
Fethiye-Göcek Özel Çevre Koruma Bölgesinde
Gemilerden Kaynaklanan Kirliliği Önlemek için

Mevzuat ve Altyapı Değerlendirmesi
Raporu ve Eylem Planı

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

Fethiye-Göcek Özel Çevre Koruma
Bölgesinde Gemilerden Kaynaklanan

Kirliliği Önlemek için Mevzuat ve
Altyapı Değerlendirmesi Raporu ve

Eylem Planı

Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin
Güçlendirilmesi Projesi

2011

Hazırlayan
Mustafa Kemal Battal
Deniz Hukuku Uzmanı

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

ii Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

© 2011 Çevre ve Şehircilik Bakanlığı
 Tabiat Varlıklarını Koruma Genel Müdürlüğü (TVKGM)
 Alparslan Türkeş Cad. 17. Sok. No.10 06510 Beştepe/Yenimahalle/Ankara
 Tel: +90 (312) 222 12 34 Faks: +90 (312) 222 26 61
 http://www.csb.gov.tr/gm/tabiat/

 Birleşmiş Milletler Kalkınma Programı (UNDP)
 Birlik Mahallesi 415. Cadde No. 11 06610 Çankaya/Ankara
 Tel: +90 312 454 1100 Faks: +90 312 496 1463 www.undp.org.tr
 Güçlü bireyler. Güçlü toplumlar.

Bu yayın tamamen ya da kısmen yeniden yazılabilir ve herhangi bir şekilde eğitsel ya da kar amacı gütme-
yen amaçlarla, baskı sahibinden özel izin alınmaksızın, kaynağa atıfta bulunarak kullanılabilir. TVKGM
veya UNDP, bu yayının kaynak olarak kullanıldığı tüm yayınların bir kopyasını almaktan minnet du-
yacaktır. Bu yayın, herhangi bir ticari amaç için TVKGM veya UNDP ‘den yazılı izin almaksızın tekrar
satışının yapılması amacıyla kullanılamaz.

Bu eser kaynakça amacıyla şu şekilde atfedilebilir: Battal, M.K. (2011). Fethiye-Göcek Özel Çevre Koruma
Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu
ve Eylem Planı - Assessment report on legislative and infrastructural requirements to mitigate the ship-
based marine pollution and Action Plan. PIMS 3697: Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi-
nin Güçlendirilmesi Projesi. Teknik Rapor Serisi 6: 60 sf.

Bu yayın Küresel Çevre Fonu (GEF) mali desteğiyle T.C. Çevre ve Şehircilik Bakanlığı Tabiat Varlıklarını
Koruma Genel Müdürlüğü (TVKGM) tarafından Birleşmiş Milletler Kalkınma Programı Türkiye Temsil-
ciliği (UNDP Türkiye), T.C. Orman ve Su İşleri Bakanlığı Doğa Koruma ve Milli Parklar Genel Müdür-
lüğü, T.C. Gıda Tarım ve Hayvancılık Bakanlığı Balıkçılık ve Su Ürünleri Genel Müdürlüğü ortaklığında
yürütülen büyük ölçekli “Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi” Projesi
kapsamında basılmıştır.

Teknik Rapor Serisi: 6

Yazar: Mustafa Kemal Battal
Düzelti: Harun Güçlüsoy, Güner Ergün ve Gülden Atkın Gençoğlu
Kapak ve İç Tasarım: Evren Çağlayan
Kapak Fotoğrafl arı: Sarsala Koyu, TVKGM arşivi
 Göcek, TVKGM arşivi
 Göcek Körfezi Beton Tonoz ve Mapa Çalışmaları, TVKGM arşivi
Fotoğrafl ar: 1-3, TVKGM arşivi
Bu belge, Çevre ve Şehircilik Bakanlığı, GEF ve Birleşmiş Milletler resmi belgesi olarak düşünülmemelidir.

iiiTürkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Üç tarafı denizlerle çevrili olan ülkemizde doğal
yapısı ve iklimsel koşulları nedeniyle kıyı alan-

ları büyük bir biyolojik çeşitliliğe sahip olup bu alan-
lara ilişkin sorunlar gün geçtikçe artmaktadır. Son
yıllarda hızlı kentleşme, sanayileşme, turizm, ikinci
konut vb gelişmelerden dolayı çarpık yapılaşma ve
plansız gelişme yaşanmakta, kıyı ve deniz alanları
bu sorunlardan ciddi anlamda etkilenmektedir.
Özellikle ekonomik alanlardaki gelişmeler deniz
taşımacılığını da arttırmakta kalkınma, barınma,
ticaret, rekreasyon ve temel ihtiyaçları karşılamak
için kıyı ve deniz alanlarının kullanımına bağlılık
gitgide artmaktadır. Bunun yanı sıra hızlı kentleş-
menin ve yapılaşmanın kıyı alanları üzerindeki
baskısı kumul, tuzcul ve bataklık alanların kaybı,
kıyı ve deniz kirliliği, kıyı ekosisteminin kaybı ve
bozulması gibi birçok sonucu doğurmaktadır. Kıyı
ve deniz alanlarının biyolojik çeşitliliği ve verim-
liliği giderek artan bir baskıya maruz kalarak, bu
alanlarda telafi si mümkün olmayan zararlar oluş-
turmaktadır.
Korunması gerekli en önemli değerlerimizden olan
kıyı ve deniz alanları üzerindeki bu baskıların gi-
derilmesine ve bu sorunların çözümüne yönelik
olarak bu alanların sürdürülebilirlik ilkesi çerçeve-
sinde, doğal yapısını bozmadan, koruma ve kullan-
ma dengesi gözetilerek değerlendirilmesi amacıyla;
temelde etkin bir uygulama ve denetim süreci içe-
ren bir yapısal düzenleme ve altyapı oluşturulma-
sı, ilgili tüm kurum ve kuruluşların kapasitelerinin
bu yapısal düzenleme uyarınca arttırılması, tüm
paydaşlar arasında işbirliğinin ve koordinasyonun
arttırılması, etkin ve verimli bir iş programı ve fi -
nansal kaynak modeli oluşturulması büyük önem
taşımaktadır.
Tabiat Varlıklarını Koruma Genel Müdürlüğü tüm
bu hususların bilinciyle, 8.592 km kıyı uzunluğuna
sahip ülkemizin kıyı ve deniz alanlarında ulusal
mevzuatımız ve ülkemizin taraf olduğu uluslara-
rası sözleşmelerle nesli tehdit ve tehlike altındaki
tür ve habitatların araştırılması ve korunması, kıyı
ve deniz alanları biyolojik çeşitliliklerinin araştırıl-
ması, önemli koy ve körfezlerin deniz üstü araçları
taşıma kapasitesinin belirlenmesi, koruma kullan-
ma esaslarının belirlenmesi, bütünleşik kıyı alanı
yönetimine yönelik çalışmalarla, bu alanların kar-
şı karşıya olduğu sorunları asgariye indirmek için
azami ölçüde gayret sarf etmektedir.

Kıyı ve deniz kaynaklarının korunması gelişen
küresel bir öncelik olması nedeniyle Deniz Koru-
ma Alanları kavramı da büyük ölçüde yayılmakta
olup bu kavramın ülkemizde öneminin farkındalı-
ğı noktasında önemli çalışmalar yürütülmektedir.
Genel Müdürlüğümüz, 2009-2013 yılları arasında
Birleşmiş Milletler Kalkınma Programı’nın uygu-
layıcı ortaklığında yürüttüğü “Türkiye’nin Deniz
ve Kıyı Koruma Alanlarının Güçlendirilmesi” bü-
yük ölçekli GEF Projesi ile, Türkiye karasularında-
ki denizel biyolojik çeşitliliğin korunması, kıyı ve
deniz koruma alanları veri ağının yapılandırılması
ve ekolojik hizmet fonksiyonlarının etkin ve sürdü-
rülebilir yönetimle etkin kılınmasında uzun vadeli
çözüm için ilk adımı atmıştır.
Proje kapsamında hazırlanan deniz ve kıyı koruma
alanlarında ekonomik analiz, balıkçılık sosyo eko-
nomisi de dahil olmak üzere sosyo-ekonomik araş-
tırmalar, hassas alanların belirlenmesi, ekonomik
prensiplerin planlamaya entegrasyonu, fi nansal
sürdürülebilirlik, deniz araçlarından kaynaklanan
kirleticilerin azaltılması ile alternatif geçim kaynak-
larını kapsayan teknik çalışma raporları serisinin;

- Mevcut kıyı ve deniz alanlarının daha etkin yö-
netimi ve öncelikle yeni kıyı ve deniz alanları-
nın kurulması için sorumlu kurumların ihtiyaç
duyduğu iç yapı ve kapasitenin güçlendirilme-
si,

- Deniz koruma alanları planlama ve yönetim
sisteminin etkin iş planlaması, yeterli etkin yö-
netim maliyeti ve gelir üretim düzeyine imkan
vermesinin sağlanması,

- Kıyı ve deniz koruma alanlarının çok amaçlı
kullanımı içinde ekonomik faaliyetlerin yöneti-
mi ve düzenlenmesi için kurumlar arası koordi-
nasyon mekanizmasının sağlanması,

konularında 3 ana sonuca hizmet etmesi hedefl en-
mekte olup bu kapsamda bilgilerinize sunulmaktadır.

Osman İYİMAYA
Genel Müdür

Önsöz

iv Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

İçindekiler
Yönetici Özeti. .v
Executive Summary . vi

MEVZUAT . 1

1. ULUSLARARASI MEVZUAT . 2
 a. Uluslararası gemi kaynaklı deniz kirliliğini önleme sözleşmeleri. . 2
 b. Bölgesel sözleşmeler . 12
 c. Uluslararası Denizcilik Örgütü kural ve tavsiyeleri. . 13
2. ULUSAL MEVZUAT . 14
3. MEVZUATIN UYGULANMASI VE AÇIKLIKLAR . 24
 a. Uluslararası mevzuatın Türkiye’de uygulanması . 24
 b. Ulusal mevzuatın proje alanında uygulanması . 25
 c. Mevcut mevzuatın uygulanmasında açıklıklar ve ihtiyaçlar. . 26

ALTYAPI . 29

1. Fethiye-Göcek Özel Çevre Koruma Bölgesi . 29
2. Ulusal ve uluslararası mevzuatın etkin uygulanması için altyapı gerekleri 30
3. Mevcut gemi kaynaklı atık alım altyapısı. . 31
4. Atık alım uygulamaları . 33
5. Saha gezisi, mülakatlar ve tespitler . 34
6. Göcek Körfezi ile Göcek- Dalaman Koyları Koruma ve Kullanma Usul ve Esaslarının

gemi kaynaklı atıkların alınması açısından değerlendirilmesi . 35
7. Fethiye-Göcek Özel Çevre Koruma Bölgesinin özellikleri ve hassasiyetleri temelinde altyapı

ve uygulama sorunları ve çözüm önerileri . 35
8. Fethiye-Göcek Özel Çevre Koruma Bölgesinde gemi kaynaklı atıkların alınması konusunda

koordinasyon, sorunlar ve çözüm önerileri . 38

EYLEM PLANI . 39

1. Mevzuat konusunda yapılması gereken faaliyetler . 39
2. Altyapı ihtiyaçları konusunda yapılması gereken faaliyetler. . 40
3. Koordinasyon konusunda yapılması gereken faaliyetler . 40
4. Eylem Planı. . 41
5. Eylem Planının uygulanmasının koordinasyonu ve izlenmesinde yetki, görev ve sorumluluklar . . 41

Ek-1 Petrol ve Diğer Zararlı Maddelerle Deniz Kirlenmesine Müdahale ve Zararların
Tazmini Konusunda Ulusal ve Uluslararası Mevzuat. 44

Ek-2 Göcek Körfezi ile Göcek- Dalaman Koyları Koruma ve Kullanma Usul ve Esasları . . 56

vTürkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Yönetici Özeti

R aporun Altyapı bölümünde Fethiye-Göcek
Özel Çevre Koruma Bölgesi bazı sayısal ve

somut verilerle tanıtılmıştır. Raporuna ana konu-
larında biri olan altyapının incelenmesi ve ilave
altyapı ihtiyaçları ulusal ve uluslararası mevzuatın
etkin uygulanması kapsamında incelenmiş ve de-
ğerlendirilmiştir. Daha sonra mevcut gemi kaynak-
lı atık alım altyapısı, saha gezisinden edinilen bilgi
ve tespitler de dikkate alınarak incelenmiştir. Proje
alanını kullanan gemilerden atık alım uygulama-
ları Raporun önemli bölümlerinde birini oluştur-
maktadır. Bu bölümde uygulamadan kaynaklanan
sorunlar da vurgulanmıştır. Raporun diğer bir bö-
lümünde daha önce yapılan saha gezisi, mülakatlar
ve tespitlere kısaca yer verilmiştir. Müteakiben Gö-
cek Körfezi ile Göcek- Dalaman Koyları Koruma ve
Kullanma Usul ve Esaslarının gemi kaynaklı atık-
ların alınması açısından değerlendirilmesine yer
verilmiş, ayrıca Fethiye-Göcek Özel Çevre Koruma
Bölgesinin özellikleri ve hassasiyetleri temelinde

altyapı ve uygulama sorunları ve çözüm önerileri
Rapora ayrıntılı olarak konulmuştur. Raporun son
bölümünde Fethiye-Göcek Özel Çevre Koruma
Bölgesinde gemi kaynaklı atı kların alınması konu-
sunda koordinasyon sorunları ve çözüm önerileri
mevcuttur.
Eylem Planı kısnında projenin daha önceki bö-
lümlerinde yapılan çalışmalar ve ulaşılan sonuçlar
dikkate alınarak mevzuat konusunda yapılması
gereken faaliyetler, altyapı ihtiyaçları konusunda
yapılması gereken faaliyetler ve koordinasyon ko-
nusunda yapılması gereken faaliyetler listelenmiş-
tir. Bu faaliyetlerin yerine getirilmesi için sorumlu
ve ilgili kuruluşlar ile faaliyetlerin yerine getiril-
mesinde nihai süre Raporun Ekindeki Eylem Planı
Tablosunda yer almıştır. Eylem Planının uygulan-
masının koordinasyonu ve izlenmesinde yetki, gö-
rev ve sorumluluklar ise Raporun son bölümünde
yer almaktadır.

vi Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

Executive Summary

F ethiye-Göcek Special Environmental Protec-
tion Area is introduced with some physical

and numerical information and data at the Infra-
structure section of the Report. The inspection of
infrastructure and determination and evaluation of
additional infrastructure requirements for the ef-
fective implementation of national and internation-
al legislation is the other main topic of the Report.
Later stage in the Report, the existing ship waste
reception infrastructure is inspected under the in-
formation and expertise gained from side visit. The
implementations on waste reception from ships us-
ing Project area is the other important part of the
Report. In this Section of the Report, the problems
emanating from implementations are emphasized.
The conclusion of the side visit, determinations
and interviews are available in the Report. The
provisions of the Principles and Procedures Pro-
tection and Utilization of Fethiye-Göcek Specially

Protected Area related to ship waste reception are
evaluated and the problems related to implementa-
tion and infrastructure are determined. Finally the
problems on coordination and proposals for elimi-
nating in the Fethiye-Göcek Special Environmental
Protection Area is available in the last part of the
Report.
In the Action Plan section of the Report, the legis-
lative activities, the activities for completing of in-
frastructure and activities for coordination mech-
anism are listed taking into account the previous
activities and conclusions achieved are available.
The responsible and related public bodies for im-
plementation of action plan and the deadline for
activities are located in the Table for Action Plan
which attached to this Report. Finally the powers,
responsibilities and duties in order to be monitored
and coordinated the action plan are included in the
last part of this report.

1Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Deniz taşımacılığının önemi günümüzde tartışıl-
maz. Ancak, deniz ulaştırması amacıyla yapı-

lan gemi işletmeciliğinin ve denizdeki diğer deniz
aracı faaliyetlerinin şüphesiz deniz ortamına deniz
kirliliği ve zarar verme anlamında çeşitli olumsuz
etkileri vardır. Denizde gemi ve teknelerden kay-
naklanan bu etkiler, operasyonel boşaltmalar, ka-
zalardan veya kasıtlı boşaltmalardan kaynaklanan
kirlilik ve deniz yaşamı ve organizmalarına fi ziksel
zararlar olarak üç kategoride değerlendirilmekte-
dir.
Deniz taşımacılığının büyük oranda ülkeler arası
yapılması, deniz alanlarının statüleri ve denizlerin
sahildar tüm ülkelerin işbirliği ile korunma ihtiyacı
denizciliğe evrensel özellik kazandırmıştır. Bunun
sonucu olarak gemilerin yapım, dizayn, gemia-
damı ile donatım, ekipman ile donatım, emniyet,
güvenlik ve gemi operasyonları açılarından ulus-
lararası kurallara tabi olması zorunluluğu ortaya
çıkmış BM kapsamında Uluslararası Denizcilik Ör-
gütü (IMO-International Maritime Organization)
kurularak denizcilikle ilgili evrensel kuralların be-
lirlenmesi yetki ve görevi verilmiştir. Günümüzde
ticari maksatla işletilen çok küçük olmayan gemi-
ler IMO platformunda hazırlanan ve kabul edilen
uluslararası denizcilik sözleşmeleri ile IMO kural
ve tavsiyelerine tabi olarak denizdeki operasyonla-
rını yürütmek zorundadırlar. Ancak, ticari amaçla
işletilmeyen ve genel olarak rekreasyon amaçları
için kullanılan küçük tekneler için zorunlu uygu-
laması olan uluslar arası kurallar mevcut değildir.
Bu nedenle bu kapsamdaki gemi ve teknelerin he-
nüz evrensel nitelikte evrensel nitelikte kurallara
tabi olduğu söylenemez.
Proje alanında bulunan limana gelen yük gemileri
ve 12’den fazla yolcu taşıyan günübirlik gezi tek-
neleri gibi uluslararası denizcilik sözleşmelerine
tabi gemilerin yanı sıra özel tekneler, yatlar ve tica-
ri amaçla kullanılmayan çeşitli gemiler gibi birçok
uluslararası denizcilik sözleşmesi ile IMO kural ve
tavsiyelerine tabi olmayan gemiler de proje alanını
kullanmaktadır. Proje alanında ticari amaçla kul-
lanılan gemilerin büyük bir kısmı kabotaj hattın-
da çalıştıklarından uluslararası sözleşmelerin bir
kısmına tabi değildir. Bu farklılıklar proje alanını
kullanan gemilerin tabi oldukları uluslararası ve
ulusal mevzuatı oldukça geniş bir yelpazeye dağıt-
maktadır. Bu nedenle projenin konusu, amaçları ve
hedefl eri de dikkate alınarak sadece gemi kaynaklı
kirliliği düzenleyen uluslararası ve ulusal mevzuat
incelenecektir.
Gemi kaynaklı kirlilik konusunda IMO’nun alı-
şılmış sınıfl andırması çerçevesinden bakıldığında 1

MEVZUAT

2 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

de olsa Proje alanında uygulanma ihtimali dikkate
alınarak petrol ve diğer zararlı maddelerle deniz
kirliliğine müdahale konusundaki ulusal ve ulus-
lar arası mevzuat da incelenmiş ve Ek-1’de gerekli
bilgiler sunulmuştur.

Gemi kaynaklı deniz kirliliğini önleme sözleşmeleri;

a. Denizlerin Gemiler Tarafından Kirletilmesinin
Önlenmesine Ait Uluslararası Sözleşme (MAR-
POL 73/78- International Convention for the
Prevention of Pollution from Ships 1973, as
Modifi ed by the Protocol of 1978 thereto),

b. Açıkdenizde Petrol Kirlenmesi Olaylarına Mü-
dahale Hakkında Uluslararası Sözleşme (IN-
TERVENTION 69-International Convention
Relating to Intervention on the High Seas in
Cases of Oil Pollution Casualties 1969),

c. Atık ve Diğer Maddelerin Suya Batırılması Yo-
luyla Deniz Kirlenmesinin Önlenmesi Sözleş-
mesi ve 1996 Protokolü (LC 72-Convention on
the Prevention of Marine Pollution by Dum-
ping of Wastes and Other Matter 1972 and 1996
Protocol- LC 96),

d. Petrol Kirliliğine Karşı Hazırlıklı Olma, Müda-
hale ve İşbirliği Uluslararası Sözleşmesi (OPRC
1990- International Convention on Oil Polluti-
on Preparedness, Response and Co-operation
1990),

e. Tehlikeli ve Zararlı Maddelerle Kirlenme Olay-
larına Hazırlıklı Olma, Müdahale ve İşbirliği
Hakkında Protokol (HNS Protocol- Protocol
on Preparedness, Response and Co-operation
to Pollution Incidents by Hazardous and Noxi-
ous Substances, 2000),

f. Gemilerde Kullanılan Zararlı Anti-fouling Sis-
temlerin Kontrolüne Dair Uluslararası Sözleş-
me (AFS 2001-International Convention on the
Control of Harmful Anti-Fouling Systems on
Ships 2001),

g. Gemi Balast Sularının ve Tortularının Yöneti-
mi ve Kontrolü Hakkında Uluslararası Sözleş-
me (BWM 2004- International Convention for
the Control and Management of Ships’ Ballast
Water and Sediments 2004).

Sorumluluk ve tazmin sözleşmeleri;

a. Petrol Kirliliğinden Doğan Zararın Hukuki So-
rumluluğu ile İlgili Uluslararası Sözleşme ve
1992 Protokolü (CLC 69-International Conven-
tion on Civil Liability for Oil Pollution Damage
1969 and 1992 Protocol-CLC 92),

b. Petrol Kirliliği Zararının Tazmini İçin Bir Ulus-
lararası Fonun Kurulması İle İlgili Uluslararası

proje alanında bulunan limana gelen gemilerin çok
sınırlı sayıda ve yük gemileri olması, bunların dı-
şında proje alanını günübirlik yolcu motorları ve
özel tekneler ile yatların yoğun olarak kullanmala-
rı gemi kazası riski yaratsa da, gemilerin nitelikleri
gemi kazalarından kaynaklanan kirlenme riskini
hemen hemen ortadan kaldırmaktadır. Proje ala-
nını özel teknelerin ve yatların yoğun olarak kul-
lanması ve deniz turizmi çerçevesinde günübirlik
yolcu motorlarının faaliyetleri bu gemilerden kay-
naklanan atıkları ve bu atıkların deniz ortamına
boşaltılmasından kaynaklanan kirlenmeyi ön pla-
na çıkarmaktadır. Bunun sonucu olarak mevzuat
çalışması kapsamında gemi kaynaklı atıklardan
kaynaklanan kirlenmeyi düzenleyen mevzuat ay-
rıntılı olarak incelenecek ve gemi kazalarından
kaynaklanan kirlenme konusundaki mevzuat ise
genel olarak tanıtılacaktır.

1. ULUSLARARASI MEVZUAT

A. Uluslararası gemi kaynaklı deniz kirliliğini
önleme sözleşmeleri

Yirminci yüzyılın son çeyreğinde dünya deniz-
lerinin kirlenmesi konusunda artan endişeler ve
meydana gelen kazaların yol açtığı zararların taz-
mininde yaşanan aksaklıklar, devletleri ve ilgili
uluslararası kuruluşları tedbir alma yönünde cid-
di gayretlere yöneltmiştir. Bu gayretler sonucunda
belirlenen tedbirlerin bağlayıcı olma, etkin uygu-
lama, denetim ve kontrol mekanizmalarının oluş-
turulması ve ihlallerin ulusal mevzuatlarla ceza-
landırılması ihtiyaçları uluslararası sözleşmelerin
hazırlanmasına ve uygulanmasına yol açmıştır. Bu
sözleşmeler gemi kaynaklı deniz kirliliğini önleme
sözleşmeleri ile sorumluluk ve tazmin sözleşmeleri
olarak iki ana gurupta değerlendirilebilir. Denizci-
liği uluslararası karakteri nedeniyle gemi kaynaklı
deniz kirliliğini önleme sözleşmeleri ülkeler tara-
fından çok büyük oranda taraf olma ve uygulama
alanı bulmuş, hatta bu sözleşmelerden bir kısmının
uygulanmadığı ülkelerin karasuları ve iç suların-
daki ulusal mevzuatları da etkilemiştir. Aşağıda
gemi kaynaklı deniz kirliliğini önleme sözleşmele-
ri ile tazmin sözleşmeleri listelenmiş ve müteakip
bölümde gemi kaynaklı deniz kirliliği sözleşmele-
rinin proje konusu ile ilgili hükümleri tanıtılmıştır.
Önemi nedeniyle Ek-1’de gemi kaynaklı deniz kir-
liliği sözleşmeleri daha ayrıntılı olarak tanıtılmış,
Ek-2’de gemi kazalarından kaynaklanan petrol ve
diğer zararlı maddelerle kirlenme konusundaki
mevzuat genel olarak tanıtılmıştır. Ayrıca; düşük

3Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

deniz ortamına bırakılmasının önlenmesi ve kont-
rolü için kurallar, kazaların en aza indirilmesi
için uygulama standartları ve kaza olduktan son-
ra uygulanacak tedbirler gemi kaynaklı kirliliğin
önlenmesi ile ilgili sözleşmelerin ana konularını
oluşturmuştur. Proje alanındaki gemi trafi ğinin ka-
zalardan kaynaklanan deniz kirliliği yaratmayacak
karakterde olması ve proje alanındaki kirliliğin çok
büyük oranda gemilerden boşaltmalardan kaynak-
lanması nedeniyle aşağıda ilgili uluslararası sözleş-
meler bu boyutu ile incelenmiştir.

A.1.2. Denizlerin gemiler tarafından kirletilmesinin
önlenmesine ait uluslararası sözleşme (MARPOL
73/78- International Convention for the Prevention of
Pollution from Ships 1973, as Modified by the Protocol
of 1978 thereto)

Yirminci yüzyılın başlarında bazı ülkeler denizler-
de meydana gelen petrol kirlenmesini bir problem
alanı olarak kabul etmişler ve ulusal hukuklarına
koydukları kurallarla önleme gayreti içerisine gir-
mişlerdir. Bu gayretlerin evrensel aşamaya çıktığı
ilk ciddi çalışma 1954 yılında İngiltere’de bu amaçla
toplanan uluslararası konferans olmuştur. Bu kon-
feransta OILPOL 1954 olarak bilinen ve “Denizlerin
Gemiler Tarafından Kirletilmesinin Önlenmesine
Ait Uluslararası Sözleşme (MARPOL 73/78-Inter-
national Convention for the Prevention of Polluti-
on from Ships 1973, as Modifi ed by the Protocol of
1978 thereto)”nin atası sayılan “Denizlerin Petrol
ile Kirletilmesinin Önlenmesine Dair Uluslararası
Sözleşme (OILPOL 1954-International Convention
for the Prevention of the Sea by Oil 1954)” kabul
edilmiştir. Sözleşme hükümleri ile alınan tedbirler
başlangıçta başarılı olmakla birlikte, büyük bir hız-
la gelişen sanayileşmeye bağlı olarak artan deniz
ulaştırması ve deniz trafi ği nedeniyle daha sıkı ted-
birler alınması ihtiyacı ortaya çıkmıştır. 8 Ekim-2
Aralık 1973 tarihleri arasında toplanan uluslararası
konferansta kabul edilen MARPOL 73/78, 2 Ekim
1983 tarihinde yürürlüğe giriş şartları sağlanarak
uygulanmaya başlamıştır. Yeni Sözleşme OILPOL
1954’ü yürürlükten kaldırmıştır. Başlangıçta ham
petrol, kimyasallar, zararlı maddeler, atık sular ve
katı atıklarla deniz kirliliğinin önlenmesini düzen-
leyen MARPOL 73, 1977 yılında kabul edilen 1978
MARPOL Protokolü ile amaç ve kapsam olarak
genişletilmiştir. 1978 Protokolü, tankerlerin inşa
dizaynları ve SOLAS 74 Sözleşmesi ve 1978 SOLAS
Protokolü ile ilişkili bazı tedbirler ve kurallar içer-
mektedir. Bu tarihten sonra Sözleşme MARPOL
73/78 olarak anılmaya başlanmıştır. Sözleşmeye
1997 Protokolü ile gemilerden hava kirliliğinin ön-
lenmesine ilişkin kurallar içeren Ek VI eklenmiştir.

Sözleşme ve 1992 Protokolü (FUND 71-Inter-
national Convention on the Establishment of
an International Fund for Compensation for
Oil Pollution Damage 1971 and 1992 Protocol-
FUND 92),

c. Petrol Kirliliği Zararının Tazmini İçin Bir Ulus-
lararası Fonun Kurulması İle İlgili Uluslararası
Sözleşmenin (1992) 2003 Protokolü (Protocol of
2003 to the International Convention on the Es-
tablishment of an International Fund for Com-
pensation For Oil Pollution Damage, 1992)

d. Nükleer Malzemelerin Denizden Taşınmasın-
da Hukuki Sorumluluk Hakkında Sözleşme
(NUCLEAR 71-Convention Relating to Civil
Liability in the Field of Maritime Carriage of
Nuclear Material 1971),

e. Yolcuların ve Bagajlarının Denizden Taşınması
ile ilgili Atina Sözleşmesi (PAL 74-Athens Con-
vention Relating to the Carriage of Passangers
and their Luggace by Sea 1974),

f. Denizde Talepler İçin Sorumluluğun Sınırlan-
dırılması Hakkında Sözleşme (LLMC 76-Con-
vention on Limitation of Liability for Maritime
Claims 1976),

g. Zararlı ve Tehlikeli Maddelerin Denizden Ta-
şınmasında Zararların Tazmini ve Sorumluluk
Hakkında Uluslararası Sözleşme (HNS 96-In-
ternational Convention on Liability and Com-
pensation for Damage in Connection with the
Carriage of Hazardous and Noxious Substan-
ges by Sea 1996),

h. Bunkerlerdeki Petrolden Kaynaklanan Kirlen-
me Zararları İçin Hukuki Sorumluluk Hakkın-
da Uluslararası Sözleşme (BUNKER 2001-In-
ternational Convention on Civil Liability for
Bunker Oil Pollution Damage 2001).

A.1.Gemi Kaynaklı Deniz Kirliliğini Önleme
Sözleşmeleri

A.1.1. Giriş

Günümüzde deniz çevresinin kirlenmesinin en
önemli nedeni kara kaynaklı kirlilik olmakla bir-
likte, gemi ve açık deniz tesislerinden kaynaklanan
kirlilik de etkin tedbirler alınmasını gerektirecek
öneme sahip boyuttadır.
Gemi kaynaklı kirliliğin önlenmesine yönelik ulus-
lararası sözleşmeler genellikle gemi faaliyetlerin-
den kaynaklanan kirlilik ile gemi kazalarından
kaynaklanan kirliliği birlikte ele almışlardır. Gemi
faaliyetleri sonucu ortaya çıkan çeşitli atıkların

4 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

MARPOL 73/78 halen gemi faaliyetlerinden ve
gemi kazalarından meydana gelen kirlenmenin ön-
lenmesini düzenleyen uluslararası ana sözleşme-
dir. MARPOL 73/78 toplam 20 madde içeren bir
ana metin ve isimleri aşağıda belirtilen altı Ekten
oluşmaktadır. Ana metnin 8 ve 10’ncu maddeleri-
nin uygulanmasına ilişkin 1 ve 2 numaralı Proto-
koller mevcuttur. Eklerin yapısına ilişkin bilgiler
ilgili bölümde verilecektir.

(1) Ek I Ham Petrolden Kaynaklanan Kirlenme-
nin Önlenmesi İçin Kurallar,

(2) Ek II Dökme Zehirli Sıvı Maddelerle Kirlen-
menin Kontrolüne Dair Kurallar,

(3) Ek III Ambalajlanmış Şekilde Deniz Yoluyla
Taşınan Zararlı Maddelerden Kaynaklanan
Kirlenmenin Önlenmesine Dair Kurallar,

(4) Ek IV Gemilerden Atık Sulardan Kaynakla-
nan Kirliliğin Önlenmesine Dair Kurallar

(5) Ek V Gemilerden Katı Atıklardan Kaynakla-
nan Kirliliğin Önlenmesine Dair Kurallar

(6) Ek VI Gemilerden Hava Kirliliğinin Önlen-
mesine Dair Kurallar.

MARPOL 73/78’e taraf olan devletlerin I ve II’nci
Eklere de taraf olmaları zorunludur. Diğerleri ihti-
yari eklerdir. Devletler bu eklere münferiden taraf
olup olmamakta serbesttirler. Ek I ana Sözleşme ile
birlikte 2 Ekim 1983 tarihinde yürürlüğe girmekle
birlikte, Ek II 1978 MARPOL Protokolü ile yapılan
değişiklik gereği 6 Nisan 1987 tarihinden itibaren
uygulanmaya başlanmıştır. Ek III, 1 Temmuz 1992
tarihinde, Ek IV, 27 Eylül 2003 tarihinde, Ek V, 31
Aralık 1988 tarihinde ve Ek VI 20 Mayıs 2005 tari-
hinde yürürlüğe girmiştir.
MARPOL 73/78 ve Ekleri gemi faaliyetlerinden
ve gemi kazalarından ortaya çıkabilecek gemi
kaynaklı kirlenmenin önlenmesi konusunda çok
kapsamlı ve detaylı kurallar, uygulamalar ve stan-
dartlar içermektedir. Bu bölümde proje alanını kul-
lanan gemi türleri ağırlıklı olmak üzere gemi kay-
naklı deniz kirliliği konusundaki MARPOL 73/78
hükümleri incelenecektir. Proje alanını kullanan
günübirlik gezi tekneleri ile proje alanda bulunan
Mopak Limanına gelen gemiler MARPOL 73/78
Sözleşmesine tabi olmakla birlikte özel tekneler bu
hükümlere tabi değildir.

Genel Yükümlülük ve İhlaller

Sözleşmenin birinci maddesi taraf devletlerin
Sözleşmenin uygulanması çerçevesindeki genel
yükümlülüklerini belirtmektedir. Bu yükümlü-
lükler; zararlı maddelerin veya birleşiminde bu
zararlı maddeleri ihtiva eden sıvıların, Sözleşme

hükümlerine aykırı hareket edilerek denize boşal-
tılması neticesinde deniz çevresinin kirlenmesini
önlemek amacı ile Sözleşme ve Eklerinin hükümle-
rine uymaktır. Genel yükümlülüğün ifade edilme-
sinde kullanılan, “zararlı maddeler” ve “boşaltma”
ifadeleri, Sözleşmenin “Tanımlar” başlıklı ikinci
maddesinde tanımlanan ve detaylandırılan iki
önemli kavramdır.
“Zararlı Madde” deyimi, denize döküldüğü za-
man insan sağlığı için tehlikeli olan, denizlerde
canlı kaynaklara zarar veren, güzellikleri bozan,
denizin meşru bir şekilde kullanılmasına engel
olan ve Sözleşmenin kapsamında bulunan herhan-
gi bir madde olarak tanımlanmıştır. Görüldüğü
gibi, MARPOL 73/78 zararlı maddeleri somut ve
detaylı olarak ifade etmek yerine daha sonra orta-
ya çıkacak ihtiyaçları da karşılamak ve deniz çevre-
sinin korunmasında etkinliği sağlamak üzere genel
ve soyut bir tanım tercih etmiştir.
“Boşaltma” deyimi ise; her ne şekilde olursa olsun
gemiden bir zararlı maddenin salıverilmesi anla-
mına gelmekte ve kaçma, elden çıkarma, saçma,
sızma, pompa ile basma, akıtma veya boşaltma iş-
lemlerini kapsamı içine almaktadır.
Sözleşmenin dördüncü maddesi, Sözleşme hü-
kümlerine aykırı hareketleri düzenlemektedir.
Buna göre; taraf devletler Sözleşme gereklerine ay-
kırı olan her türlü hareketi yasaklayacaklar, kendi
bayrağını taşıyan gemilerin veya sözleşmenin kap-
samına giren diğer gemilerin Sözleşme hükümle-
rini ihlal etmeleri durumunda uygulanmak üzere
kendi mevzuatlarına yeteri kadar caydırıcı yaptı-
rımlar koyacaklardır. Taraf devletler ilgili deniz-
cilik idarelerinin Sözleşmenin ihlalinden haberdar
edilmesi ve iddia olunan bu aykırı harekete ait de-
liller bulunması halinde, mümkün olduğu kadar
çabuk, kanuni takibata girişecekler veya geminin
idaresine, aykırı hareketin vaki olduğuna dair bilgi
verecek ve elinde bulunan delilleri gönderecekler-
dir.

Sözleşmenin Kapsamı

MARPOL 73/78’in hükümleri, taraf bir devletin
bayrağını taşıma hakkına sahip olan ve bayrağını
taşıma hakkı olmadığı halde bir tarafın yetkisi al-
tında faaliyette bulunan gemilere uygulanacaktır
(Madde 3.1).
Harp gemileri, donanma yardımcı gemileri veya
bir devletin sahibi olduğu veya bu devlet tarafın-
dan çalıştırılan ve ticari olmayan hükümet işlerin-
de kullanılan diğer gemiler Sözleşmenin kapsamı
dışındadır. Bununla beraber, taraf devletlere, bu

5Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

gibi gemilerin, faaliyetlerine veya harekât kabili-
yetlerine halel getirmeksizin, makul ve tatbik edi-
lebilir olduğu ölçüde, Sözleşmeye uyabilmeleri
için gerekli önlemlerin alınması görevi verilmiştir
(Madde 3.3).
Sözleşmede gemi; hidrofi l tekneler, hava yastıklı
araçlar, batabilenler, yüzer vasıtalar ve sabit veya
yüzer platformlar dahil, deniz çevresinde faaliyet-
te bulunan her türlü tekne olarak tanımlanmıştır.
Bu nedenle genel anlamda yukarıda kapsama gir-
meyen tüm gemi ve deniz araçları Sözleşme kap-
samında olarak değerlendirilmelidir. Sözleşmenin
eklerinde her bir ekin kapsamı ayrıca belirlenmiş
ve gemi tanımları ilgili ek temelinde yapılmıştır.

Gemilerin Denetimi ve Belgelendirilmesi

Sözleşmenin uygulanması kapsamında bir belge ta-
şıması gereken gemi, bir taraf devletin yetkisi altın-
daki liman veya açık deniz tesislerinde bulunduğu
sırada bu devletin yetkilendirdiği görevliler tara-
fından denetime tabi tutulabilir. Taraf bir devletin
kurallara uygun olarak tanzim edeceği bir belge,
diğer tarafl arca kabul edilecek ve bu Sözleşmenin
kapsamına giren bütün konularda, kendileri tara-
fından verilen bir belge gibi geçerli olacaktır. Gemi
veya teçhizatının belge ile teyit edilmiş özellikler-
den oldukça önemli bir ölçüde uyumsuz olduğuna
inandıracak açık deliller bulunmadığı durumda bu
denetim gemide geçerli belge bulunup bulunma-
dığının araştırılması ile sınırlı olacaktır. Gemi veya
teçhizatının bu belge ile teyit edilmiş özelliklerden
oldukça önemli bir tarzda ayrıldığına inandıracak
açık deliller varsa veya gemide geçerli bir belge bu-
lunmadığı zaman denetlemeyi yapan taraf devlet,
geminin deniz çevresine, makul olmayan bir zarar
tehlikesi arz etmeyecek hale getirilmesini sağlaya-
cak tedbirleri alacak ve gemi bu hale getirilmeden
hareketine müsaade etmeyecektir. Böyle durum-
larda taraf devlet, geminin en yakın uygun bir ta-
mir limanına gidebilmesi için liman veya açık de-
niz terminalini terk etmesine izin verebilir (Madde
5.1 ve 5.2).
Sözleşmeye taraf olmayan devletlerin bayrağını
taşıyan gemilere karşı tarafl ar, Sözleşmenin ge-
reklerini, bu gemilere karşı daha hoş görülü dav-
ranılmamasını sağlayacak şekilde uygulayacaktır
(Madde 5.4).
Gemilerin uluslararası sözleşmelerle belirlenmiş
standartlara ve uygulamalara uyumunun sağlan-
ması ve denetimi görevi esas olarak bayrak devleti-
ne ait olmakla birlikte, bayrak devletleri tarafından
uygulanan periyodik ve program dışı denetimler-
le bunun sağlanamadığı bir gerçektir. Sözleşmede

öngörülen liman devleti yetkileri aslında bayrak
devleti uygulamalarını tamamlayıcı mahiyette
olan liman devleti kontrolleri ile gemilerin MAR-
POL 73/78 standartlarına uyumunun sağlanmasını
amaçlamaktadır. MARPOL 73/78’e taraf olmayan
devletlerin gemilerine, taraf devletler tarafından
bu devletin limanlarında Sözleşme hükümlerine
emsal uygulamaların yapılacağı hükmü dolaylı
olarak, MARPOL 73/78’e taraf olmayan devletle-
rin taraf devletlerin limanlarına giden gemilerinin
sözleşmede belirtilen standart ve uygulamalara
veya bunlarla eşdeğer standart ve uygulamalara
tabi olacağı anlamına gelmektedir. Bu hükmün ge-
rektirdiği uygulamalar ülkeleri taraf olmaya teşvik
eden nedenlerin başında gelmektedir.

