaya Süren ve tedarikçi, 1 Ambalaj üreticisi ve piyasaya süren firma ile Müdürlüğümüzden Geçici Faaliyet Belgesi almış 2 adet Toplama-Ayırma Tesisi ve 1 adet Geri Dönüşüm tesisi kayıt altına alınmış bulunmaktadır. 2017 yılında ise İlimizde 1 Ambalaj Üreticisi, 36 Piyasaya Süren, 1 Tedarikçi, 1 Piyasaya Süren ve tedarikçi, 1 Ambalaj üreticisi ve piyasaya süren firma ile Müdürlüğümüzden Geçici Faaliyet Belgesi almış 2 adet Toplama-Ayırma Tesisi ve 1 adet Geri Dönüşüm tesisi kayıt altına alınmış bulunmaktadır. Ambalaj ve Ambalaj Atıkları İstatistik Sonuçları ile ilgili işletmelere ait sayısal veriler Çizelge C.3’de verilmiştir.

Çizelge C.3- İlimizdeki 2017 Yılı Ambalaj Ve Ambalaj Atıklar İstatistik Sonuçları (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Yıl	Ambalaj Üreticisi	Piyasaya Süren	Tedarikçi	Piyasaya Süren ve Tedarikçi	Ambalaj Üreticisi ve Piyasaya Süren
2017	1	36	1	1	1

Grafik C.2- İlimizdeki Yıllara Göre Kayıtlı Ambalaj Üreticisi Ekonomik İşletmeler (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

C.4. Tehlikeli Atıklar

İlimizde tehlikeli atık bertaraf ve geri kazanım lisansı alan tesis bulunmamaktadır.

Çizelge C.4. İlimizdeki 2017 Yılı Atık Bertaraf ve Geri Kazanım verileri (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

Yıl	Geri Kazanım (ton)	Bertaraf (ton)	Tesis İçi (ton)	Stok (ton)	Toplam (ton)
2017	5.318,946	360,249	0	0,117	5.680,872

C.5. Atık Madeni Yağlar

İlimizde 2009 yılında 30,390 ton atık motor yağı geri kazanıma gönderilmiş olup, 39,050 ton atık sanayi yağı ve 10,328 ton atık motor yağı firmalar tarafından stokta bekletilmektedir. 2010 yılında 12,780 ton atık sanayi yağı, 74,146 ton atık motor yağı bertaraf/geri kazanım tesisine (Atık Sanayi Yağının 0,1 tonu bertaraf tesisine gönderilmiştir.) gönderilmiş olup 17,125 ton atık motor yağı ve 18,800 ton atık sanayi yağı firmalar tarafından stokta bekletilmektedir. 2011 yılında 23,299 ton atık motor yağı, 0,08 ton atık sanayi yağı geri kazanıma gönderilmiş olup 43,417 ton atık motor yağı ve 0,004 ton atık sanayi yağı firmalar tarafından stokta bekletilmektedir. 2012 yılında 20,790 ton atık motor yağı, 0,004 ton atık sanayi yağı geri kazanıma gönderilmiş olup 243,756 ton atık sanayi yağı ve 42,165 ton atık motor yağı firmalar tarafından stokta bekletilmektedir. 2013 yılında 15,111 ton atık motor yağ, 13,975 ton atık sanayi yağı geri kazanıma

gönderilmiş olup 51,507 ton atık motor yağı firmalar tarafından stokta bekletilmektedir. 2014 yılında 17,122 ton Atık motor yağı 5,580 ton atık sanayi yağı geri kazanım tesisine gönderilmiş olup 0,042 ton atık motor yağı firmalar tarafından stokta bekletilmiştir. 2014 yılında ilimizde 1 tane atık yağ geri kazanım tesisi bulunmaktadır. 2015 yılında ise 18,454 ton atık motor yağı, 5,680 ton atık sanayi yağı geri kazanım tesisine gönderilmiş olup, 0,120 ton atık motor yağı firmalar tarafından stokta bekletilmiştir. 2016 yılında ise 3,433 ton atık motor yağı, geri kazanım tesisine gönderilmiştir. 2016 yılında atık sanayi yağı ile ilgili geri kazanım tesisine gönderilen herhangi bir veri olmadığı, Ancak 0,120 ton atık motor yağı firmalar tarafından stokta bekletilmiştir. 2017 yılında ise 3,820 ton atık motor yağı ve 0,380 ton atık sanayi yağı geri kazanım tesisine gönderilmiştir. Ayrıca İlimizde 1 tane atık yağ geri kazanım tesisi faaliyette bulunmaktadır.

Grafik C.3 – İlimizdeki Atık Yağ Toplama Miktarları (<http://online.cevre.gov.tr/>, Mayıs 2018)

Çizelge C.5. - İlimizdeki 2017 Yılı İçin Atık Madeni Yağlarla İlgili Veriler (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

Atık Madeni Yağ Üreten Resmi ve Özel Kurum/ Kuruluş Sayısı	Toplanan Atık Yağ Beyan Form Sayısı	Toplam Atık Madeni Yağ Miktarı (ton/yıl)		Atık Madeni Yağ Taşımak Üzere Lisans Alan		Geri Kazanım Tesisi		
		Atık Motor Yağ	Atık Sanayi Yağ	Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı		Yok
						Lisanslı	Lisanssız	
7	24	3.820	0.380	2	4	1	-	-

Çizelge C.6.-İlimizdeki Atık Yağ Geri Kazanım ve Bertaraf Miktarları (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

Yılı	Geri kazanım (ton)	İlave yakıt (ton)	Nihai bertaraf (ton)
2009	30,390	-	-
2010	86,926	51,164	0,1
2011	23,279	11,000	-
2012	20,794	11,798	-
2013	29,086	8,561	-
2014	22,702	7,165	-
2015	18,454	7,540	-
2016	3,433	-	-
2017	3,820	0,380	-

C.6. Atık Pil ve Akümülatörler

Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliğinin 12. maddesi kapsamında (Akümülatör Ürünlerinin Dağıtımını ve Satışını Yapan İşletmeler ve Araç Bakım-Onarım Yerleri) 1 firmaya izin verilmiştir. İlimizde 2017 yılında oluşan atık aküler ile ilgili veriler Çizelge C.6'da verilmiştir.

Çizelge C.7- İlimizde Yıllar İtibariyle Toplanan Atık Akü Miktarı (Kg) (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

2011	2012	2013	2014	2015	2016	2017
266	11	24	6366	3870	19372	11350

C.7. Bitkisel Atık Yağlar

İlimizde bitkisel atık yağ geri kazanım tesisi ve geçici depolama alanı ve taşıma lisansı alan firma bulunmamaktadır. İlimizde 2009-2017 yılları arasında bitkisel atık yağ taşıma lisanslı araç bulunmamaktadır. Bitkisel atık yağlar için geçici depolama izni verilen depo bulunmamaktadır. 2017 yılında İlimizde 22 ton 497 kg bitkisel atık yağ toplanmış olup, Bakanlığımız tarafından lisanslandırılmış geri kazanım tesislerine gönderilmiştir.

Çizelge C.8. İlimizde 2017 Yılı Toplanan Bitkisel Atık Yağlar ile ilgili veriler Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

Bitkisel Atık Yağlar İçin Geçici Depolama İzni Verilen Toplam Depo		Toplanan Bitkisel Atık Yağ Miktarı (ton)		Bitkisel Atık Yağ Taşımak Üzere Lisans Alan		Lisans Alan Geri Kazanım Tesisi	
		Kullanılmış Kızartmalık Yağ	Diğer (Belirtiniz)	Toplam Firma Sayısı	Toplam Araç Sayısı	Sayısı	Kapasitesi (ton/yıl)
Sayısı	Kapasitesi (ton)						
-	-	22,497	-	-	-	-	-

C.8. Ömrünü Tamamlamış Lastikler (ÖTL)

İlimizde ek yakıt olarak ÖTL kullanan tesis bulunmamaktadır. 2017 yılında İlimizde 6.770 kg ömrünü tamamlamış lastik toplanmış olup, Bakanlığımız tarafından lisanslandırılmış geri kazanım tesislerine gönderilmiştir. Ömrünü tamamlamış lastikler ile ilgili veriler Çizelge C.8'de verilmiştir.

Çizelge C.9 - İlimizde 2017 Yılında Oluşan Ömrünü Tamamlamış Lastikler İle İlgili Veriler (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

ÖMRÜNÜ TAMAMLAMIŞ LASTİKLER (ÖTL)								
ÖTL Geçici Depolama Alanı		Geçici Depolama Alanlarındaki ÖTL Miktarı (ton)	ÖTL Geri Kazanım Tesisi		Geri Kazanılan ÖTL Miktarı (ton)	ÖTL Bertaraf Tesisi		Bertaraf Edilen ÖTL Miktarı (ton)
Sayısı	Hacmi (m ³)		Sayısı	Kapasitesi (ton/yıl)		Sayısı	Kapasitesi (ton/yıl)	
-	-	-	-	-	6,770	-	-	-

Çizelge C.10 - İlimizde Geri Kazanım Tesislerine ve Çimento Fabrikalarına Gönderilen Toplam ÖTL Miktarları (ton/yıl) (Çevre ve Şehircilik İl Müdürlüğü, Mayıs 2018)

	2010	2011	2012	2013	2014	2015	2016	2017
Geri Kazanım Tesisi	0,55	0,4	0,47	0,47	13,7	14,2	1,9	6,77
Çimento Fabrikası	-	-	-	-	-	-	9,8	-

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

Avrupa Birliği'nin 2002/96/EC sayılı Atık Elektrikli ve Elektronik Eşya Direktifi ile elektrikli ve elektronik eşyaların üretiminde kullanılan tehlikeli maddelerin kullanılmasını yasaklayan 2002/95/EC sayılı elektrikli ve elektronik eşyalarda bazı zararlı maddelerin kullanımının sınırlandırılmasına ilişkin direktiflerin ulusal mevzuatımıza uyumlaştırılması çalışmaları kapsamında "Atık Elektrikli ve Elektronik Eşyaların Kontrolü Yönetmeliği" hazırlanarak 22/05/2012 tarih ve 28300 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir.

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

İlimizde Belediye tarafından oluşturulan Atık Elektrikli ve Elektronik Eşya (AEEE) Getirme Merkezi, AEEE'lerin toplanması amacıyla oluşturulan Aktarma Merkezi, AEEE İşleme Tesisi bulunmamaktadır. İlimizde AEEE yönetmeliği kapsamında herhangi bir çalışma yapılmamıştır.

C.10. Ömrünü Tamamlamış (Hurda) Araçlar

30/12/2009 tarih ve 27448 Sayılı Resmî Gazetede yayımlanarak yürürlüğe giren "Ömrünü Tamamlamış Araçların Kontrolü Hakkında Yönetmelik" ile ömrünü tamamlamış (hurda) araçların ekonomik operatörlerce toplanması, depolanması, geri dönüşümü ve geri kazanımına ilişkin esaslar belirlenmiştir.

Ayrıca Bakanlığımız tarafından hazırlanan "Ömrünü Tamamlamış Araçların Depolanması, Arındırılması, Sökümü ve İşlenmesine İlişkin Teknik Usuller Tebliği" 06/07/2011 tarihli ve 27986 sayılı Resmî Gazete'de

yayımlanarak yürürlüğe girmiştir. Söz konusu Tebliğin 5 inci maddesinde belirtilen Ömrünü Tamamlamış Araç Teslim Yerlerinin ve Tebliğin 18 inci maddesinde belirtilen Münferit Depoların Tebliğde belirtilen teknik şartları sağlayıp sağlamadığı İl Müdürlüğümüzce kontrol edilmiştir. İlimizde ÖTA Geçici Depolama Alanı ve ÖTA İşleme Tesisi bulunmamakta olup 3 adet ÖTA teslim yeri bulunmaktadır. İlimizde 2017 yılında hurdaya ayrılan hurda araçlar ile ilgili veriler Çizelge C.10’da verilmiştir.

Çizelge C.11- İlimizde 2017 Yılında Hurdaya Ayrılan Araç Sayısı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Oluşturulan ÖTA Teslim Yerleri	ÖTA Geçici Depolama Alanı		ÖTA İşleme Tesisi		İşlenen ÖTA Miktarı (ton)
	Sayısı	Kapasitesi (ton/yıl)	Sayısı	Kapasitesi (ton/yıl)	
3	-	-	-	-	-

C.11. Tehlikesiz Atıklar

“Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik” 05 Temmuz 2008 tarih ve 26927 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Söz konusu Yönetmelik ile atıkların oluşumlarından bertarafına kadar çevre ve insan sağlığına zarar vermeden yönetimlerinin sağlanmasına yönelik genel esaslar belirlenmiştir. Aynı zamanda Yönetmeliğin yürürlüğe girmesi ile Avrupa Birliği mevzuatının ulusal mevzuatımıza uyumlaştırılması sağlanmıştır.

