
Datça-Bozburun Yarımadası Balıkçılığının
Sosyo-Ekonomik Analizi Final Raporu

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

Datça-Bozburun Yarımadası
Balıkçılığının

Sosyo-Ekonomik Analizi Final Raporu

Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin
Güçlendirilmesi Projesi

Hazırlayan
Vahdet Ünal

2011
ANKARA

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

ii Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

© 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: Ünal, V., 2011. Datça-Bozburun Yarımadası Balıkçılığı-
nın Sosyo-Ekonomik Analizi Final Raporu - Final Report for Socio-economic Analysis of Marine Capture
Fisheries in the Datça-Bozburun Peninsula. PIMS 3697: Türkiye’nin Deniz ve Kıyı Koruma Alanları Siste-
minin Güçlendirilmesi Projesi. Teknik Rapor Serisi 9: 82 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: 9

Yazar: Vahdet Ünal
Düzelti: Harun Güçlüsoy, Güner Ergün ve Gülden Atkın Gençoğlu
Kapak ve İç Tasarım: Evren Çağlayan
Kapak Fotoğrafl arı: Teknede Balıkçı, Vahdet Ünal
 Av, Vahdet Ünal
 Kayık, GEF arşivi
Fotoğrafl ar: 1-5,8 Vahdet Ünal, 6 Huriye Göncüoğlu, 7 GEF arşivi, 9 Huriye Göncüoğlu

Bu belge, Çevre ve Şehircilik Bakanlığı, GEF ve Birleşmiş Milletler resmi belgesi olarak düşünülmemelidir.

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

kıyı alanları büyük bir biyolojik çeşitliliğe sahip
olup bu alanlara ilişkin sorunlar gün geçtikçe art-
maktadır. Son yıllarda hızlı kentleşme, sanayileş-
me, turizm, ikinci konut vb gelişmelerden dolayı
çarpık yapılaşma ve plansız gelişme yaşanmakta,
kıyı ve deniz alanları bu sorunlardan ciddi anlam-
da etkilenmektedir.
Özellikle ekonomik alanlardaki gelişmeler deniz
taşımacılığını da arttırmakta kalkınma, barınma,
ticaret, rekreasyon ve temel ihtiyaçları karşıla-
mak için kıyı ve deniz alanlarının kullanımına
bağlılık gitgide artmaktadır. Bunun yanı sıra
hızlı kentleşmenin ve yapılaşmanın kıyı alanla-
rı üzerindeki baskısı kumul, tuzcul ve bataklık
alanların kaybı, kıyı ve deniz kirliliği, kıyı eko-
sisteminin kaybı ve bozulması gibi birçok so-
nucu doğurmaktadır. Kıyı ve deniz alanlarının
biyolojik çeşitliliği ve verimliliği giderek artan
bir baskıya maruz kalarak, bu alanlarda telafi si
mümkün olmayan zararlar oluşturmaktadır.
Korunması gerekli en önemli değerlerimizden
olan kıyı ve deniz alanları üzerindeki bu baskıla-
rın giderilmesine ve bu sorunların çözümüne yö-
nelik olarak bu alanların sürdürülebilirlik ilkesi
çerçevesinde, doğal yapısını bozmadan, koruma
ve kullanma dengesi gözetilerek değerlendiril-
mesi amacıyla; temelde etkin bir uygulama ve
denetim süreci içeren bir yapısal düzenleme ve
altyapı oluşturulması, ilgili tüm kurum ve ku-
ruluşların kapasitelerinin bu yapısal düzenleme
uyarınca arttırılması, tüm paydaşlar arasında iş-
birliğinin ve koordinasyonun arttırılması, etkin
ve verimli bir iş programı ve fi nansal kaynak mo-
deli oluşturulması büyük önem taşımaktadır.
Tabiat Varlıklarını Koruma Genel Müdürlü-
ğü tüm bu hususların bilinciyle, 8.592 km kıyı
uzunluğuna sahip ülkemizin kıyı ve deniz alan-
larında ulusal mevzuatımız ve ülkemizin taraf
olduğu uluslararası sözleşmelerle nesli tehdit
ve tehlike altındaki tür ve habitatların araştırıl-
ması ve korunması, kıyı ve deniz alanları biyo-
lojik çeşitliliklerinin araştırılması, önemli koy ve
körfezlerin deniz üstü araçları taşıma kapasite-
sinin belirlenmesi, koruma kullanma esaslarının
belirlenmesi, bütünleşik kıyı alanı yönetimine
yönelik çalışmalarla, bu alanların karşı karşıya

olduğu sorunları asgariye indirmek için azami
ölçüde gayret sarf etmektedir.
Kıyı ve deniz kaynaklarının korunması gelişen
küresel bir öncelik olması nedeniyle Deniz Ko-
ruma Alanları kavramı da büyük ölçüde yayıl-
makta olup bu kavramın ülkemizde öneminin
farkındalığı noktasında önemli çalışmalar yürü-
tülmektedir.
Genel Müdürlüğümüz, 2009-2013 yılları arasın-
da Birleşmiş Milletler Kalkınma Programı’nın
uygulayıcı ortaklığında yürüttüğü “Türkiye’nin
Deniz ve Kıyı Koruma Alanlarının Güçlendi-
rilmesi” büyük ölçekli GEF Projesi ile, Türkiye
karasularındaki denizel biyolojik çeşitliliğin
korunması, kıyı ve deniz koruma alanları veri
ağının yapılandırılması ve ekolojik hizmet fonk-
siyonlarının etkin ve sürdürülebilir yönetimle
etkin kılınmasında uzun vadeli çözüm için ilk
adımı atmıştır.
Proje kapsamında hazırlanan deniz ve kıyı koru-
ma alanlarında ekonomik analiz, balıkçılık sosyo
ekonomisi de dahil olmak üzere sosyo-ekonomik
araştırmalar, hassas alanların belirlenmesi, eko-
nomik prensiplerin planlamaya entegrasyonu,
fi nansal sürdürülebilirlik, deniz araçlarından
kaynaklanan kirleticilerin azaltılması ile alternatif
geçim kaynaklarını kapsayan teknik çalışma ra-
porları serisinin;

- Mevcut kıyı ve deniz alanlarının daha etkin
yönetimi ve öncelikle yeni kıyı ve deniz alan-
larının kurulması için sorumlu kurumların
ihtiyaç duyduğu iç yapı ve kapasitenin güç-
lendirilmesi,

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

- Kıyı ve deniz koruma alanlarının çok amaçlı
kullanımı içinde ekonomik faaliyetlerin yö-
netimi ve düzenlenmesi için kurumlar arası
koordinasyon mekanizmasının sağlanması,

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

Osman İYİMAYA
Genel Müdür

Önsöz

iv Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Sunuş

Balık ve balıkçı…

Ve de deniz!

Bir de Ege-Akdeniz.

Hiç şüphe yok ki, yukarıda sayılanların her biri
ayrı ayrı ilgiyi, desteği ve korumayı hak ediyor. Bu
bilinçle, mülga Özel Çevre Koruma Kurumu Baş-
kanlığı, İstanbul Üniversitesi Deniz Bilimleri ve İş-
letmeciliği Enstitüsü ile işbirliği yaparak rahmetli
Prof. Dr. Erdoğan OKUŞ liderliğinde, 2002 (Mayıs)
- 2004 (Kasım) tarihleri arasında “Datça-Bozburun
Özel Çevre Koruma Bölgesinin Denizsel ve Kıyısal
Alanlarında Biyolojik Çeşitliliğin Tespiti” proje-
sini gerçekleştirmiştir. Önemli bulgular içeren bu
değerli projede “balıkçı” biraz eksik kalmıştı. İşte,
aradan geçen yedi yılın ardından yine aynı ku-
rum (yeniden yapılanma çerçevesinde T.C. Çevre
ve Şehircilik Bakanlığı Tabiat Varlıklarını Koruma
Genel Müdürlüğü) UNDP ile işbirliği içinde, bu
kez çok daha büyük ve kapsamlı bir projeye imza
atıyor; Türkiye’nin Deniz ve Kıyı Koruma Alanla-
rı Sisteminin Güçlendirilmesi Projesi. Bu projenin
küçük bir parçası olarak, Datça-Bozburun Özel
Çevre Koruma Bölgesi sınırları içinde “balıkçının”
ele alınması istendi. Bu nedenle, mevcut rapor yöre
balıkçılarının sosyo-demografi k ve sosyo-ekono-
mik özellikleri, bir araya gelerek oluşturdukları su
ürünleri kooperatifl eri, balıkçıların sorunları, alter-
natif iş olanakları ve ticari bir aktivite olarak ba-
lıkçılık faaliyetinin ekonomik analizi konularında
bulgular içermektedir.

Türkiye’nin Deniz ve Kıyı Koruma Alanları
Sistemi’nin Güçlendirilmesi Projesi faaliyetleri
kapsamında yürütülen bu çalışmanın her safhasın-
da desteklerinden dolayı Tabiat Varlıkları Koruma
Genel Müdürü Sayın Osman İYİMAYA’ya, saha
çalışması sürecinde idari, mali ve teknik açıdan
sağladıkları yardımlardan dolayı Tabiat Varlıkları
Koruma Genel Müdürlüğü merkez ve taşra teşkilat-
larından Proje Koordinatörü Güner ERGÜN, Bekir
ERDOĞAN, Ahmet ERYİĞİT, M. Derya GÜLER’e,
Ebru YAZICI’ya ve A. Anıl DEVECİ’YE, Proje’nin
uygulayıcı ortağı olan Birleşmiş Milletler Kalkınma
Programı (UNDP) Çevre ve Sürdürülebilir Kalkın-
ma Programı Müdürü Sayın Katalin ZAİM’e, Prog-
ram Destek Sorumlusu Berkan TOROS’a, Proje
Yöneticisi Harun GÜÇLÜSOY’a ve Proje Asistanı
Gülden Atkın GENÇOĞLU’na teşekkür ederiz.

Bizleri teknesine, evine, kahvesine kabul eden, so-
rularımıza içtenlikle cevap vererek bu raporda yer
alan bilgilerin ortaya çıkmasına yardımcı olan tüm
balıkçı dostlara içtenlikle teşekkür ediyorum. Bu
bağlamda bazı balıkçı dostların ismini anmadan
geçmek doğru olmayacak. Gökova Körfezi’nde
balıkçılığa kapalı alanların yaratılması sürecine de
katılmış olan, bölgenin en eski ve en saygın balıkçı-
larından Ercüment ALTINSOY, Selimiyeli genç ku-
şak balıkçılardan Uğur ÇETİN ve Hürriyet ÇETİN,
Selimiye’den eski ve sıkı balıkçılardan Ramazan
AKKAYA, Palamutbükü’nden tek geçim kaynağı
tuttuğu balıklar olan Özkan UZUN, Söğüt’ten Du-
ran APAK, Duran YALÇIN, Ferit GÖRGÜLÜ, Cen-
giz BİLGİÇ, Knidos’tan Enver MUSLU, Sunay KO-
ÇABAŞ, Datça’dan Umut KANTARLI, Ramazan
YAMAN, Hisarönü ve Orhaniye’den Ali İNAN,
Mehmet DEMİREL, Karaköy’den eski kooperatif
başkanı Mesut İŞÇİ ve Bozburun’dan Salih EREN,
Ali GÜNAY, Memduha DİNÇ özellikle teşekkürle-
rimi iletmek istediğim balıkçılar.
Datça yarımadasında bulunan üç adet su ürünleri
kooperatifi nin başkanlarına; Karaköy Su Ürünleri
Kooperatif Başkanı Mehmet Ali YOLCU, Cumalı
Su Ürünleri Kooperatif Başkanı Kıyas KARABO-
ĞA ve Datça Merkez Su Ürünleri Kooperatifi Baş-
kanı Akif FİDAN’a projenin süresince verdikleri
destek için ayrıca minnettarım.
Gökova Körfezi’nde ilan edilen balıkçılığa kapalı
alanlar konusundaki deneyimlerini bizlerle pay-
laşan Akyaka Su ürünleri Kooperatifi Başkanı Can
GÖRGÜN ve Kooperatif Müdürü Taner ÖZCAN,
Akçapınar Kooperatif Başkanı Mehmet ARSLAN,
gösterdikleri özveri ve fedakarlık için ayrıca teşek-
kür etmek istediğim balıkçı dostlar.
Deniz Koruma Alanları (DKA), Akdeniz ekosiste-
mi, su altı dünyası konularındaki engin tecrübesini
ve dünyanın dört bir yanından DKA’lar ile ilgili
izlenimlerini bizlerle paylaşan Sualtı Araştırmaları
Derneği’nden Zafer KIZILKAYA’ya minnettarım.
Saha çalışmalarında, anketlerin yapılmasında destek
veren Yüksek Lisans öğrencilerim Denizcan DUR-
GUN ve Sezgin TUNCA’ya, Bozburunlu öğrencim
Nur Gülsüm AY’a teşekkürlerimi sunuyorum.
Karada yürüttüğümüz anket çalışmalarımızda
lojistik destek veren tüm deniz tutkunlarına ayrı-
ca teşekkür etmek isterim. Selimiye Sardunya’nın

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

sahibi Muhammet ÖZDEMİR, Selimiye balıkçı kah-
vesinin (Karadut) sahibi Hamdi ÖZGÜR, Selimiye
Muhtarı Osman COŞKUN, Palamutbükü’nden Se-
zer ÇETE ve Gürcan ÇAKIR, Datça’dan Mustafa
KAPTANOĞLU ve Metin ULMAN, Söğüt Muhtarı
Kemal KARACA, Taşlıca Muhtarı Şadi ALTINIŞIK,
Bozburun’dan Mehmet EREN ve Seyit ARVAS’a
teşekkürlerimi sunuyorum.
Son olarak, bu projenin ilk gününden itibaren des-
teğini ve katkısını gördüğüm, raporda yer alan ka-
dın balıkçılar ile ilgili bölümün de yazarı olan Dok-
tora öğrencim Huriye GÖNCÜOĞLU’na en içten
teşekkürlerimi sunarım.

Çalışmanın sonuçlarının, başta Datça-Bozburun
yarımadası balıkçısı olmak üzere, yöre balıkçılık
sektöründeki tüm paydaşlara (dili olmayan balık-
lar dahil) faydalı olması dileğiyle, emeği geçen her-
kese teşekkürler…

Doç. Dr. Vahdet ÜNAL
Bornova, 2011

vi Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

İçindekiler

Şekil Dizini . viİ

Çizelge Dizini .ix

Resim Dizini . x

Executive Summary .xi

Giriş . 1

Önceki Çalışmalar . 3

2.1. Proje Raporları . 3
2.1.1. Tarımsal Araştırmalar Genel Müdürlüğü (TAGEM) Projesi 3
2.1.2. OCEANOS Projesi-Datça-Bozburun . 3
2.1.3. OCEANOS Projesi-Gökova . 4
2.1.4. Ege Üniversitesi Bilimsel Araştırma Projesi (05/SÜF/009) . 4
2.1.5. Ege Üniversitesi Bilimsel Araştırma Projesi (05/SÜF/013) . 4
2.1.6. EU SMAP III Projesi (MED/2005/110–655) . 4
2.1.7. UNDP GEF/SGP Projesi TUR/SGP/OP4/RAF . 4
2.1.8. Gökova Körfezi Özel Çevre Koruma Bölgesi Bütünleşik Deniz ve
Kıyı Alanları Yönetim Planlaması Projesi . 5

2.2. Bilimsel Makaleler . 5
2.3. Türkiye’de ve Proje Alanında (Gökova ve Datça-Bozburun ÖÇK Bölgeleri)
Mikro Kredi Uygulamaları . 7
2.4. Değerlendirme . 8

Materyal ve Yöntem . 9

3.1. Proje Sahası . 9
3.2. Veri Toplama . 9
3.3. Veri analizi ve Değerlendirme . 11

Datça-Bozburun ÖÇK Bölgesi Sınırları İçerisinde Yer Alan
Su Ürünleri Kooperatifleri . 13

4.1. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri Kooperatifl erinin Durumu ve
Değerlendirmede Kullanılan Yöntem . 14
4.2. Su Ürünleri Kooperatifl eri Altında Yürütülen Balıkçılığın Yapısı 20
4.3. Kooperatif Ortaklarının Sosyo-demografi k ve Sosyo-ekonomik Özellikleri 22
4.4. Ekonomik Faaliyet Sonuçları . 24
4.5. Su Ürünleri Kooperatifl eri ve Balıkçılığa Sınırlı Alanlar Oluşturulması: Japonya Örneği. 27
4.6. Su Ürünleri Kooperatifl eriyle İlgili Genel Değerlendirme ve Sonuç 28

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

Datça-Bozburun ÖÇK Bölgesi Balıkçılığının Sosyo-ekonomik Analizi 29

5.1. Datça-Bozburun ÖÇK Bölgesi Balıkçılığının Sosyo-demografi k ve Sosyo-ekonomik Özellikleri 29
5.2. Balıkçı fi losu, Av Araçları ve Sorunlar . 32
5.3. Balıkçılığın Tercih Edilme Nedenleri ve Meslek Memnuniyeti. 35
5.4. Ekonomik Faaliyet Sonuçları . 36

Kadın Balıkçılar . 41

Gökova ve Datça ÖÇK Bölgeleri’nde Faaliyet Gösteren Balıkçılık Sektörü için
Alternatif Gelir Kaynakları. . 45

Balıkçılığa Kısıtlı Alanların Faydaları Üzerine İletişim Faaliyeti 48

Değerlendirme ve Sonuç . 53

Kaynakça . 56

EK 1. Datça-Bozburun Yarımadası Balıkçılığının Sosyo-ekonomik Analizi Anket Formu 59
EK 2. Datça-Bozburun ÖÇK Bölgesi Kooperatif Analizi Anketi. . 66
EK 3. Balıkçılığa Kısıtlı Alanların Faydaları ve Datça-Bozburun ÖÇK Bölgesi İçin
Potansiyel Alanların Belirlenmesi Toplantısı . 68
EK 4. Balıkçılığa Kısıtlı Alanların Faydaları Broşürü. . 69
EK 5. Balıkçılığa Kısıtlı Alanların Faydaları ve Datça-Bozburun Yarımadası İçin
Potansiyel Alanların Belirlenmesi” toplantısı katılımcı listesi. . 70
EK 6. Columbretes Deniz Koruma Alanı (İspanya) ve Alandan Sorumlu Görevli 71