Diğer Hükümler

Sözleşme ayrıca; Sözleşmenin ihlaline ilişkin aykırı
hareketlerin araştırılması ve kanıtlandırılması, bil-
dirimler, gemilerin sebepsiz geciktirilmesi halinde
tazminat talep hakları, olayların rapor edilmesi,
uyuşmazlıkların çözümü, hakemlik, bilgi değişimi,
kazaların araştırılması, Sözleşmeye taraf olma, Ek-
lerin statüleri, yürürlüğe giriş, Sözleşmenin tadili
ve feshi ve teknik işbirliğine ilişkin usul ve esasları
da düzenlemektedir. Önemli sayılabilecek konula-
ra ilişkin kısa açıklamalar aşağıdadır.
Sözleşme hükümlerine tabi olan herhangi bir ge-
minin kurallara aykırı hareket ederek, bir tarafın
herhangi bir limanı veya açık deniz terminalinde
denize zararlı bir madde boşaltıp boşaltmadığı hu-
susunun kanıtlanması maksadı ile gemi denetime
tabi tutulabilmektedir (Madde 6.2).
Bir geminin herhangi bir yerde denize zararlı bir
madde veya içinde böyle bir madde bulunan sıvı-
yı boşalttığına dair, delilleri ile beraber, diğer bir
taraftan haber alan ve kendisinden bu konuda bir
soruşturma yapılması istenen taraf, Sözleşme hü-
kümlerine tabi olan bir gemiyi kendi yetkisi altın-
daki limanlara veya açık deniz terminallerine gir-
diğinde denetleyebilir(Madde 6.5).
Sözleşmenin altıncı maddesinde öngörülen bu yet-
kiler kıyı devletlerinin ve liman devletlerinin sık
başvurduğu uygulamalardır. Çok ağır olan ve bu
nedenle idari ve adli başvuru yollarında itiraz ko-
nusu olan çevre cezalarının kanıtlandırılması önem
taşımaktadır. Avrupa Birliği müktesebatında ve
uygulamalarında, belli süreleri aşan yolculuklar
sonunda atık verilmemesi ve gemide atık bulun-
maması durumlarının da MARPOL 73/78 ihlali
sayılmasını gerektiren kurallar mevcuttur. Bazı
ülkeler havadan izleme ve teknolojinin sunduğu
diğer yöntemleri kullanarak etkin bir kontrol ve

6 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

diğer maddelerin bir tankerle taşınması halinde bu
Ek hükümlerinin aynı zamanda tankere de uygu-
lanacağı belirtilmiştir. Bunun yanısıra taraf devlet
idarelerine Ek I’in kısmen veya tamamen uygulan-
masının makul olmayacağı durumlarda bazı özel
gemi tipleri için IMO’ya bildirimde bulunmak su-
retiyle Ek I hükümlerine eşdeğer bazı uygulamala-
ra müsaade etme yetkisi verilmiştir (Kural 3).

Ek I’in dördüncü kuralı gemilerin hizmete girme-
den önce ve hizmetleri esnasında Ek I hükümlerine
uyumlarını kontrol etmek ve bu uyumu belgelen-
dirmek amacıyla yapılan inceleme ve denetimleri
düzenlemektedir. 150 groston ve daha büyük tan-
kerlerle, 400 groston ve daha büyük diğer gemiler
hizmete girmeden önce yapım, teçhizat, donatım,
sistem, malzeme ve diğer hususlarda uygunluğun
denetimi ve belgelendirilmesi için başlangıç ince-
lemesine, uyumun sürdürüldüğünün kontrolü için
süresi idare tarafından belirlenen ve 5 yılı aşmayan
bir periyodik incelemeye ve gemideki donatım ve
sistemlerin çalışır durumda olmalarının kontrolü
ve belgelendirilmesi için ara incelemeye tabidirler.
İdare ayrıca, program dışı denetimlerle geminin
uyumunu kontrol edebilir. Eğer idare yıllık zorun-
lu inceleme ve denetim uyguluyorsa program dışı
denetimler zorunlu değildir. Tüm inceleme ve de-
netimler süresi ve şekli Ek I’de belirtilen esaslara
uygun olarak belgelendirilir veya mevcut belgelere
işlenir. İdare inceleme, denetim ve belgelendirme-
yi bizzat kendi memurları vasıtası ile yapabileceği
gibi bu amaçla atadığı denetim elemanlarına, belli
kriterlere uygun olarak yetkilendirdiği tanınmış
kuruluşlara veya bazı durumlarda diğer taraf dev-
letlere yaptırabilir. Yapılan inceleme ve denetimde
geminin deniz çevresine kabul edilemez nitelikte
zarar tehdidi yaratacak eksikliği veya uyumsuzlu-
ğunun tespiti halinde gemi, eksikliklerini tamam-
lamadan ve denize çıkmaya hazır hale gelmeden
hizmetine izin verilmez. Denetim ve belgelendir-
meyi müteakip gemide esaslı bir değişiklik meyda-
na gelmesi veya bir kaza sonucu Ek I hükümlerine
uyumsuzluk tereddüdü ortaya çıkması halinde
geminin kaptanı veya diğer sorumluları durumu
belge veren idareye veya yetkilendirdiği tanınmış
kuruluşa bildirmek zorundadır. Bu durumda idare
veya tanınmış kuruluş inceleme ve denetimin ge-
rekli olup olmadığını araştırır.

Ek I’in denize petrol boşaltılmasının kontrolünü
düzenleyen dokuzuncu maddesi, aşağıdaki du-
rumların tamamının karşılandığı istisnalar dışında
prensip olarak denize petrol boşaltılmasını yasak-
lamaktadır. Denize boşaltılması yasaklanmış olan

kanıtlandırma sistemi oluşturmuşlardır. Türkiye
ise sadece Marmara Denizi, Boğazlar ve bazı kör-
fezlerde modern sayılamayacak boşaltma izleme
ve kanıtlandırma tedbirleri uygulayabilmektedir.
Sözleşmenin uygulanmasında gemilerin usulsüz
şekilde geciktirilmesinden veya alıkonulmasın-
dan sakınılacaktır. Sözleşmeye dayanarak sebepsiz
yere seferden alıkonulan veya geciktirilen bir gemi,
bu yüzden uğradığı kayıp veya hasarlar için tazmi-
nata hak kazanacaktır (Madde 7).
Sözleşmenin uygulanması ve yorumlanması konu-
larında iki ve daha fazla taraf arasında çıkacak bir
ihtilafın, ilgili tarafl ar arasında görüşmeler yoluyla
çözümüne imkan bulunmadığı ve tarafl ar başka bir
uzlaşma yolu bulamadıkları durumda uyuşmazlık,
Sözleşmenin II. Protokolünde öngörüldüğü şekilde
hakemliğe sunulacaktır (Madde 10).
Sözleşmede, teknik eklerin sessizlik prosedürü ile
değiştirilmesi ve bazı değişikliklerin IMO tarafın-
dan yapılabilmesi esasına dayanan çok detaylı bir
değişiklik prosedürü öngörülmüştür (Madde 16).

1978 MARPOL Protokolü

Protokol ile Sözleşmenin zorunlu eklerinden olan
Ek II’nin uygulanması Protokolün yürürlüğe giri-
şini müteakip üç yıl sonraya bırakılmıştır. Böylece,
Ek II hükümlerini yerine getirme güçlüğü çeken
ülkelere geçiş süreci yaratılarak Sözleşmeye taraf
ülke sayısının artırılması ve Sözleşmenin yürürlü-
ğe giriş şartlarının yerine getirilmesi amaçlanmış-
tır. Ayrıca, Ek I’de değişiklikler yapılarak ayrılmış
balast tankı zorunluluğu 20 000 dedweytton ve
daha büyük yeni gemilere indirgenmiş, mevcut
tankerler için ve yeni tankerler için ilave tedbir
olarak tankların ham petrol ile yıkanması sistemi
getirilmiş, mevcut tankerlerin belirlenen geçiş sü-
recine uygun olarak bazı tanklarının temiz balast
tankı olarak kullanımı zorunlu kılınmış ve denetim
ve belgelendirme konusunda daha sıkı kurallar ka-
bul edilmiştir.

Ek I - Ham Petrolden Kaynaklanan Kirlenmenin
Önlenmesi İçin Kurallar

İsminden de anlaşılacağı gibi MARPOL 73/78’in
birinci eki petrolden kaynaklanan deniz kirlenme-
sinin önlenmesini amaçlamakta ve bu yönde ku-
rallar içermektedir. İçeriğinde aksine bir hüküm
bulunmadıkça, Ek I tüm tankerlere uygulanacaktır
(Kural 2). 200 metreküp veya daha fazla petrolü
dökme olarak taşımak için yapılmış ve bu maksat-
la kullanılma kapasitesi olan tanker olmayan gemi-
ler de Ekin bazı hükümlerine tabidir. Ayrıca, Söz-
leşmenin ikinci ekinde belirtilen petrol dışındaki

7Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

petrol atıkları gemide tutulacak ve liman kabul te-
sislerine boşaltılacaktır.
Petrol tankerleri için;

1) Tanker özel bir alanda olmayacak,
2) Tanker en yakın karadan en az 50 deniz milin-

den daha uzakta olacak,
3) Tanker yoluna devam ediyor olacak,
4) Petrol boşaltma miktarı her deniz mili için 30

litreyi geçmeyecek,
5) Toplam denize boşaltma miktarı MARPOL

öncesi tankerler (mevcut tankerler) için yükün
toplam miktarının 1/15.000’ini MARPOL son-
rası tankerler (yeni tankerler) için 1/30.000’ini
geçmeyecek,

6) Petrol boşaltma izleme ve kontrol sistemleri
mevcut ve çalışır durumda olacaktır.

Petrol tankeri olmayan 400 groston veya daha bü-
yük gemiler için;

1) Gemi özel bir alanda olmayacak,
2) Gemi yoluna devam ediyor olacak,
3) Petrol boşaltma miktarı bir milyonda 15 parti-

külden az olacak,
4) Geminin petrol boşaltma izleme ve kontrol

sistemleri, su ayırması yapan cihazları, petrol
fi ltresi veya Ek I’ de belirtilen diğer cihaz ve
sistemleri çalışır durumda olacaktır.

MARPOL 73/78 Ek I ile, Akdeniz, Baltık Denizi,
Karadeniz, Kızıldeniz, Aden Körfezi, Antarktika,
Kuzey-batı Avrupa suları ve Basra Körfezi gemi-
lerden kaynaklanan kirlenmenin önlenmesi veya
azaltılması amaçları için özel alan ilan edilmiş ve
bu alanlarda petrol tankerleri ve 400 groston ve
daha büyük gemilerden petrol boşaltılması ta-
mamen yasaklanmış, diğer gemilerden yapılacak
boşaltmalar daha sıkı kurallara bağlanmıştır. Bu
deniz alanlarında atık kabul tesislerinin oluşturul-
ması için taraf devletlerin alacağı özel tedbirler de
ayrıca belirlenmiştir (Kural 10).
Yukarıda belirtilen denize petrol boşaltılmasının
yasaklanması veya sınırlandırılması aşağıdaki is-
tisna durumlarda uygulanmayacaktır (Kural 11).

1) Geminin emniyetini sağlamak ve denizde can
kurtarma amacıyla petrol veya petrollü karı-
şımların denize boşaltılması,

2) Kasıtlı durumlar hariç ve denize boşaltmayı
önlemek veya en aza indirmek için gerekli bü-
tün tedbirlerin alınması şartıyla geminin veya
teçhizatın hasarı nedeniyle petrol veya petrol-
lü karışımların denize boşaltılması,

3) İlgili kıyı devleti idaresinin onayı alınmak şar-
tıyla kirlenme zararlarının asgariye indirilme-
sini sağlamak ve kirlilikle mücadele için bir-
leşiminde petrol bulunan maddelerin denize
boşaltılması.

Ek I ayrıca, inceleme, denetim ve belgelendirme
ile ilgili diğer detayları, boşaltma ile ilgili diğer
yasak ve istisnaları, kabul tesisleri ile ilgili kural-
ları, balast tankları ve yıkanması esas ve usullerini,
ayrılmış balast tankları ile ilgili kuralları, çatma ve
oturmalarda kirlenmenin önlenmesi tedbirlerini,
çift cidara geçiş uygulamalarını, gemide petrolün
alıkonulması prensiplerini, petrol boşaltma izleme
ve kontrol sistemleri ve diğer boşaltma yönetim ve
teçhizatı ile ilgili esasları, petrol kayıt defteri for-
mu ve kullanım prensiplerini, sondaj ve diğer plat-
formlar için özel kuralları ve petrol tankerlerinin
borda ve karinelerindeki hasarlardan kaynaklana-
bilecek kirlenmenin en aza indirilmesi için kuralla-
rı içermektedir.
Ek-I’in tek cidarlı tankerlerin elimine edilme sü-
recini düzenleyen hükümleri hemen her büyük
tanker kazasından sonra elimine sürecinin hızlan-
dırılması yönünde değiştirilmektedir. Bu gayretler
deniz çevresinin korunması yönünde samimi kay-
gıların yanısıra tanker kazaları sonrası ortaya çıkan
çevre felaketlerinin kamuoyunda yarattığı öfkeyi
bastırma ve politikacıların ve idarecilerin birşeyler
yapıldığı mesajı verme amaçlarından da kaynak-
lanmaktadır. Örneğin Erika ve Prestige kazaların-
dan sonra AB ve üye ülkelerin girişimleri sonucu
Ek-I’in 13G maddesinde yapılan değişikliklerle tek
cidarlı tankerlerin elimine edilme süreci hızlandı-
rılmıştır.

Ek II - Dökme Zehirli Sıvı Maddelerle Kirlenmenin
Kontrolüne Dair Kurallar

MARPOL 73/78’in II nci Eki dökme halde taşınan
zehirli sıvı maddelerin emniyetli taşınması ve gemi
faaliyetleri ile gemi kazalarından kaynaklanacak
bu maddelerle kirlenmeyi önleme veya en aza in-
dirme amacıyla kimyasal tankerlere bazı yapım ve
inşa standartları getirmekte, riskleri minimize ede-
cek bazı donanım ve ekipmanlar bulundurmayı
öngörmekte ve işletme usulleri belirlemektedir.
Ek I’den farklı olarak sadece Baltık Denizi, Karade-
niz ve Antarktika Ek II’nin uygulanması amaçları
için özel alan olarak belirlenmiştir (Kural 1.7). Bazı
istisnalar dışında dökme halde zehirli sıvı mad-
deleri taşıyan tüm gemiler Ek II kapsamına alın-
mıştır (Kural 2). Petrolün yük olarak bir kimyasal
madde tankerinde taşınması durumunda bu gemi-
ye Ek I hükümleri de uygulanacaktır. Zehirli sıvı

8 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

maddeler deniz çevresine etkileri dikkate alınarak
X, Y ve Z üzere üç kategoriye ayrılmış, bu katego-
rilere girecek maddeler nitelik olarak tanımlanmış
ve bu maddelerin dışındaki zehirli sıvı maddeler
diğer sıvı maddeler olarak isimlendirilmiştir (Ku-
ral 3 ve Kural 4).
Ek II’nin zehirli sıvı maddelerin denize boşaltılma-
sını düzenleyen beşinci kuralı, genel prensip olarak
özel alanlarda tüm kategorilere giren zehirli sıvı
maddelerin, diğer tüm deniz alanlarında da A, B ve
C kategorisine giren zehirli sıvı maddelerin deni-
ze boşaltılmasını yasaklamaktadır. Bu deniz alan-
larında aşağıda belirtilen istisna durumlarda özel
tedbirler alınması sureti ile zehirli sıvı maddelerin
denize boşaltılmasına izin verilmektedir (Kural 6).

1) Geminin emniyetini sağlamak ve denizde can
kurtarma amacıyla zehirli sıvı maddelerin ve
bu maddeleri içeren karışımların denize boşal-
tılması,

2) Kasıtlı durumlar hariç, denize boşaltmayı ön-
lemek veya en aza indirmek için gerekli bütün
tedbirlerin alınması şartıyla geminin veya teç-
hizatın hasarı nedeniyle zehirli sıvı maddele-
rin ve bu maddeleri içeren karışımların denize
boşaltılması,

3) İlgili kıyı devleti idaresinin onayı alınmak
şartıyla kirlenme zararlarının asgariye indi-
rilmesini sağlamak ve kirlilikle mücadele için
birleşiminde zehirli sıvı maddeler bulunan
maddelerin denize boşaltılması.

Zehirli sıvı maddeleri taşıyan gemilere Ek I’de
açıklanan inceleme, denetim ve belgelendirme re-
jimine benzer kural ve yükümlülükler getirilmiştir
(Kural 10,11 ve 12).
Ek II ayrıca, yükleme ve boşaltma sistemlerine iliş-
kin kurallar, kabul tesisleri ve terminallerde bo-
şaltmanın düzenlenmesi esasları, gemilerin Ek II
hükümlerine uyumunun kontrolü prensipleri, yük
kayıt defterinin kullanımı usulleri, gemide zehir-
li sıvı maddeler için deniz kirlenmesi acil durum
planlarının hazırlanması ve uygulanması esasları,
zehirli sıvı maddeleri boşaltmak için standartlar,
kaza ile kirlenmeyi en aza indirmek için gerekli
tedbirler ve petrol benzeri maddelerin taşınması
ve boşaltılması ile ilgili hükümleri de içermektedir.

Ek III - Ambalajlanmış Şekilde Deniz Yoluyla Taşınan
Zararlı Maddelerden Kaynaklanan Kirlenmenin
Önlenmesine Dair Kurallar

Toplam 8 madde ve bir lahikadan oluşan MARPOL
73/78’in III ncü Eki gemide paketlenmiş halde ta-
şınan kirleticilerin tanınması, kaza durumlarında

bunlardan kaynaklanabilecek kirlenmenin en aza
indirilmesi ve bu tür kirleticilerin denize boşaltıl-
masından ortaya çıkacak kirlenmenin önlenmesi
için kurallar ve standartlar geliştirmeyi amaçla-
maktadır.
Ek III’ ün “Uygulama” başlıklı birinci kuralında
Ek’in zararlı maddeleri ambalajlanmış halde ta-
şıyan bütün gemilere uygulanacağı belirtilmiştir.
Ayrıca, Ek’in hükümlerine uygun olmayacak şekil-
de ambalajlanmış zararlı madde taşımacılığı yasak-
lanmıştır. Ayrıca, taraf devletlerin, paketlenmiş,
ambalajlanmış zararlı maddelerin paketlenmesi,
işaretlenmesi, etiketlenmesi, belgelendirilmesi, is-
tifi , miktarlarının sınırlandırılması ve deniz çevre-
sinin zararlı maddelerle kirlenmesinin önlenmesi
veya en aza indirilmesi için istisnalar belirlenmesi
konularında detaylı tedbirleri ve zorunlulukları
yayınlamaları öngörülmektedir. Uygulamada bu
tedbirler ve sorumluluklar IMO tarafından geliş-
tirilen ve yayınlanan kural ve tavsiyelerle belir-
lenmiştir. Uluslararası Deniz Tehlikeli Maddeler
Tüzüğü (IMDG Code-International Maritime Dan-
gerous Goods Code) bu konudaki standartları ge-
niş ve detaylı olarak içermektedir.
Ek III ayrıca, kapsamına giren zararlı maddelerin
paketlenmesi, işaretlenmesi, etiketlenmesi, belge-
lendirilmesi, istifi , miktarlarının sınırlandırılması
ve istisnalar konusunda temel prensipler ile ge-
minin yabancı ülke limanlarına gittiğinde Ek III
hükümlerine uyumun kontrolü için liman devleti
kontrolüne ilişkin hükümler içermektedir.

Ek IV - Gemilerden Atık Sulardan Kaynaklanan Kirliliğin
Önlenmesine Dair Kurallar

Özellikle kıyılara yakın deniz alanlarında gemi-
lerden denize boşaltılan atık suların turizme, in-
san sağlığına ve deniz yaşamına zararlı etkilerinin
yoğunlaşan deniz trafi ği nedeniyle artması, MAR-
POL 73/78’in IV’ncü ekinin geliştirilmesi ve etkin
olarak uygulanması ihtiyacını ortaya çıkarmıştır.
Ek IV, gemilerin atık sularının denize boşaltılma-
sının sınırlandırılması ve bazı işlemlere tabi tutul-
ması, limanlarda ve terminallerde atıksu alım tesis-
lerinin oluşturulması ve bu faaliyetlerin denetimi,
belgelendirilmesi ve kontrolü yoluyla denizlerin
gemilerin atıksuları ile kirlenmesini önlemeyi veya
en aza indirmeyi amaçlamaktadır. Toplam 11 mad-
de ve bir lahikadan oluşmaktadır.
Ek IV, 200 groston ve daha büyük yeni gemilere
ve 200 grostondan küçük ve 10 kişiden fazla per-
sonele sahip yeni gemilere uygulanmaktadır. Mev-
cut gemiler için Ek IV’ün yürürlüğe girişini müte-
akip 10 yıllık bir geçiş süreci öngörülmüştür. Yani
mevcut gemiler yürürlüğe girişten 10 yıl sonra ek

9Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

geminin normal çalışması sırasında toplanan, Söz-
leşmenin diğer eklerinin kapsamına girmeyen ve
devamlı veya periyodik olarak atılması gereken
taze balık ve parçaları dışında her çeşit yiyecek,
gemi içi ve işletme atıkları katı atık olarak nitelen-
dirilmiştir.
Ek V’in katı atıkların boşaltılmasını düzenleyen 3,
4 ve 5nci kuralına göre katı atıkların boşaltılmasın-
da temel prensipler aşağıdadır.
Özel alanlarda;

1) Sentetik halatlar, sentetik balık ağları, plastik
çöp torbaları dahil ve fakat bunlarla sınırlı ol-
mayan bütün plastik maddelerin veya toksik
veya ağır metal içeren plastik maddelerin ya-
kılmasından ortaya çıkan küllerin denize bo-
şaltılması yasaktır.

2) Kağıttan yapılanlar, paçavra, cam, maden, şi-
şeler, porselen, istif tahtaları ve ambalaj mad-
delerini de içeren bütün diğer katı atıkların de-
nize atılması yasaktır.

3) Yiyecek artıkları karadan uygulanabildiği ka-
dar uzakta ve her durumda en yakın karadan
12 deniz milinden daha az olmayan bir uzak-
lıkta denize atılabilecektir.

4) Katı atıklar başka bir atma veya boşaltma ge-
reklerine tabi olan bir madde ile karışmış oldu-
ğu takdirde en sıkı hükümler uygulanacaktır.

Özel alanlar dışında;
1) Sentetik halatlar, sentetik balık ağları, plastik

çöp torbaları dahil ve fakat bunlarla sınırlı ol-
mamak üzere bütün plastik maddelerin veya
toksik veya ağır metal içeren plastik maddele-
rin yakılmasından ortaya çıkan küllerin denize
atılması yasaktır.

2) Yüzebilecek istif gereçleri, kaplamalar ve am-
balaj malzemesi en yakın karadan uygulana-
bildiği kadar uzakta ve her durumda 25 deniz
milinden daha az olmayan bir uzaklıkta, gıda
artıkları ve kağıt eşyalar, paçavralar, cam, ma-
den, şişeler, tabak kırıkları ve benzeri atıkları
içeren bütün diğer atıklar 12 deniz milinden
daha az olmayan bir uzaklıkta denize atılabile-
cektir.

3) Gıda artıkları ve kağıt eşyalar, paçavralar, cam,
maden, şişeler, tabak kırıkları ve benzeri atık-
ları içeren bütün diğer atıkların bir parçalayıcı
veya öğütücü cihazdan geçirilmek suretiyle
en yakın karadan 3 milden daha az mesafe-
de olmayacak şekilde denize atılmasına izin
verilebilecektir. Bu durumda atıkların gözleri
25 mm.den daha geniş olmayan bir süzgeçten

hükümlerine uyacaklardır (Kural 2). Ek’in kapsa-
mındaki gemiler atık suların yönetimi ve boşaltıl-
ması ile ilgili sistem ve teçhizatlarının Ek hüküm-
lerine uyumunun sağlanması maksadıyla detayları
metinde belirtilen esas ve usullere göre inceleme,
denetim ve belgelendirmeye tabidir (Kural 3, 4, 5,
6 ve 7).
Aşağıdaki şartların sağlanması dışında denize atık
su boşaltılması yasaklanmıştır (Kural 8).

1) IMO tarafından geliştirilmiş ve idare tarafın-
dan kabul edilmiş uygun öğütme ve dezenfek-
te sistemlerinden geçirilmiş atık sular geminin
hızı 4 deniz milinden az olmamak ve en yakın
karaya 4 deniz milinden daha az mesafede ol-
mamak şartıyla denize boşaltılabilecektir. Atık
su işlemden geçirilmediği takdirde en yakın
karaya mesafe en az 12 deniz mili olacaktır.

2) Gemi idare tarafından uygunluğu belgelendi-
rilmiş atık su yönetim teçhizatına sahip olacak-
tır.

3) Atık su geminin etrafındaki sularda gözle gö-
rülebilir yüzen katı kirlilik meydana getirme-
yecektir.

4) Atık su diğer atıklarla karıştığı takdirde en sıkı
hükümler uygulanır.

5) Atık suyun boşaltılması geminin veya gemide-
ki insanların emniyeti açısından veya denizde
can emniyeti için gerekli ise, denize gereksiz
boşaltmayı önlemek veya en aza indirmek için
gerekli bütün tedbirlerin alınması şartıyla veya
geminin veya teçhizatın hasarı nedeniyle atık
suların denize boşaltılması Ek IV hükümleri-
nin ihlali olarak değerlendirilmemektedir (Ku-
ral 9).

Ek V - Gemilerden Katı Atıklardan Kaynaklanan Kirliliğin
Önlenmesine Dair Kurallar

Plastik, alüminyum ve diğer bazı metallerden ya-
pılan eşya ve malzemelerin deniz tarafından yok
edilmesinin yüzyıllar sürdüğü ve bu tür malzeme-
lerin deniz yaşamına zarar verdiği iyi bilinmekte-
dir. Ek V, gemilerden deniz çevresine karışabilecek
bu tür malzemeleri de içeren evsel ve gemi faali-
yetlerinden kaynaklanan atıkların deniz ortamına
atılmasının sınırlandırılması ve kontrolü yoluyla
deniz kirlenmesinin önlenmesini amaçlamaktadır.
Toplam 9 madde ve bir lahikadan oluşmaktadır.
Ek V, Ek I’de olduğu gibi gemilerden katı atıklar-
dan kaynaklanan kirliliğin önlenmesi amaçları için
Akdeniz, Baltık Denizi, Karadeniz, Kızıldeniz Ku-
zey Denizi, Karayipler, Antarktika ve Basra Kör-
fezini özel alan olarak belirlemiştir (Kural 5). Tüm
gemiler Ek V’in kapsamı içerisindedir (Kural 2).
Tanımlar bölümünde yapılan katı atık tanımında

10 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

geçebilecek kadar küçük parçalara bölünmüş
olmaları şarttır.

4) Katı atıklar başka bir atma veya boşaltma ge-
reklerine tabi olan bir madde ile karışmış oldu-
ğu takdirde en sıkı hükümler uygulanacaktır.

Kural 6 ile yukarıda belirtilen katı atıkların deni-
ze boşaltılması prensiplerine bazı istisnalar getiril-
miştir. Buna göre;

1) Gemi veya gemide bulunanların emniyeti-
nin veya denizde can emniyetinin sağlanması
maksatları için denize katı atık boşaltılmasının
gerekli olması,

2) Hasarın meydana gelmesinden önce ve sonra
denize boşaltılmasının önlenmesi veya en aza
indirilmesi için gerekli tüm tedbirlerin alınmış
olması şartı ile gemi veya teçhizatının hasara
uğraması neticesinde katı atıkların denize dö-
külmesi,

3) Bu tür bir zararı önlemek üzere tüm tedbirlerin
alınmış olması şartı ile, sentetik balık ağlarının
veya bu ağların onarılması için gerekli malze-
menin bir kaza sonucu denize düşüp kaybol-
ması Ek V hükümlerinin ihlali anlamına gel-
memektedir.

Ek V ayrıca, pompa, boru ve yük boşaltma düzen-
lerine ilişkin kurallar, kabul tesisleri ve terminaller-
de boşaltmanın düzenlenmesine ilişkin hükümler,
gemilerin Ek V kurallarına uyumunun kontrolüne
ilişkin yetki ve sorumluluklar, katı atık kayıt defte-
rinin kullanılması esasları, kaza ile kirlenmeyi en
aza indirmek için tedbirler ve petrol benzeri mad-
delerin taşınması ve boşaltılması için prensipler
içermektedir.

Ek VI - Gemilerden Hava Kirliliğinin Önlenmesine Dair
Kurallar

1997 Protokolü ile MARPOL 73/78’e ihtiyari ek
olarak ilave edilen ve toplam 3 bölüm, 19 mad-
de ve beş lahikadan oluşan Ek VI, gemi eksozla-
rından kaynaklanan sülfüroksit ve nitrojenoksit
emisyonlarını sınırlamakta ve ozon delici gazların
salınmasını yasaklamaktadır. Ek VI ile, sülfüroksit
emisyonları konusunda daha sıkı kuralların uygu-
landığı “Sülfüroksit Emisyonu Kontrol Alanları”
oluşturulmakta, bu alanlarda % 1,5 m/m’i geçen
emisyonlara izin verilmemektedir. Gemiler Ek VI
gereklerini yerine getirmek için, teknolojik olarak
sülfür oksit sınırlandırma metotları uygulamakta
veya eksoz gazı temizleme sistemleri kullanmak-
tadır. Ek VI ayrıca, Baltık Denizini sülfüroksit

emisyonu kontrol alanı olarak kabul etmiş, halon
ve klorofl orokarbon içeren ozon delici gazların
emisyonunu belirtilen takvime uygun olarak ya-
saklamıştır. Salınma yasağına bazı istisnalar geti-
rilmiştir. Buna göre, geminin emniyetini sağlamak
ve denizde can kurtarma amacıyla, denize gerek-
siz salınmayı önlemek veya en aza indirmek için
gerekli bütün tedbirlerin alınması şartıyla veya ge-
minin veya teçhizatın hasarı nedeniyle salınma Ek
VI hükümlerine aykırı sayılmayacaktır. Ek VI ile
düzenlenen kurallar tüm gemilere uygulanacaktır.
(Kural 1 ve 3).
Ekin kapsamındaki gemiler hava kirliliğinin önlen-
mesi amaçları için salınmanın kontrol altına alın-
ması ile ilgili sistem ve teçhizatlarının Ek hüküm-
lerine uyumunun sağlanması maksadıyla detayları
metinde belirtilen esas ve usullere göre inceleme,
denetim ve belgelendirmeye tabidir (Kural 5, 6, 7,
8 ve 9).
Ek VI ayrıca, işletme yükümlülükleri konusunda
liman devleti kontrolü yetkileri, kuralların uygu-
lanması ve ihlallerin belirlenmesine ilişkin usul ve
esaslar, salınma standartları ve kabul tesislerine
ilişkin hükümler içermektedir.

A.1.3. Açık denizde petrol kirlenmesi olaylarına
müdahale hakkında uluslararası sözleşme
(INTERVENTION 69-International Convention Relating to
Intervention on the High Seas in Cases of Oil Pollution
Casualties 1969)

Sözleşme, açık denizde bir petrol kirlenmesini mü-
teakip kıyı devletlerinin kendi kıyılarına yönelik
muhtemel kirliliği veya kirlilik tehlikesini önle-
mek, azaltmak veya ortadan kaldırmak üzere açık
denizde gerekli bazı tedbirler alma hak ve yetkisini
kabul etmektedir.

A.1.4. Atık ve diğer maddelerin suya bastırılması
yoluyla deniz kirlenmesinin önlenmesi sözleşmesi
(LC 72-Convention on the Prevention of Marine
Pollution by Dumping of Wastes and Other Matter 1972
and 1996 Protocol- LC 96)

Sözleşme, denizlerin atık ve diğer maddelerin ge-
milerden ve uçaklardan suya batırılması yoluyla
kirlenmesinin önlenmesi konulu ve genel olarak
deniz kirlenmesinin önlenmesi gayretlerine katkı
sağlayan küresel karakterde bir uluslararası sözleş-
medir. Bu amaçla, bazı maddelerin suya batırılma-
sını yasaklamakta, bazılarının suya batırılmasını
da genel veya özel izinlere tabi tutmaktadır.

11Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

olduğu kanıtlanmıştır. Ayrıca, gemilerin karina te-
mizliği için kuru havuzlara alınması ihtiyacını or-
tadan kaldırmak üzere karinalara yapışmış canlıla-
rın temizliğinde ultrasonik ve elektrolitik sistemler
de yaygın olarak kullanılmaktadır.

A.1.8. Gemi balast sularının ve tortularının yönetimi
ve kontrolü hakkında uluslararası sözleşme (BWM
2004- International Convention for the Control and
Management of Ships’ Ballast Water and Sediments
2004)

Bilim adamları deniz çevresindeki yabancı türlerin
zararlarının izlerini bindokuzyüzlü yılların başla-
rında fark etmelerine rağmen bindokuzyüzyetmişli
yıllara kadar bu konu detaylı olarak incelenmemiş-
tir. Bindokuzyüzseksekli yılların sonunda bazı üye
ülkeler balast suları ve tortuları ile taşınan yabancı
organizmaların zararlı etkilerini IMO gündemine
getirmiş ve IMO bu konuda bir rehber hazırlamış-
tır. 1992 Rio Konferansında BM de konuyu ulusla-
rarası bir problem olarak kabul etmiştir. Sözleşme
balast suları ve tortularının yönetimi için uluslara-
rası bir çerçeve yaratmakta ve uluslararası hukuka
uygun olarak bölgesel ihtiyaçların karşılanmasına
hukuki zemin oluşturmaktadır.
Günümüzde artan deniz trafi ği nedeniyle dünya-
nın bir tarafından alınan balast sularının başka bir
denize boşaltılması ve bu işlemle taşınan bazı sucul
organizmaların taşındıkları denizlerde deniz yaşa-
mına zarar vermesi özellikle Karadeniz gibi kapalı
ve balast sularının yüksek oranda taşındığı deniz-
lerde giderek artan önemli bir problem haline gel-
miştir. Bu problemin bilimsel boyutta incelenmesi
yönünde evrensel bazı işbirliği projeleri geliştiril-
mekle birlikte soruna neden olan gemilerin bazı
önleyici tedbirler alarak balast suları ve tortuları
ile taşınan sucul organizmaların zararlı etkilerinin
azaltılmasını sağlayacak bir uluslararası hukuk
düzenlemesinin mevcudiyeti ve yaygın olarak uy-
gulanması mücadelede önemli bir adımdır. BWM
2004, uygulama alanına giren gemilerin kendi
özelliklerine uygun olarak detaylı balast yönetimi
uygulamalarını gösteren birer “Balast Suyu ve Tor-
tuları Yönetim Planı” taşımalarını, “Balast Suyu
Kayıt Defteri” tutmalarını dikte etmekte ve taşıdık-
ları balast sularına Sözleşmede detayları açıklanan
işlemleri yapmak suretiyle içerisindeki sucul or-
ganizmaları etkisiz hale getirmeyi veya sayılarını
azaltmayı amaçlamaktadır. Sözleşmede belirtilen
yıllarda aşamalı olarak uygulanmaya başlayacak
şekilde 400 groston ve daha büyük gemiler balast
suyu değişimlerini en yakın karadan en az 200 mil
açıkta ve en az 200 metre derinlikte yapılabilecek,

A.1.5. Petrol kirliliğine karşı hazırlıklı olma,
müdahale ve işbirliği uluslararası sözleşmesi
(OPRC 1990- International Convention on Oil Pollution
Preparedness, Response and Co-operation 1990)

Sözleşme milli, bölgesel ve küresel seviyede bu
alandaki bilimsel ve teknolojik anlayışın ve bilgi-
lerin geliştirilmesi, müdahale usullerinde teknik
işbirliğinin sağlanması ve özel eğitim programla-
rının geliştirilmesi konularında da bir temel oluş-
turmaktadır.

A.1.6. Tehlikeli ve zararlı maddelerle kirlenme
olaylarına hazırlıklı olma, müdahele ve işbirliği
protokol (HNS Protocol- Protocol on Preparedness,
Response and Co-operation to Pollution Incidents by
Hazardous and Noxious Substances, 2000)

Protokol, konu hakkında ana sözleşme olan OPRC
90’a paralel hükümler içermektedir ve ana Sözleş-
me ile birlikte petrol ve diğer tehlikeli ve zararlı
maddelerle kirlenmeye hazırlıklı olma, müdahale
ve işbirliği için milli, bölgesel ve küresel seviyede
bu alandaki bilimsel ve teknolojik anlayışın ve bil-
gilerin geliştirilmesi, müdahale usullerinde teknik
işbirliğinin sağlanması ve özel eğitim programları-
nın geliştirilmesi konularında bir çerçeve oluştur-
maktadır.

A.1.7. Gemilerde kullanılan zararlı yosun
önleyici (Anti- fouling) sistemlerin kontrolüne
dair uluslararası sözleşme (AFS 2001-International
Convention on the Control of Harmful Anti-Fouling
Systems on Ships 2001)

Anti-fouling boyalar gemilerin taban ve teknele-
rinde yosunlaşmayı ve küçük deniz kabukluları-
nın ve bazı yumuşakçaların yapışarak yaşamasını
önlemek ve böylece tekne yüzeyinde pürüzsüzlü-
ğü muhafaza ederek suyun mukavemetini ve do-
layısıyla yakıt tüketimini azaltmak amacıyla kulla-
nılmaktadır. IMO ilk defa 1989 yılında tributyltin
(TBT) içeren anti-fouling boyaların deniz yaşamına
zarar verdiğini kabul etmiş ve üye ülkelere 25 met-
reden küçük deniz araçlarında alüminyum olma-
yan teknelerde anti-fouling boyaların kullanımını
önlenmelerini tavsiye etmiştir. Müteakiben anti-
fouling sistemlerin kullanımının tüm gemilerde
yasaklanması ve bu maksatla uluslararası bağla-
yıcılığı olan bir düzenleme yapılması yönündeki
çalışmalar sonucunda bu sözleşme hazırlanmıştır.
Günümüzde karine boyaları için TBT esaslı sistem-
lere alternatif olarak bakır ve silikon esaslı sistem-
ler geliştirilmeye başlanmıştır. Bu sistemlerin TBT
esaslı sistemlere nazaran bin kat daha az zararlı

12 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

bunun mümkün olmadığı deniz alanlarında bu
mesafe en yakın karadan en az 50 mil olacaktır.

Sözleşme henüz yürürlüğe girmemiştir.

B. Bölgesel sözleşmeler

Proje alanı için deniz kirliliğini konu alan tek böl-
gesel sözleşme Akdeniz’in Deniz Çevresi ve Kıyı-
sal Alanlarının Korunması için Sözleşme (Barselo-
na Sözleşmesi) Convention for the Protection of the
Marine Environment and the Coastal Region of the
Mediterranean (Barcelona Convention)’dir. Söz-
leşmenin uygulama alanı batıda Cebelitarık Boğa-
zı, doğuda Süveyş Kanalı, kuzeyde Mehmetçik ve
Kumkale fenerlerini birleştiren çizgiye kadar Ça-
nakkale Boğazı ile sınırlı olarak koylar ve körfezler
dahil tüm Akdeniz alanıdır. Türkiye Sözleşmeye
ve Eki protokollere taraftır.

Tarafl ar gemilerden kaynaklanan kirliliğin kontrol
edilmesi, önlenmesi ve azaltılması için ve kirlenme
olaylarında tüm gerekli tedbirlerin alınmasında iş-
birliği yapacaklardır.

Barselona Sözleşmesinin “Gemilerden kaynakla-
nan kirlenme” baslıklı 6’ncı maddesi Tarafl arın
Akdeniz bölgesinde gemilerden boşaltmalar sonu-
cu meydana gelen kirliliğin önlenmesi, azaltılma-
sı ve kirlilikle mücadele tedbirlerinin uluslararası
kurallara uygun olarak almalarını ve uluslararası
seviyede genel kabul görmüş olan bu tür kirlenme-
nin sınırlandırılması ile ilgili kuralları Akdeniz’de
uygulamalarını öngörmektedir. Görüldüğü gibi
Sözleşme gemi kaynaklı kirliliğin önlenmesi konu-
sunda yeni kurallar tespit etme yerine uluslarara-
sı seviyede genel kabul görmüş kuralların coğrafi
kapsama alanında uygulanmasını talep etmekte-
dir. Uluslararası genel kabul görmüş kurallardan
kastedilen bir önceki paragrafta ilgili hükümleri
açıklanan MARPOL Sözleşmesi ve bu sözleşmenin
uygulanması kapsamında hazırlanan IMO kural ve
tavsiyeleridir. Sözleşmenin bu hükmü ve hükmün
yorumu gemilerden atık alımını da içermektedir.
Barselona Sözleşmesinin kirlilik kaynakları teme-
linde Sözleşmeye ek çeşitli protokolleri bulunma-
sına rağmen atık alımı ve gemilerden boşaltmalar
konusunu detaylı olarak düzenleyen herhangidir
protokolü yoktur.

