

UDH
T.C. Ulaştırma Denizcilik ve
Haberleşme Bakanlığı

ALTYAPI YATIRIMLARI GENEL MÜDÜRLÜĞÜ

ANTALYA-KONYA-AKSARAY-NEVŞEHİR-KAYSERİ DEMİRYOLU PROJESİ

ÇEVRESEL ETKİ DEĞERLENDİRMESİ (ÇED) RAPORU CİLT - 1

ANTALYA, KONYA, AKSARAY, NEVŞEHİR VE KAYSERİ İLLERİ İLE İLÇELERİ

ÇED RAPORU

NİHAİ ÇED RAPORU

**MGS PROJE MÜŞAVİRLİK MÜHENDİSLİK
TİCARET LTD.ŞTİ.**

ANKARA – EKİM 2013

PROJE SAHİBİNİN ADI	
 UDH T.C. Ulaştırma Denizcilik ve Haberleşme Bakanlığı ALTYAPI YATIRIMLARI GENEL MÜDÜRLÜĞÜ
ADRESİ	Hakkı Turaylıç Caddesi No:5 Emek/Ankara
TELEFON VE FAKS NUMARALARI	Tel: (0 312) 203 10 00 Faks: (0 312) 212 38 47
PROJENİN ADI	ANTALYA-KONYA-AKSARAY-NEVŞEHİR-KAYSERİ DEMİRYOLU PROJESİ
PROJE BEDELİ	5,126,615,000 TL
PROJE İÇİN SEÇİLEN GÜZERGAHIN AÇIK ADRESİ (İLİ, İLÇESİ, MEVKİİ)	Antalya, Konya, Aksaray, Nevşehir, Kayseri illeri ile İlçeleri
PROJE İÇİN SEÇİLEN YERİN KOORDİNATLARI, ZONE	Proje Alanı Koordinatları EK 3' de verilmiştir.
PROJENİN ÇED YÖNETMELİĞİ KAPSAMINDAKİ YERİ (SEKTÖRÜ, ALT SEKTÖRÜ)	ÇED Yönetmeliği EK-1 Listesi 9 – Şehirlerarası yollar, geçişler ve havaalanları: a) Şehirlerarası demiryolu hatları
RAPORU HAZIRLAYAN KURULUŞUN/ÇALIŞMA GRUBUNUN ADI	
 MGS PROJE MÜŞAVİRLİK MÜHENDİSLİK TİCARET LTD.ŞTİ.
RAPORU HAZIRLAYAN KURULUŞUN/ÇALIŞMA GRUBUNUN ADRESİ, TELEFON VE FAKS NUMARALARI	Şehit Cevdet Özdemir Mah. 1351.Sok No:1/7 06460 Çankaya/ANKARA Tel : (0 312) 479 84 00 Faks : (0 312) 479 84 99
RAPORUN SUNUM TARİHİ (GÜN, AY, YIL)	27/06/2013

İÇİNDEKİLER LİSTESİ

İÇİNDEKİLER LİSTESİ	i
TABLolar DİZİNİ.....	vii
ŞEKİLLER DİZİNİ.....	x
EKLER DİZİNİ	xi
KISALTMALAR	xii
BÖLÜM 1: PROJENİN TANIMI VE AMACI	1
1.1. Projenin Tanımı ve Hizmet Amaçları, Mevcut ve/veya Planlanan Projelerle İlişkisi, Ekonomik ve Sosyal Yönden Ülke, Bölge ve/veya İller Ölçeğinde Önem ve Gerekliliği, Projenin Yatırım ve İşletme Süresi.....	1
1.2. Projenin Özellikleri	6
1.2.1. Demiryolu Projesinin Güzergahı (her ilden geçecek kısımlarının belirtilmesi)..	6
1.2.2. Demiryolu Projesinin Teknik Özellikleri, Yapım Teknikleri ve İş Akım Şeması.	7
1.2.3. Proje Kapsamında Yapılacak Taşımacılık Türü, Taşıma Kapasitesi, Yılda Geçiş Yapacak Tren Sayısı	14
1.2.4. Sanat Yapıları, Tünel, Viyadük, Köprü vb. Yapılar, Adetleri, Yerleri (koordinatları belirtilmelidir), İnşa Yöntemleri	17
1.2.5. Proje Kapsamında Yapılacak Faaliyet Ünitelerinin (istasyon, siding vb.), Yerleri (koordinat bilgileri ile beraber), Adedi, Özellikleri, Kaplayacağı Alanlar (m2), İstasyonlarda Bulunacak Hizmet Üniteleri (depolama alanı, yükleme rampası, tren bakım-onarım alanları vb.), Bu Ünitelerin Vaziyet Planı Üzerinde Lejandı İle Birlikte Gösterimi, İstasyonlarda Depolama Yapılacak İse Depolanacak Malzemenin Özellikleri, İstasyonların Yerleşim Yerleriyle Bağlantısının Nasıl Olacağı	26
1.2.6. Kurulacak Şantiye Sayısı ve Yerleri (koordinatları belirtilmelidir).....	30
1.2.7. Demiryolu Hattının Kesişim Noktaları	31
1.2.7.1. Yerleşim Merkezleri İle Kesiştiği Noktalar.....	31
1.2.7.2. Tarım Arazileri İle Kesiştiği Noktalar.....	36
1.2.7.3. Karayolları İle Kesiştiği Noktalar (Karayolları 3, 6 ve 13. Bölge Müdürlüklerinin yazılı görüşleri ile birlikte)	37
1.2.7.4. Demiryolları İle Kesiştiği Noktalar.....	39
1.2.7.5. Doğalgaz veya Petrol Boru Hatları İle Kesiştiği Noktalar	39
1.2.7.6. Su Kaynakları İle Kesiştiği Noktalar.....	42
1.2.7.7. Havza Islahı, İçme Suyu, Sulama Sahaları, Taşkın Koruma, Drenaj Kanalları vb. Sistemleri Kestiği Noktalar (DSİ 4, 12 ve 13. Bölge Müdürlüğü yazılı görüşleri ile birlikte)	45
1.2.7.8. Enerji İletim Hattı ile Kesişme Noktaları (konu ile ilgili yapılan veya yapılacak protokollerin ÇED Raporu'na eklenmesi)	46
1.3. Malzeme Ocakları	47
1.3.1. Demiryolu Projesinde İhtiyaç Duyulacak Malzemenin Nereden ve Ne Şekilde Karşılanaacağı (kullanılacak ocakların ruhsat ve ÇED Yönetmeliği uyarınca alınmış belgeleri rapora eklenmeli, koordinat bilgileri belirtilmeli, Karayollarına ait ocakların kullanılması durumunda Karayolları ilgili Bölge Müdürlüğü görüşünün alınması, kullanılacak ocakların kesinleşmemesi durumunda bölgedeki ocaklarla ilgili bir yaklaşımda bulunulması).....	47
1.3.2. Demiryolu Projesinde İhtiyaç Duyulacak Malzemenin Proje Alanına Nasıl Taşınacağı (ulaşım güzergahı belirtilmeli, malzemenin taşınması sırasında herhangi bir bağlantı yolu yapılıp yapılmayacağı açıklanmalı, Karayolları ilgili Bölge Müdürlüğünden alınacak görüş rapora eklenmelidir)	47
1.4. Patlatma - Yarma - Dolgu İşlemleri	48
1.4.1. Proje Kapsamında Patlatma, Yarma ve Dolgu Yapılacak Yerler, Uygulanacak Yöntemler (koordinatları belirtilmeli, patlatma yapılacak alanların yerleşim yerlerine uzaklığı hakkında bilgi verilmelidir).....	48
1.4.2. Patlayıcı Maddeleri Taşıma-Patlatma-Depolama Hususları	49

1.4.3. Demiryolu Projesi Kapsamında Yapılacak Yarma İşlemi Sırasında Ortaya Çıkacak Malzemenin Dolgu İşleminde Kullanılıp Kullanılmayacağı, Kullanılacak İse Malzemeye İlişkin Yapılması Gereken Analiz Çalışmaları ve Sonuçları.....	50
1.5. Projenin Diğer Hızlı Tren Projeleri İle İlişkisi	50
1.5.1. Projenin Kayseri İline Girişinin Konvansiyonel Hat İle Planlanması Hususunun Trafik Sirkülasyonu ve Emniyeti Açısından Değerlendirilmesi.....	50
1.5.2. Mevcut Konya Yüksek Hızlı Tren Garından Farklı Olarak Planlanan Konya İstasyonunun (km 283+345) Ankara-Konya ve Konya-Mersin YHT Hatlarına Bağlantılarının Nasıl Olacağı.....	51
1.6. Demiryolu Projesi İçin Seçilen Güzergâh ve Kullanılan Teknoloji Alternatiflerinin Değerlendirilmesi, Seçilen Güzergâhın ve Teknolojinin Seçiliş Nedenlerinin Belirtilmesi, Diğer Alternatiflerin Elenme Nedenleri Belirtilerek İrdelenmesi.....	52
1.7. Projeye İlişkin Fayda-Maliyet Analizi (fayda-maliyet analizi, bölgesel ekonomi, tarımsal sürdürülebilirlik, hayvancılık vb. faktörler ile dikkate alınarak yapılmalıdır).....	52
1.8. Projeye İlişkin Politik, Yasal ve İdari Çerçeve	53
1.8.1. Proje İle İlgili Olarak Bu Aşamaya Kadar Gerçekleştirilmiş Olan İş ve İşlemlerin Kısaca Açıklanması.....	53
1.8.2. Projeye İlişkin İzin Prosedürü (ÇED sürecinden sonra alınacak izinler).....	56
1.8.3. Projenin Gerçekleşmesi İle İlgili Zamanlama Tablosu	57
1.8.4. Projeye İlişkin Finans Kaynakları	57
1.8.5. Proje Alanının Mülkiyet Durumu.....	57
1.8.5.1. Proje Kapsamında Yapılacak Kamulaştırma (Demiryolu güzergahı ve taş ocakları için karayolları kamulaştırma sınırı çekme paylarına dikkat edileceğinin belirtilmesi).....	58
1.8.5.2. Kamulaştırılacak Alanların Mevcut Kullanım ve Mülkiyet Durumu (kamulaştırılacak alanların 1/25.000 ölçekli harita üzerinde gösterimi)	58
1.8.5.3. Kamulaştırmanın Sosyo-Ekonomik Etkileri.....	60
1.8.5.4. Proje Kapsamında 1062 Sayılı Kanun Kapsamında Kalan Araziler İle İlgili Olarak İzlenecek Yasal Prosedürlerin Açıklanması.....	60
BÖLÜM 2: PROJE İÇİN SEÇİLEN YERİN KONUMU	61
2.1. Güzergahın, Yarma, Dolgu ve Şantiye Alanlarının, Kullanılacak Malzeme Ocaklarının ve Proje Alanı Yakın Çevresinde Bulunan Tarım Arazilerinin, Yeraltı ve Yüzey Sularının, Deprem Kuşaklarının, Jeolojik Yapının, Yerleşim Alanlarının, Ulaşım Ağının, Enerji Nakil Hatlarının, Boru Hatlarının, Arazi Kabiliyetinin, Güzergahın Yakın Çevresinde Faaliyetine Devam Etmekte Olan Diğer Kullanımların Yerlerine İlişkin Verilerin 1/25.000 Ölçekli Topografik Harita Üzerine Lejant Bilgileri İle Beraber Gösterimi, İsim, Yön ve Proje Alanına Uzaklıklarının Belirtilerek Güzergahın Fotoğraflandırılması	61
2.2. Demiryolu Güzergahının Kapsadığı Alanlara İlişkin İlgili İdaresince Yürürlükte Olan Çevre Düzeni Planları İle İmar Planlarının (söz konusu planların lejant ve plan notlarıyla birlikte “.... Tarih ve Sayı ile.... Tarafından Onaylanan	63
2.3. Proje Alanı ve Etki Alanında Devletin Yetkili Organlarının Hüküm ve Tasarrufu Altında Bulunan Araziler	72
BÖLÜM 3: PROJE YERİ VE ETKİ ALANININ MEVCUT ÇEVRESEL ÖZELLİKLERİ.....	75
3.1. Demiryolu Projesinden Etkilenecek Alanın Belirlenmesi (etki alanının nasıl ve neye göre belirlendiğinin açıklanması, etki alanının harita üzerinde işaretlenmesi).....	75
3.2. Proje Alanı, Etki Alanı ve İnceleme Koridorunda Koruma Alanlarının (milli parklar, tabiat parkları, tabiat anıtları, tabiatı koruma alanları, yaban hayatı koruma alanları, biyogenetik rezerv alanları, biyosfer rezervleri, doğal sit ve anıtlar, arkeolojik, tarihi, kültürel sitler, özel çevre koruma alanı, Ramsar Alanı,	

sulak alan, turizm alanı ve merkezi gibi ÇED Yönetmeliği'nin EK-V'inde belirtilen Duyarlı Yörelere) Bulunup Bulunmadığı (var ise bu alanların proje alanına, etki alanına ve inceleme koridoruna olan mesafelerinin belirtilmesi, koordinatlarının verilmesi)	75
3.3. Orman Alanları.....	88
3.3.1. Demiryolu Hattının Orman Alanları İçinde Bulunması Halinde;	88
3.3.1.1. Proje Sahasının Bulunduğu Orman Alanı Miktarı (m2)	88
3.3.1.2. Proje Sahasının İşaretlendiği 1/25.000 Ölçekli Memleket ve Meşcere Haritası, Varsa 1/10.000 Ölçekli Orman Kadastro Haritası	88
3.3.1.3. Projenin Orman Alanlarından Geçen Bölümünde Meşcere Tipi, Kapallığı vb. Özellikleri, Amenajman Planları Doğrultusunda Ne Kadar Ağaç Kesileceği	89
3.3.1.4. Orman Alanları İçin Kamulaştırmanın Söz Konusu Olup Olmadığı, Orman Alanları İçin 6831 Sayılı Orman Kanununun 17. Maddesi Gereğince Alınacak İzinler.....	90
3.3.1.5. Orman Bölge Müdürlüklerinin Görüşü ile ÇED İnceleme ve Değerlendirme Formu	90
3.3.2. Demiryolu Hattının Orman Alanları Dışında Bulunması Halinde;	90
3.3.2.1. Demiryolu Hattı İle En Yakın Orman Alanı Arasındaki Mesafe	90
3.3.2.2. Proje İle İlgili Olarak Orman Bölge Müdürlüğü Görüşü	90
3.4. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Jeolojik Özellikler	90
3.4.1. Genel Jeoloji (1/25.000 ölçekli jeoloji haritası)	90
3.4.2. İnceleme Alanı Jeolojisi, Jeolojik Açısından Risk Teşkil Eden Bölgeler (hat boyu jeolojik kesitler).....	116
3.4.3. Proje Alanına Ait İmar Planına Altlık Oluşturacak Jeolojik-Jeoteknik Etüt Raporları ve Sondaj Çalışmaları.....	119
3.4.4. Demiryolu Güzergahı Boyunca Zemin Etüdü Raporu.....	119
3.5. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Doğal Afet Durumu (güzergah boyunca 7269-1051 sayılı yasa kapsamında kalan deprem dışındaki afet riskleri, heyelan, kaya düşmesi, çığ, su baskını, taşkın alanları vb. hakkında bilgi verilmelidir)	119
3.6. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Deprem Durumu	122
3.6.1. Bölgede İnceleme Alanını Etkileyebilecek Diri Faylar, Bu Faylarda Meydana Gelmiş veya Gelebilecek Olan Depremlerin Büyüklükleri ve Oluş Sıklıkları, Geçmişte Meydana Gelmiş Olan Depremlerin Hasar Dağılımları ve Neden Olduğu Zemin Problemleri ("Türkiye Deprem Bölgeleri Haritası" rapora eklenmelidir.)	122
3.6.2. Deprem Tehlike ve Risk Analizi, Yer Sarsıntı Şiddeti ve Sıvılaşma Tehlikesi	128
3.7. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Hidrojeolojik Özellikler ve Yeraltı Su Kaynaklarının Mevcut ve Planlanan Kullanımı, Proje Alanına Mesafeleri, Debileri	129
3.8. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Hidrolojik Özellikler ve Yüzeysel Su Kaynaklarının Mevcut ve Planlanan Kullanımı, Proje Alanına Mesafeleri ve Debileri	130
3.9. Demiryolu Hattı, Etki Alanı ve İnceleme Koridorundaki İçme Suyu Kaynakları, Proje Alanına Mesafesi ve İnşaat Aşamasında Kurulacak Şantiye Alanları İle İşletme Aşamasında Kurulacak Olan İstasyonların İçme Suyu Havzasında Kalıp Kalmadığı.....	130
3.10. Demiryolu Hattının Geçtiği Alanların Meteorolojik Özellikleri, Bölge Özelinde Hava Koşulları, Bu Koşulların Yapımı Planlanan Demiryoluna Etkileri ve Demiryolu Güvenliği Açısından İrdelenmesi (rüzgar, sis, yağış, kar, buzlanma vb)	130
3.11. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Flora Çalışması	140
3.11.1. Arazide Tespit Edilen Türler (vegetasyon dönemi dikkate alınarak gerçekleştirilecek arazi çalışmaları sonucu elde edilen flora elemanlarının familya, cins, tür, Türkçe adları, endemizm durumu, fitocoğrafik bölge, lokalite, tehlike	

katagorileri, korunma statüsü ile elde edilen veriler tablolar halinde düzenlenerek verilmelidir.).....	140
3.11.2. Önemli Bitki Alanlarına İlişkin Bilgiler	175
3.12. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Fauna Çalışması.....	178
3.12.1. Arazide Tespit Edilen Türler (arazi çalışmaları ile fauna elemanlarının familya, tür, Türkçe adları, endemizm durumu, lokalite, tehlike katagorisi (IUCN), popülasyon duruma, korunma statüsü, kayıt alma şekli ile elde edilen veriler tablolar halinde düzenlenerek verilmelidir.)	178
3.12.2. Fauna Açısından Önemli Alanlar	189
3.13. Proje Güzergahının Geçtiği Alandaki Ekosistemin Nasıl Etkileneceği Konusunda Hazırlanacak Ekosistem Değerlendirme Raporu	190
3.14. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Tarım ve Hayvancılık Faaliyetleri	191
3.14.1. Tarım Arazileri, Büyüklükleri, Koordinatları, Harita Üzerinde İşaretlenmesi ..	191
3.14.2. Ürün Desenleri ve Bunların Yıllık Üretim Miktarı	204
3.14.3. Tarımsal Gelişim Proje Alanları, Bu Alanların Harita Üzerinde İşaretlenmesi	215
3.14.4. Vasıf Dışına Çıkarılacak Tarım Arazilerin Vasıflarını Gösterir Bilgi ve Belgeler (proje alanı ve etki alanındaki alanların 3083 Sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu ile 5403 Sayılı Toprak Koruma Kanunu ve Arazi Kullanımı Kanunu uyarınca değerlendirilmesi).....	218
3.14.5. Mera Alanları, Koordinatları, Harita Üzerinde İşaretlenmesi (proje alanı ve etki alanındaki alanların 4342 Sayılı Mera Kanunu uyarınca değerlendirilmesi).....	218
3.14.6. Hayvancılık Faaliyetleri.....	219
3.15. Proje Alanı, Etki Alanı ve İnceleme Koridorunda 1380 Sayılı Su Ürünleri Kanunu Kapsamına Giren Alanlar	223
3.16. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Yeraltı ve Yerüstü Maden Sahaları (proje alanında maden ruhsatı varlığının belirlenmesi, maden ruhsatları var ise söz konusu ruhsatlarla ilgili olarak kaynak kaybına yol açılıp açılmayacağı konusunda mahallinde tetkik yapılması)	224
3.17. Proje Alanı, Etki Alanı ve İnceleme Koridorunda 2863 Sayılı Resmi Gazete’de Yayımlanan “Kültür ve Tabiat Varlıklarını Koruma Kanunu” ve İlgili Mevzuat Kapsamında Yapılacak İş ve İşlemler	225
3.18. Sızdırmazlık Özelliğine Sahip Olması Gereken Bakım, Onarım, Yağ ve Filtre Değişiminin Yapılacağı Alanlar İle Trenlerin Temizliğinin Yapılacağı Alanlara İlişkin “Toprak Kirliliği Kontrolü Yönetmeliği” Kapsamında Yapılacak İş ve İşlemler	226
3.19. Demiryolu Hattının Geçtiği Tüm İl ve İlçelerin Sosyo-Ekonomik Özellikleri ..	226
3.19.1. Ekonomik Özellikler (yörenin ekonomik yapısını oluşturan başlıca sektörler)	226
Ticaret : Antalya’da 1970’li yıllara kadar belirli bir seviyede kalmış olan ticaret sektöründe bu tarihten sonra çeşitli hareketlenmeler olmuştur. 1980’lerde gelişen turizm hareketi ile birlikte de konaklama ve dinlenme tesisleriyle değişik türde lüks mağazalar açılmıştır. Teknolojinin de kullanımını yaygınlaşmasıyla tarım ve sanayide üretimi artırmış, ticari piyasa oldukça hareketlenmiştir.....	227
3.19.2. Nüfus (yöredeki kentsel ve kırsal nüfus, nüfus hareketleri, göçler, nüfus artış oranları vb.).....	238
Yapımı planlanan Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri ve ilçelerinden geçmektedir. Güzergâh üzerinde ve 2 km.lik koridor içinde yer alan yerleşim yerlerinin nüfus verileri aşağıda Tablo 129’da olarak verilmektedir.	238
3.19.3. Yaratılacak İstihdam İmkanları ve İşsizlik	241
BÖLÜM 4: PROJENİN ÖNEMLİ ÇEVRESEL ETKİLERİ VE ALINACAK ÖNLEMLER.242	

4.1. Arazinin Hazırlanması ve Yapılacak İşler Kapsamında Nerelerde, Ne Kadar Alanda ve Ne Miktarda Hafriyat Yapılacağı, Hafriyat Artığı Malzemenin Nerelere Taşınacakları, Nerelerde Depolanacakları veya Hangi Amaçlar İçin Kullanılacakları (hafriyat depo alanlarının ve bitkisel toprak depo alanlarının koordinatlarıyla birlikte gösterilmesi, bitkisel toprağın nasıl değerlendirileceğinin açıklanması)	242
4.2. İnşaat ve İşletme Aşamasında Su Temini Sistemi Planı, Suyun Nereden Temin Edileceği, Suyun Temin Edileceği Kaynaklardan Alınacak Su Miktarı ve Bu Suların Kullanım Amaçlarına Göre Miktarları	247
4.3. Projenin İnşaat ve İşletme Aşamasında Oluşacak Sıvı Atıklar	248
4.3.1. Sıvı Atıkların Cinsi	248
4.3.2. Sıvı Atıkların Miktarı	249
4.3.3. Sıvı Atıkların Bertaraf Yöntemleri ve Deşarj Edileceği Ortamlar (bu konuda gerekli izinler alınmalı ve rapora eklenmelidir)	249
4.4. İnşaat ve İşletme Aşamasında Oluşacak Katı Atıklar	253
4.4.1. Katı Atıkların Cinsi	253
4.4.2. Katı Atıkların Miktarı	253
4.4.3. Katı Atıkların Bertaraf Yöntemleri (bu bölümde varsa geçici depolama alanları hakkında bilgi verilmeli, katı atıkların hangi düzenli katı atık depolama alanında depolanacağı planlanmalı, alınan izinler rapora eklenmelidir)	256
4.5. Proje Kapsamında Elektrifikasyon Planı, Bu Planın Uygulanması İçin Yapılacak İşlemler ve Kullanılacak Malzemeler, Enerji Nakil Hatlarının Gececeği Yerler ve Trafoların Yerleri	258
4.6. Yapılacak Patlatmanın Yaratacağı Etkiler ve Alınacak Önlemler	261
4.7. Orman Alanlarına Etkiler	262
4.7.1. Projenin Orman Alanlarına Olabilecek Muhtemel Olumsuz Etkileri ve Etki Azaltıcı Tedbirler	262
4.7.2. Orman Yangınlarına Karşı Alınacak Önlemler	263
4.8. İnşaat ve İşletme Aşamasında Oluşacak Toz Emisyonları, Toz Emisyonu Hesaplamaları ve Alınacak Önlemler	263
4.9. İnşaat ve İşletme Aşamasında Oluşacak Gürültü ve Titreşim (akustik rapor formatında)	264
4.10. İnşaat ve İşletme Döneminde Flora ve Fauna Üzerine Etkiler ve Alınacak Önlemler	264
4.11. Projenin Çevredeki Tarım Arazilerine ve Tarımsal Faaliyetlere Olabilecek Etkileri ve Alınacak Önlemler, Güzergahın Tarım Arazilerini Bölen Kısımlarında Ulaşımın Sağlanması İçin Belirlenen Geçişler, Boyutları, Geçişler Arasındaki Mesafeler	266
4.12. Projenin Çevredeki Hayvancılık Faaliyetlerine Etkileri ve Alınacak Önlemler, Hayvan Geçişleri, Boyutları, Geçişler Arasındaki Mesafeler	267
4.13. Projenin ÇED Yönetmeliği'nin EK-V'inde Tanımlanan Duyarlı Yörelere Üzerine Etkisi ve Alınacak Önlemler	268
4.14. Projenin 1380 Sayılı Su Ürünleri Kanunu Kapsamına Giren Alanlar Üzerine Etkileri ve Alınacak Önlemler	268
4.15. Taşkın Önleme ve Drenaj ile İlgili İşlemler	269
4.16. İçme Suyu, İsale Hattı, Sulama Sistemleri, Havza Islahı, Taşkın Koruma, Drenaj Kanalları ve Diğer Altyapı Yatırımlarının Etkilenmemesi İçin Alınacak Önlemler (Var ise konu ile ilgili izin belgelerinin ÇED Raporu'na eklenmesi)	270
4.17. Proje Kapsamında Gerçekleştirilecek Faaliyetler Sonucunda Yüzeysel ve Yeraltı Su Kaynakları İle Kuru Derelere Olabilecek Etkiler ve Alınacak Önlemler	271
4.18. Demiryolu Projesi Hattı İle Maden İşleri Genel Müdürlüğü'nce Verilmiş Ruhsatlı Sahaların Çakışması Durumunda Yapılacak İş ve İşlemler	272
4.19. Karayolu Projelerine Etkiler ve Alınacak Önlemler	272

4.19.1. Demiryolu Hattının Karayollarını Kesiştiği Noktalarda Karayolundaki Trafik Güvenliğini Etkilemeyecek Şekilde Ne Tür Geçişlerin Yapılacağı, Finansmanı, Geçiş Yapılmasının Mümkün Olmadığı Durumlarda Yapılacak Güzergah Değişikleri Hakkında Bilgi Verilmesi.....	272
4.19.2. Malzemenin Taşınması ve İnşaat Sırasındaki Araç Yüğü (araç cinsi ve sayısı şeklinde detaylandırılarak % artış olarak hesaplanması) ve Güncel Trafik Haritası	273
4.19.3. İnşaat ve İşletme Aşamasında Yollara Zarar Verilmemesi İçin Alınacak Önlemler, 2918 Sayılı Trafik Kanunu Kapsamında Yapılacak İşlemler ve Alınacak İzinler (karayolları, köy yolları vb. yollara zarar verilmesi durumunda yapılacak onarım hakkında bilgi verilmeli)	276
4.20. Demiryolu Projesinin Doğalgaz veya Petrol Boru Hatları İle Etkileşimi, Ham Petrol ve Doğal Gaz Boru Hattı Tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği'nde Belirtilen Kriterler Çerçevesinde İrdeleme Yapılması ve Alınacak Önlemler	277
4.21. Doğal Afet ve Deprem Durumuna İlişkin Alınacak Önlemler	277
4.22. Proje Kapsamında Yarmalar Sonucu Oluşan Şevlerde Meydana Gelebilecek Akma ve Kaymaların Önlenmesi İçin Alınacak Tedbirler.....	277
4.23. Proje Kapsamında İnşaat Dönemi Oluşturulacak Şantiyelerin İnşaatın Tamamlanması Sonucu Yapılacak İşlemler İle Özellikle Dere/nehirlerde Planlanan Sanat Yapıları İle İlgili Alanlarda İnşaatın Sonra Yapılacak Çalışmalar.....	278
4.24. Elektromanyetik Kirlilik Konusunda Ölçüm ve Çalışmalar, Alınacak Önlemler	278
4.25. Projenin Devletin Yetkili Organlarının Hüküm ve Tasarrufu Altında Bulunan Araziler ile Etkileşimi ve Alınacak Önlemler.....	280
4.26. Güzergah Boyunca Güvenlik İçin Alınacak Önlemler (özellikler insan ve hayvan geçişlerinde olası kaza risklerine karşı alınacak tedbirler belirtilmelidir.) ...	280
4.27. Tehlikeli Durumlar İçin Acil Eylem Planı, Gerekli Ekipmanlar ve İlk Yardım İmkanları	281
4.28. Proje Kapsamındaki Peyzaj ve Çevre Düzenleme Çalışmaları	286
4.29. Projenin Başlangıç, İnşaat ve İşletme Dönemine Ait İzleme ve Kontrol Programı.....	286
BÖLÜM 5: HALKIN KATILIMI.....	291
BÖLÜM 6: YUKARIDA VERİLEN BAŞLIKLARA GÖRE TEMİN EDİLEN BİLGİLERİN TEKNİK OLMAYAN BİR ÖZETİ.....	295

TABLolar DİZİNİ

Tablo 1. Proje Kriterleri	7
Tablo 2. Yıllara Göre Belirlenmiş Yolcu Projeksiyonu.....	15
Tablo 3. İllere Göre Belirlenmiş Günlük Yolcu Treni Sefer Sayıları.....	16
Tablo 4. İllere Göre Belirlenmiş Günlük Yük Treni Sefer Sayıları	16
Tablo 5. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattı Üzerinde Yapılması Planlanan Tüneller.....	17
Tablo 6. Manavgat-Alanya Bağlantı Hattında Yapılması Planlanan Tüneller	19
Tablo 7. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattı Üzerinde Yapılması Planlanan Köprü ve Viyadükler	20
Tablo 8. Manavgat-Alanya Bağlantı Hattında Yapılması Planlanan Köprü ve Viyadükler ..	21
Tablo 9. Antalya-Konya-Aksaray-Nevşehir-Kayseri Hattı Üzerinde Yapılması Planlanan Üstgeçitler.....	21
Tablo 10. Manavgat-Alanya Bağlantı Hattında Yapılması Planlanan Üstgeçitler	22
Tablo 11. Antalya-Konya-Aksaray-Nevşehir-Kayseri Hattı Üzerinde Planlanan Altgeçitler	22
Tablo 12. Manavgat-Alanya Bağlantı Hattında Planlanan Altgeçitler	26
Tablo 13. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattında Yapılması Planlanan İstasyonlar	26
Tablo 14. Alanya-Antalya Bağlantı Hattında Yapılması Planlanan İstasyonlar	27
Tablo 15. Şantiye Alanları Yerleri ve Koordinatları	30
Tablo 16. Antalya-Konya-Aksaray-Nevşehir Ana Hattının İdari Sınırlarından Geçtiği İlçelere Olan Mesafesi	32
Tablo 17. Alanya-Antalya Bağlantı Hattının İdari Sınırlarından Geçtiği İlçelere Olan Mesafesi	32
Tablo 18. Antalya-Konya-Aksaray-Nevşehir Ana Hattı Yerleşim Yerleri Bilgileri (Antalya İli)	32
Tablo 19. Alanya- Antalya Bağlantı Hattının Yerleşim Yerleri Bilgileri (Antalya İli)	34
Tablo 20. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Konya İli)	35
Tablo 21. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Aksaray İli)	35
Tablo 22. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Nevşehir İli)	36
Tablo 23. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Kayseri İli)	36
Tablo 24. Karayolları ile Kesişme Noktaları.....	37
Tablo 25. Doğal Gaz ve Petrol Boru Hatları İle Kesişme Noktaları	39
Tablo 26. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattının Dere Geçişleri.....	42
Tablo 27. Alanya-Manavgat Bağlantı Hattının Dere Geçişleri.....	44
Tablo 28. Güzergâh Çevresinde Yer Alan Gölet ve Barajlar.....	44
Tablo 29. DSİ Planlanan ve İşletmedeki Projeleri.....	45
Tablo 30. Projenin Senaryolara Göre Ekonomik Olarak Değerlendirilmesi	53
Tablo 31. Genel Müdürlük ve Bakanlık Düzeyinde Görüşleri Talep Edilen Kurumlar	54
Tablo 32. Yerel Düzeyde Görüşleri Talep Edilen Kurum ve Kuruluşlar	55
Tablo 33. Zamanlama Tablosu	57
Tablo 34. Güzergâh Boyunca Yer Alan Jeolojik Birimler	117
Tablo 35. Antalya-Kayseri Ana Hattı Boyunca Yer Alan Kritik Kesimler ve Alınacak Önlemler.....	128
Tablo 36. Güzergâh Çevresinde Yer Alan Gölet ve Barajlar.....	130
Tablo 37. Antalya İli Uzun Yıllar Aylık Sıcaklık Değerleri	131
Tablo 38. Antalya İli Uzun Yıllar Aylık Yağış Değerleri	132
Tablo 39. Antalya İli Uzun Yıllar Bağlı Nem Değerleri	132
Tablo 40. Antalya İli Genel Rüzgâr Verileri.....	132
Tablo 41. Konya İli Uzun Yıllar Aylık Sıcaklık Değerleri.....	133
Tablo 42. Konya İli Uzun Yıllar Aylık Yağış Değerleri	133
Tablo 43. Konya İli Uzun Yıllar Bağlı Nem Değerleri	133
Tablo 44. Konya İli Genel Rüzgâr Verileri	134

Tablo 45. Aksaray İli Uzun Yıllar Aylık Sıcaklık Değerleri	134
Tablo 46. Aksaray İli Uzun Yıllar Aylık Yağış Değerleri	135
Tablo 47. Aksaray İli Uzun Yıllar Bağıl Nem Değerleri	135
Tablo 48. Aksaray İli Genel Rüzgâr Verileri	135
Tablo 49. Nevşehir İli Uzun Yıllar Aylık Sıcaklık Değerleri	136
Tablo 50. Nevşehir İli Uzun Yıllar Aylık Yağış Değerleri	136
Tablo 51. Nevşehir İli Uzun Yıllar Bağıl Nem Değerleri	136
Tablo 52. Nevşehir İli Genel Rüzgâr Verileri	137
Tablo 53. Kayseri İli Uzun Yıllar Aylık Sıcaklık Değerleri	137
Tablo 54. Kayseri İli Uzun Yıllar Aylık Yağış Değerleri	138
Tablo 55. Kayseri İli Uzun Yıllar Bağıl Nem Değerleri	138
Tablo 56. Kayseri İli Genel Rüzgâr Verileri	138
Tablo 57. Proje alanı ve çevresinde bulunma ihtimali olan endemik türlerin özellikleri ...	145
Tablo 58. BERN Sözleşmesi Ek Liste 1	146
Tablo 59. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Flora Türleri ve Korunma Durumları	148
Tablo 60. Antalya-Konya-Aksaray-Nevşehir-Kayseri Hızlı Tren Projesi Üzümdere YHGS İçinde Kalan Alanın Florası	169
Tablo 61. IUCN'e göre koruma altına alınan türler için Red Data Book kategorileri	179
Tablo 62. Prof. Dr. Ali Demirsoy'a göre koruma altına alınan türler için IUCN Red Data Book kategorileri karşılığı	179
Tablo 63. CITES Sözleşmesi Ekleri	180
Tablo 64. Bern Sözleşmesi Ekleri	181
Tablo 65. Merkez Av Komisyonu Kararları Ek Listeler (2013-2014)	181
Tablo 66. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Amfibia (İkiyaşamlı) Türleri ve Korunma Durumları	182
Tablo 67. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Reptilia (Sürüngen) Türleri ve Korunma Durumları	182
Tablo 68. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Kuş (Aves) Türleri ve Korunma Durumları	184
Tablo 69. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Mamalia (Memeli) Türleri ve Korunma Durumları	187
Tablo 70. Antalya İli Arazi Dağılımı	191
Tablo 71. Antalya İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları	191
Tablo 72. Konya İli Arazi Dağılımı	192
Tablo 73. Konya İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları	192
Tablo 74. Aksaray İli Arazi Dağılımı	193
Tablo 75. Aksaray İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları	193
Tablo 76. Nevşehir İli Arazi Dağılımı	194
Tablo 77. Kayseri İli Arazi Dağılımı	194
Tablo 78. Kayseri İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları	194
Tablo 79. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Güzergâhı Üzerinde Yer Alan Toprak Grupları ve Özellikleri (Antalya-Kayseri Kesimi)	195
Tablo 80. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Güzergâhı Üzerinde Yer Alan Toprak Grupları ve Özellikleri (Antalya-Alanya Kesimi)	203
Tablo 81. Antalya İli Tahıl Ürünlerinin Ekim Alanı ve Üretim Miktarı	204
Tablo 82. Antalya İli Baklagillerin Ekim Alanı ve Üretim Miktarı	204
Tablo 83. Antalya İli Yem Bitkileri Ekim Alanı ve Üretim Miktarı	205
Tablo 84. Antalya İli Endüstriyel Bitkilerin Ekim Alanı ve Üretim Miktarı	205
Tablo 85. Antalya İlinde Yetiştirilen Diğer Ürünler Ait Ekim Alanı ve Üretim Miktarı	205
Tablo 86. Antalya İlinde Yetiştirilen Meyvelere Ait Ekim Alanı ve Üretim Miktarları	206
Tablo 87. Antalya İlinde Yetiştirilen Sebzeler Ait Üretim Miktarları	206
Tablo 88. Konya İli Tahıl Ürünleri, Üretim Alanları ve Miktarları	207
Tablo 89. Konya İlinde Üretilen Baklagiller, Üretim Alanları ve Miktarları	207
Tablo 90. Konya İlinde Üretilen Yem Bitkileri	208

Tablo 91. Konya İlinde Üretilen Endüstriyel Bitkiler, Üretim Alanları ve Miktarları	208
Tablo 92. Konya İlinde Üretilen Meyveler, Üretim Alanları ve Miktarları	208
Tablo 93. Konya İlinde Üretilen Sebzeler, Üretim Alanları ve Miktarları	209
Tablo 94. Aksaray İlinde Yetiştirilen Tahıl Ürünleri Alanları Ve Üretim Miktarları	209
Tablo 95. Aksaray İli Bakliyat Üretimi Alanları ve Miktarları	210
Tablo 96. Aksaray İli Endüstriyel Bitkiler Üretim Alanları ve Miktarları	210
Tablo 97. Aksaray İli Meyve Üretim Alanları ve Miktarları	210
Tablo 98. Aksaray İli Sebze Üretim Alanları ve Miktarları	211
Tablo 99. Nevşehir İlinde Yetiştirilen Tarla Bitkilerinin Üretim Alanı ve Miktarları	212
Tablo 100. Nevşehir İlinde Yetiştirilen Baklagillerin Üretim Alanları ve Miktarları	212
Tablo 101. Nevşehir İli Meyve Üretim Alanları ve Miktarları	212
Tablo 102. Nevşehir İlinde Sebze Üretimi Miktarları	213
Tablo 103. Kayseri İli Endüstriyel Bitki Üretim Alanları ve Miktarları	214
Tablo 104. Kayseri İlin Sebze Üretim Miktarları	214
Tablo 105. Kayseri İlinde Üretilen Meyveler, Üretim Alanları ve Miktarları	214
Tablo 106. Güzergah Boyunca Yer Alan Arazi Vasıfları	218
Tablo 107. Antalya İli Büyükbaş Hayvan Adedi	219
Tablo 108. Antalya İli Küçükbaş Hayvan Adetleri	219
Tablo 109. Antalya İli Kümes Hayvancılığı	219
Tablo 110. Antalya İli Arıcılık ve İpek Böceği Yetiştiriciliği	220
Tablo 111. Konya İli Büyükbaş Hayvan Yetiştiriciliği	220
Tablo 112. Konya İli Küçükbaş Hayvan Yetiştiriciliği	220
Tablo 113. Konya İli Kümes Hayvancılığı	220
Tablo 114. Konya İli Arıcılık ve Üretim Miktarları	220
Tablo 115. Aksaray İli Büyükbaş Hayvancılığı	221
Tablo 116. Aksaray İli Küçükbaş Hayvancılığı	221
Tablo 117. Aksaray İli Kümes Hayvancılığı	221
Tablo 118. Aksaray İli Arıcılık ve Üretim Miktarları	221
Tablo 119. Nevşehir İli Büyükbaş Hayvan Yetiştiriciliği	222
Tablo 120. Nevşehir İli Küçükbaş Hayvancılığı	222
Tablo 121. Nevşehir İli Kümeshayvancılığı	222
Tablo 122. Nevşehir İli Arıcılık ve Üretim Miktarı	222
Tablo 123. Kayseri İli Büyükbaş Hayvan Yetiştiriciliği	223
Tablo 124. Kayseri İli Küçükbaş Hayvan Yetiştiriciliği	223
Tablo 125. Kayseri İli Kümes Hayvancılığı	223
Tablo 126. Kayseri İli Arıcılık ve Üretim Miktarları	223
Tablo 127. Antalya OSB Özellikleri	227
Tablo 128. Konya İli Organize Sanayi Bölgeleri	232
Tablo 129. Acıgöl OSB Özellikleri	234
Tablo 130. Demiryolu Güzergâh ÇED İnceleme Koridoru İçinde Kalan Yerleşim Yeri Nüfus Verileri	238
Tablo 131. Net Göç Sayıları	240
Tablo 132. Aksaray İli 6. Hafriyat Depolama Alanı Koordinatları (ED 50-6 Derece)	244
Tablo 133. Merkez Mahallesi 8. Hafriyat Depolama Alanları Koordinatları	244
Tablo 134. Kızılören Mahallesi 9. Hafriyat Depolama Alanları Koordinatları	245
Tablo 135. Beylik Mahallesi 10. Hafriyat Depolama Alanları Koordinatları	245
Tablo 136. Süksün Mahallesi 11. Hafriyat Depolama Alanları Koordinatları	245
Tablo 137. Hafriyat Dökülmesi Planlanan Alanlar (Antalya-Kayseri Ana Hattı)	245
Tablo 138. Hafriyat Dökülmesi Planlanan Alanlar (Alanya-Antalya Bağlantı Hattı)	246
Tablo 139. Sektör: Evsel Nitelikli Atık Sular (Sınıf 1: Kirlilik Yükü Ham BOİ Olarak 5-120 Kg/Gün Arasında, Nüfus =84-2000)	251
Tablo 140. Meydana Gelecek Atıkların Atık Kodları	253
Tablo 141. Demiryolu Güzergâhında Yer Alan Karayolları 2011 Yılı Toplam Yıllık Ortalama Günlük Taşıt Sayıları	274
Tablo 142. Kanıtlanmış Potansiyel Risk Faktörleri	279

Tablo 143. 50/60 Hz. Elektrik ve Manyetik Alanlar İçin Sınır Değerler	279
Tablo 144. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Halkın Katılımı Toplantı Bilgileri	291
Tablo 145. Muhtemel Çevresel Etkiler, Kaynağı, Bertaraf Yöntemi ve İlgili Yönetmelik ..	295

ŞEKİLLER DİZİNİ

Şekil 1. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin Demiryolu Ağı Üzerinde Gösterimi	4
Şekil 2. Nüfus Yoğunluğu ve Yerleşim Yerleri Haritası	5
Şekil 3. Demiryolu Görünümü	11
Şekil 4. Balast Serilmesi	11
Şekil 5. Travers Görünümü	12
Şekil 6. UIC-60 Tipi Raylar.....	12
Şekil 7. Enkesit Tipi.....	13
Şekil 8. İş Akım Şeması	14
Şekil 9. Proje İstasyonlarına Ait Tip Enkesit ve Görünüşler	29
Şekil 10. Demiryolu Hattı Kayseri İli Konvansiyonel Hat Bağlantısı	50
Şekil 11. Proje Kapsamında Planlanan Konya İstasyonu ve Müselles Hat ile Mevcut İstasyon İlişkisi Gösterimi.....	52
Şekil 12. Yer Bulduru Haritası	62
Şekil 13. Antalya- Alanya Otoyolu ve Antalya-Kayseri Demiryolu Projesi	64
Şekil 14. Antalya Büyükşehir Belediyesi Öneri güzergah ile Antalya-Kayseri Demiryolu Hattı.....	65
Şekil 15. Antalya Büyükşehir Belediyesi 1/50.000 Ölçekli Stratejik Fiziki Plan Üzerine İşlenmiş Hat.....	66
Şekil 16. Demiryolu ve Karayolu Örnek Geçiş Görünümü	67
Şekil 17. Manavgat İmar Planı, Alanya-Antalya Otoyolu ile Antalya-Kayseri Demiryolu Geçişleri.....	69
Şekil 18. Konya İli Hat Geçişi ve Çevre Yoluna Paralel Öneri Hat	72
Şekil 19. Gidengelmiz Yaban Hayatı Geliştirme Sahası Geçişi ve Profili	77
Şekil 20. Üzümdere Yaban Hayatı Geliştirme Sahası Hat Geçişini Gösterir Plan	78
Şekil 21. Üzümdere Yaban Hayatı Geliştirme Sahası Hat Geçiş Profili	78
Şekil 22. Üzümdere Yaban Hayatı Geliştirme Sahası Mutlak Koruma Alanı Geçiş Alternatifleri.....	79
Şekil 23. Alternatif-2 Yaban Hayatı Geliştirme Sahası Hat Geçiş Profili	80
Şekil 24. Alternatif-1 Yaban Hayatı Geliştirme Sahası Hat Geçiş Profili	80
Şekil 25. Antalya Döşemealtı YHGS geçişi.	81
Şekil 26. Bozdağ YHGS geçişi.	82
Şekil 27. Konya Kültür Varlıklarını Koruma Bölge Komisyonu Arkeolojik Sit Alanları Revizyon Sonrası Geçişleri	83
Şekil 28. Antalya ve civarının genelleştirilmiş stratigrafi kesiti	91
Şekil 29. Konya civarının genelleştirilmiş stratigrafi kesiti	97
Şekil 30. Karaman ve civarının genelleştirilmiş stratigrafik kolon kesiti.....	102
Şekil 31. Aksaray ve civarının genelleştirilmiş stratigrafi kesiti.....	107
Şekil 32. Kayseri ve civarının genelleştirilmiş stratigrafik dikme kesiti	114
Şekil 33. Antalya ve Konya İlleri Heyelan Haritası	120
Şekil 34. Aksaray, Nevşehir ve Kayseri İlleri'ne Ait Heyelan Haritası.....	121
Şekil 35. Antalya Deprem Haritası	122
Şekil 36. Konya Deprem Haritası	123
Şekil 37. Aksaray Deprem Haritası	123
Şekil 38. Nevşehir Deprem Haritası	123
Şekil 39. Kayseri Deprem Haritası	124
Şekil 40. Türkiye Depremsellik Haritası.....	124
Şekil 41. 1900 ve 2012 arasında 6.0 ile 9.9 büyüklüğündeki depremler	125

Şekil 42.Konya Diri Fay Haritası.....	126
Şekil 43.Aksaray Diri Fay Haritası.....	127
Şekil 44. Nevşehir-Kayseri Diri Fay Haritası.....	127
Şekil 45. Türkiye İklim Haritası.....	131
Şekil 46. Hat Güzergâhı Ortalama Sıcaklık Verileri.....	139
Şekil 47. Hat Güzergâhı Ortalama Nem Verileri.....	139
Şekil 48. Hat Güzergâhı Yağış Verileri.....	139
Şekil 49. Hat Güzergâhı Rüzgar Verileri.....	140
Şekil 50. Türkiye Vejetasyon Formasyonları.....	143
Şekil 51. Türkiye Fitocoğrafik Bölgeleri Haritası (Davis P.H., Harper P.C. and Hege I.C. (eds.), 1971. Plant Life of South-West Asia. The Botanical Society of Edinburg).....	143
Şekil 52. Tuz Gölü Özel Çevre Koruma Alanı – Önemli Bitki Alanı.....	176
Şekil 53. Akyay Gölü ÖBA.....	177
Şekil 54. Göreme Tepeleri ÖBA.....	177
Şekil 55. Arıtma Tesisi İş Akım Şeması.....	251
Şekil 56. Katener Sistemi.....	258
Şekil 57. Katener Sistemi Kesiti.....	259
Şekil 58. Açık Alanda Konsol-Hoban ve Kataner Sistemi İçin Prensip Gösterim.....	260
Şekil 59. Tünelde Konsol-Hoban ve Kataner Sistemi İçin Prensip Gösterim.....	261
Şekil 60. Demiryolu Güzergâhında Yer Alan Karayollarının Trafik Hacim Haritası (Antalya-Konya İlleri 2011 yılı).....	274
Şekil 61. Demiryolu Güzergâhında Yer Alan Karayollarının Trafik Hacim Haritası (Konya, Aksaray, Nevşehir İlleri 2011 yılı).....	274
Şekil 62. Demiryolu Çevresine Çekilen Tel Örgüler.....	281
Şekil 63. Acil Müdahale Akım Şeması.....	283
Şekil 64. Antalya İli 1. Toplantı Halkın Katılımı Görüntüleri.....	292
Şekil 65. Antalya İli 2. Toplantı Halkın Katılımı Görüntüleri.....	292
Şekil 66. Konya İli Halkın Katılımı Görüntüleri.....	293
Şekil 67. Aksaray İli Halkın Katılımı Görüntüleri.....	293
Şekil 68. Nevşehir İli Halkın Katılımı Görüntüleri.....	293
Şekil 69. Kayseri İli Halkın Katılımı Görüntüleri.....	294

EKLER DİZİNİ

EK-1	: RESMİ YAZILAR
EK-2	: 1/25000 ÖLÇEKLİ TOPOĞRAFİK HARİTASI
EK-3	: KOORDİNATLAR VE UYDU HARİTASI (CD)
EK-4	: 1/250 000 ÖLÇEKLİ KLAVUZ PLAN
EK-5	: 1/5000 ÖLÇEKLİ GÜZERGAH PLANI(sondaj noktaları işaretlenmiş)(CD)
EK-6	: NÜFUS YOĞUNLUĞU HARİTASI
EK-7	: FAALİYET ALANI FOTOĞRAFLARI
EK-8	: ÇEVRE DÜZENİ PLANLARI
EK-9	: JEOLojİ HARİTA
EK-10	: METEOROLOJİ BÜLTENLERİ
EK-11	: AKUSTİK RAPOR
EK-12	: ARAZİ VARLIĞI HARİTASI
EK-13	: ORMAN HARİTASI
EK-14	: PATLATMA DİZAYNI RAPORU
EK-15	: İMAR PLANLARI (CD)
EK-16	: JEOLojİK-JEOTEKNİK AVAN PROJE RAPORU
EK-17	: EKOSİSTEM DEĞERLENDİRME RAPORU

KISALTMALAR

T.C.	: Türkiye Cumhuriyeti
UDH	: Ulaştırma, Denizcilik ve Haberleşme Bakanlığı
TS	: Türk Standartları
TCK	: Türkiye Cumhuriyeti Karayolları
R. G.	: Resmi Gazete
TUBİVES	: Türkiye Bitki Veri Servisi
IUCN	: International Union for Conservation of Nature
ÇED	: Çevresel Etki Değerlendirme
TEDAŞ	: Türkiye Elektrik Dağıtım A.Ş.
TEİAŞ	: Türkiye Elektrik İletim A.Ş.
KGM	: Karayolları Genel Müdürlüğü
EÜAŞ	: Elektrik Üretim Anonim A.Ş.
BOTAŞ	: Boru Hatları İle Petrol Taşıma A.Ş.

BÖLÜM 1: PROJENİN TANIMI VE AMACI

1.1. Projenin Tanımı ve Hizmet Amaçları, Mevcut ve/veya Planlanan Projelerle İlişkisi, Ekonomik ve Sosyal Yönden Ülke, Bölge ve/veya İller Ölçeğinde Önem ve Gerekliliği, Projenin Yatırım ve İşletme Süresi

Proje konusu faaliyet, T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Altyapı Yatırımları Genel Müdürlüğü tarafından Antalya, Konya, Aksaray, Nevşehir, Kayseri İlleri ile ilçeleri idari sınırları içinde yapımı planlanan “**Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu**” Projesidir. Söz konusu proje Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattı ve Alanya-Antalya Bağlantı Hattı olmak üzere 2 ayrı kesimden meydana gelmektedir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi ÇED Raporu, 17.07.2008 tarih ve 26939 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren ÇED Yönetmeliği hükümlerine göre T.C. Çevre ve Şehircilik Bakanlığı’nda 26/11/2012 tarihinde gerçekleştirilen “Bilgilendirme, Kapsam ve Özel Format Belirleme Toplantısı” sonucunda komisyon tarafından oluşturularak ÇED İzin ve Denetim Genel Müdürlüğü’nce 07/01/2013 tarih 81195450.220.01.436.124 sayılı yazı ile tarafımıza iletilen özel format doğrultusunda hazırlanmıştır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin Tanımı

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi güzergâhını kapsayan bölgede yük ve yolcu taşımacılığında karayolu ulaşımı yaygındır. Öngörülen demiryolu projesinin planlama aşaması devam eden diğer demiryolu hatları ile entegre edilecek olması Akdeniz Bölgesi ile Ege, Marmara, İç Anadolu Bölgeleri ile direkt olarak demiryolu ulaşımı sağlayacaktır.

“Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Etüt Proje ve Mühendislik Hizmetleri İşi” TC Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Altyapı Yatırımları Genel Müdürlüğü tarafından 15.07.2011 tarihinde Yüksel Domaniç Mühendislik Ltd. Şti.’ye ihale edilmiştir.

Proje kapsamında planlanan Antalya-Konya-Aksaray-Nevşehir-Kayseri ana hattının uzunluğu 582+491.005, Alanya-Antalya bağlantı hattının uzunluğu ise 56+715 km dir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin;

- 150.5 km.si (km 0+000-150+500 arası) Antalya İli sınırları içerisinde,
- 213.5 km.si (km 150+500-364+000 arası) Konya İli sınırları içerisinde,
- 127 km.si (km 364+000-491+000 arası) Aksaray İli sınırları içerisinde,
- 69.2 km.si (km 491+000-560+200 arası) Nevşehir İli sınırları içerisinde,
- 22.413 km.si (km 560+000-582+491.005 arası) Kayseri ili sınırları içerisinde, kalmaktadır.

Alanya-Antalya bağlantı hattının ise tamamı Antalya İli sınırlarında kalmaktadır.

Demiryolu güzergâhının ana hattı olan Antalya-Kayseri kesimi boyunca 9 adet istasyon, Alanya-Antalya kesiminde ise 2 adet istasyon yapılması planlanmaktadır. Proje kapsamında; ana hat üzerinde 360 adet alt geçit, 79 üst geçit, 43 adet viyadük ve 82 adet tünel yapılması planlanmaktadır. Alanya-Antalya Bağlantı Hattı üzerinde ise 27 adet altgeçit, 19 adet üstgeçit, 8 adet viyadük ve 18 adet tünel yapılması planlanmaktadır.

Demiryolu güzergâhı boyunca; yerleşim alanları, tarım alanları, sulama alanları, orman alanları, mera alanları, makilik, fundalık, çalılık alan, dere geçişleri, yol geçişleri bulunmaktadır.

Projenin Hizmet Amaçları, Mevcut ve/veya Planlanan Projelerle İlişkisi, Önemi ve Gerekliliği

Söz konusu proje kapsamında Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri, planlanan diğer Yüksek Hızlı Tren projeleri ile entegre edilerek İç Anadolu, Marmara, Ege ve diğer bölgelere ulaşımı kolaylaştıracaktır. Mevcut karayolu ile Antalya ve kuzeyde yer alan iller arasındaki yolların standartları oldukça düşüktür. Proje ile birlikte demiryolu bağlantısının sağlanması ile karayolu kullanım oranı düşecek, ulaşım standartları artacaktır.

Sosyo-ekonomik açıdan gelişmiş illeri birbirine bağlayan Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, bölgesel ve ulusal kalkınma açısından önem taşımaktadır. Turizm açısından da stratejik öneme sahip olan Antalya, Konya, Nevşehir illerinin birbirine söz konusu demiryolu hattı ile bağlanacak olması, bölgesel turizm potansiyelini artırma açısından önem arz etmektedir. Daha geniş bir pencereden bakıldığında ise kuzey-güney aksında Türkiye için önemli bir hat olduğu görülebilir. Güzergâhın planlanan diğer hatlarla entegrasyonu sağlandığında ülke ölçeğinde çok büyük bir proje olacağı görülebilmektedir.

Avrupa Birliği'ne katılım sürecinde artacak insan ve mal akımlarında, kara taşımacılığında entegre bir şekilde planlanmakta olan yüksek hızlı tren hatlarının oluşturduğu ulaşım koridorları stratejik önem kazanacaktır.

Diğer yüksek hızlı tren projeleri ile entegrasyonu sağlanacak olan Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı vasıtasıyla;

Antalya, Konya, Aksaray, Nevşehir ve Kayseri İleri'nden;

- ✓ Yapımı tamamlanmış olan Ankara-Konya Demiryolu Projesi ile Ankara'ya,
- ✓ Bir kısmının yapımı tamamlanmış olan Ankara-Eskişehir-İstanbul Demiryolu Projesi ile Eskişehir ve İstanbul'a,
- ✓ Etüt, proje, mühendislik hizmetleri devam eden Konya-Mersin Demiryolu Projesi ile Mersin'e,
- ✓ Etüt, proje, mühendislik hizmetleri devam eden İstanbul-Antalya (Eskişehir -Antalya) ve Dinar-Aydın Rehabilitasyon Demiryolu Projesi ile Burdur, Isparta, Afyon, Aydın, Kütahya ve Eskişehir'e,
- ✓ Etüt, proje, mühendislik hizmetleri devam eden Kırşehir-Aksaray-Ulukışla Demiryolu Projesi ile Kırşehir ve Niğde'ye,

direkt olarak demiryolu vasıtasıyla ulaşım sağlanacaktır.

Demiryolu hattının Türkiye Geneline ait ulaşım bilgilerini gösterir harita **Şekil 1**'de ve hattın geçtiği yerleşim yerlerinin harita üzerinde gösterimi ise **Şekil 2**'de verilmiştir.

Projenin Yatırım ve İşletme Süresi

Proje konusu demiryolu projesinin sözleşmede beyan edilen ölçekte projelendirilmesinin 2013 yılı itibari ile inşaat sürecinin ise uygulama projelerinin tamamlanmasına müteakip yaklaşık 5 yıl içerisinde tamamlanması planlanmaktadır.

Demiryolu yatırımlarında alt yapının ekonomik ömrü, üst yapı ve işletim sistemleri ekonomik ömründen oldukça uzun bir süreç olmaktadır. Bu geçerliliği ülkemizin mevcut demiryolu ağına görmek mümkündür. Mevcut demiryolu ağının önemli bir bölümü Cumhuriyetin kuruluş dönemleri ile bunu takip eden planlı kalkınma dönemlerinde gerçekleştirilmiş olmasına karşın üst yapının değişik tarihlerdeki yenilenmeleri ile hizmet verdiğini söylemek mümkündür. İnşaat teknolojisindeki gelişmeler doğrultusunda iyi bir bakım planı ile günümüz ihtiyaçlarına cevap verebilecek yüksek standartlı bir demiryolu alt yapısının ekonomik ömrünün üst yapısını oluşturan ray, travers, işletim sistemlerinin (elektrifikasyon ve sinyalizasyon sistemleri) ekonomik ömründen daha uzun olacaktır.

Genel olarak demiryolu yatırımlarının değerlendirmesinde üst yapıdaki ekonomik ömür dikkate alınarak 30 yıllık bir işletme dönemi belirlenmektedir.

Şekil 1. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin Demiryolu Ağı Üzerinde Gösterimi

Şekil 2. Nüfus Yoğunluğu ve Yerleşim Yerleri Haritası

1.2. Projenin Özellikleri

1.2.1. Demiryolu Projesinin Güzergahı (her ilden geçecek kısımlarının belirtilmesi)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi; Antalya, Konya, Aksaray, Nevşehir, Kayseri İllerinin idari sınırları içerisinde geçmektedir. Antalya-Kayseri Ana Hattı 582+491.005 km uzunluğunda olup, Alanya-Antalya Bağlantı Hattı 56+715 km uzunluğundadır.

Antalya-Kayseri Ana Hattının geçtiği iller ve ilçeler kilometreler ile birlikte aşağıda verilmektedir.

Antalya İli,

- Döşemealtı İlçesi (Km 0+000-18+000)
- Kepez İlçesi (Km 18+000-25+000)
- Aksu İlçesi (Km 25+000-44+600)
- Serik İlçesi (Km 44+600-70+600)
- Manavgat İlçesi (Km 70+600-123+000)
- Akseki İlçesi (Km 123+000-132+000 ile 150+500-177+600)
- Ibradi İlçesi (Km 132+000-150+500)

Konya İli,

- Seydişehir İlçesi (Km 177+600-228+200)
- Meram İlçesi (Km 228+000-281+000)
- Karatay İlçesi (Km 281+000-364+000)

Aksaray İli,

- Merkez İlçesi (Km 387+500-468+300)
- Gülağaç İlçesi (Km 468+300-491+000)
- Eskil İlçesi (Km 364+000-387+500)

Nevşehir İli,

- Merkez İlçesi (Km 506+000-535+400)
- Acıgöl İlçesi (Km 491+000-506+000)
- Avanos İlçesi (Km 535+400-546+200)
- Ürgüp İlçesi (Km 546+200-560+200)

Kayseri İli,

- İncesu İlçesi (Km 560+200-582+491.005)

Alanya-Antalya Bağlantı hattının söz konusu illerden geçtiği ilçelere ait bilgiler aşağıda verilmiştir.

Antalya İli,

- Manavgat İlçesi (Km 0+000-28+000)
- Alanya İlçesi (Km 28+000-56+715)

Demiryolu Hattı gidiş ve geliş olmak üzere 2 adet, hatlar arası mesafenin 4.5 metre, platform genişliğinin 14,5 metre olması planlanmaktadır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesinin;

- ✓ İnceleme Koridoru (2 km), topoğrafik özelliklerini gösterir 1/25.000 Ölçekli Topografik Harita **EK 2**,
- ✓ Koordinat bilgileri ve uydu görüntüsü **EK 3**,
- ✓ 1/250.000 Ölçekli Haritası **EK 4**,
- ✓ Demiryolu güzergâhının 1/5000 Ölçekli haritası **EK 5** olarak verilmektedir.

1.2.2. Demiryolu Projesinin Teknik Özellikleri, Yapım Teknikleri ve İş Akım Şeması

Demiryolu Projesinin Teknik Özellikleri

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu gidiş-geliş olmak üzere 2 ayrı hat halinde ve hızlı tren standartlarında projelendirilmiş olup, elektrifikasyon gerilimi ihtiyacı; 25 kV Monofaze 50 Hz olacaktır. İşletmede gerekli olan bu enerji; hat güzergâhı civarında yer alan trafo merkezlerinden sağlanacak ve hat güzergâhına dağıtımı için ara mesafeleri 30–70 m açıklıkta değişen beton direkler inşa edilerek şebeke sistemi oluşturulacaktır.

Hattın geometrik standartları, Altyapı Yatırımları Genel Müdürlüğü tarafından 250 km/saat proje hızına göre projelendirilen diğer hatlarla bütünlüğün sağlanmasını temin edecek şekilde tespit edilmiştir. Bu itibarla güzergâh araştırmalarında en küçük kurb yarıçapı 3500 metre, maksimum eğim 0,016 planlanmıştır.

Proje kapsamında beton direkler ve traversler satın alınarak temin edilecek olup, güzergâh boyunca istasyon inşaatlarında ve beton direklerin sabitlenmesi amacıyla beton kullanılacaktır. Gerekli beton bölgedeki hazır beton tesislerinden karşılanacaktır. Beton satın alınacak hazır beton tesisleri, demiryolu inşaat ihalesi yapılmasını müteakip, inşaatı yapacak firma tarafından belirlenecektir. Demiryolu Projesi kapsamında hazır beton tesisi işletilmeyecektir.

Hem yük hem de yolcu taşıma amacıyla gidiş-geliş olmak üzere 2 ayrı hat olarak ve elektrikle çalışacak trenlerin hizmet verebileceği şekilde tasarlanan Demiryolu Hattına ait proje kriterleri **Tablo 1**'de verilmiştir.

Tablo 1. Proje Kriterleri

Demiryolunun Adı	Antalya Kayseri Ana Hattı	Alanya- Antalya Bağlantı Hattı
Uzunluğu	582+491.005	56+715
İşletme	Karma (Yük+Yolcu)	Karma (Yük+Yolcu)
Hat tipi	Elektrikli çift hat	Elektrikli çift hat
Hat Eksenleri Arası Mesafe	4.50 m	4.50 m
Platform genişliği	14,50 m	14,50 m
Ray tipi	UIC 60	UIC 60
Traverse tipi	B70 betonarme traverse	B70 betonarme traverse
Elektrifikasyon	25 kV monofaze 50 hz	25 kV monofaze 50 hz
Min Yatay Kurb	3500 m	3500 m
Max. Düşey Eğim	%o 18	%o 18
Tasarım Hızı (Yolcu)	V=250 km/s	V=250 km/s
Tasarım Hızı (Yük)	V = 80 km/s	V = 80 km/s
Viyadük-Köprü sayısı	43 adet	8 adet

Tünel sayısı	82 adet	18 adet
Altgeçit sayısı	360 adet	27 adet
Üstgeçit sayısı	79 adet	19 adet
İstasyon	9 adet	2 adet
Siding	9 adet	-
Kamulaştırma	Gerektiği kadar	Gerektiği kadar

Proje Yapımı

Demiryolu inşaatı, projeye uygun olarak belirtilen yatay eksenin araziye aplikasyonu ile başlamaktadır. Proje profilinde belirtilen kotlarda yol platformunu oluşturmak için yarma ve dolgu işleri yapılmaktadır. Demiryolu inşasında genel olarak 15-16 m.lere kadar dolgu, 30-35 m.lere kadar da yarmalar yapılabilmektedir. Demiryolu hattı, derin vadileri ve nehirleri viyadük yapısı ile geçerken, yüksek dağ-tepe gibi engelleri de tünel yapısı ile aşmaktadır. Hattın kestiği tüm ufak suyollarında ise demiryolu dolgu gövdesi altına 1,5 m x 1,5 m ile 3,0 m x 3,0 m arasında değişen ebatlarda menfezler inşa edilmektedir.

Yarma ve Dolgu Özellikleri:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında, topografik özelliklere bağlı olarak bazı yerlerde kazı ve bazı bölgelerde dolgu yapılması söz konusudur. Proje kapsamında planlanan Antalya-Kayseri Ana Hattında yaklaşık 54,079,767.00 m³'lük yarma ve 55,307,184.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir. Alanya-Antalya Bağlantı Hattında ise yaklaşık 9,153,209.00 m³'lük yarma ve 2,995,068.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir.

Dolgu işlemi için gerekli olan malzeme; yarma işleminden çıkan ve dolguda kullanılması uygun olan malzemenin yanı sıra bölgede yer alan malzeme ocaklarından temin edilecektir.

Proje kapsamında ihtiyaç duyulacak olan malzemeler için, malzeme ocaklarıyla ilgili çalışmalar devam etmekte olup, yapılacak analiz sonuçları ile etüt çalışmaları neticesinde gerekli olacak malzemenin cinsi ve miktarına göre belirlenecektir. Belirlenecek malzeme ocaklarının; izinlerinin olmaması (ÇED izinleri, maden ruhsatı, v.b.) halinde; dâhil olduğu mevzuatlara göre gerekli izinler alınarak malzeme alımı yapılacaktır. İlgili İl Özel İdareler tarafından ruhsatlandırılmamış herhangi bir alandan malzeme alımı yapılmayacaktır.

Demiryolu Hattı Platformu:

Demiryolları hatlarının yapımında taban zemini veya dolgu zeminin üzerine yukarıdan aşağıya doğru; balast, balast altı (subbalast) ve gerekmesi halinde hazırlanmış taban (prepared subgrade) tabakaları yer almaktadır.

Demiryolu hattı platformunun gövdesi, zeminin özelliklerine göre değişik kalınlıkta dolgu malzemesi ile inşa edilecek, dolgu malzemesinin üzerine minimum 40 cm kalınlığında alt temel, minimum 30 cm balast altı malzeme ve minimum 30 cm balast malzemesi serilecektir.

Balast tabakasının üzerine konulacak B 70 tipi beton traverslere elastik bağlantı malzemesi ile UİC-60 tipi raylar monte edilmek suretiyle teşkil edilecektir.

Balast

Demiryolu yapımında kullanılan traversler tarafından iletilen tüm etkileri kalıcı çökmelere uğramadan ve taneleri arasındaki sürtünme ile yayarak platforma ileten ve tol çevresinde elastik bir yatak oluşturan agrega tane yüzeyleri tamamen kırılmış, doğal, yapay veya geri kazanılmış olabilen taşlardır. Demiryolu balastı için üst sınır değeri 50 mm veya 63 mm, alt sınır için 31,5 mm dir.

Subbalast

Balasttan gelen yüklere dayanabilen ve bu yükleri alt temele aktarabilen kırmataş (plantmiks) malzemenin oluştuğu tabakadır.

Balast altı tabakasının fonksiyonları aşağıda verilmektedir.

- ❖ Taban zemininin doygun hale gelip yük altında zayıflamasını engellemek için, hattan gelen suyun büyük bir kısmını yan hendeklere aktarabilecek düzeyde geçirimli olacaktır,
- ❖ Donma ve çözölmeye karşı yeterli kalınlıkta oluşturulacaktır.

Balast altı tabakasının detay özellikleri aşağıda verilmektedir.

- ✓ Los Angeles aşınma dayanımı LA<25 olacaktır. (ASTM C 535-89).
- ✓ Maksimum dane çapı 25 mm olacaktır.
- ✓ İnce malzeme oranı (<0.075 mm) %12 den az olacaktır.
- ✓ Malzeme iyi derecelenmiş olacaktır (uniformluk katsayısı Cu>6).
- ✓ Don kaybı % 25 den az olacaktır. (ASTM-C 88)
- ✓ Geçirgenlik katsayısı 5×10^{-5} m/sn den küçük olacaktır.
- ✓ Alt balast malzemesi balast ve hazırlanmış tabanı ayırıcı özelliğe sahip olacaktır.
- ✓ Alt balast malzemesinin gradasyonu, tarif edilen ve aşağıda belirtilen filtre kriterin sağlayacaktır.
- ✓ D15 (filtre) $\leq 5 \times D85$ (korunacak malzeme)
- ✓ D50 (filtre) $\leq 25 \times D50$ (korunacak malzeme)

Demiryolu İnşasında Kullanılacak Ray Tipi ve Özellikleri:

Proje kapsamında kullanılacak ray tipi farklı ülkelerde de kullanılmakta olan UIC 60 tip Ray olacaktır. Söz konusu raya ait teknik özellikleri belirten çizim **Şekil 6'**da verilmiştir. Demiryolları konusunda gelişmiş olan ülkelerde yol çalışmalarında UIC 60 kg/m.lik ray kullanımına geçmesi ile birlikte ray üreten firmalar S49 kg/m.lik ray üretimi yerine UIC 60 kg/m.lik ray üretimine yönelmiştir. UIC 60 Tip Rayların S49 Tip raylara göre avantajları aşağıda maddeler halinde belirtilmiştir;

- ❖ UIC 60 kg/m.lik Rayın ekonomik ömrünün S49'luk raya göre daha uzun olması,
- ❖ V>160 km/s hıza geçişte daha büyük en kesitli raya ihtiyaç duyulması,
- ❖ Hattın Dingil basıncının artırılması,
- ❖ UIC 60 kg/m.lik rayda kesit alan büyüdüğünden gelen yüklerin daha homojen olarak iletilmesi sonucu altyapının stabilitesinin daha az bozulması,
- ❖ Balast ve altyapı bakım-onarım maliyetlerinin düşmesi,

UIC Tipi Ray Tipi görünümü aşağıda verilmektedir. (Bkz. **Şekil 3**)

Hazırlanmış Taban Malzemesi

Hazırlanmış taban malzemesi aşağıdaki koşulları sağlayacaktır;

Yağmur sularının tabaka üzerinde birikmesini önlemek için, balast altı tabakasıyla aynı eğime sahip olacaktır.

Maksimum dane çapı ≤ 10 cm. olacaktır

İnce malzeme oranı (< 0.075 mm) % 5'den az olacaktır.

Los Angeles aşınma dayanımı $LA < \%30$ olacaktır (ASTM C 535-89).

Malzeme iyi derecelenmiş olacaktır (uniformluluk katsayısı $C_u > 6$).

Kimyasal maddeler, cüruf, enkaz ve donmuş malzeme, bu tabakanın oluşturulmasında kullanılmayacaktır.

Kum ve Çakıl (Agrega) Özellikleri

Demiryolları yapıları inşaatlarında kullanılan agregalar, agrega ile ilgili Türk Standartlarına uygun olacaktır. Beton yapımında kullanılmak amacıyla, doğal, yapay veya geri kazanma yoluyla elde edilen agregaların ve bu malzemelerin oluşturduğu karışımların özellikleri için, TS 706 EN 12620 standardı kullanılacaktır. Deney için alınacak numunelerin hazırlanmasında ise TS 707 de belirtilen şartlara uyulacaktır.

Çimento

Beton imalatında genel olarak yapının türüne, önem derecesine ve bulunduğu ortama göre tasarlanacak çimento kullanılacaktır. Demiryolları yapılarının inşaatında kullanılacak çimentonun özellikleri yapının bulunduğu yere ve işlevine göre değişecektir.

Travers

Raydan, kendisine etkiyen kuvvetleri daha geniş bir yüzeyde karşılayıp yayarak balasta aktaran, yolu yan etkilere karşı ekseninde tutan, raylara dik yönde belirli aralıklarla döşenmiş sömeller bu tabakayı oluşturur. **(Bkz. Şekil 5)** Travers malzemesi olarak beton malzemesi kullanılacaktır. TS EN 13230-1 ve 2'ye uygun olarak travers üretiminde kullanılacak malzeme, traversin uzun ömürlü olabilmesi için dikkatle seçilecektir. Bu nedenle sağlamlık, geçirgenlik ve aşınmaya karşı dayanıklı malzemeler travers yapımında seçilecektir.

Diğer bütün malzemeler için TS ve TS EN standartları öncelikli olarak kullanılacak ve TS ya da TS EN standartlarının kapsamadığı durumlarda Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Altyapı Yatırımları Genel Müdürlüğü'nün uygun bulacağı uluslararası standartlara başvurulacaktır.

Şekil 3. Demiryolu Görünümü

Şekil 4. Balast Serilmesi

Şekil 7. Enkesit Tipi

İŞ AKIM ŞEMASI

Demiryolu inşaatı, projeye uygun olarak belirtilen yatay ve düşey eksenin araziye aplikasyonu ile başlamaktadır. Proje profilinde belirtilen kotlarda yol platformunu oluşturmak için yarma ve dolgu işleri yapılmaktadır. Demiryolu inşasında genel olarak 15-16 m.lere kadar dolgu, 30-35 m.lere kadar da yarmalar yapılabilmektedir. Demiryolu hattı, derin vadileri ve nehirleri viyadük yapısı ile geçerken, yüksek dağ-tepe gibi engelleri de tünel yapısı ile aşmaktadır. Proje/etüt ve inşaat dönemlerine ait iş akım şeması **Şekil 8**'da verilmektedir.

Şekil 8. İş Akım Şeması

1.2.3. Proje Kapsamında Yapılacak Taşımacılık Türü, Taşıma Kapasitesi, Yılda Geçiş Yapacak Tren Sayısı

Taşımacılık Türü ve Taşıma Kapasitesi

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu trafik analizi yapılırken, farklı kurumlardan alınan trafik bilgileri, yapımı düşünülen demiryolu hattının diğer ulaşım türlerinden çekeceği yolcu ve yük miktarlarının proje ömrü süresince ne şekilde değişeceğini istatistikler dâhilinde dikkate alınmıştır.

Proje ömrü süresini kapsayacak bu değerler hesaplanırken TUIK verilerine dayandırılan nüfus, Gayri Safi Milli Hasıla, taşıt sahipliği ve geçmiş trafik artış oranları gibi demografik faktörler analiz edilmiş ve bu analizlerden gerekli korelasyon katsayıları elde edilmiştir. Demiryolu güzergâhı için beklenen yük ve yolcu miktarları aşağıda verilmektedir.

Tablo 2. Yıllara Göre Belirlenmiş Yolcu Projeksiyonu

ANTALYA-KONYA		KONYA-AKSARAY NEVŞEHİR	
YILLAR	TOPLAM TALEP	YILLAR	TOPLAM TALEP
2017	3.695.086	2017	1.951.323
2018	3.797.046	2018	2.003.199
2019	3.902.302	2019	2.056.726
2020	4.010.965	2020	2.111.961
2021	4.123.152	2021	2.168.962
2022	4.238.984	2022	2.227.788
2023	4.358.585	2023	2.288.503
2024	4.482.085	2024	2.351.170
2025	4.609.616	2025	2.415.856
2026	4.741.318	2026	2.482.630
2027	4.877.333	2027	2.551.563
2028	5.017.809	2028	2.622.729
2029	5.162.899	2029	2.696.205
2030	5.312.763	2030	2.772.070
2031	5.467.563	2031	2.850.404
2032	5.627.470	2032	2.931.293
2033	5.792.658	2033	3.014.825
2034	5.963.311	2034	3.101.090
2035	6.139.616	2035	3.190.181
2036	6.321.767	2036	3.282.196
2037	6.509.966	2037	3.377.236
2038	6.704.422	2038	3.475.403
2039	6.905.349	2039	3.576.806
2040	7.112.972	2040	3.681.555
2041	7.327.521	2041	3.789.766
2042	7.549.235	2042	3.901.559
2043	7.778.361	2043	4.017.055
2044	8.015.156	2044	4.136.383
2045	8.259.884	2045	4.259.676
2046	8.512.820	2046	4.387.068

(Kaynak: Yüksel Domaniç Fizibilite Raporu)

Tablo 3. İllere Göre Belirlenmiş Günlük Yolcu Treni Sefer Sayıları

YILLAR	SEFER SAYILARI				
	ANTALYA	KONYA	AKSARAY	NEVŞEHİR	KAYSERİ
2017	5	11	3	3	4
2018	6	11	3	3	4
2019	6	11	3	3	5
2020	6	12	3	3	5
2021	6	12	3	3	5
2022	6	12	3	3	5
2023	7	13	3	3	5
2024	7	13	3	3	5
2025	7	13	4	4	5
2026	7	14	4	4	6
2027	8	14	4	4	6
2028	8	15	4	4	6
2029	8	15	4	4	6
2030	8	16	4	4	6
2031	9	16	4	4	6
2032	9	16	4	4	7
2033	9	17	4	4	7
2034	10	17	5	5	7
2035	10	18	5	5	7
2036	10	19	5	5	7
2037	11	19	5	5	8
2038	11	20	5	5	8
2039	12	20	5	5	8
2040	12	21	5	5	8
2041	12	21	6	6	9
2042	13	22	6	6	9
2043	13	23	6	6	9
2044	14	23	6	6	9
2045	14	24	6	6	10
2046	15	25	6	6	11

(Kaynak: Yüksel Domaniç Mühendislik Fizibilite Raporu)

Tablo 4. İllere Göre Belirlenmiş Günlük Yük Treni Sefer Sayıları

YILLAR	ANTALYA-KONYA-AKSARAY-NEVŞEHİR-KAYSERİ DEMIRYOLU HATTI
2017	3
2018	3
2019	3
2020	3
2021	3
2022	4
2023	4
2024	4
2025	4
2026	5
2027	5
2028	5
2029	5
2030	6
2031	6
2032	6
2033	7
2034	7
2035	7
2036	8
2037	8
2038	9
2039	9
2040	10
2041	10

2042	11
2043	12
2044	12
2045	13
2046	14

(Kaynak: Yüksel Domanıç Mühendislik Fizibilite Raporu)

1.2.4. Sanat Yapıları, Tünel, Viyadük, Köprü vb. Yapılar, Adetleri, Yerleri (koordinatları belirtilmelidir), İnşa Yöntemleri

Planlanan demiryolu hattı güzergâhının değişik kesimlerinde; su kaynakları, karayolu, enerji iletim hatları v.b. yapıların geçişi amacıyla sanat yapıları tesis edilecektir. Söz konusu sanat yapıları ile ilgili bilgiler **Tablo 5'te** sunulmaktadır. Sanat yapılarının işlendiği 1/25000 ölçekli topografik harita **Ek-2** olarak verilmektedir.

Tüneller:

Güzergâh üzerinde ana hat ve bağlantı hattı için öngörülen tünellerin kilometre ve uzunlukları aşağıda verilmektedir.

Tablo 5. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattı Üzerinde Yapılması Planlanan Tüneller

Tünel No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/İli
TÜNEL-1	22+900	25+400	2500	Kepez/Antalya
TÜNEL-2	38+429	39+164	735	Aksu/Antalya
TÜNEL-3	79+145	79+360	215	Manavgat/Antalya
TÜNEL-4	100+515	101+335	820	Manavgat/Antalya
TÜNEL-5	103+700	104+625	925	Manavgat/Antalya
TÜNEL-6	104+680	105+385	705	Manavgat/Antalya
TÜNEL-7	105+875	108+580	2705	Manavgat/Antalya
TÜNEL-8	108+610	113+525	4915	Manavgat/Antalya
TÜNEL-9	113+735	122+805	9070	Manavgat/Antalya
TÜNEL-10	113+955	122+485	8530	Manavgat/Antalya
TÜNEL-11	122+885	127+495	4610	Akseki/Antalya
TÜNEL-12	123+150	127+850	4700	Akseki/Antalya
TÜNEL-13	128+285	146+305	18020	İbradı/Antalya
TÜNEL-14	128+500	146+525	18025	İbradı/Antalya
TÜNEL-15	146+995	148+350	1355	İbradı/Antalya
TÜNEL-16	147+250	148+590	1340	İbradı/Antalya
TÜNEL-17	149+275	155+380	6105	Akseki/Antalya
TÜNEL-18	149+495	155+930	6435	Akseki/Antalya
TÜNEL-19	156+475	157+660	1185	Akseki/Antalya
TÜNEL-20	156+510	157+955	1445	Akseki/Antalya
TÜNEL-21	157+985	161+085	3100	Akseki/Antalya
TÜNEL-22	158+445	161+265	2820	Akseki/Antalya
TÜNEL-23	161+325	164+695	3370	Akseki/Antalya
TÜNEL-24	162+110	164+970	2860	Akseki/Antalya
TÜNEL-25	165+050	166+800	1750	Akseki/Antalya
TÜNEL-26	165+457	166+167	710	Akseki/Antalya

Tünel No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/İli
TÜNEL-27	167+930	168+183	253	Akseki/Antalya
TÜNEL-28	170+905	171+402	497	Akseki/Antalya
TÜNEL-29	171+460	185+130	13670	Akseki/Antalya
TÜNEL-30	171+785	185+500	13715	Akseki/Antalya
TÜNEL-31	198+685	199+685	1000	Seydişehir/Konya
TÜNEL-32	200+455	201+130	675	Seydişehir/Konya
TÜNEL-33	204+130	207+270	3140	Seydişehir/Konya
TÜNEL-34	204+485	207+700	3215	Seydişehir/Konya
TÜNEL-35	217+615	218+045	430	Seydişehir/Konya
TÜNEL-36	217+955	218+400	445	Seydişehir/Konya
TÜNEL-37	218+650	219+270	620	Seydişehir/Konya
TÜNEL-38	218+900	219+675	775	Seydişehir/Konya
TÜNEL-39	231+390	233+250	1860	Meram/Konya
TÜNEL-40	231+775	233+690	1915	Meram/Konya
TÜNEL-41	234+665	235+530	865	Meram/Konya
TÜNEL-42	235+145	235+950	805	Meram/Konya
TÜNEL-43	236+375	236+770	395	Meram/Konya
TÜNEL-44	236+835	237+240	405	Meram/Konya
TÜNEL-45	236+840	238+700	1860	Meram/Konya
TÜNEL-46	237+280	239+220	1940	Meram/Konya
TÜNEL-47	239+960	241+480	1520	Meram/Konya
TÜNEL-48	240+910	241+800	890	Meram/Konya
TÜNEL-49	242+450	244+305	1855	Meram/Konya
TÜNEL-50	243+670	244+245	575	Meram/Konya
TÜNEL-51	248+435	252+270	3835	Meram/Konya
TÜNEL-52	249+040	252+080	3040	Meram/Konya
TÜNEL-53	254+060	254+885	825	Meram/Konya
TÜNEL-54	255+335	256+000	665	Meram/Konya
TÜNEL-55	255+455	256+145	690	Meram/Konya
TÜNEL-56	258+760	262+475	3715	Meram/Konya
TÜNEL-57	258+960	262+242	3282	Meram/Konya
TÜNEL-58	331+350	337+150	5800	Karatay/Konya
TÜNEL-59	334+740	341+695	6955	Karatay/Konya
TÜNEL-60	426+375	428+650	2275	Merkez/Aksaray
TÜNEL-61	444+150	446+25	2275	Merkez/Aksaray
TÜNEL-62	446+640	447+650	1010	Merkez/Aksaray
TÜNEL-63	446+840	447+710	870	Merkez/Aksaray
TÜNEL-64	450+265	451+015	750	Merkez/Aksaray
TÜNEL-65	450+275	450+770	495	Merkez/Aksaray
TÜNEL-66	451+270	452+850	1580	Merkez/Aksaray
TÜNEL-67	482+620	483+450	830	Gülağaç/Aksaray
TÜNEL-68	483+130	483+975	845	Gülağaç/Aksaray
TÜNEL-69	510+616	514+483	3867	Merkez/Nevşehir
TÜNEL-70	511+115	512+370	1255	Merkez/Nevşehir

Tünel No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/İli
TÜNEL-71	514+960	516+455	1495	Merkez/Nevşehir
TÜNEL-72	517+795	518+865	1070	Merkez/Nevşehir
TÜNEL-73	527+510	528+930	1420	Merkez/Nevşehir
TÜNEL-74	529+050	531+200	2150	Merkez/Nevşehir
TÜNEL-75	534+610	536+145	1535	Merkez/Nevşehir
TÜNEL-76	550+865	551+300	435	Ürgüp/Nevşehir
TÜNEL-77	551+865	552+930	1065	Ürgüp/Nevşehir
TÜNEL-78	552+415	553+570	1155	Ürgüp/Nevşehir
TÜNEL-79	553+720	554+465	745	Ürgüp/Nevşehir
TÜNEL-80	568+885	570+085	1200	İncesu/Kayseri
TÜNEL-81	573+020	579+465	6445	İncesu/Kayseri
TÜNEL-82	573+880	580+560	6680	İncesu/Kayseri

Tablo 6. Manavgat-Alanya Bağlantı Hattında Yapılması Planlanan Tüneller

Tünel No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/İli
TÜNEL-1	9+370	10+140	770	Manavgat/Antalya
TÜNEL-2	10+300	10+530	230	Manavgat/Antalya
TÜNEL-3	10+915	12+615	1700	Manavgat/Antalya
TÜNEL-4	13+010	13+910	900	Manavgat/Antalya
TÜNEL-5	17+395	17+825	430	Manavgat/Antalya
TÜNEL-6	21+575	22+000	425	Manavgat/Antalya
TÜNEL-7	22+650	23+360	710	Manavgat/Antalya
TÜNEL-8	23+980	24+180	200	Manavgat/Antalya
TÜNEL-9	30+685	34+475	3790	Alanya/Antalya
TÜNEL-10	35+055	36+975	1920	Alanya/Antalya
TÜNEL-11	38+030	39+240	1210	Alanya/Antalya
TÜNEL-12	43+945	44+345	400	Alanya/Antalya
TÜNEL-13	44+510	45+160	650	Alanya/Antalya
TÜNEL-14	46+390	47+690	1300	Alanya/Antalya
TÜNEL-15	48+410	52+250	3840	Alanya/Antalya
TÜNEL-16	52+650	53+260	610	Alanya/Antalya
TÜNEL-17	53+370	54+120	750	Alanya/Antalya
TÜNEL-18	54+855	56+135	1280	Alanya/Antalya

Köprü ve Viyadükler:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı üzerinde hat için öngörülen köprü ve viyadüklerin kilometre ve uzunlukları ana hat ve bağlantı hattı için ayrı şekilde aşağıda verilmektedir.

Tablo 7. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattı Üzerinde Yapılması Planlanan Köprü ve Viyadükler

Köprü No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/ İli
KÖPRÜ-1	13+190	13+220	30	Döşemealtı/ Antalya
KÖPRÜ-2	13+500	13+560	60	Döşemealtı/ Antalya
KÖPRÜ-3	25+940	25+970	30	Aksu/Antalya
KÖPRÜ-4	39+270	39+300	30	Aksu/Antalya
KÖPRÜ-5	44+380	44+460	80	Aksu/Antalya
KÖPRÜ-6	55+640	55+670	30	Serik/Antalya
KÖPRÜ-7	66+029	66+089	60	Serik/Antalya
KÖPRÜ-8	70+360	71+020	660	Serik/Antalya
KÖPRÜ-9	75+425	75+475	50	Manavgat/Antalya
KÖPRÜ-10	95+780	96+569	789	Manavgat/Antalya
KÖPRÜ-11	98+695	98+775	80	Manavgat/Antalya
KÖPRÜ-12	102+800	102+900	100	Manavgat/Antalya
KÖPRÜ-13	113+750	113+890	140	Manavgat/Antalya
KÖPRÜ-14	122+525	122+800	275	Manavgat/Antalya
KÖPRÜ-15	122+850	123+060	210	Manavgat/Antalya
KÖPRÜ-16	122+525	122+800	275	Manavgat/Antalya
KÖPRÜ-17	127+610	127+795	185	Akseki/Antalya
KÖPRÜ-18	146+587	147+168	581	İbradı/Antalya
KÖPRÜ-19	148+550	149+180	630	İbradı/Antalya
KÖPRÜ-20	148+715	149+395	680	İbradı/Antalya
KÖPRÜ-21	155+860	156+350	490	Akseki/Antalya
KÖPRÜ-22	157+715	157+925	210	Akseki/Antalya
KÖPRÜ-23	158+010	158+360	350	Akseki/Antalya
KÖPRÜ-24	194+800	194+835	35	Seydişehir/Konya
KÖPRÜ-25	209+840	210+055	215	Seydişehir/Konya
KÖPRÜ-26	212+735	213+170	435	Seydişehir/Konya
KÖPRÜ-27	218+080	218+280	200	Seydişehir/Konya
KÖPRÜ-28	218+430	218+610	180	Seydişehir/Konya
KÖPRÜ-29	218+630	218+815	185	Seydişehir/Konya
KÖPRÜ-30	235+995	236+180	185	Meram/Konya
KÖPRÜ-31	236+425	236+630	205	Meram /Konya
KÖPRÜ-32	244+545	245+215	670	Meram /Konya
KÖPRÜ-33	245+250	245+480	230	Meram /Konya
KÖPRÜ-34	252+390	252+870	480	Meram /Konya
KÖPRÜ-35	254+810	255+235	425	Meram /Konya
KÖPRÜ-36	301+645	301+705	60	Karatay/Konya
KÖPRÜ-37	317+560	317+590	30	Karatay/Konya
KÖPRÜ-38	449+150	449+415	265	Merkez/Aksaray
KÖPRÜ-39	454+480	455+225	745	Merkez/Aksaray
KÖPRÜ-40	456+535	457+625	1090	Merkez/Aksaray
KÖPRÜ-41	515+330	515+585	255	Merkez/Nevşehir

Köprü No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/ İli
KÖPRÜ-42	526+505	527+410	905	Merkez/Nevşehir
KÖPRÜ-43	527+670	528+405	735	Merkez/Nevşehir

Tablo 8. Manavgat-Alanya Bağlantı Hattında Yapılması Planlanan Köprü ve Viyadükler

Köprü No	Başlangıç Km	Bitiş Km	Uzunluk (m)	İlçesi/ İli
KÖPRÜ-1	3+940	4+000	60	Manavgat/Antalya
KÖPRÜ-2	16+200	16+260	60	Manavgat/Antalya
KÖPRÜ-3	27+725	27+965	240	Manavgat/Antalya
KÖPRÜ-4	34+710	34+930	220	Alanya/Antalya
KÖPRÜ-5	39+880	40+130	250	Alanya/Antalya
KÖPRÜ-6	45+520	45+700	180	Alanya/Antalya
KÖPRÜ-7	45+902	46+322	420	Alanya/Antalya
KÖPRÜ-8	54+535	54+815	280	Alanya/Antalya

Üstgeçitler:

Güzergâh üzerinde öngörülen üstgeçitlerin (köprü) kilometre ve uzunlukları **Tablo 9 ve Tablo 10**'da verilmektedir.

Tablo 9. Antalya-Konya-Aksaray-Nevşehir-Kayseri Hattı Üzerinde Yapılması Planlanan Üstgeçitler

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
1	22+115	Kepez/Antalya	40	451+980	Merkez/Aksaray
2	22+850	Kepez/Antalya	40	452+700	Merkez/Aksaray
3	28+391	Aksu/Antalya	42	452+860	Merkez/Aksaray
4	30+735.05	Aksu/Antalya	43	476+690	Gülağaç/Aksaray
5	37+315	Aksu/Antalya	44	478+690	Gülağaç/Aksaray
6	37+995	Aksu/Antalya	45	489+920	Gülağaç/Aksaray
7	47+688	Serik/Antalya	46	490+300	Gülağaç/Aksaray
8	52+335	Serik/Antalya	47	496+800	Acıgöl/Nevşehir
9	54+751	Serik/Antalya	48	499+190	Acıgöl/Nevşehir
10	65+090	Serik/Antalya	49	500+750	Acıgöl/Nevşehir
11	68+855	Serik/Antalya	50	504+600	Acıgöl/Nevşehir
12	69+860	Serik/Antalya	51	506+780	Merkez/Nevşehir
13	79+597	Manavgat/Antalya	52	508+220	Merkez/Nevşehir
14	92+750.05	Manavgat/Antalya	53	509+230	Merkez/Nevşehir
15	92+987	Manavgat/Antalya	54	510+570	Merkez/Nevşehir
16	93+454	Manavgat/Antalya	55	512+540	Merkez/Nevşehir
17	97+134	Manavgat/Antalya	56	513+330	Merkez/Nevşehir
18	97+430	Manavgat/Antalya	57	513+760	Merkez/Nevşehir
19	100+355	Manavgat/Antalya	58	526+070	Merkez/Nevşehir
20	102+760	Manavgat/Antalya	59	529+030	Merkez/Nevşehir
21	161+200	Akseki/Antalya	60	531+820	Merkez/Nevşehir
22	164+840	Akseki/Antalya	61	532+020	Merkez/Nevşehir
23	166+960	Akseki/Antalya	62	532+960	Merkez/Nevşehir

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
24	224+390	Seydişehir/Konya	63	533+100	Merkez/Nevşehir
25	224+950	Seydişehir/Konya	64	533+760	Merkez/Nevşehir
26	229+930	Meram/Konya	65	534+205	Merkez/Nevşehir
27	270+310	Meram/Konya	66	534+570	Merkez/Nevşehir
28	277+170	Meram/Konya	67	535+560	Avanos/Nevşehir
29	277+970	Meram/Konya	68	541+200	Avanos/Nevşehir
30	332+190	Karatay/Konya	69	541+720	Avanos/Nevşehir
31	372+110	Eskil/Aksaray	70	545+890	Avanos/Nevşehir
32	376+700	Eskil/Aksaray	71	546+250	Ürgüp/Nevşehir
33	377+110	Eskil/Aksaray	72	546+795	Ürgüp/Nevşehir
34	379+985	Eskil/Aksaray	73	547+370	Ürgüp/Nevşehir
35	381+000	Eskil/Aksaray	74	557+225	Ürgüp/Nevşehir
36	383+800	Eskil/Aksaray	75	560+750	İncesu/Nevşehir
37	387+430	Eskil/Aksaray	76	561+050	İncesu/Nevşehir
38	423+030	Merkez/Aksaray	77	566+570	İncesu/Nevşehir
39	425+790	Merkez/Aksaray	78	571+100	İncesu/Nevşehir
			79	579+500	İncesu/Nevşehir

Tablo 10. Manavgat-Alanya Bağlantı Hattında Yapılması Planlanan Üstgeçitler

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
1	1+545	Manavgat/Antalya	11	25+348	Manavgat/Antalya
2	3+737	Manavgat/Antalya	12	26+277	Manavgat/Antalya
3	4+312	Manavgat/Antalya	13	30+552	Alanya/Antalya
4	5+292	Manavgat/Antalya	14	41+436	Alanya/Antalya
5	6+082	Manavgat/Antalya	15	41+780	Alanya/Antalya
6	7+490	Manavgat/Antalya	16	43+366	Alanya/Antalya
7	8+190	Manavgat/Antalya	17	45+380	Alanya/Antalya
8	12+897	Manavgat/Antalya	18	48+105	Alanya/Antalya
9	14+265	Manavgat/Antalya	19	56+347	Alanya/Antalya
10	17+858	Manavgat/Antalya			

Alt Geçitler:

Güzergâh üzerinde öngörülen altgeçitlerin kilometre ve uzunlukları **Tablo 11** ve **Tablo 12**'de verilmektedir.

Tablo 11. Antalya-Konya-Aksaray-Nevşehir-Kayseri Hattı Üzerinde Planlanan Altgeçitler

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
1	2+170	Döşemealtı/Antalya	181	265+810	Meram/Konya
2	3+277	Döşemealtı/Antalya	182	266+410	Meram/Konya
3	4+381	Döşemealtı/Antalya	183	271+040	Meram/Konya
4	4+775	Döşemealtı/Antalya	184	274+520	Meram/Konya
5	4+957	Döşemealtı/Antalya	185	278+740	Meram/Konya
6	4+995	Döşemealtı/Antalya	186	280+280	Meram/Konya
7	5+518	Döşemealtı/Antalya	187	291+530	Karatay/Konya
8	5+688	Döşemealtı/Antalya	188	294+250	Karatay/Konya
9	6+064	Döşemealtı/Antalya	189	295+720	Karatay/Konya
10	6+365	Döşemealtı/Antalya	190	296+085	Karatay/Konya
11	7+140	Döşemealtı/Antalya	191	296+790	Karatay/Konya

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
12	7+391	Döşemealtı/Antalya	192	297+030	Karatay/Konya
13	8+177	Döşemealtı/Antalya	193	298+830	Karatay/Konya
14	8+495	Döşemealtı/Antalya	194	299+200	Karatay/Konya
15	8+809	Döşemealtı/Antalya	195	304+270	Karatay/Konya
16	9+067	Döşemealtı/Antalya	196	307+180	Karatay/Konya
17	9+744	Döşemealtı/Antalya	197	312+680	Karatay/Konya
18	11+013	Döşemealtı/Antalya	198	314+950	Karatay/Konya
19	11+515	Döşemealtı/Antalya	199	315+610	Karatay/Konya
20	12+024	Döşemealtı/Antalya	200	315+790	Karatay/Konya
21	12+540	Döşemealtı/Antalya	201	318+550	Karatay/Konya
22	13+672	Döşemealtı/Antalya	202	320+360	Karatay/Konya
23	13+770	Döşemealtı/Antalya	203	321+960	Karatay/Konya
24	14+348	Döşemealtı/Antalya	204	325+700	Karatay/Konya
25	15+142	Döşemealtı/Antalya	205	326+120	Karatay/Konya
26	16+025	Döşemealtı/Antalya	206	326+670	Karatay/Konya
27	16+750	Döşemealtı/Antalya	207	327+750	Karatay/Konya
28	17+643	Döşemealtı/Antalya	208	329+150	Karatay/Konya
29	18+191	Kepez/Antalya	209	329+800	Karatay/Konya
30	19+564	Kepez/Antalya	210	330+060	Karatay/Konya
31	20+023	Kepez/Antalya	211	330+230	Karatay/Konya
32	20+355	Kepez/Antalya	212	330+720	Karatay/Konya
33	20+737	Kepez/Antalya	213	342+410	Karatay/Konya
34	20+967	Kepez/Antalya	214	342+700	Karatay/Konya
35	21+570	Kepez/Antalya	215	343+210	Karatay/Konya
36	31+155	Aksu/Antalya	216	343+530	Karatay/Konya
37	31+575	Aksu/Antalya	217	344+710	Karatay/Konya
38	32+794	Aksu/Antalya	218	347+430	Karatay/Konya
39	32+831	Aksu/Antalya	219	347+740	Karatay/Konya
40	33+436	Aksu/Antalya	220	348+820	Karatay/Konya
41	34+303	Aksu/Antalya	221	349+760	Karatay/Konya
42	34+365	Aksu/Antalya	222	350+480	Karatay/Konya
43	34+803	Aksu/Antalya	223	351+480	Karatay/Konya
44	35+170	Aksu/Antalya	224	352+850	Karatay/Konya
45	35+524	Aksu/Antalya	225	353+200	Karatay/Konya
46	35+560	Aksu/Antalya	226	353+830	Karatay/Konya
47	35+645	Aksu/Antalya	227	354+550	Karatay/Konya
48	35+751	Aksu/Antalya	228	355+380	Karatay/Konya
49	36+013	Aksu/Antalya	229	355+650	Karatay/Konya
50	36+040	Aksu/Antalya	230	357+120	Karatay/Konya
51	36+190	Aksu/Antalya	231	357+805	Karatay/Konya
52	36+322	Aksu/Antalya	232	358+205	Karatay/Konya
53	36+489	Aksu/Antalya	233	358+680	Karatay/Konya
54	39+500	Aksu/Antalya	234	359+340	Karatay/Konya
55	39+880	Aksu/Antalya	235	359+605	Karatay/Konya
56	40+160	Aksu/Antalya	236	359+980	Karatay/Konya
57	40+352	Aksu/Antalya	237	361+280	Karatay/Konya
58	40+502	Aksu/Antalya	238	363+120	Karatay/Konya
59	40+730	Aksu/Antalya	239	363+810	Karatay/Konya
60	40+923	Aksu/Antalya	240	364+280	Karatay/Konya
61	41+408	Aksu/Antalya	241	366+300	Eskil/Aksaray
62	41+755	Aksu/Antalya	242	367+600	Eskil/Aksaray
63	42+494	Aksu/Antalya	243	368+600	Eskil/Aksaray
64	43+486	Aksu/Antalya	244	369+250	Eskil/Aksaray

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
65	44+328	Aksu/Antalya	245	369+590	Eskil/Aksaray
66	45+140	Serik/Antalya	246	370+030	Eskil/Aksaray
67	46+128	Serik/Antalya	247	370+700	Eskil/Aksaray
68	46+465	Serik/Antalya	248	371+550	Eskil/Aksaray
69	47+337	Serik/Antalya	249	373+650	Eskil/Aksaray
70	47+503	Serik/Antalya	250	374+210	Eskil/Aksaray
71	48+125	Serik/Antalya	251	374+920	Eskil/Aksaray
72	48+453	Serik/Antalya	252	379+315	Eskil/Aksaray
73	48+845	Serik/Antalya	253	382+050	Eskil/Aksaray
74	49+264	Serik/Antalya	254	383+400	Eskil/Aksaray
75	50+165	Serik/Antalya	255	388+080	Merkez/Aksaray
76	51+177	Serik/Antalya	256	388+890	Merkez/Aksaray
77	51+448	Serik/Antalya	257	389+475	Merkez/Aksaray
78	51+587	Serik/Antalya	258	392+000	Merkez/Aksaray
79	51+780	Serik/Antalya	259	392+350	Merkez/Aksaray
80	51+945	Serik/Antalya	260	392+750	Merkez/Aksaray
81	52+891	Serik/Antalya	261	394+330	Merkez/Aksaray
82	54+009	Serik/Antalya	262	395+100	Merkez/Aksaray
83	55+455	Serik/Antalya	263	396+080	Merkez/Aksaray
84	56+165	Serik/Antalya	264	396+520	Merkez/Aksaray
85	56+752	Serik/Antalya	265	396+990	Merkez/Aksaray
86	57+268	Serik/Antalya	266	397+500	Merkez/Aksaray
87	57+596	Serik/Antalya	267	399+100	Merkez/Aksaray
88	57+920	Serik/Antalya	268	399+500	Merkez/Aksaray
89	58+163	Serik/Antalya	269	400+800	Merkez/Aksaray
90	58+492	Serik/Antalya	270	401+370	Merkez/Aksaray
91	58+938	Serik/Antalya	271	401+540	Merkez/Aksaray
92	59+185	Serik/Antalya	272	402+230	Merkez/Aksaray
93	59+455	Serik/Antalya	273	402+910	Merkez/Aksaray
94	59+914	Serik/Antalya	274	404+130	Merkez/Aksaray
95	60+431	Serik/Antalya	275	406+080	Merkez/Aksaray
96	60+769	Serik/Antalya	276	407+870	Merkez/Aksaray
97	60+815	Serik/Antalya	277	409+680	Merkez/Aksaray
98	61+201	Serik/Antalya	278	410+580	Merkez/Aksaray
99	61+609	Serik/Antalya	279	411+605	Merkez/Aksaray
100	61+967	Serik/Antalya	280	416+690	Merkez/Aksaray
101	62+140	Serik/Antalya	281	417+280	Merkez/Aksaray
102	62+815	Serik/Antalya	282	418+530	Merkez/Aksaray
103	62+921	Serik/Antalya	283	420+910	Merkez/Aksaray
104	63+060	Serik/Antalya	284	422+490	Merkez/Aksaray
105	63+637	Serik/Antalya	285	427+280	Merkez/Aksaray
106	63+962	Serik/Antalya	286	428+300	Merkez/Aksaray
107	64+153	Serik/Antalya	287	430+715	Merkez/Aksaray
108	64+604	Serik/Antalya	288	432+925	Merkez/Aksaray
109	64+640	Serik/Antalya	289	433+250	Merkez/Aksaray
110	65+181	Serik/Antalya	290	433+800	Merkez/Aksaray
111	65+850	Serik/Antalya	291	435+400	Merkez/Aksaray
112	66+201	Serik/Antalya	292	436+020	Merkez/Aksaray
113	66+746	Serik/Antalya	293	438+820	Merkez/Aksaray
114	67+505	Serik/Antalya	294	439+360	Merkez/Aksaray
115	67+909	Serik/Antalya	295	439+720	Merkez/Aksaray
116	68+590	Serik/Antalya	296	440+100	Merkez/Aksaray
117	69+138	Serik/Antalya	297	442+850	Merkez/Aksaray

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
118	71+416	Manavgat/Antalya	298	443+250	Merkez/Aksaray
119	72+097	Manavgat/Antalya	299	454+780	Merkez/Aksaray
120	72+670	Manavgat/Antalya	300	458+870	Merkez/Aksaray
121	72+987	Manavgat/Antalya	301	460+230	Merkez/Aksaray
122	73+586	Manavgat/Antalya	302	462+690	Merkez/Aksaray
123	74+218	Manavgat/Antalya	303	464+150	Merkez/Aksaray
124	74+674	Manavgat/Antalya	304	465+220	Merkez/Aksaray
125	75+060	Manavgat/Antalya	305	465+980	Merkez/Aksaray
126	76+475	Manavgat/Antalya	306	466+710	Merkez/Aksaray
127	77+280	Manavgat/Antalya	307	469+410	Gülağaç/Aksaray
128	77+341	Manavgat/Antalya	308	470+500	Gülağaç/Aksaray
129	77+976	Manavgat/Antalya	309	471+210	Gülağaç/Aksaray
130	78+500	Manavgat/Antalya	310	471+675	Gülağaç/Aksaray
131	80+348	Manavgat/Antalya	311	480+160	Gülağaç/Aksaray
132	80+827	Manavgat/Antalya	312	481+530	Gülağaç/Aksaray
133	81+233	Manavgat/Antalya	313	481+890	Gülağaç/Aksaray
134	81+767	Manavgat/Antalya	314	485+750	Gülağaç/Aksaray
135	82+205	Manavgat/Antalya	315	493+400	Acıgöl/Nevşehir
136	83+144	Manavgat/Antalya	316	495+790	Acıgöl/Nevşehir
137	83+250	Manavgat/Antalya	317	497+560	Acıgöl/Nevşehir
138	84+021	Manavgat/Antalya	318	497+920	Acıgöl/Nevşehir
139	84+641	Manavgat/Antalya	319	498+230	Acıgöl/Nevşehir
140	85+535	Manavgat/Antalya	320	498+550	Acıgöl/Nevşehir
141	86+109	Manavgat/Antalya	321	501+300	Acıgöl/Nevşehir
142	87+305	Manavgat/Antalya	322	501+560	Acıgöl/Nevşehir
143	87+352	Manavgat/Antalya	323	502+150	Acıgöl/Nevşehir
144	87+623	Manavgat/Antalya	324	502+800	Acıgöl/Nevşehir
145	87+902	Manavgat/Antalya	325	503+350	Acıgöl/Nevşehir
146	88+077	Manavgat/Antalya	326	503+690	Acıgöl/Nevşehir
147	88+388	Manavgat/Antalya	327	504+400	Acıgöl/Nevşehir
148	88+782	Manavgat/Antalya	328	507+060	Merkez/Nevşehir
149	89+018	Manavgat/Antalya	329	509+800	Merkez/Nevşehir
150	89+320	Manavgat/Antalya	330	514+785	Merkez/Nevşehir
151	90+040	Manavgat/Antalya	331	516+720	Merkez/Nevşehir
152	90+283	Manavgat/Antalya	332	517+360	Merkez/Nevşehir
153	90+452	Manavgat/Antalya	333	519+090	Merkez/Nevşehir
154	90+636	Manavgat/Antalya	334	520+935	Merkez/Nevşehir
155	91+173	Manavgat/Antalya	335	523+170	Merkez/Nevşehir
156	91+360	Manavgat/Antalya	336	524+115	Merkez/Nevşehir
157	91+400	Manavgat/Antalya	337	536+550	Avanos/Nevşehir
158	92+096	Manavgat/Antalya	338	537+960	Avanos/Nevşehir
159	92+170	Manavgat/Antalya	339	538+470	Avanos/Nevşehir
160	92+331	Manavgat/Antalya	340	539+660	Avanos/Nevşehir
161	94+233	Manavgat/Antalya	341	544+450	Avanos/Nevşehir
162	95+043	Manavgat/Antalya	342	544+740	Avanos/Nevşehir
163	96+687	Manavgat/Antalya	343	545+500	Avanos/Nevşehir
164	97+619	Manavgat/Antalya	344	550+315	Ürgüp/Nevşehir
165	98+403	Manavgat/Antalya	345	550+570	Ürgüp/Nevşehir
166	99+225	Manavgat/Antalya	346	554+310	Ürgüp/Nevşehir
167	167+880	Akseki/Antalya	347	554+480	Ürgüp/Nevşehir
168	168+350	Akseki/Antalya	348	555+075	Ürgüp/Nevşehir
169	168+850	Akseki/Antalya	349	555+210	Ürgüp/Nevşehir
170	169+350	Akseki/Antalya	350	555+960	Ürgüp/Nevşehir

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
171	187+470	Seydişehir/Konya	351	557+780	Ürgüp/Nevşehir
172	190+600	Seydişehir/Konya	352	558+330	Ürgüp/Nevşehir
173	191+570	Seydişehir/Konya	353	558+975	Ürgüp/Nevşehir
174	193+310	Seydişehir/Konya	354	559+930	Ürgüp/Nevşehir
175	200+270	Seydişehir/Konya	355	567+350	İncesu/Kayseri
176	202+195	Seydişehir/Konya	356	579+800	İncesu/Kayseri
177	203+750	Seydişehir/Konya	357	580+155	İncesu/Kayseri
178	211+700	Seydişehir/Konya	358	580+420	İncesu/Kayseri
179	223+350	Seydişehir/Konya	359	581+500	İncesu/Kayseri
180	228+900	Meram/Konya	360	581+900	İncesu/Kayseri

Tablo 12. Manavgat-Alanya Bağlantı Hattında Planlanan Altgeçitler

Sıra No	Başlangıç km	İl/İlçe	Sıra No	Başlangıç km	İl/İlçe
1	2+262	Manavgat/Antalya	14	19+875	Manavgat/Antalya
2	3+020	Manavgat/Antalya	15	21+100	Manavgat/Antalya
3	4+442	Manavgat/Antalya	16	21+373	Manavgat/Antalya
4	4+725	Manavgat/Antalya	17	27+183	Manavgat/Antalya
5	7+007	Manavgat/Antalya	18	27+597	Manavgat/Antalya
6	7+970	Manavgat/Antalya	19	28+297	Alanya/Antalya
7	9+250	Manavgat/Antalya	20	28+595	Alanya/Antalya
8	10+247	Manavgat/Antalya	21	37+530	Alanya/Antalya
9	10+597	Manavgat/Antalya	22	40+905	Alanya/Antalya
10	15+963	Manavgat/Antalya	23	41+091	Alanya/Antalya
11	16+723	Manavgat/Antalya	24	42+122	Alanya/Antalya
12	17+010	Manavgat/Antalya	25	42+548	Alanya/Antalya
13	19+572	Manavgat/Antalya	26	43+749	Alanya/Antalya
			27	56+541	Alanya/Antalya

1.2.5. Proje Kapsamında Yapılacak Faaliyet Ünitelerinin (istasyon, siding vb.), Yerleri (koordinat bilgileri ile beraber), Adedi, Özellikleri, Kaplayacağı Alanlar (m2), İstasyonlarda Bulunacak Hizmet Üniteleri (depolama alanı, yükleme rampası, tren bakım-onarım alanları vb.), Bu Ünitelerin Vaziyet Planı Üzerinde Lejandı İle Birlikte Gösterimi, İstasyonlarda Depolama Yapılacak İse Depolanacak Malzemenin Özellikleri, İstasyonların Yerleşim Yerleriyle Bağlantısının Nasıl Olacağı

Proje kapsamında Antalya-Kayseri Ana Hattında 9 adet istasyon ve 9 adet siding planlanmıştır. Bağlantı hattı olan Alanya-Antalya hattında ise 2 adet istasyon yapılması planlanmaktadır. Toplamda, Antalya İli sınırları içerisinde 4 adet, Konya İli sınırları içerisinde 2 adet, Aksaray İli sınırları içerisinde 2 adet, Nevşehir İli sınırları ise 3 adet istasyon planlanmıştır. Güzergâh üzerinde öngörülen istasyon kilometre ve uzunlukları **Tablo 13 ve Tablo 14'te** verilmektedir.