Yönetmelikte “atık”, “üretici”, “sahip”, “yönetim”, “toplama”, “bertaraf” ve “gerikazanım” tanımları yapılmakta, atık yönetimi ilkeleri sıralanmakta, geri kazanım ve bertaraf faaliyetlerini yapan işletmeler için lisans ve kayıt tutma zorunluluğu getirilmekte, atık yönetim maliyetinin finansmanı ile ilgili hükümlere yer verilmektedir. Ayrıca atık kategorileri, atık bertaraf ve geri kazanım faaliyetleri ile 839 atık türü liste olarak verilmiştir.

Söz konusu 839 atık türünden 434 tanesi tehlikesiz atık özelliğindedir. Bu atıklardan tehlikeli atıklar, ambalaj ve evsel atıklar gibi atık türlerinin yönetimine ilişkin usul ve esaslar ilgili Yönetmeliklerle belirlenmiştir. Ancak, üretimden kaynaklanan bazı tehlikesiz atıkların yönetimi boşlukta kalmıştır. Bu aşamada bazı tehlikesiz atıkların çevre ve insan sağlığına zarar vermeden geri kazanım faaliyetlerinin yönetilebilmesi amacıyla Bakanlığımızca “Bazı Tehlikesiz Atıkların Geri Kazanımı Tebliği” hazırlanmış ve 17 Haziran 2011 tarih ve 27967 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Tehlikesiz atıkların düzenli depolama faaliyetleri, 26 Mart 2010 tarih ve 27533 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Atıkların Düzenli Depolanmasına Dair Yönetmelik” kapsamında yürütülmektedir. Yönetmeliğin Ek-2 kapsamında yapılan analiz sonuçlarına göre atıklar, I. Sınıf, II. Sınıf ya da III. Sınıfı Düzenli Depolama Sahalarında bertarafı sağlanmaktadır.

Türkiye’de tehlikesiz atık statüsünde olan ve miktar olarak oldukça fazla olan demir çelik sektöründen kaynaklanan, cüruf atıkları; Termik santrallerden kaynaklanan, kül atıkları ve daha çok biyolojik arıtma tesislerinden kaynaklanan arıtma çamurları bu atık grubunda değerlendirilmektedir.

İlimizde hurda metal (demir, bakır, çinko, alüminyum vs.) toplayan ve tehlikesiz atık toplama ayırma belgesi alan 2 firma bulunmakta olup tehlikesiz atıklar konusunda çevre izin ve lisansı alan 1 tesis bulunmaktadır.

İlimizde 2017 yılı için sanayi tesislerinde oluşan tehlikesiz atıkların toplanma taşınma ve bertaraf edilmesi ile ilgili veriler Çizelge C.11’de verilmiştir.

Çizelge C.12- İlimizdeki 2017 Yılı İçin Sanayi Tesislerinde Oluşan Tehlikesiz Atıkların Toplanma, Taşınma ve Bertaraf Edilmesi İle İlgili Verileri (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Aktivite kodu*	Atık Kodu**	2017 Yılı						
		Atık Miktarı (ton/yıl)	Geri Kazanım Miktarı (ton/yıl)	Geri Kazanım %' si	Geri Kazanım Yöntemi	Bertaraf Miktarı (ton/yıl)	Bertaraf %' si	Bertaraf Yöntemi
17	170203	-	-	-		-	-	-
17	170405	406,680	406,680	100	R4	-	-	-
17	170402	16,140	16,140	100	R4	-	-	-
17	170401	-	-	-		-	-	-
17	170407	-	-	-		-	-	-

* Atık Yönetiminin Genel Esasları ya da Tehlikeli Atıkların Kontrolü Yönetmeliği’nde tanımlanan 2 rakamlı aktivite tipini gösterir.

** Aynı yönetmeliklerde her bir aktivite için sıralanan tehlikeli atık kodu (6 rakamlı).

C.11.1 Demir ve Çelik Sektörü ve Cüruf Atıkları

Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar, 05 Temmuz 2008 tarih ve 26927 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik’in Atık Listesinde; 10 02 koduyla, “Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar” olarak belirtilen başlık altında yer almaktadır. Söz konusu atık sınıflandırılması Çizelge C.12’de gösterilmektedir.

İlimizde 1 adet dökümhane tesisi bulunmaktadır. Tesis Pik, Çelik, Metal ve Döküm İmalatı konusunda faaliyet göstermektedir. Tesiste bulunan indüksiyon ocaklarında elektrik enerjisi kullanıldığından kül ve curuf vb. atıklar oluşmamaktadır.

Çizelge C.13 - Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar Listesi

ATIK KODU	ISIL İŞLEMDEN KAYNAKLANAN ATIKLAR	KATEGORİ
10 02	Demir ve Çelik Endüstrisinden Kaynaklanan Atıklar	
10 02 01	Cüruf işleme atıkları	
10 02 02	İşlenmemiş cüruf	
10 02 07	Tehlikeli maddeler içeren gazların arıtımı sonucu ortaya çıkan katı atıklar	M
10 02 08	10 02 07 dışında gaz arıtımı sonucu ortaya çıkan katı atıklar	
10 02 10	Haddehane tufalı	
10 02 11	Soğutma suyunun arıtılmasından kaynaklanan yağ içerikli atıklar	M
10 02 12	10 02 11 dışındaki soğutma suyu arıtma atıkları	
10 02 13	Gaz arıtımı sonucu oluşan ve tehlikeli maddeler içeren çamurlar ve filtre kekleri	M
10 02 14	gaz arıtımı sonucu oluşan çamurlar ve filtre kekleri	
10 02 15	Diğer çamurlar ve filtre kekleri	
10 02 99	Başka bir şekilde tanımlanmamış atıklar	

C.11.2 Kömürle Çalışan Termik Santraller ve Kül

İlimizde kömürle çalışan Termik santral mevcut değildir.

C.11.3 Atıksu Arıtma Tesisi Çamurları

Belediyeye ait arıtma tesisinde mevcut haliyle çıkan çamurlar Belediye Katı Atık sahasına gönderilmektedir. Batman Belediyesi Arıtma Tesisinden çıkan arıtma çamurunun analizi ve arıtma çamurunun yönetimine ilişkin çalışma yapılmış ve toprakta kullanımı uygun olduğu tespit edilmiştir. Bu işlem çamurun toprakta değerlendirilmesi projesiyle beraber yürütülmektedir. İhale aşamasındadır.

İlimizde 2017 yılında; TÜPRAŞ Batman Rafinerisine ait arıtma tesisinden oluşan ve saha içi atıksu arıtımından kaynaklanan tehlikeli madde içeren çamurlar ise (353,56 ton/yıl) geri kazanım tesisine gönderilmiştir.

C.12. Tıbbi Atıklar

İlde “Tıbbi Atıkların Kontrolü Yönetmelik” kapsamında Mülga Çevre ve Orman Bakanlığını 05.11.2010 tarih ve 18729 sayılı 2010/17 Genelgesi kapsamında Batman Belediyesi Diyarbakır İlindeki sterilizasyon tesisiyle protokol imzalamış bulunmaktadır. Bu bağlamda 2017 yılında İl sınırları içinde belediyelerde toplanan tıbbi atıkların miktarı, taşınması, bertarafı ile ilgili veriler Çizelge C.13’de İlimizde oluşan tıbbi atıkların yıllara göre değişim miktarı ise Çizelge C.14’de yer almaktadır.

Çizelge C.14- 2017 Yılında İlimiz İl Sınırları İçindeki Belediyelerde Toplanan Tıbbi Atıklar (Batman Belediyesi, 2018)

İl/ilçe Belediyesinin Adı	Tıbbi Atık Yönetim Planı		Tıbbi Atıkların Taşınması		Tıbbi Atık Taşıma Aracı Sayısı *		Toplanan tıbbi atık miktarı ton/gün	Bertaraf Yöntemi		Bertaraf Tesisini Sterilizasyon/ Yakma		
	Var	Yok	Özel	Kamu	Özel	Kamu		Yakma	Sterilizasyon	Belediyenin	Yetkili Firmanın	Tesisin Bulunduğu İl
Batman Belediyesi	x	-	x	-	2	-	0,910	-	x	-	x	D.BAKIR

Çizelge C.15- İlimizdeki Yıllara Göre Tıbbi Atık Miktarı (Batman Belediyesi, 2018)

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Tıbbi Atık Miktarı (ton)	820	860	875	900	265,191	338,114	345,632	321,016	322,283	332,251

C.13. Maden Atıkları

İlimizde petrolün aranması, çıkarılması, işlenmesi gibi faaliyetlerden kaynaklı yağ içeren sondaj çamurları ve atıkları oluşmaktadır. Oluşan sondaj çamurları geçici depolanarak Bakanlığımız tarafından yetkilendirilmiş bertaraf/geri dönüşüm tesislerine gönderilmektedir. 2017 yılında 950.870 kg sondaj çamurlarının geri dönüşüm/bertaraf tesislerine gönderilmiştir.

Ancak diğer maden kazılarında kaynaklanan atıklar, Metalik Minerallerin Fiziki ve Kimyasal Olarak İşlenmesinden Kaynaklanan Atıklar, Metalik Olmayan Minerallerin Fiziki ve Kimyasal İşlemlerinden Kaynaklanan Atıklar hakkında herhangi bir çalışma verisi bulunmamaktadır.

Çizelge C.16 - Maden Atıklarının Sınıflandırılması

Atık Kodu	Madenlerin aranması, çıkarılması, işletilmesi, fiziki ve kimyasal işleme tabi tutulması sırasında ortaya çıkan atıklar	Kategori
01 01	Maden kazılarında kaynaklanan atıklar	
01 03	Metalik Minerallerin Fiziki ve Kimyasal Olarak İşlenmesinden Kaynaklanan Atıklar	
01 04	Metalik Olmayan Minerallerin Fiziki ve Kimyasal İşlemlerinden Kaynaklanan Atıklar	
01 05	Sondaj Çamurları ve Diğer Sondaj Atıkları	

İlimizde Maden zenginleştirme tesisi bulunmamaktadır.

C.14. Sonuç ve Değerlendirme

İlimiz gelişmiş bir sanayi bölgesi olmadığı için endüstriyel atıklardan ziyade evsel atıkların oluşturduğu bir kirlenme söz konusudur Şehrin evsel atıkları Belediye Temizlik Müdürlüğü bünyesinde yapılan çalışmalarla toplanmaktadır. Belediye atık miktarı 2017 yılında toplam 335 ton/gün'dür. İlimizde atıklar şehir merkezine 17 km uzaklıkta bulunan Raman Katı Atık Sahasında vahşi olarak depolanmaktadır. İlimizde Transfer İstasyonu bulunmamaktadır.

Avrupa Birliği Katılım Öncesi Mali İşbirliği Programı kapsamında yürütülen "Batman Katı Atık Projesi" nin Avrupa Komisyonu değerlendirme süreci devam etmektedir. Değerlendirme süreci tamamlandıktan sonra ihale ve inşaat süreci başlatılacaktır. Düzenli Evsel Katı Atık Depolama sahası ile ilgili çalışmalar yapılmakta olup Batman (Merkez), Kozluk, Gercüş, Beşiri, Sason, Hasankeyf, Balpınar, İkköprü, Bekirhan belediyelerinden oluşan Batman Katı Atık Tesisleri Yapma ve İşletme Birliği kurulmuştur.

İlimizde hafriyat toprağı, inşaat ve yıkıntı atıkları Batman Belediyesi tarafından Ahmet Necdet Sezer Bulv. Siirt Yolu Kavşağında bulunan saha (Eski Çöp Döküm Sahası) gönderilmektedir. Ancak hafriyat atık depolama sahası kapasitesini doldurduğundan sahaya atık kabul edilememektedir.

18.03.2004 tarih ve 25406 sayılı resmi gazetede yayımlanan Hafriyat Toprağı, İnşaat ve Yıkıntı Atıkların Kontrolü Yönetmeliğinin 8. maddesi gereğince; Batman ili Merkez İlçesi Tilmis mevkiinde 2304/3 parsel numaralı 36.976,76 m² lik Batman Belediyesi mülkiyetine ait olan arazinin Hafriyat Toprağı ve İnşaat/Yıkıntı Atıkları Depolama sahası olarak belirlenmiş ve faaliyete geçmiştir.

Hafriyat toprağı ve inşaat/yıkıntı atıkların toplanması, taşınması ve bertaraf faaliyetleri Batman Belediyesi Çevre Koruma ve Kontrol Müdürlüğü kontrol ekibince denetlenmektedir.

İlimizde 2017 yılında Çevre ve Şehircilik Bakanlığı Atık Ambalaj Sisteminde kayıtlı toplam 44 işletmeci bulunmaktadır. 2017 yılında toplam 1.370.719 kg ambalaj piyasaya sürülmüştür.

İlimizde zamana bağılı olarak artan bir sanayi artışı mevcuttur. Şehirde en önemli sanayi sektörü petrol arama ve rafinasyondur.2017 yılında 5.318,946 ton atık geri dönüşüm/bertaraf tesislerine gönderilmiştir.