Aşağıda protokollerin isimleri verilmiştir;

· Akdeniz’in Gemilerden ve Hava Araçlarından
Suya Batırmadan Korunması Hakkında Proto-
kol

· Acil Durumlarda Akdeniz’de Petrol ve Diğer
Zararlı Maddelerle Kirlenmeye Müdahalede
İşbirliği Protokolü

· Akdeniz’in Kara Kaynaklı Kirlenmeye Karşı
Korunması Hakkında Protokol

· Akdeniz’de Özel Koruma Alanları ve Biyolojik
Çeşitlilik Protokolü

· Akdeniz’in Tehlikeli Atıkların Sınıraşan Taşın-
ması ve Bertarafından Kaynaklanan Kirlenme-
ye Karşı Korunması Hakkında Protokol

· Akdeniz’in Kıta Sahanlığı, Deniz Tabanı ve
Toprakaltının Araştırılması ve İşletilmesinden
Kaynaklanan Kirlenmeye Karşı Korunması
Hakkında Protokol

· Bütünleştirilmiş Kıyı Alanları Yönetimi Hak-
kında Protokol

Akdeniz’de Özel Koruma Alanları ve Biyolojik Çeşitlilik
Protokolü

Fethiye-Göcek ÖÇKB’nin oluşturulması ve yöne-
timine temel oluşturan ve bu alanda kirliliğin ön-
lenmesi yetki ve sorumluluklarını düzenleyen böl-
gesel mevzuatı oluşturması nedeniyle Akdeniz’de
Özel Koruma Alanları Ve Biyolojik Çeşitlilik Pro-
tokolünün hükümlerinin incelenmesinin faydalı
olacağı düşünülmektedir.
Protokolün coğrafi kapsamı Barselona Sözleşmesi-
nin uygulandığı alan olarak belirlenmiş ve ayrıca
aşağıdaki deniz ve kara alanlarında da uygulan-
ması öngörülmüştür.

· Deniz yatağı ve altındaki toprağı;
· Karasularının genişliğinin ölçülmesinde yarar-

lanılan başlangıç çizgisinin kara tarafında ka-
lan ve akarsular söz konusu olduğunda tatlısu
sınırına kadar uzanan suları, deniz yatağını ve
altındaki toprağı;

· Sulak alanlar da dahil olmak üzere, Tarafl arın
herbirince belirlenen karasal kıyı alanlarını içe-
rir.

Protokol kapsamında belirlenen özel koruma alan-
larının hedefi olarak aşağıdaki hususlar belirlen-
miştir.

· uzun dönemli hayatiyetlerini güvence altına
alabilecek ve biyolojik çeşitliliklerini sürdürü-
lebilecek büyüklükteki temsil kabiliyetine sa-
hip kıyı ve deniz ekosistemleri tiplerini,

· Akdeniz’deki doğal dağıtım alanlarında yok
olma tehlikesi altında bulunan veya gerileme-
lerinin ya da kendiliğinden kısıtlı olan alanları-
nın bir sonucu olarak küçülmüş bir doğal alana
sahip olan yaşama ortamlarını,

13Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Kurulu Tarafından aşağıdaki iki karar ile rehber
dokümanları yürürlüğe girmiştir. Bu iki statünün
birlikte veya münferiden verildiği deniz alanları-
nın dışında uluslararası denizcilik sözleşmelerinin
hükümleri uygulanmakta, bu statülerin verildiği
deniz alanlarında ise uluslararası denizcilik sözleş-
meleri hükümlerinin dışında bu sözleşmeler veya
IMO tarafından belirlenmiş ilave kural ve tedbirler
uygulanmaktadır. PSSA ve SA’lar konusunda IMO
Genel Kurulu kararı ile çıkarılmış çerçeve rehberler
aşağıda kısaca açıklanmıştır.

1) MARPOL 73/78 Sözleşmesi Kapsamında Özel
Alanların (SA-Special Areas) Belirlenmesi
Hakkında Rehber ve Özellikle Hassas Deniz
Alanlarının (PSSA- Particularly Sensitive Sea
Areas) Tanımlanması ve Belirlenmesi İçin Reh-
ber hakkında A.927(22) sayılı IMO Genel Ku-
rul Kararı

Karar ile kabul edilen rehber MARPOL Sözleşme-
sinin I, II ve V’nci ekleri kapsamında özel alanların
belirlenmesi için Sözleşmenin tarafl arına rehberlik
sağlamayı hedefl emektedir.
Rehber ayrıca; özel alanların belirlenmesi için kri-
terler temelinde oşinografi k ve ekolojik şartlar ve
gemi trafi ği özellikleri, uygulama ve dikkate alın-
ması için gerekli diğer hususlar konusunda gerekli
bilgi ve belgeleri açıklamaktadır. Rehberin diğer
önemli bir fonksiyonu da özel alanların belirlen-
mesi için uygulanacak prosedürleri tarif etmesidir.

2) Özellikle Hassas Deniz Alanlarının (PSSA- Par-
ticularly Sensitive Sea Areas) Tanımlanması ve
Belirlenmesi İçin Revize Edilmiş Rehber hak-
kında A.982(24) sayılı IMO Genel Kurul Kararı

Rehberin hedefi PSSA’ların belirlenmesi ve tanım-
lanması konusunda tüm tarafl ar gerekli bilgileri
sunmak ve usul ve esasları belirlemektir.
Rehber gemi kaynaklı kirliliği ve gemilerin deniz
çevresine etkilerini; gemi operasyonlarından kay-
naklanan kirlilik, kazalardan veya kasıtlı boşalt-
malardan kaynaklanan kirlilik ve deniz yaşamı ve
organizmalara fi ziksel zararlar olarak sınıfl andır-
maktadır.
PSSA’ların belirlenmesi için usuller ve prosedür-
ler rehberde ayrı bir bölüm halinde açıklanmıştır.
PSSA’ların tanımlanması için ekolojik, sosyo-eko-
nomik ve bilimsel kriterlerin belirlenmesi zorun-
ludur. Rehberin önem verdiği diğer bir konu da
uluslararası denizcilikten kaynaklanan etkile-
rin hassasiyetlerinin belirtilmesidir. Bunun yanı
sıra belirlenecek PSSA’da uygulanacak koruyu-
cu tedbirler de planlanması gereken diğer önem-
li bir alandır. Başvuruların değerlendirilmesinde

· tehlikeye düşmüş, tehdit altında veya endemik
olan bitki ve hayvan türlerinin varlıklarını sür-
dürmeleri, üremeleri ve yeniden kazanılmaları
için kritik önemi olan yaşama ortamlarını,

· bilimsel, estetik, kültürel veya eğitsel açıdan
ilgi çekmelerinden dolayı özel öneme sahip
alanları korumaktır.

Protokolde koruma önlemleri alınması konusun-
da taraf ülkelere önemli yetkiler verilmiştir. Özel
koruma alanının bütünlüğünü doğrudan ya da do-
laylı olarak bozma olasılığı olan atıkların ve başka
maddelerin boşaltımının veya atılmasının yasak-
lanması, gemilerin geçişinin ve her türlü durmanın
veya demirlemenin düzenlemeye tabi tutulması,
ekolojik ve biyolojik süreçlerin ve peyzajın korun-
masını amaçlayan başka her türlü önlem alınması
konumuzu ilgilendiren başlıca yetkilerdir. Proto-
kol ayrıca, biyolojik çeşitliliğin korunması amaçları
için bazı teknik ve idari hususları da düzenlemek-
tedir.

C. Uluslararası Denizcilik Örgütü kural ve
tavsiyeleri

Uluslararası Denizcilik Örgütü (IMO-International
Maritime Organisation) tüm Dünyada gemi kay-
naklı kirlenin önlenmesi ve gemi kaynaklı kirlen-
meye karşı deniz çevresinin korunması konusun-
da kurallar koymaya yetkili tek Birleşmiş Milletler
uzmanlık kuruluşudur. Denizcilik, evrensel karak-
teri nedeniyle IMO platformunda düzenlenmiş ve
yürürlüğe girmiş zorunlu kurallar içeren uluslara-
rası denizcilik sözleşmelerinin kurallarına tabidir.
Uluslararası yolculuk yapan gemilerle ülkelerin
limanları arasında taşımacılık yapan gemiler bu
sözleşmelerin hükümlerine uymak zorundadır. İs-
tisnai durumlarda bu sözleşme hükümlerinin ver-
diği yetkiler kapsamında Devletler istisnai uygula-
malar yapabilmektedirler.
IMO’nun IMO Sözleşmesi ile yetkilendirilmiş or-
ganları uluslararası denizcilik sözleşmelerinin
hükümlerinin Devletler tarafından etkin ve yek-
nesak uygulanabilmesi için zorunlu veya tavsiye
niteliğinde kurallar belirlemektedir. MARPOL
Sözleşmesi bazı hassas deniz alanlarının gemi
kaynaklı kirlenmeye karşı korunması için ulus-
lararası denizcilik sözleşmelerinin kurallarından
daha sıkı kuralların belirlenmesi ve uygulanma-
sı için deniz alanlarına iki farklı statü getirmiştir.
Bunlar; Özel Alanlar (SA-Special Areas) ve Özel-
likle Hassas Deniz Alanları (PSSA- Particularly
Sensitive Sea Areas)’dır. SA ve PSSA’ların sınır-
larının ve bu alanlarda uygulanacak ilave kural
ve tedbirlerin belirlenmesi nedeniyle IMO Genel

14 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

dikkate alınması gereken kriterle ve uygulama ku-
ralları da rehberde yer alan diğer önemli hususlar-
dır. Akdeniz’de Henüz PSSA mevcut değildir.

2. ULUSAL MEVZUAT

a. 2872 sayılı Çevre Kanunu

Ulusal birincil mevzuat olarak gemilerden atık alı-
mı konusunda münhasır bir kanun bulunmamak-
tadır. Bunun yanısıra 2872 sayılı Çevre Kanunun
11’nci maddesinin son fıkrası, liman, tersane, gemi
bakım-onarım, gemi söküm, marina gibi kıyı tesis-
lerinin, kendi tesislerinde ve gemi ve diğer deniz
araçlarında oluşan petrolü, yağlı katı atıklar ve sin-
tine, kirli balast, slaç, slop gibi sıvı atıklar ile ev-
sel atıksu ve katı atıkların alınması, depolanması,
taşınması ve bertarafı ile ilgili işlemleri ve tesisle-
ri yapmak veya yaptırmakla yükümlü kılınmıştır.
Ayrıca, buna ilişkin usul ve esasların Çevre ve Şe-
hircilik Bakanlığı tarafından çıkarılacak yönetme-
likle belirlenmesi öngörülmüştür. 2872 sayılı Çev-
re Kanununun “İdari nitelikteki cezalar” başlıklı
20’nci maddesi gemilerin ve teknelerin Kanunda
öngörülen yasaklara ve sınırlamalara aykırı olarak
ülkenin egemenlik alanlarındaki denizlerde ve yar-
gılama yetkisine tâbi olan deniz yetki alanlarında
ve bunlarla bağlantılı sularda, tabiî veya sunî göl-
ler ve baraj gölleri ile akarsularda gemi kaynaklı
atıkları denize boşaltmaları durumunda verilecek
cezaları düzenlemektedir. Buna göre;
1) Petrol ve petrol türevleri (ham petrol, akarya-
kıt, sintine, slaç, slop, rafi ne ürün, yağlı atık vb.)
tahliyesi veya deşarjı yapan tankerlerden, bin (da-
hil) gros tona kadar olanlar için gros ton başına 40
Türk Lirası, bin ilâ beşbin (dahil) gros ton arasında
olanlara, bu miktar ve ilave her gros ton başına 10
Türk Lirası, beşbin gros tondan fazla olanlara ise,
yukarıdaki miktarlar ve ilave her gros ton başına
100 Kuruş,
2) Kirli balast tahliyesi yapan tankerlerden bin (da-
hil) gros tona kadar olanlar için gros ton başına 30
Türk Lirası, bin ilâ beşbin (dahil) gros ton arasında
olanlara bu miktar ve ilave her gros ton başına 6
Türk Lirası, beşbin gros tondan fazla olanlara ise,
yukarıdaki miktarlar ve ilave her gros ton başına
100 Kuruş,
3) Petrol türevleri (sintine, slaç, slop, akaryakıt,
yağlı atık vb.) veya kirli balast tahliyesi yapan gemi
ve diğer deniz vasıtalarından bin gros tona kadar
olanlar için gros ton başına 20 Türk Lirası, bin ilâ
beşbin (dahil) gros ton arasında olanlara bu miktar
ve ilave her gros ton başına 4 Türk Lirası, beşbin

gros tondan fazla olanlara ise, yukarıdaki miktar-
lar ve ilave her gros ton başına 100 Kuruş,
4) Katı atık bırakan veya evsel atıksu deşarjı yapan
tanker, gemi ve diğer deniz araçlarından bin (da-
hil) gros tona kadar olanlar için gros ton başına 10
Türk Lirası, bin ilâ beşbin (dahil) gros ton arasında
olanlara bu miktar ve ilave her gros ton başına 2
Türk Lirası, beşbin gros tondan fazla olanlara ise,
yukarıdaki miktarlar ve ilave her gros ton başına
40 Kuruş idarî para cezası verilir.
Ayrıca, Kanunun 20’nci maddesinin f fıkrası, 11’nci
maddeye göre kurulması zorunlu olan atık alım, ön
arıtma, arıtma veya bertaraf tesislerini kurmayan-
lar ile kurup da çalıştırmayanlara 60.000 Türk Li-
rası idari para cezası verileceğini düzenlemektedir.
12’nci madde ile atık alımı konusundaki hükümler
de dahil Kanun hükümlerine uyulup uyulmadığı-
nın denetleme yetkisi Çevre ve Şehircilik Bakanlı-
ğına verilmiştir. Ancak Çevre ve Şehircilik Bakanlı-
ğı gerektiğinde bu yetkiyi 12’nci maddede sayılan
kurum ve kuruluşlarla Bakanlıkça uygun görülen
diğer kurum ve kuruluşlara devredebilmektedir.
Kanunun Türkiye’nin yetkisi altındaki deniz alan-
larına atıkların boşaltılmasını yasaklayan ve buna
uymayanlara ceza öngören hükümleri de atık alımı
konusu ile ilgili ve destekleyici birincil ulusal mev-
zuat olarak kabul edilebilir.

b. 5216 sayılı Büyükşehir Belediyesi Kanunu

5216 sayılı Büyükşehir Belediyesi Kanununun 7’nci
Maddesi ile; deniz araçlarının atıklarını toplamak,
toplatmak, arıtmak ve bununla ilgili gerekli düzen-
lemeleri yapmak görevi büyükşehir belediyelerine
verilmiştir. Bu hüküm büyükşehir belediyeleri sı-
nırları içerisinde kalan limanlarda gemilerden atık
alınması konusunda görev ve sorumlulukları be-
lirtmekle birlikte, atık alınması konusunda diğer
ulusal mevzutta ve uluslararası sözleşmeler ve di-
ğer dokümanlarda belirtilen usul ve esasları etkile-
meyecektir.

c. Gemilerden atık alınması ve atıkların kontrolü
yönetmeliği

2872 sayılı Çevre Kanunu ve MARPOL Sözleşmesi
hukuki dayanak kabul edilerek çıkarılan “Gemiler-
den atık alınması ve atıkların kontrolü yönetmeli-
ği” konu hakkında temel ikincil ulusal mevzuatı
oluşturmaktadır. Bu yönetmeliğin önemli hüküm-
leri aşağıda belirtilmiştir.

Birinci maddede, yönetmeliğin amacı;
Türkiye’nin deniz yetki alanlarında gemile-
rin ürettiği atıklar ile yük atıklarının denize

15Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

verilmesinin önlenmesi ve deniz ortamının ko-
runması maksadıyla, yükümlüleri tarafından
atık kabul tesislerinin kurulması ve işletilmesi
ile atık alma gemilerine ilşkin usul ve esasları
belirlemek olarak ifade edilmiştir.

Yönetmelik kapsamına, Türkiye’nin deniz yetki
alanlarında bulunan gemileri, bu alanlarda bu-
lunan limanlarda yapılması gerekli atık kabul
tesisleri, atık alma gemileri ve atıkların bertaraf
tesislerine taşınması girmektedir.

Besinci madde ile gemilerden kaynaklanan atık-
ların çevreye zarar verecek şekilde doğrudan
ve/veya dolaylı olarak deniz ortamına bıra-
kılması yasaklanmış ve atık alma gemilerine
verilmesi, alınması, geçici depolanması ve ber-
tarafı safhalarında sorumlu gerçek ve tüzel ki-
şilerin, çevre ve insan sağlığına zarar vermeye-
cek tedbirleri alması zorunluluğu getirilmiştir.

Atık alım yükümlüleri olarak adlandırılan liman
işleticileri, Büyükşehir Belediyeleri ve Yönet-
melikte belirtilen diğer yükümlüler; gemilerin
ürettiği atıklar ile yük artıklarının alınmasına
hizmet edecek yeterli kapasite ve teknik do-
nanıma sahip atık kabul tesislerini münferi-
den veya müştereken kurmak, Geçici Faaliyet
Belgesi ve Çevre Lisansı almak zorundadırlar.
Yönetmeliğin Altıncı maddesinde ayrıca atık
alım yükümlülüklerin görev ve sorumlulukları
belirtilmiştir. Atık alma gemi işleticilerinin yü-
kümlülükleri 8’nci maddede, kabotaj hattında
sefer yapan gemi işletmecilerinin yükümlülük-
leri de 9’ncu maddede, Liman Başkanlıklarının
yükümlülükleri 11’nci maddede düzenlenmiş-
tir.

Yönetmeliğin “Muafi yetler ve alternatif uygula-
malar” başlıklı 7’nci maddesinde; atık alım te-
sisi kurulmasına gerek olmayan kıyı tesislerine
muafi yet verilmesi şart ve yetkileri düzenlen-
miştir.

“Gemilerin yükümlülükleri” başlıklı 10’ncu
madde gemilerin atık verme yükümlülükleri
düzenlenmiştir. Buna göre; Türkiye’nin deniz
yetki alanlarında bulunan uğraksız gemiler ha-
ricindeki gemiler; normal faaliyetlerinden kay-
naklanan ve Yönetmelik kapsamında tanımı
yapılan atıkları, Yönetmelik hükümlerine göre
kurularak işletilen atık kabul tesislerine veya
atık alma gemilerine geciktirmeksizin vermek-
le yükümlüdürler.

Yönetmeliğin 12-17’nci maddelerinden oluşan
üçüncü bölümü atık kabul tesislerinin ve atık
alma gemilerinin çevre lisansı alma işlemlerini
düzenlemektedir.

Yönetmeliğin 18 ve 19’ncu maddeleri atıkların
taşınması ve bertarafı işlemlerini düzenlemek-
tedir. 24’ncü madde ise kıyı tesisleri için lisans
alma zorunluluğuna istisnalar getirmektedir.
Buna göre; karasularında tarifeli sefer yapan
gemilerin yolcu almak için yanaştığı limanla-
rın, balıkçı barınaklarının ve yat yanaşma ka-
pasitesi elli yat altında olan yat limanlarının
yöneticileri lisans almak zorunda değildir. An-
cak bu limanlar hizmet verdikleri gemilerden
atıklarını alabilecek kapasitede atık kabul tesis-
lerine sahip olmak zorundadırlar. Bu kapasite
ve kriterler İl Müdürlüğü tarafından belirlenir.
Tesislerin kurulması ve işletilmesinde ilgili
çevre ve sağlık mevzuatı hükümleri saklıdır. İl
Müdürlüğü söz konusu tesisleri denetlemek-
le görevlidirler. Bu madde kapsamına giren
liman yöneticileri, tesislerinde üretilen ve de-
polanan atıkları 19’ncu madde kapsamında
bertaraf etmek veya ettirmekle yükümlüdür-
ler. Bu madde gereklerine uymayan limanların
faaliyetlerine izin verilmez.

Yönetmelik hükümlerine uymayan, gerektiği
gibi çalışmayan veya yetersiz olan atık kabul
tesisleri ve atık alma gemileri, her hangi bir kişi
veya kuruluş tarafından; sözlü, yazılı, telefon
veya şahsen Çevre ve Şehircilik Bakanlığına
veya Ulaştırma, Denizcilik ve Haberleşme Ba-
kanlığına bildirilebilir. Bu ihbarlar gizli tutu-
lur.

Yönetmeliğin 26’ncı maddesi atık alım hizmetleri-
nin ücretlendirilmesi usul ve esaslarını düzen-
lemektedir. Buna göre; atık kabul tesislerinin
ve atık alma gemilerinin verecekleri hizmetler
gemilerden alınacak bir ücret karşılığında ya-
pılmak zorundadır. Gemilerden alınacak ücret
tarifesi; atıkların azami düzeyde toplanmasını
sağlamak üzere, adil, şeffaf şekilde olmasına
dikkat edilerek Çevre ve Şehircilik Bakanlığı
tarafından belirlenir. Belirlenen ücret tarifesi
Resmî Gazete’de yayımlanarak yürürlüğe gi-
rer. Atık alım ücreti, atık alım hizmetini veren
atık alım yükümlüsü tarafından tahsil edilir.

“Atık Kabul Tesislerinin ve Atık Alma Gemile-
rinin Denetlenmesi” başlıklı 27’nci maddeye
göre; atık alma gemilerini ve atık kabul tesis-
lerini bu Yönetmelik gereklerinin yerine geti-
rilmesi açısından denetleme yetkisi ve yüküm-
lülüğü Çevre ve Şehircilik Bakanlığı ve Valiliğe
aittir. Atık alma gemilerinde liman başkanlık-
larınca yapılan Ulaştırma, Denizcilik ve Ha-
berleşme Bakanlığı yetkisi dahilindeki dene-
timlerde tespit edilen tüm aksaklıklar Çevre

16 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

ve Şehircilik Bakanlığına ve Valiliğe yazı ile
bildirilir.

Yönetmeliğin eklerinde ayrıca atık kabul tesis-
leri genel yeterlik kriterleri, gemilerin ürettiği
atıklar için atık kabul tesisleri yeterlik kriterleri
ve yük artıkları için atık kabul tesisleri yeterlik
kriterleri belirlenmiştir.

d. Çevre ve Şehircilik Bakanlığının Teşkilat ve
Görevleri Hakkında Kanun Hükmünde Kararname

Kanun Hükmünde Kararname ile Çevre ve Şehirci-
lik Bakanlığına çevrenin korunması, iyileştirilmesi
ile çevre kirliliğinin önlenmesine yönelik prensip
ve politikalar konulması ve uygulanması görev-
leri verilmiştir. Özel Çevre Koruma Bölgeleri ko-
nusundaki somut görevler ise Kanun Hükmünde
Kararnamenin 13/A Maddesi ile Tabiat Varlıkla-
rını Koruma Genel Müdürlüğüne verilmiştir. Bu
maddeye göre Genel Müdürlüğün yetki, görev ve
sorumlulukları aşağıda belirtilmiştir.

· Milli parklar, tabiat parkları, tabiat anıtları, ta-
biatı koruma alanları, sulak alanlar ve benzeri
koruma statüsü bulunan diğer alanların tescil,
onay ve ilanına dair usul ve esasları belirle-
mek ve bu alanların sınırlarını tescil etmek.

· Tabiat varlıkları ve doğal sit alanları ile özel
çevre koruma bölgelerinin tespit, tescil, onay,
değişiklik ve ilanına dair usul ve esasları belir-
lemek ve bu alanların sınırlarını tespit ve tescil
etmek, yönetmek ve yönetilmesini sağlamak.

· Milli parklar, tabiat parkları, tabiat anıtları, ta-
biatı koruma alanları, doğal sit alanları, sulak
alanlar, özel çevre koruma bölgeleri ve benze-
ri koruma statüsü bulunan diğer alanların kul-
lanma ve yapılaşmaya yönelik ilke kararlarını
belirlemek ve her tür ve ölçekte çevre düzeni,
nazım ve uygulama imar planlarını yapmak,
yaptırmak, değiştirmek, onaylamak, uygula-
mak veya uygulanmasını sağlamak.

· Tabiat varlıkları, doğal, tarihi, arkeolojik ve
kentsel sitler ile koruma statüsü bulunan di-
ğer alanların çakıştığı yerlerde koruma ve kul-
lanma esaslarını ilgili bakanlıkların görüşünü
alarak belirlemek ve bu alanların kısmen veya
tamamen hangi idarelerce yönetileceğine ka-
rar vermek, her tür ve ölçekteki çevre düzeni,
nazım ve uygulama imar planlarını yapmak,
yaptırmak ve onaylamak.

· Orman alanları dışında yer alan korunma-
sı gerekli taşınmaz tabiat varlıkları, koruma
alanları ve doğal sit alanlarının Bakanlıkça
belirlenen ilke kararlarına, onaylanan planlara

uygun olarak kullanılmak üzere tahsisini ger-
çekleştirmek, uygulamaların tahsis şartlarına
uygun olarak gerçekleşmesini izlemek ve de-
netlemek.

· Tabiat varlıkları ve doğal sit alanları ile özel
çevre koruma bölgelerine ilişkin olarak;
hâlihazır haritaları aldırmak, gerekli görülen
projeleri yapmak, yaptırmak ve onaylamak,
her türlü araştırma ve inceleme yapmak,
yaptırmak, izlemek, eğitim ve bilinçlendirme
çalışmaları yürütmek, kullanım yasağı getiri-
len alanların kamulaştırma veya benzer yol-
larla kamunun eline geçirilmesini sağlamak,
kontrol ve denetim yapmak, gerekli görülen
alanların korunması ve kirliliğin önlenmesi
amacıyla yatırım yapmak veya ilgili idarele-
rin yatırım projelerini desteklemek, bu alan ve
bölgelerde Devletin hüküm ve tasarrufu altın-
daki yerlere ilişkin her türlü tasarrufta bulun-
mak, işletmek, işlettirmek ve kullanım izinle-
rini vermek, korunan alanlara ilişkin insan ve
fi nansman kaynağı sağlamak.

· Bakan tarafından verilen benzeri görevleri
yapmak.

Kanun Hükmünde Kararname ile Bakanlığın gö-
revlerini yürütmesine ilişkin diğer idari ve teknik
esaslar ile Bakanlığın kuruluşu ve birimleri düzen-
lenmiştir.
Kanun Hükmünde Kararnamenin ilgili hükümle-
rine göre Bakanlık bağlısı olan Tabiat Varlıklarını
Koruma Genel Müdürlüğünün görev ve sorum-
lulukları ÖÇK Bölgelerinde gemi kaynaklı deniz
kirliliğinin önlenmesini de içermektedir. Ancak;
Genel Müdürlüğün bu görev ve sorumluluklarını
mevcut mevzuatı dikkate alarak yapması gerek-
mektedir. Bu durum, Genel Müdürlüğün gemi
kaynaklı kirlenmenin önlenmesi konusundaki
uluslararası ve ulusal mevzuatı uygulayarak gemi
kaynaklı kirlenmeyi önlemesi anlamına gelmekle
birlikte bu mevzuatta yer alan hükümlerin ötesin-
de bazı tedbir ve uygulamalar getirmesinde her-
hangibir hukuki engel bulunmamaktadır.

e. Göcek Liman Talimatı

Göcek Liman Talimatı, Göcek Limanının sınırla-
rını, yanaşma bağlama ve demir yerlerini, ticaret
eşyası ile patlayıcı, parlayıcı,yanıcı ve benzeri teh-
likeli maddelerin boşaltma ve yükleme yöntemle-
riyle yer ve zamanlarını, gemilerin Limanda kala-
bilecekleri sürelerle, çevre kirliliğinin önlenmesi ve
Limanda genel güvenlik ve disiplinin sağlanması-
na ilişkin diğer hususları düzenlemektedir. Ayrıca;

17Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

liman sınırları, Gemilerin, Bağlama, Yanaşma ve
Demir Yerleri ve bunların koordinatları, liman-
da seyir güvenliği için alınması gereken tedbirler,
tehlikeli maddelerin deniz yoluyla taşınmasında li-
man sınırları içerisinde alınacak tedbirler, limanda
disiplin kuralları ve denetimler konusundaki kural
ve uygulama prensipleri Göcek Liman Talimatında
belirtilmiştir.

f. Göcek Körfezi ile Göcek-Dalaman Koyları
Koruma ve Kullanma Usul ve Esasları

Göcek Körfezi ile Göcek-Dalaman Koyları Koru-
ma ve Kullanma Usul ve Esasları (Usul ve Esaslar)
Fethiye-Göcek Özel Çevre Koruma Bölgesinin bi-
yolojik çeşitlilik ve çevre değerlerinin korunması,
kirliliğinin önlenmesi gayesiyle Göcek Körfezi ile
Göcek-Dalaman Koylarının koruma ve kullanma
usul ve esaslarını belirlemek amacıyla 2872 sayılı
Çevre Kanunu ile 383 sayılı KHK hükümlerine isti-
naden hazırlanmış ve yürürlüğe girmiştir.

Usul ve Esasların amaç ve hedefl erine ulaşılması
için Göcek Körfezi ile Göcek-Dalaman Koylarında
korum ve kirliliğin önlenmesi için aşağıdaki genel
ilkeler uygulanacaktır;

Çevre Kanunu uyarınca Göcek Körfezi ile Göcek-
Dalaman Koylarında kirlenme ve bozulmanın
önlenmesi, sınırlandırılması, giderilmesi ve çevre-
nin iyileştirilmesi için yapılan harcamalar kirleten
veya bozulmaya neden olan tarafından karşılanır.
Kirletenin kirlenmeyi veya bozulmayı durdurmak,
gidermek veya azaltmak için gerekli önlemleri al-
maması veya bu önlemlerin yetkili makamlarca
doğrudan alınması nedeniyle kamu kurum ve ku-
ruluşlarınca yapılan gerekli harcamalar 6183 sayılı
Amme Alacaklarının Tahsil Usulü Hakkında Ka-
nun hükümlerine göre kirletenden tahsil edilir.

• Göcek Körfezi ve Göcek-Dalaman koylarında
yer alan Kullanımı Kısıtlanan Alanlarda atık
sular için depolama tankı olmayan gemiler ge-
celeyemez.

• Göcek Körfezi ve Göcek-Dalaman koylarına
giren gemiler bağlama noktalarına Yat lima-
nı, iskele, mapa ve şamandıralara bağlamak
zorundadır. Kullanımı kısıtlı alanlar haricinde
sadece karada mapalara bağlanmak şartıyla
demirleme yapılması serbesttir.

• Göcek Körfezi ve Göcek-Dalaman koyların-
da gemilerde Gürültü Kirliliği Yönetmeliğine
aykırı olarak müzik yayını yapılması yasaktır.
Gemilerde yapılacak sosyal etkinlikler Katran-
cı adasının güney kıyılarında yapılabilir.

• Göcek Körfezi ve Göcek-Dalaman koylarında
gemilerin konaklama yerlerinde ve koy içlerin-
de güvertede açıkta mangal yakmak yasaktır.

• Göcek Körfezi ve Göcek–Dalaman Koylarına
gelen gemiler; atık sularını, slaç, balast suyu
ve kirli balast ile çöplerini Göcek Körfezindeki
atık alım tesisine ve/veya atık alım gemisine
vermek zorundadır. Hiçbir şekilde denize de-
şarj yapılamaz.

• Göcek Körfezi ve Göcek–Dalaman Koylarına
gelen gemiler, Çevre ve Şehircilik Bakanlığının
Atık Alınması ve Atıkların Kontrolü Yönet-
meliğine göre gerekli dökümanları veya aynı
amaçla hazırlanan digital kartı bulundurmak
zorundadır.

• Göcek Körfezi ve Göcek-Dalaman koylarında
1380 sayılı Su Ürünleri Kanunu gereğince ya-
yınlanan amatör ve ticari amaçlı su ürünleri
avcılığını düzenleyen tebliğlere uyulması zo-
runludur.

Usul ve Esaslar ile ayrıca; dalış yapılmayacak alan-
lar, gemilere kapatılan alanlar, kullanımı kısıtlanan
alanlar, Göcek Körfezi ve Göcek-Dalaman koyla-
rından Yararlanma kuralları, amaç dışı kullanım-
ların önlenmesi için kurallar ve denetim kuralları
düzenlenmiş, yaptırımlar konusunda ilgili mevzu-
atta belirtilen idari ve cezai hükümlere atıf yapıl-
mıştır. Bu kurallara göre;

• Göcek-Dalaman koylarında bağlanma yeri sa-
yısı kadar gemi bulunabilir.

• Göcek-Dalaman koylarında gemileri ağaçla-
ra bağlamak yasaktır. Gemiler; sadece var ol-
duğu yerlerde iskele, rıhtım, şamandıralar ile
mapalar arasına bağlanır. Şamandıra olmayan
alanlarda sadece karada bağlanma yerine bağ-
lanmak kaydıyla demirleme yapılabilir.

• Göcek-Dalaman Koylarında günübirlik gezi
tekneleri, 10.00–20.00 saatleri arasında yat
mola noktaları ile belirlenen Göcek körfezi,
Göcek Adası güneyi, Zeytinli Adası ve Domuz
Adası, Yassıca Adası batı kısmı, Sarsala, Taş-
yaka, Boynuzbükü, Atbükü, Günlüklü, Kar-
gılı, Kille, Merdivenli, Kurşunlu, Uzunali ve
Tersane Adası Yaz Limanı Koylarına girebilir-
ler. Günübirlik gezi teknelerinin bu saatler ara-
sında kıyı tesislerinin bulunduğu koylar ile bu
maddede sayılan koyların haricindeki Göcek-
Dalaman Koylarına girmesi yasaktır. Ancak,
Günübirlik gezi teknelerinin yat mola noktası
olan koylara girişleri her zaman serbesttir.

• Katı atıklar; Yat mola noktaları, Kille Koyu ve
Sarsala Koyunda yerleştirilen konteynerlere

18 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

bırakılması zorunludur. Bu noktalar dışında
katı atıklar hiçbir koya bırakılmaz.

• Göcek-Dalaman Koylarında gemiler en fazla
bir koyda 3 (üç) gün, tüm koylarda fasılasız
11 (onbir) gün süre ile bağlı kalabilirler. Sınırlı
gün sonunda kaldığı Koyu terk etmek zorun-
dadırlar.

• Göcek Körfezi ve Göcek-Dalaman Koyları içe-
risinde pilotaj hizmeti alan gemiler ve su spor-
ları hariç diğer gemi veya su aracı ile en fazla 6
deniz mili sürat yapılabilir.

• Göcek-Dalaman Koylarında Turizm Amaçlı
Sportif Faaliyet Yönetmeliği kapsamında ilgili
kurum ve kuruluşlardan izin alınması şartıyla
jetski hariç su sporları yapılabilir.

• Göcek Körfezi ve Göcek-Dalaman Koyları içe-
risinde seyir, can, mal ve çevre emniyeti gerek-
leri ve atık alım faaliyetleri haricinde gemiden
gemiye ve kara tankerinden gemiye petrol ve
diğer zararlı maddelerin transferini yapmak
kesinlikle yasaklanmıştır.

• Göcek Körfezi ve Göcek-Dalaman Koylarına;
gemi sicile kayıtlı olma zorunluluğu olmayan
bağlama kütüğü ruhsatnamesinde, yat (özel,
ticari ve diğer), gezinti (tenezzüh) gemisi, san-
dal, palamar botu, amatör balıkçı teknesi, atık
alma gemisi, görev/devriye gemisi, yangın
söndürme gemisi, dalgıç gemisi, kılavuz botu,
arama kurtarma gemisi, batık çıkarma gemisi,
yüzer atık alım tesisi, bilimsel araştırma/ince-
leme gemisi olarak kayıtlı olanlar haricindeki
gemi ve su araçlarının acil durumlar haricinde
giriş ve çıkışları yasaktır.

• Yasaklı gemi veya su araçlarının söz konusu
alanlara herhangi bir faaliyet nedeniyle zaruri
olarak girmesi Liman Başkanlığı’ndan alınacak
geçici izne tabidir.

• Belirlenen koruma ve kullanma usul ve esas-
larına uyulup uyulmadığının denetim yetki-
si ve koordinasyonu Muğla Valiliğine aittir.
Koruma kullanma esaslarına uyulup uyulma-
dığının denetimi, Tabiat Varlıklarını Koruma
Genel Müdürlüğü, Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı İzmir Bölge Müdürlü-
ğü, Göcek Liman Başkanlığı, Muğla İl Çevre ve
Şehircilik Müdürlüğü, Sahil Güvenlik Komu-
tanlığı, IMEAK Deniz Ticaret Odası temsilcisi
ile Muğla Valiliğinin gerekli göreceği, diğer
ilgili kurumlar temsilcilerinden oluşan komis-
yon marifetiyle gerçekleştirilir.

Göcek Körfezi ile Göcek-Dalaman Koyları Koruma
ve Kullanma Usul ve Esaslarının tam metni Ek-
2’dedir.

g. Çevre Kanununa Göre Verilecek İdarî Para
Cezalarında İhlalin Tespiti ve Ceza Verilmesi ile
Tahsili Hakkında Yönetmelik

Yönetmelik; 2872 sayılı Çevre Kanununa göre
verilecek idarî para cezalarında ihlalin tespiti ve
cezanın kesilmesi usulleri ile ceza uygulamasın-
da kullanılacak alındıların şekline, dağıtımına ve
kontrolüne ilişkin usul ve esasları düzenlemek
amacıyla hazırlanmış ve yürürlüğe konulmuştur.
Yönetmelik; Türkiye Cumhuriyeti sınırları içerisin-
de kalan serbest ve münhasır ekonomik bölgeler
dâhil tüm kara alanında, ülkenin egemenlik alan-
larındaki denizlerde ve yargılama yetkisine tabi
olan deniz yetki alanlarında ve bunlarla bağlantılı
sularda, tabii veya suni göller ve baraj gölleri ile
akarsularda 2872 sayılı Çevre Kanunu uyarınca uy-
gulanacak idarî yaptırımları kapsamaktadır.

Yönetmeliğin “Bakanlıkta idarî para cezası verme
yetkisi” başlıklı 5’nci maddesi ile 2872 sayılı Çevre
Kanununda belirtilen ihlaller için idarî para cezası
verme yetkisi; Bakanlık merkez teşkilatında Çevre
Yönetimi Genel Müdürü, Çevresel Etki Değerlen-
dirmesi ve Planlama Genel Müdürü ile Doğa Koru-
ma ve Millî Parklar Genel Müdürü, taşra teşkilatın-
da ise Çevre ve Şehircilik İl Müdürüne verilmiştir.
Ayrıca, Çevre Kanununun 12 nci maddesi uyarınca
yetki devri yapıldığında; ihlaller için İdarî Yaptı-
rım Kararı düzenlemek suretiyle idarî para cezası
verme yetkisi yetki devri yapılan kurum veya ku-
ruluşlar tarafından kullanılacaktır.

Çevre Denetim Ekibinin Görevlendirilmesi, Görev-
leri ve Bilgi Verme Yükümlülüğü konularındaki
usul ve esaslar Yönetmeliğin üçüncü bölümünde
düzenlenmiştir. “Gemilerde ihlalin tespiti” başlık-
lı 11’nci maddeye göre çevre denetim ekiplerince
deniz alanlarında yapılacak tespitlerde aşağıdaki
usul ve esaslara uyulacaktır.

1) Kirleten geminin olay mahallinde bulunduğu
durumlarda; kirlenme mahallindeki idarî para
cezası vermeye yetkili kurumların/kuruluşla-
rın çevre denetimi ekiplerince;

• Kirlenen mahallin ve kirleticinin yeteri kadar
fotoğraf, fi lm ve video çekimi ile tespiti yapılır.

• Kirlenen mahalden ve kirleticiden yeteri ka-
dar numune alınır, Yönetmeliğin Ek-1’inde yer
alan Numune Tutanağı düzenlenerek ilgililer-
ce imzalanır.

19Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

• Alınan numuneler özel kaplarına konarak
üzerleri mühürlenir.

• Alınan numunelerin analizlerinin yapılması
için numuneler en yakın yetkilendirilmiş labo-
ratuvara mevzuatta belirtilen süre içinde tes-
lim edilir/gönderilir.

• Alınan numuneler yetkilendirilmiş laboratu-
varda derhâl değerlendirilerek sonuç bir rapor
ile bildirilir.

• Yönetmelik ekinde yer alan Tespit Tutanağı
düzenlenerek ilgililerce imzalanır.

2) Kirleten geminin kirlenme mahallinden uzak-
laşıp karasularımız, serbest ve münhasır eko-
nomik bölgeler içerisinde bulunduğu durum-
larda; kirlenme mahallindeki idarî para cezası
vermeye yetkili kurumların/kuruluşların çev-
re denetimi ekiplerince;

• Kirlenen mahallin yeteri kadar fotoğrafl a tespi-
ti yapılır.

• Kirlenen mahalden yeteri kadar numune alı-
nır, Yönetmeliğin Ek-1’inde yer alan Numune
Tutanağı düzenlenerek ilgililerce imzalanır.

• Alınan numuneler özel kaplarına konularak
üzerleri mühürlenir, tarih, saat, numune alınan
yer belirtilerek etiketlenir.

• Alınan numuneler tahlil için en yakın yetkilen-
dirilmiş laboratuvara mevzuatta belirtilen süre
içinde teslim edilir/gönderilir.

• Yönetmeliğin Ek-2’sinde yer alan Tespit Tuta-
nağı düzenlenerek ilgililerce imzalanır.

• Kirlenme mahallindeki idarî para cezası ver-
meye yetkili kurum/kuruluş tarafından; du-
rum, vakit geçirmeksizin hakkında ceza uy-
gulamak üzere kirleten geminin bulunduğu
mevkideki idarî para cezası vermeye yetkili
kuruma/kuruluşa bildirilir.

3) Yukarıda (2) nolu bende göre tespiti yapılan
çevre kirliliğine ilişkin geminin bulunduğu
mevkideki idarî para cezası vermeye yetkili
kurumun/kuruluşun çevre denetim ekipleri
tarafından;

• Fotoğrafl a tespit yapılır.
• Kirleticiden yeteri kadar numune alınır, Yönet-

meliğin Ek-1’inde yer alan Numune Tutanağı
düzenlenerek ilgililerce imzalanır.

• Alınan numuneler özel kaplarına konularak,
üzerleri mühürlenir, tarih, saat, yer, numune
alınan yer belirtilerek etiketlenir.

• Alınan numuneler tahlil için en yakın yetkilen-
dirilmiş laboratuvarlara mevzuatta belirtilen
süre içinde teslim edilir/gönderilir.