Şekil Dizini
Şekil 1. Çalışmanın yürütüldüğü bölge . 10
Şekil 2. Datça-Bozburun ÖÇK Bölgesi’nde anket uygulanan balıkçıların oransal dağılımı. 10
Şekil 3. Çalışmanın yürütüldüğü bölgedeki su ürünleri kooperatifl eri. 11
Şekil 4. Balıkçı fi losu için değerlendirilen sosyo-ekonomik göstergeler, veriler ve formüller. 12
Şekil 5. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri Kooperatifl eri’nin yıllara göre ortak değişimi . . . 17
Şekil 6. Çalışmanın yürütüldüğü bölgedeki su ürünleri kooperatifl eri. 17
Şekil 7. Datça-Bozburun ÖÇK Bölgesi kooperatifl erinde geçimini

sadece balıkçılık yaparak sağlayan ortakların oransal dağılımı 18
Şekil 8. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifl erinde av aracı tercih edilme oranları . . 21
Şekil 9. Datça-Bozburun ÖÇK Bölgesisu ürünleri kooperatifl eri ortakları arasında

balıkçılık mesleğini“asıl meslek” olarak görenlerin oransal dağılımı. 23

viii Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Şekil 10. Datça-Bozburun ÖÇK Bölgesisu ürünleri kooperatifl eri ortaklarının
balıkçılık gelirinin toplam gelirleri içindeki oransal dağılımı. 24

Şekil 11. S.S. Datça Merkez Su Ürünleri Kooperatif ortaklarının
değişken masrafl arının oransal gösterimi. . 25

Şekil 12. S.S. Cumalı Su Ürünleri Kooperatif ortaklarının değişken masrafl arının oransal gösterimi . . 25
Şekil 13. S.S. Karaköy Su Ürünleri Kooperatif ortaklarının değişken masrafl arının oransal gösterimi. . 25
Şekil 14. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri Kooperatifl eri ortaklarının

değişken masrafl arının oransal gösterimi. . 25
Şekil 15. S.S. Datça Merkez Su Ürünleri Kooperatif ortaklarının masraf dağılımı.. 25
Şekil 16. S.S. Cumalı Su Ürünleri Kooperatif ortaklarının masraf dağılımı 25
Şekil 17. S.S. Karaköy Su Ürünleri Kooperatif ortaklarının masraf dağılımı. 25
Şekil 18. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifl eri ortaklarının

toplam masrafl arının oransal dağılımı. . 26
Şekil 19. Datça-Bozburun-ÖÇK Bölgesi balıkçıları arasında balıkçılık mesleğini

“asıl meslek” olarak görenlerin oransal dağılımı . 29
Şekil 20. Datça- Bozburun ÖÇK Bölgesi balıkçılarının, bölgesel olarak

balıkçılık gelirinin toplam gelirleri içindeki oransal dağılımı. 30
Şekil 21. Datça- Bozburun ÖÇK Bölgesi balıkçılarının, balıkçılık gelirinin

toplam gelirleri içindeki payı. . 30
Şekil 22. Datça-Bozburun ÖÇK Bölgesi balıkçıların ikinci gelir kaynaklarının oransal dağılımları. . . 31
Şekil 23. Datça-Bozburun ÖÇK Bölgesi balıkçılarının yaş gruplarına göre dağılımı 32
Şekil 24. Datça-Bozburun ÖÇK Bölgesi’nde geçimini sadece

balıkçılık yaparak sağlayan balıkçıların oransal dağılımı . 32
Şekil 25. Datça-Bozburun ÖÇK Bölgesibalıkçıların kullandıkları av araçlarının oransal dağılımı. . . . 33
Şekil 26. Datça-Bozburun ÖÇK Bölgesi’nde balıkçıların av aracı tercih etme oranları 33
Şekil 27. Balıkçılığı bırakmak isteyen ve çocuklarının

balıkçılık mesleğini yapmasını istemeyen balıkçıların oranı. . 35
Şekil 28. Datça-Bozburun ÖÇK Bölgesi balıkçılarının balıkçılığa başlama nedenleri 36
Şekil 29. Datça-Bozburun ÖÇK Bölgesi balıkçılarının toplam masrafl arının oransal dağılımı. 36
Şekil 30. Datça-Bozburun ÖÇK Bölgesi balıkçılarının bölgelere göre

toplam masrafl arının oransal dağılımı. . 36
Şekil 31. Kadın balıkçıların yoğun olarak bulundukları alanlar . 42
Şekil 32. Datça-Bozburun ÖÇK Bölgesi kooperatifl erinde geçimini

sadece balıkçılık yaparak sağlayan ortakların oransal dağılımı 46
Şekil 33. Datça-Bozburun Yarımadası ve Gökova Körfezi balıkçıları arasında

sadece balıkçılıktan geçinen balıkçıların karşılaştırmalı oransal dağılımı. 46

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

Çizelge Dizini
Çizelge 1. Her bir araştırma sahasındaki anket uygulanan, uygulanamayan ve

uygulanmasını reddeden balıkçıların oransal dağılımı. . 11
Çizelge 2. Toplam balıkçı sayısı ve anket yapılan balıkçıların yöresel dağılımı ve sayısı 11
Çizelge 3. Kooperatif anketi içeriği . 15
Çizelge 4. Datça-Bozburun ÖÇK Bölgesi’ndeki kooperatifl erin başarısını etkileyen faktörlerin

belirlenmesi amacıyla 2011 yılında yapılan görüşmelerde kullanılan göstergeler. 16
Çizelge 5. Datça-Bozburun ÖÇK Bölgesi’ndeki kooperatifl erin başarısını etkileyen göstergelerin

analizi için balıkçılara (2011 yılında) yöneltilen sorular . 16
Çizelge 6. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifl erinin genel özellikleri. 18
Çizelge 7. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri Kooperatifl eri’nin sorunları. 18
Çizelge 8. Datça-Bozburun ÖÇK Bölgesi’nde yer alan su ürünleri kooperatifl erinin

nicel başarı/başarısızlık göstergeleri. . 19
Çizelge 9. Datça-Bozburun ÖÇK Bölgesi’nde yer alan su ürünleri kooperatifl erinin

nitel başarı/başarısızlık göstergeleri . 19
Çizelge 10. Datça-Bozburun ÖÇK Bölgesi Kooperatifl eri ortaklarının mesleğe ve

balıkçılığın geleceğine dair düşünceleri.. . 20
Çizelge 11. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifl eri balıkçı fi losuna ait

bazı teknik özellikler ve operasyon verileri . 20
Çizelge 12. Av aracı tercih etme oranlarının kooperatifl ere göre dağılımı 21
Çizelge 13. Kooperatifl erde tekne başına düşen toplam ve aktif olarak kullanılan av aracı sayısı 21
Çizelge 14. Datça-Bozburun ÖÇK Bölgesi kıyı balıkçılığının hedef türleri, av araçları ve

yoğun av dönemleri (Akyol ve Ceyhan, 2007). . 22
Çizelge 15. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifl eri ortaklarının

sosyo-demografi k ve sosyo-ekonomik özellikleri. . 23
Çizelge 16. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifl eri

balıkçı teknelerine ait ekonomik faaliyet sonuçları. . 26
Çizelge 17. Datça- Bozburun ÖÇK Bölgesi’ndeki balıkçıların sosyo-ekonomik ve

demografi k özellikleri . 31
Çizelge 18. Datça-Bozburun ÖÇK Bölgesi balıkçı fi lolarına ait bazı teknik özellikler ve

operasyon verileri . 33
Çizelge 19. Av aracı tercih etme oranlarının bölgelere göre dağılımı. . 34
Çizelge 20. Datça-Bozburun ÖÇK Bölgesi balıkçıları arasında tekne başına düşen toplam ve

aktif olarak kullanılan av aracı sayısı . 34
Çizelge 21. Datça-Bozburun ÖÇK Bölgesi balıkçılarının sorunları. . 35
Çizelge 22. Datça-Bozburun ÖÇK Bölgesi balıkçılarının mesleğe ve

balıkçılığın geleceğine dair düşünceleri.. . 35
Çizelge 23. Datça-Bozburun ÖÇK Bölgesi balıkçı teknelerine ait ekonomik faaliyet sonuçları 38
Çizelge 24. Datça-Bozburun ÖÇK Bölgesi balıkçılığında bazı sosyoekonomik göstergeler. 39

x Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Resim Dizini
Resim 1-2. Datça balıkçı barınağı ve Su Ürünleri Kooperatif ortaklarıyla toplantı 15
Resim 3-4. Cumalı (Palamutbükü) Su Ürünleri Kooperatif başkanıyla anket . 15
Resim 5-6. Karaköy balıkçı barınağı ve barınak sorunu toplantısı . 16
Resim 7-8. Karaköy Su Ürünleri Kooperatifi ortaklarıyla görüşmeler . 16
Resim 9. Datça-Bozburun ÖÇK Bölgesi’nde balıkçılık yapan kadın balıkçılar 43
Resim 10. S.S. Karaköy Su Ürünleri Kooperatifi başkanı (ortada sırtı dönük) ve

bir grup balıkçıyla görüşme. . 48
Resim 11. S.S. Datça Su Ürünleri Kooperatifi başkanı (sol başta) ile görüşme. 49
Resim 12. S.S. Cumalı Su Ürünleri Kooperatifi başkanıyla görüşme . 49
Resim 13. Selimiye Köyünün en eski ve en saygın balıkçılarından Ramazan AKKAYA

paragatını yemliyor. . 49
Resim 14-15. Selimiye Köyünün genç kuşak balıkçılarının en iyisi kabul edilen Uğur ÇETİN ile

canlı yemle lahos avcılığı yaparken görüşüldü. 49
Resim 16. Datça-Bozburun ÖÇK Bölgesi ve Balıkçılığa Kapatılması Tartışılan Alanlar

(çember ile işareli yerler) . 51
Resim 17. S.S. Datça Merkez Su Ürünleri Kooperatif başkanı Akif FİDAN. . 51
Resim 18. S.S. Akyaka Su Ürünleri Kooperatif Müdürü Taner ÖZCAN.. 51
Resim 19. S.S. Akçapınar Su Ürünleri Kooperatifi başkanı Muhammet ARSLAN 51
Resim 20. Gökova Körfezi’nin tanınmış balıkçılarından Ercüment ALTINSOY. 51
Resim 21. Balıkçılığa kısıtlı alanların faydaları ve Datça-Bozburun ÖÇK Bölgesi için

potansiyel alanların belirlenmesi toplantısı . 52
Resim 22. Selimiye’den balıkçı Uğur ÇETİN balıkçılığa kısıtlı potansiyel alanları gösteriyor 52

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

Executive Summary
Final Report for Socio-economic Analysis of Marine Capture Fisheries
in the Datça-Bozburun Peninsula

Selimiye and Bozburun are the foremost two fi s-
hermen settlements with highest rates of only fi s-
hing as an income, with 46% and 49% respectively.
Knidos and Palamutbükü, on the contrary, report
the two lowest rates of fi shing as the only income.
Only 17% and 29%, respectively, of Knidos and Pa-
lamutbükü fi shermen live solely on fi shing. Fisher-
men with at least a secondary income besides fi s-
hing in these two harbours add up to 59%. Most of
the fi shermen (42%) work in the tourism industry
as a secondary job, following free trade (29%), ag-
riculture (24%) and civil service or retired pension
(6%).
When compared in terms of fi shermen with fi shing
as the only income; 43% of Bozburun fi shermen
and 35% of Datça fi shermen have no other income
than fi sheries. Overall scope reveals that fi shing as
the only income focuses on Bozburun peninsula.
Among the fi shermen interviewed, those who are
pessimistic about the future of fi sheries are in ma-
jority. 94% stated they are not hopeful about the fu-
ture of fi sheries, 39% stated they are thinking about
quitting and 80% did not want their children to do
this job.
According to the results derived from the questi-
onnaires, most considerable problems declared by
heads of the fi shery cooperatives in the Datça-Boz-
burun Peninsula are ongoing illegal fi shing activi-
ties, lack of fi shing ports and facilities, and the lack
of fi nancial sources. The problem of Puffer fi sh (La-
gocephalus sceleratus) is also declared by almost all
fi shermen since this species is causing considerab-
le damage to fi shermen’s nets and longlines in the
Datça-Bozburun SEPA.
Economic analysis results of Datça-Bozburun fi s-
hing boats show that fi sheries in the peninsula are
diffi cult to sustain economically. In terms of net
profi ts, only 21 boats (13 in Bozburun, 4 in Söğüt,
1 in Selimiye, 1 in Palamutbükü-Hayıtbükü and 2
in Datça) have stated positive economical results.
These results show that only 10% of the fi shermen
in the entire Datça-Bozburun peninsula can reach
net profi ts and the rest have made loss. This ratio
is 22% for Bozburun where fi shing power and sus-
tenance from fi shing are highest. When only va-
riable costs (i.e. difference between total landing

T he fi eld study was carried out in the Datça-Boz-
burun Peninsula from 13 November 2010 to 27

July 2011. During the study, Datça, Karaköy, Cu-
malı (Palamutbükü), Knidos, Hayıtbükü, Selimiye,
Hisarönü, Orhaniye, Bozburun and Söğüt-Taşlıca
fi shery ports were visited. Furthermore, three fi s-
hery cooperatives located in Datça Peninsula were
reviewed. Since the primary information and data
on socio-economics of fi sheries were not collected
on a regular basis, nor were updated information
provided by the relevant authorities in Turkey, the
main data presented in this report were gathered
from personal interviews.
Face to face interviews were performed with the
heads of all fi shery cooperatives and a total of 211
regional fi shermen, all of whom were vessel ow-
ners, (80% of all fi shermen including both coope-
rative members and non-members in the project
areas) were interviewed (15 from Karaköy, 6 from
Knidos, 17 from Palamutbükü and Hayıtbükü, 19
from Datça center, 10 from Hisarönü-Orhaniye,
48 from Selimiye, 59 from Bozburun, and 37 from
Söğüt. Considering the data from fi shery coopera-
tives in the region, there are three active fi shery co-
operatives of those the newest one (Cumalı Fishery
Cooperative) was founded in 2008 and the oldest
one (Datça Fishery Cooperative) was founded in
2003. Fishermen, generally, fi shing with longline
and gillnets, and operate in wooden vessels 5.3-11
meters in length and has 6-135 HP (Horse Power)
engines with an average of 8±1 and 21±22 respec-
tively.
The age of interviewed fi shermen ranged from 26
to 82, with an average age of 48±11 and an avera-
ge literacy level 6±2. Average household popula-
tion of fi shermen is 4±2, each fi sherman provides
for about 2±1 dependants. They have high levels
of marital status (92% married), homeownership
(95% have own house) and social security (87%
have some sort of social security).
Fishermen in Datça-Bozburun peninsula earn 33%
of their total income from fi shing and 77% from to-
urism (working in or running restaurants, cooking
in ships) and agriculture (raising/selling olives, to-
matoes, etc.). However it should be noted that 41%
of the fi shermen in the area live solely on fi shing.

xii Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

value-fi shing income and variable costs) are con-
sidered; 143 of 211 boats have positive results. In
fact, it is an important economic indicator that 68
boats fail to even meet their operational costs. This
situation may at fi rst be taken as a sign of how dif-
fi cult their conditions are, however one can reach a
more rational conclusion when considered that 47
of these fi shermen have other incomes. Consequ-
ently it is obvious that most (69%) of the fi shermen
failing to meet their operational costs do fi shing as
a part time job.

Comparison on average regional total costs, total
landing (catch) value and total operational income
indicates an advantage for the Bozburun peninsu-
la. Total costs are higher in Datça peninsula fi sheri-
es while total catch value and total operational in-
come are lower. These results are harmonious with
the fact that Bozburun fi shermen regard fi sheries
as the source of income.

Current economic status of small-scale fi sheries in
the Datça-Bozburun Peninsula is signaling against

sustainable fi sheries. We observe that fi sheries
management tools, rules and regulations and tra-
ditional management approaches in the area are
insuffi cient in terms of protecting resources and
the fi shermen. More useful and comprehensive
management alternatives (Ecosystem Approach to
Fisheries, No Take Zones within the MPAs) sho-
uld be adopted biologically, ecologically and eco-
nomically. The “Benefi ts of FRAs and Designation
of Potential Areas for Datça-Bozburun Peninsula”
meeting held with fi shermen of the area and their
approaches to the subject can be considered as an
important development towards this change.
As a result, it is imperative that fi sheries in the pe-
ninsula should be monitored economically as well
as ecologically and biologically. Carrying out rese-
arch whether fi shing is economically viable is ne-
cessary in terms of fi sheries management. Results
obtained here would be convenient for managers
and decision makers and would form the source of
information required to make management plans
and establishing sustainable fi sheries.