İlde sterilizasyon tesisi bulunmadığı için “Tıbbi Atıkların Kontrolü Yönetmelik” kapsamında Mülga Çevre ve Orman Bakanlığını 05.11.2010 tarih ve 18729 sayılı 2010/17 Genelgesi kapsamında Batman Belediyesi Diyarbakır İlindeki sterilizasyon tesisine protokol imzalamış bulunmakta olup tıbbi atıklar sterilizasyon tesisinin lisanslı araçlarıyla taşınıp Diyarbakır İline gönderilmektedir.

İlimizde bitkisel atık yağ geri kazanım tesisi ve geçici depolama alanı ve taşıma lisansı alan firma bulunmamaktadır. İlimizde 2009-2017 yılları arasında bitkisel atık yağ taşıma lisanslı araç bulunmamaktadır. Bitkisel atık yağlar için geçici depolama izni verilen depo bulunmamaktadır. 2017 yılında İlimizde 22 ton 497 kg bitkisel atık yağ toplanmış olup, Bakanlığımız tarafından lisanslandırılmış geri kazanım tesislerine gönderilmiştir.

İlimizde 2009 yılında 30,390 ton atık motor yağı geri kazanıma gönderilmiş olup, 39,050 ton atık sanayi yağı ve 10,328 ton atık motor yağı firmalar tarafından stokta bekletilmektedir. 2010 yılında 12,780 ton atık sanayi yağı, 74,146 ton atık motor yağı bertaraf/geri kazanım tesisine (Atık Sanayi Yağının 0,1 tonu bertaraf tesisine gönderilmiştir.) gönderilmiş olup 17,125 ton atık motor yağı ve 18,800 ton atık sanayi yağı firmalar tarafından stokta bekletilmektedir. 2011 yılında 23,299 ton atık motor yağı, 0,08 ton atık sanayi yağı geri kazanıma gönderilmiş olup 43,417 ton atık motor yağı ve 0,004 ton atık sanayi yağı firmalar tarafından stokta bekletilmektedir. 2012 yılında 20,790 ton atık motor yağı, 0,004 ton atık sanayi yağı geri kazanıma gönderilmiş olup 243,756 ton atık sanayi yağı ve 42,165 ton atık motor yağı firmalar tarafından stokta bekletilmektedir. 2013 yılında 15,111 ton atık motor yağ, 13,975 ton atık sanayi yağı geri kazanıma gönderilmiş olup 51,507 ton atık motor yağı firmalar tarafından stokta bekletilmektedir. 2014 yılında 17,122 ton Atık motor yağı 5,580 ton atık sanayi yağı geri kazanım tesisine gönderilmiş olup 0,042 ton atık motor yağı firmalar tarafından stokta bekletilmiştir. Ayrıca İlimizde 2014 yılında 1 tane atık yağ geri kazanım tesisi bulunmaktadır. 2015 yılında ise 18,454 ton atık motor yağı, 5,680 ton atık sanayi yağı geri kazanım tesisine gönderilmiş olup, 0,120 ton atık motor yağı firmalar tarafından stokta bekletilmiştir. 2016 yılında ise 3,433 ton atık motor yağı, geri kazanım tesisine gönderilmiştir. 2016 yılında atık sanayi yağı ile ilgili geri kazanım tesisine gönderilen herhangi bir veri olmadığı, Ancak 0,120 ton atık motor yağı firmalar tarafından stokta bekletilmiştir. 2017 yılında ise 3,820 ton atık motor yağı ve 0,380 ton atık sanayi yağı geri kazanım tesisine gönderilmiştir Ayrıca İlimizde 1 tane atık yağ geri kazanım tesisi faaliyette bulunmaktadır.

Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliğinin 12.maddesi kapsamında (Akümülatör Ürünlerinin Dağıtımını ve Satışını Yapan İşletmeler ve Araç Bakım-Onarım Yerleri) 1 firmaya izin verilmiştir. İlimizde Yıllar İtibariyle (2008, 2009, 2010, 2011, 2012, 2013, 2014,2015, 2016, 2017) Atık Akü Taşıma Lisanslı Araç bulunmamaktadır.

İlimizde “Poliklorlu Bifenillerin (PCB) ve Poliklorlu Terfenillerin (PCT) Kontrolü Hakkında Yönetmelik” kapsamında PCB ve PCB içeren madde ve ekipmanların bertarafını sağlamak amacıyla faaliyet gösteren lisanslı tesis bulunmamaktadır.

İlimizde ek yakıt olarak ÖTL kullanan tesis bulunmamaktadır. 2017 yılında İlimizde 6.770 kg ömrünü tamamlamış lastik toplanmış olup, Bakanlığımız tarafından lisanslandırılmış geri kazanım tesislerine gönderilmiştir.

İlimizde Belediye tarafından oluşturulan Atık Elektrikli ve Elektronik Eşya (AEEE) Getirme Merkezi, AEEE'lerin toplanması amacıyla oluşturulan Aktarma Merkezi, AEEE İşleme Tesisi bulunmamaktadır. İlimizde AEEE yönetmeliği kapsamında herhangi bir çalışma yapılmamıştır.

İlimizde ÖTA Geçici Depolama Alanı ve ÖTA İşleme Tesisi bulunmamakta olup 3 adet ÖTA teslim yeri bulunmaktadır.

İlimizde hurda metal (demir, bakır, çinko, alüminyum vs.) toplayan ve tehlikesiz atık toplama ayırma belgesi alan iki firma bulunmakta Ayrıca tehlikesiz hurda metal geri dönüşümü konusunda çevre izin ve lisansı alan bir firma bulunmaktadır.

İlimizde bir adet dökümhane tesisi bulunmaktadır. Tesis Pk, Çelik, Metal ve Döküm İmalatı konusunda faaliyet göstermektedir. Tesiste bulunan indüksiyon ocaklarında elektrik enerjisi kullanıldığından kül ve curuf vb. atıklar oluşmamaktadır.

İlimizde kömürle çalışan termik santral mevcut değildir.

İlimizde petrolün aranması, çıkarılması, işlenmesi gibi faaliyetlerden kaynaklı yağ içeren sondaj çamurları ve atıkları oluşmaktadır. Oluşan sondaj çamurları geçici depolanarak Bakanlığımız tarafından yetkilendirilmiş bertaraf/geri dönüşüm tesislerine gönderilmektedir. 2017 yılında Sondaj çamurlarının geri dönüşüm/bertaraf tesislerine gönderildiğine dair İl Müdürlüğümüze sunulan herhangi bir Atık beyan verisi bulunmamaktadır.

Ancak diğer maden kazılarında kaynaklanan atıklar, Metalik Minerallerin Fiziki ve Kimyasal Olarak İşlenmesinden Kaynaklanan Atıklar, Metalik Olmayan Minerallerin Fiziki ve Kimyasal İşlemlerinden Kaynaklanan Atıklar hakkında herhangi bir çalışma verisi bulunmamaktadır. İlimizde maden zenginleştirme tesisi bulunmamaktadır.

Çizelge C.17 – Batman ilinde bulunan atık işleme tesisi sayısı (Çevre ve Şehircilik İl Müdürlüğü, Mayıs.2018)

Katı Atık Bertaraf Tesisi Sayısı (Belediye)	-
Lisanslı Ambalaj Atığı Toplama Ayırma Tesisi ve Geri Kazanım Tesisi Sayısı	4
Tehlikeli Atık Geri Kazanım Tesisi Sayısı	1
Atık Yağ Geri Kazanım Tesisi Sayısı	1
Bitkisel Atık Yağ Geri Kazanım Tesisi Sayısı	-
Atık Pil ve Akümülatör Geri Kazanım Tesisi Sayısı	-
Ömrünü Tamamlamış Lastik Geri Kazanım Tesisi Sayısı	-
Tıbbi Atık Sterilizasyon Tesisi Sayısı	-
Tehlikesiz Atık Geri Kazanım Tesisi Sayısı	1
Atık Elektrikli ve Elektronik Eşya İşleme Tesisi Sayısı	-

Kaynaklar

Batman Belediyesi

Çevre ve Şehircilik İl Müdürlüğü Envanter Verileri

<http://online.cevre.gov.tr>

(Bu bölümdeki tablolar 2018 yılında Çevre ve Şehircilik İl Müdürlüğümüze gönderilen verilere göre hazırlanmıştır.)

Ç. KİMYASALLARIN YÖNETİMİ

Ç.1. Büyük Endüstriyel Kazalar

Batman ilinde Büyük Endüstriyel Kazaların Kontrolü Yönetmeliği kapsamında 2 adet alt seviye ve 2 adette üst seviye olmak üzere 4 adet SEVESO tesisi bulunmaktadır.

D. DOĞA KORUMA VE BİYOLOJİK ÇEŞİTLİLİK

D.1. Flora

Genel anlamda Irano-Turanien bitki coğrafyası bölgesine dahil edilen İlimizde floristik çalışmalar geçmişte olduğu gibi bugünde yerli ve yabancı birçok araştırmacı tarafından sürdürülmektedir. Çalışma sahasına yakın çevrelerde gerçekleştirilen floristik ve anatomik çalışmalardan başlıca; GAP Bölgesi Bitkileri. GAP Bölgesinde Bitki Örtüsü ve Ormanlar, Türkiye (Ekim, T., 1994), Güneydoğu Anadolu Bölgesinin Lathyrus L. (Fabaceae) Türleri Üzerine Sistematik, Morfolojik ve Anatomik Araştırmalar (Ertekin, A.S., 1991), Türkiye Florası İçin Yeni kayıt (Ertekin, A. S., (1991, 94, Ertekin ve Saya, 1997-2000)),. Studia ad Floram Turcicam: XV. New FernSpecimens in South-East AnatolianRegion (Kaynak, G.,1980), Türkiye Florasındaki Bazı Kareler İçin Yeni Kayıtlar (Kaynak, G., 1987), Contributiontothe Flora of Karacadağ (Urfa and Diyarbakır provinces) (Kaynak, G., 1989), New floristicrecordsfromthe Urfa and Diyarbakır provinces, SE Turkey, (Kaynak, G., Ketenoglu, O., 1986), Urfa Kuzeydoğusundaki Karacadağ'ın Bazı Geofitleri Üzerinde Morfolojik ve Ekolojik Araştırmalar (Malyer, H., 1979), Diyarbakır Bölgesinin Iridaceae Familyasına Ait Geofitleri Üzerinde Korolojik Bir Çalışma, (Malyer, H., 1982), Karacadağ'daki (Diyarbakır-Urfa) Liliaceae ve Iridaceae Familyalarına Ait Geofitler Üzerinde Korolojik ve Ekolojik İncelemeler (Malyer, H., 1983), Diyarbakır-Elazığ Bölgesinin Consolida Türleri Üzerinde Morfolojik ve Sitolojik Araştırmalar (Mısırdalı, H., 1979), Studia ad Floram Turcicam:XVI. On theRanunculaceaespecies of the South-East and East AnatolianRegion (Mısırdalı, H., Saya, Ö., 1980), Doğu, Güneydoğu ve Akdeniz Bölgelerinin Isatis L. Türleri Üzerinde Morfolojik Araştırmalar (Mısırdalı, H., 2001), Buniumpaucifolium DC. Ve B.elegans (Fenzl) Freyn (Apiaceae) Hakkında (Saya, Ö., 1992) ve GAP'ın Bölge Florasına Etkileri. GAP'ın Ekolojiye ve Tarıma Etkileri (Saya, Ö., Ertekin, A. S., 1998) adlı çalışmalara rastlanmıştır.

Davis tarafından Türkiye florasında kullanılan kareleme sistemine göre araştırma alanı B8 karesi içinde yer almaktadır.

Alçak ve düz alanlarda Yavşan (Pelin) ile Kekik türleri yaygındır. Bunlar arasına bazı Gramanie cinslerine ait alt türler ile diğer bölgelerde rastlanmayan tipik step türleri girmektedir. Daha yüksek ve eğimli yamaçlarda ise yastık formundaki Astragalus sp.(Gevenler),Onobrychis sp. Acantholimon sp. gibi bitkiler yaygın bulunmaktadır.

Bunlar arasında; Genista, Thymus, Verbascum, Phlomis, Salvia, Cousinia, Stachys, Sideritis ve daha pek çok cins tür bulunmaktadır. Bu bitkiler arasında aşırı hayvan otlatmanın az olduğu yerlerde Gramineae türleri diğer türlere göre uzun boyları ve örtüş alanları ile dikkati çeker.

Ayrıca; Batman'da Ters Lale Sason İlçesi Mereto dağı ile Helkıs dağlarında Nisan – Mayıs aylarında görünen endemik bir türdür.

D.2. Fauna

İl faunasını oluşturan türlerin büyük bir kısmı Türkiye genelinde, az bir kısmı ise diğer birkaç bölgede yayılış gösteren türlerdir. Ayrıca bu türlerin popülasyon yoğunlukları oldukça azdır. Kirpi, tarla faresi, çöl sıçanı, avurtlak, kayalık faresi, cüce yarasa memeli türler olarak ön sıralarda yer almaktadır.