• Yönetmeliğin ekinde yer alan Tespit Tutanağı
düzenlenerek ilgililerce imzalanır.

4) Kirleten geminin kirlenme mahallinden uzak-
laşıp, karasularımızın, münhasır ekonomik
bölge veya serbest bölgelerin dışında bulundu-
ğu durumlarda; kirlenme mahallindeki idarî
para cezası vermeye yetkili kurumların/kuru-
luşların çevre denetim ekiplerince;

• Kirlenen mahallin yeteri kadar fotoğrafl a tespi-
ti yapılır.

• Kirlenen mahalden yeteri kadar numune alı-
nır, Yönetmeliğin Ek-1’inde yer alan Numune
Tutanağı düzenlenerek ilgililerce imzalanır.

• Alınan numuneler özel kaplarına konularak,
üzerleri mühürlenir, tarih, saat, numune alınan
yer belirtilerek etiketlenir.

• Alınan numuneler tahlil için en yakın yetkilen-
dirilmiş laboratuvara mevzuatta belirtilen süre
içinde teslim edilir/gönderilir.

• Yönetmeliğin Ek-2’sinde yer alan Tespit Tuta-
nağı düzenlenerek ilgililerce imzalanır.

• Olay, mahallin en büyük mülki amirine bildiri-
lir.

Yönetmeliğin “Gemilerde ihlalin tespitinde istis-
na” başlıklı 12’nci maddesine göre; kirleticilerin
özellikleri ve kirlenme yoğunluğu göz önüne alı-
narak, 18 grostona kadar olan (18 groston dâhil)
gemilerin sebep olduğu kirlenmeler için, numune
almaya, fotoğraf, fi lm ve video çekimi ile tespite
gerek yoktur.
Yönetmelik ayrıca; Denetim ve Tespit Tutanağı ile
İdarî Yaptırım Kararı Düzenlenmesi, İdarî Para Ce-
zası Verilmesi Usulleri, Takip ve Tahsili, gemilere
verilecek idari para cezasının ödeme şekli ve süre-
si, idari para cezasının ödenmemesi halinde izlene-
cek yol konuları da düzenlemiştir.
2872 sayılı Çevre Kanununa dayanılarak çıkarılan
Gemilerden Atık Alınması ve Atıkların Kontrolü
Yönetmeliği Türkiye’nin deniz yetki alanlarında
bulunan gemilerin ürettiği atıklar ile yük artıkla-
rının denize verilmesinin önlenmesi ve deniz orta-
mının korunması maksadıyla, yükümlüleri tarafın-
dan atık kabul tesislerinin kurulması ve işletilmesi
ile atık alma gemilerine ilişkin usul ve esasları be-
lirlemektedir.
Yönetmeliğin “Genel Hükümler” başlıklı ikinci bö-
lümü gemilerden atık alma ve atık verme konusun-
daki yükümlülükleri düzenlemektedir. Deniz kirli-
liğini önlemek amacıyla gemilerden kaynaklanan
atıkları çevreye zarar verecek şekilde doğrudan
ve/veya dolaylı olarak deniz ortamına bırakmak

20 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

yasaktır. Gemilerden kaynaklanan atıkların atık
kabul tesislerine ve atık alma gemilerine verilme-
si, alınması, geçici depolanması ve bertarafı safha-
larında sorumlu gerçek ve tüzel kişiler, çevre ve
insan sağlığına zarar vermeyecek tedbirleri almak
zorundadır.

Yönetmeliğin “Atık alım yükümlülerinin yüküm-
lülükleri” başlıklı altıncı maddesine göre; Çevre
Kanununun 11 inci maddesi ile 5216 sayılı Büyük-
şehir Belediyesi Kanununa göre gemilerden atık
alma yükümlülüğü bulunan sorumlular olarak
tanımlanan atık alım yükümlüleri; gemilerin üret-
tiği atıklar ile yük artıklarının alınmasına hizmet
edecek yeterli kapasite ve teknik donanıma sahip
atık kabul tesislerini münferiden veya müştereken
kurmak, Geçici Faaliyet Belgesi ve Çevre Lisansı
almak zorundadırlar. Sorumluluk gemilerden atık
alım yükümlülüğü bulunanlarda olmak kaydıyla
atık kabul tesisleri üçüncü şahıslar tarafından da
işletilebilecektir. Atık alım yükümlüleri ayrıca;

• Sahip oldukları atık kabul tesislerinde topla-
nan atıkları 2872 sayılı Kanun ve ilgili mevzuat
hükümlerine göre bertaraf etmek veya ettir-
mekle,

• Limanlarına gelen veya yanaşmak üzere açıkta
bekleyen gemilerden kaynaklanan ve bu Yö-
netmelikte tanımlanan atıkları gemilerin talebi
üzerine gemilerin gecikmesine yol açmaksızın
almakla,

• Sözleşme yaptıkları atık alma gemilerinin taşı-
dıkları atıkları atık kabul tesisine almakla,

• Yönetmelik Ek-4 veya Ek-5’de yer alan atık
transfer formlarını doldurmak ve Bakanlıkça
belirlenecek yöntem ve sürelerde İl Müdürlü-
ğüne göndermekle,

• Atık kabul tesisinde ve atık yönetim planında
yapılacak değişiklikler için Bakanlıktan onay
almakla,

• Lisans belgesinde belirtilen atık türleri dışında
atık alma talepleri için Bakanlıktan izin almak-
la,

• Sözleşme yapılan atık alma gemilerinin lisans-
ları kapsamında belirtilen çalışma alanları dı-
şında bir geminin atık verme talebi olması du-
rumunda Valilikten izin almakla,

• Uğraksız gemilerin atık verme talepleri doğ-
rultusunda sözleşme yaptığı lisanslı atık alma
gemisini atık alım işi ile görevlendirmekle,

• Atık yönetim planını her üç yılda bir Bakanlığa
sunmakla yükümlüdürler.

Yönetmeliğin “Muafi yetler ve Alternatif Uygu-
lamalar “ başlıklı yedinci maddesine göre; faali-
yetleri nedeni ile Yönetmelik hükümlerinin uy-
gulanmasının imkânsız veya gereksiz olduğunu
düşünen liman yöneticileri, Bakanlığa yazılı olarak
başvurarak muafi yet isteğinde bulunabilir. Ba-
kanlık, limanların fi ziki özellikleri, trafi ği, limana
gelen gemilerin atık tür ve miktarlarını dikkate
alarak; gerekli inceleme ve değerlendirmeleri yap-
tıktan sonra liman yöneticilerinin talebini uygun
görmesi durumunda, uygulamayı açıklayan mua-
fi yet belgesini liman yöneticisine verir. Büyükşehir
Belediyesi gemi atık alım hizmeti veriyor ise; yet-
ki alanında bulunan liman işleticileri Büyükşehir
Belediyesi ile gemi atık alım sözleşmesi yaptıktan
sonra muafi yet belgesi almak için Bakanlığa baş-
vurur. Muafi yet verilen limanlarda muafi yet şart-
larında değişiklik olması hâlinde Bakanlığa duru-
munu bildiren bir rapor sunulur.
Yönetmeliğe göre, Türkiye’nin deniz yetki alan-
larında bulunan uğraksız gemiler haricindeki ge-
miler; normal faaliyetlerinden kaynaklanan ve
Yönetmelik kapsamında tanımı yapılan atıkları,
Yönetmelik hükümlerine göre kurularak işletilen
atık kabul tesislerine veya atık alma gemilerine
geciktirmeksizin vermekle yükümlüdürler. Bir li-
mana varmak için yola çıkan gemilerin donatan,
işletici, kaptan ya da acenteleri; gemilerin ürettiği
atıkların atık türü ve miktarını, bu atıkları verip
vermeyeceğini veya bir sonraki limanda atıklarını
boşaltacağını, ilgili atık alım yükümlüsüne ve li-
man başkanlığına Bakanlık ve Müsteşarlık tarafın-
dan belirlenecek haberleşme yöntem ve sistemi ile
bildirir.
Yönetmelik ayrıca; atık alma gemisi işleticilerin
yükümlülükleri, liman başkanlıklarının yüküm-
lülükleri, atık kabul tesisleri ve atık alma gemileri
için lisans belgesi işlemleri, atıkların taşınması ve
bertaraf işlemleri, atık alım hizmetlerinin ücretlen-
dirilmesi, atık kabul tesislerinin ve atık alma gemi-
lerinin denetlenmesi, atık kabul tesisleri genel ye-
terlik kriterleri, gemilerin ürettiği atıklar için atık
kabul tesisleri yeterlik kriterleri ve yük artıkları
için atık kabul tesisleri yeterlik kriterlerini düzen-
lemiştir.
Karasularımızda tarifeli sefer yapan gemilerin
yolcu almak için yanaştığı limanların, balıkçı ba-
rınaklarının ve yat yanaşma kapasitesi elli yat al-
tında olan yat limanlarının işleticileri lisans almak
zorunda değildir. Ancak bu limanlar hizmet ver-
dikleri gemilerden atıklarını alabilecek kapasitede
atık kabul tesislerine sahip olmak zorundadırlar.

21Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Bu kapasite ve kriterler Çevre ve Şehircilik İl Mü-
dürlüğü tarafından belirlenmektedir.
Yönetmelikle denetim görevleri Çevre ve Şehirci-
lik İl Müdürlüklerine verilmiştir. İdari yaptırım-
lar olarak Yönetmelik hükümlerine aykırı hareket
edilmesi durumunda 2872 sayılı Kanunun ilgili
idari ve cezai hükümleri uygulanır.

h. Gemilerin Teknik Yönetmeliği

Yönetmeliğin amacı; gemilere denize elverişlilik
belgesi, yükleme sınırı belgesi, liman çıkış belgesi
ve su araçlarına su aracı uygunluk belgesi düzen-
lenmesine esas olacak teknik kuralların, yükleme
sınırlarının, sefer bölgelerinin belirlenmesi ile bun-
lara yönelik uygulama esasları ve belgelendirme-
lere ilişkin usul ve esasların belirlenmesidir. Yö-
netmelik Türk Bayraklı ticari gemi ve su araçlarına
uygulanmaktadır.
Yönetmeliğin “Deniz kirliliğini önleme” başlık-
lı dokuzuncu bölümü gemilerin pissu sistemi ile
donatımı, petrolle deniz kirliliğinin önlenmesi ve
atık konularında gemilerde tutulacak kayıtlar ko-
nularında teknik düzenlemeleri içermektedir. Bu
düzenlemelere göre;

• Sadece sabit pis su tankları ile donatımı yapı-
lan gemi ve su araçlarında, siyah su ve gri su
birlikte depolanabilir.

• Parçalama/dezenfekte sistemi ile birlikte kul-
lanılması durumunda, siyah su ile gri su ayrı
ayrı depolanır.

• Arıtma sistemi ile donatılan gemi ve su araç-
larında ise siyah veya gri suyun arıtılmaması
durumunda arıtılmayan pis su türü ayrı bir
tankta depolanır.

• Tam boyu 8 metrenin altında olan teknelerde
seyyar toplama tankları ile donatılabilir. Bu
donatım ISO 8099 standartlarına uygun olur.

• Dezenfekte ve parçalama sistemi ile donatım
yalnızca siyah su için uygulanır. Gemi veya su
aracı İdare tarafından uygunluğu kabul edilen
dezenfekte ve parçalama sistemi ile donatılır.
Dezenfekte ve parçalama sistemi ile ilgili ge-
reklilikler İdarece belirlenir.

• Pis su arıtma sistemi ile donatım, hem siyah su
hem de gri su için uygulanabilir. Arıtma siste-
mi ile donatılan gemi ve su araçlarında, siste-
min herhangi bir nedenle çalışmaması duru-
muna karşı, yeterli kapasitede ön tutma tankı
bulundurulur.

• Gemi ve su araçlarında siyah su için kullanıla-
cak arıtma cihazları IMO nun siyah su arıtma

cihazları ile ilgili yayınladığı test prosedürüne
göre tip onay belgesi almış bir cihaz olmak zo-
rundadır. Siyah su arıtma sistemine sahip olan
gemi veya su araçlarının siyah su toplama tan-
kı bulundurma zorunluluğu yoktur.

• Gri su arıtma sistemine sahip olan gemi veya
su araçlarının gri su toplama tankı bulundur-
ma zorunluluğu yoktur.

• Gemi ve su araçları yukarıdaki sistem seçenek-
lerinden en az biri ile donatılır.

Yönetmelikte ayrıca, atık tank kapasiteleri için
aşağıdaki kurallar yer almaktadır.

• Gri su için belirlenen kapasite, tatlı su tank ka-
pasitesinden fazla ise gri su için pis su toplama
tankı kapasitesi olarak tatlı su tank kapasite
değeri yeterli kapasite olarak kabul edilir. Si-
yah su sistemlerinde temizleme suyu olarak
deniz suyu kullanılmaması durumunda tatlı
su tank kapasitesi pis su tank kapasitesi için
yeterli olur.

• Gri su hesabında, banyosu bulunmayan gemi
veya su araçlarında yalnız lavabodan oluşan
atıklara göre kapasite hesabı yapılır.

• Güvertede bulunan duş gibi yapılar banyo ola-
rak kullanılmadığı durumlarda kapasite hesa-
bında dikkate alınmaz.

• Birden fazla tuvalet tipinin bulunduğu gemi
veya su araçlarında hesaplama yapılırken atık
miktarı fazla olan tuvalet tipi göz önüne alına-
rak hesaplama yapılır.

• Tarifeli sefer yapan yolcu gemileri ile tam boyu
24 m. den daha az olan gemi veya su araçları
için denetim görevlisi, bu maddede belirtilen
hesap yöntemiyle bulunan gerekli pis su tank
kapasitesinin gemi ve su aracı üzerinde yapısal
sorunlar nedeniyle uygulanamayacağını tespit
ettiği durumlarda, bu durumu raporunda be-
lirtir ve uygulanabilir en yüksek kapasitede pis
su tankının tesis edilmesini İdareye önerir. Bu
hükme bağlanmış gemi veya su araçlarında ye-
terli kapasite, İdare tarafından belirlenir.

• Her bir pis su tahliye devresi üzerinde en az bir
adet çek valf olmak zorundadır.

• Yeni gemi ve su araçlarına donatılan pis su sis-
tem seçeneğine göre ikinci ve üçüncü fıkrada
yer alan hükümler doğrultusunda pis su sis-
tem planı hazırlanır.

• Toplama tankı ile donatılan gemi ve su araç-
larının pis su sistem planları en az sistemin
kurulumuna, işletilmesine, bakımına, doğru
işletilmesi için gerekli bileşenlerin listesine, kaç
kişi için dizayn edildiğine, kapasite hesabında

22 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

kullanılan en fazla seyir süresine, siyah ve gri
su için hesaplanan pis su tankı kapasitelerine
ilişkin bilgileri içerir.

• Parçalama ve dezenfekte sistemi ile arıtma sis-
temi ile donatılan gemi ve su araçlarının pis
su sistem planları en az sistemin kurulumuna,
sistemin işletilmesine, sistemin bakımına, sis-
temin doğru işletilmesi için gerekli bileşenlerin
listesine, sistemin kaç kişi için dizayn edildi-
ğine, üretici tarafından beyan edilen sistem
boşaltılan pis suyun test sonuçlarına, sistem
tarafından hangi pis su türlerinin arıtıldığına,
hangi suyun temizleme amaçlı kullanıldığına,
sistemin arıtma yapması için geçen süreye,
sistem için gerekli pis su ön tank kapasitesine,
varsa sistemin işletilmesinde kullanılan orga-
nik veya kimyasal maddelere ilişkin bilgiler ile
sisteminin işleyiş ve fonksiyonlarını gösteren
akış ve elektrik diyagramını da içeren şematik
genel diyagram bulunur.

• Gemi veya su araçlarında, güverte tahliye bağ-
lantıları, bağlantı üzerinde veya yakınında
görünür bir şekilde ISO 8099 a uygun olarak
sembolle işaretlenir ve her bir pis su tankının
üzerine tankın ismi ve hacmi markalanır.

• Gemi veya su araçlarında siyah su ve gri su sis-
temlerinin her ikisinde de kullanılan elektrik
ve valf donanımları ISO 9093-1, ISO 10133, ISO
13297 standartlarına uygun olmak zorundadır.
ISO tarafından bu standartların kaldırılması
durumunda bu hüküm, yerine getirilen stan-
dartlar için de geçerlidir.

• Tam boyu 36 metreden küçük olan yeni gemi
ve su araçlarında kullanılan siyah ve gri su sis-
temlerinin ilgili kısımları TSE 7787 Küçük Tek-
neler-Tuvalet Atıkları Alıkoyma Sistemleri hü-
kümlerini sağlayıcı şekilde olmak zorundadır.

• Kalıp derinliği 5 metre veya daha fazla olan
gemi veya su araçlarında Ek-25 te yer alan
Uluslararası Standartlar Örgütü (ISO) Standar-
tında Pis Su Tahliye Bağlantısı; kalıp derinliği 5
metreden daha az olan gemi veya su araçların-
da ise Ek-25 ve Ek-26 da yer alan Uluslararası
Denizcilik Örgütü (IMO) Standartında Pis Su
Tahliye Bağlantısından biri pis su güverte tah-
liye bağlantısı olarak kullanılır. Tahliye bağ-
lantısı kolayca ulaşılabilir, kaza ile doğabilecek
kirlenme ihtimalini azaltacak şekilde temiz su
ve yakıt depo girişleri de dikkate alınarak ope-
rasyonel zorluk oluşturmayacak düzende yer-
leştirilmiş olmak zorundadır.

• Tam boyu 15 metreden küçük olan gemi ve
su araçlarında pis su tahliye bağlantısı yüklü

fribord mesafesinin orta noktasından yukarıda
kalan bordası üzerinde bulunabilir.

• Yalnızca seyyar pis su tanklarının bulunduğu
gemi ve su araçlarında güverte tahliye bağlatı-
sı bulunma zorunluluğu yoktur.

• Gemi ve su araçlarında pis su boşaltımları ka-
yıt altına alınır. Kayıtla ilgili gerekler İdare ta-
rafından belirlenir.

• Bu madde sadece yeni gemi veya su araçlarına
uygulanır.

• Liman sefer bölgesi hariç tam boyu 24 metre
ve üzerindeki gemilerde sintine suyunu, yağ
ve yakıt atıklarını toplamak için çelik veya eş-
değeri malzemeden yapılmış bir toplama tankı
bulunur. Toplama tankından denize iştirak bu-
lunmayacaktır.

• Toplama tankında biriken atıkların karaya
veya gemi/su aracına verme devresinin olması
gerekir. Bu devrede kullanılan bağlantı fl enci
standartları aşağıdaki gibidir.

Dış çap 215 mm
İç çap Borunun dış çapına uygun
Cıvata daire çapı 183 mm
Flençteki delikler 22 mm çapında 6 delik
Flenç kalınlığı 20 mm
Cıvata ve somun
miktarı/çapı

Her biri 20 mm çapında ve uygun
uzunlukta 6 adet olacaktır.

• Tankın seviyesini tespit imkânları sağlanır.
• 150 GT den küçük tankerler ile 400 GT den kü-

çük diğer gemilerde toplama tankı kapasitesi
en az geminin toplam yakıt tank kapasitesinin
% 3 ü kadar veya 1 m3 ten hangisi küçükse o
kadar olur.

• 150 GT ve daha büyük tankerler ile 400 GT ve
daha büyük diğer gemilerde MARPOL 73/78
hükümleri uygulanır.

• Makine sintinesinde biriken yağlı suların ikinci
fıkrada belirtilen bağlantı fl enci üzerinden ba-
sılmasını sağlayacak imkânlar sağlanır.

• 150 GT ve daha büyük olan her petrol tanke-
rinde Yağ Kayıt Defteri tutulur. Her operas-
yonda gecikmeden yağ kayıt defteri tam olarak
yazılır ve bu suretle o işe ait bütün kayıtların
tam olması gerekir. Tamamlanan her çalışma
o çalışmadan sorumlu olan zabit veya zabitler-
ce imzalanır. Yağ kayıt defterine yazılan bütün
yazılar Türkçe olur, ayrıca Uluslararası Petrol
ile Kirlenmesini Önleme Belgesine sahip ge-
milerde bu kayıtlar İngilizce yazılır. Yağ kayıt
defteri makul olan her zaman tetkik edileceği
bir yerde saklanır ve yedekte çekilen, içinde

23Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

personel bulunmayan gemiler hariç olmak
üzere gemilerde bulundurulur. Defter son ka-
yıt tarihinden itibaren üç yıl saklanır.

• Mevcut gemi veya su araçlarında tuvalet, lava-
bo veya mutfak atıklarından herhangi birinin
doğrudan denize boşaltım bağlantısının bu-
lunduğu yapılar bu Yönetmeliğin yürürlüğe
girdiği tarihten sonraki bir yıl içerisinde pis su
tanklarına bağlanır.

• Karina tahliye çıkışı bulunan, tam boyu 5 met-
re ve üzerindeki ve karasularımız dışında sefer
yapma izni olmayan sadece sabit pis su tankı
ile donatılan gemi ve su araçlarında bu Yönet-
meliğin yürürlüğe girdiği tarihden (17.11.2009)
sonra bir yıl içerisinde, pis su sistemlerinin ka-
rina çıkışlarından boşaltım yapılmayacak şe-
kilde düzenlemeler yapılır.

Yönetmelik çöp yönetim planı ve çöp kayıt defteri
konusunda aşağıdaki kuralları içermektedir;

• Tam boyu 12 metre ve üzerindeki her gemide
mürettebatın ve yolcuların çöplerin atılması
hususunda bilgilendirilmesi amacına yönelik
posterler ve yazılar bulunur. Bu yazılar Türkçe
olmak zorundadır ancak uluslararası sefer ya-
pan gemiler için ilave İngilizce yazılır.

• Uluslararası sefer yapan 400 gros ton ve daha
büyük ve 15 veya daha fazla personel taşıyan
her gemide çöplerin atılması, işlenmesi depo-
lanması, toplanması ile ilgili yöntemleri sağla-
yan zabitin takip edeceği bir çöp yönetim planı
gemide bulundurulur.

• Her boşaltım işlemi veya yanma işlemi sona
erdiğinde çöp kayıt defterine kaydedilir ve bo-
şaltımdan sorumlu zabit tarafından boşaltım
veya yanma tarihi yazılıp imzalanır. Çöp ka-
yıt defterinin tamamlanan her sayfası geminin
kaptanı tarafından imzalanır. Çöp kayıt defteri
gemide bulundurulacak kontrol için kolayca
ulaşılacak bir yerde bulundurulur. Bu dokü-
man en son kayıt girişinden sonra iki yıllık bir
süre için tutulur.

i. Gezi Tekneleri Yönetmeliği

Yönetmeliğin amacı; gezi teknelerinin tasarımı ve
yapımı için temel güvenlik gereklerini belirlemek,
söz konusu ürünlerin bu gereklere uygun olarak
piyasaya arz edilmelerini sağlamak üzere, CE uy-
gunluk işaretlemesi ve bunlara ilişkin piyasa gö-
zetimine ve denetimine yönelik usul ve esasları
düzenlemektir. Yönetmelikte tasarım ve yapım kri-
terleri olarak sadece gezi teknelerinden kaynakla-
nan atıklar için boşaltmayı önleme ve atıkları kıyı-
daki tesise boşaltma donanımı belirlenmiştir. Buna

göre; tekne, kirletici maddelerin (yağ, yakıt ve
benzeri) tekneden dışarıya rasgele boşalmasını ön-
leyecek şekilde inşa edilecektir. Tuvaleti bulunan
teknelerde depolama tankı veya depolama tankla-
rının yerleştirilmesi için imkân bulunacaktır. Kalıcı
depolama tankı bulunan teknelerde, tekne boşalt-
ma boru hattını, atık alma tesisine bağlamak için
standart boyutta boşaltma bağlantısı bulunacaktır.
Ayrıca, insan atıklarını boşaltan borular, kapalı du-
rumda mühürlenebilir vanalarla donatılmalıdır.

j. Özel Teknelerin Donatımı ve Kullanacak Kişilerin
Yeterlikleri Hakkında Yönetmelik

Yönetmeliğin amacı; özel teknelerin donatımı ile
bu tekneleri kullanacak kişilerin yeterlikleri, sınav-
ları, belgelendirilmeleri, sağlık durumları ve ka-
yıtlarına ilişkin usul ve esasları belirlemektir. Özel
teknelerin yapım ve dizayn standartları ile teknik
donanımları Yönetmelik kapsamında olmadığın-
dan düzenlenmemiştir.

k.2011/1 sayılı Mavi Kart Uygulama genelgesi
(ekle)

Çevre ve Şehircilik Bakanlığı tarafından yayınla-
nan 2011/1 sayılı Mavi Kar Uygulama Genelgesi
ile; Türkiye’nin deniz yetki alanlarında 2872 sayılı
Çevre Kanunu ve bu Kanun uyarınca yayınlanan
Gemilerden Atık Alınması ve Atıkların Kontrolü
Yönetmeliği kapsamında balıkçı barınakları, yat
limanları, çekek yerleri ve buna benzer kıyı tesisle-
rine gelen teknelere atık alım hizmeti verilmesi, bu
hizmetin takibini sağlamak maksadıyla Mavi Kart
Sisteminin oluşturulması ve sistemin uygulanma-
sından sorumlu kurum ve kuruluşlarca yapılacak
iş ve işlemlere ilişkin usul ve esaslar düzenlenmiş-
tir.
Mavi kart uygulamasında; kıyı tesisleri ve atık alım
gemilerince teknelere verilen her atık alım hizmeti
sonucunda tekneden alınan atığı türü, miktarı, ta-
rihi ve ihtiyaç duyulan diğer bilgiler o tekneye ait
Mavi Karta yüklenmektedir. Bu sistemin uygulan-
ması amacıyla teknelerde Mavi Kartın bulunması
ve bu teknelere atık alım hizmeti verecek olan yat
limanı ve balıkçı barınağı gibi kıyı tesislerinde de
Mavi Karta gerekli atık alım bilgilerinin yüklenebi-
leceği sistem altyapısı kurularak aynı zamanda bu
bilgilerin web tabanlı bir programla ekranlardan
takip edilebilmesi sağlanmıştır.

a.2011/9 sayılı Yetki Devri Genelgesi

Çevre ve Şehircilik Bakanlığı tarafından yayınla-
nan 2011/9 sayılı Yetki Devri Genelgesi ile; gemi-
lerden kaynaklanan deniz kirliliğinin tespiti için,

24 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

Bakanlıkça yetki verilmiş kurum ve kuruluşları, bu
kurum ve kuruluşların yetki alanlarını, yetki ko-
nularını, Türkiye’nin yargılama yetkisine tâbi olan
deniz yetki alanlarında 2872 sayılı Çevre Kanunu
hükümlerine uyulup uyulmadığının denetlenmesi,
tespit edilen ihlallere uygulayacakları idari yaptı-
rımları, ihlalin tespiti için sürekli olarak havadan,
karadan ve denizden kontrol ve izlemenin yapıl-
ma usullerini, yetki devri çerçevesinde yapılan
işlemler hakkında Bakanlığı bilgilendirme yön-
teminin usul ve esasları düzenlenmiştir. Bu kap-
samda; Türkiye’nin yargılama yetkisine tâbi olan
deniz yetki alanlarında 2872 sayılı Çevre Kanunu
hükümlerine uyulup uyulmadığının denetlenmesi
ve Kanunun 24 üncü maddesi hükmüne göre idari
yaptırım kararı verme yetkisi aşağıdaki kurum ve
kuruluşlara devredilmiştir.

· Ulaştırma, Denizcilik ve Haberleşme Bakanlığı
bağlısı Liman Başkanlıklarına,

· Sahil Güvenlik Komutanlığı, Bölge Komutanlı-
ğı bağlısı Gemi/Bot Komutanlıklarına,

· İstanbul Büyükşehir Belediye Başkanlığı, Çev-
re Koruma ve Kontrol Dairesi Başkanlığına,

· Kocaeli Büyükşehir Belediye Başkanlığı, Çevre
Koruma ve Kontrol Dairesi Başkanlığına,

· Antalya Büyükşehir Belediye Başkanlığı, Çev-
re Koruma ve Kontrol Dairesi Başkanlığına,

· Mersin Büyükşehir Belediye Başkanlığı, Çevre
Koruma ve Kontrol Dairesi Başkanlığına dev-
redilmiştir.

3. MEVZUATIN UYGULANMASI VE
AÇIKLIKLAR

a. Uluslararası mevzuatın Türkiye’de uygulanması

Denizlerin gemiler tarafından kirletilmesinin
önlenmesine ait uluslararası sözleşme sözleşme
(MARPOL 73/78- International Convention for the
Prevention of Pollution from Ships 1973, as Modified by
the Protocol of 1978 thereto)

Türkiye MARPOL 73/78’e ve bunun gereği olarak
Ek I ve Ek II ye taraftır. Ayrıca, ihtiyari eklerden Ek
V e taraftır. Diğer ihtiyari ekler olan Ek III, Ek IV ve
Ek VI ya taraf olma çalışmaları devam etmektedir.

Açık denizde petrol kirlenmesi olaylarına müdahale
hakkında uluslararası sözleşme (INTERVENTION
69-International Convention Relating to Intervention on
the High Seas in Cases of Oil Pollution Casualties 1969)

Türkiye Sözleşmeye ve Protokole henüz ta-
raf değildir. Ancak, taraf olma çalışmaları

sürdürülmektedir. Ege Denizi ve Akdeniz’de he-
nüz münhasır ekonomik bölge ilan edilmeyişi ve
komşu ülkelerle deniz yetki alanı sorunları nede-
niyle kısa vadede bunun mümkün gözükmemesi
Türkiye’nin Sözleşmeye ve Protokole taraf olması-
nın önemini artırmaktadır. Türkiye’nin münhasır
ekonomik bölgesi olmayan bu denizlerde açık de-
niz karasularının hemen ötesinde başlamaktadır.
Açık denizin karasularımıza yakın bölümlerinde
ortaya çıkabilecek bir petrol veya diğer maddelerle
kirlenmenin kıyılarımızı kirletmesi ve diğer çıkar-
larımızı olumsuz etkilemesi kuvvetle muhtemel-
dir. Sözleşmenin konusu itibarıyla gemi kaynaklı
atıkları düzenlemediği dikkate alınmalıdır.

Atık ve diğer maddelerin suya bastırılması yoluyla deniz
kirlenmesinin önlenmesi sözleşmesi (LC 72-Convention
on the Prevention of Marine Pollution by Dumping of
Wastes and Other Matter 1972 and 1996 Protocol- LC 96)

Türkiye henüz Sözleşmeye ve Protokole taraf değil-
dir, taraf olma yönünde çalışmalar sürdürülmekte-
dir. Aslında Türkiye’nin taraf olduğu ve uyguladı-
ğı Akdeniz’in Kirlenmeye Karşı Korunmasına Ait
Sözleşme (Barcelona Sözleşmesi) ve Karadeniz’in
Kirlenmeye Karşı Korunması Sözleşmesi (Bükreş
Sözleşmesi)’nin ekleri olan suya batırma konu-
sundaki protokoller LC 72’nin temel prensiplerini
yansıtan ve bu sözleşmenin öngördüğü bölgesel
işbirliği amaçlarına yönelik uygulamalardır. Tür-
kiye dolaylı olarak Sözleşme hükümlerini uygu-
lamaktadır. Bu nedenle, Türkiye’nin Sözleşmeye
veya Protokole taraf olması ilave önemli bir külfet
getirmeyecektir. Ayrıca, geçmişte Karadeniz’de
suya batırılan kimyasal atık dolu varillerin Karade-
niz kıyılarına vurması nedeniyle önemli bir kirlilik
tehdidi ile karşı karşıya kalan Türkiye’nin, benzer
durumlarla gelecekte karşılaşmaması için suya ba-
tırmalardan kaynaklanan kirliliğin önlenmesi ko-
nusundaki uluslararası düzenlemelere taraf olma-
sı, uluslararası işbirliği faaliyetlerine iştirak etmesi
ve uluslararası gayretleri desteklemesi kendi çıkar-
ları için de gereklidir. Türkiye’nin ulusal mevzuatı
gereği proje alanı da dahil deniz alanlarında suya
batırmaya izin verilmemektedir.

Petrol kirliliğine karşı hazırlıklı olma, müdahale
ve işbirliği uluslararası sözleşmesi (OPRC 1990-
International Convention on Oil Pollution Preparedness,
Response and Co-operation 1990)

Türkiye’nin Sözleşmeye taraf olmasına ilişkin uy-
gun bulma kanunu 18 Eylül 2003 ve 25233 sayılı
Resmi Gazetede yayımlanmıştır. Katılma belge-
sinin IMO’ya iletilmesi ile Sözleşme hükümleri

25Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Türkiye açısından yürürlüğe girmiş ve uygulan-
maya başlanmıştır.
Sözleşmenin Türkiye’de uygulanması bazı ilave
faaliyet ve hazırlıkların tamamlanmasını gerektir-
mektedir. Petrol kirliliğine etkin müdahale ve bu
alanda işbirliği taleplerine cevap verebilmek elde
imkan ve kabiliyet bulundurulmasına bağlıdır.
Türkiye henüz OPRC 1990 uygulamalarına uy-
gun nitelikte bir acil müdahale teşkilatlanmasına
ve teknik donatım ve ekipmanlara sahip değildir.
Bazı kamu ve özel kuruluşların elindeki kıt imkan-
ların etkin kullanımı ise ulusal ve bölgesel acil mü-
dahale planlarının tamamlanması ve uygulanmaya
başlanması ile mümkün olabilecektir. Türk deniz
yetki alanlarında acil müdahale ihtiyaçları ve buna
yönelik teşkilatlanma konusunda bilimsel analizle-
re dayalı çalışmalarla acil müdahale merkezlerinin
yerleri belirlenmiştir. Ekipman alma çalışmaları
devam etmektedir.
Proje alanında petrol taşıyan gemi trafi ği bulunma-
makla birlikte, MOPAK iskelesine gelen gemilerin
bunkerlerinden kaynaklanabilecek kirlenmelerde
Sözleşme hükümleri önem taşımaktadır. MOPAK
iskelesine gelen gemi trafi ğinin yoğunluğu ve di-
ğer faktörler dikkate alınarak böyle bir riskin ihmal
edilebilir düzeyde olduğu düşünülmektedir. MO-
PAK iskelesine 2010 yılından bu yana bu kapsam-
da bir gemi gelmemiştir.

Tehlikeli ve zararlı maddelerle kirlenme olaylarına
hazırlıklı olma, müdahele ve işbirliği protokol (HNS
Protocol- Protocol on Preparedness, Response and
Co-operation to Pollution Incidents by Hazardous and
Noxious Substances, 2000)

Türkiye Protokole henüz taraf değildir. Deniz yetki
alanlarındaki yoğun deniz trafi ği nedeniyle petrol
ve diğer zararlı maddelerle kirlenme tehdidi altında
olan ve bu tür olaylara müdahale için gerekli per-
sonel, malzeme ve ekipmanı bulunmayan Türkiye
bu konuda uluslararası işbirliğini sağlamak üzere
Protokole taraf olmalıdır. Ayrıca, Türkiye’nin Ak-
deniz ve Karadeniz’de petrol kirliliğine müdahale
için hazırlanan bölgesel acil müdahale planlarının
kapsamına petrol dışındaki diğer zararlı maddele-
ri de dahil ettirme gayretleri Protokole taraf olma
ile paralellik taşımaktadır. Proje alanında tehlikeli
yük taşımacılığı yapan deniz trafi ğinin bulunma-
ması nedeniyle böyle bir kirlilik ve Protokol hü-
kümlerinin uygulanması sözkonusu değildir.

Gemilerde kullanılan zararlı yosun önleyici (Anti- fouling)
sistemlerin kontrolüne dair uluslararası sözleşme (AFS
2001-International Convention on the Control of Harmful
Anti-Fouling Systems on Ships 2001)

Türkiye henüz sözleşmeye taraf değildir. Ancak ta-
raf olma çalışmalarında önemli adımlar atılmıştır.

Gemi balast sularının ve tortularının yönetimi ve kontrolü
hakkında uluslararası sözleşme (BWM 2004- International
Convention for the Control and Management of Ships’
Ballast Water and Sediments 2004)

Sözleşme henüz yürürlüğe girmemiştir. Türkiye
henüz sözleşmeye taraf değildir. Türkiye deniz
yetki alanlarındaki yoğun deniz trafi ği ve özellikle
hazar petrollerinin batı pazarlarına Türk Boğazları
üzerinden taşınması sonucu balast suları ve tortu-
ları ile taşınan türlerin zararlarından en çok etki-
lenen ülkelerden biridir. Bu nedenle Sözleşmeye
taraf olunarak balast suları ve tortuları ile taşınan
türlerin zararlı etkilerini ortadan kaldıracak veya
en aza indirecek diğer tedbirleri almalıdır. Söz-
leşmenin Türkiye’de etkin uygulanması ve balast
suları ile taşınan sucul organizmaların zararlı et-
kilerinin azaltılması denizlerimizin mevcut duru-
munun, denizlerimize boşaltılan balast sularının
kaynağı denizlerin, bu denizlerdeki sucul organiz-
maların ve bunların Türkiye’de boşaltıldığı deniz
alanlarında deniz yaşamına zararlarının izlenmesi,
tespiti ve bu zararların azaltılmasına yönelik balast
suyu yönetim usullerinin uygulanması ile müm-
kündür. Proje alanını balast suyu taşıyan gemiler
kullanmadığından balast suyu deşarjı sözkonusu
değildir. Ancak yakın bölgelerde yapılan balast
yönetimi nedeniyle balast suları ile taşınan zararlı
sucul organizmaların Proje alanına gelmesi ihtimal
dahilindedir.

b. Ulusal mevzuatın proje alanında uygulanması

2872 sayılı Çevre Kanunu

2872 sayılı Çevre Kanunu gemilerden atık alınması
konusunda detaylı hükümler içermemekte, liman,
tersane, gemi bakım-onarım, gemi söküm, marina
gibi kıyı tesislerini; kendi tesislerinde ve gemi ve
diğer deniz araçlarında oluşan petrollü, yağlı katı
atıklar ve sintine, kirli balast, slaç, slop gibi sıvı
atıklar ile evsel atıksu ve katı atıkların alınması,
depolanması, taşınması ve bertarafı ile ilgili işlem-
leri ve tesisleri yapmak veya yaptırmakla yükümlü
kılmaktadır. Buna ilişkin usûl ve esaslar Çevre ve
Şehircilik Bakanlığınca çıkarılacak yönetmelikle
belirlenecektir. Kanun ayrıca ceza hükümlerini dü-
zenlemektedir. Kanunun hükümleri Proje alanında
uygulanmalıdır.

26 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

5216 sayılı Büyükşehir Belediyesi Kanunu

5216 sayılı Büyükşehir Belediyesi Kanununun 7’nci
Maddesi ile; deniz araçlarının atıklarını toplamak,
toplatmak, arıtmak ve bununla ilgili gerekli düzen-
lemeleri yapmak görevi büyükşehir belediyelerine
verilmiştir. Proje alanı Büyükşehir Belediyesi sınır-
ları içerisinde olmadığından Kanunun Proje ala-
nında uygulanması mümkün değildir.

Gemilerden atık alınması ve atıkların kontrolü
yönetmeliği

“Gemilerden atık alınması ve atıkların kontrolü
yönetmeliği” konu hakkında temel ikincil ulusal
mevzuatı oluşturmakta ve uygulamayı detaylı
olarak düzenlemektedir. Proje alanında mevcut
50’den fazla yat bağlama kapasitesine sahip ma-
rinalar, MOPAK iskelesi ve Proje alanını kullanan
gemi ve tekneler Yönetmelik kapsamında oldu-
ğundan Yönetmelik Proje alanında uygulanacak
temel ulusal mevzuattır.

644 sayılı Çevre ve Şehircilik Bakanlığının Teşkilat ve
Görevleri Hakkında Kanun Hükmünde Kararname

Kanun Hükmünde Kararname, Fethiye Göcek Özel
Çevre Koruma Bölgesinde Tabiat Varlıkları Koru-
ma Genel Müdürlüğüne verdiği yetki ve görevler
nedeniyle gemilerden atık alınması konusundaki
ulusal mevzuatın yetersiz kaldığı noktalarda ge-
rekli düzenleme ve uygulamaların yapılması ko-
nusunda gerekli yetkileri verdiğinden Proje alanı
için önemli bir ulusal mevzuattır. Koruma ve kul-
lanma esasları Kanun Hükmünde Kararnameye
dayanılarak çıkarılmış ve uygulanmaktadır. Bu ça-
lışma sonucunda ihtiyaç olduğu ortaya çıkan ilave
tedbirlerin düzenlenmesi ve uygulanmasında da
hukuki dayanak olabilecektir.

Göcek Liman Talimatı

Göcek Liman Talimatının konusu ve kapsamı mün-
hasıran gemi kaynaklı deniz kirliliğinin önlenmesi
olmamakla birlikte gemi ve deniz araçları için be-
lirlenen tedbirlerin talimat hükümleri ile koordine
edilmesi gerekmektedir.

Göcek Körfezi ile Göcek- Dalaman Koyları Koruma ve
Kullanma Usul ve Esasları

Ulusal mevzuatta tüm deniz alanlarını ve gemileri
kapsayacak şekilde gemilerden atık alımını düzen-
leyen münhasır bir mevzuat bulunmakla birlikte,
Göcek Körfezi ile Göcek- Dalaman Koyları Koru-
ma ve Kullanma Usul ve Esasları Fethiye-Göcek
Özel Çevre Koruma Bölgesinin biyolojik çeşitlilik
ve çevre değerlerinin korunması, kirliliğinin ön-
lenmesinde alınması gereken ilava, özel ve somut

tedbirlerin düzenlenmesi ve uygulanması açısın-
dan önemlidir.