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

K ıyısal ülkeler ve uluslararası kuruluşlar canlı
deniz kaynaklarının korunması ve sürdürü-

lebilir kullanımı konusunu öncelikli konulardan
biri olarak görmektedir. Balıkçılığın yönetimi ko-
nusu uluslararası organizasyonlarca hazırlanan ra-
porlarda (WB, 1992; FAO, 1997; 2002; 2005, OECD,
1997), bilim adamlarınca hazırlanmış makalelerde
(Beverton ve Holt., 1957; Arnason., 1992; Berkes,
1992; Pauly ve diğ., 2002) ve kitaplarda (King, 1995;
Hannesson, 1996; Berkes ve diğ., 2001) ele alınmak-
tadır.
Dünya Gıda Örgütü tarafından hazırlanan balıkçı-
lık terimleri sözlüğünde yer alan “balıkçılık yöneti-
mi” tanımının gereği olarak; dünyanın neresinde
olursa olsun, bir balıkçılık yönetim otoritesi, ilgili
paydaşların bugünkü ve gelecekteki davranışlarını
kontrol edebilmeli, canlı deniz kaynaklarının sür-
dürülebilir kullanımını garanti edecek, veri topla-
ma, analiz etme, planlama, karar alma, kaynak
tahsisi, yürütmenin formüle edilmesi ve düzenle-
meyle ilgili bütünleşik bir işlem olan “balıkçılık yö-
netimi” kavramını hayata geçirebilmelidir.
Yakın zamana kadar balıkçılık yönetimi dendiğin-
de, balık stoklarının korunması anlaşılmaktaydı
oysa yukarıdaki balıkçılık yönetimi tanımından
da anlaşılacağı üzere, modern balıkçılık yönetimi
içinde bu sınırlı amaç ekonomik, sosyal, çevresel
hedefl eri de içine alacak şekilde genişletilmiştir.
Bunlar; balıkçının refahı, ekonomik etkinlik, kay-
nak tahsisi, çevresel koruma gibi amaçlardır. Daha
geniş kapsamlı bir balıkçılık yönetimi, balık kay-
naklarının ve deniz ekosisteminin korunması, ba-
lıkçılıktan sağlanan ekonomik faydaların maksimi-
ze edilmesi, balıkçılara, tayfalara ödenen ücretlerin
arttırılması gibi hedefl eri kapsar (King, 1995). Bu
nedenlerle, etkili bir balıkçılık yönetiminin gereği
olarak balıkçılığın biyolojik ve ekolojik özellikle-
rinin yanı sıra sosyo-ekonomik özelliklerinin de
bilinmesi ve takip edilmesi gerekir. Bu amaçla,
Ünal ve diğ. (2001) FAO’nun uluslararası boyutta,
sürekli olarak 227 ülke ve hükümetten veya poli-
tik oluşumdan (Christmas ve Norfolk Adaları gibi
küçük adalar dahil) 995 tür üzerine, iç su ve deniz
bölgeleri kapsamında, 30 istatistiki bölgeden balık-
çılık verisi topladığını bildirmektedir. Benzer şekil-
de, General Fisheries Commission of the Mediter-
ranean (GFCM), The International Commission for
the Conservation of Atlantic Tunas (ICCAT), The
World Wild Fund for Nature (WWF), Greenpeace,
The International Council for Exploration of the
Sea (ICES), Marine Stewardship Council, Friend of
the Sea, Sea Choice, Seafood Watch, Oceana, Sea
Around Us Project, World Fish Center, Defying 1

Giriş

2 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Ocean’s End, PROFISH, International Seafood Sus-
tainability Foundation, Sea Shepherd Conservation
Society gibi kuruluş ve organizasyonlar balıkçılık-
la ilgili verilerin toplanmasına, raporlar hazırlan-
masına ve çalışmalar yürütülmesine dolaylı ya da
doğrudan katkı sağlayarak balıkçılık yönetimine
yardımcı olmaktadır. Tüm bunlardan anlaşılacağı
üzere, balıkçılığın sürdürülebilirliği düzenli ve sis-
tematik veri toplanmasına, bu verilerin değerlen-
dirilmesiyle sağlıklı politikalar oluşturulmasına ve
yönetim planlarının hayata geçirilmesine bağlıdır.
Ancak veri toplanması yönetimin bir gereği olarak
algılanmalıdır, sonucu olarak değil. Zira günü-
müzde, ekosistemin uzun dönemde sürdürülebi-
lirliğini sağlamak üzere, biyolojik çeşitlilik, yaşam
alanları ve ekosistem içinde önemli rol oynayan
türleri dikkate alarak insan faaliyetlerini düzenle-
yen yeni bir strateji (yeni bir yönetim yaklaşımı) or-
taya çıkmıştır. Ekosistem Temelli Balıkçılık Yöneti-
mi olarak tanımlanan bu yaklaşım içinde koruma
ve yönetim kavramları iç içe geçmiştir. Deniz eko-
sisteminin karmaşıklığını, balıkçılıktaki belirsizliği
dikkate alan bu yaklaşım belli özellikleri taşıyan
deniz alanlarının tamamıyla korunmasını ve böy-
lelikle ekosistemin devamlılığını sağlamayı garanti
etmek amacını taşır ki bunun için de sağlıklı veri-
ler toplanmasına detaylı çalışmalar yapılmasına,
uygun deniz koruma alanlarının belirlenmesine,
geleneksel, çevresel ve kalitatif bilginin ortaya çı-
karılmasına ihtiyaç duyulmaktadır.

Türkiye balıkçılığında balıkçılık yönetiminin ihti-
yacı olan yöresel, bölgesel ve ulusal veri kaynakları
olduğunu, gerekli verilerin bu kaynaklarca düzen-
li olarak belli zaman aralıklarıyla toplandığını ve
hepsinden önemlisi; bunların güvenilir metotlarla
elde edildiğini iddia etmek mümkün değildir. Bu
nedenle, Datça-Bozburun Yarımadası balıkçılığı-
nın sosyo-ekonomik yapısını ortaya koymak amacı
taşıyan bu rapor için anket formları tasarlanmış,
saha çalışmaları planlanmış, toplantılar organize
edilmiş ve balıkçılarla yüz yüze görüşmeler ger-
çekleştirilmiştir.

Türkiye’nin Ege ve Akdeniz kıyılarında olduğu
gibi Datça-Bozburun Yarımadası kıyılarında da
geleneksel av araçlarının kullanıldığı, 12 metre-
den küçük teknelerle gerçekleştirilen küçük öl-
çekli balıkçılık yapılmaktadır. Bu tür balıkçılık,
ticari amaçla yapıldığı gibi, balıkçı ve ailesinin öz
tüketim, ihtiyaçlarını karşılayacak ölçekte de yapıl-
maktadır. Hauck (2000), geleneksel balıkçılık yö-
netiminin odaklandığı üç prensip olduğunu rapor
etmektedir;

• Yerel bilginin kullanılması (Bu, yerel kaynak
kullanıcıları, idareciler ve bilim adamları ara-
sında sıkı bir işbirliğini gerekli kılan önemli bir
yönetim aracıdır).

• Kaynak yönetimi konusunda alınacak karar-
ların hükümet, kaynak kullanıcıları ve diğer
aktörler arasında paylaştırılması (Ortak yöne-
timin bir gereği olarak yönetim sürecine tüm
ilgililerin dahil edilmesi).

• Geleneksel, ticari ve amatör avcılığa kaynak
tahsisi konusunda önceliklerin açık bir şekilde
tespit edilmesi.

Türkiye’nin Özel Çevre Koruma (ÖÇK) bölgelerin-
den biri olan Datça-Bozburun ÖÇK Bölgesi’nde,
turizm ve tarımın yanı sıra en önemli sektörlerden
biri balıkçılıktır. Tamamı Datça Yarımadası’nda ol-
mak üzere, paragat ve uzatma ağları gibi gelenek-
sel ve küçük ölçekli av araçlarını kullanan, ortala-
ma 8±1m uzunluğunda, ahşap teknelerle avcılık
yapan balıkçıların kurduğu üç adet su ürünleri ko-
operatifi mevcuttur. Bölgede bulunan su ürünleri
kooperatifl eri içinde, en uzun hizmet süresine sa-
hip kooperatif, yedi yıldır hizmet veren Datça Mer-
kez Su Ürünleri Kooperatifi ’dir. Kooperatifl erin hiç
birinde pazarlama faaliyeti bulunmamaktadır.

Bu çalışma, Datça-Bozburun ÖÇK Bölgesi’nde fa-
aliyet göstermekte olan balıkçıların sosyo-ekono-
mik durumunu ortaya koymak, sektöre yönelik
tehditleri belirlemek, balıkçılığın mevcut yapısını
ve sorunlarını ortaya koymak, daha önce yapılmış
çalışmalar ile güncel çalışmaların sonuçlarını de-
ğerlendirmek, balıkçılığa alternatif iş olanaklarını
tespit etmek, bölgede olası balıkçılık yönetim planı
için kaynak oluşturmak amacını taşımaktadır.

Çalışmanın bulguları, su ürünleri kooperatifl eri,
balıkçılığın mevcut durumu, balıkçıların sosyo-
ekonomik analizi, mevcut düzenlemeler ve yöne-
tim, balıkçılığın sorunları ve bunlarla başa çıkabil-
mek için yapılması gerekenler gibi birçok başlık
altında sunulmuştur.

Datça-Bozburun Yarımadası’nda ele alınan bu çalış-
ma bölge balıkçılarının sosyo-ekonomik durumunu
ortaya koyması ve mevcut kooperatifl erin detaylı
olarak incelenmesi nedeniyle bir ilktir ve gerek ba-
lıkçılık ve gerekse bütünleşik kıyı alanı yönetimi için
önemli bilgiler içermektedir. Çalışma sonuçlarının,
ileriki yıllarda Datça-Bozburun Yarımadası’nda ba-
lıkçılık yönetim planı oluşturulması, strateji ve ey-
lem planı oluşturulması gündeme geldiğinde önem-
li katkılar yapması umulmaktadır.

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

Önceki Çalışmalar

Gökova ve Datça-Bozburun Özel Çevre Koruma
Bölgeleri balıkçılığı ile ilgili yapılan çalışma sayısı
oldukça sınırlıdır. Bu çalışmalar içinde balıkçılığın
sosyo-ekonomik durumu üzerine yapılan çalışma-
lar ise yok denecek kadar az sayıdadır. Bu nedenle,
bu literatür taraması ve güncel durum değerlendi-
rilmesinde, konuyla doğrudan ilgili çalışmaların
yanı sıra konuyla dolaylı olarak ilgili çalışmalara
da yer verilmiştir.
Gökova ve Datça-Bozburun ÖÇK Bölgeleri’nde ba-
lıkçılığın sosyo-ekonomik analizi ve ilgili konular
üzerine yapılan çalışmaları iki grup altında ince-
lemek sonuçların değerlendirilmesi açısından fay-
da sağlayabilir. Bunlar, yılları arasında yapılmış 8
adet proje raporu ve 14 adet yurt içi ve yurt dışında
yayımlanmış makale olarak ele alınmıştır.

2.1. Proje Raporları

2.1.1. Tarımsal Araştırmalar Genel Müdürlüğü
(TAGEM) Projesi

TAGEM tarafından, Bodrum Su Ürünleri Araştır-
ma Enstitüsü ve Ege Üniversitesi Su Ürünleri Fa-
kültesine yaptırılan bu güdümlü projede, Gökova
ÖÇK Bölgesi içersindeki balıkçılık ve balıkçıların
sosyo-ekonomik durumları ele alınmıştır (Yayım-
lanmamış proje fi nal raporu). Proje, 2001 yılında
Gökova’dan S.S.Akyaka Su Ürünleri Kooperati-
fi , Marmaris’ten S.S. Marmaris Su Ürünleri Koo-
peratifi ve S.S: Muğla Su Ürünleri Kooperatifl eri
Birliği’nin Koruma Kontrol Genel Müdürlüğü’ne
bir dilekçe yazarak belli av sahalarını kiralama is-
teğinde bulunması üzerine başlatılmıştır. Sonuç
raporu 2004 yılında Bakanlığa sunulan raporda,
balıkçılık gücüne sınırlama getirmeden ve balık-
çılığa kapalı alanlar ilan etmeden sürdürülebilir
balıkçılığın tesis edilemeyeceği ifade edilmiş ve
kullanıcı haklarına dayalı ortak balıkçılık yöneti-
mi kavramı ortaya atılmıştır. Çalışmada, yörede
bulunan su ürünleri kooperatifl eri ve balıkçılarla
anketler yapılmış ve gerek kooperatifl ere gerekse
balıkçılara ait veriler toplanarak analiz edilmiştir.
Bu proje, Gökova ÖÇK Bölgesi içerisinde balıkçılık
ele alınırken balıkçının sosyo-demografi k ve bazı
ekonomik verilerinin de dikkate alındığı ilk çalış-
ma olarak kabul edilebilir.

2.1.2. OCEANOS Projesi-Datça-Bozburun

Özel Çevre Koruma Kurumu Başkanlığı ve İs-
tanbul Üniversitesi Deniz Bilimleri ve İşletmeci-
liği Enstitüsü tarafından yürütülen bu proje, şu
ana değin Datça-Bozburun Özel Çevre Koruma 2

4 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

belirlenerek, ilgili problemlerin çözümüne ilişkin
önerilerde bulunulmuştur (Ünal ve Erdem, 2009a).

2.1.4. Ege Üniversitesi Bilimsel Araştırma Projesi
(05/SÜF/009)

Gökova Körfezi’nde bulunan S.S. Akyaka Su Ürün-
leri Kooperatifi ’nin işleyişi, av miktarı ve fi yat iliş-
kisi üzerine gerçekleştirilen projede, 2005–2006 av
sezonu için kooperatifi n karakteristik özellikleri
ortaya konmuştur (Ünal ve diğ., 2008). Çalışmada
kooperatifi n çalışma tarzı, av kompozisyonu, av
miktarı, av gücü, tekne çıkışları, balık satış fi yat
değişimleri gibi değişkenlerin bir yıl boyunca seyri
ve aralarındaki ilişkiler incelenmiş ve kooperatifi n
daha etkin faaliyet göstermesi için önerilerde bulu-
nulmuştur.

2.1.5. Ege Üniversitesi Bilimsel Araştırma Projesi
(05/SÜF/013)

“Datça-Bozburun Yarımadası (Ege Denizi) Kıyı
Balıkçılığı ve Balıkçılık Kaynakları Üzerine Araş-
tırmalar” isimli projede, 2005–2006 yılları arasın-
da kıyı balıkçılık faaliyetleri, balıkçılık takımları,
hedef balık türleri, balıkçılık sorunları, balıkçılık
kooperatifl erinin özellikleri, balıkçı tekneleri ve
barınakları hakkında bilgiler verilmiştir (Akyol
ve diğ., 2006). Bölgedeki balıkçılık faaliyetleri kısa
balıkçılık sezonu, düşük balıkçılık kapasitesi ve az
sayıdaki balıkçı nedeniyle göreceli olarak oldukça
yetersiz bulunmuştur.

2.1.6. EU SMAP III Projesi (MED/2005/110–655)

Gökova İç Körfez ve Sedir Adası’nı kapsayan ve
2006–2009 yıllarında gerçekleştirilen SMAP III
Gökova Projesi, ilgili alanlar için bütünleşik kıyı
alanı yönetimi planı hazırlamayı hedefl emiş ve bu
kapsamda balıkçılıkla ilgili birçok çalışma gerçek-
leştirilmiştir (Ünal ve Erdem, 2009a). Su ürünleri
kooperatifl eri ve balıkçılarla yapılan anketlerle ba-
lıkçılığın yapısı, pazarlama kanalları, balıkçılığın
sosyo-ekonomik durumu ve amatör balıkçılıkla
ilgili bulgular elde edilmiştir. Çalışmada ayrıca,
hayalet avcılığının etkileri ve yarattığı sorunlar in-
celenerek, kayıp ağların yoğunluk gösterdiği alan-
lar belirlenmiştir. Ayrıca, SMAP III Gökova Projesi
kapsamında “Balıkçılık Yönetim Planı Taslağı” çı-
karılmıştır.

2.1.7. UNDP GEF/SGP Projesi TUR/SGP/OP4/RAF

Mayıs 2009’da Sualtı Araştırmaları Derneği (SAD)
tarafından başlatılan UNDP GEF/SGP Projesi
Gökova Körfezi içerisinde balıkçılığa kapalı de-
niz koruma alanları oluşturulması ve ekosistemin

Bölgesi’nde gerçekleştirilmiş en kapsamlı çalışma-
dır (Okuş ve diğ., 2004). Projede, 2002 (Mayıs) -
2004 (Kasım) yılları arasında, kıyı şeridi boyunca
supralittoral zondan başlayarak 70–75 m derinliğe
kadar olan tüm sahada yapılan biyolojik çeşitlilik
araştırmasında, toplam 148 gün boyunca 831 aletli
ve serbest dalış gerçekleştirilmiştir. Yapılan araş-
tırmada türlerin dağılım alanları hakkında ekolojik
veriler, genel mikrobiyolojik kirlilik durumu, aile
balıkçılığının ve zıpkınla avcılığın ekosisteme olan
etkileri, belirlenen istasyonlardan alınan fi toplank-
ton örnekleri ve balık yumurta ve larvası çeşitlili-
ği-bolluğu-dağılımı incelenmiş ve bölgede fasiyes
oluşturan önemli türlerin dağılım haritaları çıkarıl-
mış, kapladıkları alanlar hesaplanmıştır. Biyolojik
çeşitlilik tespitine odaklı bu projede, çok kısıtlı da
olsa balıkçılığın sosyo-ekonomik durumuna yö-
nelik bazı temel bulgular sunulmuştur. Bu amaçla
projede yerel balıkçılığın durumunu değerlendir-
mek ve sorunlarını öğrenmek, çözüm önerileri ge-
tirmek üzere, balıkçılarla anket çalışmaları yapıl-
mıştır. Bölgenin balıkçılık gücünü belirleyebilmek
için faaliyette olan toplam tekne sayısı, teknenin
boyu, tipi ve avlanma araçları ile ağlarının boyut-
ları ve sayısı öğrenilmiştir. Balıkçıların hedef tür-
leri, bölgede ekonomik değeri yüksek olan türler
ayrıca tesadüfü avlanan ve bölge için yabancı olan
türler için bilgi sunulmuştur. Projenin bir bölü-
münde, balıkçıların yıllık kazancı ve masrafl arının
yanı sıra, sorun ve şikayetleri ele alınmıştır. Proje
fi nal raporunda, bölgede geleneksel aile balıkçılı-
ğı yapanların faaliyetlerini çok zor şartlar altında
sürdürdükleri ve bu balıkçılar için herhangi bir alt
yapı sistemi olmadığı vurgulanmaktadır.