Tablo 13. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattında Yapılması Planlanan İstasyonlar

No	İstasyon Adı	Giriş Km.	Çıkış Km.	Uzunluk (m)	Hizmet Turu	İstasyon Türü	İli
1	MEVCUT DOSEMEALTI SIDING	0+000	0+964.02	1740	Yük+Yolcu	Mevcut	Antalya

2	SIDING	45+280	47+020	1150	Yük+Yolcu	Planlanan	Antalya
3	SERİK İSTASYONU	66+100	67+250	2600	Yük+Yolcu	Planlanan	Antalya
4	MANAVGAT İSTASYONU	93+180	95+180	2000	Yük+Yolcu	Planlanan	Antalya
5	SEYDİŞEHİR İSTASYONU	191+650	193+650	1050	Yük+Yolcu	Planlanan	Konya
6	SIDING	222+070	223+120	2400	Yük+Yolcu	Planlanan	Konya
7	KONYA İSTASYONU	280+945	283+345	2000	Yük+Yolcu	Planlanan	Konya
8	SIDING	292+345	294+345	2000	Yük+Yolcu	Planlanan	Konya
9	SIDING	319+345	321+345	2000	Yük+Yolcu	Planlanan	Konya
10	SIDING	349+345	351+345	2000	Yük+Yolcu	Planlanan	Konya
11	SIDING	367+345	369+345	2000	Yük+Yolcu	Planlanan	Aksaray
12	SULTANBURNU İSTASYONU	392+445	394+445	2400	Yük+Yolcu	Planlanan	Aksaray
13	AKSARAY İSTASYONU	428+945	431+345	2000	Yük+Yolcu	Planlanan	Aksaray
14	SIDING	464+345	466+345	1700	Yük+Yolcu	Planlanan	Aksaray
15	ACIGÖL İST	494+845	496+545	1780	Yük+Yolcu	Planlanan	Nevşehir
16	NEVŞEHİR İSTASYONU	512+465	514+245	1855	Yük+Yolcu	Planlanan	Nevşehir
17	AVANOS İSTASYONU	543+865	545+720	2000	Yük+Yolcu	Planlanan	Nevşehir
18	SIDING	556+345	558+345	1740	Yük+Yolcu	Planlanan	Nevşehir

Tablo 14. Alanya-Antalya Bağlantı Hattında Yapılması Planlanan İstasyonlar

No	İstasyon Adı	Giriş Km.	Çıkış Km.	Uzunluk (m)	Hizmet Turu	İstasyon Türü	İli
1	ULUGÜNEY İSTASYONU	28+550	30+000	1450	Yük+Yolcu	Planlanan	Antalya
2	ALANYA İSTASYONU	56+250	57+300	1050	Yük+Yolcu	Planlanan	Antalya

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı güzergâhında planlanan istasyonlarda sağlanan genel koşullar ve istasyonlara ait özellikler aşağıda maddeler halinde verilmiştir.

- Giriş Üniteleri
- İstasyon İdari ve Sosyal Binaları
- Yük Ambarları
- Konteynır Yükleme-Boşaltma-Elleçleme Alanları
- Lojmanlar
- Sinyalizasyon ve Elektrifikasyon Ünitesi
- Kataner Ünitesi
- Bakım Ünitesi
- Park Ünitesi (Tır, Gelen-Giden Yolcu Araç Parkları)

Proje kapsamında yer alan istasyonlarda yapılması planlanan işletme binalarının genel olarak ana fonksiyonel elemanları aşağıda verilmiştir.

- ✓ İstasyon Girişleri
- ✓ Bilet Holü
- ✓ Yatay Dolaşım
- ✓ Düşey Dolaşım
- ✓ Peron
- ✓ Yardımcı Mekânlar
- ✓ Halka Açık Mekânlardan oluşacaktır.

İstasyon binalarındaki fonksiyonel elemanlarına ilişkin bilgiler şöyledir;

İstasyon Girişi /Bilet Holü /Yatay Dolaşım /Düşey Dolaşım:

Yolcuların girişten sonra ulaştığı mekânlar bütün olarak bilet holü katı olarak tanımlanmaktadır.

Bilet holü katında, bilet gişeleri, satış mekânları, danışmalar, banka, merdiven/yürüyen, merdiven/asansör önü birikme alanı bulunacaktır. Ayrıca, bu katta donanım ve personel için ayrılmış mekânlar da yer alacaktır.

Halka açık alanlarda, aktarma, ilk ya da son istasyon olmasına göre, yolcu danışma, turist danışma bankoları yer alacaktır. Bekleme salonu büyüklüğü gelen ve giden yolcu yüküne göre belirlenecektir. Alış-veriş dükkânları, büfe, postane, banka, kafeterya ve fast-food türünde hizmet veren birimlerin yer alıp almayacağı ise istasyonun türü ve konumuna göre belirlenecektir.

İstasyon içerisinde bilet gişesi ile birlikte bilet makineleri için ulaşılabilirliği kolay yerler belirlenecek, istasyon işletmesine ilişkin fonksiyonları karşılamak amacı ile personel odaları, depolar, elektrik servis odaları, havalandırma odaları gibi teknik odalarda söz konusu alanda yer alacaktır.

Peronlar:

Tren boyuna göre tasarlanacak peronlar;

- ✓ Yolcunun kolaylıkla anlayabileceği işaret ve uyarı ekipmanına,
- ✓ Her bir peronda en az 2 adet acil çıkışa,
- ✓ Özürlü kullanım alanı ve donanımına,
- ✓ Yeterli sayıda teknik ve güvelik personeline sahip olacaktır.

Yardımcı Mekanlar / Halka Açık Mekanlar:

İstasyonlarda, elektro-mekanik tesisat odaları, kontrol, depolama ve personelin ihtiyaç duyduğu odalarla birlikte, yolcuların durumuna göre değişiklik gösteren yardımcı mekânların, yerleşimi, büyüklüğü ve dağılımı istasyonların özelliklerine göre dikkatle seçilecektir. Sistem teknolojisi ile bağlantılı tüm yardımcı mekânlar bir arada toplanacak, bu yerlere giriş, her durumda güvenlik altına alınacak ve korunacaktır.

Depolama üniteleri; özellikle yük taşınması amacıyla hizmet verecek istasyonlarda yer alacaktır. Yükleme boşaltma esnasında oluşabilecek atıklar türlerine göre ayrı toplanacak, toplanacak bu atıklar özelliklerine göre çevre lisanslı firmalarına verilerek bertarafı sağlanacaktır.

İstasyonlarda sorunsuz bir işletme için gerekli tüm tesisler projelendirilecektir. Her istasyonda bir istasyon binası ve yeterli sayıda faal personel hizmet evleri bulunacaktır. Bunun dışında revizörlük binası, sinyalizasyon ve elektrifikasyon binaları ile garajlar da bulunacaktır.

Proje kapsamında yapımı planlanan istasyonlara ait örnek tip enkesit ve görünüşler Şekil 9'da verilmiştir.

Şekil 9. Proje İstasyonlarına Ait Tip Enkesit ve Görünüşler

1.2.6. Kurulacak Şantiye Sayısı ve Yerleri (koordinatları belirtilmelidir)

Proje konusu demiryolu hattında 10 adet şantiye kurulması öngörülmüştür. Şantiye alanlarının Antalya İli Döşemealtı, Manavgat, Alanya ve Akseki İlçelerinde, Konya İli Karatay İlçesi'nde, Aksaray İli Merkez İlçesinde, Nevşehir İli Merkez ve Acıgöl İlçelerinde ve Kayseri İli İncesu İlçesinde kurulması planlanmaktadır.

Öneri şantiye yerleri **Ek 2'**de verilen 1/25000 ölçekli topografik haritaya işaretlenmiştir.

Şantiye alanlarının yerlerinin değişmesinin söz konusu olması halinde, yeni şantiye alanlarının yerleri ve koordinatları Çevre ve Şehircilik İl Müdürlüklerine ve İl Özel İdarelerine bildirilecektir. Şantiye yerleri ile ilgili olarak Karayolu Kamulaştırma sınırı çekme paylarına dikkat edilecektir.

Tablo 15. Şantiye Alanları Yerleri ve Koordinatları

NO	YER	KOORDİNATLAR
1	Döşemealtı/Antalya	X=282186.2999 Y=4101518.4595
		X=282384.1159 Y=4101518.4595
		X=282384.1159 Y=4101358.2562
		X=282186.2999 Y=4101358.2562
2	Manavgat/Antalya	X=357497.2797 Y=4079426.4479
		X=357672.7718 Y=4079345.6704
		X=357608.2950 Y=4079205.5920
		X=357432.8029 Y=4079286.3695
3	Alanya/Antalya	X=407731.7724 Y=4048302.3938
		X=407906.6210 Y=4048220.2183
		X=407858.3305 Y=4048115.3053
		X=407682.8384 Y=4048196.0828
4	Akseki/Antalya	X=387005.7462 Y=4127485.3386
		X=387197.8863 Y=4127465.2230
		X=387181.8300 Y=4127311.8562
		X=386989.6899 Y=4127331.9717
5	Karatay/Konya	X=460947.7136 Y=4177299.6603
		X=461165.0445 Y=4177299.6603
		X=461165.0445 Y=4177077.8369
		X=460947.7136 Y=4177077.8369
6	Merkez/Aksaray	X=582798.2280 Y=4243543.9898
		X=582991.9928 Y=4243543.9898
		X=582991.9928 Y=4243384.3651
		X=582798.2280 Y=4243384.3651
7	Acıgöl/Nevşehir	X=628584.7489 Y=4268071.5114
		X=628777.9801 Y=4268085.8812
		X=628789.8180 Y=4267926.6961
		X=628596.5868 Y=4267912.3263
8	Merkez/Nevşehir	X=645481.3245 Y=4276007.0942
		X=645592.8790 Y=4275920.0593
		X=645440.1365 Y=4275739.9183
		X=645336.8059 Y=4275829.5599
9	İncesu/Kayseri	X=689672.7682 Y=4295290.6272
		X=689866.5102 Y=4295287.6505
		X=689864.0580 Y=4295128.0447
		X=689670.3160 Y=4295131.0214
10	İncesu/Kayseri	X=698707.2030 Y=4291172.5101
		X=698853.9607 Y=4291100.0376
		X=698739.4202 Y=4290868.0921
		X=698592.6626 Y=4290940.5646

1.2.7. Demiryolu Hattının Kesişim Noktaları

1.2.7.1. Yerleşim Merkezleri İle Kesiştiği Noktalar

Proje konusu demiryolu projesi Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri sınırlarından geçmektedir. Güzergâhın yerleşim birimlerine olan uzaklıkları aşağıda verilmektedir. Aşağıda verilen tablolarda mesafenin 0 ile tanımlandığı kesimler, güzergâhın yerleşimin içinden/yanından geçmekte olduğunu ifade etmektedir. Güzergâh çevresinde kamulaştırma sınırına tel çitler çekilerek yerleşimden (konut, okul vb. yapılar) ayrılmakta olup, bu mesafede (0 m) konut, okul, hastane vb. yapılaşma bulunması söz konusu değildir.

Antalya İli,

- Döşemealtı İlçesi
- Kepez İlçesi
- Aksu İlçesi
- Serik İlçesi
- Manavgat İlçesi
- Akseki İlçesi (Mücavir alan sınırı dışında)
- Ibradi İlçesi (Mücavir alan sınırı dışında)

Konya İli,

- Seydişehir İlçesi
- Meram İlçesi
- Karatay İlçesi

Aksaray İli,

- Merkez İlçesi
- Gülağaç İlçesi (Mücavir alan sınırı dışında)
- Eski İlçesi (Mücavir alan sınırı dışında)

Nevşehir İli,

- Merkez İlçesi
- Acıgöl İlçesi
- Avanos İlçesi
- Ürgüp İlçesi (Mücavir alan sınırı dışında)

Kayseri İli,

- İncesu İlçesi

Bağlantı hattının söz konusu illerden geçtiği ilçelere ait bilgiler aşağıda verilmiştir.

Antalya İli,

- Manavgat İlçesi
- Alanya İlçesi

Tablo 16. Antalya-Konya-Aksaray-Nevşehir Ana Hattının İdari Sınırlarından Geçtiği İlçelere Olan Mesafesi

Bağlı Bulunduğu İl	Bağlı Bulunduğu İlçe	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi	Güzergâh Kilometreleri
Antalya	Döşemealtı	Doğu	2600 m	0+000-18+000
Antalya	Kepez	Güney	11 km	18+000-25+000
Antalya	Aksu	Güney	11 km	25+000-44+600
Antalya	Serik	Güney	500 m	44+600-70+600
Antalya	Manavgat	Güneydoğu	400 m	70+600-123+000
Antalya	Akseki	Doğu	13 km	123+000-132+000 150+500-177+600
Antalya	İbradı	Kuzeybatı	1 km	132+000-150+500
Konya	Seydişehir	Güney	500 m	177+600-228+200
Konya	Meram	Kuzeybatı	17 km	228+000-281+000
Konya	Karatay	Batı	10 km	281+000-364+000
Aksaray	Eskil	Kuzey	18.5 km	364+000-387+500
Aksaray	Merkez	Batı	0 km	387+500-468+300
Aksaray	Gülağaç	Güneydoğu	9 km	468+300-491+000
Nevşehir	Acıgöl	Güney	100 m	491+000-506+000
Nevşehir	Merkez	Doğu	100 m	506+000-535+400
Nevşehir	Avanos	Kuzey	100 m	535+400-546+200
Nevşehir	Ürgüp	Güney	7 km	546+200-560+200
Kayseri	İncesu	Güneybatı	11 km	560+200- 582+491.005

Tablo 17. Alanya-Antalya Bağlantı Hattının İdari Sınırlarından Geçtiği İlçelere Olan Mesafesi

Bağlı Bulunduğu İl	Bağlı Bulunduğu İlçe	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi	Güzergâh Kilometreleri
Antalya	Manavgat	Güneybatı	1500 m	0+000-28+000
Antalya	Alanya	Güney	11 km	28+000-57+347

Demiryolu hattının güzergâh bilgileri aşağıda her bir il için ayrı ayrı verilmiştir. Aşağıda verilen tablolarda mesafenin 0 ile tanımlandığı kesimler, güzergâhın yerleşimin içinden/yanından geçmekte olduğunu ifade etmektedir. Güzergâh çevresinde kamulaştırma sınırına tel çitler çekilerek yerleşimden (konut, okul vb. yapılar) ayrılmakta olup, bu mesafede (0 m) konut, okul, hastane vb. yapılaşma bulunması söz konusu değildir.

Antalya İli:

Demiryolu projesi Antalya İli'nde Döşemealtı, Kepez, Aksu, Serik, Manavgat, Akseki ve İbradı İlçeleri sınırlarından geçmektedir. Aşağıda hattın 2 km.lik ÇED İnceleme Koridoru içinde kalan yerleşim alanları verilmektedir.

Tablo 18. Antalya-Konya-Aksaray-Nevşehir Ana Hattı Yerleşim Yerleri Bilgileri (Antalya İli)

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
Antalya	Döşemealtı	Orta Mah.	Batı	0 m	2+000- 5+000
Antalya	Döşemealtı	Yağca Köyü	Batı	250 m	6+000- 7+000
Antalya	Döşemealtı	Kömürcüler Köyü	Güneydoğu	350 m	9+500-

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
					11000
Antalya	Döşemealtı	Aşağıoba Köyü	Kuzey	700 m	15+000-15+500
Antalya	Kepez	Kızıllı Köyü	Kuzey	600 m	21+000-22+300
Antalya	Aksu	Alaylı Köyü	Kuzeydoğu	200 m	38+000-38+500
Antalya	Aksu	Gökdere Köyü	Kuzeydoğu	0 m	41+500-42+000
Antalya	Serik	Şatırlı Köyü	Kuzeydoğu	200 m	47+000-48+000
Antalya	Serik	Abdurrahmanlar(B)	Güneybatı	1000 m	47+000-48+000
Antalya	Serik	Yukarıkocayatak(B)	Güneybatı	400 m	51+000-52+000
Antalya	Serik	Eskiyürük Köyü	Kuzeydoğu	600 m	53+000-54+000
Antalya	Serik	Kayaburnu Köyü	Güney	600 m	55+500-56+300
Antalya	Serik	Karıncalı Köyü	Kuzey	1000 m	57+000-57+500
Antalya	Serik	Burmahancı Köyü	Kuzey	300 m	70+000-70+300
Antalya	Serik	Serik Merkez	Güney	0 m	62+000-68+000
Antalya	Serik	Belkıs(B)	Güney	200 m	68+000-70+000
Antalya	Manavgat	Çakış Köyü	Kuzey	0 m	71+000-72+000
Antalya	Manavgat	Taşağıl(B)	Kuzey	0 m	75+000-77+000
Antalya	Manavgat	Hocalar Köyü	Kuzey	200 m	80+500-81+000
Antalya	Manavgat	Yeniköy Köyü	Kuzeydoğu	180 m	92+000-92+500
Antalya	Manavgat	Sarılar(B)	Güney	0 m	96+000-98+000
Antalya	Manavgat	Dikmen Köyü	Kuzey	850 m	98+700-99+200
Antalya	Manavgat	Ulukapı Köyü	Doğu	0 m	101+000-102+000
Antalya	Manavgat	Bucakşeyhler Köyü	Batı	0 m	103+000-104+000
Antalya	Manavgat	Tilkiler Köyü	Batı	500 m	114+300-114+600
Antalya	Manavgat	Yaylaalan Köyü	Güney	100 m	116+300-117+000
Antalya	İbradı	Ürünlü Köyü	Doğu	500 m	133+600-134+000
Antalya	İbradı	Ormana(B)	Kuzeybatı	1000 m	137+500-138+500
Antalya	İbradı	Merkez	Kuzeybatı	1000 m	140+000-140+500
Antalya	İbradı	Üzümdere Köyü	Batı	700 m	150+000-150+200
Antalya	Akseki	Gümüşdamla Köyü	Kuzeydoğu	300 m	155+500-156+000
Antalya	Akseki	Bademli(B)	Batı	150 m	171+200-172+000

Tablo 19. Alanya- Antalya Bağlantı Hattının Yerleşim Yerleri Bilgileri (Antalya İli)

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
Antalya	Manavgat	Ulukapı Köyü	Kuzey	300 m	2+000-3+000
Antalya	Manavgat	Çeltikçi Köyü	Güney	0 m	3+000-3+500
Antalya	Manavgat	Aşağıışıklar Köyü	Kuzey	0 m	4+000-5+000
Antalya	Manavgat	Demirciler Köyü	Güney	0 m	5+300-5+800
Antalya	Manavgat	Karaöz Köyü	Güney	500 m	7+000-7+300
Antalya	Manavgat	Aksaz Köyü	Güney	0 m	8+000-8+300
Antalya	Manavgat	Seydiler Köyü	Güney	1 km	9+300-9+800
Antalya	Manavgat	Haciali Köyü	Güney	200 m	9+500-10+000
Antalya	Manavgat	Cevizler Köyü	Güneybatı	800 m	10+700-11+000
Antalya	Manavgat	Hacısalı Köyü	Kuzeydoğu	1 km	12+100-12+500
Antalya	Manavgat	Sülek Köyü	Güneybatı	1 km	12+300-12+700
Antalya	Manavgat	Hacıobaşı Köyü	Güneybatı	800 m	14+800-15+300
Antalya	Manavgat	Çavuşköy Köyü	Güney	600 m	17+500-18+000
Antalya	Manavgat	Kadılar Köyü	Kuzey	0 m	19+000-21+000
Antalya	Manavgat	Örenşehir Köyü	Güney	0 m	22+800-23+200
Antalya	Manavgat	Yalçıdibi Köyü	Kuzey	0 m	24+200-24+500
Antalya	Manavgat	Karakaya Köyü	Kuzey	0 m	26+800-27+200
Antalya	Alanya	Alara Köyü	Güney	0 m	29+000-29+300
Antalya	Alanya	Çakallar Köyü	Kuzey	900 m	29+000-29+500
Antalya	Alanya	Akdam Köyü	Kuzey	0 m	38+000-39+000
Antalya	Alanya	Payallar(B)	Güney	0 m	41+000-47+000
Antalya	Alanya	Konaklı(B)	Güney	1 km	48+000-50+000
Antalya	Alanya	Elikesik Köyü	Güneybatı	500 m	50+000-51+000
Antalya	Alanya	Merkez	Doğu	0 m	56+000-57+300

Konya İli:

Demiryolu projesi Konya İlinde Seydişehir, Meram ve Karatay İlçeleri sınırlarından geçmektedir. Aşağıda hattın 2 km.lik ÇED İnceleme Koridoru içinde kalan yerleşim alanları verilmektedir.

Tablo 20. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Konya İli)

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
Konya	Seydişehir	Gökçehüyük Köyü	Kuzeybatı	600 m	187+000-188+000
Konya	Seydişehir	Merkez	Güneydoğu	400 m	186+000-193+000
Konya	Seydişehir	Karabulak Köyü	Kuzey	600 m	194+000-194+500
Konya	Seydişehir	Boyalı Köyü	Kuzey	100 m	196+500-197+200
Konya	Seydişehir	Bostandere(B)	Güneydoğu	0 m	200+000-201+200
Konya	Seydişehir	Karacaören Köyü	Kuzeybatı	800 m	220+500-222+000
Konya	Meram	İnlince(B)	Güney	250 m	230+000-231+000
Konya	Meram	Erenkaya Köyü	Güneybatı	750 m	241+000-241+400
Konya	Karatay	Acıdort Köyü	Güneydoğu	600 m	316+000-317+000
Konya	Karatay	Zıncirli Köyü	Güneydoğu	700 m	320+000-322+000
Konya	Karatay	Akbaş Köyü	Güneybatı	0 m	330+500-331+000
Konya	Karatay	Akören	Güney	500 m	352+500-353+500

Aksaray İli:

Demiryolu projesi Aksaray ilinde Eski, Merkez ve Gülağaç ilçesi sınırlarından geçmektedir. Aşağıda hattın 2 km.lik ÇED İncelemeKoridoru içinde kalan yerleşim alanları verilmektedir.

Tablo 21. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Aksaray İli)

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
Aksaray	Merkez	Sultanhanı(B)	Kuzey	700 m	389+000-393+000
Aksaray	Merkez	Kutlu(B)	Güney	600 m	417+000-419+000
Aksaray	Merkez	Merkez	Güney-Batı	0 m	433+000-468+000
Aksaray	Merkez	Hırkatol	Kuzeybatı	0 m	440+000-441+000
Aksaray	Gülağaç	Saratlı(B)	Güney	0 m	469+000-472+000
Aksaray	Gülağaç	Cumhuriyet Köyü	Kuzeybatı	1 km	478+000-478+500
Aksaray	Gülağaç	Süleymanhüyük Köyü	Kuzeybatı	600 m	479+800-481+000

Aksaray	Gülağaç	Düğüz Köyü	Güney	600 m	482+000-483+300
Aksaray	Gülağaç	Camiliören Köyü	Güney	700 m	485+000-486+000
Aksaray	Gülağaç	Yalman Köyü	Kuzey	1 km	487+000-488+000

Nevşehir İli:

Demiryolu projesi Nevşehir ilinde Acıgöl, Merkez, Avanos, Ürgüp İlçeleri sınırlarından geçmektedir. Aşağıda hattın 2 km.lik ÇED İnceleme Koridoru içinde kalan yerleşim alanları verilmektedir.

Tablo 22. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Nevşehir İli)

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
Nevşehir	Acıgöl	Merkez	Güney	0 m	495+000-500+000
Nevşehir	Acıgöl	Tepeköy Köyü	Kuzey	0 m	502+000-504+000
Nevşehir	Acıgöl	Karacaören Köyü	Güney	0 m	503+000-505+000
Nevşehir	Merkez	Merkez	Doğu	0 m	513+000-518+000
Nevşehir	Merkez	Sulusaray(B)	Kuzey	0 m	527+000-529+000
Nevşehir	Avanos	Merkez	Kuzey	0 m	538+000-542+000
Nevşehir	Avanos	Karahüyük Köyü	Kuzeybatı	0 m	561+800-562+300

Kayseri İli:

Demiryolu projesi Kayseri ilinde İncesu İlçesi sınırlarından geçmektedir. Aşağıda hattın 2 km.lik ÇED İnceleme Koridoru içinde kalan yerleşim alanları verilmektedir.

Tablo 23. Demiryolu Hattı Güzergâhı Yerleşim Yerleri Bilgileri (Kayseri İli)

Bağlı Olduğu İl	Bağlı Olduğu İlçe	Yerleşim Yeri	Hatta Göre Konumu	Hat Güzergâhına Göre Yaklaşık Mesafesi, m	Mesafe (km)
Kayseri	İncesu	Süksün Köyü	Kuzey	0 m	575+000-576+000
Kayseri	İncesu	Saraycık Köyü	Doğu	1 km	580+000-Hat sonu

1.2.7.2. Tarım Arazileri İle Kesiştiği Noktalar

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı toplam olarak yaklaşık 354+600 km tarım alanından geçmektedir. Tarım alanlarının güzergâh km'lerine göre olan durumları ayrıntılı olarak **Bölüm 3.14.1**'de verilmektedir. Ayrıca söz konusu demiryolu projesi için T.C. Orman ve Su İşleri Bakanlığı'ndan temin edilen Coğrafi Bilgi Sistemi verileri ile hazırlanan tarım arazilerinin gösterildiği Arazi Varlığı haritası **EK-12** olarak verilmiştir.

Demiryolu ile kesilen tüm tarla yollarında alt ve üstgeçitler vasıtası ile geçiş sağlanacaktır. İlave olarak tarımsal alan bölgelerinde demiryolu tel çit sınırı dışında demiryolu hattına paralel bağlantı yolları düzenlenecektir. Bu kapsamda, demiryolunun her iki tarafında demiryoluna paralel devam eden yollar en yakın alt ya da üstgeçit yapısı ile birbirine bağlanacaktır.

Söz konusu proje ile ilgili Gıda, Tarım ve Hayvancılık İl Müdürlükleri'nden temin edilen görüşler **Ek-1**'de verilmektedir. Söz konusu projenin yapımına başlanmadan önce Tarım alanı, varsa bağ ve bahçeler için 5403 sayılı Toprak Koruma ve Arazi Kullanım Kanununa göre tarım dışı kullanım izni ve mera alanları için 4342 sayılı Mera Kanunu'nun 14. Maddesine uygun olarak tahsis amacı değişikliği için izin alınacaktır. Ayrıca, 1380 sayılı Su Ürünleri kanunu ve hükümlerine uyulacaktır ve projenin uygulanması sırasında çevreye, mera ve tarım arazilerine zarar verilmeyecek, gerekli tedbirler alınacaktır.

1.2.7.3. Karayolları İle Kesiştiği Noktalar (Karayolları 3, 6 ve 13. Bölge Müdürlüklerinin yazılı görüşleri ile birlikte)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi Karayolları 13. Bölge Müdürlüğü (Antalya), 3. Bölge Müdürlüğü (Konya) ve 6. Bölge Müdürlüğü (Kayseri) sınırlarına girmektedir. Demiryolu güzergâhı ile ilgili Bölge Müdürlüklerinden temin edilen görüşler **EK-1**'de verilmektedir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin kesmekte olduğu karayolları aşağıdaki tabloda verilmektedir.

Tablo 24. Karayolları ile Kesişme Noktaları

Kilometre	Karayolları
Antalya-Kayseri Ana Hattı	
1+600	Antalya Kuzeybatı Çevre Yolu
9+000-11+200	Antalya Kuzeybatı Çevre Yolu
13+800	Antalya-Burdur Yolu (D 650-14)
30+900	Isparta-Antalya Yolu (D 685-05)
47+800	(Antalya-Manavgat) Ayrımı.-Gebiz Yolu (I 07-03)
70+600	(Antalya-Manavgat) Ayrımı -Aspendos Yolu (I 07-04)
75+600	(Antalya-Manavgat) Ayrımı-(Başlar-İbradı Yolu)Ayr-3.Bl.Hd.Yolu (D687-02)
79+800	Antalya-Alanya Otoyolu Bağlantısı(D 400)
96+500	Antalya-Alanya Otoyolu Bağlantısı(D 400)
98+800	Antalya-Alanya Otoyolu Bağlantısı(D 400)
103+100	Antalya-Alanya Otoyolu
140+000	(Manavgat-Akseki) Ayrımı.-İbradı Yolu (I 07-06)
170+000	Cevizli-Beyşehir Yolu (I 07-11)
158+500	Taraşçı-Seydişehir Yolu
161+400	Beyşehir-Seydişehir Yolu
163+000	Seydişehir Çevre Yolu
164+000	Konya-Seydişehir Yolu
207+000	Konya-Seydişehir Yolu
220+750	Konya-Seydişehir Yolu
236+000	Konya-Akören Yolu
246+750	Yeni Konya Çevre Yolu (III.Kısım)
250+300	Konya-Karaman Yolu
267+000	Konya-Karapınar Yolu
274+000	Yeni Konya Çevre Yolu
351+000	Karapınar Besci Ayrımı Yolu
403+000	Konya-Aksaray Yolu
406+250	Aksaray-Yeşilova Yolu
413+600	Aksaray-Şereflikoçhisar Yolu
423+750	Aksaray-Nevşehir Yolu

Alanya-Antalya Bağlantı Hattı	
18+000	(Manavgat-Alanya) Ayrımı-Alarahan İl Yolu(I 07-28)
34+800-37+400	(Manavgat-Akseki) Ayrımı -Alanya Yolu
43+000	Antalya-Alanya Otoyolu
45+000	(Manavgat-Alanya) Ayrımı-Gündoğmuş Yolu. (I 07-30)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaat ve işletme aşamalarında aşağıda belirtilen tüm hususlara uyulacaktır.

- Antalya-Alanya Otoyolu ile demiryolunun etkileşen tüm kesimlerde yan yolların sürekliliği sağlanacaktır ve Karayolları Genel Müdürlüğü ve 13. Bölge Müdürlüğü ile koordineli çalışma yapılacaktır.
- Projelendirme çalışmaları biten Ankara-Niğde Otoyolu ile kesişme noktalarında otoyolu etkilemeyecek şekilde geçiş sağlanacaktır ve projenin en uygun şekilde konumlanması için çalışmalar Karayolları Genel Müdürlüğü ile koordineli olarak yürütülecektir.
- Otoyolu enine kesen tüm kesimlerde Karayolu Trafik Güvenliğini etkilemeyecek şekilde (mutlaka farklı seviyeli) geçiş yapılacak, bir protokol çerçevesinde hazırlattırılacak geçiş ön ve kesin projeler İşletmeler Dairesi Başkanlığı'na onaylatılacak, detay projeler ile birlikte İşletmeler Dairesi Başkanlığı'ndan uygun görüş alınacak ve yapılacak tüm işlemler İşletmeler Dairesi Başkanlığı ile yapılacak protokol çerçevesinde ve koordineli olarak gerçekleştirilecektir.
- Demiryolu güzergâhında kullanılacak taş ocaklarının belirlenmesinde Karayollarına ait malzeme ocakları kullanılacak ise Karayolları ilgili Bölge Müdürlüğünden gerekli izinler alınacaktır.
- Demiryolu güzergâhının Karayolları kamulaştırma sınırına 50 metreden fazla yaklaşılması durumunda ya da karayolu ile dik kesiştiği durumlarda önceden ilgili bölge müdürlüğü ile protokol yapılacaktır.
- Malzemelerin taşınması esnasında 2918 sayılı Trafik Kanunu ve ilgili yönetmelikler ile karayolları ile ilgili çıkarılan tüm kanun ve yönetmeliklere uyulacaktır.
- Malzemelerin taşınması esnasında ve yapılacak patlatmalarda yol, sanat yapısı vb. ilgili karayolu tesislerine zarar verilmemesine dikkat edilecek olup, verilmesi durumunda zararın ilgili Karayolları ilgili Bölge Müdürlüğü ile yapılacak olan protokol çerçevesinde Altyapı Yatırımları Genel Müdürlüğü tarafından karşılanacaktır.
- Proje kapsamında çalışma sahalarına bağlantı yolları veya tesis yapılacak alanlarla ilgili olarak "Karayolları Kenarında Yapılacak ve Açılacak Tesisler Hakkında Yönetmelik" hükümlerine uyulacaktır.
- Karayolu kesişmek noktalarındaki yapılması gereken yol ve sanat yapıları Altyapı Yatırımları Genel Müdürlüğü tarafından projelendirilecektir ve her türlü finansman Altyapı Yatırımları Genel Müdürlüğü tarafından Karayolları ilgili Bölge Müdürlüğü ile yapılacak protokol çerçevesinde gerçekleştirilecektir.
- Malzemelerin taşınması için herhangi bir karayolu bağlantı yoluna ihtiyaç duyulacaksa Karayolları ilgili Bölge Müdürlüğü ile protokol yapılacak olup, bağlantı yolu yapılmayacaksa da yapılmayacağı belirtilecektir.
- Kullanılacak malzeme ocakları ile ilgili olarak "Madencilik Faaliyetleri Uygulama Yönetmeliği" Kamu hizmeti veya umumun yararına ayrılmış yerler ile özel şahıs arazilerinde madencilik faaliyetleri için 123. Madde uyarınca gerekli mesafe şartlarının sağlanacaktır.
- Karayolları ve Otoyollar ile Demiryolu Teknik Standartları ve Trafik Güvenliği açısından birbirini olumsuz etkilememesi için (platform genişliği, gabari) gerekli önlemler yapım aşamasında alınacaktır ve proje sonuna kadar her konuda karayolları ile koordineli olarak çalışılacaktır.

- İnşaat ve işletme aşamalarında karayoluna giriş-çıkışlarda ve taşımalarda trafikle ilgili her türlü güvenlik önlemi Karayolları ilgili Bölge Müdürlüğünün görüşleri doğrultusunda proje sahibi tarafından alınacaktır.
- Demiryolu güzergâhının nihai projesi konusunda Karayolları ilgili Bölge Müdürlüğü bilgilendirilecektir.
- Tehlikeli madde sınıfına giren tüm malzemelerin taşınması esnasında "Tehlikeli Maddelerin Karayolları İle Taşınması Hakkında Yönetmelik" hükümlerine uyulacaktır.
- Karayolunda trafik güvenliğini etkilemeyecek şekilde geçişler sağlanacak olup, kesişim noktalarında mevcut karayoluna veya projesine uygun alt ve üst geçişler planlanacak, protokol çerçevesinde hazırlanan geçiş ön ve kesin projeleri ilgili Karayolları Bölge Müdürlüklerine onaylatılacaktır ve işlemler ilgili Bölge Müdürlüğü ile yapılacak olan protokol çerçevesinde gerçekleştirilecektir.

Söz konusu demiryolu projesi ile ilgili Karayolları Genel Müdürlüğü İşletmeler Dairesi Başkanlığı'ndan 19.04.2013 tarih, 51126 sayılı görüş yazısı temin edilmiş olup Ek-1'de verilmektedir. Temin edilen görüşte, Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, İşletmeler Dairesi Başkanlığı sorumluluğunda ön proje çalışmaları devam etmekte olan Antalya-Alanya Otoyolu ve kesin proje çalışmaları tamamlanmış, kesin kabulü yapılmış olan Ankara-Niğde Otoyolu Projelerinin farklı noktalarda kesişmekte ve etkileşmekte olduğu belirtilmiştir. Bu kapsamda, kesin kabulü yapılmış olan otoyol projesini etkilemeyecek şekilde geçişler sağlanacak olup, Karayolları Genel Müdürlüğü ile koordineli olarak çalışmalar yürütülecektir.

1.2.7.4. Demiryolları İle Kesiştiği Noktalar

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, başlangıç noktası olan Antalya kesiminde etüt, proje ve mühendislik hizmetleri devam eden İstanbul-Antalya (Eskişehir-Antalya) ve Dinar-Aydın Rehabilitasyon Demiryolu Projesi ile entegre edilen noktadan başlamakta olup, hat devamında yaklaşık 281+000 kilometrede Konya-Adana arasındaki mevcut demiryolu hattı ile kesişmektedir. Ayrıca hat sonu olan Kayseri İli İncesu İlçesi'nde söz konusu demiryolu hattı mevcut konvansiyonel hatta bağlanmaktadır.

1.2.7.5. Doğalgaz veya Petrol Boru Hatları İle Kesiştiği Noktalar

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı BOTAŞ'a (Boru Hatları ile Petrol Taşıma A.Ş.) ait doğal gaz ana iletim boru hatları (DGBH) ile 17 noktada, Petrol Boru Hatları İle (HPBH) 1 noktada kesişmektedir. Kesişme noktaları **Tablo 25'te** verilmektedir.

Tablo 25. Doğal Gaz ve Petrol Boru Hatları İle Kesişme Noktaları

No	Kilometre	Boru Hattı Adı
1	16+500	Antalya Loop Doğal Gaz Boru Hattı
2	193+500	Konya Şeker Doğal Gaz Boru Hattı
3	261+500	Konya-Seydişehir Doğal Gaz Boru Hattı
4	288+400	Konya-Seydişehir Doğal Gaz Boru Hattı
5	312+600	Konya RMA Doğal Gaz Boru Hattı
6	315+500	Konya-Isparta Doğal Gaz Boru Hattı
7	325+100	Kırşehir-Konya Doğal Gaz Boru Hattı
8	333+000	Kırşehir-Konya Doğal Gaz Boru Hattı
9	336+000	Kırşehir-Konya Doğal Gaz Boru Hattı
10	347+600	Komet Doğal Gaz Kombine Çevrim Santrali Doğal Gaz Boru Hattı
11	361+800	Kırşehir-Konya Doğal Gaz Boru Hattı
12	383+100	Kırşehir-Konya Doğal Gaz Boru Hattı
13	395+500	Tuz Gölü Doğal Gaz Boru Hattı

14	410+800	Ereğli Bağlantı Doğal Gaz Boru Hattı
15	421+800	Aksaray Dağıtım Doğal Gaz Boru Hattı
16	432+300	Aksaray Dağıtım Doğal Gaz Boru Hattı
17	435+000	Kırıkkale-Ceyhan Ham Petrol Boru Hattı
18	525+600	Nevşehir Doğal Gaz Boru Hattı

BOTAŞ, boru hatları güvenliği için 6 Ocak 2011 tarih 27807 sayılı Resmi Gazete’de yayımlanan Boru Hatları ile Petrol Taşıma A.Ş. Genel Müdürlüğü (BOTAŞ) “Ham Petrol ve Doğal Gaz Boru Hattı tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği”ni esas almaktadır. Proje inşaatı gerçekleştirilirken söz konusu yönetmeliğin Ham Petrol ve Doğal Gaz Boru Hatları için Özel Geçiş Kurallarına uyulacaktır. “Ham Petrol ve Doğal Gaz Boru Hattı tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği”nin konu ile ilgili maddeleri aşağıdaki gibidir.

Ham Petrol ve Doğal Gaz Boru Hatları için Özel Geçiş Kuralları Madde 8. (5):

Mevcut Boru Hatları Üzerinden Otoyol, Devlet ve İl Yolları ve Demiryolu Geçiş:
Eğer mevcut bir boru hattı üzerinden yeni bir demiryolu otoyol, devlet ve il yolları geçecek ise BOTAŞ, geçiş yapılacak olan alanda boru hattına etki etmesi beklenen yüklerden dolayı boru hattının sağlamlığını analiz edecektir. İç basınç ve yeni gelecek taşıtlı ve taşıtsız dışsal yüklerden dolayı boru hattının çevresinde oluşacak gerilimlerin toplamı “esneme katsayısı”nın %90 ‘ını aşma durumunda BOTAŞ bu gerilimi %90 seviyesi veya altına indirebilmek için geçiş güzergâhı boyunca mekanik kuvvetlendirme yapar. Yapısal koruma veya uygun boru hattı inşa eder veya borunun üzerine gelen dışsal yükleri dağıtır” ibaresi yer almaktadır. İç basınç ve dışsal yüklerin neler olduğu ve toplam gerilimin hesaplanmasına dair metodlar API RP 1102 esas alınarak aşağıdaki şekilde uygulanır;

- Boru hatlarının keson borusuz döşenmesi tercih edilir. Şayet keson boru kullanılmış ise; mevcut boru hatlarının öngörülen demiryolu veya otoyol, devlet ve il yolları geçişine uygun hale getirilmesi API RP 1102 ‘de yer alan esaslara uygun olması zorunludur. Paslanmaya karşı önlem olarak dış kaplamalı iletim boru hattı keson boruya giriş ve çıkış noktalarında birbiri ile teması önlemek için karşılıklı desteklenir. Ayrıca giriş ve çıkış noktalarında iletim hattı borusu ile keson boru elektrik iletkenliği olmayan malzeme ile tamamen izole edilerek kapatılır.
- Değiştirilen boru hattı bölümlerinin test edilmesi ve yapım inşaatının denetlenmesi ANSI/ASME B31.8 de öngörülen şartlara uygun olarak yapılır.
- Geçiş bölgesindeki hat boruları üzerinde yapılacak bütün kaynakların radyografik kalite kontrolü yapılır veya diğer kabul gören tahribatsız test yöntemleri ile kaynak ve inşaat yapımı denetlenir” ibaresi yer almaktadır.

Ham Petrol ve Doğal Gaz Boru Hatları için Özel Geçiş Kuralları Madde 8. (21):

Boru Hatlarının demiryollarından paslanmaya yönelik olumsuz yönde etkilenmesini engellemek amacıyla, bu hatlar ile demiryolları arasındaki asgari mesafe tespitinde, CEN/TS 15280:2006 standardının ilgili bölümünde (7.2.2) belirtilen asgari sınırlar geçerli olur. Buna göre tanımlanan asgari sıramalar şöyledir:

- Boru Hatları ile demiryolu arasındaki mesafe mümkün olduğunca 1000 metrenin altında olamaz. Zorunluluk gereği bu asgari sınırın altında olması durumunda ise etkilenme hesaplamaları yapılır.
- Boru Hatları eğer yerleşim alanlarının bulunduğu sahalardan geçiyor ise, buralardaki toprak zeminde metal yapı içeren elektrik, iletişim veya telekomünikasyon kabloları, gaz ve su boruları gibi diğer altyapı tesislerinin bulunma ihtimali nedeniyle bu tesislerin hatlara ait katodik koruma sistemlerini zayıflatıcı bir etki yapmasından dolayı, yukarıda bahsedilen bu mesafe asgari 300 metre olacak şekilde kısa tutulabilir denilmektedir.

Doğal Gaz Boru Hatlarına ilişkin yapılacaklar:

Yukarıda bahsedildiği gibi, Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı, doğal gaz ana iletim boru hatları ile birçok noktada kesişmekte ve paralel gitmektedir. Tespit edilen paralellik ve kesişme noktaları teker teker irdelenerek bu yönetmelik hükümlerine uygun olarak geçiş noktalarında demiryolu ile doğal gaz boru hatları ilişkilendirilecek, ray ile boru arasındaki kot farklarının normal demiryolu veya hızlı tren yolu için nasıl geçiş yapıldığı ve alınacak önlemler (menfezli, izole kaplaması, deplase, katodik koruma v.b) belirtilecektir. Kesişme noktalarında boru üst kotu ile demiryolu platform alt kotu arasındaki mesafe minimum 4 metre olacak olup, vibrasyon hesaplaması yapılarak DGBH'na olumsuz etki yapmayacak şekilde projelendirilecektir ve BOTAŞ onayına sunulacaktır.

BOTAŞ Doğal Gaz İşletmeleri Bölge Müdürlüğü'nden temin edilen görüşte (**Bkz. Ek 1**), planlanan demiryolu projesi ile Bozcamahmut Doğal Gaz Hat Vanası arasındaki 110 metre olan mesafenin Teknik Emniyet ve Çevre Yönetmeliği Kapsamında minimum 200 metre olması talep edilmiştir. Uygulama projeleri esnasında hat vanası ile demiryolu hattı arasındaki mesafe en az 200 metre olacak şekilde projelendirilecek ve BOTAŞ'tan onay alınacaktır.

DGBH'nın olumsuz yönde etkilenmemesi, korozyon riski oluşmaması için ayrıca statik hesaplamaların yapılacak ve Katodik Koruma hususları açıklığa kavuşturulacak, mümkün olduğu kadar az sayıda kesişme yapılacak, mümkün olduğunca yakın paralellikten kaçınılacaktır. Paralel gitmesi zorunlu olan yerlerde DGBH ile demiryolu hattı arasında minimum 50 metre mesafe bırakılacaktır. Kesişmelerde geçişler dik veya minimum 60 derecelik açı ile geçilecektir.

Kesişme noktalarının detay projeleri hazırlanacak olup, betonarme menfez kullanılacak yerlerde menfeze ait projeler hazırlanacaktır. Betonarme menfez donatılarına ait Katodik Koruma (KK) tedbirleri alınacaktır.

Demiryolu hattından kaynaklanabilecek korozyon problemlerine karşı boru hatları ile paralellik ve kesişme durumlarında ölçü kutusu tesisi AC Kaçak Akım Önleyici Sistem, izole kaplama vb. katodik koruma tedbirlerini içeren proje dosyası BOTAŞ'ın onayına sunulacaktır.

DGBH emniyeti açısından boru hattının 400 m sağına, 400 m soluna yapılacak demiryolu projesi ile ilgili her türlü alt ve üst yapılarda (fiber kablolar, elektrik hatları, kanalizasyon vb.) BOTAŞ görüşü alınması zorunlu olduğundan altyapı geçişlerinin boru hattını kesmesi durumunda koordinatlı vaziyet planı ile tekrardan BOTAŞ görüşü alınacaktır.

Demiryolu projesi kapsamında uygulama aşamasında yapılacak olan kamulaştırma esnasında Kamulaştırma Kanununun 30. Maddesi kapsamında kamulaştırma yönü ile (protokol çerçevesinde) BOTAŞ'a müracaat edilecektir.

Petrol Gaz Boru Hatlarına ilişkin yapılacaklar:

Söz konusu demiryolu projesi Kırıkkale-Ceyhan Ham Petrol Boru Hattı ile 1 noktada kesişmekte olup, konu ile ilgili Ceyhan Petrol İşletmeleri'nden görüş temin edilerek Ek-1'de sunulmuştur. Temin edilen görüşte, demiryolu hattının Kırıkkale-Ceyhan Ham Petrol Boru Hattının Aksaray Pig İstasyonuna yakın mesafeden geçtiği tespit edildiği belirtilmiştir. Güzerhahın uygulama projeleri esnasında bu durum yeniden değerlendirilerek minimum 200 metre emniyet mesafesi bırakılacaktır. Demiryolu ile Ham

Petrol Boru Hattı kesişme noktasındaki geçiş detay ve koruyucu menfez projeleri hazırlanarak Ceyhan Petrol İşletmeleri Bölge Müdürlüğü'nün onayına sunulacaktır.

DGBH ve Ham Petrol Boru Hattı ile demiryolu hattının kesişme noktalarında ve paralellik durumlarında boru hattı yerinin, derinliğinin tespit edilmesi ve teknik emniyetin sağlanması açısından tüm geçişler için BOTAŞ ile protokol imzalanacak olup, çalışmalar başlamadan önce BOTAŞ ilgili müdürlükleri (Doğal Gaz Boru Hatları için Yapracık Doğal Gaz İşletmeleri Bölge Müdürlüğü'ne Petrol Boru Hattı için de Ceyhan Petrol İşletmeleri Bölge Müdürlüğü) ile en az 5 iş günü öncesinden irtibata geçilerek görevlendirilecek teknik personal nezaretinde çalışmalar yürütülecektir.

Sonuç olarak; söz konusu demiryolu projesinin uygulama projeleri esnasında tekrardan BOTAŞ'tan görüş alınacak olup, BOTAŞ ile yapılacak Protokol kapsamında detay projelerin BOTAŞ tarafından onaylanmasına müteakiben çalışmalara başlanılacaktır. Yukarıda belirtilen tüm taahhütler hem doğal gaz boru hatları hem de ham petrol boru hattı kesişimi için geçerli olup, tüm taahhütlere uyulacaktır. Yapılacak tespit ve çalışmalar ile proje uygulamaları bölgeden sorumlu İşletme ve bağlı Şube Müdürlükleri çerçevesinde koordineli bir şekilde yürütülecektir.

Ayrıca Türkiye Petrolleri Anonim Ortaklığı Genel Müdürlüğü'nden temin edilen görüşte, demiryolu güzergâhında herhangi bir tesis bulunmadığı ve projenin gerçekleştirilmesinde herhangi bir sakınca olmadığı belirtilmiştir. **(Bkz. Ek-1)**

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi güzergâhı ile doğal gaz boru hatları kesişimleri 1/25000 ölçekli topografik haritaya işlenmiş olup **EK-2'de** verilmektedir.

1.2.7.6. Su Kaynakları İle Kesiştiği Noktalar

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi güzergâhında yer alan dere geçişleri aşağıda **Tablo 24 ve Tablo 25** 'te verilmiştir.

Tablo 26. Antalya-Konya-Aksaray-Nevşehir-Kayseri Ana Hattının Dere Geçişleri

NO	Kilometre	Yüzeysel Su Adı	İlçe/İl
1	25+000	Alıçlı Deresi	Kepez/Antalya
2	29+000	Mirnilininkapiz Deresi	Aksu/Antalya
3	31+200	Kalabalı Deresi	Aksu/Antalya
4	39+200	Su tüneli	Aksu/Antalya
5	41+800	Sulama Kanalı	Aksu/Antalya
6	44+400	Aksu Çayı	Aksu/Antalya
7	47+400	Su tüneli	Serik/Antalya
8	49+300	Su tüneli	Serik/Antalya
9	51+200	Koducak Deresi	Serik/Antalya
10	59+900	Sulama kanalı	Serik/Antalya
11	61+000	Sulama Kanalı	Serik/Antalya
12	61+600	Akarkuyu Deresi	Serik/Antalya
13	62+000	Akarkuyu Deresi	Serik/Antalya
14	64+000	Kemerağzı Deresi	Serik/Antalya
15	64+600	Su tüneli	Serik/Antalya

NO	Kilometre	Yüzeysel Su Adı	İlçe/İli
16	66+000	Sulama Kanalı	Serik/Antalya
17	70+400	Köprü Çayı	Serik/Antalya
18	74+700	Sulama Kanalı	Manavgat/Antalya
19	81+300	Akdere	Manavgat/Antalya
20	84+000	Karaöz Deresi	Manavgat/Antalya
21	85+500	Sulama Kanalı	Manavgat/Antalya
22	87+400	İncirli Deresi	Manavgat/Antalya
23	98+700	Manavgat Çayı	Manavgat/Antalya
24	102+000	Manavgat Çayı	Manavgat/Antalya
25	105+700	Oluklu Deresi	Manavgat/Antalya
26	111+300	Yaylataşı Deresi	Manavgat/Antalya
27	111+900	Kızılalan Deresi	Manavgat/Antalya
28	113+700	Tahtalık Deresi	Manavgat/Antalya
29	119+400	Tepekli Deresi	Manavgat/Antalya
30	158+200	Kuru Deresi	Akseki/Antalya
31	165+000	Yalınkaya Deresi	Akseki/Antalya
32	167+000	Ücalan Deresi	Akseki/Antalya
33	176+200	Yaylacık Deresi	Akseki/Antalya
34	189+300	Koca Deresi	Seydişehir/Konya
35	189+800	Koca Deresi	Seydişehir/Konya
36	192+600	Özderesi Deresi	Seydişehir/Konya
37	195+000	Beyşehir Kanalı	Seydişehir/Konya
38	196+700	Beyşehir Sulama Kanalı	Seydişehir/Konya
39	201+000	Sulu Dere	Seydişehir/Konya
40	208+000	Kocaçay Deresi	Seydişehir/Konya
41	210+700	Ellas Deresi	Seydişehir/Konya
42	212+100	Gürlevik Deresi	Seydişehir/Konya
43	213+000	Kırkdöner Deresi	Seydişehir/Konya
44	218+700	Kefboğazı Deresi	Seydişehir/Konya
45	236+600	Sap Deresi	Meram/Konya
46	255+000	Sarp Deresi	Meram/Konya
47	258+500	Kediboğazı Deresi	Meram/Konya
48	264+000	Gen Deresi	Meram/Konya
49	268+300	Taşboğa Deresi	Meram/Konya
50	436+000	Karasu Çayı	Merkez/Aksaray
51	455+000	Bağlaraltı Deresi	Merkez/Aksaray
52	460+700	Abizik Deresi	Merkez/Aksaray
53	461+800	Gökpınar Deresi	Merkez/Aksaray
54	475+800	Karacennet Deresi	Gülağaç/Aksaray
55	481+500	İncebel Deresi	Gülağaç/Aksaray
56	518+000	Kurt Deresi	Merkez/Nevşehir
57	525+300	Sapağanözü Deresi	Merkez/Nevşehir
58	528+000	Karaağaç Deresi	Merkez/Nevşehir

NO	Kilometre	Yüzeysel Su Adı	İlçe/İl
59	536+300	Çayağıl Deresi	Avanos/Nevşehir
60	541+200	Tapançayı Deresi	Avanos/Nevşehir
61	541+800	Göktepe Deresi	Avanos/Nevşehir
61	552+200	Köyünü Deresi	Ürgüp/Nevşehir
62	557+000	Karakaya Deresi	Ürgüp/Nevşehir
63	564+000	Tepetarla Deresi	İncesu/Kayseri

Tablo 27. Alanya-Manavgat Bağlantı Hattının Dere Geçişleri

No	Kilometre	Yüzeysel Su Adı	İlçe/İl
1	7+000	Gökbüğet Deresi	Manavgat/Antalya
2	9+200	Derin Deresi	Manavgat/Antalya
3	10+100	Baklarık Deresi	Manavgat/Antalya
4	10+600	Cevizler Deresi	Manavgat/Antalya
5	11+900	İlisu Deresi	Manavgat/Antalya
6	12+700	Akçaçay Deresi	Manavgat/Antalya
7	13+000	Akçaçay Deresi	Manavgat/Antalya
8	14+000	Kürnek Deresi	Manavgat/Antalya
9	16+200	Çingen Deresi	Manavgat/Antalya
10	17+200	Karpuz çayı	Manavgat/Antalya
11	25+000	Derinkavak Deresi	Manavgat/Antalya
12	27+500	Alara Çayı	Manavgat/Antalya
13	34+500	Akkaya Deresi	Alanya/Antalya

Tablo 28. Güzergâh Çevresinde Yer Alan Gölet ve Barajlar

BARAJ/GÖLET ADI	KİLOMETRE	MESAFE
ANA HAT		
Manavgat Barajı	102+000-112+000	3 km
Oymapınar Barajı	112+000-122+000	6 km
Etibank Kırmızı Çamur Barajı	189+000-191+000	1.15 km
Mamasın Barajı	458+000-468+000	800 m
BAĞLANTI HATTI		
Manavgat Barajı	1+000-5+000	5 km

Proje alanı içinden geçmekte olan yüzeysel su kaynakları üzerinde yol geçişi sağlanması durumunda uygun kesitte sanat yapısı yapılarak geçiş sağlanacaktır ve bu konuda DSİ 4., 12. ve 13. Bölge Müdürlükleri'nden onay alınacaktır.

Projenin inşaat ve işletme aşamalarında proje sahasında ve çevresinde bulunan sürekli veya mevsimlik akış gösteren dere yataklarına katı veya sıvı atık atılmayacak, pasa veya malzeme doldurulmayacak, dere yataklarından malzeme temine edilmeyecektir. Derelerin doğal akışları değiştirilmeyecektir. Faaliyetin her aşamasında dere yataklarında yapılacak uygulamalar hakkında 2006/27 nolu Başbakanlık Genelgesine uyulacaktır.

Demiryolu hattının köylerin içmesuyu sağlayan kaynaklarından geçmesi halinde bu kaynaklara zarar verilmemesi için gerekli önlemler alınacak ve faaliyet nedeniyle ortaya çıkacak problemlerde Altyapı Yatırımları Genel Müdürlüğü zararı karşılayacaktır.

Hafriyat depolama alanlarının dere yatağına sınır olması halinde DSİ Bölge Müdürlüklerinin görüşü alınacaktır.

1.2.7.7. Havza Islahı, İçme Suyu, Sulama Sahaları, Taşkın Koruma, Drenaj Kanalları vb. Sistemleri Kestiği Noktalar (DSİ 4, 12 ve 13. Bölge Müdürlüğü yazılı görüşleri ile birlikte)

Proje konusu demiryolu güzergâhı DSİ 13. (Antalya), DSİ 12. (Kayseri) ve DSİ 4. (Konya) Bölge Müdürlükleri sınırlarından geçmektedir. Çeşitli projeler ile güzergah etkileşimde bulunmaktadır. Demiryolu güzergahı, Sarıhıdır Pompaj Sulaması Bostandere 1. Kısım, Hasanşeyh 1. Kısım, Kızboğan Yayla, Topraklı 1. Kısım, Bayramdüğün 1. Kısım, Yenikent 1. Kısım, Gökçe 1. Kısım ve Küçük Bozcamahmut YAS Sulama Kooperatiflerinin sulama sahaları içerisinde geçmektedir. Söz konusu demiryolu hattı için DSİ Genel Müdürlüğü'nden temin edilen görüş **Ek-1**'de verilmektedir.

Güzergâhın etkileşimde bulunduğu DSİ projeleri **Tablo 27**'de sıralanmaktadır.

Tablo 29. DSİ Planlanan ve İşletmedeki Projeleri

ANTALYA-KONYA-AKSARAY-NEVŞEHİR-KAYSERİ DEMİRYOLU PROJESİ (km)		DSİ BOLGE MUDURLUKLERİ PROJELERİ	
BASLANGIÇ	Bitiş	ADI	DURUMU
164+375	165+250	Konya Seydişehir Cazibe Sulaması Sulama ve Tahliye	İŞLETMEDE
165+250	165+250	BSA Kanalı	İŞLETMEDE
165+250	167+000	Konya Seydişehir Gevrekli Cazibe Sulaması Sulama ve Tahliye Kanalları	İŞLETMEDE
167+250	167+500	Konya Seydişehir Bostan dere Pompaj Sulaması	PLANLAMA
192+880	193+200	Konya Seydişehir Karacaören Göleti	PLANLAMA
246+375	257+000	KOS I. Esas Sulaması Sulama ve Tahliye	İŞLETMEDE
270+750	270+750	T4 Tahliye Kanalı	İŞLETMEDE
280+000	297+100	Konya Çumra 3. Merhale Sulaması Sulama ve Tahliye	PLANLAMA
405+250	414+000	Aksaray Mamasın Barajı Sulaması Sulama ve Tahliye	İŞLETMEDE
550+000	551+400	Sarıhıdır Pompaj Sulaması	İŞLETMEDE

Ayrıca söz konusu demiryolu güzergahı "Antalya Duraliler İçmesuyu Kuyuları Kaynakları Koruma Alanı" 1. ve 2.Derece Koruma Alanı ile "Antalya-Aksu Çayı Yeraltısuyu İçmesuyu Koruma Alanı" I. Derece Koruma Alanı içerisinde kalmaktadır. Demiryolu hattının uygulama projelerinin hazırlanması safhasında DSİ 13. Bölge Müdürlüğü ile koordineli olarak çalışmalar yürütülecek olup, uygulama projeleri DSİ 13. Bölge Müdürlüğü'ne onaylatılacaktır.

Güzergâh boyunca tüm mevcut ve planlanan projeler ile aşağıdaki hususlara uyulacaktır.

- İşletmede olan sulama sahalarında mevcut yapıların korunması için gerekli bütün tedbirler alınacaktır.
- Hattın kesin projelendirilme çalışmaları esnasında 191+800 – 193+200 km.leri arası Bölge Müdürlüğü tarafından planlama çalışmaları devam eden Konya Seydişehir Karacaören Göletlerinin olduğu bölgede geçişlere dikkat edilecektir.
- Demiryolu güzergâhının sulama sahalarına rastlayan kısımlarının etüt ve projelendirme çalışmalarında, DSİ 4. Bölge Müdürlüğü koordineli olarak çalışmalar yürütülecektir.
- Demiryolu hattının köylerin içmesuyu sağlayan kaynaklarından geçmesi halinde kaynaklara zarar verilmemesi için gerekli önlemler alınacak olup faaliyet nedeni ile ortaya çıkacak problemlerde Altyapı Yatırımları Genel Müdürlüğü zararı karşılayacaktır.
- Güzergâh üzerinde ayrıntılı hidrojeolojik etüt yapılacaktır.
- Sarıhıdır Pompaj Sulama Projesine ait yapı elemanları ve bakım koridorlarına zarar verilmemesi için gerekli önlemlerin alınacak olup kesişim noktalarında uygun sanat yapıları inşa edilerek geçişler sağlanacaktır.
- Sulama sahası içerisinde söz konusu tren hattının geçirilebilmesi için “Kamulaştırma ve İrtifak Hakkı” hususlarında DSİ 4., 12. ve 13. Bölge Müdürlükleri ile protokol yapılacaktır.
- Söz konusu demiryolu Antalya Kömürcüler Mevkiinde mevcut sulama kanalını kesmektedir. Konu ile ilgili olarak DSİ 13. Bölge Müdürlüğü ile protokol yapılacaktır.
- Demiryolu güzergâhının sulama sahalarına rastlayan kısımlarının etüt ve projelendirme çalışmalarında DSİ 4., 12. ve 13. Bölge Müdürlükleri ile koordineli çalışılacaktır.

1.2.7.8. Enerji İletim Hattı ile Kesişme Noktaları (konu ile ilgili yapılan veya yapılacak protokollerin ÇED Raporu’na eklenmesi)

Söz konusu demiryolu güzergâhının mevcut ve proje aşamasındaki tesisler ile kesişme noktaları 1/25000 ölçekli topografik haritaya işlenmiş olup **Ek-2**'de verilmiştir.

Demiryolu güzergâhında yapılacak “Demiryolu Kamulaştırma Çalışmaları” esnasında Türkiye Elektrik İletim A.Ş. ne ait mülkiyet hakları ve irtifak hakları ilgili kanun ve yönetmelikler çerçevesinde korunacaktır.

Demiryolu güzergâhının değiştirilmesi ya da hattın genişletilmesi durumunda TEİAŞ görüşü alınacaktır.

Enerji iletim hatları ile proje güzergâhının kesişmesi durumunda emniyetli geçişin sağlanması amacıyla yapılacak tadilatların tüm masrafları Altyapı Yatırımları Genel Müdürlüğü tarafından karşılanacak, TEİAŞ ile Altyapı Yatırımları Genel Müdürlüğü arasında protokol imzalanacak, çalışmalar 9., 11. ve 19. Grup Müdürlüklerinin bilgisinde ve nezaretinde yapılacaktır. Yapılacak çalışmalar, yapılan planlama ve çalışmaların havai hatlarda can ve mal emniyeti açısından 30.11.2000 tarih ve 24246 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Elektrik Kuvvetli Akım Tesisleri Yönetmeliğinde” kapsamında değerlendirilecektir.

1.3. Malzeme Ocakları

1.3.1. Demiryolu Projesinde İhtiyaç Duyulacak Malzemenin Nereden ve Ne Şekilde Karşılanaacağı (kullanılacak ocakların ruhsat ve ÇED Yönetmeliği uyarınca alınmış belgeleri rapora eklenmeli, koordinat bilgileri belirtilmeli, Karayollarına ait ocakların kullanılması durumunda Karayolları ilgili Bölge Müdürlüğü görüşünün alınması, kullanılacak ocakların kesinleşmemesi durumunda bölgedeki ocaklarla ilgili bir yaklaşımda bulunulması)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında, topoğrafik özelliklere bağlı olarak bazı yerlerde kazı ve bazı bölgelerde dolgu yapılması söz konusudur. Proje kapsamında planlanan Antalya-Kayseri Ana Hattında yaklaşık 54,079,767.00 m³'lük yarma ve 55,307,184.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir. Alanya-Antalya Bağlantı Hattında ise yaklaşık 9,153,209.00 m³'lük yarma ve 2,995,068.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir.

Belirtilen tahmini toprak işleri miktarları, halen devam etmekte olan etüt çalışmaları sonucunda kesinleştirilecek güzergâh ve buna bağlı olarak yapılacak enkesit hesapları ile netlik kazanacaktır. Dolgu işlemi için gerekli olan malzeme; yarma işleminden çıkan ve dolguda kullanılması uygun olan malzemenin yanı sıra bölgede yer alan ÇED Yönetmeliği ve ilgili diğer Yönetmeliklere göre gerekli izinleri alınmış, ruhsatlı malzeme ocaklarından temin edilecektir. Bu bağlamda Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu ÇED Raporu kapsamında yeni malzeme ocağı incelenmemiştir. Demiryolu hattı inşaatında kullanılacak olan malzemenin özellikleri; Altyapı Yatırımları Genel Müdürlüğü'nün "Demiryolları Genel Teknik (Malzeme, Yapım, Kontrol, Bakım-Onarım) Şartnamesi"nde yer alan özelliklere uygun olacaktır.

Demiryolu hattının inşaatı aşamasında; inşaat alanına malzemenin ocaklardan taşınması esnasında nakliye kamyonlarının yükleme standardı aşılmayacaktır. Kamyonla malzeme taşınması sırasında yollara, köprüye, meskûn mahale zarar verilmeyecektir. Faaliyetin inşaat ve işletme aşamalarında malzemelerin taşınmasında karayollarının kullanılması durumunda 2918 sayılı Trafik Kanunu ve kanuna istinaden karayolları ile ilgili çıkarılan tüm kanun ve yönetmeliklere uyulacak, malzemenin taşınması sırasında yollara zarar verilmeyecek, verilmesi durumunda Karayolları Bölge Müdürlükleri ve ilgili İl Özel İdareler ile yapılacak protokol çerçevesinde Altyapı Yatırımları Genel Müdürlüğü tarafından karşılanacaktır.

1.3.2. Demiryolu Projesinde İhtiyaç Duyulacak Malzemenin Proje Alanına Nasıl Taşınacağı (ulaşım güzergahı belirtilmeli, malzemenin taşınması sırasında herhangi bir bağlantı yolu yapılıp yapılmayacağı açıklanmalı, Karayolları ilgili Bölge Müdürlüğünden alınacak görüş rapora eklenmelidir)

Proje kapsamında gerekli olan taş, kum-çakıl, balast ve ariyet malzemeleri; yarma işleminden çıkan ve dolguda kullanılması uygun olan malzemenin yanı sıra demiryolu güzergâhına yakın yer alan, ÇED Yönetmeliği ve ilgili diğer yönetmeliklere göre gerekli izinleri alınmış, ruhsatlı malzeme ocaklarından karşılanacak olup, Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu ÇED Raporu kapsamında yeni malzeme ocağı açılması planlanmamıştır.

Faaliyetin inşaat çalışmaları öncesinde malzeme alınacak ocakların yeri, alınacak malzeme miktarları, ocağın üretim kapasitesinin yeterli olup olmadığı tespit edilerek Çevre

ve Şehircilik İl Müdürlüklerine bildirilecektir. İleriki dönemlerde demiryolu inşaatında kullanılmak üzere yeni malzeme ocaklarının açılmasının gündeme gelmesi halinde ÇED Yönetmeliği ve MİGEM Mevzuatlarına uygun olarak gerekli tüm izinler alınacaktır.

Faaliyet kapsamında kullanılacak malzeme ocaklarının belli olmasından sonra Karayolları 3., 6. ve 13. Bölge Müdürlüklerinden görüş alınacak ve belirtilen hususlar doğrultusunda hareket edilecektir. Malzeme taşınması sırasında bağlantı yolunun yapılması halinde, bağlantı yolları için Karayolları Bölge Müdürlükleri ile protokol yapılacaktır. Demiryolu hattı inşaatında kullanılacak olan malzemenin özellikleri; Altyapı Yatırımları Genel Müdürlüğü'nün "Demiryolları Genel Teknik (Malzeme, Yapım, Kontrol, Bakım-Onarım) Şartnamesi"nde yer alan kriterleri sağlayacaktır. Kullanılacak malzemeler, UİC 719 R nolu şartnamesine uygun olacaktır. Buna göre demiryolu yapımında kullanılacak malzemelere ilişkin genel özellikler **Bölüm 1.2.2.**de detaylı olarak verilmiştir.

1.4. Patlatma - Yarma - Dolgu İşlemleri

1.4.1. Proje Kapsamında Patlatma, Yarma ve Dolgu Yapılacak Yerler, Uygulanacak Yöntemler (koordinatları belirtilmeli, patlatma yapılacak alanların yerleşim yerlerine uzaklığı hakkında bilgi verilmelidir)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu inşaat çalışmaları sırasında yapılacak kazılarda patlatma yönteminin kullanılıp kullanılmayacağı, jeolojik-jeoteknik nedenlere, kullanılacak iş makinelerine, iş termin süresine, hafriyatın kaldırma şekline, yerleşime yakınlık durumuna göre değişiklik arz etmektedir. Demiryolu patlatmalarında öngörülen patlatma dizaynı için hazırlanan teknik rapor **EK-14** olarak verilmektedir.

Proje kapsamında güzergah boyunca gerekli görülen noktalarda ve tünel, viyadük, sanat yapısı, köprü vb. faaliyetlerin inşaatı sırasında iş makineleri ile yapılamayan kazı çalışmalarında, sert blok ve malzemelerde patlatma yapılacaktır. Güzergâhta yer alan sanat yapılarının listesi **Bölüm 1.2.4.** olarak verilmektedir.

Demiryolu patlatmalarında genel olarak ANFO ile patlatma yapılması, dinamit ile yemleme yapılması, ateşleyici olarak kapsül kullanılacaktır.

Patlatmalarda kullanılacak yöntemler;

Patlatma yönteminde bir veya birden fazla delik açılarak patlayıcılarla doldurulur ve ateşleme yapılır. Delinen deliklerin çapları aralarındaki uzaklık, derinlik ve delik sayısına, formasyonun niteliğine ve üretilecek malzemenin miktarına göre değişmektedir. Delik delme işlemi için Wagon-Drill kompresör ya da Truck-Drill tipi iş makineleri kullanılmaktadır.

Ayrıca kırıklı arazilerde patlayıcıların doldurulması büyük sorunlar yaratmaktadır. Delme patlatma üretim yöntemi ve sistemdeki önemli işletme parametreleri;

1. Derin lağım deliklerinin delinmesi,
2. Delinen deliklerin patlayıcı madde ile doldurulması,
3. Ateşleme kablolarının manyetoya bağlanması,
4. Ateşleme ile taş sökümü işlerinin yapılması gerekir

Patlatmalarda milisaniye gecikmeli kapsüller kullanılacaktır. Patlatma sonrası tüm deliklerin patlayıp patlamadığı kontrol edilecek ve patlamayan delik varsa temizlenecek veya düzenek kontrol edilerek aksaklık giderilip tekrar patlatılacaktır.

Milisaniye gecikmeli kapsüle verilen elektrik akımı ile patlatılan ANFO patlama sırasında doğal hacminin yaklaşık 1500 katı kadar bir hacme ulaşır ve patlatma gerçekleşir. Patlatmanın verimli olması için deliklerin sıkılanması bu sebepten dolayı çok önemlidir. Patlatma çalışmalarının yapılabilmesi için gerekli olan patlayıcı madde ruhsatı inşaat çalışmalarına başlanmadan önce alınacak ve patlatmalar ehliyetli kişilerce ve gerekli emniyet önlemleri alındıktan sonra yapılacaktır. Faaliyet alanında patlayıcı madde olarak ANFO ismi ile adlandırılan Amonyum Nitrat ve motorin karışımından oluşan madde kullanılacaktır. Bu patlayıcı jeletinit tipi dinamit ve milisaniye gecikmeli kapsüller yardımıyla patlatılacaktır.

Alanda yapılacak patlatmalarda izlenecek yollar aşağıda detaylandırılmıştır.

Patlayıcı Maddelerin Yerleştirileceği Deliklerin Delinmesi: Üst tabakanın alınması işlemleri tamamlandıktan sonra, patlayıcı maddelerin yerleştirileceği delikler delinecektir.

Deliklerin delinmesine müteakip, açılmış olan bu deliklere patlayıcı maddeler ile elektrik kapsülü ve ateşleme kabloları yerleştirilecektir.

Patlatma sırasında ortaya çıkabilecek etkilere karşı;

- Kapsül kablolarına ilave edilecek uzatma kablolarının bağlantıları itina ile yapılacak ve izole bantla iyi bir şekilde izole edilecektir.
- Yemleyici dinamitin kartuşları kablo ile bir demet şeklinde bağlanacak ve bu demet, kablo yardımı ile sarkıtılarak indirilecektir.
- Sıkılama sırasında elektrik kablolarının zedelenmemesine dikkat edilecektir.

Patlatmanın Yapılması: Patlayıcı maddelerin ve patlatma için yardımcı elamanların yerleştirilmesinden sonra patlatma işlemi gerçekleştirilecektir.

Patlatma öncesi ve patlatma sonrasında;

- Ateşleme devresi kabloları manyetoya bağlanmadan önce devrenin direnç kontrolü yapılacaktır.
- Ateşleme yapmadan önce siren ile alarm verilecek ve ayrıca flamalı gözcüler önemli noktalara dikilecektir.
- Ateşleme kablosu uygun bir uzaklıktaki ateşleme cebine kadar uzatılarak vakit geçirmeden ateşleme yapılacaktır.
- Yağışlı havalarda statik elektrik tehlikesi göz önüne alınarak gerektiğinde ateşlemeden vazgeçilecektir.
- Ateşleme sahasına yetkililerden başkası girmeyecektir.
- Patlatma işlemi uzman kişiler tarafından yapılacaktır.
- Patlayıcı maddeler ateşleme yerine özel bir araçta getirilecek, dinamit ve kapsüller ayrı ayrı araçlarda nakledilecektir.
- Patlamayan delikler için gereken emniyet tedbirleri alınacak ve usulüne uygun olarak zararsız hale getirilecektir.
- Ateşleme yapıldıktan sonra ateşleme bölgesi sorumlu kişiler tarafından kontrol edilecek ve iş makinelerini tehlikeye sokacak bloklar, basamak şevinde askıda kalmış ise gerekli önlemler alınacaktır.

1.4.2. Patlayıcı Maddeleri Taşıma-Patlatma-Depolama Hususları

Proje kapsamında yapılacak patlatmalarda dinamit ve ANFO kullanılacaktır. Dinamit ve ANFO'nun kullanımı için valilikten gerekli izinler alınacaktır. İnşaat sırasında kullanılacak olan parlayıcı ve patlayıcı maddelerin güvenli bir şekilde nakledilmesi ve kullanılması faaliyet sahibinin yükümlülüğünde olacak ve "Patlayıcı, Parlayıcı, Tehlikeli ve Zararlı Maddelerle Çalışacak İş Yerlerinde Alınacak Tedbirler Hakkındaki Tüzük" ve

1.5.2. Mevcut Konya Yüksek Hızlı Tren Garından Farklı Olarak Planlanan Konya İstasyonunun (km 283+345) Ankara-Konya ve Konya-Mersin YHT Hatlarına Bağlantılarının Nasıl Olacağı

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında Konya İli sınırları içerisinde 280+945 ile 283+345 kilometreleri arasında Konya İstasyonu planlanmaktadır. Konya İli merkezinde hem mevcut konvansiyonel demiryolu hattına hem de Ankara-Konya Hızlı tren hattına hizmet eden istasyon bulunmaktadır. Planlaması devam eden Konya-Mersin Hızlı Tren Hattının da mevcut Konya İstasyonu kullanması öngörülmektedir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı kapsamında planlanan Konya İstasyonu'nda yine planlanan müselles hat ile mevcut demiryolu hattına bağlanacak olup, Konya merkezinde yer alan mevcut istasyona ulaşımı sağlayacaktır. Konya'da bulunan mevcut istasyon bütün demiryolu hatlarının entegre olacağı bir kavşak istasyon olma niteliğini taşımaktadır. (Bkz. Şekil 11)

Şekil 11. Proje Kapsamında Planlanan Konya İstasyonu ve Müselles Hat ile Mevcut İstasyon İlişkisi Gösterimi

1.6. Demiryolu Projesi İçin Seçilen Güzergâh ve Kullanılan Teknoloji Alternatiflerinin Değerlendirilmesi, Seçilen Güzergâhın ve Teknolojinin Seçiliş Nedenlerinin Belirtilmesi, Diğer Alternatiflerin Elenme Nedenleri Belirtilerek İrdelenmesi

T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Altyapı Yatırımları Genel Müdürlüğü tarafından belirlenen koridor içerisinde tespit edilen Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı, 1/25000 ölçekli plan ve profillere işlendikten sonra arazi gözlemlerine dayalı olarak son haline getirilmiştir.

Hattın öngörülen standardı sağlaması, maliyetlerin düşük olması, çevreyi olumsuz etkilememesi, yerleşim birimleri, kent geçişleri ve jeolojik koşullar dikkate alınarak alternatifler belirlenmiş ve gerekli çalışmalar yapılmıştır.

Projedeki güzergâh çalışmalarında geometrik kriterler, söz konusu demiryolunda ağırlıklı olarak yük taşımacılığı olmak üzere karma taşımacılık yapılacağı (Yük ve Yolcu) kabulüne göre belirlenmiştir.

Koridor ve seçenek alternatifleri 3 ana kriter (Yapım şartları, Yapım maliyetleri ve Seyahat süreleri) dikkate alınarak değerlendirilmiştir.

Yapım maliyetlerinde meydana gelecek artışlar karşısında uzun vadede sağlanacak işletme hız ve ekonomisi göz önünde bulundurularak seçeneklerin hepsinde olabildiğince yüksek yatay ve düşey standart sağlamaya çalışılmıştır. Bu bağlamda güzergâh alternatiflerinde düşey maksimum eğim %0 18 olarak kabul edilmiş ve yatay kurp yarıçapının 3500 metrenin altında olmamasına gayret edilmiştir.

Altyapı Yatırımları Genel Müdürlüğü tarafından belirlenen koridor içerisinde çalışılan alternatifler yukarıda belirtilen hususlar göz önünde bulundurularak tek bir alternatife indirgenmiştir ve sonrasında ön etüt ve ÇED süreci başlatılmıştır. Bu kapsamda arazi çalışmaları yapılmış olup, sonrasında muhtelif kurum ve kuruluşlarla bilgilendirme toplantısı organize edilmiştir. Toplantı sonrasında, kurum ve kuruluşlardan söz konusu demiryolu projesi ile ilgili kurum görüşleri ile birlikte, güzergâh üzerinde yer alan arazi kullanımlarına dair çeşitli veri haritaları temin edilmiştir. Bu süreci sosyal etki değerlendirme çalışmaları takip etmiştir. Toplanan veriler doğrultusunda rapor ve haritalar hazırlanmış, güzergâhın revizyon gerekli noktaları belirlenmiştir. Bu noktalarda mümkün olan revizyonlar yapılarak, 1/5000 harita alımları, sondajlar ve jeolojik jeoteknik etüt çalışmaları başlatılarak proje konusu güzergâh kesinleşmiştir.

1.7. Projeye İlişkin Fayda-Maliyet Analizi (fayda-maliyet analizi, bölgesel ekonomi, tarımsal sürdürülebilirlik, hayvancılık vb. faktörler ile dikkate alınarak yapılmalıdır)

Ekonomik değerlendirme; projenin ülke ekonomisine ve ulaştırma sistemine etkisini belirlemek amacıyla yapılan bir analiz yöntemidir.

Ekonomik analiz;

- Projenin yapılması durumunda yapılacak giderler,
- Proje için yapılacak yatırım harcamaları ile yatırımın yapılmaması durumunda diğer ulaşım sistemlerine yapılacak yatırımlardan sağlanacak kazançlar,
- İşletme döneminde işletmecilik giderlerinden sağlanacak faydalar,
- Kaza sayısının azalmasıyla can ve mal kazancı,
- Seyahat süresindeki iyileştirme ile süreden sağlanacak zaman tasarrufları,

- Çevreye etkisiyle oluşturulacak yararların,

toplamını kapsamaktadır. Ülkemiz için henüz, çevresel faktörlerin para ile ifade edilecek ve genel kabul görmüş verisi bulunmamaktadır.

Mali değerlendirme; işletmeci kuruluş açısından yapılacak yatırım harcamalarının işletme döneminde işletme senaryosuna göre elde edilecek gelir ve giderlerinin değerlendirmesi ile yapılır.

Ekonomik ve mali açıdan değerlendirmede işletme dönemi olarak 30 yıl, bugünkü değer yöntemi için iskonto faktörü % 7 olarak alınmıştır.

Yüklenici firma olan Yüksel Domaniç Müşavirlik Mühendislik Ltd. Şti tarafından hazırlanan ön fizibilite raporunda, Antalya-Konya-Aksaray-Nevşehir-Kayseri demiryolu projesi için 4 adet senaryo ele alınmış ve değerlendirilmiştir. Bu senaryolarda yapım maliyeti onaylı proje güzergâhı esas alınarak sabit alınmıştır.

Sözkonusu hattın taşıma potansiyelini tahmin edebilmek için üretilen senaryolar aşağıdaki gibidir.

- 1) A1 : Eskişehir-Antalya hattı yapılmaması ve hatta yük taşıması yapılması durumu
- 2) A2 : Eskişehir-Antalya hattı yapılmaması ve hatta yük taşıması yapılmaması durumu
- 3) B1 : Eskişehir-Antalya hattı yapılması ve hatta yük taşıması yapılması durumu
- 4) B2 : Eskişehir-Antalya hattı yapılması ve hatta yük taşıması yapılmaması durumu

Ekonomik değerlendirme hesapları sonucunda; aşağıda yer alan tablodaki sonuçlar elde edilmiştir.

Tablo 30. Projenin Senaryolara Göre Ekonomik Olarak Değerlendirilmesi

	A1	A2	B1	B2
Net Bugünkü Değer (NBD)	8.385.576.930	576.567.472	2.587.325.000	-2.573.869.435
İç Karlılık Oranı (İKO)	13,7%	7,6%	9,4%	3,9%
Fayda/Maliyet Oranı (FMO)	2,46	1,10	1,45	0,55
Geri Ödeme Süresi (GÖS)	11 Yıl 4 Ay	26 Yıl 4 Ay	19 Yıl	Yok

Ekonomik Değerlendirme sonucunda bir yatırımın yapılabilir (fizibil) bulunması için Net Bugünkü Değer'in pozitif, İç Karlılık Oranı'nın kullanılan iskonto oranından yüksek, Fayda-Masraf Oranı'nın birden büyük ve Geri Ödeme Süresi'nin ise değerlendirme dönemi içerisinde olması gerekmektedir. Değerlendirme kriterlerinin B2 durumu (Eskişehir-Antalya Bağlantısı olması ve yük taşımacılığı yapılmaması) için olumsuz olup, diğer bütün seçenekler için olumlu sonuç verdiğinden Antalya-Konya-Aksaray-Niğde-Kayseri Demiryolu Hattı ekonomik açıdan yapılabilir bulunmuştur.

1.8. Projeye İlişkin Politik, Yasal ve İdari Çerçeve

1.8.1. Proje İle İlgili Olarak Bu Aşamaya Kadar Gerçekleştirilmiş Olan İş ve İşlemlerin Kısaca Açıklanması

"Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi Etüt Proje ve Mühendislik Hizmetleri İşi" T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Altyapı

Yatırımları Genel Müdürlüğü tarafından Yüksel Domaniç Mühendislik Ltd. Şti.'ye ihale edilmiştir.

Proje kapsamında yapılacak etüt, proje ve mühendislik hizmetlerinin nicelik ve niteliği sözleşme dosyasında detayları ile açıklanmış olup, öngörülen demiryolu güzergâhına yönelik bilgi ve doküman temin edilmiştir. Elde edilen bilgiler arazi gözlemleri ile teyit edilmiş ve demiryolu güzergâhının ön jeolojik - jeoteknik değerlendirilmesi yapılmıştır.

Demiryolu etüt proje mühendislik hizmetleri işleri kapsamında;

- 1/25.000 ölçekli güzergâh ön araştırması, amenajman etüdü ve koridor tespiti.
- 1/5000 ölçekli güzergâh ön projesi hazırlanması.
- Güzergâh üzerinde gerekli zemin etütlerinin (jeolojik, jeofizik, jeoteknik etütler ile ocak araştırmaları, laboratuvar deneyleri (v.b.) yapılması.
- Menfezler, köprüler, tüneller, viyadükler, istinat duvarları gibi sanat yapıları ile istasyon tesisleri ve demiryolu hattının kestiği diğer kuruluşlara ait tesislerde (yol, kanal, isale hattı, enerji nakil hattı, arıtma tesisleri v.b.) yapılacak değişiklikler dâhil gerekirse tüm avan projelerinin hazırlanması yer almaktadır.

Altyapı Yatırımları Genel Müdürlüğü tarafından belirlenen koridor içerisinde tespit edilen Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı 1/25000 ölçekli plan ve profillere işlendikten sonra arazi gözlemlerine dayalı olarak son haline getirilmiştir. Hazırlanan plan ve profillerde hattın öngörülen standardı sağlaması, maliyetlerin düşük olması, çevreyi olumsuz etkilememesi, yerleşim birimleri, kent geçişleri ve jeolojik koşullar dikkate alınarak güzergâhlar incelenmiştir.

Güzergâh alternatifleri oluşturulurken topoğrafik ve zemin koşulları, yerleşim yerleri ile olan ilişkiler, kurumlara ait projelerin bulunduğu statülü alanlar ve çevresel kısıtlamalar göz önüne alınmış ve en uygun alternatiflerin belirlenmesi için çalışılmıştır. Bu bağlamda, alternatiflerin bazıları geometrik nedenlerle elenmiştir.

"Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesinin ön etüt ve ÇED Mühendislik Hizmetleri işi" firmamız tarafından yürütülmektedir. Bu çalışmalar 2 aşamalı olarak yapılmaktadır.

Söz konusu demiryolu projesinin etüt aşamasında, arazi çalışmaları yapılmış olup, sonrasında muhtelif kurum ve kuruluşlarla bilgilendirme toplantısı organize edilmiştir. Toplantı sonrasında, kurum ve kuruluşlardan söz konusu demiryolu projesi ile ilgili kurum görüşleri ile birlikte, güzergâh üzerinde yer alan arazi kullanımlarına dair çeşitli veri haritaları temin edilmiştir. Bu süreci sosyal etki değerlendirme çalışmaları takip etmiştir. Toplanan veriler doğrultusunda rapor ve haritalar hazırlanmış, güzergâhın gerekli görülen noktalarında revizyonlar yapılmıştır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için toplamda 72 adet kurum ve kuruluştan proje ile ilgili kurum görüşü ve veri temin edilmiştir. Bunların 18'i bakanlık ve genel müdürlük düzeyinde olup, 54'ü güzergâhın geçmekte olduğu illerin belediyelerini ve il müdürlüklerini kapsamaktadır. Proje ile ilgili olarak alınan resmi kurum görüşleri **EK-1** 'de verilmektedir.

Tablo 31. Genel Müdürlük ve Bakanlık Düzeyinde Görüşleri Talep Edilen Kurumlar

NO	KURUM ADI
1	İçişleri Bakanlığı

2	Doğa Koruma Ve Milli Parklar Genel Müdürlüğü
3	Tabiat Varlıklarını Koruma Genel Müdürlüğü
4	Karayolları Genel Müdürlüğü
5	DSİ Genel Müdürlüğü
6	EÜAŞ Genel Müdürlüğü
7	TEİAŞ Genel Müdürlüğü
8	Boru Hatları ile Petrol Taşıma A.Ş.
9	Maden İşleri Genel Müdürlüğü
10	MTA Genel Müdürlüğü
11	Orman Genel Müdürlüğü
12	Türkiye Petrolleri Anonim Ortaklığı
13	Enerji Piyasası Düzenleme Kurumu
14	ÇED İzin Ve Denetim Genel Müdürlüğü
15	Devlet Hava Meydanları İşletmesi Genel Müdürlüğü
16	Yatırım Ve İşletmeler Genel Müdürlüğü
17	Doğa Koruma Dairesi Başkanlığı-Natura 2000

Tablo 32. Yerel Düzeyde Görüşleri Talep Edilen Kurum ve Kuruluşlar

NO	ANTALYA
1	Akseki Belediyesi
2	İbradı Belediyesi
3	Alanya Belediyesi
4	Aksu Belediyesi
5	Döşemealtı Belediyesi
6	Kepez Belediyesi
7	Abdurrahmanlar Belediyesi
8	Çandır Belediyesi
9	Taşağıl Belediyesi
10	Gündoğdu Belediyesi
11	Çolaklı Belediyesi
12	Konaklı Belediyesi
13	Emişbeleni Belediyesi
14	Belkıs Belediyesi
15	Bademli Belediyesi
16	Antalya İl Özel İdaresi
17	Antalya İl Gıda Tarım Hayvancılık Müdürlüğü
18	Antalya İl Afet ve Acil Durum Müdürlüğü
19	Antalya Organize Sanayi Bölgesi
NO	KONYA
1	Konya Büyükşehir Belediyesi
2	Meram Belediyesi
3	Karatay Belediyesi
4	Konya İl Özel İdaresi
5	Konya İl Gıda Tarım Hayvancılık Müdürlüğü
6	Konya İl Afet ve Acil Durum Müdürlüğü
7	Konya 1. Organize Sanayi Bölgesi

8	Konya Organize Sanayi Bölgesi
9	Seydişehir Organize Sanayi Bölgesi
NO	AKSARAY
1	Eskil Belediyesi
2	Gülağaç Belediyesi
3	Sultanhanı Belediyesi
4	Kutlu Belediyesi
5	Saratlı Belediyesi
6	Aksaray İl Özel İdaresi
7	Aksaray İl Afet ve Acil Durum Müdürlüğü
8	Aksaray Organize Sanayi Bölgesi
9	Aksaray İl Gıda Tarım Hayvancılık Müdürlüğü
NO	NEVŞEHİR
1	Nevşehir Belediyesi
2	Acıgöl Belediyesi
3	Avanos Belediyesi
4	Ürgüp Belediyesi
5	Göre Belediyesi
6	Nevşehir İl Özel İdaresi
7	Nevşehir Gıda Tarım ve Hayvancılık Müdürlüğü
8	Nevşehir İl Afet ve Acil Durum Müdürlüğü
9	Nevşehir İl Kültür ve Turizm Müdürlüğü
10	Nevşehir Kültür Varlıklarını Koruma Bölge Müdürlüğü
11	Nevşehir İl Çevre ve Orman Müdürlüğü
12	Nevşehir Çevre ve Şehircilik İl Müdürlüğü
NO	KAYSERİ
1	Kayseri Büyükşehir Belediyesi
2	Kayseri İl Özel İdaresi
3	Kayseri İl Gıda Tarım ve Hayvancılık Müdürlüğü
4	Kayseri İl Afet ve Acil Durum Müdürlüğü
5	Kayseri Organize Sanayi Bölgesi

1.8.2. Projeye İlişkin İzin Prosedürü (ÇED sürecinden sonra alınacak izinler)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin halen devam eden ÇED mühendislik hizmetleri işinin tamamlanmasının ardından aşağıdaki belirtilen izinler alınacaktır.

- ❖ Kamu kurum ve kuruluşlarının (Karayolları Genel Müdürlüğü, Devlet Su İşleri Genel Müdürlüğü, Boru Hatları ile Petrol Taşıma Genel Müdürlüğü, Türkiye Elektrik İletim A.Ş. Genel Müdürlüğü, İlgili Belediyeler v.b.) bölgede mevcut olan veya planlanan yatırımları ile ilgili gerekli çalışmalar yapılacak ve izinler alınacaktır.
- ❖ Demiryolu hattı ile ilgili Kamulaştırma Planları hazırlanacak ve 4650 Sayılı Kamulaştırma Kanunu'na göre gerekli işlemler yapılacaktır.
- ❖ Demiryolu hattı üzerinde yer alan tarım alanları ile ilgili olarak 03.07.2005 tarih ve 5403 sayılı Toprak Koruma ve Arazi Kullanımı Kanunu ve Uygulama Yönetmeliği, "Toprak Koruma Ve Arazi Kullanımı Kanunu Uygulama

Yönetmeliği, Tarım Arazilerinin Korunması, Kullanılması ve Arazi Toplaştırmasına İlişkin Tüzüğe göre gerekli izinler alınacaktır.

- ❖ Demiryolu hattının ormanlık alanlar kapsamındaki bölümler için 08.09.1956 tarih ve 6831 Sayılı Orman Kanununa göre gerekli izinler alınacaktır.
- ❖ Demiryolu hattı üzerinde yer alan mera vasıflı araziler için 4342 sayılı Mera Kanunu'na göre gerekli izinler alınacaktır.
- ❖ Hafriyat alanlarının belirlenmesinden sonra; alanın en büyük mülki amirinden gerekli izinler alınacaktır.
- ❖ Demiryolu hattının yapımı esnasında belirlenecek olan şantiye/şantiyeler ile ilgili olarak yüklenici firma tarafından gerekli izinler (su-atıksu, katı atık, tıbbi atıklar, atık yağlar v.b. ile ilgili) alınacaktır.

1.8.3. Projenin Gerçekleşmesi İle İlgili Zamanlama Tablosu

Proje kapsamında, alt yapı inşaatı, üst yapı inşaatı, elektrifikasyon işlemleri, sinyalizasyon ve telekomünikasyon işlemleri gerçekleştirilecektir. Projenin ÇED Sürecinin 2013 yılı sonuna kadar, inşaat faaliyetlerinin uygulama projelerinin hazırlanmasına müteakip 5 yılda tamamlanması planlanmaktadır. Projenin Zamanlama Tablosu aşağıda verilmektedir.

Tablo 33. Zamanlama Tablosu

İş Grubu	Yıl					
	1.yıl	2.yıl	3.yıl	4.yıl	5.yıl	6.yıl
1.Uygulama Projelerinin Hazırlanması						
2-Alt Yapı İnşaatı						
Alt Yapı Aktarmaları						
Güzergâh Toprak İşleri						
Sanat Yapıları Alt ve Üst Geçitler						
Köprüler, Viyadükler						
Tüneller, Aç Kapa Tüneller						
İstasyon Bina ve Tesisleri						
3-Üst Yapı İnşaatı						
Malzeme Temini						
Poz Yapılması						
Elektrifikasyon						
Sinyalizasyon ve Telekomünikasyon						

1.8.4. Projeye İlişkin Finans Kaynakları

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi için gerekli finans kaynağı, projenin uygulama safhasında o günkü ekonomik koşullara göre belirlenecek olup, ülkenin öz kaynaklarından ya da dış kaynaklı kredi kullanımı ile karşılanması planlanmaktadır.

1.8.5. Proje Alanının Mülkiyet Durumu

1.8.5.1. Proje Kapsamında Yapılacak Kamulaştırma (Demiryolu güzergahı ve taş ocakları için karayolları kamulaştırma sınırı çekme paylarına dikkat edileceğinin belirtilmesi)

Proje kapsamında güzergâh boyunca hattın sağından ve solundan yaklaşık 25'şer m olmak üzere ortalama 50 m. genişliğinde bir alanın kamulaştırma işlemleri yürütülecek olup, yapılması planlanan dolgu, yarma işlemleri ve sanat yapılarına bağlı olarak değişiklik göstermesi söz konusudur. Kamulaştırma genişliği İstasyonlarda ise kamulaştırma değeri istasyonun büyüklüğüne göre belirlenecektir.

Demiryolu güzergâhı ve malzeme alınması için belirlenen taş ocaklarında karayolları kamulaştırma sınırı çekme paylarına dikkat edilecektir.

1.8.5.2. Kamulaştırılacak Alanların Mevcut Kullanım ve Mülkiyet Durumu (kamulaştırılacak alanların 1/25.000 ölçekli harita üzerinde gösterimi)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Proje güzergâhı Antalya, Konya, Aksaray, Nevşehir ve Kayseri illeri'nden ve ilçelerinden geçmektedir. **Tablo 78-79'da (Bkz. Bölüm 3.14.1)** güzergâhın km'ler bazında toprak grupları ve arazi kullanımları verilmektedir. Güzergâhın tarım, mera, orman, çayır, fundalık ve yerleşim yerlerinden geçtiği tespit edilmiştir ve ÇED İnceleme Koridoru (2000 m) göz önünde bulundurularak alan hesaplamaları yapılmıştır.

Antalya-Kayseri Ana Hattının yaklaşık 213,100 m.si (426,200,000 m²) kuru tarım alanlarından, 141,500 m.si (283,000,000 m²) sulu tarım alanlarından, 18,500 m.si (37,000,000 m²) mera alanlarından, 64,300 m.si (128,600,000 m²) orman alanlarından, 69,300 m.si (138,000,000 m²) doğal çayırılıklardan, 44,500 m.si (89,000,000 m²) bitki değişim alanlarından ve 5,100 m.si (10,200,000 m²) yerleşim alanlarından geçmektedir.

Alanya-Antalya Bağlantı Hattının yaklaşık 27,500 m.si (55,000,000 m²) kuru tarım alanlarından, 4,300 m.si (8,600,000 m²) sulu tarım alanlarından, 4,500 m.si (9,000,000 m²) sera alanlarından, 14,200 m.si (28,400,000 m²) orman alanlarından, 1,400 m.si (2,800,000 m²) doğal çayırılıklardan ve 5,100 m.si (10,200,000 m²) bitki değişim alanlarından geçmektedir.

Demiryolu güzergâhında tarım ve yerleşim alanları özel mülkiyete aittir. Demiryolu güzergâhında orman, mera, fundalık, çayırılık alanlarda kamulaştırma işlemi uygulanmamaktadır.

Kamulaştırma işlemi; arazilerin mülkiyet durumuna (kadastro görmüş alanlar, kadastro görmemiş alanlar, devletin hüküm ve tasarrufu altında bulunan alanlar v.b) göre değişiklik göstermektedir. Yapılacak olan kamulaştırma işlemleri ile ilgili bilgiler aşağıda verilmektedir.

I- Kadastro Görmüş Arazilerde Yapılacak Olan Kamulaştırma İşlemleri

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattının geçtiği kadastro görmüş parsellerde tapuda ismi geçen parsel sahiplerinin (kendisi ölmüş olup ta tapu sicil kütüğünde intikali yapılmayan parsellerde nüfus kaydına göre mirasçılarının) adreslerine iadeli taahhütlü mektupla bilgi verilecektir.

Mektubu alan malik; mektupta belirtilen irtibat bürosu ile irtibata geçerse kendi parselinin bedeli bildirilecek, bildirilen bedelini kabul ederse anlaşma tutanağı ile karşılıklı evrak imzalanacaktır. Kamulaştırma Kanunu'nun 8. maddesine göre 45 gün içerisinde bu

para bankaya yatırılarak malik; Tapu Sicil Müdürlüğü'nde rıza-i ferağ vermek üzere davet edilecektir. Hak sahibi; Tapu Sicil Müdürlüğü'nde belirtilen günde imzası alınarak kendisine anlaşılan bedel ödenecektir. Tapu kaydında malik birden fazlaysa; kanun gereği herkes kendi hissesinden sorumlu olup hissesini vermek istemeyenlere de yukarıda açıklanan usule göre ödeme yapılacaktır. Ayrıca tapuda ölü olan maliklerin mirasçıları veraset ilanı çıkartarak tapu kaydını kendi adlarına tescil ettirmeleri gerekecektir.

Kendilerine belirtilen bedeli kabul etmeyen maliklere; Kamulaştırma Kanunu'nun 27. maddesine göre acele kamulaştırma uygulanacaktır. Buna göre bağlı bulunduğu mahalli idaredeki mahkemeye gerekli başvurular yapılacak, mahkemenin belirleyeceği bilirkişilerle beraber arazide keşif yapılacak ve mahkemenin belirlediği bedel malikler adına bankaya bloke edilecektir. Yatırılan bedeli malik kabul edip tapuda rıza-i ferağ verme işlemine razı olursa kendisinin tapuda imzası alınarak bedelin blokesi kaldırılacak ve ödeme yapılacaktır.

II- Kadastro Görmemiş Arazilerde Yapılacak Olan Kamulaştırmalar:

Demiryolu hattının geçtiği kadastro görmemiş tapusuz alanlarda, Kamulaştırma Kanunu hükümleri çerçevesinde köy halkından seçilen kişiler, mahkemelerce bilirkişi olarak seçilmiş, yeminleri yaptırılmış olup bu yeminli bilirkişiler kanalıyla arazide bire bir yapılan çalışma sonucu zilyedler tespit edilmiş, yeminli bilirkişilerle beraber muhtar ve azaların da imzaladığı zilyed tespit tutanakları düzenleyecektir.

Bu tutanaklar esas alınarak, öncelikle kamulaştırma kanununun 27. maddesine göre acele kamulaştırma uygulanacaktır. Buna göre ilgili Mahkemeye başvurulacak, mahkemenin belirleyeceği bilirkişilerle beraber arazide keşif yapılacak ve mahkemenin belirlediği bedel hak sahibi adına bankaya bloke edilecektir. Ancak bu parayı hak sahipleri hemen alamayacaktır. Arazinin tapusuz olması nedeniyle zilyediliğin mahkeme tarafından da tespiti gerekmektedir. Bunun için hemen Kamulaştırma Kanunu'nun 19. maddesine göre tekrar dava açılacaktır. Bu davada hem zilyed hem de kamulaştırma bedeli tespit edilecektir.

Demiryolu hattının inşaatı esnasında hat güzergâhı civarındaki arazilere zarar verilmesi halinde, sahada yapılacak inceleme sonucunda iddia edildiği şekilde zararın varlığı tespit edilmesi durumunda; tespit edilen bu zarar inşaat işlerini yürüten yüklenici firma tarafından karşılanacaktır. Hat güzergâhı kamulaştırma alanı içinde yer alan mevcut yapılar, yapılaşmalar konutlar ve çalışmaları süren diğer planlı alanlar ile ilgili olarak gerekli inceleme yapıldıktan sonra kamulaştırma planları oluşturularak söz konusu yapılar kamulaştırılacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi ile ilgili etüt proje mühendislik hizmetleri işi devam etmektedir. Söz konusu işler kapsamında yapıma esas olacak demiryolu hattı nihai güzergâhına ait projelendirme çalışmaları, 1/2000 ölçekli şeritvari haritalarının alınması ve güzergâhın bu haritalara işlenmesi işleri devam etmektedir. Dolayısıyla planlanan demiryolu projesi için yapılacak olan kamulaştırmalar, kamulaştırılacak alanların özellikleri, büyüklüğü, harita üzerinde gösterimi; proje ile ilgili devam eden ÇED süreci sonrasında yapılacaktır.

III- Devletin Hüküm ve Tasarrufu Altındaki Arazilere

Proje güzergâhı boyunca Devletin Hüküm ve Tasarrufunda yer alan arazilerde kamulaştırma çalışmaları, Altyapı Yatırımları Genel Müdürlüğü tarafından ilgili devlet kurumundan gerekli izinler alınarak yapılacaktır.

IV- Orman Alanları

Demiryolu güzergahının orman alanlarından geçen kısmı için kamulaştırma yapılması söz konusu olmayıp, bu alanlarda 6831 sayılı Orman Kanununun 16. Ve 17. Maddeleri gereğinde izin alınacak ve izin ve işlemler Orman Genel Müdürlüğü'nün ilgili talimatları doğrultusunda yürütülecektir.

1.8.5.3. Kamulaştırmanın Sosyo-Ekonomik Etkileri

Demiryolu projesi için kamulaştırma işlemleri; 2942 Sayılı Kamulaştırma Kanunu ile bu Kanunda çeşitli değişiklikler yapan ve 5 Mayıs 2001 tarihli Resmi Gazetede yayımlanarak yürürlüğe giren 4650 sayılı Kamulaştırma Kanununa göre gerçekleştirilecektir. Yapılacak olan kamulaştırmanın büyüklüğü; Hat güzergâhında; hattın sağından ve solundan yaklaşık 25 şer metre olmak üzere ortalama 50 metre, istasyonlarda ise; belirlenecek olan istasyon büyüklüğüne göre olacaktır.

Kamulaştırma sırasında, demiryolu için gerekli olan taşınmaz mallar için arazi bedelleri, nakden ve peşin olarak veya eşit taksitlerle mülk sahiplerine ödenmektedir. Kamulaştırma maliyetleri arazi kullanım durumuna ve arazi özelliklerine bağlı olarak belirlenmektedir. Bu bağlamda bölgede bir gelir artışı meydana gelecek olup, ekonomik bir hareketlilik yaşanacaktır.

Demiryolu güzergâhı üzerinde yer alan arazilerin dağılımlarına bakıldığında tarım arazileri, meralar, fundalıklar, yerleşim yerleri, ormanlık alanlar ve çayırardan oluştuğu gözükmektedir. Tarım, bağ, bahçe ve mera gibi alanlarda yapılacak olan kamulaştırmalar civar yerleşimlerde yaşayan insanların gelir kaynaklarında kayıplara neden olabilecektir. Hak sahipliği bulunan kişilere ödenecek olan kamulaştırma bedelleri ile bu kayıplar bir miktar giderilebilecektir. Ancak, geçim kaynaklarında meydana gelebilecek kayıplar, burada yaşayan insanları başka iş olanakları aramaya yönlendirebilecektir. Kamulaştırılacak mera alanları da civar yerleşimlerin hayvanlarını otlattıkları sahalardır. Bu nedenle, mera alanlarının kaybı o alanları kullanan yerel halkı yeni otlak arayışına itebilecektir.

1.8.5.4. Proje Kapsamında 1062 Sayılı Kanun Kapsamında Kalan Araziler İle İlgili Olarak İzlenecek Yasal Prosedürlerin Açıklanması

Proje kapsamında 1062 sayılı kanun kapsamında arazi bulunmamaktadır.

BÖLÜM 2: PROJE İÇİN SEÇİLEN YERİN KONUMU

2.1. Güzergahın, Yarma, Dolgu ve Şantiye Alanlarının, Kullanılacak Malzeme Ocaklarının ve Proje Alanı Yakın Çevresinde Bulunan Tarım Arazilerinin, Yeraltı ve Yüzeysel Sularının, Deprem Kuşaklarının, Jeolojik Yapının, Yerleşim Alanlarının, Ulaşım Ağının, Enerji Nakil Hatlarının, Boru Hatlarının, Arazi Kabiliyetinin, Güzergahın Yakın Çevresinde Faaliyetine Devam Etmekte Olan Diğer Kullanımların Yerlerine İlişkin Verilerin 1/25.000 Ölçekli Topografik Harita Üzerine Lejant Bilgileri ile Beraber Gösterimi, İsim, Yön ve Proje Alanına Uzaklıklarının Belirtilerek Güzergahın Fotoğraflandırılması

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının sağından ve solundan 1.000'er m olmak üzere 2.000 m genişliğindeki alan; ÇED İnceleme Koridoru olarak tanımlanmıştır. Hat güzergâhına ait;

- ❖ 1/25.000 Ölçekli Topografik Harita(Sondaj Noktaları İşlenmiş) **EK 2,**
 - ❖ Koordinat bilgileri ve uydu görüntüsü **EK 3,**
 - ❖ 1/250.000 Ölçekli Haritası **EK 4,**
 - ❖ 1/5000 Ölçekli Harita **EK 5,**
 - ❖ Nüfus Yoğunluğu Haritası **EK 7,**
 - ❖ Yer Bulduru Haritası **Şekil 7,**
 - ❖ Hat güzergâhına ait fotoğraflar **EK 8,**
 - ❖ Jeolojik– Jeoteknik Profil Paftaları Ve Enkesitleri **EK 10,**
 - ❖ Arazi Varlığı Haritası **EK 14**
- olarak verilmiştir.

Yerleşim Alanları:

Demiryolu hattının güzergâhında yer alan yerleşim alanları ve hatta olan mesafeleri il il olarak **Bölüm 1.2.7.1'de** verilmektedir.

Faaliyet Alanı Koordinatları:

Proje konusu demiryolu koordinatları **EK 3** olarak sunulmaktadır.

Faaliyet Alanı Yer Bulduru Haritası:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, Antalya-Kayseri ana hattı ve Alanya-Antalya bağlantı hattından meydana gelir. Antalya-Kayseri ana hattı Antalya İli Döşemealtı İlçesi'nden başlayarak, sırası ile Kepez, Aksu, Serik, Manavgat, İbradı ve Akseki İlçelerinden geçerek, Konya İl sınırına ulaşır. Konya İli Seydişehir, Meram ve Karatay İlçelerinden geçerek Aksaray İl sınırına ulaşır. Aksaray İli Eskil, Merkez ve Gülağaç ilçelerinden geçtikten sonra Nevşehir ili Acıgöl, Merkez, Avanos ve Ürgüp ilçelerinden geçerek Kayseri İli İncesu İlçesi'nde sonlanır. Alanya-Antalya bağlantı hattı ise Manavgat İlçesi'nde ana hattan ayrılarak Alanya İlçesi'nde son bulur.

Faaliyet alanı Yer Bulduru Haritası **Şekil 12'de** verilmektedir.

Şekil 12. Yer Bulduru Haritası

2.2. Demiryolu Güzergahının Kapsadığı Alanlara İlişkin İlgili İdaresince Yürürlükte Olan Çevre Düzeni Planları İle İmar Planlarının (söz konusu planların lejant ve plan notlarıyla birlikte “.... Tarih ve Sayı ile.... Tarafından Onaylanan Planın Aslının Aynısıdır” ıslak imzalı kopyalarının) Rapor Ekinde Sunulması

Çevre Düzeni Planları

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergahı,

- ❖ Antalya-Burdur Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı
- ❖ Konya-Isparta Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı
- ❖ Kırşehir-Nevşehir-Niğde-Aksaray Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı
- ❖ Yozgat-Sivas-Kayseri Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı sınırları içerisinde kalmaktadır.

Yozgat-Sivas-Kayseri Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı'nın 7.20, Kırşehir-Nevşehir-Niğde-Aksaray Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı'nın 7.11, Konya-Isparta Planlama Bölgesi 1/100000 ölçekli Çevre Düzeni Planı'nın V.17 “*Bu plan kapsamındaki alanlarda, ihtiyaç olması halinde güvenlik, sağlık, eğitim, büyük kentsel yeşil alanlar v.b. gibi sosyal donatı alanları; kent veya bölge/havza bütününe yönelik her türlü atık bertaraf tesisleri ve bunlarla entegre geri kazanım tesisleri, arıtma tesisleri, belediye hizmet alanı, mezbaha, karayolu, demiryolu, havaalanı, baraj, enerji üretimi, enerji iletimi ve doğalgaz depolama v.b. gibi teknik altyapı alanları, organize sanayi bölgeleri, endüstri bölgeleri ve serbest bölgeler, yapılabilir. Bu kullanımlara ilişkin imar planları, ÇED yönetmeliği kapsamında kalanlar için “Çevresel Etki Değerlendirmesi olumlu” veya “çevresel etki değerlendirmesi gerekli değildir” kararının bulunması; ÇED yönetmeliği kapsamı dışında olanlar için ise, ilgili kurum ve kuruluşların uygun görüşü olması kaydı ile bu planda değişikliğe gerek olmaksızın, kurum ve kuruluşların görüşlerine uyularak ilgili idaresince hazırlanır ve onaylanır. Onaylanan planlar sayısal ortamda veri tabanına işlenmek üzere bakanlığa gönderilir. Söz konusu tesisler/tesis alanları amacı dışında kullanılamaz.” Plan hükmü geçerlidir. Projenin tüm aşamalarında Çevre Düzeni Planı Plan hükümlerine uyulacaktır.*

Güzergâhın Çevre Düzeni Planı **EK 9** olarak verilmektedir.

Güzergâhın Çevre Düzeni Planlarına göre değerlendirilmesi yapıldığında güzergâh; güzergâh üzerinde yerleşim alanları, tarım alanları, sulama alanları, orman alanları, mera alanları, makilik, fundalık, çalılık alan, dere geçişleri, yol geçişleri bulunmaktadır.

İmar Planları

Söz konusu demiryolu projesinin uygulama projelerinin hazırlanmasına istinaden, ilgili kurumlarca demiryolu ile ilgili yapılacak olan istasyon ve tesisler için hâlihazır ve mevzi imar planları hazırlanarak, bölgede yer alan 1/1000 ve 1/5000 Ölçekli İmar Planlarına işlenecektir. Proje kapsamında 5302 sayılı İl Özel İdare Kanunu kapsamında İl Özel İdarelerden ve ilgili belediyelerden alınacak görüşler doğrultusunda uygulama imar planları yapılacaktır. Ayrıca güzergâhta olabilecek tüm değişikliklerden ilgili belediyeler haberdar edilecektir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi ile ilgili güzergâhın geçtiği Belediye mücavir alanları için ilgili belediyelerden görüş ve imar planları temin edilmiştir. Bu kapsamda alınan görüşler **EK-1**'de, imar planları ise **EK-15**'de verilmektedir.

Temin edilen görüşlerde, bazı belediyeler Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Güzergâhı'nın mevcut imar planları ile uyumsuzluk gösterdiğini ve hattın revize edilmesi taleplerini belirtmişlerdir. Belediye görüşleri ve revizyonlarla ilgili detaylı bilgiler aşağıda verilmektedir.

Antalya Büyükşehir Belediyesi

Antalya Büyükşehir Belediyesi Mülga Nazım Plan Büro Başkanlığı ile hattın ön etüt sürecinde 29/11/2011 tarihinde Altyapı Yatırımları Genel Müdürlüğü, Yüksel Domaniç Mühendislik Ltd.Şti. ve firmamız yetkililerinin katılımı ile toplantı gerçekleştirilmiş ve hat güzergahının Antalya İli kesimi geçişi ile ilgili öneriler alınmıştır. (**Şekil 13**).

Ayrıca 05/01/2012 tarihinde resmi görüş temin edilmiştir. Temin edilen görüşte:

1. Söz konusu demiryolu projesinin (Ankara-İzmir) ayrımı- Afyon, Antalya, Alanya Otoyolu (Antalya-Alanya) arası ön proje otoyol güzergahı ile ilişkilendirilmesi talep edilmiştir.

Karayolları Genel Müdürlüğü tarafından planlanan Alanya-Antalya Otoyolu Projesi ile Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projelendirme çalışmaları koordineli olarak yürütülmüş olup, Karayolları Genel Müdürlüğü ile mutabık kalınmıştır.

Şekil 13. Antalya- Alanya Otoyolu ve Antalya-Kayseri Demiryolu Projesi

2. 1/25000 ölçekli Nazım İmar Planı üzerinden hattın kontrol edilmesi talep edilmiştir.

Demiryolu güzergâhı güzergah çalışmaları esnasında ,mümkün olduğunca Nazım İmar Planı dikkate alınarak projelendirme yapılmıştır.

3. Antalya Büyükşehir Belediyesi tarafından önerilen güzergâhın, planlama çalışmalarında değerlendirilmesi talep edilmiştir.

Antalya Büyükşehir Belediyesi'nin öneri güzergâhı planlama çalışmaları esnasında dikkate alınmış olup, hat kentin kuzeyine kaydırılmıştır.

Projesi'ne yapılacak olan entegrasyondan dolayı gerçekleştirilememiş olup, aşağıda belirtilen nedenlerle de önerilmemektedir.

- ❖ Demiryolu ve Karayolu güzergâhlarının birbirine yakın ve paralel gitmesi durumunda arada kalacak araziler ulaşılamaz ve kullanılamaz hale gelmektedir. Bu da gereksiz kamulaştırma bedelleri ve milli servet kaybına neden olmaktadır. Ayrıca farklı geometrik standartlar gereği arada kalan büyük arazi parçalarına ulaşım için de, maliyetleri yüksek olan ilave alt ve üstgeçitler yapılması gerekmektedir.
- ❖ Her iki yolun da yüksek standartlı olarak projelendirilmesi çözümünde ise yine gereksiz maliyet ve karayolu bağlantılarında kısıtlamalara neden olacağı öngörülmektedir. Karayolu projelerinde oldukça sık olarak yerel noktalara bağlantı yapılması gereği vardır. Bu bağlantı noktalarının projelendirilmesi demiryolu kesişimleri nedeni ile hem zorlaşmakta hem de ilave sanat yapılarını gerektirecektir. Buda yine ilave maliyet anlamına gelmektedir.