Çevre Kanununa Göre Verilecek İdarî Para Cezalarında
İhlalin Tespiti ve Ceza Verilmesi ile Tahsili Hakkında
Yönetmelik

Yönetmelik; 2872 sayılı Çevre Kanununa göre
verilecek idarî para cezalarında ihlalin tespiti ve
cezanın kesilmesi usulleri ile ceza uygulamasın-
da kullanılacak alındıların şekline, dağıtımına ve
kontrolüne ilişkin usul ve esasları düzenlemek
amacıyla hazırlanmış ve yürürlüğe konulmuştur.
Yönetmelik; Türkiye Cumhuriyeti sınırları içerisin-
de kalan serbest ve münhasır ekonomik bölgeler
dâhil tüm kara alanında, ülkenin egemenlik alan-
larındaki denizlerde ve yargılama yetkisine tabi
olan deniz yetki alanlarında ve bunlarla bağlantılı
sularda, tabii veya suni göller ve baraj gölleri ile
akarsularda 2872 sayılı Çevre Kanunu uyarınca
uygulanacak idarî yaptırımları kapsamaktadır.
Düzenlediği konularda Proje alanında münhasıran
uygulanması gereken bir Yönetmeliktir.

Gemilerin Teknik Yönetmeliği

Proje alanı da dahil Türk bayraklı gemi ve tekne-
lerin yapımı ve dizaynı esaslarını düzenlemesi ne-
deniyle Proje alanında gemi kaynaklı kirlenmenin
önlenmesini etkileyecek bir ulusal mevzuattır.

Gezi Tekneleri Yönetmeliği

Gezi teknelerinin tasarımı ve yapımı için temel gü-
venlik gereklerini belirleyen, söz konusu ürünlerin
bu gereklere uygun olarak piyasaya arz edilmele-
rini sağlamak üzere, CE uygunluk işaretlemesi ve
bunlara ilişkin piyasa gözetimine ve denetimine
yönelik usul ve esasları düzenleyen Yönetmelikte
tasarım ve yapım kriterleri olarak sadece gezi tek-
nelerinden kaynaklanan atıklar için boşaltmayı ön-
leme ve atıkları kıyıdaki tesise boşaltma donanımı
belirlenmiştir. Bu özelliği nedeniyle gemi ve deniz
araçlarından kaynaklanan kirlilikle ilgili teknik hü-
kümler içeren bir ulusal mevzuattır.

c. Mevcut mevzuatın uygulanmasında açıklıklar ve
ihtiyaçlar

Özel Teknelerin Donatımı ve Kullanacak Kişilerin
Yeterlikleri Hakkında Yönetmelik

Özel teknelerin donatımı ile bu tekneleri kullana-
cak kişilerin yeterlikleri, sınavları, belgelendiril-
meleri, sağlık durumları ve kayıtlarına ilişkin usul
ve esasları belirlemektir. Özel teknelerin yapım ve
dizayn standartları ile teknik donanımları Yönet-
melik kapsamında olmadığından Proje alanında

27Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

sadece gemilere ve 12’den fazla yolcu taşıyan ticari
amaçla işletilen teknelere uygulanacaktır.

2011/1 sayılı Mavi Kart Uygulama Genelgesi

Genelge yürürlüğe girdiği tarihten bu yana proje
alanında uygulanmaktadır. Uygulamaya yönelik
teknik altyapı güçlendirilerek Genelgenin uygu-
lanması daha etkin hale getirilmelidir.

2011/9 sayılı Yetki Devri Genelgesi

Genelge’nin uygulanması kapsamında proje ala-
nında Göcek Liman Başkanlığı ve Sahil Güvenlik
Komutanlığı, Bölge Komutanlığı bağlısı Gemi/
Bot Komutanlıkları gemilerden illegal boşaltma-
lara ceza vermeye yetkilidir ve uygulama devam
etmektedir.

EKLER

Ek-1 Petrol ve diğer zararlı maddelerle kirlenmeye
müdahale ve zararların tazmini konusundaki ulu-
sal ve uluslar arası mevzuat
Ek-2 Göcek-Dalaman Koyları koruma ve kullanma
usul ve esasları

28 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

29Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

2

ALTYAPI

1. Fethiye-Göcek Özel Çevre Koruma Bölgesi

Fethiye –Göcek Özel Çevre Koruma Bölgesi
12.06.1988 tarih ve 88/13019 sayılı Bakanlar Kuru-
lu Kararı ile Özel Çevre Koruma Bölgesi tespit ve
ilan edilen Fethiye-Göcek; Muğla ili, Fethiye ilçesi
ve buna bağlı 6 belde ve 6 köyden oluşmaktadır.
Toplam alanı 817 km2 olan Fethiye-Göcek Özel
Çevre Koruma Bölgesi Muğla İlinin Akdeniz Böl-
gesi sınırları içinde yer almaktadır. Fethiye-Göcek
Özel Çevre Koruma Bölgesinin sınırları aşağıdaki
uydu görüntüsünde belirtilmiştir.

Şekil 1. Fethiye-Göcek Özel Çevre Koruma Bölgesi Sınırı

Bölge içerisinde bulunan Belceğiz Köyündeki Ölü
Deniz Lagünü, Turunç Pınarı Koyu, Samanlık ve
Boncuklu Koyları ve Fethiye Körfezi’nin batı ve
kuzeybatısına doğru uzanan 12 Adalar bölgesi ge-
rek günübirlik gerekse uzun dönemli (charter) yat
turizm rotalarının en önemli mevkileridir. Bölge
içerisinde bulunan ve aşağıda listelenen marina-
larda yatçılara barınma ve her türlü lojistik destek
sağlanmaktadır.
 Port Göcek (380 Yat Kapasiteli) (Göcek Koyu),
 Belediye Marina (150 Yat Kapasiteli) (Göcek

Koyu),
 Skopea Marina (85 Yat Kapasiteli) (Göcek

Koyu),
 Club Marina (195 Yat Kapasiteli) (Göcek Koyu),
 Ece Marina (400 Yat Kapasiteli) (Fethiye İç Li-

man içi).
Marinalara ilave olarak Göcek ve Fethiye Körfez
içerisinde tekne bakımı ve karada kışlama amacı ile
2 adet tersane ve yerel balıkçılar tarafından kullanı-
lan barınaklar mevcuttur. Ayrıca; Göcek Koynunun

30 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

kuzeybatısında bulunan Mopak İskelesi’nde ticari ge-
miler tarafından yükleme/boşaltma yapılmaktadır.
Proje alanında gemi kaynaklı kirlilik açısından ol-
dukça hassasiyet taşıyan Göcek Koyunda bulunan
bu 4 adet marinanın barındırabileceği toplam yat
sayısı 810 adet civarındadır. Bu sayıya çekek yerle-
rinde bulunan tekneler de eklenirse 1000 civarında
yat koylarda bulunabilmektedir. Bunun dışında
koylarda demirlemek veya mapalara bağlanmak
suretiyle geçici konaklama yapan çok sayıda tekne
mevcuttur. Özellikle Belediye iskelelerine çok sa-
yıda günlük tur düzenleyen tekneler ile özel yatlar
yanaşmaktadır.
2007 yılında icra edilen “Fethiye-Göcek Özel Çevre
Koruma Bölgesi Göcek Deniz Üstü Araçları Taşıma
Kapasitesinin Belirlenmesi Projesi” projesinde Proje
alanına gelen tekne sayısı detaylı olarak incelenmiş
ve koyların taşıma kapasitesi belirlenmiştir. Ayrıca,
2008 yılında icra edilen “Fethiye-Göcek Özel Çevre
Koruma Bölgesi Kıyı ve Deniz Alanlarının Biyoçe-
şitlilik Tespiti Projesi” kapsamında Proje alanındaki
kara ve deniz biyoçeşitliliği ve hassasiyetleri detaylı
olarak incelenmiş, korunması için tedbirler belirlen-
miştir. Bu çalışmada, yukarıda bahse konu iki Proje-
de kapsamlı olarak çalışılan tekne sayısı, teknelerin
çevreye etkisi, taşıma kapasitesi, biyoçeşitlilik ve
biyoçeşitliliğin korunması gibi konulardan ziyade
gemi kaynaklı atıkların toplanması ve gemi kaynak-
lı kirliliğin önlenmesi için alınması gereken tedbirler
konusuna odaklanılacaktır.

2. Ulusal ve uluslararası mevzuatın etkin
uygulanması için altyapı gerekleri

Gemi kaynaklı kirlenme ve bu kapsamda oluştu-
rulması gereken altyapılarla ilgili uluslararası söz-
leşmeler ve ulusal mevzuatın hüküm ve gerekleri-
ne “Fethiye-Göcek Özel Çevre Koruma Bölgesinde
Gemilerden Kaynaklanan Kirliliğin Önlenmesi Ça-
lışması Raporu (Mevzuat)’nda detaylı olarak yer
verilmiştir. Gemi kaynaklı kirlenmeyi düzenleyen
münhasır uluslararası sözleşme MARPOL 73/78
Sözleşmesi olmakla birlikte, Proje alanını kullanan
günübirlik gezi tekneleri ile proje alanda bulunan
Mopak Limanına gelen gemiler MARPOL 73/78
Sözleşmesine tabidir, ancak özel tekneler bu hü-
kümlere tabi değildir. MARPOL 73/78 Sözleşme-
sinin gemilerden atık alınması ile ilgili hükümle-
rinin bu konudaki münhasır ulusal mevzuat olan
“Gemilerden Atık Alınması ve Atıkların Kontrolü
Yönetmeliği”ne yansımış olduğu da dikkate alı-
narak altyapı gereklerinin belirlenmesinde sade-
ce bu Yönetmelik hükümleri temelinde inceleme
yapılmasının yeterli olacağı açıktır. Bunun yanı

sıra; Fethiye-Göcek Özel Çevre Koruma Bölgesin-
de gemi kaynaklı atıkların liman ve marinalarda
alınmasının ötesinde liman ve marinalara gelme-
yen çok sayıda günübirlik tekne ve özel teknelerin
bulunması bu tür teknelerin atıklarının alınması
ihtiyacını da doğurmaktadır. Bu konudaki altyapı
ihtiyaçları ayrıca incelenecektir.
Gemilerden Atık Alınması ve Atıkların Kontrolü
Yönetmeliği kapsamına, Türkiye’nin deniz yetki
alanlarında bulunan tüm gemiler, bu alanlarda bu-
lunan limanlarda yapılması gerekli atık kabul te-
sisleri ve atık alma gemileri girmektedir.
Yönetmeliğin beşinci maddesi ile; deniz kirliliğini
önlemek amacıyla gemilerden kaynaklanan atıkların
çevreye zarar verecek şekilde doğrudan ve/veya do-
laylı olarak deniz ortamına bırakılması yasaklanmış
ve gemilerden kaynaklanan atıkların atık kabul te-
sislerine ve atık alma gemilerine verilmesi, alınması,
geçici depolanması ve bertarafı safhalarında sorumlu
gerçek ve tüzel kişilerin, çevre ve insan sağlığına zarar
vermeyecek tedbirleri alması zorunluluğu getirilmiş-
tir. Bu durumda; ulusal mevzuatımız sadece liman-
lara ve marinalara gelen gemilerin değil Türkiye’nin
deniz yetki alanlarını kullanan tüm gemilerin atıkla-
rını denize boşaltmalarını yasaklamaktadır. Bu atık-
lar liman ve marinalardaki atık alım tesislerine veya
atık alım gemilerine verilmek durumundadır. Yönet-
meliğin atıkların denize boşaltılmasını yasaklayan bu
hükmünde “çevreye zarar verecek şekilde” ifadesi
çevreye zarar vermeyen atık boşaltmalarının serbest
olduğu anlamına gelmekte, ancak Yönetmelikte bu
konuda bir açıklık bulunmamaktadır. Bu ifadenin,
MARPOL 73/78 Sözleşmesinin Sözleşmede belirti-
len deniz alanlarında, Sözleşmede belirtilen şartlarla
gemi atıklarının denize boşaltılabileceği yönündeki
hükümlerini karşılamak amacıyla Yönetmeliğe dahil
edilmiş olduğu düşünülmektedir. Ancak; özel tek-
nelerin MARPOL 73/78 Sözleşmesine tabi olmadığı,
Proje alanının Birleşmiş Milletler Deniz Hukuku Söz-
leşmesinin ilgili hükümleri kapsamında içsu rejimine
tabi olduğu ve MARPOL 73/78 Sözleşmesinin ilgili
hükümlerine göre taraf Devletlerin deniz çevresinin
korunması amaçları için Sözleşme hükümlerinden
daha sıkı kurallar ve tedbirler uygulayabileceği dik-
kate alındığında teknelerden denize boşaltma yasağı-
nın atığın çevreye zarar verip vermeyeceğini dikkate
almadan mutlak olarak uygulanması uluslararası hu-
kuka aykırı olmayacaktır.
Yönetmeliğin altıncı maddesi ile; atık alım yüküm-
lüleri olarak adlandırılan liman işleticileri, Büyük-
şehir Belediyeleri ve Yönetmelikte belirtilen diğer
yükümlüler; gemilerin ürettiği atıklar ile yük artık-
larının alınmasına hizmet edecek yeterli kapasite

31Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

ve teknik donanıma sahip atık kabul tesislerini
münferiden veya müştereken kurmak, Geçici Fa-
aliyet Belgesi ve Çevre Lisansı almakla görevlen-
dirilmişlerdir. Proje alanında bu yükümlülükler
kapsamında MOPAK ve Marina işleticileri kendi
tesislerine gelen gemi ve tekneler için yeterli kapa-
site ve teknik donanıma sahip atık kabul tesisleri-
ni kurmak ve işletmek zorundadırlar. Bu tesisler
müştereken de kurulabilmektedir. Ancak, müşte-
rek tesislerde etkin ve uygulanabilir bir atık alım
hizmeti verilmesi esas olmalıdır.
Yönetmeliğin yedinci maddesi ile altyapı konusun-
da bazı istisnalar getirilmiştir. Buna göre; faaliyetle-
ri nedeni ile Yönetmelik hükümlerinin uygulanma-
sının imkânsız veya gereksiz olduğunu düşünen
liman yöneticileri, Çevre ve Şehircilik Bakanlığına
yazılı olarak başvurarak muafi yet isteğinde bulu-
nabilmektedirler. Bu başvuruda; bu Yönetmelik
hükümlerinin kendi limanlarına uygulanmasının
imkânsızlığını veya gereksiz olduğunu, MARPOL
73/78 hükümlerine uymak için önereceği alternatif
uygulamaları ve Bakanlık tarafından istenen diğer
bilgileri vermek zorundadırlar. Görüldüğü gibi is-
tisnalar gemilerden atık alınmasından istisna olma
anlamı taşımamakta MARPOL 73/78 Sözleşmesi-
nin gemilerden atık alınması konusundaki hüküm-
lerinin asgari olarak uygulanmasını sağlayacak
alternatif yöntemlere izin verilmesi sonucunu do-
ğurmaktadır. Bu hükümler; Proje alanının özellik-
lerine uygun olarak en etkin atık alma sisteminin
oluşturulmasına imkan sağlayabilecek niteliktedir.
Yönetmeliğin Altıncı maddesinde ayrıca atık alım
yükümlülüklerin görev ve sorumlulukları belirtil-
miştir. Atık alma gemi işleticilerinin yükümlülük-
leri 8’nci maddede, kabotaj hattında sefer yapan
gemi işletmecilerinin yükümlülükleri de 9’ncu
maddede, Liman Başkanlıklarının yükümlülükle-
ri 11’nci maddede düzenlenmiştir. Bu hükümler
ağırlıklı olarak gemilerden atık almada konusunda
oluşturulan sistemin işleyişine yönelik görev ve so-
rumlulukları düzenlemekle birlikte, özellikle atık
alımı ile görevli kıyı tesislerinin atıkların bertaraf
tesislerine transferi ve bertarafı konusunda altyapı-
yı da ilgilendiren görev ve sorumluluklar içermek-
tedir. Buna göre; gemilerden atık almakla yükümlü
kıyı tesisi işleticileri bu atıkları ilgili mevzuata göre
bertaraf etmek veya ettirmekle yükümlüdürler. Bu
yükümlülük atıkların bertaraf tesisine yetkili araç-
larla transferi ve yetkili bertaraf tesislerinde berta-
rafını öngörmektedir.
“Gemilerin yükümlülükleri” başlıklı 10’ncu mad-
de gemilerin atık verme yükümlülükleri düzen-
lenmiştir. Buna göre; Türkiye’nin deniz yetki

alanlarında bulunan uğraksız gemiler haricindeki
gemiler; normal faaliyetlerinden kaynaklanan ve
Yönetmelik kapsamında tanımı yapılan atıkları,
Yönetmelik hükümlerine göre kurularak işletilen
atık kabul tesislerine veya atık alma gemilerine ge-
ciktirmeksizin vermekle yükümlüdürler.
Yönetmeliğin eklerinde ayrıca atık kabul tesisleri
genel yeterlik kriterleri, gemilerin ürettiği atıklar
için atık kabul tesisleri yeterlik kriterleri ve yük
artıkları için atık kabul tesisleri yeterlik kriterleri
belirlenmiştir.

3. Mevcut gemi kaynaklı atık alım altyapısı

Proje alanındaki mevcut gemi kaynaklı atık alım
altyapısı aşağıdaki şekilde sınıfl andırılabilir.
 Marinalardaki gemi kaynaklı atık alım altyapı-

sı
 MOPAK İskelesi lisanslı atık alım tesisi (TÜR-

MEPA tarafından kullanılmaktadır.)
 Atık alım tekneleri

Marinaların hemen tümünde marinalara bağlanan
gemilerden pissu ve evsel katı atık alınması konu-
sunda son dönemde bazı altyapılar oluşturulmuş-
tur. Aşağıdaki tabloda bu altyapılara ilişkin bilgiler
yer almaktadır.

Marina
Adı

Yat
Kapasitesi

Katı atık alımı Pissu
alımı

Çekek yeri
kapasitesi

SCOPEA 85 Katı atıklar rıhtım/
iskelede alınıyor

Alınıyor yok

PORT
GÖCEK

380 Katı atıklar rıhtım/
iskelede alınıyor

Alınıyor 180

BELEDİYE
MARİNA

150 Katı atıklar rıhtım/
iskelede alınıyor

Alınıyor Yok

CLUB
MARİNA

195 Katı atıklar rıhtım/
iskelede alınıyor

Alınıyor yok

Marinalardaki atık alım kapasiteleri başlıca katı
atık ve evsel sıvı atık alımı tesislerinden oluşmak-
tadır. Katı atıklar yatlardan toplanmak suretiyle
alınmaktadır. Evsel sıvı atıklar ise bazı marinalar-
da teknenin bağlandığı yerde mevcut ve boru hattı
ile sıvı atık alım deposuna bağlanan küçük istas-
yondan alınmakta, bazı marinalarda ise özel amaç-
la ayrılmış bir yerde oluşturulmuş sıvı atık alma
istasyonuna teknenin gelmesi ve sıvı atıklarını bu
istasyonda vermesi suretiyle alınmaktadır.
Marinalarda mevcut altyapılar yat kapasitesi-
ne göre teknelerden katı atık ve sıvı atık alımına
yeterli gibi gözükse de uygulamada bazı sorun-
lar mevcuttur. Bu sorunların başında sintine alım

32 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

kapasitesinin bulunmamasıdır. Birçok tür teknede
sintine oluşmamakla birlikte istisnai durumlarda
sintine alım ihtiyacı ortaya çıkmaktadır. Bölgede
MOPAK İskelesi’nde Türmepa tarafından işletilen
lisanslı atık alım tesisi ve Türmepa tarafından işle-
tilen atık alım tekneleri sintine alımı yapabilmek-
tedirler. Marinalardaki sintine alım ihtiyacının bu
altyapılar tarafından karşılanmasında yetersizlik-
ler mevcuttur. Diğer önemli sorun; sabit sıvı atık
istasyonundan sıvı atıkları alan marinalarda tek-
nelerin istasyona gelmesi sorunudur. Marinalarda
teknelerin büyük kısmı seyire çıkmadan günlerce
içinde insan yaşayarak bağlı kalmaktadır. Bu tür
teknelerin sıvı atıklarını vermek için özel olarak
atık istasyonuna gitmeyecekleri yönünde tereddüt
mevcuttur. Bu durum altyapı yetersizliği anlamı-
na gelmemekle birlikte altyapının kullanılmasında
özel tedbir alınmasını gerektirmektedir.1

1 Fotoğrafl ar: M. Kemal Battal, sa:32-33

Aşağıda bu altyapılarla ilgili görsel dokümanlar
verilmiştir.

33Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Bölgede yer alan MOPAK İskelesi’nde Göcek Ko-
yu’ndaki marinaların altyapısını birlikte oluştur-
duklar ve Çevre ve Şehircilik Bakanlığı tarafından
lisanslandırılmış atık alım tesisi mevcuttur. Bu atık
alım tesisinde iskeleye atık verme amaçlı olarak ge-
len teknelerden katı atık, evsel sıvı atık ve sintine
alınabilmektedir. Ayrıca, atık alım tekneleri de de-
nizde teknelerden aldıkları atıkları bu atık alım te-
sisine vermektedirler. Atık alım tesisinin kapasitesi
mevcut uygulamada atık veren tekneler için yeterli
gibi gözükse de denetimlerin artması ve atık ver-
me oranının yükselmesi durumunda kapasitenin
yetmeyeceği açıktır. Halen atık alım tesisine günde
ortalama 6-7 tekne atık vermekte, atık alım teknele-
ri ile de günde ortalama 40 civarında tekneden atık
alınmaktadır. Göcek koylarına marinalar dışında
günübirlik gelen tekne sayısı ve gezi teknesi sayısı
toplam 500’e yaklaşmakla birlikte atık veren tekne
sayısı 50’yi bulmamaktadır.
Göcek koylarında hizmet veren atık alım tekneleri
Türmepa tarafından işletilmektedir. Bu aşamada
marinalar dışında denizde veya bağlama şaman-
dıralarında atık veren tekne sayısı sınırlı olduğun-
dan bu teknelerin sayı ve kapasiteleri yeterli gibi
gözükse de denetimlerin artmasına paralel olarak
atık veren tekne sayısındaki artışa göre atık alım
teknesi altyapısı gözden geçirilmek zorundadır.

4. Atık alım uygulamaları

Kullanım amaçlarına göre Proje alanını kullanan
tekneler aşağıdaki gibi sınıfl andırılabilir;
 Günlük gezi tekneleri
 Mavi yolculuk tekneleri (Çok gecelemeli)
 Özel Tekneler (Türk ve yabancı bayraklı)
 Marinalarda bağlanmış tekneler

Yukarıdaki sınıfl andırmada marinalar bağlanan
tekneler marinalardaki atık alım altyapısını kullan-
mak, diğer tekneler ise atıklarını atık alım gemile-
rine vermek veya MOPAK iskelesindeki atık alım
tesisine gelerek atıklarını vermek durumundadır-
lar. Günlük gezi tekneleri günün sonunda bağlan-
dıkları iskelede de atıklarını verebilirler. Mevcut
uygulama bu yöndedir.

Proje alanında teknelerden atık alımı konusunda
en önemli sorun denetimdir. Daha önce ilgili ku-
rumların katılımı ile yapılan çalışmalarda dene-
tim sorununun çözülmesi için Çevre ve Şehircilik
İl Müdürlüğü tarafından mavi kart uygulaması
başlatılmıştır. Çevre ve Şehircilik İl Md. tarafın-
dan ABD’deki uygulamalardan alındığı belirtilen
mavi kart uygulaması sadece Proje alanını değil
tüm Muğla İlini kapsamaktadır. Çevre ve Şehirci-
lik Bakanlığı tarafından yayınlanan 2011/1 sayılı
Mavi Kart Uygulama Genelgesi ile; Türkiye’nin

34 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

deniz yetki alanlarında 2872 sayılı Çevre Kanunu
ve bu Kanun uyarınca yayınlanan Gemilerden Atık
Alınması ve Atıkların Kontrolü Yönetmeliği kapsa-
mında balıkçı barınakları, yat limanları, çekek yer-
leri ve buna benzer kıyı tesislerine gelen teknelere
atık alım hizmeti verilmesi, bu hizmetin takibini
sağlamak maksadıyla Mavi Kart Sisteminin oluş-
turulması ve sistemin uygulanmasından sorumlu
kurum ve kuruluşlarca yapılacak iş ve işlemlere
ilişkin usul ve esaslar düzenlenmiştir.
Mavi kart uygulamasında; kıyı tesisleri ve atık alım
gemilerince teknelere verilen her atık alım hizmeti
sonucunda tekneden alınan atığı türü, miktarı, ta-
rihi ve ihtiyaç duyulan diğer bilgiler o tekneye ait
Mavi Karta yüklenmektedir. Bu sistemin uygulan-
ması amacıyla teknelerde Mavi Kartın bulunması
ve bu teknelere atık alım hizmeti verecek olan yat
limanı ve balıkçı barınağı gibi kıyı tesislerinde de
Mavi Karta gerekli atık alım bilgilerinin yüklenebi-
leceği sistem altyapısı kurularak aynı zamanda bu
bilgilerin web tabanlı bir programla ekranlardan
takip edilebilmesi sağlanmıştır.
Mavi kart uygulaması kapsamında; TÜRMEPA ta-
rafından sistemi işletecek bir program, el cihazları,
kart okuyucu ve yazıcıları ile yaklaşık 4500 adet
elektronik kart Çevre ve Şehircilik Bakanlığına
devredilmiştir. Ayrıca Muğla ilinde teknelere da-
ğıtılmak üzere Muğla Çevre ve Şehircilik Müdür-
lüğü tarafından 5.000 adet Mavi Kart yaptırılmıştır.
Atık alım tesisi olarak 34 noktada hizmet verilmek-
tedir. Ayrıca 6 adet atık alım gemisi de çeşitli yer-
lerde konuşlandırılmıştır.

5. Saha gezisi, mülakatlar ve tespitler

8-10 Aralık 2010 tarihinde Proje alanına saha gezisi
düzenlenmiştir. Saha gezisinde ÖÇK Md. Yrd. Ve-
kili Bekir Erdoğan nezaretinde aşağıdaki faaliyet-
ler gerçekleştirilmiştir.

 Mevcut atık alım altyapısı incelenmiştir.
 Atık alım uygulamaları yerinde görülmüştür.

 Koylara gelen teknelerin kullandıkları ve bağ-
landıkları altyapılar incelenmiştir.

 Koylarda uygulanan seyir tedbirleri incelen-
miştir.

 Proje alanı kullanıcıları ve temsilcileri ile müla-
katlar yapılmıştır.

 Atık alım hizmetleri uygulayıcıları ile müla-
katlar yapılmıştır.

 Sorunlar yerinde incelenmiş ve tespitler yapıl-
mıştır.

Saha gezisinde aşağıda listelene kişiler ve kurum
yetkilileri mülakat ve görüşmeler yapılmıştır.
 Mülga ÖÇK Müdürü
 Mülga ÖÇK Md. Yrd. Vekili
 Çevre ve Şehircilik İl Müdürü
 Türmepa temsilcisi
 Göcek Belediye Başkanı
 Fethiye Belediye Başkanlığı ilgilileri
 Deniz Ticaret Odası Fethiye Şubesi Müdürü
 Prof. Faruk Okuyucu
 Liman Başkanı
 Günübirlik Gezi Tekneleri Kooperatif Başkanı
 Marina Müdürleri

Saha gezisinde yapılan mülakat ve görüşmelerden
elde edilen önemli tespit ve değerlendirmeler aşa-
ğıdadır. Görüş sahipleri kasıtlı olarak belirtilme-
miştir.
 Mavi kart uygulaması denetim sorununu çözer.
 Mavi kart uygulaması denetim sorununu çöz-

mez.
 Mavi kartın hukuki temeli yok.
 Yapılan denetimlerde teknenin atık vermediği

tespit edilirse Su Kirliliği Kontrolü Yönetmeliğini
ihlalden Çevre Kanununun 20 k maddesine göre
göre ceza veriliyor.

 Teknelerden siyah ve gri su beraber alınıyor, atık
yağ ayrı alınıyor.

 Tekneler marinalara veya özel bağlama yerlerine
bağlanıyor. Günübirlik tekneler için ayrı bağlama
yerleri tahsisli.

 Bazı bölgelerde demirlemek yasak.
 Teknelerde % 95 oranında tank mevcut.
 Cezalar tekneye göre veriliyor.
 Türmepa tarafından işletilen lisanslı atık alım te-

sisi var.
 Atık alım tekneleri lisanslı değil.
 Liman denetim botu var.

35Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

 Teknelerde atık alım defteri var.
 Marine deterjan serbest, akredite üretici kuruluş

tarafından üretilmiş olması gerekir.
 Arıtma cihazı konusunda adım atılmalı.
 Teknik yönetmeliğe göre arıtma sistemi var ise

gri su tankı olmayabilir.
 Koruma ve kullanma esasları 618 ve 4922 sayılı

kanunlarla çelişiyor.
 Marinalar giderlere katkı sağlamıyor.
 Mevzuat problemleri var.
 Denetleme önemli.
 Radikal kararlar alınmalı. Denize atık boşaltan

teknenin kaptanının ehliyetinin alınması cezası
verilmeli.

 Liman yola elverişlilik verirken kontrol etmeli.
 Marinalara ayrı atık alım tesisi yapılmalı.
 MOPAK iskelesinde günde 6-7 tekne atık veriyor.
 Atık alım tekneleri denizde günde toplam 40 ci-

varında tekneden atık alıyor.
 Atık alım noktalarında debimetre olması gerekir.
 Sintine problem.
 Pissu, sintine ve çöp alınıyor.
 Yoğun kullanım var.
 Atık alım kapasitesi yetersiz.
 Günübirliklerin denetimi önemli.
 Günübirlik tekneler sintineyi ne yapıyor.
 Ulaştırma, Denizcilik ve Haberleşme Bakanlığı

olmadan olmaz, Çevre ve Şehircilik Bakanlığı
kendi kendine yapıyor.

 Ulaştırma, Denizcilik ve Haberleşme Bakanlığı.-
Çevre ve Şehircilik Bak. İşbirliği şart.

 Günlük gezi tekneler akşam belediye rıhtımına
döndüklerinde atıklarını verirler.

 Küçük teknelerde zorunlu pissu tankı bulunmalı.
 Özel teknelerde basma sistemi var.
 Mavitur tekneleri koylarda 3-5 gün kalır. Bunlar

Mopak’a yanaşıp atık vermez. Atık alım teknesi
olmalı.

 Çok küçük teknelerde pissu tankı teknik olarak
mümkün değil.

 ABD, Avustralya, Türkiye’de zorunluluk var.
 ABD’de bizdeki gibi koy yok. Yatçı gece otelde

kalıyor.
 Yabancı yatlarda tank yok, sorun çözülemedi.
 Mopak’a gitmek olmaz.
 Marinada bir merkezi atık yeri ve mobil tekne çö-

züm olabilir.

 Mavikart yasallaştırılmalı, debimetre uygulan-
malı.

 Atık alım fi yatı fahiş.
 Deniz deterjanı kullanılmalı.

6. Göcek Körfezi ile Göcek- Dalaman Koyları
Koruma ve Kullanma Usul ve Esaslarının
gemi kaynaklı atıkların alınması açısından
değerlendirilmesi

Göcek Körfezi ile Göcek- Dalaman Koyları Koruma
ve Kullanma Usul ve Esaslarının gemi kaynaklı atık-
ları ilgilendiren hükümleri aşağıda belirtilmiştir.

 Göcek Körfezi ve Göcek - Dalaman koylarında
yer alan Kullanımı Kısıtlanan Alanlarda atık
sular için depolama tankı olmayan gemiler ge-
celeyemez.

 Göcek Körfezi ve Göcek–Dalaman Koylarına
gelen gemiler; atık sularını, slaç, balast suyu
ve kirli balast ile çöplerini Göcek Körfezindeki
atık alım tesisine ve/veya atık alım gemisine
vermek zorundadır. Hiçbir şekilde denize de-
şarj yapılamaz.

 Göcek Körfezi ve Göcek–Dalaman Koylarına
gelen gemiler, Çevre ve Şehircilik Bakanlığının
Atık Alınması ve Atıkların Kontrolü Yönet-
meliğine göre gerekli dökümanları veya aynı
amaçla hazırlanan dijital kartı bulundurmak
zorundadır.

 Katı atıklar; Yat mola noktaları, Kille Koyu ve
Sarsala Koyunda yerleştirilen konteynerlere
bırakılması zorunludur. Bu noktalar dışında
katı atıklar hiçbir koya bırakılmaz.

Yukarıdaki hükümlerin ve uygulanmasının uy-
gunluğu aşağıda ilgili bölümlerde değerlendiril-
miştir.

7. Fethiye-Göcek Özel Çevre Koruma Bölgesinin
özellikleri ve hassasiyetleri temelinde altyapı ve
uygulama sorunları ve çözüm önerileri

Proje alanında gemi kaynaklı kirlenmenin temelin-
de gemi ve teknelerin atıklarını atık alım tesisleri
veya gemilerine vermek yerine denize boşaltma-
ları yatmaktadır. Bu nedenle yeterli atık alım tesis
ve gemilerinden oluşan bir atık alım kapasitesinin
yerinde uygulamalarla desteklenmesi ve etkin de-
netim uygulanması gemi kaynaklı deniz kirliliği-
ni minimuma indirecektir. Bu nedenle temel konu
olan mevcut atık alım sistemindeki sorunlar yuka-
rıda belirtilen tekne kategorileri temelinde aşağıda
incelenmiştir.

36 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

• Günlük gezi tekneleri

Bu tekneler yolcusunu limandan alıp, Göcek Koy-
larını gezdirip akşam aynı yere dönerler. Yolcu
kapasiteleri fazladır. Atık olarak katı atık ve evsel
sıvı atık (gri ve siyah su) üretirler. Ayrıca; sınırlı se-
viyede sintine üretirler. Bu tekneler için kalktıkla-
rı rıhtımlara ilgili Belediyeler tarafından sabit atık
alım sistemleri yerleştirilmiştir. Günlük atıklarını
limandaki şebeke sistemleriyle arıtmaya verirler.
Belediyelerin hemen tamamı bu sistemi kurmuş-
tur. Kendi pompa gücüyle atık deşarjı yapabilirler.
Gezi programları ve güzergahları nedeniyle bu
teknelerin Proje alanında Mopak iskelesine kadar
gidip atık vermeleri oldukça zordur. Yol oldukça
uzundur, düşük hızlı tekneler olduklarından buna
zaman ayırmaları da uygun değildir. Bu neden-
le, Koruma ve Kullanma Usul ve Esaslarının atık
konusundaki önemli hükümlerinden olan Göcek
Körfezi ve Göcek–Dalaman Koylarına gelen gemi-
lerin; atık sularını, slaç, balast suyu ve kirli balast
ile çöplerini Göcek Körfezindeki atık alım tesisine
ve/veya atık alım gemisine verme zorunluluğu bu
kategori gemiler için gözden geçirilmeli, bağlan-
dıkları rıhtım/iskelelerde Belediyeler tarafından
oluşturulmuş atık alım altyapılarına atık vermeleri
durumunda bu hüküm uygulanmamalıdır.
Saha gezisinde yapılan incelemelerde Belediyelerin
günlük gezi teknelerinin bağlandıkları rıhtım ve is-
kelelerde katı ve sıvı atıklarını vermek için altyapı
oluşturdukları dikkat çekmekle birlikte uygulama-
da bu altyapının yeterliliği incelenmeli ve sintine
ve atık yağların alınması için ayrıca tedbir alınma-
lıdır. Sintine ve atık yağların evsel sıvı atıklara ka-
rıştırılarak verilmesi uygun değildir. Belediyelerin
arıtma sistemleri petrollü karışımları arıtabilecek
özellikte değildir.

• Mavi yolculuk tekneleri (Çok gecelemeli)

Genellikle 7-15 gün arası denizde yolculuk yapan,
ortalama 12 yolcu + 3 personelli yatlardır. Bir haf-
talık gezinin 2 – 3 gününde Göcek Koylarını gezer-
ler. Rota, müşterinin isteğine göre çeşitlidir. İhtiyaç
dışında yerleşim olan koylara girmezler. Issız ve
sessiz koyları tercih ederler. Evsel sıvı atık ve katı
atık çıkarırlar. Pissu tankları 2-3 gün yetecek kapa-
sitededir. Tur sırasında sabit atık alım tesislerine
gitmeleri çoğu kez zordur. Göcek koyunda bulu-
nanların Mopak iskelesine gitmeleri mümkün ola-
bilir. Ancak, bu tekneler için en uygun çözüm atık
alım gemileridir. Yolcunun dinlenme veya denize
girdiği ya da karaya çıktığı bir zamanda atık alım
gemisine kendi motor güçleri ile deşarj yapabilir-
ler. Proje alanında bu kategori tekneler için Mopak

iskelesi ve atık alım gemileri olmak üzere iki alter-
natifl i ve uygulanabilir atık alım sistemi mevcuttur.
Saha gezisinde yapılan incelemelerde halen mavi
yolculuk teknelerinin atık vermesinde mevcut atık
alım gemisi sayısının yeterli olduğu görülmekle
birlikte, mavi kart sisteminin etkin uygulanması ve
diğer denetim tedbirlerinin alınması durumunda
günlük atık veren mavi yolculuk teknesinin katla-
narak artacağı ve ilave atık alım gemisine ihtiyaç
duyulacağı belirlenmiştir.

• Özel Tekneler (Türk ve yabancı bayraklı)

Bu kategorideki gemiler ağırlıklı olarak yelkenliler
ve motor yatlardan oluşmaktadır. Küçük yelken-
lilerde (5-10 m. arası) pis su deposu monte etmek
teknik olarak (fi ziken) zordur. WC ve mutfak su-
larını doğrudan denize bırakırlar. Kapalı koylarda
kirletici etki yapmaları olasıdır. Göcek kapalı koy-
larında gecelemeleri yasaktır.
Motor yatlar, genellikle lüks, üst gelir grubuna ait
ve çok büyükleri Mega-yat diye adlandırılan tekne-
lerdir. Yine ülkemiz şartlarında hemen hemen ta-
mamında pis su tankı mevcuttur. Ücretli kaptanlar
ve mürettebat yönetiminde olup, atık verme bilinci
ancak eğitimle mümkün görünmektedir. Bu yatlar
sahipleri tarafından sezonluk olarak kullanılırlar.
Deniz Turizmi Yönetmeliği uyarınca, Yabancı Bay-
raklı Özel Yatlar, Türkiye’ye giriş yaptıktan sonra
5 yıla kadar ülkemizde kalabilir ve serbestçe geze-
bilirler. İsterlerse tekneyi T.C. Kültür ve Turizm
Bakanlığı’ndan belgeli bir kışlama yerine bırakarak
yurtdışına gidip gelebilirler. Yabancı Bayraklı Tek-
nelerde pis su tankı koyma zorunluluğu yoktur.
Özellikle AB Ülkelerinde ve birçok batılı ülkede de
bu konuda serbestlik vardır. Çünkü bu ülkelerde
Türkiye’deki gibi kapalı koylar hemen hemen yok-
tur. Koylarımızın yapısı nedeniyle bu kategorideki
çok küçük tekneler dışında Türk Bayraklı özel tek-
nelerin çoğunda pis su tankları mevcuttur.
Proje alanını kullanan bu tür tekneler atıklarını
atık alım gemilerine verebilecekleri gibi Mopak
iskelesine giderek de verebilirler. Yukarıda mavi
yolculuk tekneleri için belirtilen atık alım gemisi
sayısının artan ihtiyaçlara paralel olarak yetersiz
kalacağı değerlendirmesi özel tekneler için de ge-
çerlidir.
Bu kategori teknelerde en önemli sorun özellikle
yabancı bayraklı teknelerin sıvı atık tanklarının bu-
lunmayışıdır. Yabancı bayraklı yatlara ulusal mev-
zuat ile sıvı atık tankı olma zorunluluğu getirilme-
si hukuki açıdan uygun olmamakla birlikte bu tür
teknelerin kapalı koylarda geceleyemeyecekleri

37Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

yönündeki Koruma ve Kullanma Usul ve Esasları
hükmü uygun yöntemlerle yatçılık camiasına du-
yurulmalıdır.

• Marinalarda bağlanmış tekneler

Bu kategorideki gemiler büyük ağırlıkla özel tekne-
lerdir. Bare-boat (mürettebatsız, kiralık) yatlar da
vardır. Bu kategorideki teknelerden kaynaklanacak
kirliliğin hesabında bu teknelerin tamamının kulla-
nıldığı ve atık üretildiği varsayılmakta, buna göre
atık alım planı yapılmaktadır. Örneğin Göcek’teki
marinalarda 2000 civarında bağlama kapasitesi he-
saplanmaktadır. Marinalardaki yatlar, bağlı iken
sahipleri tarafından nadiren kullanılırlar. Özellikle
yaz sezonunda teknesine gelen yatçı, en fazla bir
gece kalıp denize açılır ve birkaç günlük geziye gi-
derler. Ulusal mevzuatımıza göre marinalarda atık
alım tesisi kurma zorunluluğu vardır. Ancak kulla-
nılan yatların atığı ile bağlama kapasitesi arasında
doğru orantı yoktur. Kış sezonunda ise, özel tekne-
lerin çoğunda kaptanlar yaşamaktadır. Genellikle
teknede yaşayanlar, marinaların duş ve WC‘lerini
kullanırlar. Küçük teknelerde mutfak suları çoğun-
lukla denize verilmektedir ve deterjan kullanımı
söz konusudur.