2.1.3. OCEANOS Projesi-Gökova

Özel Çevre Koruma Kurumu Başkanlığı ve İstan-
bul Üniversitesi Deniz Bilimleri ve İşletmeciliği
Enstitüsü tarafından yürütülen ve Gökova ÖÇK
Bölgesi içerisinde biyolojik çeşitlilik tespitini amaç-
layan bu proje 2005–2006 yılları arasında gerçek-
leştirilmiştir (Okuş ve diğ., 2006). Proje, biyolojik
çeşitliliğin yanı sıra, balıkçılıkla ilgili önemli bulgu-
lar da içermektedir. Aile balıkçılığının durumunu
belirlemek amacıyla küçük ölçekli balıkçılarla yüz
yüze görüşmeler ve grup toplantıları yapılan proje-
de, bölgenin balıkçılık gücünü belirleyebilmek için
faaliyette olan tekne sayısı, teknelerin boyu, tipi ve
avlanma araçları ile ağların boyutları ve sayısı, he-
def türleri, ekonomik türler, yabancı türler tespit
edilmiştir. Aile balıkçılığı yapan balıkçıların sayısı,
eğitim durumu, işletme giderleri türü ve miktarı,
ekonomik sorunları ve karşılaştığı güncel sorunlar

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

iyileştirilmesi amacını taşımaktadır (Proje kesin ra-
poru henüz yayımlanmamıştır). Proje kapsamında,
bölgedeki balıkçı kooperatifl eri, ilgili akademis-
yenler ve SAD proje yetkilileri tarafından belirle-
nen potansiyel koruma alanlarının gerçekleştiri-
lebilmesi, mevcut koruma durumundaki sorunlar
ve iyileştirilmeler konusunda balıkçılıkla ilgili tüm
paydaşların katıldığı toplantılar düzenlenmiştir.
Toplantıların ikisine PIMS:3697 Türkiye’nin Deniz
ve Kıyı Koruma Alanları Sistemi’nin Güçlendiril-
mesi Projesi Yönetim Birimi de katılarak katkı sağ-
lamıştır. 10 Temmuz 2010’da toplam 25 kilometre-
karelik 6 farklı alan her türlü balıkçılık faaliyetine
kapatılmıştır. PIMS:3697 Projesi kapsamında bu
alanların izlenmesi çalışmaları devam etmektedir.

2.1.8. Gökova Körfezi Özel Çevre Koruma
Bölgesi Bütünleşik Deniz ve Kıyı Alanları Yönetim
Planlaması Projesi

Sualtı Araştırmaları Derneği ve Rubicon Vakfı
yürütücülüğünde, Özel Çevre Koruma Kurumu
Başkanlığı, Tarım ve Köyişleri Bakanlığı ve Euro-
site ile işbirliği içinde ve Hollanda Tarım Bakanlığı
BBI Matra Fonu desteğiyle Ocak 2009’da başlatılan
Gökova Özel Çevre Koruma Bölgesi Bütünleşik
Kıyı ve Deniz Alanları Yönetim Planlaması Projesi
Ekim 2010’da tamamlanmıştır (Kıraç ve diğ., 2010).
Gökova Özel Çevre Koruma Bölgesi’nin “Kıyı ve
Deniz Alanlarının Bütünleşik Yönetim Planı” tasla-
ğının hazırlanması ve Türkiye’de örnek olabilecek
bir yönetim planlaması modeli oluşturulması pro-
jenin temel amaçlarıdır. Proje süresince yürütülen
çalışmalar sonucunda ulaşılması planlanan birinci
amaç; Gökova Körfezi’nin biyolojik değerleri ile
korunması ve alandaki sosyo-ekonomik faaliyet-
lerle birlikte bölgenin sürdürülebilir bir deniz-kıyı
alanları bütünleşik yönetim planlamasına kavuş-
masıdır. Bu kapsamda, 22 ay süren projede Gökova
ÖÇK Bölgesi sınırları dâhilinde tüm denizel alanda
ve 200 metre genişliğinde kıyı bandında doğal de-
ğerler, doğa-insan ilişkileri ve yerel ekonomi üzeri-
ne araştırmalar yapılmıştır. “Gökova Körfezi Özel
Çevre Koruma Bölgesi Bütünleşik Deniz ve Kıyı
Alanları Yönetim Planlaması Projesi” kapsamında
balıkçıların sosyo-demografi k ve bazı sosyo-ekono-
mik özellikleri, su ürünleri kooperatifl erinin yapısı
ve işleyişi, kadın balıkçıların durumu, balıkçıların
temel problemleri, balıkçılık yönetimiyle ilgili so-
runlar ve yeni bir yönetim planı taslağı sunulmuş-
tur. Projede yöre balıkçıları ile yüz yüze anketler
ve toplantılar gerçekleştirilmiş ve yöre balıkçısı ve
su ürünleri kooperatifl eri hakkında detaylı bilgiler
toplanmıştır. Deniz, kıyı ve sualtına ilişkin ekolojik

bileşenler, sosyo-ekonomik faaliyetler, alandaki
tehditler ve baskılar belirlenmiş, kıyı coğrafyası
ve habitat sınıfl andırması yapılmış, toplanan tüm
veriler sayısallaştırılmış ve Coğrafi Bilgi Sistemi’ne
aktarılmıştır. Tüm bileşenler göz önünde bulundu-
rularak yapılan farklı derecelerde koruma bölgele-
rini belirleme çalışmaları ile ÖÇKK Başkanlığı ve
Tarım ve Köyişleri Bakanlığı uzman ve yöneticileri
ile birlikte kapsamlı bir “bütünleşik yönetim pla-
nı” geliştirilmiş; ayrıca bu planı uygulayacak “yö-
netim mekanizması modeli” oluşturularak Kurum
Başkanlığı’na teslim edilmiştir.
Proje, Gökova’da kıyı ve deniz alanlarını birlikte
ele alarak, kendi alanında Türkiye’de ilk bütüncül
planlama projesi olma özelliğindedir. Uzun vade-
de, projenin Türkiye’de kıyı ve deniz alanlarının
biyolojik çeşitliliğinin korunmasına, ülke çapında
ulusal kurum-kuruluşlar ve yerel yönetimler tara-
fından etkin şekilde uygulanabilen yönetim plan-
laması modeli oluşturulmasına ve ilgili mevzuata
kavuşulmasına katkı sağlaması beklenmektedir.

2.2. Bilimsel Makaleler

Akyol ve diğ.. (2006), Datça-Bozburun Yarımada-
sı’nın kıyı balıkçılık faaliyetleri, hedef balık türleri,
balıkçılık sorunları, su ürünleri kooperatifl erinin
özellikleri, balıkçı tekneleri ve barınakları araştı-
rılmışlarıdır. Örneklemeler iki balıkçı kooperati-
fi (Datça ve Karaköy) ve 8 balıkçılık barınağında
2005–2006 yılları arasında yürütülmüştür. Bölgede
toplam 32 kooperatif üyesi ile yaklaşık 170 balık-
çı teknesi kaydedilmiştir. Üye sayılarına göre en
büyük balıkçı kooperatifi Datça’dır. Bölgede kıyı
balıkçılığı yoğun olarak paragat, sade ve fanyalı
uzatma ağlarıyla yürütülmektedir. Uzatma ağı ve
paragat balıkçılığında yakalanan balık ve omurga-
sızlar Ege ve Akdeniz’in yerleşik tipik balıklarıdır.
Mullus barbatus, Sphyraena sphyraena, Seriola dumeri-
lii, Pagellus erythrinus, Dentex dentex, Mullus surmu-
letus, Sarda sarda, Xiphias gladius, Epinephelus aeneus,
Loligo vulgaris, Octopus vulgaris vb. ticari avdaki he-
def türlerdir. Fakat bölgedeki balıkçılık faaliyetleri
kısa balıkçılık sezonu, düşük balıkçılık kapasitesi
ve az sayıdaki balıkçı nedeniyle göreceli olarak ol-
dukça zayıf bulunmuştur.
Erdem (2000), Muğla Bölgesi Kıyı Balıkçılığının,
“Kıyı Yönetimi Açısından Değerlendirilmesi Üze-
rine Araştırmalar” isimli doktora tezinde balıkçılık,
turizm, orman, yerleşim ve özel koruma alanları
üzerinde yoğunlaşmıştır. Bölge sahil şeridinde yer
alan ticari avcılık yapan balıkçılarla deniz ve anket
çalışması yapmıştır. Deniz çalışmasında; günlük

6 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

yönetimi açısından değerlendirmiş ve çözüme yö-
nelik farklı alternatifl er getirmiştir.
Ünal ve Akyol (2005) Gökova’da süregelen balıkçı-
lığın yönetimi için “ortak yönetim” kavramını or-
taya atmıştır. Bu çalışmada, ortak yönetim şeklinin
uygulama öncesi aşamalarında, ihtiyaç duyulabi-
lecek temel bilgiler sunulmuştur. Bölgede faaliyet
gösteren S.S. Akyaka Su Ürünleri ve S.S. Gökova
ve Havalisi Su Ürünleri Kooperatifl eri ekseninde
Gökova Körfezi balıkçılığının yönetim şekli ve yö-
netim araçları ortaya konularak, “ortak yönetim”
modeli tanıtılmıştır.
Ünal (2006), Gökova’dan iki ayrı su ürünleri koope-
ratifi nin de yer aldığı, toplam altı adet su ürünleri
kooperatifi ni ve bu kooperatifl erin üyelerinin sos-
yo-ekonomik durumlarını incelemiş ve balıkçılık
faaliyetiyle ilgili bazı sosyo-ekonomik indikatörleri
hesaplayarak ilgili kooperatifl erin karşılaştırmalı
analizini yapmıştır.
Ünal ve diğ. (2009a) Orta ve Güney Ege’de toplam
altı adet su ürünleri kooperatifi ni incelemiştir. Ça-
lışmada, kooperatifl erin başarı ve başarısızlıkları,
üyelerin kooperatifl ere bakış açıları ve beklentile-
rinin karşılanıp karşılanmadığı, balıkçıların sosyo-
ekonomik durumları ve balıkçılığın ekonomik per-
formansı gibi konulara açıklık getirilmiş ve gerek
kooperatif yönetimleri, gerekse balıkçılık idareci-
leri için önerilerde bulunulmuştur. Bu çalışmada,
kooperatif üyelerinin (kooperatif hizmetlerinden)
memnuniyetlerinin başarı ölçütü kabul edilmesi
durumunda, incelenen su ürünleri kooperatifl eri-
nin birçoğunun başarılı kabul edilebilecekleri vur-
gulanmıştır.
Ünal ve Franquesa (2009), Türkiye’nin Ege kıyı-
larından seçilmiş altı ayrı balıkçılık beldesinde
balıkçılığa dair bazı sosyo-ekonomik indikatörler
hesaplamış ve balıkçılığın ekonomik anlamda sür-
dürülebilirliğini tartışmıştır. 2002–2003 balıkçılık
sezonunu kapsayan çalışmada ele alınan küçük öl-
çekli balıkçı teknelerinin %56’sının pozitif ekono-
mik performans gösterdiği ve operasyonel masraf-
larını tamamen karşılayabildikleri ifade edilmiştir.
Ancak %10 ve üzeri ekonomik performans oranına
sahip teknelerin ayakta kalabilir olduğundan hare-
ketle incelenen teknelerin sadece %41’nin mevcut
haliyle ekonomik olarak sürdürülebilir avcılık yap-
tığı vurgulanmaktadır. Çalışmada ayrıca, balıkçıla-
rın balıkçılık mesleğini terk etme oranlarındaki ar-
tışa dikkat çekilmektedir.
Ünal ve Erdem (2009b) Gökova Körfezi’nde yasa-
dışı balık avcılığını incelemiştir. Yasadışı balık av-
cılığı Gökova Körfezi’nin üç önemli probleminden

operasyon sayısı, avlanan balıkların tür ve miktar-
ları, avlanan balıklardan alınan boy ölçümleri elde
edilmiştir. Anket çalışmasında; bölgede avcılık fa-
aliyeti gösteren teknelerin sayısı, kooperatifl erin
ürettiği balık miktarları ve türleri, çalışma sahaları,
senede çalışılan gün sayısı gibi balıkçılık değerlen-
dirmesinde gerekli olan parametreler toplanmıştır.
Bölgeye özgü bir balıkçılık yönetim planın gerekli-
ği belirtilmiştir.
Erdem ve diğ. (2002) kıyı balıkçılığı ve kıyı alanı
yönetimi ilişkisi üzerine yaptığı çalışmada, böl-
gedeki balıkçılığın yapısını, kapasitesini, önemini
ortaya koymayı hedefl emiştir. Çalışmada ayrıca,
kıyı alanının diğer kullanıcıları (balıkçılık dışında-
ki kullanıcılar) ile kıyı balıkçılığı arasında nasıl bir
ilişki olduğu da sorgulanmıştır.
Göncüoğlu ve diğ. (2007), Güney Ege balıkçılığın-
da kadın balıkçıların rolü üzerine çalışmasında,
avcılık sektörü içinde yer alan kadın balıkçıların
durumunu, rollerini, problemlerini ve kooperatif
olgusu içindeki yerlerini ortaya koymuştur. Çalış-
mada, kadın balıkçıların, balıkçılığın getirdiği her
türlü işi yaptıkları fakat buna rağmen balıkçılıkla
ilgili birçok konuda arka planda kaldığı vurgulan-
mıştır.
Göncüoğlu (2008), “Güney Ege’deki Kadın Balık-
çıların Sosyo-ekonomik Özellikleri, Örgütlenme
Eğilimleri ve Sorunları” isimli yüksek lisans tezin-
de kadın balıkçıların varlığını, demografi k özel-
liklerini, sosyo-ekonomik durumlarını ve mesleki
örgütlenme eğilimlerini ortaya koymuş ve kadın-
ların balıkçılıktaki yerini saptamıştır. Bu çalışma-
da toplanan veriler ve ortaya çıkarılan bulguların
olası yerel balıkçılık yönetimine katkı sağlaması
amaçlanmıştır. Çalışmada, toplumsal cinsiyete da-
yalı verilerin düzenli olarak toplanması ve kadının
balıkçılık sektörü içindeki yerinin tespit edilerek
politikalara yansıtılması önerilmiştir.
Tekoğul ve Gökkuş (1997) Gökova-Akyaka balıkçı
barınağının çevresel ve sosyal boyutları üzerine bir
çalışma gerçekleştirmiştir. Balıkçı barınaklarının
canlı deniz kaynakları üretimi ve personel istihda-
mı ile sosyal ve ekonomik kalkınmaya katkı sağ-
ladığı vurgulanan çalışmada, Akyaka’da yapılması
planlanan balıkçı barınağının muhtemel etkileri
çevresel ve sosyal boyutları ile incelenmiştir.
Ünal ve diğ. (2005), Gökova balıkçılığının temel
problemlerini; yasadışı avcılık, balıkçıların kendi
aralarındaki problemler, kooperatif ile ilgili prob-
lemler, hedef türlerle ilgili problemler, pazarlama
problemleri, büyük ölçekli balıkçılıkla ilgili prob-
lemler başlıkları altında ele almış ve balıkçılık

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

biri olarak dikkat çekmektedir. Çalışmada, Göko-
va Körfezi’nde her türlü amatör avcılık şeklinin ve
aracının kullanıldığı ifade edilmiş ve geleneksel
balıkçılar ile amatör avcılık yapan özellikle de zıp-
kınla avcılık yapanlar arasında sorunlar yaşandığı
belirtilmiştir. Eskiden dinamitle yapılan yasadışı
avcılığın yerinin günümüzde yasadışı yapılan zıp-
kın avcılığı (geceleri tüple ve ışık kaynağı ile yapı-
lan zıpkın avcılığı) ile yer değiştirdiği vurgulanan
çalışmada, çözüm olarak karasal mücadelenin güç-
lendirilmesi ve farkındalık yaratma çalışmalarının
başlatılması önerilmiştir.

Erdem ve Ünal (2009), Gökova Körfezi’nde amatör
avcılığı incelemiştir. Çalışma kapsamında, Nisan
2008-Aralık 2009 tarihleri arasında amatör balık-
çılarla yüz-yüze anketler gerçekleştirilmiştir. An-
ketler, bu faaliyetin boyutları ve amatör avcıların
sosyo-demografi k özellikleri ile ilgili 38 soru içer-
mektedir. Çalışmada, Gökova Körfezi’nde yapılan
amatör balıkçılığın birçok açıdan (hedef türler, av
miktarı, av değeri ve av sahaları) geleneksel balıkçı-
lık ile çatışma yaratabilecek özellikler taşıdığı vur-
gulanmıştır. Bu nedenle, tıpkı ticari avcılıkta oldu-
ğu gibi bölgedeki her türlü amatör avcılığın takip
edilmesi ve daha sıkı denetlenmesi gerektiği ifade
edilmiştir. Yazarlara göre, Gökova Körfezi’nde
kontrolsüz amatör avcılığın devam etmesi bölge-
deki balıkçılığın yönetimini zorlaştıracak, gele-
neksel balıkçılar ile amatör avcılar arasında sosyal
problemler ve anlaşmazlıkları arttıracaktır.

Ayaz ve diğ. (2010), Gökova ÖÇK Bölgesi’nin
%15’lik alanı içinde kaybolan av araçları üze-
rine gerçekleştirdikleri çalışmada, Akyaka ve
Akçapınar’dan balıkçıların av araçlarını kaybetme
nedenleri ve uzatma ağları ve paragat takımlarının
yıllık kaybolma miktarlarını hesaplamışlardır. Ça-
lışmada balıkçılarla yapılan anketlerin yanı sıra iç
körfezde 14 farklı noktada dalışlar yapılarak veriler
toplanmıştır. Anket sonuçları; 2007 yılı içinde Gö-
kova iç körfezde kullanılan sade uzatma ağlarının
%0,84’ünün, fanyalı uzatma ağlarının %3,41’inin
ve paragat bedenlerinin de %79,2’sinin zemin yapı-
sı nedeniyle kaybolduğunu ve denizde bırakıldığı-
nı göstermektedir. 22.600 m2’lik bir alanın dalarak
taranması yöntemiyle toplanan veriler ise, hektar
başına 157 m sade ve fanyalı uzatma ağı, 36.280 m
paragat bedeni (misina) bulunduğunu göstermiş-
tir. Çalışmada, ileride yapılacak projeler ile kay-
bolan av araçlarının toplanması ve ekosistemden
uzaklaştırılmasının gerek balıkçı gerekse ekosis-
tem açısından faydalı olacağı ileri sürülmüştür.