Şekil 15. Antalya Büyükşehir Belediyesi 1/50.000 Ölçekli Stratejik Fiziki Plan Üzerine İşlenmiş Hat

Şekil 16. Demiryolu ve Karayolu Örnek Geçiş Görünümü

Söz konusu Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi Eskişehir – Antalya Demiryolu projesine bağlanarak son bulmaktadır. Eskişehir Antalya Demiryolu da, Düzlerçamı mevki üzerinden Döşemealtı'na inerek Antalya'ya girebilmektedir. Oldukça apik bir topografyada yer alan bu projede demiryolu profili Döşemealtı'na ancak 30 km boyunca kullanılan maksimum eğimle (binde 16) inebilmektedir. Yine bu aralıktaki (KM:362+000 ile 392+000 arası) topografya çok sayıda tünel ve viyadük gerektirmektedir. Bütün bunların sonucu olarak bu 30 km kesim boyunca herhangi bir noktada demiryolu bağlantısı imkânı bulunmamaktadır. Bilindiği üzere demiryolu birleşim noktaları yani "makaslar" yatay ve düşey alıymın bölgelerinde ve boyuna eğimlerin sıfır olduğu alanlara yerleştirilebilmektedir. Bu 30 km kesimde bu şartların sağlanması mümkün değildir. Bu nedenle, Döşemealtı istasyon bağlantısı alternatifsiz tek ve zorunlu bağlantı yeridir. yukarıda bahsedilen nedenlerden dolayı, ikinci revizyon yapılamamıştır.

Her iki demiryolu hattının da planları Antalya Büyükşehir Belediyesi Uzmanları ile paylaşılarak planlarına işlenmesi talep edilmiştir.

25/09/2013 tarihinde Antalya Büyükşehir Belediyesi'nden tekrar görüş alınmış olup, görüş doğrultusunda yapılan çalışmalar aşağıda özetlenmiştir.

1. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının Antalya Büyükşehir Belediyesi'nce hazırlanan 1/50000 ölçekli Stratejik Fiziki Plan'da Katı Atık Alanı olarak planlanan alanın güneyine kaydırılması talep edilmiştir. Demiryolu hattı için alternatif geçiş çalışmaları yapılarak, katı atık sahası sınırları dışına çıkartılmıştır. Alternatifli güzergâh oluşturulmuştur. (Bkz EK-2)
2. Demiryolu Hattının Türk Hava Kurumu'nun sorumluluğunda bulunan Uçuş Eğitim Tesisleri sınırı içerisinde geçen kesimi için Türk Hava Kurumu ile 14/06/2013 tarihi itibarıyla gerek resmi gerekse şifai olmak üzere görüşmeler yapılmıştır. Görüşmeler neticesinde, demiryolu hattının Türk Hava Kurumu Uçuş Eğitim Alanı sınırları içerisinde mania kriterlerine uygun şekilde planlanarak geçmesi

konusunda mutabık kalınmış ve demiryolu projesinin profilinde gerekli revizyon yapılmıştır. Konu ile ilgili resmi yazışma süreci devam etmektedir.

3. Görüş yazınızda, söz konusu demiryolu hattının Kuzey Batı Çevre Yolu ile kısa mesafelerde kesişmeler yaptığı belirtilmiş ve Karayolları Genel Müdürlüğü ile entegre olarak güzergâh belirlenmesi talep edilmiştir. Demiryolu projesi ile ilgili Karayolları Genel Müdürlüğü ve Karayolları 13. Bölge Müdürlüğü'nden görüşler temin edilmiş olup Ek-1'de verilmektedir.

Antalya Manavgat Belediyesi

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi'nin 1/25.000 ölçekli koridoru netleştirmek amacıyla yapılan ön etüt sürecinde Manavgat Belediyesi'nden 11/11/2011 tarihinde ilk görüş temin edilmiştir. Temin edilen görüşte, hattın bir kısmının Oymapınar Kültür ve Turizm Geliştirme Bölgesi 1/25.000 ölçekli Çevre Düzeni Planı'nda kentsel yerleşme alanı olarak öngörülen alan üzerinden geçtiği ve 1/5000 ve 1/1000 ölçekli plan çalışmalarının Kültür ve Turizm Bakanlığı ile koordineli olarak yapıldığı belirtilmiştir.

09/05/2012 ve 16/08/2012 tarihlerinde ise, söz konusu hattın bazı kesimlerinde revizyon yapılması nedeniyle Manavgat Belediyesi'nden tekrar görüş talep edilmiştir. Temin edilen görüşlerde, söz konusu hattın Oymapınar Kültür ve Turizm Geliştirme Bölgesi içerisinde mevcut yerleşim alanları ve gelişme alanları dışarısından geçecek şekilde revizyon yapılması talebi belirtilmiştir.

Talep edilen revizyonlar ile ilgili yapılan çalışmalar açıklamalar aşağıda sıralanmaktadır.

Manavgat İlçesi Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhının kavşak noktasını oluşturmaktadır. Antalya-Kayseri Ana Hattı ile Alanya-Antalya Bağlantısının entegrasyonu Manavgat İlçesi'nde planlanan makas ile sağlanmaktadır. Ayrıca ana hat üzerinde 93+180 ile 95+180 kilometreleri arasında Manavgat İstasyon yerleşimi planlanmıştır. Hattın Manavgat kesiminde mevcut statülü alanlar, yerleşim alanları, Antalya-Alanya Otoyolu yer almaktadır.

Antalya-Alanya Otoyolunun hatta göre konumu, demiryolu güzergâhının Manavgat Belediyesi tarafından talep edilen revizyonun gerçekleştirilmesinde en büyük engeli teşkil etmektedir. Yapılan revizyon çalışmalarında Karayolları Genel Müdürlüğü tarafından planlanan Alanya-Antalya Otoyolu Projesi ile Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolunun ilişkilendirilmesi ve Karayolları Genel Müdürlüğü ile mutabık kalınması gerekmektedir.

Manavgat yerleşimi, Antalya – Alanya Otoyolu ve Antalya-Konya-Aksaray-Nevşehir- Kayseri Demiryolu ve Alanya Demiryolu Bağlantısı yerleşimleri ölçekli olarak **Şekil 17.** de gösterilmiştir.

Şekilde görülen demiryolu kavşak noktası “müselles (üçgen)” Antalya–Manavgat, Manavgat-Alanya ve Manavgat–Kayseri hatlarını birbirine bağlayan noktadır. Müselles olarak tabir edilen bu bağlantı tipi; tren manevra hareketlerinde bir hattan diğerine geçişin sağlandığı makaslardan oluşan bir sistemdir. Demiryolu makasları bir çok teknik nedenden dolayı boyuna eğimli alanlarda teşkil edilmezler. Bu sebepler nedeniyle oldukça uzun mesafeli düz alanlara ihtiyaç vardır. Torosların eteğinde kurulu olan Antalya ili demiryolu proje çalışmalarını kısıtlayan ve zorlaştıran bu büyük engebe nedeniyle İç Anadolu'ya bağlantısı ancak Manavgat üstünden mümkün olabilmektedir. Bağlantı noktasında ihtiyaç duyulan bu düz alanın hemen peşi sıra, demiryolları için en yüksek eğim olan %0.18 eğim ile toroslara çıkılmaktadır. Bu eğim değerinden daha yüksek

eğimlere teknik nedenlerden dolayı kesinlikle izin verilmemektedir. Müselles bağlantısı, mevcut yerleşimler, KGM onaylı otoyol, Manavgat Çayı ve hızlı tren yatay ve düşey standartları gözönüne alındığında, arazi topografyasının aniden değiştiği bu alanda bu şekilde mümkün olmuştur.

Manavgat Belediyesi'nin talepleri doğrultusunda yapılan çalışmalarda Şekil 17. görüldüğü gibi demiryolu projesi Manavgat ilçesi ile Antalya – Alanya Otoyolu arasında sıkışmıştır. Güzergahı Manavgat'tan uzaklaşarak kuzeye otoyola doğru yaklaştırmak, onaylı otoyol manavgat bağlantısı ve bu bağlantı üzerindeki kavşaklar nedeni ile mümkün olmamıştır. manavgat kavşağı ile otoyol arasında geçiş ise müselles yerleşimi için yetersiz kalmıştır. Kaldığı yukarıda bahsedildiği gibi boyuna eğimler ve topografya buna kesinlikle izin vermemiştir. Yine daha kuzeye otoyolun diğer tarafına geçmek fikri üzerine yapılan çalışmada, tahmin edileceği üzere oldukça apik olan bu alanda Manavgat istasyonu, ayırım noktası olan müsellesi teşkil etmek ve peşi sıra toroslara tırmanmak yine mümkün olmamıştır.

Demiryolu yatay düşey standartları, mevcut yerleşim ve tesisler, otoyol projesi, Manavgat çayı ve topografya gerekçeleriyle; demiryolu güzergah eksenini, Manavgat istasyon yerleşimi ve müselles bağlantısı, **Şekil 17'de** görüldüğü şekliyle zorunlu ve alternatifsizdir.

Şekil 17. Manavgat İmar Planı, Alanya-Antalya Otoyolu ile Antalya-Kayseri Demiryolu Geçişleri

Söz konusu demiryolu güzergahının Manavgat kesiminde revizyon yapılırken yukarıda belirtildiği üzere bir çok faktör (karayolu projeleri, yerleşim alanları, topografik özellikler vb.) devreye girmektedir. Bu nedenlerden dolayı Manavgat Belediyesi tarafından istenilen revizyon çalışması tamamıyla gerçekleştirilememiştir.

Ayrıca Yatırım ve İşletmeler Genel Müdürlüğü'nden temin edilen görüşte bahse konu proje güzergahının geçtiği kültür ve turizm koruma ve gelişim bölgelerinde onaylı plan kararları ve imar uygulamaları doğrultusunda kazanılmış hakların korunması kaydıyla sakınca görülmediği belirtilmiştir. Güzergahta herhangi bir revizyon yapılması halinde değişiklikler Yatırım ve İşletmeler Genel Müdürlüğü'ne bildirilecektir. **(Bkz. Ek-1)**

Aksu Belediyesi

Aksu Belediyesi'nden temin edilen görüşte, ulaşım sisteminin entegre edilebilmesi amacıyla ve Aksu İlçesi'ne hizmet edebilecek şekilde havalimanına demiryolu bağlantısı talep edilmiştir. Ayrıca, Aksu İlçesi'nin pek çok doğal ve kültürel değer (Expo 2016 fuarı, Kurşunlu Şelalesi, Perge Antik Kenti, Kemerağzı-Kundu Kültür ve Turizm Geliştirme Bölgesi) barındırması nedeniyle Aksu İlçesi'nde istasyon planlanması ve hafif raylı sistem ile entegrasyon sağlanması talep edilmiştir.

Alanya Belediyesi

Söz konusu demiryolu projesinin uygun olduğu belirtilmiş olup, projenin uygulama aşamasında Alanya Belediyesi ile koordineli olarak çalışılacaktır.

Konya Büyükşehir Belediyesi

Konya Büyükşehir Belediyesi'nden söz konusu demiryolunun ön etüt sürecinde 14.11.2011 tarihinde ilk görüş temin edilmiş olup, görüşte demiryolu güzergâhının Çevre Yolu güzergâhına paralel olacak şekilde düzenlenmesinin pek çok açıdan projenin olumsuz etkilerini, uygulanabilirliğini, işlevselliğini ve kente olan olumsuz etkilerini azaltacağı önerilmiştir.

Meram Belediyesi

Meram Belediyesi'nden söz konusu demiryolunun ön etüt sürecinde 15/11/2011 tarihinde ilk görüş temin edilmiş olup, temin edilen görüşte, demiryolu hattının Karayolları Bölge Müdürlüğü tarafından hazırlanan yeni çevre yolu projesi ve mevcut imar planı ile kesişen kısımlarına dikkat edilmesi gerektiği önerilmiştir.

Karatay Belediyesi

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin ön etüt sürecinde Karatay Belediyesi'nden 11/11/2011 tarihli görüş temin edilmiştir. Görüşte, demiryolu projesinin Belediye açısından uygun görüldüğü, söz konusu hattın 1/1000 ölçekli imar planına isabet eden kısmı için imar planı değişikliği gerektiği belirtilmiştir.

Söz konusu demiryolu projesi Karaman Yolu ile Konya-Ereğli Yolu arasında 1/1000 ölçekli uygulama imar planı olan ve imar planına göre 3194 sayılı imar kanununun 18. Maddesi uygulaması tamamlanmış alandan geçmektedir. Karatay Belediyesi tarafından demiryolu hattının 1/25000 ölçekli Nazım İmar Planında planlanan yeni çevre yoluna paralel devam etmesi talep edilmiştir.

Söz konusu demiryolu hattı için, Konya Büyükşehir Belediyesi ve Büyükşehir'e bağlı Merkez İlçe olan Karatay ve Meram Belediyelerinin görüşleri doğrultusunda yapılan çalışmalar aşağıda açıklanmıştır.

Demiryolu güzergahlarının özellikle yerleşim yerleri, tarım alanları, orman alanları gibi kesimlerinden geçişlerinde mevcutta veya planlanan başka bir demiryolu veya karayolu bulunması durumunda o yola paralel ve/veya yakın geçirilmesi en başta gelen taleplerdendir.

Hızlı tren projelerinde yatay ve düşey standartlar oldukça yüksek olup projelendirme esnekliği anlamında oldukça zorlayıcıdır. Antalya-Konya-Aksaray-Nevşehir-

Kayseri saatte 250 km hıza göre, minimum yatay kurp çapı 3500 m. ve düşeyde maksimum % 0.18 boyuna eğime göre projelendirilmektedir. Söz konusu çevre yolu, karayolu standartları anlamında yeterlidir. Ancak, yer yer yatay kurp çaplarının 500 m. ye inmesi açısından hızlı tren standartlarına uygun değildir. Karayolu ve demiryolu fiziki özellikleri ve geometrik standart farklılığından dolayı revizyon gerçekleştirilememiştir. **(Bkz. Şekil 18)**

Karayolu ile demiryolu aşağıda belirtilen nedenlerle de birbirine paralel gitmesi önerilmemektedir.

1) Demiryolu ve Karayolu fiziki açıdan farklı yapılardır. Günümüzde hemzemin geçişler kesinlikle uygulanmaktadır. Bu gerekçeyle iki yapı farklı seviyeli kotlarla gitmek zorundadırlar. Bu yapılardan farklı olan başka yapılarla kesişimler de zorunlu olacak sanat yapılar bakımından teknik sorunlar çıkaracaktır.

2) Bu iki yapı fiziki farklılıklarından dolayı karayolları kavşak alanlarında birbirlerinden uzaklaşmak zorundadır. (önerilen çevre yolu üzerindeki Konya Ereğli Cd. "D330" bağlantısı olan rotary kavşak alanında olduğu gibi.) buda ancak küçük kurplarla mümkündür. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi yatay standartlardan dolayı bu kadar kısa mesafede uzaklaşıp yaklaşamaz.

3) Demiryolu ve Karayolu güzergâhlarının birbirine yakın ve paralel gitmesi durumunda arada kalacak araziler ulaşılamaz ve kullanılamaz hale gelmektedir. Bu da gereksiz kamulaştırma bedelleri ve milli servet kaybına neden olmaktadır. Ayrıca farklı geometrik standartlar gereği arada kalan büyük arazi parçalarına ulaşım için de, maliyetleri yüksek olan ilave alt ve üstgeçitler yapılması gerekmektedir.

4) Her iki yolun da yüksek standartlı olarak (Karayolunun demiryolu standartları ile) projelendirilmesi çözümü ise yine gereksiz maliyet ve karayolu bağlantılarında kısıtlamalara neden olacağı öngörülmektedir. Karayolu projelerinde oldukça sık olarak yerel noktalara bağlantı yapılması gereği vardır. Bu bağlantı noktalarının projelendirilmesi demiryolu kesişimleri nedeni ile hem zorlaşmakta hem de ilave sanat yapılarını gerektirecektir. Bu da yine ilave maliyet anlamına gelmektedir.

5) Karayolu ve demiryolunun birbirine çok yakın geçmesi seyir güvenliği açısından tercih edilmemektedir.

Şekil 18. Konya İli Hat Geçişi ve Çevre Yoluna Paralel Öneri Hat

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin uygulama projeleri safhasında Konya Büyükşehir Belediyesi, Karatay Belediyesi ve Meram Belediyesi ile koordineli olarak çalışılacak ve tekrar görüşleri alınacaktır.

Seydişehir Belediyesi

Seydişehir Belediyesi'nden temin edilen görüşte, demiryolu hattının cezaevi alanı olarak planlanan ve yatırım programına alınan 2679 nolu parsel üzerinden geçmekte olduğu belirtilmiştir. Konu ile ilgili demiryolu projesinin uygulama projelerinin yapılması esnasında Seydişehir Belediyesi ile koordineli olarak çalışmalar yürütülecektir.

Aksaray Belediyesi

Aksaray Belediyesi'nden temin edilen 26/11/2012 tarihli görüşte, demiryolu hattının Aksaray İmar Planında Eğitim Kampüsü olarak ayrılan alandan geçtiği için hattın revizyonu talep edilmiştir. Hat bu kesimde planlaması devam etmekte olan Kırşehir-Aksaray-Ulukışla Demiryolu Projesi ile entegre edilecek olduğundan her iki proje için de Eğitim Kampüsü Alanında revizyon yapılmıştır ve Aksaray Belediyesi'nden temin edilen 24/01/2013 tarihli görüşte hattın revize halinin uygun bulunduğu belirtilmiştir.

2.3. Proje Alanı ve Etki Alanında Devletin Yetkili Organlarının Hüküm ve Tasarrufu Altında Bulunan Araziler

Proje konusu Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Güzergâhı;

- Karayolları,
- Yerleşim alanları
- Sulama alanları
- Dere,
- Elektrik iletim hatları
- Boru hattı ile kesişmektedir.

Güzergâh ile ilgili olarak çeşitli kamu kurum ve kuruluşlarından mevcut ve planlanan projeleri ile ilgili olarak görüşler alınmış olup, güzergâh çevresinde bulunan askeri yasak bölgeler, boru hattı, kamu kurum ve kuruluşlarına belirli amaçlarla tahsis edilmiş alanlar aşağıda verilmiştir. Konu ile ilgili olarak alınan resmi görüşler **EK-1**'de verilmektedir.

Elektrik Üretim Anonim Şirketi Genel Müdürlüğü

Güzergâh çevresinde mevcut tesis, ileriye dönük herhangi bir plan, proje ve yatırım bulunmadığı belirtilmiştir.

Türkiye Elektrik İletim Anonim Şirketi

Demiryolu güzergâhı ile ilgili olarak, TEİAŞ Genel Müdürlüğü Çevre, Emlak ve Kamulaştırma Dairesi Başkanlığı görüşü alınmıştır.

- ❖ Güzergâh üzerinde yer alan Müdürlüğe ait enerji iletim hatlarıyla kesişme noktalarında; Elektrik Kuvvetli Akım Tesisleri Yönetmeliğinde belirtilen en küçük yaklaşım mesafelerini sağlayacak şekilde (44. Ve 46. Maddelerinde belirtilen yatay ve düşey yaklaşım mesafeleri) tesis edilmesi,

- ❖ Demiryolu güzergâhıyla enerji iletim hatlarının kesiştiği yerlerdeki direklerin, emniyetli geçişin sağlanması amacıyla tadilatının gerekmesi halinde bütün masrafların Demiryolları Genel Müdürlüğü tarafından karşılanması,
- ❖ Kurumlar arası protokol imzalanması ve çalışmaların 9.,11. ve 19. Grup müdürlüklerinin bilgisinde ve nezaretinde yapılması gerektiği belirtilmiştir.

Demiryolu projesi kapsamında yapılacak çalışmalarda, yapılan planlama ve çalışmaların havai hatlarda can ve mal emniyeti açısından 30.11.2000 tarih ve 24246 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “Elektrik Kuvvetli Akım Tesisleri Yönetmeliğinde” değerlendirilmesi gerektiği belirtilmiştir. Elektrik iletim hatları ile kesişme noktalarında yönetmelik kapsamında belirtilen en küçük yaklaşma mesafelerini sağlayacak şekilde geçişler tesis edilecektir.

Demiryolu güzergâhının değiştirilmesi ya da hattın genişletilmesi durumunda TEİAŞ görüşü alınacaktır.

DSİ Projeleri

Proje güzergâhında yer alan DSİ Bölge Müdürlüklerine ait projeler, uyulması gerekli hususlar **Bölüm 1.2.7.7.**de verilmiştir. (Bkz. EK-1)

Doğal ve Petrol Boru Hatları

Proje güzergâhının doğalgaz ve petrol boru hatları ile kesiştiği noktalarla ilgili bilgiler **Bölüm 1.2.7.5.** te verilmektedir. (Bkz. EK-1)

Orman Alanları

Proje güzergâhı, Antalya, Konya ve Kayseri Orman Bölge Müdürlükleri sınırları içerisinde kalmaktadır. Orman Bölge Müdürlükleri'nden temin edilen İnceleme Değerlendirme Formları **EK-1'de** verilmektedir. Orman alanları ile ilgili detaylı bilgiler **Bölüm 3.3** 'te verilmiştir.

Türkiye Petrolleri Anonim Ortaklığı Genel Müdürlüğü

Güzergâh üzerinde ortaklık bünyesinde herhangi bir tesisin bulunmadığı, projenin yapılmasında herhangi bir sakınca bulunmadığı belirtilmiştir.

EPDK Elektrik Piyasası Dairesi Başkanlığı

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi güzergâhı üzerinde termik santral ve rüzgâr enerji santrali bulunmadığı belirtilmiştir.

Kültür Varlıkları ve Müzeler Genel Müdürlüğü

Demiryolu hattının geçmekte olduğu güzergâh Antalya, Konya, Nevşehir ve Kayseri Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü yetki sınırları içerisinde kalmaktadır.

Söz konusu proje için kurul temsilcileri, Altyapı Yatırımları Genel Müdürlüğü temsilcileri, etüt firması uzmanları ve firmamız katılımı ile 26.03.2012 tarihinde Kültür Varlıkları ve Müzeler Genel Müdürlüğü'nde toplantı organize edilerek, proje kapsamında yapılacak işlemler ile ilgili görüşmeler yapılmıştır. Konu ile ilgili görüşleri **EK-1** 'de sunulmaktadır.

Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler Genel Müdürlüğü

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi incelenmiş olup demiryolu projesinin bazı kısımlarının Kapadokya Kültür ve Turizm Koruma ve Gelişim Bölgesi, Alanya Batısı Turizm Merkezi, Oymapınar Kültür ve Turizm Koruma ve Gelişim Bölgesi ve Perge Kongre ve Fuar Turizm Merkezi sınırları kapsamında kalmakta olduğu ve bahse konu proje güzergâhının onaylı plan kararları ve imar uygulamaları doğrultusunda kazanılmış hakların korunması kaydıyla sakınca görülmediği belirtilmiştir. Bununla birlikte,

- ❖ Demiryolu güzergâhında yürütülecek inşaat faaliyetlerinde Kapadokya Kültür ve Turizm Koruma ve Gelişim Bölgesi kapsamında bölgenin jeolojik önemi ve UNESCO Dünya Miras Listesinde bulunması nedeniyle yürütülecek tüm iş ve işlemlerin ilgili birimlerin izni ve gözetiminde gerçekleştirilmesi
- ❖ Diğer Kültür ve Turizm Koruma ve Gelişim Bölgeleri ve turizm merkezlerinde ise patlayıcı madde kullanımında (Miktar, zamanlama, v.b) ilgili İl Kültür ve Turizm Müdürlükleri ile koordinasyonun sağlanması,
- ❖ Tüm Kültür ve Turizm Koruma ve Gelişim Bölgesi ve turizm merkezlerinde oluşacak inşaat atıklarının gerek transferi gerekse tesviye sürecinde doğal ve kültürel varlıkların olumsuz etkilenmemesinin sağlanması, mevcut ve olası turizm güzergâhlarının ve yakın çevrelerinin kullanılmaması noktasında bu işlemlerin yine ilgili İl Kültür ve Turizm Müdürlükleri ile koordineli bir şekilde yürütülmesinin sağlanması hususlarına özen gösterilmesi talep edilmektedir.

Söz konusu demiryolu güzergâhında herhangi bir değişiklik olması halinde Yatırım ve İşletmeler Genel Müdürlüğü'nde bilgi verilecektir.

Karayolları

Karayolları Genel Müdürlüğü'nden ve Bölge Müdürlükleri'nden söz konusu demiryolu projesi ile ilgili görüşler temin edilmiş olup **EK-1**'de verilmektedir. Karayolu kesişimleri **Bölüm 1.2.7.3'te** detaylı olarak verilmiştir.

Köy Yolları, Köy İçme Suyu, Kanalizasyon vb. Altyapı Tesisleri

Söz konusu demiryolu projesi için Antalya, Konya, Aksaray, Nevşehir ve Kayseri İl Özel İdareleri'nden alınan görüşler **EK-1**'de verilmektedir. Güzergâhın isabet ettiği tüm köy yolları, içme suyu isale ve terfi hatlarına zarar verilmeyerek geçişler sağlanacak olup, zarar verilmesi durumunda eski haline getirilecektir. Ayrıca tarım ve mera alanlarında demiryolunun tel örgü ile kaplanması ile arazilere geçiş kolaylığını sağlamak amacıyla alt ve üst geçitler planlanacaktır.

BÖLÜM 3: PROJE YERİ VE ETKİ ALANININ MEVCUT ÇEVRESEL ÖZELLİKLERİ

3.1. Demiryolu Projesinden Etkilenecek Alanın Belirlenmesi (etki alanının nasıl ve neye göre belirlendiğinin açıklanması, etki alanının harita üzerinde işaretlenmesi)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi etki alanı, inşaat ve işletme döneminde demiryolundan kaynaklanacak çevresel, sosyal, ekonomik ve sosyal boyuttaki etkilerin bir arada değerlendirilmesi ile belirlenmiştir.

Proje güzergâhının sağından ve solundan 1.000'er metre olmak üzere 2.000 metre genişlikteki alan; ÇED İnceleme Koridoru olarak belirlenmiştir. Bu genişlik T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı tarafından yayımlanan "Demiryolları Planlama ve Tasarım Teknik Esasları" kaynağında yer alan Güzergâh Tayini başlığı altında verilen aralıktır. Buna göre takribi güzergâhının belirlenmesi ve idarece onaylanması aşamasında hat güzergâhı söz konusu aralık sınırları içerisinde belirli kriterlere göre değişim gösterebilmekte ve bu aralığın dışına çıkılamamaktadır.

Bu nedene projeye esas söz konusu aralık ÇED Raporu içeriğinde de inceme alanı olarak tanımlanmıştır. Söz konusu ÇED inceleme koridoru proje kapsamında belirlenen takribi güzergâh ve yakın çevresinde yer alan ve ÇED Raporu içeriğinde incelenerek değerlendirilecek alan olarak tanımlanmaktadır.

Proje etki alanı ise projenin yaratacağı potansiyel çevresel etkilerin bir arada değerlendirilmesi sonucunda hat çizgisi kaynak olarak alınarak dışa doğru belirlenen mesafedir.

Proje etki alanı; faaliyetin çizgisel proje olması, inşaat ve işletme aşamalarında oluşabilecek hafriyat, toz ve gürültü gibi çevresel etkilerin genel olarak değerlendirilmesi sonucunda en kötü ihtimal göz önünde bulundurularak sağından ve solundan 250 m olmak üzere 500 m kabul edilmiştir.

Projeye ait ÇED çalışmaları; söz konusu inceleme alanına göre tanzim edilmektedir. ÇED İnceleme Koridorunun da işaretli olduğu hat güzergâhı ve sanat yapılarının üzerinde yer aldığı 1/25.000 ölçekli Topografik Harita **EK 2** 'de verilmiştir.

3.2. Proje Alanı, Etki Alanı ve İnceleme Koridorunda Koruma Alanlarının (milli parklar, tabiat parkları, tabiat anıtları, tabiatı koruma alanları, yaban hayatı koruma alanları, biyogenetik rezerv alanları, biyosfer rezervleri, doğal sit ve anıtlar, arkeolojik, tarihi, kültürel sitler, özel çevre koruma alanı, Ramsar Alanı, sulak alan, turizm alanı ve merkezi gibi ÇED Yönetmeliği'nin EK-V'inde belirtilen Duyarlı Yöreler) Bulunup Bulunmadığı (var ise bu alanların proje alanına, etki alanına ve inceleme koridoruna olan mesafelerinin belirtilmesi, koordinatlarının verilmesi)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı ve etki alanında yer alan koruma alanları ile değerlendirme aşağıda ÇED Yönetmeliği EK-V'inde bulunan duyarlı yöreler listesine göre yapılmıştır.

1. Ülkemiz mevzuatı uyarınca korunması gerekli alanlar

a) 9/8/1983 tarihli ve 2873 sayılı Milli Parklar Kanunu'nun 2 nci maddesinde tanımlanan ve bu Kanununun 3 üncü maddesi uyarınca belirlenen "Milli Parklar", "Tabiat Parkları", "Tabiat Anıtları" ve "Tabiat Koruma Alanları":

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergahı Göreme Tarihi Milli Parkı sınırları içerisinde geçmektedir.

Doğa Koruma ve Milli Parklar Genel Müdürlüğü'nden hat güzergahının tümü için görüş temin edilmiştir. (Bkz. Ek-1) Temin edilen görüşte, yürürlükteki Göreme Tarihi Milli Parkı Uzun Devreli Gelişme Planına göre demiryolu güzergahının 2. Zonda yer almakta olduğu belirtilmiştir.

Milli Parklar yönetmeliğinin İkinci Bölüm, Temel İlkeler başlıklı 5. Maddesinin B)Özel hallerde fıkrasının 4. Bendinde "Kamu yararı açısından vazgeçilmez ve kesin bir mecburiyet doğması halinde, planda yer almayan herhangi bir yatırım projesinin uygulanmasına projenin çevreye yapacağı tesir etüd edilerek, çevre ve kaynak koruma politikalarıyla kabul edilemez bir tezat teşkil etmeyeceğinin tespit edilmesi halinde planda gerekli değişiklikler yapıldıktan sonra Bakanlıkça izin verilebilir." hükümleri yer almaktadır.

Bu hükümler gereğince, Proje, Göreme Tarihi Milli Parkı Uzun Devreli Gelişme Planı revizyonu çalışmaları kapsamında değerlendirilerek güzergah verisi revize plan paftalarına işlenmiş ve uygun plan hükümleri geliştirilmiştir. Gelişme planının ile ilgili Kültür Varlıklarını Koruma Kurulu tarafından uygun görüş alması sonrasında revize gelişme planı onaylandıktan sonra yürürlüğe girecektir.

b) 1/7/2003 tarihli ve 4915 sayılı Kara Avcılığı Kanunu uyarınca Çevre ve Orman Bakanlığı'nca belirlenen "Yaban Hayatı Koruma Sahaları ve Yaban Hayvanı Yerleştirme Alanları":

Doğa Koruma ve Milli Parklar Genel Müdürlüğü'nden görüş temin edilmiş olup **EK-1'de** verilmektedir. Temin edilen görüşte, Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergahı;

- Antalya Akseki İbradı Üzümdere Yaban Hayatı Geliştirme Sahası (YHGS),
- Antalya Cevizli Gidengelmez Dağı YHGS,
- Antalya Düzlerçamı YHGS,
- Konya Bozdağ YHGS'den geçmekte olduğu belirtilmiştir.

Antalya Cevizli Gidengelmez Dağı YHGS:

Doğa Koruma ve Milli Parklar Genel Müdürlüğü'nden alınan görüşte, planlanan demiryolu projesinin geçtiği sahalardan Antalya Cevizli Gidengelmez Dağı YHGS'nin yönetim ve Gelişme Planı'nın 2013 yılında tamamlanmasının hedeflendiği ve hazırlanan Ekosistem Değerlendirme Raporu çerçevesinde geçişe izin verileceği belirtilmiştir.

Söz konusu demiryolu projesi Antalya Cevizli Gidengelmez Dağı YHGS'da tamamen yeraltından geçirilecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır. (Bkz. Şekil 19)

Şekil 19. Gidengelmaz Yaban Hayatı Geliştirme Sahası Geçiş ve Profili

Ekosistem değerlendirme raporu **EK 17**'de verilmektedir. İnşaat ve işletme aşamasında söz konusu alanda yapılacak işlemler ile ilgili önlemler detaylı olarak **Bölüm 4.10**'da verilmektedir.

Antalya Akseki İbradı Üzümdere Yaban Hayatı Geliştirme Sahası:

Temin edilen görüşte, Antalya Akseki İbradı Üzümdere Yaban Hayatı Geliştirme Sahasının Yönetim ve Gelişme Planının onaylanmış olduğu, projenin Mutlak Koruma Bölgesinden, Hassas Kullanım Bölgesinden ve Sürdürülebilir Kullanım Bölgesinden geçmekte olduğu belirtilmiştir. Proje güzergâhının Mutlak Koruma Bölgesi dışarısına çıkarılması talep edilmiştir. (**Bkz.Ek-1**)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için Doğa Koruma ve Milli Parklar Genel Müdürlüğü hem şifai hem de resmi olarak görüşmeler yürütülmüş olup, hat geçişi ile ilgili çalışmalar koordineli olarak yürütülmüştür. Fakat muhtelif sebeplerden ötürü, söz konusu demiryolu hattı mutlak koruma alanı dışarısına çıkarılamamıştır. Bu sebepler şöyle sıralanmaktadır:

1. **Geometrik Nedenler:** Söz konusu demiryolu projesi, 250 km/sa hıza göre tasarlanmakta olup, demiryolu hattının minimum yatay kurp yarıçapı 3500 m ve maksimum boyuna eğim %01.8'dir. Söz konusu yaban hayatı geliştirme sahasında demiryolu hattı yaklaşık 18 kilometrelik tünel yapısı ile geçişi sağlamaktadır. Dolayısı ile yüksek geometrik standartlar ve mevcut topografik koşullar revizyonları güçleştirmektedir.
2. **Ekonomik Nedenler:** Yüksek geometrik standartlar nedeniyle, söz konusu demiryolu hattında pek çok sanat yapısı (tünel, viyadük) tasarlanmıştır. Revizyonlar sonrasında sanat yapılarında meydana gelen boyutsal artışlar,

proje yapım maliyetini büyük ölçüde etkilemekte olup, ülkemiz için büyük önem taşıyan hızlı tren projesinin yapılabilirliğini etkilemektedir.

Söz konusu demiryolu projesi Antalya Akseki İbradı Üzümdere Yaban Hayatı Geliştirme Sahası Mutlak Koruma Alanında tamamen yeraltından geçirelecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin Antalya Akseki İbradı Üzümdere Yaban Hayatı Geliştirme Sahası'ndan geçişini gösteren hat profili **Şekil 21**'de verilmektedir. Söz konusu demiryolu hattının toplamda 3850 metresi yaban hayatı geliştirme sahasının mutlak koruma alanında kalmakta olup, minimum 45 metre maksimum 700 metre yer altından geçiş sağlanmıştır.

Şekil 20. Üzümdere Yaban Hayatı Geliştirme Sahası Hat Geçişini Gösterir Plan

Şekil 21. Üzümdere Yaban Hayatı Geliştirme Sahası Hat Geçiş Profili

Antalya Düzlerçamı YHGS:

Proje güzergâhı, Antalya Döşemealtı mevkinde, Eskişehir-Antalya demiryolu projesine ait Döşemealtı siding (durak) noktasından ayrılarak başlamaktadır. (**Şekil 25**) Bu başlangıç noktasında demiryolu hattı yaklaşık 50 m.lik bir kesiminde zorunlu olarak Antalya Düzlerçamı YHGS 'nin içerisinde kalmaktadır. Hattın devamında ise hiç bir şekilde Antalya Düzlerçamı YHGS alanına girmemektedir ve bu alanda herhangi bir faaliyet yapılmayacaktır.

Ekosistem değerlendirme raporu **EK 17**'de verilmektedir. İnşaat ve işletme aşamasında söz konusu alanda yapılacak işlemler ile ilgili önlemler detaylı olarak **Bölüm 4.10**'da verilmektedir.

Şekil 25. Antalya Döşemealtı YHGS geçişi.

Konya Bozdağ YHGS

Söz konusu proje güzergâhının Konya Bozdağ YHGS 'nin içerisinde kalan kesimi için (Km: 331+500 - 336+500) , onaylı Yönetim ve Gelişme Planına göre Hassas Kullanım Bölgesi'nden geçmekte olduğu belirtilmiştir. Yönetim ve Gelişme Planında Hassas Kullanım Bölgesi'nde "Korunan alan içerisinde yaşayan halkın ihtiyaçlarını karşılamak üzere teknik zorunluluk olması halinde kamu hizmetleri yatırımlarına (yol, su, elektrik, telefon vb. her türlü alt ve üst yapı) Genel Müdürlükçe belirlenen şartlar çerçevesinde izin verilebilir." hükmü bulunmaktadır. Bu alanda, güzergâhın yer altından geçirilmesi ve proje aşamasında Ekosistem Değerlendirme Raporu hazırlanması talep edilmiştir.

Söz konusu demiryolu projesi Konya Bozdağ YHGS'da tamamen yeraltından geçirilecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır (**Şekil 26**).

Şekil 26. Bozdağ YHGS geçişi.

Ekosistem değerlendirme raporu **EK17**'de verilmektedir. İnşaat ve işletme aşamasında söz konusu alanda yapılacak işlemler ile ilgili önlemler detaylı olarak **Bölüm 4.10**'da verilmektedir.

Söz konusu demiryolu projesi Antalya Düzlerçamı YHGS, Konya Bozdağ YHGS ve Antalya Cevizli Gidengemez Dağı YHGS'da tamamen yeraltından geçirilecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır.

c) 21/7/1983 tarihli ve 2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu'nun 3 üncü maddesinin birinci fıkrasının "Tanımlar" başlıklı (a) bendinin 1, 2, 3 ve 5 inci alt bentlerinde "Kültür Varlıkları", "Tabiat Varlıkları", "Sit" ve "Koruma Alanı" olarak tanımlanan ve aynı kanun ile 17/6/1987 tarihli ve 3386 sayılı Kanunun (2863 sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu'nun Bazı Maddelerinin Değiştirilmesi ve Bu Kanuna Bazı Maddelerin Eklenmesi Hakkında Kanun) ilgili maddeleri uyarınca tespiti ve tescili yapılan alanlar:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için arkeolojik sit alanlarının tespiti için Kültür Varlıkları ve Müzeler Genel Müdürlüğü ile ilgili Koruma Bölge Kurulu Müdürlüklerinden görüş temin edilmiştir. Doğal sit alanları için ise ilgili Çevre ve Şehircilik İl Müdürlükleri Tabiat Varlıklarını Koruma Şubeleri'nden görüş temin edilmiştir. (Bkz. Ek-1)

Arkeolojik Sit Alanları

Söz konusu proje için Bölge Kurulları temsilcileri, Altyapı Yatırımları Genel Müdürlüğü temsilcileri, etüt firması uzmanları ve firmamız katılımı ile 26.03.2012 tarihinde Kültür Varlıkları ve Müzeler Genel Müdürlüğü'nde toplantı organize edilerek, proje kapsamında yapılacak işlemler ile ilgili görüşmeler yapılmıştır. Ayrıca, Kültür Varlıkları ve Müzeler Genel Müdürlüğü ile Antalya, Konya ve Nevşehir Kültür Varlıklarını Koruma Bölge Kurulu Müdürlükleri'nden arkeolojik sit alanları verileri ile kurum görüşleri temin edilmiştir. (Bkz.EK-1)

Antalya Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'nden 03/02/2012 tarihinde temin edilen görüşte, söz konusu demiryolu hattının Antalya İli'nde pek çok sit alanından geçmekte olduğu tarafımıza bildirilmiştir. Temin edilen arkeolojik sit alanları verileri doğrultusunda söz konusu demiryolu hattı revize edilmiştir. Revize hat için tekrar görüş talebinde bulunulmuş olup 02/01/2013 tarihli yazı ile tekrar görüş alınmıştır. Temin edilen görüş yazısında, hattın Yağcı Köyü'nde bulunan Antik Kanal Koruma Alanından ve Aspendos III. Derece arkeolojik sit alanından geçmekte olduğu belirtilmiştir.

Bu kapsamda, Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için uygulama projeleri aşamasında hazırlanacak olan detay projeler (plan, kesit, görünüş) Antalya Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'ne iletilecektir ve 2863 sayılı yasa kapsamında bölge kurulundan alınacak nihai kararda belirtilen tüm hususlara uyulacak ve alınması istenilen tüm tedbirler alınacaktır.

Konya Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'nden arazi çalışmasına müteakip görüş temin edilmiştir. Temin edilen görüşte hattın muhtelif arkeolojik sit alanlarından geçmekte olduğu belirtilmiştir. Söz konusu hat belirtilen sit alanlarının dışarısına çıkarılarak revize edilmiştir.

Şekil 27. Konya Kültür Varlıklarını Koruma Bölge Komisyonu Arkeolojik Sit Alanları Revizyon Sonrası Geçişleri

Nevşehir Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'nden temin edilen 07.02.2012 tarihli görüşte hattın muhtelif kesimlerinin sit alanları içerisinde geçmekte olduğu belirtilmiştir. Temin edilen sit alanı verileri doğrultusunda hat revize edilerek mümkün olduğunca sit alanları dışarısına çıkarılmıştır. Revizyon sonrasında Nevşehir Kültür Varlıklarını Koruma Bölge Kurulu Müdürlüğü'nden tekrar görüş talebinde bulunulmuş olup, 09.05.2012 tarihli görüş temin edilmiştir. Görüşte, söz konusu demiryolu hattının 1. Derece Doğal + Arkeolojik sit alanından ve 1. Derece doğal sit alanından geçmekte olduğu belirtilmiştir. Konu ile ilgili Nevşehir Çevre ve Şehircilik İl

Müdürlüğü'nden görüş temin edilmiştir. Detaylı bilgiler Doğal Sit Alanları bölümünde verilmiştir.

Doğal Sit Alanları

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için Antalya, Konya, Aksaray, Nevşehir ve Kayseri Çevre ve Şehircilik İl Müdürlükleri'nden kurum görüşü ve doğal sit verileri temin edilmiştir. Temin edilen görüşler aşağıda özetlenmiştir. **(Bkz. Ek-1)**

Antalya Çevre ve Şehircilik İl Müdürlüğü

Söz konusu demiryolu hattının Köprüçay 1. Derece Arkeolojik Sit Alanı içerisinde kaldığı belirtilmiş olup, 19.03.2012 tarihli Antalya Tabiat Varlıkları Koruma Bölge Komisyonu Kararı'nda projenin alan üzerinden geçmesinin uygun (olumlu) bulunduğu belirtilmiştir.

Konya Çevre ve Şehircilik İl Müdürlüğü

Söz konusu demiryolu hattının doğal sit alanı içerisinde bulunmadığı belirtilmiştir.

Aksaray Çevre ve Şehircilik İl Müdürlüğü

Söz konusu demiryolu hattının Aksaray İli sınırları içerisinde herhangi bir "Tabiat Varlığı" na ve "Doğal Sit" statüsüne isabet etmediği belirtilmiştir.

Nevşehir Çevre ve Şehircilik İl Müdürlüğü

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının kısmen 1. Ve 3. Derece doğal sit alanında yer alan bölümleri ile ilgili olarak Nevşehir Tabiat Varlıklarını Koruma Bölge Komisyonunca alınan 28.09.2012 tarihli kararda güzergâhın uygun olduğu ve uygulamaya ilişkin hazırlanacak alt ölçekteki planların komisyona sunulması belirtilmiştir.

Kayseri Çevre ve Şehircilik İl Müdürlüğü

Söz konusu demiryolu hattının geçtiği güzergâh boyunca herhangi bir "Tabiat Varlığı" na ve "Doğal Sit" statüsüne isabet etmediği belirtilmiştir.

ç) 22/3/1971 tarihli ve 1380 sayılı Su Ürünleri Kanunu kapsamında olan Su Ürünleri İstihsal ve Üreme Sahaları demiryolu hattı güzergahı üzerinde bulunmamaktadır.

d) 31/12/2004 tarihli ve 25687 sayılı Resmî Gazete'de yayımlanan Su Kirliliği Kontrol Yönetmeliği'nin 17, 18, 19 ve 20 nci maddelerinde tanımlanan alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

e) 2/11/1986 tarihli ve 19269 sayılı Resmî Gazete'de yayımlanan Hava Kalitesinin Korunması Yönetmeliği'nin 49 uncu maddesinde tanımlanan "Hassas Kirlenme Bölgeleri", demiryolu hattı güzergahı üzerinde bulunmamaktadır.

f) 9/8/1983 tarihli ve 2872 sayılı Çevre Kanunu'nun 9 uncu maddesi uyarınca Bakanlar Kurulu tarafından "Özel Çevre Koruma Bölgeleri" olarak tespit ve ilan edilen alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

Proje güzergâhı ve etki alanı için, Tabiat Varlıklarını Koruma Genel Müdürlüğü görüşü temin edilmiş olup aşağıda verilmektedir. **(Bkz. EK-1)**

Tabiat Varlıklarını Koruma Genel Müdürlüğü

Tabiat Varlıklarını Koruma Genel Müdürlüğü 09/12/2011 tarihli 1699 sayılı görüşünde; 17.08.2011 tarih ve 28028 sayılı Remi Gazete' de yayımlanarak yürürlüğe giren 648 sayılı KHK ile değişik 2863 sayılı "Kültür ve Tabiat Varlıklarını Koruma Kanunu" nun Ek 4 maddesi uyarınca, Bakanlık Makamı'nın 08.09.2011 tarih ve 92 sayılı Olur'u ile Tabiat Varlıklarını Koruma Merkez Komisyonu üyeleri ile Tabiat Varlıklarını Koruma Bölge Komisyonunun görev alanına giren illerdeki Çevre ve Şehircilik İl Müdürlükleri arasında koordinasyonun sağlanması ve komisyonun sekretaryasına ilişkin iş ve işlemlerin yürütülmesi konusunda ilgili Çevre ve Şehircilik İl Müdürlüğü bünyesindeki Tabiat Varlıklarını Koruma Şube Müdürlüklerinin görevlendirildiği belirtilmiştir.

Yapılan yetki devri kapsamında; tabiat varlığı ya da doğal sit statüsü bulunan alanlardan olup olmadığı hakkındaki bilginin Antalya – Konya – Aksaray – Nevşehir – Kayseri Valiliklerinden (Çevre ve Şehircilik İl Müdürlüğü) alınması, tabiat varlığı veya doğal sit statüsü bulunması halinde konunun Antalya, Konya ve Kayseri "Tabiat Varlıklarını Koruma Bölge Komisyonları"na intikalinin sağlanması ve alınacak komisyon kararının da Bakanlığımıza iletilmesi gerektiği belirtilmiştir.

Güzergâh Özel Çevre Koruma Bölgeleri kapsamında değerlendirildiğinde; güzergâhın bir kısmının, 383 sayılı kanun Hükmünde Kararname uyarınca 14.09.200 tarih ve 2000/1381 sayılı Bakanlar Kurulu Kararı ile tespit edilmiş ve ilan edilmiş, daha sonra 08.08.2002 tarih ve 24840 sayılı Resmi Gazetede yayımlanan 04.07.2002 tarih ve 2002/4512 sayılı Bakanlar Kurulu Kararı ile sınır değişikliği yapılarak son halini almış olan Tuz Gölü Özel Çevre Koruma Bölgesi Kapsamında, bir kısmı ise 21.11.1990 tarih ve 20702 sayılı Resmi Gazetede yayımlanan 22.10.1990 tarih ve 90/1117 sayılı Bakanlar Kurulu Kararı ile ilan edilerek Belek Özel Çevre Koruma Bölgesi kapsamında kaldığı tespit edilmiştir.

Güzergahın Belek Özel Çevre Koruma Bölgesi sınırları içerisinde kalan kısmı için revizyon yapılarak Özel Çevre Koruma Alanı dışına çıkarılmıştır.

Tabiat Varlıklarını Koruma Genel Müdürlüğü'nden temin edilen 12/02/2013 tarihli görüşte, Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattının Tuz Gölü Özel Çevre Koruma Bölgesi için hazırlanan 1/50.000 ölçekli Çevre Düzeni Planı'nda tarımsal niteliği korunacak alan, mera, hassas A zonu ve hassas B zonu tanımlı alanlarda kaldığı belirtilmiştir. Söz konusu demiryolu hattı uygulama projelerinin tamamlanması sonrasında yürürlükteki çevre düzeni planına işlenecek, Özel Çevre Koruma Bölgesi sınırları içerisinde kalan kısımlarında imar planı değişikliği yapılacaktır. Ayrıca 23.03.2012 tarihli 28242 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Korunan Alanlarda Yapılacak Planlara Dair Yönetmelik" doğrultusunda plan değişikliği ve plan teklifleri hazırlanarak Çevre Düzeni Planı Değişiklikleri ile birlikte Tabiat Varlıklarını Koruma Genel Müdürlüğü'ne sunulacaktır.

Proje ile ilgili olarak yapılacak plan değişikliği ve belirlenecek tüm plan hükümlerine uyulacaktır.

g) 18/11/1983 tarihli ve 2960 sayılı Boğaziçi Kanunu'na göre koruma altına alınan alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

ğ) 31/8/1956 tarihli ve 6831 sayılı Orman Kanunu uyarınca orman alanı sayılan yerler demiryolu hattı güzergahı üzerinde bulunmaktadır. Orman alanları ile ilgili detaylı bilgiler Bölüm 3.3.1 'de verilmektedir.

h) 4/4/1990 tarihli ve 3621 sayılı Kıyı Kanunu gereğince yapı yasağı getirilen alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

ı) 26/1/1939 tarihli ve 3573 sayılı Zeytinciliğin Islahı ve Yabanilerinin Aşılattırılması Hakkında Kanunda belirtilen alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

i) 25/2/1998 tarihli ve 4342 sayılı Mera Kanununda belirtilen alanlar demiryolu hattı güzergahı üzerinde bulunmaktadır. Mera alanlarını gösteren arazi varlığı haritası Ek-12 olarak verilmektedir. Ayrıca Tablo 78-79'da (Bkz. Bölüm 3.14.1.) güzergahın km'ler bazında geçmekte olduğu toprak grupları ve arazi kullanımları verilmektedir.

j) 17/5/2005 tarihli ve 25818 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Sulak Alanların Korunması Yönetmeliği'nde belirtilen alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

Proje güzergahı boyunca Ramsar Sözleşmesi (Uluslar Arası Sulak Alanların Korunması Sözleşmesi) kapsamında koruma altına alınmış alan bulunmamaktadır. Ancak faaliyet alanı Aliçlı Deresi, Kalabalıklı Deresi, Koducak Deresi, Aksu Çayı gibi yüzeysel suları kesmektedir.

2. Ülkemizin taraf olduğu uluslararası sözleşmeler uyarınca korunması gerekli alanlar:

a) 20/2/1984 tarihli ve 18318 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Avrupa'nın Yaban Hayatı ve Yaşama Ortamlarını Koruma Sözleşmesi" (BERN Sözleşmesi) uyarınca koruma altına alınmış alanlardan "Önemli Deniz Kaplumbağası Üreme Alanları"nda belirtilen I. ve II. Koruma Bölgeleri, "Akdeniz Foku Yaşama ve Üreme Alanları" demiryolu hattı güzergahı üzerinde bulunmamaktadır.

b) 12/6/1981 tarih ve 17368 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Akdeniz'in Kirlenmeye Karşı Korunması Sözleşmesi" (Barcelona Sözleşmesi) uyarınca korumaya alınan alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

ı) 23/10/1988 tarihli ve 19968 sayılı Resmî Gazete'de yayımlanan "Akdeniz'de Özel Koruma Alanlarının Korunmasına Ait Protokol" gereği ülkemizde "Özel Koruma Alanı" olarak belirlenmiş alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

ii) 13/9/1985 tarihli Cenova Bildirgesi gereği seçilmiş Birleşmiş Milletler Çevre Programı tarafından yayımlanmış olan "Akdeniz'de Ortak Öne Sahip 100 Kıyusal Tarihi Sit" listesinde yer alan alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

iii) Cenova Deklerasyonu'nun 17. maddesinde yer alan "Akdeniz'e Has Nesli Tehlikede Olan Deniz Türlerinin" yaşama ve beslenme ortamı olan kıyusal alanlar demiryolu hattı güzergahı üzerinde bulunmamaktadır.

c) 14/2/1983 tarihli ve 17959 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren "Dünya Kültür ve Tabiat Mirasının Korunması Sözleşmesi"nin 1. ve 2. maddeleri gereğince Kültür Bakanlığı tarafından koruma altına alınan "Kültürel Miras" ve "Doğal Miras" statüsü verilen kültürel, tarihi ve doğal alanlar:

Söz konusu demiryolu güzergâhı Nevşehir İli’nde UNESCO Dünya Mirası listesinde bulunan Kapadokya Kültür ve Turizm Koruma ve Gelişim Bölgesi’nden geçmektedir. Demiryolu güzergâhının Nevşehir İli kesimi ile ilgili Çevre ve Şehircilik Bakanlığı, Nevşehir Tabiat Varlıklarını Koruma Bölge Komisyonu ve Kültür ve Turizm Bakanlığı, Yatırım ve İşletmeler Genel Müdürlüğü görüşü alınmıştır. **(Bkz.Ek-1)**

Çevre ve Şehircilik Bakanlığı, Nevşehir Tabiat Varlıklarını Koruma Bölge Komisyonu söz konusu demiryolu projesine ait planlanan hatta ilişkin 1. Ve 3. Derece Doğal Sit alanında yer alan Nevşehir İli sınırları içerisinde arazi çalışması yapmıştır. Arazi çalışması sonrasında alınan komisyon kararında, söz konusu demiryolu hattının Nevşehir İli sınırları içerisinde kalan bölümleriyle ilgili güzergâhın uygun olduğunu, uygulamaya ilişkin planların komisyona sunulması gerektiğini belirtilmiştir.

Ayrıca Kapadokya Kültür ve Turizm Koruma ve Gelişim Bölgesi için Yatırım ve İşletmeler Genel Müdürlüğü’nden temin edilen görüşte proje güzergâhının onaylı plan kararları ve imar uygulamaları doğrultusunda kazanılmış hakların korunması kaydıyla sakınca görülmediği belirtilmiştir. **(Bkz. Ek-1)**

ç) 17/5/1994 tarihli ve 21937 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren "Özellikle Su Kuşları Yaşama Ortamı Olarak Uluslararası Öneme Sahip Sulak Alanların Korunması Sözleşmesi" (RAMSAR Sözleşmesi) uyarınca koruma altına alınmış alanlar, demiryolu hattı güzergâhı üzerinde bulunmamaktadır.

d) 27/7/2003 tarihli ve 25181 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren Avrupa Peyzaj Sözleşmesinde yer alan alanlar, demiryolu hattı güzergâhı üzerinde bulunmamaktadır.

3. Korunması gereken alanlar

a) Onaylı Çevre Düzeni Planlarında, mevcut özellikleri korunacak alan olarak tespit edilen ve yapılaşma yasağı getirilen alanlar (Tabii karakteri korunacak alan, biogenetik rezerv alanları, jeotermal alanlar ve benzeri), demiryolu hattı güzergâhı üzerinde bulunmamaktadır.

b) Tarım Alanları: Tarımsal kalkınma alanları, sulanan, sulanması mümkün ve arazi kullanma kabiliyet sınıfları I, II, III ve IV olan alanlar, yağışa bağlı tarımda kullanılan I. ve II. sınıf ile, özel mahsul plantasyon alanlarının tamamı:

Güzergâh boyunca tarım alanları yer almaktadır. Tarım alanlarını gösteren arazi varlığı haritası **Ek-12** olarak verilmektedir. Ayrıca **Tablo 78-79’da (Bkz. Bölüm 3.14.1.)** güzergâhın km’ler bazında geçmekte olduğu toprak grupları ve arazi kullanımları verilmektedir.

c) Sulak Alanlar: Doğal veya yapay, devamlı veya geçici, suların durgun veya akıntılı, tatlı, acı veya tuzlu, denizlerin gel-git hareketinin çekilme devresinde 6 metreyi geçmeyen derinlikleri kapsayan, başta su kuşları olmak üzere canlıların yaşama ortamı olarak önem taşıyan bütün sular, bataklık sazlık ve turbiyeler ile bu alanların kıyı kenar çizgisinden itibaren kara tarafına doğru ekolojik açıdan sulak alan kalan yerler:

Söz konusu demiryolu projesi Aksu Çayı, Alıçlı Deresi, Mirnilininkapiz Deresi Deresi, Kalabaklı Deresi, Koducak Deresi, Karaöz Deresi gibi yüzeysel suları kesmektedir.

ç) Göller, akarsular, yeraltı suyu işletme sahaları:

Söz konusu demiryolu güzergahı boyunca Aksu Çayı, Alıçlı Deresi, Mirnilininkapiz Deresi Deresi, Kalabaklı Deresi, Koducak Deresi, Karaöz Deresi bulunmaktadır. Ayrıca demiryolu hattı çevresinde Manavgat Barajı (3 km mesafede), Oymapınar Barajı (6 km mesafede) gibi barajlar yer almaktadır. (Bkz. Bölüm 3.8, Tablo 33)

d) Bilimsel araştırmalar için önem arzeden ve/veya nesli tehlikeye düşmüş veya düşebilir türler ve ülkemiz için endemik olan türlerin yaşama ortamı olan alanlar, biyosfer rezervi, biyotoplar, biyogenetik rezerv alanları, benzersiz özelliklerdeki jeolojik ve jeomorfolojik oluşumların bulunduğu alanlar:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattı güzergâhı üzerinde söz konusu alanlar bulunmamaktadır.

3.3. Orman Alanları

3.3.1. Demiryolu Hattının Orman Alanları İçinde Bulunması Halinde;

3.3.1.1. Proje Sahasının Bulunduğu Orman Alanı Miktarı (m²)

Proje güzergahı; Antalya, Konya ve Kayseri Orman Bölge Müdürlükleri sınırları içinde yer almaktadır.

Antalya-Kayseri Ana Hattının yaklaşık 64,300 m.si (128,600,000 m²) orman alanlarından geçmektedir. İnceleme Değerlendirme Formları ve Orman ve Su İşleri Bakanlığı Coğrafi Bilgi Sistemi Verileri incelenerek güzergahın geçtiği orman alanları, Orman Bölge Müdürlükleri'nin sorumluluk sahaları dikkate alınarak hesaplanmıştır. Buna göre Antalya-Kayseri Ana Hattı için;

- Antalya İli: Antalya Orman Bölge Müdürlüğü sorumluluk sahasında demiryolu projesi ÇED İnceleme Koridoru İçerisinde yaklaşık olarak 78,458,000 m²,
- Konya ve Aksaray İlleri: Konya Orman Bölge Müdürlüğü sorumluluk sahasında demiryolu projesi ÇED İnceleme Koridoru İçerisinde yaklaşık olarak 50,142,000 m²,
- Nevşehir ve Kayseri İlleri: Kayseri Orman Bölge Müdürlüğü (Kayseri-Nevşehir) 0 m² orman alanı bulunmaktadır.

Alanya-Antalya Bağlantı Hattının yaklaşık 14,200 m.si (28,400,000 m²) Antalya Orman Bölge Müdürlüğü sorumluluk sahasında bulunan orman alanlarından geçmektedir.

3.3.1.2. Proje Sahasının İşaretlendiği 1/25.000 Ölçekli Memleket ve Meşçere Haritası, Varsa 1/10.000 Ölçekli Orman Kadastro Haritası

Proje güzergahının işaretlendiği Orman Haritası **EK-13** olarak sunulmaktadır. Ayrıca proje ile ilgili olarak Orman Bölge Müdürlükleri görüşü temin edilmiş olup, Meşçere Haritaları görüş eklerinde yer almaktadır. Orman Bölge Görüşleri **EK 1'**de verilmektedir.

3.3.1.3. Projenin Orman Alanlarından Geçen Bölümünde Meşcere Tipi, Kapalılığı vb. Özellikleri, Amenajman Planları Doğrultusunda Ne Kadar Ağaç Kesileceği

Demiryolu Projesi ile ilgili devam eden etüt proje mühendislik hizmetleri işi kapsamında ormanlık alanlarla ilgili olarak faaliyete başlamadan öncesi gerekli izinler alınacak olup proje için hattın inşaatı öncesi 1/1000 ölçekli "Ağaç Röleve Planı" hazırlanacaktır. Bu planda kesin ağaç tür ve sayıları tespit edilecektir.

Böylelikle proje inşaat çalışmalarında kesilecek ağaç türleri ve sayıları proje aşamasında belirlenecek olup, ilgili Orman İşletme Müdürlüğü tarafından değerlendirilecektir.

Güzergâhın orman alanlarında yer alan kesimleri için, Orman Bölge Müdürlükleri'nden temin edilen meşçere tipleri aşağıda verilmektedir.

Orman Bölge Müdürlüğü : Antalya
Orman İşletme Müdürlüğü : Taşagül
İşletme şekli : Bozuk ve Koru
Mevcut ağaç cinsi : Kızılçam
Meşçere tipi : Z-1, Çzbc2,Z,İs, Çzbc2-2, Çzbc2-1, Z2

Orman Bölge Müdürlüğü : Antalya
Orman İşletme Müdürlüğü : Akseki
İşletme şekli : Normal Koru ve Bozuk Koru
Mevcut ağaç cinsi : Kızılçam, Karaçam, Meşe, Ardiç, Gökmar, Sedir
Meşçere tipi :Cza,Çza3, Çzab3, Çzb3, Çzbc3, Çzbc2, Çzc3,Çzc1,Çzcd3, Çzcd2, Çzcd1, Çzd2, BÇz, ArGcd1, ÇkGe2, Çkbc3, Çke, Ared1, BDy, BM, GÇkSed2, Arbel, Bar, Mb3, GScd2, GÇkSe1

Orman Bölge Müdürlüğü : Antalya
Orman İşletme Müdürlüğü : Antalya
İşletme şekli : Koru ve Bozuk Koru
Mevcut ağaç cinsi : Kızılçam, Diğer Yapraklı
Meşçere tipi : Z-İs, Bdy, BÇzDy, BÇz, Çzc3, Çzc2, Çza, Çzb3, OT, Çzbc3

Orman Bölge Müdürlüğü : Antalya
Orman İşletme Müdürlüğü : Manavgat
İşletme şekli : Koru, Bozuk Koru, Yapraklı
Mevcut ağaç cinsi : Kızılçam
Meşçere tipi :Çzab3, Çzcd2, Çzbc2,Z, Çzcd1, Çzbc3, Çzbc2,- T,BÇz-T, Çzd1, İs, Dfa, Çzd1, Çzd2, Çzd3, Çzcd1-T, BDy-T, Mcd2, Çzcd3, Z, Çzcd2, Çza, BÇz, Çza3, Çzd1, Çzab3, Çzb3

Orman Bölge Müdürlüğü : Konya
Orman İşletme Müdürlüğü : Konya, Beyşehir, Aksaray
İşletme şekli : Karaçam, Baltalık ve Muhafaza Ormanı
Mevcut ağaç cinsi : Meşe, Karaçam, Ardiç, Sedir, Gökmar
Meşçere tipi : Çka-T, Çkc, BÇk, Çkb, Bar-T, BM, BMBt, BG, BGSc1, BÇkMAr, SÇka, OT, Z

3.3.1.4. Orman Alanları İçin Kamulaştırmanın Söz Konusu Olup Olmadığı, Orman Alanları İçin 6831 Sayılı Orman Kanununun 17. Maddesi Gereğince Alınacak İzinler

Demiryolu güzergahının orman alanlarından geçen kısmı için kamulaştırma yapılması söz konusu olmayıp, bu alanlarda 6831 sayılı Orman Kanununun 16. ve 17. Maddeleri gereğince izin alınacak ve izin ve işlemler Orman Genel Müdürlüğü'nün ilgili talimatları doğrultusunda yürütülecektir.

3.3.1.5. Orman Bölge Müdürlüklerinin Görüşü ile ÇED İnceleme ve Değerlendirme Formu

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattı ile ilgili olarak Antalya Orman Bölge Müdürlüğü, Konya Orman Bölge Müdürlüğü ve Kayseri Orman Bölge Müdürlüğü'nden alınmış olan görüşler ve İnceleme ve Değerlendirme formları **EK 1'de** verilmiştir.

3.3.2. Demiryolu Hattının Orman Alanları Dışında Bulunması Halinde;

3.3.2.1. Demiryolu Hattı İle En Yakın Orman Alanı Arasındaki Mesafe

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi güzergâhının sağından ve solundan 1.000'er metre olmak üzere 2.000 metre genişindeki alan; çalışma alanı olarak tanımlanmıştır. Projeye ait ÇED çalışmaları; söz konusu çalışma alanına göre tanzim edilmektedir. Hat güzergâhı üzerinde (inceleme koridoru içerisinde) yer alan ve **Bölüm 3.3.1.** başlığı altında verilen ormanlık alanlar haricinde proje ÇED çalışmaları için belirlenen inceleme koridoru içerisinde herhangi ormanlık alan yer almamaktadır.

3.3.2.2. Proje İle İlgili Olarak Orman Bölge Müdürlüğü Görüşü

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattı ile ilgili olarak Orman Bölge Müdürlüklerinden alınmış olan görüşler **EK 1'de** verilmiştir.

3.4. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Jeolojik Özellikler

3.4.1. Genel Jeoloji (1/25.000 ölçekli jeoloji haritası)

Antalya ve çevresinde MTA Genel Müdürlüğü ve birçok araştırmacı tarafından değişik zamanlarda jeoloji araştırmaları yapılmıştır ve günümüzde de bölgede jeoloji araştırmaları sürmektedir. Yapılan araştırmalar sonucunda bölgenin stratigrafik ve yapısal özellikleri ortaya konulmuş ve Batı ve Orta Toroslar'da günümüze kadar yüzlerce formasyon adlanması yapılmıştır. Toros Kuşağı'nda lejant birlikteliğini sağlamak amacıyla, ilk tanımlamalar göz önünde tutularak az çok eş yaşlı, benzer kaya türleri için belli bir düzen içinde adlamalar teke indirilmeye çalışılmış ve formasyon simgelemelerinde bazen kural dışına çıkmıştır. Antalya Körfezinde (Batı Toroslar) yer alan çalışma alanında Antalya napları ve Antalya naplarını stratigrafik olarak örten Miyosen-Kuvaterner aralığında neotokton örtü birimleri bulunur.

Stratigrafi

Batı Toroslar'ın otokton kaya birimlerini temsil eden Beydağları otoktonu çalışma alanında izlenmez. Bölgede allokton konumlu Antalya napları ile bunlar üzerinde neotokton örtü kayaları olarak Burdigaliyen yaşlı Kiriş formasyonu, Üst Burdigaliyen-Langiyen(Serravaliyen?) yaşlı Karpuzçay formasyonu, Alt Messiniyen yaşlı Taşlık

formasyonu, Üst Messiniyen?-Pliyosen yaşlı Gebiz kireçtaşı, Pliyosen yaşlı Yenimahalle formasyonu ve Kurşunlu formasyonu ile Kuvaterner yaşlı Antalya traverteni, Belkis konglomerası, alüvyonlar, yamaç molozları, birikinti konileri ve plaj oluşukları bulunur.

Şekil 28. Antalya ve civarının genelleştirilmiş stratigrafi kesiti

ANTALYA NAPLARI

Antalya napları, Lefevre(1967) tarafından tanımlanmıştır. Brunn ve diğ.(1971) tarafından Alt nap(Çataltepe ünitesi), Orta nap(Alakırçay ünitesi), Üst nap(Tahtalıdağ ünitesi) olarak bölümlendirilen Antalya napları, daha sonra Şenel ve diğ.(1992,1996) tarafından Çataltepe napı, Alakırçay napı, Tahtalıdağ napı ve Tekirova ofiyolit napı olarak yeniden bölümlendirilmiştir. İnceleme alanında Antalya naplarına ait Alakırçay napı, Tahtalıdağ napı ve Tekirova ofiyolit napı yüzeylenir.

ALAKIRÇAY NAPI

Alakırçay ve Kumluca birimlerinden oluşan Alakırçay napı yapısal olarak Çataltepe napı üzerinde, Tahtalıdağ napı altında bulunur. Alakırçay napı, bölgede Alakırçay biriminin Alakırçay grubuna ait kaya birimleri ile temsil edilir. Kumluca birimine ait kaya birimleri bölgede izlenmez.

Karadere Formasyonu (Trak)

Bazik volkanitlerle temsil edilen birim, Juteau ve Marcoux (1973) tarafından adlandırılmıştır. Birim, koyu kahve, kıvılcık, yeşilimsi siyah, yeşilimsi gri renkli, yastık yapılı alkalin nitelikte (Juteau, 1975) bazalt, spilit ve spilitleşmiş bazaltlardan oluşur. Yersel tabakalı çört, mikrit ve şeyi ara seviyelidir. Yer yer aglomera seviyeleri kapsar. Birimin üst düzeylerinde seyrek de olsa kıvılcık renkli ammonitli kireçtaşı mercikleri bulunur. Formasyonun egemen kaya türünü oluşturan bazaltlar, plajiolit/andezin, ojit ve titanlı olivin kapsar. Ayrıca az miktarda titanomagnetit ve lösit içerir. Yer yer diyabaz daykandır.

Alakırçay grubunun Karadere formasyonunu oluşturan voikanitlerin üzerinde (Seamount) yer yer Jura-Kretase yaşlı neritik kireçtaşları çökelmiştir. Platform tipi bu karbonatların Tahtalıdağ napının ana kütlelerini oluşturan Jura-Kretase yaşlı platform tipi karbonatlardan ayırımı zordur. Karadere formasyonu yanal ve düşey yönde Gökdere, Tesbihli ve Çandır formasyonları ile giriktir. 0-700 metre arasında değişen kalınlık gösterir.

Stratigrafik konumuna göre birim Ladiniyen-Noriyen yaşlıdır. Karadere formasyonu, Aniziyen sonu, Ladiniyen başında platformun parçalanması sonucu açılmaya (riftleşmeye) bağlı olarak gelişmiş ve volkanizma Noriyen sonlarına kadar sürmüştür.

ANAMAS-AKSEKİ OTOKTONU

Anamas - Akseki otoktonu, Orta Toroslar'ın otokton kaya birimlerini oluşturur. Üst Triyas - Orta Eosen aralığında çökelmiş olan ve genelde platform tipi kayalardan oluşan Anamas-Akseki otoktonu bölgede birbiri üzerine ekatlanmış Akseki, Yelekdağ, Oğuz, Melikdağı ve Pirnos blokları olmak üzere 5 blokla temsil edilir. Bölgede Anamas-Akseki otoktonuna ait Orta Triyas yaşlı Subaşı kireçtaşı, Orta-Üst Triyas yaşlı Kasımlar formasyonu, Üst Noriyen-Resiyen yaşlı Menteşe dolomiti, Resiyen yaşlı Leylek kireçtaşı, Üst Resiyen-Alt Liyas yaşlı Üzümdere formasyonu, Orta Liyas-Üst Kretase yaşlı Kurucaova formasyonu, Orta-Üst Liyas yaşlı Aliçbeleni formasyonu ve Hendos dolomiti, Dogger-Malm yaşlı Çamkuşacağı formasyonu ve Akkuyu formasyonu, Kretase yaşlı Akseki kireçtaşı, Kampaniyen- Maastrichtiyen yaşlı Seyrandağı kireçtaşı ve Dumanlı formasyonu, Üst Paleosen-Eosen yaşlı fbradi grubu, Üst Paleoseni-Alt Eosen yaşlı Gedikli formasyonu ile Eosen yaşlı Gümüşdamla formasyonu yüzeylenir. Araştırma alanının doğu kesimindeki Sürüçikan Dağı, Kaldırım Dağı, Kovacık Dağı, Kocatop Dağı ve çevresinde Üst Triyas-Üst Kretase aralığında çökelmiş formasyonlar (Leylek kireçtaşı, Üzümdere formasyonu ve Kurucaova formasyonu gibi) ayrıca haritalanamamış olup **JKk** simgesi ile tek bir birim olarak gösterilmiştir.

ORTA-ÜST TRIYAS

Kasımlar Formasyonu (Trk)

Çataltepe napt tabanında ve Karacahisar kubbesinde Beydağlan otoktonunda da izlenen Kasımlar formasyonu, daha önce Beydağları otoktonunda anlatıldığından burada tekrarlanmayacaktır. Anamas-Akseki otoktonundaki Kasımlar formasyonu, farklı yapısal birimde bulunduğu için daha önce Kirkavak formasyonu (Dumont ve Kerey, 1975b) olarak adlandırılmıştır.

Menteşe Dolomiti (İm)

Eğirdir güneydoğusunda Dumont ve Kerey (1975a) tarafından adlanan birim, daha önce Beydağları otoktonunda anlatıldığından burada tekrarlanmayacaktır. Anamas-Akseki otoktonunda, birim üzerindeki megalodonlu kireçtaşları (Leylek kireçtaşı) çoğun ayırtlanabilir. Ancak bazı alanlarda Menteşe dolomiti ile Leylek kireçtaşı birbirlerinden ayırtlanamamış ve haritada tek bir birim olarak "**fimi**" simgesi ile gösterilmiştir.

JURA-KRETASE

Kurucaova Formasyonu (JKk)

Kalın karbonatlarla temsil edilen formasyon, Şenel ve diğ. (1992) tarafından adlanmıştır. Kurucaova formasyonu içinde yer yer izlenen dolomit düzeyleri Dolomit üyesi olarak haritalanmıştır.

Birim ince-orta-kalın tabakalı, gri, sarımsı gri, kahve, kirli sarı renkli, boi makro fosilli, yer yer kumlu, onkoidli, oolitle ve pelletli kireçtaşları ile başlar. Bunların üzerinde dolomitik kireçtaşı ara düzeyli, orta- kalın tabakalı, gri, koyu gri, bej, krem, kirli sarı renklerde, yersel gastropodlu, onkoidli, oolitle, bol paleodasyclus ve lithiotisli kireçtaşları yer alır. Daha üstte orta-kalın tabakalı, bej, krem, açık gri, gri, açık kahve, yersel kirli beyaz renkli, bol makro fosilli kireçtaşları bulunur. Bazı seviyelerinde dolomit ve dolomitik kireçtaşları izlenir. Genelde mikrit ve biomikrit, yer yer biosparit vb. niteliğinde olan bu kireçtaşlarının alt düzeylerinde oolitle ve pelletli kireçtaşları belirgindir. Sert, erime boşluklu, sık çatlaklı, çatlaklar duru kalsit dolguludur.

Seyrandağı Kireçtaşı (Ks)

Rudistli kireçtaşlarından oluşan formasyon, Demirtaşlı (1979) tarafından adlandırılmıştır. Birim orta-kalın tabakalı, kirli beyaz, krem, açık gri, bej renkli, rudist yama resifli kireçtaşlarından oluşur. Yer yer miliolidli düzeyli, yer yer gastropod, lamelli, mercan izlidir. Sık erime boşluklu, çatlaklı, çatlaklar kalsit dolguludur. Doğuda birimin üst seviyelerinde, ince-orta tabakalı, bej, açık gri, krem renkli globotruncanalı mikritler yer alır. Seyrandağı kireçtaşı tabanında yer yer boksit oluşumları izlenir.

Üstte İbradi grubu ve Gedikli formasyonu tarafından uyumsuz olarak örtülen birim yaklaşık 280 metre kalınlıktadır.

Bol rudist kapsayan Seyrandağı kireçtaşı, *Cuneofina pavonia* D'ORBIGNY, *Stomiosphaera sphaerica* (KAUFMANN), *Montcharmontia appeninica* DECASTRO, *Dicyclina schlumbergeri* MUNIER-CHALMAS, *Rotarbiella scarsellai* TORRE, *Lepidobitoides socialis* (LEYMERIE), *Omphalocyclus macroporus* (LAMARCK), *Siderolites calcitropoides* LAMARCK, *Orbitoides medius* (D'ARCHIAC), *Heienocyclina beotica* REICHEL, *Globotruncanita stuarti* (DE LAPPARENT), *Giobotruncana arca* (CUSHMAN), *Rosita coniusa* (CUSHMAN) vb. formlara (det: M. Serdaroğlu; Şenel ve diğ., 1992 ve 1998'den) göre Kampaniyen-Maastrichtiyen yaşlıdır. Seyrandağı kireçtaşı karbonat şelf ortamında çökelmiştir. Ancak birimin üst düzeylerinde yer yer derinleşmeleri yansıtan globotruncanalı mikritler bulunur.

TEKİROVA OFİYOLİT NAPI

Yapısal konumu tartışmalı olan Tekirova ofiyolit napı, genelde Tahtalıdağ napı üzerinde, bazen de Tahtalıdağ napı altında bulunur. Tekirova ofiyolit napı Kırkdirek formasyonu ve Tekirova ofiyolitinden oluşur. İnceleme alanında Tekirova ofiyolit napına ait yalnızca Kırkdirek formasyonu gözlenir.

Kırkdirek Formasyonu (Kkm)

Ofiyolitli melan] karekterinde olan birim, Şenel ve diğ. (1981) tarafından adlandırılmıştır. Serpantin hamur içerisinde değişik boyutta halobialı kireçtaşı, bitkili kumtaşı, şeyi, tabakalı çört, radyolarit, bazik volkanit, Jura-Kretase yaşlı neritik kireçtaşı, gabro, diyabaz, amfibolit vb. bloklar kapsar. Bazen Keçili formasyonuna (Üst Kampaniyen-Maastrichtiyen) ait dilimlerde içerir. Ancak Keçili formasyonu, bazen birim üzerinde uyumsuz olarak da görülebilir. Formasyon Antalya napları arasında değişik boyutta tektonik dilimler halinde bulunur. Kalınlığı 0-600 metre arasında değişir. Ofiyolit napının kıtasal kabuk üzerine yerleşimine bağlı olarak Üst Senoniyen'de gelişmiştir.

PARAALLOKTON KONUMLU EOSEN

Bölgede Antalya napları üzerinde açısız uyumsuz olarak bulunan Orta Eosen yaşlı karbonat ve kırıntılı kayalardan oluşan Kulalar formasyonun paraalloktonluğu tartışmalıdır.

Antalya Körfezi batısında ve kuzeydeki Sütçüler güneyinde, Antalya naplarının yatay hareketlerinin izlenmesi (Şenel ve diğ. 1981, 1996), Kulalar formasyonunun paraallokton konumlu olabileceğini yansıtır.

Kulalar Formasyonu (Teku)

Bölgede, kırıntılı kayalar ve karbonatlardan oluşan birim, Akay ve Uysal (1985) tarafından saptanmış, Şenel ve diğ. (1992) tarafından adlandırılmıştır.

Formasyon, Antalya naplarından türemiş, yuvarlak, az yuvarlak ve köşeli çakıllı, orta- kötü boylanmalı konglomeralarla başlar. Konglomeralar üzerinde ince-orta tabakalı, yer yer kalın tabakalı, gri, yeşil, yeşilimsi gri, kirli sarı, beyaz renkli düzensiz aralanmalı kumtaşı, kiltası, silttaşı, kumlu-killi kireçtaşı, kalkarenit, mikrit ve konglomeralar yer alır. Bunlar üzerinde ise 7 metre kalınlıkta yine Antalya naplarından türemiş, köşeli çakıllı, orta- kötü boylanmalı konglomeralar bulunur.

Antalya naplarının üzerinde açısız uyumsuz olarak bulunan Kulalar formasyonu, üstten Orta Miyosen yaşlı kayaçlar tarafından açısız uyumsuz olarak örtülür. Yaklaşık 280 metre kalınlıktadır.

Formasyon, *Globigerina cf. veriezueiana* HEDBERG, *Acarinina cf. bullbrookii* (BOLLI), *Hastigerina micra* (COLE), *Morozovella spinutosa* (CUSHMAN), *Morozovella lehneri* (CUSHMAN-JARVIS), *Truncorotaloides cf. libyaensis* EL KHOUDARY, *Ammotites sp.*, *Discyclina sp.*, *Assilina sp.*, vb. (det.: S. Örcen; Şenel ve diğ., 1992'den) formlara göre Lütésiyen (Üst) yaşlıdır. Birim türbidit akıntılarının etkin olduğu yamaç-havza ortamında çökelmiştir.

NEOOTOKTON ÖRTÜ KAYALARI

Antalya napları üzerinde, Burdigaliyen yaşlı kiltası ve kalsitürbiditlerden oluşan Kiriş formasyonu, Üst Burdigaliyen-Serravaliyen (?Tortoniyen) yaşlı kumtaşı, kiltası, silttaşı ve konglomeralardan oluşan Karpuzçay formasyonu ve Messiniyen yaşlı kırıntılı karbonatlardan oluşan Taşlık formasyonu; Pliyosen yaşlı; Gebiz kireçtaşı, Yenimahalle formasyonu ve Kurşunlu formasyonu; Kuvaterner yaşlı Antalya traverteni, Belkis konglomerası, alüvyonlar, yamaç molozu, birikinti konileri,, kumu! ve plaj oluşukları bölgenin neootokton örtü birimleridir.

MİYOSEN

Karpuzçay Formasyonu (Tmkp)

Kumtaşı, kiltası, silttaşı vb. kayatürlerinden oluşan formasyon Akay ve diğ. (1985) tarafından adlandırılmıştır. Poisson (1977) birimi Kargı molası olarak adlandırmıştır. İnce-orta-kalın tabakalı, gri, yeşilimsi gri, kirli sarı, yeşil, bej, krem renklerde kumtaşı, kiltası ve silttaşlarından oluşur. Yer yer, özellikle alt düzeylerde kalsitürbidit, killi, kumlu kireçtaşı vb. düzeyler içerir. Alt seviyelerinde mercan, gastropod, lamelli vb. organizma kalıntıları bulunur. Karpuzçay formasyonu yer yer konglomera düzeyleri içerir.

Karpuzçay formasyonunun çalışma alanında alt ilişkisi izlenmez. Kuzey paftalarda Beydağları otoktonu ile Antalya napları üzerinde açısız uyumsuz olarak bulunur (Poisson,1977). Doğuda ise Geceleme marnları ile geçişlidir (Akay ve diğ.,1985). Bu alanda üstten Gebiz kireçtaşı ve Taşlık formasyonu tarafından açısız uyumsuz olarak örtülür. Yaklaşık 2050 m. kalınlık gösterir (Akay ve diğ.,1985).

Karpuzçay formasyonu, Globigerinoides obliquus BOLLI, Globigerinoides trilobus (REUSS), Globigerinoides sacculifer (BRADY), Globigerinoides extremus BOLLI-BERMUDEZ, Globorotalia peripheroronda BLOVV-BANNER, Globoquadrina sp., Orbulina sp., vb. (Akay ve diğ.1985) formlara göre Üst Burdigaliyen-Serravaliyen yaşlıdır. Olası Alt Tortoniyen'i kapsar. Birim, önce şelf daha sonra yamaç ve havza ortamında çökelmiştir.

Taşlık Formasyonu (Tmt)

Killi-kumlu kireçtaşı ve kireçtaşı bloklarından oluşan formasyon, Akay ve diğ.(1985) tarafından adlandırılmıştır.

Tüf, laminalı killi kireçtaşı ve kireçtaşı elemanlı konglomeralardan oluşur. Birim, gastropod, lamelli kavkılı ve yaprak izlidir.

Karpuzçay formasyonu üzerinde uyumsuz olarak bulunur. Yaklaşık 50 metre kalınlığa ulaşan birimin Messiniyen yaşlı olduğu belirtilir (Akay ve diğ.,1985). Formasyon, kıyı fasiyesinde çökelmiştir.

PLİYOSEN

Gebiz Kireçtaşı (Plg)

Genelde resifal kireçtaşlarından oluşan formasyon, Poisson(1977) tarafından adlandırılmıştır.Masif ve orta-kalın tabakalı, gri, sarımsı gri, açık yeşil, pembe,, kirli sarı, bej renklerde kireçtaşlarından oluşur. Bol miktarda alg, mercan, lamelli, gastropod yığılımları ile oncoidli kireçtaşları kapsar. Miliolidaeli seviyelerde içeren kireçtaşları gözenekli yapı "sunar.

Gebiz kireçtaşı Antalya napları ve Karpuzçay formasyonu üzerinde uyumsuz olarak bulunur. Üstte Yenimahalle formasyonu ile tedrici geçişlidir ve yanal yönde Eskiköy formasyonuna geçer. Yaklaşık 50 metre kalınlığı izlenir.

Birim, Elphidium crispum, Cibicides sp., formlarına (Poisson, 1977) ve stratigrafik konumuna göre Üst Messiniyen?-Alt Pliyosen yaşlıdır. Birim sığ şelf ortamında çökelmiştir.

Yenimahalle Formasyonu (Ply)

Kiitaşı, silttaşı ve kumtaşlarından oluşan formasyon, Akay ve diğ. (1985) tarafından adlandırılmıştır.

Ince-orta-kalın tabakalı ve yer yer laminalı gri, yeşilimsi gri, kirli sarı, bej, krem renklerde marn, kiitaşı, silttaşı ve kumtaşlarından oluşur. Yer yer killi-kumlu kireçtaşı seviyeleri kapsar. Lamelli gastropod vb. organizma izlidir.

Birim üstte Alakilise formasyonu ile geçişlidir. Yaklaşık 150 metre kalınlık gösterir. Formasyon *Speolithus abies* DEFLANDRE, *S. verensis* BACKMAN, *Discoaster askmetricus* GARTNER, *D. variabilis* MARTİNİ-BRAMLETTE, *Helicosphaera sellii* BUKAY ve BRAMLETTE, *Amavrolithus delicatus* GARTNER-BÜKRY, *Rhaphosphaera procera* MARTINI nanno plankton gibi formlara göre (det: E. Erkan) Alt Pliyosen yaşlıdır.

Birim derin şelf ortamında çökelmiştir.

Kurşunlu Formasyonu (Plk)

Konglomera, kumtaşı ve çamurtaşlarından oluşan formasyonu, Akay ve diğ.(1985) Alakilise formasyonu olarak adlandırdılar. Ancak kuzeyde Karacahisar kubbesinde

Alakilise kireçtaşı(Dumont ve Kerey, 1975; Dumont,1976; Şenel ve diğ., 1992,1996) adı Jura-Kretase yaşlı kireçtaşları için yaygın olarak kullanıldığından birimin adı harita hazırlama aşamasında Kurşunlu formasyonu olarak değiştirilmiştir.

İnce-orta-kalın tabakalı ve çapraz tabakalanmalı, kızıl, kızıl kahve, gri, yeşil renklerde kumtaşı ve konglomeralardan oluşur. Lamelli ve gastropod kavkuları kapsar. Yer yer volkanik tuf tabakalıdır.

Alttan Yenimahalle formasyonu ile uyumlu, üstten Antalya traverteni tarafından uyumsuz olarak örtülür. Yaklaşık 150 metre kalınlık gösterir.

Üst Pliyosen yaşlı kabul edilen formasyon, altta kıyı, üstte yelpaze ortamında çökelmiştir.

KUVATERNER

Antalya Traverteni (Qa)

Poisson (1977) tarafından tanımlanan birim, tamamen travertenlerden oluşur. Kahve renkli, yer yer ince-orta tabakalı, yersel masif veya kalın tabakalı, sık erime boşluklu, bazen sıkı dokulu ya da süngerimsi dokuludur. Azami 300 metre kalınlığa ulaşır. Birim *Condora* sp. bulgusuna (Akay ve diğ. 1985) dayanılarak Üst Pliyosen-Kuvaterner yaşlı kabul edilmiştir. Büyük su boşalimleri sırasında oluşmuştur.

Belkıs Konglomerası(Qb)

Blumenthal (1951) tarafından adlanan birim, polijenik konglomeralardan oluşur. Genelde küresel, iyi yuvarlak-yuvarlak çakıllı, tane destekli, belirsiz ve çapraz tabakalanmalı, kum ve çamur desteklidir. Yer yer çamur ve eski toprak seviyeleri kapsar. Kalınlığı 0-20 metre arasında değişir. Pleyistosen yaşlı kabul edilen formasyon, akarsu kökenli oluşuk olup taraçalar halinde bulunur.

Alüvyon (Qal)

Nehir yataklarında ve düzlüklerde akarsu dolgularıdır. Nehirlerin denize ulaştığı alanlarda delta ve kıyı çökellerini kapsar.

KONYA

Stratigrafi

Bozdağ Formasyonu(d)

Konya kuzeyinde yüzeyleyen birim Üst Silüriyen-Devoniyen yaşlıdır. Rekrystalize kireçtaşı, dolomitik kireçtaşı, dolomit ve mermerden oluşur. Alt dokanağı görülmemektedir. Bozdağ Formasyonu üzerine Halıcı Formasyonu'na ait birimler açılı uyumsuzlukla gelir.

Kurşunlu Kireçtaşı Üyesi (pk)

Gri renkli, kalın katmanlı, mercanlı, rekrystalize karbonatlardan oluşur. Blok ve mercakler şeklinedirler. Karbonifer yaşlıdır.

Ardıçlı Formasyonu (Mc)

Alt Triyas yaşlı kırıntılar ile oolitik ve dolomitik kireçtaşlarından oluşur. Alttaki kırıntılar Morbeltepe Üyesi, üstteki kireçtaşları da Seyrantepe Üyesi olarak ayrılmıştır.

KONYA VE CIVARININ STRATİGRAFİK KESİTİ																																																									
ÜST SİSTEM	SİSTEM	SERİ	FORMASYON	ÜYE	KALINLIK	KAYA TÜRÜ	AÇIKLAMALAR																																																		
SENOZOYİK	KUVATERNER	GÜNCEL					ALÜVYON: Tutturulmamış blok-çakıl-kum vb. gibi. UYUMSUZLUK SAKYATAN FORM: Beyaz, gri, mam-jips ara katmanlıdır. ASLIM YAYLA FORM: Gri, kahverenkli çamurtaşı, tuz, jips'dir. GOÇU FORM: Makrofosilli, çapraz katmanlı çakıltaşı, kumtaşı. ÇARIKLAR FORM: Kahverenkli çamurtaşı, silttaşı. KARKIN FORM: Sanmsı kahve kumtaşı, silttaşı, kilitaşı. SADIYE FORM: İri bloku çakıltaşı ve ayrılmamış çamurtaşı-kumtaşı. AÇISAL UYUMSUZLUK DİLEKCI FORM: Ayrılmamış kumtaşı, çakıltaşı, killi kçt. kireçtaşı, tuf, aglomera ve lav. Bu kayalar birbirine geçişli olup, orta miyosen-pleyosen yaşlı. KEÇİMÜHSİNE ÜYESİ: Andezitik riyolitik tuf aglomera çakıltaşı, çamurtaşı, kilitaşı, birbirine yanar ve düşey geçişli olup en üst orta miyosen en alt miyosen yaşlıdır. ULUMÜHSİNE ÜYESİ: Sanmsı beyazimsı pembe kçt. Kumlu ve killi kçt., kilitaşı sert boşluklu pelecypod fosilli orta kalın tabakalı panoniyen yaşlıdır. SULUTAS ÜYESİ: Andezit dasit riyodasit tuf oluşan birim yer yer çökel kayalarla aralanmış olup Samasiyen-Panoniyen yaşlıdır. ERENLERDAG VOLKANİK KARMAŞIĞI: Çökel kayalarda geçişli olup 3.5-11 milyon yıl mutlak yaştadır. TUF ÜYESİ: Tuf aglomera ignimbirit tufit lav. Bu kayalar birbirine karmaşık ilişkilidir. LAV ÜYESİ: Ayrılmamış andezit dasit riyodasit bazalt ignimbritten ibaret. AÇISAL UYUMSUZLUK ÇAYRAZ FORM: Gri, krem renkli bol nummülit fosilli kçt. Mam aralanması. AÇISAL UYUMSUZLUK ÇAYIRBAĞI OFİYOOLITI: Genellikle yeşil, yer yer kahverenkli serpantinleşmiş peridotit, dunit harzburit, gabro ve piroksenitten oluşmuştur. Blok, peridotit, serpantin, gabrobazik volkanik çört. HATIP OFİYOOLITLİ KARİŞİĞİ: Atacalı kumtaşı hamuru içinde metatuf, bazalt metavolkanit, peridotit, serpantin. Devoniyen-Alt Permien kçt. Triyas-Ust Jura-Alt Kretase yaşta neritik kçt. Ust Kretase yaşta pelajik kçt. bloklardan oluşmaktadır. Blok, çeşitli yaşlarda neritik ve pelajik kçt. blokları. KÖÇYAKA MET. OFİYOOLITİ KARMAŞIĞI: Grovak, çamurtaşı, kalsitürbitit aralanmasından oluşan YB/DS metamorfizmalı matris içinde değişik tür ve boyutta bloklar. Blok, peridotit, serpantin, gabro, bazik, volkanik ve çört. MİDOSTEPE FORM: Atta gri renkli mikritik kçt ile başlayan birim pembe pelajik kçt. Çört kçt. Türbiditli kçt.'ndan oluşmaktadır. Genellikle orta ve ince tabakalıdır. kretase yaşlıdır.																																																		
							MESOZOYİK	KRETASE	EÖSEN	ÇAYRAZ (TEÇ)	Çayırbağı Of.	~250																																													
															KRETASE ÜST KRETASE	Hatip Ofiyoliti	Koyuyaka Met. Kar.	~250																																							
																					ALT KRETASE	Midostepe	~200																																		
																										TRİYAS-JURA	ORTA-TRİYAS	Loras	~700																												
																																ALTRİYAS	Morbel Seyrantepe	30-250																							
																																					PERMİYEN	ALT PERMİYEN	Edes	Bulcuuk kçt.	~250																
																																												PALEOZOYİK	KARBONİFER	Halıcı	Kadınhani Met. Sızma Met	~1000									
																																																			SİLURİYEN DEVONİYEN	Bozdag kçt.	~800				

Şekil 29. Konya civarının genelleştirilmiş stratigrafi kesiti

Seyrantepe Üyesi (Jkr)

Birim egemen olarak dolomitik kireçtaşlarından oluşur. Kalkışist, şeyl ve kumtaşı arakatmanları içerir. Morbeltepe Üyesi ile yanal ve düşey geçişlidir. Üzerine Loras Kireçtaşı geçişli olarak gelir.

Loras Kireçtaşı (Jl)

Lorasdağı Kireçtaşı ve Kızılören Dolotaşı olarak iki bölümde incelenen bu birim, kireçtaşlarının egemen olması ve dolomitlerin arakatlılar halinde bulunması nedeniyle Loras Kireçtaşı olarak tek birim halinde ayırtlanmış ve adlandırılmıştır.

Açık gri, bej, beyazımsı renkli, yer yer oolitik ve algli, orta-kalın tabakalı kireçtaşlarından oluşur. Yer yer koyu gri dolotaşlarını da içerir.

Orta Triyas-Üst Jura yaşı saptanan bu birim Ardıçlı Formasyonu üzerine geçişli olarak gelir.

Midostepe Formasyonu(Krü)

Allta giri renkli mikritik kireçtalı ile başlayan birim pembe pelajik kireçtaşı, çört kireçtaşı, türbititik kireçtaşından oluşmaktadır. Genellikle orta ince kalınlıkta tabakalı olup birimin yaşı Kretasedir.

Koçyaka Metamorfik Ofiyolitli Karmaşığı

Tabanda kumtaşı- şeyl arabantları ile başlar. Çeşitli büyüklükte serpantin, volkanit, çört ve mavişist klastları izlenir. Şeyllerin hakim olduğu kesimlerde volkanit, serpantin, talkışist, lisvenit, gabro ve çörtlü kireçtaşı olistolitleri gözlenir. Stratigrafik konumuna göre yaşı, Maestrihtiyenin Koçyaka metamorfik karmaşığı, Midos Tepe üzerinde yer alır.

Hatip Ofiyolitli Karmaşığı (Po)

Birim Hatip, Boyalı, Sarıkız, Kayıhüyük, Abaz Dağı dolaylarında bulunur. Güney ve güneydoğu kesiminde ise Kızılkaya Dağı ve Büyükçal Tepe dolayında görülür. Tip yeri Hatip dolaydır.

Birim altta kırmızı çamurtaşı, pelajik kireçtaşı ve radyolaritlerle başlar. Üste doğru olistostromal nitelikli Üst Kretase, Jura, Triyas, Permian ve Karbonifer yaşı sığ denizel kireçtaşı blokları, pelajik ve yarı pelajik Üst Kretase yaşta çamurtaşı ve kireçtaşı, spilit, bazalt, ultramafit bloklarından oluşur. Matriks yeşil ve mor renkli kumtaşı, siltaşı ve volkanittir. Birimin en üst kesiminde matriks bulunmaz ve tektonik karışım özelliği gösterir. Birimin alt dokunağı görülmez, üzerine Neojen yaşı birimler uyumsuz olarak gelir. Yaş Orta-Üst Maestrihtiyen'dir.

ÜST MİYOSEN-PLİYOSEN

İnsuyu Formasyonu (Tmpli)

Gösel kireçtaşı, çakıllı kireçtaşı, marn vb kaya türlerinden oluşan formasyon, Uygun ve diğerleri (1982) tarafından İnsuyu kireçtaşı olarak adlandırılmıştır. Ancak formasyonun sadece kireçtaşı veya çakıllı kireçtaşı düzeylerinden oluşmadığı yer yer marn, tuf, tüfit, çakıltaşı ve kumtaşı içermesi nedeniyle ilk kez Ulu ve diğerleri (1994)

birime İnsuyu formasyonu adını vermişlerdir. Formasyonun tip mevki Konya ili Cihanbeyli ilçesinin hemen batısındaki İnsuyu deresidir. Formasyon daha önce Neojen birimleri (Turkish Gulf Oil, 1961) Cihanbeyli formasyonu (Akarsu, 1971), Üçbaş formasyonu (Koçyiğit, 1976) (Karaman yöresinde birimin en üst seviyelerini oluşturan plaket kireçtaşları için) gibi adlarla incelenmiştir.

İnsuyu formasyonu yörede klavuz bir seviye oluşturan kırmızı renkli alüvyal çökellerle başlar. Üste doğru görsel kınntılılar (çakıltaşı-kumtaşı), marn ve kireçtaşı ile son bulur. Çakıltaşları, grimsi renkli, az çok derecelenme gösteren, kötü boylanmalı, orta-kalın katmanlı yan yuvarlak, bazen de yassı çakıllı olup çakılları kireçtaşı, volkanik cüruf, çört ve mağmatik kaya parçalanından oluşur. Kumtaşları, ince taneli, derecelenmeli, polijenik elemanlı, kötü boylanmalı, yer yer çapraz katmanlı ve ince-orta tabakalı olup çoğunlukla volkanik çakıllıdır. Marnlar, sanmsı ve yeşilimsi renkli olup, magnezyumca zengin ve kalınlığı fazla olmayan seviyelerdir. İçlerinde yer yer sepiyolitik düzeyler gelişmiştir. Bazen jips mercekleri de kapsar. Bu kireçtaşları ile aralanmalar sunar. Kireçtaşları, grimsi-beyaz, pembemsi beyaz, krem beyaz ve yer yer de gri, kahve renkli, orta-kalın katmanlı, bol kalsit dolgulu, bolca kovuklu, mikritik dokulu ve kınlgandır. Formasyon üste doğru ince katmanlı plaket kireçtaşlarına geçer. İnsuyu formasyonu içinde alttan üste doğru, akarsu ve göl ortamında çökelmiş Kızılbayır üyesi, göl ortamında çökelmiş Katrandedetepe üyesi, göl kenarı ortamında çökelmiş Beştepeler üyesi olmak üzere üç üye ayırtlanmıştır. Ayırt edilen bu birimler inceleme alanının dışında haritalanmıştır. Bu nedenle, sadece İnsuyu formasyonunun kendisinin litolojik özellikleri anlatılacaktır.

Formasyonun altında Taşkestiktepe traverteni ve Aktoprak formasyonu (Karaman-M32'de), üzerinde ise Pliyosen-Pleyistosen yaşlı volkanitler ve Kuvaterner yaşlı Hotamış ve Tuzgölü formasyonu bulunmaktadır, insuyu formasyonu, altındaki ve üstündeki birimlerle uyumsuz ilişki gösterir. Formasyonun kalınlığı yaklaşık 550 metredir.

Birim içinden derlenen numunelerden, *Ilyocypris gibba* (Ramdohr), *Ilyocypis brady* Sars, *Candona* sp., *Candona* (*Candona*) *ccindida* (Müler), *Candona* (*C.*) *paralella* *pannonica* *Zalanyii*, *Candona* (*C.*) *devaxa* *Kaufmann*, *Planorbarius* cf. *thiollierei* (Michaud), *Lymnaea* sp., *Planorbis* sp. gibi fosiller tanınmıştır. Tanımı yapılan fosillere göre birim, Pliyosen yaşlıdır. Ancak Hakyemez ve diğerleri (1992) İnsuyu formasyonunun eşdeğeri olan Apa formasyonundan aldıkları örneklerde; *Cyperideis torosa* fJones), *Cyperideis seminulum* (Reuss) ve *Cyperideis* sp. fosilleri tesbit etmişlerdir. Tanımı yapılan bu fosillere göre, birimin yaşı Geç Miyosen-Pliyosen'dir. İnsuyu formasyonu; alüvyon yelpazesi, görsel ortam koşullarında çökelmiş olmalıdır. Formasyonun üst düzeylerindeki kireçtaşlarının intraklastik çakıllı, kötü boylanmalı, sert ve kaim olması, bu istifin derin ve durgun tatlı su ortamından giderek sığlaşan hafif çalkantılı bir ortama, buradan da yüksek enerjili kıyı ortamına geçtiğini gösterir.

Birim, Özcan ve diğerleri (1990)'nin Dilekçi formasyonunun bir kısmı, Kızılırmak formasyonu (Birgili ve diğerleri, 1975), Umut ve diğerleri (1990)'nin Devriş formasyonu, Hakyemez ve diğerleri (1992)'nin Apa formasyonu ile de ilişti lebi lir.

Erenler Dağı Volkanik Karmaşığı (α)

Akören ilçe merkezinin kuzey ve kuzeybatısında May Deresi'nin kuzeyi ile Akören ve Orhaniye arasında yüzlekler verir.

Erenler Dağı Volkanik Karmaşığı, andezit, dasit, riyodasit, bazalt, tüf, aglomera ve ignimbiritler ile kumtaşı ve silttaşı arakatmanlarından oluşur.

Erenler Dağı Volkanik Karmaşığı, Apa Formasyonu ile yanal geçişlidir. İnceleme alanında üzerinde yalnızca Holosen yaşlı May Formasyon'u yer alır. Erenler Dağı

Volkanik Karmaşığı'nın Üst Miyosen-Pliyosen arasında etkinlik gösteren bir volkanizmanın ürünü olduğu belirtilmiştir.

Dilekçi Formasyonu (n)

Dilekçi Formasyonu inceleme alanının kuzyebatısında Meram ile Sille arasında ve Doğudağ dolayında yüzlekler verir. Tipik olarak Konya-Beyşehir yolunun Konya çıkışı kesiminde izlenir.

Formasyon sarımsı kahve, kırmızı, yeşil, gri ve beyaz renklerde, orta-kalın katmanlı, orta tutturulmuş, ayrılmamış kumtaşı, çakıltaşı, kiltası, çamurtaşı, killi kireçtaşı, tuf, aglomera ve genellikle andezitik, Dasitik lavlardan oluşmuştur. Bu kaya türleri birbirleriyle yanal ve düşey geçiş gösterir. Formasyon kendi içinde ayrıtlanan Keçimuhsine, Ulumuhsine ve Sulutaş üyeleri ile yanal geçiş gösterir. Dilekçi Formasyonu inceleme alanıyla Halıcı, Ardıçlı ve Loras Formasyonları, Hatip Karışığı ve Çayırbağı Ofiyoliti üzerine uyumsuz olarak gelir. Üzerinde de Kuvaterner yaşlı formasyonlar uyumsuz olarak yer alır.

Dilekçi Formasyonunun arizi gözlemlerinde akarsu ve göl fasiyeslerini içerdiği saptanmıştır. Araştırmacılara göre Üst Pliyosen yaşlıdır.

KUVATERNER

Lav Akıntısı Üyesi (Qkal): Karataş Bazaltları'nın en üst üyesi olan birim, yer yer geniş alanlarda ve uzun mesafelerde akan bazaltik lav akıntıları şeklinde görülmektedir. Genellikle olivin bazalt olarak adlandırılabilen bu lavlar; sert, kompakt ve yer yer gaz boşlukludur. Petrografik çalışmalarla porfirik, pilotaksitik, hyalopilitik, hipokristalin dokularda olup, zonlu yapı gösteren plajiyoklas (labrodorit, oligoklas, ender olarak bitovnit), piroksen (ojit ve yer yer hipersten) olivin (yer yer iddingsitleşmiş) ve opak mineral (çoğunlukla manyetit) fenokristalleri saptanmıştır. Hamur fluidal yapı gösteren plajiyoklas mikrolitleri, ojit, hipersten, volkanik cam, olivin ve opak minerallerden oluşmuştur. Yer yer karbonatlaşma ve killeşme gözlenmiştir. Boşluklar yer yer ikincil kalsit dolguludur. Ayrıca yer yer de ojit kristalleri ile çevrelenmiş ksenokuvarts kristalleri saptanmıştır.

Tuzgölü Formasyonu (Qtu)

Çakıl Birbirleri ile yatay ve düşey yönde geçişli, çoğu zaman gevşek tutturulmuş çakıl, kum ve CO₃'lu kum ve siltler ile jipsli killerden oluşan birim, Ulu ve diğerleri (1994) tarafından Tuzgölü formasyonu olarak adlandırılmıştır. Tuzgölü formasyonunun tip mevkii Cihanbeyli ilçesi ile Tuzgölü arasındadır.

Düşey ve yatay yönde birbirlerine tedrici geçişler sunan birtakım fasiyeslerden oluşan bu gölsel birim, en altta yatay katmanlı çakıl-kum fasiyesi ile başlar. Bunlar göle doğru eğimli, tablamsı geometriye yaygınlardır. Bu fasiyesi oluşturan kum ve çakıllar yakın çevreden türemiş, iyi boyanmalı ve iyi yuvarlaklaşma özellikleri göstermektedir. Çakıllar ya kumlu bir matris içerir ya da matrisinden ayrılmış ve birbirleri ile doğrudan tane destekli birimler şeklinde bulunur. Bunların üzerinde, yatay katmanlı kil-silt fasiyesi yer alır. Bu fasiyesi, yeşil-beyaz renkli ve yatay katmanlı kalın kil çökellerinden oluşmaktadır. Bu kil çökelleri genel olarak orta-kalın katmanlı ve masif görümlü, tablamsı geometriye yaygınlardır. Bunlar içinde yersel olarak ince ve paralel laminalı silt ara katmanları görülür. Bu killer içerisinde kalınlıkları oldukça değişken ve yayılımları yüzlerce metre olan merceksi yaygınlardır şeklinde izlenebilen jips ara katmanları da bulunmaktadır. Jipsler, killer içerisinde, jips yumruları, ince paralel laminalı, disk veya kıvrangıç kuyruğu biçimli jips kristalleri şeklindedir. Killere jipsli birimler arasındaki ilişki oldukça belirgin ve keskin bir dokanakla karakterize edilmektedir. Bunların da üzerinde bazen koşut katmanlı kireçtaşı-

kiltaşı fasiyesi ile ekseri yeniden yatay katmanlı kum- silt fasiyesi gelir. Kireçtaşı-kiltaşı fasiyesi oldukça sınırlı bir yayılıma sahiptir. Kireçtaşları yatay ve paralel katmanlıdır. Renkleri beyaz-krem ve sarımsı arasında değişen bu karbonatlar petrografik bakımdan mikrit ve killi kireçtaşı özelliği sunar. Bunlar yersel olarak kumlu-çakıllı kireçtaşı ara katmanlarına da geçebilmektedir.

Tuzgölü formasyonu, İnsuyu formasyonu ve diğer daha yaşlı kaya birimleri üzerinde uyumsuz olarak yer alır. Formasyonun üstüne yine uyumsuz olarak güncel alüvyon çökelleri gelir. Birimin kalınlığı 20-110 m arasında değişmektedir. Formasyon içinden yaş verebilecek herhangi bir fosil bulunamamıştır. Stratigrafik konumuna göre birim Kuvaterner yaşlıdır. Ancak birim Ulu ve diğerleri (1994) tarafından Pliyo-Kuvaterner yaşlı kabul edilmiştir.

Tuzgölü formasyonunu oluşturan yatay katmanlı çakıl ve kum fasiyesi, genel olarak yüksek enerji koşullarında düz bir yatak üzerinde gerçekleşen çökeliyi yansıtır. İnce taneli ara katmanlar ise, durgun su koşullarında asıntıdan gelişmektedir. Matriksten arınmış tane destekli çakıllar, fırtına koşullarında gerçekleşen depolanmayı ifade eder. Yatay katmanlı kil-silt fasiyesi, durgun bir su kitlesinde gerçekleşen hızlı bir çökeliyin varlığını yansıtırken, jipsler, sülfatlı çözelti içeriği bakımından oldukça doygun, sığ-sualtı koşulları ile yüksek taban suyu koşullarının etkin olduğu (vados-kuşak) karasal ortamlarda gerçekleşen çökeliyi ifade eder. Jipsli kil fasiyesi, yarı kurak-kurak iklim koşullarında geçici göl (playa/kara içi sabkha) ortamlarında gerçekleşen çökeliyi yansıtmaktadır. Koşut katmanlı kireçtaşı ve kil fasiyesi ise durgun su koşullarında gerçekleşen karbonat çökeliğini gösterir.

Şekil 30. Karaman ve civarının genelleştirilmiş stratigrafik kolon kesiti

Koymatyayla Formasyonu (Qk)

Bol fosilli, çakıl, çakıllı kum ve kumlardan oluşan birim, Ulu ve diğerleri (1994) tarafından Koymatyayla formasyonu olarak adlandırılmıştır. Geç Pleyistosen'in I.evre göl kıyı fasiyesini belirleyen birimin tip mevkii (J16) Koymatyayla ile Şamirgan tepe arasındadır.

Birim, eğimleri göle doğru tablamsı geometrili, düşük açı çapraz katmanlı kum ve çakıllarla birlikte, büyük ölçek düzlemsel çapraz katmanlı çakıllar ve küçük ölçek çapraz katmanlı çakıl-kumlardan oluşur.

Koymatyayla formasyonu, İnsuyu formasyonu ile uyumsuz ilişkilidir ve üzerinde başka bir birim izlenmez. Birimin kalınlığı 12 m kadardır.

Birim içinde bol miktarda *Dreissena* sp., *Planorbis* sp. ve pelesipod kavkuları ve bunların kırıntıları bulunur.

Formasyon litoloji özelliklerine göre dalga yalama kuşağına özgü süreçler ile yüksek enerji koşullarının ve yüksek enerji koşullarında işleyen kıyı boyu akıntılarının bulunduğu ortamlarda çökelmiş olmalıdır. Tüm özelliklerine göre bu fasiyes, ilerleyen bir kıyı çizgisinin kıyı gerisi kuşaklarını karakterize eder.

Formasyon Türkmencamili, Okçu, Arıkören, Yılanlıkır, Çumra ve Divanlar formasyonları (Hakyemez ve diğerleri, 1992) ile denestirilebilir.

Hotamış Formasyonu (Qho)

Çakıl, çakıllı kum, silt ve kil yaygılarından oluşan birim, Ulu ve diğerleri (1994) tarafından Hotamış formasyonu olarak adlandırılmıştır. Hotamış formasyonu, Konya gölünün III. ve son evresini belirler. Bu birim içinde kum barlarından oluşan *Börücekyctyla üyesi*, kıyı çökellerinden oluşan *Küpbasan üyesi*, kırıntılı göl tabam çökellerinden oluşan *İsmil üyesi*, göl tabanını simgeleyen karbonatlı kil ve şiltten oluşan *Sazhpınar üyesi*, su içi kum barlarını oluşturan *Bataklık üyesi* olarak beş üye ayrılanmıştır. Formasyonun tip mevkii Demirkent ile Börücekyayla arasındadır.

Gölün kuruyarak geri çekilmesi dönemlerinde, göl seviyesinin oluşturduğu kıyı yalama yüzeylerini oluşturan çakıl, çakıllı kum çökellerinden yanal yönde giderek daha ince taneli göl çökellerine geçilir. Bir fasiyes değişimi şeklinde sıralanan bu birimleri, düşük açı çapraz katmanlı kum ve çakıllar, büyük ölçek düzlemsel çapraz katmanlı çakıllar, büyük ölçek çapraz katmanlı çakıl ve kumlar, yatay katmanlı çakıl ve kumlar ile yatay katmanlı kil ve şiltler oluşturur. Formasyon kalınlığı 0-400 m arasında değişir. Hotamış formasyonu, altındaki Eğilmez formasyonu ile geçişli, İnsuyu formasyonu ile de uyumsuz ilişkilidir. Birim üzerine, alüvyon yelpazeleri uyumsuzlukla gelir. Karapınar yöresine doğru ise birim üzerinde hareketli kumul ve kumullardan oluşan Tapuriçi formasyonu yer alır.

Hotamış formasyonunu oluşturan fasiyesler, Konya göl havzasının III. evresini oluşturan ve bu göl kıyısından göl ortasına kadar çökelen bir dizi birimi kapsar. Birim içinde bolca bulunan *Dreissena* sp. fosilleri, bu göl suyunun tatlı olduğunu gösterir.

Börücekyayla Üyesi (Qhob): Geç Pleyistosen'in III. evre çakıllı kum setlerinden oluşan birim, Ulu ve diğerleri (1994) tarafından adlandırılmışı ardır. Üyenin tip mevkii, Karapınarın yaklaşık 10 km batısında, Konya-Karapınar yolunun 1 km kadar kuzeydeki Börücek yaylasıdır. Ayrıca Merdivenyayla köyü kuzeyinde çok iyi bir başvuru kesiti vardır.

Börücekyayla üyesi, düşük açı çapraz katmanlı kum-çakıl, büyük ölçek düzlemsel çapraz katmanlı çakıl ve küçük ölçek çapraz katmanlı çakıl ve kumlardan oluşmuştur. Düşük açı çapraz katmanlı kum ve çakılların set kalınlıkları 10-40 cm arasında değişmektedir. Kum ve çakıllar çok iyi boylamna örneği sunar. Çakıllar oldukça iyi yuvarlaklaşmıştır. Çakıllar çoğun kumlu bir matriksle tutturulmuş bazen de matriksten tamamen arınmış ve birbirleri ile doğrudan tane destekli durumdadır. Çakıllı ve kumlu birimler arasında iyi korunmuş veya kum-silt boyutlu kırıntılar halinde Dressenia kavkaları bulunmaktadır. Büyük ölçek düzlemsel çapraz katmanlı çakılların set kalınlıkları 30-80 cm arasında değişmektedir. Setler, eğim açıları 10-32° arasında değişen almseti laminalarından oluşmaktadır. Çakıllar genellikle kaba taneli olup, iyi yuvarlaklanma özelliği sunar. Börücekyayla üyesi, altındaki İnsuyu formasyonu üzerinde uyumsuz olarak yer alır, üzerine ise başka bir birim gelmez. Üyenin kalınlığı yaklaşık 10 m kadardır. Birim içinden Dreissena sp., Planorbis sp. ve pelesipod kavkı parçaları bulunmuştur. Bulunan bu fosillere göre birim, Kuvaterner yaşındadır. Kavkılarda C14 radyometrik yaş belirleme çalışmaları yapan Roberts ve diğerleri (1979), 17.610±160 ile 11.540± 120 yıl öncesine ait değerler bulmuşlardır. Buna göre birim, Geç Pleyistosen'de veya Pleyistosen'in III. evresi döneminde çökelmiştir.