Kuş faunasının tespiti oldukça zor olmasına rağmen çayak türleri, kartal türleri, keklik türleri, bülbül türleri, ötleğen, ardıç, sinekkapan, çekirge kuşu, toygar türleri, baykuş türleri bölgede yaşayan bazı kuş türleridir.

Sürtingen türleri, bölgede bol olarak bulunmakta ancak, tehlikeli olmayan canlılardır. Başlıcaları; tosbağa, keler, kertenkele türleri ve yılan türleridir.

D.3. Ormanlar ve Milli Parklar

Batman İlinde orman ve fundalık alanlar İl yüzölçümünün % 17'sini kaplamaktadır. Ancak eskiden gür ormanlarla kaplı olduğu söylenen Gercüş, Sason ve Hasankeyf bölgesi ormanlık alanları; halkın yakacak temini amacıyla bilinçsizce yapılan kesimler sonucu yer yer seyrekleşerek dağınık ağaç görüntüsü vermesine rağmen, çevre ilçelerle karşılaştırıldığında ormanlık alan bakımından daha zengin olduğu görülmektedir. Orman İşletme Şefliğinin çalışmaları doğrultusunda ormanlık alanlar korunmakta, ağaçlandırma çalışmaları sürdürülmektedir. Ancak Orman İşletme Şefliklerinin teknik eleman sıkıntısı mevcuttur ve kırsal kesim halkının bu çalışmalara katılımının teşvik edilmesi gerekmektedir. Orman alanları, meşe başta olmak üzere menengiç (bitim), ceviz, çınar, kavak ve çeşitli meyve ağaçlarından oluşmaktadır. İlimiz 2017 yılı arazi kullanım tablosu Çizelge D.1'de verilmiştir.

Çizelge D.1. İlimiz 2017 Yılı Arazi Kullanımı İle İlgili Verileri (Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2018)

	Tarım Arazisi (ha)	Mera Arazisi (ha)	Tarıma Elverişsiz Arazi (ha)	Orman Arazisi (ha)
I. Alt Bölge	113.196	38.975	67.681	28.821
İl Toplamına Oranı (%)	72	96	36	36
II. Alt Bölge	40.732	1.617	85.956	15.772
İl Toplamına Oranı (%)	26	4	46	19
III. Alt Bölge	3.051	0	33.256	36.860
İl Toplamına Oranı (%)	2	0	18	45
TOPLAM	156.979	40.592	186.893	81.453

(I. Alt Bölge: Batman Merkez, Beşiri, Kozluk) (II. Alt Bölge: Gercüş, Hasankeyf) (III. Alt Bölge: Sason)

2873 sayılı Milli Parklar Kanunu'nda tanımlanan şekliyle Milli Park; bilimsel ve estetik bakımdan, ulusal ve uluslararası ender doğal ve kültürel kaynak değerleri ile koruma, dinlenme ve turizm alanlarına sahip doğa parçalarını ifade etmekte olup, Batman İlinde bu vasıflara haiz bir alan belirleme çalışmaları yapılmamıştır.

Batman'da tabiat parkı, tabiat anıtı ve tabiat koruma alanları bulunmamaktadır.

D.4. Çayır ve Mera

İlimizde mera alanlarının %98'i Merkez, Beşiri ve Kozluk'ta yer almaktadır. Mera alanları bakımından nispeten fakir olan Gercüş ve Hasankeyf'te bu oran %2 iken Sason'da % 0'dır.

Mera alanlarının tespit, tahdit ve tahsis aşamalarında Gıda, Tarım ve Hayvancılık İl Müdürlüğü elemanlarının sayıca yetersiz olması, bazı ilçelerde kadastro çalışmalarının tamamlanmamış olması, ıslah çalışmalarının çok fazla zaman ve maliyet gerektirmesi, meraların amacında kullanımının önündeki engellerdir. Ayrıca, kırsal kesim halkının bu konuda eğitim ve bilinçsizliği, meraların amacı dışında kullanılması, hayvan yetiştiriciliğinin en büyük girdilerinden olan kaba yem eksikliğinin giderilmesi konusunda ciddi bir sıkıntı yaratmaktadır. Dolayısıyla hayvan yetiştiriciliğinin İl ve bölge genelinde son yıllarda gerilemesinin nedenleri içinde mera alanlarından yeterince istifade edilememesi de yer almaktadır.

Çayır ve mera alanları ile ilgili başlıca türler *Melilotusindica*, *Medicagorigidula* var. *rigidula*, *Viciacraccasubsp. stenophylla*, *Lathyrusaphaca* var. *biflorus*, *Trifoliumpurpureum* var. *purpureum*, *Lamiumcrinitum*, *Muscaricomosum* türleridir.

İlimiz 2017 yılı arazi kullanım durumu ile ilgili veriler Çizelge D.2'de verilmiştir.

Çizelge D.2. İlimiz 2017 Yılı Arazi Kullanım Durumu
(Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2018)

Arazi Kullanım Türleri	Alanı (ha)	(%)
Tarım Arazileri	156.980	34
Su Kütlesi	-	-
Orman	81.454	17
Sulak Alan	-	-
Çayır ve Mera	40.592	9
Yerleşim Yerleri, Yapay Bölgeler (Tarıma Elverişsiz Arazi)	186.894	40

D.5. Sulak Alanlar

Sulak alanlar, doğal ya da yapay, sürekli ya da geçici, durgun ya da akar, tatlı, acı ya da tuzlu bütün sular ile bataklık, sazlık, ıslak çayır ve turbalıkları kapsamaktadır.

İlimizde bu kapsamda değerlendirilebilecek akarsu, gölet ve baraj gölü mevcuttur. Bu rezervuarlarla ilgili koruma ve yönetim planlama çalışmaları yapılmaktadır.

İlimizin en önemli akarsuyu; Dicle Nehridir. Batman İli sınırlarındaki en önemli kolları Garzan Çayı ve Batman Çayı'dır. Batman Çayını oluşturan ana kollar Kulp Çayı, Sarım Çayı ve Talori Çayıdır. Bu kollardan Kulp ve Sarım Çayı Diyarbakır İl sınırlarında, Sason ve Talori Çayları ise Batman İli sınırları dâhilindedir.

Çizelge D.3. İlimizdeki Akarsular ve Özellikleri (Devlet Su İşleri 10. Bölge Müdürlüğü, 2018)

Akarsu İsmi	Toplam Uzunluğu (km)	İl Sınırı İçindeki Uzunluğu (km)	Debisi (m ³ /sn)	Kolu Olduğu akarsu	Kullanım Amacı
Dicle Nehri	530	86	300	Dicle	Sulama, Enerji
Garzan Çayı	168	110	49,3	Dicle	Sulama, Enerji
Batman Çayı	144	124	126,9	Dicle	Sulama, Enerji
Sason Çayı	65	65	142,2	Batman	Enerji
Serkan (Zori) Çayı	78	58	17	Batman	Sulama

Batman ilinde doğal göl yoktur. Irmakların üzerinde kurulmuş olan iki gölet mevcuttur. Bunlar;

-Gercüş-Kırkat Göleti: Gölet Dicle havzasında Mardin İli Gercüş İlçesine 8 km. uzaklıktadır.

Gölet nehir deresi üzerinde olup 350 ha. alanı sulamaktadır.

-Cefan (Garzan) Göleti: Gölet Cefan deresi üzerinde ve Beşiri-Garzan karayolunun 1km kadar güneyinde kurulmuştur. Göletten başlanarak Garzan Çayının sol sahilinde kuzey güney doğrultusunda uzanan toplam 332 ha. araziye sulamaktadır.

Çizelge D.4.İlimizdeki Mevcut Sulama Göletleri (Devlet Su İşleri 10. Bölge Müdürlüğü, 2018)

Göletin Adı	Tipi	Hacmi,m ³	Sulama Alanı,net (ha)	Çekilen Su Miktarı, m ³	Kullanım Amacı
Gercüş-Kırkat Göleti	Homojen Toprak Dolgu	3155210	350	2549060	Sulama
Cefan (Garzan) Göleti	Kil Çekirdekli Kaya Dolgu	6845000	332	5420000	Sulama

D.6. Tabiat Varlıklarını Koruma Çalışmaları

İlimiz sınırları içerisinde 2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamında tescil varlığı ve doğal sit alanı bulunmamaktadır.

D.7. Sonuç ve Değerlendirme

Batman İlinde orman ve fundalık alanlar İl yüzölçümünün % 17'sini kaplamaktadır. Ancak eskiden gür ormanlarla kaplı olduğu söylenen Gercüş, Sason ve Hasankeyf bölgesi ormanlık alanları; halkın

yakacak temini amacıyla bilinçsizce yapılan kesimler sonucu yer yer seyrekleşerek dağınık ağaç görüntüsü vermesine rağmen, çevre ilçelerle karşılaştırıldığında ormanlık alan bakımından daha zengin olduğu görülmektedir. Orman İşletme Şefliğinin çalışmaları doğrultusunda ormanlık alanlar korunmakta, ağaçlandırma çalışmaları sürdürülmektedir. Ancak Orman İşletme Şefliklerinin teknik eleman sıkıntısı mevcuttur ve kırsal kesim halkının bu çalışmalara katılımının teşvik edilmesi gerekmektedir. Orman alanları, meşe başta olmak üzere menengiç (bitim), ceviz, çınar, kavak ve çeşitli meyve ağaçlarından oluşmaktadır.

2873 sayılı Milli Parklar Kanunu'nda tanımlanan sekliyle Milli Park; bilimsel ve estetik bakımdan, ulusal ve uluslararası ender doğal ve kültürel kaynak değerleri ile koruma, dinlenme ve turizm alanlarına sahip doğa parçalarını ifade etmekte olup, Batman ilinde bu vasıflara haiz bir alan belirleme çalışmaları yapılmamıştır. Batman'da tabiat parkı, tabiat anıtı ve tabiat koruma alanları bulunmamaktadır.

İlimizde mera alanlarının %98'i Merkez, Beşiri ve Kozluk'ta yer almaktadır. Mera alanları bakımından nispeten fakir olan Gercüş ve Hasankeyf'te bu oran %2 iken Sason'da % 0'dır.

Güvenlik nedeniyle olatmaya kapalı mera alanları mevcuttur. Mera alanlarının çoğunluğu mera kabiliyeti bakımından fakirdir. Mera alanlarının kullanıma açık ve sürülebilir kısımlarında yoğun bir ihlal vardır. Yapılan ihlaller konusunda hukuki başvuru süreçleri de adalet sistemimizden kaynaklanan nedenlerle sonuçlandırılmamaktadır.

Mera alanlarının tespit, tahdit ve tahsis aşamalarında Gıda Tarım ve Hayvancılık İl Müdürlüğü elemanlarının sayıca yetersiz olması, bazı ilçelerde kadastro çalışmalarının tamamlanmamış olması, ıslah çalışmalarının çok fazla zaman ve maliyet gerektirmesi, meraların amacında kullanımının önündeki engellerdir. Ayrıca, kırsal kesim halkının bu konuda eğitim ve bilinçsizliği, meraların amacı dışında kullanılması, hayvan yetiştiriciliğinin en büyük girdilerinden olan kaba yem eksikliğinin giderilmesi konusunda ciddi bir sıkıntı yaratmaktadır. Dolayısıyla hayvan yetiştiriciliğinin il ve bölge genelinde son yıllarda gerilemesinin nedenleri içinde mera alanlarından yeterince istifade edilememesi de yer almaktadır.

Çayır ve mera alanları ile ilgili başlıca türler *Melilotusindica*, *Medicagorigidula* var. *rigidula*, *Viciacraccasubsp. stenophylla*, *Lathyrusaphaca* var. *biflorus*, *Trifoliumpurpureum* var. *purpureum*, *Lamiumcrinitum*, *Muscaricomosum* türleridir.

İlimizde sulak alan kapsamında değerlendirilebilecek akarsu, gölet ve baraj gölü mevcuttur. Bu rezervuarlarla ilgili koruma ve yönetim planlama çalışmaları yapılmaktadır.

İlimizin en önemli akarsuyu; Dicle Nehridir. Batman İli sınırlarındaki en önemli kolları Garzan Çayı ve Batman Çayı'dır. Batman Çayını oluşturan ana kollar Kulp Çayı, Sarım Çayı ve Talori Çayıdır. Bu kollardan Kulp ve Sarım Çayı Diyarbakır İl sınırlarında, Sason ve Talori Çayları ise Batman İli sınırları dahilindedir.

Batman ilinde doğal göl yoktur. Irmakların üzerinde kurulmuş olan iki gölet mevcuttur. Bunlar;
-Gercüş-KırkatGöleti: Gölet Dicle havzasında Mardin İli Gercüş İlçesine 8km. uzaklıktadır. Gölet nehir deresi üzerinde olup 350 ha. alanı sulamaktadır.
-Cefan (Garzan) Göleti: Gölet Cefan deresi üzerinde ve Beşiri-Garzan karayolunun 1km kadar güneyinde kurulmuştur. Göletten başlanarak Garzan Çayının sol sahilinde kuzey güney doğrultusunda uzanan toplam 332 ha. araziye sulamaktadır.