2.3. Türkiye’de ve Proje Alanında (Gökova
ve Datça-Bozburun ÖÇK Bölgeleri) Mikro
Kredi Uygulamaları

Mevduat, kredi, tasarruf ve sigorta gibi unsurları
kapsayan “mikro fi nans” kavramı ilk olarak Bang-
ladeş, Brezilya ve diğer bazı yoksul ülkelerde otuz
yıl önce uygulanmaya başlamıştır (Gökyay, 2008,
Gül ve Muhammad, 2003, TİSVA, 2004; 2007).
Mikro kredi, mikro fi nans kavramı içinde yer al-
maktadır. Mikro kredi, kredi geri ödeme oranının
yüksekliği ile ön plana çıkmaktadır. Özellikle, kre-
diyi alan benzer grupların birbirine kefi l olabildiği
dayanışma grupları geri ödeme oranının yüksek
olmasında etkili olmaktadır. Dolayısıyla, etkin bir
mekanizma ile mikro fi nanstan yararlanan bireyle-
rin gelirleri yükselmektedir.
Mikro fi nans hizmetlerini mikro fi nans kurumla-
rı, mikro fi nans bankaları, ticari bankalar ve kamu
bankaları gibi kuruluşlar verebilmektedir. Mikro
fi nans uygulamalarının klasik bankacılık işlemle-
rine göre çok daha düşük hacme sahip olması ve
ticari bankalarda bu hacmi yönetebilecek bağımsız
yapıların kurulması zor olduğundan, ticari banka-
lar mikro kredi vermekten kaçınmaktadır.
Türkiye’de mikro kredi konusunda faaliyet gös-
teren az sayıda kuruluş vardır. Bu kuruluşlardan
MAYA, Türkiye Grameen Mikro Kredi Projesi ve
Türkiye İsrafı Önleme Vakfı çalışmalarıyla dikkat
çekmektedir.
Kadın Emeğini Değerlendirme Vakfı (KEDV) bün-
yesinde, 2002 yılında Türkiye’deki ilk mikro fi nans
kuruluşu olan MAYA Mikro Ekonomik Destek
işletmesi olarak kurulmuştur. MAYA’nın amacı
evinde, tezgâhında ya da dükkânında kendi işini
yapan ya da bir iş kurmak isteyen dar gelirli kadın-
lara maddi destek vermektir (Gökyay, 2008).
MAYA’nın 2004 yılı itibariyle vermiş olduğu top-
lam mikro kredi sayısı 1350’dir. Kredilerin %56’sı
ticari sektöre, %40’ı üretim sektörüne ve %4’ü hiz-
met sektörüne aktarılmıştır. Kredi alan müşterile-
rin %72’si işyeri olarak evini, %25’i bir dükkanı ve
%3’ü tezgahları kullanmıştır.
Türkiye İsrafı Önleme Vakfı, Diyarbakır Valiliği ve
Grameen Trust’ın işbirliği ile Diyarbakır’da 2003
yılında başlatılan “Türkiye Grameen Mikro Kredi
Projesi (TGMP)” önem arz etmektedir (Gökyay,
2008). Bu projeyle ulaşılması hedefl enen kitleyi sı-
rasıyla yoksul kadınlar, işsiz gençler, işsiz yaşlılar,
özürlüler ve gaziler, küçük ölçekli çiftçiler, sokak-
taki sahipsiz çocuklar, çocuklarını Çocuk Esirgeme
Kurumu’na vermek mecburiyetinde kalan aileler,

8 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

kooperatif organizasyonlar ve hatta kadın balıkçı-
lar üzerine yapılmış bazı çalışmalar mevcuttur.
Bundan sonra yapılacak çalışmaların başında, ba-
lıkçılık yönetimi için gerekli verilerin belli zaman
aralıklarında toplanmasını olanaklı kılacak izle-
me sisteminin başlatılması gelmektedir. Balıkçılı-
ğın sosyo-ekonomik özellikleri ve ekonomik sür-
dürülebilirliği üzerine gerçekleştirilecek spesifi k
çalışmalar bize sadece o anki görünümü sunar.
Oysa balıkçılık her yönüyle dinamiktir ve balıkçı-
lık yönetiminin en önemli bileşenlerinden biri olan
“izleme” sürekli veri toplama ve balıkçılık gücü
takibini zorunlu kılar. Bu nedenle, balıkçılığın sos-
yo-ekonomik özelliklerinin de bilinmesi ve takip
edilmesi gerekir. Proje kapsamında yer alan Göko-
va ÖÇK balıkçılığının sosyo-ekonomik yapısı belli
özellikleriyle, 2009 yılında tamamlanan EU SMAP
III projesinde ve Kasım 2010 içinde tamamlanan
Gökova ICMMP projesinde ortaya çıkarılmıştır.
Gökova’daki çalışmalar yerel balıkçılık yönetimi
planı hazırlayacak ve uygulayacak olan yöneticile-
rin dikkatine sunulmuştur ancak Datça-Bozburun
balıkçılığının ekonomik analizi ya da bu bölgeler-
de balıkçılık yapan balıkçıların sosyo-ekonomik
durumu üzerine şimdiye kadar yapılmış herhangi
bir çalışma mevcut değildir. Bu nedenle, araştırma-
ların Datça ve Bozburun ÖÇK Bölgesi’nde yoğun-
laştırılması gereklidir.
Gökova ve Datça-Bozburun ÖÇK Bölgeleri’nde
mikro kredi uygulamalarına yönelik koşullar araş-
tırılabilir. Özellikle küçük ölçekli balıkçılığı, aile
balıkçılığını güçlendirmeye yönelik çalışmalar fay-
dalı olabilir. İlave olarak, kadınların balıkçılık faa-
liyetine katkıda bulunmasını sağlayıcı mikro kredi
uygulamaları konusunda çalışmalar yürütmek ge-
rekir.

topraksız köylüler ve orman köylüleri oluşturmak-
tadır. Bu mikro kredi uygulaması, Diyarbakır’da
6 yoksul kadının her birisine 500 TL olmak üzere
toplam 3 bin TL verilerek başlatılmıştır. Eylül 2007
sonu itibariyle, Diyarbakır, Ankara, Yozgat, Çan-
kırı, Gaziantep, Kahramanmaraş, Mardin, Batman,
Eskişehir ve Zonguldak’ta toplam 6.340 yoksul ka-
dına 500 YTL ile 4 bin TL arasında değişen mik-
tarlarda 8 milyon 249 bin TL kredi verilerek pro-
je genişletilmiştir. Bu kredilerde geri dönüş oranı
%100’dür.
Sonuç olarak, son yıllarda yoksullukla mücadele
uluslararası gündemde önemli yer teşkil etmek-
tedir. Bunun sonucunda özellikle gelişmekte olan
ülkelerde uluslararası kuruluşların da yardımıyla
bir takım politikalar uygulanmaktadır. Mikro-kre-
di bu politikalardan birisidir. Üretim süreci dışın-
da yer alan kadınlar ve işsizlerin üretim sürecine
aktif katılmasına yardım eden ve insanlara kendi
işlerini yapma imkanı veren bu uygulama diğer
gelişmekte olan ülkelerde olduğu gibi Türkiye’de
de uygulanmaktadır. Türkiye’de henüz yasal alt-
yapının oluşturulamadığı bu alanda sadece belirli
vakıfl arın yürüttüğü mikro kredi uygulamalarında
başarılı bir deneyim yaşanmıştır. Kredi gerei dön-
me oranın %100 gibi memnuniyet verici düzeyde
olması, gelecekte mikro kredi uygulamasının ge-
nişletimesi için umut vermektedir (OIC/COM-
CEC/23-07/CR(l), 2007),
Tüm bu olumlu gelişmelere rağmen, Gökova ve
Datça-Bozburun ÖÇK Bölgeleri’nde balıkçılık te-
melli herhangi bir mikro kredi uygulaması mevcut
değildir.

2.4. Değerlendirme

Sonuç olarak, gerek Gökova, gerekse Datça ÖÇK
Bölgeleri’nde balıkçılık ekonomisi konulu çalış-
malar incelendiğinde, son derece sınırlı sayıda ça-
lışma bulunduğu dikkat çekmekte ve bunların da
hemen hepsinin Gökova ÖÇK Bölgesi içerisinde
gerçekleştirildiği görülmektedir. Balıkçıların sos-
yo-ekonomik durumları, meslek memnuniyetleri,
kooperatifl eşme, pazarlama, balıkçılığın ekonomik
performansı ve ekonomik sürdürülebilirlik gibi
konular üzerine sınırlı sayıda çalışma yapılmış ol-
ması, Türkiye için genç bir disiplin olan balıkçılık
ekonomisinin bilim adamları ve idarecilerce göz
ardı edilmesi ve gelişememesi ile ilgilidir. Aslında
bu anlamda, ilgili alanlar (Gökova ve Datça-Boz-
burun) şanslı bile sayılabilir. Zira Datça olmasa da,
Gökova ÖÇK Bölgesi’nde süre gelen balıkçılığın
ekonomik yapısı, sürdürülebilirliği, performansı,

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

3.1. Proje Sahası

Akdeniz’in en temiz sahalarından biri olan Dat-
ça-Bozburun Yarımadası ÖÇK Bölgesi koruma
statüsünde bulunan toplam 35 türü barındırması,
zengin biyoçeşitliliği ve arkeolojik zenginliği ile
Türkiye sınırları içindeki en önemli koruma alan-
larından biri olarak gösterilmektedir (Okuş ve diğ.,
2004). Datça Yarımadası, Türkiye’nin Güneyba-
tısında Gökova ve Hisarönü Körfezleri arasında
uzanan, Akdeniz ve Ege’nin bir araya geldiği nok-
tada bulunan bir yarımadadır. Muğla ilinin en batı
ucunu oluşturan Datça ilçesinin doğusunda önem-
li bir turizm beldesi olan Marmaris konumlanmış-
tır. Bozburun Yarımadası Marmaris ilçe sınırlarına
bağlıdır ve kuzeyden güneye doğru sırasıyla Hisa-
rönü Körfezi, Selimiye Koyu ve Yeşilova Körfezi’ni
de içine alan coğrafyada konumlanır. Datça-Boz-
burun yarımadasında geçim kaynakları olarak tu-
rizm, tarım ve balıkçılık dikkat çekmektedir.
Bu çalışma, 13 Kasım 2010 – 27 Haziran 2011 tarih-
leri arasında Datça-Bozburun ÖÇK Bölgesi balık-
çılığının sosyo-ekonomik yapısını ortaya koymak
üzere planlanmıştır. Çalışma bölgede bulunan su
ürünleri kooperatifl eri ve balıkçı barınakları ölçe-
ğinde yürütülmüştür. Saha çalışmaları Karaköy,
Knidos, Cumalı (Palamutbükü), Hayıtbükü, Datça-
Merkez, Hisarönü, Orhaniye, Selimiye, Bozburun
ve Söğüt’te gerçekleştirilmiştir (Şekil 1).

3.2. Veri Toplama

Proje alanındaki araştırma evrenin belirlenmesin-
de aşağıdaki uygulamalar gerçekleştirilmiştir:
Muhtarlarla görüşmeler yapılması,
Yörenin deneyimli ve saygın balıkçılarına (kanaat
önderlerine) ulaşılması,
Yörede balıkçı teknesi sahibi ve gerçek kişiler için
su ürünleri ruhsat teskeresine sahip balıkçıların
isimlerinin listelenmesi, kanaat önderlerinin belir-
lenmesi,
Kadın balıkçı sayısının tespit edilmesi ve bu balık-
çıların iletişim adreslerinin çıkarılması.
Evreni belirledikten sonra örneklem seçimi ve ör-
neklem planı belirlenmesi işlemi gerçekleştiril-
miştir. Ana kütle (Datça-Bozburun Yarımadası
balıkçıları) ile ilgili tüm bilgiler incelenmek isten-
diğinden, örneklem türü olarak “tam sayım” yön-
temi seçilmiştir. Örneklem türü olarak tam sayım
yönteminin seçilmesinin nedeni, bu yöntemin tüm
balıkçıları kapsaması dolayısıyla da evrenin ger-
çek büyüklüğü ve nitelikleri hakkında ayrıntılı 3

Materyal ve
Yöntem

10 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

bilgi vermesidir. Araştırma alanı ve bütçesinin bu
uygulamaya müsaade etmesi de bu tercihte etkili
olmuştur.
Su ürünleri kooperatifi olan yerlerde kooperatif
başkanları ve ortakları ile görüşmeler yapılmış,
anketler gerçekleştirilmiş ve iletişim adresleri alın-
mıştır,
Kooperatifl erle toplantılar organize edilmiş, koo-
peratifi n ve balıkçıların sorunları tespit edilmiştir,
Hazırlanan “balıkçı anketi ve kooperatif anketi”
test edilmiştir. Ankette, gereksiz ve işlemeyen so-
rular belirlenmiştir.
Kooperatif olmayan merkezlerde tecrübe sahibi
balıkçılarla toplantılar organize edilmiş ve görüş
alış verişinde bulunulmuştur.
Yukarıda belirtilen pilot görüşmeler ile ankette iş-
leyen ve işlemeyen sorula r tespit edilmiştir. Böyle-
likle ankete yeni sorular eklenmiş veya çıkarılmış-
tır, böylece anket işler hale getirilmiştir.
Saha araştırmalarında kullanılan iki adet anketin
balıkçılarla ilgili olanında (Ek 1), balıkçıların araç
ve gereçlerine, kooperatif ile olan ilişkilerine, sosyo-
ekonomik ve demografi k durumlarına, iş gücü özel-
liklerine, masraf ve gelir unsurlarına yönelik sorular
bulunmaktadır. Kooperatif başkanları ile yapılan
ankette (Ek 2) ise kooperatif, kooperatif yöneticisi ve
ortakların genel yapısına ve kooperatifi n gelir-gider
durumlarına yönelik sorular bulunmaktadır.
Anket balıkçılara uygulanmadan önce araştırma-
nın amacı anlatılmış ve bilgilerin sadece bilimsel

çalışma amacıyla kullanılacağı belirtilmiştir. Böy-
lelikle, hem verilecek yanıtların doğru olma olası-
lığını arttırmak hem de anket uygulananların ilgi-
lerini yüksek tutmak istenmiştir. Anket formları,
su ürünleri kooperatif başkanı ve balıkçılarla yüz
yüze yapılan görüşmeler ile araştırmacıya destek
veren üç anketör tarafından uygulanmıştır.
Balıkçılığın sürdürülebilirliğine katkı sağlayacak
bazı radikal kararların (örneğin balıkçılığa kapa-
lı alanlar tespit ve ilan etmek) alınması için geniş
paydaş katılımlı toplantılar düzenlenmiş ve bir
arada çözüm üretilmeye çalışılmıştır.

%19

%1

%80

Anket Uygulanan Balıkçı Oranı

Anket Uygulan mayan Balıkçı Oranı

Anket Uygulanmasını Reddeden Balıkçı Oranı

Şekil 2. Datça-Bozburun ÖÇK Bölgesi’nde anket uygula-
nan balıkçıların oransal dağılımı.

Toplam balıkçı ve anket yapılan balıkçıların sayısı
Şekil 2’de verilmiştir. Tam sayım yönteminde he-
defl enen 264 balıkçının %80’niyle görüşme gerçek-
leştirilmiş, %19’ine anket yapılan sürelerde proje
sahası dışında çalışmaları nedeniyle ulaşılamamış
ve %1’i ise anket yapmayı reddetmiştir. Araştırma
sahasındaki anket uygulanan, uygulanamayan ve
uygulanmasını reddeden balıkçıların oransal dağı-
lımı Çizelge 1’de yer almaktadır.

Şekil 1. Çalışmanın yürütüldüğü bölge
(Datça-Bozburun Yarımadası; 1: Karaköy, 2:Knidos, 3:Palamutbükü, 4: Hayıtbükü, 5: Datça, 6: Hisarönü, 7: Orhaniye,
8: Selimiye, 9: Bozburun, 10:Sögüt)

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

Çizelge 1. Her bir araştırma sahasındaki anket uygu-
lanan, uygulanamayan ve uygulanmasını reddeden
balıkçıların oransal dağılımı.

Datça
Merkez
%100
Anket

uygulanan

Hayıtbükü
%100
Anket

uygulanan

Palamutbükü
%100
Anket

uygulanan

Knidos
%100
Anket

uygulanan

Karaköy
%100
Anket

uygulanan

Orhaniye
%100
Anket

uygulanan

Hisarönü
%86 Anket
uygulanan
%14 Anket

uygulanmayan

Selimiye
%98 Anket
uygulanan
%2 Anket

uygulanmayan

Söğüt
%45 Anket
uygulanan,
%55 Anket

uygulanmayan

Bozburun
%92 Anket
uygulanan,

%5 reddeden,
%3 Anket

uygulanmayan

Datça
Yarımadası

Bozburun
Yarımadası{ {

Toplam 8 ay boyunca, 3-4 kişilik ekiple, ortalama
3-4 gün/ay süren saha çalışmaları sırasında Şe-
kil 1’de belirtilen belde ve köylerde mevcut üç su
ürünleri kooperatifi başkanları, 36 adet kooperatif
ortağı ve 175 adet bireysel çalışan (herhangi bir ko-
operatife ortak olmayan) balıkçıdan oluşan toplam
211 yerel balıkçıyla yüz yüze anketler gerçekleşti-
rilmiştir. Proje alanı içinde su ürünleri kooperatifi
bulunan yerler Şekil 3’de gösterilmiştir.
Datça-Bozburun Yarımadasında bulunan toplam
balıkçı sayısı ve anket yapılanların yerleşim yerle-
rine göre dağılımı Çizelge 2’de gösterilmiştir.

Şekil 3. Çalışmanın yürütüldüğü bölgedeki su ürünleri kooperatifleri (S.S. Karaköy Su Ürünleri Kooperatifi, S.S. Cumalı Su
Ürünleri Kooperatifi, S.S. Datça Merkez Su Ürünleri Kooperatifi).

Çizelge 2. Toplam balıkçı sayısı ve anket yapılan
balıkçıların yöresel dağılımı ve sayısı

Sayı Bölgeler Anket
yapılanların

sayısı

Kooperatif
ortak
sayısı

Toplam
balıkçı
sayısı

D
at

ça
 Y

ar
ım

ad
as
ı

1 Karaköy 15 10 15

2 Knidos 6 0 6

3 Palamutbükü 15 5 15

4 Hayıtbükü 2 1* 2

5 Datça Merkez 19 18 19

B
oz

bu
ru

n
Ya

rım
ad

as
ı 6 Hisarönü 6 1* 7

7 Orhaniye 4 0 4

8 Selimiye 48 0 49

9 Bozburun 59 1* 64

10 Söğüt 37 0 83

Toplam 211 36 264

* Hayıtbükü’nde bir balıkçı Datça Kooperatifine, Hisarönü ve
Bozburun’dan birer balıkçı Marmaris Su ürünleri Kooperatifine ortaktır

3.3. Veri analizi ve Değerlendirme

Saha araştırması ile elde edilen veriler bilgisayar
ortamına alındıktan sonra, Microsoft Excel XP
yazılımında ve SPSS 15.0 istatistik programında

12 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

düzenlenmiştir. İstatistiksel analizlerde indeksler,
frekans dağılımları, basit ortalamalardan yararla-
nılmış ve tanımlayıcı istatistiksel değerlendirme-
ler yapılmıştır. Anket verileri SPSS’e yüklenmiş ve
her bir soru için frekanslar alınarak değerlendirme
yapılmıştır. Bu tercihte, tanımlayıcı istatistik uygu-
lamaların anket analizlerinde en fazla kullanılan
teknik olması ve daha gelişmiş istatistik tekniklerin
temelini oluşturması etkili olmuştur.