Börücekyayla üyesi, ilerleyen bir kıyı çizgisinin kıyı yüzü kuşaklarını, yüksek enerjili derin su ortamında kıyı boyu akıntıları ile taşınarak depolanmaya ve yüksek akma gücündeki kıyı boyu akıntılarının etkisi ile kıyıya koşut olarak sualtı koşullarında göç etmesini sonuçlayan ortamda çökelmiş olmalıdır.

Börücekyayla üyesi; Kumocağı, Pırlakyayla, Çarıklar, Güvercinlik ve Kaşmhanı formasyonları ile Dineksaray, Karkm ve Konya formasyonlarının (Hakyemez ve diğerleri, 1991) alt kesimleri ile deneştirilebilir.

Küpbasan üyesi (Qhok): Pleyistosen'in III. evre göl, kıyı çökellerinden oluşan birim Ulu ve diğerleri (1994) tarafından adlandırılmıştır. Birimin tip mevki, Küpbasan yaylası ile Kocakaş tepe arasındadır.

Küpbasan üyesi, büyük ölçek düzlemsel çapraz katmanlı çakıl, küçük ölçek çapraz katmanlı çakıl ve kum ile yatay katmanlı çakıl ve kumlardan oluşmuştur. Üye, altındaki İnsuyu formasyonu üzerinde uyumsuz olarak yer alırken üzerine başka bir birim gelmez. Yanal olarak, Börücekyayla ve Sazlıpınar üyelerine geçer. Üyenin kalınlığı yaklaşık 20 m kadardır. Birim içinden bol miktarda *Dreissena* sp. ve *Planorbis* sp. gibi fosiller derlenmiştir. Bu fosillere göre, üyenin yaşı Kuvaterner'dir. Küpbasan üyesinin, stratigrafik ilişkilerine göre, Pleyistosen'in III. evresinde çökeldiği söylenebilir (Ulu ve diğerleri, 1994). Birimi oluşturan büyük ölçek düzlemsel çapraz katmanlı çakıl fasiyesi, yüksek enerjili derin su ortamında kıyı boyu akıntıları ile taşınarak çökelmiştir. Yer yer görülen deformasyon yapıları alın seti yüzeyinde gerçekleşen duraysızlığı yansıtmaktadır (Harms ve diğerleri, 1975; Reineck ve Singh, 1973). Yatay katmanlı çakıl ve kum fasiyesi genel olarak yüksek enerji koşullarında düz bir yatak üzerinde gerçekleşen çökeli mi yansıtır. İnce taneli ara katmanlar ise durgun su koşullarında asıntıdan çökelmiştir. Bu fasiyes çoğunlukla alt kıyı yüzü ortamında gelişmektedir. Matriksten arınmış tane destekli çakıllar, fırtına koşullarında gerçekleşen depolanmayı yansıtmaktadır. Küçük ölçek çapraz katmanlı çakıl ve kum fasiyesi, yüksek enerji koşullarının egemen olduğu kıyı yüzü ortamının ürünüdür. Çapraz katmanlı, düz veya bükümlü doruklu büyük ölçek ripollarının veya barların, yüksek akım gücündeki kıyı boyu akıntılarının etkisi ile kıyıya paralel olarak, sualtı koşullarında göç etmesi sonucu oluştuğu söylenebilir. Küpbasan üyesi; Kumocağı, Pırlakyayla, Çarıklar, Güvercinlik ve Kaşmhanı formasyonları ve ayrıca Dineksaray, Karkm ve Konya formasyonları (Hakyemez ve diğerleri, 1991) ile deneştirilebilir.

İsmil üyesi (Qhoi): Kırıntılı göl tabanı çökellerinden oluşan birim Ulu ve diğerleri (1994) tarafından adlandırılmıştır. Birim daha önce Hakyemez ve diğerleri (1992) tarafından Sakyatan formasyonu olarak incelenmiştir.

Formasyon, yatay katmanlı çakıl ve kumlar ile yatay katmanlı kil ve şiltlerden oluşur. Yatay ve yataya yakın tablamsı geometri setler ile karakterize edilen Dreissena fosilli ve çok iyi boylanmalı yatay katmanlı çakıl ve kumların en belirgin özelliği paralel ve düzenli katmanlarına sunmalarıdır. Çakıllar, çoğunlukla yuvarlak, çok iyi yuvarlak taneli olup volkanik birimler, temel kayalar veya İnsuyu formasyonundan türemiştir. Tane destekli çakıllar, çoğunlukla matriksten ayrılmış ve birbirlerine dokanak yerlerinden karbonatlı bir çimento ile bağlanmıştır. Çakıl ve kum setleri arasında bazen ince yaygılar halinde paralel katmanlı çok ince kum, silt ve kil yaygıları da yer alır. Kum ve şiltlerde paralel laminalanmanın yanı sıra küçük ölçekli çapraz katmanlı setlerin varlığı da izlenmiştir. Ancak, asimetrik veya simetrik ripillerin varlığı hiçbir yerde gözlenmemiştir. Yatay katmanlı kil ve şiltler, karakteristik olarak yeşil-gri/mavi renkli ve yatay katmanlı kil ile tablamsı yaygılar içerisinde yerel olarak ince ve paralel laminalı silt ara katmanlarından oluşmuştur. Bu fasiyes jips ara katmanları da içerir. Bu jipsli, CCVlı kil ara katmanları kalınlıktan oldukça değişkendir. Ancak yer yer yayılımları yanall olarak yüzlerce m izlenilebilen merceksi yaygılar olarak bulunur. Jipsler, killer içerisinde yersel olarak gelişmiş jips yumruları ve çapraz laminalanmalı jips kumlarından oluşan birimler olarak yer almaktadır.

Sazlıpınar Üyesi (Qhos): C03'ü göl tabanı çökellerinden oluşan birim Ulu ve diğerleri (1994) tarafından adlandırılmıştır. Üyenin tip mevkii, çalışma alanı dışında Sazlıpınar köyü ile Hotamış bucağı arasındadır.

Birimi, yatay katmanlı kil ve şiltler oluşturur. Bunlar, yeşil-gri/mavi-beyaz renkli tablamsı yaygılar şeklindeki killer ile tablamsı yaygılar içerisinde ince ve paralel laminalı silt ara katmanlarıdır. Bu seviyeler içerisinde yer yer jips yumruları ve çapraz laminalanmalı jips kumları yer alır. Üye, İnsuyu formasyonu üzerinde uyumsuzlukla yer alır. Sürgüç köyü kuzeybatısındaki birim, altında yer alan II. evre gölü bataklığına ait Sürgüç üyesi ile uyumlu ilişkilidir. Sazlıpınar üyesi üzerine, Karapınar'a doğru, kumul ve dünlerden oluşan Tapuriçi formasyonu uyumsuzlukla gelir. Birim, yanall olarak Kıpbasan, Börücekyayla, Bataklık ve İsmil (Sakyatan formasyonuna) üyelerine geçer. Üyenin kalınlığı yaklaşık 15 m kadardır. Sazlıpınar üyesi içinden Dreissena fosilleri toplanmıştır. Roberts ve diğerleri (1979) yaptıkları C14 radyometrik yaş belirleme çalışmalarında 20.700±450 yıl öncesine ait yaşlar bulmuşlardır. Buna göre birimin yaşı Geç Pleyistosen'dir. Yatay katmanlı kil ve şiltler, yarı kurak veya kurak iklim koşullarında yer alan geçici göl (playa/kara içi sabkha) ortamlarda gerçekleşen çökelimi belirlemektedir. Killer, durgun bir su ortamında gerçekleşen hızlı bir çökelimin varlığını belirler. Üye içinde bulunan Dreissena fosilleri, açık su koşullarını ve tatlı veya kısmen acı su ortamlarının varlığını yansıtır. Jipsler, sülfatlı çözelti içeriği bakımından oldukça doygun sığ su altı koşulları ile yüksek taban suyu koşullarının etkin olduğu (vados kuşak) karasal ortamlardaki çökelimi gösterir.

Sazlıpınar üyesi; Beşyüzevler, Emirhan, Kızılkuyu, Aslımyayla ve Göçü formasyonları ve ayrıca Dineksaray, Karkın ve Konya formasyonlarının (Hakyemez ve diğerleri, 1991) üst kesimleri ile deneştirilebilir.

Tapuriçi Formasyonu (Qt)

Konya ili Karapınar ilçesinin güney ve güneybatısında, durağan ve hareketli kum dünlerinden oluşan birim, Ulu ve diğerleri (1994) tarafından Tapuriçi formasyonu olarak adlandırılmıştır. Formasyonun tip mevkii, Tapuriçi mevkii (J16) ile Ömerin yaylası arasındadır.

Dünleri oluşturan kumlar, ince- orta taneli ve yuvarlaklaşmış, %70'i CaCO₃ olan elemanlardır. Kum dünleri; hareketli kum dünleri kompleksi ve yersel olarak sığ, karbonatlı kil üzerinde gelişen durağan kum dünleri olmak üzere iki şekilde gelişmiştir. *Hareketli kum dünleri* çok derin, iyi drene olmuş, tuzlu olmayan tabakalı, karbonatlı ince kumlardan oluşmuştur. Bunların yükseltleri 3 ile 10 m arasında değişir. Hareketli kumların iç kesimindeki kumlar, açık kahverengimsi-gri renklidir ve tabaka eğimleri 20° dir. Bu dünlerin üst kesiminde kavkı kabuk parçaları ve kaba taneli kumlar bulunur. Karbonatlı kil üzerinde gelişen durağan kum dünleri yersel olarak sığdır ve zayıf şekilde çimentolanmış kalkerli yatay tabakalara sahip karbonatlı killerden oluşmuştur. Bu dünler, şekil olarak düzgündür ve yüksek dünlerin küçük olanları da vardır. Dünler arasındaki toprak ince taneli karbonatlı kil üzerinde gelişmiş ve sığ olabilir. Bunlar doğal bitki örtüsü ile örtülmüştür.

Birim aşındırılmalı bir tabanla uyumsuz olarak Sazlıpınar üyesi üzerinde yer alır. Rüzgar üfmesi sonucu, tabanda zemini oluşturan Sazlıpınar üyesinin CCV'li kil ve şiltlerinden koparılan taneler, rüzgar üfme yönüne doğru eğimli dünleri oluşturmuştur. Formasyon içinden herhangi bir fosil bulunamamıştır. Stratigrafik ilişkilerine göre birimin yaşı Holosenedir ve halen oluşumunu sürdürmektedir.

Lav Akıntısı Üyesi (Qkal): Karataş Bazaltları'nın en üst üyesi olan birim, yer yer geniş alanlarda ve uzun mesafelerde akan bazaltik lav akıntıları şeklinde görülmektedir. Genellikle *olivin bazalt* olarak adlandırılabilen bu lavlar; sert, kompakt ve yer yer gaz boşlukludur. Petrografik çalışmalarla porfirik, pilotaksitik, hyalopilitik, hipokristalin dokularda olup, zonlu yapı gösteren plajiyoklas (labrodorit, oligoklas, ender olarak bitovnit), piroksen (ojit ve yer yer hipersten) olivin (yer yer iddingsitleşmiş) ve opak mineral (çoğunlukla manyetit) fenokristalleri saptanmıştır. Hamur fluidal yapı gösteren plajiyoklas mikrolitleri, ojit, hipersten, volkanik cam, olivin ve opak minerallerden oluşmuştur. Yer yer karbonatlaşma ve killeşme gözlenmiştir. Boşluklar yer yer ikincil kalsit dolguludur. Ayrıca yer yer de ojit kristalleri ile çevrelenmiş ksenokuvars kristalleri saptanmıştır.

Yeni Alüvyon (Qy)

Akarsu ve derelerin taşkın ovalarında ve çukurlarda biriktirdiği kil, kum ve siltten oluşur.

AKSARAY

Aksaray ili sınırları içerisinde mağmatik, metomorfik sedimenter ve karasal kökenli kayalar mevcut olup bunlar metomorfik kayalar, plütonik kayalar, sedimenter kayalar, volkanik kayalar, gısel ve volkanosedimenter kayalar, güncel oluşuklar, allokton ofiyolit karmaşığdır.

Stratigrafik olarak en altta metomorfik kayalar üzerine volkanosedimenter kayalar ve volkanik kayalar, tüm bu kayaların üzerinde ise Holosen yaşlı alüvyon çökeller gelmektedir.

Şekil 31. Aksaray ve civarının genelleştirilmiş stratigrafi kesiti

BODRUM NAPI

Bodrum napı, yapısal olarak Likya naplarının en alt yapısal birimi olan Tavas napı üzerinde ve Marmaris ofiyolit napı altında bulunur (Şenel ve diğ., 1994). Ancak Bodrum napı altında bazen Marmaris ofiyolit napına ait tektonik dilimler izlenir. Bodrum napı, Batı Toroslar'da birden çok yapısal birimle temsil edilirken çalışma alanında tek bir yapısal birimden oluşmaktadır. Şenel ve Bilgin (1997) in Ören birimine karşılık gelir. Bodrum napı, diğer yapısal birimlerden, düşük derecede metamorfizmaya uğramış olmasıyla ayrılmakta olup Orta Triyas-Liyas yaşlı Kayaköy dolomiti, Toarsiyen-Kretase yaşlı Ula mermeri ve Üst Senoniyen yaşlı Karaböğürtten formasyonundan oluşmaktadır (Şenel, 1997; Şenel ve Bilgin, 1997).

Kayaköy Dolomiti(TRjk)

Kalın dolomit ve dolomitik kireçtaşından oluşan birim, Fethiye bölgesinde Şenel ve diğ. (1994) tarafından Kayaköy dolomiti olarak adlandırılmıştır. Kayaköy dolomiti, Özcan ve diğ. (1989) nin Gökçeyayla formasyonunun alt bölümüyle, Metin ve diğ. (1988) nin Orta-Üst Triyas-Jura(?) yaşlı Karaçaltepe kireçtaşının alt kesimleri ile, Demirtaşlı ve diğ. (1984) nin Berendi kireçtaşı ile Uman ve Yergök (1979) ün Karaçaltepe formasyonu, Özcan ve diğ. (1990) nin Loras kireçtaşı ve Ulu ve diğ. (1994) nin Ballıktepe formasyonu ile denestirilebilir.

Birim, masif ve/veya çok kalın tabakalı, koyu gri, bej, beyazımsı, siyah, siyahımsı gri renkli, yer yer erime boşluklu dolomit ve dolomitik kireçtaşlarından oluşmaktadır. Çalışma alanında Hacınuman, Obruk, İpekler ve Katrancı köyleri ile Topakkaya, Kırdilim, Tuzyolu, Andıklı, Bademli ve Ballık tepelerde yayılım gösterir. Özellikle Bademli ve Ballık tepede tamamen dolomitik karakterdedir. Birimin kalınlığı, Batı Toroslar'da 1000 metreden fazladır (Şenel, 1997).

KRETASE

Kırşehir Masifi

Orta Anadolu'da Kırşehir masifi olarak bilinen metamorfik kayalar, bölgenin en yaşlı kaya topluluğudur. Niğde grubu (Göncüoğlu, 1977), Kaman grubu (Seymen, 1982) gibi adlarla tanımlanmış olan Kırşehir masifi, magmatik katkılı platform çökellerinin metamorfizmaya uğramasıyla oluşmuştur (Kara, 1997). Çalışma alanında Aksaray ili kuzeyi Dorukini, Yanlızceviz köyleri ile Narköy güneyinde çok sınırlı yüzeylenimleri bulunur. Kırşehir masifi, Kaleboynu formasyonu (Göncüoğlu, 1977) ve Bozçaldağ formasyonu (Seymen, 1982) olmak üzere iki birime ayrılarak incelenmiştir. Bunlar birbirleri ile yanıl ve düşey geçişlidir. Kırşehir masifi genelde yeşilist, almandin-amfibolit ve yer yer granülit fasiyesinde metamorfizma özelliklerini gösterir ve gnays, şist, mermer, amfibolit, kuvarsit gibi kaya türlerinden oluşur. Birimin tabanı izlenemez. Tüm istif Alt Senoniyen yaşlı Orta Anadolu granitoyitleri tarafından kesilmiş ve kontakt metamorfizmaya uğratılmıştır. Birimi Eosen ve Miyosen yaşlı kayalar uyumsuz olarak üzerler. Ofiyolitik kayalarla olan dokanağı net olmayıp olasılıkla tektoniktir. Günümüze değin Kırşehir masifinin yaşı kesin olarak saptanamamıştır. Bolkaradağı birliğinin bir bölümü ile olan litosratigrafik benzerliği, Liyas-Kretase yaşlı Neotetis ürünü kayalarla farklı oluşum özellikler sunması, birimin Paleozoyik yaşlı olduğunu düşündürmektedir (Kara, 1997).

Orta-iri kristalli olan mermerler, yer yer granitoyitik kayalarla kesilmiş ve ayrıca kontakt metamorfizmaya uğramıştır. Bu bölümlerde skarnlaşma ve yeniden kristalleşmeler gelişmiştir. İnceleme alanı içerisinde çok sınırlı yüzeylenimleri vardır. Bunlardan başlıcaları Aksaray ili kuzeyi Dorukini köyü civarı, Yanlızceviz köyü batısı ve Narköy civarıdır. Birimin tabanı görülememektedir. Üst dokanağında ise uyumsuz olarak Ürgüp formasyonuna ait çökeller, ignimbritler ve Üst Miyosen-Pliyosen yaşlı volkanik kayalar yer alır.

Mamasun Ofiyolitik Karışığı (Ko)

Gabro, pegmatitik gabro, diyabaz, çört ve serpantin karışığından oluşan birim, Mamasun ofiyolitik karışığı olarak tanımlanmış olup birimin adı çalışma alanında en iyi gözlemlendiği yer olan Mamasun barajından alınmıştır. Birim, Seymen (1982) in Karakaya ultramafitinin bir bölümü, Ayhan ve Papak (1988) m Ofiyolit karışığı ile eş değerdir.

Gabrolar, plajiyoklas ve amfibol mineralleri içerir. Plajiyoklaslarda hidrogranat ve zoisit dönüşümleri gözlenmektedir. Birim, Mamasun barajı, Akmezar, Deiihebil, Ağzıkarahan, Demirci köyleri civarında geniş yayılıma sahiptir. Bu ofiyolitik kayalar yer yer granitoyitik kayalarla kesilmiştir. Bu ilişki Deiihebil ve Akmezar köyleri arasındaki Çalarkaştepe'de izlenir (Ayhan ve Papak, 1988). Çalışma alanında net olmamakla birlikte birimin Kırşehir masifi üzerinde tektonik olarak yer aldığı bilinmektedir. Birim, Eosen, Miyosen ve Kuvaterner yaşlı çökel ve volkanik kayalarla uyumsuz olarak örtülür. Ofiyolitik karışık, bölgeye büyük olasılıkla Üst Kretase'de tektonik olarak yerleşmiştir (Ayhan ve Papak, 1988).

Orta Anadolu Granitoyitleri (Kog)

Çalışma alanındaki granit, granodiyorit, mikrodiorit ve mikromonzogranit, bileşimindeki derinlik ve yer yer yarı derinlik kayaçları, Orta Anadolu granitoyitleri olarak tanımlanmıştır. Birim, Baranadağ granitoyidi (Seymen, 1982), Cefalıkdağ granitoyidi (Ataman, 1972), Karacaali plütönu (Norman, 1972), Üçkapılı granitoyidi (Göncüoğlu, 1977) ve Yozgat granitoyidi (Kara, 1997) ile eşdeğerdir.

Birimin egemen kayatürünü granit ve granodiyoritler oluşturur. Kayacı oluşturan başlıca mineraller, kuvars, oligoklas, hornblend, plajiyoklas, alkali feldispat ve biyotittir. Aksaray ili doğusunda geniş yayılıma sahip olan birim, Yanlızceviz ve Çağıl köyü arasında yüzeylenir.

Birim, Kırşehir masifini keser. Granitoyitik kayaçlar Eosen ve Üst Miyosen yaşlı çökel ve volkanik kayaçlar tarafından uyumsuz olarak üzerlenmektedir.

İç Anadolu bölgesinin değişik kesimlerindeki granitoyitik kayaçlardan Ayan (1963) ve Ataman (1972) 54-74 my yaşlar saptamıştır. Göncüoğlu (1982, 1986) bu granitoyitlerden 95 my yaş elde etmiştir. Ayrıca Maastrichtiyen yaşlı Kartal ve Asmaboğazi formasyonlarında (Rigo de Righi ve Cortesini, 1959; Arıkan, 1975; Uygun ve diğ., 1981; Görür, 1981; Atabey ve diğ., 1987) granitoyitik kayaçlara ait malzemeler gözlenmiştir. Bu verilere göre birimin yaşı Senoniyen olmalıdır

MİYOSEN-PLEYİSTOSEN

Divanlar Formasyonu (Qed)

Hakyemez ve diğerleri (1992) tarafından adlandırılan birim, tümüyle Loras formasyonundan türemiş köşeli çakıllı, tane destekli, orta-kalın katmanlı, sıkı tutturulmuş çakıl taşlarından oluşur. Kum ve çakılları oluşturan elemanlar, ekseri Loras formasyonundan olmak üzere temel kayalarına ait çeşitli kireçtaşıından ibarettir.

Formasyon fosil içermez. Yaşı stratigrafik konumuna göre Pleyistosen'in ilk evresi olarak yorumlanmıştır.

PLEYİSTOSEN-HOLOSEN

İç Anadolu Grubu (Ti)

İç Anadolu'da Neojen karasal çökellerin yer yer ayrıntılı çalışılmasına karşın yer yer karasal fasiyesleri ve stratigrafik özellikleri yeterince incelenmemiştir. Bu nedenle İç Anadolu bölgesinde, Orta Miyosen-Pliyosen aralığında çökelmiş akarsu, göl vb karasal fasiyeslerdeki birimler haritalardaki kenarlaştırma sorunlarını çözümlenmek amacıyla İç Anadolu grubu altında toplanmıştır. İç Anadolu grubuna ait Üst Miyosen yaşlı İnsuyu formasyonu geniş alanlar kaplar. Atabey (1989) bu birimler için Peçenek formasyonu adını kullanmış ve yaşının Üst Miyosen-Pliyosen olduğunu belirtmiştir. Peçenek formasyonu, İnsuyu formasyonundan farklı olarak konglomera, kumtaşı gibi kırıntılı kayalardan oluşur. Bu nedenle paftanın kuzeyinde yer alan ve Peçenek formasyonun güney uzanımı olan kırıntılılar bu çalışmada İç Anadolu grubu olarak ele alınmıştır. L30 paftasının kuzeydoğu köşesinde ki kırıntılılar, teknesel çapraz tabakalanmalı gevşek tutturulmuş konglomera, ince-orta tabakalı kumtaşı, kiltası, siltaşı ve tüfitler (Sarımadentepe ignimbirit üyesi, Tmüsa) bulunur. Grup içinde izlenen volkanik seviye doğudaki Ürgüp formasyonun Sarımadentepe ignimbirit üyesine karşılık geldiğinden, burada Sarımadentepe üyesi olarak anlatılacaktır. Bu alanda konglomeralar egemen kayatürü olup diğer kayatürleri

daha ince ara seviyeler halindedir (Atabey, 1989). Kalınlığı 150 m olan birimin Oligosen yaşlı birimleri uyumsuz olarak örttüğü belirtilir (Atabey, 1989).

İnsuyu Formasyonu (Tmi)

Karasal kilitaşı, marn, kireçtaşı ve ignimbirit ara seviyelerden oluşan birim, Ulu ve diğ. (1994) tarafından İnsuyu formasyonu olarak adlandırılmıştır. Birim ayrıca Uygun ve diğ. (1981) nin İnsuyu kireçtaşı, Özcan ve diğ. (1990) nin Dilekçi formasyonu, Beekman (1966) ın Karakaya formasyonu, Birgili ve diğ. (1975) nin Kızılırmak formasyonu, Hakyemez ve diğ. (1991) nin

Dilekçi formasyonunun bir bölümü ile deneştirilebilir. Formasyon çalışma alan içerisinde Toprakkaya, Kutluköy, Hamidiye, Gildiriç, İncesu, Bezirci, Güneşli köyleri ve Sultanhanı nahiye merkezi civarında geniş bir yayılıma sahiptir. Birim, yanal ve düşey yönde geçişli olarak kumtaşı, konglomera gibi çökellere geçiş gösterir. Birim içerisinde yer yer volkanik ara düzey (Gördeles ignimbirit üyesi) izlenir. Bu volkanik seviye, doğudaki Ürgüp formasyonunun Gördeles ignimbirit üyesine karşılık gelmesi nedeniyle bu çalışmada da Gördeles ignimbirit üyesi adı altında anlatılacaktır. Bölgede, özellikle yatay konumlu gölssel kireçtaşları geniş alanlar kapsar ve geniş düzlükleri oluşturur, İnsuyu formasyonunun değişik kesimlerinden Üst Miyosen (Ponsiyen) yaşlı veren memeli fosillerden Giraffidea gen. et. sp. inde t., Carnivora gen. et. sp. indet., Proboscidea gen. et. sp. indet., Hipparion sp., Bovidea gen. et. sp. indet., Rhinocerotidae gen. et. sp. indet., Gazella sp. bulunmuştur (Aslan, 1977). Buna göre birimin yaşı Üst Miyosen'dir. Ayrıca birim içerisindeki ignimbiritler Aksaray ve Ürgüp (Nevşehir) dolaylarında Üst Miyosen yaşlı olarak kabul edilmiştir. Bu bölgelerde Üst Miyosen yaşlı veren çok sayıda radyometrik yaş bulguları mevcuttur (Temel, 1992). Dolayısı ile İnsuyu formasyonunun çökelim yaşı Üst Miyosendir.

Birimin alt dokanağı çalışma alanında izlenemez. Üzerinde ise uyumsuz olarak Tuzgölü formasyonu yer alır. Gördeles Ignimbiriti Üyesi (Tmüg): Gri renkli, pomza ve kayaç parçalı ikinci seviyeyi oluşturan ignimbiritler, Beekman (1966) tarafından Gördeles ignimbirit üyesi olarak adlandırılmıştır. Pomzalar yer yer oldukça iri boyuttadır ve özellikle içerisindeki gözlü yapılarıyla dikkat çekerler. Gözlü yapılar kuvars veya feldispat tanelerinin etrafının, bir gözü andıracak şekilde volkanik cam lifleriyle sarılması ile oluşmuştur. Çalışma alanı içerisinde, Gidiriç köyü kuzey ve güneyinde yayılım gösterir. Birim içinde ignimbiritlerin yanı sıra bu çalışmada yer yer de volkanoklastik çökeller oldukça yaygındır. Ancak bir ayırtılma yapılmadığından tek birim olarak ele alınmıştır. İnsuyu formasyonu içerisinde, ara seviye halinde gözlenmesine karşılık, Sarımadentepe ignimbiritinden daha gençtir. Bu ilişki Ürgüp civarında oldukça açık bir şekilde izlenir. Ürgüp-Nevşehir civarında ignimbiritlerin birbirleri ile olan ilişkilerini aynı kesitte görmek mümkündür. Buradaki önemli bir sorun ise Gördeles ignimbirit üyesinin, Alt Pliyosen yaşlı Kızılırmak ignimbiritinin bir bölümü ile karıştırılma olasılığıdır. Çünkü bir çok özellikleri bakımından Kızılırmak ignimbiritinin pliniyen türü oluşumuna çok benzemektedir. Ancak Kızılırmak ignimbiriti daha genç olup İnsuyu formasyonunu üzerlemektedir. Çalışma alanının doğu kesimlerinde geniş yayılım gösteren Alt Pliyosen yaşlı Kızılırmak ignimbiritinin üzerinde Pliyosen yaşlı Kışladağ formasyonuna ait kireçtaşları yaygın olarak gözlenir. Burada özellikle Gidiriç köyü civarında, ignimbiritler üzerinde gözlenen kireçtaşı çökelleri eğer İnsuyu formasyonunun kireçtaşı çökelleri değil de daha genç olan Kışladağ formasyonuna ait ürünler ise o zaman bu birim, Kızılırmak ignimbiriti olarak değerlendirilebilir. Ancak bu çalışmada kireçtaşlarının ayrımı tam olarak yapılamadığından çökellerin tamamı İnsuyu formasyonu olarak değerlendirilmiş ve bunlarla aralanmalı olarak gözlenen Gidiriç civarındaki ignimbiritlerde Gördeles ignimbirit üyesine dahil

edilmiştir. Birim Batum (1978) un Gelveri ignimbiriti, Ulu ve diğ. (1994) nin Gidirç üyesi ile eşdeğerdur.

Göçü Formasyonu (Qegö)

Beyaz, bej, kahve renkli, düşük açılı, düzlemsel çapraz ve paralel katmanlı, yer yer teknesel çapraz katmanlı, küçük çakıllı, iyi boyplanmalı ve orta-iyi tutturulmuş çakıltaşlan ile kavkı kınntılı, paralel ve çapraz laminalı ve dalga ripilli, az-orta tutturulmuş kumtaşlanndan oluşmuştur. Hakyemez ve diğ. (1992) tarafından adlanmıştır. Formasyon içinde yer yer banklar halinde pelesipod ve gastropod kavkılan bulunur. Çakıllar batıda Apa formasyonundan, doğuda ise Loras formasyonundan türemiştir.

Göçü formasyonu düşük açılı çapraz katmanları, teknesel çapraz katmanları, dalga ripilları ve gösel pelesipod fosilleri ile çakıllı göl kumsalını temsil eder.

Sakyatan formasyonu (Qe)

Beyaz, gri marn ve jips ara katmanlarından oluşan birim, Hakyemez ve diğ. (1992) tarafından tanımlanmıştır. Çalışma alanı güneyinde ve Konya-Karapmar karayolu iki yanında geniş yay ılımı vardır. Formasyon Pleyistosen'in 2. evresinde çök.miş olan Kumocağı formasyonu (çalışma alanı dışında) üzerine gelir.

Sakyatan formasyonu göl çanağı çökellerinde oluşur. Omurgalıların varlığı, nemli ve serin bir iklimi yansıtmaktadır. Ancak jips ara katmanları dönemsel kuraklığı belirler. Sakyatan formasyonu ile aynı evrede Göçü formasyonu çök.miştir. Formasyon ayrıca Konya formasyonunun üst kesimleriyle de deneştirilebilir.

Tuzgölü Formasyonu (Qtu)

Çakıl, kum, silt, karbonatlı kum ve şiltler ile jipsli killerden oluşan göl çökelleri, Ulu ve diğ. (1994) tarafından Tuzgölü formasyonu olarak adlandırılmıştır.

Yanal ve düşey geçişler sunan gösel çökellerden oluşan birimde, farklı çök. ortamları üye düzeyinde incelenmiştir. Bunlar Yeşilova üyesi, Jips üyesi, Alibekeçalılı üyesi ve Bataklık üyesidir. En altta çakıl ve kumlarla başlayan istif, kil ve şiltlerle devam eder. Buradaki killer içerisinde merceksi jips ara katmanları vardır. Bunların üzerinde de sınırlı yayılımı olan kireçtaşı, kıltaşı, kum ve şiltler yer alır.

Tuzgölü formasyonu, İnsuyu formasyonu ve diğ. daha yaşlı kaya birimleri üzerinde uyumsuz olarak yer alır. Formasyonun üstüne yine uyumsuz olarak güncel alüvyon çökelleri gelir. Birimin kalınlığı 20-110 m arasında değişmektedir.

Birimde fosil bulunamamış ancak stratigrafik konumuna göre Pliyo-Kuvaterner yaş aralığında çök.ildiği kabul edilmiştir. Yüksek ve düşük enerjili akarsular ile göl çökellerinden oluşmuştur.

Yeşilova Üyesi (Qtuy): Yatay katmanlı, çakıl, kum ve şiltten oluşan birim, Ulu ve diğ. (1994) tarafından Yeşilova üyesi olarak adlandırılmıştır. Birim yer yer iyi tutturulmuştur. Çalışma alanı içerisinde özellikle Yeşilova nahiye merkezinin kuzey, güney ve doğu kesimlerinde geniş alanlar kapsar. Birimin beslenme alanını, İnsuyu formasyonu ve temele ait kayaçlar oluşturur. Birim içerisinde gözlenen taneler ve çakıllar çoğu zaman iyi yuvarlaklaşmış ve iyi boyplanmıştır. Çakıllar yer yer kumlu bir matriksle, yer yer de tane destekli olarak tutturulmuştur (Ulu ve diğ., 1994). Birimin çök. ortamlarının, yer yer yüksek enerjili düz bir yatak üzeri, yer yer durgun su koşulları, yer yer de fırtına koşulları

altında olduğu belirtilmektedir. Yine aynı araştırmacılar tarafından birimin yaşı Pliyo-Kuvaterner olarak kabul edilir.

Bataklık Üyesi (Qtub): Göl kenarlarında yüzey sularının biriktiği, yüzey sularının çekilemediği alanlarda oluşan, koyu gri renkli, karbonatlı kil ve yumuşak karbonattan oluşan birim, Ulu ve diğ. (1994) tarafından Bataklık üyesi olarak adlandırılmıştır. Çalışma alanı içerisinde Sultanham-Aksaray karayolunun kuzey kesimlerinde değişik alanlarda yüzeylenirler.' Özellikle Yeşilova nahiyesi batısında Yeşilova doğusu Hırkatolu, Kazıcık köyleri civarında, Sultanhanı nahiyesi güneyi Bezirci köyü civarında, Tuzgölü'nün güney kenarında yayılım gösterir. Tuzgölü formasyonunun diğer üyeleri ile yanıl ve düşey geçişli olarak gözlenirler. Bu nedenle birimin yaşı Pliyo-Kuvaterner olarak kabul edilmektedir.

Tuzgölü formasyonu, kendinden önceki tüm kayaçları uyumsuz olarak üzerlemektedir. Formasyona doğrudan yaş vermek mümkün değildir. Ancak Ulu ve diğ. (1994) yaptıkları çalışmada, formasyonun genel stratigrafik konumunu dikkate alarak bunların çökme yaşının Pliyo-Kuvaterner olduğunu belirtmektedir.

Yamaç Molozu (Qym)

Özellikle kireçtaşı ve Loras formasyonuna ait kireçtaşlarının yamaçlarında oluşan kaya döküntüleridir. Bunlardan bir kısmı bazen de farklı formasyon adlarıyla ayırtılmıştır.

Alüvyon (Qal)

Çakıl, kum, kil ve çamurdan oluşan; akarsuların, kanal ve taşkın ovalarında biriktirdikleri çökeltilerdir.

NEVŞEHİR ve KAYSERİ

Genel Jeoloji

Bölgede temeli, Kırşehir masifi olarak tanımlanan, Paleozoyik yaşlı metamorfik kayaçlar ile Üst Kretase yerleşim yaşlı ofiyolitik kayaçlar ve bunları kesen Senoniyen yaşlı plutonik kayaçlar oluşturur. Çalışma alanında Paleozoyik yaşlı metamorfik litostratigrafik olarak Gümüşler formasyonu ve Bozçaldağ formasyonu olmak üzere iki formasyona ayrılarak incelenmiştir. Bunlar birbirleri ile yanıl ve düşey yönde geçişli olup düşük-orta basınç/yüksek sıcaklık,, yeşilist-amfibolit fasiyesinde metamorfizm ay a uğramıştır. Bu birimleri transgresif olarak başlayan regresif olarak sona eren Tersiyer yaşlı sedimanter ve volkanik kayaçlar, açısal uyumsuz olarak üzerler. Çökel kayaçlar, A İt-Orta Eosen yaşlı karasal çakı kaşlarından oluşan B araklı formasyonu ve bunlarla yanıl ve düşey geçişli sığ denizel çamurtaşı, kumtaşı ve kireçtaşlarından oluşan Çayraz formasyonu ile temsil edilir. Bunların üzerinde Orta Miyosen yaşlı Tekgözköprü volkaniti olarak adlandırılan bazik lav ve piroklastikler, Kaletepe ve Develi volkanitleri yer alır. Bunları sırasıyla, volkanit ara seviyeli, karasal çökeltilerden oluşan Ürgüp formasyonu ve Üst Miyosen yaşlı, çok sayıda çıkış merkezli andezitik volkanitler, dasitik domlar ve bazaltik lav akıntıları üzerler. Bu birimler bölgenin güney batı kesimlerinde Alt Pliyosen yaşlı Kızılkaya ignimbiriti, kuzey kesimlerinde ise Koçdağ volkanitleri içerisinde yer alan Üst Pliyosen yaşlı İncesu ignimbiriti tarafından üzerlenir. Koçdağ volkanitleri Üst Pliyosen yaşlı olup andezit, bazaltik andezit bileşimli lav ve piroklastikler ile İncesu ignimbiritinden oluşur. İgnimbiritler yer yer çok ince gösel kilaşı ve kireçtaşından oluşan Kışladağ formasyonu tarafından uyumsuz olarak örtülür.

Kuvaterner'de ise bölge piroklastik, bazalt, andezit ve curuf konileri ile temsil edilen Erciyes volkaniklerinin etkisi altında kalmıştır. Tüm bu birimleri Kuvaterner yaşlı alüvyon ve travertenier üzerler.

Stratigrafi

Bölgede, Paleozoyik yaşlı Kırşehir masifine ait metamorfik kayalar, Üst Kretase yerleşim yaşlı ofiyolitik melanja ait kayalar ve bunları kesen Senoniyen yaşlı plutonik kayalar, Eosen yaşlı çökel kayalar, Orta Miyosen yaşlı volkanik kayalar, Üst Miyosen yaşlı karasal çökeller ve bunlara eşlik eden volkanik kayalar ile Kuvaterner yaşlı volkanik kayalar yüzeylenir.

ÜST SİSTEM	SİSTEM	SERİ	KAT	GRUP	FORMASYON	ÜYE	KALINLIK (m.)	SİMGE	KAYA TÜRÜ	AÇIKLAMALAR																
S E N O Z O Y İ K	K U V A T E R N E R							Qal		Güncel alüvyon																
								Qym		Yamaç molozu																
								Qeal		Eski alüvyon																
								Qtr		Traverten																
								Qec	$V_c V_c V_c$	Bazaltik curuf																
								Qep	$V_{pa} V_{pa} V_{pa}$	Andezitik domlar																
								Qeb	$V_b V_b V_b$	Bazaltik lav ve piroklastikler																
								Qepr	$V_p V_p V_p$	Egemen olarak pomzadan oluşan piroklastikler																
								Qeh	$V_{ha} V_{ha} V_{ha}$	Andezitik domlar																
								Qea	$V_a V_a V_a$	Andezit, bazaltik andezitik lav ve piroklastikler																
								P L I Y O S E N	K O Ç D A Ğ							plk		Beyaz renkli kireçtaşı, kilitaşı								
																plse	$\alpha_{se} \alpha_{se} \alpha_{se}$	Gri renkli trakibazalt lav ve piroklastikler								
																pli	$\alpha_{li} \alpha_{li} \alpha_{li}$	Gri, pembe, siyah renkli ignimbirit								
																pln	$\alpha_{ln} \alpha_{ln} \alpha_{ln}$	Gri - sarı renkli andezitik lav ve piroklastikler								
																plki		Gri, kırmızı - kahverenkli, ignimbirit								
																M İ Y O S E N	D A S İ T İ K D O V L A R A K İ T İ L A R I							Tmbt	$\beta_t \beta_t \beta_t \beta_t$	Gri - siyah renkli bazaltik lav ve piroklastikler
																								Tmbf	$\beta_f \beta_f \beta_f \beta_f$	Gri - siyah renkli bazaltik lav ve piroklastikler
																								Tmbç	$\beta_c \beta_c \beta_c \beta_c$	Gri - siyah renkli bazaltik lav ve piroklastikler
																								Tmdh	$\lambda_h \lambda_h \lambda_h$	Gri - pembe renkli dasit
																								Tmdt	$\lambda_t \lambda_t \lambda_t$	Gri - pembe renkli dasit
																								Tmdk	$\lambda_{ka} \lambda_{ka} \lambda_{ka}$	Gri - pembe renkli dasit
																								Tmdka	$\lambda_k \lambda_k \lambda_k$	Gri - pembe renkli dasit
								Tmdü	$\lambda_{ü} \lambda_{ü} \lambda_{ü}$	Gri - pembe renkli dasit																
								E O S E N	A N D E Z İ T İ K D O M L A R															Tmae	$\alpha_{er} \alpha_{er} \alpha_{er}$	Gri - siyah renkli andezitik lav ve piroklastikler
Tmasp	$\alpha_{sp} \alpha_{sp} \alpha_{sp}$	Gri - siyah renkli andezitik lav ve piroklastikler																								
Tmasi	$\alpha_s \alpha_s \alpha_s$	Gri - siyah renkli andezitik lav ve piroklastikler																								
Tmgl	$\alpha_l \alpha_l \alpha_l$	Gri - siyah renkli andezitik lav ve piroklastikler																								
Tmad	$\alpha_d \alpha_d \alpha_d$	Gri - açık kahverenkli andezitik lav ve piroklastikler																								
P A L E O Z O Y İ K M E S O Z O Y İ K	K İ R Ş E H İ R M A S İ F İ															Tmüs		Volkanik malzemeli çakıltaşı - kumtaşı								
								Tmüg		Gri renkli ignimbirit																
								Tmü		Gölsel çökeller (kumtaşı, kilitaşı, kireçtaşı)																
								Tmüt		Sarı - pembe renkli ignimbirit																
								Tmü		Gölsel çökeller (kumtaşı, kilitaşı, kireçtaşı)																
								Tmüs	$\beta \beta \beta \beta$	Gri - siyah renkli bazaltik lav ve piroklastikler																
								Tmü		Gölsel çökeller (kumtaşı, kilitaşı, kireçtaşı)																
								Tmk	$\lambda_{ki} \lambda_{ki} \lambda_{ki}$	Gri - açık mavi renkli andezit, çakıltaşı ve piroklastikler																
								Tmde	$v / v / v / v /$	Sarı - kırmızı renkli altere bazalt, piroksen andezit																
								Tmte	$\beta \beta \beta \beta$	Gri - siyah renkli bazaltik lav ve piroklastikler																
								Teç		Çakıltaşı, kumtaşı, silttaşı, kilitaşı, kireçtaşı, marm																
								Teb		Çakıltaşı, kumtaşı, çamurtaşı																
Kog		Granit, granodiyorit																								
Ko		Mermer, siphilitik bazalt, diyabaz, gabro																								
Kok		Mermer																								
Pzb		Kalkşist, kuvarşist, gnays																								
Pzg		Kalkşist, kuvarşist, gnays																								

Şekil 32. Kayseri ve civarının genelleştirilmiş stratigrafik dikme kesiti

Otlukaya Ofiyolit Karmaşığı (Ko)

Birim, çalışma alanı içerisinde Kuşçu köyü kuzeyinde sınırlı bir alanda yüzeylenir. Kristalize kireçtaşı blokları, spilitik bazalt, gabro vb kaya türlerinden oluşan birim, Kurt ve diğ. (1991) tarafından Otlukaya metabaziti olarak tanımlanmıştır. Bozçaldağ formasyonu ile tektonik dokanaktır. Birimin yerleşim yaşı Eosen öncesi, olasılıkla Üst Kretase olarak düşünülmüştür. Birim Kurt ve diğ. (1991) tarafından tanımlanan Otlukaya metabaziti ile eşdeğerdir.

Kristalize Kireçtaşı Blokları (Kok): Beyaz, pembe renkli kristalize kireçtaşı ve mermerlerden oluşur. Çalışma alanında çok sınırlı yayılıma sahip olan birim, Kuşçu köyü kuzeyinde yüzeylenir.

Orta Anadolu Granitoyitleri(Kog)

Orta Anadolu'da çok geniş alanlarda farklı batolit, plüton, stok, damar vb şekillerde yüzeylenen asit-nötr bileşimli, kalkalkalen-alkalen karakterli derinlik, yarı derinlik kayaçları, genel olarak Orta Anadolu granitoyitleri olarak tanımlanmıştır. Birim, Baranadağ masifi veya granitoyiti (Ayan, 1963; Seymen, 1982; Kara ve Dönmez, 1990) ve Yozgat granitoyiti (Kara, 1997) ile eş değerdir.

Bayramhacılı kasabası kuzeyinde, Orta Anadolu granitoyitlerine ait kayaçlar yüzeylenmektedir. Bunlar, granit, granodiyorit, granodiyorit porfir, monzonit, tonalit gibi derinlik kayaçları ile temsil edilir. Çoğu alanda subvolkanik kayaçlar bu granitoyitlere dahil edilmiştir. Renkleri mineral bileşimine bağlı olarak değişmekle birlikte, genellikle gri, yeşilimsi gri, sarı, pembedir. Orta Anadolu granitoyitlerinde çeşitli araştırmacılar tarafından radyometrik yaş tayinleri yapılmıştır. Bu çalışmalarda, Ayan (1963) tarafından 54 my, Ataman (1972) tarafından 71 my yaşı elde edilmiştir. Tuzgölü doğusunda Mezgit ve Asmayayla köyleri arasında, Maastrichtiyen yaşlı Kartal ve Asmaboğazı formasyonlarına ait karasal ve sıg denizel çökellerde bu intrüziyonlara ait malzemeler izlenmiştir (Rigo de Righi ve Cortesini, 1959; Arıkan, 1975; Uygun, ve diğ., 1981; Görür, 1981; Atabey ve diğ., 1987). Bu verilere göre Orta Anadolu granitoyitlerinin yaşı Maastrichtiyen öncesi (Senoniyen) olmalıdır.

Ürgüp Formasyonu (Tmü)

Birim, eş yaşlı volkaniklerle yanal ve düşey yönde giriklik gösterir. Volkanik ara seviyeli, çoğunlukla kırıntılı kayalardan oluşan formasyon, Pasquare (1968) tarafından adlandırılmıştır. Ürgüp formasyonu, Birgili ve diğ. (1975) nin Kızılırmak formasyonunun bir bölümüne karşılık gelir. Kızıl-kahve renkli, katmansız veya az belirgin katmanlı, çakıltaşı, kumtaşı, çamurtaşı, jips ve anhidrit ile kireçtaşı ve ignimbirit ara düzeylerinden oluşur. Karasal koşullarda çökelen birimin içerdiği malzeme, üzerinde yer aldığı birime göre değişir. Yamaç moluzu ile temsil edilen kesimleri kırmızı renkli, tane desteksiz çakıltaşı daha az oranda kumtaşı ve bunların içinde yer aldığı çamurtaşlarından oluşur. Kanal fasiyeslerini oluşturan birimler ise gene kızıl, kahve renkli, çapraz katmanlı, çakıltaşı, kumtaşı ve çamurtaşı bant ve mercekleri şeklindedir. Göreceli olarak birimin üst kesimlerini oluşturan ve havza ortası gölsel fasiyeslerle temsil edilen kesimler, tutturulmamış kumtaşı, çamurtaşı, jips ve anhidritlerden oluşur. Yer yer kireçtaşı ve ignimbirit bant ve mercekleri içerir. Ürgüp formasyonu, çalışma alanında sırasıyla Sarıca volkanit üyesi, Tahar ignimbirit üyesi, Gördeles ignimbirit üyesi ve Salur çakıltaşı üyesini kapsar.

Tahar İgnimbirit Üyesi (Tmüt): Pembe, gri, beyaz renkli, pomza, andezit ve bazaltik kayaç parçaları içeren birim, Pasquare (1968) tarafından Tahar ignimbirit üyesi olarak adlandırılmıştır. Akköy, Başköy, Erkilet, Taşhan, Çevril köyleri ile Himmetdede kasabası civarında Ürgüp formasyonunun çökelleri ile ara seviyeli olarak izlenir. Birim Tahar köyü civarında 50 m kalınlığa kadar ulaşır. Kaynak alanın Hodul dağının altı olabileceği belirtilmektedir (Temel, 1992),

Gördeles İgnimbirit Üyesi (Tmüg): Gri-mor yer yer pembe renkli pomza, litik ve vitrik parçalar içeren ve tek bir piroklastik akıntıdan oluşan birim, Beekman (1966) tarafından Gördeles ignimbirit üyesi olarak adlandırılmıştır. Gördeles ignimbirit üyesi Karakaya köyü batısında sınırlı bir alanda yayılım gösterir. Burada çok ince taneli, kül boyutunda olup Ürgüp formasyonu çökelleri ile ara düzeyli olarak gözlenir.

Andezitik Volkanitler

Bölgede aynı yaşta ve benzer litolojik özelliklerde, çok sayıda çıkış merkezli, egemen olarak andezitik bileşimli volkanizmalar, Dönmez ve diğ. (2003) tarafından andezitik volkanitler adı altında toplanmıştır. Çıkış yerleri itibariyle değişik adlarla tanımlanmış olan bu volkanitlerin özellikleri aşağıda anlatılmıştır.

Susuzdağ Volkaniti (Tmas)

Hamurcu köyü kuzeyinde, 1759 m yükseklikte ve 10 km çapında, çoğunlukla bazaltik andezit bileşimli lav ve piroklastiklerden oluşan volkanitler, Dönmez ve diğ. (2003) tarafından Susuzdağ volkanitleri olarak adlandırılmıştır. Birimin piroklastik ürünleri haritada Tmasp simgesi ile gösterilmiştir. Volkanizma çok evreli olup farklı çıkış merkezlerine sahiptir. Birim yer yer bazik daykılarla kesilir. Piroklastik ürünlerle başlayan volkanizma, lav akıntıları ile son bulur. Kayaçlar genel olarak porfirik dokuludur. Başlıca plajiyoklas, piroksen ve bazen olivin fenokrisitalleri içerir. Hamur pilotaksitik dokuludur. Birim Orta Miyosen yaşlı Develi volkaniti üzerinde yer alır ve Geç Pliyosen yaşlı İncesu ignimbiriti tarafından uyumsuz olarak üzerlenir. Volkanizmadan K/Ar yöntemi ile yaptırılan yaş tayininde $7,4 \pm 1,3$ my yaşı elde edilmiştir (Dönmez ve diğ., 2003). Bu da etkinliğin Üst Miyosen'de oluştuğunu göstermektedir.

PLİYÖSEN

Bölgede Pliyosen, Kızılkaya ignimbiriti, Koçdağ volkanitleri ve Kışladağ formasyonu ile temsil edilir.

Kızılkaya İgnimbiriti (plk1)

Kırmızı, kahverengi renkli, sütunsal ayrışmak, iyi kaynaklaşmış düzeylerle, alt seviyelerde düşme türü iyi kaynaklaşmamış seviyelerden oluşan ignimbiritler, Beekman, (1966) tarafından Kızılkaya ignimbiriti olarak adlandırılmıştır. Özellikle Ürgüp, Akköy civarında geniş düzlükleri oluşturur. Kızılkaya ignimbiritinin dokanak ilişkileri yüzelelendiği her yerde gayet açıktır. Kendinden önceki tüm birimleri örterken, genel olarak üst dokanağmda Kışladağ formasyonuna ait gösel kireçtaşları izlenir. Birimin yaşı Alt Pliyosen'dir.

İncesu İgnimbiriti (pli)

Himmetdede, İncesu, Erkilet ve Erciyes dağı doğusunda geniş yayılım gösteren, gri, kırmızı, siyah renkli, iyi kaynaklaşmış, yer yer sütunsal ayrışmalı ignimbiritler, Pasquare (1968) tarafından İncesu ignimbiriti olarak adlandırılmıştır. Birçok çalışmada

Kızılkaya ignimbiriti ile eş tutulmasına karşın bu iki ignimbirit birbirinden oldukça farklı litolojik ve stratigrafik özellikler gösterir. İncesu ignimbiritinden Innocenti ve diğ. (1975) tarafından yapılan yaş tayininde İncesu civarında 3,0+0,1 my yaşı elde edilmiştir. Buna göre birimin yaşı Üst Pliyosen'dir.

Kışladağ Formasyonu (pik)

Sarı, beyaz renkli, yer yer alt kesimlerinde kilaşı, killi kireçtaşlarının yer aldığı ve egemen olarak gölsel kireçtaşlarından oluşan birim, Kışladağ formasyonu olarak tanımlanmıştır. Birim, Pasquare (1968) tarafından tanımlanan Kışladağ üyesi ile eşdeğerdir. Özellikle Himmetdede kasabası kuzeyinde ve Erkilet kuzeyinde yaygındır ve burada geniş düzlükleri oluşturur. Çoğu yerlerde ince tabakalanmalı olup tabaka kalınlıkları bir kaç cm kalınlığa kadar düşer. Bu kesimlerde tarla toprağı şeklinde izlenir. Kendinden önceki tüm birimleri uyumsuzlukla örter. Birimin stratigrafik konumu dikkate alındığında, Üst Pliyosen yaşlı olduğu düşünülmektedir. Birim, Pasquare (1968) tarafından tanımlanan Akdağ kireçtaşı ve Kışladağ üyesi ve Türkecan ve diğ. (1998) tarafından tanımlanan Yücekayalar formasyonu ile eşdeğerdedir.

Andezitik Lav Akıntıları (Qe)

Erciyes dağıının çevresinde gözlenen parazit konilerin oluşturduğu koyu gri, siyah renkli bazalt, bazaltik andezit ve piroksen andezit bileşimli lav ve piroklastik kayaçların oluşturduğu volkanitler andezitik lav akıntıları adı altında toplanmıştır. Vesiküler bir yapının hakim olduğu örnekler genel olarak porfirik dokulu ve boşluklu yapıda olup plajiyoklas ve piroksen fenokristalleri ile hamurdan oluşur. Hamur intersertal dokulu olup plajiyoklas çubuklarının ve piroksen mikrokristallerinin arası volkan camı tarafından doldurulmuştur. Birim Kızılören, Sakarçiftliği, Sarıkürklü, İmamlı, Kocaoğlan, köyleri civarında yayılım göstermektedir.

Eski Alüvyon ve Alüvyonlar (Qal-Qeal)

Eski vadi, vadi ve akarsu yatakları ile ova düzlüklerini oluşturan çakıl, kum, kil depolarıdır.

3.4.2. İnceleme Alanı Jeolojisi, Jeolojik Açından Risk Teşkil Eden Bölgeler (hat boyu jeolojik kesitler)

“Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Etüt Proje ve Mühendislik Hizmetleri İş’ için yapılan Jeolojik ve Jeolojik Etütler ve Büro çalışmaları üç aşamada planlanarak gerçekleştirilmiştir.

- 1-Arazi öncesi yapılan büro çalışmaları,
- 2-Arazide/yerinde yapılan güzergah, Jeolojik-Jeoteknik ve Malzeme Ocakları çalışmaları,
- 3- Yapılan bu çalışmaların raporlanması.

Bu etüt, Ulaştırma Bakanlığı, Altyapı Yatırımları Genel Müdürlüğü, Demiryolu Etüt Proje Dairesi Başkanlığı tarafından Antalya-Konya-Aksaray-Nevşehir-Kayseri arasında yapılması öngörülen Tren Yolu güzergâhının yerinde görülmesi, gerekli inceleme ve araştırmaların yapılması ve gerekli bilgi ve dokümanların elde edilmesi amacı ile gerçekleştirilmiştir.

Bu çalışmalar aynı zamanda, bölgenin ve güzergahın Jeolojik yapısını incelemek, Jeomorfolojik durumunu ve bitki örtüsünü yerinde görmek, yapılacak İstasyonlar, Alt ve

Üstgeçitler, Köprü, Viyadük ve Tünellerin yerleşimlerinin uygunluğunu kontrol etmek amacıyla da taşımaktadır.

İnceleme Alanı Jeolojisi

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhının zemin profilini oluşturan birimlerle ilgili açıklamalar aşağıda verilmiştir.

Tablo 34. Güzergah Boyunca Yer Alan Jeolojik Birimler

Kilometre	Jeolojik Birimler
KM: 0+000 ile KM: 11+000 arası	Alüvyon (Qal)
KM: 11+000 ile KM: 30+000 arası	Antalya Travertenleri (Qa)
KM: 29+900 ile KM: 39+200 arası	Kurşunlu Formasyonu(plk)
KM: 39+200 ile KM: 40+750 arası	Yenimahalle Formasyonu(ply)
KM: 40+750 ile KM: 42+150 arası	Belkis Konglomerası(Qb)
KM:42+420 ile KM: 47+550 arası	Alüvyon(Qal)
Km: 47+550 ile KM: 53+920 arası	Belkis Konglomerası (Qb)
KM:53+920 ile KM:70+360 arası	Belkis Konglomerası(Qb)
Km: 70+460 ile KM: 96+780 arası	Alüvyon (Qal) Karpuzçay formasyonu (TmPk)
KM: 99+000 ile KM: 101+000 arası	Yenimahalle Formasyonu (Ply)
KM: 101+000 ile KM: 120+000 arası	Karpuzçay Formasyonu (TmPk)
KM: 120+000 ile KM: 135+000 arası	Ardıçlı Formasyonu (Mc)
KM: 127+000 ile KM: 130+500 arası	Midostepe formasyonu(Krü)
KM: 130+500 ile KM: 140+000 arası	Ardıçlı Formasyonu (Mc)
KM: 140+000 ile KM: 149+000 arası	Erenlerdağı Volkanik karmaşığı ve Lav Üyesi
KM: 149+000 ile KM: 155+000 arası	Ardıçlı Formasyonu (Mc)
KM: 157+000 ile KM: 158+500 arası	Devoniyen yaşlı Bozdağ Kireçtaşı
KM: 158+500 ile KM: 159+000 arası	Kurşunlu Kireçtaşı Üyesi (pk)
KM: 159+000 ile KM: 163+000 arası	Devoniyen yaşlı Bozdağ Kireçtaşı
KM: 163+000 ile KM: 166+000 arası	Kurşunlu Kireçtaşı Üyesi (pk)
KM: 166+000 ile KM: 170+000 arası	Devoniyen yaşlı Bozdağ Kireçtaşı
KM: 170+000 ile KM: 173+500 arası	Kurşunlu Kireçtaşı Üyesi (pk)
KM: 173+000 ile KM: 187+000 arası	Devoniyen yaşlı Bozdağ Kireçtaşı (d)
KM: 187+000 ile KM: 197+000 arası	Ayrılmamış Kuvaterner (Qy)
KM: 195+500 ile KM: 220+000 arası	Erenlerdağı Volkanik karmaşığı ve Lav Üyesi
Km: 226+000 ile Km: 228+000 arası	Ayrılmamış Kuvaterner (Qy)
KM: 228+000 ile KM: 246+000 arası	Erenlerdağı Volkanik karmaşığı ve Lav Üyesi
KM: 246+000 ile KM: 248+000 arası	Dilekçi formasyonu (n)
KM: 250+500 ile KM: 260+000 arası	Hatip ofiyoliti (Po)
KM: 260+500 ile KM: 269+000 arası	Midostepe formasyonu(Krü)
KM: 269+000 ile KM: 275+000 arası	Dilekçi formasyonu (n)
KM: 275+000 ile KM: 320+000 arası	Ayrılmamış Kuvaterner (Qy)
KM: 320+000 ile KM: 323+000 arası	Sakyatağan Formasyonu (Qes)
KM: 323+000 ile KM: 331+000 arası	Göçü Formasyonu (Qegö)
KM: 331+000 ile KM: 333+000 arası	Kayaköy Dolamiti (Trjk)
KM: 333+000 ile KM: 334+500 arası	Divanlar Formasyonu (Qed)
KM: 334+500 ile KM: 336+500 arası	Kayaköy Dolamiti (Trjk)
KM: 336+500 ile KM: 344+000 arası	İnsuyu Formasyonu (Tmi)
KM: 344+000 ile KM: 347+000 arası	Tuzgölü Formasyonu (Qtu)
KM: 347+000 ile KM: 348+000 arası	İnsuyu Formasyonu (Tmi)
KM: 348+000 ile KM: 352+500 arası	Tuzgölü Formasyonu (Qtu)
KM: 352+500 ile KM: 355+000 arası	İnsuyu Formasyonu (Tmi)
KM: 355+000 ile KM: 356+000 arası	Tuzgölü Formasyonu (Qtu)
KM: 356+000 ile KM: 360+000 arası	İnsuyu Formasyonu (Tmi)
KM: 360+000 ile KM: 362+500 arası	Tuzgölü Formasyonu (Qtu)
KM: 362+500 ile KM: 365+000 arası	İnsuyu Formasyonu (Tmi)
KM: 365+000 ile KM: 372+000 arası	Tuzgölü Formasyonu (Qtu)

KM: 372+000 ile KM: 373+000 arası	Yeşilova Üyesi (Qtuy)
KM: 373+000 ile KM: 377+000 arası	Tuzgölü Formasyonu (Qtu)
KM: 377+000 ile KM: 382+500 arası	İnsuyu Formasyonu (Tmi)
KM: 382+500 ile KM: 383+500 arası	Tuzgölü Formasyonu (Qtu)
KM: 383+000 ile KM: 385+000 arası	İnsuyu Formasyonu (Tmi)
KM: 386+000 ile KM: 387+000 arası	Bataklık Üyesi Üyesi (Qtub)
KM: 387+000 ile KM: 395+000 arası	İnsuyu Formasyonu (Tmi)
KM: 395+000 ile KM: 402+500 arası	Alüvyon (Qal)
KM: 402+500 ile KM: 403+500 arası	Yeşilova Üyesi (Qtuy)
Km: 419+000 ile Km: 430+000 arası	İnsuyu Formasyonu (Tmi)
KM: 441+000 ile KM: 443+000 arası	İncik Formasyonu (Toi)
KM: 443+000 ile KM: 447+000 arası	İç Anadolu Grubu (Ti)
KM: 447+000 ile KM: 450+000 arası	İncik Formasyonu (Toi)
KM: 450+000 ile KM: 453+000 arası	Orta Anadolu Granodiyoritleri (kog)
KM: 453+000 ile KM: 454+000 arası	Kızılkaya İgnimbiriti (Plk 1)
KM: 454+000 ile KM: 455+000 arası	Mamasun Ofiyolit Karışığı (ko)
KM: 455+000 ile KM: 460+000 arası	Kızılkaya İgnimbiriti (Plk 1)
KM: 460+000 ile KM: 465+000 arası	Yamaç Molozu (Qym)
KM: 465+000 ile KM: 466+000 arası	Kızılkaya İgnimbiriti (Plk 1)
KM: 466+000 ile KM: 468+000 arası	Yamaç Molozu (Qym)
KM: 468+000 ile KM: 470+500 arası	Mamasun Ofiyolit Karışığı (ko)
KM: 470+500 ile KM: 471+000 arası	Yamaç Molozu (Qym)
KM: 471+000 ile KM: 481+000 arası	Mamasun Ofiyolit Karışığı (ko)
KM: 481+000 ile KM: 482+000 arası	Kızılkaya İgnimbiriti (Plk 1)
KM: 482+000 ile KM: 485+500 arası	Karnıyarıktepe Bazaltı (Qk3):
KM: 485+500 ile KM: 486+500 arası	Kızılkaya İgnimbiriti (Plk 1)
KM: 486+500 ile KM: 493+000 arası	Karnıyarıktepe Bazaltı (Qk3)
KM: 493+000 ile KM: 495+000 arası	Eski Alüvyon (Qe)
KM: 495+000 ile KM: 496+500 arası	Karadere Formasyonu (Qk)
KM: 496+500 ile KM: 498+000 arası	Eski Alüvyon (Qe)
KM: 498+000 ile KM: 499+500 arası	Alacasar Tüfü (Qo)
KM: 499+500 ile KM: 507+000 arası	Eski Alüvyon (Qe)
KM: 507+000 ile KM: 531+000 arası	Karadere Formasyonu (Qk)
KM: 531+000 ile KM: 535+000 arası	Karadağ Üyesi (Tük)
KM: 535+000 ile KM: 538+000 arası	Alacasar Tüfü (Qo)
KM: 538+000 ile KM: 543+000 arası	Tuzköy Formasyonu (Tf)
KM: 543+000 ile KM: 550+000 arası	Eski Alüvyon (Qe)
KM: 550+000 ile KM: 552+000 arası	Tuzköy Formasyonu (Tf)
KM: 552+000 ile KM: 554+500 arası	Gördeles İgnimbirit Üyesi (Tmüg)
KM: 554+500 ile KM: 560+000 arası	Eski Alüvyon (Qe)
KM: 560+000 ile KM: 562+000 arası	Tahar İgnimbirit Üyesi (Tmüt)
KM: 562+000 ile KM: 566+000 arası	Eski Alüvyon (Qe)
KM: 566+000 ile KM: 576+000 arası	Susuzdağı Volkaniteri (Tmas)
KM: 576+000 ile KM: 584+000 arası	İncesu İgnimbiriti (pli):
KM: 545+000 ile KM: 545+781 arası	Alüvyon (Qal)

Sonuçlar

- Hat boyunca jeolojik-jeoteknik açıdan aşılabilir veya çok yoğun jeoteknik önlem gerektirir olarak tanımlanabilecek herhangi bir kesim ile karşılaşılmasıdır.
- Hat boyunca yarma ve dolgularda stabilite açısından herhangi bir önemli problem gözlenmemiştir.
- En zayıf olarak değerlendirilen Antalya-Manavgat arasında mevcut yol yarmalarında gevşek konglomeralarda dahil 1Y/2D ve dahi dik şevlerde problemsiz durduğu gözlenmektedir.
- Dolgularda ise Konya ovasında bulunan alüvyonlarda da herhangi bir stabilite sorunu çıkmayacağı zeminin sıkı olduğu gözlenmiştir.
- Hat boyunca yapılacak olan köprü, viyadük ve sanat yapıları(menfesler) dere geçişlerinde toroslarda kireçtaşı blok ve çakılları, Konya ve Kayseri mevkiğinde ise daha çok volkanik kayaların (bazalt-andezit-tüf ve İgnimbirit) blok ve çakılları oluşturmaktadır. Herhangi bir problem ile karşılaşılmayacağı düşünülmektedir.

- Hat üzerinde açılacak olan Tüneller; Çoğunluğu Toros dağları Kireçtaşlarından, ilerleyen kısımlarındaki tüneller ise Hasan Dağı, Melendizdağları ve Erciyes Dağı uzantıları da arazi volkanik olması sebebiyle sağlam kayalardan geçeceğinden problemleri bir kesim gözlenmemiştir.
- Hat üzerinde gözlenen çoğunlukla yamaç molozu kalınlıkları 1-2 metreyi geçmeyip azda olsa 5-10 metre olan kesimlerde bulunmaktadır. Yamaç molozları çok fazla çakıllı olup herhangi bir kayma hareketi gözlenmemiştir. Tabii yamaç molozunun yüksek olan kesimlerde güzergâh çalışmalarında daha da detaylı olarak incelenmelidir.. Hat boyunca aktif heyelan bataklık vb. Kötü zemin koşullarına rastlanılmamıştır.

3.4.3. Proje Alanına Ait İmar Planına Altlık Oluşturacak Jeolojik-Jeoteknik Etüt Raporları ve Sondaj Çalışmaları

Altyapı Yatırımları Genel Müdürlüğü tarafından, etüt firmasından Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu etüt proje ve mühendislik hizmetleri kapsamında; toplam derinliği 7239 m. (toplamda 274 adet) sondaj kuyusunun açılması planlanmıştır.

Jeolojik – jeoteknik araştırma kapsamında toplam Antalya-Kayseri Ana Hattında 235, Alanya-Antalya Bağlantı Hattında 39 adet temel sondajları yapılmıştır. İmar planına altlık oluşturacak jeolojik-jeoteknik etüt raporu hazırlanacaktır.

Sondaj noktalarının yerleri **EK-2** olarak verilen 1/25000 ölçekli harita üzerine işlenmiştir.

3.4.4. Demiryolu Güzergâhı Boyunca Zemin Etüdü Raporu

Söz konusu demiryolu projesi kapsamında hazırlanan jeolojik-jeoteknik zemin etüt raporu **EK-16** olarak verilmektedir.

3.5. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Doğal Afet Durumu (güzergâh boyunca 7269-1051 sayılı yasa kapsamında kalan deprem dışındaki afet riskleri, heyelan, kaya düşmesi, çığ, su baskını, taşkın alanları vb. hakkında bilgi verilmelidir)

Doğal Afet Durumu

“Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi” hattının geçtiği illerin doğal afet durumu arazi ve literatür çalışmaları ile belirlenmeye çalışılmıştır. Genel olarak çok fazla risk bulunmamakla birlikte daha fazla arazi ve etütün yapılması halinde muhtemel riskler ortaya konulabilir.

Heyelan

Ülkemizde heyelanlar, başta Karadeniz Bölgesi olmak üzere, İç ve Doğu Anadolu Bölgelerinde, sıkça meydana gelen doğal afet olaylarıdır. Afet İşleri Genel Müdürlüğü'nün arşivindeki, 1958-2000 yılları arasında, olmuş ve muhtemel heyelan verileri derlenerek hazırlanmış olan heyelan tehlikesi haritası ve hattın geçtiği illerin iklim özellikleri, yağışlar, jeolojik yapı, arazinin topografyası ve bitki örtüsü, göz önüne alındığında 1. dereceden heyelan risk alanlarından geçmediği görülmektedir. Güzergâh boyunca yapılan jeolojik/jeoteknik etüt ve arazi çalışmalarında herhangi bir tehlike beklenmemektedir.

Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri'ne ait heyelan haritaları **Şekil 33-34'** de verilmektedir.

Şekil 33. Antalya ve Konya İlleri Heyelan Haritası

Şekil 34. Aksaray, Nevşehir ve Kayseri İlleri'ne Ait Heyelan Haritası

Kaya düşmesi

Kaya düşmeleri, İç Anadolu bölgesinin bazı kısımları ile Doğu Anadolu bölgesinde etkin olan bir diğer doğal afet türüdür. Proje hattı boyunca geçilen jeolojik formasyonların özellikleri değerlendirildiğinde göz önüne alındığında herhangi bir kaya düşmesi tehlikesi beklenmemektedir.

Çığ

Türkiye'de çığ düşmeleri, kar yağışlarının yoğun olduğu Doğu ve Güney-Doğu Anadolu bölgeleriyle, Karadeniz bölgesinin iç kesimlerinde etkili olmaktadır. Güzergâh boyunca kar yağışını en fazla olduğu kesim Toroslar kesimidir. Bu kesimde çığ tehlikesi gerek topografya gereksede arazinin jeolojik yapısından ötürü beklenmemektedir.

Su Baskınları

Türkiye'de su baskınları, genel olarak ani yağış ve nehir yataklarını yetersiz olmasına bağlı gelişmektedir. Yerel meteorolojik şartlar, topografya, bitki örtüsü, sağanak yağışların oluşturduğu ani su baskınlarının tahripkâr etkilere yol açmasında önemli rol almaktadır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için özellikle Antalya kesimi sel potansiyeline sahip bir bölgedir. Akdeniz Bölgesi'nin Antalya Bölümü'nde Toroslar'ın güney eteğinde yer alan Antalya'nın iklimini, bölgede etkili olan hava kütleleri ve topoğrafya şartları da belirler. Bölge, Ekim ayı sonlarından itibaren Orta Akdeniz'den gelen ılık ve nemli hava kütesinin etkisinde kalır. Kuzey kökenli polar hava ile güney kökenli tropikal hava kütesinin karşılaşması sonucu oluşan frontal faaliyetler, kış aylarında şiddetli yağışlara yol açar. Güneybatıdan sokulan cepheler kuzeydoğuya doğru

ilerleyerek Toros dağlarına çarparak yükselmesiyle oluşan orografik yağışlar, yağışın şiddet ve süresinin artmasına neden olur. Bu nedenle, Antalya ve ilçelerinde kış aylarında bazen bir günde düşen çok şiddetli sağanak yağışlarla sel oluşurken bazen de birkaç gün art arda etkili olan normal yağışların ardından, seller oluşmakta ve buna dayalı zararlar meydana gelmektedir. Ancak Antalya'nın zeminin çoğunlukla kireçtaşından oluşması zemin çatlaklarından suyun sızmasını sağlamakta ve yüzeysel akışa geçen su miktarını azaltarak daha büyük boyutlu afetleri engellemektedir. (Kafalı Yılmaz, F., 2008)

Proje hattı boyunca Antalya ili (KM:0+000-100+000) dışında gerek coğrafik gereksede jeolojik yapı itibariyle su baskınları beklenmemektedir. Özellikle Antalya-Manavgat Arasında su baskını şeklinde doğal afetler beklenmektedir. Bu kesim dışında herhangi bir risk beklenmemektir.

3.6. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Deprem Durumu

3.6.1. Bölgede İnceleme Alanını Etkileyebilecek Diri Faylar, Bu Faylarda Meydana Gelmiş veya Gelebilecek Olan Depremlerin Büyüklükleri ve Oluş Sıklıkları, Geçmişte Meydana Gelmiş Olan Depremlerin Hasar Dağılımları ve Neden Olduğu Zemin Problemleri ("Türkiye Deprem Bölgeleri Haritası" rapora eklenmelidir.)

Depremsellik

Türkiye Deprem Bölgeleri Haritasına göre demiryolu güzergâhının geçtiği deprem bölgeleri ve Türkiye Deprem Haritası aşağıda verilmektedir. (Bkz. Şekil 33-38)

Antalya İli	; 2, 3. ve 4. derece,
Konya İli	; 4. ve 5. derece.
Aksaray İli	; 3, 4 ve 5. derece
Nevşehir İli	; 3 ve 4. derece
Kayseri İli	; 3. Derece

Şekil 35. Antalya Deprem Haritası

Seil 36. Konya Deprem Haritası

Seil 37. Aksaray Deprem Haritası

Seil 38. Nevşehir Deprem Haritası

Şekil 39. Kayseri Deprem Haritası

Deprem Bölgeleri Haritası ile “Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik” bir birini tamamlamaktadır. Bu yönetmeliğe göre deprem bölgelerinde kabul edilen hesap ivmeleri aşağıdaki gibidir:

1. Derece deprem bölgesi: beklenen ivme değeri 0.40 g 'den büyük
2. Derece deprem bölgesi: beklenen ivme değeri 0.40 g ile 0.30 g arasında
3. Derece deprem bölgesi: beklenen ivme değeri 0.30 g ile 0.20 g arasında
4. Derece deprem bölgesi: beklenen ivme değeri 0.20 g ile 0.10 g arasında
5. Derece deprem bölgesi: beklenen ivme değeri 0.10 g 'den az (g: yer çekimi; 981 cm/sxs).

Türkiye Deprem Bölgeleri Haritasında da görüldüğü üzere Antalya, Konya, Aksaray, Nevşehir, Niğde ve Kayseri illeri 2. , 3. , 4. ve 5. Derece Deprem Bölgesi” içerisinde yer almaktadır. Ayrıca Konya, Aksaray, Nevşehir ve Kayseri illerine ait diri fay haritaları Şekil 40-42 olarak verilmiştir. Antalya İli'ne ait diri fay haritası bulunmamaktadır.

Şekil 40. Türkiye Depremsellik Haritası

Şekil 41. 1900 ve 2012 arasında 6.0 ile 9.9 büyüklüğündeki depremler

Şekil 42.Konya Diri Fay Haritası

Şekil 43. Aksaray Dirir Fay Haritası

Şekil 44. Nevşehir-Kayseri Dirir Fay Haritası

3.6.2. Deprem Tehlike ve Risk Analizi, Yer Sarsıntı Şiddeti ve Sıvılaşma Tehlikesi

Proje hattı boyunca geçilen kesimlerde Antalya-Manavgat arası 2. Derece deprem diğer kesimler ise 3, 4 ve 5. Derece deprem bölgesinde bulunmaktadır. Güzergâh boyunca hattın dolgu ile geçtiği jeolojik olarak da zemin olarak tanımlanan kil, silt, kum ve çakıllı birimlerinden oluşan alüvyon kesimlerde oturma ve/veya sıvılaşma beklenmektedir. Antalya-Kayseri Ana Hattı boyunca jeolojik ve jeoteknik detaylı etüt çalışmaları esnasında tespit edilen kritik kesimler ve alınacak önlemler aşağıda verilmektedir. Alanya-Antalya Bağlantı Hattında dolgu zeminlerinde problem beklenmemektedir.

Tüm hat güzergahında (Antalya-Kayseri Ana Hattı ve Alanya-Antalya Bağlantı Hattı) açılacak yarmalarda jeoteknik açıdan problem beklenmemektedir.

Tablo 35. Antalya-Kayseri Ana Hattı Boyunca Yer Alan Kritik Kesimler ve Alınacak Önlemler

Sıra No	Dolgu No	Km aralığı	Geoteknik Problem Açıklaması	Geoteknik Önlem
1	D16-17 Dolgusu	41+000-41+737 41+767-42+000	Stabilite ve Taşıma gücü problemleri	Kademeli dolgu (7.6+ m+3.38 m)
2	D18 Dolgusu	45+000-47+580	Konsolidasyon problemi	1.5m*1.5m karelaj aralıklı, 20.0 m uzunlukta fitil(wick) dren uygulanması
3	D19 Dolgusu	47+980-49+300	Konsolidasyon problemi	1.5m*1.5m karelaj aralıklı, 20.0 m uzunlukta fitil(wick) dren uygulanması
4	D27 Dolgusu	55+500-55+640	taşıma gücü ve Konsolidasyon problemleri	200 cm zayıf kil tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
	D28 Dolgusu	55+670-57+730	taşıma gücü ve Konsolidasyon problemleri	200 cm zayıf kil tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
	D29 Dolgusu	55+760-57+600	taşıma gücü ve Konsolidasyon problemleri	200 cm zayıf kil tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
5	D33 Dolgusu	65+500-66+028	Konsolidasyon problemi	1.5m*1.5m karelaj aralıklı, 16.0 m uzunlukta fitil(wick) dren uygulanması
	D34 Dolgusu	66+091-68+650	Konsolidasyon problemi	1.5m*1.5m karelaj aralıklı, 16.0 m uzunlukta fitil(wick) dren uygulanması
6	D38 Dolgusu	72+000-75+000	taşıma gücü ve Konsolidasyon problemleri	200 cm zayıf kil tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması 1.5m*1.5m karelaj aralıklı, 10.0 m uzunlukta fitil(wick) dren uygulanması
7	D49 Dolgusu	86+640-88+575	Taşıma gücü problemi	200 cm zayıf kil tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması

Sıra No	Dolgu No	Km aralığı	Geoteknik Problem Açıklaması	Geoteknik Önlem
8	D54 – D55 Dolguları	95+000-96+143 96+272-96+910	Stabilite, taşıma gücü ve Konsolidasyon problemleri	200 cm zayıf kil tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
9	D59-D60 Dolguları	101+538-101+920 102+412-102+420	Stabilite, taşıma gücü ve Konsolidasyon problemleri	1)- Kademeli dolgu (6.0+ m+3.0 m) yapılması 2)- 1.5m*1.5m karelej aralıklı, 10.0 m uzunlukta fitil(wick) dren uygulanması
10	D158-D159 Dolguları	273+580-276+430 276+460-278+000	Stabilite ve taşıma gücü problemleri	250 cm zayıf kil tabakasının kaldırılıp yerine kaya dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
11	D160 Dolgusu	284+000-287+138	Konsolidasyon problemi	1.5m*1.5m karelej aralıklı, 16.0 m uzunlukta fitil(wick) dren uygulanması
12	D161 Dolgusu	287+333-297+126	Konsolidasyon problemi	1.5m*1.5m karelej aralıklı, 16.0 m uzunlukta fitil(wick) dren uygulanması
13	D162 Dolgusu	297+189-301+611	Konsolidasyon problemi	2.0m*2.0m karelej aralıklı, 20.0 m uzunlukta fitil(wick) dren uygulanması
	D163 Dolgusu	301+773-304+000	Konsolidasyon problemi	2.0m*2.0m karelej aralıklı, 20.0 m uzunlukta fitil(wick) dren uygulanması
14	D186 Dolgusu	439+505-441+000	Stabilite ve taşıma gücü problemleri	200 cm zayıf silt tabakasının kaldırılıp yerine kaya dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
15	D203 Dolgusu	461+340-461+690	Taşıma gücü problemi	200 cm zayıf silt tabakasının kaldırılıp yerine dolgu malzemesinin, dolgu tabanından 2.0 m taşılarak koyulması
16	D274, D275 D276 Dolguları	580+510-580+595 580+658-581+399 581+632-582+491	Stabilite ve taşıma gücü problemleri	Kademeli dolgu (9.0+ m+4.80 m) yapılması

3.7. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Hidrojeolojik Özellikler ve Yeraltı Su Kaynaklarının Mevcut ve Planlanan Kullanımı, Proje Alanına Mesafeleri, Debileri

Proje güzergâhı boyunca zemin ve kaya birimlerinin jeolojik – jeoteknik açıdan detaylandırılması, bu kesimde yer alan birimlerin mühendislik özelliklerinin belirlenmesi ve yeraltı suyu seviyesinin tespiti amacıyla 7239 m. (toplamda 274 adet) güzergâhta temel sondajları yapılmıştır. Sondaj noktaları **EK-5**'te verilen güzergâh jeolojisini gösteren 1/5000 ölçekli harita üzerine işlenmiştir.

Hattın geçtiği kesimlerde Antalya-Manavgat ve Konya-Aksaray arasındaki ovalık düzlük kesimlerdeki zeminlerde yer altı suyu 1 m ile 3m arasında değişmektedir. Diğer

kesimlerde ise genel de yeraltı suyu yok ya da çok daha derinlerdedir. Mevsimsel şartlara göre yer altı suları yüzey ya da yüzeye yakın kesimleri yükselmektedir. Hattın toroslar kesiminde ki karstik yapı dolayısıyla genel de su yoktur. Hattın geneli ve geçtiği kesimler su bakımından fakirdir.

3.8. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Hidrolojik Özellikler ve Yüzeysel Su Kaynaklarının Mevcut ve Planlanan Kullanımı, Proje Alanına Mesafeleri ve Debileri

Demiryolu güzergâhının çevresindeki en önemli yüzeysel su kaynakları, akarsular, göletler ve barajlardır. **Tablo 24-25** ' te güzergâhın kesmekte olduğu yüzeysel sular, **Tablo 33**'te ise güzergâh çevresinde yer alan göletler ve barajlar verilmektedir. Ayrıca, demiryolu güzergâhında yer alan dere geçişleri **Bölüm 1.2.7.6**'da detaylı olarak verilmiştir.

Tablo 36. Güzergâh Çevresinde Yer Alan Gölet ve Barajlar

BARAJ/GÖLET ADI	KİLOMETRE	MESAFE
ANA HAT		
Manavgat Barajı	102+000-112+000	3 km
Oymapınar Barajı	112+000-122+000	6 km
Etibank Kırmızı Çamur Barajı	189+000-191+000	1.15 km
Mamasın Barajı	458+000-468+000	800 m
BAĞLANTI HATTI		
Manavgat Barajı	1+000-5+000	5 km

3.9. Demiryolu Hattı, Etki Alanı ve İnceleme Koridorundaki İçme Suyu Kaynakları, Proje Alanına Mesafesi ve İnşaat Aşamasında Kurulacak Şantiye Alanları İle İşletme Aşamasında Kurulacak Olan İstasyonların İçme Suyu Havzasında Kalıp Kalmadığı

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, içme suyu ve sulama amaçlı Mamasın Barajı'nın içme suyu toplama havzasında bulunmaktadır. Demiryolu hattı söz konusu baraja yaklaşık 800 metre uzaklıktan geçmektedir.

Proje kapsamında yapılacak tüm işlemlerde, 31 Aralık 2004 Tarih ve 25687 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren (13 Şubat 2008 tarih ve 26786 R.G. sayı ile değişik) "Su Kirliliği Kontrol Yönetmeliği" hükümlerine uyulacaktır.

3.10. Demiryolu Hattının Geçtiği Alanların Meteorolojik Özellikleri, Bölge Özelinde Hava Koşulları, Bu Koşulların Yapımı Planlanan Demiryoluna Etkileri ve Demiryolu Güvenliği Açısından İrdelenmesi (rüzgar, sis, yağış, kar, buzlanma vb)

Demiryolu güzergâhında yer alan Antalya, Konya, Aksaray, Nevşehir ve Kayseri illeri Akdeniz ve Karasal iklim bölgelerinde yer almaktadır. Karasal iklim görülen yerlerde, kışları soğuk ve yağışlı, yazları ise sıcak ve kurak geçmektedir. Akdeniz iklimi görülen yerlerde ise yazları sıcak ve kurak, kışları ılık ve yağışlı geçer.

Şekil 45. Türkiye İklim Haritası

Faaliyet alanının meteorolojik özelliklerinin tespit edilebilmesi için Antalya, Konya, Aksaray, Nevşehir ve Kayseri Meteoroloji İstasyonları verileri kullanılmıştır. Meteoroloji Bültenleri **EK-10** olarak verilmiştir.

Antalya İli:

Meteoroloji İstasyonu : Antalya
Enlem : 36.53
Boylam : 30.42
Yükseklik : 51 m

Antalya ilinde Akdeniz iklimi hüküm sürer. Yazları sıcak ve kurak, kışları bol yağışlı geçer.

Sıcaklık

Antalya Meteoroloji İstasyonu'na ait 1975-2005 yılları arasındaki rasat kayıtlarına göre Antalya İli'nde en düşük sıcaklık -4°C ile Şubat ayında, en yüksek sıcaklık 45.0°C ile Temmuz ayında kaydedilmiştir. Sıcaklık Ocak ayından Temmuz ayına kadar düzenli olarak artmakta; Temmuz ayından Aralık ayına kadar da yine düzenli olarak azalmaktadır.

Tablo 37. Antalya İli Uzun Yıllar Aylık Sıcaklık Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Ort. Sıc. (C)	9.6	9.9	12.2	15.8	20.3	25.3	28.3	27.8	24.3	19.5	14.2	10.8	18.2
Ort. Yük. Sıc.	15.0	15.3	17.9	21.4	25.9	31.3	34.4	34.3	31.3	26.9	20.8	16.3	24.2
Ort. Düş. Sıc.	5.6	5.7	7.4	10.6	14.5	19.0	22.1	21.8	18.6	14.5	9.8	6.8	13.0
En Yük. Sıc. (C)	22.0	23.4	28.2	33.2	37.6	41.0	45.0	43.3	41.2	37.7	33	25.4	45
En Düş. Sıc. (C)	-2	-4	-1.6	1.4	6.7	11.1	14.8	15.3	10.6	4.9	0.8	-1.9	-4

Yağış

Antalya Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin ortalama toplam yağış miktarı 1126.6 mm olup günlük en yüksek yağış miktarı 228.6 mm ile Aralık ayında gerçekleşmiştir.

Tablo 38. Antalya İli Uzun Yıllar Aylık Yağış Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Ort. Top. Yağ. Mik. (mm)	225.6	136.1	107.9	64.1	33.1	7.8	3.0	2.0	9.2	74.3	189.2	274.3	1126.6
Gunluk En Çok Yağ. Mik. (mm)	180.6	125.0	161.1	142.4	73.0	43.2	32.5	27.8	52.2	167.8	220.2	228.6	228.6

Bağıl Nem

Antalya Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin yıllık ortalama bağıl nemi; %63 en yüksek aylık ortalama bağıl nem %68 ile Aralık ve Nisan aylarında olup. en düşük bağıl nem %3 ile Ağustos ve Ekim aylarında gerçekleşmiştir.

Tablo 39. Antalya İli Uzun Yıllar Bağıl Nem Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Saat 07 deki Ort. Bağıl Nem (%)	72	70	72	72	67	56	54	58	59	64	71	74	65
Saat 14 deki Ort. Bağıl Nem (%)	52	50	51	54	53	48	45	47	45	44	48	53	49
Saat 21 deki Ort. Bağıl Nem (%)	74	72	75	78	79	73	71	75	74	73	75	76	74
Ort. Bağıl Nem (%)	66	64	66	68	66	59	57	59	60	60	65	68	63
En Düş. Bağıl Nem (%)	7	8	4	6	6	7	6	3	5	3	4	11	3

Rüzgâr

Antalya İli Meteoroloji İstasyonu'na göre bölgenin yıllık ortalama rüzgâr hızı; 2.8 m/sn. en hızlı esen rüzgâr ise 43.2 m/sn ile SSE (güney-güneydoğu) yönünde olduğu belirlenmiştir.

Tablo 40. Antalya İli Genel Rüzgâr Verileri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Saat 07 deki Ort. Rüz. hızı (m/s)	3.2	3.2	2.8	2.3	2.0	2.7	2.6	2.2	2.1	2.4	2.6	3.0	2.6
Saat 14 deki Ort. Rüz. hızı (m/s)	3.6	4.0	4.0	4.1	4.1	4.4	4.3	4.2	4.0	3.3	3.1	3.1	3.9
Saat 21 deki Ort. Rüz. hızı (m/s)	2.9	3.0	2.3	1.9	1.3	1.3	1.1	1.0	1.4	1.9	2.4	2.7	1.9
Ort. Rüz. hızı (m/s)	3.2	3.4	3.0	2.8	2.5	2.8	2.7	2.5	2.5	2.5	2.7	2.9	2.8
En Hızlı Esen Rüz Yönü	SSE	SSE	S	NNW	NW	NNW	NW	WNW	ENE	NW	ESE	SE	SSE
En Hızlı Esen Rüz hızı (m/s)	43.2	30.8	27.8	24.5	21.5	21.8	24.0	21.8	20.6	22	25.5	28.6	43.2

Konya İli:

Meteoroloji İstasyonu : Konya
Enlem : 37.52
Boylam : 32.29
Yükseklik : 1031 m

İç Anadolu bölgesinin güney kısmında yer alan Konya'da kışlar sert, soğuk ve kar yağışlı, yazlar sıcak ve kurak geçer.

Sıcaklık

Konya Meteoroloji İstasyonu'na ait 1975-2005 yılları arasındaki rasat kayıtlarına göre Konya İli'nde en düşük sıcaklık -25.8 °C ile Ocak ayında. en yüksek sıcaklık 40.6 °C ile Temmuz ayında kaydedilmiştir.

Tablo 41. Konya İli Uzun Yıllar Aylık Sıcaklık Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Ort. Sic. (C)	-0.3	1.0	5.4	10.9	15.6	20.1	23.5	22.9	18.6	12.4	5.7	1.4	11.4
Ort. Yük. Sic.	4.6	6.6	11.8	17.5	22.2	26.7	30.2	30.0	26.3	20.0	12.4	6.0	17.9
Ort. Düş. Sic.	-4.2	-3.6	-0.3	4.4	8.5	12.8	16.1	15.5	11.2	6.0	0.5	-2.5	5.4
En Yük. Sic. (C)	17.6	21.2	28.9	30.0	33.4	36.7	40.6	37.8	36.1	31.6	25.2	20.0	40.6
En Düş. Sic. (C)	-25.8	-25.0	-15.8	-8.6	-1.2	3.2	7.5	7.5	1.2	-7.6	-20.0	-22.4	-25.8

Yağış

Konya Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin ortalama toplam yağış miktarı 323.6 mm olup, günlük en yüksek yağış miktarı 64.5 mm ile Ekim ayında gerçekleşmiştir.

Tablo 42. Konya İli Uzun Yıllar Aylık Yağış Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Ort. Top. Yağ. Mik. (mm)	34.8	24.1	26.5	39.5	43.5	21.9	7.9	5.5	10.0	32.4	36.1	41.4	323.6
Günlük En Çok Yağ. Mik. (mm)	34.6	22.0	28.7	29.9	40.9	34.6	25.6	18.7	32.4	64.5	56.1	60.3	64.5

Bağıl Nem

Konya Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin yıllık ortalama bağıl nemi % 58. en düşük bağıl nem % 3 ile Temmuz ayında gerçekleşmiştir.

Tablo 43. Konya İli Uzun Yıllar Bağıl Nem Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Saat 07 deki Ort. Bağıl Nem (%)	84	82	80	74	68	60	56	58	63	77	85	85	72
Saat 14 deki Ort. Bağıl Nem (%)	64	55	44	40	38	33	30	30	31	39	50	64	43
Saat 21 deki Ort. Bağıl Nem (%)	79	74	64	60	59	50	39	40	45	61	74	80	60

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Ort. Bağıl Nem (%)	76	70	62	58	55	47	42	43	46	59	70	77	58
En Düş. Bağıl Nem (%)	11	16	8	9	8	8	3	8	5	9	7	14	3

Rüzgâr

Konya Meteoroloji İstasyonu'na göre bölgenin yıllık ortalama rüzgâr hızı 2.1 m/sn. en hızlı esen rüzgâr ise 34.0 m/sn ile SSW (güney-güneybatı) yönünde olduğu belirlenmiştir.

Tablo 44. Konya İli Genel Rüzgâr Verileri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Saat 07 deki Ort. Rüz. hızı (m/s)	1.2	1.7	1.5	1.2	1.4	2.0	2.6	2.3	1.4	1.0	1.2	1.4	1.6
Saat 14 deki Ort. Rüz. hızı (m/s)	2.5	3.3	3.7	3.6	3.0	3.1	3.0	2.8	2.6	2.5	2.4	2.5	2.9
Saat 21 deki Ort. Rüz. hızı (m/s)	1.6	2.0	2.3	2.0	1.9	2.1	2.3	2.2	2.0	1.5	1.4	1.6	1.9
Ort. Rüz. hızı (m/s)	1.8	2.3	2.5	2.3	2.1	2.4	2.6	2.4	2.0	1.7	1.7	1.8	2.1
En Hızlı Esen Rüz Yönü	SSW	SSW	N	SW	SSW	W	S	NW	NW	SE	SSW	SW	SSW
En Hızlı Esen Rüz hızı (m/s)	23.1	34.0	23.9	30.6	21.4	30.4	21.1	18.3	20.5	23.2	25.2	29.0	34.0

Aksaray İli:

Meteoroloji İstasyonu : Aksaray
Enlem : 38.23
Boylam : 34.05
Yükseklik : 965 m

Aksaray ilinde kara iklimi hüküm sürer. Yazları kurak ve sıcak, kışları yağışlı ve soğuk geçer. Kar yağışı az görülür.

Sıcaklık

Aksaray Meteoroloji İstasyonu'na ait 1975-2005 yılları arasındaki rasat kayıtlarına göre Aksaray İli'nde en düşük sıcaklık -29.0 °C ile Şubat ayında . en yüksek sıcaklık 40.0 °C ile Temmuz ayında kaydedilmiştir.

Tablo 45. Aksaray İli Uzun Yıllar Aylık Sıcaklık Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Ort. Sıc. (C)	0.5	1.7	6.1	11.5	16.1	20.2	23.6	23.0	18.4	12.8	6.7	2.3	11.9
Ort. Yük. Sıc.	5.3	7.0	12.1	17.8	22.5	26.8	30.5	30.3	26.6	20.5	13.2	7.1	18.3
Ort. Düş. Sıc.	-3.6	-2.7	0.6	5.5	9.4	12.8	16.0	15.5	11	6.4	1.5	-1.7	5.9
En Yük. Sıc. (C)	17.4	21.6	26.8	30.5	33.8	35.8	40.0	38.4	36.5	32.8	25.8	21.1	40.0
En Düş. Sıc. (C)	-19.3	-29.0	-19.0	-7.5	-0.2	2.9	6.8	5.9	1.6	-5.2	-14	-20.3	-29.0

Yağış

Aksaray Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin ortalama toplam yağış miktarı 343.4 mm olup, günlük en yüksek yağış miktarı 65.8 mm ile Ekim ayında gerçekleşmiştir.

Tablo 46. Aksaray İli Uzun Yıllar Aylık Yağış Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Ort. Top. Yağ. Mik. (mm)	37.4	31.1	36.3	52.5	43.8	22.7	7.0	3.7	7.5	26.8	33.0	41.6	343.4
Günlük En Çok Yağ. Mik. (mm)	33.0	20.6	28.5	33.4	32.1	42.5	24.0	31.5	19.9	65.8	29.4	33.6	65.8

Bağıl Nem

Aksaray Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin yıllık ortalama bağıl nemi % 57, en düşük bağıl nem %2 ile Eylül ayında gerçekleşmiştir.

Tablo 47. Aksaray İli Uzun Yıllar Bağıl Nem Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Saat 07 deki Ort. Bağıl Nem (%)	77	75	73	71	69	65	60	62	64	72	77	77	70
Saat 14 deki Ort. Bağıl Nem (%)	60	55	47	44	41	37	34	34	35	41	50	60	44
Saat 21 deki Ort. Bağıl Nem (%)	74	70	62	59	57	50	43	43	49	60	69	74	59
Ort. Bağıl Nem (%)	70	66	61	58	55	50	46	46	50	58	65	70	57
En Düş. Bağıl Nem (%)	20	10	8	12	13	11	8	10	2	12	10	13	2

Rüzgâr

Aksaray Meteoroloji İstasyonu'na göre bölgenin yıllık ortalama rüzgâr hızı 2.5 m/sn. en hızlı esen rüzgâr ise 32.0 m/sn ile SSW (güney-güneybatı) yönünde olduğu belirlenmiştir.

Tablo 48. Aksaray İli Genel Rüzgâr Verileri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Saat 07 deki Ort. Rüz. hızı (m/s)	2.1	2.4	2.3	2.0	1.8	2.1	2.7	2.6	1.9	1.8	1.9	2.2	2.1
Saat 14 deki Ort. Rüz. hızı (m/s)	2.8	3.5	3.7	3.8	3.5	3.4	3.3	3.1	3.0	2.8	2.7	2.7	3.2
Saat 21 deki Ort. Rüz. hızı (m/s)	2.1	2.3	2.4	2.2	2.1	2.3	3.0	2.9	2.1	2.0	1.9	2.1	2.3
Ort. Rüz. hızı (m/s)	2.3	2.7	2.8	2.7	2.5	2.6	3.0	2.8	2.4	2.2	2.2	2.3	2.5
En Hızlı Esen Rüz Yönü	SSW	SSW	SW	SSW	WSW	SSW	NW	WNW	WW	SSE	S	SSW	SSW
En Hızlı Esen Rüz hızı (m/s)	25.6	25	29.5	31.4	20.6	32	21.8	23.1	29.3	23	29.4	29.5	32

Nevşehir İli:

Meteoroloji İstasyonu	: Nevşehir
Enlem	: 38.35
Boylam	: 34.40
Yükseklik	: 1260 m

Nevşehir ve yöresinde karasal iklim egemendir. Yazları sıcak ve kurak kışları soğuk ve kar yağışlı sert geçmektedir. Yağışlar daha çok ilkbahar ve sonbahar da düşmektedir.

Sıcaklık

Nevşehir Meteoroloji İstasyonu'na ait 1975-2005 yılları arasındaki rasat kayıtlarına göre Nevşehir İli'nde en düşük sıcaklık -21.1°C ile Şubat ayında, en yüksek sıcaklık 39.5°C ile Temmuz ayında kaydedilmiştir.

Tablo 49. Nevşehir İli Uzun Yıllar Aylık Sıcaklık Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Ort. Sıc. (C)	-0.4	0.3	4.4	9.9	14.3	18.4	21.6	21.1	16.9	11.4	5.6	1.4	10.4
Ort. Yük. Sıc.	3.6	4.7	9.6	15.6	20.1	24.5	28.2	28.1	24.4	18	10.9	5.5	16.1
Ort. Düş. Sıc.	-3.9	-3.4	0.0	4.9	8.4	11.1	13.2	12.9	9.9	6.2	1.6	-2.0	4.9
En Yük. Sıc. (C)	16.7	18.2	25	30.0	32.6	34.2	39.5	37	35.2	32	23.2	23	39.5
En Düş. Sıc. (C)	-21.2	-21.1	-18	-10.7	-2.3	2.0	5.3	3.1	0.5	-6.80	-14.0	-18.1	-21.2

Yağış

Nevşehir Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin ortalama toplam yağış miktarı 417.2 mm olup. günlük en yüksek yağış miktarı 40.7 mm ile Mayıs ayında gerçekleşmiştir.

Tablo 50. Nevşehir İli Uzun Yıllar Aylık Yağış Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Ort. Top. Yağ. Mik. (mm)	41.6	40.9	44.0	53.3	60.9	27.8	9.9	4.3	11.8	34.4	38.6	49.7	417.2
Günlük En Çok Yağ. Mik. (mm)	31.4	23.1	37.5	25.9	40.7	29.2	39.2	13.8	33.5	39.4	31.7	36	40.7

Bağıl Nem

Nevşehir Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin yıllık ortalama bağıl nemi % 60 en düşük bağıl nem %9 ile Mayıs ayında gerçekleşmiştir.

Tablo 51. Nevşehir İli Uzun Yıllar Bağıl Nem Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Saat 07 deki Ort. Bağıl Nem (%)	75	75	74	69	69	68	68	70	68	71	74	74	71
Saat 14 deki Ort. Bağıl Nem (%)	64	60	51	47	44	39	34	34	36	43	54	63	47

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Saat 21 deki Ort. Bağıl Nem (%)	73	72	65	62	60	53	46	44	48	60	69	73	60
Ort. Bağıl Nem (%)	70	69	63	59	58	53	50	49	50	58	65	70	60
En Düş. Bağıl Nem (%)	20	17	10	11	9	11	10	11	10	10	15	17	9

Rüzgâr

Nevşehir Meteoroloji İstasyonu'na göre bölgenin yıllık ortalama rüzgâr hızı 2.2 m/sn. en hızlı esen rüzgâr ise 30.5 m/sn ile SSE (güney-güneydoğu) yönünde olduğu belirlenmiştir.

Tablo 52. Nevşehir İli Genel Rüzgâr Verileri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Saat 07 deki Ort. Rüz. hızı (m/s)	2.4	2.4	2.3	2.2	1.8	1.5	1.3	1.1	1.2	1.7	2.1	2.3	1.9
Saat 14 deki Ort. Rüz. hızı (m/s)	2.6	2.9	3.1	3.3	3.0	3.0	3.1	2.9	2.7	2.5	2.4	2.4	2.8
Saat 21 deki Ort. Rüz. hızı (m/s)	2.4	2.4	2.3	2.2	1.9	1.8	2.1	1.9	1.6	1.7	2.1	2.4	2.1
Ort. Rüz. hızı (m/s)	2.5	2.6	2.6	2.6	2.2	2.1	2.2	2.0	1.8	2.0	2.2	2.4	2.2
En Hızlı Esen Rüz Yönü	SSE	SSW	SSE	SW	WSW	SSW	N	ESE	ESE	SSW	SW	SSW	SSE
En Hızlı Esen Rüz hızı (m/s)	30.5	25.5	25.6	26	24.5	23	19	17.3	19.4	20	19.9	24.5	30.5

Kayseri İli:

Meteoroloji İstasyonu : Kayseri
Enlem : 38.44
Boylam : 35.29
Yükseklik : 1093 m

Kayseri ilinde Orta Anadolu'nun sert kara iklimi hüküm sürer. Yazlar sıcak ve kurak, kışlar soğuk ve kar yağışlı geçer.

Sıcaklık

Kayseri Meteoroloji İstasyonu'na ait 1975-2005 yılları arasındaki rasat kayıtlarına göre Nevşehir İli'nde en düşük sıcaklık -28.4 °C ile Şubat ayında, en yüksek sıcaklık 40.7 °C ile Temmuz ayında kaydedilmiştir.

Tablo 53. Kayseri İli Uzun Yıllar Aylık Sıcaklık Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arlk	Yıllık
Ort. Sıc. (C)	-1.8	-0.2	4.6	10.7	14.8	18.8	22.4	21.7	17.1	11.3	4.7	0.1	10.4
Ort. Yük. Sıc.	3.9	5.8	11.4	17.6	22.1	26.4	30.5	30.4	26.6	20.1	12.2	5.8	17.7
Ort. Düş. Sıc.	-6.8	-5.3	-1.8	3.5	6.7	9.5	12	11.2	7.3	3.5	-1.2	-4.7	2.8
En Yük. Sıc. (C)	17.0	19.6	26.6	30.2	33.4	35.7	40.7	40.0	36	32.6	24.8	21.0	40.7
En Düş. Sıc. (C)	-28.1	-28.4	-28.1	-11.6	-5.5	-0.4	3.7	2.1	-2.5	-8.3	-16.2	-25.5	-28.4

Yağış

Kayseri Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin ortalama toplam yağış miktarı 394.7 mm olup, günlük en yüksek yağış miktarı 51.8 mm ile Mayıs ayında gerçekleşmiştir.

Tablo 54. Kayseri İli Uzun Yıllar Aylık Yağış Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Ort. Top. Yağ. Mik. (mm)	32	32.3	39.8	56.3	59.1	35.8	12.3	5.8	10.3	32.5	37.9	40.6	394.7
Günlük En Çok Yağ. Mik. (mm)	36.7	19.2	25.2	29.6	51.8	51.2	39.6	18.1	19.4	38.3	30.8	26	51.8

Bağıl Nem

Kayseri Meteoroloji İstasyonu gözlem kayıtlarına göre bölgenin yıllık ortalama bağıl nemi % 63, en düşük bağıl nem %4 ile Ağustos ve Eylül ayında gerçekleşmiştir.

Tablo 55. Kayseri İli Uzun Yıllar Bağıl Nem Değerleri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Saat 07 deki Ort. Bağıl Nem (%)	86	85	86	82	79	74	71	75	80	87	88	86	81
Saat 14 deki Ort. Bağıl Nem (%)	62	57	48	43	41	36	32	32	33	40	52	62	44
Saat 21 deki Ort. Bağıl Nem (%)	80	76	68	63	65	58	48	48	52	64	75	82	64
Ort. Bağıl Nem (%)	76	73	68	63	62	56	51	51	55	64	71	77	63
En Düş. Bağıl Nem (%)	17	9	9	8	10	10	8	4	4	5	18	21	4

Rüzgâr

Kayseri Meteoroloji İstasyonu'na göre bölgenin yıllık ortalama rüzgâr hızı 1.8 m/sn. en hızlı esen rüzgâr ise 41.5 m/sn ile SE (güneydoğu) yönünde olduğu belirlenmiştir.

Tablo 56. Kayseri İli Genel Rüzgâr Verileri

	Ock	Şbt	Mrt	Nsn	Mys	Hzn	Temz	Agus	Eyl	Ekm	Ksm	Arık	Yıllık
Saat 07 deki Ort. Rüz. hızı (m/s)	1.4	1.5	1.3	1.3	0.9	0.8	0.8	0.5	0.5	0.9	1.2	1.4	1.0
Saat 14 deki Ort. Rüz. hızı (m/s)	2.0	2.5	3.1	3.7	3.1	2.9	2.7	2.7	2.6	2.2	1.9	1.9	2.6
Saat 21 deki Ort. Rüz. hızı (m/s)	1.6	1.7	2.0	2.3	1.8	1.7	1.8	1.7	1.7	1.5	1.4	1.5	1.7
Ort. Rüz. hızı (m/s)	1.7	1.9	2.2	2.4	2.0	1.8	1.8	1.6	1.6	1.5	1.5	1.6	1.8
En Hızlı Esen Rüz Yönü	SE	SSE	SE	SSE	S	SSW	E	S	SSW	SSW	ESE	SE	SE
En Hızlı Esen Rüz hızı (m/s)	41.5	39	38.5	32.2	27.5	24.8	24.4	20.3	22.4	26.2	34	36	41.5

Şekil 46. Hat Güzergâhı Ortalama Sıcaklık Verileri

Şekil 47. Hat Güzergâhı Ortalama Nem Verileri

Şekil 48. Hat Güzergâhı Yağış Verileri

Şekil 49. Hat Güzergâhı Rüzgar Verileri

3.11. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Flora Çalışması

3.11.1. Arazide Tespit Edilen Türler (vejetasyon dönemi dikkate alınarak gerçekleştirilecek arazi çalışmaları sonucu elde edilen flora elemanlarının ailesi, cins, tür, Türkçe adları, endemizm durumu, fitocoğrafik bölge, lokalite, tehlike kategorileri, korunma statüsü ile elde edilen veriler tablolar halinde düzenlenerek verilmelidir.)

Metodoloji

Bu çalışmada; Antalya-Konya-Aksaray-Nevşehir-Kayseri hızlı tren projesi tüm güzergahının floristik yapısı tespit edilmiştir. Ayrıca bu proje kapsamında; Antalya İli, İbradi İlçesi sınırlarında bulunan Üzümdere YHGS, Gidengelmaz YHGS, Konya sınırlarında bulunan Bozdağ YHGS ve Düzlerçamı YHGS sınırlarında 2013 yılında çiçeklenme dönemlerine uygun tarihlerde arazi çalışması yapılmıştır. Gidengelmaz YHGS ve Bozdağ YHGS da güzergah tamamen yer altından geçeceğinden yer üstünde herhangi bir faaliyet yapılmayacaktır. Demiryolu güzergahı Düzlerçamı Yaban Hayatı Geliştirme Sahasında ise sadece 50 m.lik bir kısma sınır kesiminde girmektedir. Bu nedenle bu sahalarda toplanan bitki türleri listelenmeden sadece sayısal olarak verilmiştir. Üzümdere YHGS'de Hassas kullanım bölgesinden geçtiği için ve bu noktalarda iki viyadük bulunduğundan bu alanda detaylı bitki toplamaları yapılmıştır.

Açık alan çalışmaları sırasında alandan toplanan bitki örnekleri herbaryum tekniğine uygun olarak kurutulmuştur. Kurutulan bitki örneklerinin teşhis edilmesi aşamasında "**Flora of Turkey And East Aegean Islands**" adlı kaynaktan yararlanılmıştır. **Tablo 56**'da, güzergahın tamamına ait floristik liste verilmiştir. **Tablo 57**'de ise Üzümdere YHGS ve etki alanından tespit edilen bitki türleri verilmiştir. Floristik listelerde alanda mevcut olduğu belirlenen bitkilerin sistematik konumları kontrollerde kolaylık sağlaması bakımından alfabetik olarak verilmiştir. Birinci sütunda ailesi, ikinci takson, üçüncü sütunda endemizm durumu, dördüncü sütunda biliniyor ise fitocoğrafik bölgesi, beşinci sütunda bitkinin Türkçe adı verilmiştir. Bitkilerin Türkçe adlarının belirlenmesinde Şinasi Akalın tarafından hazırlanmış olan "**Büyük Bitkiler Kılavuzu**" ve Prof. Dr. Turhan Baytop tarafından hazırlanmış olan "**Türkçe Bitki adları**" adlı kaynaklardan faydalanılmıştır. Tablonun altıncı ve son sütununda taksonun tehlike kategorisi verilmektedir. Bitkilerin tehlike kategorileri IUCN komisyonunun tespit ettiği kriterlere göre ve Ekim v.d. tarafından hazırlanmış ve Türkiye Tabiatını Koruma Demeği tarafından yayınlanmış olan "**Türkiye Bitkileri Kırmızı Kitabı**" adlı kaynaktan faydalanılmıştır.

Habitat Sınıfları:

- 1- Orman
- 2- Maki
- 3- Frigana (Çoğu dikenli, alçak boylu ve yumak yastık oluşturan bitkiler)
- 4- Kültür alanları (Bağ, bahçe v.b.)
- 5- Kuru çayır
- 6- Nemli çayır, Bataklık ve Sulak Alan
- 7- Yol kenarı
- 8- Kayalık

Nisbi Bolluk Sınıfları:

- 1- Çok nadir
- 2- Nadir
- 3- Orta derecede bol
- 4- Bol
- 5- Çok bol

Endemizm:

- L- Lokal endemik
- B- Bölgesel endemik
- Y- Yaygın endemik

İklim ve Vejetasyon

Kayseri İli

Kayseri ilinde step iklimi görülür, yazlar sıcak ve kurak, kışlar soğuk ve kar yağışlıdır. Ancak il iklimi yükseltiye göre farklılık göstermektedir. Buna bağlı olarak ilde iklim, çukurda kalan bölgelerde daha yumuşakken yaylalardan dağlık kesimlere doğru gidildikçe sertleşmektedir.

Kayseri’de ovalar da olduğu gibi dağ ve tepelik alanlarda da bozkır bitki örtüsü hakimdir. İlin yüksek kesimlerinde yer yer orman alanları bulunsa da ormanlık alanlar genellikle bozkır bitki örtüsü ve çamliklar ile kaplıdır. İlin güney kesiminde Toros Dağlarının yer aldığı bölümünde karaçam, kızılçam, köknar, ladin, meşe türleri bulunmaktadır. İyi sayılabilecek nitelikteki ormanlar daha ziyade Yahyalı, Develi ve Sarız ilçelerinde yer alır.

Nevşehir İli

Nevşehir yazları sıcak ve kurak, kışları ise soğuk ve yağışlı geçen tipik karasal iklim özelliklerini taşır. İlin yıllık yağış ortalamasının az olması ve iklimin karasal olması nedeniyle ormanlar yeterli gelişmeyi gösterememektedir.

Nevşehir ilinde yükseltinin az olması yağışı azaltmış ve bu durum step bitki örtüsünü yaygınlaştırmıştır. Başlıca bitki türleri arasında geven, kekik türleri, buğdaygiller, kangal vb. dikenli türler sayılabilir. Bunların yanı sıra genel alanda çok büyük bir paya sahip olmasa da bozuk meşe baltalıkları, bozuk ardıç toplulukları yörenin tahrip görmüş doğal orman örnekleri arasında sayılabilir.

Aksaray İli

Aksaray ili İç Anadolu karasal iklim kuşağında yer almaktadır. Yazları sıcak ve kurak, kışları soğuk ve yağışlıdır. Yağışlar genellikle ilkbahar ve kış aylarında görülmektedir ve Türkiye ortalamasının altında yağış almaktadır.

Aksaray ilinde bitki örtüsü üzerinde iklimin etkileri açıkça gözlenmektedir. Doğal bitki örtüsü genellikle steptir. Daha çok kökü derine inmeyen tek veya çok yıllık ot ve bodur bitkiler görülür.

Konya İli

Konya ili coğrafik konumu itibariyle kuzey-güney doğrultusunda geniş bir alanı kapsayan Konya kapalı havzasında yer almaktadır. Bu nedenle değişik iklim özellikleri görülmektedir.

Havzanın güneyi kışları ılık ve yağışlı yazları sıcak ve kurak geçen Akdeniz iklimi, orta ve kuzey kesimleri ise kışları soğuk yazları sıcak ve kurak geçen karasal iklim; Karapınar ve çevresinde ise karasal iklim hüküm sürmektedir.

Konya il sınırları içerisinde genellikle kara iklimi hüküm sürdüğünden bahar aylarında birden yeşeren bitki örtüsü yağışların azalması ve kesilmesiyle sararıp kurur. Konya ovası, step bitki örtüsü şeklini alır. Bitkiler genellikle bodur, dikenli ve toprağa derince girebilen yumru köklüdür.

Antalya İli

Antalya İli iklimi genel olarak Akdeniz iklimine girmektedir. Yazları sıcak ve kurak, kışları ılık ve yağışlı olarak ifade edilen iklim tipi deniz ve sıcak deniz iklimi sınıfına girer, daha iç kesimlerde ise soğuk yarı-kara iklim tipi görülmektedir. İklimle bağlantılı olarak ovalardaki bitkiler yazları genellikle kurur. Dağlar sıcağa dayanıklı maki, çam ve diğer bitki örtüleri ile kaplıdır. Antalya havzası çeşitli iklim, toprak ve topografya şartlarına sahip olduğundan bitki örtüsünde de çok çeşitlilik görülür. Yüksek kısımlarında iğne yapraklı çam ormanları, alçak kısımlara doğru Akdeniz maki bitki örtüsünün yaygınlığı gözlenmektedir. Maki, Akdeniz iklim tipinin egemen olduğu bölgelere özgü, küçük ağaç ya da çalılırların oluşturduğu bitki örtüsüne denir. Daha önceden ormanlık alanların bulunduğu bölgelerde, yangın, insan tahribatı ve benzeri nedenlerle tahribata uğramasıyla oluşabilmektedir. Dağların denize dik uzanması ve ovaların İç Batı Anadolu eşiğine kadar sokulması, denizel etkilerin iç kesimlere kadar yayılmasına olanak vermektedir.