İlimizin alçak ve düz alanlarında Yavşan (Pelin) ile Kekik türleri yaygındır. Bunlar arasına bazı Gramanie cinslerine ait alt türler ile diğer bölgelerde rastlanmayan tipik step türleri girmektedir. Daha yüksek ve

eđimli yamaçlarda ise yastık formundaki *Astragalus* sp.(Gevenler),*Onobrychis* sp. *Acantholimon* sp. gibi bitkiler yaygın bulunmaktadır.

Bunlar arasında; *Genista*, *Thymus*, *Verbascum*, *Phlomis*, *Salvia*, *Cousinia*, *Stachys*, *Sideritis* ve daha pek çok cins tür bulunmaktadır. Bu bitkiler arasında aşırı hayvan otlatmanın az olduđu yerlerde *Gramineae* türleri diđer türlere göre uzun boyları ve örtüş alanları ile dikkati çeker.

İl faunasını oluşturan türlerin büyük bir kısmı Türkiye genelinde, az bir kısmı ise diđer birkaç bölgede yayılış gösteren türlerdir. Ayrıca bu türlerin popülasyon yoğunlukları oldukça azdır. Kirpi, tarla faresi, çöl sıçanı, avurtlak, kayalık faresi, cüce yarasa memeli türler olarak ön sıralarda yer almaktadır.

Batman'da Ters Lale Sason İlçesi Mereto dađı ile Helkıs dađlarında Nisan – Mayıs aylarında görünen endemik bir türdür.

Kuş faunasının tespiti oldukça zor olmasına rağmen çayak türleri, kartal türleri, keklik türleri, bülbül türleri, ötleđen, ardıç, sinekkapan, çekirge kuşu, toygar türleri, baykuş türleri bölgede yaşayan bazı kuş türleridir.

Sürüngen türleri, bölgede bol olarak bulunmakta ancak, tehlikeli olmayan canlılardır. Başlıcaları; tosbađa, keler, kertenkele türleri ve yılan türleridir.

İlimiz sınırları içerisinde 2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu kapsamında tescil varlığı ve dođal sit alanı bulunmamaktadır.

Kaynaklar

Gıda Tarım ve Hayvancılık İl Müdürlüğü

DSİ 10. Bölge Müdürlüğü

Çevre ve Şehircilik İl Müdürlüğü Envanter Verileri

(Bu bölümdeki tablolar 2018 yılında Çevre ve Şehircilik İl Müdürlüğümüze gönderilen verilere göre hazırlanmıştır.)

E. ARAZİ KULLANIMI

E.1. Arazi Kullanım Verileri

Batman İli CORİNE istatistik verilerine göre; 2000-2006 yılları arasında arazi kullanım değişikliği en fazla 66 ha azalma ile orman yeri ve yarı doğal alanlarda, 44 ha artış ile yapay bölgelerde tespit edilmiştir. Tarımsal alanlar 22 ha artmıştır. Su yüzeylerinde değişim gözlenmemiştir. İlin yapılaşma oranı ile tarım alanlarındaki artış, orman yeri ve yarı doğal alanların amacı dışı kullanılmasıyla oluşmuştur. Tarımsal alanlar içinde değerlendirilen mera alanları 2000 ve 2006 yılında 1.608,00 ha olarak tespit edilmiştir.

Batman Çayı üzerinde yapılmakta olan Batman Barajı ve Batman-Silvan Sulama Projesi ile kullanılabilir alanlarda meydana gelen artış endüstri bitkilerinin (pamuk, tütün, sebze) ekimini arttırmıştır. Orman ve Su İşleri Bakanlığı XV. Bölge Müdürlüğü Batman Şube Müdürlüğü tarafından ağaçlandırma çalışmaları sürdürülmektedir. 2010 yılında İl'de erozyon kontrolü amaçlı olarak Batı Raman Erozyon Uygulama Projesi sahasında 1700 ha alanda fidan ekimi yapılmış, İlimiz Hasankeyf ilçesinde Yeşil Kuşak Ağaçlandırma Projesi kapsamında 300 ha alanda fidan dikimi yapılmış, Kozluk ilçesi Samanyolu mevkiinde 6,5 ha alanda boylu ağaç ekimi yapılmıştır. 2012 yılı içerisinde Sason İlçesi Acar Köyünde 20,04 ha alanda özel fıstık fidanı verilmiş, 15000 adet fidan vatandaşlara bedelsiz dağıtılmıştır. Ancak Orman İşletme Şefliklerinin teknik eleman sıkıntısı mevcuttur ve kırsal kesim halkının bu çalışmalara katılımının teşvik edilmesi gerekmektedir.

İl bazında bir diğer faaliyet ise; Batman Çayının su mecrasının düzenli olarak akışının sağlanması için Diyarbakır Devlet Su İşleri Bölge Müdürlüğü tarafından Batman Barajından başlayarak Dicle Nehrine ulaştığı noktaya kadar ıslah projesi uygulanmaya başlanmış, 2010 yılı sonuna doğru, söz konusu proje revize edilerek yeni bir ıslah projesi başlatılmış ve 2012 yılında Batman Barajı mansabında bulunan tarihi Malabadi Köprüsü mansabından başlayarak İlisu Barajının maksimum su kotuna kadar devam eden arazi ve yerleşim yerlerinin taşkından korunması ve yaklaşık 2 bin hektar arazinin tarıma kazandırılması amacı ile inşa edilecek olan Batman Çayı ıslah projesinin temeli atılmıştır. Batman Çayı yatağı boyunca sağ sahilde 34 280 m, sol sahilde 34 010 m olmak üzere toplam 68 290 m sedde ile yan derelerde 28 000 m sedde inşaatı yapılacaktır. 2017 yılında tamamlanması planlanan iş ile; Batman İli Merkez ve Diyarbakır İli Silvan İlçesi sınırları dahilinde Batman Çayının yatağı devam eden arazi ve yerleşim yerleri taşkınlardan korunacak ve yaklaşık 2000 ha arazinin tarıma kazandırılması sağlanacak olup ıslah projesinde nehir yatağı boyunca faaliyette olan kum-çakıl ocaklarının ruhsatlarının uzatılmasına izin verilmeyecek ve su akışının düzenli sağlanması için etrafına set oluşturulacaktır.

İl yüzölçümü 465.921 ha olup İlin tarım arazileri toplamı 156,980 ha'dır. İl Yüzölçümünün % 34 tarımsal faaliyetlerde, % 9 Mera arazisi, % 17 Orman arazisi, % 40 Tarıma elverişsiz arazilerden oluşmaktadır. İlimizin Toprak Sınıflarına Göre Arazi Dağılım Durumu ise Çizelge E.1 aşağıda verilmektedir.

Arazi Sınıfı	Alanı (ha)	(%)
1. Sınıf Araziler	34.650	7,4
2. Sınıf Araziler	23.614	5
3. Sınıf Araziler	25.721	5,6
4. Sınıf Araziler	72.995	15,6
5. ve 6.Sınıf Araziler	118.206	25,4
7. ve 8. Sınıf Araziler	190.735	41
TOPLAM	465.921	100

Çizelge E.1 – 2017 Yılı İlimizin Arazilerinin Kullanımına Göre Arazi Dağılım Durumu (Gıda, Tarım ve Hayvancılık İl Müdürlüğü, 2018)

Çizelge E.2 – 2017 Yılı İlimizin Arazilerinin Kullanımına Göre Arazi Sınıflandırması

BATMAN	ALAN BÜYÜKLÜĞÜ							
	1990		2000		2006		2012	
Arazi Sınıfı	ha	%	ha	%	ha	%	ha	%
1) Yapay Alanlar	4000,90	0,89	5144,59	1,15	5244,12	1,17	5874,47	1,31
2) Tarımsal Alanlar	156853,66	35,08	155306,18	34,73	197172,28	43,93	196832,15	43,85
3) Orman ve Yarı Doğal Alanlar	278832,10	62,35	278743,41	62,33	238796,16	53,20	238505,97	53,14
4) Sulak Alanlar	0,00	0,00	0	0,00	0,15	0,00	0,15	0,00
5) Su Yapıları	7493,24	1,68	7985,79	1,79	7620,51	1,70	7620,51	1,70
TOPLAM	447179,90	100,00	447179,97	100,00	448833,22	100,00	448833,25	100,00
KAYNAK	Orman ve Su İşleri Bakanlığı Bilgi İşlem Dairesi Başkanlığı Corine Veritabanı							

E.2. Mekânsal Planlama

E.2.1. Çevre düzeni planı

07/09/2012 tarihinde onaylanan “Mardin-Siirt-Batman-Şırnak-Hakkari Planlama Bölgesi 1/100.000 ölçekli Çevre Düzeni Planı”na askı sürecinde gelen itirazlar sonrasında; “Mardin-Siirt-Batman-Şırnak-Hakkari Planlama Bölgesi 1/100.000 Ölçekli Çevre Düzeni Planı” (L47, M45, M46, M47, M48, M51, M52, N45, N46, N47 ve N48 Paftaları), Plan Açıklama Raporu ve Plan Hükümleri, Bakanlık Makamı’nın 21/02/2013 tarihli ve 2737 sayılı Olur’u ile 644 sayılı Çevre ve Şehircilik Bakanlığı’nın Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname’nin 7. maddesi uyarınca onaylanmıştır.

Harita E.1. Batman İli 1/100000 Ölçekli Çevre Düzeni Planı (Çevre ve Şehircilik İl Müdürlüğü 2018)

E.3. Sonuç ve Deęerlendirme

İl yüzölçümü 465,921 ha olup İlin tarım arazileri toplamı 156.980 ha, Orman arazileri toplamı 81.454 ha, çayır ve mera alanı toplamı ise 40.592,5 ha'dır.

İlimizde 34.650 ha I. sınıf Arazi, 23.614 ha. II. sınıf arazi, 25.721 ha. III. Sınıf arazi, 72.995 ha. IV. Sınıf arazi, 118.206 ha. V. ve VI. Sınıf arazi, 190.735 ha. VII ve VIII. Sınıf arazi alanı bulunmakta olup toplam arazi alanı 465.921 ha.'dır.

02/08/2013 tarihinde onaylanan Mardin-Batman-Siirt-Şırnak-Hakkari Planlama Bölgesi 1/100.000 Ölçekli Çevre Düzeni Planı Deęişikliği'ne askı sürecinde gelen itirazlar sonrasında Mardin-Batman-Siirt-Şırnak-Hakkari Planlama Bölgesi 1/100.000 Ölçekli Çevre Düzeni Planı Deęişikliği (M52, N44, N45, N46, N47, N48), Plan Hükümleri Deęişikliği ve Plan Açıklama Raporu Deęişikliği Bakanlık Makamı'nın 24.04.2014 tarihli ve 6376 sayılı Olur'u ile 644 sayılı Çevre ve Şehircilik Bakanlığı'nın Teşkilat ve Görevleri Hakkında Kanun Hükmünde Kararname'nin 7. maddesi uyarınca onaylanmıştır.

Kaynaklar

Gıda, Tarım ve Hayvancılık İl Müdürlüğü
Çevre ve Şehircilik İl Müdürlüğü Envanter Verileri
(Bu bölümdeki tablolar 2018 yılında Çevre ve Şehircilik İl Müdürlüğümüze gönderilen verilere göre hazırlanmıştır.)

F. ÇED, ÇEVRE İZİN VE LİSANS İŞLEMLERİ

F.1. ÇED İşlemleri

İl Müdürlüğümüzde 2017 yılında toplam 8 adet Proje Tanıtım Dosyası (PTD) tamamlanarak ÇED Gerekli Değildir Kararı verilmiş, Yıl içerisinde “Çevresel Etki Değerlendirmesi Yönetmeliği” kapsamında verilen ÇED Gerekli Değildir Kararları, sayıları ve bunların sektörel dağılımları Çizelge F.1, Grafik F.1’de verilmiştir.

Çizelge F.1 - İlimizde ÇŞİM tarafından 2017 Yılı İçerisinde Alınan ÇED Gerekli Değildir Kararlarının Sektörel Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Karar	Maden	Enerji	Sanayi	Tarım-Gıda	Atık-Kimya	Ulaşım-Kıyı	Turizm-Konut	Hastane	TOPLAM
ÇED Gerekli Değildir	3	1	1	1	1	-	1	-	8

Grafik F.1 - İlimizde 2017 Yılı ÇED Gerekli Değildir Kararı Verilen Projelerin Sektörel Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

F.2. Çevre İzin ve Lisans İşlemleri

Çevre İzin Ve Lisans Yönetmeliği kapsamında 2017 yılında İl Müdürlüğümüze yapılan başvurulardan 4 tanesine Geçici Faaliyet Belgesi ve Çevre İzni ve Lisansı verilmiştir.