Verilerin değerlendirilip sunulmasında, öncelikle
anket yapılan yerleşim yerlerinin ayrı ayrı ele alın-
masının yanı sıra Datça ve Bozburun Yarımadası
şeklinde iki grup oluşturulmuş ve bu yerleşim yer-
leri lokasyonlarına göre söz konusu iki gruptan bi-
rine dahil edilmiştir. Coğrafi konumlarından kay-
naklanan farklılığa ilave olarak, çalışma alanında
yer alan tüm su ürünleri kooperatifl erinin Datça
Yarımadası’nda toplanması, buna karşın Bozbu-
run Yarımadası’nda da balıkçı ve tekne sayılarının
daha fazla olması gibi farklılıklar iki grup arasında
bazı belirleyici değişkenler açısından istatistik ola-
rak anlamlı bir farklılık olup olmadığını araştırmak
açısından ilginç bulunmuştur. Bu nedenle, Kara-
köy, Knidos, Palamutbükü, Hayıtbükü ve Datça
Merkez Datça Yarımadası grubunda, Hisarönü,
Orhaniye, Selimiye, Bozburun ve Söğüt Bozburun
Yarımadası grubunda dikkate alınmış ve bölgesel
farklılık bu şekilde değerlendirilmiştir.

Balıkçılığa dair ekonomik faaliyet sonuçlarının or-
taya konmasında klasik işletme analizi tercih edil-
miş ve Ünal (2001)’den yararlanılmış, balıkçılığın
sosyo-ekonomik indikatörlerinin hesaplanmasın-
da Ünal ve Franquesa (2010)’dan yararlanılmıştır.

Sermayenin masrafının hesaplanmasında reel faiz
oranı kullanılmıştır. Reel faiz aşağıdaki formül yar-
dımıyla hesaplanabilmektedir (Kıral ve diğ., 1999);

1+r
1+f

i = -1

Formülde;

i: reel faiz oranı
r: cari faiz oranı
f: enfl asyon oranıdır.

Bölgede yer alan küçük ölçekli balıkçılığın sosyo-
ekonomik durumu hakkında bilgi veren fi ziksel
tekne verimliliği, fi ziksel motor gücü verimliliği,
fi ziksel kapasite verimliliği, fi siksel işgücü verim-
liliği (av miktarını dikkate alanlar) ve tekne, mo-
tor gücü, kapasite, iş gücü verimliliği (av değerini
dikkate alanlar) gibi göstergelerin açıklaması bir
algoritma ile (Şekil 4) sunulmuştur (Ünal ve Fran-
quesa, 2010). Bununla birlikte çalışmada kullanılan
göstergeler av değeri üzerinden hesaplanan gös-
tergelerdir.

Sosyo-ekonomik
İndikatörler

Gerekli
veriler

İndikatörler

Algoritma

Filo verisi
Tekne sayısı N,

Uzunluk L,
Motor gücü HP

Fiziksel Tekne
Verimliliği VPP, Fiziksel
Kapasite Verimliliği CPP,

Fiziksel Motor Gücü
Verimliliği PPP,

Tekne Başına Günlük
Fiziksel Verimlilik DPP

VPP=LW/N
CPP=LW/L

PPP=LW/HP
DPP=LW/T

İstihdam E
Av Miktarı LW
Av Değeri LV

Fiziksel İşgücü
Verimliliği MPP

Tayfa Başına
Verimlilik MP

MPP=LW/E
MP=LV/E

Deniz iş gücü T
Gün / Yıl

Fiyat LP

LP=LV/LW

Fırsat Maliyeti
OC

OP=IC.R

Kapasite Verimliliği CP
Tekne Verimliliği VP

Motor Gücü
Verimliliği PP
Günlük Tekne

Verimliliği PVD

CP=LV/L
VP=LV/N

PP=LV/HP
PVD=LV/T

Şekil 4. Balıkçı filosu için değerlendirilen sosyo-ekonomik göstergeler, veriler ve formüller.

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

K ooperatif, kullanıcılarının sahip olduğu, kul-
lanıcılarının kontrol ve fi nansörlüğünde ya-

şayan bir ortak girişimdir. Kooperatifl erde temel
amaç ortaklarına fayda sağlamaktır. Türkiye’de bu
amaçla kurulmuş toplam 523 adet su ürünleri ko-
operatifi bulunmaktadır ve bu kooperatifl erin üç
adedi mevcut çalışma sahasıolan Datça-Bozburun
ÖÇK Bölgesi sınırları içerisinde bulunmaktadır.
Ünal ve Yercan (2006) Türkiye’de su ürünleri ko-
operatifçiliğinin tarihçesi ve su ürünleri koopera-
tifl eri üzerine daha önce yapılan çalışmalar konu-
sunda detaylı bilgi vermektedir. Bu nedenle, bu
raporda son dönemde yapılan çalışmalar dikkate
alınacak ve çalışma sahası içinde yer alan su ürün-
leri kooperatifl eri ile ilgili detaylı bulgular sunula-
caktır.
Bilindiği üzere, balıkçı barınakları ve bunlara ait
üst yapı tesislerinden faydalanma hakkı, Tarım Or-
man ve Köyişleri Bakanlığının mütalaası alınarak,
Maliye ve Gümrük Bakanlığınca, süresi on yıldan
az olmamak üzere, su ürünleri ile ilgili kooperatif
veya kooperatif birliklerine, 2886 sayılı Devlet İha-
le Kanunu hükümlerine tabi olmaksızın, pazarlık-
la kiraya verilir. İlan edilen 30 günlük süre içinde,
kooperatifl er veya kooperatif birliklerinden talep
vaki olmazsa, 2886 sayılı Devlet İhale Kanunu ge-
reğince, Maliye ve Gümrük Bakanlığınca gerçek
veya tüzelkişilere ihale ile verilir (Değişik fıkra:
15/05/1986 - 3288/5 md.). Bu değişiklik ile su
ürünleri kooperatifl erine önemli bir hak tanınmış-
tır. Bu nedenle, Ünal ve diğ. (2009), 1986 yılından
sonra Türkiye’de bulunan su ürünleri kooperatif-
lerinin sayısının arttığını rapor etmektedir. Geçen
25 yıllık zaman diliminde su ürünleri kooperatifl e-
ri üzerine yapılan çalışmaların sayısı ve niteliğinin
de arttığı gözlenmektedir.
Berkes (1986), Türkiye’nin beş ayrı bölgesinde, beş
ayrı balıkçı kooperatifi üzerine gerçekleştirdiği
çalışmasında, kooperatifl erin başarılı olup olma-
dığına açıklık getirmiştir. Araştırmacı, kooperatif-
lerin başarı kriteri olarak, sürdürülebilir balıkçılığı
doğrudan etkileyen, aşırı avcılık ve aşırı sermaye
birikimi kavramlarını ele almıştır. Yazar, Ayva-
lık-Haylazlı Balıkçı Kooperatifi ve Taşucu Balıkçı
Kooperatifl erini başarılı, Bodrum, Alanya ve İzmir
Balıkçı Kooperatifl erini başarısız olarak kabul et-
miştir (Ünal ve Yercan, 2006).
Mülayim (1990), Türkiye’deki kooperatifl erin te-
mel problemlerinin, fi nans, eğitim, denetim, dikey
örgütlenme, yasalar ve vergi sitemi konularında
olduğunu bildirmiş ve bu problemlere çözüm öne-
rileri getirmiştir. Çıkın ve Elbek (1991) ise, tarımsal 4

Datça-Bozburun
ÖÇK Bölgesi Sınırları
İçerisinde Yer Alan

Su Ürünleri
Kooperatifleri

14 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

kooperatifl er ve su ürünleri kooperatifl erinin du-
rumlarını, AT ve Türkiye ölçeğinde ele almış ve
su ürünleri sektörünün sorunlarının çözümünde,
kooperatif yöntemini bir araç olarak kabul edecek
politikaları oluşturabilen, kurumsal bir yapı üze-
rinde durulması gerektiğini vurgulamıştır (Ünal
ve Yercan, 2006).
Knudsen (1998) balıkçı kooperatifl erinin Karade-
niz balıkçılık sektöründe oynayabileceği rol üze-
rine yaptığı çalışmada kooperatifl erin işleyişi ve
potansiyel yapısını sorgulamıştır.
Son beş yıllık dönemde ortaya çıkan çalışmalar ara-
sında; su ürünleri kooperatifl erinin balıkçılar için
önemini ortaya koyan (Ünal ve Yercan, 2006), ko-
operatifl erin başarı ve başarısızlıklarını sorgulayan
(Ünal ve diğ., 2009), kooperatifl erin özelliklerini
ortaya koyup bölgesel farklılıkları araştıran (Ünal
ve diğ., 2009a), kooperatif ortaklarının sosyo-eko-
nomik durumlarını belirleyen, balıkçılığın ekono-
mik faaliyet sonuçlarını çıkaran (Ünal ve Franqu-
esa, 2010) ve kooperatifl ere ortak olma oranlarına
etki eden faktörleri belirleyerek daha iyi işleyen
kooperatifl er planlamak üzere karar alıcılara öne-
riler getirenler (Ünal ve diğ., 2011) dikkat çekmek-
tedir. Bununla birlikte, bugüne kadar su ürünleri
kooperatifl eri ile deniz koruma alanları arasında-
ki ilişkiyi, etkileşimi ortaya koymaya yönelik her-
hangi bir çalışmaya rastlanmamıştır. Literatüre
aynı başlık (su ürünleri kooperatifl eri ve deniz
koruma alanları) ile geçmese de, Birleşmiş Millet-
ler Küçük Destek Programının desteğiyle 2009 yı-
lında, Sualtı Araştırmaları Derneği Ekoloji Grubu
(SAD-EKOG)’nun Gökova Körfezi ÖÇK Bölgesi
sınırları içerisinde balıkçılık yönetimi ve biyolojik
çeşitliliğin korunması amaçlı projesi kapsamında
ve aynı süreçte aynı Derneğin Akdeniz Foku Araş-
tırma Grubu (SAD-AFAG) ve Hollanda Rubicon
Vakfı desteğinde yürüttüğü Gökova Körfezi Özel
Çevre Koruma Bölgesi Bütünleşik Deniz ve Kıyı
Alanları Yönetim Planlaması kapsamında bölgede
yer alan su ürünleri kooperatifl eriyle birlikte çalış-
mıştır. Bu projelerin önemli bir çıktısı olarak, başta
su ürünleri kooperatifl eri olmak üzere diğer ilgili
paydaşların da katılımı ve görüş birliği ile Gökova
ÖÇK Bölgesisınırları içerisinde belirlenen altı has-
sas alanda her türlü balıkçılık faaliyetinin yasak-
lanması kararlaştırılmıştır. 2010 Temmuz’unda bu
alanların balıkçılık faaliyetlerine kapatılması resmi
gazetede yayımlanarak yürürlüğe girmiştir. Böyle-
likle Türkiye’de ilk kez su ürünleri kooperatifl eri
ve diğer önemli paydaşlar (STK’lar, kamu kurum-
ları, üniversiteler vs) belli deniz alanlarında her
türlü balıkçılık faaliyetinin yasaklanması kararının

alınmasında, bu alanların ilan edilmesinde ve ya-
sal bir statü kazanmasında çok önemli bir rol oyna-
mıştır (Kızılkaya, 2010; Ünal, 2010).

Gökova örneğinde yaratılan balıkçılığa kapalı av
sahalarının etkinliğini ve başarısını ortaya koyan
ilk çalışma Özel Çevre tarafından 2010 yılı itiba-
riyle başlatılmış ve temel veriler oluşturması için
ilk veriler toplanarak değerlendirmeler yapılmıştır
(Canbolat ve diğ. 2010). Bu yazarlara göre, “Çalış-
malar kapsamında bölgede Eylül-Aralık [2010] ay-
ları arasında toplam 3 adet saha çalışması gerçek-
leştirilmiştir. Bölgedeki balık popülasyonlarının
büyüme özellikleri ve balıkçılık verimi konusun-
daki çalışmalarda elde edilen veriler değerlendiril-
diğinde, özellikle sanal popülasyon analizi (VPA)
gibi uygulamaların sağlıklı sonuçlar verebilmesi
için daha uzun süreleri kapsayan örnekleme ve
izleme çalışmaları yapılması gerektiği sonucu or-
taya çıkmıştır. Bununla birlikte, balıkçılığa kısıtla-
nan alanların mevcut ekolojik durumları ve habitat
özellikleri oldukça ayrıntılı çalışılarak, gelecekte
yapılacak çalışmalar açısından son derece yararlı
olacağı düşünülen kapsamlı bir veri tabanı oluştu-
rulmuştur.”

Datça-Bozburun ÖÇK Bölgesisınırları içerisinde
balıkçılık faaliyetlerinin sürdürülebilirliğinde, ba-
lıkçıların ihtiyaçlarının ve sorunlarının giderilme-
sinde kooperatifl erin önemi yadsınamaz. Bununla
birlikte, özellikle denizel alanların korunmasında,
belli dokunulmaz alanların (No Take Zones) tespit
edilmesinde ve balıkçılık faaliyetlerine kapatıl-
masında ya da balıkçılığa sınırlı alanların (Fishery
Restricted Areas) belirlenmesinde bölgede yer alan
su ürünleri kooperatifl erinin en önemli paydaş ro-
lünü üstleneceği açıktır. Bu nedenle, bu bölümde
tamamı Datça-Bozburun ÖÇK Bölgesi’nde yer alan
üç adet su ürünleri kooperatifi detaylı olarak ele
alınmıştır.

4.1. Datça-Bozburun ÖÇK Bölgesi Su
Ürünleri Kooperatiflerinin Durumu ve
Değerlendirmede Kullanılan Yöntem

Çalışma kapsamında, 2011 yılının ilk yarısında böl-
gede bulunan su ürünleri kooperatifl erinin duru-
munu ortaya koymak üzere iki adet anket formu
geliştirilmiştir. Bunlardan biri kooperatif başkan-
ları, diğeri de kooperatif ortaklarına yönelik tasar-
lanmıştır. Anketlerde yer alan sorular, kooperatif
özelliklerinin yanı sıra problemlerinin, ileriye yö-
nelik projelerinin ve başarı/başarısızlıklarının sap-
tanmasını da hedefl emektedir.

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

Üç kooperatifi n başkanlarıyla yapılan ankette yer
alan konular Çizelge 3’de gösterilmiştir.

Çizelge 3. Kooperatif anketi içeriği

(a) Kooperatif adı
(b) Kuruluş yılı
(c) Kayıtlı ortak sayısı
(d) Kooperatif alanında toplam balıkçı sayısı
(e) Son genel kurula katılan balıkçı sayısı
(f) Kooperatifin ana faaliyetleri; (Mezat, pazarlama, kar payı

dağıtımı, lobi faaliyetleri, bürokratik işlerde yardımcı
olma, girdi ve hizmet temini, diğer)

(h) Kooperatifin balıkçılığın geleceği konusunda umudu
(g) Kooperatifin yasa dışı avcılıkla mücadelesi
(i) Kooperatif ortakları arasında önemli konularda

dayanışma olması
(j) Kooperatifin ortaklarına eğitim hizmeti vermesi
(k) Kooperatifin ortaklarını yeni düzenlemeler konusunda

bilgilendirmesi
(l) Kooperatifin ortaklarına kredi sağlaması
(m) Temel problemler

Anketlerin hazırlanmasında ve verilerin değerlen-
dirilmesinde Pollnac (1988) ve Ünal ve diğ. (2009)
dikkate alınmıştır. Çalışma sahası ve kooperatif-
ler sadece anket yapılan sürelerde değil anket ha-
ricinde de birçok kez ziyaret edilmiş, kooperatif
yöneticileri ve ortaklarıyla toplantılar gerçekleş-
tirilmiştir (Resim 1-8). Ortaklara yöneltilen soru-
lar beş ana konuya odaklanmıştır: (i) kooperatifi n
orijini ve geçmişi, (ii) ortaklık (ortak sayısı, daya-
nışma), (iii) yönetim ve idare (kalifi ye yönetici ve
yönetim, toplantılara katılım, ortakların katkısı),
(iv) sosyo-ekonomik faktörler (kredi temini, ucuz
girdi kullanımı), (v) kuralların çiğnenmesi (koope-
ratif harici ürün satılması). Nicel ve nitel değerlerin
hesaplanmasında bu sınıfl andırmalar (Çizelge 4 ve
5) dikkate alınmıştır. Kooperatif ortağı balıkçıların
kredi temini, kooperatifl e olan problemleri, sahil
güvenlik ya da koruma kontrol hizmetleriyle, ye-
rel yönetimle, av sahalarıyla, tayfa bulma ile ilgili
problemleri sorgulanmıştır. Bunlara ilave olarak,
kooperatif ortaklarına balıkçılıktan memnun olup
olmadıkları, balıkçılığı bırakmayı isteyip isteme-
dikleri ve çocuklarının balıkçılık yapmasına sıcak
bakıp bakmadıkları sormuş ve bu sorulara alınan
cevaplar oransal olarak değerlendirilmiştir.

Resim 1-2: Datça balıkçı barınağı ve Su Ürünleri Kooperatif
ortaklarıyla toplantı

Resim 3-4: Cumalı (Palamutbükü) Su Ürünleri Kooperatif
başkanıyla anket

16 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Resim 5-6: Karaköy balıkçı barınağı ve barınak sorunu top-
lantısı

Resim 7-8: Karaköy Su Ürünleri Kooperatifi ortaklarıyla gö-
rüşmeler

Çizelge 4. Datça-Bozburun ÖÇK Bölgesi’ndeki kooperatifle-
rin başarısını etkileyen faktörlerin belirlenmesi amacıyla 2011
yılında yapılan görüşmelerde kullanılan göstergeler.