Vejetasyon Yapısı

Proje alanının yaklaşık güzergahı **Şekil 48**'de verilen Türkiye Vejetasyon Haritası üzerinde gösterilmektedir. Proje alanının "*Astragalus stepleri*", "*Prestep Meşe Ormanı*", "*Quercus anatolia*", "*Toros Sedir Göknaar Ormanları*", "*Doğal Çam Ormanları Pinus brutia krş.*" olarak gösterilmektedir. Proje alanında vejetasyonuna genellikle Orta Anadolu ova bozkırlarından oluşan step bitkileri hakimdir.

Kaynak: www.oqm.gov.tr

Şekil 50. Türkiye Vegetasyon Formasyonları

Fitocoğrafik Bölge

Türkiye, topografik yapı ve iklim özelliklerinin farklılığından dolayı 3 floristik bölgenin etkisi altındadır. Bunlar Şekil 49'dan da görüleceği üzere; MED.- Mediterran (Akdeniz), IR-TUR İrano-Turan (İran-Turan) ve EUR-SIB- Avro-Sibirya (Avrupa – Sibirya) bölgeleridir.

Proje güzergahı, fitososyolojik olarak incelendiğinde, İrano-Turan ve Akdeniz Bölgesi (Med.) fitocoğrafik bölgesinin etkisi altında kalmaktadır.

W.A. : Batı Anadolu bölgesi;
C.A. : İç Anadolu;
E.A. : Doğu Anadolu (Mes: Mezopotamya)
X. : Muhtemelen Avrupa-Sibirya bölgesinin Orta Avrupa/Balkan alt bölgesi
IR.-TUR. : İrano-Turanien Bölgesi;
EUR.-SIB (EUX) : Avrupa - Sibirya Bölgesi (Öksin alt bölgesi);
MED. : Akdeniz Bölgesi (Doğu Akdeniz alt bölgesi);
Col: Öksin alt bölgesinin Kolçık sektörü;
T. : Toros bölgesi;
A. : Amanus bölgesi.

Şekil 51. Türkiye Fitocoğrafik Bölgeleri Haritası (Davis P.H., Harper P.C. and Hege I.C. (eds.), 1971. Plant Life of South-West Asia. The Botanical Society of Edinburgh)

Endemizm

Türkiye, jeolojik ve jeomorfolojik kaynakları nedeniyle endemik bitkiler bakımından oldukça zengindir. Ülkemizde tespit edilen toplam bitki türünün %30'unu endemik bitki türleri oluşturmaktadır. Yapılan literatür taramaları ve alanda daha önce yapılmış çalışmalar incelendiğinde proje güzergahı ve çevresinde bulunma ihtimali olan endemik türler, tehlike kategorileri ve Türkiye'deki dağılımları belirlenmiş olup, **Tablo 54**'te verilmiştir.

Tablo 57. Proje alanı ve çevresinde bulunma ihtimali olan endemik türlerin özellikleri

Tür Adı	Türkiye Dağılımı	IUCN	Karelere Göre
<i>Crepis macropus</i>	O. Anadolu	LC	
 <p>Based on Grids: A3, A4, A5, B1, B3, B4, B5, C2, C3, C4, C5</p>
<i>Alyssum pateri</i>	K., G., O. ve D. Anadolu	LC	
 <p>Based on Grids: A3, A4, A5, B3, B4, B5, B6, B7, B9, B10, C3, C4, C5</p>
<i>Astragalus lycius</i>	O., G. ve komşu D. Anadolu	LC	
 <p>Based on Grids: A4, B4, B5, B6, C2, C3, C5, C6</p>
<i>Phlomis armeniaca</i>	Kozmopolit	LC	
 <p>Based on Grids: A3, A4, A5, A8, A9, B1, B2, B3, B4, B5, B6, B7, B8, B9, C2, C3, C4, C5, C6</p>

Tür Adı	Türkiye Dağılımı	IUCN	Karelere Göre
<i>Linaria corifolia</i>	Anadolu	LC	
 Based on Grids: A3, A4, A5, A6, A7, A8, B2, B3, B4, B5, B6, B7, B8, B10, C2, C3, C4, C5, C6

Kaynak: Türkiye Bitkileri Veri Servisi

Proje alanında bulunma ihtimali olan endemik türler; Türkiye Bitkileri Kırmızı Kitabına göre LC kategorisinde bulunmaktadır. LC kategorisi az tehdit altında olan, en az endişe verici türler olarak tanımlanmaktadır. Belirtilen endemik türler, yaygın endemik olup, ülkemizde geniş bir yayılışa sahiptir. Neslinin tehlikeye girmesi gibi bir durum şu anda söz konusu olmadığı gibi yakın gelecekte de herhangi bir tehdit büyük olasılıkla beklenmemektedir.

Bu türler haricinde alanda bulunan/bulunması muhtemel olan türler için IUCN kategorisi bulunmamaktadır. Proje inşaat çalışmaları doğal flora için en az zarar verecek şekilde gerçekleştirilecek olup, bu hususta çalışacak personel bilinçlendirilecektir.

Habitat Sınıfları

Türlerin buldukları habitatlar sınıflandırılmış olup, tespiti yapılan ve ortamda bulunabilecek türler habitatlarına göre incelenmiştir.

Avrupa'nın Yaban Hayatı ve Yaşam Ortamlarını Koruması Sözleşmesi (BERN)

Bern Sözleşmesinin amacı; yabancı flora türlerinin yaşam ortamlarını muhafaza etmek, özellikle uluslararası işbirliği ile korunmasını sağlamaktır. Koruma altına alınan flora türleri Bern Sözleşmesi Ek-1'de verilmiştir.

Tablo 58. BERN Sözleşmesi Ek Liste 1

Ek-1	Kesin olarak koruma altına alınan flora türleri
-------------	---

Proje alanında yapılan çalışmalarda tespit edilen türler, Bern Sözleşmesi Ek-1 listesinde bulunmamaktadır.

CITES - Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticaretine İlişkin Sözleşme (Convention on International Trade in Endangered Species of Wild Fauna and Flora)

CITES Sözleşmesi, nesli tehlikedeki yabancı hayvan ve bitki türlerinin uluslararası ticaretine ilişkin bir sözleşmedir. Ticaretlerinin düzenlenmesi farklı derecede bulunan yabancı hayvan ve bitki türleri, üç ayrı ek liste olarak belirlenmiştir. Buna göre ek listelerden,

- EK-1 listesi nesilleri tükenme tehdidi ile karşı karşıya bulunan ve bu nedenle örneklerinin ticaretinin sıkı mevzuata tabi tutulması ve bu ticarete sadece istisnai durumlarda izin verilmesi zorunlu olan türleri içerir.
- EK-2 listesi nesilleri mutlak olarak tükenme tehdidiyle karşı karşıya olmamakla birlikte, nesillerinin devamıyla bağdaşmayan kullanımları önlemek amacıyla ticaretleri belirli esaslara bağlanan türleri içerir.
- EK-3 listesi ise herhangi bir taraf ülkenin kendi yetki alanı içinde düzenlenmeye tabi tuttuğu ve aşırı kullanımını önlemek veya kısıtlamak amacıyla ticaretinin denetime alınmasında diğer taraflar ile iş birliğine ihtiyaç duyduğunu belirttiği bütün türleri kapsar.

Proje kapsamında yapılan flora çalışmalarında CITES Sözleşmesi ek listelerinde bulunan bitki türüne rastlanmamıştır.

Proje alanında yapılan arazi çalışmaları ile teşhis yapılmış, literatür araştırmaları ve alanda daha önce yapılmış çalışmalar, bu çalışmaların yayınları incelenerek, proje alanı ve yakın çevresinde tespit edilen türler **Tablo 56**'da Flora listesinde verilmiştir. Bu çalışmada, türlerin hangi fitocoğrafik bölge elementi oldukları, endemizm durumu, Red Data Book Tehlike sınıfları, habitatları ve ortamda bulunuş oranları belirtilmiştir. Türlerin tespiti için TÜBİVES (Türkiye Bitkileri Veri Servisi)'den, bitkilerin Türkçe karşılıkları için ise 'Türkçe Bitki Adları Sözlüğü' (Baytop,1994) adlı eserden faydalanılmıştır. Proje alanında bulunan türler Avrupa'nın Yaban Hayatı ve Yaşama Ortamlarının Korunması Sözleşmesi olan Bern Sözleşmesine göre incelenmiştir.

Tablo 59. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Flora Türleri ve Korunma Durumları

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*	
							1	2	3	4	5				
ASPLENIACEAE	<i>Asplenium</i>	<i>Asplenium trichomanes L.</i>	Baldırıkara					X				Kaya arası, kalkerli ve kalkersiz duvar		L	
		<i>Asplenium bourgaei MILDE</i>	Baldırıkara				X					Gölgeli kireçtaşı kaya çatlakları	D. Akdeniz	L	
ACERACEAE	<i>Acer</i>	<i>Acer tataricum L.</i>	Akça Ağaç					X				Yaprak döken meşe çalılıkları, kayalık yamaçlar, nehir vadileri		L	
		<i>Acer platanoides L.</i>						X				Karışık ormanlar	Avrupa-Sibirya	L,A	
ANACARDIACEAE	<i>Rhus</i>	<i>Rhus coriaria L.</i>						X				Çalılıklar, kıyılar, ormanlar		L	
	<i>Pistacia</i>	<i>Pistacia terebinthus L.</i>	Menengiç					X				Kayalık yamaçlar, maki	Akdeniz	L	
APIACEAE	<i>Eryngium</i>	<i>Eryngium creticum LAM.</i>	Göz Dikeni					X				Çalılık düzlükler, firigana, nadas tarlalar, çorak yerler	D. Akdeniz	L	
		<i>Eryngium glomeratum LAM.</i>						X				Kayalık yerler, firigana, tuf uçurumlar, bozulmuş stepler		L,A	
	<i>Echinophora</i>	<i>Echinophora toumefortii JAUB. ET SPACH</i>						X				Tebeşir ve tuzlu step, kuru ekili veya nadas tarlalar	İran-Turan	L	
	<i>Scandix</i>	<i>Scandix stellata BANKS ET SOL.</i>							X				Kuru, kayalık tepe yarıları, aşınmış yamaçlar, çalılıklar, yol kenarları, tahıl tarlalar		L
		<i>Scandix iberica BIEB.</i>	Atkışnek Otu						X				Kireçtaşı yamaçlar, step, meşe veya ardıç çalılıkları, otluk yamaçlar, ekili alanlar		L,A

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Scandix pecten-</i> <i>veneris L.</i>	Kişkiş				X					Kayalık kireçtaşı yamaçlar, Pinus ve Populus plantasyonları, yol kenarları, tarla yanları		L,A
	<i>Biforia</i>	<i>Biforia radians BIEB.</i>	Kuzu Kişnişi					X				Boş alanlar, tarla yanları, tebeşirli yerler		L
	<i>Seseli</i>	<i>Seseli tortuosum L.</i>	Kelemenkeşir				X					Kayalık yamaçlar		L
	<i>Apium</i>	<i>Apium nodiflorum (L.)</i> <i>LAG.</i>	Kereviz				X					Batak arazi, dereler		L
	<i>Falcaria</i>	<i>Falcaria vulgaris BERNH.</i>	Kazayağı					X				Kayalık yamaçlar, otlaklar, kıyılar, nadas tarlalar		L,A
	<i>Laser</i>	<i>Laser trilobum (L.)</i> <i>BORKH.</i>	Kefe Kimyonu				X					Konifer koruluklar ve deniz yanındaki makive kayalıklar		L
	<i>Torilis</i>	<i>Torilis arvensis (HUDS.)</i> <i>LINK</i>						X				Yamaçlar, kayalar, çorak yerler		L
		<i>Torilis leptophylla (L.)</i> <i>REICHB.</i>							X				Yamaçlar çalılıkları, tarlalar, çorak yerler	
	<i>Caucalis</i>	<i>Caucalis platycarpos L.</i>					X					Tarlalar, yamaçlar, yol kenarları, çorak yerler		L
	<i>Turgenia</i>	<i>Turgenia latifolia (L.)</i> <i>HOFFM.</i>						X				Çorak ve ekili yerler		L,A
ASTERACEAE	<i>Inula</i>	<i>Inula oculus-christi L.</i>	Sümenit					X				Çayır, çalılık yamaç, temizlenmiş orman açık	Avrupa-Sibirya	L,A
		<i>Inula heterolepis BOISS.</i>	Kaya Andız Otu				X					Kireçtaşı kayalık, uçurum ve çalılık	D. Akdeniz	L
	<i>Helichrysum</i>	<i>Helichrysum plicatum DC.</i>	Arı Çiçeği					X				Pinus nigra ve Abies cilicica orman açıklığı, çalılık, kayalık yamaçlar		L,A

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
	<i>Filago</i>	<i>Filago pyramidata L.</i>					X					Taşlık tepe yamaçları, çalılıkta açık alan, nadas tarla, kurak mera, yol kenarı, kumlu alanlar		L
	<i>Logfia</i>	<i>Logfia arvensis (L.) HOLVB</i>						X				Orman açıklığı, alpin bodur çalılık, taşlık tepe yamaç, kumlu alan, yol kenarı, mera, nadas		L
	<i>Micropus</i>	<i>Micropus supinus L.</i>					X					Kurak çıplak alan, yol kenarı	Akdeniz	L
	<i>Bellis</i>	<i>Bellis perennis L.</i>	Koyun Gözü					X				Nemli alan, orman	Avrupa-Sibirya	L,A
	<i>Senecio</i>	<i>Senecio aquaticus HILL</i>	Kanarya Otu					X				Orman, nemli alan, stepler	Avrupa-Sibirya	L,A
		<i>Senecio vernalis WALDST. ET KIT.</i>	Ekin Otu						X				Kumlu ve boş alanlar, tarla, kayalık yamaçlar	
	<i>Tussilago</i>	<i>Tussilago farfara L.</i>	Kabalak				X					Boş ve kumlu alanlar, nemli alanlar	Avrupa-Sibirya	L
	<i>Anthemis</i>	<i>Anthemis cretica L.</i>						X				Kayalık yamaç, kumlu kıyılar, çalılık		L,A
		<i>Anthemis tinctoria L.</i>	Sarı Papatya						X				Step, tarla, kireçtaşı kenarları, çalılıklar arası	
	<i>Achillea</i>	<i>Achillea wilhelmsii C. KOCH</i>						X				Step, tarlar	İran-Turan	L
	<i>Gundelia</i>	<i>Gundelia tournefortii L</i>	Kenger Kahvesi				X					Kayalık kireçtaşı yamaç, volkanik yamaç, step, tuzlu göl yakını, orman açıklığı, nadas tarlar	İran-Turan	L
	<i>Picnomon</i>	<i>Picnomon acarna (L.) CASS.</i>					X					Çakıllı çalılık, kuru akarsu yatağı, boş alanlar	Akdeniz	L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
	<i>Jurinea</i>	<i>Jurinea consanguinea</i> DC						X				Step, nadas tarla, ekili tarla, kayalar, ormanlar		L
	<i>Acroptilon</i>	<i>Acroptilon repens</i> (L.) DC.	Kekre				X					Çakıllı nehir terasları, tuz gölleri kenarı, step, boş tarlar	İran-Turan	L
	<i>Centaurea</i>	<i>Centaurea solstitialis</i> L.	Zerdali Dikeni					X				Pinus ormanı, kurak yamaç, nadas tarla, boş alanlar		L,A
		<i>Centaurea iberica</i> TREV. EX SPRENGEL	Deligöz Dikeni						X				Tarla, yol kenarı, boş alanlar	
	<i>Crupina</i>	<i>Crupina crupinastrum</i> (MORIS) VIS.					X					Pinus brutia orman açıklığı, step, kayalık kireçtaşı yamaç, tarla kenarı		L
	<i>Carlina</i>	<i>Carlina oligocephala</i> BOISS. ET KOTSCHY					X					Pinus nigra, Quercus libani, Quercus aegilops ormanları, çalılık, step		L
	<i>Echinops</i>	<i>Echinops ritro</i> L.	Topuz					X				Stepte kayalık yamaç, garik, nehir yatakları, nadas tarlar		L
	<i>Cichorium</i>	<i>Cichorium intybus</i> L.	Hindiba					X				Ekili tarla, çayırılık, boş alan		L
	<i>Scorzonera</i>	<i>Scorzonera cana</i> (C. A. MEYER) HOFFM.					X					Çayırılık, kayalık yamaç, çalılık		L
	<i>Picris</i>	<i>Picris strigosa</i> BIEB.					X					Kayalık yamaç, stepler	İran-Turan	
	<i>Crepis</i>	<i>Crepis macropus</i> BOISS. ET HELDR.	Kanak	+	LR (lc)		X					Tebeşirli kayalık veya şali kayalık, yamaç, step, tarla kenarı	İran-Turan	L
		<i>Crepis foetida</i> L.	Tüylü Kanak						X				Stepte kayalık yamaç, nemli alan, orman, maki, kumsal sahil	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Crepis sancta</i> (L.) BABCOCK	Kanak					X				Orman, kayalık volkanik yamaç, kayalık kireçtaşı yamaç, Artemisia - step, otluk yamaçlar		L
BORAGİNACEAE	<i>Heliotropium</i>	<i>Heliotropium hirsutissimum</i> GRAUE R	Siğil Otu				X					Tarlalar ve tarla kenarları, çorak yerler, çakıllı kenarlar	D. Akdeniz	L
	<i>Rochelia</i>	<i>Rochelia disperma</i>						X				Kayalık yamaçlar, bozkır, Juniperus çalılığı, tahrip edilmiş arazi, nadas tarlaları		L
	<i>Cynoglossum</i>	<i>Cynoglossum creticum</i> MILLER	Pisiktetiği					X				Frigana, kireçtaşı ve kireçli yamaçlar, kumlu uçurumlar, gölgeli kıyılar, yol kenarları		L
	<i>Echium</i>	<i>Echium italicum</i> L.					X					Kireçtaşı yamaçlar, tarlalar, tahrip edilmiş araziler	Akdeniz	L
	<i>Anchusa</i>	<i>Anchusa undulata</i> L.	Siğirdili				X					Pinus brutia ormanı, kumullar, çorak yerler	Akdeniz	L
BERBERIDACEAE	<i>Berberis</i>	<i>Berberis crataegina</i> DC.	Karamuk					X				Kayalık yamaçlar	İran- Turan	L
		<i>Berberis cretica</i> L.					X					Kalker yamaçlar		L
BRASSICACEAE	<i>Sinapis</i>	<i>Sinapis arvensis</i> L.	Hardal Otu					X				Yol kenarı, boş alanlar		L
	<i>Hirschfeldia</i>	<i>Hirschfeldia incana</i> (L.) LAG.-FOSS.					X					Tarla, boş alanlar		L,A
	<i>Conringia</i>	<i>Conringia perfoliata</i> (C.A.MEYER) BUSCH						X				Ekili alan, yol kenarı, kayalık yamaçlar		L,A
	<i>Lepidium</i>	<i>Lepidium perfoliatum</i> L.	Kerdeme					X				Ekili alan, boş alan, kayalık yamaç, tuzlu stepler		L
	<i>Isatis</i>	<i>Isatis glauca</i> AUCHER EX BOISS.					X					Step, nadas tarlar	İran-Turan	L
	<i>Thlaspi</i>	<i>Thlaspi perfoliatum</i> L.						X				Ekili alan, boş alanlar		L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*	
							1	2	3	4	5				
	<i>Capsella</i>	<i>Capsella bursa-pastoris</i> (L.) MEDIK.	Kuşkuş Otu					X				Ekili alan, boş alanlar		L	
	<i>Neslia</i>	<i>Neslia apiculata</i> FISCH., MEY. ET AVE-LALL.						X				Tarla, yol kenarları		L,A	
	<i>Alyssum</i>	<i>Alyssum linifolium</i> STEPH. EX WILLD.						X					Açık alanlar		L
		<i>Alyssum desertorum</i> STAPF.							X				Ekili alan, açık yerler		L,A
		<i>Alyssum minutum</i> SCHLECHT. EX DC.						X					Açık alanlar		L
		<i>Alyssum strigosum</i> BANKS ET SOL.						X					Bozuk alanlar		L
		<i>Alyssum pateri</i> NYAR.			+	LR (lc)		X					Çam ormanı, maki, stepler	İran-Turan	L
	<i>Arabis</i>	<i>Arabis nova</i> VILL.						X					Taşlık alanlar		L
	<i>Nasturtium</i>	<i>Nasturtium officinale</i> R. BR.	Su Teresi					X					Dere ve göletler		L
	<i>Barbarea</i>	<i>Barbarea plantaginea</i> DC.						X					Su kenarı, nemli çayırılık		L
	<i>Sisymbrium</i>	<i>Sisymbrium officinale</i> (L.) SCOP.							X				Yol kenarı, boş alan, ekili alanlar		L,A
<i>Camelina</i>	<i>Camelina rumelica</i> VEL.						X					Taşlık yamaç, tarla kenarlar		L,A	
BETULACEAE	<i>Ostrya</i>	<i>Ostrya carpinifolia</i> SCOP						X				Yaprak döken ormanlar veya çalılıklar, Pinus brutia ve Pinus nigra orman açıklıklar	Akdeniz	L,A	
	<i>Alnus</i>	<i>Alnus orientalis</i> DECNE.						X				Su kenarları	D. Akdeniz	L	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
CUPRESSACEAE	Juniperus	<i>Juniperus foetidissima</i> WILLD.	Yağ Ardıcı						X			Alpin çalılıklar		L,A
		<i>Juniperus oxycedrus</i> L.	Katran Ardıcı						X			Çam ormanı, meşe çalılığı, maki		L,A
		<i>Juniperus drupacea</i> LAB.	Andız						X			Yamaç, çalılık, kayalık, ormanlar		L
CARYOPHYLLACEAE	Arenaria	<i>Arenaria serpyllifolia</i> L.					X					Dağlar üzerinde birlik açıklıklarında kültür alanlarında		L
	Minuartia	<i>Minuartia juniperina</i> (L.) MARIE ET PETITM.					X					Kayalık yerler		L
		<i>Minuartia hamata</i> (HAUSSKN.) MATTF.							X			Kuru kumlu topraklar		L,A
	Dianthus	<i>Dianthus calocephalus</i> BOISS.							X			Kumullar, volkanik ve kireçtaşı yamaçlar, step, tarlalar, açık orman arazileri, kayalar		L,A
		<i>Dianthus crinitus</i> SM						X				Volkanik kaya yamaçları ve dağ stepler		L
	Gypsophila	<i>Gypsophila pilosa</i> HUDSO	Çöven						X			Kültür tarlaları, yol kenarları, stepler	İran-Turan	L
	Silene	<i>Silene otites</i> (L.) WIBEL							X			Step, tarlalar, kumullar		L
		<i>Silene dichotoma</i> EHRH.						X				Yamaçlar, stepler		L
	Herniaria	<i>Herniaria glabra</i> L.							X			Genellikle taşlı yerler		L
		<i>Herniaria incana</i> LAM.						X				Kuru ve taşlı yerler		L
CLUSIACEAE	<i>Hypericum</i>	<i>Hypericum perforatum</i> L.	Binbirdelik Otu					X			Mezofitik bölgelerdeki kuru habitatlar		L,A	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Hypericum triquetrifolium</i> TURRA	Pırpır Otu				X					Açık kuru taşlı ve kumlu yerler, kültür tarlaları		L
CAMPANULACEAE	Asyneuma	<i>Asyneuma limonifolium</i> (L.) JANCHEN					X					Seyrek ormanlar, otlaklar, kayalık yamaçlar, kayalıklar, bozkır, kumullar		L
		<i>Asyneuma rigidum</i> (WILLD.) GROSSH.						X				Ormanlar, maki, bozkır, kayalık yamaçlar	İran-Turan	L
	Legousia	<i>Legousia pentagonia</i> (L.) THELLUNG					X					Kuru açık yerler, kırlar	D. Akdeniz	L
EQUISETACEAE	<i>Equisetum</i>	<i>Equisetum ramosissimum</i> DESF.						X				Su kenarı, nemli çayır, çakıllı deniz kıyısı		L
EUPHARBIACEAE	<i>Andrachne</i>	<i>Andrachne telephioides</i> L.						X				Orman açıklığı, taşlık alanlar, nadas tarlalar		L
	<i>Chrozophora</i>	<i>Chrozophora tinctoria</i> (L.) RAFIN.	Akbaş					X				Maki, firigana, Pinus brutia orman açıklığı, taşlık yerler, tuzlu step, tarlalar, patikalar		L
	<i>Mercurialis</i>	<i>Mercurialis annua</i> L.					X					Kireç taşlı yamaçlar, Pinus ormanı, firigana, boş alanlar		L
	<i>Euphorbia</i>	<i>Euphorbia falcata</i> L.	Fıçı Otu					X				Çam ormanlarının kenarı, Quercus coccifera makiliği, firigana, kayalık yamaçlar, step, nemli yerler		L
FABACEAE	<i>Ceratonia</i>	<i>Ceratonia siliqua</i> L.	Keçi Boynuzu					X				Sabit kumullar, maki	Akdeniz	L
	<i>Astragalus</i>	<i>Astragalus microcephalus</i> WILLD.	Boz Geven					X				Bozkır	İran-Turan	L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Astragalus lycius BOISS.</i>		+	LR (lc)		X					Kireçtaşı yamaçlar, meşe makisi		L
		<i>Astragalus angustifolius LAM.</i>	Keçi Geveni				X					Yol kenarları, tarlalar, kayalık yamaçlar		L
	<i>Glycyrrhiza</i>	<i>Glycyrrhiza glabra L.</i>	Tatlı Meyan					X				Ekilmiş vadileri, kumlular		L
	<i>Vicia</i>	<i>Vicia cracca L.</i>						X				Tahıl ve nadas tarlaları, nadiren çalılıkta, kayalık yerler ve kenarlarında		L
		<i>Vicia villosa ROTH</i>						X				Çam ormanı, maki, çitle, kıyılar, tarlalar, su kenarlarında		L
	<i>Lathyrus</i>	<i>Lathyrus cicera L.</i>	Koşkoz				X					Meşe çalılığı, Pinus brutia ormanı, kayalık yamaçlar, bağlar, tahıl ve nadas tarlaları		L
		<i>Lathyrus aphaca L.</i>						X				Tarlalar (arsız olarak), bataklık arazi, tahrip edilmiş bozkır, yol kenarları		L,A
	<i>Ononis</i>	<i>Ononis spinosa L.</i>	Kayışkiran				X					Taşlı yamaçlar, bağlar, ekilmiş arazi		L
	<i>Trifolium</i>	<i>Trifolium campestre SCHREB.</i>						X				Tarlalar, çorak yerler		L
		<i>Trifolium sylvaticum GERARD EX LOIS.</i>							X			Tepe etekleri, dağlardaki vadiler		L,A
		<i>Trifolium hirtum ALL.</i>							X			Çalılık, kayalık yamaçlar, yol kenarları	Akdeniz	L
		<i>Trifolium arvense L.</i>						X				Çimenlik ve çorak yerler, genelde seyrek komüniterde		L,A

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
	Trigonella	<i>Trigonella brachycarpa</i> (FISCH.) MORRIS						X				Kireçtaşı kayalıkları, bozkır, çam korulukları, meşe çalılığı, ekilmiş tarlalar	İran-Turan	L
		<i>Trigonella spruneriana</i> BOISS.					X					Kayalık yamaçlar, maki, çam ormanı, bozkır, nadas tarlaları	İran-Turan	L
		<i>Trigonella velutina</i> BOISS.						X				Kireçtaşı kayalar, kayalık yamaçlar, bozkır, bağlar	İran-Turan	L,A
	Medicago	<i>Medicago truncatula</i> GAERTN.	Çevrince				X					Kayalık kireçtaşı yamaçları, çalılık	Akdeniz	
		<i>Medicago rigidula</i> (L.) ALL.						X				Nadas tarlaları, yol kenarları, bozkır, meşe ve çam korulukları		L
	Lotus	<i>Lotus corniculatus</i> L.	Sepik				X					Dağlık yamaçlar ve çayırliklar		L
	Coronilla	<i>Coronilla varia</i> L.	Körigen					X				Taşlı yerler ve yaprak döken koruluklar ve çalılık, ekilmiş yerler		L
	Hippocrepis	<i>Hippocrepis unisiliquosa</i> L.					X					Tarlalardaki açık zeminler veya çalılık içinde		L
	Onobrychis	<i>Onobrychis armena</i> BOISS. ET HUET							X			Kayalık, bilhassa kireçtaşı, yamaçlar, yol kenarları, maki, meşe çalılık		L,A
<i>Onobrychis oxyodonta</i> BOISS.						X					Yol kenarları, maki, bozkırdaki kireçtaşı tepeler, nadas tarlaları, Cedrus-Pinus koruluklar		L	
FAGACEAE	Quercus	<i>Quercus ithaburensis</i> DECNE.	Palamut Meşesi						X		Diğer Quercus türleri ile beraber, park ormanları, çalılık, Pinus brutia, Pinus pinea	D. Akdeniz	L,A	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*	
							1	2	3	4	5				
		<i>Quercus trojana</i> P. B. WEBB							X			Diğer <i>Quercus</i> türleri ile beraber yaprak dökken korularda, <i>Pinus brutia</i> , <i>Styrax</i> , <i>Phillyrea</i>	D. Akdeniz	L	
		<i>Quercus aucheri</i> JAUB. ET SPACH	Boz Pırnal					X				Makide kireçtaşı yamaçlar	D. Akdeniz	L	
GERENIACEAE	Geranium	<i>Geranium molle</i> L.					X					Tepe kenarları, tarlalar, kumullar, meyvalıklar		L	
		<i>Geranium pyrenaicum</i> BURM. FIL.						X				Koruluklar, çayırlar, kıyılar, kayalık yamaçlar, dereler		L	
	Erodium	<i>Erodium ciconium</i> (L.) L'HERIT.	İğnelik						X				Tarlalar, çayırlar, step		L
		<i>Erodium cicutarium</i> (L.) L'HERIT.						X							L
LINACEAE	<i>Linum</i>	<i>Linum nodiflorum</i> L.	Keten					X				Kayalıklar, ekseriya kalkerli tepe kenarları, nadas tarlalar ve çorak yerler		L,A	
LAMINACEAE	<i>Ajuga</i>	<i>Ajuga chamaepitys</i> (L.) SCHREBER	Yer Çamı					X				Taşlı yamaçlar bozkır bağlar, nadas tarlaları çorak ve çakıllı yerler		L	
	<i>Teucrium</i>	<i>Teucrium chamaedrys</i> L.	Kısamahmud Otu						X			Seyrek ormanlar, uçurumlar, yamaçlar, bozkırlar	Avrupa-Sibirya	L	
	<i>Phlomis</i>	<i>Phlomis armeniaca</i> WILLD.	Çalba	+	LR (lc)			X				Çam korulukları, bozkır, kuru kalkerli kaya, mısır ve nadas tarlaları	İran-Turan	L	
	<i>Lamium</i>	<i>Lamium garganicum</i> L.	Ballıbaba						X			Gölgeli kalkerli ve volkanik kayalar kaya yarıkları, çalılık, duvarlar, harabeler, nehir		L	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
	Marrubium	<i>Marrubium vulgare L.</i>	Boz Ot					X				Yol kenarları, tebeşirli kıyı kenarları, bozkır aşınmış tepeler		L,A
		<i>Marrubium parviflorum FISCH. ET MEY.</i>					X					Kurak nadas tarlalar, kalkerli ve jipsli topraklar, step, çalılık	İran-Turan	L
	Sideritis	<i>Sideritis montana L.</i>	Dağ Çayı					X				Ekili ve nadas tarlalar, step, kurak yamaçlar, Quercus çalılıkları, Pinus ormanları	Akdeniz	L
	Stachys	<i>Stachys lavandulifolia VAHL</i>	Eşek Otu					X				Kalkerli volkanik kaya yamaçları ve çalılık	İran-Turan	L
	Nepeta	<i>Nepeta italica L.</i>	Eşek Çayı						X			Quercus (cerris, coccifera, pubescens) kalkerli kaya ve volkanik yamaç, kuru dere yatakları		L,A
		<i>Nepeta nuda L.</i>							X			Yaprak döken ve ibrelili kurular, çayırıklar, dere kenarı, kireçtaşı kaya ve çimenlik		L
	Lallemantia	<i>Lallemantia iberica (BIEB.) FISCH. ET MEY.</i>						X				Yol kenarları, yamaçlar, nadas tarlalar, ekili arazilerde arsız ot	İran-Turan	L
	Prunella	<i>Prunella vulgaris L.</i>							X			Tarlalar, korular, yol kenarları ve nemli kenarlar, dereler	Avrupa-Sibirya	L
	Origanum	<i>Origanum sipyleum L.</i>	Bakır Çayı						X			Kalkerli kayalar ve yamaçlar, Pinus koruluğu, meşe makisi bozkır	D. Akdeniz	L,A
Clinopodium	<i>Clinopodium vulgare L.</i>							X			Nehir veya gölgeli kenarlar, çalılıklar, kurak kireçtaşı yamaçlar, otlar ve kırlar		L	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
	<i>Acinos</i>	<i>Acinos rotundifolius PERS.</i>						X				Taşlı yamaçlar (ekseriya kalkerli), step, meralar, sel suları ile açılmış yerler, ekin ve nadas tarlalar		L
	<i>Micromeria</i>	<i>Micromeria myrtifolia BOISS. ET HOHEN.</i>	Taş Nanesi				X					Kayalık yamaçlar ve yarıklar (ekseriya kireçtaşı), Pinus brutia orman açıklığı, maki,	D. Akdeniz	L
	<i>Mentha</i>	<i>Mentha longifolia (L.) HUDSON</i>	İt Nanesi					X				Batak tarlalar, dere ve nehir yanında		L
		<i>Mentha spicata L.</i>	Antep Nanesi					X				Islak yerler, bataklık ve kaynak yanları		L
	<i>Lycopus</i>	<i>Lycopus europaeus L.</i>					X					Derelerin ıslak kenarları, havuzlar, göl ve bataklıklar, kuru kıyılar, sıkça gölgeler	Avrupa-Sibirya	L
	<i>Ziziphora</i>	<i>Ziziphora capitata L.</i>						X				Kuru açık yerler, taşlı yamaçlar, kayalık, bozkır	İran-Turan	L
		<i>Ziziphora tenuior L.</i>	Anık						X			Bozkır, kayalık yamaçlar, nadas tarlaları, kumlu ve çakıllı kıyılar	İran-Turan	L
	<i>Salvia</i>	<i>Salvia tomentosa MILLER</i>					X					Pinus brutia ve Pinus nigra ile ortakyaşar, Quercus pubescens makisi, kireçtaşı yamaçlar	Akdeniz	L
		<i>Salvia syriaca L.</i>						X				Bozkır, kireçli kıyılar, nadaslı ve ekilmiş tarlalar	İran-Turan	L
		<i>Salvia viridis L.</i>	Adaçayı						X			Kayalık yamaçlar, Cistus ile maki, firigana, kumullar, tarlalar ve çorak yerler	Akdeniz	L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Salvia aethiopsis L.</i>	Yünlü Adaçayı				X					Bozkır, volkanik ve kireçtaşı yamaçlar, nadas tarlaları, yol kenarları, kıyılar		L
		<i>Salvia virgata JACQ.</i>	Yılançık					X				Çalı koruluk, çayırlar nadas tarlaları, yol kenarları	İran-Turan	L,A
LILIACEAE	<i>Asparagus</i>	<i>Asparagus acutifolius L.</i>						X				Çam korulukları, maki, tahrip edilmiş araziler, kıyılar, yol kenarlar	Akdeniz	L
	<i>Allium</i>	<i>Allium scorodoprasum L.</i>	Taş Sarımsağı					X				Kalkerli ve killi tahrip edilmiş yamaçlar, çimenlik alanlar, kırlar, kumsallar, kumlar	Karadeniz	L,A
		<i>Allium orientale BOISS.</i>						X				Kalkerli tepeler, yamaçlar, kayalı bölgeler, çayırıklar, bağlar	D. Akdeniz	L
	<i>Scilla</i>	<i>Scilla bifolia L.</i>						X				Koruluklar, çimenlikler, kalkerli kayalar, karlı bölgeler	Akdeniz	L
	<i>Muscari</i>	<i>Muscari comosum (L.) MILLER</i>	Morbaş					X				Pinus brutia ormanları, Quercus koruları, nehir kenarı, kayalı yamaçlar, ekili alanlar	Akdeniz	L
MALVACEAE	<i>Malva</i>	<i>Malva sylvestris L.</i>	Büyük Ebegümecii				X				Çalılar, tarlalar, açık yerler		L	
PAPAVERACEAE	<i>Papaver</i>	<i>Papaver argemone L.</i>	Gelincik					X				Tarla, yol kenarı, ekili alan		L,A
		<i>Papaver rhoeas L.</i>	Gelincik					X				Tarla, boş yer		L
	<i>Roemeria</i>	<i>Roemeria hybrida</i>					X					Bozuk alan, tarla, bağ		L
	<i>Glaucium</i>	<i>Glaucium leiocarpum BOISS.</i>	Gül Fatma					X				Tepe yamaç, taşlı tarla		L
PINACEAE	<i>Pinus</i>	<i>Pinus nigra J. F. ARNOLD</i>	Kara Çam					X			Orman		L,A	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Pinus brutia</i> TEN.	Kızıl Çam						X			Orman	D. Akdeniz	L,A
	<i>Cedrus</i>	<i>Cedrus libani</i> A. RICH	Sedir					X				Karışık orman	Akdeniz	L,A
POACEAE	<i>Aegilops</i>	<i>Aegilops speltoides</i> TAUSCH						X				Meşe çalılığı, ovalar, ekili arazi kenarı, kıyı kumulu yer		L
		<i>Aegilops umbellulata</i> ZHUKOVSKY					X					Genellikle kalkerli topraklarda, step 'de, meşe çalılıklarının açıklıklarında kızılçam	İran-Turan	L
		<i>Aegilops triuncialis</i> L.						X				Step, bazalt üzerindeki açık çayırıklar, ekilmeyen araziler, kalkerli yamaçlar, çöplük		L,A
	<i>Triticum</i>	<i>Triticum aestivum</i> L.						X				Volkanik kayalar, tepelikler, kireçli step, kuru ovalar, yol kenarları		L
	<i>Hordeum</i>	<i>Hordeum bulbosum</i> L.	Pisipisi					X				Kayalık kireç taşı veya volkanik yamaçlar, step, orman kıyıları, çok sulu otlaklar, mısır		L,A
	<i>Bromus</i>	<i>Bromus squarrosus</i> L.						X				Çorak yerler, step, tepeler ve ormanı kesilmiş yerler		L
	<i>Polypogon</i>	<i>Polypogon viridis</i> (GOUAN) BREISTR.							X			Yaş sulak çayırlar	Avrupa-Sibirya	L
	<i>Alopecurus</i>	<i>Alopecurus myosuroides</i> HUDSON	Tilki Kuyruğu						X			Yaprak döken orman, sulu çayırlıklar, işlenmiş alanlar, yol kıyıları	Avrupa-Sibirya	L
	<i>Festuca</i>	<i>Festuca valesiaca</i> SCHLEICHER EX GAUDIN	Yumak Otu						X			Step, alpinik otlaklar, <i>Quercus pubescens</i> çalılığı, karaçam		L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
												orman açıklığı, buğday tarlalar		
	<i>Poa</i>	<i>Poa trivialis L.</i>						X				Koruluklar, meralar, nemli yerler, kıyıya yakın çayırliklar, alpinik çayırlik stepler,		L,A
	<i>Catabrosa</i>	<i>Catabrosa aquatica (L) P. BEAUV.</i>						X				Bataklıklar, sulak çayırliklar, çukurluklar, akarsular, havuzlar ve diğer nemli yerler		L
	<i>Stipa</i>	<i>Stipa holosericea TRIN</i>					X					Step, kuru yerler ve kayalık dağ yamaçları	İran-Turan	L
		<i>Stipa arabica TRIN. ET RUPR.</i>					X					Kuru dağ yamaçları	İran-Turan	L
	<i>Echinochloa</i>	<i>Echinochloa cruss-galli (L.) P. BEAUV.</i>						X				Nemli yerler, çukurlar, çamurlu nehir yatakları ve bahçe ve pirinç tarlalarında yabancı ot		L
	<i>Setaria</i>	<i>Setaria viridis (L.) P. BEAUV.</i>	Darı					X				Bozulmuş araziler, bahçeler		L
	<i>Bothriochloa</i>	<i>Bothriochloa ischaemum (L.) KENG</i>					X					Kuru çakılık yamaçlar ve nehir yatakları, meşe, artemisya stepinde, tarlalar, yol kenar		L
PLATANACEAE	<i>Platanus</i>	<i>Platanus orientalis L.</i>	Çınar					X				Ormanlar, vadi dipleri, alüvyonlu topraklar, nehir kenarları, kültür		L
ROSACEAE	<i>Prunus</i>	<i>Prunus x domestica L.</i>						X				Tepeler, dağ yamaçları, tarla kenarları, yol kenarları		L
	<i>Amygdalus</i>	<i>Amygdalus orientalis MILLER</i>						X				Kayalık, kalkerli yamaçlar	İran-Turan	L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*	
							1	2	3	4	5				
	<i>Rubus</i>	<i>Rubus sanctus</i> SCHREBER	Böğürtlen					X				Seyrek çalılık, kayalık yerler, nehir kıyıları, sabit kumullar, kıyı ovalar, çorak kıyılar		L	
	<i>Potentilla</i>	<i>Potentilla reptans</i> L.					X					Dere ve göl kenarları ve yağ gölgeli yerler		L	
	<i>Rosa</i>	<i>Rosa canina</i> L.	Asker Gülü					X				Kıyılar, kayalık yamaçlar, çalılık, çitler, ormanlar ve açıklıkları, başlıca kireçtaşları		L,A	
	<i>Crataegus</i>	<i>Crataegus monogyna</i> JACQ.	Enişen					X				Tepe kenarları, maki, meşe çalıları, karışık ormanlar, yol kenarları		L	
	<i>Pyrus</i>	<i>Pyrus elaeagnifolia</i> PALLAS	Ahlat						X			İğne yapraklı ve yaprak döken ormanlar ve orman kalıntıları, tarlalar		L,A	
RANUNCULACEAE	<i>Nigella</i>	<i>Nigella arvensis</i> L.	Çöğür					X				Step, boş yer, tarla		L	
	<i>Consolida</i>	<i>Consolida orientalis</i> (GAY) SCHROD.	Mor Çiçek					X				Ekili tarla, nadas tarla		L	
	<i>Adonis</i>	<i>Adonis aestivalis</i> L.	Kuş Lalesi						X				Tarla, kayalık yamaç, bozuk step		L,A
		<i>Adonis flammea</i> JACQ.	Çin Lalesi						X				Tarla, step, kayalık		L
	<i>Ranunculus</i>	<i>Ranunculus illyricus</i> L.							X				Yamaç, nadas tarlar		L
		<i>Ranunculus arvensis</i> L.							X				Ekili yer, ekin tarlası		L,A
	<i>Delphinium</i>	<i>Delphinium staphisagria</i> L.	Mevzek Otu						X				Koruluk, boş alan, kalker kayalık	Akdeniz	L
<i>Clematis</i>	<i>Clematis cirrhosa</i> L.	Ak Asma						X				Çalılık, maki	Akdeniz	L	
RHAMNACEAE	<i>Paliurus</i>	<i>Paliurus spinachristi</i> MILLER	Kara Çalı						X			Boğazlar, nehir vadileri, çorak yerler		L,A	
	<i>Rhamnus</i>	<i>Rhamnus libanoticus</i> BOISS.						X				Kayalık kireçtaşı yamaçlar ve kayalar	D. Akdeniz	L	

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
		<i>Rhamnus oleoides L.</i>	Kör Diken				X					Kayalık kireçtaşı yamaçlar, maki	D. Akdeniz	L
RUBIACEAE	Galium	<i>Galium incanum SM.</i>						X				Step tepeler, orman açıklıkları, kayalık yamaçlar	İran-Turan	L
		<i>Galium aparine L.</i>					X					Yaramaz ot, çalılık, ekili alanlar		L
	Rubia	<i>Rubia tinctorum L.</i>	Kök Boya					X				Kenarlar ve çalılıklar		L
OLEACEAE	Jasminum	<i>Jasminum fruticans L.</i>	Borumuk				X					Maki içinde kuru kayalık yerler, Pinus brutia ormanı, meşe çalılığı, kır kenarları	Akdeniz	L,A
	Fraxinus	<i>Fraxinus angustifolia VAHL</i>	Diş Budak					X				Genellikle kurak, kayalık yerler, makilikler, yaprak döken çalılık veya ormanlık		L,A
ULMACEAE	Celtis	<i>Celtis glabrata STEVEN EX PLANCHON</i>	Dargun					X				Çıplak kayalık yamaçlar		L
SCROPHULARIACEAE	Verbascum	<i>Verbascum blattaria L.</i>	Sığırkuyruğu					X				Çorak yerler, yol kenarları, makiler, kumullar		L
		<i>Verbascum glomeratum BOISS.</i>	Akseki					X				Quercus çalılığı, Pinus ormanları, bozkırlar, kireçtaşı kayalıklar	İran-Turan	L,A
	Linaria	<i>Linaria corifolia DESF.</i>			+	LR (lc)		X				Bozkır, kayalık, sık sık kalkerli yamaçlar, çalılık, nadas tarlaları	İran-Turan	L
		<i>Linaria simplex (WILLD.) DC.</i>							X			Seyrek makiler, kayalı ve taşlı yerler, nadas tarlaları	Akdeniz	L
	Veronica	<i>Veronica arvensis L.</i>						X				Seyrek ormanlar, çalılık, çimenlik, kayalık yamaçlar, kırlar, yol kenarları,	Avrupa-Sibirya	L

FAMİLYA	Cins	Tür	Türkçe Adı	END*	IUCN	BERN	BOLLUK					Habitat	FCB*	Tespit*
							1	2	3	4	5			
												kıyılar		
		<i>Veronica triphyllos L.</i>					X					Pinus prmanları, taşlı otlaklar, kayalık tepeler, kenarları, kumlu kırlar, bahçeler		L
		<i>Veronica anagallis-aquatica L.</i>						X				Dereler, hendekler, kıyılar, pınarlar, sazlıklar, ıslak çayırliklar		L
SALICACEAE	<i>Salix</i>	<i>Salix triandra L.</i>	Söğüt					X				Bataklık, akarsu kenarı	İran-Turan	L
		<i>Salix alba L.</i>	Ak Söğüt					X				Göl kenarları, dere ve akarsu kenarları	Avrupa-Sibirya	L,A
	<i>Populus</i>	<i>Populus tremula L.</i>	Dağ Kavağı						X			Yaprak döken orman, karışık orman (Abies-Fagus), Pinus nigra ve Pinus sylvestris ormanı	Avrupa-Sibirya	L,A
TAMARICACEAE	<i>Tamarix</i>	<i>Tamarix smyrnensis BUNGE</i>	Bunge					X				Nehir kıyıları		L

*FCB (Fitocoğrafik Bölge): Bitkinin ait olduğu fitocoğrafik bölge

*END: Endemizm Y-Yaygın Endemik

*Tespit: A-Arazi Çalışması sonucu L-Literatür taraması sonucu

Proje kapsamında Gidengelmaz YHGS ve Bozdağ YHGS'lerinde herhangi bir inşaat faaliyeti gerçekleştirilmeyecek olup, bu kesimde güzergahta tamamen yer altından tünel ile geçilecektir. Bu nedenle belirtilen yaban hayatı sahalarında bulunan flora türlerinin zarar görmesi söz konusu değildir. Ayrıca güzergah 50 m.lik bir kesiminde zorunlu olarak Antalya Düzlerçamı YHGS'ye sınır kesiminde giriş yapmaktadır. Hattın devamında ise hiç bir şekilde Antalya Düzlerçamı YHGS alanına girmemektedir ve bu alanda herhangi bir faaliyet yapılmayacaktır. Bu nedenle projenin ekosistem değerlendirme çalışmaları sırasında Üzümdere Yaban Hayatı Geliştirme Sahasının flora tespiti yapılmıştır.

ÜZÜMDERE YABAN HAYATI GELİŞTİRME SAHASI

Vejetasyon

Üzümdere YHGS sınırlarında yaptığımız arazi çalışmalarında, Antalya-Konya-Aksaray-Nevşehir-Kayseri Hızlı Tren Projesi'nin geçtiği güzergahta ve etki alanı sınırlarının baskın vejetasyon yapısı tespit edilmiştir. Bu alanlarda;

- 1- Orman Vejetasyonu
- 2- Kaya Vejetasyonu
- 3- Maki vejetasyonu olmak üzere üç farklı yapı tespit edilmiştir.

Floristik Analiz

Antalya ili, Akseki İlçesi, sınırları içerisinde kalan Üzümdere YHGS toplanan bitkilerin değerlendirilmesi ve alana yakın yerlerde, benzer ekolojik yapıyı gösteren yerlerde yapılan floristik çalışmalardan faydalanarak oluşturulan tür listesinde;

46 familyaya ait 110 cins, 124 tür, 13 alttür ve 2 varyete tespit edilmiştir. Bu alandan tespit edilen bitkilerin fitocoğrafik bölgelere göre dağılımı ise şöyledir; Akdeniz elementi 53, Avr.-Sib. elementi 4, Ir.-Tur. elementi 2 şeklindedir. 64 tür ise fitocoğrafik bölgesi bilinmeyen ya da birden fazla fitocoğrafik bölge elementidir. Çalışma alanından tespit edilen bitki türlerinin 123' ü LC (Az tehdit altında) ve 1 tür ise VU (Zarar görebilir) kategorisindedir. Proje alanından 3 endemik bitki türü tespit edilmiştir. Bu türler; *Bupleurum anatolicum* Hub.-Mor. & Reese (Tavşan kulağı VU), *Alyssum hirsutum* Bieb. var. *caespitosum* Dudley (Uyuz otu, LC) ve *Sideritis leptoclada* O.Schwarz & P.H.Davis (Ada çayı, LC) dir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Hızlı Tren Projesi kapsamında, Üzümdere YHGS sahası sınırları içinde kalan ve viyadük ile geçilecek 2 noktada yapılan çalışmada tespit edilen türler belirtilmiştir. Bu noktaların dışında Hızlı Tren tamamen tünel içinde gitmektedir. Bu nedenle tür sayısı az olarak tespit edilmiştir.

Üzümdere YHGS tamamında 83 familyaya ait 285 cins ve 290 tür bulunmaktadır. Toplam takson sayısı ise 406 dır. Üzümlü YHG Sahası'nda bulunan 406 taksonun 173 tanesi Akdeniz fitocoğrafik bölge elementi, 20 tanesi İran-Turan fitocoğrafik bölge elementi, 17 tanesi Avrupa-Sibirya fitocoğrafik bölgesinde yer almaktadır. 196 tanesi ise çok bölgeli veya fitocoğrafik bölgesi bilinmeyen kategorisinde yer almaktadır (Üzümdere YHGS Master Plan Çalışması). Üzümdere YHGS'da teşhis edilen 406 taksonun 60 tanesi endemiktir. Bu endemik türlerden 3 tanesi CR (Çok tehlikede), 4 tanesi EN (Tehlikede) 18 tanesi VU (Zarar görebilir) 27 tanesi ise LC (En az endişe verici) ve 8 tanesi ise NT (Tehdit altına girebilir) kategorisinde yer almaktadır (IUCN 20006).

Koruma Önlemi

Proje sahasından tespit edilen *Alyssum hirsutum* Bieb. var. *caespitosum* Dudley (Uyuz otu, LC), *Sideritis leptoclada* O.Schwarz & P.H.Davis (Ada çayı, LC) bu türlerin geniş yayılışlı endemik türler olduğundan koruma önlemi alınmasına gerek yoktur. Fakat tehlike kategorisi VU olan *Bupleurum anatolicum* Hub.-Mor. & Reese (Tavşan kulağı) için alınması gereken koruma önlemi aşağıda verilmiştir.

***Bupleurum anatolicum* Hub.-Mor. & Reese (Tavşan kulağı VU)** türü için alınması gereken koruma önlemi:

Türün çiçeklenme dönemi Haziran ayıdır. Tohumların olgunlaşma dönemi, Temmuz ayıdır. Önerilen koruma yöntemi, Olgunlaşan tohumlar Temmuz ayında güzergah çevresinden bez torbalara toplanarak gölgede kurutulmalıdır. Kuruyan ve ayıklanan tohumların bir kısmı koruma amacı ile Menemen Tohum ve Gen Kaynakları Araştırma Enstitüsü'ne gönderilmeli, kalan tohumlar ise oda ısısında muhafaza altına alınıp inşaat çalışmaları tamamlandıktan sonra Ekim sonu ya da Kasım başında toplandıkları alana tekrar dikilmelidir. Dikim işlemi için, öncelikle 1 – 2 cm derinliğinde küçük delikler açılmalı ve her deliğe bir tohum konularak üstü toprak ile kapatılmalı ve toprağa 100 – 200 ml kadar can suyu verilmelidir. Dikim yapılan yerin koordinatları alınarak kaydedilmelidir. Bir sonraki vejetasyon döneminde tekrar kontrol edilerek çimlenme takip edilmelidir. Dikimden sonraki vejetasyon döneminde bitki çimlenir ve yaşamına devam eder.

Uluslararası Sözleşmeler Açısından Değerlendirmesi

Üzümdere YHGS'nin floristik listesi değerlendirildiğinde; 3 Mart 1978'de Washington da imzalanan CITES (Nesli tehlikede olan hayvan ve bitki türlerinin uluslararası ticaretine ilişkin sözleşme) gereği koruma altına alınan ve ticareti yasaklanan bitki türlerinin hiçbiri alanda bulunmamaktadır. Ayrıca 09.01.1984 tarihinde Türkiye'nin resmen taraf olarak onayladığı Avrupa'nın Yaban Hayatı Ve Yaşam Ortamlarını Koruma Sözleşmesi (BERN) gereği koruma altında bulunan bitki türleri proje sahası içerisinde bulunmamaktadır.

Tablo 60. Antalya-Konya-Aksaray-Nevşehir-Kayseri Hızlı Tren Projesi Üzümdere YHGS İçinde Kalan Alanın Florası

Familyalar	Takson	Türkçe Adı	Fitocoğrafik Bölge	Habitat								Nisbi Bolluk					End. Durumu			Tehlike Kategorisi		
				1	2	3	4	5	6	7	8	1	2	3	4	5	L	B	Y			
PTERIDOPHYTA																						
Adiantaceae	<i>Chelianthes fragrans</i> (L.fil.) SW.	Eğrelti	—										x		x						LC	
Aspleniaceae	<i>Ceterach officinarum</i> DC.	Eğrelti	—													x					LC	
Equisetaceae	<i>Equisetum palustre</i> L.	At kuyruğu	—													x					LC	
SPERMATOPHYTA																						
GYMNOSPERMAE																						
Ephedraceae	<i>Ephedra campylopoda</i> C.A.Meyer	Deniz üzümü	—	x																	LC	
Pinaceae	<i>Pinus brutia</i> Ten.	Kızılcım	Akd. ele.	x																	LC	
ANGIOSPERMAE																						
DICOTYLEDONES																						
Anacardiaceae	<i>Pistacia atlantica</i> Desf.	Çitlembik	—	x	x																LC	
	<i>Pistacia terebinthus</i> L. subsp. <i>terebinthus</i>	Çitlembik	Akd. ele.																		LC	
Apiaceae	<i>Bupleurum anatolicum</i> Hub.-Mor. & Reese	Tavşan kulağı	Akd. ele.		x																x	VU
	<i>Daucus carota</i> L.	Havuç	—		x																	LC
	<i>Eryngium creticum</i> Lam.	Çakır diken	Akd. ele.		x																	LC
	<i>Laegoecia cuminioides</i> L.	—	Akd. ele.		x																	LC
	<i>Scandix australis</i> L. subsp. <i>grandiflora</i> (L.) Thell.	Çoban tarağı	—		x																	LC
	<i>Torilis arvensis</i> (Huds.) Link subsp. <i>purpurea</i> (Ten.) Hayek	Torilis	Akd. ele.	x	x																	LC
Apocynaceae	<i>Nerium oleander</i> L.	Zakkum	Akd. ele.		x																	LC
Araliaceae	<i>Hedera helix</i> L.	Orman sarmaşığı	—	x																		LC
Asteraceae	<i>Aethorhiza bulbosa</i> (L.) Cass. Subsp. <i>microcephala</i> Rech. fil.	—	Akd. ele.	x	x																	LC
	<i>Anthemis cretica</i> L. subsp. <i>albida</i> (Boiss.) Grierson	Papatya	—		x																	LC
	<i>Anthemis tinctoria</i> L. var. <i>tinctoria</i>	Sarı papatya	—		x																	LC
	<i>Bellis annua</i> L.	Bellis	Akd. ele.		x																	LC
	<i>Bellis perennis</i> L.	Bellis	Avr.-Sib. ele.	x	x																	LC

3.11.2. Önemli Bitki Alanlarına İlişkin Bilgiler

“Önemli Bitki Alanları – ÖBA” Kavramı ilk olarak, 1990’lı yılların başında Türkiye’de doğal bitki örtüsünün korunması amacıyla, üç kuruluşun DHKD (Doğal Hayatı Koruma Derneği), FFI (Fauna and Flora International) ve ISTE (İstanbul Üniversitesi Eczacılık Fakültesi, Farmasötik Botanik Anabilim Dalı) liderliğinde geliştirilmiştir.

Türkiye sınırları içerisinde, on yıllık bir çalışma ile 20 üniversiteden yaklaşık 40 bilim insanı ve uzmanın işbirliğinde 2000’li yılların başında 122 ÖBA belirlenerek kitap haline getirilmiştir.

Proje güzergahı Antalya-Konya-Aksaray-Nevşehir-Kayseri İl sınırlarından geçmekte olup, Akdeniz ve İç Anadolu fitocoğrafik Bölgeleri içerisinde bulunmaktadır. Akdeniz Bölgesi sınırları içerisinde 36 adet, İç Anadolu Bölgesi sınırlarında ise 17 adet Önemli Bitki Alanı belirlenmiştir. Bunlardan proje güzergahına yakın mesafede bulunan ve/veya proje hattının geçtiği Önemli Bitki Alanları (ÖDA):

- Tuz Gölü ve Stepleri
- Akyay Gölü
- Göreme Tepeleri

Söz konusu ÖBA’lar hakkında bilgi ve proje alanına mesafeleri ile etkileri aşağıda sıralanmaktadır.

Tuz Gölü ÖBA: Tuz Gölü ve Stepleri Önemli Bitki Alanı, büyük bir tuz gölünü ve onun su toplama havzasında yer alan habitatları içerir. ÖBA, Türkiye’nin en büyük ikinci gölü olan Tuz Gölü ve çevresindeki geniş tuzcul bataklıklar, mevsime bağlı su basan çukurlardaki bitki toplulukları, geniş tuzcul ve hafif tuzlu meralardan ve kuru Artemisia ve Camphosma steplerinden oluşur. İzole olmuş bir tuz gölü ve göl havzası içinde yer alan step bitki topluluklarıyla ÖBA’da benzersiz ve kendine özgü bir bitki örtüsü gelişmiştir. Alanda 20’den fazla endemik bitki yetişir. Bunlardan yaklaşık 13’ü Bern Sözleşmesi Ek Liste l’de yer alır.

ÖBA’nın büyük bir bölümü Özel Çevre Koruma Alanı ilan edilmiştir. Alan, kurak steplerin ve bataklık alanların tarım alanlarına dönüştürülmesi; sulakalanların kurutulması, Konya şehrinin kanalizasyon atıkları ve step bitki toplulukları üzerindeki aşırı otlatma baskısı gibi tehditlerle karşı karşıya bulunmaktadır.

Tuz Gölü ve Stepleri ÖBA’sı, büyük bir tuz gölü ve onun su toplama havzasında yer alan habitatlardan oluşur. ÖBA Tuz Gölü ve onunla bağlantılı çeşitli sulak alan ve çok geniş kurak ve mevsime bağlı su basan tuzcul step habitatları içerir. Türkiye’nin en büyük ikinci gölü olan Tuz Gölü (905 m), kuzeybatı-güneydoğu yönünde uzanır. Genişliği ve uzunluğu mevsime bağlı olarak değişen göl, maksimum 85 km x 30 km büyüklüğünde olup, 190.000 ha alan kaplar. Çok geniş bir yere yayılmış gölün derinliği bahar aylarında bile ortalama 1,5 metreyi geçmez. Sonbaharda ise Şereflikoçhisar’ın güneyindeki 3.500 ha alan gibi birkaç küçük bölüm hariç, göl yatağı büyük ölçüde kurur. Göl kenarlarından geçen faylar nedeniyle, gölün tektonik kökenli olduğu tahmin edilmektedir.

Şekil 50’de demiryolu güzergahı ve Tuz Gölü Özel Çevre Koruma Alanı sınırı ile Tuz Gölü uydu görüntüsü verilmiştir.

Şekil 52. Tuz Gölü Özel Çevre Koruma Alanı – Önemli Bitki Alanı

Proje güzergahı Önemli Bitki Alanı sınırları içerisine girmektedir. Demiryolu hattı genellikle tarım arazilerinden geçmekte ve yerleşim yerlerinin ve karayolunun bulunduğu bölgede planlanmaktadır. Bu nedenle projeden kaynaklı önemli bitki alanına herhangi bir zararı söz konusu değildir. İnşaat aşamalarında doğal flora ve hayvanatına en zarar verecek şekilde çalışmalar yürütülecek olup, dere kenarlarına hiçbir şekilde hafriyat bırakılmayacaktır. Konu ile ilgili inşaat aşamasında çalışacak personel bilinçlendirilecektir.

Ayrıca Demiryolu hattı uygulama projelerinin tamamlanması sonrasında yürürlükteki çevre düzeni planına işlenecek, Özel Çevre Koruma Bölgesi sınırları içerisinde kalan kısımlarında imar planı değişikliği yapılacaktır. Ayrıca 23.03.2012 tarihli 28242 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Korunan Alanlarda Yapılacak Planlara Dair Yönetmelik” doğrultusunda plan değişikliği ve plan teklifleri hazırlanarak Çevre Düzeni Planı Değişiklikleri ile birlikte Tabiat Varlıklarını Koruma Genel Müdürlüğü’ne sunulacaktır.

Akyay Gölü ÖBA: Akyay Gölü önemli Bitki Alanı (ÖBA), Konya şehir merkezinin hemen dışında yer alan bir tuz gölü ve onunla bağlantılı geniş tuzcul steplerden oluşur. ÖBA, mevsimsel su basan *Halocnemum*, *Microcnemum* ve *Salicornia* yatakları, tuzcul step, hafif tuzlu *Juncus* bataklıkları ve daha kuru *Artemisia-Camphorosma* step mera toplulukları gibi İç Anadolu Bölgesi’ndeki tuz göllerine özgü çok çeşitli bitki örtüsü tipleri içerir. Florasında ayrıntılı çalışmalar yapılmamasına karşın, alanda sekiz Küresel ölçekte Tehlike Altında taksonun yanı sıra, Bern Sözleşmesi Ek Liste I’de yer alan yedi tür bulunduğu bilinmektedir.

Koruma altında olmayan ÖBA, Türkiye’nin en büyük şehirlerinden biri olan Konya’nın yerleşim ve sanayi bölgelerine yakınlığı nedeniyle tehdit altındadır. Alanın karşı karşıya bulunduğu diğer tehlikeler arasında; barındırdığı sulak alan sisteminin kurutulması, geniş ağaçlandırma çalışmaları, giderek artan otlatma ve tarım alanlarının genişlemesi sayılabilir.

Akyay Gölü ÖBA’sı, Konya şehir merkezinin hemen kuzeydoğusunda yer alan sığ bir göl ve çevresindeki geniş step mera ve tuzcul sulakalan habitatlarından oluşur. Yaklaşık 15x15 km büyüklüğündeki yarı doğal mera ve sulakalan habitatlarıyla ÖBA; Konya Kapalı Havzası’nda, Tuz Gölü kompleksi dışında bozulmadan kalabilmiş en büyük tuzcul stepleri içerir. Şekil 51’de Akyay Gölü ÖBA harita ve uydu görüntüsü verilmektedir.

Şekil 53. Akyay Gölü ÖBA

Söz konusu Önemli Bitki Alanının proje güzergâhına uzaklığı yaklaşık 2,0 km ile 7,0 km civarındadır. Projenin önemli bitki alanına herhangi bir zararı söz konusu değildir. İnşaat ve işletme aşamalarında alana herhangi bir etki oluşmayacak olup, doğal flora en az zarar verilecek şekilde çalışmalar gerçekleştirilecektir.

Göreme Tepeleri ÖBA: Göreme Tepeleri Önemli Bitki Alanı (ÖBA), İç Anadolu Bölgesi'nin doğusundaki tarihi Kapadokya Bölgesi'nin ortasında yer alır. ÖBA, bölgede bulunan büyük volkanik dağdan yayılan tüf katmanlarının erozyona uğraması sonucunda eşsiz bir doğal görünüm kazanmıştır. Tarih öncesinden beri insan yerleşimlerinin bulunduğu alan, günümüze kadar bazı önemli step bitki topluluklarını koruyabilmiştir. Zengin florasında Türkiye'ye endemik 118 takson kayıtlıdır.

Göreme Tepeleri ÖBA'sı tarihi Kapadokya Bölgesi'nin ortasında yer almaktadır. Alan peri bacaları, erozyona uğramış çorak vadileri ve düzleşmiş tepeleriyle uluslararası düzeyde tanınmış, eşsiz bir doğal peyzaja sahiptir. ÖBA'nın Proje hattına göre konumu ve uydu görüntüsü Şekil 52'de verilmiştir.

Şekil 54. Göreme Tepeleri ÖBA

Proje güzergâhı Önemli Bitki Alanı sınırları içerisine girmektedir. Demiryolu hattı genellikle tarım arazilerinden geçmekte ve yerleşim yerlerinin bulunduğu bölgede planlanmaktadır. Bu nedenle projeden kaynaklı önemli bitki alanına herhangi bir zararı söz konusu değildir. İnşaat aşamalarında doğal floraya en zarar verecek şekilde çalışmalar yürütülecek olup, dere kenarlarına hiçbir şekilde hafriyat bırakılmayacaktır. Konu ile ilgili inşaat aşamasında çalışacak personel bilinçlendirilecektir.

3.12. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Fauna Çalışması

3.12.1. Arazide Tespit Edilen Türler (arazi çalışmaları ile fauna elemanlarının familya, tür, Türkçe adları, endemizm durumu, lokalite, tehlike katagorisi (IUCN), popülasyon duruma, korunma statüsü, kayıt alma şekli ile elde edilen veriler tablolar halinde düzenlenerek verilmelidir.)

Antalya-Konya-Aksaray-Nevşehir-Kayseri hızlı tren projesi kapsamında güzergahın fauna listesi verilmiştir. Ayrıca bu proje kapsamında; Antalya İli, İbradi İlçesi sınırlarında bulunan Üzümdere YHGS, Gidengemez YHGS, Konya sınırlarında bulunan Bozdağ YHGS ve Düzlerçamı YHGS sınırlarında arazi çalışmaları yapılmıştır. Gidengemez ve Bozdağ YHGS sınırlarından geçen hızlı tren güzergahı tamamen yer altından geçeceğinden yer üstünde herhangi bir faaliyet yapılmayacaktır. Demiryolu güzergahı Düzlerçamı Yaban Hayatı Geliştirme Sahasında ise sadece 50 m.lik bir kısma sınır kesiminde girmektedir. Bu nedenle bu sahalarda fauna türleri sadece sayısal olarak verilmiştir. Antalya-Akseki İlçesi, Üzümdere köyü sınırlarında yer alan ve planlanan demiryolu geçiş güzergahından tespit edilen fauna elemanları ise liste halinde verilmiştir. Bu rapor kapsamında demiryolu güzergahı, yapılacak olan tünel ve viyadük alanı ile yakın çevresinin karasal fauna araştırmaları ve ekosistem değerlendirmesi yapılmıştır.

Proje bölgesinin fauna çalışmaları gerçekleştirilirken öncelikle arazi çalışmalarında elde edilen bilgiler kullanılmış ve ardından literatür bilgileri değerlendirilmiştir. Alan çalışması sırasında farklı habitat yapıları belirlenerek sınıflandırılmaları yapılmıştır. Söz konusu bu habitatlarda yaşayan fauna elemanları gözlenerek ya da diğer belirteç özellikler kullanılarak tanımlanmıştır. Ayrıca alanda özellikle yarasalar için uygun habitatların varlığı araştırılmış ve yarasa türlerinin alanda sürekli bulunup bulunmadıkları ya da alanı göç sırasında kullanıp kullanmadıkları araştırılmıştır. Sonuç bölümünde ise projenin karasal fauna üzerine etkileri değerlendirilerek alınması gereken önlemler verilmiştir.

Güzergahta fauna elemanları açısından yapılan saha çalışmaları Mayıs 2013'te gerçekleştirilmiştir. Bu kapsamda doğrudan tür gözlemi yanı sıra hayvanların ayak izleri, yuva, tüy, kıl, dışkı, bağa ve boynuz gibi parçalarda elde edilerek türler tespit edilmeye çalışılmıştır. Faunal habitatlar ve türleri üzerine genel gözlemler yapılmış ve koruma statüleri ile birlikte listelenmiştir.

Ayrıca proje alanında ve yakın çevresinde varlığı araştırılan yarasa türleri için ayrıntılı gözlemlerin yanı sıra yuvalama amaçlı kullanabilecekleri mağara ve ağaç kovuklarının proje alanındaki varlığı da araştırılmıştır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Hızlı Tren Projesi Güzergahı Fauna Değerlendirmesi

Proje alanı ve yakın çevresinin faunasının belirlenmesi için yapılan arazi çalışması ve bölge halkı anketi dışında, geniş kapsamlı bir literatür çalışması da yapılmıştır. Fauna çalışmaları genel olarak 4 sınıf altında incelenmiştir: İki yaşamlılar (Amphibia), Sürüngenler (Reptilia), Kuşlar (Aves), Memeliler (Mamalia).

İki yaşamlılar, Sürüngenler ve Memeli hayvanların tespitinde literatür taraması için; Prof. Dr. Ali Demirsoy'un Türkiye Omurgalıları, Amfibiler - Sürüngenler - Memeliler ciltleri ve Yaşamın Temel Kuralları Omurgalıları adlı eserlerinden yararlanılmıştır.

Tespit edilen türlerin Red Data Book kategorileri Türkiye Omurgalıları eserlerinden yararlanılarak yapılmıştır. Ayrıca 'The IUCN Red List of the Threatened Species', IUCN resmi internet sayfası veri tabanından da yararlanılmıştır.

Ülkemizde bulunan fauna türlerinin değerlendirilmesinde, memeli, sürüngen ve amfibi türlerinin Red Data Book kategorileri yazılırken Prof. Dr. Ali Demirsoy'un tehlike sınıflandırması kullanılmıştır. Karşılaştırma imkanı sağlamak amacıyla IUCN ve Demirsoy'un kategorileriyle beraber açıklamaları da **Tablo 60** ve **Tablo 61**'de belirtilmiştir.

Tablo 61. IUCN'e göre koruma altına alınan türler için Red Data Book kategorileri

X (Extinct)	Nesli tükenmiş olan takson (Tükenmiş)
EW (Extinct in the wild)	Doğada yok olmuş takson(Doğada Tükenmiş)
CR (Critically Endangered)	Kritik olarak tehlikede olan takson(Kritik)
EN (Endangered)	Tehlike altında olan takson(Tehlikede)
VU (Vulnerable)	Neslinin doğada tükenme riskinin yüksek olduğu takson(Duyarlı)
NT (Near Threatened)	Tehdit altına girebilir (Tehdide Yakın)
LC (Least concern)	Geniş yayılışlı ve nüfusu yüksek olan takson (Düşük Riskli)
DD (Data deficient)	Yeterli bilgi bulunmadığı için yayılışına ve/veya nüfus durumuna bakarak tükenme riskine ilişkin bir değerlendirme yapmanın mümkün olmadığı takson (Yetersiz Verili)
NE (Not Evaluated)	Değerlendirilmemiş takson (Değerlendirilmemiş)

Tablo 62. Prof. Dr. Ali Demirsoy'a göre koruma altına alınan türler için IUCN Red Data Book kategorileri karşılığı

E(endangered)	Tehlikede; İlgili taksonun soyu tükenme tehlikesiyle karşı karşıya; soyun tükenmesine neden olan etkenler sürmektedir.
Ex (extinct)	Soyu tükenmiş; İlgili takson, artık adı geçen bölgede yaşamamaktadır ya da yenilenebilecek sayının altına düşmüştür.
I (in determinate)	Bilinmiyor; Taksonun durumu bilinmiyor.
K (insufficient known)	Yetersiz bilinenler; İlgili taksonun durumu, bilgi yetersizliğinden dolayı, hangi kategoriye gireceği bilinmemektedir.
nt	Yaygın; bol olan ve tehlikede olmayan
O (out of danger)	Tehlike dışı; Önceden tehlikede iken, alınan önlemlerle kurtarılan türler.
R (rare)	Nadir; Küçük popülasyonlar halinde bulunanlar, şuan tehlikede değil, tehlikeye kaydıklarına ilişkin belirli bir gözlem yok, fakat risk altındadırlar.
V (vulnerable)	Tehdit altında; zarar görebilir; Taksonun soyu tehlikededir. Neden olan etkenler sürerse, gelecekte soyu tükenebilir.

Proje alanı ve yakın çevresindeki kuş türlerinin tespitinde arazi gözlemleri ve halk anketlerine yardımcı kaynak olarak ayrıca bulunma ihtimali olan kuş türlerinin belirlenmesinde R. F. Porter, S. Christensen, P. Schiermacker-Hansen - 'Türkiye ve Ortadoğu'nun Kuşları – Arazi Rehberi(2009) adlı eserden yararlanılmıştır. Buna ek olarak tehlike sınıflarını belirlemek amacıyla 'European Vertebrate Red Data Book (Avrupa Omurgalıları Kırmızı Kitabı) kategorilerine göre sınıflandırmada da Prof. Dr. İlhami Kızıroğlu'nun Türkiye Kuşları Kırmızı Listesi (2008) adlı eseri kullanılmıştır. Aşağıda kullanılan tehlike sınıflarıyla beraber açıklamaları belirtilmiştir.

İ. Kızıroğlu Tarafından Kullanılan Tehlike Sınıfları Açıklamaları:

Türkiye'de kuluçkaya yatan kuşlar; yani 'A' kategorisine giren kuş türleri, ya tam yıllık kuş türü olup yerli; ya da yaz göçmeni, yani kuluçkaladıktan sonra Türkiye'yi terk eden göçmen türlerden oluşur.

A.1.0: Şüpheye yer bırakmayacak şekilde yok olan ve artık doğal yaşamda görülmeyen türlerdir.

A.1.1: Doğal popülasyonları tükenmiş türler, insan desteği ve koruması için yaşamlarını devam ettirmektedir.

A.1.2: Türkiye'de nüfusları çok azalmış olan türler. Büyük ölçüde nesilleri tehdit altında olduğu için mutlaka korunmaları gereken türlerdir.

A.2: Önemli ölçüde tükenme tehdidi altında olan türler.

A.3: Tükenebilecek duyarlılıkta olup, doğal yaşamda soyu tükenme riski yüksek olan türlerdir.

A.3.1: Gözlemlendiği bölgelerde eski kayıtlara göre, azalma olan türlerdir.

A.4: Popülasyonlarında lokal bir azalma olup, zamanla tükenme tehdidi altına girmeye yakın türler.

A.5: Bu türlerin gözlenen popülasyonlarında henüz azalma ve tükenme tehdidi gibi bir durum söz konusu olmayan türler.

A.6: Yeterince araştırılmamış ve haklarında sağlıklı veri olmayan türler.

A.7: Bu türlerle ilgili şu anda bir değerlendirme yapmak olanaklı değildir çünkü bu türlerin Türkiye'de elde edilen kayıtları tam sağlıklı ve güvenli değildir.

'B' grubundaki türler ya kış ziyaretçisi, ya da transit göçerdir. Bu türler de önemli ölçüde tükenme tehdidi altında bulunmakta olup aynen 'A' grubundaki değerlendirmeye tabi tutulacaktır. Dolayısıyla 'B' grubundaki türler için de B.1.0-B.7 basamaklarındaki ölçütler kullanılır.

CITES (Convention on International Trade in Endangered Species of Wild Fauna and Flora)

Fauna türleri "Nesli Tehlikede Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticaretine İlişkin Sözleşme (CITES)" e göre incelenmiştir. CITES Sözleşmesi ekleri ve açıklamaları **Tablo 62**'de verilmiştir. Fauna çalışmalarında bu sözleşmede yer alan türler fauna türlerinin belirtildiği tablolarda verilmiştir.

Tablo 63. CITES Sözleşmesi Ekleri

Ek I:	Nesilleri tükenme tehdidi ile karşı karşıya bulunan, bu nedenle örneklerinin ticaretinin özellikle sıkı mevzuata tabi tutulması ve bu ticarete sadece istisnai durumlarda izin verilmesi zorunlu olan türleri içerir.
Ek II:	Nesilleri mutlak olarak tükenme tehdidiyle karşı karşıya olmamakla birlikte, nesillerinin devamıyla bağdaşmayan kullanımları önlemek amacıyla ticaretleri belirli esaslara bağlanan türleri içerir.
Ek III:	Herhangi bir taraf ülkenin kendi yetki alanı içinde düzenlemeye tabi tuttuğu ve aşırı kullanımını önlemek veya kısıtlamak amacıyla ticaretinin denetime alınmasında diğer taraflar ile işbirliğine ihtiyaç duyduğunu belirttiği bütün türleri kapsar.

Proje kapsamında CITES Sözleşmesine ve Madde IV ve Madde V hükümlerine uyulacaktır.

BERN SÖZLEŞMESİ

Avrupa'nın Yaban Hayatı ve Yaşama Ortamlarının Korunması Sözleşmesi olan Bern Sözleşmesi incelenmiş, tablolarda verilen fauna türlerinin bu sözleşmeye göre durumları belirtilmiştir. Bu sözleşmeye göre koruma altına alınan türler belirtilmiştir. **Tablo 63**'de Bern Sözleşmesinin fauna türleri ile ilgili ekleri ve açıklamaları verilmiştir.

Tablo 64. Bern Sözleşmesi Ekleri

Ek 2	Kesin koruma altına alınan fauna türleri
Ek 3	Koruma altına alınan fauna türleri

Proje kapsamında Bern Sözleşmesine ve Madde 6 ve Madde 7 hükümlerine uyulacaktır.

Merkez Av Komisyonu Kararları:

Doğa Koruma ve Milli Parklar Genel Müdürlüğü'nün Merkez Av Komisyonu'nun 2013-2014 Av Dönemi kararına göre **Tablo 64**'te gösterilen kategoriler sınıflandırılmıştır:

Tablo 65. Merkez Av Komisyonu Kararları Ek Listeler (2013-2014)

Ek Liste-I	Bakanlıkça koruma altına alınan yaban hayvanları
Ek Liste-II	Merkez Av Komisyonu'nca koruma altına av hayvanları
Ek Liste-III	Merkez Av Komisyonu'nca avına belli edilen sürelerde izin verilen av hayvanları

Tablo 66. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Amfibia (İkiyaşamlı) Türleri ve Korunma Durumları

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	HABİTAT	POPULASYON DURUMU	RED DATA BOOK	BERN	IUCN	KAYNAK (*)
	SALAMANDRIDAE							
1	<i>Triturus vittatus</i>	Bantlı taraklı semender	Üreme zamanında bol bitkili sığ ve durgun veya ağır akan sulara, diğer zamanlarda suların yakınlarında ki ormanlık ve açık taşlık alanlarda, 2750 m'ye kadar. Hatay, Gaziantep, Adana, Mersin, Anadolu'nun kuzeyi, Adapazarı ve Bursa	Düşük	nt	Ek-III	LC	L
	PELOBATİDAE							
2	<i>Pelobates syriacus</i>	Toprak kurbağası	Göl ve havuzculardan uzak olmayan ovalık gevşek ve yumuşak topraklı alanlarda, 1500 m'ye kadar, üreme zamanlarında bu suların içinde. Hemen hemen tüm Türkiye'de	Orta	nt	Ek-II	LC	L, A
	BUFONİDAE	KARA KURBAĞALARI						
3	<i>Bufo viridis</i>	Gece kurbağası	Bahçelerde, açık taşlık alanlarda, su yakınlarında 4600m'ye kadar. Tüm Türkiye'de	Orta	nt	Ek-II	LC	G, L, A
	RANİDAE	SU KURBAĞALARI						
4	<i>Rana ridibunda</i>	Yeşil kurbağa, esas su kurbağası, ova kurbağası	Bol bitkili havuz, göl ve ağır akan sulara daha çok alçak ovalardaki sulara 2500 m'ye kadar. Tüm Türkiye'de	Yüksek	nt	Ek-III	LC	G, L, A

*Kaynak: A: Anket (Yöre Halkından Alınan Bilgiler) G: Gözlem L: Literatür

Tablo 67. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Reptilia (Sürüngen) Türleri ve Korunma Durumları

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	HABİTAT	POPULASYON DURUMU	RED DATA BOOK	BERN	IUCN	MAK	KAYNAK (*)
	TESTUDİNİDAE	TOSBAĞAGİLLER							
1	<i>Testudo graeca</i>	Tosbağa	Kuru, taşlı ve kumlu arazilerde, bağ- bahçe arasında. Hemen hemen tüm Türkiye'de	Orta	nt	Ek-II	VU	Ek-1	G, L, A
	GEKKONİDAE	EV KELERLERİ							
2	<i>Cyrtopodion kotschy</i>	İnce parmaklı keler	Az bitkili taşlık ve kayalıklarda yaşar. Ayrıca evlerde de görülür. Türkiye'nin hemen her yerinde görülür.	Orta	nt	Ek-II	LC	Ek-1	L, A
3	<i>Hemidactylus turcicus</i>	Geniş parmaklı keler	Taş altı, kaya yarıkları ile evlerde ve harabelerde yaşar. Türkiye'nin bütün sahil bölgelerinde	Orta	nt	Ek-III	LC	Ek-1	L, A

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	HABİTAT	POPULASYON DURUMU	RED DATA BOOK	BERN	IUCN	MAK	KAYNAK (*)
	TESTUDİNİDAE	TOSBAĞAGİLLER							
	AGAMİDAE	KAYA KELERLERİ							
4	<i>Laudakia stellio</i>	Dikenli keler	Kayalık ve taş duvarlarda bazen de ağaçlarda 1500 m' ye kadar. Batı, Güney, Orta ve Güneydoğu Anadolu bölgelerinde	Yüksek	nt	Ek-II	-	Ek-1	G, L, A
	CHAMAELONİDAE	BUKALEMUNLAR							
5	<i>Chamaleo chamaeleon</i>	Bukalemun	Ağaçlarda yaşarlar. Kuzeyde İzmir'den güneye doğru Ege sahilleri ile bütün Akdeniz sahil bölgesine yayılmıştır.	Düşük	nt	Ek-II	-	Ek-1	L, A
	SCİNİDAE	PARLAK KERTENKELELER							
6	<i>Ablepharus kitabelii</i>	İnce kertenkele	Kısa bitkili açık yerlerde, maki seyrek ağaçlı kısımlarda yaşar. Taş altı ve yapraklar altında gizlenir. Trakya, Batı, Güney ve Orta Anadolu Bölgelerinde yayılmıştır.	Orta	nt	Ek-II	-	Ek-1	L
7	<i>Eumeces schneideri</i>	Sarı kertenkele	Çalılık veya bahçe gibi açık arazide taşlık kısımlarda yaşar. Taş altları ile kendi kazdıkları veya diğer hayvanlara ait deliklerde gizlenirler. Orta, Güneydoğu Anadolu, Adana, Hatay	Orta	nt	Ek-III	-	Ek-1	L
8	<i>Mabuya aurata</i>	Tıknaz kertenkele	Az bitkili açık arazide ve taşlık kısımlarda ve harabelerde yaşar.	Orta	nt	Ek-III	LC	Ek-1	L
	LACERTİDAE	KERTENKELELER							
9	<i>Lacerta cappadocica</i>	Kapadokya-Kayseri kertenkelesi	Seyrek bitkili taşlık kayalık ve taşlık, taş yığınları olan kısımlar ve ağaçlarda yaşar. Malatya, Kahramanmaraş, Adana, Erzincan, Siirt, Mardin, Diyarbakır, Şanlıurfa, Gaziantep, Nur Dağları ve Doğu Anadolu'nun güney kısımları	Orta	nt	Ek-III	LC	Ek-1	L
10	<i>Lacerta danfordi</i>	Toros kertenkelesi	Suya yakın orman ve ağaçlık kısımlardaki kayalık ve taş duvarlarda yaşarlar. Adana, Mersin, Batı Anadolu, Goller Bölgesi, Antalya	Orta	nt	Ek-III	LC	Ek-1	L
11	<i>Lacerta trilineata</i>	Büyük yeşil kertenkele	Orman içinde sık bitkili taşlık ve dere kenarları ile tarla ve bahçeler arasında yaşar. İzmir, Aydın, Denizli, İçel, Adana, Kahramanmaraş, Muğla, Isparta, Trakya bölgesi, Ankara, Eskişehir, Kastamonu, Doğu Anadolu, Alanya, Hatay	Orta	nt	Ek-II	LC	Ek-1	L, A
	COLUBRİDAE	YILANLAR							

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	HABİTAT	POPULASYON DURUMU	RED DATA BOOK	BERN	IUCN	MAK	KAYNAK (*)
	TESTUDİNİDAE	TOSBAĞAGİLLER							
12	<i>Coluber caspius</i>	Hazer yılanı	Taşlık dere kenarları, yamaç ve tarlalarda bataklık mahallerde yaşarlar. Ayrıca bağ, bahçe araları ile mezarlıklarda da görülür.	Orta	nt	Ek-III	LC	Ek-1	L
13	<i>Coluber jugularis</i>	Kara yılan	Ovalarda taşlık dere kenarları, yamaç ve tarlalar ile bataklıklarda yaşar. Ayrıca bağ bahçe araları ile mezarlıklarda da görülürler. Taş altı ve kemirici yuvalarında gizlenirler. Türkiye'nin güney kısımlarında (kuzeyde İzmir'e kadar) ve Güneydoğu Anadolu bölgesinde yayılmıştır.	Orta	nt	Ek-II	LC	Ek-1	L, A
14	<i>Eirenis modestus</i>	Uysal yılan	Az bitkili taşlık bölgeler. Tüm Türkiye	Orta	nt	Ek-III	LC	Ek-1	L, A
15	<i>Elaphe quatuorlineata</i>	Sarı yılan	Seyrek ormanlık çalılık ve taşlık kısımlarda yaşar. Tüm Türkiye'de	Orta	nt	Ek-II	NT	Ek-1	L
16	<i>Natrix natrix</i>	Küpeli su yılanı	Suya yakın taşlık çalılık kısımlarda. Durgun ve akarsularda yaşarlar. Bazen bahçe ve tarlalarda görülürler.	Yüksek	nt	Ek-III	LC	Ek-1	G, L, A

*MAK : Merkez Av Komisyonu Kararları (2013-2014)

*Kaynak: A: Anket (Yöre Halkından Alınan Bilgiler) G: Gözlem L: Literatür

Tablo 68. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Kuş (Aves) Türleri ve Korunma Durumları

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	STATÜ	RED DATA BOOK (İ.KIZIROĞLU)	BERN	IUCN	CİTES	MAK (2013-2014)	KAYNAK*
	CICONIIDAE	LEYLEKGİLLER							
1	<i>Ciconia ciconia</i> (L. 1758)	Ak leylek	G,Y	A.3.1	Ek-II	LC		Ek-1	G
	ACCIPITRIDAE	ATMACAGİLLER							
2	<i>Accipiter nisus</i>	Atmaca	Y	A.3	Ek-II	LC	Ek-2	Ek-1	G
4	<i>Milvus migrans</i>	Kara çaylak	Y	A.3	Ek-II	LC	Ek-2	Ek-1	L
5	<i>Buteo buteo</i> (L., 1758)	Şahin	Y	A.3	Ek-II	LC	Ek-2	Ek-1	L, A
6	<i>Buteo rufinus</i> (Cretschmar, 1827)	Kızıl şahin	Y	A.3	Ek-II	LC	Ek-2	Ek-1	L, A
	CUCULIDAE	GUGUKGİLLER							

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	STATÜ	RED DATA BOOK (İ.KIZIROĞLU)	BERN	IUCN	CİTES	MAK (2013-2014)	KAYNAK*
7	<i>Cuculus canorus</i>	Bayağı Guguk	G	A2	Ek-II	LC		Ek-1	L, A
	FALCONIDAE	DOĞANGİLLER							
8	<i>Falco tinnunculus</i>	Kerkenez	Y	A.2	Ek-II	LC	Ek-2	Ek-1	L, A
9	<i>Falco subbuteo</i>	Delice doğan	Y	A.3.1	Ek-II	LC	Ek-2	Ek-1	L, A
	COLUMBIDAE	GÜVERCİNGİLLER							
10	<i>Columba palambus</i> (L., 1758)	Tahtalı güvercin	Y	A.4	Ek-III	LC		Ek-3	G
11	<i>Columba livia</i> (Gmelin, 1789)	Kaya güvercini	Y	A.5	Ek-III	LC		Ek-3	L, A
12	<i>Streptopelia decaocta</i> (Frisvaldsky, 1838)	Kumru	Y	A.5	Ek-III	LC		Ek-2	G
	STRIGIDAE	BAYKUŞGİLLER							
13	<i>Athene noctua</i>	Kukumav	Y	A.2	EK-II	LC	Ek-2	EK-1	L
14	<i>Asio otus</i>	Kulaklı orman baykuşu	Y	A2	EK-II	LC	Ek-2	EK-1	L
	APODIDAE	EBABİLGİLLER							
15	<i>Apus apus</i> (L., 1758)	Kara sağan, ebabil	G	A.3.1	Ek-III	LC		Ek-1	L
	ALAUDIDAE	TARLAKUŞUGİLLER							
16	<i>Lullula arborea</i>	Orman toygari	Y	A.3	-	LC		Ek-2	L
17	<i>Melanocorypha calandra</i>	Boğmaklı tarlakuşu	Y	A.5	EK-II	LC		Ek-1	L
18	<i>Galerida cristata</i> (L., 1758)	Tepeli toygari	Y	A.3	Ek-III	LC		Ek-2	L, A
	HIRUNDINIDAE	KIRLANGIÇGİLLER							
19	<i>Hirundo rustica</i>	Kır Kırlangıcı	G	A.5	Ek-III	LC		Ek-1	G
20	<i>Ptyonoprogne rupestris</i>	Kaya Kırlangıcı	G	A.5	Ek-III	LC		Ek-1	L
	MOTACILLIDAE	KUYRUKSALLAYANGİLLER							
21	<i>Motacilla cinerea</i> (Tunstall, 1771)	Dağ kuyrukkakanı	Y	A.2	Ek-II	LC		Ek-1	L
22	<i>Motacilla alba</i> (L., 1758)	Akkuyrukkakan	Y	A.3.1	Ek-II	LC		Ek-1	L
	TURDIDAE	ARDIÇKUŞUGİLLER							
23	<i>Turdus viscivorus</i>	Ökse ardıcı	Y	A2	EK-II	LC		EK-2	L
24	<i>Turdus merula</i>	Kara tavuk	Y	A.3	EK-II	LC		Ek-3	L
	LANIIDAE	ÜMÜKSİKANGİLLER							

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	STATÜ	RED DATA BOOK (İ.KIZIROĞLU)	BERN	IUCN	CİTES	MAK (2013-2014)	KAYNAK*
25	<i>Lanius nubicus</i>	Akalın ümüksikan	G	A.2	Ek-III	LC		Ek-1	L
26	<i>Lanius collurio</i> (L., 1758)	Kızılsırtlı ümüksikan	G	A.3	Ek-III	LC		Ek-1	L
	CORVIDAE	KARGAGİLLER							
27	<i>Corvus monedula</i> (L., 1758)	Cüce karga	Y	A.5	Ek-III	LC		Ek-3	L
28	<i>Corvus corone</i> (L., 1758)	Leş kargası	Y	A.5	Ek-III	LC		Ek-3	L, A
29	<i>Corvus corax</i> (L., 1758)	Kara karga	Y	A.5	Ek-III	LC		Ek-2	G
30	<i>Pica pica</i>	Saksağan	Y	A.5	Ek-III	LC		Ek-3	G
	STURNIDAE	SİĞİRCIKGİLLER							
31	<i>Sturnus vulgaris</i> (L., 1758)	Sığircık	Y	A.5	Ek-III	LC		Ek-2	L, A
	PASSERIDAE	SERÇEGİLLER							
32	<i>Passer domesticus</i>	Ev serçesi	Y	A.5	Ek-III	LC		Ek-3	G
33	<i>Passer hispaniolensis</i>	Bataklık serçesi	Y	A.3	EK-II	LC		Ek-2	L
34	<i>Passer montanus</i>	Ağaç Serçesi	Y	A3	EK-II	LC		EK-2	L
	FRINGILLIDAE	İSPINOZGİLLER							
35	<i>Coccothraustes coccothraustes</i>	Kocabaş	Y	A.3	Ek-II	LC		Ek-1	L
36	<i>Fringilla coelebs</i> (L., 1758)	İspinoz	Y	A.4	Ek-III	LC		Ek-2	L, A
37	<i>Carduelis cannabina</i> (L., 1758)	Keten kuşu	Y	A.3	Ek-II	LC		Ek-1	L
38	<i>Carduelis carduelis</i> (L., 1758)	Saka	Y	A.3.1	Ek-II	LC		Ek-1	L, A
	PICIDAE	AĞAÇKAKANSILAR							
39	<i>Picus viridis</i>	Yeşil ağaçkakan	Y	A.2	Ek-II	LC		EK-1	L
	EMBERIZIDAE	KIRAZKUŞUGİLLER							
40	<i>Emberiza hortulana</i> (L., 1758)	Kirazkuşu	G	A.3	Ek-II	LC		Ek-2	L
41	<i>Miliaria calandra</i>	Tarla Kirazkuşu	Y	A.4	Ek-II	LC		EK-2	L, A
42	<i>Emberiza cia</i>	Kaya kirazkuşu	Y	A.2	Ek-II	LC		EK-1	L
	ANATINAE	ÖRDEKLER							
43	<i>Tadorna ferruginea</i>	Angut	Y	A.4	Ek-II	LC		EK-1	L, A
44	<i>Anas platyrhynchos</i>	Yeşilbaş	Y	A.5	-	LC		Ek-3	L, A
	PHASIANIDAE	SÜLÜNGİLLER							
45	<i>Alectoris chukar</i>	Kınalı keklik	Y	A.2	-	LC		Ek-3	L, A

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	STATÜ	RED DATA BOOK (İ.KIZIROĞLU)	BERN	IUCN	CİTES	MAK (2013-2014)	KAYNAK*
46	<i>Coturnix coturnix</i>	Bıldırcın	Y	A.3	-	LC			L, A
	MUSCIPIDAE	SİNEKKAPANGİLLER							
47	<i>Muscicapa striata</i>	Gri sinekkapan	G	A.3	Ek-II	LC		EK-1	L, A
48	<i>Ficedula parva</i>	Cüce sinekkapan	Y	A.2	Ek-II	LC		EK-1	L
	SITTIDAE	SIVACI KUŞUGİLLER							
49	<i>Sitta neumayer</i>	Kaya sıvayıcısı	Y	A.2	Ek-II	LC		EK-1	L
	SYLVIIDAE	ÖTLEĞENGİLLER							
50	<i>Phylloscopus trochilus</i>	Söğüt bülbülü	Y	A.3.1	Ek-II	LC		EK-1	L
	<i>Phylloscopus collybita</i>	Çıvgın	Y	A.3.1	Ek-II	LC		EK-1	L
51	<i>Sylvia atricapilla</i>	Karabaş ötлеğen	G	A.2	Ek-II	LC		EK-1	L

*EVRDB: European Vertebrate Red Data Book

*MAK (2013-2014): Merkez Av Komisyonu Kararı

*END: Endemik

*KAYNAK: A: Anket (Yöre Halkından Alınan Bilgiler)

G: Gözlem

L: Literatür

Tablo 69. Proje Faaliyet ve Etki Alanı İçerisinde Bulunması Muhtemel Mamalia (Memeli) Türleri ve Korunma Durumları

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	HABİTAT	POPULASYON DURUMU	RED DATA BOOK	BERN	IUCN	MAK	KAYNAK (*)
	SORICIDAE	SIVRİFARELER							
1	<i>Crocifura leucodon</i>	Sivri burunlu tarla faresi	Açık arazi, orman sınırları, çalılık alanlar. D. Karadeniz hariç tüm Türkiye	Orta	nt	Ek-III	LC	-	L
	RHINOLOPHIDAE	NALBURUNLU YARASALAR							
2	<i>Rhinolophus ferrumequinum</i>	Büyük nalburunlu yarasa	Her türlü habitata yakın mağara, in, yarık, boş bina, ahır vs.	Düşük	V	Ek-II	LC	Ek-1	L
3	<i>Rhinolophus hipposideros</i>	Küçük nalburunlu yarasa	Mağara, in, yarık, boş binalar, ahır vs.	Yüksek	V	Ek- II	LC	Ek-1	L, A

TÜR NO	FAMİLYA ve TÜR ADI	TÜRKÇE ADI	HABİTAT	POPULASYON DURUMU	RED DATA BOOK	BERN	IUCN	MAK	KAYNAK (*)
	VESPERTİLİONİDAE	DÜZ BURUNLU YARASALAR							
4	<i>Pipistrellus pipistrellus</i>	Cüce yarasa	Bina çatıları ve duvar çatlakları. Trakya, Anadolu'nun hemen her yeri	Yüksek	V	Ek-III	LC	-	L, A
	LEPORIDAE	TAVŞANLAR							
5	<i>Lepus europaeus</i>	Yabani tavşan	Her türlü habitat. Trakya, Anadolu	Yüksek	nt	Ek-III	LC	Ek-3	G, L, A
	SCIURİDAE	SİNCAPLAR							
6	<i>Spermophilus xanthophrymnus</i>	Tarla sincabı, gelengi	Step, çayır, mera	Orta	nt	-	NT	Ek-1	L
	MURİDAE	FARELER, SIÇANLAR							
7	<i>Cricetulus migratorius</i>	Cüce avurtlak	Yaylalar, orman içi çayırlar ve kültür arazisi. Trakya, Anadolu	Orta	nt	-	LC	-	L
8	<i>Rattus rattus</i>	Ev sıçanı	Meskun yerler ve otluk, çalılık dere kenarı.	Orta	nt	-	LC	-	L, A
9	<i>Rattus norvegicus</i>	Göçmen fare, kahverenkli sıçan	Limanlar ve büyük şehirlerin altyapısı. Tüm Türkiye	Orta	nt	-	LC	-	L, A
	CANİDAE	KÖPEKLER							
10	<i>Vulpes vulpes</i>	Tilki, kızıl tilki	Her türlü habitat. Trakya, Anadolu	Orta	nt	-	LC	Ek-3	L, A
	MUSTELİDAE	SANSARLAR							
11	<i>Mustela nivalis</i>	Gelincik	Değişik habitatlar, orman, bağ, bahçe, harabe, kayalık ve çalılık alanlar	Düşük	nt	Ek-III	LC	Ek-2	L
	SUİDAE	ESKİ DÜNYA DOMUZLARI							
12	<i>Sus scrofa scrofa</i>	Yabani domuz	Yapraklı ve karışık orman, sık bitki örtülü göl, bataklık. Trakya, Anadolu	Orta	nt	-	LC	Ek-3	L, A

*MAK : Merkez Av Komisyonu Kararları (2013-2014)

*Kaynak: A: Anket (Yöre Halkından Alınan Bilgiler)

G: Gözlem

L: Literatür

3.12.2. Fauna Açısından Önemli Alanlar

Antalya-Konya-Aksaray-Nevşehir-Kayseri hızlı tren projesi kapsamında güzergahın fauna listesi Bölüm 3.12.1'de verilmiştir. Ayrıca proje kapsamında; Antalya İli, İbradi İlçesi sınırlarında bulunan Üzümdere YHGS, Gidengemez YHGS, Konya sınırlarında bulunan Bozdağ YHGS ve Düzlerçamı YHGS sınırlarında arazi çalışmaları yapılmıştır. Gidengemez ve Bozdağ YHGS sınırlarından geçen hızlı tren güzergahı tamamen yer altından geçeceği için herhangi bir faaliyet yapılmayacaktır. Demiryolu güzergahı Düzlerçamı Yaban Hayatı Geliştirme Sahasında ise sadece 50 m.lik bir kısma sınır kesiminde girmektedir. Bu nedenle bu sahalarda fauna türleri sadece sayısal olarak değerlendirilmiştir. Antalya-Akseki İlçesi, Üzümdere köyü sınırlarında yer alan ve planlanan demiryolu geçiş güzergahından tespit edilen fauna elemanları ise liste halinde **Ek-17'de** verilen Ekosistem Değerlendirme Raporu ve Yaban Hayatı Raporunda verilmiştir. Söz konusu ekosistem değerlendirme ve yaban hayatı raporu kapsamında demiryolu güzergahı, yapılacak olan tünel ve viyadük alanı ile yakın çevresinin karasal fauna araştırmaları ve ekosistem değerlendirmesi yapılmıştır.

Antalya Cevizli Gidengemez Dağı Yaban Hayatı Geliştirme Sahası:

Demiryolu güzergahı km 173+000 ile km 177+000 arasında Antalya Cevizli Gidengemez Dağı Yaban Hayatı Geliştirme sahasından geçmektedir. Bu kısımlarda kalan hattın tamamının geçişi yeraltından tünelle sağlanacaktır. Bu bağlamda demiryolu projesi Antalya Cevizli Gidengemez Dağı YHGS'da tamamen yeraltından geçirilecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır. Demiryolu güzergahı yerin yaklaşık min. 337 m ile max. 541 m. altından geçirilecektir.

Antalya Düzlerçamı YHGS:

Proje güzergahı, Antalya Döşemealtı mevkinde, Eskişehir-Antalya demiryolu projesine ait Döşemealtı siding (durak) noktasından ayrılarak başlamaktadır. Bu başlangıç noktasında demiryolu hattı yaklaşık 50 m.lik bir kesiminde zorunlu olarak Antalya Düzlerçamı YHGS'ye sınır kesiminde giriş yapmaktadır. Hattın devamında ise hiç bir şekilde Antalya Düzlerçamı YHGS alanına girmemektedir ve bu alanda herhangi bir faaliyet yapılmayacaktır.

Konya Bozdağ YHGS

Proje güzergahı Km: 331+500 - 336+500 arasında Konya Bozdağ YHGS onaylı Yönetim ve Gelişme Planına göre Hassas Kullanım Bölgesi'nden geçmektedir. Bu alanda, demiryolu projesi Konya Bozdağ YHGS'da tamamen yeraltından geçirilecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır.

Antalya Akseki İbradi Üzümdere Yaban Hayatı Geliştirme Sahası:

Proje güzergahı, Antalya Akseki İbradi Üzümdere Yaban Hayatı Geliştirme Sahasının Mutlak Koruma Bölgesinden, Hassas Kullanım Bölgesinden ve Sürdürülebilir Kullanım Bölgesinden geçmektedir. Demiryolu projesi Antalya Akseki İbradi Üzümdere Yaban Hayatı Geliştirme Sahası Mutlak Koruma Alanında tamamen yeraltından geçirilecek olup yer üstünde herhangi bir inşaat faaliyeti yapılmayacaktır. Söz konusu demiryolu hattının toplamda 3850 metresi yaban hayatı geliştirme sahasının mutlak koruma alanında kalmakta olup, minimum 45 metre maksimum 700 metre yer altından geçiş sağlanmıştır.

3.13. Proje Güzergahının Geçtiği Alandaki Ekosistemin Nasıl Etkileneceği Konusunda Hazırlanacak Ekosistem Değerlendirme Raporu

Antalya-Konya-Aksaray-Nevşehir-Kayseri hızlı tren projesi kapsamında “Ekosistem Değerlendirme Raporu” ve “Yaban Hayatı Raporu” hazırlanmış olup **Ek-17’de** verilmiştir.

Flora Açısından

Antalya-Konya-Aksaray-Nevşehir-Kayseri hızlı tren projesi kapsamında güzergahın geçtiği bölgelerdeki flora türlerinin tespiti yapılmış olup **Ek-17’de** verilen Ekosistem Değerlendirme Raporu kapsamında verilmiştir. Ayrıca, proje kapsamında Gidengelmez YHGS ve Bozdağ YHGS’lerinde herhangi bir inşaat faaliyeti gerçekleştirilmeyecek olup, bu kesimde güzergahta tamamen yer altından tünel ile geçilecektir. Bu nedenle belirtilen yaban hayatı sahalarında bulunan flora türlerinin zarar görmesi söz konusu değildir. Ayrıca güzergah 50 m.lik bir kesiminde zorunlu olarak Antalya Düzlerçamı YHGS’ye sınır kesiminde giriş yapmaktadır. Hattın devamında ise hiç bir şekilde Antalya Düzlerçamı YHGS alanına girmemektedir ve bu alanda herhangi bir faaliyet yapılmayacaktır. Bu nedenle projenin ekosistem değerlendirme çalışmaları sırasında Üzümdere Yaban Hayatı Geliştirme Sahasının flora tespiti yapılarak Ekosistem Değerlendirme Raporunda verilmiştir.

Proje sahasından tespit edilen *Alyssum hirsutum* Bieb. var. *caespitosum* Dudley (Uyuz otu, LC), *Sideritis leptoclada* O.Schwarz & P.H.Davis (Ada çayı, LC) bu türlerin geniş yayılışlı endemik türler olduğundan koruma önlemi alınmasına gerek yoktur. Fakat tehlike kategorisi VU olan *Bupleurum anatolicum* Hub.-Mor. & Reese (Tavşan kulağı) için önerilen önlem alınması durumunda projenin yapılmasında sakınca yoktur.

Fauna Açısından

Projesi kapsamında güzergahın tamamında fauna türlerinin tespiti yapılmıştır. Ayrıca; Antalya İli, İbradi İlçesi sınırlarında bulunan Üzümdere YHGS, Gidengelmez YHGS, Konya sınırlarında bulunan Bozdağ YHGS ve Düzlerçamı YHGS sınırlarında arazi çalışmaları yapılmıştır. Gidengelmez ve Bozdağ YHGS sınırlarından geçen hızlı tren güzergahı tamamen yer altından geçeceğinden yer üstünde herhangi bir faaliyet yapılmayacaktır. Demiryolu güzergahı Düzlerçamı Yaban Hayatı Geliştirme Sahasında ise sadece 50 m.lik bir kısma sınır kesiminde girmektedir. Bu nedenle bu sahalarda fauna türleri sadece sayısal olarak değerlendirilmiştir. Antalya-Akseki İlçesi, Üzümdere köyü sınırlarında yer alan ve planlanan demiryolu geçiş güzergahından tespit edilen fauna elemanları ise liste halinde **Ek-17’de** verilen Ekosistem Değerlendirme Raporu ve Yaban Hayatı Raporunda verilmiştir. Söz konusu ekosistem değerlendirme ve yaban hayatı raporu kapsamında demiryolu güzergahı, yapılacak olan tünel ve viyadük alanı ile yakın çevresinin karasal fauna araştırmaları ve ekosistem değerlendirmesi yapılmıştır.

Antalya-Akseki ilçesi Üzümdere YHGS, Gidengelmez YHGS, Konya Bozdağ ve Düzlerçamı YHGS’ndan geçecek olan hızlı tren projesi kapsamında yapılması planlanan tünel ve viyadüklerin bulunduğu alanlardaki omurgalı faunası değerlendirilmiş ve bölgenin amfibi, sürüngen, kuş ve memeli türlerinin mevcudiyetleri, koruma statüleri ve genel olarak oluşabilecek etkiler ile ilgili önlemler konusunda değerlendirmeler bu rapor kapsamında sunulmuştur.

Üzümdere YHGS'nda yapılan gözlem ve değerlendirmelerde proje sahasının kaynak değerinin *Capra aegagrus* (yaban keçisi) olduğu anlaşılmaktadır. Bu tür ile ilgili ayrıntılı değerlendirmeler yaban hayatı raporunda zaten yapılmıştır. Bu raporun ilgili bölümlerinde tanımlanan sorunlar ve önlemler dikkate alındığında başta yaban keçisi olmak üzere diğer karasal omurgalı türlerinin habitatlarının parçalanmayacağı ve bu türlerin yaşamlarını belli bir populasyon büyüklüğü oluşturarak devam ettirebilecekleri gözlenmiştir. Bundan dolayı, demiryolu çalışmalarının Üzümdere YHGS projesinin inşaat ve işletme aşamalarında omurgalı türleri (amfibi, sürüngen, kuş ve memeli) açısından önemli bir etki yaratmayacağı düşünülmektedir.

Gidengelmiz YHGS ve Bozdağ YHGS'nda yapılacak olan tünel geçişlerinde inşaat aşamasında patlatma yapılmasından kaçınılması ve TBM makineleri ile tünel açılmasının ve yumurtalama/üreme dönemlerinde çalışmaların minimum düzeye indirilmesinin söz konusu alanlarda bulunan omurgalı türleri (amfibi, sürüngen, kuş ve memeli) açısından olumlu olacağı değerlendirilmiştir. Proje işletme aşamasında ise tamamen yer altından geçileceği için herhangi bir önlem alınmasına gerek olmadığı düşünülmektedir.

3.14. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Tarım ve Hayvancılık Faaliyetleri

3.14.1. Tarım Arazileri, Büyüklükleri, Koordinatları, Harita Üzerinde İşaretlenmesi

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi; Antalya, Konya, Aksaray, Nevşehir ve Kayseri illeri ve ilçe sınırları içerisinde geçmektedir. Demiryolu güzergâhının geçmekte olduğu ilçeler **Bölüm 1.2.1**'de detaylı olarak verilmiştir.

İklim topoğrafya, ana madde, bitki örtüsü ve zamanın etkisiyle Antalya, Konya, Aksaray, Nevşehir ve Kayseri illerinde çeşitli büyük toprak grupları oluşmuştur. Büyük toprak gruplarının yanı sıra toprak örtüsünden ve profil gelişmesinden yoksun bazı arazi tipleri de görülmektedir. İllerdeki toprak grupları ve dağılımı şöyledir.

Antalya ili arazi dağılımı **Tablo 69** ve arazi kullanım kabiliyeti **Tablo 70**'te verilmiştir.

Tablo 70. Antalya İli Arazi Dağılımı

Arazi Niteliği	Alan	%
Tarım Alanı	466.464,84	22
Mera	377.416,84	18,66
Yerleşim	32.629,26	1,57
Orman	1.173.248,13	56,37
Diğer	20.678,24	0,99

Tablo 71. Antalya İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları

Arazi Kabiliyet Ordoları	Arazi Kabiliyet Sınıfları	Toplam Alan (da)	Tarım Alanı (da)	Tarımda Kullanma Yüzdesi (%)
İşlemeli Tarıma Elverişli	I	933.312	920.000	98,6
	II	1.094.870	1.055.000	96,4
	III	760.880	671.000	88,2
	IV	545.200	379.000	69,2
İşlemeli Tarıma Elverişli Arazi Toplamı		3.334.262	3.025.000	90,7
İşlemeli Tarıma Elverişli Olmayan	V	309.580	62.160	20,1
	VI	1.663.250	953.000	57,3
	VII	11.468.800	110.000	1

Tarım Dışı Arazi	VIII	3.789.700		
İşlemeli Tarıma Elverişli Olmayan Arazi Toplamı		17.231.330	1.125.160	6,5
Toplam (İlde)		20.557.592	4.150.160	20,2
Arazi Kabiliyet Orduları	Arazi Kabiliyet Sınıfları	Toplam Alan (da)	Tarım Alanı (da)	Tarımda Kullanma Yüzdesi (%)
İşlemeli Tarıma Elverişli	I	933.312	920.000	98,6

Konya ili arazi dağılımı **Tablo 71** ve arazi kullanım kabiliyeti **Tablo 72** olarak verilmiştir.

Tablo 72. Konya İli Arazi Dağılımı

Arazi Niteliği	Alan	%
Tarım Alanı	2.247.857	58,6
Mera	761.461	19,9
Orman	540.189	14,1
Yerleşim	180.962	4,7
Diğer	102.729	2,7

Tablo 73. Konya İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları

Kullanma Şekli	Arazi Kullanma Kabiliyet Sınıfları (ha)								TOPLAM
	I	II	III	IV	V	VI	VII	VIII	
Tarım Arazileri	494.017	384.132	439.779	291.568		154.973	78.272		1.842.741
Kuru T.(Nadaslı)	367.249	310.025	372.948	276.276		126.698	56.358		1.509.554
Kuru T.(Nadassız)									
Sulu Tarım	106.865	60.155	53.061	9.960		17.920	120		248.081
Yetersiz Sulu T.	7.931	5941	9.512	1.971		84			25.439
Bağ (kuru)	374	663	1.549	2.655		9.919	21.536		36.696
Bağ (sulu)	77		215						292
Bahçe (kuru)	400	783	928	367		232	206		2.916
Bahçe (sulu)	11.121	6.565	1.566	339		120	52		19.763
Çayır-Mera	39.165	38.252	103.419	131.641	17.041	214.170	516.660		1.060.348
Çayır Arazisi		1.994	6.248	7.146	16.635	5.269	56.668		93.960
Mera Arazisi	39.165	36.258	97.171	124.495	406	208.901	459.992		966.388
Orman-Funda	176	727	3.784	11.740		42.867	453.813		513.107
Orman Arazisi		405	1.857	8.152		25.880	344.610		380.904
Fundalık Arazi	176	322	1.927	3.588		16.987	109.203		132.203
Tarım Dışı Arazi	13.119	3.040	2.774	1.317		2.471	1715	35.410	59.846
Yerleşim (yoğun)	202	93					218	35.410	35.923
Yerleşim(Az yoğun)	12.353	2.391	1.446	1.067		484	815		18.556
Sanayi Alanı	564	93	271	235		774	198		2.135
Askeri Alan		463	1.057			1.213	463		3.196
Milli Park				15			21		36

Diğer Araziler								160.037	160.037
Su Yüzeyi								189.621	189.621
TOPLAM	546.477	426.151	549.756	436.266	17.041	414.481	1.050.460	385.068	3.825.700

Aksaray ili arazi dağılımı **Tablo 73** ve arazi kullanım kabiliyeti **Tablo 74** olarak verilmiştir.