İlimizde 2017 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni ve Lisansı Belgesi Sayıları Çizelge F.2’de verilmiştir.

Çizelge F.2 - İlimizde 2017 Yılında ÇŞİM Tarafından Verilen Geçici Faaliyet Belgesi ve Çevre İzni ve Lisansı Belgesi Sayıları (Çevre ve Şehircilik İl Müdürlüğü, 2018)

	EK-1	EK-2	TOPLAM
Geçici Faaliyet Belgesi	1	4	5
Çevre İzni ve Lisansı	1	4	5
TOPLAM	2	8	10

F.3. Sonuç ve Değerlendirme

İl Müdürlüğümüzde 2017 yılında toplam 8 adet Proje Tanıtım Dosyası (PTD) tamamlanarak ÇED Gerekli Değildir Kararı verilmiştir.

Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmelik kapsamında 2017 yılında İl Müdürlüğümüze yapılan başvurulardan 4 tanesine Geçici Faaliyet Belgesi verilmiş ve Çevre İzni ve Lisansı verilmiştir.

Kaynaklar

Çevre ve Şehircilik İl Müdürlüğü Envanter Bilgileri <http://izinlisans.cevre.gov.tr> 2018

G. ÇEVRE DENETİMLERİ VE İDARİ YAPTIRIM UYGULAMALARI

G.1. Çevre Denetimleri

Bu rapor kapsamında denetim faaliyetleri değerlendirilirken, gerçekleştirilen denetimler planlı (rutin) ve ani (plansız-rutin olmayan) denetimler olarak ikiye ayrılmıştır. Planlı denetimler, bir ya da çok yıllık bir program çerçevesinde il müdürlüğümüz tarafından haberli veya habersiz olarak gerçekleştirilen denetimlerdir. Plansız denetimler ise;

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

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

İldeki bilgiler kapsamında Çizelge G.1, Grafik G.1, Grafik G.2 oluşturulmuştur.

Çizelge G.1 -İlimizde 2017 Yılında ÇŞİM Tarafından Gerçekleştirilen Denetimlerin Sayısı
(Çevre ve Şehircilik İl Müdürlüğü, 2018)

Denetimler	Birleşik	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	Toplam
Planlı denetimler	5	1	-	-	1	-	-	8	15
Ani (plansız) denetimler	-	71	2	1	91	-	3	95	263
Şikayet	-	34	3	-	10	1	38	1	87
Genel toplam	5	106	5	1	102	1	41	104	365

Grafik G.1 - İlimizde ÇŞİM Tarafından 2017 Yılında Gerçekleştirilen Planlı Denetimlerin Konularına Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Grafik G.2 - İlimizde ÇŞİM Tarafından 2017 Yılında Gerçekleştirilen Plansız Denetimlerin Konularına Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

G.2. Şikâyetlerin Değerlendirilmesi

İl Müdürlüğümüze genel olarak gürültü, hava ve gürültü konularında şikâyet gelmektedir. İlimizde 2017 Yılında ÇŞİM'e gelen tüm şikâyetler ve bunların değerlendirilme durumları incelendiğinde İl Müdürlüğümüze en fazla gürültü konusunda şikâyet intikal etmiştir. İldeki bilgiler kapsamında Çizelge G.2, Grafik G.3 oluşturulmuştur.

Çizelge G.2 - İlimizde 2017 Yılında ÇŞİM'ne Gelen Tüm Şikâyetler ve Bunların Değerlendirilme Durumları (Çevre ve Şehircilik İl Müdürlüğü, 2018)

Şikâyetler	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	TOPLAM
Şikâyet sayısı	34	3	-	10	1	38	1	87
Denetimle sonuçlanan şikâyet sayısı	34	3	-	10	1	38	1	87
Şikâyetlerin denetimle sonuçlanması (%)	100	100	100	100	100	100	-	100

Grafik G.3 - İlimizde 2017 Yılında ÇŞİM Gelen Şikâyetlerin Konulara Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2017)

G.3. İdari Yaptırımlar

İlimizde 2017 yılında İl Müdürlüğümüz tarafından uygulanan ceza miktarları ve sayısı incelendiğinde 3 farklı konuda Hava, ÇED, Anız (Egzoz) ceza uygulanmış olup ceza miktarları ve sayıları ile ilgili veriler Çizelge G.3, Grafik G.4 oluşturulmuştur.

Çizelge G.3-İlimizde 2017 Yılında ÇŞİM Tarafından Uygulanan Ceza Miktarları ve Sayısı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

	Hava	Su	Toprak	Atık	Kimyasallar	Gürültü	ÇED	Diğer	TOPLAM
Ceza Miktarı (TL)	2.881	-	-	-	-	-	23.600	379.592	406.073
Uygulanan Ceza Sayısı	3	-	-	-	-	-	2	99	104

Grafik G.4 - İlimizde 2017 Yılında ÇŞİM Tarafından Uygulanan İdari Para Cezalarının Konulara Göre Dağılımı (Çevre ve Şehircilik İl Müdürlüğü, 2018)

G.4. Çevre Kanunu Uyarınca Durdurma Cezası Uygulamaları

İlimizde 2017 yılına ait tesislere verilen faaliyeti durdurma/kapatma kararı bulunmamaktadır.

G.5. Sonuç ve Değerlendirme

İl Müdürlüğümüz tarafından 2017 yılında 15 Planlı, 263 Ani (plansız), 87 Şikayet olmak üzere toplamda 364 denetim gerçekleştirilmiştir.

Planlı denetimler ağırlıklı olarak Hava (1 denetim), ÇED (8 denetim), Birleşik (5 denetim), Atık (1 denetim,) denetimleridir. Ani (Plansız) denetimler ağırlıklı olarak ÇED (95 denetim), Atık (91 denetim), Hava(71 denetim), Gürültü (3 denetim), Su (2 denetim), Toprak (1 denetim) denetimleridir. Şikayet üzerine yapılan denetimler ise ağırlıklı olarak Gürültü (38 denetim), Hava (34 denetim), Atık (10 denetim), Su (3 denetim), ÇED (1 denetim), Kimyasallar (1 denetim) denetimleridir.

İlimizde ağırlıklı olarak hava, gürültü, atık ve su konularında İl Müdürlüğümüze şikayetler intikal etmektedir. İl bazında 2017 yılı içerisinde İl Müdürlüğümüze eğlence yerleri, sanayi, şantiye, işyerlerinin soğutucuları, jeneratör ve benzeri gürültü ile ilgili şikayetler intikal etmiştir. İl Müdürlüğümüze intikal eden şikayetler ile ilgili olarak ilgili mevzuatlar kapsamında gerekli önlemlerin alınması amacıyla plansız (ani) denetimler yapılmıştır. Ayrıca kış aylarında konut ve işyerlerinin ısıtılmasında yakıt olarak kömür odun, kalorifer yakıtı ve az miktarda motorin kullanılmaktadır. Kullanılması uygun olmayan ve gerekli izinleri alınmamış her türlü yakıtın kullanımı ve satışının önlenmesi amacıyla ani (plansız) denetimler yapılmıştır.

2017 yılında İl Müdürlüğümüz tarafından uygulanan ceza miktarları ve sayısı incelendiğinde 3 farklı konuda Hava, ÇED, Anız (Egzoz) 188 cezai işlem uygulanmış olup 406.073 TL idari yaptırım kararı uygulanmıştır.

Kaynaklar

Çevre ve Şehircilik İl Müdürlüğü Envanter Bilgileri (2018)

H. ÇEVRE EĞİTİMLERİ

5 Haziran 1972'de İsveç'in Stockholm şehrinde düzenlenen Birleşmiş Milletler İnsan Çevresi Konferansı sonrasında her yıl 5 Haziran günü tüm dünyada Dünya Çevre Günü olarak kutlanmaktadır. Dünya Çevre Günü, tüm dünyada çevre konusunda bilinçlenmenin arttırılması, karar vericilerin dikkatini çekmek ve çevre koruma faaliyetlerinin geliştirilmesi amacı ile kutlanmaktadır. Bu kapsamda etkinlikler ile insanlara çevre problemleri konusunda bilgiler verilmekte, sürdürülebilirlik ve sürdürülebilir kalkınma konusunda dikkat çekilmekte, insanların bilinçlendirilmesine yönelik çalışmalara 5 Haziran Dünya Çevre Günü ve Haftasında yer verilmektedir.

Çevre ve Şehircilik Bakanlığı olarak 5 Haziran Dünya Çevre Günü ile birlikte İl Müdürlüğümüz personelleri tarafından çeşitli okullarda eğitimler düzenlenmiş olup Batman Atatürk Parkında Çevre Standı kurularak vatandaşların çevre konusunda bilinçlenmesinin sağlanması ve çevre sorunlarının çözümünde daha fazla sorumluluk almalarının sağlanmasına yönelik bilgiler verilmiş, Bitkisel atık yağ, atık piller vs. atıklar ile ilgili el broşürleri dağıtılmış ve halk bilgilendirilmiştir.

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

YERLEŞİM YERİNİN ADI		ALINAN TEDBİR/TEDBİRLER								
		a	b	c	d	e	f	g	h	i
İL MERKEZİ	1.BATMAN	X	X	X		X	X		X	
İLÇELER	1.Kozluk	X				X			X	
	2.Gercüş	X				X			X	
	3.Beşiri	X				X			X	
	4.Hasankeyf	X				X			X	
	5.Sason	X				X			X	

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

Tedbirler:

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

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

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

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

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

BÖLÜM II. SU KİRLİLİĞİ

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

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

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

İl Müdürlüğümüzde konu ile ilgili herhangi bir çalışma verisi bulunmadığından çizelge doldurulamamıştır.

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

II.1.2. İl sınırlarında bulunan yeraltı sularının kalite sınıflarını Yeraltı Sularının Kirlenmeye ve Bozulmaya Karşı Korunması Hakkında Yönetmelik çerçevesinde belirtiniz ve muhtemel kirlenme nedenlerini işaretleyiniz.

İl Müdürlüğümüzde konu ile ilgili herhangi bir çalışma verisi bulunmadığından çizelge doldurulamamıştır

Yeraltı suyunun bulunduğu bölge	Yeraltı Su Kalite Sınıfı			Kirlenme Nedenleri									
	İyi	Zayıf	Yeterli veri yok	a	b	c	d	e	f	g	h	i	
				Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Hayvan Yetiştiriciliği	Madencilik Faaliyetleri	Deniz Suyu Girişimi	Diğer (Belirtiniz)	

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

İl Müdürlüğümüzde konu ile ilgili herhangi bir çalışma verisi bulunmadığından çizelge doldurulamamıştır

Yüzme Suyunun bulunduğu bölge/plaj	Mavi Bayrak Ödülü		Yüzme Suyu Kalite Sınıfı (*)				Kirlenme Nedenleri						
	Var	Yok	A	B	C	D	a	b	c	d	e	f	g
							Evsel Atıksular	Evsel Katı Atıklar	Sanayi Kaynaklı Atıksular	Sanayi Atıkları	Zirai İlaç ve Gübre Kullanımı	Deniz/Göl Taşımacılığı	Diğer (Belirtiniz)

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

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

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

Yerleşim Yerinin Adı		Atık Sulardan Kaynaklanan Kirliliğin Nedenleri												
		a	b	c	d	e	f	g	h	i	j	k	l	m
İl Merkezi	1.BATMAN	X			X			X	X			X		
	İlçeler		X				X	X	X			X		
	1.Kozluk		X				X	X	X			X		
	2.Gercüş	X	X				X	X	X			X		
	3.Beşiri	X	X				X	X	X			X		
	4.Hasankeyf	X	X				X	X	X			X		
	5.Sason	X	X				X	X	X			X		

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

Kirlilik Nedenleri

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

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

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

Alıcı Ortamın Adı	Su Kirliliğinin Önlenmesi Amacıyla Alınan Tedbirler								
	a	b	c	d	e	f	g	h	i
Göller									
1. Gercüş-Kırkat Göleti	x		x		x				
2. Kozluk-Ceffan Göleti	x		x		x				
Akarsular									
1. Dicle Nehri	x		x		x		x		
2. Garzan Çayı	x		x		x		x		
3. Batman Çayı	x		x		x		x		
4. Sason Çayı	x		x		x		x		
5. Serkan (Zori) Çayı	x		x		x		x		

Kaynaklar: Çevre ve Şehircilik İl Müdürlüğü

Alınan Tedbirler

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

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

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

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

BÖLÜM III. TOPRAK KİRLİLİĞİ

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

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

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

En önemliden az önemliye doğru 1,2,3,4,... şeklinde numaralandırınız.

Seçeneklerin hepsinin numaralanması zorunlu olmayıp, ilinize uygun seçenekleri numaralandırınız.