Marinalarda mevcut atık alım kapasitesi yukarıda
belirtilen ihtiyaçları karşılayacak kapasitededir.
Ancak, bir noktada sabit atık alım tesisine tekne-
lerin gelmesi suretiyle atık alım sistemi bulunan
marinalarda bu uygulamanın zorluğu nedeniyle
ilave tedbirler alınması gerekmektedir. Bir mobil
atık alım teknesi ile yatlara gidilerek sıvı atıkların
alınması ve sabit atık alım tesisine getirilmesi uy-
gun bir çözüm olabilir.

Destekleyici tedbirler

Atık alım kapasitesi ve uygulamalar konusunda
yukarıda belirtilen somut önerilerin yanı sıra aşa-
ğıda belirtilen ilave tedbirlerin uygulamaları daha
etkin hale getirerek Proje alanında gemi kaynaklı
kirlenmeyi en aza indirmede ciddi katkılar sağla-
yacaktır.

 Gemilerden Atık Alınması ve Atıkların Kont-
rolü Yönetmeliği uygulamalarında yat türü
teknelerden istisnalar dışında sintine oluşma-
dığı dikkate alınmalıdır. Bu tür teknelerde mo-
tor yağları ise arıza istisnai durumları dışında
uzun periyotlarda uzmanlarca marinalarda
değiştirilip marina atık yağ istasyonlarına ve-
rilmektedir. Bu tür teknelerde atık yağ veya
sintine atık kategorisi olarak değerlendirilme-
melidir.

 Turmepa ve Muğla Valiliğince başlatılan Mavi
Kart uygulaması deniz kirliliğinin asıl kaynağı
olarak kabul edilen gemi kaynaklı sıvı atıkların
illegal deşarjının önlenmesi için iyi bir proje ol-
makla birlikte daha etkin hale gelmesi için bazı
tedbirler alınmalıdır. Halen Mavi Kart işlem-
leri Liman Başkanlıkları tarafından geçerli sa-
yılmamaktadır. Uygulamada mavi kartın ama-
cına ulaşabilmesi için debimetrelerle birlikte
kullanılması sağlanmalıdır.

 Türk Bayraklı mevcut özel teknelere atık tankı
konulması için teknik zorunluluk getirilme-
miştir. Daha önceki çalışmalarda Ulaştırma,
Denizcilik ve Haberleşme Bakanlığı tarafından
hazırlanmış olan Yönetmelik Taslağı tekrar
gündeme getirilmeli ve tartışılmalıdır.

 Tabiat Varlıklarını Koruma Genel Müdürlüğü,
Ulaştırma, Denizcilik ve Haberleşme Bakanlı-
ğı, Çevre ve Şehircilik Bakanlığı ve DTO işbir-
liği ile turizm dışı sezonda, gemi adamlarına
çevre ve atık konusunda hizmet içi eğitim ve
sertifi ka verilmesi sağlanmalı ve tekne sahiple-
rinin sertifi kalı personel tercih etmeleri özendi-
rilmelidir.

 Gemilerden atık alımı konusundaki ulusal
mevzuat atık alımını bir sektör olarak düşün-
müştür. Bunun sonucu olarak bazı bölgelerde
atık alımı fi rmaları hizmet vermektedirler. Bu
uygulamalarda yatlardan fahiş ücret alınmak-
tadır (Yatçıların beyanına göre 100-150 $). Bu
konu denetlenerek ilgili mevzuatta belirtilen
bedellerle (Yatlarda metreküp başına 7,5 Euro)
bu hizmetin verilmesi sağlanmalı ve yatların
atıklarını vermeleri özendirilmelidir.

 Her türlü madde ile tekne yıkamak yasaktır.
Uluslararası Denizcilik Örgütü kural ve tavsi-
yelerine uygun deniz deterjanı kullanımı ser-
best bırakılmalı ve buna yönelik altyapı oluş-
turulmalıdır.

 Bazı teknelere monte edilen evsel pis su arıt-
ma sistemlerinin temizlenmiş suyu denize bo-
şaltmaları da ilgili mevzuat uyarınca yasaktır.
Piyasadaki arıtma cihazlarının uluslararası
sertifi kalandırılmalarında da sorunlar olduğu
söylenmektedir. Bu sorunlar incelenmeli ve
düzeltici tedbirler alınmalıdır.

 Geleneksel ahşap tekniklerle yapılan teknele-
rin (Gulet, Tirhandil vb.) sintinelerinde deniz
suyu mevcuttur. Tamamen deniz kaynaklı bu
suları denize deşarj etmeleri serbest bırakılma-
lıdır. (Motor soğutma suyu gibi)

38 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

 Göcek koylarında uygulama ve denetimin kim
tarafından yapılacağı konusu gözden geçiril-
melidir.

8. Fethiye-Göcek Özel Çevre Koruma Bölgesinde
gemi kaynaklı atıkların alınması konusunda
koordinasyon, sorunlar ve çözüm önerileri

Proje alanında gemi kaynaklı kirliliğin önlenmesi
konusunda ilgili mevzuatın gerektirdiği tarafl ar;
Çevre ve Şehircilik Bakanlığı, Ulaştırma, Denizcilik
ve Haberleşme Bakanlığı, Tabiat Varlıklarını Koru-
ma Genel Müdürlüğü, bu kurum ve kuruluşların
Proje alanından sorumlu taşra teşkilatları, Proje
alanındaki kıyı tesisleri ve Proje alanındaki Bele-
diyelerdir. Bunun yanı sıra, başta Deniz Ticaret
Odası Fethiye Şubesi ve Türmepa olmak üzere bazı
kamu meslek kuruluşları ve sivil toplum örgütleri
ile sivil toplumdan şahıslar bazı görev ve fonksi-
yonlar üstlenmişlerdir. Bugüne kadar Proje alanın-
da gemi kaynaklı deniz kirliliğinin önlenmesi ko-
nusunda yapılan çalışmalarda çeşitli koordinasyon
problemleri yaşanmış ve bu durum uygulamaya
da yansımıştır. Konu hakkında koordinasyon so-
runlarının ortadan kaldırılmasında aşağıdaki usul
ve esaslarının uygulanmasının uygun olacağı de-
ğerlendirilmektedir.
 Müteakip usul ve esaslar da dikkate alınarak

Özel Çevre Koruma Bölgelerinde gemi kaynak-
lı deniz kirliliğinin önlenmesi konusundaki ko-
ordinasyon esasları bir Tebliğ ile belirlenmeli-
dir. Koordinasyon ve işbirliği oluşturulmadan
etkin bir uygulamanın yaratılması mümkün
değildir. Tebliğe yansıtılacak hususlar konu-
sunda ilgili tarafl arın katılımı ile bir çalıştay
düzenlenmelidir.

 Proje alanı da dahil ÖÇK Bölgelerinde teknik
mevzuatın uygulanmasında ilgili mevzuatta
açık bir hüküm bulunmadığı durumlarda ko-
ordinatör makam Çevre ve Şehircilik Bakanlığı
olmalıdır.

 Proje alanında ve diğer ÖÇK Bölgelerinde
gemi kaynaklı atıkların alınması konusunda
mevzuatla özel uygulamalar ve özel tedbirler
getirilse dahi istisnalar dışında Gemilerden
Atık Alınması ve Atıkların Kontrolü Yönet-
meliği kapsamında yetki, görev ve sorumlu-
luklar korunmalıdır. Bu kapsamda Ulaştırma,
Denizcilik ve Haberleşme Bakanlığının gemi
kaynaklı atıkların alınmasında yetki, görev ve
sorumlulukları muhafaza edilmelidir.

 Bu tür alanlarda uygulanacak özel uygulama-
lar ve özel tedbirlerin gemi kaynaklı atıkların
alınmasını düzenleyen ilgili temel mevzuata

ithal edilmesi veya bu mevzuata bağlı ikincil
veya üçüncül ulusal mevzuat ile düzenlenme-
si koordinasyon problemlerini büyük ölçü-
de azaltacaktır. Bu nedenle; Gemilerden Atık
Alınması ve Atıkların Kontrolü Yönetmeliği
ÖÇK Bölgeleri ve diğer kapalı koy ve körfez-
lerdeki uygulamaları geliştirecek ve özel ted-
birleri de içerecek şekilde geliştirilmeli veya
hukuki temel oluşturacak hükümler Yönetme-
liğe konulmak suretiyle Tebliğler ile düzenle-
me yapılmalıdır.

 Konunun tarafl arı koordinasyon ve işbirliği
esas ve usullerinin ilgili mevzuatta açık olarak
yer almaması nedeniyle ortaya çıkacak sorun-
ların çözümünde yapıcı ve olumlu olmalıdır-
lar.

 Gemilerden atık alınması konusunda yüküm-
lülükleri bulunan kıyı tesisleri ile Proje alanı-
nı kullanan tekneleri temsil eden sivil toplum
kuruluşları uygulayıcı olarak kendi aralarında
bir koordinasyon ve işbirliği sistemi oluştura-
rak sorunları uygulama seviyesinde çözmeye
çalışmalıdırlar. Bu işbirliği Belediyelerin koor-
dinatörlüğünde de yapılabilir.

39Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

EYLEM PLANI

1. Mevzuat konusunda yapılması gereken
faaliyetler

a. Denizlerin gemiler tarafından kirletilmesinin ön-
lenmesine ait uluslararası sözleşme (MARPOL
73/78) Ek-III, Ek-IV ve Ek VI’ya taraf olunması,

b. Mopak İskelesinin kıyı tesisi petrol ve kimyasal
madde kirliliğine acil müdahale planının hazırlan-
ması ve Çevre ve Şehircilik Bakanlığına onaylatıl-
ması,

c. 2872 sayılı Çevre Kanununun gemilerden illegal
boşaltmalarda cezalarla ilgili hükümlerinde kü-
çük deniz araçları ile ilgili cezaların gözden geçi-
rilmesi,

d. “Gemilerden atık alınması ve atıkların kontrolü y
Yönetmeliği”nin aşağıdaki hususları içerecek şekilde

revizesi;
i. Kapalı koy ve körfezlerde kıyı tesislerine ya-

naşmayan teknelerden atık alınması konu-
sundaki usul ve esaslar,

ii. Kapalı koy ve körfezlerde gemi kaynaklı atık-
ların alınması ve deşarj kriterleri konusunda
ilave tedbirler alınmasında yetki, görev ve so-
rumluluklar,

iii. Gezi tekneleri ve yatlar için atık alımı konu-
sunun Tebliğ ile düzenlenebileceği konusun-
da hukuki dayanak hükmü konulması,

iv. Teknelerden illegal boşaltmaların önlenmesi
konusundaki denetimlerin etkinleştirilmesi
amacıyla mavi kart uygulamasına hukuki te-
mel oluşturulması,

v. Çok küçük teknelerin tanımı ve muafi yet sağ-
lanmasının değerlendirilmesi,

vi. Gemi ve teknelerden boşaltmalarda su kalite-
si kriterleri,

vii. Türk Bayraklı teknelerde atık tankı zorun-
luluğunun pissu arıtma cihazı kullanımı ve
gemilerin teknik özellikleri çerçevesinde göz-
den geçirilmesi,

viii. Pissu arıtma cihazı kullanma zorunluluğu-
nun bazı gemiler için atık tankına alternatif
uygulama olarak getirilmesinin değerlendi-
rilmesi,

ix. Gezi tekneleri ve yatlardan atık alınmasında
koordinasyon ve işbirliği tedbirleri,

x. Denetim konusunda özel hükümler konulma-
sı,

xi. Proje alanındaki marinalardaki atık alım uy-
gulamalarına temel oluşturacak hükümler.

e. Göcek Liman Talimatında deniz emniyeti hü-
kümlerinin Gemilerden atık alınması ve atıkların
kontrolü yönetmeliğinin gemi kaynaklı atık alımı
konusundaki hükümleri ile koordinesinin sağlan-
ması amacıyla revize edilmesi,

f. Göcek Körfezi ile Göcek- Dalaman Koyları Koru-
ma ve Kullanma Usul ve Esaslarının gemi kaynak-
lı atıkların alınması konusundaki hükümlerinin 3

40 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

hukuki temeli Gemilerden atık alınması ve atık-
ların kontrolü yönetmeliği olacak şekilde tebliğe
dönüştürülmesi ve detaylandırılması, Ulaştırma,
Denizcilik ve Haberleşme Bakanlığı ve Çevre ve
Şehircilik Bakanlığı ortak uygulaması olarak çıka-
rılmasının değerlendirilmesi,

g. Göcek Körfezi ile Göcek- Dalaman Koyları Koru-
ma ve Kullanma Usul ve Esaslarının gezi tekne-
lerinin atıklarını bağlama rıhtım ve iskelelerinde
verebilmelerini sağlamak üzere revizesi,

h. Hukuki temeli Gemilerden atık alınması ve atıkla-
rın kontrolü yönetmeliği olacak şekilde kapalı koy
ve körfezlerde gezi tekneleri ve yatlardan atık alı-
mı konusunu düzenleyen bir Tebliğ hazırlanması,

i. Çevre Kanununa Göre Verilecek İdarî Para Ceza-
larında İhlalin Tespiti ve Ceza Verilmesi ile Tahsili
Hakkında Yönetmeliğin gezi tekneleri ve yatlarda
illegal deşarjların belgelendirilmesi konusunda
ilave hükümler konulmak üzere revize edilmesi,

j. Gemilerin Teknik Yönetmeliğinin Türk Bayraklı
teknelerde sıvı atık tankı bulundurulması zorun-
luluğu getirecek şekilde revize edilmesi,

k. Özel Teknelerin Donatımı ve Kullanacak Kişilerin
Yeterlikleri Hakkında Yönetmeliğin bu tür tekne-
lerdeki personelin atık alımı konusunda eğitilmesi
konusunda hükümler konulmak üzere revize edil-
mesi.

2. Altyapı ihtiyaçları konusunda yapılması gereken
faaliyetler

a. Proje alanını kullanan teknelerden denize illegal
boşaltmaların önlenmesi konusundaki denetimle-
rin artırılması ve mavi kart uygulamasının etkin-
leşmesine paralel olarak teknelerden atık verme
ihtiyaçlarının artmasına paralel olarak atık alım
teknesi sayısının artırılması,

b. Proje alanını kullanan teknelerden denize illegal
boşaltmaların önlenmesi konusundaki denetimle-
rin artırılması ve mavi kart uygulamasının etkin-
leşmesine paralel olarak teknelerden atık verme
ihtiyaçlarının artmasına paralel olarak Mopak İs-
kelesi’ndeki ortak atık alım tesisinin geçici depola-
ma kapasitesinin artırılması,

c. Günlük gezi teknelerinin atıklarının alınması için
bağlama rıhtım ve iskelelerinde belediyeler tara-
fından oluşturulan atık alım altyapısının tüm tek-
neleri ve teknelerin sintine ve atık yağlarının ayrı
alınmasını kapsayacak şekilde tamamlanması,

d. Mavi kart sisteminin etkin uygulanması için tek-
nik altyapının tamamlanması,

e. Mavi kart uygulamasında tarafl arın yetki, görev
ve sorumluluklarının açık olarak belirlenmesi ve
uygulanması,

f. Gemilerden atık alınması ve mavi kart sistemi uy-
gulamaları için kullanıcı ve uygulayıcılarda far-
kındalık yaratılması,

g. Sıvı atık tankı bulunmaya Türk ve Yabancı Bay-
raklı teknelerin kapalı koylarda geceleyemeyece-
ğinin yatçılık camiasına duyurulması,

h. Marinalarda bağlı tekneler için bir noktada sabit
atık alım tesisinin bulunduğu durumlarda mobil
atık alım tekneleri ile etkinliğin artırılması ve uy-
gulamanın kolaylaştırılması,

i. Belirlenecek önceliklere göre debimetre altyapısı-
nın oluşturulması ve mavi kart uygulaması ile bü-
tünleştirilmesi,

j. Çok küçük olmayan Türk Bayraklı tekneler için
sıvı atık tankı bulundurma zorunluluğu getirilme-
si,

k. Tabiat Varlıklarını Koruma Genel Müdürlüğü,
Ulaştırma, Denizcilik ve Haberleşme Bakanlığı,
Çevre ve Şehircilik Bakanlığı ve DTO işbirliği ile
turizm dışı sezonda, gemi adamlarına çevre ve
atık konusunda hizmet içi eğitim ve sertifi ka veril-
mesi,

l. Teknelerden atık alım ücretlerinin incelenmesi ve
atık verilmesini teşvik edecek şekilde yeniden be-
lirlenmesi,

m. Uluslararası Denizcilik Örgütü kural ve tavsiye-
lerine uygun deniz deterjanı kullanımının serbest
bırakılması ve uygulama altyapısı oluşturulması.

3. Koordinasyon konusunda yapılması gereken
faaliyetler

a. Etkin bir koordinasyon ve işbirliği oluşturulması
için ilgili tarafl arın katılımı ile bir çalıştay düzen-
lenmesi ve belirlenen tedbirlerin mevzuata da it-
hal edilerek uygulanması,

b. Gemilerden Atık Alınması ve Atıkların Kontrolü
Yönetmeliği gereği Çevre ve Şehircilik Bakanlığı-
nın koordinatör olması, diğer kurum ve kuruluş-
ların koordinasyon konusunda yetki, görev ve so-
rumluluklarının belirlenmesi,

c. Koordinasyon ve işbirliği konusunda belirlenen
özel uygulamaların ve özel tedbirlerin gemi kay-
naklı atıkların alınmasını düzenleyen ilgili temel
mevzuata ithal edilmesi veya bu mevzuata bağlı
ikincil veya üçüncül ulusal mevzuat ile düzenlen-
mesi,

d. Gemilerden atık alınması konusunda yükümlülük-
leri bulunan kıyı tesisleri ile Proje alanını kullanan
tekneleri temsil eden sivil toplum kuruluşlarının
uygulayıcı olarak kendi aralarında bir koordinas-
yon ve işbirliği sistemi oluşturması.

41Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

4. Eylem Planı

Yukarıda belirtilen hususların yerine getirilmesi ko-
nusundaki yetki, görev ve sorumluluklar ile sorumlu
ve ilgili kuruluşlar ve faaliyetlerin tamamlanma za-
manı Ek’teki Eylem Planı Tablosunda belirtilmiştir.

5. Eylem Planının uygulanmasının koordinasyonu
ve izlenmesinde yetki, görev ve sorumluluklar

Eylem planının uygulanmasında genel koordinatör
Çevre ve Şehircilik Bakanlığı olmalıdır. Tabiat Var-
lıklarını Koruma Genel Müdürlüğü ise sekreterya
görevlerini yerine getirmelidir. Eylem Planının izlen-
mesi amacı ile sorumlu kuruluşlar altı aylık dönem-
ler halinde her bir altı aylık dönemi takip eden ayın
sonuna kadar sekreteryaya bilgi vermeli, bu bilgiler
uygun görüldüğü takdirde tarafl ara yayınlanmalıdır.
Eki : Eylem Planı Tablosu

42 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

EYLEM PLANI TABLOSU
S.No Faaliyet Sorumlu Kuruluş İlgili Kuruluş Zaman

MEVZUAT

1 Denizlerin gemiler tarafından kirletilmesinin önlenmesine ait uluslararası sözleşme
(MARPOL 73/78) Ek-III, Ek-IV ve Ek-VI’ya taraf olunması

Başbakanlık,
Ulaştırma, Denizcilik
ve Haberleşme
Bakanlığı (UDHB)

Çevre ve Şehircilik
Bakanlığı (ÇŞB)

2012

2 Mopak İskelesinin kıyı tesisi petrol ve kimyasal madde kirliliğine acil müdahale
planının hazırlanması ve Çevre ve Şehircilik Bakanlığına onaylatılması

MOPAK ÇŞB 2012

3 2872 sayılı Çevre Kanununun gemilerden illegal boşaltmalarda cezalarla ilgili
hükümlerine küçük deniz araçları ile ilgili cezaların gözden geçirilmesi

ÇŞB 2012

4 “Gemilerden atık alınması ve atıkların kontrolü yönetmeliği”nin aşağıdaki hususları
içerecek şekilde revizesi;
i. Kapalı koy ve körfezlerde kıyı tesislerine yanaşmayan teknelerden atık

alınması konusundaki usul ve esaslar,
ii. Kapalı koy ve körfezlerde gemi kaynaklı atıkların alınması ve deşarj kriterleri

konusunda ilave tedbirler alınmasında yetki, görev ve sorumluluklar,
iii. Gezi tekneleri ve yatlar için atık alımı konusunun Tebliğ ile düzenlenebileceği

konusunda hukuki dayanak hükmü konulması,
iv. Teknelerden illegal boşaltmaların önlenmesi konusundaki denetimlerin

etkinleştirilmesi amacıyla mavi kart uygulamasına hukuki temel oluşturulması,
v. Çok küçük teknelerin tanımı ve muafiyet sağlanmasının değerlendirilmesi,
vi. Gemi ve teknelerden boşaltmalarda su kalitesi kriterleri,
vii. Türk Bayraklı teknelerde atık tankı zorunluluğunun pissu arıtma cihazı

kullanımı ve gemilerin teknik özellikleri çerçevesinde gözden geçirilmesi,
viii. Pissu arıtma cihazı kullanma zorunluluğunun bazı gemiler için atık tankına

alternatif uygulama olarak getirilmesinin değerlendirilmesi,
ix. Gezi tekneleri ve yatlardan atık alınmasında koordinasyon ve işbirliği tedbirleri,
x. Denetim konusunda özel hükümler konulması,
xi. Proje alanındaki marinalardaki atık alım uygulamalarına temel oluşturacak

hükümler.

ÇŞB, UDHB Tabiat Varlıklarını
Koruma Genel
Müdürlüğü (TVKGM)

2012

5 Göcek Liman Talimatında deniz emniyeti hükümlerinin Gemilerden atık alınması ve
atıkların kontrolü yönetmeliğinin gemi kaynaklı atık alımı konusundaki hükümleri
ile koordinesinin sağlanması amacıyla revize edilmesi

UDHB ÇŞB, TVKGM 2012

6 Göcek Körfezi ile Göcek- Dalaman Koyları Koruma ve Kullanma Usul ve
Esaslarının gemi kaynaklı atıkların alınması konusundaki hükümlerinin hukuki
temeli Gemilerden atık alınması ve atıkların kontrolü yönetmeliği olacak şekilde
tebliğe dönüştürülmesi ve detaylandırılması

TVKGM ÇŞB, UDHB 2013

7 Göcek Körfezi ile Göcek- Dalaman Koyları Koruma ve Kullanma Usul
ve Esaslarının gezi teknelerinin atıklarını bağlama rıhtım ve iskelelerinde
verebilmelerini sağlamak üzere revizesi

TVKGM ÇŞB, UDHB 2013

8 Hukuki temeli Gemilerden atık alınması ve atıkların kontrolü yönetmeliği olacak
şekilde kapalı koy ve körfezlerde gezi tekneleri ve yatlardan atık alımı konusunu
düzenleyen bir Tebliğ hazırlanması

ÇŞB UDHB 2013

9 Çevre kanununa göre verilecek idarî para cezalarında ihlalin tespiti ve ceza
verilmesi ile tahsili hakkında yönetmeliğin gezi tekneleri ve yatlarda illegal
deşarjların belgelendirilmesi konusunda ilave hükümler konulmak üzere revize
edilmesi

ÇŞB UDHB 2012

10 Gemilerin Teknik Yönetmeliğinin atıkların çevreye zarar vermeyecek şekilde
depolanması ve arıtılması maksadıyla Türk Bayraklı teknelerde sıvı atık tankı
bulundurulması veya arıtma cihazı kullanılması zorunluluğu getirecek şekilde
revize edilmesi

Ulaştırma, Denizcilik
ve Haberleşme
Bakanlığı

ÇŞB 2013

11 Özel Teknelerin Donatımı ve Kullanacak Kişilerin Yeterlikleri Hakkında Yönetmeliğin
bu tür teknelerdeki personelin atık alımı konusunda eğitilmesi konusunda
hükümler konulmak üzere revize edilmesi

Ulaştırma, Denizcilik
ve Haberleşme
Bakanlığı

ÇŞB 2013

ALTYAPI İHTİYAÇLARI

12 Proje alanını kullanan teknelerden denize illegal boşaltmaların önlenmesi
konusundaki denetimlerin artırılması ve mavi kart uygulamasının etkinleşmesine
paralel olarak teknelerden atık verme ihtiyaçlarının artmasına paralel olarak atık
alım teknesi sayısının artırılması

Kıyı Tesisleri,
Türmepa

ÇOB, UDHB, TVKGM,
Belediyeler, Deniz
Ticaret Odası (DTO)

2013

43Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

S.No Faaliyet Sorumlu Kuruluş İlgili Kuruluş Zaman

13 Proje alanını kullanan teknelerden denize illegal boşaltmaların önlenmesi
konusundaki denetimlerin artırılması ve mavi kart uygulamasının etkinleşmesine
paralel olarak teknelerden atık verme ihtiyaçlarının artmasına paralel olarak Mopak
iskelesindeki ortak atık alım tesisinin geçici depolama kapasitesinin artırılması

Kıyı Tesisleri,
Türmepa

ÇŞB, UDHB, TVKGM,
Belediyeler, DTO

2013

14 Mavi kart sisteminin etkin uygulanması için teknik altyapının tamamlanması ÇŞB TVKGM, UDHB, DTO 2013

15 Mavi kart uygulamasında tarafların yetki görev ve sorumluluklarının açık olarak
belirlenmesi ve uygulanması

ÇŞB TVKGM, UDHB,ÖÇKK,
DM, DTO

2012

16 Gemilerden atık alınması ve mavi kart sistemi uygulamaları için kullanıcı ve
uygulayıcılarda farkındalık yaratılması

ÇŞB, UDHB, TVKGM,
DTO

Gezi Tekneleri
Kooperatifi

2013

17 Sıvı atık tankı bulunmayan Türk ve Yabancı Bayraklı teknelerin kapalı koylarda
geceleyemeyeceğinin yatçılık camiasına duyurulması

ÇŞB UDHB, TVKGM 2013

18 Marinalarda bağlı tekneler için bir noktada sabit atık alım tesisinin bulunduğu
durumlarda mobil atık alım tekneleri ile etkinliğin artırılması ve uygulamanın
kolaylaştırılması

Kıyı Tesisleri UDHB, TVKGM, ÇŞB 2013

19 Belirlenecek önceliklere göre debimetre altyapısının oluşturulması ve mavi kart
uygulaması ile bütünleştirilmesi

ÇŞB, DTO, UDHB,
Belediyeler

Gezi Tekneleri
Kooperatifi

2013

20 Ulaştırma, Denizcilik ve Haberleşme Bakanlığı, Çevre ve Şehircilik Bakanlığı ve
DTO işbirliği ile turizm dışı sezonda, gemi adamlarına çevre ve atık konusunda
hizmet içi eğitim ve sertifika verilmesi

KVKGM, UDHB,
ÇŞB,DTO

Gezi Tekneleri
Kooperatifi

2013

21 Teknelerden atık alım ücretlerinin incelenmesi ve atık verilmesini teşvik edecek
şekilde yeniden belirlenmesi

ÇŞB UDBH, DTO 2012

22 Uluslararası Denizcilik Örgütü kural ve tavsiyelerine uygun deniz deterjanı
kullanımının serbest bırakılması ve uygulama altyapısı oluşturulması

ÇŞB UDHB, DTO, Kültür ve
Turizm Bakanlığı (KTB)

2013

23 Teknelerde çevre kiti bulundurulması uygulaması getirilmesinin değerlendirilmesi ÇŞB ÇŞB

24 Balıkçı gemileri ile ilgili uygulamaların netleştirilmesi ÇŞB UDHB, Gıda, Tarım ve
Hayvancılık Bakanlığı

KOORDİNASYON

25 Etk in bir koordinasyon ve işbirliği oluşturulması için ilgili tarafların katılımı ile
bir çalıştay düzenlenmesi ve belirlenen tedbirlerin mevzuata da ithal edilerek
uygulanması

ÇŞB Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı,
TVKGM, Belediyeler,
DTO, Gezi Tekneleri
Kooperatifi

2012

26 Gemilerden Atık Alınması ve Atıkların Kontrolü Yönetmeliği gereği Çevre
ve Şehircilik Bakanlığının koordinatör olması, diğer kurum ve kuruluşların
koordinasyon konusunda yetki, görev ve sorumluluklarının belirlenmesi

ÇŞB Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı,
TVKGM

2012

27 Koordinasyon ve işbirliği konusunda belirlenen özel uygulamaların ve özel
tedbirlerin gemi kaynaklı atıkların alınmasını düzenleyen ilgili temel mevzuata
ithal edilmesi veya bu mevzuata bağlı ikincil veya üçüncül ulusal mevzuat ile
düzenlenmesi

ÇŞB Ulaştırma, Denizcilik ve
Haberleşme Bakanlığı,
TVKGM

2012

28 Gemilerden atık alınması konusunda yükümlülükleri bulunan kıyı tesisleri ile Proje
alanını kullanan tekneleri temsil eden sivil toplum kuruluşlarının uygulayıcı olarak
kendi aralarında bir koordinasyon ve işbirliği sistemi oluşturması

Belediyeler, Gezi
Tekneleri Kooperatifi,
Kıyı Tesisleri

2013

44 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

gerektiren ikinci ve üçüncü seviye kirlenme olay-
larına müdahaleye katılım ve destek konularında
kıyı tesisine sorumluluklar verebilir. Bu özellikleri
nedeniyle ulusal ve bölgesel acil müdahale planları
da konu hakkında temel hukuki dokümanlar ola-
rak kabul edilmelidir. Bu mevzuatın ilgili hüküm-
leri de aşağıda açıklanmaktadır.

5312 sayılı Deniz Çevresinin Petrol ve Diğer
Zararlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanun

5312 sayılı Deniz Çevresinin Petrol ve Diğer Za-
rarlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanun 11.03.2005 tarih ve 25752 sayılı Resmi Ga-
zetede yayınlanarak yürürlüğe girmiştir. Kanun,
Türk mevzuatında acil müdahale sisteminin ve bu
konudaki yetki, görev ve sorumlulukların genel
çerçevesini çizen birincil mevzuattır. Ulusal acil
müdahale sistemi hakkında detaylı hükümler yer
almamakla birlikte ilgili kuruluşların yetki, görev
ve sorumlulukları net ve açık olarak belirtilmiştir.
Petrol ve diğer zararlı maddelerle kirlenmeye mü-
dahaleyi ilgilendiren önemli hükümleri aşağıdadır;

Kuruluşların yetki görev ve sorumlulukları;

Uygulama için genel koordinasyon yetkisi Çevre
ve Şehircilik Bakanlığına (Bakanlık) verilmiştir.
Ayrıca, acil müdahale plânlarının hazırlanması,
kıyı alanlarında acil müdahale plânlarının uygu-
lanması, kirlenmenin türü ve etkilerinin belirlen-
mesi, çevreye olan zararların tespiti ve olay sonrası
kirlilikten etkilenen alanların rehabilitasyonuna
ilişkin yetki, görev ve sorumluluklar Bakanlığa;
deniz araçlarından kaynaklanan deniz kirliliğinin
önlenmesine yönelik acil müdahale plânlarının uy-
gulanması, hazırlıklı olma, kirliliğe müdahale, za-
rarların tazmini ve malî sorumluluk garantilerinin
bildirimi konularında icraya ilişkin yetki, görev ve
sorumluluklar Denizcilik Müsteşarlığı (Müsteşar-
lık); asayiş ve kolluk görevlerine ilişkin yetki, gö-
rev ve sorumluluklar Sahil Güvenlik Komutanlığı-
na aittir.

Bildirim;

Olaya karışan, olayı gören, duyan veya olaydan
haberdar olan herkes, kirlenme veya kirlenme teh-
likesini ilgili makam ve acil müdahale birimlerine
bildirmekle yükümlüdür. Bildirilecek makamlar
ve bildirime ilişkin usul ve esaslar yönetmelikle
belirlenecektir.

EK-1 PETROL VE DİĞER
ZARARLI MADDELERLE DENİZ
KİRLENMESİNE MÜDAHALE VE
ZARARLARIN TAZMİNİ KONUSUNDA
ULUSAL VE ULUSLARARASI
MEVZUAT

A. YASAL ÇERÇEVE

Kıyı Tesisi Acil Müdahale Planı; 5312 sayılı Deniz
Çevresinin Petrol ve Diğer Zararlı Maddelerle Kir-
lenmesinde Acil Durumlarda Müdahale ve Zarar-
ların Tazmini Esaslarına Dair Kanun, 5312 sayılı
Deniz Çevresinin Petrol ve Diğer Zararlı Madde-
lerle Kirlenmesinde Acil Durumlarda Müdahale
ve Zararların Tazmini Esaslarına Dair Kanunun
Uygulama Yönetmeliği ve ulusal ve bölgesel acil
müdahale planı çerçevesinde hazırlanmıştır. Bu
planın teknik dayanağı ise acil müdahale ile ilgi-
li hukuki çerçeve olan ulusal, bölgesel ve ulusla-
rarası hukuki metinlerden oluşmaktadır. Ayrıca,
tavsiye niteliğinde olmakla birlikte IMO kural ve
tavsiyeleri de teknik açıdan dikkate alınmıştır. Bu
hukuki ve teknik metinlerin konu ile ilgili hüküm-
leri aşağıda açıklanmıştır.

B. ULUSAL MEVZUAT
Ulusal mevzuatımız içerisinde çok sayıda kanun,
tüzük, yönetmelik ve diğer ikincil mevzuat kıyı
tesislerinde meydana gelecek kirlenme olaylarına
müdahale ile ilgili hükümler içermekle birlikte,
münhasıran bu konuyu düzenleyen temel mevzu-
at, 5312 sayılı Deniz Çevresinin Petrol ve Diğer Za-
rarlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanun ve Kanunun Uygulama Yönetmeliğidir.
2872 sayılı Çevre Kanunu da deniz çevresi dahil
çevrenin korunması ve kirliliğin önlenmesi konu-
larında genel çerçeveyi çizmesi açısından önemli
hükümler içermektedir. Diğer bazı ulusal mevzu-
atta petrol ve diğer zararlı maddelerle kirlenmeye
müdahale konusunu direkt veya dolaylı olarak
ilgilendiren hükümler bulunmakla birlikte, bu
alanların 5312 sayılı Kanun ve Uygulama Yönet-
meliğinde düzenlenmiş olması durumunda özel
mevzut olması nedeniyle bu mevzuat hükümleri
uygulanacaktır. Ayrıca; ulusal acil müdahale planı
ve kıyı tesisini içine alan bölgeye ait bölgesel acil
müdahale planı, hazırlıklı olma, kirliliğe müdaha-
le, toplanan atıkların bertarafı ve kirlenen deniz
alanlarının rehabilitasyonu konuları ile bölgesel
ve ulusal acil müdahale planlarının uygulanmasını

45Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Kirlenmenin tespiti;

Bir olay sonucu meydana gelen kirlenmenin türü,
kapsamı, miktarı, yayılma yönü ve hızı, muhtemel
sonuçları ve bertaraf yöntemleri konularında gerek-
li çalışmaları yapma veya yaptırma ve ilgili acil mü-
dahale birimine bildirme yetki ve görevi Bakanlığa
verilmiştir.

Müdahale;

Olay sonucunda ortaya çıkan kirlenmeye ve kirlen-
me tehlikesine müdahale etme yetkisi Müsteşarlığa
aittir. Müsteşarlık bu görevi, Bakanlığın görüşlerini
alarak, diğer kamu kurum ve kuruluşlarına ve bu
alanda meslek icra eden veya bu amaçla kurulmuş
olan ve merkezi Türkiye’de bulunan şirketlere yap-
tırabilecektir. Bu durum, Müsteşarlığın sorumlulu-
ğunu ortadan kaldırmaz ve görevlendirilen kamu
kurum ve kuruluşlarına ve şirketlere, sorumlu ta-
raftan doğrudan tazminat talep etme yetkisi ver-
mez. Kıyı Emniyeti ve Gemi Kurtarma İşletmeleri
Genel Müdürlüğünün kurtarma ve yardıma ilişkin
hakları saklıdır. Bu yetkiler gerektiğinde Bakanlık
tarafından da kullanılabilecektir.
Gemilerin veya kıyı tesislerinin neden olduğu kir-
lenmede, olaya karışan gemiler ve olay yakınındaki
gemiler ile kıyı tesisleri, üzerlerinde bulundurduk-
ları personel, teçhizat ve malzemelerle sınırlı olarak
ilk müdahalede bulunurlar, yetkili acil müdahale
biriminin olaya müdahalesinden sonra bu birimin
talimatlarına uyarlar. Müsteşarlık, gerçekleştirilen
müdahale faaliyetlerini Bakanlığa bildirecektir.
Türkiye’nin taraf olduğu uluslararası sözleşme-
ler ve bu çerçevede hazırlanmış acil müdahale
plânlarında belirtilen uluslararası işbirliği hüküm-
lerine göre, Türkiye’ye yabancı acil müdahale un-
surlarını davet etmeye veya yabancı ülkelere Türk
acil müdahale ekibi göndermeye ve bunlara ait
harcamaları ödemeye veya talep etmeye, Bakan-
lığın ve Dışişleri Bakanlığının görüşlerini alarak,
Müsteşarlık yetkilidir. Acil müdahale birimi olarak
görev yapacak özel kuruluşlar ile kamu kurum ve
kuruluşları ve uluslararası işbirliği çerçevesinde
davet edilmiş yabancı ülke acil müdahale unsur-
larının müdahale yetkisine ilişkin usûl ve esaslar
yönetmelikle belirlenir.

Atıkların taşınması ve bertarafı;

Olay bölgesinde toplanan atıkların uygun berta-
raf tesisine taşınması ve bertarafı, acil müdahale
plânlarında belirlenen esaslara göre yapılır.

Kirlilikten etkilenen alanların tespiti ve rehabilitasyonu;

Müdahale işlemleri sonrasında, kirlilikten etkile-
nen alanların tespiti ve rehabilitasyonu çalışmaları

ile kirliliğin insan sağlığı, bitki ve hayvan varlığı ile
doğal ve tarihsel değerler üzerinde uzun dönem-
li etkilerinin tespiti amacıyla Bakanlıkça izleme
programları yürütülür.

Acil müdahale plânları;

Deniz çevresinin petrol ve diğer zararlı maddeler-
den kirlenmesinde acil durumlarda müdahaleye
ilişkin faaliyetleri ve uluslararası işbirliğine ilişkin
esasları içeren ulusal acil müdahale plânı, Türkiye
Acil Durum Yönetimi Genel Müdürlüğü ve ilgili
kuruluşların görüşü alınmak suretiyle Müsteşar-
lıkla koordinasyon sağlanarak Bakanlıkça hazırla-
nır. Ulusal acil müdahale plânı ile bölgesel ve yerel
düzeydeki acil müdahale plânlarının hazırlanma-
sına ilişkin usûl ve esaslar yönetmelikle belirlenir.

5312 sayılı Deniz Çevresinin Petrol ve Diğer
Zararlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanun Uygulama Yönetmeliği

5312 sayılı Deniz Çevresinin Petrol ve Diğer Za-
rarlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanunun Uygulama Yönetmeliği 21 Ekim 2006 ta-
rih ve 26326 sayılı Resim Gazetede yayınlanarak
yürürlüğe girmiştir. Kanunda, yönetmelikle belir-
leneceği belirtilen hususlar ile kademeli acil mü-
dahale sistemi ve her kademede uygulanacak esas
ve usulleri ve görev, yetki ve sorumlulukları belir-
lemektedir. Acil müdahale sistemini oluşturan ve
uluslararası işbirliği esaslarını belirleyen teknik bir
ikincil mevzuattır. Kıyı tesislerinin petrol ve diğer
zararlı maddelerle kirlenmeye müdahale konusun-
da görev ve sorumluluklarını ilgilendiren önemli
hükümleri aşağıda açıklanmıştır.

Kıyı tesislerinde kirliliği ihbar yükümlülükleri;

Kıyı tesislerinde görevli şahıslar kıyı tesisinde mey-
dana gelen, ya da denizde gözlemlenen herhangi
bir kirlilik olayını Müsteşarlığa, ulusal acil müda-
hale merkezine, herhangi bir bölgesel acil müdaha-
le merkezine veya Ulusal Acil Müdahale Planında
belirtilen irtibat noktalarına en uygun haberleşme
vasıtası ile gecikmeksizin bildirirler. Kirliliği ihbar
yükümlülükleri, denizde ve kıyı tesislerinde her-
hangi bir kirlilik olayı gözlenmesi durumunda, ge-
mide bulunan tüm kılavuz kaptanlar ile tüm sivil
ya da Devlet uçaklarının pilotları için de geçerlidir.
Bu bildirimler Yönetmeliğin ekindeki formata uy-
gun olarak yapılır.

Ulusal sistem ve kademeli müdahale;

Müdahale faaliyetlerinin icrası ve müdahale unsur-
ları arasındaki görev organizasyonu acil müdahale

46 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

planları kapsamında yapılır. Acil müdahale planla-
masında kademeli müdahale yaklaşımı esas alınır.
Bu kapsamda aşağıdaki müdahale seviyeleri uygu-
lanır:
 Seviye 1: Bir kıyı tesisinde veya gemide operas-

yonel faaliyetler sonucu oluşabilecek ve küçük
ölçekli kirlenmelere neden olabilecek olayları
kapsar. Bir kıyı tesisi veya Kanun kapsamında
yer alan bir geminin kendi imkan ve kabiliyet-
leri ile kontrol altına alabileceği olaylardır.