Tablo 74. Aksaray İli Arazi Dağılımı

Arazinin Cinsi	Arazinin Miktarı Ha.	%
Tarım Arazisi	420.430	49,4
Çayır-Mera Arazisi	350.000	41,1
Orman Arazisi	19.908	2,3
Tarım Dışı Arazi (Yerleşim Yerleri Dahil)	10.376	1,2
Toplam Su Yüzeyleri (Göl ve Göletler Dahil)	51.048	6,0

Tablo 75. Aksaray İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları

Kullanma Şekli	Arazi Kullanma Kabiliyet Sınıfları (ha)								TOPLAM
	I	II	III	IV	V	VI	VII	VIII	
Tarım Arazileri	67.068	56.552	113.873	69.798		12.199	444		319.934
Kuru T.(Nadaslı)	37.259	44.942	96.816	65.202		11.964	422		256.605
Sulu Tarım	25.949	7.782	10.168	2.120		235			46.254
Yetersiz Sulu T.	3.299	1.631	4.230	573					9.733
Bağ (kuru)	46	443	1.672	1.400			22		3.583
Bağ (sulu)	68	267							335
Bahçe (kuru)	205	188	749	503					1.645
Bahçe (sulu)	242	1299	238						1.779
Çayır-Mera	3.800	7.884	14.962	24.625	2.240	86.668	98.905		239.084
Çayır Arazisi	24	104	1.063		2.240	2.681	33.262		39.374
Mera Arazisi	3.776	7.780	13.899	24.625		83.987	65.643		199.710
Orman-Funda		161	342	293		2.805	7.351		10.952
Orman Arazisi		161		115			2.193		2.469
Fundalık Arazi			342	178		2.805	5.158		8.483
Tarım Dışı Arazi		79	1.237	444		508	245	6.150	8.731
Yerleşim (yoğun)								6.150	6.150
Yerleşim(Az yoğun)	68	79	1.091	444		442	245		2.360
Sanayi Alanı	9		146			66			221
Diğer Araziler								1.468	1.468
Su Yüzeyi								43015	43015
TOPLAM	70.936	64.676	130.414	95.160	2.240	102.180	106.945	50.633	623.184

Nevşehir ili arazi dağılımı **Tablo 75** olarak verilmiştir.

Tablo 76. Nevşehir İli Arazi Dağılımı

ARAZİ VARLIĞI	ALAN (Ha.)	%
Ekilebilir Arazi	352.218	65,4
Orman Arazisi	7.056	1,3
Çayır Mera	68.405,6	12,6
Tarima Elverişli Olmayan Arazi	110.950,4	21,1
TOPLAM	538.630	100,0

Nevşehir ili Orta Anadolu'nun yaygın toprak türü olan kahverengi toprak grubunun III,VII, VI ve IV arazi sınıfları çok geniş alanlarını kaplamaktadır.

Kayseri ili arazi dağılımı **Tablo 76** ve arazi kullanım kabiliyeti **Tablo 77** olarak verilmiştir.

Tablo 77. Kayseri İli Arazi Dağılımı

ARAZİ VARLIĞI	ALAN (Ha.)	%
Ekilebilir Arazi	670.584	40
Orman Arazisi	135.827	8,1
Çayır Mera	691.028	41
Tarima Elverişli Olmayan Arazi	189.144	11
TOPLAM	1.686.583	100,0

Tablo 78. Kayseri İli Arazilerinin Arazi Kullanım Kabiliyet Sınıfları

Kullanma Şekli	Arazi Kullanma Kabiliyet Sınıfları (ha)								TOPLAM
	I	II	III	IV	V	VI	VII	VIII	
Tarım Arazileri	38575	104887	184091	151458		128305	63268		670584
Kuru T.(Nadaslı)	17762	68310	156771	143042		11224	60184		565293
Kuru T.(Nadassız)		164	30	237		106	371		908
Sulu Tarım	19266	28194	19751	1320		1026	16		69735
Yetersiz Sulu T.	513	2019	639	754		89			4014
Bahçe (kuru)		690	565	963		651	204		3073
Bahçe (sulu)	26	852	3552	4452		7002	2310		18194
Bağ (kuru)	26	852	3552	4452		7002	2310		18194
Bağ (sulu)	39	298	524	130		127	92		1210
Çayır-Mera		4561	9808	37710	3309	78174	560466		694028
Çayır Arazisi		3539	5490	15945	472	15293	14379		55118
Mera Arazisi		1022	4318	21765	2837	62881	546087		638910
Orman-Funda			461	2426		2711	130219		135817
Orman Arazisi			182	303		349	74540		75374
Fundalık Arazi			279	2123		2362	55679	1221	60443
Tarım Dışı Arazi	1540	3027	5945	1732		1451	3429	169020	18345
Yerleşim (yoğun)	305		47	101			62	1115	1630
Yerleşim (Az yoğun)	1081	2243	4566	1426		1451	3065	106	13938
Sanayi Alanı	29	718	807	169			74		1787
Askeri Alan	7	76	232	36			209		560

Havaalanı	118		293				19		430
Diğer Araziler								163348	163548
Su Yüzeyi								4251	4251
TOPLAM	40115	112475	200305	193326	3309	210641	757382	169020	1686573

Güzergah Boyunca Toprak Grupları ve Özellikleri

Demiryolu güzergâhının ana hattını oluşturan Antalya-Kayseri kesiminin yaklaşık 213.100 m.si kuru tarım alanlarından, 141.500 m.si sulu tarım alanlarından geçmektedir. Alanya-Antalya Bağlantı hattının ise 27.500 m.si kuru tarım alanlarından, 4.300 m.si sulu tarım alanlarından geçmektedir. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi güzergâhında bulunan toprak grupları ve özellikleri **Tablo 78 ve Tablo 79** olarak verilmektedir.

Tablo 79. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Güzergâhı Üzerinde Yer Alan Toprak Grupları ve Özellikleri (Antalya-Kayseri Kesimi)

No	Güzergâh (m)	İl	Arazi Kullanım Şekli
1	0+000-0+900	Antalya	Meyveyle Karışık Sulu
2	0+900-2+600	Antalya	Kesikli Kırsal
3	2+600-4+300	Antalya	Sklerofil Bitki Örtüsü
4	4+300-6+100	Antalya	Meyveyle Karışık Sulu
5	6+100-9+300	Antalya	Sulanmayan Ekilebilir Alan
6	9+300-11+000	Antalya	Bitki Değişim Alanları
7	11+000-11+600	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
8	11+600-12+900	Antalya	Meyveyle Karışık Sulu
9	12+900-13+100	Antalya	Bitki Değişim Alanları
10	13+100-15+200	Antalya	Meyveyle Karışık Sulu
11	15+200-17+500	Antalya	Sulanan Alan
12	17+500-18+500	Antalya	Meyveyle Karışık Sulu
13	18+500-21+500	Antalya	Sulanan Alan
14	21+500-22+000	Antalya	Meyveyle Karışık Sulu
15	22+000-25+000	Antalya	Sulanan Alan
16	25+000-26+000	Antalya	Meyveyle Karışık Sulu
17	26+000-26+600	Antalya	Meralar
18	26+600-28+000	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
19	28+000-29+000	Antalya	Meyveyle Karışık Sulu
20	29+000-30+000	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
21	30+000-34+800	Antalya	Sulanan Alan
22	34+800-35+500	Antalya	Meyveyle Karışık Sulu
23	35+500-37+000	Antalya	Sulanan Alan
24	37+000-38+000	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
25	38+000-39+200	Antalya	Sulanan Alan
26	39+200-39+600	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
27	39+600-43+000	Antalya	Sulanan Alan

28	43+000-43+200	Antalya	Meyveyle Karışık Sulu
29	43+200-44+800	Antalya	Sulanan Alan
30	44+800-45+000	Antalya	Su Yolları
31	45+000-45+900	Antalya	Sulanan Alan
32	45+900-46+000	Antalya	Meyveyle Karışık Sulu
33	46+000-49+500	Antalya	Sulanan Alan
34	49+500-50+000	Antalya	Meyveyle Karışık Sulu
35	50+000-53+500	Antalya	Sulanan Alan
36	53+500-54+000	Antalya	Bitki Değişim Alanları
37	54+000-54+600	Antalya	Sulanan Alan
38	54+600-55+600	Antalya	Meyveyle Karışık Sulu
39	55+600-58+000	Antalya	Sulanan Alan
40	58+000-58+500	Antalya	Meyveyle Karışık Sulu
41	58+500-59+000	Antalya	Sulanan Alan
42	59+000-59+700	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
43	59+700-60+500	Antalya	Sulanan Alan
44	60+500-61+700	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
45	61+700-63+000	Antalya	Sulanan Alan
46	63+000-63+600	Antalya	Meyveyle Karışık Sulu
47	63+600-64+500	Antalya	Sulanan Alan
48	64+500-65+600	Antalya	Bitki Değişim Alanları
49	65+600-67+400	Antalya	Sulanan Alan
50	67+400-68+000	Antalya	Meyveyle Karışık Sulu
51	68+000-68+300	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
52	68+300-69+000	Antalya	Meyveyle Karışık Sulu
53	69+000-69+300	Antalya	Karışık Orman
54	69+300-72+000	Antalya	Meyveyle Karışık Sulu
55	72+000-72+300	Antalya	Boşaltım Sahaları
56	72+300-72+600	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
57	72+600-73+500	Antalya	Doğal Çayırliklar
58	73+500-74+300	Antalya	Sulanan Alan
59	74+300-74+500	Antalya	Su Yolları
60	74+500-75+300	Antalya	Sulanan Alan
61	75+300-75+700	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
62	75+700-76+000	Antalya	Sulanan Alan
63	76+000-76+500	Antalya	Su Yolları
64	76+500-77+400	Antalya	Sulanan Alan
65	77+400-78+300	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
66	78+300-82+200	Antalya	İğne Yapraklı Ormanlar
67	82+200-83+600	Antalya	Bitki Değişim Alanları
68	83+600-85+000	Antalya	İğne Yapraklı Ormanlar
69	85+000-85+700	Antalya	Karışık Orman
70	85+700-86+200	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları

71	86+200-86+600	Antalya	Karışık Orman
72	86+600-87+100	Antalya	İğne Yapraklı Ormanlar
73	87+100-88+000	Antalya	Sulanmayan Karışık Tarım
74	88+000-89+000	Antalya	İğne Yapraklı Ormanlar
75	89+000-90+000	Antalya	Sulanmayan Karışık Tarım
76	90+000-90+600	Antalya	Bitki Değişim Alanları
77	90+600-91+600	Antalya	Sklerofil Bitki Örtüsü
78	91+600-92+800	Antalya	İğne Yapraklı Ormanlar
79	92+800-94+000	Antalya	Bitki Değişim Alanları
80	94+000-94+500	Antalya	İğne Yapraklı Ormanlar
81	94+500-95+500	Antalya	Sklerofil Bitki Örtüsü
82	95+500-100+000	Antalya	Bitki Değişim Alanları
83	100+000-100+200	Antalya	Sklerofil Bitki Örtüsü
84	100+200-104+200	Antalya	Bitki Değişim Alanları
85	104+200-105+000	Antalya	Seyrek Bitki Alanları
86	105+000-106+200	Antalya	Sklerofil Bitki Örtüsü
87	106+200-106+600	Antalya	İğne Yapraklı Ormanlar
88	106+600-107+300	Antalya	Sulanmayan Karışık Tarım
89	107+300-111+800	Antalya	Bitki Değişim Alanları
90	111+800-113+000	Antalya	Karışık Orman
91	113+000-114+600	Antalya	Sklerofil Bitki Örtüsü
92	114+600-115+500	Antalya	Bitki Değişim Alanları
93	114+600-115+500	Antalya	Sklerofil Bitki Örtüsü
94	115+500-116+000	Antalya	Seyrek Bitki Alanları
95	116+000-118+400	Antalya	İğne Yapraklı Ormanlar
96	118+400-118+600	Antalya	Bitki Değişim Alanları
97	118+600-120+600	Antalya	İğne Yapraklı Ormanlar
98	120+600-122+000	Antalya	Seyrek Bitki Alanları
99	122+000-124+400	Antalya	Bitki Değişim Alanları
100	124+400-124+600	Antalya	İğne Yapraklı Ormanlar
101	124+600-126+000	Antalya	İğne Yapraklı Ormanlar
102	126+000-127+700	Antalya	Sulanmayan Karışık Tarım
103	127+700-129+000	Antalya	Bitki Değişim Alanları
104	129+000-130+000	Antalya	İğne Yapraklı Ormanlar
105	130+000-131+000	Antalya	Bitki Değişim Alanları
106	131+000-131+800	Antalya	İğne Yapraklı Ormanlar
107	131+800-133+500	Antalya	Bitki Değişim Alanları
108	133+500-134+000	Antalya	İğne Yapraklı Ormanlar
109	134+000-134+700	Antalya	Karışık Orman
110	134+700-135+000	Antalya	Bitki Değişim Alanları
111	135+000-138+000	Antalya	Geniş Yapraklı Ormanlar
112	138+000-139+000	Antalya	İğne Yapraklı Ormanlar
113	139+000-140+000	Antalya	Bitki Değişim Alanları
114	140+000-141+000	Antalya	Geniş Yapraklı Ormanlar
115	141+000-142+400	Antalya	Doğal Bitki Örtüsü ile Birlikte Bulunan Tarım Alanları

116	142+400-143+000	Antalya	Sulanmayan Karışık Tarım
117	143+000-144+000	Antalya	Bitki Değişim Alanları
118	144+000-144+500	Antalya	İğne Yapraklı Ormanlar
119	144+500-145+000	Antalya	Bitki Değişim Alanları
120	145+000-147+600	Antalya	İğne Yapraklı Ormanlar
121	147+600-149+600	Konya	Bitki Değişim Alanları
122	149+600-154+400	Konya	Seyrek Bitki Alanları
123	154+400-156+000	Konya	Bitki Değişim Alanları
124	156+000-158+000	Konya	Doğal Çayırliklar
125	158+000-159+000	Konya	Meyveyle Karışık Sulu
126	159+000-162+400	Konya	Doğal Çayırliklar
127	162+400-163+500	Konya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
128	163+500-164+000	Konya	Meralar
129	164+000-164+500	Konya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
130	164+500-165+000	Konya	Endüstriyel veya Ticari Birimler
131	165+000-167+500	Konya	Pirinç Tarlaları
132	167+500-168+500	Konya	Sulanmayan Ekilebilir Alan
133	168+500-169+300	Konya	Pirinç Tarlaları
134	169+300-170+500	Konya	Doğal Çayırliklar
135	170+500-171+500	Konya	Pirinç Tarlaları
136	171+500-172+000	Konya	Bitki Değişim Alanları
137	172+000-172+600	Konya	Seyrek Bitki Alanları
138	172+600-174+600	Konya	Meyveyle Karışık Sulu
139	174+600-177+000	Konya	Seyrek Bitki Alanları
140	177+000-177+300	Konya	Doğal Çayırliklar
141	177+300-180+500	Konya	Bitki Değişim Alanları
142	180+500-184+000	Konya	Doğal Çayırliklar
143	184+000-187+000	Konya	Bitki Değişim Alanları
144	187+000-188+000	Konya	Doğal Çayırliklar
145	188+000-188+300	Konya	Bitki Değişim Alanları
146	188+300-188+500	Konya	Doğal Çayırliklar
147	188+500-189+400	Konya	Seyrek Bitki Alanları
148	189+400-193+600	Konya	Doğal Çayırliklar
149	193+600-195+700	Konya	Meyveyle Karışık Sulu
150	195+700-196+000	Konya	Doğal Çayırliklar
151	196+000-196+300	Konya	Sulan Alan
152	196+300-197+300	Konya	Meyveyle Karışık Sulu
153	197+300-197+800	Konya	Doğal Çayırliklar
154	197+800-200+000	Konya	Meyveyle Karışık Sulu
155	200+000-203+000	Konya	Doğal Çayırliklar
156	203+000-203+900	Konya	Bitki Değişim Alanları
157	203+900-205+000	Konya	Sulanmayan Ekilebilir Alan
158	205+000-206+000	Konya	Doğal Çayırliklar
159	206+000-208+500	Konya	Seyrek Bitki Alanları
160	208+500-209+000	Konya	Doğal Çayırliklar

161	209+000-210+800	Konya	Seyrek Bitki Alanları
162	210+800-214+000	Konya	Bitki Değişim Alanları
163	214+000-214+500	Konya	Doğal Çayırıklar
164	214+500-215+500	Konya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
165	215+500-217+000	Konya	Seyrek Bitki Alanları
166	217+000-218+500	Konya	Sulanmayan Ekilebilir Alan
167	218+500-219+500	Konya	Seyrek Bitki Alanları
168	219+500-220+600	Konya	Bitki Değişim Alanları
169	220+600-221+800	Konya	Seyrek Bitki Alanları
170	221+800-222+200	Konya	Doğal Çayırıklar
171	222+200+230+000	Konya	Seyrek Bitki Alanları
172	230+000-232+000	Konya	Sulanmayan Ekilebilir Alan
173	232+000-234+000	Konya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
174	234+000-235+600	Konya	Doğal Çayırıklar
175	235+600-238+000	Konya	Sulanmayan Ekilebilir Alan
176	238+000-238+500	Konya	Meralar
177	238+500-240+500	Konya	Sulanmayan Ekilebilir Alan
178	240+500-240+700	Konya	Kesikli Kırsal
179	240+700-242+300	Konya	Sulanmayan Ekilebilir Alan
180	242+300-242+800	Konya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
181	242+800-243+800	Konya	Sulanmayan Ekilebilir Alan
182	243+800-249+000	Konya	Sulanan Alan
183	249+000-250+600	Konya	İnşaat Sahaları
184	250+600-254+000	Konya	Meyveyle Karışık Sulu
185	254+000-259+000	Konya	Doğal Çayırıklar
186	259+000-260+000	Konya	Sulanmayan Ekilebilir Alan
187	260+000-262+000	Konya	Meyveyle Karışık Sulu
188	262+000+262+300	Konya	Sulanmayan Ekilebilir Alan
189	262+300-263+200	Konya	Meyveyle Karışık Sulu
190	263+200-266+300	Konya	Sulanmayan Ekilebilir Alan
191	266+300-267+400	Konya	Meralar
192	267+400-271+000	Konya	Sulanan Alan
193	271+000-272+000	Konya	Meralar
194	272+000-276+600	Konya	Sulanmayan Ekilebilir Alan
195	276+600-277+300	Konya	Sulanan Alan
196	277+300-285+300	Konya	Sulanmayan Ekilebilir Alan
197	285+300-286+300	Konya	Meralar
198	286+300-288+400	Konya	Sulanan Alan
199	288+400-296+500	Konya	Sulanmayan Ekilebilir Alan
200	296+500-299+600	Konya	Sulanan Alan
201	299+600-300+400	Konya	Doğal Çayırıklar
202	300+400-300+500	Konya	Kesikli Kırsal
203	300+500-306+000	Konya	Doğal Çayırıklar
204	306+000-309+000	Konya	Sulanmayan Ekilebilir Alan

205	309+000-310+000	Konya	Doğal Çayırıklar
206	310+000-310+500	Konya	Sulanmayan Ekilebilir Alan
207	310+500-312+000	Konya	Doğal Çayırıklar
208	312+000-313+000	Konya	Sulanmayan Ekilebilir Alan
209	313+000-314+500	Konya	Doğal Çayırıklar
210	314+500-316+000	Konya	Sulanmayan Ekilebilir Alan
211	316+000-316+600	Konya	Doğal Çayırıklar
212	316+600-321+700	Konya	Sulanan Alan
213	321+700-325+000	Konya	Sulanmayan Ekilebilir Alan
214	325+000-325+700	Konya	Meralar
215	325+700-326+800	Konya	Sulanmayan Ekilebilir Alan
216	326+800-330+600	Konya	Meralar
217	330+600-331+000	Konya	Sulanan Alan
218	331+000-333+000	Konya	Sulanmayan Ekilebilir Alan
219	333+000-340+000	Konya	Sulanan Alan
220	340+000-340+800	Konya	Meralar
221	340+800-342+800	Konya	Sulanan Alan
222	342+800-343+000	Konya	Meralar
223	343+000-345+500	Konya	Sulanan Alan
224	345+500-348+300	Aksaray	Meralar
225	348+300-349+000	Aksaray	Sulanmayan Ekilebilir Alan
226	349+000-352+000	Aksaray	Sulanan Alan
227	352+000-357+300	Aksaray	Bataklıklar
228	357+300-358+600	Aksaray	Sulanan Alan
229	358+600-359+500	Aksaray	Meyveyle Karışık Sulu
230	359+500-362+500	Aksaray	Bataklıklar
231	362+500-363+000	Aksaray	Meralar
232	363+000-364+700	Aksaray	Seyrek Bitki Alanları
233	364+700-367+600	Aksaray	Sulanan Alan
234	367+600-368+800	Aksaray	Sulanmayan Ekilebilir Alan
235	368+800-370+000	Aksaray	Çok Tuzlu Çıplak Kaya
236	370+000-370+600	Aksaray	Sulanmayan Ekilebilir Alan
237	370+600-371+600	Aksaray	Meralar
238	371+600-372+200	Aksaray	Çok Tuzlu Çıplak Kaya
239	372+200-385+600	Aksaray	Sulanan Alan
240	385+600-403+000	Aksaray	Sulanmayan Ekilebilir Alan
241	403+000-404+000	Aksaray	Doğal Çayırıklar
242	404+000-404+300	Aksaray	Sulanmayan Ekilebilir Alan
243	404+300-404+800	Aksaray	Sulanan Alan
244	404+800-405+200	Aksaray	Meralar
245	405+200-406+000	Aksaray	Sulanan Alan
246	406+000-407+000	Aksaray	Sulanmayan Karışık Tarım
247	407+000-407+600	Aksaray	Sulanan Alan
248	407+600-408+300	Aksaray	Meralar
249	408+300-409+600	Aksaray	Sulanan Alan
250	409+600-410+500	Aksaray	Meyveyle Karışık Sulu

251	410+500-411+200	Aksaray	Sulanmayan Karışık Tarım
252	411+200-414+200	Aksaray	Sulanan Alan
253	414+200-416+000	Aksaray	Doğal Çayırliklar
254	416+000-420+700	Aksaray	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
255	420+700-422+300	Aksaray	Doğal Çayırliklar
256	422+300-424+600	Aksaray	Sulanmayan Karışık Tarım
257	424+600-425+800	Aksaray	Sulanmayan Ekilebilir Alan
258	425+800-426+400	Aksaray	Seyrek Bitki Alanları
259	426+400-428+300	Aksaray	Sulanmayan Ekilebilir Alan
260	428+300-428+600	Aksaray	Çıplak Kaya
261	428+600-431+400	Aksaray	Doğal Çayırliklar
262	431+400-432+000	Aksaray	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
263	432+000-432+500	Aksaray	Doğal Çayırliklar
264	432+500-432+700	Aksaray	Meyveyle Karışık Sulu
265	432+700-433+200	Aksaray	Meralar
266	433+200-434+000	Aksaray	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
267	434+000-439+800	Aksaray	Sulanmayan Ekilebilir Alan
268	439+800-440+000	Aksaray	Sulanan Alan
269	440+000-440+600	Aksaray	Sulanmayan Ekilebilir Alan
270	440+600-442+600	Aksaray	Sulanan Alan
271	442+600-443+600	Aksaray	Doğal Çayırliklar
272	443+600-444+000	Aksaray	Seyrek Bitki Alanları
273	444+000-444+500	Aksaray	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
274	444+500-445+000	Aksaray	Meralar
275	445+000-454+000	Aksaray	Sulanmayan Ekilebilir Alan
276	454+000-454+700	Aksaray	Meralar
277	454+700-455+600	Aksaray	Sulanmayan Ekilebilir Alan
278	455+600-457+300	Aksaray	Üzüm Bağları
279	457+300-461+500	Aksaray	Sulanmayan Ekilebilir Alan
280	461+500-462+000	Aksaray	Meralar
281	462+000-467+600	Nevşehir	Sulanmayan Ekilebilir Alan
282	467+600-468+700	Nevşehir	Meyveyle Karışık Sulu
283	468+700-470+700	Nevşehir	Sulanmayan Ekilebilir Alan
284	470+700-471+200	Nevşehir	Meralar
285	471+200-476+000	Nevşehir	Sulanmayan Ekilebilir Alan
286	476+000-476+800	Nevşehir	Seyrek Bitki Alanları
287	476+800-477+600	Nevşehir	Sulanmayan Ekilebilir Alan
288	477+600-478+600	Nevşehir	Endüstriyel veya Ticari Birimler
289	478+600-481+000	Nevşehir	Sulanmayan Ekilebilir Alan
290	481+000-481+500	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
291	481+500-483+200	Nevşehir	Sulanmayan Ekilebilir Alan
292	483+200-484+400	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
293	484+400-487+000	Nevşehir	Sulanmayan Ekilebilir Alan

294	487+000-487+600	Nevşehir	Seyrek Bitki Alanları
295	487+600-488+500	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
296	488+500-496+000	Nevşehir	Sulanmayan Ekilebilir Alan
297	496+000-496+600	Nevşehir	Üzüm Bağları
298	496+600-503+600	Nevşehir	Sulanmayan Karışık Tarım
299	503+600-504+000	Nevşehir	Çıplak Kaya
300	504+000-505+000	Nevşehir	Sulanmayan Karışık Tarım
301	505+000-506+500	Nevşehir	Seyrek Bitki Alanları
302	506+500-507+000	Nevşehir	Sulanmayan Ekilebilir Alan
303	507+000-508+000	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
304	508+000-510+000	Nevşehir	Sulanmayan Ekilebilir Alan
305	510+000-511+600	Nevşehir	Seyrek Bitki Alanları
306	511+600-512+600	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
307	512+500-513+000	Nevşehir	Sulanmayan Alan
308	513+000-515+000	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
309	515+000-516+600	Nevşehir	Sulanmayan Ekilebilir Alan
310	516+600-517+000	Nevşehir	Üzüm Bağları
311	517+000-517+600	Nevşehir	Sulanmayan Ekilebilir Alan
312	517+600-518+000	Nevşehir	Çıplak Kaya
313	518+000-518+500	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
314	518+500-519+000	Nevşehir	Seyrek Bitki Alanları
315	519+000-519+500	Nevşehir	Sulanmayan Karışık Tarım
316	519+500-521+000	Nevşehir	Seyrek Bitki Alanları
317	521+000-521+200	Nevşehir	Meyveyle Karışık Sulu
318	521+200-522+000	Nevşehir	Sulanmayan Ekilebilir Alan
319	522+000-523+500	Nevşehir	Meyveyle Karışık Sulu
320	523+500-524+500	Nevşehir	Doğal Çayırliklar
321	524+500-525+000	Nevşehir	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
322	525+000-525+300	Nevşehir	Doğal Çayırliklar
323	525+300-525+600	Nevşehir	Üzüm Bağları
324	525+600-526+300	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
325	526+300-526+600	Kayseri	Sulanmayan Ekilebilir Alan
326	526+600-527+000	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
327	527+000-528+500	Kayseri	Sulanmayan Ekilebilir Alan
328	528+500-529+800	Kayseri	Doğal Çayırliklar
329	529+800-531+600	Kayseri	Sulanmayan Ekilebilir Alan
330	531+600-532+300	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
331	532+300-532+600	Kayseri	Doğal Çayırliklar
332	532+600-533+000	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
333	533+000-533+400	Kayseri	Doğal Çayırliklar
334	533+400-535+000	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları

335	535+000-537+400	Kayseri	Sulanmayan Ekilebilir Alan
336	537+400-537+600	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
337	537+600-538+500	Kayseri	Sulanmayan Ekilebilir Alan
338	538+500-540+000	Kayseri	Doğal Çayırliklar
339	540+000-546+000	Kayseri	Doğal Çayırliklar
340	546+000-547+800	Kayseri	Sulanmayan Karışık Tarım
341	547+800-549+600	Kayseri	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
342	549+600-582+491.005-Hat Sonu	Kayseri	Sulanmayan Karışık Tarım

Tablo 80. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Güzergâhı Üzerinde Yer Alan Toprak Grupları ve Özellikleri (Antalya-Alanya Kesimi)

No	Güzergâh (m)	İl	Arazi Kullanım Şekli
1	0+000-2+600	Antalya	Sulan Alan
2	2+600-9+700	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
3	9+700-11+500	Antalya	Sulanmayan Karışık Tarım
4	11+500-12+500	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
5	12+500-13+000	Antalya	Sulan Alan
6	13+000-13+800	Antalya	Sulanmayan Karışık Tarım
7	13+800-14+300	Antalya	Sulan Alan
8	14+300-15+000	Antalya	Sklerofil Bitki Örtüsü
9	15+000-16+000	Antalya	Bitki Değişim Alanları
10	16+000-17+000	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
11	17+000-17+300	Antalya	Bitki Değişim Alanları
12	17+300-18+000	Antalya	Doğal Çayırliklar
13	18+000-18+300	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
14	18+300-19+000	Antalya	Bitki Değişim Alanları
15	19+000-19+300	Antalya	Sulanmayan Karışık Tarım
16	19+300-20+000	Antalya	Bitki Değişim Alanları
17	20+000-20+400	Antalya	İğne Yapraklı Ormanlar
18	20+400-21+000	Antalya	Meyveyle Karışık Sulu
19	21+000-22+400	Antalya	Karışık Ormanlar
20	22+400-22+500	Antalya	Sulan Alan
21	22+500-24+700	Antalya	İğne Yapraklı Ormanlar
22	24+700-25+400	Antalya	Karışık Ormanlar
23	25+400-26+500	Antalya	Sulanmayan Karışık Tarım
24	26+500-27+000	Antalya	Sürekli Sulanabilir, Ekilebilir Alan Sera
25	27+000-30+300	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
26	30+300-31+500	Antalya	İğne Yapraklı Ormanlar
27	31+500-32+300	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
28	32+300-34+300	Antalya	Sulanmayan Ekilebilir Alan
29	34+300-35+500	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
30	35+500-36+000	Antalya	İğne Yapraklı Ormanlar

31	36+000-36+500	Antalya	Sulanmayan Ekilebilir Alan
32	36+500-39+500	Antalya	İğne Yapraklı Ormanlar
33	39+500-42+000	Antalya	Karışık Ormanlar
34	42+000-43+200	Antalya	İğne Yapraklı Ormanlar
35	43+200-43+600	Antalya	Karışık Ormanlar
36	43+600-46+000	Antalya	Bitki Değişim Alanları
37	46+000-46+300	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
38	46+300-49+300	Antalya	Sulanmayan Sera
39	49+300-52+000	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
40	52+000-53+000	Antalya	Sulanmayan Sera
41	53+000-55+200	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları
42	55+200-55+500	Antalya	Karışık Ormanlar
43	55+500-56+715	Antalya	Doğal Bitki Örtüsü il Birlikte Bulunan Tarım Alanları

3.14.2. Ürün Desenleri ve Bunların Yıllık Üretim Miktarı

Antalya İli

Antalya ilinde tarım büyük çoğunlukla sulu tarım olarak yapılmaktadır. Bu alanlarda yılda iki hafta üç ürün alınabilmektedir. Antalya ilinde tahıl olarak buğday, çavdar, arpa, mısır ve yulaf yetiştirilmektedir. **Tablo 80'de** ürünlerin ekim alanları ve üretim miktarları verilmiştir.

Tablo 81. Antalya İli Tahıl Ürünlerinin Ekim Alanı ve Üretim Miktarı

Ürün Adı	Ekilen alan(dekar)	Hasat edilen alan (dekar)	Üretim (ton)	Verim (kg/da)
Buğday (Diğer)	881.074	881.074	218.284	248
Buğday (Durum)	216.564	216.564	60.196	278
Çavdar	1.540	1.540	403	262
Arpa (Biralık)	20.000	20.000	6.184	309
Arpa (Diğer)	490.518	490.518	151.267	308
Mısır (Silajlık)	25.369	25.369	99.395	3.918
Yulaf (Dane)	22.070	22.070	5.308	241

Kaynak: TÜİK 2011

Antalya ilinde baklagillerden; bakla, nohut, fasulye üretimi yapılmaktadır. **Tablo 81'de** ürünlerin ekim alanları ve üretim miktarları verilmiştir.

Tablo 82. Antalya İli Baklagillerin Ekim Alanı ve Üretim Miktarı

Ürün Adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Bakla (HayvanYemi)	3.020	3.020	886	293
Bakla (Yemeklik)	390	390	109	279
Nohut	192.455	192.455	34.521	179
Fasulye (Kuru)	6.685	6.685	1.176	176

Kaynak: TÜİK 2011

İlde yem bitkilerinden; fiğ (dane), şeker pancarı, yonca (yeşil ot), fiğ (kum ot), korunga, mısır (hasıl) üretilmektedir. **Tablo 82'de** ürünlerin ekim alanları ve üretim miktarları verilmiştir.

Tablo 83. Antalya İli Yem Bitkileri Ekim Alanı ve Üretim Miktarı

Ürün Adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Fig (Yeşil Ot)	41.631	41.631	55.286	
Şekerpancarı	15.154	15.154	91.781	6.057
Yonca(Yeşil Ot)	7.610	7.610	20.071	
Fig (Dane)	3.150	3.150	334	106
Korung (Yeşil Ot)	555	555	386	
Mısır (Hasıl)	6.940	6.940	21.780	3.138

Kaynak: TÜİK 2011

İlde endüstriyel bitkilerden; pamuk, anason, susam, yer fıstığı, patates üretimi gerçekleştirilmektedir. **Tablo 83'de** ürünlerin ekim alanları ve üretim miktarları verilmiştir.

Tablo 84. Antalya İli Endüstriyel Bitkilerin Ekim Alanı ve Üretim Miktarı

Ürün Adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Pamuk (Kütlü)	58.657	58.657	30.285	516
Pamuk (Lif)	58.657	58.657	11.206	191
Pamuk Tohumu(Çiğit)	58.657	58.657	17.929	306
Anason	9.500	9.500	820	86
Susam	48.770	48.770	3.398	70
Yerfıstığı	10.880	10.880	3.301	303
Patates (Diğer)	10.715	10.715	35.355	3.300

Kaynak: TÜİK 2011

Antalya İlinde yetiştirilen diğer ürünler ise soğan, sarımsak, aspir, tritikale, darı ve kekiktir. **Tablo 84'** de ürünlerin ekim alanları ve üretim miktarları verilmiştir.

Tablo 85. Antalya İlinde Yetiştirilen Diğer Ürünler Ait Ekim Alanı ve Üretim Miktarı

Ürün Adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Sarımsak (Kuru)	1.993	1.993	1.626	816
Soğan (Kuru)	9.804	9.804	19.418	1.981
Aspir	100	100	20	200
Tritikale (Dane)	5.920	5.920	1.997	337
Darı	180	180	38	211
Kekik	545	545	71	130

Kaynak: TÜİK 2011

Antalya ilinde yetiştirilen başlıca meyveler; elma, armut, ayva, avakado, yenedünya, muşmula, erik, içde, kayısı, kiraz, kızılıçık, şeftali, vişne, zerdali, zeytin, altıntop, limon, mandalina, portakal, turunç, antepfıstığı, ceviz, badem, fındık, kestane, çilek, dut, incir, keçiyoynuzu, muz, nar, trabzonhurması, kivi, üzüm, kekik kırmızı biberdir. **Tablo 85'de** ürünlerin ekim alanları ve üretim miktarları verilmiştir.

Tablo 86. Antalya İlinde Yetiştirilen Meyvelere Ait Ekim Alanı ve Üretim Miktarları

Ürün adı	Toplu meyveliklerin alanı(dekar)	Üretim (ton)	Ağaç başına ortalama verim (kg)	Meyve veren yaşta ağaç sayısı	Meyve vermeyen yaşta ağaç sayısı	Toplam ağaç sayısı
Antep Fıstığı	130	20	10	1.940	1.010	2.950
Ceviz	4.971	5.150	51	101.885	36.725	138.610
Badem	9.058	5.381	25	218.461	43.180	261.641
Fındık	0	40	20	2.000	700	2.700
Kestane	80	73	95	770	600	1.370
Erik	6.112	16.521	77	215.312	71.535	286.847
İğde	50	67	12	5.600	220	5.820
Kayısı	8.730	18.725	92	203.070	51.655	254.725
Zerdali	0	6	60	100	16	116
Kiraz	11.066	9.612	48	200.253	109.850	310.103
Kızılcık	20	93	15	6.200	700	6.900
Vişne	3.720	5.839	51	113.470	21.360	134.830
Şeftali	11141	14945	67	393.138	69.307	462.445
Limon	17.548	66.725	118	564.377	73.155	637.532
Greyfurt	2.250	5.730	128	44.840	10.810	55.650
Portakal	124.849	470.761	438	3.196.755	289.365	3.486.120
Mandalina	8.281	36.436	383	272.072	26.642	298.714
Çilek	9.875	33.666	3.409	9.875	0	9.875
Dut	115	913	30	30.640	3.080	33.720
İncir	1.417	4.332	35	124.290	12.265	136.555
Keçi Boynuzu	140	4.837	45	107.862	15.895	123.757
Muz	19.847	56.080	2.826	19.847	0	19.847
Nar	51.666	82.933	39	2.110.075	971.322	3.081.397
Trabzon Hurması	53	200	42	4.740	1.145	5.885
Kivi	128	165	36	4.560	3.250	7.810
Avakado	1.360	1.078	58	18.580	11.765	30.345
Üzüm	22010	28039	3414	22010	0	22010
Armut	21.612	46.834	78	603.955	98.070	702.025
Ayva	4.500	15.427	74	208.631	50.590	259.221
Muşmula	0	11	17	655	9	664
Yenidünya	6.556	6.580	48	136.204	18.920	155.124
Elma	136.929	186.562	287	2.791.031	875.380	3.666.411

Kaynak: TÜİK 2011

Sebze Üretimi

Antalya ilinde domates, hıyar,karpuz, kavun, biber, patlıcan başta olmak üzere fasulye, bakla, bezelye, karnıbahar, bamya,mantar, brokoli yetiştiriciliği yapılmaktadır. Antalya ilinde yetiştirilen başlıca sebzeler ve üretim miktarları **Tablo 86'da** verilmiştir.

Tablo 87. Antalya İlinde Yetiştirilen Sebzeler Ait Üretim Miktarları

Ürün adı	Üretim(ton)	Ürün adı	Üretim(ton)
Fasulye (Taze)	47.416	Domates (Sofralık)	2.270.771
Bakla (Taze)	6.444	Domates (Salçalık)	2.000
Bezelye (Taze)	788	Sarımsak (Taze)	256
Barbunya Fasulye (Taze)	2.568	Soğan (Taze)	1.818
Börülce (Taze)	409	Havuç	1.250
Karnıbahar	26.040	Turp (Bayır)	201
Brokoli	9.108	Turp (Kırmızı)	649

Mantar (Kültür)	12.590	Kereviz (Kök)	270
Bamya	1.030	Lahana (Beyaz)	16.474
Balkabağı	3.409	Lahana (Kırmızı)	7.085
Kavun	102.757	Enginar	1.966
Karpuz	406.166	Kereviz (Sap)	205
Kabak (Sakız)	61.980	Marul (Göbekli)	7.742
Patlıcan	152.491	Marul (Kıvrıkcık)	8.822
Biber (Dolmalık)	58.825	İspanak	4.191
Biber (Sivri)	209.727	Pırasa	2.660
Biber (Salçalık)	1.575	Semizotu	28
Acur	275	Tere	36
Hıyar (Sofralık)	488.230	Dereotu	6
Lahana (Brüksel)	127	Nane	9
Marul (Aysberg)	3.303	Maydonoz	88
		Roka	24

Kaynak: TÜİK 2011

Konya İli

Konya ilinde üretilen tahıl ürünleri arasında arpa, buğday, çavdar, mısır, sorgum, tritikale ve yulaf yer almaktadır. İlde yetiştirilen tahıl ürünleri için üretim alanları ve miktarları **Tablo 87**'de verilmiştir.

Tablo 88. Konya İli Tahıl Ürünleri, Üretim Alanları ve Miktarları

Ürün adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Arpa (Biralık)	458.045	458.045	151.529	331
Arpa (Diğer)	2.246.939	2.180.938	777.542	357
Buğday (Diğer)	5.242.633	5.239.395	1.753.190	335
Buğday (Durum)	2.047.000	2.023.442	691.624	342
Çavdar	147.280	147.280	52.435	356
Mısır (Dane)	230.974	230.971	159.858	692
Sorgum (Dane)	111	111	66	595
Tritikale (Dane)	4.460	4.460	1.764	396
Yulaf (Dane)	46.420	46.409	11.766	254

Kaynak: TÜİK 2011

Konya ilinde baklagil olarak bezelye, burçak, buy, fasulye, fiğ, mercimek ve nohut üretilmektedir. İlde üretilen baklagiller, üretim alanları ve miktarları **Tablo 88**'de verilmiştir.

Tablo 89. Konya İlinde Üretilen Baklagiller, Üretim Alanları ve Miktarları

Ürün adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Bezelye	1.100	1.100	440	400
Burçak (Dane)	190	190	15	79
Buy (Çemen Otu)	970	970	132	136
Fasulye (Kuru)	165.561	164.560	59.886	364
Fig (Dane)	7.460	7.460	1.055	141
Mercimek (Kırmızı)	8.593	8.593	2.296	267
Mercimek (Yeşil)	17.045	17.045	2.860	168
Nohut	228.819	202.819	25.829	127

Kaynak: TÜİK 2011

Konya İlinde yem bitkileri olarak burçak, fiğ, korunga ve yonca üretimi yapılmaktadır. İlde üretilen yem bitkileri, üretim alanları ve miktarları **Tablo 89'da** verilmiştir.

Tablo 90. Konya İlinde Üretilen Yem Bitkileri

Ürün adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Burçak (Yeşil Ot)	2.803	2.803	2.422	
Fig (Yeşil Ot)	95.495	92.796	150.938	
Korunga (Yeşil Ot)	19.709	19.709	30.293	
Mısır (Silajlık)	131.102	124.302	612.159	4.925
Yonca (Yeşil Ot)	198.118	173.018	932.923	

Kaynak: TÜİK 2011

Konya ilinde endüstriyel bitkilerden şekerpancarı, acıbakla, anason, haşhaş ve kimyon üretimi yapılmaktadır. İlde üretimi yapılan endüstriyel bitkiler, üretim alanları ve miktarları **Tablo 90'da** verilmiştir.

Tablo 91. Konya İlinde Üretilen Endüstriyel Bitkiler, Üretim Alanları ve Miktarları

Ürün adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Acıbakla	3.710	3.710	406	109
Anason	4.500	4.500	170	38
Haşhaş (Kapsül)	83.655	83.655	6.969	83
Kimyon	72.669	62.059	4.104	66
Şekerpancarı	703.381	703.157	4.686.332	6.665

Kaynak: TÜİK 2011

Konya ilinde üretimi yapılan meyveler arasında erik, kayısı, kiraz, vişne, armut ve elma önde gelenleridir. İlde üretimi yapılan meyveler, üretim alanları ve miktarları **Tablo 91'de** verilmiştir.

Tablo 92. Konya İlinde Üretilen Meyveler, Üretim Alanları ve Miktarları

Ürün adı	Yıl	Toplu meyveliklerin alanı(dekar)	Üretim(ton)	Ağaç başına ortalama verim(kg)	Meyve veren yaşta ağaç sayısı	Toplam ağaç sayısı
Erik	2011	3.002	5.714	36	158.040	188.093
İğde	2011	0	403	13	30.550	33.800
Kayısı	2011	3.680	5.589	27	204.954	249.690
Zerdali	2011	0	862	43	20.250	20.250
Kiraz	2011	60.133	26.944	25	1.076.090	1.726.019
Vişne	2011	26.090	25.908	42	613.170	656.836
Şeftali (Nektarin)	2011	20	12	18	655	1.155
Şeftali (Diğer)	2011	2.049	2.192	23	95.906	120.672
Çilek	2011	5.611	9.478	1.689	5.611	5.611
Dut	2011	5	460	14	32.995	33.650
Nar	2011	75	8	11	700	1.100
Üzüm (Şaraplık)	2011	1.015	809	797	1.015	1.015
Üzüm (Sofralık-Çekirdekli)	2011	60.229	29.373	488	60.229	60.229
Üzüm	2011	170	83	488	170	170

(Sofralık-Çekirdeksiz)						
Üzüm (Kurutmalık-Çekirdekli)	2011	37.567	31.153	829	37.567	37.567
Üzüm (Kurutmalık-Çekirdeksiz)	2011	80	27	338	80	80
Armut	2011	4.040	6.304	32	195.084	228.429
Ayva	2011	271	902	27	33.671	40.596
Muşmula	2011	0	76	25	3.050	3.125
Elma (Golden)	2011	29.481	21.903	31	699.671	755.670
Elma (Starking)	2011	32.531	23.642	32	744.882	813.765
Elma (Amasya)	2011	7.942	5.573	31	177.556	182.884
Elma (Grannysmith)	2011	4.232	4.835	31	155.225	228.388
Elma (Diğer)	2011	22.222	16.509	18	932.165	1.130.060

Kaynak: TÜİK 2011

Konya İlinde fasulye, kavun, karpuz, domates, salatalık, havuç başta olmak üzere çeşitli sebzeler üretilmektedir. İlde üretilen sebzeler, üretim alanları ve miktarları **Tablo 92'de** verilmiştir.

Tablo 93. Konya İlinde Üretilen Sebzeler, Üretim Alanları ve Miktarları

Ürün adı	Üretim(ton)	Ürün adı	Üretim(ton)
Fasulye (Taze)	10.232	Domates (Salçalık)	44.340
Bakla (Taze)	16	Sarımsak (Taze)	438
Bezelye (Taze)	34	Soğan (Taze)	1.221
Barbunya Fasulye (Taze)	113	Havuç	427.093
Mantar (Kültür)	3.650	Turp (Bayır)	101
Bamya	284	Turp (Kırmızı)	1.566
Balkabağı	728	Şalgam	115
Kavun	46.457	Lahana (Beyaz)	1.747
Karpuz	31.224	Lahana (Kırmızı)	3.194
Kabak (Sakız)	5.496	Marul (Göbekli)	1.071
Patlıcan	2.591	Marul (Kıvırcık)	84
Biber (Dolmalık)	1.367	Ispanak	1.513
Biber (Sivri)	5.366	Pırasa	2.253
Kabak (Çerezlik)	1.300	Tere	34
Acur	121	Nane	9
Hıyar (Sofralık)	29.911	Maydonoz	407
Hıyar (Turşuluk)	150	Marul (Aysberg)	500
Domates (Sofralık)	91.936		

Kaynak: TÜİK 2011

Aksaray İli

Aksaray İlinde tahıl grubundan buğday, arpa, çavdar, mısır, trikale ve yulaf yetiştirilmektedir. Yetiştirilen tahıl ürünlerinin alanları ve miktarları **Tablo 93'de** verilmiştir.

Tablo 94. Aksaray İlinde Yetiştirilen Tahıl Ürünleri Alanları Ve Üretim Miktarları

Ürün Adı	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Arpa (Biralık)	279.800	279.800	81.498	291
Arpa (Diğer)	519.500	519.500	144.891	279
Buğday (Diğer)	806.591	806.591	222.013	275
Buğday (Durum)	130.775	130.775	35.868	274

Çavdar	72.350	72.350	22.363	309
Mısır (Dane)	15.099	15.099	10.911	723
Tritikale (Dane)	3.150	3.150	576	183
Yulaf (Dane)	1.890	1.890	344	182

Kaynak: TÜİK 2011

Aksaray ilinde burçak, fasulye, fiğ, mercimek ve nohut üretimi yapılan başlıca bakliyatlardır. Üretimi yapılan bakliyatlar ve üretim miktarları **Tablo 94'te** verilmiştir.

Tablo 95. Aksaray İli Bakliyat Üretimi Alanları ve Miktarları

Ürün adı	Yıl	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Burçak (Dane)	2011	650	650	65	100
Fasulye (Kuru)	2011	26.780	26.780	5.294	198
Fig (Dane)	2011	8.830	8.830	1.387	157
Mercimek (Yeşil)	2011	14.181	14.181	1.428	101
Nohut	2011	127.348	127.348	12.646	99

Kaynak: TÜİK 2011

Aksaray ilinde üretilen başlıca endüstriyel ürünler şekerpancarı, patates, ve ayçiçeğidir. Üretimi gerçekleştirilen ürünler ve üretim miktarları **Tablo 95'de** verilmiştir.

Tablo 96. Aksaray İli Endüstriyel Bitkiler Üretim Alanları ve Miktarları

Ürün Adı	Yıl	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Şekerpancarı	2011	144.575	144.575	949.016	6.564
Patates	2011	51.880	51.655	206.134	3.991
Ayçiçeği (Çerezlik)	2011	28.739	28.739	7.092	247
Ayçiçeği (Yağlık)	2011	129.888	129.888	35.538	274

Kaynak: TÜİK 2011

Aksaray ilinde meyve olarak üretimi gerçekleştirilen başlıca ürünler elma, armut, üzüm ve kayısı yer almaktadır. İlde üretimi gerçekleştirilen meyvelere ait alanlar ve üretim miktarları **Tablo 96 'da** verilmiştir.

Tablo 97. Aksaray İli Meyve Üretim Alanları ve Miktarları

Ürün adı	Yıl	Toplu meyveliklerin alanı(dekar)	Üretim (ton)	Ağaç başına ortalama verim (kg)	Meyve veren yaşta ağaç sayısı	Toplam ağaç sayısı
Armut	2011	3.270	1.444	39	37.425	45.133
Ayva	2011	593	198	38	5.150	6.935
Elma (Golden)	2011	3.468	3.623	55	66.072	83.397
Elma (Starking)	2011	7.971	7.118	53	134.645	154.265
Elma (Amasya)	2011	5.854	4.817	53	91.600	106.135
Elma (Grannysmith)	2011	2.385	1.492	43	34.990	43.736
Elma (Diğer)	2011	81	271	26	10.520	13.780
Çilek	2011	18	7	389	18	18
Dut	2011	0	159	27	6.000	6.975
Üzüm (Sofralık-Çekirdekli)	2011	21.820	14.611	670	21.820	21.820
Üzüm (Kurutmalık-Çekirdekli)	2011	3.500	2.800	800	3.500	3.500

Üzüm (Kurutmalık- Çekirdeksiz)	2011	1.430	1.625	1.136	1.430	1.430
Ceviz	2011	972	945	60	15.810	27.010
Badem	2011	71	132	21	6.190	8.345
Erik	2011	2.270	708	24	29.975	37.780
İğde	2011	0	398	22	17.905	21.040
Kayısı	2011	1.878	1.712	31	55.475	66.255
Zerdali	2011	1.750	797	22	35.930	38.230
Kiraz	2011	1.741	510	35	14.625	21.490
Vişne	2011	1.432	307	33	9.275	16.105
Şeftali (Diğer)	2011	1.079	396	29	13.530	23.290

Kaynak: TÜİK 2011

Aksaray İlinde sebze üretimi genelde sulu arazilerde yapılmaktadır. İlde sebze üretimi sadece yaz döneminde gerçekleştirilmektedir. İlde yetştirilen sebzelere ait üretim alanları ve miktarları **Tablo 97** ' de verilmiştir.

Tablo 98. Aksaray İli Sebze Üretim Alanları ve Miktarları

Ürün adı	Yıl	Üretim(ton)
Bamya	2011	31
Balkabağı	2011	210
Kavun	2011	2.596
Karpuz	2011	2.512
Kabak (Sakız)	2011	778
Patlıcan	2011	544
Biber (Dolmalık)	2011	72
Biber (Sivri)	2011	674
Kabak (Çerezlik)	2011	2.884
Acur	2011	261
Hıyar (Sofralık)	2011	4.165
Domates (Sofralık)	2011	22.933
Domates (Salçalık)	2011	189
Sarımsak (Taze)	2011	166
Soğan (Taze)	2011	1.960
Havuç	2011	276
Turp (Bayır)	2011	210
Turp (Kırmızı)	2011	50
Yerelması	2011	3
Lahana (Beyaz)	2011	986
Lahana (Kırmızı)	2011	40
Marul (Göbekli)	2011	724
Marul (Kıvırcık)	2011	87
Ispanak	2011	696
Pırasa	2011	728
Semizotu	2011	2
Tere	2011	56
Dereotu	2011	10
Nane	2011	13
Maydonoz	2011	67
Marul (Aysberg)	2011	3

Kaynak: TÜİK 2011

Nevşehir İli

Nevşehir ilinde buğday, patates, şeker pancarı, çerezlik kabak, bakliyat üretilmektedir. Ayrıca bağcılık ve meyvecilik de yapılmaktadır. Ekiliş alanı olarak buğdaydan sonra en çok ekimi yapılan patatestir. Bağcılık Nevşehir tarımında önemli bir yere sahiptir. Bağ sahası Merkez, Avanos, Ürgüp, Gülşehir ve Acıgöl ilçelerinde yoğunlaşmıştır.

Tablo 99. Nevşehir İlinde Yetştirilen Tarla Bitkilerinin Üretim Alanı ve Miktarları

Ürün adı	Yıl	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Arpa (Diğer)	2011	706.671	706.671	215.424	305
Buğday (Diğer)	2011	1.180.653	1.180.653	321.529	272
Buğday (Durum)	2011	23.791	23.791	6.140	258
Çavdar	2011	116.020	116.020	37.383	322
Mısır (Dane)	2011	128	128	39	305
Tritikale (Dane)	2011	2.075	2.075	856	413
Yulaf (Dane)	2011	60.315	60.315	19.030	316
Hayvan Pancarı	2011	125	125	625	5.000
Patates (Diğer)	2011	91.192	77.510	321.302	4.145
Sarımsak (Kuru)	2011	1.005	1.005	559	556
Soğan (Kuru)	2011	814	814	976	1.199
Aspir	2011	2.160	2.160	375	174
Ayçiçeği (Çerezlik)	2011	1.849	1.849	306	165
Ayçiçeği (Yağlık)	2011	2.504	2.504	381	152
Aspir	2011	2.160	2.160	375	174
Fig (Yeşil Ot)	2011	15.802	15.802	18.075	
Korunga (Yeşil Ot)	2011	6.943	6.943	13.036	
Mısır (Silajlık)	2011	9.932	9.932	42.318	4.261
Yonca (Yeşil Ot)	2011	10.167	10.167	32.241	

Kaynak: TÜİK 2011

Nevşehir ilinde baklagil olarak fasulye, fiğ, mercimek, nohut üretimi yapılmaktadır. Yetiştirilen ürünlerin; üretim alanları ve miktarları **Tablo 99'da** verilmiştir.

Tablo 100. Nevşehir İlinde Yetştirilen Baklagillerin Üretim Alanları ve Miktarları

Ürün adı	Yıl	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Fasulye (Kuru)	2011	22.942	22.942	4.288	187
Fig (Dane)	2011	100	100	10	100
Mercimek (Yeşil)	2011	6.072	5.672	596	105
Nohut	2011	34.671	30.462	2.997	98

Kaynak: TÜİK 2011

İlde kayısı,elma ve armut olmak üzere çeşitli meyveler yetiştirilmektedir. Meyve üretim alanları ve miktarları **Tablo 100'de** verilmiştir.

Tablo 101.Nevşehir İli Meyve Üretim Alanları ve Miktarları

Ürün adı	Yıl	Toplu meyveliklerin alanı(dekar)	Üretim(ton)	Ağaç başına ortalama verim(kg)	Meyve veren yaşta ağaç sayısı
Antep Fıstığı	2011	10	2	20	100
Ceviz	2011	4.638	1.481	39	37.740
Badem	2011	3.771	1.715	20	84.060
Erik	2011	115	916	24	37.670

İğde	2011	40	117	10	11.760
Kayısı	2011	9.272	2.639	16	169.295
Zerdali	2011	2.500	2.757	25	111.300
Kiraz	2011	645	544	28	19.170
Vişne	2011	538	466	26	17.990
Şeftali (Diğer)	2011	100	239	24	10.060
Çilek	2011	310	368	1.187	310
Dut	2011	0	123	22	5.700
Üzüm (Şaraplık)	2011	77.980	57.722	740	77.980
Üzüm (Sofralık- Çekirdekli)	2011	55.850	43.579	780	55.850
Üzüm (Kurutmalık- Çekirdekli)	2011	48.957	43.320	885	48.957
Armut	2011	903	4.753	37	129.040
Ayva	2011	290	379	12	31.480
Muşmula	2011	0	3	15	200
Elma (Golden)	2011	1.171	2.064	28	72.962
Elma (Starking)	2011	1.789	2.333	24	98.555
Elma (Amasya)	2011	3.262	3.324	20	163.610
Elma (Grannysmith)	2011	411	159	11	13.875
Elma (Diğer)	2011	2.766	1.702	19	90.340

Kaynak: TÜİK 2011

Nevşehir İlinde sebze üretimi olarak domates, kabak, karpuz ve patlıcan üretimi başta olmak üzere çeşitli üretimler yapılmaktadır.

Tablo 102. Nevşehir İlinde Sebze Üretimi Miktarları

Ürün adı	Yıl	Üretim (ton)
Fasulye (Taze)	2011	667
Bamya	2011	3
Kavun	2011	719
Karpuz	2011	2.016
Patlıcan	2011	1.882
Biber (Dolmalık)	2011	565
Biber (Sivri)	2011	1.550
Kabak (Çerezlik)	2011	10.944
Hıyar (Sofralık)	2011	1.576
Hıyar (Turşuluk)	2011	102
Domates (Sofralık)	2011	17.234
Domates (Salçalık)	2011	17.891
Sarımsak (Taze)	2011	18
Soğan (Taze)	2011	429
Havuç	2011	31
Turp (Bayır)	2011	30
Turp (Kırmızı)	2011	15
Yerelması	2011	3
Kırmızı Pancar	2011	1
Lahana (Beyaz)	2011	104
Lahana (Kırmızı)	2011	20
Marul (Göbekli)	2011	88
Marul (Kıvırcık)	2011	29
Ispanak	2011	148
Pırasa	2011	71
Nane	2011	5
Maydonoz	2011	11

Kaynak: TÜİK 2011

Kayseri İli

Kayseri ilinde yetiştirilen endüstriyel bitki olarak şekerpancarı üretilmekte olup **Tablo 102'** de üretim miktarı ve alanı verilmiştir.

Tablo 103. Kayseri İli Endüstriyel Bitki Üretim Alanları ve Miktarları

Grup adı	Ürün adı	Yıl	Ekilen alan(dekar)	Hasat edilen alan(dekar)	Üretim(ton)	Verim(kg/da)
Endüstriyel Bitkiler	Şekerpancarı	2011	155.652	155.440	773.255	4.975

Kaynak: TÜİK 2011

Kayseri ilinde başlıca domates ve kabak üretimi yapılmakta olup başlıca sebze üretim miktarları **Tablo 103'te** verilmiştir.

Tablo 104. Kayseri İlin Sebze Üretim Miktarları

Ürün adı	Yıl	Üretim(ton)
Fasulye (Taze)	2011	2.149
Barbunya Fasulye (Taze)	2011	4
Mantar (Kültür)	2011	24
Balkabağı	2011	12
Kavun	2011	1.229
Karpuz	2011	5.182
Kabak (Sakız)	2011	200
Patlıcan	2011	2.720
Biber (Dolmalık)	2011	25
Biber (Sivri)	2011	324
Kabak (Çerezlik)	2011	11.119
Acur	2011	25
Hıyar (Sofralık)	2011	1.713
Hıyar (Turşuluk)	2011	155
Domates (Sofralık)	2011	31.628
Domates (Salçalık)	2011	2.841
Lahana (Beyaz)	2011	326
Lahana (Kırmızı)	2011	15
Marul (Göbekli)	2011	85
Marul (Kıvırcık)	2011	102
Ispanak	2011	322
Pırasa	2011	165
Tere	2011	4
Nane	2011	2
Maydonoz	2011	33
Sarımsak (Taze)	2011	16
Soğan (Taze)	2011	489
Havuç	2011	40
Turp (Bayır)	2011	30
Turp (Kırmızı)	2011	14

Kaynak: TÜİK 2011

Kayseri ilinde üretilen başlıca meyveler arasında elma, kayısı, zerdali gelmekte olup ilde üretilen meyveler, üretim alanları ve miktarları **Tablo 104'de** verilmiştir.

Tablo 105. Kayseri İlinde Üretilen Meyveler, Üretim Alanları ve Miktarları

Ürün adı	Toplu meyveliklerin alanı(dekar)	Üretim(ton)	Ağaç başına ortalama verim(kg)	Meyve veren yaşta ağaç sayısı	Toplam ağaç sayısı
Erik	107	635	30	21.155	34.397

İğde	0	79	4	20.415	21.919
Kayısı	5.862	11.022	39	284.570	302.805
Zerdali	71	2.849	11	260.920	265.400
Kiraz	650	1.682	49	34.610	54.074
Vişne	191	618	42	14.665	20.522
Şeftali (Nektarin)	0	21	27	775	800
Şeftali (Diğer)	128	275	28	9.795	14.385
Çilek	800	709	886	800	800
Dut	0	785	74	10.625	11.715
Üzüm (Şaraplık)	530	184	347	530	530
Üzüm (Sofralık- Çekirdekli)	70.155	38.922	555	70.155	70.155
Üzüm (Kurutmalık- Çekirdekli)	11.341	5.482	483	11.341	11.341
Armut	657	1.390	39	35.730	72.067
Ayva	1	230	32	7.218	9.375
Elma (Golden)	12.656	26.539	76	351.492	401.241
Elma (Starking)	25.132	62.028	92	674.118	751.354
Elma (Amasya)	8.758	19.592	100	196.151	224.582
Elma (Grannysmith)	2.227	8.725	77	113.193	217.870
Elma (Diğer)	8.171	11.071	31	362.378	1.061.565
Ceviz	1.265	1.438	45	31.750	49.533
Badem	507	79	9	8.774	24.877

Kaynak: TÜİK 2011

3.14.3. Tarımsal Gelişim Proje Alanları, Bu Alanların Harita Üzerinde İşaretlenmesi

Demiryolu güzergâhında yer alan illerde uygulanan tarımsal gelişim projeleri aşağıda sıralanmaktadır.

Antalya İli Tarımsal Gelişim Projeleri

- Bitkisel Üretimde Kullanılan Kimyasalların Kayıt Altına Alınması ve İzlenmesine İlişkin MATRA Projesi
- Entegre Mücadele (IPM) Uygulaması
- Organik Tarımın Yaygınlaştırılması
- Topraksız Tarımı Geliştirme Faaliyeti
- Tarımsal Danışmanlık Sisteminin Uygulanması
- Kırsal Kalkınma Yatırımlarının Desteklenmesi Programı (KKYDP) Uygulamaları
- Entegre ve Kontrollü Ürün Yönetimi Projesi

Batı Akdeniz Tarımsal Araştırma Enstitüsü Tarafından Yürütülen Projeler

- Karpuz'un (*Citrullus lanatus*) Beslenme Özellikleri ve Aroması Üzerine Aşılı Fide Kullanımının Etkileri
- Antalya Bölgesinde Akarlara Karşı Kullanılabilecek Entomopatojen Fungusların Tespiti ve Yeni Entomopatojenlerin Etkinliğinin Araştırılması
- Batı Akdeniz Bölgesinde Domates ve Biber'de Bakteriyel Leke (*Xanthomonas vesicatoria*)

- Hastalık Etmenlerinin Teşhisi ve Bakır'a Dayanıklılık Durumları İle Genetik Farklılıkların Moleküler Yöntemlerle Tespiti
- Kavunlarda Solgunluk Hastalığına Neden Olan *Fusarium oxysporum f.sp. melonis*'e Karşı Biyolojik Mücadele Olanaklarının Araştırılması
- Yaprak Kıvrıcıklığı (TYLCV)'ye Dayanıklılığın Moleküler Yöntemlerle Testlenmesi Protokolünün Optimizasyonu
- Domateste Lekeli Solgunluk Virüsüne (TSWV) Dayanıklılığın Moleküler Yöntemlerle Taramasında Gen Spesifi k SCAR Markırı Geliştirilmesi
- Yalancı Mildiyö Etmeni *Pseudoperonospora cubensis* (Berk. ve Curt.)'in Genetik Karakterizasyonu
- Örtüaltı Yetiştiriciliğine Uygun F1 Hibrit Domates Çeşitlerinin Islahı
- Domateste Bakteriyel Kanser ve Solgunluk (*Clavibacter michiganensis* subsp. *michiganensis*)'a Dayanıklı Hat Geliştirme
- Domateste Domates Lekeli Solgunluk Virüsü (TSWV=Tomato spotted Wil Virus)'ne Dayanıklı, Sw-5 Geni İçeren farklı Kademedeki Hatların Geliştirilmesi
- Karpuz'un (*Citrullus lanatus*) Beslenme Özellikleri ve Aroması Üzerine Aşılı Fide Kullanımının Etkileri
- Üretim Sezonu Sonunda Ortaya Çıkan Bitki Artıklarının Toplanması Projesi
- Üretim Sezonu Sonunda Toplanan Bitki Artıklarının Değerlendirilmesine Yönelik Tesis Kurulması Projesi
- Kadın Eğitimlerinin Yaygınlaştırılması Projesi
- İyi Tarım Uygulamaları ve GlobalGAP Sertifi kalı Üretim Modelinin Yaygınlaştırılmasına Yönelik Üretici Eğitimlerinin Artırılması Projesi
- Laboratuvarların Desteklenerek Güçlendirilmesi Projesi
- Pestisit Atık ve Ambalajlarının Depolanması Projesi
- Entegre ve Kontrollü Ürün Yönetiminin Yaygınlaştırılması Projesi
- Hallerin Alt Yapılarının İyileştirilmesi Projesi
- Tarım sigortalarının yaygınlaştırılması projesi
- Frigorifik taşımacılık siteminin desteklenerek geliştirilmesi projesi
- Sebze Yetiştiriciliğinde Toprak ve Yaprak Analizlerinin Yaygınlaştırılmasına Yönelik Üretici Eğitimi Projesi

Konya İli Tarımsal Gelişim Projeleri

- Anadolu Su Havzaları Rehabilitasyon Projesi
- Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi
- Yem Bitkileri Üretimine Teşviki
- Suni Tohumlama Teşviki ve Yeni Kurulacak Sun'i Tohumlama Ekiplerinin Desteklenmesi.
- Belgeli Damızlık Sığırların Teşviki
- Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği Projesi
- Tarım Arazilerinin Amaç Dışı Kullanımının Önlenmesi
- Koyuncululuğun Geliştirilmesi
- Bitkisel Üretim Geliştirilmesi
- Su Ürünleri Üretimini Geliştirme
- Alternatif Ürün Projesi
- Anadolu Alacasını Geliştirme Projesi
- Hayvan Hastalıkları ve Zararlıları İle Mücadele Projesi
- Bitki Hastalık ve Zararlıları İle Mücadele Projesi
- Su Ürünleri Kirlenme ve Korunma Kontrol Hizmetleri Projesi
- Gıda Denetim Hizmetlerini Geliştirme Projesi
- Kooperatifler Sürvey Projesi

- Kadın Çiftçiler Tarımsal Yayım Projesi
- Organik Tarımı Yaygınlaştırma Projesi gibi projeler uygulanmaktadır.
- Bağ Aşılama Projesi
- Yabani Ağaç Aşılama Projesi (Ahlat)
- Bitki Hastalık ve Zararlılarla Mücadele Projesi
- Örtü Altı Sebzesi geliştirme Projesi
- Meyve Bahçesi Tesisi Projesi
- Yüksek Sistem Bağ Tesis Projesi
- Yem Bitkileri Geliştirme Projesi
- Tıbbi ve Aromatik Bitkileri Geliş. Projesi
- Patates ve Nohut Tohumluğu temini
- Çilek Üretimini Geliştirme Projesi
- Organik Tarım Projesi
- Mahsul fiyatına tohumluk Projesi
- Sorunlu Tarım alanlarının Tespiti ve iyileştirilmesi Projesi
- Mera Islah ve Amenajman Projesi
- Anadolu Su Havzaları Rehabilitasyon Projesi

Aksaray İli Tarımsal Gelişim Projeleri

- Şeker pancarı ekili alanlarına münavebeli olarak yem bitkilerinin ekilmesi
- Sertifikalı yem bitkileri tohumu üretiminin artırılması
- Sulanan alanların artırılması
- Silaj ve silajlık yem bitkileri ekiminin artırılması
- Entegre et ürünleri işleme tesislerinin kurulması
- Süt Ürünleri Entegre Tesislerinin kurulması
- Arıcılık ve arı ürünleri entegre tesislerinin kurulması
- Yem fabrikası kurulması
- Tarıma dayalı sanayinin teşvik edilmesi
- Şeker pancarı üretiminin il tarımsal ekonomisindeki yerinin vurgulanması
- Hububat ve hububat sanayi yan ürünlerinin il ekonomisinde değerlendirilmesi
- Süt toplama merkezlerinin toplama ve soğutma kapasitelerinin artırılması
- Canlı hayvan borsasının çiftçi tarafından kullanımın özendirilmesi
- Pazar bilgi sisteminin oluşturulması
- Ayçiçeği borsasının kurulması
- Balın sertifikasyon ve derecelendirme çalışmalarının yapılması
- Balda marka yaratılması ve promosyon çalışmalarının yapılması
- Bal paketleme tesisinin kurulması
- Doğal soğuk hava deposu sayısının artırılması
- Üretici Örgütlenmesinin Desteklenmesi

Nevşehir İli Tarımsal Gelişim Projeleri

- Bitkisel Üretimi Geliştirme Projesi
- Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği Projesi
- Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi
- Sığır Cinsi Hayvanların Tanımlanması Tescili ve İzlenmesi Projesi
- Hayvan Hastalık ve Zararlıları İle Mücadele Projesi
- Önsoykütüğü ve Soykütüğü Sistemini Geliştirme Projesi
- Su Ürünleri Üretimini Geliştirme Projesi
- Bitki Hastalık ve Zararlıları İle Mücadele Projesi

- Gıda Denetim Hizmetlerini Geliştirme Projesi
- Su Ürünleri Kirlenme ve Koruma Kontrol Hizmetleri Projesi
- Yem Bitkileri Üretimini Geliştirme Projesi
- Yüksek Sistem Bağ Tesis Projesi
- Meyve Üretimini Geliştirme Projesi

Kayseri İli Tarımsal Gelişim Projeleri

- Elma Karalekesi Ve Elma İç Kurduna Karşı Tahmin Uyarı Projesi
- Bitkisel Üretimi Geliştirme Projesi
- Çiftçi Kayıt Sistemi ve Doğrudan Gelir Desteği Projesi
- Çayır Mera Yem Bitkileri ve Hayvancılığı Geliştirme Projesi
- Sığır Cinsi Hayvanların Tanımlanması Tescili ve İzlenmesi Projesi
- Hayvan Hastalık ve Zararlıları İle Mücadele Projesi
- Önsoykütüğü ve Soykütüğü Sistemini Geliştirme Projesi
- Su Ürünleri Üretimini Geliştirme Projesi
- Bitki Hastalık ve Zararlıları İle Mücadele Projesi
- Gıda Denetim Hizmetlerini Geliştirme Projesi
- Su Ürünleri Kirlenme ve Koruma Kontrol Hizmetleri Projesi
- Yem Bitkileri Üretimini Geliştirme Projesi
- Yüksek Sistem Bağ Tesis Projesi
- Meyve Üretimini Geliştirme Projesi

3.14.4. Vasıf Dışına Çıkarılacak Tarım Arazilerin Vasıflarını Gösterir Bilgi ve Belgeler (proje alanı ve etki alanındaki alanların 3083 Sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu ile 5403 Sayılı Toprak Koruma Kanunu ve Arazi Kullanımı Kanunu uyarınca değerlendirilmesi)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı üzerinde yer alan toprak grupları ve şimdiki alan kullanımları **Tablo 105'te** verilmektedir. Güzergâh boyunca yer alan arazi vasıfları aşağıda verilmektedir.

Tablo 106. Güzergah Boyunca Yer Alan Arazi Vasıfları

Hat Kesimi	Kuru Tarım	Sulu Tarım	Mera	Sera	Orman	Doğal Çayırılık	Bitki Değişim Alanları	Yerleşim
Ana Hat (Antalya-Kayseri) (metre)	213,100	141,500	18,500	-	64,300	69,300	44,500	5,100
Bağlantı Hattı (Alanya-Antalya) (metre)	27,500	4,300	-	4,500	14,200	1,400	5,100	-

3.14.5. Mera Alanları, Koordinatları, Harita Üzerinde İşaretlenmesi (proje alanı ve etki alanındaki alanların 4342 Sayılı Mera Kanunu uyarınca değerlendirilmesi)

Söz konusu demiryolu güzergâhının ana hattının 18,500 metrelik kesimi mera alanlarından geçmektedir. **Tablo 78-79'da (Bkz. Bölüm 3.14.1)** Güzergâhın km'ler bazında toprak grupları ve arazi kullanımları verilmektedir. Ayrıca, mera alanlarının işaretli olduğu Arazi Varlığı Haritası **EK-12** olarak verilmektedir.

3.14.6. Hayvancılık Faaliyetleri

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi; illeri ve ilçe sınırları içerisinde geçmektedir. Aşağıda güzergâhın geçtiği illere ait hayvancılık verileri verilmektedir.

Proje kapsamında hayvanların beslenme alanlarında hayvan geçişlerinin sağlanabilmesi amacıyla sanat yapıları (menfez vb.) yapılacaktır. (Bkz. Bölüm 1.2.4) Güzergâh boyunca yer alan mera alanlarının kilometre olarak dağılımı **Tablo 78-79'da** olarak verilmiştir. (Bkz. Bölüm 3.14.1.)

Antalya İli

Antalya ilinde büyük baş hayvan olarak sığır ön sırada olmak üzere ilde at, katır, eşek ve deve bulunmaktadır. İlde yer alan büyükbaş miktarları **Tablo 106'da** verilmiştir.

Tablo 107. Antalya İl Büyükbaş Hayvan Adedi

Hayvan Adı	Toplam
Sığır(Yerli)	15.100
Sığır (Kültür)	59.395
Sığır(Melez)	65.324
At	1.808
Katır	1.804
Eşek	2.104
Deve	132

Kaynak: TÜİK 2011

İlde küçükbaş hayvan olarak koyun ve keçi yetiştirilmekte olup miktarları **Tablo 107'de** verilmiştir.

Tablo 108. Antalya İli Küçükbaş Hayvan Adetleri

Hayvan Adı	Toplam
Koyun(Merinos)	27.452
Koyun (Yerli)	293.723
Keçi(Kıl)	470.008

Kaynak: TÜİK 2011

İlde kümes hayvancılığı olarak hindi, kaz, et ve yumurta tavuğu yetiştiriciliği yapılmaktadır. İlde yer alan kümes hayvanlarının miktarları **Tablo 108'de** verilmiştir.

Tablo 109. Antalya İli Kümes Hayvancılığı

Hayvan Adı	Toplam/adet
Hindi	51.166
Kaz	1.650
Tavuk	496.844
Tavuğu	496.844

Kaynak: TÜİK 2011

İlde arıcılık üretiminde eski ve yeni tip arılı kovani yer almaktadır. İpek böcekçiliğinde kuluçka ettirilerek koza üretimi yapılmakta olup **Tablo 109 'da** üretim miktarları ve adetleri verilmiştir.

Tablo 110. Antalya İli Arıcılık ve İpek Böceği Yetiştiriciliği

Hayvan Adı	Toplam
Arıcılık	2.488,29ton/bal
İpekböceği	809 kutu

Kaynak: TÜİK 2011

Konya İli

Konya ilinde Büyükbaş hayvancılık yetiştiriciliğinde sığır, manda, katır, at ve eşek yer almaktadır. İlde yer alan büyükbaş hayvan miktarları **Tablo 110'da** verilmiştir.

Tablo 111. Konya İli Büyükbaş Hayvan Yetiştiriciliği

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Sığır(Yerli)	30610	12.851	43.461
Sığır(Melez)	116307	41.276	157.583
Sığır (Kültür)	226977	90.27	317.247
Manda	81	17	98
Katır	904	280	1.184
At	2124	320	2.444
Eşek	6567	1.417	7.984

Kaynak: TÜİK 2011

Konya ilinde koyun ve keçi yetiştirmekte olup toplam adetleri **Tablo 111'de** verilmiştir.

Tablo 112. Konya İli Küçükbaş Hayvan Yetiştiriciliği

Hayvan Adı	Yıl	Yetişkin	Genç-Yavru	Toplam
Koyun (Yerli)	2011	1140177	258.252	1.398.429
Koyun(Merinos)	2011	57021	19.85	76.871
Keçi(Kıl)	2011	1140177	258.252	1.398.429
Keçi (Tiftik)	2011	2177	1.184	3.361

Kaynak: TÜİK 2011

İlde kümes hayvancılığı olarak ördek, kaz, hindi, yumurta ve et tavuğu üretimi yapılmaktadır. **Tablo 112'de** kümes hayvanları ve adetleri verilmiştir.

Tablo 113. Konya İli Kümes Hayvancılığı

Hayvan Adı	Toplam
Ördek	7559
Kaz	16.418
Yumurta Tavuğu	3.556.479
Et Tavuğu	5162
Hindi	53.244

Kaynak: TÜİK 2011

İlde yapılan arıcılık faaliyetleri yeni kovan ve eski kovan yöntemiyel yapılmakta olup üretim miktarları **Tablo 113'de** verilmiştir.

Tablo 114. Konya İli Arıcılık ve Üretim Miktarları

Hayvan Adı	Köy sayısı	Yeni kovan sayısı	Eski kovan	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
Arıcılık	341	77.649	2.816	80.465	1.116,840	61,987

Kaynak: TÜİK 2011

Aksaray İli

Aksaray ilinde hayvancılık diğer çevre illerde olduğu gibi bitkisel üretimle birlikte yapılmakta, hayvansal üretimde ihtisaslaşmış işletmelerin büyüklüğü sektörün % 25'ine karşılık gelmektedir. Kırsal ekonomik yapıda ihtisaslaşma düzeyi düşük ve geleneksel üretim yapısı ağırlıklı olmasına rağmen Aksaray, çevre illeri arasında büyükbaş hayvan varlığı bakımından önemli bir yer işgal etmekte, kültür ve melez sığır varlığı Türkiye ortalamasının üstünde (%80), yerli sığır varlığı ise Türkiye ortalamasının (%20) altında bulunmaktadır. Küçükbaş hayvan varlığının %96'sını yerli ve merinos koyun ırkı, geri kalan %4 ünü ise, tiftik ve kıl keçisi oluşturmaktadır. İlde yetiştiriciliği yapılan büyükbaş hayvan adetleri **Tablo 114**'da, küçükbaş hayvancılığı ise **Tablo 115**'de verilmiştir.

Tablo 115. Aksaray İli Büyükbaş Hayvancılığı

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Sığır(Yerli)	4641	1.214	5.855
Sığır(Melez)	35183	9.262	44.445
Sığır (Kültür)	52880	14.772	67.652
Katır	8	4	12
At	830	96	926

Kaynak: TÜİK 2011

Tablo 116. Aksaray İli Küçükbaş Hayvancılığı

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Koyun (Yerli)	239.654	70.485	310.139
Koyun(Merinos)	3728	1.487	5.215
Keçi(Kıl)	8985	3.665	12.650
Keçi (Tiftik)	330	130	460

Kaynak: TÜİK 2011

İlde tavukçuluk sektörü Türkiye'de 1960'lı yıllardan sonra hızlı ve sürekli bir büyüme göstermiştir. Aksaray Türkiye'de tavuk ve yumurta üretimi bakımından çok gerilerdedir.

Tablo 117. Aksaray İli Kümes Hayvancılığı

Hayvan Adı	Toplam
Ördek	6.816
Kaz	7.010
Yumurta Tavuğu	282.455

İlde arıcılık üretimi eski ve kovan şeklinde yapılmaktadır. İlde yapılan arıcılığa ait sayısal değerler **Tablo 117**'de verilmiştir.

Tablo 118. Aksaray İli Arıcılık ve Üretim Miktarları

Hayvan Adı	Yıl	Köy sayısı	Yeni kovan sayısı	Eski kovan	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
Arıcılık	2011	151	22.017	219	22.236	372,075	2,369

Nevşehir İli

Nevşehir ilinde büyükbaş hayvancılık olarak sığır, katır, eşek ve at yer almaktadır. İlde yer alan büyükbaş hayvanlarının adetleri **Tablo 118**'de verilmiştir.

Tablo 119. Nevşehir İli Büyükbaş Hayvan Yetiştiriciliği

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Siğir(Yerli)	1151	531	1.682
Siğir(Melez)	24010	33.527	12.460
Siğir (Kültür)	20659	8.102	28.761
Katır	12	1	13
Eşek	384	193	577
At	676	65	741

Kaynak: TÜİK 2011

İlde küçükbaş hayvancılığı olarak ise koyun ve keçi yetiştirilmektedir. **Tablo 119'te** küçükbaş hayvanlar ve adetleri verilmiştir.

Tablo 120. Nevşehir İli Küçükbaş Hayvancılığı

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Koyun (Yerli)	59630	15.186	74.816
Koyun(Merinos)	50	40	90
Keçi(Kıl)	5008	1.391	6.399

Kümes hayvancılığında ise ördek, kaz ve hindi yetiştirilmektedir.

Tablo 121. Nevşehir İli Kümeshayvancılığı

Hayvan Adı	Toplam
Ördek	2.069
Kaz	2.473
Hindi	4.965

Nevşehir İli genelinde su kaynaklarının kültür balıkçılığına uygun olmaması nedeniyle alabalık yetiştiriciliği yapılmamaktadır. Satılan alabalıklar yalnızca üretim yerlerinden getirilerek, ticari amaçla balıkların satışa kadar canlı tutulabilmesi için stoklanmaktadır.

İlde arıcılık yeni ve eski tip kovanlarla yapılmakta olup **Tablo 121'da** kovan sayısı ve üretim miktarları verilmiştir.

Tablo 122. Nevşehir İli Arıcılık ve Üretim Miktarı

Hayvan Adı	Yeni kovan sayısı	Eski kovan	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
Arıcılık	12.078	299	12.377	123,979	2,746

Kaynak: TÜİK 2011

Kayseri İli

Kayseri ilinin ekonomisinde hayvancılık önde gelen faaliyetlerden biridir. Tarımsal üretimden elde edilen gelirin yetersizliği yöre çiftçisini tarımın yanı sıra diğer ekonomik uğraşlardan hayvancılığa itmiştir. Ayrıca İlde faaliyet gösteren et kombinaları süt işleyen fabrikalar ile pastırma ve sucuk imalathanelerinin çokluğu hayvancılığın-besiciliğin önemini artırmaktadır.

Gelişen teknolojiye ve kredi imkanlarından yararlanılması neticesinde büyük ve modern tavuk çiftliklerinin sayısı devamlı artış göstermektedir.

İlde; daha çok küçükbaş hayvan (koyun) yetiştirilmekte ve beslenmektedir. İlde büyükbaş hayvan mitarları **Tablo122'de**, Küçükbaş hayvancılığı **Tablo123'de** verilmiştir.

Tablo 123. Kayseri İli Büyükbaş Hayvan Yetiştiriciliği

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Siğır(Yerli)	18377	5.669	24.046
Siğır(Melez)	102145	27.217	129.362
Siğır (Kültür)	71928	24.615	96.543
Manda	2344	864	3.208
Katır	150	63	213
At	600	194	794
Eşek	2612	934	3.546

Kaynak: TÜİK 2011

Tablo 124. Kayseri İli Küçükbaş Hayvan Yetiştiriciliği

Hayvan Adı	Yetişkin	Genç-Yavru	Toplam
Koyun (Yerli)	296730	94.133	390.863
Koyun(Merinos)	1084	421	1.505
Keçi(Kıl)	34382	11.905	46.287

Kaynak: TÜİK 2011

İlde kümes hayvancılığı olarak ördek, kaz, hindi, yumurta ve et tavuğu üretimi yapılmaktadır. **Tablo 124'da** kümes hayvanları ve adetleri verilmiştir.

Tablo 125. Kayseri İli Kümes Hayvancılığı

Hayvan Adı	Toplam
Ördek	2.602
Kaz	2.940
Yumurta Tavuğu	3.556.479
Et Tavuğu	828.625
Hindi	7.762

Kaynak: TÜİK 2011

İlde yapılan arıcılık faaliyetleri yeni kovan ve eski kovan yöntemiyel yapılmakta olup üretim miktarları **Tablo 125'da** verilmiştir.

Tablo 126. Kayseri İli Arıcılık ve Üretim Miktarları

Hayvan Adı	Yıl	Köy sayısı	Yeni kovan sayısı	Eski kovan	Toplam kovan	Bal üretimi (ton)	Balmumu üretimi (ton)
Arıcılık	2011	188	40.387	980	41.367	544,515	19,427

Kaynak: TÜİK 2011

3.15. Proje Alanı, Etki Alanı ve İnceleme Koridorunda 1380 Sayılı Su Ürünleri Kanunu Kapsamına Giren Alanlar

Söz konusu proje kapsamında demiryolu hattı çeşitli noktalarda dere, çay gibi yüzeysel su kaynakları ile kesişim göstermektedir.

Bu kapsamda yapılacak olan inşaat faaliyetleri sırasında; 1380 sayılı Su Ürünleri Kanunu'nun Sulara Zararlı Madde Dökülmesi Başlıklı 20. Maddesi İle Buna Bağlı Olarak Çıkarılan Su Ürünleri Yönetmeliği'nin 11. ve 12. Maddeleri ve Yönetmeliğin Ek-5 ve Ek-6 sayılı cetvellerinde belirtilen değerlere uyulacaktır.

1380 Sayılı Su Ürünleri kanununun 20. Maddesi ve 1380 Sayılı Su Ürünleri Yönetmeliğinin 11. Maddesi gereğince de "Su ürünlerine veya bunları tüketenlerin veya kullananların sağlığına veya istihsal vasıtalarına zarar veren maddelerin iç sulara ve denizlerdeki istihsal yerlerine veya civarlarına dökülmesi ve dökülecek şekilde tesisat

yapılması yasaktır. Dökülmesi yasak olan zararlı maddeler ve alıcı ortama ait kabul edilebilir değerler, Su Ürünleri yönetmeliğinin 5 sayılı Ek'inde gösterilmiştir" hükmü gereğince inşaat aşamasında hafriyat atığı, katı atık, atıksu gibi çalışmalar süresince oluşabilecek atıklar yüzeysel su kaynaklarına hiçbir şekilde verilmeyecektir.

1380 Sayılı Su Ürünleri kanununun 9. Maddesinde "İç suların sulama, enerji istihsalı gibi maksatlarla kullanılması halinde bu sular da mevcut su ürünlerinin yaşama, üreme, muhafaza ve istihsalini zarardan koruyacak tedbirlerin ilgililer tarafından alınması şarttır. " hükmü yer almaktadır. Bu kapsamda 1380 sayılı Su Ürünleri Kanunu gereği tüm izinler alınacaktır.

Güzergâh boyunca yüzeysel su kaynaklarından geçiş için planlanan sanat yapılarının projelendirilmesi ve inşaat çalışmaları sırasında dere ve çayların akış yönünü engellemeyecek şekilde çalışmaların yapılması sağlanacaktır.

Proje alanında yer alan derelerde su ürünleri yer almaktadır. Su ürünlerinin bulunduğu alanlarda Larva bırakma dönemlerinde (Nisan-Temmuz) daha hassas çalışılacak ve patlatma yapılmayacaktır.

1380 sayılı Su Ürünleri Kanunu kapsamına giren yerler için gerekli izinler alınmadan inşaat faaliyetlerine başlanılmayacaktır.

3.16. Proje Alanı, Etki Alanı ve İnceleme Koridorundaki Yeraltı ve Yerüstü Maden Sahaları (proje alanında maden ruhsatı varlığının belirlenmesi, maden ruhsatları var ise söz konusu ruhsatlarla ilgili olarak kaynak kaybına yol açılıp açılmayacağı konusunda mahallinde tetkik yapılması)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi ile ilgili etüt proje mühendislik hizmetleri işi devam etmektedir. Söz konusu işler kapsamında yapıma esas olacak demiryolu hattı nihai güzergâhına ait etüt ve projelendirme çalışmaları devam etmektedir. Dolayısıyla demiryolu güzergâhının ÇED çalışmasına konu olan 2 km'lik koridor içerisinde değişme ihtimali bulunmaktadır.

Demiryolu ile ilgili olarak etüt çalışmaları sırasında MİGEM'e başvuru yapılarak bölgedeki ruhsatlar için sorgulama yapılmıştır. Yapılan sorgulama sonucunda güzergâh çevresinde yer alan ruhsatların işlendiği uydu haritası **EK-1'de** verilmektedir. Demiryolu projesine ait nihai güzergâhın belirlenmesinden sonra, demiryolu projesinin inşaatına başlanmadan önce hat üzerinde ve yakınında yer alan ruhsatlı maden sahaları ve jeotermal kaynak sahaları ile ilgili olarak, kaynak kaybı olup olmayacağının tespiti amacıyla MİGEM ile koordineli olarak tarafından yerinde tespit çalışması yapılacak ve 05/06/2004 tarih ve 25483 sayılı Resmi Gazetede yayımlanan 5177 sayılı Kanunla değişik 3213 sayılı Maden Kanunu ve bu kanuna istinaden çıkartılmış olan mevzuatların gerektirdiği izinler alınacaktır.

Bu kapsamda 1/25000 ölçekli 6⁰.lik kesinleşmiş hat koordinatları ile Maden İşleri Genel Müdürlüğü'ne başvurulacak ve ilgili mevzuatların gerektirdiği çalışmalar yapıp gerekli izinler alınacaktır. Proje kapsamında gerekli olan taş, kum-çakıl, balast ve ariyet malzemeleri; yarma işleminden çıkan ve dolguda kullanılması uygun olan malzemenin yanı sıra bölgede yer alan, ÇED Yönetmeliği ve ilgili diğer yönetmeliklere göre gerekli izinleri alınmış, ruhsatlı malzeme ocaklarından karşılanacaktır. Dolayısıyla Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında yeni malzeme ocağı/ocakları yer almamaktadır.

3.17. Proje Alanı, Etki Alanı ve İnceleme Koridorunda 2863 Sayılı Resmi Gazete’de Yayımlanan “Kültür ve Tabiat Varlıklarını Koruma Kanunu” ve İlgili Mevzuat Kapsamında Yapılacak İş ve İşlemler

Kültürel Peyzaj (Cultural Landscape), koruma alanında oldukça yeni bir tanım olarak karşımıza çıkmaktadır. Kültürel peyzaj **Uluslararası Doğa Koruma Birliği (IUCN)** tarafından **“kültürel ve doğal kaynakları ve bu bağlamda yaban hayatı ve evcil hayvanları içeren, tarihi bir olay ve bir etkinlikle birlikte olan ya da çeşitli kültürel ve estetik değerler sergileyen coğrafi alanlar”** olarak tanımlanmaktadır. Bu alanlarda doğa ve insan eliyle oluşturulmuş öğelerin uyum içinde olması; tarihi, estetik, etnolojik ve antropolojik olarak değer taşımaları; o bölgedeki hâkim doğa unsurlarını, arazi kullanım biçimlerini ve geleneksel yaşamın sürdürüldüğü dokuları bölge adına temsil edebilmeleri aranan diğer nitelikler arasındadır. Aslında tüm peyzaj alanlarının kültürel öğeleri vardır. Çünkü tüm bu alanlar insan eliyle oluşmuş eserler içerirler. Ancak, bir alanın “kültürel peyzaj” alanı niteliği kazanması için doğa/insan birlikteliğinin zaman içerisinde önemli ürünler vermesi ve bu ürünlerin uyum içerisinde olması gerekmektedir.

Kültürel peyzaj alanları üç değişik türde olabilmektedir. Bunlardan ilki, insan eliyle düzenlenen park ve bahçelerle bunların içindeki çoğunluğu kamusal nitelikteki yapı ve/ya da yapı gruplarını içerir. İstanbul Yıldız Sarayı Yapı Grubu ve Bahçeleri bu türün önemli örneklerinden bir tanesidir. Yıldız Sarayı, Beşiktaş Yıldız Tepesi’nde Türk Osmanlı Saray mimarisinin en son örneğini teşkil eden yapı gruplarındandır. Yapılar III. Selim, II. Mahmut ve II. Abdülhamid dönemlerinde inşa edilmiştir. 80 dönümlük bir alana yayılan sarayın içinde yapıların yanısıra kamusal açık alanlar, akarsular, düzenlenmiş bahçeler vb. elemanlar da yer almaktadır.

İkinci tür kültürel peyzaj alanları organik olarak gelişmiştir. Bu türün ilk grubunu jeolojik miras olarak da nitelendirilen alanlar oluşturur. Antik çağlarda kullanılmış ve bugün terk edilmiş maden ocakları da bir endüstriyel peyzaj elemanı olarak ve bir tekniğin kalıntılarını içermeleri bakımından kalıntı peyzaj alanı olarak tanımlanabilir. Kızılcahamam yakınlarındaki “Güvem Fosil Alanı” 13–15 milyon yıllık fosilleriyle önemli bir örnektir.

Organik olarak gelişmiş peyzaj alanlarının ikinci alt başlığı, sürekliliği olan peyzaj alanlarıdır. Bu alanlar eski çağlardan bu yana insanoğlu tarafından sosyal ya da ekonomik amaçlarla işlevlendirilmiş ve gelişerek günümüze kadar gelmişlerdir.

Çevrelerindeki arazinin ve bu araziden ürün alımının doğal ve geleneksel yönlerini hala koruyan ve sürdüren kırsal yerleşmeler de bu kategoride yer almaktadır. Safranbolu’nun 20 km. doğusunda yer alan 140 hanelik Yörük Köyü hemen tümüyle korunmuş bir kırsal yerleşmedir.

Üçüncü tür, yardımcı peyzaj alanı olarak tanımlanmaktadır. Bu alanlar dini, artistik ya da kültürel motiflerle bütünleşmiş tümüyle doğal oluşumlardır. Mitolojik bir motifle birleşmiş bir doğa oluşumu olan, Manis yakınlarındaki “Ağlayan Kaya” (Niobe) bu tür örnek gösterilebilir. Helen mitolojisinde, kıskançlık nedeniyle 14 çocuğu diğer tanrılar tarafından öldürülen Niobe’nin Zeus tarafından taşla çevrildiği efsanesi, bu noktada yaşamaktadır.

Proje güzergâhı boyunca yukarıda yapılan tanımlama kapsamında yer alan doğal ve kültürel peyzaj alanları bulunmamaktadır.

3.18. Sızdırmazlık Özelliğine Sahip Olması Gereken Bakım, Onarım, Yağ ve Filtre Değişiminin Yapılacağı Alanlar İle Trenlerin Temizliğinin Yapılacağı Alanlara İlişkin “Toprak Kirliliği Kontrolü Yönetmeliği” Kapsamında Yapılacak İş ve İşlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi kapsamındaki inşaat çalışmaları süresince iş makinelerinin bakım ve onarımları en yakın yerleşim yerlerindeki ruhsatlı atölyelerde ve şantiye alanlarında kurulacak olan makine parklarında gerçekleştirilecektir.

Makine parkında iş makinelerinin bakım-yağ değişim işlemlerinden kaynaklı atık yağ ve üstübu atıklarının meydana gelmesi söz konusudur.

Atık yağlar 30.07.2008 tarih ve 26952 sayılı Resmi Gazetede (değişiklik 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete) yayınlanarak yürürlüğe giren Atık Yağların Kontrolü Yönetmeliği'ne uygun olarak makine parkı içerisinde sağlam, sızdırmaz, emniyetli ve uluslararası kabul görmüş standartlara uygun atık yağ tanklarında muhafaza edilecek olup, konteynırların üzerinde tehlikeli atık ibaresine yer alacaktır. İş makinelerinin bakım-onarım çalışmaları sızdırmaz zemin üzerinde gerçekleştirilecektir.

Faaliyet süresince, oluşacak atık yağları en az düzeye indirecek şekilde gerekli tedbirler alınacak, oluşacak atık yağların çevre lisanslı taşıyıcı firmalar ile taşınması sağlanacak ve çevre lisansı almış bertaraf veya geri kazanım tesislerine verilecektir.

Planlanan Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattının işletilmesi esnasında kullanılacak olan vagon ve trenlerin bakım ve onarımları, Ankara İli Etimesgut İçesi sınırları içerisinde planlanan Hızlı Tren Kompleksinde yapılacaktır. Bakım ve onarım zamanları belirlenecek olup genelde 6 aylık veya 1 yıllık bakım periyotları şeklinde gerçekleştirilecektir.

Proje kapsamında 08.06.2010 tarih ve 27605 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren “Toprak Kirliliğinin Kontrolü Ve Noktasal Kaynaklı Kirlenmiş Sahalara Dair Yönetmelik” hükümlerine uyulacaktır.

3.19. Demiryolu Hattının Geçtiği Tüm İl ve İlçelerin Sosyo-Ekonomik Özellikleri

3.19.1. Ekonomik Özellikler (yörenin ekonomik yapısını oluşturan başlıca sektörler)

Proje güzergâhında yer alan yerleşim yerlerine ait ekonomik özellikler aşağıda açıklanmaktadır.

ANTALYA İLİ;

Demiryolu hattı, Antalya İli sınırlarında Döşemealtı, Kepez, Aksu, Serik, Manavgat, İbradı, Akseki ve Alanya İlçesi sınırları içinden geçmektedir.

Tarım: Antalya ekonomisi tarım ve turizme dayanır. Verimli topraklarında çeşitli tarım ürünleri yetişmektedir. Tarım ürünleri içinde en çok buğday, arpa ve yulaf yetişir. Ayrıca pamuk, susam, soğan, yer fıstığı, nohut, 35 bin hektar üzerinde sebze yetişir. Seracılıkta en ileri olan ilimizdir. 32 bin hektarlık seralarda domates, biber, fasulye, patlıcan, hıyar, kavun ve karpuz yetiştirilir. Yurt içi ve dışında satılır. Meyvecilikte çok ileridir. En çok muz, portakal yetişen ilimiz Antalya'dır. Mandalina, limon, greyfurt Antalya'nın başta gelen gelir kaynağıdır. Zeytincilik oldukça gelişmiştir. Meyvecilikte çok

ileri durumdadır. Elma, armut, erik, ayva, şeftali, kayısı, üzüm, iğde, keçiboynuzu, kızılıçık ve diğer meyveler yetişir.

Tarımda sulama, gübreleme, ilaçlama ve modern araç kullanmada en üstün seviyededir. Orman ürünleri bakımından zengindir. Reçine üretiminin dörtte birini Antalya ilimiz sağlar. Tomruk ve direk üretimi fazladır. Avakado ve pikan cevizi yetiştirilmesi için çalışmalar yapılmaktadır.

Hayvancılık: Meraların azalması sebebiyle hayvancılık gelişmemiştir. Keçi ve koyun azalırken sığır artmaktadır. Antalya balıkçılık bakımından da zengindir. Akkaya, kuzubalıği, çıplak leka, lakuz, orfoz, akya, mercan, fargri, tranca, çipura balıkları ile istakoz, karides, mürekkep balığından supya, klamanya ve ahtapot vardır.

Madenleri: Antalya, yeraltı kaynakları (madenleri) bakımından zenginse de, bu madenlerden krom, borit, alüminyum ve mangenez az miktarda işletilmektedir. Boksit, fosfat, bitümlisist ve mermer yatakları henüz işletilmemektedir.

Sanayi: Antalya sanayi sektöründe pek gelişmemiştir. Adana hem tarım hem sanayide geliştiği halde, Antalya sadece tarım sahasında gelişmiştir.

Başlıca sanayi tesisleri, Antalya, Elektrometalürji Sanayi T.A.Ş.'nin Ferrokrom ve Karpit Fabrikası, Pamuklu Dokuma Fabrikası, pil, bahçe traktörü, kiremit, tuğla, mobilya, un, çırçır, konserve, bisküvi, yağ, meyve ve sebze fabrika ve atölyeleridir.

Antalya'nın enerji ihtiyacının mühim bir kısmı (150 milyon kw/s) Kepez hidroelektrik santralinden karşılanır. Belediyenin de enerji santrali vardır.

Antalya İli Sanayi Bölgeleri: Antalya ilinde 2 adet OSB alanı bulunmaktadır. Antalya OSB ve Kumluca Gıda İhtisas OSB'dir. Antalya OSB'sinin demiryolu güzergahına en yakın uzaklığı 6.5 km mesafededir.

Tablo 127. Antalya OSB Özellikleri

ADI	Antalya
ADRES	Antalya Burdur Karayolu 26. Km
İLÇE	Merkez
İL	Antalya

Ticaret : Antalya'da 1970'li yıllara kadar belirli bir seviyede kalmış olan ticaret sektöründe bu tarihten sonra çeşitli hareketlenmeler olmuştur. 1980'lerde gelişen turizm hareketi ile birlikte de konaklama ve dinlenme tesisleriyle değişik türde lüks mağazalar açılmıştır. Teknolojinin de kullanımını yaygınlaşmasıyla tarım ve sanayide üretimi artırmış, ticari piyasaya oldukça hareketlenmiştir.

Antalya'da ticaretteki en etkili kuruluş Antalya Ticaret ve Sanayi Odası'dır(ATSO). Üye sayısı 10.000'i geçen ATSO kadar önemli olan diğer kuruluşlar: Antalya Ticaret Borsası ve Antalya İhracatçılar Birliği'dir.

Antalya'daki ticaret sektörü, toplam gelirlerin %34'ünü oluşturan önemli bir ağırlığa sahiptir. Antalya'da ihracatın %67'si ve ithalatın %60'ı Avrupa Birliği üye ülkeleri ile gerçekleştirilmektedir.

Antalya Serbest Ticaret Bölgesi: Türkiye'de serbest ticaret bölgesine olanak veren yasanın 1985 yılında çıkmasından bu yana Türkiye'de 21 serbest ticaret bölgesi kurulmuştur. Bunlardan ikincisi olan Antalya Serbest Ticaret Bölgesi 14 Kasım 1987

tarihinde faaliyetlerine başlamıştır. Şu an 607.130 m²lik bir alanda etkinlik gösteren Antalya Serbest Ticaret Bölgesi, Antalya'nın Konyaaltı Belediyesi sınırları içinde bulunmaktadır.

Antalya Serbest Ticaret Bölgesi, Bakanlar Kurulu kararınca işletmesi özel sektöre verilmiştir. Bu amaçla %36'sı kamuya geri kalan %64'lük kısmı ise ASBAŞ'a verilmiştir.

Döşemealtı İlçesi

İlçe uzun yıllar tarıma dayalı bir ekonomiye sahip olmuş; başta pamuk, zeytin, buğday, arpa, mısır, yulaf, susam, soğan, narenciye ile her türlü sebze ve meyve üreticiliği geçim kaynağı olmuştur. Ayrıca küçükbaş ve büyükbaş hayvancılığı ile Döşemealtı halısı dokumacılığı başka bir geçim kaynağını oluşturmuştur. Fakat günümüzde bölgenin imara açılmış olması tarım arazilerinin azalmasına sebep olmuş, Organize Sanayi Bölgesinin kurulması ile iş istihdamı bu yöne kaymıştır.

Aksu İlçesi

Aksu İlçesi, Antalya'nın 16 km. doğusunda Düden ve Aksu Akarsuları arasında kurulmuştur. İlçenin tarihi M.Ö.1200 yıllarına dayanmaktadır. İlçenin kurulu bulunduğu bölge Helen, Roma ve Bizans dönemini yaşamıştır. Akdeniz ikliminin hüküm sürdüğü bölgede, seracılık, çiçek yetiştiriciliği önemli ölçüde turfanda sebzeçilik ve narenciye üretimi yapılmaktadır. Aksu İlçesi, ülke genelinde narenciye üretiminde %20' lik, kapalı sera üretimi ile %30'luk bir pay ile önemli bir tarım ilçesidir.

İlçe ekonomik gelir kaynakları tarıma ve tarım sanayisine dayanmaktadır. Bölgede bulunan özel şirketlere ait tohum ve fide üretim tesisleri öncelik olarak ilçe ihtiyacını karşıladığı gibi tüm Akdeniz Bölgesine konusunda büyük hizmetler yapmaktadır.

İlçe ilin yaş sebze ve meyve üretiminin merkezi konumundadır. Yurtdışına ihraç edilen yaş sebze ve meyvenin büyük bir bölümü ilçede üretilmektedir. Ayrıca seracılık alanında çiçek ve süs bitkileri üretimi alanında ülkemizin önemli üretim merkezi konumundadır.

İlçede sanayi kuruluşları Antbirlik İplik Fabrikası, Yağ Kombinesi, Narenciye Paketleme, Hazır Beton Tesisleri, özel sektöre bağlı fabrika ve atölyeler mevcuttur. Ayrıca küçük sanayi sitesinde bulunan işletmelerle ilçe ihtiyacını karşılayacak her türlü üretim ve tamir işleri yapılmaktadır.

Uluslararası tüm niteliklere sahip modern kongre ve fuar merkezi ANFAŞ (Antalya Fuarçılık İşletme ve Yatırım A.Ş.) ilçe sınırları içerisinde olup, Antalya İli ve Aksu İlçesini fuarcılık kenti yapma yolunda faaliyet göstermektedir.

Turizm Faaliyetleri

Perge: Aksu İlçesinin en eski ve tarihi yapısı Perge'dir. Perge, Antalya'nın 18 km doğusunda, Aksu ilçesi sınırları içinde bulunan bir antik kenttir.

Kurşunlu Şelalesi: Milli Parklar arasında bulunan Kurşunlu Şelalesi doğa turizmi açısından önemli bir yere sahiptir Antalya-Isparta karayolunun 24 kilometresinden sola dönülerek 7 km devam edildiğinde ulaşılan bir şelaledir. Kurşunlu Şelalesi'ne su 18 metre yükseklikten dökülmekte ve küçük şelaleciklerle 7 adet küçük gölet birbirine bağlanmaktadır. Kurşunlu Şelalesi 2 kilometrelik bir kanyonun içinde kalmaktadır.

Kundu: Antalya'nın doğusunda, Antalya Havalimanına 20 km uzaklıkta ve fıstık çamı ormanı ile çevrili olan 1.5 km'lik kıyı şeridi boyunca kurulmuş olan Kundu Otelleri önemli bir cazibe merkezi haline gelmiştir. Gerek sahilinin güzelliği gerek bulunan otellerin kalitesi, bölgeye çok miktarda turistini gelmesini sağlamaktadır. Yaklaşık 20 adet 5 yıldızlı otelin bulunduğu bölge Antalya'ya gelen Turistlerin büyük çoğunluğuna ev sahipliği yapmaktadır.

Serik İlçesi

İlçenin ekonomik yapısını tarım, hayvancılık ve turizm oluşturmaktadır.

İlçenin dağlık kesimlerinde hayvancılık, ormancılık, ova kesimlerinde de ziraatçılık özellikle turfanda sebzeçilik yapılmaktadır. Ticari hayatı Antalya şehir merkezine bağlıdır. İlçenin kuzeyinde batı Toros dağları yükselmeye başlar.

Serik İlçesi batıda; Antalya Merkez İlçe, doğuda; Manavgat İlçesi, kuzeyde; Burdur İline bağlı Bucak ve Isparta İline bağlı Sütçüler İlçeleri, Güneyde; Akdeniz ile çevrilidir.

Tarihi doğal turistik güzellikleri olan Antalya'nın cennet ilçesi Serik geçmişi M.S. II. Yüzyıla kadar dayandığı bilinmektedir. Serik İlçesi özellikle yaz aylarında turizm sektöründe oldukça canlılık yaşanmaktadır.

Tarihi güzellikler açısından oldukça zengin olan Serik ilçesinde dünyaca ünlü Aspendos ve Silyon antik kentini yer almaktadır. Ayrıca ilçede mağaralar, turistik yerlerin başında gelen sahil, Uçansu Şelalesi, Toros Dağları, modern otelleri, golfle birlikte anılan tatil köyleri bulunmaktadır.

Manavgat İlçesi

Manavgat, Antalya iline bağlı bir ilçedir. 5000 km² lik yüzölçümüyle Antalya ilinin birinci büyük ilçesi konumundadır.

Ekonomi: İlçenin doğal yapısı kısmen tarıma uygun olup bu bölgelerde tarım gelişmiştir. Geri kalan bölgeler olan orman ve fundalık alanlar ve hayvancılığın geliştiği köyler olarak ayrılır. İlçe köylerinde büyük ve küçükbaş hayvan yetiştiriciliğinin yanında hububat, susam, karpuz yetiştiriciliği ve özellikle son yıllarda zeytinciliğin giderek önem kazanmaktadır. Orman ürünleri işçiliği ve mevsimlik tarım işçiliği başlıca kazanç yolları olup sınırlı tarım arazilerinde hububat yanında son yıllarda kekik, kiraz ve ceviz gibi meyve yetiştiriciliği yapılmaya başlanmıştır.

Son yıllarda pamuk üretimi azalmakta narenciye, açık alan ve örtü altı sebze yetiştiriciliğinde artma görülmektedir. İlçede sanayi gelişmemiştir. Ancak tarıma dayalı olarak pek çok fabrika bulunmaktadır.

Bunlar dışında bölgenin doğal getirisi olarak turizm ilçenin en önemli gelir kaynaklarındandır.

Turizm: 64 kilometrelik sahil şeridi ve Manavgat Şelalesi, özel çevre koruma alanları, tatil köyleri ile ilçede turizm oldukça gelişmiştir.

İlçe merkezine 60 km. uzaklıkta bulunan ve Köprü ırmağını da içine alan ve milli parka adını veren Köprülü Kanyon çok ünlüdür. Köprülü Kanyon Milli Parkı içerisinde ve Altınkaya Köyü içerisinde bulunan vadiye gizlenmiş selvi ormanının dünyada bir eşi benzeri yoktur. Toros Dağları yaygın Kızılcam, Karaçam, Sedir, Selvi ormanları ile kaplıdır.

İlçe arkeolojik eserler açısından da oldukça zengindir. Side Antik Kenti, bir benzeri bulunmayan Antik Tiyatrosu, Hamamı, Antik Su Yollarıyla; Seleueka antik kenti, Sırt Köyü sınırlarında bulunan antik yerleşim bölgesi ilginç kalıntı ve kaya mezarlarıyla ve şimdiki adı Altinkaya Köyü olan Selge antik kenti, yıkılmış haldeki tiyatrosu, kral yoluyla ve diğer kalıntılarıyla çok önemlidir. Bunun yanında Beydiğin Köyü sınırları içerisinde yer alan ve Kervanyolu üzerinde bulunan Selçuklu eseri olan Kargı Han çok ünlüdür.

İlçenin turizm bölgelerinin başında Side gelmektedir. Bununla birlikte; Titreyengöl, Çolaklı, Kızılağaç ve Kumköy önemli turizm bölgeleridir.

İlçede karakteristik Akdeniz iklimi hakim olduğu için yazları sıcak ve bol güneşli olması, kışın da ılık ve yağışlı olması bir yıldaki turizm gün sayısını arttırmaktadır. Nisan ayından Kasım ayına kadar aktif turizm yaşanmaktadır. Köprülü Kanyon Milli Parkı içindeki Köprü Irmağında rafting, jeep safari, ören yerleri gezileri, su sporları, halk pazarlarını gezme, kültürel ve sanatsal faaliyetler (Manavgat Kültür ve Turizm Festivali) bunlardan bazılarıdır.

İbradı İlçesi

İlçenin dağlık bir bölgede bulunuşu hayvancılık faaliyetlerini geliştirmiştir. En çok beslenen hayvan kıl keçisidir. Tarımsal faaliyetlerde pazara dönük bir üretim yapılmamaktadır. Tahıl ve meyvecilik başlıca yer tutmaktadır. Yüksek kesimlerdeki ormanlardan kesim ve dikim işçiliği yapılmaktadır.

İlçede bir Tarım Kredi Kooperatifi, 5 Tarımsal Kalkınma Kooperatifi ve T.C. Ziraat Bankası mevcuttur. İlçede Sanayi Kuruluşu bulunmamaktadır. İlçenin genel arazi varlığı 45 400 hektardır

Akseki İlçesi

Akseki İlçesinin başlıca geçim kaynakları ormancılık, ticaret ve hayvancılık olup, bağcılık ve badem yetiştiriciliği de yapılmaktadır. Oldukça taşlı olan bölgede sulanabilen arazilerde meyvecilik ve sebzeçilik de yapılmaktadır. Akseki'nin dağlık yapısı tarım için elverişli değildir. Bununla beraber üzüm ve incir önemli geçim kaynaklarıdır. Bunların dışında ilçedeki başlıca ekonomik etkinlik ticaret ve küçükbaş hayvancılıktır. Akseki yöresinde bal, tereyağı, peynir, nergis soğanı, defne, kereste, av derisi ve canlı hayvan ticarette önemli bir yer tutar ve bunlardan bazıları ihraç edilir. Ayrıca Akseki'de el sanatları da çok gelişmiştir.

Özellikle dokumacılık yaygındır. Akseki yöresinde kurulu bir sanayi kuruluşu yoktur. Eskiden önemli bir uğraş olan deri tabakçılığı, dokumacılık ve demircilik kaybolmuştur.

Alanya İlçesi

Alanya'nın ekonomisi 1960 yılına kadar kapalı bir yapıya sahiptir. Bu zamana kadar ancak orman ürünlerinden sedir kerestesini tarih boyunca gemi yapımında kullanmak üzere deniz yolu ile Mısır'a gönderildiği bilinmektedir. 1960 yılından itibaren Antalya-Mersin Karayolunun açılması ile tarım ürünlerinin diğer şehirlere ve dış ülkelere gönderilmesi ve turizm hareketinin başlaması sayesinde İlçe ekonomisinde önemli gelişmeler olmuştur. Bu gelişmeler ışığında şehrin ekonomik yapısını tarım, turizm ve ticaret ve hizmetler sektörü olarak ele almak mümkündür. Sanayi çok gelişmiş olmamakla birlikte turizme ve gıdaya dayalı bazı üretim tesisleri ile küçük çaplı imalathaneler faaliyet göstermektedir.

Alanya, Türkiye'nin Akdeniz kıyısında Antalya ili sınırları içerisinde bir turizm merkezidir.

Alanya'nın kuzeyinde Torosların uzantısı olan dağlık ve platoluk kısmında bulunan yayla kesiminin denizden yüksekliği 1000 metre civarındadır. Güneyde etrafı 6500 metre uzunluğunda surlarla kaplı Alanya yarımadası ovalarla Toroslardan ayrılmıştır. Toroslardan İç Anadolu'ya Koçdovut Gediği, Kusuvası, Yelköprü, Dim ve Alara çaylarından adlarını alan Dim ve Alara vadilerinden geçmek mümkündür. İç Anadolu ile bağlantısının güç olması ve kıyıda çok dik bir profille yükselen Alanya Yarımadasının doğusunda tabii bir limana sahip olması zaman içinde bölgede deniz ulaşımının gelişmesine neden olmuştur.

Sahip olduğu tarihi ve doğal güzellikleri ile Alanya uzun 1960 yıllardan sonra turizmde dikkat çekmeye başlamıştır. O yıllarda kitle turizme henüz geçilememiş bireysel seyahat eden turistlerin uğrak yerlerinden birisi haline gelmiştir. 1970'li yıllara kadar şehrin doğu ve batı sahillerinde olmak üzere birkaç turistik motel ve 1000'i geçmeyen turistik yatağı bulunmaktaydı. 1970 li yılların ortalarından sonra yerli turizmde de bir canlanma yaşanmıştır.

Bu canlanma ilçede ev pansiyonculuğunun gelişmesine yol açmıştır. Şehirde yaşayan yerli halk oluşan talep nedeni ile kendi oturdukları dairelerde dahil olmak üzere yaz aylarında ev pansiyonculuna yönelmişlerdir. Türkiye de 1980 li yıllarda başlayan yapısal değişiklikler ve ekonomi politikaları sonucu ve özellikle 1983 yılından sonra her alanda olduğu gibi turizm alanında da önemli gelişmeler yaşanmıştır. 1983 yılından sonra getirilen turizm teşvikleri ve serbest piyasa ekonomisine geçiş ile birlikte artan turist hareketi karşısında turizm yatırımları da büyük bir hız kazanmıştır. Yine o yıllarda başlayan kitle turizm hareketleri bölgedeki canlılığı büyük ölçüde arttırmıştır. Alanya bu yönü ile Türkiye nin kitle turizmine ilk başlama noktası olmuştur.