Göstergeler Göstergelerin çıktıları

Kooperatif ortaklarının
toplantılara katılımı

En son genel kurul
toplantısına katılan ortakların
oranı

Kooperatifle sorun
yaşadıklarını bildiren ortaklar

Kooperatifin aktiviteleri ile fikir
ayrılığı olan ortakların oranı

Kooperatifin hizmet süresi Kooperatifin kurulduğu yıl ile
2011yılı arasında geçen yıllar

Kooperatifi başarılı bulan
ortaklar

Kooperatifi başarılı bulan
ortakların oranı

Ortaklığı çekici kılan faktörler Bölgede ortaklık kaydı bulunan
balıkçıların oranı. Ortaklığın
çekiciliği şöyle sınıflandırıldı
(ortak olanların sayısı/toplam
balıkçı sayısı)x100

Ürününü kooperatif kanalıyla
satan ortaklar

Ürünlerinin tamamını ya da
bir kısmını kooperatif yolu ile
satan ortakların oranı.

Çizelge 5. Datça-Bozburun ÖÇK Bölgesi’ndeki koop-
eratiflerin başarısını etkileyen göstergelerin analizi için
balıkçılara (2011 yılında) yöneltilen sorular

Göstergeler Balıkçıların ankete yanıt olarak
verdikleri bireysel açıklamalar

Kurulum şekli Yerel inisiyatifle (doğrudan
balıkçılar tarafından) ya da dış etki
ile kurulması

Ortaklara girdi
sağlaması

Yem, yakıt, araç ve/veya diğer
tedarikin sağlanmasında yaşanan
zorlukların aşılmasına yardımcı
olacak hizmetler sunması.

Kredi ulaşılabilirliği Ortaklar kooperatifi cazip ve
potansiyel bir kredi kaynağı olarak
görüyorlar mı?

Kooperatifin bulunduğu
bölgede yasadışı
avcılıkla mücadele

Kooperatif doğrudan (koruma
yolu ile) ya da dolaylı olarak
avcılık yapılan bölgede yasadışı
durumlara karşı yetkililere (sahil
koruma vs.) koruma ya da denetim
açısından yardımcı oluyor mu?

Kalifiye kooperatif
yönetimi

Kooperatif kooperatifçilik eğitimi
almış yöneticiye sahip mi? Yoksa
yöneticiler bu konuda yetersiz mi?

Kar payı ödemesi Kooperatif her mali yıl sonunda kar
payı ödemelerini dağıtabildi mi?

Dayanışma Kooperatif ortakları arasında
dayanışma var mı?

Eğitim hizmeti Kooperatif, balıkçılık
operasyonlarının yönetimini
geliştirmeye yardımcı olabilecek
eğitimler veriyor mu?

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

Kooperatif-ortak ilişkisini ortaya koymaya yönelik
anket, balıkçı gemileri ve gerçek kişiler için su ürün-
leri ruhsat teskeresine sahip balıkçıya uygulanmış-
tır. Su ürünleri ruhsat teskeresine sahip S.S.Datça
Merkez Su Ürünleri Kooperatifi ortaklarının tama-
mıyla, S.S.Cumalı Su Ürünleri Ko operatif ortakları-
nın %62’si ve S.S.Karaköy Su Ürünleri Kooperatifi
ortaklarının tamamıyla gerçekleştirilmiştir. Koo-
peratif ortaklarının yıllara göre ortak değişimi ve
mevcut durum Şekil 5’de gösterilmiştir.

5

10

15

20

25

30

35

2003 2004 2005 2006 2007 2008 2009 2010

S.S. Datça Merkez Su Ürünleri Kooperatifi
S.S. Karaköy Su Ürünleri Kooperatifi
S.S. Cumalı Su Ürünleri Kooperatifi

7
10

15
17

23
25

28

31*

8 8
8 8 8 8**7 7

9
10

9
10

Ko
op

era
tif

Or
tak

 Sa
yıs

ı

Yıl

Şekil 5. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri
Kooperatifleri’nin yıllara göre ortak değişimi (*:S.S. Datça Mer-
kez Su Ürünleri Kooperatifi’nde 13 ortağın tekne sahibi gerçek
kişiler için ruhsat teknesi ve ruhsat tezkeresi bulunmamaktadır.
**: S.S. Cumalı Su Ürünleri Kooperatifi’nde 3 ortağın balıkçı
teknesi ve ruhsat tezkeresi bulunmamaktadır.)

Çalışma alanında, tamamı Datça Yarımadası’nda
yer alan üç adet su ürünleri kooperatifi bulunmakta-
dır. Bu kooperatifl er; S.S. Datça Merkez Su Ürünleri
Kooperatifi , S.S. Cumalı Su Ürünleri Kooperatifi ve
S.S. Karaköy Su Ürünleri Kooperatifl eridir (Şekil 6).
Akyol ve Ceyhan (2007) Bozburun’da 1995 yılında
bir su ürünleri kooperatifi kurulduğunu ancak ko-
operatifi n balıkçı barınağın işletmesini alamayınca
2000 yılında kapatıldığını bildirmiştir. Ancak bu
çalışmakapsamında (2010 yılında), bu kooperatifi n
hizmette olduğu dönemde başkanlığını yapan Salih
EREN ile yapılan kişisel görüşmeden ve Muğla Ta-
rım İl Müdürlüğü kayıtlarından, S.S. Bozburun Su
Ürünleri Kooperatifi ’nin 03.05.1996 yılında kurul-
duğu öğrenilmiştir. Kooperatifi n kurulduğu yıldan
bu yana Bozburun Belediyesi ile limanın devralın-
ması hakkında anlaşma sağlanamadığı için bir süre
sonra kooperatifi kapatma kararı alındığı ancak ko-
operatifi n resmi olarak 2011 yılında fesih edilebildi-
ği ifade edilmiştir (kişisel görüşme; S.Eren).
Bölgede bulunan su ürünleri kooperatifl eri için-
de en uzun hizmet süresine sahip kooperatif, yedi
yıldır hizmet veren S.S. Datça Merkez Su Ürünleri
Kooperatifi ’dir. İncelenen kooperatifl erde ortakların
ürününü değerlendirme hizmeti verilmemektedir.
Bununla birlikte, S.S. Datça Su Ürünleri Kooperatifi
tarafından pazarlama konusunda projeleri olduğu
ifade edilmektedir. Çizelge 6, su ürünleri koopera-
tifl erinin bazı temel özelliklerini göstermektedir.

Şekil 6. Çalışmanın yürütüldüğü bölgedeki su ürünleri kooperatifleri (S.S. Karaköy Su Ürünleri Kooperatifi, S.S. Cumalı Su
Ürünleri Kooperatifi, S.S. Datça Merkez Su Ürünleri Kooperatifi).

18 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Çizelge 6. Datça-Bozburun ÖÇK Bölgesi su ürünleri
kooperatiflerinin genel özellikleri.

Kooperatiflere ait özellikler

K
oo

pe
ra

tif
le

r

Ç
al
ış

m
a

yı
lı

Te
m

el
 F

aa
liy

et
ia

İk
in

ci
l F

aa
liy

et
ia

Ç
al
ış

an
 S

ay
ıs
ı

To
pl

am
 B

al
ık

çı

sa
yı

sı
 (

x)

O
rt

ak
 s

ay
ıs
ı (

y)

O
rt

ak
 o

lm
a

O
ra

nı

(%
)[

 (
y/

x)
*1

00
]

O
rt

ak
 o

lm
ay

an

ba
lık

çı
 s

ay
ıs
ı (

z)

A
kt

if
or

ta
k

or
an
ı b

(%
)[

(z
/y

)*
10

0]

S.S. Datça
Merkez Su
Ürünleri
Kooperatifi

8 B Br, L 1 19 18 95 1 56

S.S. Cumalı
Su Ürünleri
Kooperatifi

3 B Br, L - 15 5 33 10 60

S.S.
Karaköy
Su Ürünleri
Kooperatifi

6 B L - 15 10 67 5 100

Ortalama
değerler

5,7 B - - 16,3 11 65 5,3 72

aTemel ve ikincil faaliyetleri: B: balıkçılık, Br: barınak hizmeti, L:lobi
faaliyetleri, bAktif tekne: düzenli olarak balıkçılık yapan tekne sahibi
balıkçılar (yılda en az 100 gün çalışan tekneler).

Su ürünleri kooperatifl eri ortak sayısı ve yürüttük-
leri faaliyet çeşitliliği açısından oldukça zayıf bir
görünüm sergilemektedir. Hiçbir kooperatifte pa-
zarlama faaliyeti, mezat, perakende satış hizmeti
yürütülmemektedir. Sadece S.S. Datça Merkez Su
Ürünleri Kooperatifi bir yönetici (müdür) istihdam
etmekte diğer kooperatifl erde herhangi bir yönetici
bulunmamaktadır. Bununla birlikte kooperatifl ere
ortak olma oranı Cumalı Köyü’nde düşük (%33),
Karaköy’de %67, Datça Merkez’de ise yüksek
(%95) bir orandadır. Kooperatifl er arasında çalışan
personele sahip tek kooperatif S.S.Datça Merkez Su
Ürünleri Kooperatifi ’dir (Çizelge 6).
Bölge balıkçıları arasında, geçimi tamamen balık-
çılığa bağlı balıkçıların oranı açısında karşılaştırma
yapıldığında, S.S. Datça Merkez Kooperatifi ortak-
larının %26’sının, S.S. Karaköy Kooperatifi ortak-
larının %33’ünün ve S.S. Cumalı Su Ürünleri Koo-
peratifi ortaklarının yalnızca %7’sinin balıkçılıktan
başka herhangi bir gelir kaynağı olmadığı görül-
mektedir (Şekil 7).

0

5

10

15

20

25

30

35

%33
%26

%7

S.S. Karaköy Su Ürünleri Kooperatifi
S.S. Datça Merkez Su Ürünleri Kooperatifi
S.S. Cumalı Su Ürünleri Kooperatifi

Şekil 7. Datça-Bozburun ÖÇK Bölgesi kooperatiflerinde ge-
çimini sadece balıkçılık yaparak sağlayan ortakların oransal
dağlımı

Görüşülen balıkçıların ve kooperatif yetkililerinin
büyük bir bölümü liman sorunundan, yasa dışı av-
cılık sorunundan, balon balığı (Lagocephalus scelera-
tus) kaynaklı sorunlardan ve çekek yeri sorunun-
dan yakınmaktadır. Çizelge 7, bölgede yer alan Su
Ürünleri Kooperatifl eri’nin hangi konularda sorun
belirttiğini göstermektedir.

Çizelge 7. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri
Kooperatifleri’nin sorunları

Kooperatifler

Su Ürünleri Kooperatifleri’nin Sorunları

1 2 3 4 5 6 7 8 9 10 11 12 13

S.S.Cumalı
Su Ürünleri
Kooperatifi

X X X X X X

S.S. Datça
Merkez Su
Ürünleri
Kooperatifi

X X X X X X X X X

S.S. Karaköy
Su Ürünleri
Kooperatifi

X X X X X X X X X

1: Vergi sistemi
2: Yasa dışı avcılık
3: Balıkçılar arasında anlaşmazlık
4: Balon balığı kaynaklı zararlar
5: Pazarlama problemleri
6: Sınırlı av sahası
7: Üyelik aidatlarının toplanamaması
8: Üyelerin ilgisizliği
9: Sınırlı finansal kaynaklar
10: Ticari avcılığı düzenleyen sirküler
11: Koruma ve Kontrol hizmetleri
12: Balıkçı kooperatifleri konusunda yetersiz politikalar
13: Çekek yeri sorunu

Datça-Bozburun ÖÇK Bölgesi su ürünleri koope-
ratifl erinin ileriye yönelik projeleri içinde, liman
üst yapı hizmetlerinin geliştirilmesi (S.S. Datça
Merkez ve S.S. Karaköy Kooperatifl eri), limanın ki-
ralanması (S.S. Karaköy Kooperatifi), liman çevre

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

düzenlemesinin yapılması (S.S. Karaköy Koopera-
tifi), balık satış yeri ve soğuk hava deposu yapılma-
sı (S.S. Datça Merkez Kooperatifi) gibi projeler yer
almaktadır.
Çizelge 8 ve 9 incelendiğinde S.S. Datça Merkez
Su Ürünleri Kooperatifi ’nin gerek kantitatif veriler
gerekse kalitatif veriler açısından diğer iki koope-
ratife nazaran daha başarılı olduğu görülmektedir.

Çizelge 8. Datça-Bozburun ÖÇK Bölgesi’nde yer alan
su ürünleri kooperatiflerinin nicel başarı/başarısızlık
göstergeleri.

Datça-
Bozburun
ÖÇK Bölgesi
Su Ürünleri
Kooperatifleri

Temel göstergeler

O
rt

ak
la

rın
 g

en
el

ku

ru
la

 k
at
ılı

m
ı (

%
)

K
oo

pe
ra

tif
le

 s
or

un

bi
ld

ire
n

or
ta

kl
ar

 (
%

)

K
oo

pe
ra

tif
in

 h
iz

m
et

sü

re
si

 (
Y
ıl)

K
oo

pe
ra

tif
i b

aş
ar
ılı

bu

la
n

or
ta

kl
ar

 (
%

)

O
rt

ak
lığ
ın

 ç
ek

ic
ili

k
dü

ze
yi

 a,
b
(%

)

Ü
rü

nü
nü

 k
oo

pe
ra

tif

yo
lu

yl
a

sa
ta

n
or

ta
kl

ar
 (

%
)

S.S. Datça
Su Ürünleri
Kooperatifi

81 6 8 89 95 Ürün satışı
yok

S.S. Cumalı
Su Ürünleri
Kooperatifi

75 60 3 0 33 Ürün satışı
yok

S.S. Karaköy
Su Ürünleri
Kooperatifi

91 30 6 20 67 Ürün satışı
yok

Genel 87 52 6 55 67 Ürün satışı
yok

a: alandaki toplam balıkçı sayısı Çizelge 6’da toplam balıkçı sayısı
olarak verilmiştir. b: toplam balıkçılar arasında kooperatife ortak
olmayı tercih edenlerin oranı

S.S. Datça Merkez ve S.S. Karaköy Su Ürünleri Ko-
operatifl eri lokal balıkçı hareketiyle, herhangi bir
dış dayatma olmaksızın kurulmuş ve mücadele-
sini ortak balıkçılarla sürdüren kooperatifl erdir.
Bununla birlikte, balıkçılarla, muhtarla, kooperatif
başkanıyla yapılan görüşmelerde; S.S. Cumalı Su
Ürünleri Kooperatifi ’nde muhtarlığın etkisi oldu-
ğu ve bazı balıkçıların kooperatifi n dışında tutul-
duğu, kooperatifi n limanı kiralamak için belli bir

grup tarafından kullanıldığı izlenimi edinilmiştir.
S.S. Cumalı Su Ürünleri Kooperatifi , Çizelge 8 ve
9’da başarı adına en zayıf göstergelere sahip koo-
peratif olarak dikkat çekmektedir.

Çizelge 9. Datça-Bozburun ÖÇK Bölgesi’nde yer alan
su ürünleri kooperatiflerinin nitel başarı/başarısızlık
göstergeleri ((-) = sağlanamıyor; (+) = farklı ölçül-
erde sağlanıyor)

Datça-
Bobzurun
ÖÇK Bölgesi
Su Ürünleri
Kooperatifleri

Temel başarı/başarısızlık göstergeleri

Lo
ka

l h
ar

ek
et

 il
e

ku
ru

lm
a

G
ird

i s
ağ

la
m

a

K
re

di
 te

m
in

i

Ya
sa

 d
ış
ı a

vc
ılı

kl
a

m
üc

ad
el

e
K

al
ifi

ye
 p

er
so

ne
l

ve
 y

ön
et

im

S
er

m
ay

e
ar

tır
ım
ı

K
ar

 p
ay
ı d

ağ
ıtm

a

O
rt

ak
la

r
ar

as
ı

da
ya

nı
şm

a
E
ği

tim
 h

iz
m

et
i

sa
ğl

am
a

S.S. Datça
Su Ürünleri
Kooperatifi

+ - - + - - - + -

S.S. Cumalı
Su Ürünleri
Kooperatifi

- - - - - - - - -

S.S. Karaköy
Su Ürünleri
Kooperatifi

+ - - - - - - + -

Görüşülen balıkçılar arasında balıkçılığın gelece-
ğinden umutsuz olanların oranı oldukça yüksektir.
S.S. Cumalı Su Ürünleri Kooperatifi ortaklarının
tamamı, S.S. Karaköy Su Ürünleri Kooperatifi or-
taklarının %91’i ve S.S. Datça Merkez Su Ürünleri
Kooperatifi ortaklarının %88’i balıkçılığın geleceğini
kötü gördüğünü ifade etmektedir. Bununla birlikte,
balıkçılığı bırakmak isteyenlerin oranı ise çok dü-
şüktür. S.S. Karaköy Su Ürünleri Kooperatifi ortak-
larının sadece %9’u, S.S. Cumalı Su Ürünleri Koo-
peratifi ortaklarının %13’ü ve S.S. Datça Merkez Su
Ürünleri Kooperatifi ortaklarının %19’u balıkçılık
mesleğini düşündüklerini bildirmektedir. Bunun en
önemli nedeni Datça Yarımadası’nda balıkçılar için
alternatif iş olanaklarının çok kısıtlı olması ve özel-
likle tek geçim kaynağı balıkçılık olanların balıkçılık
mesleğine zorunlu kalmasıdır (Çizelge 10).

20 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Çizelge 10. Datça-Bozburun ÖÇK Bölgesi Kooper-
atifleri ortaklarının mesleğe ve balıkçılığın geleceğine
dair düşünceleri.