 Seviye 2: Bir kıyı tesisi veya Kanun kapsamın-
daki bir geminin kendi imkan ve kabiliyetleri-
nin yetersiz kaldığı durumlarda bölgesel im-
kan ve kabiliyetler ile müdahale edilip kontrol
altına alınabilecek orta ölçekli olaylardır.

 Seviye 3: Denizde ve/veya kıyı tesisinde mey-
dana gelen ciddi kazalardan kaynaklanan bü-
yük ölçekli olayları kapsar.

Müdahale aşamaları;

Acil Müdahale Planlarının uygulanmasında, ola-
ya müdahale operasyonları; bildirim, planın de-
ğerlendirilmesi ve aktif hale getirilmesi, müdaha-
le operasyonları ve atıkların bertarafı ve kirlenen
alanların rehabilite edilmesi olmak üzere dört aşa-
madan oluşur. Duruma bağlı olarak bir ya da daha
fazla aşama aynı anda sürdürülebilir.

Acil müdahale merkezleri;

Üçüncü seviyedeki bir olaya müdahale, ulusal acil
müdahale planı çerçevesinde ulusal acil müdaha-
le merkezi aracılığı ile, ikinci seviyedeki bir olaya
bölgesel acil müdahale planı çerçevesinde bölgesel
acil müdahale merkezi aracılığı ile yapılır. Yeterli
imkan ve kabiliyetleri bulunması ve görev ilişkile-
ri protokolle önceden belirlenmek şartıyla bir kıyı
tesisi bölgesel acil müdahale merkezi olarak görev-
lendirilebilir.
Yapılan risk değerlendirmesine göre tesislerinde
ikinci seviyede bir olay ihtimali olan kıyı tesisleri
de bulundukları bölgede kurulmuş veya yetkilen-
dirilmiş bölgesel acil müdahale merkezleri ile ikin-
ci seviye bir olaya hazırlıklı olma ve müdahale için
protokol yaparlar. Bu protokoller Bakanlığa bildi-
rilir.

Birinci seviye olayda müdahale yetkisi;

Birinci seviyedeki bir olaya müdahale, kıyı tesisi
acil müdahale planında yer alan organizasyon ve
müdahale esaslarına göre yapılır. Kıyı tesisi acil
müdahale planının uygulanması ve müdahale ope-
rasyonunun yürütülmesinden sorumlu kişi kıyı te-
sisi işleticisidir.

Kıyı tesisi acil müdahale planları;

Açık deniz tesisleri ve boru hatları da dahil, kıyı-
da veya kıyıya yakın bölgelerde denizlerin petrol
ve diğer zararlı maddelerle kirlenmesine yol aça-
bilecek faaliyetleri icra eden kıyı tesislerine ait kıyı
tesisi acil müdahale planları, bütün seviyeler için
planlama ve faaliyetleri içerir. Yönetmelik ekin-
de verilen formata uygun olarak hazırlanan acil
müdahale planları Müsteşarlığın görüşü alınarak
Bakanlık tarafından onaylanır ve yürürlüğe girer.
Kıyı tesisi acil müdahale planının yürürlüğe gir-
mesini müteakiben üç ay içerisinde Bakanlık, kıyı
tesisi acil müdahale planında yer alan personel,
malzeme ve ekipmanın kıyı tesisinde bulunup bu-
lunmadığını denetler.
Kıyı tesislerinde hazırlıklı olma ve müdahale için
bulundurulması gerekli personel, malzeme ve
ekipman miktarı, her kıyı tesisi için Yönetmelikteki
esaslara istinaden yapılacak/yaptırılacak risk de-
ğerlendirmesine göre belirlenir.
Kıyı tesisleri, Müsteşarlık ve Bakanlığın uygun
görüşü ile kendi acil müdahale planları ve risk de-
ğerlendirmelerini hazırlayabilir veya Yönetmelikte
belirtilen kriterleri taşıyan kurum ve kuruluşlara
hazırlattırır. Müsteşarlığın görüşü alınarak Bakan-
lığın onayı ile birbirine yakın ve benzer özelliklere
sahip kıyı tesisleri için ortak risk değerlendirmesi
yapılabilir ve personel, ekipman ve malzeme ortak
kullanılabilir.
Kıyı tesislerinde kullanılacak araç, gereç, malzeme
ve ekipman ulusal ve uluslar-arası kabul görmüş
standartlara uygun olarak temin edilir. Tesislerde
bulundurulacak ekipmanın birbirine uygunluğu
açısından ekipman standardizasyonu aranır. Ay-
rıca, aynı bölgede bulunan kıyı tesisleri arasında
ekipman standardizasyonunun sağlanması esastır.
Yönetmeliğin yürürlüğe girdiği tarihten sonraki
bir tarihte faaliyete geçecek kıyı tesisleri için, tesis
acil müdahale planlarının hazırlanması, onaya su-
nulması ve onaylanması; tesisin faaliyete geçmesi
için bir ön koşul olarak değerlendirilir.
Kıyı tesisi bulunmayan ancak çevresel açıdan has-
sas olan bölgelerde gönüllü kuruluşlar veya kamu/
özel kurum/kuruluşları tarafından acil müdahale
planları hazırlanabilir veya hazırlattırılabilir. Söz
konusu acil müdahale planları, ulusal ve bölgesel
acil müdahale planlarının hazırlanması sırasında
değerlendirilir.
Kıyı tesisleri, imkan ve kabiliyetleri ile herhangi
bir olay sonucu çevre koşullarının değişmesi du-
rumunda acil müdahale planlarını güncellemekten
sorumludurlar.

47Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Eğitim ve tatbikatlar;

Müsteşarlık deniz emniyetinin sağlanması ve de-
niz kirliliğinin önlenmesi konusunda, acil müda-
hale planlarının her seviyesinin etkin bir biçimde
icrasını sağlamak amacıyla, petrol ve diğer zararlı
maddelerden kaynaklanan kirliliğe hazırlıklı olma
ve müdahale ile ilgili eğitim seminerleri, eğitim
araç-gereçleri, eğitim verecek ve alacak kişilerin
yeterlilikleri ve eğitimin süresini içeren eğitim ve
tatbikat programlarını Bakanlığın uygun görüşü
ile hazırlar. Konuya ilişkin usul ve esaslar ilgi-
li kurum ve kuruluşların görüşleri ve Bakanlığın
uygun görüşü alınarak Müsteşarlık tarafından ya-
yımlanan bir genelge ile belirlenir. Müdahalede ve
müdahalenin idaresinde aktif olarak görev alacak
personelin genelgede yayımlanan eğitimleri alması
zorunludur.
Eğitim, tatbikat ve acil müdahale teknikleri konu-
sunda araştırma ve inceleme faaliyetlerinin etkin
olarak sürdürülmesi için Bakanlığın uygun görüşü
ile Müsteşarlık tarafından eğitim ve araştırma mer-
kezleri oluşturulabilir. Eğitim ve tatbikat çalışma-
larında kıyı tesislerinin imkan ve kabiliyetleri de
kullanılabilir.
Bir olaya hazırlıklı olma ve müdahaleye ilişkin ih-
tiyaç duyulan tatbikat ve eğitimlerin programları,
seviyesi, katılacak kişi sayısı ve benzeri bilgiler kıyı
tesisi işleticileri tarafından Müsteşarlığa her yıl dü-
zenli olarak bildirilir.

Kaza araştırması;

Bir olay sonrasında olaya neden olan kazanın se-
beplerinin tespit edilmesi ve benzeri kazaların ge-
lecekte meydana gelmesinin önlenmesi amacıyla
kaza incelemesi yapılır. Kıyı tesisi kazalarının in-
celenmesi Bakanlığın koordinasyonunda ilgili ku-
rum/ kuruluşların uzmanları tarafından oluştu-
rulan komisyon tarafından yapılır. Acil müdahale
faaliyetleri esnasında kaza ile ilgili önemli delille-
rin korunmasına dikkat edilir.

Kirlilikten etkilenen alanların tespiti ve rehabilitasyonu;

Bakanlık müdahale işlemleri sonrasında, kirlenme-
nin etkilediği alanların tespiti ve rehabilitasyonu
çalışmaları ile kirlenmenin insan sağlığı, bitki ve
hayvan varlığı ile doğal ve tarihsel değerler üzerin-
de uzun dönemli etkilerinin tespiti amacıyla izleme
çalışmaları yapar veya yaptırır. Kıyı tesislerinden
kaynaklanan olay sonucu bozulan çevrenin yeni-
den oluşturulmasından kıyı tesislerinin işletenleri
sorumludur. Rehabilitasyona ve rehabilitasyon
planlarının hazırlanmasına ilişkin teknik detaylar
acil müdahale planlarında belirtilir.

Kıyı tesislerinin yükümlülükleri;

Yönetmelik kapsamındaki kıyı tesisleri, bir olayın
meydana gelmesini önleyecek tüm tedbirleri al-
makla yükümlü olup, faaliyetleri sırasında meyda-
na gelen olaylarda kirlenme zararlarını önlemek ya
da azaltabilmek amacıyla yeterli kapasiteye sahip
olmak zorundadırlar. Kıyı tesislerinin çeşitlerine
göre bulunduracakları asgari acil müdahale malze-
me ve ekipmanları Yönetmelikte belirtilmiştir.

Kıyı tesislerinin mali sorumluluk garantileri;

Kıyı tesisleri, Kanun kapsamındaki zararlara karşı
malî sorumluluk sigortası yaptırırlar. Sigorta yap-
tırmayan kıyı tesislerinin faaliyetine izin verilmez.
Kıyı tesisleri için öngörülen zorunlu malî sorumlu-
luk sigortasının, Hazine Müsteşarlığınca belirlenen
sigorta şirketleri tarafından yapılması zorunludur.
Kıyı tesisleri tarafından yaptırılacak malî sorumlu-
luk sigortasına ilişkin sigorta genel şartları Hazine
Müsteşarlığınca onaylanır. Malî sorumluluk sigor-
tası tarife ve talimatları Hazine Müsteşarlığının
bağlı olduğu Bakan tarafından tespit edilir. Hazine
Müsteşarlığının bağlı olduğu Bakan tarifeyi serbest
bırakmaya yetkilidir.

Denetim;

Bakanlık; kıyı tesislerini Kanun ve bu Yönetmelik
hükümlerinin icrasının kontrolü amacıyla haberli
veya habersiz yılda en az bir kez denetler. Bu dene-
timde, kıyı tesisinin muhtemel acil müdahale için
hazırlıklı olmasının yanı sıra, personelinin eğitim
seviyesi ile personel, malzeme ve ekipman açısın-
dan yeterliliği, acil müdahale planlarının güncelli-
ği, hazırlıklı olma faaliyetlerinin ilgili bölgesel ve
kıyı tesisi acil müdahale planlarına uygunluğu ile
Kanunda ve Yönetmelikte belirtilen diğer gerekli
tedbirlerin alınıp alınmadığı kontrol edilir. Kıyı te-
sislerinde Bakanlık tarafından yapılan denetimler
sonucunda uygunsuzluk veya eksiklik bulunursa
kıyı tesislerine eksikliklerini tamamlamaları için üç
aya kadar süre tanınır. Bu süre içerisinde şartları
yerine getirmeyen kıyı tesislerinin faaliyetleri dur-
durulur.

Ulusal Acil Müdahale Planı

5312 sayılı Deniz Çevresinin Petrol ve Diğer Za-
rarlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanunda ve Uygulama Yönetmeliğinde tanımla-
nan uygulama alanlarında meydana gelen petrol
ve diğer zararlı maddelerle kirlenme olaylarında
acil durumlarda kirlenmeye veya kirlenme tehli-
kesine üçüncü seviyede erken ve etkin müdahale
edecek acil müdahale sistemi oluşturarak, sistemin
unsurları arasında koordinasyon ve işbirliğini ko-
laylaştırarak ve kamu ve özel kaynakların etkin

48 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

kullanılmasını sağlayarak deniz çevresinin korun-
masını sağlamayı amaçlayan bir acil müdahale
planıdır. (Bu aşamada henüz yayınlanmadığından
detaylı bilgi verilememektedir.)

Bölgesel Acil Müdahale Planı

5312 sayılı Deniz Çevresinin Petrol ve Diğer Za-
rarlı Maddelerle Kirlenmesinde Acil Durumlarda
Müdahale ve Zararların Tazmini Esaslarına Dair
Kanun ve Uygulama Yönetmeliğinde tanımlanan
uygulama alanlarının alt bölümleri olan bölgelerde
meydana gelen petrol ve diğer zararlı maddelerle
kirlenme olaylarında acil durumlarda kirlenmeye
veya kirlenme tehlikesine ikinci seviyede erken ve
etkin müdahale edecek acil müdahale sistemi oluş-
turarak, sistemin unsurları arasında koordinasyon
ve işbirliğini kolaylaştırarak ve kamu ve özel kay-
nakların etkin kullanılmasını sağlayarak deniz çev-
resinin korunmasını sağlamayı amaçlayan bir acil
müdahale planıdır. (Bu aşamada henüz yayınlan-
madığından detaylı bilgi verilememektedir.)

2872 sayılı Çevre Kanunu

Kanun münhasıran petrol ve diğer zararlı maddele-
ri düzenleyen hükümlere sahip olmamakla birlikte
çevrenin korunması ve kirliliğin önlenmesi konu-
sunda genel çerçeveyi çizmesi nedeniyle petrol ve
diğer zararlı maddelerle kirlenmeye acil müdaha-
leyi etkileyebilecek bazı esas ve usuller içermekte-
dir. Bu hükümler aşağıda kısaca açıklanmıştır.
“Kirlenme ve bozulmanın önlenmesi, sınırlandı-
rılması, giderilmesi ve çevrenin iyileştirilmesi için
yapılan harcamalar kirleten veya bozulmaya ne-
den olan tarafından karşılanır. Kirletenin kirlen-
meyi veya bozulmayı durdurmak, gidermek veya
azaltmak için gerekli önlemleri almaması veya bu
önlemlerin yetkili makamlarca doğrudan alınması
nedeniyle kamu kurum ve kuruluşlarınca yapılan
gerekli harcamalar 6183 sayılı Amme Alacaklarının
Tahsil Usulü Hakkında Kanun hükümlerine göre
kirletenden tahsil edilir.”, “Çevreyi kirletenler ve
çevreye zarar verenler sebep oldukları kirlenme ve
bozulmadan doğan zararlardan dolayı kusur şar-
tı aranmaksızın sorumludurlar.” ve “Kirletenin,
meydana gelen zararlardan ötürü genel hüküm-
lere göre de tazminat sorumluluğu saklıdır.” Hü-
kümleri petrol ve diğer zararlı maddelerle kirlen-
mede tazmin yükümlülüklerini düzenlemektedir.
Ancak, 5312 sayılı Kanunda da tazmin hükümleri
mevcut olduğundan ve bu kanun konu hakkında
özel bir kanun olduğundan iki kanunun hükümle-
rinin çelişmesi durumunda 5312 sayılı Kanun hü-
kümleri uygulanacaktır.
“Her türlü atık ve artığı, çevreye zarar verecek şe-
kilde, ilgili yönetmeliklerde belirlenen standartlara

ve yöntemlere aykırı olarak doğrudan ve dolaylı
biçimde alıcı ortama vermek, depolamak, taşımak,
uzaklaştırmak ve benzeri faaliyetlerde bulunmak
yasaktır.” Hükmü petrol ve diğer zararlı madde-
lerle kirlenmeye müdahale açısından toplanan
atıkların bertarafı zorunluluğunu ifade etmektedir.
“Kirlenme ihtimalinin bulunduğu durumlarda ilgi-
liler kirlenmeyi önlemekle; kirlenmenin meydana
geldiği hallerde kirleten, kirlenmeyi durdurmak,
kirlenmenin etkilerini gidermek veya azaltmak
için gerekli tedbirleri almakla yükümlüdürler.”
Hükmü, kirlilik tehlikesinde ve kirlilik ortaya çık-
tığında önleyici tedbirler alınması zorunluluğunu
düzenlemektedir.
“Faaliyetleri nedeniyle çevreye olumsuz etkileri
olabilecek kurum, kuruluş ve işletmeler tarafın-
dan, faaliyetlerine ilişkin olası bir kaza durumun-
da, kazanın çevreye olumsuz etkilerini kontrol
altına almak ve azaltmak üzere uygulanacak acil
durum plânları hazırlanması zorunludur. Buna
ilişkin usûl ve esaslar Bakanlıkça çıkarılacak yönet-
melikle düzenlenir.” ve “Bu plânlar dikkate alına-
rak Bakanlığın koordinasyonunda ilgili kurum ve
kuruluşlarca yerel, bölgesel ve ulusal acil durum
plânları hazırlanır.” Hükümleri, kıyı tesisleri acil
müdahale planları ile bölgesel ve ulusal acil müda-
hale planlarının hazırlanmasını zorunlu kılmakta-
dır. Bu konuda daha detaylı hükümler 5312 sayılı
Kanunda mevcuttur.
2872 sayılı Çevre Kanunu ayrıca, kıyı tesislerinin
tazmin yükümlülüklerini de düzenlemiştir. Bu
alanda da özel kanun niteliğinde olan 5312 sayılı
Kanunun petrol ve diğer zararlı maddelerle kirlen-
me konusundaki hükümleri Çevre Kanunundaki
hükümlere paraleldir. Özel kanun niteliğinde ol-
ması nedeniyle kıyı tesisleri tazmin yükümlülükle-
ri konusunda 5312 sayılı Kanunun ilgili hükümleri
uygulanacaktır.

C. ULUSLARARASI SÖZLEŞME VE
PROTOKOLLER
Münhasıran petrol ve diğer zararlı maddelerle kir-
lenmeye hazırlıklı olma, müdahale, toplanan atık-
ların bertarafı ve kirlenen deniz alanlarının reha-
bilitasyonunu düzenleyen uluslararası sözleşmeler
konunun teknik boyutu ile ilgili esas ve usulleri
belirlemekten ziyade ağırlıklı olarak ciddi kazalar-
da ihtiyaç duyulacak uluslararası işbirliği ile ilgili
kurallar koymaktadırlar. Ayrıca, kirlilik zararla-
rının tazmini ile ilgili uluslararası sözleşmelerle
belli limitlere kadar zararların tazminini mümkün
kılacak bir uluslararası sistem oluşturulmuştur.
Münhasıran gemi kazalarından kaynaklanan deniz
kirlenmesini düzenlemese dahi genel olarak gemi

49Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

kaynaklı kirlenmenin önlenmesini düzenleyen en
önemli uluslararası sözleşme olması nedeniyle
incelemeye değerdir. Aşağıda ilgili hükümleri ta-
nıtılan bu sözleşmelerin büyük bir kısmına Türki-
ye taraftır. Türkiye’nin henüz taraf olmadığı bazı
önemli uluslararası sözleşme ve protokoller hak-
kında da bilgi verilmiştir.

Petrol Kirliliğine Karşı Hazırlıklı Olma, Müdahale ve
İşbirliği Uluslararası Sözleşmesi, 1990

“Petrol Kirliliğine Karşı Hazırlıklı Olma, Müda-
hale ve İşbirliği Uluslararası Sözleşmesi (OPRC
1990- International Convention on Oil Pollution
Preparedness, Response and Co-operation 1990)”
19-30 Kasım 1990 tarihleri arasında toplanan ulus-
lararası konferansta kabul edilmiş ve 13 Mayıs
1995 tarihinde yürürlüğe giriş şartlarının oluşması
ile uygulanmaya başlamıştır. Toplam 19 madde ve
bir ekten oluşmaktadır. Halen Sözleşmeye dünya
toplam ticari gemi tonajının % 60’ından fazlasına
sahip 70’den fazla devlet taraftır. Sözleşme ulusal,
bölgesel ve küresel seviyede bu alandaki bilimsel
ve teknolojik anlayışın ve bilgilerin geliştirilmesi,
müdahale usullerinde teknik işbirliğinin sağlan-
ması ve özel eğitim programlarının geliştirilmesi
konularında da bir temel oluşturmaktadır.
Türkiye’nin Sözleşmeye taraf olmasına ilişkin uy-
gun bulma kanunu 18 Eylül 2003 ve 25233 sayılı
Resmi Gazetede yayımlanmıştır. Katılma belgesi
01.07.2004 tarihinde IMO’ya verilmiş ve Sözleşme
hükümleri Türkiye açısından 01.10.2004 tarihinde
yürürlüğe girmiştir. Önemli hükümleri aşağıda
açıklanmıştır.

Sözleşmenin Kapsamı ve Uygulama;

Sözleşme taraf devletlere münferiden veya birlikte
petrol kirlenmesi olaylarına hazırlanmak ve müda-
hale etmek için tüm gerekli tedbirleri alma yüküm-
lülüğü getirmektedir. Bu hüküm aynı zamanda
sözleşmenin amacını da ifade etmektedir. Sözleş-
me, herhangibir savaş gemisi, yardımcı savaş ge-
misi veya bir devlete ait veya devletçe işletilen ve
ticari olmayan hükümet işlerinde kullanılan diğer
gemilere uygulanmayacaktır. Bununla birlikte, ta-
raf devletler sahip oldukları veya işlettikleri bu tür
gemilerin işletimlerini veya işletim kabiliyetlerini
bozmayacak uygun önlemleri alarak, bu gemilerin
makul ve uygulanabilir olduğu oranda Sözleşmeye
uygun hareket etmelerini sağlayacaklardır.

Petrol Kirliliği Acil Durum Planları;

Sözleşme ile taraf devletlere kendi bayraklarını ta-
şıyan gemilerde IMO’nun belirlediği esaslara göre
petrol acil durum planları bulundurmalarını sağ-
lamaları görevi verilmiştir. Ayrıca; taraf devletler,

petrol kirliliği acil durum planı taşıması gereken
bir geminin kendi limanlarında veya açık deniz te-
sislerinde bulunmaları esnasında ilgili uluslararası
anlaşmalarda veya o taraf devletin mevzuatında
belirtilen usul ve esaslara uygun olarak petrol kir-
liliği acil durum planlarını kontrol etme yetkisine
sahip olacaklardır. Sözleşmenin bu hükmünde yer
alan “IMO tarafından belirlenen esaslar” ve “ilgili
uluslararası anlaşmalar” ifadeleri ile 1978 Proto-
kolü ile değiştirilen 1973 Denizlerin Gemiler Tara-
fından Kirletilmesinin Önlenmesi İçin Uluslararası
Sözleşme (MARPOL 73/78) ve Ekleri kastedilmek-
tedir. Petrol kirliliği acil durum planı veya benzeri
düzenlemeler bulundurma zorunluluğu sadece ge-
milere değil, ilgili taraf devletin belirleyeceği usul
ve esaslara göre o devletin yetkisi altında bulunan
deniz alanlarındaki açık deniz tesislerine, limanla-
ra ve petrol işleme tesislerine de getirilmiştir. Acil
durum planı hazırlama ve bulundurma yükümlü-
lüğünün amacı, gemi ve tesislerin karşılaşacakları
muhtemel olaylara uygun olarak başlangıçtan iti-
baren hazırlıklı olmalarını, gerekli imkan ve kabi-
liyetlere sahip olmalarını ve muhtemel senaryolara
göre ilgili personelin eğitimini sağlamaktır.

Petrol Kirliliğinin Bildirimi ve Bildirim Alındığında
Yapılacak İşlemler;

Petrol kirliliğinin ilgili devlet veya makamlara
süratle bildirimi petrol kirliliği ile mücadelenin
önemli bir aşamasıdır. Akıntılar ve rüzgar nede-
niyle petrol kirliliğinin denizde yatay ve dikey
doğrultuda hızla yayılma özelliği acil ve etkin mü-
dahaleyi gerekli kılmaktadır. Bu nedenle Sözleşme
bildirim yükümlülükleri konusunda sıkı tedbirler
ve sorumluluklar getirmiştir. Buna göre, taraf dev-
letlere, gemilerin kaptanlarının veya gemilerden
sorumlu diğer şahısların gecikmeksizin gemile-
rinde petrol sızıntısı veya sızıntı ihtimali ortaya çı-
karan her olayı en yakın kıyı devletine, o devletin
yetkisi altında bulunan deniz alanlarındaki açık
deniz tesislerinin sorumlularının gecikmeksizin
tesislerinde petrol sızıntısı veya sızıntı ihtimali or-
taya çıkaran her olayı yetkisi altında olduğu kıyı
devletine rapor etmelerini zorunlu kılma görevi
vermiştir. Aynı yükümlülükler gemi ve kıyı tesisi
kaptan ve sorumlularının denizde bir petrol mev-
cudiyeti veya petrol sızıntısı görmeleri durumun-
da da geçerlidir. Aynı şekilde liman ve petrol iş-
leme tesislerinin sorumluları da bir petrol sızıntısı
veya sızıntı ihtimali ile karşılaştıklarında ilgili ulu-
sal makamlara durumu bildireceklerdir. Ayrıca,
deniz kontrol gemileri veya hava taşıtları ile diğer
ilgili hizmet birimlerine, resmi görevlilere ve sivil
hava taşıtı pilotlarına denizde petrol mevcudiyeti,
petrol sızıntısı veya sızıntı ihtimalini tespit etme-
leri durumunda ilgili ulusal makama veya ilgili

50 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

kıyı devletine durumu rapor etmeleri talimatı taraf
devletler tarafından verilecektir.
Sözleşme petrol kirliliğinin bildirimi konusunda
IMO’ya rehber hazırlama ve genel ilkeleri tespit
etme görevi vermiştir. IMO tarafından bu konuda
yapılan çalışmalarla gerekli rehber ve dokümanlar
hazırlanmış ve uygulanmaktadır.
Bir taraf devlet Sözleşmede belirtilen bildirim yü-
kümlülüklerine göre bir petrol kirliliği veya kirlilik
ihtimali raporu aldığında aşağıdaki faaliyetleri ya-
pacaktır;
 Olayın bir petrol kirliliği olayı olup olmadığını

tespit etmek için olayı değerlendirecek,
 Petrol kirliliği olayının niteliği, kapsamı ve

muhtemel sonuçlarını değerlendirecek,
 Gecikmeksizin olaydan çıkarları etkilenen

veya etkilenmesi muhtemel olan tüm devlet-
lere, olayla ilgili olarak yaptığı değerlendirme-
nin ayrıntıları ve olayın giderilmesi için uygu-
ladığı ve uygulamayı düşündüğü tedbirleri ve
ilave diğer bilgileri bildirecektir.

Petrol kirliliğinin derecesi gerektirdiğinde aynı bil-
giler IMO’ya da IMO tarafından belirlenen usul ve
esaslara uygun olarak iletilecektir. Görüldüğü gibi
Sözleşme, olay bir devletin deniz yetki alanlarında
olsa dahi petrol kirliliği ile mücadeleyi kirlenme-
den etkilenebilecek diğer devletlerle ve ciddi olay-
larda IMO ile ilişkilendirmekte, evrensel ve bölge-
sel uluslararası bir sorun olarak kabul etmektedir.
Bu nedenle konu hakkında uluslararası işbirliği bi-
lincinin hazırlıklı olma aşamasından itibaren yer-
leşmesi Sözleşmenin uygulanması ve müdahalede
başarıyı artıracaktır.

Hazırlıklı Olma, Müdahale ve Uluslararası İşbirliği;

Sözleşme ile taraf devletlere, petrol kirliliği olay-
larına çabuk ve etkin olarak müdahale etmek için
bir ulusal sistem belirleme görevi verilmiştir. Bu
sistemin oluşturulması için petrol kirliliğine karşı
hazırlıklı olma ve müdahaleden sorumlu bir yetkili
ulusal makam veya makamlar, petrol kirliliği ra-
porlarının alınması ve gönderilmesinden sorumlu
olacak ulusal temas noktası veya noktaları ve yar-
dım talebinde bulunma veya istenen yardımı sağ-
lama konusunda taraf devlet adına hareket etme
yetkisine sahip bir makam belirlenecek ve ilgili
kamu ve özel kuruluşlar arasında hazırlıklı olma
ve müdahale ile ilgili görev, yetki ve sorumluluk-
ları belirten bir ulusal acil durum planı hazırlana-
caktır.
Petrol kirliliğine hazırlıklı olma ve müdahale
için gerekli faaliyetlerin başında imkan kabili-
yetlerin kazanılması ve ilgili personelin eğitimi

gelmektedir. Bu maksatla taraf devletler münferi-
den veya birlikte ilgili petrol ve gemicilik sektörleri
ile işbirliği içerisinde risk ile orantılı olarak ihtiyaç
duyulacak teçhizatın asgari seviyesini belirleyecek-
ler, ilgili personelin eğitimi için eğitim programları
hazırlayacaklar, müdahale için ayrıntılı planlar ve
iletişim imkanları oluşturacaklar ve müdahalede
etkinliği sağlamak üzere koordinasyon ve gerekli
kaynakların harekete geçirilmesi için bir mekaniz-
ma yaratacaklardır. Sözleşmenin bu yükümlülük-
leri ifade eden hükümleri ülkelerin Sözleşmenin
uygulanması, hazırlıklı olma, müdahale ve işbirli-
ği için yapmaları gereken faaliyetler hakkında bir
rehber niteliğindedir.
Sözleşme ile, Taraf devletlere bir petrol kirliliği ola-
yının büyüklüğünün gerekli kılması halinde kirli-
likten etkilenen veya etkilenme ihtimali olan taraf
devletlerin talebi üzerine olaya müdahale amacıy-
la işbirliği, danışmanlık hizmeti, teknik destek ve
donanım sağlamayı kabul etme yükümlülüğü ve-
rilmiştir. Bu yardımların maliyetinin karşılanması
için gerekli esaslar Sözleşmenin ekinde belirtilmiş-
tir. Maliyetlerin karşılanmasında temel prensip;
tarafl ar arasında farklı bir anlaşma yapılmadıkça
yardım talep eden taraf devletin talep ettiği yardı-
mın bedelini ödemesi, yardım talep edilmeksizin
yardıma giden taraf devletin bu yardımın maddi
külfetine katlanması yönündedir. Taraf devletler
uluslararası işbirliğini kolaylaştırmak üzere petrol
kirliliğine müdahalede kullanılan gemi, hava va-
sıtası ve diğer taşıma araçları veya personel, yük,
malzeme ve donanım taşınması için gerekli taşıt-
ların ülkesine girişi, kullanımı, geçişi ve terk etme-
sini kolaylaştırmak üzere gerekli idari ve yasal dü-
zenlemeleri yapacaktır. Bu yükümlülük gümrük
ve pasaport mevzuatımıza istisnalar getirmektedir.
Mevzuatımıza göre usulüne uygun olarak yürürlü-
ğe girmiş uluslararası sözleşmeler kanun hükmün-
de olmakla birlikte, bu istisnaların uygulanmasına
ilişkin usul ve esasların ilgili mevzuata ithal edil-
mesi gereklidir.

Diğer Hükümler;

Sözleşme ayrıca, taraf devletler arasında ve taraf
devletlerle IMO arasında araştırma ve geliştirme
faaliyetleri hakkında temel prensipleri, teknik iş-
birliğini, ikili ve çok tarafl ı işbirliğinin sağlanması
için yükümlülükleri, IMO’nun görev ve sorumlu-
lukları ile taraf devletlerin IMO’nun kullanımına
devrettiği yetkileri, Sözleşmenin değişiklik prose-
dürlerini ve katılma, fesih ve yürürlüğe giriş pro-
sedürlerini düzenlemektedir.

51Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Tehlikeli ve Zararlı Maddelerle Kirlenme Olaylarına
Hazırlıklı Olma, Müdahale ve İşbirliği Hakkında
Protokol, 2000

1990 yılında “Petrol Kirliliğine Karşı Hazır-
lıklı Olma, Müdahale ve İşbirliği Uluslararası
Sözleşmesi”ni hazırlayan ve imzalayan uluslarara-
sı konferansın kararı ile; IMO, Sözleşmenin amaç-
larının petrol dışındaki zararlı maddeleri de kap-
sayacak şekilde genişletilmesi konusunda çalışma
yapmaya davet edilmiştir. Bu kararın gereği olarak
hazırlanan “Tehlikeli ve Zararlı Maddelerle Kirlen-
me Olaylarına Hazırlıklı Olma, Müdahale ve İşbir-
liği Hakkında Protokol (HNS Protocol- Protocol on
Preparedness, Response and Co-operation to Pol-
lution Incidents by Hazardous and Noxious Subs-
tances, 2000)” 9-15 Mart 2000 tarihleri arasında
toplanan uluslararası konferans tarafından imza-
lanmıştır. Toplam 18 madde ve bir ekten oluşmak-
tadır. Protokole halen dünya toplam ticari gemi
tonajının yaklaşık % 15’ine sahip 10 ülke taraftır.
Protokolün ana anlaşması olan OPRC 90’a 70’ten
fazla katılım ve yaygın bir uygulama mevcut olma-
sına rağmen Protokole taraf olma oranının oldukça
düşük olması yeni bir uluslararası düzenleme ol-
masına bağlanmakta ve kısa sürede katılımın ana
Sözleşmeye ulaşması beklenmektedir. Protokol,
yürürlük şartı olan 15 ülke tarafından onaylan-
madığı için henüz yürürlüğe girmemiştir. Türkiye
Protokole henüz taraf değildir.
Protokol, konu hakkında ana sözleşme olan OPRC
90’a paralel hükümler içermektedir ve ana Sözleşme
ile birlikte petrol ve diğer tehlikeli ve zararlı mad-
delerle kirlenmeye hazırlıklı olma, müdahale ve
işbirliği için milli, bölgesel ve küresel seviyede bu
alandaki bilimsel ve teknolojik anlayışın ve bilgile-
rin geliştirilmesi, müdahale usullerinde teknik işbir-
liğinin sağlanması ve özel eğitim programlarının ge-
liştirilmesi konularında bir çerçeve oluşturmaktadır.

Protokolün Kapsamı ve Uygulama;

Protokol taraf devletlere, münferiden veya birlik-
te tehlikeli ve zararlı madde kirlenmesi olaylarına
hazırlanmak ve müdahale etmek için tüm gerekli
tedbirleri alma yükümlülüğü getirmektedir. Bu
hüküm aynı zamanda Protokolün amacını da ifade
etmektedir. Ayrıca, Protokolde, Protokolün uygu-
lanmayacağı durumlar belirtilmektedir. Bu aynı
zamanda Protokolün uygulanmayacağı durumlar
dışındaki tüm durumların Protokol kapsamına
dahil olacağı anlamına gelmektedir. Protokol, her-
hangi bir savaş gemisi, yardımcı savaş gemisi veya
bir devlete ait veya devletçe işletilen ve ticari olma-
yan hükümet işlerinde kullanılan diğer gemilere
uygulanmayacaktır. Bununla birlikte, taraf devlet-
ler sahip oldukları veya işlettikleri bu tür gemilerin

işletimlerini veya işletim kabiliyetlerini bozmaya-
cak uygun önlemleri alarak, bu gemilerin makul
ve uygulanabilir olduğu oranda Protokole uygun
hareket etmelerini sağlayacaklardır.

Acil Durum Planları ve Bildirim;

Protokol ile taraf devletlere, kendi bayraklarını taşı-
yan gemilerde IMO tarafından geliştirilecek uluslara-
rası sözleşmelerde belirlenen esaslara göre acil durum
planları bulundurmalarını ve bildirim prosedürlerini
takip etmelerini sağlamaları görevi verilmiştir. Açık
deniz tesisleri acil durum planları bulundurma konu-
sunda taraf devletin ulusal hukukuna tabi kılınmış ve
madde kapsamına alınmamıştır. Buna karşılık, taraf
devlet tarafından belirlenmiş ilgili ulusal makamın
limanlardan ve tehlikeli ve zararlı madde yükleme
ve boşaltma tesislerine acil durum planı veya benze-
ri düzenleme bulundurma zorunluluğu talep etmesi
öngörülmüştür. Ayrıca, taraf devletin görevli maka-
mının bir kirlenme olayını öğrenmesi durumunda bu
olaydan çıkarları etkilenen veya etkilenme ihtimali
olan diğer devletlere durumu bildirmesi zorunlulu-
ğu getirilmiştir.

Hazırlıklı Olma, Müdahale ve Uluslararası İşbirliği;

Protokol ile taraf devletlere, tehlikeli ve zararlı mad-
de kirliliği olaylarına çabuk ve etkin olarak müda-
hale etmek için bir ulusal sistem belirleme görevi
verilmiştir. Bu sistemin oluşturulması için tehlike-
li ve zararlı madde kirliliğine karşı hazırlıklı olma
ve müdahaleden sorumlu bir yetkili ulusal makam
veya makamlar, tehlikeli ve zararlı madde kirliliği
raporlarının alınması ve gönderilmesinden sorumlu
olacak ulusal temas noktası veya noktaları ve yar-
dım talebinde bulunma veya istenen yardımı sağla-
ma konusunda taraf devlet adına hareket etme yet-
kisine sahip bir makam belirlenecek ve ilgili kamu
ve özel kuruluşlar arasında hazırlıklı olma ve müda-
hale ile ilgili görev, yetki ve sorumlulukları belirten
bir ulusal acil durum planı hazırlanacaktır.
Tehlikeli ve zararlı madde kirliliğine hazırlıklı
olma ve müdahale için gerekli faaliyetlerin başında
imkan kabiliyetlerin kazanılması ve ilgili persone-
lin eğitimi gelmektedir. Bu maksatla taraf devletler
münferiden veya birlikte ilgili tehlikeli ve zararlı
madde ve gemicilik sektörleri ile işbirliği içerisinde
risk ile orantılı olarak ihtiyaç duyulacak teçhizatın
asgari seviyesini belirleyecekler, ilgili personelin
eğitimi için eğitim programları hazırlayacaklar,
müdahale için ayrıntılı planlar ve iletişim imkanla-
rı oluşturacaklar ve müdahalede etkinliği sağlamak
üzere koordinasyon ve gerekli kaynakların hareke-
te geçirilmesi için bir mekanizma yaratacaklardır.
Taraf devletler bir tehlikeli ve zararlı madde kirlili-
ği olayının büyüklüğünün gerekli kılması halinde

52 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

kirlilikten etkilenen veya etkilenme ihtimali olan
taraf devletlerin talebi üzerine olaya müdahale
amacıyla işbirliği, danışmanlık hizmeti, teknik des-
tek ve donanım sağlamayı kabul etmişlerdir. Bu
yardımların maliyetinin karşılanması için gerekli
esaslar Protokolün ekinde belirtilmiştir. Maliyetle-
rin karşılanmasında temel prensip; tarafl ar arasın-
da farklı bir anlaşma yapılmadıkça yardım talep
eden taraf devletin talep ettiği yardımın bedelini
ödemesi, yardım talep edilmeksizin yardıma giden
taraf devletin bu yardımın maddi külfetine kat-
lanması yönündedir. Taraf devletler uluslararası
işbirliğini kolaylaştırmak üzere tehlikeli ve zarar-
lı madde kirliliğine müdahalede kullanılan gemi,
hava vasıtası ve diğer taşıma araçları veya perso-
nel, yük, malzeme ve donanım taşınması için ge-
rekli taşıtların ülkesine girişi, kullanımı, geçişi ve
terk etmesini kolaylaştırmak üzere gerekli idari ve
yasal düzenlemeleri yapacaktır.

Diğer Hükümler;

Protokol ayrıca, taraf devletler arasında ve taraf
devletlerle IMO arasında araştırma ve geliştirme
faaliyetleri hakkında temel prensipleri, teknik iş-
birliğini, ikili ve çok tarafl ı işbirliğinin sağlanması
için yükümlülükleri, IMO’nun görev ve sorumlu-
lukları ile taraf devletlerin IMO’nun kullanımına
devrettiği yetkileri, Protokolün değişiklik prose-
dürlerini ve katılma, fesih ve yürürlüğe giriş pro-
sedürlerini düzenlemektedir.

Sorumluluk ve tazmin sözleşmeleri

Bu sözleşmeler genel olarak zarar veren maddenin
veya faaliyetin cinsine göre oluşturulmuştur. Örne-
ğin petrol konusunda CLC 92, FUND 92 ve FUND
Protokol 2003, BUNKER 2001, zararlı ve tehlikeli
maddeler için HNS 96 gibi. Günümüzde deniz çev-
resi için en önemli tehlike ve tehdidin petrol kir-
lenmesi olması ve petrol kirlenmesinin tazminine
ilişkin uluslararası sözleşmelerin genellikle diğer
tazmin sözleşmelerinin temeli olması ve yaygın
uygulanmaları nedeniyle petrol kirliliğinin tazmini
ile ilgili uluslararası sözleşmelerin ilgili hükümleri
hakkında detaylı bilgi verilmiştir.
Petrol kirliliğinden kaynaklanan zararların taz-
minine ilişkin sözleşmelerin üç aşamalı bir sistem
yarattığını söyleyebiliriz. Birinci aşama CLC 92 ile
oluşturulan ve gemi sahibi veya işletenin bu Söz-
leşmelerdeki limitlere göre gemisinin yarattığı za-
rarlardan sorumlu olduğu ve bu sorumluluğunu
uygun sigorta sistemleri ile garanti altına aldığı
durumdur. Bu tazmin sisteminin zararları karşı-
lamada yetersiz kalması durumunda ikinci aşama
olarak FUND 92 ile petrol ithal edenlerin katkıları
ile oluşturulan Uluslararası Petrol Kirliliği Fonu,
Sözleşmelerde belirtilen limitlere kadar tazmin

edilemeyen zararları karşılamaktadır. 16 Mayıs
2003 tarihinde kabul edilen ve 2005 yılı başında yü-
rürlüğe giren 2003 FUND Protokolü ile oluşturulan
ve petrol ithal edenlerin katkılarını kapsayan ila-
ve fon petrol kirliliğinden kaynaklanan zararların
karşılanmasında üçüncü aşama olarak kabul edil-
mektedir. Böylece, günümüzde petrol kirliliğinden
kaynaklanan zararlar; istisnalar hariç yaklaşık 90
milyon Özel Çekme Hakkı (SDR-Special Drawing
Right), (143 milyon dolar)’ye kadar CLC 92 ile sağ-
lanan tazmin garantileri ile, istisnalar hariç 203 mil-
yon SDR (322 milyon dolar)’ye kadar (CLC limiti
dahil) FUND 92 ile oluşturulmuş fondan ve 750
milyon SDR (1 190 milyon dolar)’ye kadar (CLC
ve FUND limitleri dahil) İlave Fon ile karşılanabil-
mektedir. Türkiye CLC 92 ve FUND 92’ye taraftır.
5312 sayılı Kanun gereği, bir kıyı tesisinde meyda-
na gelen kirlenme olayları Türkiye’nin taraf olduğu
bir uluslararası tazmin sözleşmesinin kapsamına
giriyorsa, bu durumda o sözleşme hükümleri uy-
gulanacaktır. Bir kıyı tesisinde kirlenme olayların-
da zararların tazmini açısından aşağıdaki durum-
larla karşılaşılabilir. Bu durumlarda uygulanacak
uluslararası sözleşmeler ve ulusal mevzuat konu-
sunda gerekli açıklamalar yapılmıştır.