KONYA İLİ

Konya ilinin ekonomisi tarıma ve özellikle buğday tarımına dayanır. Türkiye'nin buğday ambarı sayılır. Faal nüfusun % 75'i tarım, hayvancılık, balıkçılık, avcılık ve ormancılıkla uğraşır. Yıllık safi gelirin % 40'ı tarımdan elde edilir.

Tarım: Konya il topraklarının % 90'dan biraz fazlası tarıma elverişlidir. Ekili alanların en büyük kısmı tahıla tahsis edilmiştir. Başlıca tarım ürünleri buğday, şekerpancarı, ayçiçeği, patates, soğan ve haşhaştır.

Sebzecilik Ereğli ve Akşehir'de önemlidir. Diğer yerlerde ancak sulanabilen yerlerde yapılır. Ereğli'nin havucu ve Çumra'nın kavunu meşhurdur. Ereğli'de bağcılık da gelişmiştir. Beyşehir'de mantara benzeyen göbek bitkisi meşhurdur. Et yenmiş gibi lezzetli yemeği yapılmaktadır. Elma, armut, erik, kiraz ve vişne en çok yetiştirilen meyvelerdir.

Konya ili modern tarım araçlarının en çok kullanıldığı illerimizden biridir.Konya Ovası, Tuz Gölü kenarı hâriç, alüvyonlu topraklardır. Bu ise zirâat için en müsâit topraklardır.

Hayvancılık: Geniş çayır ve mer'alara sâhib olan Konya ilinde hayvancılığın önemi büyüktür. Koyun, kılkeçisi, tiftik keçisi ve sığır beslenir. Arıcılık gelişmiştir.

Ormancılık: Konya ilinin orman varlığı azdır. 600 bin hektarlık orman ve 200 bin hektara yakın fundalık alan vardır. Ormanlar daha çok Beyşehir, Seydişehir, Akşehir, Taşeli platosu, Karaman, Bozkır, Hadım ve Ereğli ilçelerinde bulunur. Orman içinde 155,

orman kenarında 120 köy vardır. Senede 140.000 m³ sanâyi odunu ve 104.000 ster yakacak odun elde edilir.

Mâdencilik: Konya mâdenler bakımından da zengin sayılır. Türkiye'nin en zengin boksit yatakları Seydişehir yakınındadır. Tuz üretiminde Konya önde gelir. Ayrıca civa, manyezit, linyit ve barit de önemli madenlerdendir.

Sanayi: Konya genişleyen işyerleri ile sanayi şehri hâlini almaktadır. Sanayi tarıma dayalı olarak gelişmektedir. Sanayileşme 1960'dan sonra hızlanmıştır. Konya'da 10 kişiden fazla işçi çalıştıran iş yeri sayısı 300 olup, Konya'da bulunan 7 şirket Türkiye'nin 500 büyük şirketi arasında yer alır. 1960-1970 yılları arasında kurulan sanâyi tesisleri şunlardır: 1963'te Çimento Fabrikası, 1969'da Seydişehir Alüminyum Tesisleri. Konya ilinde 1970'ten bu yana sanayi çok hızlı gelişmiştir.

Yeraltı su kaynaklarından istifâde için kurulan Derinkuyu Su Pompaları Sanayi Türkiye çapında aranan pompalar olmuştur. Kalorifer kazanı, buhar kazanı, ısıtma, havalandırma, çelik kontrüksiyon ve kurutma fırınları da imal edilmektedir. Seydişehir Alüminyum Fabrikası yılda 120.000 ton alümina işleyerek 40.000 ton alüminyum üretebilecek kapasitededir. Türkiye'de tek torna aynası imal eden kuruluş Komtaş olup senede üç vardiyede 21.000 adet torna aynası imal edebilecek kapasitededir. Konya ilerde bir sanayi merkezi hâline gelmeye namzet bir ildir.

Konya İli Sanayi Bölgeleri: Konya ilinde bulunan Organiza Sanayi Bölgeleri aşağıda listelenmiştir.

Tablo 128. Konya İli Organize Sanayi Bölgeleri

OSB Adı	İl	İlçe	Adres
Konya	Konya	Selçuklu	Konya Organize Sanayi Bölgesi, Evrenköy Caddesi, No: 12
Konya I. Organize Sanayi Bölgesi	Konya	Selçuklu	Konya Sanayi Odası İstikamet Caddesi No:2
Konya Ereğli	Konya	Ereğli	Konya Yolu 10.Km
Konya Beyşehir	Konya	Beyşehir	Belediye İş Merkezi Kat:2 No:202
Konya Akşehir	Konya	Akşehir	Hükümet Caddesi No:10
Konya Seydişehir	Konya	Seydişehir	Seydişehir Belediye Başkanlığı Haciseyitali Mahallesi Seyitharun Bulvarı
Konya Kulu	Konya	Kulu	Camikebir Mah. Atatürk Cad. No:56
Konya Çumra	Konya	Çumra	İzzetbey Mh.Alparaslantürkeş Cd No 41 Çumra Belediye İçi Çumra Konya
Konya Karapınar	Konya	Karapınar	Belediye Başkanlığı

Konya ilinin ekonomisi tarıma ve özellikle buğday tarımına dayanır. Faal nüfusun % 75'i tarım, hayvancılık, balıkçılık, avcılık ve ormancılıkla uğraşır. Yıllık safi gelirinin % 40'ı tarımdan elde edilir.

Seydişehir İlçesi

Seydişehir İlçesi Alüminyum Tesisleri ve diğer endüstriyel işletmelerin kurulup gelişmesi ile gelir düzeyi ve yaşam standardı çevre il ve ilçelere göre daha yüksektir

İlçede yaşam ve çalışma hayatının önemli kuruluşlarından olan Ticaret

Odası'na 510 faal üye, Seydişehir Esnaf ve Sanatkarlar Odası'na kayıtlı 1491 aktif üye bulunmaktadır. İlçede özellikle Eti Alüminyum A.Ş. ham ve mamul malların nakliyesi ile varlığını güçlendiren 162 üyeli Nakliyeciler Kooperatifi ağırlıklı olarak pancar ve tüm muhtelif nakliye faaliyetlerini göstermektedir.

Seydişehir Alüminyum Tesisleri: Seydişehir bölgesindeki zengin boksit cevherlerini işlemek için 9 Mayıs 1967 tarihinde Etibank Genel Müdürlüğü ile Tyazpromexport arasında imzalanan anlaşma ile 60.000 ton/yıl kapasiteli birincil alüminyum fabrikası kurulması çalışmaları başlamıştır.

Türkiye'de birincil Alüminyum üreten tek kuruluş olan ETİ/Seydişehir Alüminyum A.Ş., 1999 yılında özelleştirme kapsamına alınmış, 2005 yılında özelleşmesi tamamlanmıştır.

İlçe turizm açısından da mutlaka görülmesi gereken eser ve güzelliklere sahiptir. Tınaztepe Mağarası, doğal su kaynakları ilçenin çok eski bir yerleşim merkezi olması nedeniyle görülmeye değer yerlerdir. Antik yerleşim kalıntıları vardır. Toros dağlarının doğal güzellikleri, yaylalar, avlaklar iç ve dış turizmin ilgi odağı olabilecek yerlerdir.

AKSARAY İLİ

Aksaray ilinin ekonomisi tarıma ve hayvancılığa dayalıdır. Başta buğday olmak üzere arpa, şeker pancarı, burçak, mısır, patates, soğan, fasulye, keten, kenevir, üzüm ve elma yetiştirilir. Platolardaki geniş otlaklarda çok sayıda koyun beslenir. Koçaş Devlet Üretim Çiftliği il merkezine 25 km uzaklıktadır.

Aksaray'da un, süt, yem gibi gıda sanayi tesisleri yanında, madenlere dayalı sanayi ve metal eşya, makina imalatı da gelişmiştir. İlin tek ağır sanayi kuruluşu Otomarsan'ın dizel motor fabrikasıdır. Seramik sanayiinde kullanılan kaolin belli başlı madenidir.

Anadolu'nun ortasında kuzey-güney, doğu-batı doğrultusundaki karayollarının kesişme noktasında yer alan, 1989 yılında il olan Aksaray yurt içi ve yurt dışına mal ve hizmet üreten bir ildir.

İlde yer alan Organize Sanayi Bölgesi, E-90 Karayolu üzerinde yer almaktadır. Aksaray'ın 15-64 yaş arası 150 bin kişi olduğu tahmin edilen iktisaden faal nüfusunun %7'lik bir bölümü sanayi sektöründe istihdam edilmektedir. Bu nüfusun geriye kalan kısmı ise tarım ve hizmetler sektöründe çalışmaktadır.

Aksaray, 1998 yılı içerisinde Kalkınmada 1. Derece de Öncelikli İller arasında yer alarak bu önceliklerin vermiş olduğu avantajlardan teşvik tedbirleri gibi desteklerle daha da gelişip yıldızı parlayan, göç alan cazibe merkezi bir İl olarak sanayi ve ekonomisiyle birlikte ilerleyen yıllara hazırlanmaktadır.

Aksaray OSB: Organize Sanayi Bölgesinde bulunan 132 sanayi parseli adedi, yatırımcıların talebi doğrultusunda ifrazlar ve tevhidler yapılarak 141 olmuştur. 1997 yılında bölgeye katılan 4 Ha ile 290 Ha'a çıkarılan alan üzerinde 141 parselde kurulmakta olan 141 fabrikanın yanı sıra, özel sektör tarafından kendi arazileri üzerine yapılmakta olan fabrikaların tamamlanarak hizmete sunulması halinde 10 bin kişi istihdam edilecektir. Böylece iktisaden faal nüfusumuzun büyük bir kısmı sanayi sektöründe istihdam edilecektir.

Gülağaç İlçesi

Gülağaç İlçesinde, ekonomi genelde tarım ve hayvancılık, inşaat işçiliği ve yurt dışında çalışanların getirdiği dövize dayanmaktadır.

İlçe merkezinde 1, Demirci Kasabasında 1 ve Gülpınar Kasabasında da 1 adet olmak üzere toplam 3 adet Tarım Kredi Kooperatifi bulunmaktadır. Bu Kooperatifler, ilçe çiftçilerinin gübre, tarım alet ve araçlarının yanısıra tohumluklarını temin etmekte, gerekirse çiftçileri düşük faizli kredi ile de desteklemektedir. İlçede T.C. Ziraat Bankasının şubesi bulunmaktadır.

İlçede en fazla; buğday, arpa, nohut, fasulye, patates ve şeker pancarı yetiştirilmektedir. Diğer bitkilerin ise ekonomik değeri olmayıp daha çok halkın kendi ihtiyaçlarını karşılayacak miktarda yetiştirilmektedir. Tarımda dekar başına alınan ürün miktarı düşüktür. Son zamanlarda alınan tedbirler ve gübreleme gibi çalışmalarla bu miktar yükselmektedir.

İlçede hayvancılıkta yapılmakta olup, genellikle kendi et ve süt ihtiyaçlarını temin etmek için küçükbaş hayvan yetiştirilmekle beraber az miktarda ticari amaçla büyükbaş hayvan yetiştirilmektedir. Bunlardan elde edilen süt, peynir fabrikalarına satılmaktadır. Ancak bununda fazla bir ekonomik değeri yoktur.

İlçede sanayi fazla gelişmemiştir. Bunun nedeni ise ilçe dahilinde fabrika, inşaat, Tabii Madenler bulunmamasındandır. Az sayıdaki işyerinde oto tamiri, bakımı yapılmaktadır. Bu alanda faaliyet gösteren 30'a yakın atölye ilçe merkezi ve kasabalarında bulunmaktadır.

Eskil İlçesi

İlçe ekonomisi tarım ve hayvancılığa dayanmaktadır. Halkın %85'i tarım ve hayvancılıkla, % 15'i ticaretle uğraşmaktadır. Tarım genellikle pancar ve hububat ekimi şeklindedir. İlçede yaklaşık 21.793 dekar alanda pancar, 214.677 dekar alanda hububat, 2.976 dekarlık alanda silajlık mısır, 6.100 dekarlık alanda danelik mısır, 31.253 dekarlık alanda yağlık ayçiçeği, 13.690 dekarlık alanda yonca, 3.000 dekarlık alanda sebze ve meyve tarımı yapılmaktadır. İlçe genelinde 22.054 adet büyükbaş, 35.700 adet küçükbaş, 75 adet tek tırnaklı, 30.000 adet kanatlı hayvan ve 10.244 arı kovanı bulunmaktadır. Yine ilçe genelinde 2.580 adet traktör, 73 adet biçerdöver bulunmaktadır.

NEVŞEHİR İLİ

Nevşehir ilinin ekonomisi geniş ölçüde tarıma dayanır. Faal nüfusun % 75'i tarım sektöründe çalışır. Sanayi pek gelişmemiştir. Turizm sektörü son senelerde hızla gelişmektedir. Peribacaları ve kayalara oyulmuş kiliseler. Avrupalı turistlerin gezdikleri yerlerden biridir.

Sanayi: Nevşehir İlinde Acıgöl Organize Sanayi Bölgesi ve Nevşehir Özel Organize Sanayi Bölgesi olmak üzere 2 adet sanayi bölgesi bulunmaktadır.

Tablo 129. Acıgöl OSB Özellikleri

ADI	Nevşehir Acıgöl
ADRES	Atatürk Bulvarı 57/4 Nevşehir
İLÇE	Merkez
İL	Nevşehir
KURULUŞ YILI	2006
OSB'İNİN BÜYÜKLÜĞÜ(HEKTAR)	160

TOPLAM SANAYİ PARSEL SAYISI	99
TAHSİS EDİLEN SANAYİ PARSEL SAYISI	10
TAHSİS EDİLECEK SANAYİ PARSEL SAYISI	10

Nevşehir Özel Organize Sanayi Bölgesi: Özel Organize Sanayi Bölgesi Aksaray Yolu 10.vşehir adresinde yer almakta olup, yaklaşık 30 civarında tesis yer almaktadır.

Tarım: Mevsim ve yağış şartları sebebiyle tarım ürünleri fazla çeşitli değildir. Tahıl, yumru ve sanayi ürünleri başlıca tarım ürünleridir. Patates üretiminde Nevşehir ili Niğde ve İzmir'den sonra üçüncü sırada bulunur. Ayrıca ilde şekerpancarı, buğday, arpa, çavdar, bakla, nohut, fasulye, mercimek yetiştirilir. Sebzeçilik gelişmiştir. Fakat meyvecilik bilhassa bağcılık önemli yer tutar. Meyve olarak üzüm, elma, zerdali, armut, kayısı, ceviz, dut, iğde, ayva ve badem yetişir.

Turizm: Bölgenin bir diğer ekonomik kaynaklarından birisi de turizmdir. Doğa, tarih ve kültürün bir bütün olduğu Kapadokya, dünyanın her köşesinden keşif tutkunu turistleri kendine çekmektedir.

Doğanın nakış işçileri mapma, su, rüzgar ve insanoğlunun binlerce yıl çalışmalarının sonucu ortaya koydukları dünyada eşi benzeri olmayan bir değer Kapadokya il sınırlarında yer almaktadır. Kapadokya, Peri bacaları, vadileri, yer altı şehirleri, kiliseleri, hanları ve kültürel yapıları ile binlerce yıllık bir medeniyetin izini taşıyan bir bölgedir. Kapadokya her yıl dünyanın dört bir yanından gelen turistleri ağırlamaktadır.

Kapadokya'da el sanatları ekonomik anlamda bölgeye katkı sağlamaktadır. Kapadokya'nın tarihi ve doğal zenginliği çağlar boyunca bölge insanı tarafından doğal malzemelerle yoğrulup bütünleşmiş ve sanata dönüşmüştür. Kapadokya halkının geçim kaynağı olan uğraşlarda, bu doğal ve kültürel varlığın mirası önemli yer tutmaktadır.

Kültürel mirası canlı tutmasının yanında ekonomik bir getirişi de olan el sanatları çömlekçilik, halı (kilim) dokumacılığı, el yapımı bebek üretimi ve oniks taş işlemeciliğidir.

Nevşehir kent merkezinde ve ilçelerinde farklı gün ve haftalarda kutlamalar ve festivaller düzenlenmektedir. Örneğin Nevşehir'in il oluşu, Temmuz ayında ilde resmi düzeyde kutlanmaktadır. Nevşehir il merkezinde Türkmen Sofrası Şöleni geleneksel olarak devam etmektedir. Hacıbektaş İlçesinde Hacı Bektaş-ı Veli'yi anma töreni, Ürgüp İlçesinde bağbozumu festivali ve şarap yarışmaları her yıl belirli günlerde yapılmaktadır. Avanos İlçesinde de Uluslararası El Sanatları Festivali düzenlenmektedir

Acıgöl İlçesi

Acıgöl İlçesinin temelini tarım ve hayvancılık oluşturmaktadır. Bölgede ayçiçeği, soğan, hububat, baklagiller, patates, çekirdeklik kabak ekilmektedir.

12.800 dekar bağ tesis edilmiştir. Bu bağlarda genellikle çavuş, parmak, bulut üzüm çeşitleri ekilmektedir. İlçede az sayıda meyve bahçesi tesis edilmiş olup, yol ve tarla kıyılarında çok sayıda kayısı ağacı bulunmaktadır.

İlçede 6.250 adet büyükbaş sığır, 15.100 baş Koyun-Keçi, 20.150 kanatlı hayvan, 1.100 adet arı kovani mevcuttur. Sun' i ve Tabii Tohumlama vasıtası ile sığır mevcudunun %65'i melez ve kültür ırkı haline dönüşmüştür.

Nevşehir, il olarak ikinci derecede öncelikle turizm bölgesidir. Acıgöl ise ilin ana ulaşım yolu olan Aksaray-Nevşehir karayolu üzerinde tek yerleşim merkezidir. Böylesine önemli konumda olan ilçede turizm hemen hemen yok gibidir. İlçenin turizm potansiyeli

yüksek olduğu halde gösterilen faaliyetler oldukça azdır. Acıgöl yöre olarak tabii ve kültürel turizm değerlerine sahip bir beldedir. Bölgede kısmen arkeolojik araştırma yapılmış, kazı yapılmamıştır.

Avanos İlçesi

İlçede işgücü; turizm, el sanatları, tuğla ve un fabrikaları ile tarım ve hayvancılık faaliyetlerinde çalışmaktadır.

Halkın geçimi genellikle tarım, hayvancılık ve turizme dayanır. Toprak sanayi, çanak ve çömlekçilik önemli bir geçim kaynağıdır.

6 Tuğla Fabrikası, 34 Un Fabrikası, 1 Kireç Fabrikası ve 1 Çimento Fabrikası ve 1 Örgü Fabrikası faaliyet göstermektedir. Halen Kalaba Özel Organize Sanayi Bölgesi proje yapım aşamasındadır.

İlçede Anadolu Çömlekçilik A.Ş. tamamen yurtdışına ihracat yapmakta olup, diğer çanak çömlek atölyelerinden de yurt içi ve yurtdışına ihracat yapmaktadır. Yine ilçede Bazaar 54 ve Sentez Hali adında iki adet büyük halı mağazası yurtdışına yönelik Turizm sektöründe hizmet vermektedir.

Çanakçılık, halıcılık, hediyeelik eşya yapımı olmak üzere çeşitli el sanatları, Selçuklu ve Osmanlı eserleri, tarihi anıtlar ve tümülüsler, peri bacaları, açık hava müzesi, kiliseler vadiler ve yeraltı şehirleri gibi zengin ve çeşitli turizm değerlerine sahip olan ilçe bölgesinin en önemli turizm merkezlerinden birisidir. İlçede bugün 35 çanak atölyesinde çanak ve seramik ürünleri yapılmakta, yöre halkı turistik amaçlı halı, kazak, çorap, eldiven örmekte ve çanak üzerine desen işlemekte ve çanak üzerine deri kaplama işçiliği yapmaktadır.

Ürgüp İlçesi

İlçe ekonomisi büyük ölçüde tarıma dayalıdır. Yöre arazisinin volkanik yapısı tuf tabir edilen topraklardan oluşmaktadır. Bu tür topraklarda daha ziyade bağcılık gelişmiştir. Üretilen üzümler şarap yapımına elverişli olduğundan kurulmuş bulunan şarap fabrikalarına verilir. İlçe merkezinde 1941 yılında kurulmuş bulunan Tekel'e ait 1 (*Bu Fabrika özelleştirilmiştir*), Özel sektöre ait 3 adet Şarap Fabrikası ile Aksalur Kasabasında 1 adet Pekmez fabrikası bulunmaktadır.

Yine bu topraklarda üretimi yapılan önemli bir tarım ürünü de patatestir. Üretilen patatesler iç tüketime arz edildiği gibi dış ülkelere de ihraç edilmektedir. Ancak bu ürünün pazarlanmasında zaman zaman sıkıntılar yaşanmaktadır. Meyvecilik üretiminde ilk sırayı Kayısı ve Elma almaktadır. Sebzeçilik arazinin müsait olmaması nedeniyle sadece ihtiyacı karşılayacak kadar yapılabilmektedir.

Bölgede Orman bulunmamaktadır. Çok az miktarda Akköy Köyü civarında bulunan meşe ormanlığı ile Damsa Barajı çevresinde bulunan Çamlık bir nevi mesire yeri oluşturmuştur.

İlçe, hayvancılık yönünden de ileri bir düzeyde değildir. Arazinin engebeli oluşu ve yeterli meraların bulunmaması hayvancılık yapmaya engel teşkil etmektedir. Son yıllarda et ve süt bakımından daha fazla ürün alınması için iyi kalitede hayvan beslenmesi amaçlanmış bu amaçla azda olsa çeşitli kurum ve kuruluşlar aracılığı ile Büyükbaş hayvan ithal edilmiştir. Ayrıca yörede az sayıda kümes hayvancılığı ve arıcılık yapılmaktadır.

İlçede, Özel sektöre ait 200'den fazla işçi kapasiteli 1 adet konfeksiyon fabrikası ile Tarıma dayalı Şarap Fabrikalarının dışında önemli bir sanayi kuruluşu yoktur. Küçük ölçekli aile işletmeleri faaliyet göstermektedir.

Sanayi sayılmamakla birlikte sanayi kadar gelir getiren bir başka konuda depoculuktur. Arazinin Jeolojik yapısı itibariyle kolayca kazılabilen tabii soğuk hava depoları bulunmakta olup, bu depolarda mevsimine göre patates, elma, iç tüketime ve dış piyasalara ihraç edilmek üzere Akdeniz bölgesinden gelen başta limon olmak üzere diğer narenciye ürünleri depolanmaktadır. İlçe genelinde bu türde yaklaşık 1500 civarında depo bulunmaktadır.

Ürgüp'ün Kapadokya ve ülke turizminin geleceği içindeki önemi giderek artmaktadır. Türkiye'ye gelen turların hemen hepsinin uğradığı, münferit gelişlerde de turistlerin yoğun olarak ziyaret ettiği bu bölge iç turizm hareketlerinde de önemli bir yer tutmaktadır.

Ürgüp'ü turizm açısından benzersiz bir duruma getiren husus, doğal güzellikleri, (Vadiler-Peribacaları) Kültürel mirası, (Eski konut dokuları, Tarihi eserler, Kiliseler) Dini geçmişi ve etnografik özelliklerinin bir arada yoğunlaşmış bulunmasıdır.

Turizm, Ürgüp İlçesinin en önemli ve hayati geçim kaynağıdır. Bu nedenle turizmin ilçe ekonomisinde yeri büyüktür.

KAYSERİ İLİ

Tarım: Tarım, Kayseri ekonomisinde sanayi, ticaret, ulaştırma sektörlerinden sonra gelmektedir. 671.000 hektar arazi tarımda kullanılmaktadır. Bu miktar il topraklarının %40'ına karşılık gelmektedir. İl sanayisinin %13'ü tarım dışı, %6'sı çayır-mera, %41'i orman fundalıktır. Tarım arazisinin %48'i tahıl ekimine ayrılmakta %42'si ise nadasa bırakılmaktadır. Kalanı baklagillere, endüstriyel bitkilere, yağlı tohumlara, yumru bitkilere, sebzelere ve meyveciliğe ayrılmıştır. 607.000 hektar sulanabilir arazinin 150.000 hektarı ekonomik olarak sulanabilmektedir. Sulama kapasitesi artarken sulu tarımda verim 5-6 kat artacağından sulama projeleri inşaatları sürdürülmektedir.

Sanayi: Kayseri, elverişli ulaşım, enerji olanakları ve zengin yeraltı kaynaklarının yanı sıra sanayisi de gelişmiş illerdendir. İldeki imalat sanayinin gelişmesindeki en önemli etken, Cumhuriyetin ilk yıllarından başlayarak yapılan kamu yatırımlarıdır. 1920'lerin sonlarında demiryolu ve elektrik santraline kavuşan İde, yine aynı yıllarda tank, uçak gibi araçların montajını ya da onarımını yapan fabrikalar açılmıştır. 1930'ların ilk yıllarında da kuzey ve güney karayolu bağlantıları sağlanmıştır.

Kayseri'de KSS kapsamında 3500'e yakın işyeri yapılmıştır. İlde 8 KSS faaliyet göstermektedir. Kayseri'de 6 organize sanayi bölgesi bulunmaktadır. 1. Organize Sanayi Bölgesi dışındakiler henüz sanayiye katkıda bulunmamaktadırlar. Sanayi altyapısı çerçevesinde Kayseri Serbest Bölgesi de önemli görülmektedir. Kayseri'de 500'e yakın sanayi işletmesi vardır. Kayseri imalat sanayi gelişmişlik sıralamasında 18.'dir.

Hayvancılık: Kayseri'de küçük ve büyükbaş hayvancılık Türkiye ortalamasına yakın olup, küçükbaş potansiyeli büyükbaş potansiyeline göre daha fazla gelişmiş durumdadır. Kanatlı hayvan varlığı Türkiye ortalamasının iki katı seviyesindedir.

Kayseri'de üretilen hayvansal ürünler içerisinde parasal değer olarak ilk sırayı et, ikinci sırayı süt, yumurta da üçüncü sırayı almaktadır. Beyaz et 4. ana üründür. Kayseri'de tatlısu balıkçılığı da sürekli gelişmektedir.

Ormancılık: Kayseri, orman yönünden oldukça fakir durumdadır. Burhaniye dahil toplam 135.827 ha orman ve fundalık alanı mevcuttur. Orman ve fundalık alanlar il yüzölçümünün % 8'ini oluşturmaktadır.

İncesu İlçesi

İlçe halkının geçimi tarım, hayvancılık ve işçiliktir. Tarım konusunda hububat en önemli sırayı alırken bağcılıkta önemli bir geçim kaynağıdır. Ayrıca son yıllarda sulu tarım alanlarında şeker pancarı, patates ve yonca yetiştiriciliği yapılmaktadır. Bölgenin dağlık olması ve mera alanlarının geniş olması nedeni ile büyük baş ve küçükbaş hayvancılıkta önemli oranda artmıştır.

3.19.2. Nüfus (yöredeki kentsel ve kırsal nüfus, nüfus hareketleri, göçler, nüfus artış oranları vb.)

Yapımı planlanan Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, Antalya, Konya, Aksaray, Nevşehir ve Kayseri illeri ve ilçelerinden geçmektedir. Güzergâh üzerinde ve 2 km.lik koridor içinde yer alan yerleşim yerlerinin nüfus verileri aşağıda **Tablo 129'da** olarak verilmektedir.

Tablo 130. Demiryolu Güzergâh ÇED İnceleme Koridoru İçinde Kalan Yerleşim Yeri Nüfus Verileri

İl	İlçe	Belde/Köy	Toplam	Erkek	Kadın
Antalya	İl nüfusu		2.043.482	1.034.655	1.008.827
	Döşemealtı	Yağca Köyü	1.133	556	577
		Kömürcüler	1.434	843	591
		Aşağıoba	327	157	170
		İlçe Toplam	44.272	22.313	21.959
	Kepez	Kızıllı	1.13	567	563
		İlçe Toplam	419.997	213.792	206.205
	Aksu	Alaylı	1.272	651	621
		Gökdere	1.587	799	788
		İlçe Toplam	65.303	33.321	31.982
	Serik	Şatırlı	969	511	458
		Abdurrahmanlar	1.891	948	943
		Yukarıkocayatak	3.035	1.574	1.461
		Eskiyürük	629	332	297
		Kayaburnu	875	451	424
		Karıncalı	302	151	151
		Burmahancı	1.073	535	538
		Merkez	54.712	27.673	27.039
		Belkıs	1.818	906	912
		İlçe Toplam	109.479	55.896	53.583
	Manavgat	Çakış	1.909	971	938
		Taşağıl	17.937	9.25	8.687
		Hocalar	576	293	283
		Yeniköy	593	287	306
		Sarılar	10.324	5.395	4.929

		Dikmen	527	264	263	
		Ulukapı	2.619	1.289	133	
		Bucakşeyhler	617	299	318	
		Tilkiler	147	71	76	
		Yaylaalan	499	256	243	
		Çeltikçi	1.818	906	912	
		Aşağıışıklar	1.207	642	565	
		Demirciler	959	509	450	
		Karaöz	799	416	383	
		Aksaz	670	350	320	
		Seydiler	393	205	188	
		Hacıali	369	181	188	
		Cevizler	275	144	131	
		Hacısalı	377	192	185	
		Sülek	980	508	472	
		Hacıobaşı	592	304	288	
		Çavuşköy	879	441	438	
		Kadılar	239	113	126	
		Örenşehir	955	501	454	
		Yalçıdibi	255	128	127	
		Karakaya	499	244	255	
		İlçe Toplam	193.738	100.225	93.513	
		Akseki	Gümüştamla	262	117	145
	Bademli		576	287	289	
	İlçe Toplam		14.358	7.328	7.03	
	İbradi	Ürünlü	205	101	104	
		Ormana(B)	647	306	341	
		Merkez	1.756	876	880	
		Üzümdere	112	56	56	
		İlçe Toplam	3.076	1.522	1.554	
	Alanya	Alara	560	282	278	
		Çakallar	649	303	346	
		Akdam	1.158	612	546	
		Payallar(B)	6.018	3.047	2.971	
		Konaklı(B)	12.829	6.719	6.11	
		Elikesik	1.697	861	836	
		Merkez	103.673	52.664	51.009	
		İlçe Toplam	259.787	133.06	126.727	
	Konya	İl nüfusu		2.038.555	1.009.855	1.028.700
		Seydişehir	Gökçehüyük	333	153	180
			Seydişehir	40.375	20.223	20.152
			Karabulak	204	98	106
			Boyalı	582	276	306
			Bostandere(B)	1.163	561	602
			Karacaören	284	143	141

	Meram	İlçe Toplam	64.088	31.844	32.244
		İnlice(B)	995	488	507
		Erenkaya	272	134	138
	Karatay	İlçe Toplam	321.058	159.823	161.235
		Acıdort	127	62	65
		Zincirli	355	181	174
		Akbaş	148	79	69
		Akören	788	412	376
	İlçe Toplam	271.435	136.708	134.727	
	Aksaray	İl nüfusu		378.823	187.892
Merkez		Sultanhanı(B)	10.093	5.038	5.055
		Kutlu(B)	1.962	972	990
		Merkez	182.339	90.862	91.477
		Hırkatol	1.225	628	597
		İlçe Toplam	182.339	90.862	91.477
Gülağaç		Saratlı	1.888	982	906
		Cumhuriyet	206	111	95
		Süleymanhüyükü	281	139	142
		Düğüz	218	107	111
		Camiliören	746	371	375
		Yalman	351	176	175
		İlçe Toplam	20.594	10.207	10.387
Eskil		İlçe Toplam	26.227	13.05	13.177
Nevşehir	Merkez	Merkez	88.17	43.369	44.801
		Sulusaray(B)	2.195	1.128	1.067
		İlçe Toplam	283.247	139.955	143.292
	Acıgöl	Merkez	5.816	2.909	2.907
		Tepeköy	1.068	530	538
		Karacaören	2.408	1.189	1.219
		İlçe Toplam	20.382	10.181	10.201
	Avanos	Merkez	12.497	6.139	6.358
		İlçe Toplam	34.725	17.157	17.568
	Ürgüp	İlçe Toplam	34.673	17.072	17.601
Kayseri	İl nüfusu		1.255.349	631.165	624.184
	İncesu	Saraycık	223	113	110
		Süksün	1.61	826	784
		İlçe Toplam	23.771	12.035	11.736

Tablo 131. Net Göç Sayıları

İl	2011 nüfusu	Aldığı göç	Verdiği göç	Net göç	Net göç hizi
Antalya	2.043.482	89.731	62.875	26.856	13,23
Konya	2.038.555	52.134	54.533	-2.399	-1,18
Aksaray	378.823	10.778	13.142	-2.364	-6,22
Nevşehir	283.247	8.995	11.374	-2.379	-8,36

Kayseri	1.255.349	34.387	31.787	2.6	2,07
---------	-----------	--------	--------	-----	------

3.19.3. Yaratılacak İstihdam İmkanları ve İşsizlik

Para ile ölçülebilen gelirler, direkt gelirler iken, para ile ölçülemeyen gelirler ise indirekt gelirler olmaktadır.

Para ile ölçülebilen demiryolu gelirleri (yolcu/yük taşıma ücreti, transfer, vb.) istasyonlarda reklâm – kira - otopark vb. gelirler, depolama – elleçleme - yükleme/boşaltma – catering - transfer vb. gelirler ele alınarak değerlendirilebilir.

Para ile ölçülemeyen fakat paraya dönüştürülebilen demiryolu indirekt gelirleri zaman/konfor/kaza azalma gelirleri, milli kaynakları kullanım kazancı, ulusal ve bölgesel kalkınmaya katkı kazancı ve istihdam yaratımı olarak ele alınmalıdır.

Para ile ölçülemeyen ve paraya dönüştürülemeyen demiryolu gelirleri ise sosyal eşitlik dengesi, bölgesel kalkınma, askeri/sivil savunma lojistik temini, bölge kaynaklarından yararlanma ve çevresel etkilerin iyileştirilmesi olarak dikkat çekmektedir.

Söz konusu proje sayesinde hat güzergâhı boyunca bulunan istasyon yerleri ve yakın çevreleri, dikkate değer bir canlanma ve sosyalleşme şansı bulacağı açıkça ortadadır. Hareketlik kazanacak olan bölgelerde yeni iş alanları (ticaret, esnafılık, sanat vb.) ortaya çıkacaktır. Aynı zamanda projenin inşaatı ve işletme aşamasında da istihdam olanağı sağlaması öngörülmektedir. Projenin bu dolaylı etkilerini sayısal olarak vermek mümkün olmamakla birlikte, bölgede görülen işsizlik probleminin çözümüne şüphesiz ki bir miktar çözüm sağlaması beklenmektedir.

BÖLÜM 4: PROJENİN ÖNEMLİ ÇEVRESEL ETKİLERİ VE ALINACAK ÖNLEMLER

4.1. Arazinin Hazırlanması ve Yapılacak İşler Kapsamında Nerelerde, Ne Kadar Alanda ve Ne Miktarda Hafriyat Yapılacağı, Hafriyat Artığı Malzemenin Nerelere Taşınacakları, Nerelerde Depolanacakları veya Hangi Amaçlar İçin Kullanılacakları (hafriyat depo alanlarının ve bitkisel toprak depo alanlarının koordinatlarıyla birlikte gösterilmesi, bitkisel toprağın nasıl değerlendirileceğinin açıklanması)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında, topoğrafik özelliklere bağlı olarak bazı yerlerde kazı ve bazı bölgelerde dolgu yapılması söz konusudur. Proje kapsamında planlanan Antalya-Kayseri Ana Hattında yaklaşık 54,079,767.00 m³'lük yarma ve 55,307,184.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir. Alanya-Antalya Bağlantı Hattında ise yaklaşık 9,153,209.00 m³'lük yarma ve 2,995,068.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir.

Belirtilen tahmini toprak işleri miktarları, halen devam etmekte olan etüt çalışmaları sonucunda kesinleştirilecek güzergâh ve buna bağlı olarak yapılacak enkesit hesapları ile netlik kazanacaktır. Dolgu işlemi için gerekli olan malzeme; yarma işleminden çıkan ve dolguda kullanılması uygun olan malzemenin yanı sıra bölgede yer alan ÇED Yönetmeliği ve ilgili diğer Yönetmeliklere göre gerekli izinleri alınmış, ruhsatlı malzeme ocaklarından temin edilecektir. Bu bağlamda Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu ÇED Raporu kapsamında yeni malzeme ocağı incelenmemiştir. Demiryolu hattı inşaatında kullanılacak olan malzemenin özellikleri; Altyapı Yatırımları Genel Müdürlüğü'nün "Demiryolları Genel Teknik (Malzeme, Yapım, Kontrol, Bakım-Onarım) Şartnamesi"nde yer alan özelliklere uygun olacaktır.

Demiryolu hattı arazisinin inşaatı hazır hale getirilebilmesi için yüzeyden ortalama 40 cm kalınlığında bitkisel toprak sıyrılacaktır. Antalya-Konya-Aksaray-Nevşehir-Kayseri ana hattının uzunluğu 582+613.29, Alanya-Antalya bağlantı hattının uzunluğu ise 56+715 km dir.

582+613.29 km.(hat uzunluğu) x 50 m. (kamulaştırma genişliği) x 0,4 m.(sıyrılacak toprak kalınlığı)

= 11,652,265.8 m³ 'lük bitkisel toprak oluşumu beklenmektedir.

56+715 km.(hat uzunluğu) x 50 m. (kamulaştırma genişliği) x 0,4 m.(sıyrılacak toprak kalınlığı)

= 1,134,300 m³ 'lük bitkisel toprak oluşumu beklenmektedir.

Dolguda kullanılması uygun olmayan organik madde içeren bu toprak; bölgede belirlenecek olan uygun bir sahada depolanacak ve peyzaj amacıyla yeşillendirilecek sahalarda kullanılacaktır. Bitkisel toprağın depolanmasında aşağıdaki hususlara dikkat edilecektir. Bitkisel toprağın depolanacağı alan hattın inşaatı aşamasında belirlenecektir.

- ❖ Depolanmış toprağın hemen kullanılmayıp uzun süre saklanması gerektiği durumlarda, bitkisel toprakların üzeri erozyona, kuruma, yabancı ot sarmasına karşı korunması ve toprağın canlılığını sürdürmesi amacıyla (çim, çayır-mera, bitki vb) bitki örtüsü ile kaplanacaktır.
- ❖ Bitkisel toprağın yüzeyden itibaren 5–40 cm derinliğinde yüzeysel toprak tabakları oldukları göz önünde bulundurulduğunda bitkisel toprak yığınlarının yüksekliği maksimum 1,5 metreyi geçmeyecektir.

Kazı fazlası malzemesinin geçici depolanması esnasında;

- ❖ Depolama sahasının su kaynaklarından, yerleşimlerden, özel çevre koruma alanlarından, mutlak tarım alanlarından, doğal ve kültürel yapılardan, askeri vb. alanlardan uzak bölgelere kurulacak,
- ❖ Depolama sahasının mümkün mertebe orman alanı dışında planlanmasına, ancak alternatif sahalarda bulunmaması halinde projenin orman alanlarından geçtiği yerlerde toprakça fakir taşlık-kayalık alanların seçilmesi hususuna özen gösterilecek,
- ❖ Depolama sahasında mümkün mertebe ağaç kesiminden kaçınılacak,
- ❖ Depolanmış malzemenin miktarına ve yapısına bağlı olarak erozyon tehdidine karşı önlemlerini engellemek için gerekli tüm önlemlerin alınacak,
- ❖ Sahanın geçici depolama sonrasında eski doğal koşullar sağlanacak,
- ❖ Çevre ve insan sağlığı ile emniyeti açısından tehlike yaratmayacak şekilde ve yöntemlerle taşınması ve depolanmasına dikkat edilecek,
- ❖ Kazı fazlası malzeme; Başbakanlığın 2006/27 sayılı "Dere Yatakları ve Taşkınlar" Genelgesi doğrultusunda hiçbir suretle akar ve/veya kuru dere yataklarına dökülmeyecektir.

Proje kapsamında yapılacak inşaat çalışmaları sonucu oluşacak ve dolgu olarak kullanılması uygun olmayan kazı fazlası malzeme için söz konusu demiryolu güzergâhının geçmekte olduğu illerin ve ilçelerin muhtelif kamu kuruluşlarından Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliğine göre izinlendirilmiş hafriyat depolama alanları bilgileri talep edilmiştir. Bu doğrultuda hâlihazırda izinlendirilmiş, güzergâh yakınında bulunan hafriyat depolama alanları belirlenmiştir.

Antalya İli

Alanya Belediyesi'nden Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliğine göre izinlendirilmiş hafriyat depolama yerinin bilgileri temin edilmiş olup aşağıda verilmektedir.

Depolama Alanı 1 : Büyükhasbahçe Mahallesi Mamadı Mevkii
İzin Sahibi : Alanya Belediyesi
Kapasitesi : İhtiyaç kadar
İzin Süresi : İhtiyaç kadar

Döşemealtı Belediyesi'nden temin edilen görüşte, hafriyat atıklarının aşağıda bilgileri verilen hafriyat depolama alanlarına dökülmesinin uygun bulunduğu belirtilmiştir.

Depolama Alanı 2 : Altinkale Mahallesi 815 ada doğusu
Kapasitesi : 81,752,835 m³

Depolama Alanı 3 : Altinkale Mahallesi 1160 ada doğusu
Kapasitesi : 44,979,373 m³

Aksaray İli

Aksaray Valiliği İl Planlama ve Koordinasyon Müdürlüğü'nden temin edilen görüşte mevcutta şahıslara ait hafriyat depolama alanlarının bilgileri verilmiştir.

Depolama Alanı 4 : Taşpınar Kasabası Kırtıllık Mevkii Pafta:1 Parsel:4727
İzin Sahibi : Abdullah Yüksel
Kapasitesi : 42,304 m³
İzin Süresi : 11.09.2012-11.09.2014

Pafta-Parsel No :1-4727

Depolama Alanı 5 : Taşpınar Kasabası Kozayeri Mevkii Toplam 109,350 m² alan

İzin Sahibi : Mehmet Sait Okur

Kapasitesi : 200,000 m³

İzin Süresi : 11.09.2012-11.09.2014

Pafta-Parsel No : 35-2172, 32-2171, 52-2477, 52-2479

Ayrıca Aksaray Belediyesi'nden temin edilen görüşte, mevcutta kullanılan hafriyat depolama alanlarının koordinatları temin edilmiştir. Hafriyat depolama alanlarının koordinatları aşağıda verilmektedir.

Tablo 132. Aksaray İli 6. Hafriyat Depolama Alanı Koordinatları (ED 50-6 Derece)

NO	Y	X	NO	Y	X
1	591484.96	4249683.29	16	591570.76	4249290.03
2	591498.20	4249655.16	17	591570.15	4249322.51
3	591501.02	4249615.35	18	591575.05	4249350.76
4	591493.94	4249614.57	19	591548.24	4249369.03
5	591484.30	4249568.54	20	591536.99	4249389.03
6	591478.86	4249530.17	21	591530.37	4249413.45
7	591472.05	4249468.67	22	591533.16	4249438.06
8	591472.05	4249468.67	23	591544.91	4249468.60
9	591469.73	4249418.45	24	591568.36	4249532.22
10	591474.55	4249393.99	25	591534.16	4249526.25
11	591489.64	4249343.38	26	591537.92	4249577.33
12	591502.37	4249264.19	27	591532.30	4249624.87
13	591529.55	4249264.71	28	591526.16	4249664.35
14	591558.72	4249255.51	29	591518.83	4249696.43
15	591570.76	4249290.03			

Nevşehir İli

Avanos Belediyesi'nden Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliğine göre izinlendirilmiş hafriyat depolama yerinin bilgileri temin edilmiş olup aşağıda verilmektedir.

Depolama Alanı 7 : Yenimahalle Kuşadası Mevkii

İzin Sahibi : Avanos Belediye Başkanlığı

Alanı : 21,004.66 m²

Kayseri İli

İncesu Belediyesi ve İncesu Kaymakamlığı'ndan izinlendirilmiş hafriyat depolama alanları verileri temin edilmiş olup, koordinatları aşağıda verilmektedir.

Tablo 133. Merkez Mahallesi 8. Hafriyat Depolama Alanları Koordinatları

NO	Y	X	NO	Y	X
1	427968.41	4275778.94	8	427890.09	4275682.97
2	427948.49	4275716.47	9	427918.61	4275769.89
3	427930.84	4275678.44	10	427913.92	4275845.93
4	427912.27	4275635.89	11	427917.71	4275883.07
5	427879.68	4275566.37	12	427913.18	4275942.82

6	427835.77	4275549.42	13	427945.32	4275941.01
7	427820.38	4275594.69	14	427944.87	4275904.80
			15	427973.84	4275859.98
ALANI					
19,273.51 m ²					

Tablo 134. Kızılören Mahallesi 9. Hafriyat Depolama Alanları Koordinatları

NO	Y	X	NO	Y	X
1	438172.70	4274485.41	4	438114.65	4274524.91
2	438132.01	4274460.27	5	438154.15	4274582.96
3	438085.93	4274477.03	6	438190.66	4274582.36
ALANI					
7,117.38 m ²					

Kayseri İli Merkez Mahallesi ve Kızılören Mahallesi sınırları içerisinde bulunan hafriyat depolama alanları demiryolu güzergâhına çok fazla mesafede yer aldığından Ek-2'de verilmekte olan 1/25000 Ölçekli Topografik Harita'ya işlenmemiştir.

Tablo 135. Beylik Mahallesi 10. Hafriyat Depolama Alanları Koordinatları

NO	Y	X	NO	Y	X
1	433483.78	4281909.29	3	433491.92	4282065.75
2	433401.48	4281995.21	4	433599.54	4281997.02
ALANI					
15,486.87 m ²					

Tablo 136. Süksün Mahallesi 11. Hafriyat Depolama Alanları Koordinatları

NO	Y	X	NO	Y	X
1	432952.02	4293289.52	3	433207.63	4293355.18
2	433117.66	4293431.52	4	433069.94	4293229.08
ALANI					
24,311.45 m ²					

Proje kapsamında yapılacak inşaat çalışmaları sonucunda açığa çıkacak hafriyat atıklarının bir kısmının bu alanlarda, yarmanın fazla olduğu alanlar için de aşağıda koordinatları verilen öneri hafriyat depolama alanlarında depolanması öngörülmektedir.

Antalya-Manavgat kesiminde demiryolu hattı geçişi genellikle dolgu ile yapılacaktır ve tünel yapımından çıkacak malzemeler de dolgu da kullanılacaktır. Bu nedenle hafriyat depolama alanı ihtiyacı öngörülmektedir.

Nevşehir-Aksaray kesiminde topografik koşullar dolayısıyla dolgu ağırlıklı geçiş planlandığından bu bölgede hafriyat döküm alanı ihtiyacı bulunmamaktadır. Bu nedenle öneri döküm alanı belirlenmemiştir.

Tablo 137. Hafriyat Dökülmesi Planlanan Alanlar (Antalya-Kayseri Ana Hattı)

1 No'lu Hafriyat Depolama Alanı (KM 105+400)		2 No'lu Hafriyat Depolama Alanı (KM 118+000)	
X	Y	X	Y
364941.10	4080944.22	367357.28	4090749.86
365055.85	4080797.55	367419.03	4090625.37
364983.95	4080737.34	367376.35	4090496.11
364875.69	4080830.74	367278.09	4090551.88
3 No'lu Hafriyat Depolama Alanı (KM 127+300)		4 No'lu Hafriyat Depolama Alanı (KM 147+000)	
X	Y	X	Y
375470.75	4093938.13	380737.01	4109772.10
375744.65	4093802.39	381182.71	4110261.06
375705.65	4093516.52	381147.09	4108569.84

375354.79	4093777.82	381056.21	4107818.48
5 No'lu Hafriyat Depolama Alanı (KM 158+100)		6 No'lu Hafriyat Depolama Alanı (KM 172+400)	
X	Y	X	Y
382455.18	4118659.70	388843.37	4130028.18
382509.12	4118554.06	389130.92	4130097.20
382677.82	4118507.50	388857.04	4129863.20
382432.20	4118550.17	388677.52	4129881.53
7 No'lu Hafriyat Depolama Alanı (KM 185+700)		8 No'lu Hafriyat Depolama Alanı (KM 206+700)	
X	Y	X	Y
392945.04	4142494.91	406906.03	4156293.85
393015.92	4142480.09	407124.45	4156295.48
392939.00	4142429.16	407184.92	4156111.63
392850.61	4142450.30	406890.55	4156066.30
9 No'lu Hafriyat Depolama Alanı (KM 242+800)		10 No'lu Hafriyat Depolama Alanı (KM 257+400)	
X	Y	X	Y
428210.14	4181511.40	441672.41	4177648.62
428355.89	4180979.41	441939.40	4177506.87
428194.01	4180924.70	442083.11	4177666.57
428056.39	4181462.81	441986.80	4177831.69
11 No'lu Hafriyat Depolama Alanı (KM 334+500)		12 No'lu Hafriyat Depolama Alanı (455+000)	
X	Y	X	Y
497803.46	4211444.99	594181.35	4251365.46
498819.69	4209550.21	594231.63	4251366.56
500267.02	4205669.39	594252.64	4251349.58
498975.45	4208383.22	594208.00	4251346.09
13 No'lu Hafriyat Depolama Alanı (KM 521+200)		14 No'lu Hafriyat Depolama Alanı (KM 536+100)	
X	Y	X	Y
644394.72	4281219.43	657224.23	4285520.56
644475.85	4281200.99	657500.11	4284973.22
644576.73	4281221.70	657459.71	4284505.79
644506.29	4281252.61	657138.49	4285167.71
15 No'lu Hafriyat Depolama Alanı (KM 566+300)		16 No'lu Hafriyat Depolama Alanı (KM 575+000)	
X	Y	X	Y
685277.58	4292725.38	689178.32	4291168.27
685553.46	4292178.04	688773.12	4290717.23
685513.06	4291710.61	693426.87	4292246.93
685191.84	4292372.53	693356.16	4292762.28

Tablo 138. Hafriyat Dökülmesi Planlanan Alanlar (Alanya-Antalya Bağlantı Hattı)

1 No'lu Hafriyat Depolama Alanı (KM 11+100)		2 No'lu Hafriyat Depolama Alanı (KM 21+700)	
X	Y	X	Y
370963.68	4069782.40	379188.05	4062979.48
371123.40	4069712.66	379287.86	4062851.59
371260.82	4069781.11	379439.00	4062849.52
371279.65	4069876.55	379443.68	4062969.50
3 No'lu Hafriyat Depolama Alanı (KM 33+200)		4 No'lu Hafriyat Depolama Alanı (KM 47+300)	
X	Y	X	Y
389431.07	4058320.31	401274.87	4052244.63
389827.49	4058095.95	401368.09	4052006.61
389661.73	4057694.69	401519.12	4051922.58
389207.77	4057645.54	401478.93	4052099.47
5 No'lu Hafriyat Depolama Alanı (KM 52+100)			
X	Y		
403964.69	4048303.28		
404133.48	4048020.54		
403986.03	4048001.50		
403868.58	4048011.65		

Güzergah boyunca bulunan mevcut hafriyat döküm alanları ile öneri hafriyat döküm alanları **EK 2**'de verilmekte olan 1/25000 ölçekli topografik haritada gösterilmektedir.

Dolguda kullanılması uygun olmayan hafriyat atığı malzemeler yukarıda koordinatları belirtilen depolama alanlarına bertaraf edilecektir. Kazı fazlası malzeme ticarete konu edilmeyecektir.

Bu alanlar dışında hafriyat depolama alanı ihtiyacı olması halinde, mahallin mülki amirliğinden ve ilgili belediyelerden döküm için gerekli izinler alınarak bertaraf edilecektir. İzinlendirme aşamasında hafriyat depolama alanları ile ilgili olarak alınması istenen tüm tedbirlere uyulacak ve izin alınmadan hiçbir kazı yapılmayacak ve kazı fazlası malzemesi bertaraf edilmeyecektir. Yukarıda koordinatları belirlenen hafriyat döküm alanı haricinde yeni belirlenen alanlar Çevre ve Şehircilik İl Müdürlükleri'ne bildirilecektir.

Proje kapsamında oluşacak hafriyat atıklarının bertarafı konusunda 18.03.2004 tarih, 25406 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren **Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği**'nin ilgili hükümlerine (9., 13., 14., 16. ve 23. madde hükümlerine) ve 26 Mart 2010 tarih ve 27533 sayılı **Atıkların Düzenli Depolanmasına Dair Yönetmelik** hükümlerine uyulacaktır.

4.2. İnşaat ve İşletme Aşamasında Su Temini Sistemi Planı, Suyun Nereden Temin Edileceği, Suyun Temin Edileceği Kaynaklardan Alınacak Su Miktarı ve Bu Suların Kullanım Amaçlarına Göre Miktarları

İnşaat Aşaması:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinde gerekli olan içme ve kullanma suyu;

- ✓ İnşaat işlerinde,
- ✓ Tozu önlemek amacıyla ulaşımda kullanılan alanlarda,
- ✓ İşçiler tarafından şantiyelerde kullanılacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında proje güzergâhında geçici şantiyeler kurulacaktır. Proje kapsamında 7 adet şantiye kurulması öngörülmektedir. Şantiye alanlarında yapılacak inşaat işlemlerine göre çalışacak personel sayısı da değişiklik gösterecek olup, ortalama her şantiyede 150 kişinin istihdam edilmesi ön görülmektedir. Çalışacak personel için gerekli olan su miktarı:

150 kişi x 150 lt/gün-kişi = 22.500 lt/gün = 22,5 m³ /gün'dür. Projenin inşaatı aşamasından diğer kullanımlar için (spreyleme, inşaat işleri, v.b.) günde 7,5 m³/gün'lük bir su ihtiyacı olacağı tahmin edilmektedir. Dolayısıyla projenin inşaatı aşamasında içme ve kullanma suyu ihtiyacı toplam 30 m³/gün'dür.

Söz konusu su ihtiyacı;

A-) Şantiye/şantiyelerin Belediye Mücavir alan sınırları içerisinde kurulması halinde şebekeye bağlanılarak,

B-) Mücavir alan sınırları dışarısında kalması halindeyse TSE 266 standardı niteliklerini taşıyan tankerlerle taşıma suretiyle temin edilecektir. Suyun temin edildiği kaynaklar ve taşımada kullanılan tankerler; Gıda Maddelerinin ve Umumi Sağlık İlgilendiren Eşya ve Levazımın Hususi Vasıflarını Gösteren Tüzüğün 426'ncı maddesine dayanılarak hazırlanan ve "İçme ve Kullanma Sularının ve Satış Yerlerinin Tabi Olacakları Esaslar"ı düzenleyen 22.12.1994 tarih ve 15164 sayılı Genelge'de belirtilen hususlara uygun seçilecektir.

İşletme Aşaması:

Demiryolu hattının işletme aşamasındaki su ihtiyacı: hattı ve istasyonu kullanan yolcular ile çalışanlar için olacaktır.

Demiryolu Hattının işletilmesi esnasında bir istasyonu bir seferde yaklaşık 488 kişinin (20 görevli personel + 468 yolcu) kullanması tahmin edilmektedir. *(Kaynak: Yüksel Domaniç Fizibilite Raporu)*

Proje kapsamındaki istasyonların yerleri yerleşim alanları içerisinde kalmakta olup, istasyonlarda şehir şebekesi kullanılacaktır. Trenlerde ihtiyaç duyulacak su ise istasyonlardaki şebeke suyundan ve piyasada satılan hazır sulardan karşılanacaktır.

4.3. Projenin İnşaat ve İşletme Aşamasında Oluşacak Sıvı Atıklar

4.3.1. Sıvı Atıkların Cinsi

A- İnşaat Aşaması:

I- Atıksular: Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında yer alan ünitelerin inşaat aşamasında çalışacak personelin su kullanımından kaynaklı evsel nitelikli atıksu oluşumu söz konusu olacaktır. Bunun dışında herhangi bir atıksu oluşumuna neden olabilecek bir faaliyet bulunmamaktadır.

Projelerde gerekli olan kullanma suyu üstyapı çalışmalarında, inşaat işlerinde, tozu önlemek amacıyla ulaşımda kullanılan alanlarda ve işçiler tarafından şantiyelerde kullanılacaktır.

II- Atık Yağlar:

Proje kapsamında arazinin hazırlanması sırasında kullanılacak makinelerin bakımları, yakıt ikmalleri ve yağ değişimleri; kurulacak şantiye/şantiyelerde oluşturulacak makine parkının ilgili biriminde veya ruhsatlı izinli akaryakıt istasyonlarında yapılacaktır. Bu işlemlerin şantiye/şantiyelerde yapılması durumunda araçların bakımından kaynaklı atık yağ oluşması söz konusudur.

Proje konusu demiryolu hattında şantiyelerin, istasyon alanı olarak belirlenen alanlara kurulması planlanmaktadır. Personelin yemek ihtiyaçlarının şantiye alanlarından karşılanması planlanmakta olup, bitkisel atık yağların meydana gelmesi söz konusudur.

B- İşletme Aşaması:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının işletilmesi esnasında hem trenler ve istasyonda çalışacak personelden, hem de trenler (trenlerin seyir halindeyken oluşacak bu atıksular tren içindeki sızdırmaz sistemlerde toplanacak ve istasyonlara aktarılacaktır) ve istasyonları kullanacak kişilerden kaynaklı sıvı atık oluşumu söz konusudur.

Proje kapsamında kullanılacak olan vagon ve trenlerin bakım ve onarımları belirlenecek olan zaman aralıklarında (6 ay, 1 yıl v.b) gerçekleştirilecektir. Söz konusu işlemler; Ankara İli sınırları içerisinde yer alan Ankara Etimesgut Hızlı Tren Kompleksi bakım-onarım istasyonunda yapılacaktır. Bu bağlamda güzergâh boyunca işletme aşamasında atık yağ vb. atıklar oluşması söz konusu değildir.

4.3.2. Sıvı Atıkların Miktarı

A- İnşaat Aşaması:

I- Atıksular: Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında proje güzergâhında geçici şantiyeler kurulacaktır. Şantiye alanlarında yapılacak inşaat işlemlerine göre çalışacak personel sayısı da değişiklik gösterecek olup, ortalama 150 kişinin çalışacağı ön görülmektedir. Bu bağlamda kullanılacak su miktarı hesaplanırken maksimum personel sayısı olan 150 kişi baz alınmıştır. Kişi başına günde 150 litre su kullanılacağı, suyun % 100'ünün atıksuya dönüşeceği varsayılmıştır.

Oluşacak olan atıksuyun miktarı: $150 \text{ kişi} \times 150 \text{ lt/gün-kişi} = 22.500 \text{ lt/gün}$
 $= 22,5 \text{ m}^3/\text{gün'dür.}$

II- Atık Yağlar:

Bakım-onarım çalışmaları gerektiğinde ve iş makinelerinin yetkili servislere götürülememesi durumunda şantiye alanında yapılacaktır. Bu bağlamda meydana gelecek atık yağ miktarı değişiklik arz edecektir.

Proje konusu demiryolu hattında şantiyelerin, istasyon alanı olarak belirlenen alanlara kurulması planlanmaktadır. Personelin yemek ihtiyaçlarının şantiye alanlarından karşılanması planlanmakta olup, bitkisel atık yağların meydana gelmesi söz konusudur. Bitkisel atık yağ miktarı, yapılacak yemek çeşidi, miktarı vb. bileşenlere bağlı olarak değişiklik arz edecektir.

B- İşletme Aşaması:

Proje kapsamında yer alan istasyonlarda çalışacak personel sayısının yaklaşık 20 kişi olacağı tahmin edilmekle birlikte güzergâh boyunca, istasyonlarda tren yolcularının tamamı ve görevlileri de dikkate alındığında yaklaşık 488 kişinin hizmet alacağı öngörülerek oluşması beklenen maksimum atıksu miktarı; $488 \text{ kişi} \times 150 \text{ lt/gün-kişi} = 73.2 \text{ m}^3/\text{gün.dür.}$

4.3.3. Sıvı Atıkların Bertaraf Yöntemleri ve Deşarj Edileceği Ortamlar (bu konuda gerekli izinler alınmalı ve rapora eklenmelidir)

İnşaat Aşamasında Oluşacak Evsel Nitelikli Atıksular:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında yer alan ünitelerin inşaat aşamasında çalışacak personelin su kullanımından kaynaklı evsel nitelikli atıksu oluşumu söz konusu olacaktır.

Proje konusu demiryolu hattında şantiyelerin, istasyon alanı olarak belirlenen alanlara kurulması planlanmaktadır.

Şantiye alanlarının yerleri, etüt, projelendirme ve mühendislik hizmetlerinin tamamlanmasını müteakip başlatılacak olan inşaat işleri sırasında belirlenecek olup, yapım ihalesini alan Yüklenici tarafından netleştirilecektir.

Şantiye alanlarının belediye mücavir alanlarında kalması halinde kanalizasyon sistemine verilecektir. Etüt, proje ve mühendislik hizmetleri işi devam etmekte olan projenin yüklenicisi olacak firma, ilgili belediye ile görüşerek atıksu deşarjını 31 Aralık 2004 Tarih ve 25687 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren (13 Şubat 2008 tarih ve 26786 R.G. sayı ile değişik) "Su Kirliliği Kontrol Yönetmeliği"ne uygun olarak

yapacaktır. Belediyelerin kanalizasyon sistemine bağlantı yapılması ile ilgili olarak protokol yapılacak, yapılan protokol Çevre ve Şehircilik İl Müdürlüklerine sunulacaktır.

Şantiye alanlarının mücavir alanlar dışında belirlenmesi halinde ise; 31 Aralık 2004 tarih ve 25687 sayılı Resmi Gazete ile yayımlanarak yürürlüğe giren Su Kirliliği Kontrolü Yönetmeliği hükümleri gereğince arıtma tesisi yapılması planlanmaktadır.

Yapılması planlanan biyolojik arıtma tesisinin genel özellikleri aşağıda verilmektedir.

Paket Biyolojik Arıtma Sistemi

Söz konusu proje kapsamında paket atıksu arıtma tesisi kurulması planlanmakta olup, özellikleri aşağıda genel olarak verilmektedir.

- ❖ Ön Çöktürme Havuzu
- ❖ Dengeleme Havuzu
- ❖ Biyolojik Reaktör

Çöktürme Havuzu

Ön çöktürme havuzunun başlıca amacı atıksuyu iki temel bileşene; çamur ve çökelmiş atıksuya ayırmaktır. Böylece bu iki bileşen ayrı ayrı arıtılabilir. Ön çöktürme havuzlarında askıdaki katı maddelerin %50-70'i ve BOI'nin % 25-40'ı uzaklaştırılabilir.

Çöktürme havuzu arıtma tesisinin ilk giriş kapısıdır. Atık su ile beraber tesise giriş yapan biyolojik olarak arıtılmayacak katı maddelerden çökebilirleri haznenin tabanında yüzenler ise haznenin yüzeyinde toplanır. Çöken ve yüzen maddeler içerisinde biyolojik olarak çözünen maddeler var ise zamanla çürüyerek suya karıştıklarından hazne tabanında veya yüzeyinde aşırı birikmeye yol açmazlar. Biyolojik olarak arıtılmayan ve haznedeki biriken katı maddeler yılda birkaç kez vidanjörle çekilerek haznedeki uzaklaştırılacaktır.

Katı madde içermeyen atık su, hazne yarı seviyesinden terfi haznesine alınır. Bu hazne sayesinde arıtma tesisi difüzör hatlarının ve sistem içerisinde çalışan pompa vs. ekipmanların katı maddelerden zarar görmesi önlenmiş olur. Ön çöktürme haznesi bulunan arıtma tesisinde atık su girişine konulan kaba ızgara, pislik tutucu gibi ekipmanların kullanılmasına gerek kalmayacaktır. Ön çöktürme havuzlarında atıksuyun bekletilme süresi 1,5 – 2,5 saat arasında değişebilmektedir.

Dengeleme Havuzu ve Besleme Pompası

Ön çöktürme havuzundan geçen atık sular toplandığı ve atıksuyun debisi ve konsantrasyon yönünden dengelenerek, arıtma tesisine homojen ve düzenli bir atıksu transferinin sağlandığı havuzdur. Burada homojen bir atık su karışımı sağlanır.

Ayrıca pik debilerle aşırı atık su gelişini dengeleyen bir haznedir. Dengeleme haznesine biriken atık suları biyolojik reaktöre iletmek için dengeleme haznesine dalgıç pompa (besleme pompası) montajı yapılacaktır.

Biyolojik Reaktör ve Temiz Su Deposu

Dengeleme havuzundan sonra ardışık kesikli reaktöre geçen atıksular burada aktif çamur ile temas ettirilmektedir. Ardışık kesikli reaktörde, atıksuların içerdiği organik kirlilikler aerobik bakteriler yardımı ile CO₂ ve suya dönüştürülmektedir. Bunun için gerekli oksijen ve karışım havası, ünite bünyesinde bulunan blower ile sağlanmaktadır.

PARAMETRE	BİRİM	KOMPOZİT NUMUNE 2 SAATLİK	KOMPOZİT NUMUNE 24 SAATLİK
Biyokimyasal Oksijen İhtiyacı (BOİ ₅)	(mg/l)	50	45
Kimyasal Oksijen İhtiyacı (KOİ)	(mg/l)	180	120
Askıda Katı Madde (AKM)	(mg/l)	70	45
pH	-	6-9	6-9

Arıtılmış sular, Çevre ve Şehircilik İl Müdürlüklerinin uygun gördüğü alanlara deşarj edilecektir.

Şantiye alanlarının mücavir alan dışında kalması halinde işletilmesi planlanan atıksu arıtma tesisi için 14/02/2013 Tarih ve 2013/4 sayılı Atıksu Arıtma/Derin Deniz Deşarjı Proje Onayı genelgesi kapsamında Atıksu Arıtma Tesisi Projesi hazırlatarak ilgili mercilerden (Belediye, Valilik ya da Çevre ve Şehircilik Bakanlığı) Proje Onayı alınacaktır.

Ayrıca atıksu arıtma tesisi işletmeye geçmeden önce 29.04.2009 tarih ve 27214 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Çevre Kanununca Alınması Gereken İzin Ve Lisanslar Hakkında Yönetmelik hükümlerine göre Çevre ve Şehircilik İl Müdürlüklerine müracaat edilerek gerekli çevre izni (deşarj) alınacak olup, izinler alınmadan inşaat faaliyetlerine başlanmayacaktır.

İnşaat Aşamasında Oluşacak Atık Yağlar: Demiryolu projesi kapsamında oluşacak atık yağlar sızdırmaz tanklarda depolanarak çevre lisanslı bertaraf tesislerine intikali sağlanacaktır. Araçlar ve makineler için bakım ve yakıt ikmallerinin yapılmasında 14 Mart 2005 tarih ve 25755 sayılı(değişiklik. 30.03.2010 tarih ve 27537 sayılı R.G.) “Tehlikeli Atıkların Kontrolü Yönetmeliği” ve 30/07/2008 tarih ve 26952 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren(değişiklik 30/03/2010 tarih ve 27537 sayılı Resmi Gazete) “Atık Yağların Kontrolü Yönetmeliği”ne uyulacaktır. Şantiye yerinin henüz belirlenmemiş olması nedeniyle, ilgili belediye ile gereken tüm yazışmalar demiryolu yapımını yüklenen firma tarafından yapılacaktır.

Bitkisel atık yağların bertaraf edilmesi sırasında; 19 Nisan 2005 tarih ve 25791 sayılı Resmi Gazetede yayınlanarak Yürürlüğe (değişiklik 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete) giren “Bitkisel Atık Yağların Kontrolü Yönetmeliği” hükümlerine uyulacaktır.

İşletme Aşaması:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının işletilmesi esnasında hem trenler ve istasyonda çalışacak personelden, hem de trenler ve istasyonları kullanacak kişilerden kaynaklı sıvı atık oluşumu söz konusudur.

Oluşacak bu atıksular;

İstasyonun bulunduğu yerleşim yerlerinde kanalizasyon bağlantısı mevcut ise, kanalizasyon şebekesine bağlanacaktır.

Şebekenin bulunmadığı yerlerde ise 31 Aralık 2004 tarih ve 25687 sayılı Resmi Gazete ile yayımlanarak yürürlüğe giren ve 13 Şubat 2008 tarih ve 26786 R.G. sayı ile değişik Su Kirliliği Kontrolü Yönetmeliği Madde 23.’de belirtilen 84 kişi sınır değerinin üzerinde olduğu durumlarda arıtma sistemi kullanılacaktır.

Projenin tüm aşamalarında;

- ❖ 31 Aralık 2004 Tarih ve 25687 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “Su Kirliliği Kontrol Yönetmeliği”ne (Değişiklik 13.02.2008-26786 Sayılı Resmi Gazete ve 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete),
- ❖ 08.06.2010 tarih ve 27605 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Toprak Kirliliğinin Kontrolü Ve Noktasal Kaynaklı Kirli Sahalara Dair Yönetmelik” hükümlerine uyulacaktır.
- ❖ 1380 sayılı Su Ürünleri Kanununa ve bu kanuna bağlı çıkartılan, 10.03.1995 tarih ve 22223 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren Su Ürünleri Yönetmeliği hükümlerine uyulacaktır.

4.4. İnşaat ve İşletme Aşamasında Oluşacak Katı Atıklar

4.4.1. Katı Atıkların Cinsi

Projenin inşaat aşamalarında yapılacak işlemler sırasında şantiyelerde çalışacak personelden ve iş makinelerinden kaynaklı katı atıkların meydana gelmesi söz olacaktır. İşletme aşamasında ise trenlerdeki yolcular ve personellerden bunun yanı sıra istasyonlarda evsel katı atıkların oluşması söz konusu olacaktır.

Atıklar, 05/07/2008 tarih ve 26927 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik hükümleri Ek IV Atık Listesine göre tanımlanmıştır.

- ❖ Evsel nitelikli katı atıklar ve ambalaj atıkları,
- ❖ İnşaat atıkları,
- ❖ İş makinelerinden ve bakım-onarım işlemlerinden kaynaklı atıklar,
- ❖ Tıbbi atıklar,
- ❖ Arıtma Çamurları.

Tablo 140. Meydana Gelecek Atıkların Atık Kodları

Atık Türü		Atık Kodu	
Evsel Atıklar	Ambalaj Atığı	Kağıt ve Karton	20 01 01
		Cam	20 01 02
		Plastikler	20 01 39
		Metaller	20 01 40
	Biyolojik olarak bozunabilir mutfak ve kantin atıkları	20 01 08	
Hafriyat Atıkları	17 05 03 dışındaki toprak ve kayalar	17 05 04	
Arıtma çamurları	Kentsel atık suyun arıtılmasından kaynaklanan çamurlar	19 08 05	
Atık Yağlar	Atık Hidrolik Yağlar (13 01)	Sentetik hidrolik yağlar	13 01 11
Pil ve Akü Atıkları	Kurşunlu piller		16 06 01

4.4.2. Katı Atıkların Miktarı

Proje kapsamında yapılacak işlemler sırasında meydana gelecek katı atıkların miktarı ve özellikleri aşağıda verilmektedir.

❖ Evsel Nitelikli Katı Atıklar ve Ambalaj Atıkları;

Faaliyetin inşaat aşamalarında çalışacak personelden, işletme aşamasında ise tren ve istasyonlardaki yolcu ve personelden kaynaklı katı atıkların oluşması söz konusu olacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında proje güzergâhında geçici şantiye/şantiyeler kurulacaktır. Her bir şantiyede çalışacak kişi sayısı ortalama 150 kişidir. Bir kişiden kaynaklanan günlük katı atık miktarı 1,14 kg (TUİK 2012) olarak kabul edilirse, 150 kişiden kaynaklanacak katı atık miktarı:

$$\begin{aligned} Q &= q \times N \\ Q &= \text{Bir günlük toplam katı atık miktarı} \\ q &= \text{Bir kişiden kaynaklanacak günlük katı atık miktarı} \\ N &= \text{İşçi sayısı} \\ Q &= 1,14 \text{ kg/kişi-gün} \times 150 \text{ kişi} \\ &= 171 \text{ kg/gün olacaktır.} \end{aligned}$$

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin işletilmesi esnasında trenlerde ve istasyonlarda yolcu (trenlerin seyredirken oluşacak yemek atıkları v.b.) ve çalışacak personelden kaynaklı evsel nitelikli atıklar ve ambalaj atıklarının oluşumu söz konusudur.

Demiryolu Hattının işletilmesi esnasında bir istasyonu bir seferde yaklaşık 488 kişinin (20 görevli personel + 468 yolcu) kullanması tahmin edilmektedir. Bir kişiden kaynaklanan günlük katı atık miktarı 1.14 kg (TUİK 2012) olarak varsayılmıştır. 439 kişiden kaynaklanacak katı atık miktarı:

$$\begin{aligned} Q &= q \times N \\ Q &= \text{Bir günlük toplam katı atık miktarı} \\ q &= \text{Bir kişiden kaynaklanacak günlük katı atık miktarı} \\ N &= \text{Görevli personel ve yolcu sayısı} \\ Q &= 1.14 \text{ kg/kişi-gün} \times 488 \text{ kişi} \\ &= 556.32 \text{ kg/gün olacaktır.} \end{aligned}$$

❖ İnşaat Atıkları:

Projenin inşaat faaliyetleri sırasında kullanılacak malzeme parçaları, hasar görmüş malzemeler, perçinler, vidalar, sac-makine parçaları, elektrik kabloları vb. inşaat atıklarının oluşması söz konusudur.

❖ İş Makinelerinden ve Bakım-Onarım İşlemlerinden Kaynaklı Atıklar,

Proje kapsamında arazinin hazırlanması ve inşaat aşamasında kullanılacak makinelerin bakımları, yakıt ikmalleri ve yağ değişimleri; kurulacak şantiye/şantiyelerde oluşturulacak makine parkının ilgili biriminde veya ruhsatlı izinli akaryakıt istasyonlarında yapılacaktır.

Şantiye alanında yapılacak bakım-onarım işlemleri sızdırmaz zemin üzerinde gerçekleştirilecektir. İnşaat aşamasında makine ve ekipmanların herhangi bir arıza anında yapılacak onarım çalışmalarında atık lastik, atık akü ve makine ekipman parçaları meydana gelmesi söz konusudur.

Şantiyelerde bakım-onarım işlemlerinin yapılması durumunda meydana gelmesi beklenen akümülatörler, Atık Pile ve Akümülatörlerin Kontrolü Yönetmeliği gereğince bu tür atıkları toplayan ve geri kazanımı sağlayan firmalara verilecektir.

Şantiyelerde bakım-onarım işlemleri sonrasında meydana gelmesi beklenen atık lastikler, Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği gereğince, lastik dağıtımını ve satışını yapan işletmelere veya yetkili taşıyıcılara teslim edilecektir.

İşletme aşamasına geçildiğinde ise trenlerin bakım-onarımdan kaynaklanacak atıkların oluşması söz konusudur. Bakım-onarım atıkları genel olarak aşağıda tanımlanmıştır.

- ❖ **Balast Eleme:** Ortalama 5 yılda bir defa tekrarlanan bu çalışmada metre başına 0,1 m³ atık (balast özelliklerini taşımayan madde) çıkacağı tahmin edilmektedir.
- ❖ **Üst Yapı Yenileme:** Ortalama her 30 yılda bir gerçekleştirilen üst yapı yenileme faaliyetleri sonucunda ortaya çıkan beton traversler (rayların üstüne oturduğu beton bloklar) olup, tüm hat boyunca yaklaşık 1.200.000 adettir.
- ❖ **Alt Yapı Yenileme:** Demiryolu hattının işletilmesi esnasında olağanüstü durumlarda yapılacak olan alt yapı yenileme çalışmaları olup, miktarı tahmin edilememektedir.
- ❖ **Tren ve Vagonların Bakım ve Onarımından Kaynaklı Atıklar:** Lokomotif ve Vagon Bakım atölyeleri sadece kendi bakım yetkileri dâhilinde ve TCDD yazılı emirlerine uygun olarak bakım ve onarım çalışmalarını sürdürmektedir.

Ankara – Etimesgut Hızlı Tren Kompleksi'nde;

- ❖ Tekerlek Takımı Amortisör ve Dingil Yatakları,
- ❖ Şasi ve Bojiler, Kapılar ve Pencereler,
- ❖ Cer ve Tampon Takımları
- ❖ Bağlantı Parçaları ve Fren Takımları
- ❖ Vagon Sandığı, Kabin Parçaları
- ❖ Aydınlatma ve Isıtma Sistemleri
- ❖ Elektrik Tertibatı ile ilgili periyodik bakımlar gerçekleştirilmektedir.

Buna göre bakım ve onarım çalışmalarından kaynaklı;

- ❖ Metal Atıklar (perçinler, vidalar, sac-makine parçaları, rondelalar, kilitler vb.)
- ❖ Toz keçeleri, Elektrik Kabloları, Polietilen ve Polipropilen Parçalar
- ❖ Kabin Camları ve Vagon Ahşapları, Yükleme Traversleri
- ❖ Atık Motor ve Dişli Yağları
- ❖ Kaynak ve Boya Çapakları
- ❖ Yağlı bez, eldiven vb.atıklar oluşacaktır.

❖ **Tıbbi atıklar;**

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında proje güzergâhında geçici şantiye/şantiyeler kurulacaktır. Hattın inşaatı aşamasında kurulacak olan şantiye/şantiyelerde personel sayısının 49 kişiyi geçmesi nedeniyle revir ünitesi kurulacaktır. Revirde, inşaat faaliyetleri sırasında oluşabilecek küçük çaplı yaralanma vb. durumlara ilk müdahalenin yapılması için sadece ilk yardım ekipmanları bulunacaktır. Bu aşamada tıbbi atık olarak çok az miktarda yara bandı, sargı bezi vb. atıklar oluşması beklenmektedir.

❖ **Arıtma Çamurları;**

Şantiye alanlarından kaynaklı atıksuların atıksu arıtma tesisinde arıtılması halinde biyolojik arıtma tesisi yapılması planlanmaktadır. Bu bağlamda arıtma tesisinden kaynaklı arıtma çamurlarının meydana gelmesi söz konusudur.

4.4.3. Katı Atıkların Bertaraf Yöntemleri (bu bölümde varsa geçici depolama alanları hakkında bilgi verilmeli, katı atıkların hangi düzenli katı atık depolama alanında depolanacağı planlanmalı, alınan izinler rapora eklenmelidir)

• **Evsel nitelikli katı atıklar ve ambalaj atıkları**

Faaliyetin inşaat aşamalarında çalışacak personelden ve işletme aşamasında trenlerde ve istasyonlardaki yolcu ve personelden kaynaklı katı atıklar ve pet şişe, cam şişe, karton vb ambalaj atıkları olacaktır.

Oluşacak katı atıklar evsel nitelikli olup, atıklar çöp konteynerlerinde biriktirilerek en yakın yerleşim yerlerindeki Belediyelere verilerek şantiye alanından uzaklaştırılacaktır.

Ambalaj atıkları (plastik, cam vb.) ise şantiyelerde ve istasyonlarda ayrı konteynerlerde toplanarak çevre lisanslı ambalaj atığı alan firmalara verilecektir.

Projenin inşaat ve işletme aşamalarında;

- ❖ 14 Mart 1991 tarih ve 20814 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Katı Atıkların Kontrolü Yönetmeliği”, [03 Nisan 1991 tarih ve 20834 Sayılı, 22 Şubat 1992 tarih ve 21150 Sayılı, 2 Kasım 1994 tarih ve 22099 Sayılı, 15 Eylül 1998 tarih ve 23464 Sayılı, 18 Eylül 1999 tarih ve 23790 sayılı, 29 Nisan 2000 tarih ve 24034 sayılı, 25 Nisan 2002 tarih ve 24736 sayılı ve 5 Nisan 2005 tarih ve 25777 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren değişikliklere],
- ❖ Ambalaj atıkları 24.08.2011 tarih ve 28035 sayılı Resmi Gazete’de yayımlanan “Ambalaj Atıklarının Kontrolü Yönetmeliği”
- ❖ 26.03.2010 tarih ve 27533 sayılı Resmi Gazetede yayımlanarak 01.04.2010 tarihinde yürürlüğe giren Atıkların Düzenli Depolanmasına Dair Yönetmelik hükümlerine uyulacaktır.

• **İnşaat Atıkları:**

Projenin inşaat faaliyetleri sırasında kullanılacak malzeme parçaları, hasar görmüş malzemeler, perçinler, vidalar, sac-makine parçaları, elektrik kabloları vb. inşaat atıklarının oluşması söz konusudur.

İnşaat atıkları, şantiye alanı içerisinde uygun bölgelerde toplanarak, 18.03.2004 tarih ve 25406 sayılı Resmi Gazetede Yayınlanarak yürürlüğe giren “Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği” esaslarına göre bu tür atıkları değerlendiren lisanslı tesislere verilerek geri kazanımı sağlanacaktır.

• **İş Makinelerinden ve Bakım-Onarım İşlemlerinden Kaynaklı Atıklar:**

İnşaat aşamasında çalışacak olan araçların bakım ve onarımlarının şantiye alanında yapılması durumunda bakım onarım işlemleri sızdırmaz zemin üzerinde gerçekleştirilecektir. Bu bakımlar sırasında atık lastik, atık akü ve makine ekipman parçaları oluşması muhtemeldir.

Şantiyelerde bakım-onarım işlemlerinin yapılması durumunda meydana gelmesi beklenen akümülatörler, Atık Pili ve Akümülatörlerin Kontrolü Yönetmeliği gereğince bu tür atıkları toplayan ve geri kazanımı sağlayan firmalara verilecektir.

Şantiyelerde bakım-onarım işlemleri sonrasında meydana gelmesi beklenen atık lastikler, Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği gereğince, lastik dağıtımını ve satışını yapan işletmelere veya yetkili taşıyıcılara teslim edilecektir.

Tesiste bakım-onarım işlemleri sonrasında meydana gelmesi beklenen makine-ekipman parçaları bu tür hurda parçaları alan lisanslı firmalara verilerek değerlendirilecektir.

İşletme aşamasında ise tren ve vagonların tüm bakım onarım çalışmaları Ankara Etimesgut Hızlı Tren Kompleksi'nde gerçekleştirilecektir.

Lokomotif ve Vagon Bakım-Onarım Atölyelerinde oluşacak metal, polietilen, polipropilen, ahşap ve benzeri geri kazanılabilir atıklar bu tür atıkları toplayan ve geri kazanımını sağlayan Çevre ve Şehircilik Bakanlığı'ndan lisanslı firmalara verilecektir.

Atölyede ortaya çıkan her türlü kontamine olmuş atık (eldiven, bez, toz keçesi vb.) maddeler ile kaynak ve boya çapakları 14.03.2005 tarih ve 25755 sayılı Resmi Gazetede (değişiklik 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete) yayınlanarak yürürlüğe giren Tehlikeli Atıkların Kontrolü Yönetmeliği hükümlerine uygun olarak geri kazanılmak üzere çevre lisanslı firmalara verilecektir.

- **Tıbbi atıklar;**

İnşaat çalışmaları süresince şantiye sahalarında kurulması planlanan revirlerde, ilk müdahalenin yapılması için sadece ilk yardım ekipmanları bulunacaktır. Bu aşamada tıbbi atık oluşumu beklenmemekte olup, sadece çok az miktarda yara bandı, sargı bezi vb. atıklar oluşacaktır. Bu atıklar özel kaplarda revirde toplanarak biriktirilecek ve lisanslı Tıbbi Atık Bertaraf Tesislerine verilecektir.

Projenin inşaat aşamalarında; 22.07.2005 tarih ve 25883 sayılı Resmi Gazetede yayımlanan "Tıbbi Atıkların Kontrolü Yönetmeliği" hükümlerine uyulacaktır.

- **Arıtma Çamurları;**

Şantiye alanlarından kaynaklı atıksuların atıksu arıtma tesisinde arıtılması halinde biyolojik arıtma tesisi yapılması planlanmaktadır. Bu bağlamda arıtma tesisinden kaynaklı arıtma çamurlarının meydana gelmesi söz konusudur.

Arıtma tesisinden kaynaklanacak arıtma çamuru analizleri yapılarak, 14.03.2005 tarih ve 25755 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren "Tehlikeli Atıkların Kontrolü Yönetmeliği" EK 11-A hükümlerine göre kategorisi belirlenecektir. Analiz sonuçlarının katı atık bertaraf tesislerine verilmesinin uygun olması halinde, çamur stabilizasyonu yapıldıktan sonra şantiye alanının yer aldığı belediye katı atık depolama tesisine verilecektir.

Arıtma çamurlarının verileceği katı atık bertaraf tesisi ile ilgili olarak Belediyeler ile protokol yapılacak ve yapılan protokol Çevre ve Şehircilik İl Müdürlüklerine sunulacaktır.

Analiz sonuçlarının tehlikeli atık olarak çıkması halinde ise çevre lisanslı tesislere verilecektir.

4.5. Proje Kapsamında Elektrifikasyon Planı, Bu Planın Uygulanması İçin Yapılacak İşlemler ve Kullanılacak Malzemeler, Enerji Nakil Hatlarının Gececeği Yerler ve Trafoların Yerleri

Planlanan demiryolunun enerji türü; elektrik enerjisi olup, gerilim ihtiyacı; 25 kV Monofaze 50 Hz'dir. Bu enerjinin Demiryolu Hattı güzergâhına dağıtımını sağlamak amacıyla 30-70 metre aralıklarla Beton Kataner direkler tesis edilecektir. Beton katener direkleri ile birlikte Katener Sistemi **Şekil 54**'te verilmektedir.

Şekil 56. Katener Sistemi

Katener sistemleri katener telleri, bir taşıyıcı iletken (portör teli), bir kontak teli (seyir teli), kontak telinin taşıyıcı iletkene asılmasını sağlayan pandüller ve diğer irtibat tellerinden meydana gelmektedir. Ayrıca sistemde, katener iletkenlerini taşıyan direkler, konsol donanımları, topraklama, işaretli uyarılar, yükseklik sınırlama portalları vs. gibi koruma teçhizatları da yer almaktadır. Katener sistemi kesiti **Şekil 55**'de verilmektedir.

Şekil 57. Kataner Sistemi Kesiti

Açık alanda ve tünelde döşenecek Konsol-Hoban ve Kataner Sistemlerinin için prensip gösterimleri Şekil 56 ve Şekil 57'de verilmektedir.

Şekil 58. Açık Alanda Konsol-Hoban ve Kataner Sistemi İçin Prensiş Gösterim

Şekil 59. Tünelde Konsol-Hoban ve Kataner Sistemi İçin Prensip Gösterim

İstasyonlarda hat sayısı fazla olduğundan, hat aralarındaki mesafelerin direk dikmek için yeterli olmadığı durumlarda, ikiden fazla hattı kapsayan portal sistemleri tercih edilmektedir. İstasyonlarda yolcu peronlarına direk gelmemesine özen gösterilecektir. Proje kapsamında kullanılacak olan elektriğin, hat güzergâhına en yakın trafodan sağlanabilmesi için elektrik iletim ve dağıtımından sorumlu ilgili kurumlarla gerekli yazışmalar yapılacak ve gerekli izinler alınacaktır. Demiryolu hat güzergâhında muhtemel deplase çalışmalarının olması durumunda TEDAŞ ile karşılıklı protokol yapılacaktır.

4.6. Yapılacak Patlatmanın Yaratacağı Etkiler ve Alınacak Önlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu inşaat çalışmaları sırasında yapılacak kazılarda patlatma yönteminin kullanılıp kullanılmayacağı, jeolojik-jeoteknik nedenlere, kullanılacak iş makinelerine, iş termin süresine, hafriyatın kaldırma şekline, yerleşime yakınlık durumuna göre değişiklik arz etmektedir.

Proje kapsamında güzergah boyunca gerekli görülen noktalarda ve tünel, viyadük, sanat yapısı, köprü vb. faaliyetlerin inşaatı sırasında iş makineleri ile yapılamayan kazı çalışmalarında, sert blok ve malzemelerde patlatma yapılacaktır. Patlatma yapılacak yerler belirlenirken özellikle UNESCO Dünya Mirası Listesi'nde bulunan Kapadokya

Bölgesi Göreme Milli Parkı Alanında mümkün olduğunca patlatma yapmaktan kaçınılarak, yapılması durumunda özel hassasiyet gösterilecektir.

Proje kapsamında tünel inşaatlarında, sert zeminlerde kullanılması planlanan patlayıcı madde miktarı, demiryolu projesinin uygulama projelerinin tamamlanmasını müteakip netleşecektir. Güzergâh boyunca, nerelerde patlatma yapılacağı, yapılacak patlatmalarda kullanılacak patlayıcı miktarı, patlatma dizaynı belirlenerek, inşaat faaliyetleri öncesi rapor halinde Çevre ve Şehircilik İl Müdürlüklerine, DSİ Bölge Müdürlüklerine ve Jandarma Bölge Komutanlıklarına sunulacaktır.

Proje kapsamında inşaat aşamasında yapılacak patlatmalarda ilgili tüzük ve yönetmeliklerde (Tekel Dışı Bırakılan Patlayıcı Maddelerle Av Malzemesi ve Benzerlerinin Üretimi, İthalı, Taşınması, Saklanması, Depolanması, Satışı, Kullanılması, Yok Edilmesi, Denetlenmesi Usul Ve Esaslarına İlişkin Tüzük, Maden Ve Taş Ocakları İşletmelerinde ve Tünel Yapımında Alınacak İşçi Sağlığı Ve İş Güvenliği Önlemlerine İlişkin Tüzük, Yapı İşlerinde İşçi Sağlığı Ve İş Güvenliği Tüzüğü, 08.09.2002 tarih ve 24870 Sayılı Resmi Gazete yayımlanan Yapı Malzemeleri Yönetmeliği, 26.12.2003 tarih ve 25328 Sayılı Resmi Gazete yayımlanan Patlayıcı Ortamların Tehlikelerinden Çalışanların Korunması Hakkında Yönetmelik vb.) belirtilen tedbirler ve gerekli izinler alınacaktır. Projenin inşaat aşamasında çevrede oluşacak patlatmadan kaynaklı her türlü zarar proje sahibi tarafından karşılanacaktır.

Patlatma öncesi, alan içerisinde herhangi bir canlı varlığın olmaması sağlanarak gerekli uyarılar yapılacak ve patlatmalar Jandarma kontrolünde yapılacaktır.

Çalışmalarda "Maden ve taş ocakları işletmelerinde ve tünel yapımında alınacak işçi sağlığı ve iş güvenliği önlemlerine ilişkin tüzüğün patlayıcı maddeler bölümündeki maddelerine uyulacaktır. Parlayıcı, patlayıcı ve tehlikeli, zararlı maddelerle çalışan işyerlerinde ve işlerde alınacak tedbirler hakkındaki tüzüğün 52. 53. 54. 55. 56. 57. 58. 59. 60. 61. 62. 63. ve 67. maddelerine uyularak, Çevre Mevzuatı uyarınca gerekli çalışmalar yapılacaktır.

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği Ek-7, Tablo 6'da verilen "Maden ve Taş Ocakları ile Benzeri Alanlarda Patlama Nedeniyle Oluşacak Titreşimlerin En Yakın Çok Hassas Kullanım Alanının Dışında Yaratacağı Zemin Titreşimlerinin İzin Verilen En Yüksek Değerleri" tablosunda titreşim frekansı 1-4 Hz için verilen en yüksek titreşim hızı 5 mm/sn'dir. Faaliyet kapsamında yapılması planlanan patlatma işlemlerinde Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği'nde belirtilen sınır değerler aşılmayacaktır. Titreşim miktarının azaltılması amacıyla gecikmeli kapsüllerin kullanılması planlanmaktadır.

4.7. Orman Alanlarına Etkiler

4.7.1. Projenin Orman Alanlarına Olabilecek Muhtemel Olumsuz Etkileri ve Etki Azaltıcı Tedbirler

Projenin inşaat aşamasında olabilecek etkilerinin başında ağaç kesimi yer almaktadır. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhının tekabül ettiği ormanlık alanlarda kesilecek ağaçlara ait bilgiler; proje için devam eden tasarım çalışmaları sonucunda belirlenecek ve hattın inşaatı öncesinde alınması gereken izinler kapsamında 1/1000 ölçekli "Ağaç Röleve Planı" hazırlanarak Orman Genel Müdürlüğü'nden izinler alınacaktır.

Söz konusu projeye ilişkin olarak inşaat sırasında çıkan kazı fazlası malzemenin depolama alanları belirlenirken orman alanları dışında planlama yapılmasına dikkat edilecektir.

Ancak alternatif sahaların bulunmaması halinde projenin orman sayılan alanlardan geçtiği yerlerde toprakça fakir, taşlık-kayalık alanlar seçilecek, mümkün mertebe ağaç kesiminden kaçınılacaktır. Orman sayılan alanlarda kazı fazlası malzemelerin depolanması izne konu edilecek alanlar dışında, kesinlikle pasa, atık veya herhangi bir malzeme dökülmeyecektir.

Kesilecek ağaç miktarı

.....
.....
.....
.....

4.7.2. Orman Yangınlarına Karşı Alınacak Önlemler

Demiryolunun inşaatı aşamasında yapılacak olan çalışmalar sırasında ortaya çıkabilecek olan yangınlara karşı, çalışma alanlarında yangına karşı ilk müdahale teçhizatları hazır durumda bulundurulacaktır. Herhangi bir yangına karşı öncelikle demiryolu çalışanları ilk müdahaleyi yaptıktan sonra en yakın yerleşim yerinde bulunan itfaiye teşkilatı ile yangın söndürme araçları ile yangın söndürülecektir. Ormanlık alanlarda inşaat faaliyetleri sırasında öncelikli olarak inşaat alanı üzerinde yer alan ağaçlar kesilmektedir.

Inşaat çalışmaları sırasında çalışan işçilerin yanan sigara izmaritlerini atması engellenecektir. Ormanlık alanların ve kuru otların olduğu yerlere şişe ve cam kırıkları atılmayacaktır. Orman içinde ve yakın ot veya çöp yakılmayacak, özellikle rüzgarlı havalarda hiçbir şekilde ateş yakılmayacaktır.

Faaliyetin işletme aşamasında, demiryolu koridorunda ve kamulaştırma sınırında yer alan tüm bitki örtüsünün temizlenecek olması, demiryolu çevresinde tel çit vb. koruma tedbirlerinin alınacak olmasından dolayı, çift hat hızlı tren hattından kaynaklı orman yangınlarının meydana gelmesi engellenecektir.

4.8. İnşaat ve İşletme Aşamasında Oluşacak Toz Emisyonları, Toz Emisyonu Hesaplamaları ve Alınacak Önlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolunun yapımında toz yayıcı işlemler, inşaat mahallinden kaynaklanacaktır. Proje kapsamında planlanan Antalya-Kayseri Ana Hattında yaklaşık 54,079,767.00 m³'lük yarma ve 55,307,184.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir. Alanya-Antalya Bağlantı Hattında ise yaklaşık 9,153,209.00 m³'lük yarma ve 2,995,068.00 m³'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir. İnşaat çalışmalarında alt yapı inşaatının yaklaşık 5 yılda tamamlanması planlanmaktadır.

Inşaat çalışmalarının yaklaşık 5 yılda tamamlanmasının öngörüldüğü demiryolu projesi güzergâhındaki yarma ve dolgu işlemlerinin tamamı tek bir noktada değil, demiryolu güzergâhı boyunca gerekli görülen yerlerde yapılacaktır. Dolayısıyla, bu faaliyetten kaynaklanacak toz emisyonları hesaplamak ve modelleme çalışmasına aktarmak teknik olarak mümkün görülmemektedir.

Demiryolu hattının inşaatı aşamasında; inşaat alanına malzemenin taşınması esnasında nakliye kamyonlarının yüklemesi standardı aşılmayacaktır. Kamyonla malzeme taşınması sırasında yollara, köprüye, meskûn mahale zarar verilmeyecektir. Malzemenin taşınması esnasında, hız sınırlamalarına uyularak, 2918 sayılı Karayolları Trafik Kanununun belirlemiş olduğu hükümlerine uyulacaktır.

İnşaat işlemleri esnasında oluşan toz oluşumunun engellenebilmesi için çalışma alanında savurma yapılmadan boşaltma ve doldurma yapılacak, malzeme üstü naylon branda ile kapatılacak, malzeme üst tabakaları %10 nemde muhafaza edilecek, ilgili alanlar ve yakın çevresi düzenli olarak sulanacaktır. Ayrıca hat boyunca özellikle hattın döşenmesi işleminin yapılacağı inşaat süresince yaz aylarında meskun mahalde aralıklı olarak arazöz ile spreyleme yapılarak toz emisyonu önlenecektir.

Demiryolunun işletme aşamasında ise yük amaçlı kullanılacak olan istasyonlarda açıkta depolanacak malzeme, malzemenin boşaltılması ve kamyonlara yüklenmesi esnasında bir miktar toz oluşumu söz konusu olacaktır.

Ancak yük amacı ile kullanılacak olan istasyonlarda yer alacak açık depolama alanlarında rüzgâr etkisi ile toz oluşumuna sebep olabilecek küçük boyutta malzeme depolanmayacaktır. Bu tür malzemeler (Örn: tahıl, kum, çakıl, kömür vb.) yine yüklemeye alanlarında yer alacak olan kapalı ambarlarda muhafaza edilecektir. Açık depolama alanlarında ise daha büyük ebatla olan malzemeler ve konteynırlar depolanacaktır. (Örn: tuğla, blok taş, blok mermer, granit, makine parçaları vb.) Bu nedenle söz konusu malzemelerden kaynaklı toz oluşumu da düşük seviyede olacaktır. Projenin tüm aşamalarında; 3 Temmuz 2009 tarih ve 27277 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği hükümlerine uyulacaktır.

4.9. İnşaat ve İşletme Aşamasında Oluşacak Gürültü ve Titreşim (akustik rapor formatında)

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi için 04.06.2010 tarih ve 27601 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği gereğince inşaat ve işletme çalışmalarını kapsayacak şekilde Akustik Rapor hazırlanmış ve **Ek-11**’de sunulmuştur.

4.10. İnşaat ve İşletme Döneminde Flora ve Fauna Üzerine Etkiler ve Alınacak Önlemler

Flora İçin Alınacak Önlemler

Proje sahasından tespit edilen *Alyssum hirsutum* Bieb. var. *caespitosum* Dudley (Uyuz otu, LC), *Sideritis leptoclada* O.Schwarz & P.H.Davis (Ada çayı, LC) bu türlerin geniş yayılışlı endemik türler olduğundan koruma önlemi alınmasına gerek yoktur. Fakat tehlike kategorisi VU olan *Bupleurum anatolicum* Hub.-Mor. & Reese (Tavşan kulağı) için alınması gereken koruma önlemleri belirtilmiştir.

***Bupleurum anatolicum* Hub.-Mor. & Reese (Tavşan kulağı VU)** türünün çiçeklenme dönemi Haziran ayıdır. Tohumların olgunlaşma dönemi, Temmuz ayıdır. Önerilen koruma yöntemi, Olgunlaşan tohumlar Temmuz ayında güzergah çevresinden bez torbalara toplanarak gölgede kurutulmalıdır. Kuruyan ve ayıklanan tohumların bir kısmı koruma amacı ile Menemen Tohum ve Gen Kaynakları Araştırma Enstitüsü’ne gönderilmeli, kalan tohumlar ise oda ısısında muhafaza altına alınıp inşaat çalışmaları tamamlandıktan sonra Ekim sonu ya da Kasım başında toplandıkları alana tekrar

dikilmelidir. Dikim işlemi için, öncelikle 1 – 2 cm derinliğinde küçük delikler açılmalı ve her deliğe bir tohum konularak üstü toprak ile kapatılmalı ve toprağa 100 – 200 ml kadar can suyu verilmelidir. Dikim yapılan yerin koordinatları alınarak kaydedilmelidir. Bir sonraki vejetasyon döneminde tekrar kontrol edilerek çimlenme takip edilmelidir. Dikimden sonraki vejetasyon döneminde bitki çimlenir ve yaşamına devam eder.

Fauna İçin Alınacak Önlemler

a) Planlama Aşaması

Kurulum sonrası için öngörülen yeni ekolojik yapıyı sürdürülebilir kılmak amacıyla planlama aşamasında planlanarak uygulamaya başlanması gereken önlemler:

1. Proje planlanırken Üzümdere YHGS'inde gerçekleştirilecek uygulamada yer alacak tüm personel Yaban Keçileri konusunda bir eğitim sürecinden geçirilerek sahada davranışlarıyla yaban keçilerinin varlığına tehdit oluşturmayacak şekilde bilgilendirileceklerdir.

2. Gidengemez YHGS ve Bozdağ YHGS'lerinde yapılacak tünel geçişlerinde patlatma yapılmaması ve tünellerin TBM makinesi kullanılarak açılması önerilmektedir. Ayrıca bu çalışmaların üreme dönemleri dışında yapılması ve mümkün olduğunda gece çalışılmaktan kaçınılacaktır.

b) Kurulum süreci

1. Kurulum süreci Yaban Keçilerinin çiftleşme ve üreme dönemleri dışında gerçekleştirilecektir.

2. YHGS içerisinde tünel giriş çıkışlarında oluşacak aynaların etrafı minimum 3 metre yükseklikte tel örgü ile çevrilecektir.

3. Tel örgünün taban kısmı zeminde sabitlenerek herhangi bir şekilde geçit vermeyecek şekilde kurulacaktır.

4. YHGS içerisinde tüneller dışında rayları taşıyacak viyadüklerin ayakları zemine oturtulurken taban betonları Yaban keçilerinin takılamayacağı şekilde yapılacaktır.

5. İnşaat çalışmaları Yaban keçilerinin çiftleşme ve üreme dönemleri dışında yapılacaktır. (Çiftleşme dönemi: Aralık, Ocak boyunca; Üreme dönemi: Mayıs 15-Haziran 15) Haziran 15 sonrası bireyler zirvelere yönelerek uygulama alanı dışında kalmaktadırlar.

6. Demir yolu hattı için kurulacak elektrik iletim hattı Yaban Keçilerinin hareketlerini engelleyecek şekilde konumlandırılmayacaktır.

7. Demir yolu hattının aydınlatması mümkün olduğunca hat üzerine yapılacak olup, yaban hayatı sahasına yönelik olmayacaktır.

8. Tünel açımı sırasında çıkan malzemeler alan dışında belirlenecek bir alanda depolanacaktır.

9. Patlatmalar Üreme ve Çiftleşme dönemleri dışında yapılacaktır.

10. Alan koruma görevlileri alanda yapılacak her türlü faaliyetin organizasyonuna gözlemci olarak katılacaklardır.

11. İnşaat aşamasında uygulayıcı çalışma alanları çitle çevirerek uygulama alanları Yaban keçilerinin kullanımına kapatılacaktır.

12. YHGS içinde kurulacak viyadüklerin ayaklarının aralarında yaban keçilerini engelleyecek çit kurulmayacaktır.

Proje alanında ulaşım ağının oluşturulması:

1. Öncelikle uygulama alanı minimize edilecektir.

2. Uygulama yapılacak alanda yüzey temizleme çalışması makine faaliyetinden önce bitki örtüsünden dikkatlice temizlenerek Omurgalı türleri uygulama alanından zarar görmeden uzaklaştırılacaktır.

3. Mümkün oldukça uygulama alanında var olan yollar kullanılmalıdır.

4. Kullanılacak yollar herkesin algılayabileceği şekilde işaretlenerek sınırlandırılacaktır.

5. Yollar toz üretmeyecek ve su biriktirmeyecek şekilde oluşturulacaktır.

6. Yollara işaretler konularak sürücülerin Omurgalı türleri ile karşılaşabilecekleri uyarısı verilecektir.

7. Uygulamada kullanılan makinaların periyodik bakımları aksatılmayacak, ses ve egsoz emisyonları periyodik kontrol edilecektir.

8. Kullanılacak tüm ses üreten araçların ses üretimleri minimize edilmesi sağlanacaktır.

9. Uygulamada yükleme yapacak kamyonların üzeri örtülecektir.

10. Uygulama alanında araçlarda korna çalınmayacak, gece sürüşlerinde minimize edilmiş ışıkla sürüş yapılacaktır.

11. Uygulamalar tamamlandığında doğal bitki örtüsünün gelişimine bırakılmalıdır.

12. Tüm alanda azami hız 30 km yi aşmayacaktır.

İşletme aşaması

1. Demir yolunun kurulumun tamamlanıp işletmenin başladığı andan itibaren bir izleme programı planlanarak işletme sürecinde Yaban Keçilerinin demir yolu yapıları ile olan etkileşimi izlenecektir.

2. YHGS'ı içerisinde oluşacak tünel çıkışlarının çevresine kurulacak tel örgü işletim aşamasında aylık periyotlarla kontrol edilerek açılma var ise yenilecektir.

3. YHGS'ı boyunca demir yolu hattına uyarı levhaları konumlandırılarak sürücüler uyarılacaktır.

4.11. Projenin Çevredeki Tarım Arazilerine ve Tarımsal Faaliyetlere Olabilecek Etkileri ve Alınacak Önlemler, Güzergâhın Tarım Arazilerini Bölen Kısımlarında Ulaşımın Sağlanması İçin Belirlenen Geçişler, Boyutları, Geçişler Arasındaki Mesafeler

Güzergâh boyunca yapılan arazi çalışmalarında proje alanı üzerinde mera, çayır ve sulu tarım arazilerinin olduğu görülmektedir. Proje alanı içerisinde kalan tarım ve mera vasfındaki alanlar; proje için belirlenecek yapıma esas güzergâhın netleşmesi ve söz konusu proje kapsamında gerçekleştirilecek kamulaştırma çalışmalarında netlik kazanacaktır. Proje inşaat çalışmalarına başlamadan önce ilgili İl Gıda, Tarım ve Hayvancılık Müdürlükleri ile irtibata geçilerek arazi incelemesi ve etüt raporu çalışmaları yaptırılacaktır.

Güzergâh inşaat çalışmaları esnasında bölgede yarma ve dolgu işlemlerinden kaynaklı tarım alanlarını etkileyecek geçici toz oluşumu söz konusu olacaktır. Bu toz oluşumu sulama yöntemiyle minimize edilecektir. Bunun yanı sıra yarma işlemleri ve diğer sanat yapılarının inşası için alandaki bitkisel toprak sıyrılacak olup bu toprağın düzenli şekilde depolanması sağlanarak saha dışına düzensiz yayılması engellenecektir.

Tüm çalışmalar süresince iş makinelerinin manevralarından kaynaklanacak arazi bozulmasının söz konusu olmaması için, belirlenen güzergâhlarda araçların hareket etmesi sağlanacak olup güzergâh alanı dışındaki arazilerin zarar görmesi engellenecektir.

Güzergâh boyunca tarım arazileri arasındaki bağlantının yapılması için sanat yapıları (menfez) projelendirilerek geçişler sağlanacaktır. Bu çalışmaların sonucuna göre planlanan demiryolu hattı güzergâhı üzerinde yer alan tarım arazileri ile ilgili olarak; ilgili İl Gıda, Tarım ve Hayvancılık Müdürlükleri'ne gerekli başvuru yapılacak ve gerekli izinler alınacaktır.

Projenin her aşamasında sahada gerçekleştirilecek çalışmalarda 5403 sayılı "Toprak Koruma ve Arazi Kullanımı Kanunu" ve 1380 sayılı Su Ürünleri Kanunu esaslarına uyulacaktır.

Toplulaştırma alanlarında yapılacak işlemleri 3083 Sayılı Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanunu ve bu Kanuna istinaden çıkarılan yönetmelikler belirlemektedir.

3083 Sayılı Sulama Alanlarında Arazi Düzenlemesine Dair Tarım Reformu Kanunu **Madde 19 gereğince**; *"Uygulama alanlarında bulunan tarım arazisi, zorunlu sebepler olmadıkça tarım dışı amaçlarla kullanılmaz. Ancak zorunlu hallerde, uygulama alanlarındaki arazi ilgililerin müracaatı üzerine uygulayıcı kuruluşun izni ile tarım dışı amaçlarda kullanılabilir."*

29.6.1985 tarih ve 18769 sayılı Resmi Gazete yayımlanarak yürürlüğe giren Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu Kanunu Uygulama Yönetmeliği Madde 65 hükümlerine göre;

Madde 65 – (Değişik: 03/01/2011-2011/1246 K.)

*"Uygulama alanlarında, Kanun hükümlerine göre sahibine bırakılan, dağıtılan veya Genel Müdürlüğün emrine geçen tarım arazisi, tarım dışı amaçlarla kullanılamaz. Ancak bu arazi, tarım dışı amaçla kullanımın zorunlu olması hâlinde Genel Müdürlüğün izni ile tarım dışı amaçlarla kullanılabilir. Zorunluluk; her derece ve türden eğitim hizmetleri için yapımına ihtiyaç duyulan okullar, tarımsal işletme veya tarım ürünlerinin işlenmesi ve muhafazasıyla ilgili yapı ve tesisler ile sanayi bölgeleri, havaalanları, baraj ve göletler, içme suyu ve bunlara ait tesisler, ham petrol ve doğalgaz arama, üretim, iletim ve depolama tesisleri ile bunlara ait ek tesisler, turistik yerler, sportif alanlar, maden işletmesi, depolar, oto yakıt ve dinlenme tesisleri, enerji, **ULAŞIM**, haberleşme yatırımları ve imar planı talepleri veya benzerleri ile Milli Savunma ihtiyaçları için kullanımı ifade eder."*

3083 sayılı Sulama Alanlarında Arazi Düzenlenmesine Dair Tarım Reformu kapsamında Uygulama Alanı ilan edilen sahalarda ilgili kanun kapsamında gerekli izinlerin alınmasından sonra çalışmalara başlanılacaktır.

4.12. Projenin Çevredeki Hayvancılık Faaliyetlerine Etkileri ve Alınacak Önlemler, Hayvan Geçişleri, Boyutları, Geçişler Arasındaki Mesafeler

Güzergâh boyunca hayvan geçiş alanlarının kullanılmasının engellenmemesi için sanat yapıları (menfez) projelendirilerek geçişler sağlanacaktır. Bölgedeki mera alanlarında yayılım yapacak hayvanların tren yoluna çıkarak zarar görmesinin engellenmesi amacıyla, demiryolunun çevresi tel çit ile çevrilecektir. İlave olarak tarımsal alan bölgelerinde demiryolu tel çit sınırı dışında demiryolu hattına paralel erişim bağlantı yolları düzenlenecek ve demiryolunun her iki tarafında paralel uzanan erişim bağlantı yolları en yakın alt ya da üstgeçit yapısı ile birbirine bağlanacaktır.

Ayrıca 4342 sayılı Mera Kanunu kapsamındaki meralık alanlarla ilgili olarak;

08.06.2004 tarih ve 25486 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Mera Kanunu ile Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanunun Madde 3. ile değişik 14. Maddesi c. bendi ” *Tahsis amacı değiştirilmedikçe mera, yaylak ve kışlaktan bu Kanunda gösterilenden başka şekilde yararlanılamaz.*

Ancak, bu Kanuna veya daha önceki kanunlara göre mera, yaylak ve kışlak olarak tahsis edilmiş olan veya kadimden beri bu amaçla kullanılan arazilerden; Kamu yatırımları yapılması için gerekli bulunan yerlerin, ilgili müdürlüğün talebi, komisyonun ve defterdarlığın uygun görüşü üzerine, valilikçe tahsis amacı değiştirilebilir ve söz konusu yerlerin tescilleri Hazine adına, vakıf meralarının tescilleri ise vakıf adına yaptırılır.” gereğince gerekli başvuru yapılacak ve gerekli izinler alınacaktır.

4.13. Projenin ÇED Yönetmeliği’nin EK-V’inde Tanımlanan Duyarlı Yörelere Üzerine Etkisi ve Alınacak Önlemler

Proje konusu güzergâh ile ilgili Doğa Koruma ve Milli Parklar Genel Müdürlüğü ve Tabiat Varlıklarını Koruma Genel Müdürlüğü yazısı **EK-1** Resmi Yazılarda verilmektedir.

Güzergâh üzerinde, Tuz Gölü Özel Çevre Koruma Bölgesi, Antalya Akseki İbradı Üzümdere Yaban Hayatı Geliştirme Sahası (YHGS), Antalya Cevizli Gidengelmez Dağı YHGS, Antalya Düzlerçamı YHGS, Konya Bozdağ YHGS bulunmaktadır. Söz konusu demiryolu hattı uygulama projelerinin tamamlanması sonrasında yürürlükteki çevre düzeni planına işlenecek, Özel Çevre Koruma Bölgesi sınırları içerisinde kalan kısımlarında imar planı değişikliği yapılacaktır. Ayrıca 23.03.2012 tarihli 28242 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Korunan Alanlarda Yapılacak Planlara Dair Yönetmelik” doğrultusunda plan değişikliği ve plan teklifleri hazırlanarak Çevre Düzeni Planı Değişiklikleri ile birlikte Tabiat Varlıklarını Koruma Genel Müdürlüğü’ne sunulacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için hazırlanan Ekosistem değerlendirme raporu **EK 17**’de verilmektedir. İnşaat ve işletme aşamasında söz konusu alanda yapılacak işlemler ile ilgili önlemler detaylı olarak **Bölüm 4.10**’da verilmektedir.

Proje güzergâhı boyunca çevredeki yaban hayvanlarının doğal yaşamlarını devam ettirebilmeleri, demiryolundan geçişlerini sağlayabilmeleri için hayvanların yoğun olduğu yerler ve geçiş noktaları tespit edilerek gerekli görülen yerlere geçiş yolları yapılacaktır.

Bununla birlikte bahse konu yazı gereği proje güzergâhı içerisinde yer alan çay ve derelere ilişkin herhangi bir müdahalede bulunulmayacak olup, Sulak Alanların Korunması Yönetmeliği’nde belirtilen esaslar kapsamında gerekli tedbirler alınacaktır.

Ayrıca flora ve fauna türleri için taraf olduğumuz Bern sözleşmesi kapsamında belirtilen koruma tedbirlerine uyulacaktır. Faaliyetin sona ermesinin ardından alanda restorasyon ve rehabilitasyon çalışmaları yapılacaktır.

4.14. Projenin 1380 Sayılı Su Ürünleri Kanunu Kapsamına Giren Alanlar Üzerine Etkileri ve Alınacak Önlemler

Söz konusu proje kapsamında demiryolu hattı çeşitli noktalarda dere, çay gibi yüzeysel su kaynakları ile kesişim göstermektedir.

Bu kapsamda yapılacak olan inşaat faaliyetleri sırasında; 1380 sayılı Su Ürünleri Kanunu’nun Sulara Zararlı Madde Dökülmesi Başlıklı 20. Maddesi İle Buna Bağlı Olarak

Çıkarılan Su Ürünleri Yönetmeliği'nin 11. ve 12. Maddeleri ve Yönetmeliğin Ek-5 ve Ek-6 sayılı cetvellerinde belirtilen değerlere uyulacaktır.