Kaynak: Çevre ve Şehircilik İl Müdürlüğü

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

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

ALINAN TEDBİRLER	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ *	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Sanayi/Madencilik tesislerinin sıvı, katı ve gaz atıklarının mevzuata uygun olarak bertarafının sağlanması	1	1	
b. Kentleşmenin Çevre Düzeni Planlarına uygun olarak gerçekleştirilmesi	2	2	
c. Mevzuata uygun olarak gübreleme, ilaçlama ve sulamanın yapılması	3	3	
d. Erozyon mücadele çalışmaları	4	4	
e. Geri dönüşüm/yeniden kullanım uygulamaları	5	5	
f. Diğer (Belirtiniz).....			

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

BÖLÜM IV. ÖNCELİKLİ ÇEVRE SORUNLARI

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

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

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

ÇEVRE SORUNLARI	GEÇEN YILKI ÖNEM SIRANIZ	BU YILKI ÖNEM SIRANIZ *	ÖNEM SIRASINDA DEĞİŞİKLİK YAPTIYSANIZ SEBEBİNİ AÇIKLAYINIZ
a. Hava kirliliği	1	1	
b. Su kirliliği	2	2	
c. Toprak kirliliği	3	3	
d. Atıklar	5	5	
e. Gürültü kirliliği	4	4	
f. Erozyon			
g. Doğal çevrenin tahribatı (Orman, Mera, Sulak alan, Kıyı, Biyolojik çeşitlilik ve habitat kaybı)			

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

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

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

- Çevre sorununun nedenlerini,*
- Bu nedenlerde daha çok hangi faktör veya sektörlerin etkili olduğunu,*
- Çevreye vermiş olduğu olumsuz etkilerini*
- Bu sorunların giderilmesinde karşılaşılan güçlüklerini,*
- Bu sorunları gidermek amacıyla alınan, alınması planlanan veya alınması gereken tedbirlerin neler olduğunu,*
- Ayrıca bu başlık altında yer almasını istediğiniz diğer görüşlerinizi belirten bilgi notunu, sistematik ve yeterli seviyede açıklayınız.*

I.ÖNCELİKLİ ÇEVRE SORUNU

HAVA KİRLİLİĞİ:

İlimizin tespit edilen çevre sorunlarının başında hava kirliliği gelmektedir. Batman İlinde hava kirliliğine neden olan etmenler; kış sezonunda ısınma amaçlı kullanılan yakıtlar, endüstriyel tesislerin şehir içinde kalması (Endüstride kullanılan yakıtların baca gazları, üretim sonucu havaya atılan artık maddeler) meteorolojik faktörler, (Şehrin çanak şeklinde olması, inverziyonlu günlerin çok olması durgun gün sayısı 200 gün ve hava karışım yüksekliğinin 4m), motorlu taşıtlar, anız yangınlarının bilinçsiz bir şekilde yakılmasıdır.

İlimizde bulunan ve yaptıkları iş münasebetiyle hava kirliliğine yol açtığı gözlenen başlıca tesisler aşağıda verilmiştir;

* TÜPRAŞ Rafinerisi, TPAO, Asfalt Plantleri, Asfalt Üretim ve Depolama Tesisleri, Akaryakıt Depolama ve Dolum Tesisleri, Alçı Üretim Tesisleridir.

Batman eski ismiyle İluh küçük bir köy iken 1934'lerde Raman Dağında petrol bulunmasıyla ve 1954'de rafineri'nin kurulmasıyla hızla büyümüş ve gelişmiştir. Rafinerinin kurulduğu yıllarda rafineri yerleşim yeri o günün şartlarında oldukça uzak bir alana inşaa edilmiştir. Ancak insanların rafineri etrafında ve yakınında evler yaparak yerleşmeleri nedeniyle bugün Batman TÜPRAŞ rafinerisi şehir merkezinin orta yerinde kalmıştır. Buna bağlı olarak küçük sanayi kuruluşları ve imalathane, fuel-oil depolama tesisleri, asfalt üretim tesisleri, Akaryakıt Depolama ve Dolum Tesisleri gibi tesislerin yine şehrin içinde veya hemen yanında kurulmuş olması hava kirliliği başta olmak üzere koku ve görsel kirliliğe neden olmaktadır.

Petrol ve petrol türevlerinin taşınması, depolanması veya kaçak yollardan arıtılması sonucu ilimizde başta hava kirliliği olmak üzere pek çok yönden kirliliğe neden olmaktadır.

İlimizdeki depolama tesislerinde kaçak yollardan alınan fuel-oil ve mazotun karıştırılmasıyla değişik bazı özelliklere sahip yakıtlar elde edilmekte ve binalara satılmaktadır. Bu binalardan kaynaklanan hava kirliliğine neden olmaktadır. Doğal gazın yaygınlaşması ile bu gibi işlemler yok denecek kadar azalmıştır. İlimizde motorlu taşıtlardan kaynaklanan hava kirliliği de oldukça önemli sayılabilecek seviyelere ulaşmıştır. Nüfus artışı ve gelir düzeyinin yükselmesine paralel olarak, sayısı hızla artan motorlu taşıtlardan çıkan egzoz gazları, hava kirliliğinde önemli bir faktör oluşturmaktadır. Havada bulunan kurşunun %95'inin araçlardan kaynaklandığı düşünüldüğünde araçlardan kaynaklanan hava kirliliğinin önemi bir kez daha anlaşılmalı olacaktır.

Ayrıca kenar mahalleler denilen ve gelir düzeyleri oldukça düşük olan insanların kış mevsiminde yakacak olarak tezek, petrol, Şırnak kömürü, araba lastiği, yanık yağ v.s kullanmalarından kaynaklanan emisyonlar ilimizin hava kalitesini oldukça

bozmakta, hatta insanların bu yüzden çeşitli hastalıklara yakalanmasına (Bunların başında üst solunum enfeksiyonu, solunum yetmezliği ve kalp krizi) sebep olmaktadır.

İlimizde çiftçilerin anız yakmasının en önemli iki nedeni olarak sürümün ve ekimin daha kolay yapılması ve tarladan yabancı ot ve zararlıların ortadan kaldırılması hedeflenmektedir. Ancak yakılan anızla birlikte çıkan duman hava kirliliğini artırmakta, atmosferdeki karbondioksit oranını yükseltmekte ve yol kenarında yakılan anızlar da karayollarında görüş mesafesini kısaltarak ölüme biten trafik kazalarına sebep olmaktadır.

16.02.2005 tarihinden itibaren ilimiz Hükümet Konağı otoparkında Hava Kirliliği Ölçüm İstasyonu kurulmuş olup SO₂ (Kükürtdioksit) ve PM10 (Partikül Madde) ölçümleri yapılmaktadır. Yapılan bu ölçümlerin sonuçları <http://www.csb.gov.tr/> ve www.havaizleme.com adreslerinden güncel olarak takibi yapılabilmektedir.

II. ÖNCELİKLİ ÇEVRE SORUNU

SU KİRLİLİĞİ

Su Kirliliği Nedenleri:

- 1-Endüstriyel Kirlilik Kaynakları
- 2-Evsel Kirlilik Kaynakları
- 3-Tarımsal Kirlilik Kaynakları
- 4-Kentleşme
- 5-Nüfus artışı
- 6-Tarımsal mücadele ilaçları ve kimyasal gübreler.

İlimizdeki Su Kirliliğinde Sanayinin Sektörlere göre Dağılımı

TÜPRAŞ Rafinerisi, TPAO, Akaryakıt Depolama Tesisi, Petrol Şirketleri, Tekstil, Sanayi, Kum Çakıl Ocakları, Gıda Sanayi, Kimya Sanayi, İnşaat Sanayi, Tuğla Sanayi, Mezbahane, Hayvan çiftlikleri vs.' dir.

Bu sektörlerin meydana getirdiği su kirliliğine neden olan başlıca kirleticiler, endüstriyel ve evsel atıklar, kimyasal kirleticiler ve tarımda verimli arttırma amacıyla kullanılan doğal ve yapay maddelerdir. Tarım ilaçları, deterjanlar, maddecilikte kullanılan maddelerin asitli atıkları, radyoaktif atıklar bu kirleticilerden birkaçıdır. Bu atıklar, arttırılmadan su ortamlarına boşaltıldıklarında yada bu atıklarla kirlenen topraklardan sulara taşındıkları zaman su kirliliğine neden olurlar.

İlimizde oluşan evsel ve endüstriyel atık suları arıtmak için Batman Belediyesine ait fiziksel bir arıtma tesisi bulunmaktadır.

Ayrıca TÜPRAŞ Rafinerisinin de hem endüstriyel hem de evsel atıksuyunu arıttığı bir atıksu arıtım tesisi bulunmaktadır. Arıtım tesisi faaliyette olup, tesisin proses akışı uygun özelliklere sahiptir. Tesis çıkış suyu kalitesi, doğrudan doğruya İluh Deresi'ne deşarj edilmeye uygundur.

Kanalizasyon şebekesine bağı olmayan yerleşimler, ya fosseptik çukurları kullanmakta veya atıklarını doğrudan doğruya en yakın çukur veya dere yatağına deşarj etmektedir. Daha sonra bu çukurlara atılan herhangi bir katı atık ve yağ, gres ve ağır metal gibi diğer potansiyel zararlı atıkların yanı sıra kanalizasyon içinde su yolu olarak işlev görmektedir. Yerçekimi ve yerel topoğrafya sebebiyle, taşkın suları, bu deşarj sularını taşkın kanallarından kuyu alanlarına taşımaktadır. Bu atıklar daha sonra kuyu alanı civarındaki tarlaları ve sonrasında da bu kuyulardan temin edilen suları kirletmektedir. Yaz aylarında yerel çiftçiler İluh Deresi atık sularını, ekinlerini sulamak için kullanmakta ve bu ekinlerden aldıkları mahsulü de satmaktadırlar.

III. ÖNCELİKLİ ÇEVRE SORUNU

TOPRAK KİRLİLİĞİ

Toprak Kirliliği Nedenleri;

- 1-Endüstriyel Kirlilik Kaynakları
- 2-Evsel Kirlilik Kaynakları
- 3-Tarımsal Kirlilik Kaynakları
- 4-Kentleşme
- 5-Nüfus artışı
- 6-Tarımsal mücadele ilaçları ve kimyasal gübreler
- 7-Anız Yakma

İlimizde en önemli toprak kirliliğinin petrol arama ve üretme faaliyetleri, tanker kazaları, sabotaj vb. gibi nedenlerden dolayı oluşumu gözlenmektedir. Oluşan bu kirlilik taşıma lisansı almış araçlarla Çevre ve Şehircilik Bakanlığında bertaraf lisansı almış bertaraf tesislerinde giderilme yöntemi ile bertarafı sağlanmaktadır.

Anız yakmanın en önemli iki nedeni olarak sürümün ve ekimin daha kolay yapılması ve tarladan yabancı ot ve zararlıların ortadan kaldırılması hedeflenmektedir.

Tarla sürümünü kolaylaştırmak için başvuru anız yakma olayı çok önemli olumsuz etkileri de beraberinde getirmektedir. Anız yakıldığında tarlanın yüzeyi tümüyle yandığı için burada bitkiler de dahil hiçbir canlı kalmamakta, yangın tarlalar arasında ve çevresinde ekilmemiş alanlara da taşmakta, buradaki bitkiler de yanmakta, hatta çalı ve ağaçlar yandığı gibi, yer yer telefon ve elektrik direkleri de bu yangınlardan etkilenmektedir.

Yangınla; böcekler, kuşlar, sürüngenler, vahşi, ya da av hayvanlar gibi toprak üstü canlıları zarar gördüğü gibi bunlar kadar da toprağın içindeki canlılar açısından kayıplar daha da önemlidir Çünkü mikroorganizmalar toprağın şekillenmesinin en önemli unsurlardan biri olup toprağın kimyasal yapısını ve fiziksel durumunu doğrudan değiştiren canlılardır. Bunlara solucanlar, kurtçuklar gibi canlılar da eklenebilir. Özellikle anız yakmadan tarla içerisine yuva yapmış böceklerin yuvaları, yuvalardaki yumurta, larva, pupa ve erginlerle birlikte yanmaktadır. Böylece bu bölgelerde bazı arı türlerinin ortadan kalktığı tespit edilmiştir. Bal arıları kadar, haşere avcıları, toprakta organik maddeyi humusa çeviren mikroorganizmalar da önemli zarar görmektedir.

Yangınlar daha öncede ifade edildiği gibi toprağın doku, mikroorganizmaları, nemlilik derecesini önemli ölçüde düşürerek kolayca agregatların çözülmesine su ve rüzgar erozyonuna daha dirençsiz hale gelmesine neden olmaktadır. Toprağı su ve rüzgar erozyonuna karşı koruyan bitki kök ve saplarının yakılması erozyon şiddetini daha da artırmaktadır. Çünkü toprağın aşınmasına karşı kalkan vazifesi gören anız yakılarak yok edilmektedir. Ayrıca% 76 gibi Büyük bir bölümünde inorganik madde içeriğinin % 2 gibi düşük değer gösterdiği ülkemiz toprakları için hiçbir şekilde değerlendirilmese bile 6 milyon tonluk organik madde kül edilmekte rüzgarla savrulup gitmektedir. Buğdayın hasadından sonra yakılmadan gölge tavında sürüm yapılmış parselde, yıllık ortalama toprak kaybı 116 kg/da'dan, hasattan sonra anızı yakılmış, hemen sürülmüş parselde yıllık ortalama 273 kg/da'a yükseldiği tespit edilmiştir. Beşeri faaliyetlerle ilgili zararlar da çok çeşitli şekilde ortaya çıkmaktadır. Yerleşmeler, Tarım alanları, ulaşım sistemleri, haberleşme ve elektrik ağları gibi. Otlatma alanlarının yok olması, kümes hayvancılığı beslenmesinde otlak, hasat kaybı, artık dane ve yem kayıpları gibi belirlemek mümkündür.