Uluslararası petrol kirliliği sözleşmelerine tabi gemilerin
karıştığı kirlenme olayları;

Türkiye’nin kıyı tesislerinde meydana gelen petrol
kirliliği olaylarının büyük bir kısmı uluslararası
petrol kirliliği sözleşmelerinin uygulanmasını ge-
rektirmektedir. Böyle durumlarda, CLC 92 gereği
geminin tonajına göre belirlenecek limitlere kadar
kirlilik zararlarını P&I kulübü tazmin etmek duru-
mundadır. Kirlenme zararlarının CLC 92 limitle-
rini aşması durumunda FUND 92 ile kurulan fon,
FUND 92 limitlerini de aşması durumunda İlave
Fon kirlilik zararlarını ödemek durumundadır.
Ancak, bu aşamada Türkiye ilave fonu oluşturan
protokole taraf olmadığından ilave fonun tazmin
özelliklerinden faydalanamayacaktır.

Diğer zararlı maddelerle kirlenmenin tazmini
sözleşmelerine tabi gemilerin karıştığı kirlenme olayları;

HNS Sözleşmesi, petrol kirliliği için oluşturulan
CLC92-FUND92 sistemine tamamen paralel bir sis-
tem oluşturmuş olmakla birlikte, HNS Sözleşmesi bu
aşamada henüz yürürlüğe girmediğinden ve Türkiye
Sözleşmeye taraf olmadığından bu tür zararların taz-
mininde sözleşme yürürlüğe girinceye kadar Deniz
Alacakları İçin Sorumluluğun Sınırlandırılması Hak-
kında Uluslararası Sözleşme (LLMC-International
Convention on Limitation of Liability for Maritime

53Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Claims 76)2 uygulanacaktır. Yani kirlenme zararları
LLMC 76 limitlerine göre daha önceden P&I kuru-
luşları tarafından tazmin garantisi altına alınacak ve
tazmin edilecektir. LLMC limitlerini aşan zararların
tazmin edilmesi söz konusu olmayacaktır.

Gemi bunkerlerinden kirlenme meydana gelmesi;

Gemi bunkerlerinden kirlenme meydana gelme-
si durumunda uygulanacak uluslararası tazmin
sözleşmesi Bunker 2001’dir. Ancak, bu sözleşme
henüz yürürlüğe girmediğinden zararlar LLMC
76 limitlerine göre P&I kuruluşları tarafından taz-
min edilecektir. Kaldı ki, Sözleşme yürürlüğe girse
dahi Sözleşmenin ilgili hükümleri gereği LLMC 76
limitleri geçerli olacak şekilde P&I kuruluşlarının
tazmini sözkonusu olacaktır.

LLMC 76’ya tabi gemilerin karıştığı kirlenme olayları;

Yukarıda bahse konu uluslararası sözleşmelerin
kapsamına girmeyen kirlenme olaylarında, kirlilik
zararları LLMC 76 sınırları çerçevesinde P&I kuru-
luşları tarafından tazmin edilecektir.

Diğer kirlenme olayları;

Gemilerin karıştığı diğer kirlenme olayları ve ge-
milerin karışmadığı, münhasıran kıyı tesisi faa-
liyetlerinden kaynaklanan kirlenme olaylarında
gemiler için 5312 sayılı Kanun ile getirilen kirleten
öder prensibine göre tazmin yükümlülüğü ve aynı
kanun gereği oluşturulacak kıyı tesisleri sorumlu-
luk sigortası ile tazmin sistemi uygulanacaktır.
Önemli uluslararası tazmin sözleşmeleri hakkında
aşağıda bilgi verilmiştir.

Petrol Kirliliğinden Doğan Zararın Hukuki
Sorumluluğu ile İlgili Uluslararası Sözleşmeye
1992 Protokolü (CLC 92)

“Petrol Kirliliğinden Doğan Zararın Hukuki So-
rumluluğu ile İlgili Uluslararası Sözleşme (CLC
69-International Convention on Civil Liability for
Oil Pollution Damage 1969)” petrol taşıyan tanker-
lerin karıştıkları kazalar sonucu ortaya çıkan petrol
kirlenmesinden etkilenenlerin zararlarının tazmin
edilmesini sağlamak üzere hazırlanmıştır. 1969 yı-
lında kabul edilen ve 1975 yılında yürürlüğe giren
1969 CLC Sözleşmesine 1992 Protokolü (CLC92) ile
köklü değişiklikler yapılarak yeni ödeme sistemi
getirilmiştir. Günümüzde CLC 1969 Sözleşmesine
taraf olan devletlerin tamamı CLC 92’ye de taraf ol-
duklarından CLC 92, 1969 CLC Sözleşmesinin yeri-
ni almıştır.

2 Türkiye LLMC 76 Sözleşmesine taraftır. LLMC 96 Protokolüne taraf
olma çalışmaları devam etmektedir. Sonuçlanması durumunda LLMC
96 limitleri uygulanacaktır.

CLC 92, 1992 yılında kabul edilmiş ve 1996 yılında
yürürlüğe girmiştir. Toplam 21 madde ve bir ek-
ten oluşmaktadır. Protokole 1 Nisan 2005 itibariyle
dünya toplam ticari gemi tonajının yaklaşık % 95’ini
temsil eden 106 ülke taraftır. 1969 Sözleşmesinden
farklı olarak; yürürlüğe giriş şartları yumuşatılmış,
tazmin limitleri 1984 değişikliklerinde olduğu gibi
muhafaza edilmiş, coğrafi kapsama alanı münhasır
ekonomik bölgelere veya karasularının ötesindeki
benzeri deniz alanlarına yaygınlaştırılmış, önleyici
tedbirlerin maliyetleri tazmin kapsamına alınmış,
petrol taşımak amacıyla inşa edilmiş tankerlerin
bunkerlerinden kaynaklanan kirlilik de Sözleşme
kapsamına alınmış ve kirlilik yaratma kastıyla ih-
mal veya sonuçlarını bilerek yapılan fi illerin neden
olduğu olaylarda sorumluluğun sınırlandırılması
imkanı kaldırılmıştır.

Petrol Kirliliği Zararının Tazmini İçin Bir Uluslararası
Fonun Kurulması İle İlgili Uluslararası Sözleşmeye
1992 Protokolü (FUND 92)

CLC 69 Sözleşmesinin kurduğu tazmin sistemi,
bazı ülkelerce gemi sahiplerine ağır yükümlülükler
getirdiği, bazı ülkelerce de Sözleşmenin tazmini li-
mitleri öngörmesi nedeniyle büyük tankerlerin ne-
den olabileceği ağır zararların bu sistem tarafından
karşılanmada çok yetersiz kalacağı yönünde eleşti-
rilmiştir. Ancak, özellikle büyük tankerlerin neden
olacağı zararların Sözleşmenin öngördüğü limit-
lerin çok üzerinde olacağı bir gerçektir. Son dö-
nemde meydana gelen tanker kazalarından alınan
dersler ışığında bu olumsuzluğu gidermek üzere
limitlerin ötesindeki zararların ve karşılanama-
yan bazı tür zararların karşılanması için bir tazmin
fonu oluşturulması kararlaştırılmış ve “Petrol Kir-
liliği Zararının Tazmini İçin Bir Uluslararası Fonun
Kurulması İle İlgili Uluslararası Sözleşme (FUND
71-International Convention on the Establishement
of an International Fund for Compensation for Oil
Pollution Damage 1971)” hazırlanmıştır. 18 Aralık
1971’de bir uluslararası konferans tarafından kabul
edilen FUND 71, 16 Ekim 1978 tarihinde yürürlü-
ğe girmiştir. FUND 71’de 27 Kasım 1992’de kabul
edilen ve 30 Mayıs 1996’da yürürlüğe giren 1992
Protokolü (Bundan sonra FUND 92 olarak belirti-
lecektir) ile köklü değişiklikler yapılmıştır. FUND
92’ye 1 Nisan 2005 itibariyle dünya toplam ticari
gemi tonajının yaklaşık % 90’ını temsil eden 93
ülke taraftır. FUND 92 ile oluşturulan tazmin fonu,
24 Mayıs 2002 tarihinde tamamen 1969 FUND Söz-
leşmesi ile oluşturulan tazmin fonunun yerini ala-
rak 1971 fonu iptal edilmiştir.
Toplam 45 maddeden oluşan FUND 92 ile , FUND
71 Sözleşmesinin; yürürlüğe giriş şartları yumuşa-
tılmış, tazmin limitleri artırılmış, coğrafi kapsama

54 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

alanı CLC 92’ye bağlı olarak münhasır ekonomik
bölgelere veya karasularının ötesindeki benzeri de-
niz alanlarına yaygınlaştırılmıştır.

HNS 96

Gemilerde yük olarak taşınan petrolden başka di-
ğer zararlı maddelerden kaynaklanan zararların
karşılanması amacıyla oluşturulmuştur. HNS 96,
CLC ve FUND sözleşmelerinin diğer zararlı mad-
deler için karşılığı olarak iki aşamalı bir tazmin sis-
temi oluşturmuştur. Taşıyanın sorumluluk limit-
lerinin aşılması durumunda HNS fonundan fon
limitleri kadar zararların tazmini söz konusudur.
Türkiye HNS 96’ya taraf değildir.

BUNKER 2001

Gemi bunkerlerinde taşınan yakıttan kaynaklan
zararların tazmini konusunu düzenleyen bir ulus-
lararası sözleşmedir. Türkiye BUNKER 2001’e taraf
değildir.

LLMC 76

Sözleşme münhasır bir tazmin sistemi oluşturma-
makta, diğer uluslararası sözleşmelerin kapsamına
girmeyen kirlenmelerde hangi kirlilik zararlarının
hangi limitlere kadar ödeneceğini belirlemektedir.
Uygulamada bu tür durumlarda sözleşmede belir-
tilen limitlere kadar tazmin garantileri P&I kuru-
luşları tarafından sağlanmaktadır.

Denizlerin gemiler tarafından kirletilmesinin
önlenmesine ait uluslararası sözleşme (MARPOL
73/78)

“Denizlerin Gemiler Tarafından Kirletilmesinin
Önlenmesine Ait Uluslararası Sözleşme (MARPOL
73/78-International Convention for the Prevention
of Pollution from Ships 1973, as Modifi ed by the
Protocol of 1978 thereto)” 2 Ekim 1983 tarihinde
yürürlüğe giriş şartları sağlanarak uygulanmaya
başlamıştır. MARPOL 73/78 halen gemi faaliyetle-
rinden ve gemi kazalarından meydana gelen kir-
lenmenin önlenmesini düzenleyen uluslararası ana
sözleşmedir. Sözleşme, bir ana metin ve aşağıdaki
eklerden oluşmaktadır.
 Ek I Ham Petrolden Kaynaklanan Kirlenmenin

Önlenmesi İçin Kurallar,
 Ek II Dökme Zehirli Sıvı Maddelerle Kirlenme-

nin Kontrolüne Dair Kurallar,
 Ek III Ambalajlanmış Şekilde Deniz Yoluyla

Taşınan Zararlı Maddelerden Kaynaklanan
Kirlenmenin Önlenmesine Dair Kurallar,

 Ek IV Gemilerden Atık Sulardan Kaynaklanan
Kirliliğin Önlenmesine Dair Kurallar

 Ek V Gemilerden Katı Atıklardan Kaynakla-
nan Kirliliğin Önlenmesine Dair Kurallar

 Ek VI Gemilerden Hava Kirliliğinin Önlenme-
sine Dair Kurallar.

Halen Ek I ve Ek II ile birlikte MARPOL 73/78’e
dünya toplam ticari gemi tonajının % 96’sını tem-
sil eden 121 ülke taraftır. Bu sayı Ek III için dünya
toplam ticari gemi tonajının yaklaşık % 92’si ile 112
ülke, Ek IV için dünya toplam ticari gemi tonajının
yaklaşık % 54’ü ile 97 ülke, Ek V için dünya toplam
ticari gemi tonajının yaklaşık % 89 ile 108 ülke ve Ek
VI için dünya toplam ticari gemi tonajının yaklaşık
% 54’ü ile 15 ülkedir. Türkiye MARPOL 73/78’e ve
bunun gereği olarak Ek I ve Ek II ye taraftır. Ayrıca,
ihtiyari eklerden Ek V e taraftır. Diğer ihtiyari ekler
olan Ek III, Ek IV ve Ek VI ya taraf olma çalışmaları
devam etmektedir.
MARPOL 73/78 ve Ekleri gemi faaliyetlerinden
ve gemi kazalarından ortaya çıkabilecek gemi
kaynaklı kirlenmenin önlenmesi konusunda çok
kapsamlı ve detaylı kurallar, uygulamalar ve stan-
dartlar içermektedir. Ancak, bu kural, uygulama
ve standartlar ağırlıklı olarak gemilere yöneliktir.
Ayrıca, kıyı tesislerinde meydana gelecek petrol ve
diğer zararlı maddelerle kirlenmeye münhasır dü-
zenlemeler MARPOL 73/78’de yer almamaktadır.

Bölgesel Sözleşmeler

Akdeniz’in kirlenmeye karşı korunması hakkın-
da Barselona Sözleşmesine ek olarak hazırlanan
Akdeniz’de Acil Durumlarda Kirlenmeye Müda-
hale ve Gemi Kaynaklı Kirlenmenin Önlenmesi ile
ilgili Protokol ile Karadeniz’in kirlenmeye karşı ko-
runması hakkında Bükreş Sözleşmesine ek olarak
hazırlanan Karadeniz Deniz Çevresinin Petrol ve
Diğer Zararlı Maddelerle Kirlenmesinde Acil Du-
rumlarda Kirliliğe Müdahalede İşbirliği Hakkında
Protokol bu alanda bölgesel uluslararası hukuku
oluşturmaktadır. Bu protokoller müdahale sistem
ve yöntemlerine ilişkin teknik detaylardan ziyade
genel uluslararası işbirliğinin çerçevesini çizmekte
ve ülkelerin kirliliğe birlikte müdahale etmesi veya
bir ülkenin diğer ülkeden yardım istemesi duru-
munda uygulanacak prensipleri belirlemektedir.
Aşağıda protokollerin ilgili hükümleri hakkında
bilgi verilmektedir.
Akdenizin Deniz Çevresi ve Kıyısal Alanlarının Ko-
runması için Sözleşme (Barselona Sözleşmesi)’ye
Akdenizde Acil Durumlarda Kirlenmeye Müda-
hale ve Gemi Kaynaklı Kirlenmenin Önlenmesi
ile ilgili Protokol (Önleme ve Acil Müdahale Pro-
tokolü) (The Protocol Concerning Cooperation in
Preventing Pollution from Ships and in Cases of
Emergency Combating Pollution of the Mediterra-
nean Sea (Prevention and Emergency Protocol), to

55Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Convention for the Protection of the Marine Envi-
ronment and the Coastal Region of the Mediterra-
nean (Barcelona Convention))
Protokolün uygulama alanı Barselona Sözleşmesi
ile aynıdır. Yani protokol batıda Cebelitarık Boğa-
zı, doğuda Süveyş Kanalı, kuzeyde Mehmetçik ve
Kumkale fenerlerini birleştiren çizgiye kadar Ça-
nakkale Boğazı ile sınırlı olarak koylar ve körfezler
dahil tüm Akdeniz alanında uygulanacaktır.
Tarafl ar gemilerden kaynaklanan kirliliğin kontrol
edilmesi, önlenmesi ve azaltılması için ve kirlenme
olaylarında tüm gerekli tedbirlerin alınmasında iş-
birliği yapacaklardır.
Tarafl ar münferiden veya ikili veya çok tarafl ı iş-
birliği ile kirlenme olaylarına müdahale için acil
müdahale planları ve diğer gerekli vasıtaları geliş-
tirmeyi ve muhafaza etmeyi değerlendireceklerdir.
Bir taraf herhangi bir kirlenme olayı ile karşılaştı-
ğında;
 Kirlenme olayının etkilerini ortadan kaldırmak

için mümkün olan boyutta uygulamaya yöne-
lik tedbirleri alacaktır,

 Kirlenmeden etkilenme ihtimali olan tüm ta-
rafl ara derhal aldığı tedbirleri ve değerlendir-
melerini bildirecektir. Ayrıca, gerekli bilgileri
diğer tarafl ara iletmek üzere Bölgesel Merkeze
(REMPEC) gönderecektir.

 Kirlenme olayı ile ilgili yardım ihtiyacı olan bir
taraf diğer tarafl ardan direk olarak veya Bölgesel
Merkez aracılığı ile yardım talebinde bulunabilir.
Bu tür yardım, özellikle uzman yardımı ve perso-
nel, ekipman ve malzeme yardımını kapsayabilir.
Kendisinden yardım talep edilen taraf yardım gay-
retinde olacaktır.
Her bir taraf aşağıda belirtilenleri kolaylaştırmak
için yürürlükteki uluslararası anlaşmalara uygun
olarak gerekli hukuki ve idari tedbirleri alacaktır;
 Kirlenme olayına müdahale edecek personel,

ekipman, malzeme, gemi ve hava araçları ile
diğer ulaştırma vasıtalarının kendi ülkesine gi-
riş çıkışı ve kullanılması,

 Bu personel, malzeme ve ekipmanların kendi
ülkesinde süratle dolaşımı.

Tarafl ar arasında daha önceden bir anlaşma ile başka
bir şekilde mutabık kalınmadıkça, yardım talebinde
bulunan taraf yardım masrafl arını ödeyecektir. Eğer
yardım yardım edenin inisiyatifi ile gerçekleşmişse
bu taraf yardım masrafl arına katlanacaktır.
İlgili uluslararası kural ve standartlara ve IMO kural
ve tavsiyelerine uygun olarak tarafl ar münferiden,
birlikte veya ikili olarak deniz trafi ğinin kullandığı
belirli rotalarda çevre risklerini değerlendirecekler

ve kaza risklerinin veya çevresel sonuçlarının azal-
tılması amacıyla gerekli tedbirleri alacaklardır.
Tarafl ar deniz çevresine tehlike oluşturan tehlike
altındaki gemilerin limanlar da dahil sığınma alan-
larına kabulü için ulusal, altbölgesel ve bölgesel
stratejiler belirleyeceklerdir.
Akdenize sahildar ülkelere Protokolün uygulan-
ması için yardım amacıyla 1976 yılında Malta’da
REMPEC kurulmuştur. Aşağıda belirtilen hususla-
rın REMPEC’in bazı hedefl eri olması değerlendiri-
lecektir;
 Kazalardan kaynaklanan kirlenmeye müdaha-

le ve hazırlıklı olma ile ilgili olarak daha geniş
tavsiye ve rehberler geliştirilmesi,

 Bölgesel Bilgi Sistemi (RIS) geliştirilmesi,
 Akdeniz Bütünleşik Karar Destek Bilgi Sistemi

(MIDSIS-TROCS) geliştirilmesi,
 Müdahale personelinin eğitilmesi,
 Akdeniz’e sahildar ülkelere kendi ulusal acil

müdahale planlarının hazırlanması ve uygu-
lanmasında ve kendi ulusal hazırlıklı olma ve
müdahale sistemlerinin oluşturulmasında di-
rek yardım,

 Akdeniz Yardım Birimi (MAU) oluşturulması,
 Akdeniz’e sahildar ülkelerin yetkili makamla-

rına acil durumlarda teknik yardım önerilmesi.
Uzman yardımı kapasitesine sahip Akdeniz Yar-
dım Birimi (MAU) 1993 yılında kurulmuştur. Birim
talep üzerine hızlıca aktive edilerek sahildar ülke-
lerin yetkili makamlarına yardım sağlayacaktır.
Birim yetenekli uzmanlardan oluşmaktadır. Rolü
karar mekanizmalarına danışmanlık niteliğinde
yardımla sınırlıdır.

IMO kural ve tavsiyeleri

Tüm devletlerde acil müdahale planlaması ve acil
müdahale amaçları için kullanılan temel teknik
doküman olan “Petrol Kirlenmesi El Kitabı” IMO
tarafından hazırlanmıştır. Bu planın hazırlanma-
sında da dikkate alınan kitap aşağıdaki bölümler-
den oluşmaktadır. Her bir bölüm ayrı kitapçıklar
halinde yayınlanmıştır.
 Bölüm I Önleme
 Bölüm II Acil Müdahale Planlaması
 Bölüm III Kurtarma-Yardım
 Bölüm IV Petrol Kirliliğine Müdahale
 Bölüm V Petrol Kirliliğine Müdahalenin İdari

Boyutları
 Bölüm VI Numune Alma ve Petrol Kirliliğinin

Tanımlanması için IMO Rehberi

56 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

EK-2 GÖCEK KÖRFEZİ İLE
GÖCEK- DALAMAN KOYLARI
KORUMA VE KULLANMA USUL VE
ESASLARI

Amaç

Madde 1- Bu usul ve esasların amacı, Fethiye-
Göcek Özel Çevre Koruma Bölgesinin biyolojik
çeşitlilik ve çevre değerlerinin korunması, kirlili-
ğinin önlenmesi gayesiyle Göcek Körfezi ile Gö-
cek- Dalaman Koylarının koruma ve kullanma
usul ve esaslarını belirlemektir.

Kapsam

Madde 2- Bu koruma ve kullanma esasları; Fet-
hiye-Göcek Özel Çevre Koruma Bölgesi için-
de yer alan Göcek Körfezi ve Göcek - Dalaman
Koyları’nda ekli haritada belirtilen alanları kap-
sar.

Dayanak

Madde 3- Bu koruma kullanma esasları 2872 sa-
yılı Çevre Kanunu ile 383 sayılı KHK hükümleri-
ne istinaden hazırlanmıştır.

Tanımlar

Madde 4- Bu usul ve esasların uygulanmasında;
Bakanlık: Çevre ve Orman Bakanlığını,
Alarga: Bir geminin veya deniz aracının bir yere
yanaşmamış olarak açıkta bulunmasını,
Atık Su: Pis su ve sintine suyunu,
Balast Suyu: Kirli balast olarak değerlendirilme-
yen balast sularını,
Bağlanma yeri: kıyı tesislerinde mevcut iskele,
rıhtım vb. bağlanma yerleri ile tesislerin bulun-
madığı koylarda kara tarafında yapılan mapala-
rı,
Demirleme: Geminin demir mevkiinde emniyet-
li kalmasını sağlamak için demirin denize bıra-
kılması işlemi,
Gemi: Adı, tonalitosu ve kullanma amacı ne
olursa olsun suda kürekten başka sevk sistemiy-
le hareket edebilen her türlü aracı,
Göcek Körfezi ve Göcek - Dalaman Koyla-
rı: Fethiye Göcek Özel Çevre Koruma Bölgesi

içerisinde olup sınır ve koordinatları ekli haritada
belirlenen ada ve anakara bağlantılı alanları,
Gri su: Her çeşit banyo, mutfak ve lavabodan kay-
naklı oluşan ve siyah su ile karışmamış olan suyu,
Günübirlik Gezi Teknesi: Gezi, spor, eğlence ve tu-
rizm amacıyla limandan aldığı yolcuları aynı gün
aynı limanda indiren, denize elverişlilik belgesine
sahip deniz turizmi aracı olan gemilerdir.
Katı atık: Geminin normal işleyişi sonucu oluşan
ve MARPOL 73/78 EK-V kapsamına giren evsel ve
operasyonel nitelikli katı atıkları,
Kirli Balast: Gemiden suya bırakıldığında; su üs-
tünde veya bitişik sahil hattında petrol, petrol türe-
vi veya yağ izlerinin görülmesine neden olan veya
su üstünde ya da su altında renk değişikliği oluş-
turan veya askıda katı madde/emülsiyon halinde
maddelerin birikmesine yol açan balast suyunu,
Kurum: Özel Çevre Koruma Kurumu Başkanlığını,
Pis Su: Genel olarak siyah su ve gri suyu,
Sintine Suyu: Gemilerin makine ve yardımcı maki-
ne alt tankları, koferdamlar, ambarlar veya benzer
bölümlerinde oluşan sızıntı su ve yağlı atık suların
biriktiği bölümlerinde biriken sıvıları,
Slaç: Gemilerin makine dairelerinde, yakıt tankla-
rında veya petrol tankerlerinin kargo tanklarında
tortu ve/veya yağ çökeltilerinden oluşan çamuru,
Siyah Su: Her çeşit tuvaletten gelen insan veya hay-
van vücudu kaynaklı suyu,
Ticari Yük Gemisi: Ticari faaliyette bulunan her
türlü yük gemisini,
Yat limanı: Yatlara güvenli bir bağlama, her yata
doğrudan yürüyerek çıkılmasına olanak sağlayan,
yeterli derinlikte su bulunan ve yatlara teknik ve
sosyal altyapı, yönetim, destek, bakım ve onarım
hizmetleri sunan, rüzgâr ve deniz tesirlerinden ko-
runmuş Başbakanlık Denizcilik Müsteşarlığından
“işletme belgesi” almış, turizm belgeli kıyı yapıla-
rını,
Yat Mola Noktası: Fethiye Göcek özel çevre koru-
ma bölgesi 1/25000 ölçekli Çevre Düzeni Planı’nda
ağırlıklı olarak deniz ulaşımı ile ulaşılabilen, deniz
kullanımına yönelik faaliyetlerin yer alabileceği
yat mola hizmet alanlarını ifade eder

İlkeler

Madde 5- Göcek Körfezi ile Göcek- Dalaman Koy-
larının korunmasına ve kirliliğinin önlenmesine
ilişkin genel ilkeler şunlardır:

57Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

Fethiye-Göcek Özel Çevre Koruma Bölgesinin bi-
yolojik çeşitlilik ve çevre değerlerinin korunması,
kirliliğinin önlenmesi gayesiyle belirlenen bu esas
ve usullere herkesçe uyulması zorunludur.
Çevre Kanunu uyarınca Göcek Körfezi ile Göcek-
Dalaman Koylarında kirlenme ve bozulmanın
önlenmesi, sınırlandırılması, giderilmesi ve çevre-
nin iyileştirilmesi için yapılan harcamalar kirleten
veya bozulmaya neden olan tarafından karşılanır.
Kirletenin kirlenmeyi veya bozulmayı durdurmak,
gidermek veya azaltmak için gerekli önlemleri al-
maması veya bu önlemlerin yetkili makamlarca
doğrudan alınması nedeniyle kamu kurum ve ku-
ruluşlarınca yapılan gerekli harcamalar 6183 sayılı
Amme Alacaklarının Tahsil Usulü Hakkında Ka-
nun hükümlerine göre kirletenden tahsil edilir.
 Göcek Körfezi ve Göcek - Dalaman koylarında yer
alan Kullanımı Kısıtlanan Alanlarda atık sular için
depolama tankı olmayan gemiler geceleyemez.
ç) Göcek Körfezi ve Göcek - Dalaman koylarına gi-
ren gemiler bağlama noktalarına Yat limanı, iske-
le, mapa ve şamandıralara bağlamak zorundadır.
Kullanımı kısıtlı alanlar haricinde sadece karada
mapalara bağlanmak şartıyla demirleme yapılması
serbesttir.
d) Göcek Körfezi ve Göcek- Dalaman koylarında
gemilerde Gürültü Kirliliği Yönetmeliğine aykırı
olarak müzik yayını yapılması yasaktır. Gemilerde
yapılacak sosyal etkinlikler Katrancı adasının gü-
ney kıyılarında yapılabilir.
e) Göcek Körfezi ve Göcek-Dalaman koylarında
gemilerin konaklama yerlerinde ve koy içlerinde
güvertede açıkta mangal yakmak yasaktır.
f) Göcek Körfezi ve Göcek–Dalaman Koylarına ge-
len gemiler; atık sularını, slaç, balast suyu ve kirli
balast ile çöplerini Göcek Körfezindeki atık alım
tesisine ve/veya atık alım gemisine vermek zorun-
dadır. Hiçbir şekilde denize deşarj yapılamaz.
g) Göcek Körfezi ve Göcek–Dalaman Koylarına
gelen gemiler, Çevre ve Orman Bakanlığının Atık
Alınması ve Atıkların Kontrolü Yönetmeliğine
göre gerekli dökümanları veya aynı amaçla hazır-
lanan digital kartı bulundurmak zorundadır.
ğ) Göcek Körfezi ve Göcek - Dalaman koylarında
1380 sayılı Su Ürünleri Kanunu gereğince yayınla-
nan amatör ve ticari amaçlı su ürünleri avcılığını
düzenleyen tebliğlere uyulması zorunludur.

Dalış Yapılmayacak Alanlar

Madde 6- Göcek Körfezi ve Göcek - Dalaman koy-
larında kentsel ve arkeolojik sit alanlarında yer
alan;
360 36’ 00” enlem; 280 50’ 30” boylam
360 42’ 00” enlem; 280 54’ 00” boylam
360 40’ 30” enlem; 280 57’ 00” boylam
360 35’ 12” enlem; 280 51’ 42” boylam
360 35’ 12” enlem; 280 50’ 30” boylam
dalış yapmak yasaktır.

Gemilere Kapatılan Alanlar

Madde 7- Gemilere Kapatılan Alanlar aşağıda be-
lirtilmiştir.
Hamam koyunun
360 38’ 28.3” enlem; 280 51’ 15.9” boylam (HA-
MAM),
360 38’ 26.5” enlem; 280 51’ 20.7” boylam (HA-
MAM1)
noktalarından oluşan çizgi ile kıyı arasında kalan
alan her türlü gemiye kapalıdır.

Kullanımı Kısıtlanan Alanlar

Madde 8- Göcek Körfezi ve Göcek - Dalaman koy-
larında Kullanımı Kısıtlanan Alanlar
A) Ticari yük gemileri Göcek Körfezinde 08:00–
23:00 saatleri arasında seyrüsefer yapamaz, Göcek
ve Dalaman koylarına hiçbir şekilde giremez.
B) Göcek ve Dalaman Koylarında, kıyı tesislerinin
iskele ve rıhtımları ile şamandıralar ve mapalar ha-
ricinde gemi ve su araçlarının bağlı bulunması; Li-
man Başkanlığı’nın belirlediği ve bu Koruma Kul-
lanma Esasları kapsamında belirlenen demirleme
sahaları haricinde gemi ve su araçlarının demirle-
mesi yasaktır.
Bu kapsamda;
Göcek Körfezi (Göcek Adası kuzeyi dahil) olarak
tanımlanan ve
360 44’ 3.2” enlem; 280 55’ 42.3” boylam (OSMA-
NAGA)
360 44’ 5.8” enlem; 280 57’ 9.4” boylam (GCKA-
DAKZ)
noktalarından oluşan çizgi ile kıyı arasında ka-
lan alanda Göcek Liman mevzuatında yer alan

58 Fethiye-Göcek Özel Çevre Koruma Bölgesinde Gemilerden Kaynaklanan Kirliliği Önlemek için Mevzuat ve Altyapı Değerlendirmesi Raporu ve Eylem Planı

demirleme sahaları dışında gemiler ve su araçları-
nın demirlemesi yasaktır.
C) Göcek Körfezi ve Göcek - Dalaman koylarında
deniz çayırlarının korunması amacıyla;
a)Göcek Adası
360 44’12.6” Enlem 280 56’20.1” Boylam
360 44’14.7” Enlem 280 56’10.6” Boylam
360 43’25.7” Enlem 280 56’00.1” Boylam
noktalarından oluşan çizgi ile kıyı arasında kalan
alan ve
360 43’40.3” Enlem 280 56’57.1” Boylam
360 43’52.4” Enlem 280 56’46.3” Boylam
noktalarından oluşan çizgi ile kıyı arasında kalan
alan
b)Kış Limanı
360 40’39.2” Enlem 280 54’43.4” Boylam
360 40’44.4” Enlem 280 54’43.5” Boylam
noktalarından oluşan çizgi ile kıyı arasında kalan
alan
c)Kurşunlu Koyu
360 38’16.4” Enlem 280 51’-59.3” Boylam
360 38’00.2” Enlem 280 52’-21.3” Boylam
noktalarından oluşan çizgi ile kıyı arasında kalan
alan
ç)Sarsala koyu
360 39’56.5” Enlem 28051’32.5” Boylam
360 39’33.0” Enlem 280 51’28.1” Boylam
noktalarından oluşan çizgi ile kıyı arasında kalan
alan
d)Sıralıbük koyu
360 40’47.7” Enlem 280 51’55.5” Boylam
360 40’27.9” Enlem 280 51’57.1” Boylam
noktalarından oluşan çizgi ile kıyı arasında kalan
alanda demirleme yapılamaz, mevcut iskele, rıhtım,
şamandırala ile mapalar arasına bağlanabilirler.
e)Yassıca adaları ve Zeytinli Ada
36042’44.0” Enlem 280 55’57.1” Boylam
360 42’32.9” Enlem 280 55’46.9” Boylam
360 42’00.2” Enlem 280 55’28.3” Boylam
360 41’34.9” Enlem 280 55’34.4” Boylam

360 41’51.6” Enlem 280 55’58.9” Boylam
360 42’39.8” Enlem 280 56’07.7” Boylam
bu koordinatlarla çevrili alanda demirleme yapıla-
maz. Şamandra ile mapalar arasına bağlanılabilir.
Ancak Yassıca adaları Dil Burnu mevkiindeki;
36042’39.6” Enlem 280 56’03.2” Boylam,
36042’38.4” Enlem 280 56’01.9” Boylam
36042’37.5” Enlem 280 56’01.1” Boylam,
36042’35.7” Enlem 280 56’01.0” Boylam
Koordinatlarında yer alan şamandıra ve mapalara
saat 10:00 ile 20:00 arası deniz turizm araçlarından
olan günübirlik gezi tekneleri, saat 20:00 ile 10:00
arası bunun dışındaki gemilerin bağlı kalmaları
serbesttir.
Göcek Körfezi ve Göcek - Dalaman koylarından
Yararlanma kuralları
Madde 9- Göcek Körfezi ve Göcek - Dalaman koy-
larından yararlanma kuralları şunlardır;
a) Göcek - Dalaman koylarında bağlanma yeri sayı-
sı kadar gemi bulunabilir.
b) Göcek - Dalaman koylarında gemileri ağaçlara
bağlamak yasaktır. Gemiler; sadece var olduğu
yerlerde iskele, rıhtım, şamandıralar ile mapalar
arasına bağlanır. Şamandıra olmayan alanlarda sa-
dece karada bağlanma yerine bağlanmak kaydıyla
demirleme yapılabilir.
c) Göcek - Dalaman Koylarında günübirlik gezi tek-
neleri, 10.00 – 20.00 saatleri arasında yat mola nokta-
ları ile ekteki haritada belirlenen Göcek körfezi, Gö-
cek Adası güneyi, Zeytinli Adası ve Domuz Adası,
Yassıca Adası batı kısmı, Sarsala, Taşyaka, Boynuz-
bükü, Atbükü, Günlüklü, Kargılı, Kille, Merdiven-
li, Kurşunlu, Uzunali ve Tersane Adası Yaz Limanı
Koylarına girebilirler. Günübirlik gezi teknelerinin
bu saatler arasında kıyı tesislerinin bulunduğu koy-
lar ile bu maddede sayılan koyların haricindeki Gö-
cek - Dalaman Koylarına girmesi yasaktır. Ancak,
Günübirlik gezi teknelerinin yat mola noktası olan
koylara girişleri her zaman serbesttir.
ç) Katı atıklar; Yat mola noktaları, Kille Koyu ve
Sarsala Koyunda yerleştirilen konteynerlere bıra-
kılması zorunludur. Bu noktalar dışında katı atık-
lar hiçbir koya bırakılmaz.
d) Göcek - Dalaman Koylarında gemiler en fazla
bir koyda 3 (üç) gün, tüm koylarda fasılasız 11 (on-
bir) gün süre ile bağlı kalabilirler. Sınırlı gün so-
nunda kaldığı Koyu terk etmek zorundadırlar.

59Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

e) Göcek Körfezi ve Göcek-Dalaman Koyları içe-
risinde pilotaj hizmeti alan gemiler ve su sporları
hariç diğer gemi veya su aracı ile en fazla 6 deniz
mili sürat yapılabilir.
f) Göcek-Dalaman Koylarında Turizm Amaçlı
Sportif Faaliyet Yönetmeliği kapsamında ilgili ku-
rum ve kuruluşlardan izin alınması şartıyla jetski
hariç su sporları yapılabilir.
Göcek Körfezi Ve Göcek - Dalaman Koylarının
Amaç Dışında Kullanımını Önlemek
Madde 10- Göcek-Dalaman Koyları içerisinde koy-
ları amaç dışında kullanılmasını önlemek amacıy-
la,
a)Göcek Körfezi ve Göcek-Dalaman Koyları içeri-
sinde seyir, can, mal ve çevre emniyeti gerekleri
ve atık alım faaliyetleri haricinde gemiden gemiye
ve kara tankerinden gemiye petrol ve diğer zararlı
maddelerin transferini yapmak kesinlikle yasak-
lanmıştır.”
b) Göcek Körfezi ve Göcek-Dalaman Koylarına;
gemi sicile kayıtlı olma zorunluluğu olmayan bağ-
lama kütüğü ruhsatnamesinde, yat (özel, ticari ve
diğer), gezinti (tenezzüh) gemisi, sandal, palamar
botu, amatör balıkçı teknesi, atık alma gemisi, gö-
rev / devriye gemisi, yangın söndürme gemisi,
dalgıç gemisi, kılavuz botu, arama kurtarma ge-
misi, batık çıkarma gemisi, yüzer atık alım tesisi,
bilimsel araştırma / inceleme gemisi olarak kayıtlı
olanlar haricindeki gemi ve su araçlarının acil du-
rumlar haricinde giriş ve çıkışları yasaktır.
c)Yasaklı gemi veya su araçlarının söz konusu
alanlara herhangi bir faaliyet nedeniyle zaruri ola-
rak girmesi Liman Başkanlığı’ndan alınacak geçici
izne tabidir.
Göcek Körfezi ve Göcek - Dalaman koylarında De-
netim

Madde 11- Bu koruma ve kullanma usul ve esas-
larına uyulup uyulmadığının denetim yetkisi ve
koordinasyonu Muğla Valiliğine aittir.
Koruma kullanma esaslarına uyulup uyulmadığı-
nın denetimi, Özel Çevre Koruma Kurumu Baş-
kanlığı, Denizcilik Müsteşarlığı İzmir Bölge Mü-
dürlüğü, Göcek Liman Başkanlığı, Muğla İl Çevre
Orman Müdürlüğü, Sahil Güvenlik Komutanlığı,
IMEAK Deniz Ticaret Odası temsilcisi ile Muğla
Valiliğinin gerekli göreceği, diğer ilgili kurumlar
temsilcilerinden oluşan komisyon marifetiyle ger-
çekleştirilir.

Yaptırımlar

Madde 12- Bu koruma ve kullanma usul ve esasla-
rına uyulmadığı takdirde ilgili mevzuatta yer alan
idari ve cezai hükümlere göre işlem yapılır.

Diğer hükümler

Madde 13- Limanlar Kanunu gereği, koy ve körfez-
ler içerisine getirilen yasaklamalara Liman Başkan-
lığının, seyir, can, mal ve çevre emniyetini korumak
amacıyla ihtiyaç halinde geçici düzenleme getirme
hakkı saklıdır. Liman başkanlığı tarafından kalıcı
bir düzenleme yapılmak istenmesi halinde Kuru-
mun uygun görüşü alınır.

Yürütme

Madde 14- Bu koruma ve kullanma usul ve esas-
larını Bakanlık, Kurum ve Muğla Valiliği yürütür.

Yürürlük

Madde15- Bu koruma ve kullanma usul ve esasları
04/05/2010 tarihinde yürürlüğe girer.

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

Çevre ve Şehircilik Bakanlığı
Tabiat Varlıklarını Koruma Genel Müdürlüğü
Alparslan Türkeş Cad. 17. Sok. No.10 06510 Beştepe/Yenimahalle/Ankara
Tel: +90 (312) 222 12 34 Faks: +90 (312) 222 26 61
http://www.csb.gov.tr/gm/tabiat

Birleşmiş Milletler Kalkınma Programı (UNDP)
Birlik Mahallesi 415. Cadde No. 11 06610 Çankaya/Ankara
Tel: +90 312 454 1100 Faks: +90 312 496 1463
www.undp.org.tr
Güçlü bireyler. Güçlü toplumlar.