1380 Sayılı Su Ürünleri kanununun 20. Maddesi ve 1380 Sayılı Su Ürünleri Yönetmeliğinin 11. Maddesi gereğince de "Su ürünlerine veya bunları tüketenlerin veya kullananların sağlığına veya istihsal vasıtalarına zarar veren maddelerin iç sulara ve denizlerdeki istihsal yerlerine veya civarlarına dökülmesi ve dökülecek şekilde tesisat yapılması yasaktır. Dökülmesi yasak olan zararlı maddeler ve alıcı ortama ait kabul edilebilir değerler, Su Ürünleri yönetmeliğinin 5 sayılı Ek'inde gösterilmiştir" hükmü gereğince inşaat aşamasında hafriyat atığı, katı atık, atıksu gibi çalışmalar süresince oluşabilecek atıklar yüzeysel su kaynaklarına hiçbir şekilde verilmeyecektir.

1380 Sayılı Su Ürünleri kanununun 9. Maddesinde "İç suların sulama, enerji istihsalı gibi maksatlarla kullanılması halinde bu sulara mevcut su ürünlerinin yaşama, üreme, muhafaza ve istihsalini zarardan koruyacak tedbirlerin ilgililer tarafından alınması şarttır. " hükmü yer almaktadır. Bu kapsamda 1380 sayılı Su Ürünleri Kanunu gereği tüm izinler alınacaktır.

Güzergâh boyunca yüzeysel su kaynaklarından geçiş için planlanan sanat yapılarının projelendirilmesi ve inşaat çalışmaları sırasında dere ve çayların akış yönünü engellemeyecek şekilde çalışmaların yapılması sağlanacaktır.

1380 sayılı Su Ürünleri Kanunu kapsamına giren yerler için gerekli izinler alınmadan inşaat faaliyetlerine başlanılmayacaktır.

4.15. Taşkın Önleme ve Drenaj ile İlgili İşlemler

Güzergâh boyunca irili ufaklı akarsu veya kuru dere, yandere vb geçişlerde söz konusu su yataklarının Q_{1000} taşkın pikleri hesaplanarak, söz konusu taşkın piklerini geçirecek gerekli taşkın koruma projeleri geliştirilecek, gerekli tedbirler alınacak, planlanan demiryolu hattı taşkın koruma hesapları ve projeleri DSİ Bölge Müdürlüklerine onaylatılacak, taşkın koruma hizmetleri DSİ Bölge Müdürlükleri denetiminde inşa edilecektir.

Demiryolu projesi birçok dereyi kesmektedir. Hat boyunca kesilen derelerden taşkın riski taşıyanlar için DSİ tarafından yapımı tamamlanan ve planlanan taşkın tesisleri bulunmaktadır. Demiryolu hattının dere geçişlerinde inşa edilecek sanat yapıları ile ilgili olarak 2007/27 sayılı Başbakanlık Genelgesi gereği Bölge Müdürlüklerinden akım değerleri ve görüşleri alınarak projelendirme yapılacaktır.

Bu alanlarda faaliyet sahibi tarafından faaliyeti koruyucu gerekli taşkın koruma projeleri geliştirilecek ve drenaj kanalı, taşkın koruma kanalı, kuru dere geçişlerinin proje kriterlerine uygun sanat yapıları ile geçilecek, taşkın akımları etkilemeyecek ve demiryolu hattına ve sanat yapısına zarar vermeyecek geçiş sağlanacak, gerekli taşkın koruma tedbirleri alınacak, bu geçiş projeleri ile ilgili olarak DSİ Bölge Müdürlükleri onayı alınacak ve inşaat DSİ Bölge Müdürlükleri denetiminde gerçekleştirilecektir.

İnşaat sırasında nehir yatağı, drenaj kanalı, taşkın koruma kanalı, kuru dere yataklarında taşkın debilerinin geçişini engelleyici şekilde malzeme dökülmeyecektir.

DSİ Bölge Müdürlükleri sulama şebekesi içinde kalan bölümde gerçekleştirilecek demiryolu projesi ve inşaatı ile ilgili olarak, faaliyet sahibi ve DSİ Bölge Müdürlükleri İşletme ve Bakım Şube Müdürlüğü arasında sulama şebekesi ve drenaj şebekesi formülasyonunun korunacağını, sulama işletmesinin aksatılmayacağını, gerekli taşkın koruma önlemlerinin faaliyet sahibince alınacağı hususlarını kapsayan bir protokol

yapılacaktır. Çalışmalar bu protokol kapsamında ve DSİ Bölge Müdürlükleri denetiminde gerçekleştirilecektir.

4.16. İçme Suyu, İsale Hattı, Sulama Sistemleri, Havza Islahı, Taşkın Koruma, Drenaj Kanalları ve Diğer Altyapı Yatırımlarının Etkilenmemesi İçin Alınacak Önlemler (Var ise konu ile ilgili izin belgelerinin ÇED Raporu'na eklenmesi)

Proje kapsamında İl Özel İdareleri tarafından yapılan ve yapılacak olan içme suyu amaçlı sondaj, içme suyu ve sulama suyu amaçlı isale ve şebeke hattı, içme suyu amaçlı su deposu, köprü, yol, sanat yapıları, sulama suyu tesisleri, vb.ne inşaat çalışmalarında doğacak zararlar faaliyet sahibi tarafından karşılanacaktır. İnşaat çalışmaları sırasında bu kaynaklara zarar verilmemesi için gerekli önlemler alınacaktır.

Planlanan Demiryolu hattı proje çalışmalarında, DSİ Bölge Müdürlüklerinin sulama ve drenaj kanalları ile demiryolu hattının kesiştiği noktalarda gerekli sanat yapılarının, DSİ Bölge Müdürlüklerinin işletme ve bakım hizmetlerini aksatmayacak ve DSİ Bölge Müdürlüklerinin proje kriterlerine uygun sanat yapıları ile geçiş sağlanacak ve sulama döneminde çiftçilerin sulama hizmetini aksatmayacak iş programı esas alınarak, faaliyet sahibi tarafından planlanacak, projelendirilecek, DSİ Bölge Müdürlüklerinin sulama-drenaj şebekesini etkileyen faaliyete ait sanat yapısı projelerinin DSİ Bölge Müdürlüklerine onaylatılacak ve inşaat DSİ Bölge Müdürlükleri denetiminde yapılacaktır.

Planlanan Demiryolu hattının DSİ Bölge Müdürlükleri sulama ve drenaj kanalları ile kesiştiği noktalara ait sulama kanalı, drenaj kanalı vb. DSİ Bölge Müdürlükleri projelerinin ve kamulaştırma planlarının, faaliyet sahibi tarafından DSİ Bölge Müdürlükleri İşletme ve Bakım Şube Müdürlüğü'nden ve Kamulaştırma Şube Müdürlüğü'nden temin edilerek bu noktalardaki Demiryolu sanat yapılarının DSİ Bölge Müdürlükleri projelerine uyumlu projelendirilecektir.

Demiryolu inşaatı bittikten sonra güzergâh üzerinde yer alan DSİ'ye ait tesislerde ilk haliyle teslim edilecektir. DSİ projelerinin işletme ve bakımını engelleyecek herhangi bir tesis yapılmayacaktır.

Demiryolu inşaatı yapımı ve tamamlanması sonrasında üçüncü sahiplere verilebilecek zarar ve ziyan faaliyet sahibi tarafından karşılanacaktır.

DSİ'e ait tesisler üzerinde yapılacak tadilat, yıkım vb. çalışmalar DSİ Bölge Müdürlüklerine bildirilecek ve çalışmalar DSİ Bölge Müdürlükleri ile ortaklaşa gerçekleştirilecektir.

Demiryolu inşaatı nedeniyle DSİ Bölge Müdürlükleri projelerine verilecek tahribat, zarar, ziyandan ve çiftçilerin sulamasının aksamasından oluşacak zarar ve ziyan taleplerinden faaliyet sahibi sorumlu olacaktır. Demiryolu için tesis güvenliği sağlanacak, ileride servis yollarının üzerinde işleyen trafik ve diğer nedenlerle demiryolu hattında olabilecek tahribat vb. durumlardan DSİ sorumlu olmayacaktır.

Demiryolu inşaatı tamamlandığında, demiryolu inşaatından kaynaklanan DSİ Bölge Müdürlükleri tesislerine verilecek tahribat, zarar ve ziyan bertaraf edilecek, kuru dere ve akarsu kesitlerinde daralmaya yol açılmayacak, özellikle derin drenaja hizmet eden kanallar olmak üzere drenaj ve sulama kanalı talveg kotları korunacak ve kanal kesitleri daraltılmayacak, bu vb. hususlarda DSİ Bölge Müdürlükleri tarafından tespit edilen eksikliklerin hepsi tamamlanacaktır.

Demiryolu inşaatının yapımı sırasında DSİ tesislerinin işlevlerini yitirmesi önlenecektir. DSİ Bölge Müdürlükleri sulama şebekesi içinde kalan bölümde

gerçekleştirilecek demiryolu projesi ve inşaatı ile ilgili olarak, faaliyet sahibi ve DSİ Bölge Müdürlükleri İşletme ve Bakım Şube Müdürlüğü arasında sulama şebekesi ve drenaj şebekesi formülasyonunun korunacağını, sulama işletmesinin aksatılmayacağını, gerekli taşkın koruma önlemlerinin faaliyet sahibince alınacağı hususlarını kapsayan bir protokol yapılacaktır.

İnşaat ve işletme aşamalarındaki su ihtiyaçları için ilgili mevzuat (167 sayılı Yer altı Suları Hakkında Kanun ve 6200 sayılı kanun) uyarınca gerektirmesi durumunda, yer altı suyu ve yer üstü suyu kullanım izinleri DSİ Genel Müdürlüğü'nden alınacaktır.

4.17. Proje Kapsamında Gerçekleştirilecek Faaliyetler Sonucunda Yüzeysel ve Yeraltı Su Kaynakları İle Kuru Derelere Olabilecek Etkiler ve Alınacak Önlemler

Demiryolu hattı yapımı aşamasında güzergâh boyunca yapılacak patlatma, kazı-dolgu, tünel, viyadük, vb. faaliyetler sırasında yer altı sularının kalitesini ve miktarını olumsuz etkilerden korumak için, inşaat aşamasında patlatma, kazı-dolgu vb. faaliyetlerin gerçekleştirileceği alanlarda DSİ Bölge Müdürlükleri Jeoteknik Hizmetler ve YAS Şube Müdürlüğü görüşü alınacaktır.

İnşaata başlanmadan önce yürürlükteki mevzuatlar (Yer altı Suları Hakkında Kanun, Su Kirliliği Kontrol Yönetmeliği) uyarınca, yerüstü ve yer altı sularının korunmasını sağlayacak önlemler alınacaktır. Ayrıca taşkın koruma, yeraltısularının ve yerüstü sularının korunması, işletmedeki DSİ Bölge Müdürlükleri Projeleri üzerindeki planlanacak sanat yapıları ile ilgili olarak DSİ Bölge Müdürlükleri İşletme ve Bakım Şube Müdürlüğü ile protokol yapılacak, akarsu ve kuru dereler üzerindeki sanat yapıları için DSİ Bölge Müdürlükleri onayı alınacak ve inşaatların DSİ Bölge Müdürlükleri denetiminde yapılacaktır.

İnşaat çalışmaları sırasında mevcut derelere müdahale edilmeyecek, güzergâh değiştirilmeyecek, değişiklik gerekmesi halinde bu husustaki DSİ Bölge Müdürlükleri izinleri alınacak, proje onayı, inşaat denetimi sağlanacak, olası aşırı yağışlarda yüzey sularının su baskınlarına karşı tüm tedbirlerin faaliyet sahibi tarafından alınacak, mevsimsel yağışlarla akışa geçen kuru derelerin yataklarına müdahale edilmeyecek, malzeme dökülmeyecektir.

Faaliyet kapsamında demiryolu hattı şantiye işletme binası vb. yapılaşmadan dolayı oluşabilecek ve üçüncü kişilerin görebileceği zarar ziyandan DSİ Genel Müdürlüğü'nün sorumlu tutulmayacak, yapılacak yapıların su basman kotunun doğal zeminin kotundan yeterince yükseltilecek, DSİ Genel Müdürlüğünden zarar ziyan talep edilmeyecektir.

Su ihtiyaçları için ilgili mevzuat (167 sayılı Yer altı Suları Hakkında Kanun ve 6200 sayılı kanun) uyarınca gerektirmesi durumunda, yer altı suyu ve yer üstü suyu kullanım izinleri DSİ Genel Müdürlüğü'nden alınacaktır.

Faaliyet alanı ve çevresindeki akarsuların ve mevsimsel akış gösteren kuru dere yataklarının faaliyet sırasında zarar görmemesi için dere yataklarına ve dere yataklarına ulaşması söz konusu olabilecek yerlere inşaat ve işletme aşamalarında pasa malzeme, hafriyat atıkları, belediye atıkları, evsel atık, sıvı atıklar gibi her türlü atık ve artık atılmayacak, yataklar değiştirilmeyecek ve oluşabilecek çevre kirliliğinin engellenmesi için tüm önlemler alınacaktır.

Proje kapsamında yer altı suyu kaynaklarına hiçbir suretle arıtılmış veya arıtılmamış atıksu, katı atık, hafriyat fazlası malzeme atılmayacaktır. Yerüstü su kaynaklarına atıksu, katı atık, hafriyat fazlası malzeme atılmayacaktır.

Proje kapsamında inşaat ve işletme aşamasında oluşacak atıksular kanalizasyon sisteminin bulunmadığı yerlerde ve yüzeysel su kaynaklarına atılması halinde; deşarj edilecek atık su; "atık su deşarjı kriterleri" sağlaması halinde deşarj edilecektir.

Proje kapsamında; 2872 Sayılı Çevre Kanunu, 167 sayılı Yeraltısuları Hakkında Kanun, Su Kirliliği ve Kontrolü Yönetmeliği, Tehlikeli Atıkların Kontrolü Yönetmeliği, Katı Atıkların Kontrolü Yönetmeliği, 09.09.2006 tarih ve 26284 sayılı "Dere Yatakları ve Taşkınlar" adı ile yayınlanan 2006/27 nolu Başbakanlık Genelgesi ve ilgili diğer mevzuatların ilgili hükümlerine uyulacaktır.

4.18. Demiryolu Projesi Hattı İle Maden İşleri Genel Müdürlüğü'nce Verilmiş Ruhsatlı Sahaların Çakışması Durumunda Yapılacak İş ve İşlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi ile ilgili etüt proje mühendislik hizmetleri işi devam etmektedir. Söz konusu işler kapsamında yapıma esas olacak demiryolu hattı nihai güzergâhına ait etüt ve projelendirme çalışmaları devam etmektedir. Dolayısıyla demiryolu güzergâhının ÇED çalışmasına konu olan 2 km'lik koridor içerisinde değişme ihtimali bulunmaktadır.

Demiryolu ile ilgili olarak etüt çalışmaları sırasında MİGEM'e başvuru yapılarak bölgedeki ruhsatlar için sorgulama yapılmıştır. Yapılan sorgulama sonucunda güzergâh çevresinde yer alan ruhsatların işlendiği uydu haritası **EK-1'de** verilmektedir. Demiryolu projesine ait nihai güzergâhın belirlenmesinden sonra, demiryolu projesinin inşaatına başlanmadan önce hat üzerinde ve yakınında yer alan ruhsatlı maden sahaları ve jeotermal kaynak sahaları ile ilgili olarak, kaynak kaybı olup olmayacağını tespiti amacıyla MİGEM ile koordineli olarak tarafından yerinde tespit çalışması yapılacak ve 05/06/2004 tarih ve 25483 sayılı Resmi Gazetede yayımlanan 5177 sayılı Kanunla değişik 3213 sayılı Maden Kanunu ve bu kanuna istinaden çıkartılmış olan mevzuatların gerektirdiği izinler alınacaktır.

Bu kapsamda 1/25000 ölçekli 6^o.lik kesinleşmiş hat koordinatları ile Maden İşleri Genel Müdürlüğü'ne başvurulacak ve ilgili mevzuatların gerektirdiği çalışmalar yapıp gerekli izinler alınacaktır. Proje kapsamında gerekli olan taş, kum-çakıl, balast ve ariyet malzemeleri; yarma işleminden çıkan ve dolguda kullanılması uygun olan malzemenin yanı sıra bölgede yer alan, ÇED Yönetmeliği ve ilgili diğer yönetmeliklere göre gerekli izinleri alınmış, ruhsatlı malzeme ocaklarından karşılanacaktır. Dolayısıyla Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında yeni malzeme ocağı/ocakları yer almamaktadır.

4.19. Karayolu Projelerine Etkiler ve Alınacak Önlemler

4.19.1. Demiryolu Hattının Karayollarını Kesiştiği Noktalarda Karayolundaki Trafik Güvenliğini Etkilemeyecek Şekilde Ne Tür Geçişlerin Yapılacağı, Finansmanı, Geçiş Yapılmasının Mümkün Olmadığı Durumlarda Yapılacak Güzergah Değişikliği Hakkında Bilgi Verilmesi

Karayolları ile kesişme noktalarındaki yapılması gerekebilecek yol ve sanat yapıları Altyapı Yatırımları Genel Müdürlüğü'nce projelendirilecek, Karayolları Bölge Müdürlükleri'ne onaylatılacak ve yapımın her türlü finansmanı Karayolları Bölge

Müdürlükleri ile yapılacak protokol çerçevesinde Altyapı Yatırımları Genel Müdürlüğü tarafından karşılanacaktır.

Söz konusu demiryolu projesinin karayolu ile keşim noktaları ve trafik güvenliğini etkilememesi için alınacak önlemler **Bölüm 1.2.7.3**'te verilmiştir. Tüm karayolları keşimlerinde sanat yapıları ile geçişler sağlanacak olup, bu geçişler farklı seviyelerde planlanmıştır. Hiçbir karayolu keşiminde hemzemin geçit planlanmamıştır. Güzergâh boyunca planlanmış sanat yapıları ve kilometreleri, **Bölüm 1.2.4**'te verilmiştir.

4.19.2. Malzemenin Taşınması ve İnşaat Sırasındaki Araç Yüğü (araç cinsi ve sayısı şeklinde detaylandırılarak % artış olarak hesaplanması) ve Güncel Trafik Haritası

Yük taşımacılığında birim yük için harcanan enerji, karayolunda demiryolunun 3-4 katına ulaşmaktadır. Gelişmiş demiryollarında enerji olarak elektrik enerjisinin kullanımı söz konusudur. Bu durum ülkemiz gibi gelişmekte olan ülkelerin petrole bağımlılığını azaltmakta ve bunun sonucu ülke ekonomisine de olumlu katkı sağlanmaktadır.

Karayollarındaki trafiğin bir bölümünün demiryoluna çekilmesi ile yol trafik sıklığı azaltılmakta ve karayolu kaza sayısının azalmasına yardımcı olunmaktadır.

Ülkemizde karayolu kazalarının çokluğu ile mal ve can kayıpları önemli boyutlardadır.

Taşıma sistemleri arasında taşımanın dengeli dağılımı ile trafik güvenliğinin artırılması ve ekonomik işletmecilik koşullarının yaratılması demir yollarının gelişmesi ile sağlanmış olacaktır.

Yolcu taşımacılığında da karayolu hakimiyeti sözkonusudur. Karayollarına yapılan yatırımların yanı sıra araba sahipliğinin son yıllarda giderek artması ve toplu taşımacılık sistemlerinin oluşturulmaması durumunun devam etmesi halinde yolcu taşımacılığında da karayolu sektörü toplam taşımacılığın neredeyse tamamına egemen olacak konuma gelecektir. Demiryolu güzergâhında yer alan karayolları trafik hacmi haritaları aşağıda verilmiştir.

Şekil 60. Demiryolu Güzergâhında Yer Alan Karayollarının Trafik Hacim Haritası (Antalya-Konya illeri 2011 yılı)

Şekil 61. Demiryolu Güzergâhında Yer Alan Karayollarının Trafik Hacim Haritası (Konya, Aksaray, Nevşehir illeri 2011 yılı)

Tablo 141. Demiryolu Güzergâhında Yer Alan Karayolları 2011 Yılı Toplam Yıllık Ortalama Günlük Taşıt Sayıları

Karayolu	Araç Cinsi					Toplam
	Otomobil	Orta yüklü ticari taşıt	Otobüs	Kamyon	Kamyon+Römork, çekici+Yarı römork	
Antalya-Aksu Girişi	6823	446	207	1200	1354	10030
Alanya Girişi	15510	2175	514	2331	410	20940
Konya Girişi	7054	755	259	1255	562	9885
Aksaray Girişi	4800	263	479	1552	2276	9370
Aksaray –Nevşehir Yolu	2318	271	301	661	563	4114
Nevşehir-Kayseri Yolu	8327	856	451	1867	1384	12885

Kaynak: Otoyollar ve Devlet Karayolları Trafik Hacim Haritası, 2011

Projenin Karayollarına Etkisi:

Projenin gerçekleşmesi ile birlikte bölgedeki şehirlerarası yollarda önemli ölçüde trafik azalması beklenmektedir.

Karayolundan çekilecek araçların sayısı, T.C. Karayolları Genel Müdürlüğü'nün trafik hesaplamalarında kullandığı taşıt kriterleri (otomobil:2,5 kişi/araç, orta ağır taşıt:15 kişi/araç, otobüs:28,3 kişi/araç, orta ağır taşıt 3,5 ton/araç, kamyon 10 ton/araç, TIR:16,5 ton/araç ve orta ağır taşıt trafiğinin % 30'u yolcu % 70'i yük) dikkate alınarak yapılmıştır. İstanbul Teknik Üniversitesi (İTÜ) tarafından yapılan demiryolu etütlerinde yeni demiryolu yapımları ile demiryolu payının % 17'lere ulaşacağı saptanmıştır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu için öngörülen toplam sefer sayısı, yük miktarı, yolcu sayısı ve istasyon bilgileri aşağıda verilmektedir. Bu bilgiler ışığında trafik yüküne etkisi 2017 yılı itibarı ile hesaplanmıştır.

Hesaplamalarda; trenlerle taşınacak kişilerin tamamının otomobil ile nakledileceği ve bir otomobilin ortalama 4 kişi taşıyacağı kabulü ve yükün kamyonlarla nakledileceği ve bir kamyonun taşıyacağı yük miktarının ortalama 20 ton olacağı kabulü kullanılmıştır.

Yük Miktarları:

Yıllık Toplam Yük Miktarı	: 6,972,000 ton/yıl
Toplam İstasyon Sayısı	:11 adet (Ana Hat:9 adet, Bağlantı Hattı: 2 adet)
Günlük Yük Miktarı	: 6,972,000 ton/yıl /365 gün=19,101.36 ton
İstasyon başına yük miktarı	: 19,101.36 ton / 11 = 1736.45 ton
Kamyon sayısı	: 1736.45 ton/20ton/kamyon≈87 kamyon

Yolcu Miktarları:

Yıllık Toplam Yolcu Miktarı	: 5,646,409 kişi/yıl
Toplam İstasyon Sayısı	: 11 adet (Ana Hat:9 adet, Bağlantı Hattı: 2 adet)
Günlük Yolcu Miktarı	: 5,646,409 kişi/yıl/365gün=15469 kişi
İstasyon başına yolcu miktarı	: 15469 kişi / 11 = 1406 kişi
Otomobil sayısı	: 1406 kişi/4kişi/oto≈351 otomobil

Hat güzergâhındaki trafik yükleri incelendiğinde; tüm yolcuların otomobil kullanıldığı ve tüm yükün ise kamyonlara nakledildiği varsayımı ile; mevcut trafiği;

Antalya-Aksu Girişi Yolu için; otomobil trafiğini yaklaşık % 5, kamyon trafiğini % 7 oranında arttıracığı,

Alanya Girişi Yolu için; otomobil trafiğini yaklaşık % 2.26 kamyon trafiğini % 4 oranında arttıracığı,

Konya Girişi yolu için; otomobil trafiğini yaklaşık %4.9, kamyon trafiğini % 7 oranında arttıracığı ön görülmektedir.

Aksaray Girişi yolu için; otomobil trafiğini yaklaşık % 7.3, kamyon trafiğini % 6 oranında arttıracığı ön görülmektedir.

Aksaray –Nevşehir Yolu için; otomobil trafiğini yaklaşık % 14.7, kamyon trafiğini % 13 oranında arttıracığı ön görülmektedir.

Nevşehir-Kayseri Yolu için; otomobil trafiğini yaklaşık % 4.2, kamyon trafiğini % 5 oranında arttıracığı ön görülmektedir.

Projeden kaynaklı trafik artışının güzergâhta yer alan karayollarının standartları göz önüne alındığında trafik yoğunluğunu olumsuz yönde etkilemeyecektir.

4.19.3. İnşaat ve İşletme Aşamasında Yollara Zarar Verilmemesi İçin Alınacak Önlemler, 2918 Sayılı Trafik Kanunu Kapsamında Yapılacak İşlemler ve Alınacak İzinler (karayolları, köy yolları vb. yollara zarar verilmesi durumunda yapılacak onarım hakkında bilgi verilmeli)

Proje kapsamında 2918 Sayılı Trafik Kanunu ve Karayolları ile ilgili çıkarılan tüm kanun ve yönetmeliklerde belirtilen hükümlere uyulacak olup, Karayolları ile ilgili tüm işlemlerde Bölge Müdürlüğü'nden gerekli izinler alınarak protokoller yapılacaktır.

Karayolu kesişim noktalarında mevcut karayoluna veya projesine uygun alt ve üst geçitler planlanacak, özellikle yatay ve düşey açıklıklar yönünden incelenmek üzere ön ve detay projeleri ile birlikte Karayolları Bölge Müdürlükleri'nden görüş alınarak onaylatılacaktır. Bu kapsamda yapılacak işlemler, Karayolları Bölge Müdürlüğü ile yapılacak protokol çerçevesinde gerçekleştirilecektir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattının Karayolları ile kesiştiği noktalarda alt geçit ve üst geçit gibi sanat yapıları ile geçişler gerçekleştirilecektir.

Sanat yapılarının uygulama projeleri aşamasında trafik güvenliğini sağlayacak tüm tedbirler alınacak olup detaylı plankote çalışmalarının onaylanmasından önce Karayolları Genel Müdürlüğü ile protokoller gerçekleştirilecektir.

Proje çalışmaları süresince malzemelerin taşınması için mevcut yolların kullanılması sırasında, 2918 sayılı Trafik Kanunu ile ilgili yönetmelikleri ile karayolları ile ilgili tüm kanun hükümlerine uyulacaktır. Ayrıca malzemelerin taşınması esnasında ve patlatmalarda yollara zarar verilmemesine dikkat edilecek, verilmesi durumunda zarar Altyapı Yatırımları Genel Müdürlüğü tarafından Karayolları ilgili Bölge Müdürlüğü ile yapılacak protokol çerçevesinde karşılanacaktır. Malzemelerin taşınması kamyonların üzerine branda örtülecek ve kamyonlara hız sınırlaması getirilecektir.

Proje kapsamında trafik güvenliği ile ilgili olarak gerekli tedbirler alınacak olup Karayolları 9. Bölge Müdürlüğü görüşü de alınarak **Karayolları Genel Müdürlüğü** tarafından yayınlanan “Şehir içi-Şehir dışı Yol Yapım-Bakım-Onarımlarda Trafik İşaretleme Standartları” yayınlarında belirtilen şekilde işaretleme yapılacaktır.

4.20. Demiryolu Projesinin Doğalgaz veya Petrol Boru Hatları İle Etkileşimi, Ham Petrol ve Doğal Gaz Boru Hattı Tesislerinin Yapımı ve İşletilmesine Dair Teknik Emniyet ve Çevre Yönetmeliği'nde Belirtilen Kriterler Çerçevesinde İrdeleme Yapılması ve Alınacak Önlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için, BOTAŞ Doğal Gaz İşletmeleri Bölge Müdürlüğü'nden ve Türkiye Petrolleri Anonim Ortaklığı'ndan temin edilen görüşler **Ek-1'de** verilmektedir. Ayrıca, demiryolu Projesi güzergâhı ile doğal gaz boru hatları kesişimleri 1/25000 ölçekli topografik haritaya işlenmiş olup **EK-2'de** verilmektedir.

Boru Hatları ile kesişimlerin olduğu noktalar ve geçişlerde alınması gerekli tedbirler **Bölüm 1.2.7.5** de detaylı olarak verilmiştir.

4.21. Doğal Afet ve Deprem Durumuna İlişkin Alınacak Önlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi kapsamında taşkın, heyelan, sel gibi doğal afet durumları **Bölüm 3.5.** te incelenmiştir.

Depremler ile ilgili olarak demiryolu projesi planlama aşamasında ve inşaat çalışmaları süresince her türlü yapının inşaatında mülga Bayındırlık ve İskân Bakanlığının 03.05.2007 tarih ve 26511 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik" hükümlerine ve 7269 sayılı "Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun" ve bu kanuna istinaden çıkartılan Yönetmelik esaslarına uyulacaktır.

Sel baskınları ile ilgili olarak demiryolu güzergâhı boyunca planlanan peyzaj çalışmaları afetin zararlarını azaltmada etkili olacaktır. Özellikle Antalya İli kesiminde kış aylarında yaşanan sel baskınlarında, eğimin fazla olduğu çıplak yamaçlarda yapılacak bitkilendirme çalışmaları sel baskınlarının demiryolu hattı üzerine etkisini azaltacaktır.

4.22. Proje Kapsamında Yarmalar Sonucu Oluşan Şevlerde Meydana Gelebilecek Akma ve Kaymaların Önlenmesi İçin Alınacak Tedbirler

Proje alanı üzerinde heyelan, kaya düşmesi olabilecek alanlarda alınabilecek önlemler uygulama projelerinin yapılması sırasında netleşecek olup, günümüzde uygulanan yöntemler aşağıda sıralanmaktadır. Detay zemin etüt raporlarında tespit edilecek tüm önlemlere inşaat aşamasında uyulacaktır.

- ❖ Zeminin taşıma gücünün yetersiz olduğu bölgelerde, zayıf zemin kazınarak atılacak, tabi zemine kadar kaya dolgu uygulanarak taşıma gücü arttırılacaktır.
- ❖ Stabilitate sorunu olan yarmalarda püskürtme betonu ve kaya bulonu uygulaması ile şev yüzeyi desteklenecektir.
- ❖ Yarma taş ve kaya düşme riski taşıyan yarma şevleri tel kafes yöntemi ile sabitlenecektir.

Alanda şevlerin tutulması için yer örtücü bitkilere yer verilecek olup söz konusu bitkilerin daha çok sarılcı ve yayılcı özellikli olanları saptanacaktır.

Demiryolu hattına yakın bulunan ilk kademelerde yer örtücü bitkilere yer verilecektir. 1/1 eğimine sahip şevler üzerinde ağaç ve çalılarla düzenlemeye gidilmeyecek, 2/1 eğimindeki şevlerde ise ikinci ve sonraki kademelerde bitkilendirmeye gidilecektir. Ancak eğim derecesinin de etkisiyle geniş bir alana yayılan bölümlerde 2/1

eğimine sahip şevlerin ilk kademelerinin sınır tarafındaki kısımlarında da kısa boylu çalılarla bitkilendirme yapılacaktır.

4.23. Proje Kapsamında İnşaat Dönemi Oluşturulacak Şantiyelerin İnşaatın Tamamlanması Sonucu Yapılacak İşlemler İle Özellikle Dere/nehirlerde Planlanan Sanat Yapıları İle İlgili Alanlarda İnşaattan Sonra Yapılacak Çalışmalar

Projenin inşaat faaliyetleri sırasında kullanılan şantiye alanlarında yapılacak işlemler aşağıda sıralanmaktadır.

- ❖ İnşaatın tamamlanmasından sonra prefabrik binalar sökülerek kaldırılacak,
- ❖ Alanda yer alan alan iş makineleri bir sonraki kullanım alanlarına nakledilecek,
- ❖ Alanda bulunan kullanılmamış inşaat malzemeleri (ray, travers, vida, vb.), tekrar satıcı firmalara gönderilerek sahadan uzaklaştırılacaktır,
- ❖ Sahada yer alan fosseptik çukurlar vidanjör ile çektirilecek kapatılacaktır.
- ❖ Alanda yer alan tüm atıklar toplanarak belediye katı atık bertaraf sahasına verilecektir.
- ❖ Alanda son olarak topoğrafik kontrol yapılarak oluşan çukur, tümsek gibi bozulmuş topoğrafik alanlar düzeltilecektir.

4.24. Elektromanyetik Kirlilik Konusunda Ölçüm ve Çalışmalar, Alınacak Önlemler

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı Projesinde lekrifikasyon gerilimi ihtiyacı, 25 kV monafize 50 Hz olacaktır.

İşletme aşamasında gerekli olan bu enerji TEİAŞ'a ait Trafo Merkezlerinden sağlanacak olup, hat güzergâhına dağıtımı için beton direkler inşa edilerek şebeke sistemi oluşturulacaktır.

Elektromanyetik radyasyonlar, dalga boylarına frekanslarına ve enerjilerine bağlı olarak; radyo dalgaları, mikrodalgalar, infrared ışınları, görünür ışık, ultraviyole ışınları, x ışınları, gama-ışınları ve kozmik ışınlar gibi türleri bulunmaktadır.

Başlıca radyasyon türleri; iyonlaştırıcı radyasyon ve iyonlaştırıcı olmayan radyasyon olmak üzere iki grupta toplanabilir. İyonlaştırıcı radyasyon; madde içerisinden geçerken enerjisini ortama aktarmak suretiyle ortamdaki atomları doğrudan veya dolaylı yollarla iyonlaştıran radyasyon türüdür.

İyonlaştırıcı özelliğe sahip olmayan; sabit telekomünikasyon cihazları olan baz istasyonları, radyo ve televizyon vericileri ile elektrik iletim hatları trafo merkezleri ve elektrikli ev aletlerinden (mikrodalga fırınla, traş makinesi, saç kurutma makinesi v.b.) kaynaklanan radyasyon ise iyonlaştırıcı olmayan radyasyon olarak ifade edilen elektromanyetik radyasyon grubunda yer almaktadır.

Enerji İletim Hatlarından yayılan elektromanyetik dalgalarının etkilerini manyetik ve elektrik olmak üzere iki ayrı şekilde görmek mümkündür. Manyetik alan kablodan geçen akımla elektrik alan ise voltaj ile orantılıdır.

Elektrik ve manyetik alanın biyolojik yaşam üzerine etkileri konusunda birçok araştırma yapılmıştır. Bu araştırmalarda özellikle insan sağlığı üzerine olan etkilerin değerlendirilmesi birkaç basamakta gerçekleştirilmektedir. Bu basamaklar; biyolojik etkilerin tam olarak saptanması bu etkilerin insan sağlığını nasıl etkilediği ve frekanslarıdır.

Elektrikli aletler ve enerji iletim ve dağıtım hatlarının etrafında hem elektrik ve hem de manyetik alanlar bulunmasına rağmen en son araştırmalar manyetik alanların potansiyel sağlık etkileri üzerine odaklanmıştır. Bu nedenle elektrik ve manyetik alanlarla ilgili yapılan çalışmaların önemli bir bölümü kanser araştırmaları konusunda yoğunlaşmıştır. Yapılan araştırma sonuçlarına göre bazı risk faktörleri belirlenerek değişik etkilere göre kanser riskleri ortaya konmuştur. Örneğin risk faktörünün 2 olması kontrol grubuna göre iki kat daha fazla kansere yakalanma ihtimalini ortaya koymaktadır. Kanıtlanmış potansiyel risk faktörleri **Tablo 141**'de verilmiştir.

Tablo 142. Kanıtlanmış Potansiyel Risk Faktörleri

Faktör (Kanser Tipi)	Bağıl Risk	Referans
Sigara (Akciğer Kanseri)	10 - 40	Wyner ve Hoffman, 1982
Benzenle İlgili Çalışan İşçiler (Lösemi)	1.5 -20	Sandier ve Collman, 1987
Asbest Mesleki Temas (Akciğer Kanseri)	2-6	Fraumeni ve Blot,1982
Doğum Öncesi X Işınları (Çocuk Kanseri)	2,4	Harvey ve diğerleri,1985
Çevresel Tütün Dumanı-Pasif İçicilik (Akciğer K	2-3	Fielding ve Phenow,1988
Saç Boyası (Lösemi)	1.8	Cantor et al., 1988
İletim Hatları (Çocuk Kanseri)	1,3	Wertheimer ve Leeper,1979 Savitz ve
Sakarın (Mesane Kanseri)	1,5-2,6	IARC,1987
Aşırı Alkol (Ağız Kanseri)	1,4-2,3	Tuyns,1982
Elektrik İşleri (Lösemi)	1,4-1,9	Savitz ve Calle,1987
Kahve (Mesane Kanseri)	1,3-2,6	Morison ve Cole, 1987
Klorl anmı ş Yüzey Suyu (Mesane Kanseri)	1,3-2,3	Subcommittee on Disinfectants By-
Monson (1980) nisbi risk seviyelerini aşağıdaki gibi tanımlamıştır: Nisbi Risk Hiç 1,2-1,5 1,5-3,0 3,0-10,0 10,0 Üstü	Bağıntı Gücü 1,0-1,2 Zayıf Orta Güçlü Sonsuz	Sebeup-Sonuç ilişkisini genel olarak onayladıkları düşünülmektedir. Alkol ağır sigara dumanıyla bağılı olarak ağız kanseri riskini 15,5' e kadar yükseltir.

Kaynak: Elektrik Alanları ve Manyetik Alanlar Cilt II TEAŞ Çevre Daire Başkanlığı

Türkiye'de enerji iletim hatlarından kaynaklanacak elektrik ve manyetik alanlar için standart veya yönetmelik yoktur. Sadece 30 Kasım 2000 tarih ve 24246 sayılı Resmi Gazete'de yayınlanarak yürürlüğe giren Elektrik Kuvvetli Akım Tesisleri Yönetmeliği enerji iletim hatlarının yerleşim yerlerine yollara ve tesislere olan mesafesine bazı sınırlamalar getirmiş ve hatların tesis iznini bu şartlara bağlamıştır.

Uluslararası Radyasyondan Korunma Birliği-Uluslararası İyonize Olmayan Radyasyon Komitesi (IRPA/INIRC) ve Dünya Sağlık Örgütü (WHO) Çevre Sağlığı Bölümü'nün işbirliği ve Birleşmiş Milletler Çevre Programı'nın (UNEP) desteği ile 50/60 Hz'lik elektrik ve manyetik alanlar için belirtilen sınır değerler **Tablo 142**'de verilmiştir.

Tablo 143. 50/60 Hz. Elektrik ve Manyetik Alanlar İçin Sınır Değerler

Maruz Kalma Koşulları		Elektrik Alanı (kV/m)	Magnetik Alan (Gauss)
Çalışanlar	Tam gün	10	5
	Kısa süre (2 saat/gün)	30	50
	Uzuvlar	-	250
Halk	24 saat/gün	5	1,05
	Günde birkaç saat	10	10,05

Sonuç olarak; elektromanyetik alanların biyolojik yaşam üzerine olumsuz etkileri henüz kanıtlanmamış olmakla birlikte günlük hayatımızda sıkça kullandığımız elektrikli ev aletlerinin yaydığı manyetik alan şiddetlerinin bile enerji iletim hatlarına göre daha fazla olduğu tespit edilmiştir.

Enerji iletim hatlarının yaydığı elektromanyetik alanların şiddetlerinin ölçüldüğü araştırmaların sonuçlarına göre orta gerilim hatlarının (25 kV) etkilerinin uluslararası standart değerlerin çok altında olduğu görülmüştür.

Yukarıda belirtilen hususlar dikkate alındığında, yolcular ve yerleşim yerleri, iletim hattından kaynaklanacak elektrik ve manyetik alanlardan etkilenmeyecektir.

4.25. Projenin Devletin Yetkili Organlarının Hüküm ve Tasarrufu Altında Bulunan Araziler ile Etkileşimi ve Alınacak Önlemler

Proje alanında Devletin Yetkili Organlarının Hüküm ve Tasarrufunda olan karayolları, enerji iletim hattı, sulama alanı, meralar, boru hattı vb. alanlar yer almaktadır. Proje güzergâhı boyunca Devletin Hüküm Ve Tasarrufunda Yer Alan araziler **Bölüm 2.3.**'de verilmektedir.

Bu alanlar ile ilgili olarak, faaliyetin inşaat ve işletme aşamalarında kamu ve kurum görüşlerinde belirtilen tüm hususlara uyulacaktır. İnşaat faaliyetleri sırasında alınması gerekli tüm izinler alınacak, emniyetli geçişler sağlanacak, herhangi bir nedenle tadilat gerekmesi durumunda tadilat masrafları faaliyet sahibi tarafından karşılanacaktır.

4.26. Güzergah Boyunca Güvenlik İçin Alınacak Önlemler (özellikler insan ve hayvan geçişlerinde olası kaza risklerine karşı alınacak tedbirler belirtilmelidir.)

Demiryolunun inşaat işlemleri sırasında insan sağlığı ve çevre için riskli ve tehlikeli faaliyetler, genel inşaat riskleri ile sınırlıdır. İş araçları, aletleri ve makinelerinin kullanımından doğabilecek genel riskler, projenin inşaatı boyunca göz önüne alınacaktır.

İş kazaları ve risklerin önüne geçilebilmesi için, işçi sağlığı ve iş güvenliğine ilişkin kanun, yönetmelik, tüzük ve şartnamelere harfiyen uyulacaktır. Tehlike arz eden işlemler, işinde tecrübeli ve dikkatli çalışan personel tarafından yürütülecektir.

Bu konudaki yasal mevzuata uyulacak, güvenlik konusunda işçiler bilgilendirilecek ve uygulamaların sürdürülmesi özenle takip edilecektir. Ayrıca, yetkisiz kişilerin inşaat sahalarına gitmemesi için önlemler alınacaktır.

İşletme Aşaması:

Hızlı trenler; yarım asırdır dünyanın çeşitli ülkelerinde milyonlarca yolcu taşımaktadır. Yeni kuşak demiryolu hatları üzerinde giden bu trenlerin bazıları, saatte 300 kilometrenin üzerinde hıza ulaşabilmektedir. Hızlı trenlerin güvenli bir şekilde işlemesi için, vagon aerodinamiğinden elektronik kontrol sistemlerine kadar birçok altyapı unsurunun tamamlanması gerekmektedir. Hızlı Tren standartlarında projelendirilen Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesi kapsamında hızlı trenin güvenli bir şekilde hat güzergâhında çalıştırılması için eğimden, raylara, vagonlardan elektrifikasyona kadar her türlü önlem alınacak ve bunun için en uygun teknoloji ve ekipmanlar kullanılacaktır.

Proje kapsamında kullanılacak tren setleri en son teknolojiye uygun olarak seçilecektir. Hızlı trenlerin söz konusu yüksek hızlara ulaşması için ancak bu hızı destekleyen özel yapım demiryolu rayları gerekmektedir. Yüksek hızlarda merkezkaç kuvveti normale göre çok daha yüksek olduğu için, rayların bu hızı destekleyecek güçte dayanıklı olması gerekmektedir. Raydan çıkma tehlikesini minimize etmek için, yüksek hızlı demiryolu hatlarının mümkün olduğunca düz, eğimsiz ve virajsız inşa edilmesi gerekmektedir. Hızlı tren işletmesinde önemli bir güvenlik konusu da; güzergâh üzerine insan, taşıt, hayvan çıkması nedeniyle meydana gelebilecek kazaların önlenmesi ile trafik sinyalizasyonu ve seyir kontrolü gibi güvenlik sistemlerinin sorunsuz işlemesidir. Bu nedenle hızlı tren güzergâhları, tel örgülerle dış ortamdaki ayrılmaktadır. Proje kapsamında hızlı trenin geçeceği güzergâh, tel örgü ile dış ortamdaki ayrılacak, trafik sinyalizasyonu, seyir kontrolü ve diğer güvenlik sistemleri için de en son teknoloji kullanılacaktır. **Şekil 60**'da tel örgülerle dış ortamdaki izole edilmiş hızlı tren güzergâhı görülmektedir.

Şekil 62. Demiryolu Çevresine Çekilen Tel Örgüler

4.27. Tehlikeli Durumlar İçin Acil Eylem Planı, Gerekli Ekipmanlar ve İlk Yardım İmkanları

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında yapılacak çalışmalarda ağır iş makinelerinin kullanımı söz konusudur.

Personelin dikkatsizliği ve güvenlik talimatlarına uymaması, güvenlik araç ve gereçlerin kullanılmaması durumunda iş kazalarının olması muhtemeldir. İş kazalarının asgariye indirilmesi amacıyla, kalifiye eleman çalıştırılması yoluna gidilecek ve personel iş emniyeti konusunda eğitilecektir.

Her türlü faaliyette işçi sağlığı ve iş güvenliğini olumsuz yönde etkileyebilecek unsurlar bulunmaktadır.

Bu konuda ilgili tüzük ve yönetmelikler çerçevesinde her türlü önlemler alınacaktır. Ayrıca tüm inşaatın faaliyet aşamasında İşçi güvenliği konusunda 22/5/2003 tarihli ve 4857 sayılı İş Kanunu ve bu Kanuna istinaden çıkartılmış olan Mevzuatlara uyulacaktır. Sağlık ile ilgili ihtiyaçlar için en yakındaki sağlık birimleri kullanılacaktır. Ayrıca, olası iş kazalarında ilk müdahalede bulunmak amacıyla şantiye/şantiyelerde revir yer alacaktır. Bu konuda yapılacak çalışmaların uzman ekip tarafından değerlendirilmesi amacıyla Acil Eylem Planı hazırlanacaktır. Acil Eylem Planları (ACE) ayrıca aşağıdaki konuları da içerecektir;

- ❖ İş güvenliği ve ilk yardım planları,
- ❖ Sabotaj ve saldırılara karşı koruma-emniyet ve güvenlik planı,
- ❖ Meydana gelebilecek kazalara karşı 24 saat hazır bulundurulacak ilk yardım ekibi,
- ❖ Yangın çıkması durumu göz önüne alınarak yangına karşı her türlü önlem alınacaktır.
- ❖ Yangına karşı her türlü ekipman ve donanımın, mevcut yönetmelik ve kanunlara uygun olarak yapılması sağlanacaktır.

Proje kapsamında iş güvenliği ve işçi sağlığını koruma amaçlı olarak hazırlanan Acil Müdahale Planı, doğal afet, yangın, sabotaj gibi acil durumlarda işlerlik kazanacaktır.

Projenin inşaat aşamasında kullanılacak olan Acil Eylem Planı'nda bulunması gerek unsurlar aşağıda sıralanmıştır;

- ❖ Acil Eylem Ekibi'nin (AEE) Belirlenmesi
- ❖ AEE'nin görev tanımlarının yapılması
- ❖ AEE içerisinde ast kademeler oluşturulması (kurtarma, ilk yardım, müdahale vb.)
- ❖ AEE'nin ilgili kurum/kuruluşlar ve kendi içerisindeki koordinasyon konularının belirlenmesi
- ❖ AEE içerisinde çalışacak personelin günlük çalışma esaslarının belirlenmesi

AEE'nin bir müdahale anında ihtiyaç duyacağı tüm ekipman ve araçlar özellikle projenin inşaat aşamasında hazır bulundurulacaktır. Acil Müdahale Planı, koordinasyon öncelikleri **Şekil 61'de** verilmiştir.

Şekil 63. Acil Müdahale Akım Şeması
Görev ve Sorumluluklar

Faaliyet Sahibi

Projenin arazi hazırlık ve inşaat aşamalarında gerçekleştirilecek olan her türlü eylem ve faaliyet proje yüklenicisinin kontrolü altındadır. Şantiye şefi tarafından bir acil müdahale ekibi görevlendirilecek ve bu personele eğitimler verilerek görevleri belirtilecektir. Mevcut personelin örgütlenmesi ve hareket planının hazırlanmasından kilit konumdaki idareciler sorumludur. Karmaşayı en aza indirecek planın başarıyla uygulanabilmesi için, her bir personelin acil durumda üstleneceği sorumluluğu bilmesi gerekmektedir.

Acil Eylem Planı Koordinatörü

Acil Eylem Ekibi'nin kurulmasını ve acil durumlar karşısında geliştirilecek olan eylemlerin Acil Eylem Planı'na uygun biçimde yürütülmesini sağlayacak olan Acil Eylem Planı Koordinatörü'nün diğer sorumluluk ve görevleri aşağıda belirtilmiştir.

- ❖ Katılımcıların acil durumlarda müdahale edebilecek şekilde eğitilmesi ve ekip içerisinde gerekli iş bölümünün yapılması,
- ❖ Acil durum halinde aranabilecek kişilerin belirlenmesi ve bu kişilerin iletişim bilgilerinin herkesin ulaşabileceği bir yerde asılı olarak bulunmasının sağlanması,
- ❖ Aranılacak olan kişilerin iletişim bilgilerinin irtibat listesinde güncelleştirilmesi,
- ❖ Acil durum tatbikatları gerçekleştirerek Acil Eylem Planı'nın işlevselliği ve uygunluğunun denetlenmesi,
- ❖ Acil Eylem Ekibi'nin Acil Eylem Planı'na uygun hareket etmesinin sağlanması,

- ❖ Acil Eylem Planı'nın yıllık olarak gözden geçirilmesi ve yapılacak değişiklikler ile birlikte hazırlanan yeni planın kopyalarının katılımcılara dağıtılması,
- ❖ Acil durumun sona ermesiyle birlikte durumun Acil Eylem Ekibi ile gözden geçirilmesi, rapor hazırlanması ve bu raporun işletme sahibine sunulması,
- ❖ Acil Eylem Planı'nın yetersiz kaldığı yerlerde işletme sahibinin onayını aldıktan sonra gerekli eylemlerin yapılması ve bu eylemlerin daha sonra Acil Eylem Planı'na yansıtılması.

Acil Eylem Ekibi

Acil Eylem Ekibi Koordinatörü tarafından oluşturulan Acil Eylem Ekibinin görev ve sorumlulukları aşağıda verilmiştir.

- ❖ Acil Eylem Planı kapsamında verilecek olan eğitim ve tatbikatlara katılma,
- ❖ Acil Eylem Planı'na uygun olarak gerekli eylemlerin gerçekleştirilmesi,
- ❖ Acil durum esnasında proje koordinatörünün konu ile ilgili olarak bilgilendirilmesi,
- ❖ Yıllık olarak Acil Eylem Planı Koordinatörü ile birlikte planın gözden geçirilmesi,
- ❖ Önceden belirlenen irtibat kişilerinin acil durum anında olaydan haberdar edilmesi,
- ❖ Acil durumun sona ermesiyle birlikte Acil Eylem Planı Koordinatörü ile birlikte durumun gözden geçirilmesi ve raporun hazırlanmasında yardımcı olunması.

Acil Durumlar

Kazalar

Demiryolu inşaatı, ağır ve tehlikeli işler kapsamında olup, 13.04.2004 tarih ve 25432 sayılı Resmi Gazete'de yayınlanarak yürürlüğe giren İş Sağlığı ve Güvenliğine İlişkin Risk Grupları Listesi Tebliği'nde 5. risk grubu içerisinde yer almaktadır. Bu risk grubundaki kazalar yaralanmalara neden olur.

En yakın hastaneden olası yaralanma durumlarında yararlanılacaktır. Bu durumlar için şantiyelerde ve çalışma alanlarında sürekli bir araç hazır bekletilecektir.

Proje sahasında herhangi bir yaralanma durumu söz konusu olduğunda aşağıdaki yol izlenecektir:

- ❖ İlk yardım uygulaması yapılır,
- ❖ Derhal acil/tıbbi yardıma başvurulur,
- ❖ Alanda daha fazla zararı önlemek için emniyete alınır,
- ❖ Yangın olasılığı araştırılır,
- ❖ Dökülen maddeler temizlenir,
- ❖ Tıbbi yardım ve kurtarma ekibi için alan temizlenir.

Bazı kazalar sonucunda gerçekleşebilecek muhtemel yangın ihtimaline karşı Acil Eylem Ekibi tarafından araştırma yapılacak, su yüzeylerine dökülecek olan yağ, benzin vb. gibi zararlı sıvılar ise yine Acil Eylem Ekibi tarafından temizlenecektir.

Söz konusu müdahalenin yetersiz olduğu durumlarda itfaiye çağırılarak bu maddelerin su yüzeylerinden alınması sağlanacak ve maddeler sızdırmaz kaplarda biriktirilerek Atık Yağların Kontrolü Yönetmeliği'ne göre bertaraf edilecektir.

Deprem

İlk olarak, tesiste çalışan personelin olası bir deprem durumunda neler yapması gerektiğine dair eğitimler verilecektir. Herhangi bir deprem belirtisiyle karşı karşıya kalındığında aşağıda verilen basamaklar izlenecektir.

- ❖ Deprem hissedildikten sonra tesis görsel olarak denetlenir ve 24 saat boyunca izleme yapılır.
- ❖ Önemli veya önemli olabilecek hasar varsa vakit kaybetmeden ilgili mercilere haber verilir.
- ❖ Eğer güvenli ise tesis hasar kontrolüne başlanır.

Yangın

Proje alanı içerisinde meydana gelebilecek yangınlar için, önceden tedbirler alınacak ve yangının oluşmasının engellenmesi sağlanacaktır.

Kurak mevsimlerde tesis alanı dışında, özellikle ormanlık alanlarda, ateş yakılmayacak ve yangın çıkmaması için gerekli bütün önlemler alınacaktır. Olası bir yangın durumunda ise, yangın söndürücü alet ve ekipmanlar proje alanı içerisinde hazır bulundurulacaktır.

Aşırı Yağış

Proje alanı içerisinde meydana gelebilecek aşırı yağış durumunda acil müdahale ekibinin yapacakları aşağıda belirtilmiştir.

- ❖ Sızıntı, erozyon ve taşkın riskleri için görsel denetlemeler yapılır.
- ❖ Önemli veya önemli olabilecek hasar varsa vakit kaybetmeden ilgili mercilere haber verilir.
- ❖ Kuvvetli rüzgâr bekleniyorsa gözlemler artırılır, değişiklikler rapor edilir.
- ❖ Eğer güvenli ise tesis hasar kontrolüne başlanır.

Toprak Hareketleri

Tesis içerisinde toprak hareketleri (toprak kayması, erozyon v.b.) gerçekleşmesi halinde yapılacaklar aşağıda belirtilmiştir.

- ❖ Yapılan rutin kontroller sonrası toprak hareketleri tespit edildiyse, demiryolu hattında bozulma olup olmadığına bakılır.
- ❖ Belirti bulunursa, hasarın büyüklüğü hesaplanır ve eğer su kontrol altına alınamıyorsa sorumlu personele rapor edilir.
- ❖ Vakit kaybetmeden ilgili mercilere haber verilir.
- ❖ Bütün süreçlerde meydana gelen olaylar kaydedilir.
- ❖ Eğer güvenli ise tesis hasar kontrolüne başlanır.

Acil Durumun Sona Ermesi ve Bunu Takip Eden Eylemler

Acil durumun bittiğini gösteren koşullar oluşmuş ve Acil Eylem Planı Koordinatörü proje alanı güvenliğini onaylamış ise gerekli olan birimler konu ile ilgili olarak bilgilendirilecektir.

Acil müdahale ekibi, Acil Eylem Planı Koordinatörü yönetiminde bir araya gelerek, durumun genel bir değerlendirilmesini yapacak ve acil durum ile ilgili olarak tutanak hazırlayacaktır. Acil duruma müdahale sırasında gerçekleştirilen eylemlerin Acil Eylem Planı'na uygunluğu tartışılacak, gerekli olan düzeltmeler veya eklemeler plana entegre edilecektir.

Öngörülmeleyen bir acil durum ile karşılaşılması söz konusu olduğunda, bu durumun Acil Eylem Planı içerisinde yer alması ve bununla ilgili önleyici tedbirlerin ve müdahale planlarının geliştirilmesi sağlanacaktır.

4.28. Proje Kapsamındaki Peyzaj ve Çevre Düzenleme Çalışmaları

Genel olarak demiryolu projelerinde peyzaj çalışmalarının amacı;

- Erozyon kontrolü sağlamak,
- Çevredeki arazilerin kullanımına etkileri yumuşatmak,
- Bakım gereksinimlerini minimuma indirmek,
- Bölgesel veya yerel karakteri pekiştirmek,
- Gürültüden etkilenmesi muhtemel alanlarda perdeleme görevini sağlamak,
- Hat güzergâhından veya bitişik alanlardan arzu edilen görüntüleri korumak,
- Özellikle kış/bahar süresince, mevsimlik renkleri sağlamak,
- Çirkin görünüşe sahip yapıları (çöplükler, fabrikalar vb.) perdelemektir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı için devam eden etüt, proje ve mühendislik hizmetleri işi kapsamında Demiryolu güzergâhına yönelik peyzaj projesi hazırlanacaktır.

Demiryolu hattı için hazırlanacak olan peyzaj projelerinde öncelikli olarak güzergâhın içinde bulunduğu bölgenin genel özellikleri doğrultusunda doğal olarak yetişebilecek bitkiler belirlenecek ve oluşan liste içerisinde güzergâh ile uyum sağlayıp kendine yetebilecek bitkiler seçilecektir. Bitkilendirme uygulanacak alanın dar olması ve büyük oranda demiryolu için gerekli olan şevler tarafından oluşturulmuş olması kısıtlı imkânlar sunmakla birlikte kırsal peyzaj yapısı içerisinde yer alması ve tarımsal araziler içinde ilerlemesi ortaya konan bitkilendirme çalışmasının zaman içerisinde bu yapı ile birleşmesi konusunda avantaj olarak kendini göstermektedir.

Bitkiler arasında geniş yapraklı ağaçlara yer verilmeyecek ve bu şekilde ilerleyen zaman içindeki gelişim süreciyle taç yapısının dar bir koridor halindeki güzergâhta görsel bir engel oluşturulmaması sağlanacaktır. Büyük ağaçlar içerisinde iğne yapraklı ağaçlardan demiryolu platformunun sınırına doğru yararlanılacaktır.

Demiryolu hattına yakın bulunan ilk kademelerde yer örtücü bitkilere yer verilecektir. 1/1 eğimine sahip şevler üzerinde ağaç ve çalılarla düzenlemeye gidilmeyecek, 2/1 eğimindeki şevlerde ise ikinci ve sonraki kademelerde bitkilendirmeye gidilecektir. Ancak eğim derecesinin de etkisiyle geniş bir alana yayılan bölümlerde 2/1 eğimine sahip şevlerin ilk kademelerinin sınır tarafındaki kısımlarında da kısa boylu çalılarla bitkilendirme yapılacaktır.

Alanda şevlerin tutulması için yer örtücü bitkilere yer verilecek olup, söz konusu bitkilerin daha çok sarılcı ve yayılcı özellikli olanları saptanacaktır.

4.29. Projenin Başlangıç, İnşaat ve İşletme Dönemine Ait İzleme ve Kontrol Programı

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin inşaat ve işletme aşamalarındaki olumlu ve olumsuz, biyo-fiziksel ve sosyo-ekonomik etkileri ÇED çalışmaları kapsamında incelenmiştir.

17.07.2008 tarih ve 26939 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Çevresel Etki Değerlendirmesi Yönetmeliği'nin 18. Maddesinde;

- ❖ Bakanlık, "Çevresel Etki Değerlendirmesi Olumlu" kararı veya "Çevresel Etki Değerlendirmesi Gerekli Değildir" kararı verilen projelerle ilgili olarak, Çevresel Etki Değerlendirmesi Raporu veya bu Yönetmeliğin Ek-IV'üne göre hazırlanan proje tanıtım dosyasında öngörülen ve proje sahibi tarafından taahhüt edilen hususların yerine getirilip getirilmediğini izler ve kontrol eder.
- ❖ Proje sahibi veya yetkili temsilcisi, "Çevresel Etki Değerlendirmesi Olumlu" veya "Çevresel Etki Değerlendirmesi Gerekli Değildir" kararını aldıktan sonra yatırımın başlangıç, inşaat, işletme ve işletme sonrası dönemlerine ilişkin izleme raporlarını Bakanlığa veya Valiliğe iletmekle yükümlüdür.

İfadeleri yer almaktadır. 18.12.2009 tarih ve 27436 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren ÇED Yönetmeliği Yeterlik Belgesi Tebliğinin 9. Maddesinde ise aşağıdaki ifadeler yer almaktadır.

- ❖ ÇED Olumlu Kararı verilen projelerle ilgili proje sahibi, bu Tebliğ kapsamında yetkilendirilmiş kurum/kuruluşlardan herhangi birine, yatırımın başlangıç ve inşaat dönemlerinde belirtilen taahhütlerin yerine getirilip getirilmediğini, yatırımın işletmeye geçişine kadar proje sahasına giderek, yerinde izleme kontrolünü yaptırmakla yükümlüdür. İlgili ÇED Daire Başkanlıkları, proje sahibi tarafından yetkilendirilmiş kurum/kuruluşu bu Tebliğin Ek-4 formuyla Daire Başkanlığına bildirir. Proje sahibi tarafından yetkilendirilen kurum/kuruluş, bu Tebliğin Ek-4'ünde yer alan ÇED Raporlarında Verilen Taahhütlere Ait Yatırımın İnşaat Dönemi İzleme-Kontrol Formunu doldurarak Nihai ÇED Raporunda belirtilen izleme-kontrol süreleri sonundan itibaren yirmi iş gününde Bakanlığa iletmekle yükümlüdür.
- ❖ ÇED Raporlarında Verilen Taahhütlere Ait Yatırımın İnşaat Dönemi İzleme-Kontrol Formunda belirtilen hususların, Nihai ÇED Raporundaki taahhütlerle ve proje alanındaki verilerle uyuşması zorunludur.

Buna göre ÇED Olumlu Kararı verilen projenin Nihai ÇED Raporunda belirtilen taahhütlerin yerine getirilip getirilmediğini izlemek ve kontrol etmek görevi yatırım öncesi ve inşaat aşamalarında ÇED Raporunun izlemesini yapacak firmanın yükümlüğünde, projenin işletme aşamasında ise yatırımcının yükümlülüğündedir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi için ÇED Olumlu Belgesinin alınması sonrasında, projenin başlangıç ve inşaat dönemlerinde izleme çalışması yapılması gerekmektedir. Dolayısıyla Demiryolu Projesi ile ilgili İzleme programı oluşturulacak, ÇED Komisyonunca belirlenen periyotlarda Nihai ÇED Raporu İzleme Formu doldurularak Çevre ve Şehircilik Bakanlığı'na sunulacaktır. İzleme programları inşaat ve işletme dönemleri için ayrı ayrı oluşturulacaktır. Her iki aşama için oluşturulacak izleme programlarına ait genel bilgiler aşağıda verilmiştir.

A- İnşaat Aşaması:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin inşaat aşamasında; projenin uluslararası kabul görmüş mühendislik yaklaşımları standartlarına uygun bir şekilde inşa edilmesini sağlamak için, proje ile ilgili hazırlanan ÇED Raporu'nda belirtilen hususlar dikkate alınarak İzleme Programı oluşturulacaktır. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi İzleme programı ile ilgili temel bilgiler aşağıda verilmiştir.

1) İzleme Programının Amacı

İzleme Programı Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının İnşaat işlemlerinin çevresel açıdan izlenmesi denetlenmesi, sürdürülebilir kalkınma prensibine bağlı kalarak mevcut çevre kalitesinin korunmasını ve bu amaçla yapılacak işlemleri tanımlamak, Faaliyet sahibine ÇED Raporunda taahhüt edilen hususlar ve bu konuda uyulması gereken yükümlülükler hakkında yol göstermek ve inşaat işlemleri boyunca bu hususlara uyulup uyulmadığının izlenmesi-denetlenmesi amacıyla tasarlanmış bir dokümandır.

Başka bir deyişle söz konusu projenin Yeterlik Tebliği gereğince izleme denetleme çalışmaları sırasında uygulanacak işlemleri, uyulması gereken kanun ve bağlı yönetmelikler doğrultusunda yapılacakları belirlemektir.

2) İzleme Programının Kapsamı

İzleme programı; Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu işi dâhilinde yapılacak olan tüm çalışmalarda çevre ve sağlığa zararlı sonuçlar doğurabilecek faaliyetleri kapsamaktadır.

İzleme Programının hedefleri;

- ❖ ÇED Raporunda tanımlanan çevresel etkiler ve alınacak önlemleri tanımlamak,
- ❖ İnşaat çalışmalarında yapılacak olan işlemlerin ÇED Raporunda belirtilen Yönetmelik, kanun ve tüzüklere uygun olup, olmadığının tespiti için gerekli düzenlemeleri yapmak,
- ❖ ÇED Raporunda belirtilen genel ve sahaya özel çevresel etki azaltıcı önlemleri tanımlamak ve yerine getirilmesini sağlamak,
- ❖ Sorumlu kişiler, zamanlama, kapsam, kontrol formları vb. izleme yöntemleri ile ayrıntılı ve düzenli bir izleme programı oluşturmak ve gerektiğinde revize etmek,
- ❖ Çalışmalar sırasında elde edilen kayıtları düzenli olarak tutmak ve yetkili kurumlara rapor halinde sunmak,
- ❖ Çalışma alanı ve etki alanında yapılacak olan su-atık su, gürültü, hava analiz ve ölçümlerinin yapılmasını sağlayarak rapor halinde sunmak,

3) Uygulama Alanları

İzleme Programının hedeflerine ulaşmak amacıyla aşağıda belirtilen kriterlerin ve uygulamaların takibi yapılacaktır.

1. Altyapı Yatırımları Genel Müdürlüğü tarafından Çevre ve Şehircilik Bakanlığına verilen taahhütler çerçevesinde yer alan ve ÇED Raporunda da belirtilen Kamu Kurum ve Kuruluşlarından alınması gereken izinlerin ve yapılması gereken protokoller temin edilecek/ettirilecektir.
2. Demiryolu Hattı İnşaatı Altyapı Yatırımları Genel Müdürlüğünce müteahhit bir firmaya yaptırılacak ise inşaat çalışmalarını yürütecek Müteahhit'e ÇED Raporu ve İzleme Programı hakkında gerekli bilgi ve belgelerin sağlanacak, yapılması gereken çalışmalarla ilgili açıklamalarda bulunulacaktır.
3. ÇED Raporunda belirtilen Demiryolu Hattı Güzergâhına inşaat çalışmalarında uyulup/uyulmadığının, güzergâhta oluşacak değişikliklerin ÇED Raporunda incelenen alan içerisinde kalıp kalmadığına dikkat edilecektir.
4. Demiryolu Hattı üzerinde yer alacak olan yapıların (istasyon, siding istasyonu, sanat yapıları v.b.) ÇED Raporunda belirtilen alanlar içerisinde kalıp kalmadığına dikkat edilecektir.
5. Güzergâhta yapılacak yarma ve dolgu çalışmaları esnasında

- ❖ Yarma sonucu ortaya çıkan ve dolguda kullanılması mümkün olmayan hafriyat atığı malzemenin yürürlükte olan Hafriyat Yönetmeliğine uygun olarak bertaraf edilip edilmediğinin,
 - ❖ Dolguda kullanılacak olan kum-çakıl, ariyet, taş v.b. malzemelerin temin şeklinin (hangi ocaklardan, ne şekilde) ÇED Raporunda taahhüt edildiği gibi gerçekleştirilip gerçekleştirilmediğinin,
6. Hafriyat işlemleri esansında oluşacak olan bitkisel toprakların hafriyat tekniğine uygun olarak sıyırılması, depolanması ve çalışmalar tamamlandıktan sonra tekrar serilip serilmediğinin,
 7. Demiryolu hattı inşaatında sert zeminlere rastlanması durumunda yapılacak olan patlatmalara ilişkin alınması gereken önlemlere uyulup uyulmadığının,
 8. Demiryolu hattı güzergâhı üzerinde yer alan nesli tehlikede ve endemik flora-fauna türlerinin tespit edildiği alanlarda, alınması gereken önlemler ve yapılması gereken çalışmalara uyulup uyulmadığının,
 9. İnşaat çalışmaları sırasında toz emisyonuna neden olan faaliyetlerde ilgili yönetmelik sınır değerlerine uyulup uyulmadığının,
 10. İnşaat çalışmaları sırasında gürültüye neden olan faaliyetlerde ilgili yönetmelik sınır değerlerine uyulup uyulmadığının,
 11. Güzergâh boyunca bazı kesimlerdeki (yerleşim merkezi, askeri alanlar v.b.) geçişlerin ÇED Raporunda belirtilen önlemler ve yapılması gereken çalışmalara uyulup uyulmadığının,
 12. Demiryolu Hattının inşası sonrası peyzaj çalışmalarının yapılıp yapılmadığı,
 13. İnşaat çalışmaları sırasında oluşacak atıkların (katı, sıvı, tehlikeli v.b.) ÇED Raporunda belirtilen ve ilgili yönetmelik hükümlerine uygun olarak bertarafına uyulup uyulmadığının,
 14. Demiryolu Hattının inşaatı sırasında herhangi bir kültür ve/veya tabiat varlığıyla karşılaşılması durumunda, ilgili Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu veya Müze Müdürlüğüne bilgi verilip verilmediğinin ve ÇED Raporunda belirtilen taahhütlere uyulup uyulmadığının.
 15. Şantiyelerde ve inşaat çalışmalarında işçi sağlığı ve güvenliği açısından alınacak önlemlere uyulup uyulmadığının,
 16. Demiryolu Hattı İnşası sırasında ve tamamlandıktan sonra ÇED Raporunda belirtilen analiz ve ölçümlerin yapılıp yapılmadığının,
 17. İnşaat çalışmaları yapılacak alanın içerisinde bulunduğu Valilik, Kaymakamlık ve Muhtarlıklara çalışmalar öncesinde, çalışmalar sırasında ve çalışmalardan sonra gerekli bilgilerin verilip verilmediğinin, çalışmalarla ilgili şikâyet olup olmadığının ve şikâyetlerin ele alınıp gerekli tedbirlerin alınıp alınmadığının
 18. ÇED Raporunda belirtilen önlem ve hususlar dışında inşaat çalışmaları sırasında oluşabilecek ilave önlemlere uyulup uyulmadığının takibi yapılacaktır.

4) Yetki ve Sorumluluklar

4.A) Çevre ve Şehircilik Bakanlığı

17.07.2008 tarih ve 26939 sayılı Resmi Gazetede yayımlanan Çevresel Etki Değerlendirmesi Yönetmeliği, bu yönetmelik uyarınca çıkarılan Yeterlik Belgesi Tebliği ve 2872 sayılı Çevre Kanunu ile 5491 sayılı Çevre Kanununda Değişiklik Yapılmasına Dair Kanun ve bu kanuna bağlı olarak yayımlanmış yönetmelikler gereğince İzleme Programında ve program dâhilinde yapılacak çalışmalarda, çalışmaların uygunluğuna, yeterliliğine, gerektiğinde yenilenmesine ve programın revize edilmesini talep etmeye yetkilidir.

4.B) Faaliyet Sahibi (Altyapı Yatırımları Genel Müdürlüğü veya Altyapı Yatırımları Genel Müdürlüğü adına Demiryolu İnşaatını Yürütecek Kurum/Kuruluş)

17.07.2008 tarih ve 26939 sayılı ÇED Yönetmeliği madde 18 gereğince Proje Sahibi veya yetkili temsilcisi Çevresel Etki Değerlendirmesi olumlu veya Çevresel Etki Değerlendirmesi Gerekli Değildir kararı aldıktan sonra ilgili mevzuat uyarınca aldığı diğer izin ve ruhsatlar ile yatırımın başlangıç, inşaat, işletme ve işletme sonrası dönemlerine ilişkin izleme raporlarını Bakanlığa iletmekle yükümlüdür. Faaliyet Sahibi (Altyapı Yatırımları Genel Müdürlüğü veya Altyapı Yatırımları Genel Müdürlüğü adına Demiryolu İnşaatını Yürütecek Kurum/Kuruluş) ÇED Raporunda belirtilen tüm hususlara, inşaat aşamasında oluşacak değişikliklere paralel olarak Çevre ve Şehircilik Bakanlığı tarafından istenilen çalışmaları yapmak ve önlemleri uygulamakla yükümlüdür.

Faaliyet Sahibi (Altyapı Yatırımları Genel Müdürlüğü veya Altyapı Yatırımları Genel Müdürlüğü adına Demiryolu İnşaatını Yürütecek Kurum/Kuruluş), hazırlanacak raporlar ile ilgili çalışmaları da gerekli bilgi ve belgeleri Denetim Firmasına vermek ve alınması gereken önlemleri uygulamakla yükümlüdür. İzleme Programında ve program dâhilinde yapılacak çalışmalarda, çalışmaların uygunluğuna, yeterliliğine, gerektiğinde yenilenmesine ve programın revize edilmesini talep etmeye yetkilidir.

4.C) ÇED İzleme İşini Yapacak Firma

ÇED İzleme çalışmasını yapacak firma; Nihai kabul edilen ÇED Raporunda belirtilen tüm hususlara ilişkin kayıtları tutma, gerekli çalışmaları yaptırma, ÇED komisyonunca belirlenecek izleme periyotlarına uygun sürelerde Çevre ve Şehircilik Bakanlığına rapor hazırlamakla yükümlüdür. ÇED Komisyonunda; yatırımın başlangıç ve inşaat dönemlerine ait izleme formları düzenlenme süresi İnceleme Değerlendirme Komisyonu tarafından belirlenecektir.

ÇED İzleme çalışmasını yapacak firma hazırlayacağı raporlar ile ilgili çalışmaları Faaliyet Sahibi (Altyapı Yatırımları Genel Müdürlüğü veya Altyapı Yatırımları Genel Müdürlüğü adına Demiryolu İnşaatını Yürütecek Kurum/Kuruluş) ile ortak yürütmekle yükümlüdür. İzleme Programında ve program dâhilinde yapılacak çalışmalarda, çalışmaların uygunluğuna, yeterliliğine, gerektiğinde yenilenmesine ve programın revize edilmesini talep etmeye yetkilidir.

5) Gözden Geçirme

İzleme Programının gözden geçirilmesi amacıyla yapılacak işlemler için bir süre belirlenmemiştir.

Programın çalışmalara uygunluğu, geçerliliği, yeterliliği, etkinliği ve sürekliliğinin sağlanmasında yardımcı olacak araçlar hazırlanacak raporlara ilişkin öneriler ve çalışmalar esnasında elde edilecek verilerdir.

B- İşletme Aşaması:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin işletme aşamasında demiryolu hattı ve istasyonların bakımı, güvenliği İşletmeciler Kuruluş tarafından sağlanacaktır. Demiryolu Hattı ile ilgili yapılan değişiklik, alınan izin onay, ruhsat v.b. bilgiler ilgili birimlere bildirilecektir. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin işletme aşamasında 2872 sayılı Çevre Kanunu ve bu kanuna istinaden çıkartılan bütün Yönetmelik, Genelge ve Tüzüklere uyulacaktır.

BÖLÜM 5: HALKIN KATILIMI

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu güzergâhı, Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri sınırları içerisinde geçmektedir. Proje konusu faaliyet için; Halkın Katılımı Toplantıları **Tablo 125**'de belirtilen yer ve tarihlerde gerçekleştirilmiştir.

Tablo 144. Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Halkın Katılımı Toplantı Bilgileri

1.Toplantı	:	Antalya İli
Toplantı Yeri	:	Yenimahalle Kültür Merkezi
Toplantı Yerinin Adresi	:	Yeni Mahalle 2428 Sokak Karatay Lisesi Yanı Kepez/ANTALYA
Toplantı Tarihi	:	20/11/2012
Toplantı Saati	:	09:30
2.Toplantı	:	Antalya İli
Toplantı Yeri	:	Alanya Ticaret Odası Toplantı Salonu
Toplantı Yerinin Adresi	:	Atatürk Caddesi No:19 Alanya/ANTALYA
Toplantı Tarihi	:	20/11/2012
Toplantı Saati	:	14:30
3.Toplantı	:	Konya İli
Toplantı Yeri	:	Karatay Belediyesi Meclis Salonu
Toplantı Yerinin Adresi	:	Akçeşme Mahallesi Garaj Caddesi No:5 Karatay/KONYA
Toplantı Tarihi	:	21/11/2012
Toplantı Saati	:	10:00
4.Toplantı	:	Aksaray İli
Toplantı Yeri	:	Aksaray Kültür Merkezi Konferans Salonu
Toplantı Yerinin Adresi	:	E90 Cad. Tofaş Yanı No:106 Merkez/AKSARAY
Toplantı Tarihi	:	21/11/2012
Toplantı Saati	:	10:00
5.Toplantı	:	Nevşehir İli
Toplantı Yeri	:	Nevşehir Kültür Merkezi Konferans Salonu
Toplantı Yerinin Adresi	:	Kayseri Caddesi, Türbe Sokak No:1 Kat 4-Kültür Merkezi Binası-NEVŞEHİR
Toplantı Tarihi	:	22/11/2012
Toplantı Saati	:	10:00
6.Toplantı	:	Kayseri İli
Toplantı Yeri	:	Kayseri Fen Lisesi Konferans Salonu
Toplantı Yerinin Adresi	:	Kayseri - Niğde Yolu 20. Km Melikgazi-KAYSERİ
Toplantı Tarihi	:	22/11/2012
Toplantı Saati	:	14:00

Yönetmelik uyarınca Halkın katılımı toplantısının yeri ve saati konusunda Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri Çevre ve Şehircilik İl Müdürlüklerinden onay alındıktan sonra, Halkın Katılımı Toplantısı'nın halka duyurulması için yerel gazetelerde ve ulusal düzeyde yayın yapan bir gazetede ilan verilmiştir.

Halkı Bilgilendirme Toplantılarında öncelikle yöre halkına ve katılımcı kuruluşlara proje hakkında bilgi verilmiş olup, daha sonra yöre halkının proje hakkındaki görüşleri alınmıştır.

Halkı Bilgilendirme Toplantılarında öncelikle yöre halkına ve katılımcı kuruluşlara proje hakkında bilgi verilmiş olup, daha sonra yöre halkının proje hakkındaki görüşleri

alınmıştır. Yöre halkı tarafından faaliyet hakkında genel olarak olumlu görüş bildirilmiş olup, belirtilen genel hususlar aşağıda belirtilmiştir.

- Kamulaştırma işleminin nasıl yapılacağı
- Demiryolunun işletilmesi aşamasında olası kazaları engellemek için gerekli yapıların (alt-üst geçitler, tarım-yaya-taşıt geçitler v.b) tesis edilmesi,
- Güzergâhın geçtiği yerleşim yerleri ve araziler
- Güzergah ile havalimanları bağlantıları
- Projenin tamamlanma ve işletmeye geçme süresi

Yöre halkı tarafından belirtilen hususlar, ÇED Raporu içinde irdelenmiş olup, faaliyetin muhtemel çevresel etkilerinin minimuma indirilmesi için alınacak tedbirler ve uyulacak yönetmelikler taahhüt edilmiştir. Halkın Katılımı Toplantısı fotoğrafları **Şekil 62-67** olarak verilmektedir.

Şekil 64. Antalya İli 1. Toplantı Halkın Katılımı Görüntüleri

Şekil 65. Antalya İli 2. Toplantı Halkın Katılımı Görüntüleri

Şekil 66. Konya İli Halkın Katılımı Görüntüleri

Şekil 67. Aksaray İli Halkın Katılımı Görüntüleri

Şekil 68. Nevşehir İli Halkın Katılımı Görüntüleri

Şekil 69. Kayseri İli Halkın Katılımı Görüntüleri

Ayrıca, Antalya, Konya, Aksaray, Nevşehir ve Kayseri İlleri'nde gerçekleşen Halkın Katılımı toplantılarında katılımcılara söz konusu demiryolu projesi ile ilgili görüşlerini ve önerilerini öğrenmek amacıyla anket yapılmıştır. Katılımcılara yapılan anketler sonucunda (toplamda 65 adet) katılımcıların büyük bir çoğunluğunun (%44) iş seyahatlerini otobüsle turistik seyahatlerini ise özel araç ile gerçekleştirdiği belirlenmiştir. Hızlı tren projesinin tamamlanması sonrasında, belirlenen seyahat ücretinin otobüs ücretinden fazla olması durumunda katılımcıların %64'ünün hızlı tren kullanma yönünde tercihini kullanacağı tespit edilmiştir.

**BÖLÜM 6: YUKARIDA VERİLEN BAŞLIKLARA GÖRE TEMİN EDİLEN BİLGİLERİN
TEKNİK OLMAYAN BİR ÖZETİ**

Proje konusu faaliyet, T.C. Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Altyapı Yatırımları Genel Müdürlüğü tarafından Antalya, Konya, Aksaray, Nevşehir, Kayseri illeri ile ilçeleri idari sınırları içinde yapımı planlanan “**Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu**” Projesidir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi güzergâhını kapsayan bölgede yük ve yolcu taşımacılığında karayolu ulaşımı yaygındır. Öngörülen demiryolu projesinin planlama aşaması devam eden diğer demiryolu hatları ile entegre edilecek olması Akdeniz Bölgesi ile Ege, Marmara, İç Anadolu Bölgeleri ile direkt olarak demiryolu ulaşımı sağlayacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi ÇED Raporu, 17.07.2008 tarih ve 26939 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren ÇED Yönetmeliği hükümlerine göre T.C. Çevre ve Şehircilik Bakanlığı’nda 26/11/2012 tarihinde gerçekleştirilen “Bilgilendirme, Kapsam ve Özel Format Belirleme Toplantısı” sonucunda komisyon tarafından oluşturularak ÇED İzin ve Denetim Genel Müdürlüğü’nce 07/01/2013 tarih 81195450.220.01.436.124 sayılı yazı ile tarafımıza iletilen özel format doğrultusunda hazırlanmıştır.

“**Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Etüt Proje ve Mühendislik Hizmetleri İşi**” TC Ulaştırma, Denizcilik ve Haberleşme Bakanlığı Altyapı Yatırımları Genel Müdürlüğü tarafından 15.07.2011 tarihinde Yüksel Domaniç Mühendislik Ltd. Şti.’ye ihale edilmiştir.

Proje kapsamında planlanan Antalya-Konya-Aksaray-Nevşehir-Kayseri ana hattının uzunluğu 582+491.005, Alanya-Antalya bağlantı hattının uzunluğu ise 56+715 km dir. Demiryolu güzergâhının ana hattı olan Antalya-Kayseri kesimi boyunca 9 adet istasyon, Alanya-Antalya kesiminde ise 2 adet istasyon yapılması planlanmaktadır.

Projenin tüm aşamalarında meydana gelmesi beklenen çevresel etkilerin/atıkların; kaynakları, miktarı, bertaraf şekli ve ilgili yönetmelikler **Tablo 144**’te verilmektedir.

Tablo 145. Muhtemel Çevresel Etkiler, Kaynağı, Bertaraf Yöntemi ve İlgili Yönetmelik

Atık türü	Miktarı	Kaynağı	Bertaraf Şekli	İlgili Yönetmelik
Evsel katı atık (büro atığı, ambalaj atıkları)	Qinş: 171 kg/gün Qişl: 556.32 kg/gün	Personel ve yolculardan kaynaklıdır.	Oluşacak katı atıklar evsel nitelikli olup, atıklar çöp konteynerlerinde biriktirilerek en yakın yerleşim yerlerindeki Belediyelere verilerek şantiye alanında uzaklaştırılacaktır. Ambalaj atıkları (plastik, cam vb.) ise şantiyelerde ve istasyonlarda ayrı konteynerlerde toplanarak lisanslı ambalaj atığı alan firmalara verilecektir.	- 14.03.1991 tarih ve 20814 sayılı Resmi Gazetede yayımlanan “Katı Atıkların Kontrolü Yönetmeliği” -24.08.2011 tarih ve 28035 sayılı Resmi Gazete’de yayımlanan “Ambalaj Atıklarının Kontrolü Yönetmeliği” - 26/03/2010 tarih ve 27533 sayılı Resmi Gazetede yayımlanarak 01/04/2010 tarihinde yürürlüğe giren Atıkların Düzenli Depolanmasına Dair Yönetmelik

Atık türü	Miktarı	Kaynağı	Bertaraf Şekli	İlgili Yönetmelik
Proses kaynaklı katı atık	Demiryolu projelerinde proses kaynaklı katı atık bulunmamaktadır.			
Hafriyat atığı	Demiryolu Projesinin inşaatı sırasında, topoğrafik özelliklere bağlı olarak bazı yerlerde kazı ve bazı bölgelerde dolgu yapılması söz konusudur. . Antalya-Kayseri Ana Hattında yaklaşık 54,079,767.00 m ³ 'lük yarma ve 55,307,184.00 m ³ 'lük dolgu, Alanya-Antalya Bağlantı Hattında ise yaklaşık 9,153,209.00 m ³ 'lük yarma ve 2,995,068.00 m ³ 'lük dolgu işlemi gerçekleştirilmesi öngörülmektedir. Dolguda kullanılmayan malzeme kazı fazlası malzeme olarak adlandırılmıştır.	Kazı işlemlerinden kaynaklanacaktır.	Demiryolu projesinin inşaatında oluşacak kazı fazlası malzemenin depolanacağı alanların kesin koordinatları belirlendikten sonra ilgili yönetmelik hükümlerine göre izinleri alınacak, depolama alanı sınırlarını gösterir koordinatlar ilgili Çevre ve Şehircilik İl Müdürlüklerine sunulacaktır. Kazı fazlası malzemenin depolama alanlarının izinleri alınmadan ve koordinatları Çevre ve Şehircilik İl Müdürlüklerine sunulmadan inşaaata başlanmayacaktır.	-18.03.2004 tarih ve 25406 sayılı Resmi Gazetede yayımlanarak Yürürlüğe giren Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği - 26.03.2010 tarih ve 27533 sayılı Resmi Gazetede Yayınlanarak Yürürlüğe giren Atıkların Düzenli Depolanmasına Dair Yönetmelik
Atık yağ	Şantiye alanlarında yapılması muhtemel bakım-onarım miktarına göre değişiklik arz edecektir.	İş makinelerinin bakım-onarımından kaynaklanacaktır.	Demiryolu projesi kapsamında oluşacak atık yağlar sızdırmaz tanklarda depolanarak lisanslı bertaraf tesislerine intikali sağlanacaktır.	-30/07/2008 tarih ve 26952 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren "Atık Yağların Kontrolü Yönetmeliği"
Bitkisel atık yağ	Şantiye alanlarında çalışacak personel sayısına ve tüketilecek yemek özelliklerine göre değişiklik arz edecektir.	Şantiye alanlarında meydana gelecektir.	Bitkisel atık yağlar, sızdırmaz, iç ve dış yüzeyleri korozyona dayanıklı bidon, konteyner ve tank gibi toplama kaplarında toplanarak, lisanslı taşıma araçlarıyla lisanslı bitkisel atık yağ bertaraf tesislerine verilerek bertaraf edilecektir.	-19 Nisan 2005 tarih ve 25791 sayılı Resmi Gazetede yayımlanarak Yürürlüğe (değişiklik 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete) giren "Bitkisel Atık Yağların Kontrolü Yönetmeliği"
Tıbbi atık	Revirde kullanılacak malzemeye bağlı olarak tıbbi atık miktarı değişiklik	Demiryolu Projesinin inşaatı sırasında proje güzergâhında geçici	Tıbbi atıklar diğer atıklarla karıştırılmayacak, revirde ayrıca toplanacaktır.	-22.07.2005 tarih ve 25883 sayılı Resmi Gazetede yayımlanan "Tıbbi Atıkların Kontrolü Yönetmeliği"

Atık türü	Miktarı	Kaynağı	Bertaraf Şekli	İlgili Yönetmelik
	gösterecektir. İnşaat çalışmaları süresince şantiye sahalarında kurulması planlanan revirlerde, ilk müdahalenin yapılması için sadece ilk yardım ekipmanları bulunacaktır. Bu aşamada tıbbi atık oluşumu beklenmemekte olup, sadece çok az miktarda yara bandı, sargı bezi vb. atıklar oluşacaktır.	şantiye/şantiyeler kurulacaktır. Hattın inşaatı aşamasında kurulacak olan şantiye/şantiyelerde personel sayısının 49 kişiyi geçmesi nedeniyle revir ünitesi kurulacaktır.		
Tehlikeli atık	İş makinelerinin bakım-onarım çalışmaları sırasında meydana gelmesi muhtemeldir. Yapılacak bakım-onarım çalışmasına ve yapılacak işleme göre değişiklik arz edecektir.	Şantiye alanlarında yapılacak bakım-onarım çalışmalarında ve işletme aşamasında trenlere uygulanacak bakım çalışmalarından kaynaklanacaktır.	Çevre lisanslı firmalara verilecektir.	-14.03.2005 tarih ve 25755 sayılı Resmi Gazetede (değişiklik 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete) yayınlanarak yürürlüğe giren Tehlikeli Atıkların Kontrolü Yönetmeliği
Atık su (evsel)	İnşaat: 22.5 m ³ İşletme: 73.2 m ³	Personel ve yolculardan kaynaklanacaktır.	Şantiye alanlarının belediye mücavir alanlarında kalması halinde kanalizasyon sistemine verilecektir. Etüt, proje ve mühendislik hizmetleri işi devam etmekte olan projenin yüklenicisi olacak firma, ilgili belediye ile görüşerek atıksu deşarjını Belediyelerin kanalizasyon sistemine yapacaktır. Şantiye alanlarının mücavir alanlar dışında belirlenmesi halinde ise; arıtma tesisi yapılması planlanmaktadır.	-31 Aralık 2004 Tarih ve 25687 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren "Su Kirliliği Kontrol Yönetmeliği" (Değişiklik 13.02.2008-26786 Sayılı Resmi Gazete ve 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete), -08.06.2010 tarih ve 27605 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Toprak Kirliliğinin Kontrolü Ve Noktasal Kaynaklı Kirlenmiş Sahalara Dair Yönetmelik" -1380 sayılı Su Ürünleri Kanununa ve bu kanuna bağlı çıkartılan, 10.03.1995 tarih ve 22223 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren Su Ürünleri Yönetmeliği
Atık su (proses)	Demiryolu projelerinde proses kaynaklı sıvı atık bulunmamaktadır.			
Atık Gaz	İş makinelerinden	Şantiye	Faaliyette inşaat	-3 Temmuz 2009 tarih

Atık türü	Miktarı	Kaynağı	Bertaraf Şekli	İlgili Yönetmelik
(araç egzosu)	kaynaklanacaktır.	alanlarından kaynaklanacaktır.	aşamasında kullanılacak makine ve teçhizattan kaynaklanacak gaz emisyon değerlerinin en az seviyede kalması için araçların periyodik bakımları düzenli olarak yapılacaktır.	ve 27277 Resmi Gazete'de yayınlanarak yürürlüğe giren Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği
Gürültü	İşletme aşamasında faaliyetin kaynak verilerinin kesinleşmesinden sonra muhtemel çevresel gürültü değerlendirmesine ilişkin gürültü haritası ve haritada sınır değerlerin aşıldığı yerlerde uygulanacak kontrol tedbirlerini içeren eylem planı hazırlanacaktır.	Şantiye alanlarında iş makinelerinden kaynaklanacaktır.	İş makinelerinin bakımları düzenli yapılacak ve mümkün olduğunca aynı anda çalıştırılmamasına özen österilecektir. ÇGDY Yönetmeliği'nin 31 inci maddesinin (e) bendi gereği; Çevre Düzeni Planları, Nazım İmar Planları ve Uygulama İmar Planlarının hazırlanması aşamasında akustik planlamanın yapılabilmesi ve yerleşim alanları içindeki sakin alan ve açık arazideki sakin alanların oluşturulması için gürültü haritalarının, eylem planlarının, plan eki olarak istenmesi ve plan kararlarına esas olması zorunlu olduğundan bahse konu hattın geçtiği alanların bağlı bulunduğu yerel yönetimlerce hazırlanmış İl Çevre Düzeni Planlarının ve uygulama planlarının gerek hat güzergâhının seçiminde gerekse kontrol tedbirlerinin belirlenmesi aşamasında uyulacaktır. Demiryolu işletmeye geçtikten sonra alanda yapılacak çevresel gürültü ve titreşim	-04.06.2010 tarih ve 27601 sayılı R.G.'de yayımlanan Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği

Atık türü	Miktarı	Kaynağı	Bertaraf Şekli	İlgili Yönetmelik
			ölçümlerinin yönetmelik sınır değerlerini geçmesi halinde, ek gürültü kontrol tedbirlerinin uygulamaya alınması sağlanacağı Altyapı Yatırımları Genel Müdürlüğü tarafından taahhüt edilmektedir.	

Sıvı Atıklar

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi kapsamında yer alan ünitelerin inşaat aşamasında çalışacak personelin su kullanımından kaynaklı evsel nitelikli atıksu oluşumu söz konusu olacaktır. Bunun dışında herhangi bir atıksu oluşumuna neden olabilecek bir faaliyet bulunmamaktadır.

Şantiye alanlarında yapılacak inşaat işlemlerine göre çalışacak personel sayısı da değişiklik gösterecek olup, ortalama 150 kişi istihdam edileceği ön görülmektedir.

Proje kapsamında her bir şantiyede çalışacak personel sayısının ortalama 150 kişi olması nedeni ile 13 Şubat 2008 tarih ve 26786 R.G. sayılı ile değişik Su Kirliliği Kontrolü Yönetmeliği Madde 23 gereğince gerekli arıtma sistemlerini kuracaktır.

Arıtma tesisi için 29.04.2005 tarih ve 2005/5 sayılı Atıksu Arıtma Tesisleri Proje Onayı genelgesi kapsamında Atıksu Arıtma Tesisi Projesi için ilgili mercilerden (Belediye, Valilik ya da T.C. Çevre ve Şehircilik Bakanlığı) Proje Onayı alınacaktır.

Şantiye alanlarının yerleşim alanlarında kurulması halinde, bölgede kanalizasyon sistemi mevcutsa atıksular, kanalizasyon sistemine verilerek bertaraf edilecektir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattının işletilmesi esnasında hem trenler ve istasyonda çalışacak personelden, hem de trenler (trenlerin seyir halindeyken oluşacak bu atıksular tren içindeki sızdırmaz sistemlerde toplanacak ve istasyonlara aktarılacaktır) ve istasyonları kullanacak kişilerden kaynaklı sıvı atık oluşumu söz konusudur.

Eğer istasyonun bulunduğu yerleşim yerlerinde kanalizasyon bağlantısı mevcut ise atıksular kanalizasyon şebekesine bağlanacaktır.

Şebekenin bulunmadığı yerlerde ise 31 Aralık 2004 tarih ve 25687 sayılı Resmi Gazete ile yayımlanarak yürürlüğe giren ve 13 Şubat 2008 tarih ve 26786 R.G. sayılı ile değişik Su Kirliliği Kontrolü Yönetmeliği Madde 23.'de belirtilen 84 kişi sınır değerinin üzerinde olduğu durumlarda arıtma sistemi kullanılacaktır.

Atık Yağlar:

Proje kapsamında arazinin hazırlanması sırasında kullanılacak makinelerin bakımları, yakıt ikmalleri ve yağ değişimleri; kurulacak şantiye/şantiyelerde oluşturulacak makine parkının ilgili biriminde veya ruhsatlı izinli akaryakıt istasyonlarında yapılacaktır.

Bu işlemlerin şantiye/şantiyelerde yapılması durumunda araçların bakımından oluşacak; atık maddeler, atık yağlar ve benzeri petrol ürünleri kesinlikle alanda açıkta bırakılmayacaktır.

Bakım-onarım çalışmaları sızdırmaz zemin üzerinde yapılacak olup, oluşacak atık yağlar sızdırmaz tanklarda depolanarak lisanslı bertaraf tesislerine intikali sağlanacaktır. Araçlar ve makineler için bakım ve yakıt ikmallerinin yapılmasında 14 Mart 2005 tarih ve 25755 sayılı "Tehlikeli Atıkların Kontrolü Yönetmeliği" ve 30/07/2008 tarih ve 26952 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren "Atık Yağların Kontrolü Yönetmeliği"ne uyulacaktır. Proje kapsamında kullanılacak olan vagon ve trenlerin bakım ve onarımları belirlenecek olan zaman aralıklarında (6 ay, 1 yıl v.b) gerçekleştirilecektir. Söz konusu bakım ve onarımlar; Ankara İli sınırları içerisinde yer alan Etimesgut Hızlı Tren Kompleksi'nde yapılacaktır.

Katı Atıklar

Projenin inşaat aşamalarında yapılacak işlemler sırasında şantiyelerde çalışacak personelden ve iş makinelerinden kaynaklı katı atıkların meydana gelmesi söz olacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi'nin işletilmesi esnasında trenlerde ve istasyonlarda yolcu (trenlerin seyrederken oluşacak yemek atıkları v.b.) ve çalışacak personelden kaynaklı evsel nitelikli atıkların oluşumu söz konusudur.

Bu atıkların miktarı yolcu ve çalışacak personel sayısına göre değişiklik göstermekte olup, oluşacak atıklar tren içindeki atık depolarında biriktirilecek ve istasyonlarda yer alan konteynirlara boşaltılacaktır.

Faaliyetin inşaat aşamalarında çalışacak personelden ve işletme aşamasında trenlerde ve istasyonlardaki yolcu ve personelden kaynaklı katı atıklar ve pet şişe, cam şişe, karton vb ambalaj atıkları olacaktır.

Oluşacak katı atıklar evsel nitelikli olup, atıklar çöp konteynerlerinde biriktirilerek en yakın yerleşim yerlerindeki Belediyelere verilerek bertaraf edilecektir. Şantiye alanlarının seçimi sırasında yerleşim alanlarına yakın olmasına dikkat edilmiştir.

Ambalaj atıkları (plastik, cam vb.) ise şantiyelerde ve istasyonlarda ayrı konteynerlerde toplanarak çevre lisanslı ambalaj atığı alan firmalara verilecektir.

Projenin inşaat faaliyetleri sırasında kullanılacak malzeme parçaları, hasar görmüş malzemeler, perçinler, vidalar, sac-makine parçaları, elektrik kabloları vb. inşaat atıklarının oluşması söz konusudur.

İnşaat atıkları, şantiye alanı içerisinde uygun bölgelerde toplanarak, 18.03.2004 tarih ve 25406 sayılı Resmi Gazetede Yayınlanarak yürürlüğe giren "Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği" esaslarına göre bu tür atıkları değerlendirilen lisanslı tesislere verilerek geri kazanımı sağlanacaktır.

Tehlikeli Atıklar

Şantiye alanında bakım-onarım işlemlerinin yapılması halinde, bakım-onarım işlemleri sızdırmaz zemin üzerinde gerçekleştirilecektir.

İnşaat aşamasında makine ve ekipmanların herhangi bir arıza anında yapılacak onarım çalışmalarda atık lastik, atık akü ve makine ekipman parçaları meydana gelmesi söz konusudur. Bu atıklar, şantiye alanında, sızdırmaz zemin üzerinde geçici olarak depolanacaktır.

Şantiyelerde bakım-onarım işlemlerinin yapılması durumunda meydana gelmesi beklenen akümülatörler, Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği gereğince bu tür atıkları toplayan ve geri kazanımı sağlayan firmalara verilecektir.

Şantiyelerde bakım-onarım işlemleri sonrasında meydana gelmesi beklenen atık lastikler, Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği gereğince, lastik dağıtımını ve satışını yapan işletmelere veya yetkili taşıyıcılara teslim edilecektir.

Tesiste bakım-onarım işlemleri sonrasında meydana gelmesi beklenen makine-ekipman parçaları bu tür hurda parçaları alan lisanslı firmalara verilerek değerlendirilecektir.

İşletme aşamasına geçildiğinde ise trenlerin bakım-onarımdan kaynaklanacak atıkların oluşması söz konusudur.

Tıbbi Atıklar:

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesinin inşaatı sırasında proje güzergâhında geçici şantiyeler kurulacaktır. Hattın inşaatı aşamasında kurulacak olan şantiyelerde personel sayısının 49 kişiyi geçmesi nedeniyle revir ünitesi kurulacaktır.

Revirde, inşaat faaliyetleri sırasında oluşabilecek küçük çaplı yaralanma vb. durumlara ilk müdahalenin yapılması için sadece ilk yardım ekipmanları bulunacaktır.

Bu aşamada tıbbi atık olarak çok az miktarda yara bandı, sargı bezi vb. atıklar oluşması beklenmektedir. Tıbbi atıklar, özel kaplarda revirde toplanarak biriktirilecek ve lisanslı Tıbbi Atık Bertaraf Tesislerine verilecektir.

Arıtma Çamurları:

Şantiye alanlarından kaynaklı atıksuların atıksu arıtma tesisinde arıtılması halinde biyolojik arıtma tesisi yapılması planlanmaktadır. Bu bağlamda arıtma tesisinden kaynaklı arıtma çamurlarının meydana gelmesi söz konusudur.

Arıtma tesisinden kaynaklanacak arıtma çamuru analizleri yapılarak, 14.03.2005 tarih ve 25755 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren "Tehlikeli Atıkların Kontrolü Yönetmeliği" EK 11-A hükümlerine göre kategorisi belirlenecektir.

Analiz sonuçlarının katı atık bertaraf tesislerine verilmesinin uygun olması halinde, çamur stabilizasyonu yapıldıktan sonra şantiye alanının yer aldığı belediye katı atık depolama tesisinde bertaraf edilmesi planlanmaktadır.

Arıtma çamurlarının verileceği katı atık bertaraf tesisi ile ilgili olarak Belediyeler ile protokol yapılacak ve yapılan protokol Çevre ve Şehircilik İl Müdürlüklerine sunulacaktır.

Analiz sonuçlarının tehlikeli atık olarak çıkması halinde çevre lisanslı tesislerde bertaraf edilecektir.

Emisyonlar

1- İş Makinelerinden Kaynaklı Egzoz Emisyonları

Faaliyetin inşaat aşamasında kullanılacak makine ve teçhizattan kaynaklanacak gaz emisyon değerlerinin en az seviyede kalması için araçların periyodik bakımları düzenli olarak yapılacaktır. İnşaat ve işletme aşamalarında 03 Temmuz 2009 tarih ve 27277 Resmi Gazete’de yayınlanarak yürürlüğe giren Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği’ne uyulacaktır.

2- Toz Emisyonları

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesinin inşaatı sırasında taşıma ve kazı işlemleri sırasında toz emisyonu oluşacaktır.

Toz çıkışları alüvyonal zeminlerde daha fazla, pekişmiş zeminlerde ise daha az, kayalık zeminlerde ise çok daha az olacaktır. Toz emisyonuna neden olacak inşaat çalışmaları; güzergâh hattı boyunca ve sadece inşa çalışmaları süresince etkili olacaktır. Hattın döşenmesi çalışmaları tamamlandıktan sonra işletme döneminde bu etki oluşmayacaktır. Ayrıca hat boyunca özellikle hattın döşenmesi işleminin yapılacağı inşaat süresince yaz aylarında meskun mahalde aralıklı olarak arazöz ile spreyleme yapılarak toz emisyonu önlenecektir.

Ayrıca demiryolu yapımı esnasında 3 Temmuz 2009 tarih ve 27277 Resmi Gazete’de yayınlanarak yürürlüğe giren Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği hükümlerine uyulacaktır.

Gürültü

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesinin inşaat ve işletme aşamalarında bir miktar gürültünün oluşumu söz konusudur. Demiryolu hattının arazinin hazırlanması ve inşaat aşamasında kullanılacak ağır iş makineleri ve taşıma araçlarının çalışması gürültüye neden olacaktır. İşletme aşamasında ise kullanılacak trenlerden dolayı bir miktar gürültünün oluşumu söz konusudur.

Projenin inşaat aşamasında oluşacak gürültü lokal ve geçici olup, inşaat bitiminde sona erecektir. Bu aşama süresince, çalışanların ve gürültü etkileşim alanında bulunan kişilerin sağlığını koruyabilmek amacıyla, 04.06.2010 tarih ve 27601 sayılı R.G.’de yayımlanarak yürürlüğe giren “Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği” ile “İş Sağlığı ve İş Güvenliği Tüzüğü” hükümlerine uyulacaktır.

Güzergâh boyunca çevredeki (yerleşim birimleri) insanların gürültüden etkilenmemeleri veya en az seviyede etkilenmeleri için demiryolu hattı hafriyatından çıkarılan hafriyat malzemesi yerleşim birimlerinin olduğu tarafa set teşkil edilecek şekilde yığılacak, araçların çalışma saatleri düzenlenecektir.

İnşaat aşamasında meydana gelecek gürültünün çalışanlara ve yakın çevrede yaşayanlara etkisini en aza indirmek amacıyla, araçların tümü aynı zamanda çalıştırılmayacak, kademeli olarak çalıştırılacaktır. Ayrıca makine ve ekipmanların düzenli bakımları yapılarak gürültü düzeyleri daha alt seviyelere çekilecektir.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu hattının işletme aşamasında oluşacak gürültü; hat üzerinde kullanılması planlanan trenlerin özellikleri ile sefer sayılarına göre belirlenebilecektir. Hattın işletilmesi esnasında trenlerde gürültüyü önlemek amacıyla bir takım tedbirler alınacaktır (makine yapısında önlemlerin alınması v.b).

Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği Ek-7, Tablo 6'da verilen "Maden ve Taş Ocakları ile Benzeri Alanlarda Patlama Nedeniyle Oluşacak Titreşimlerin En Yakın Çok Hassas Kullanım Alanının Dışında Yaratacağı Zemin Titreşimlerinin İzin Verilen En Yüksek Değerleri" tablosunda titreşim frekansı 1-4 Hz için verilen en yüksek titreşim hızı 5 mm/sn'dir. Faaliyet kapsamında yapılması planlanan patlatma işlemlerinde Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği'nde belirtilen sınır değerler aşılmayacaktır. Titreşim miktarının azaltılması amacıyla gecikmeli kapsüllerin kullanılması planlanmaktadır.

Flora-Fauna

Demiryolu hattının inşası sırasında bazı bölgelerde dolgu bazı bölgelerde ise yarma işlemi yapılacaktır. Dolgu-yarma işlemleri sırasında demiryolu platform genişliği kadar ki bölgede floristik kompozisyon ortadan kaldırılacaktır. Ortaya çıkan hafriyat atıkları ve bitkisel toprak belirlenen alanlarda depolanacaktır. Hafriyat atıklarından uygun nitelikte olan malzeme dolgu işleminde kullanılacak ve böylece hafriyat atıklarının çevreye verileceği zarar minimize edilecektir. Bitkisel toprak ise, peyzaj çalışmalarında tekrar kullanılarak, bitki örtüsünün tekrar oluşması sağlanacaktır.

İnşaat aşamasında, amfibiler, reptiller ve memeliler geniş yayılışlı olması ve hareketli türler olması nedeniyle lokal olarak çalışma alanından uzaklaşacak ve bölgede bulunan alternatif yaşam alanlarına çekileceklerdir.

İnşaat aşamasında personelden kaynaklı katı ve sıvı atıklar, kullanılacak ekipmanlardan kaynaklı atık yağlar, belirli alanlarda depolanacak ve sızdırmazlığı sağlanarak çevreye olabilecek zararı engellenecektir.

Demiryolu projesi için kamulaştırma işlemleri ve inşaat aşaması bittikten sonra, kamulaştırma sınırlarına tel örgü çekilerek hareketli fauna kaybı engellenecektir. Hareketli fauna türleri arasında üreme yani gen alışverişinin devam etmesi için belirli bölgelerde menfezler yapılacaktır.

Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu projesinin inşaat ve işletme aşamalarında ilgili kurumlardan gerekli izinler alınacaktır. 2872 sayılı Çevre kanunu ve ilgili yönetmelikler ile diğer mevzuat kapsamında çevrenin korunması ve kirliliğin önlenmesi için gerekli her türlü izinler alınacak ve ilgili yönetmeliklere uyulacaktır. Projenin tüm aşamalarında aşağıda verilen yönetmeliklere uyulacaktır.

- ❖ 2872 sayılı Çevre Kanunu ve ilgili yönetmelikleri
- ❖ 4857 sayılı İş Kanunu ve ilgili yönetmelikleri
- ❖ 5178 sayılı Mera Kanunu ve ilgili yönetmelikleri
- ❖ 31.12.2004 tarihli ve 25687 sayılı R.G.'de (Değişiklik 13.02.2008-26786 Sayılı Resmi Gazete, 30 Mart 2010 tarih ve 27537 sayılı Resmi Gazete ve 12.05.2010 tarih ve 27579 sayılı R.G.) yayımlanan "Su Kirliliği Kontrolü Yönetmeliği",
- ❖ 30.11.2012 tarih ve 28483 sayılı R.G.'de yayımlanan "Yüzeysel Su Kalitesi Yönetimi Yönetmeliği",
- ❖ 14.03.1991 tarih ve 20814 sayılı R.G.'de yayımlanan "Katı Atıkların Kontrolü Yönetmeliği", [03 Nisan 1991 tarih ve 20834 Sayılı, 22 Şubat 1992 tarih ve 21150 Sayılı, 2 Kasım 1994 tarih ve 22099 Sayılı, 15 Eylül 1998 tarih ve 23464

- Sayı, 18 Eylül 1999 tarih ve 23790 sayılı, 29 Nisan 2000 tarih ve 24034 sayılı, 25 Nisan 2002 tarih ve 24736 sayılı ve 5 Nisan 2005 tarih ve 25777 sayılı Resmi Gazete’de yayınlanarak yürürlüğe giren değişikliklere],
- ❖ 24.08.2011 tarih ve 28065 sayılı R.G.’de yayımlanan “Ambalaj Atıklarının Kontrolü Yönetmeliği”,
 - ❖ 03.07.2009 tarih ve 27277 sayılı R.G.’de (değişiklik: 30.03.2010 tarih ve 27537 sayılı Resmi Gazete) yayımlanan “Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği”,
 - ❖ 06.06.2008 tarih ve 26898 sayılı R.G.’de yayımlanarak yürürlüğe giren “Hava Kalitesi Değerlendirme ve Yönetimi Yönetmeliği”,
 - ❖ 25.11.2006 tarih ve 26357 sayılı R.G.’de (değişiklik: 30.03.2010 tarih ve 27537 sayılı Resmi Gazete) yayımlanarak yürürlüğe giren “Ömrünü Tamamlamış Lastiklerin Kontrolü Yönetmeliği”
 - ❖ 14.03.2005 tarih ve 25755 sayılı R.G.’de (değişiklik: 30.03.2010 tarih ve 27537 sayılı Resmi Gazete) yayımlanan “Tehlikeli Atıkların Kontrolü Yönetmeliği”,
 - ❖ 30.07.2008 tarih ve 26952 sayılı R.G.’de (değişiklik: 30.03.2010 tarih ve 27537 sayılı Resmi Gazete) yayımlanan “Atık Yağların Kontrolü Yönetmeliği”,
 - ❖ 18.03.2004 tarih ve 25406 sayılı R.G.’de yayımlanarak yürürlüğe giren “Hafriyat Toprağı, İnşaat ve Yıkıntı Atıklarının Kontrolü Yönetmeliği”,
 - ❖ 08.06.2010 tarih ve 27605 sayılı R.G.’de yayımlanan “Toprak Kirliliğinin Kontrolü Ve Noktasal Kaynaklı Kirlenmiş Sahalara Dair Yönetmeliği”,
 - ❖ 22.07.2005 tarih ve 25883 sayılı R.G.’de yayımlanan “Tıbbi Atıkların Kontrolü Yönetmeliği”,
 - ❖ 17.05.2005 tarih ve 25818 sayılı R.G.’de (değişiklik:26.08.2010 tarih ve 27684 sayılı R.G.) yayımlanan “ Sulak Alanların Korunması Yönetmeliği”,
 - ❖ 17.07.2008 tarih ve 26939 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Çevresel Etki Değerlendirmesi (ÇED) Yönetmeliği”,
 - ❖ 04.06.2010 tarih ve 27601 sayılı R.G.’de yayımlanan “Çevresel Gürültünün Değerlendirilmesi ve Yönetimi Yönetmeliği”,
 - ❖ 31.08.2004 tarih ve 25569 sayılı R.G.’de (değişiklik: 30.03.2010 tarih ve 27537 sayılı Resmi Gazete) yayımlanan “Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği”,
 - ❖ 29.04.2009 tarihli ve 27214 sayılı Resmi Gazete’de yayımlanan, Çevre Kanununca Alınması Gereken İzin ve Lisanslar Hakkında Yönetmeliği hükümlerine uyulacaktır.
 - ❖ 1380 sayılı Su Ürünleri Kanunu ve ilgili yönetmelikleri
 - ❖ 2863 sayılı (5226 Sayılı Kanun ile değişik) Kültür ve Tabiat Varlıklarını Koruma Kanunu ve ilgili yönetmelikleri
 - ❖ 2918 sayılı Karayolları Trafik Kanunu ve ilgili Yönetmelikleri
 - ❖ 13.03.1971 tarih ve 13783 sayılı Resmî Gazete’de yayımlanan “Lağım Mecrası İnşası Mümkün Olmayan Yerlerde Yapılacak Çukurlara Ait Yönetmelik”
 - ❖ 29.09.1987 tarih ve 19589 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “Tekel Dışı Bırakılan Maddelerle Av Malzemesi ve Benzerlerinin Üretimi, İthali, Taşınması, Saklanması, Depolanması, Satışı, Kullanılması, Yok Edilmesi, Denetlenmesi, Usul ve Esaslarına İlişkin Tüzük”
 - ❖ 14.07.2007 tarih ve 26582 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik”
 - ❖ 09.12.2003 tarih ve 25311 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “İşçi Sağlığı ve Güvenliği Yönetmeliği”
 - ❖ 23.12.2003 tarih ve 25325 sayılı Resmî Gazete’de yayımlanarak yürürlüğe giren “Yapı İşlerinde Sağlık ve Güvenlik Yönetmeliği”
 - ❖ 05.07.2008 tarih ve 26927 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Atık Yönetimi Genel Esaslarına İlişkin Yönetmelik,

- ❖ 30/05/2008 tarih ve 26981 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren “Elektrikli ve Elektronik Eşyalarda Bazı Zararlı Maddelerin Kullanımının Sınıflandırılmasına Dair Yönetmelik” hükümlerine,
- ❖ 15.05.2004 tarih ve 25463 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren “Geçici veya Belirli Süreli İşlerde İş Sağlığı ve İşçi Güvenliği Hakkında Yönetmelik”
- ❖ 19.07.2005 Tarih ve 25880 Sayılı Resmi Gazete’de Yayımlanarak yürürlüğe giren Toprak Koruma ve Arazi Kullanımı Kanunu
- ❖ 09/08/1983 tarihli ve 2873 sayılı Milli Parklar Kanunu
- ❖ 01/07/2003 tarihli ve 4915 sayılı Kara Avcılığı Kanunu

Sonuç olarak; sosyo-ekonomik açıdan gelişmiş ve turizm potansiyelleri yüksek illeri birbirine bağlamayı amaçlayan Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Projesi, bölgesel ve ulusal kalkınma açısından büyük önem taşımaktadır. Turizm açısından da stratejik öneme sahip olan Antalya, Konya, Nevşehir illerinin birbirine söz konusu demiryolu hattı ile bağlanacak olması, bölgesel turizm potansiyelini arttırma açısından önem arz etmektedir. Daha geniş bir pencereden bakıldığında ise kuzey-güney aksında Türkiye için önemli bir hat olduğu görülebilir. Güzergâhın planlanan diğer hatlarla entegrasyonu sağlandığında ülke ölçeğinde çok büyük bir proje olacağı görülebilmektedir. Yapılacak olan entegrasyonlarla Antalya-Konya-Aksaray-Nevşehir-Kayseri Demiryolu Hattı vasıtasıyla pek çok il arasında hızlı tren bağlantısı saplanmış olacaktır. Projenin inşaat ve işletme aşamalarında ilgili yönetmelik hükümlerine uyulacak olup, alınması gereken tüm izinler alınarak, insan sağlığı ve çevre açısından olumsuz etkiler minimuma indirilecektir.