Gerçekten de yapılan araştırmalar yakılan hububat tarlalarının dekardan ortalama 150-200 kg/da sap verdiği düşünülürse % 30 hububat alanlarının yakılmasıyla her yıl 6-8 milyon ton anızın yani kağıt hammaddesin yakılması anlamına gelmektedir.

Tarım alanları anız yangınlarıyla doğrudan tehlike altındaki alanlardır. Özellikle yangınlar henüz hasat edilmeyen önemli tahıl alanlarının ve ürünün yok olmasına yol açmaktadır. Ayrıca harman ve tınaz halindeki ürünler de bazen yangınlarda kurtarılamayarak kaybedilmektedir. Bu, ekonomik kayıplara bazen iş makineleri de dahil olmaktadır. Toprak bünyesindeki organik unsurların kaybedilmesi ve verimsizliğe yol açılması daha önemli bir kayıp olarak nitelendirilmektedir.

İlimiz topraklarında ekonomik özelliklerden dolayı ve yeteri kadar suni gübre kullanılmamasından ötürü toprağa zarar verecek büyük bir kimyasal kirlenme veya çoraklaşma tespit edilmemiştir. Bölgemizde ve ilimizde hayvancılığının yaygın olması münasebetiyle çiftçilerin topraklarına attıkları yanmış hayvan gübreleri ve mercimek-buğday münavebe sistemleri gibi toprağı destekleyici-besleyici etkenler toprak yapısını güçlendirmektedir.

İlimizde nüfus artışı ve doğurduğu hızlı kentleşme, tüm dünyada olduğu gibi toprak kirliliği üzerinde olumsuz etkiler yapmaktadır. Katı atıkların ve çöplerin, kaynağında ayrı toplanması, taşınması, geri kazanılması ve bertarafı Batman'ın öncelikle çözülmesi gereken çevre sorunlarından biridir. Batman'da katı atıklar; İlimizde atıklar Raman Katı Atık Sahasında düzensiz (vahşi) olarak depolanmaktadır. Bugünkü durumda yapılan gelişigüzel depolama, insan ve çevre sağlığı açısından büyük riskler taşımaktadır. Görüntü kirliliğine, hastalık yapıcı ve taşıyıcı organizmaların oluşumuna, su ve toprak kirliliğine neden olmaktadır.

Avrupa Birliđi Katılım Öncesi Mali İşbirliđi Programı kapsamında yürütölen “Batman Katı Atık Projesi” nin Avrupa Komisyonu deđerlendirme süreci devam etmektedir. Deđerlendirme süreci tamamlandıktan sonra ihale ve inřaat süreci bařlatılacaktır. Düzenli Evsel Katı Atık Depolama sahası ile ilgili çalıřmalar yapılmakta olup Batman (Merkez), Kozluk, Gercüř, Beřiri, Sason, Hasankeyf, Balpınar, İkiköprü, Bekirhan belediyelerinden oluřan Batman Katı Atık Tesisleri Yapma ve İşletme Birliđi kurulmuřtur.

İl Müdürlüğümüz, Gıda, Tarım ve Hayvancılık İl Müdürlüğü, Sađlık İl Müdürlüğü, Valilik ve Belediye ilgili personelleri tarafından ticari ve endüstriyel atıklar, evsel atıklar, aşırı gübreleme, tarım ilaçları ve pestisitler, erozyon ve anız yakılması gibi konularda çalıřmalar yapılmakta olup, bu konular aynı zamanda görsel ve yazılı medya ile vatandaşların katılımını sađlanmaktadır.

IV. ÖNCELİKLİ ÇEVRE SORUNU

GÜRÜLTÜ KİRLİLİĐİ

İlimizde Gürültü Kirliliđinin nedenleri

- 1- Sanayi, Tesis, İşyeri vs.
- 2- Eğlence Yerlerinden Kaynaklanan Gürültü Kirliliđi
- 3- Motorlu Tařıtlardan Kaynaklanan

İl Müdürlüğümüze ađırlıklı olarak eğlence yerleri, řantiye, sanayi, işyerlerinin sođutucuları, jeneratör, makine kaynak işleri ile ilgili gürültü řikayetleri intikal etmektedir.

Özellikle canlı müzik ve eğlence yerlerinin, 2011/11 Sayılı Eğlence Yerlerinden Kaynaklanan Çevresel Gürültünün Kontrolü Genelge geređi Canlı Müzik ve Eğlence Yerlerinin 14/07/2005 tarih ve 2005/9207 sayılı Bakanlar Kurulu Kararı ile yürürlüğe konulan İşyeri ve Açma ve Çalışma Ruhsatlarına İliřkin Yönetmelik hükümlerine göre canlı müzik izni alması ve Çevresel Gürültü Seviyesi Ölçüm Raporunun Genelgeye istinaden Gürültü konusunda yeterlilik almıř firmalar tarafından hazırlanarak İl Müdürlüğümüze sunulması gerekmektedir. Bu kapsamda gerekli yazıřma ve denetimler yapılmıřtır. İl Müdürlüğümüzde bulunan Gürültü Ölçüm Cihazı ile çeřitli işyerleri ve tesislerin elektrik jeneratörü ve sođutma fanları ile ilgili müdürlüğe gelen řikayetler dođrultusunda gürültü ölçümleri yapılarak, mevzuat çerçevesinde gerekli gürültü tedbirleri almak için çalıřmalar yapılmaktadır. Gürültü yönetmeliđi çerçevesinde Batman Belediyesinin gürültü yetkisi almak için, Çevre Denetim Biriminin kurulması çalıřmaları devam etmektedir.

Ayrıca İlimizde motorlu tařıtlardan kaynaklanan hava kirliliđi de oldukça önemli sayılabilecek seviyelere ulařmıřtır. Nüfus artıřı ve gelir düzeyinin yükselmesine paralel olarak, sayısı hızla artan motorlu tařıtlardan çıkan egzoz gazları, hava kirliliđinde önemli bir faktör oluřurmaktadır. Havada bulunan kurřunun % 95’ inin araçlardan kaynaklandıđı düşünöldüğünde araçlardan kaynaklanan hava kirliliđinin önemi bir kez daha anlařılmıř olacaktır.

İl merkezinde özellikle trafik yoğunluğunun fazla olduğu cadde ve kavşaklarda, gürültü kirliliği gözlenmektedir. Yeni yerleşim alanlarında bazı tedbirler alınarak bahçe ve kaldırım alanlarının fazlalığı ile, gürültünün etkisi azda olsa azaltılmaktadır. İlimiz sınırları içinde bulunan birçok iş yerinde gürültü seviyesinin yüksek olduğu gözlenmiştir. Bu seviyedeki gürültüye maruz kalan kişilerde zamanla sağlık açısından bir takım bozukluklar meydana gelebileceğinden, gürültü seviyesini düşürmek için bir takım önlemler alınması gerekmektedir.

İlimizde gürültü kirliliğinin diğer bir kaynağı da; özellikle susturucu takılmayan motosikletlerden yayılan, insanı ruhen, zihnen ve bedenen rahatsız eden gürültüdür. Yine bu konuda başta İl Emniyet Müdürlüğü (Trafik Şubesi) olmak üzere Belediye tarafından gerekli bazı önlemler alınmalıdır. Özellikle taşımacı esnafılık yapan kişilerin araçlarına taktıkları megafonlarla insanları rahatsız edecek kadar yüksek sesle çıkardıkları gürültü ayrı bir kirlilik kaynağıdır. Yüksek gürültü sonucu yüzyılın en büyük ve tedavisi en zor rahatsızlıklarından biri olan stres faktörü ortaya çıkmaktadır.

İlimizde karayolu ve demiryolu kenarlarında mevcut gürültü etkisini azaltmak üzere plantasyon veya benzeri herhangi bir tür tedbir alınmamış ve buralarda gürültü düzeyleri ile ilgili herhangi bir çalışma, gürültü ölçüm cihazı eksikliği nedeniyle yapılamamıştır.

Şehir içi ve mahalle aralarında sanatlarını icra ederek, para kazanan işyerleri etraflarını yapmış oldukları işin özelliğine göre rahatsız ettiklerini bildiklerinden dolayı bu durumu ancak gürültünün azaltılmasına yönelik küçük, kolay ve masraflı olmayan tedbirlerle düzeltmeye çalışmaktadırlar.

Ancak İlimizin henüz küçük bir kasaba hatta köy olduğu zamanlarda yapılan ve o günün şartlarında yer seçimleri uygun olarak düşünülerek çok büyük masraflarla yurt ekonomisine kazandırılan TPAO, TÜPRAŞ ve TPIC gibi tesisler günümüz koşullarında şehir merkezine çok yakın bir durumda kalmışlardır. Bu tesislere ait her türlü mekanik araç, donanım ve taşıtlardan kaynaklanan gürültü mevcut olup, zaman içinde yapılan bazı düzeltmelere rağmen sonuçta bir gürültü mevcudiyeti bulunmaktadır. Gelişen teknolojinin bir artığı olarak kabul edilen gürültünün önlenmesi, yaptığı olumsuz etkilerin kabul edilebilecek sınırlara indirgenmesi yine ancak gelişmiş teknoloji sayesinde mümkündür.

İlimizdeki inşaat, hafriyat gürültüsü sürekli olmadığından çevreye olan etkisi diğer gürültülere göre daha az rahatsız edicidir. İnşaat gürültüsünün minimum seviyeye indirilmesi için gerekli denetim ve çalışmalar yapılmaktadır.

Binaların yola uzaklığı ve yola göre yüksekliği gürültüden etkilenmesini değiştirebilmektedir. Binaların duvar özellikleri, çift cam gibi teknik özellikler gürültüyü en az 30 dB(A) azaltmaktadır.

Yol ile bina arasında yaprak dökmeyen en az 30 metre genişliğinde bir ağaçlık alan bulunması, trafik gürültüsünün evlere ulaşmaması açısından çok yararlı önlem oluşturmaktadır. Ayrıca, termik santral baca gazı filtre artığı ile gübre fabrikalarının yan çıktısı kireç taşı ve cipsten imal edilebilen panellerin yol kenarlarında kullanılması ile "ses bariyeri" uygulaması yapılabilir. Yol kenarlarına konulan perdeler ve engeller ile gürültü önemli ölçüde azaltılabilir.

Gürültünün fiziksel çevre üzerine olan etkilerinin azaltılması amacıyla, öncelikle şehir planlamalarında arazi kullanım birimlerinin gürültüye duyarlılıklarının incelenmesi ve buna göre yerleşim kararlarının alınması daha akılcı bir yoldur. Gürültüden en fazla etkilenen kullanım alanları için kentin sakin ve sessiz yerlerinin seçimi ve bunların gelecek kuşaklar için aynı titizlikle korunması zorunluluğu vardır.

Ülkemizde ve dolayısıyla İlimizde de etkin bir uygulama ve denetim yapılamamaktadır. Bu konuda başta yerel yönetimler ve ilgili kurumlar gerekli çalışmalara başlamalıdır. Bu anlamda gürültü sorunu olduğunda ne yapılması ve hangi kurumlara başvurulması konusunda kitapçıklar, konferanslar, eğitim programları görsel ve yazılı medya kullanılarak vatandaşlar bilgilendirilmelidir.

KAYNAKLAR

Batman Valiliği Sosyal ve Dayanışma Vakfı Başkanlığı

Batman Belediyesi

Egzoz Emisyon Ölçüm Yetki Belgesi Alan Yetkili Servisler

Siirt Batman Doğal Gaz Dağıtım A.Ş (SİBADAŞ)

Devlet Su İşleri Diyarbakır 10. Bölge Müdürlüğü (Diyarbakır)

Gıda, Tarım ve Hayvancılık İl Müdürlüğü (Batman)

Türkiye İstatistik Kurumu (TÜİK) Siirt Bölge Müdürlüğü

Batman Organize Sanayi Bölgesi (OSB)

Batman Çevre ve Şehircilik İl Müdürlüğü Envanter Verileri

Batman Çevre ve Şehircilik İl Müdürlüğü 2013 Yılı Çevre Durum Raporu

www.havaizleme.gov.tr

<http://izinlisans.cevre.gov.tr/>

Google Earth

(Tablolar 2018 yılında Çevre ve Şehircilik İl Müdürlüğümüze gönderilen verilere göre hazırlanmıştır.)

TEŞEKKÜR EDERİZ...