Kooperatifler

Balıkçılığı
bırakmayı
düşünenler (%)

Çocuklarının
balıkçı
olmasını
isteyenler (%)

Balıkçılığın
geleceğini
kötü
görenler (%)

S.S. Datça
Su Ürünleri
Kooperatifi

19 50 88

S.S. Cumalı
Su Ürünleri
Kooperatifi

13 13 100

S.S. Karaköy
Su Ürünleri
Kooperatifi

9 27 91

Genel 15 39 88

4.2. Su Ürünleri Kooperatifleri Altında
Yürütülen Balıkçılığın Yapısı
Datça Yarımadası’nda, geleneksel av araçlarının
kullanıldığı küçük ölçekli balıkçılık (KÖB) yapıl-
maktadır. Su ürünleri avcılığı genel olarak uzatma
ağları ve paragat ile yapılmaktadır. Yarımadada
birçok balık türünün yer alması nedeniyle uzat-
ma ağlarının birçok farklı çeşidi kullanılmaktadır.
Lahos türleri (Epinephelus spp.) ve sinagrit (Dentex
dentex) avcılığında kullanılan ağlar da mevcuttur
ancak bu türler daha çok kalın paragat, çipura (Spa-
rus aurata), kırma mercan (Pagellus erythrinus), ka-
ragöz (Diplodus vulgaris) gibi türler ise ince paragat
ile avlanmaktadır.
Yarımada balıkçılığında, geleneksel küçük ölçekli
balıkçılığın hedef türleri arasında, lahos (Epinephe-
lus aeneus), kara lahos (E. alexandrinus), karides (Pe-
naeus kerathurus), orfoz (Epinephelus guaza), çipura
(Sparus aurata), kırma mercan (Pagellus erythrinus),
sinagrit (Dentex dentex), barbun (Mullus barbatus),
paşa barbunu (Upaneus molluccensis), tekir (Mullus
surmuletus), bakalyaro (Merluccius merluccius), ku-
pes (Boops boops), kefal (Mugil spp.), ahtapot (Octo-
pus vulgaris), palamut (Sadra sarda), sokkan balığı
türleri (Siganus rivulatus, Siganus luridus) gibi türler
yer almaktadır.
Datça-Bozburun ÖÇK Bölgesi’nde yapılan biyoçe-
şitlilik çalışmalarında 139 Thallophyta, 4 Magnoli-
ophyta, 2 Foraminifera, 38 Porifera, 48 Cnidaria, 5
Ctenophora, 7 Plathelminthes, 2 Nemertini, 2 Echi-
ura, 1 Sipuncula, 187 Mollusca, 75 Arthropoda, 25
Polychaeta, 21 Bryozoa, 42 Echinodermata, 22 Tu-
nicata, 184 Pisces, 1 Reptilia, 2 Mammalia olmak

üzere toplam 807 makroskopik türün dağılımı tes-
pit edilmiştir. Tespit edilen türler arasında Akdeniz
Havzası’nda koruma altına alınmış türlerin çokluğu
bölgenin koruma alanı özelliklerini taşıdığının bir
başka göstergesidir. Kayalık alanlarda biyoçeşitlili-
ğin oldukça yüksek olduğu ve birçok gruptan çok
sayıda türün yüksek birey sayıları ile temsil edil-
diği tespit edilmiştir. Hisarönü Körfezi ve Yeşilova
Körfezi’nde Posidonia oceanica çayırlarının çok geniş
dağılım gösterdiği tespit edilmiştir. Bu çayırlar 1,5-2
m derinlikten itibaren başlayıp yaklaşık 30-35 m de-
rinliğe kadar devam etmektedir. Çayırlıklar oldukça
sağlıklı ve sık yapı arz etmekte, bu özellikleri ile böl-
genin koruma alanı olmasının en büyük alt yapısını
oluşturmaktadır (Okuş ve diğ., 2004).
Datça yarımadasında yer alan su ürünleri koope-
ratifl eri ortağı olan ve kıyı balıkçılığı faaliyetinde
bulunan mevcut küçük ölçekli balıkçı teknelerinin
ortalama boyları 8±1m, yaşları 16±8 yıl ve motor-
ların gücü 21±22 HP, tayfa sayısı ortalama 2±1 ve
deniz iş günü sayısı da yıllık ortalama 167±79’dir.
Ortalama 16 yaşında teknelerden oluşan fi lo yaşlı
bir görünüm sergilemektedir (Çizelge 11).

Çizelge 11. Datça-Bozburun ÖÇK Bölgesi su ürünleri
kooperatifleri balıkçı filosuna ait bazı teknik özellikler ve
operasyon verileri

K
oo

pe
ra

tif
le

r Tekne
yaşı
(yıl)
(ort±std)

Tekne
uzunluğu
(m)
(ort±std)

Motor
gücü
(Beygir
gücü-HP)
(ort±std)

Tayfa
sayısı
(ort±std)

Yıllık deniz
iş günü
(ort±std)

S.S. Datça
Su Ürünleri
Kooperatifi

13±7
(min.3-
maks.28)

8±1
(min.6,5-
maks.9,7)

23±23
(min.9-
maks.105)

2±1
(min.1-
maks.4)

161±97
(min.53-
maks.310)

S.S. Cumalı
Su Ürünleri
Kooperatifi

16±5
(min.10-
maks.24)

7±1
(min.5,3-
maks.7,9)

8±1
(min.6-
maks.9)

2±1
(min.1-
maks.2)

151±67
(min.115-
maks.252)

S.S.
Karaköy
Su Ürünleri
Kooperatifi

20±10
(min.2-
maks.36)

8±1
(min.5,5-
maks.9)

22±23
(min.6-
maks.85)

2±0
(min.2-
maks.2)

160±64
(min.50-
maks.295)

Genel 16±8
(min.2-
maks.36)

8±1
(min.5,3-
maksx.9,7)

21±22
(min.6-
maks.105)

2±1
(min.1-
maks.4)

167±79
(min.50-
maks.310)

Datça Merkez ve Karaköy’de bulunan balıkçı tekne-
lerinin yaşları, uzunlukları ve motor güçleri arasın-
da farklılıklar dikkat çekmektedir. Ortalama 20 yaş
ile en yaşlı fi lo Karaköy’de bulunmakta, onu sırasıy-
la ortalama 16 yaşında teknelerle Cumalı ve göreceli
olarak daha genç bir fi loyla Datça (13 yaşında) takip
etmektedir. Bölgede ortalama denize çıkılan iş günü
sayısı yılda 167 olarak hesaplanmıştır.

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

Yarımadada örgütlü balıkçıların %15’i av aracı ola-
rak yalnızca paragat, %6’sı uzatma ağı, %70’i da
paragat ve uzatma ağını dönüşümlü olarak kulla-
nırken, %9’u el oltasını tercih etmektedir (Şekil 8).

Uzatma ağı
ve

paragat;
%70

El Oltası;
%9

Uzatma ağı;
%6

Paragat;
%15

Şekil 8. Datça-Bozburun ÖÇK Bölgesi su ürünleri koopera-
tiflerinde av aracı tercih edilme oranları

Yarımada su ürünleri kooperatifl eri arasında av
aracı tercih edilme oranlarına bakıldığında, en
çok paragatın S.S. Datça Su Ürünleri Kooperatifi
ortakları arasında tercih edildiği, buna karşın S.S.
Karaköy Su ürünleri Kooperatifi ortaklarının ta-
mamının uzatma ağı tercih ettikleri görülmektedir.
S.S. Cumalı ve S.S. Datça Merkez Su ürünleri Koo-
peratifi ortakları arasında uzatma ağı ve paragatı
dönüşümlü kullanan ortakların oranı sırasıyla %60
ve %56’dır (Çizelge 12).

Çizelge 12. Av aracı tercih etme oranlarının kooperati-
flere göre dağılımı

Kooperatifler Av aracı türü

Uzatma
ağı oranı

(%)

Paragat
oranı
(%)

Uzatma ağı
ve paragat
oranı (%)

El oltası
oranı (%)

S.S. Datça
Su Ürünleri
Kooperatifi

6 28 56 11

S.S. Cumalı
Su Ürünleri
Kooperatifi

20 0 60 20

S.S. Karaköy
Su Ürünleri
Kooperatifi

0 0 100 0

Tekne başına düşen av aracı miktarı açısından kı-
yaslama yapıldığında en çok av aracının Datça ba-
lıkçılarında, daha sonra Karaköy balıkçısında ve
son olarak da S.S. Cumalı Su Ürünleri balıkçıların-
da olduğu görülmektedir. Çizelge 13, balıkçıların
toplam sahip oldukları av aracı türü ve sayısını ver-
mektedir. Ancak çizelge incelenirken sahip olunan
tüm ağların ve paragatların aynı dönemde ve aynı
anda kullanılmasının mümkün olmadığı gerçeği
göz ardı edilmemelidir. Balıkçıların aktif olarak
kullandıkları av aracı miktarı uzatma ağları çeşitle-
ri için 5-32 posta arasında, ince paragat için 294-738
iğne ve kalın paragat takımları için de 280-506 iğne
arsında değişiklik göstermektedir (Çizelge 13).
Yarımadada avcılığı yapılan türler Gökova Körfezi,
Marmaris Körfezi’nde de görünen Akdeniz’in belli
türleridir. Son yıllarda (2005 yılında Akdeniz’de ilk

Çizelge 13. Kooperatiflerde tekne başına düşen toplam ve aktif olarak kullanılan av aracı sayısı

Tekne başına sahip olunan av aracı türü ve miktarı

Datça Yarımadası
Su Ürünleri Kooperatifleri

Uzatma Ağı (posta*)
(ort. ±std)

Paragat (iğne sayısı)
(ort. ±std)

Toplam
av aracı

Misina** Fanyalı-
bez

Fanyalı-
ince

Sade Yüksek İnce Kalın Toplam
Uzatma
Ağı (posta)

Paragat (iğne)

İnce Kalın

S.S. Datça
Su Ürünleri Kooperatifi

12±10 11±6 32±14 20±0 10±8 738±400 506±625 402 5650 3300

S.S. Cumalı
Su Ürünleri Kooperatifi

0 12±9 8±0 0 5±0 360±339 280±28 41 720 280

S.S. Karaköy
Su Ürünleri Kooperatifi

0 13±7 12±8 15±1 13±9 294±102 415±374 259 2150 2500

Genel 12±10 12±6 17±13 17±3 10±8 502±402 487±518 702 8520 6080

*:1 posta ağ=200m **: 10/07/2010 tarihli 27637 sayılı resmi gazetede yayınlanan tebliğ değişikliği ile 1 Eylül 2011 tarihinde yasaklanmıştır.

22 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

kez kaydı verilen Lagocephalus sceleratus’un Gökova
Körfezi’nde ortaya çıkmasından bu yana) balon ba-
lığı türleri ekosisteme dahil olmuş ve balıkçılar için
büyük sorunlar yaratmaya başlamıştır. Ayrıca Kızıl-
kaya ve Yıldırım (2009) tarafından bildirildiği gibi;
1924 yılında Süveyş Kanalı’ndan Akdeniz’e geçen

ve “Sokar” ya da “Sokan” adıyla bilinen Kızıl Deniz
kökenli tavşan balıklarının (Siganus rivulatus, Siga-
nus luridus) sayıları son yıllarda çok ciddi ölçülerde
artmıştır. Çizelge 14, Datça-Bozburun ÖÇK Bölge-
si su ürünleri kooperatifl erinin hedef türlerini, av
araçlarını ve av dönemlerini göstermektedir.

Çizelge 14. Datça-Bozburun ÖÇK Bölgesi kıyı balıkçılığının hedef türleri, av araçları ve yoğun av dönemleri (Akyol
ve Ceyhan, 2007).

Hedef Tür Yoğun avcılık dönemi Av Aracı

Ahtapot (Octopus vulgaris)
Akya (Seriola dumerili)
Barbun-Tekir (Mullus sp.)
Böcek (Palinurus elephas)
Çıplak (Lichia amia)
Çipura (Sparus aurata)
Fangri (Pagrus pagrus)
lskarmoz (Sphyraena sp.)
Istakoz (Homarus gammarus)
İskaroz (Soarisoma cretense)
İstavrit (Trachurus sp.)
Kalamar (Lollgo vulgaris)
Karagöz (Diplodus vulgaris)
Karavida (Scyllarides latus)
Kefal (Mugil spp.)
Kılıç (Xiphias gladius)
Kolyoz (Scomberjaponicus)
Kupes (Boops boops)
Lahos (Epinephelus aeneus)
Lambuka (Cotyphaena hippurus)
Mercan (Pagellus erythrinus)
Orfoz (Epinephelus marginatus)
Palamut (Sarda sarda)
Sargos (Diplodus sargus)
Sinarit (Dentex dentex)
Sokkan (Siganus sp.)
Supya (Sepia officinalis)

Kış ayları/Tüm yıl
Nisan-Eylül
Tüm yıl
Nisan-Temmuz
Kasım-Aralık/Mart-Nisan
Temmuz-Ekim
Mart-Mayıs/Tüm yıl
Kasım-Aralık/Mart-Nisan
Yaz ayları
Yaz ayları/Tüm yıl
Kış ayları
Ekim-Nisan
Tüm yıl
Mart-Ağustos
Kasım-Aralık/Mart-Nisan
Şubat-Nisan
Nisan-Ağustos
Mart- Mayıs/Tüm yıl
Temmuz-Eylül /Tüm yıl
Ağustos-Kasım
Şubat-Temmuz/Tüm yıl
Yaz ayları/Tüm yıl
Aralık-Haziran
Nisan-Mayıs/Tüm yıl
Nisan-Haziran/Tüm yıl
Mayıs-Ağustos
Nisan-Mayıs

UA, Parangula, Zıpkı
UA, Sırtı, Olta
UA
UA
UA
P
UA, P
UA
UA
UA
UA
UA, Olta
P
UA, Elle toplama
UA
P
UA
UA
UA, P
UA
P, UA
UA, P
UA, Sırtı
UA, P
UA, P
UA
UA

UA: Uzatma ağları, P: Paragat

4.3. Kooperatif Ortaklarının Sosyo-
demografik ve Sosyo-ekonomik Özellikleri

Bu güne kadar yapılmış her üç kooperatife ortak
balıkçıların sosyo-ekonomik durumlarını konu
alan herhangi bir çalışma mevcut değildir. Bölgeye
komşu ÖÇK Bölgesi olan Gökova Körfezi su ürün-
leri kooperatifl eri, kooperatif ortaklarının sosyo-
ekonomik durumu, balıkçılığın ekonomik sürdü-
rülebilirliği, balıkçıların ve kooperatifl erin başarısı
gibi konuların ele alındığı çalışmalar mevcuttur
(Ünal, 2006; Ünal ve diğ., 2009a; Ünal ve Franqu-
esa, 2010) ancak Datça-Bozburun ÖÇK Bölgesi öl-
çeğinde benzeri konuların ele alındığı herhangi bir
çalışma mevcut değildir.

Mevcut proje kapsamında, kooperatif başkanlarıyla
ve kooperatif ortaklarıyla yürütülen anket sonuçları-
na göre; Datça-Bozburun ÖÇK Bölgesi’nde koopera-
tif çatısı altında örgütlü kıyı balıkçılarının ortalama
yaşı 49±11 olarak saptanmıştır. Bu oran, S.S. Datça
Merkez Su Ürünleri Kooperatifi ortakları arasında
49±14, Karaköy’de 50±9 ve Cumalı’da 41±4 olarak
bulunmuştur. Bölgede ortalama balıkçılık tecrübe-
si 26±11, eğitim düzeyi 7±2 ve ortalama hane halkı
nüfusu 4±2 olarak saptanmıştır. Cumalı’da balıkçıla-
rın %80’i, Karaköy’de %90’ı ve S.S. Datça Merkez Su
Ürünleri Kooperatifi ortakları arasında %94’ü evli bi-
reylerden oluşmaktadır ve ortalama 3 aile bireyinin
geçiminden sorumlu olduklarını ifade etmektedir.
Bazı balıkçılar için, bakmakla yükümlü olunan aile

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

bireyi sayısının 7’ye kadar çıktığı tespit edilmiştir. Bu-
nunla birlikte, balıkçılar arasında ev sahibi olma ora-
nı yüksektir. Karaköy’de tüm balıkçılar kendi evle-
rinde ikamet etmekte, Datça’da balıkçıların %89’u ve
Palamutbükü balıkçı barınağını kullanan S.S. Cumalı
Su Ürünleri Kooperatifi ortaklarının da %80’i kendi-
lerine ait evlerde oturmaktadır. Balıkçılığı tek geçim

kaynağı olarak belirten balıkçıların oranı Cumalı’da
%20, Datça’da %28 ve Karaköy’de %50’dir. S.S. Cu-
malı Su Ürünleri Kooperatif ortağı balıkçılarının
tamamının bir sosyal güvencesinin olduğu (SSK,
Bağkur, Tarım Sigortası vs), Datça’da balıkçıların
%89’unun, Karaköy’de ise %60’ının sigortalı olduğu
tespit edilmiştir (Çizelge 15).

Çizelge 15. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifleri ortaklarının sosyo-demografik ve sosyo-eko-
nomik özellikleri.

Kooperatif ortağı balıkçıların
özellikleri

Datça Merkez Su
Ürünleri Kooperatifi
n=18

Cumalı Su Ürünleri
Kooperatifi
n=5

Karaköy Su
Ürünleri Kooperatifi
n=10

Datça Yarımadası
N=33

Ortalama balıkçı yaşı 49±14
(min. 27-maks.68)

41±4
(min.14-maks.51)

50±9
(min.39-maks.65)

49±11
(min.27-maks.68)

Ortalama balıkçı tecrübesi 25±12
(min.13-maks.50)

22±12
(min.7-maks.17)

30±8
(min.17-maks.40)

26±11
(min.7-maks.50)

Ortalama eğitim düzeyi 7±3
(min.5yıl-maks.14yıl)

7±2
(min.5yıl-maks. 11yıl)

6±1
(min.5yıl-maks.8yıl)

7±2
(min.5yıl-maks.14yıl)

Ortalama hane halkı nüfusu 4±1
(min.1±maks.6)

4±2
(min.3-maks.7)

5±2
(min.1-maks.10)

4±2
(min.1-maks.10)

Geçiminden sorumlu olduğu
ortalama aile bireyi sayısı

2±1
(min.0-maks.4)

3±2
(min.1-maks.7)

4±2
(min.2-maks.7)

3±2
(min.0-maks.7)

Evli balıkçıların oranı (%) 94 80 90 88

Sadece balıkçılıktan geçinenlerin
oranı (%)

28 20 50 33

Ev sahibi balıkçıların oranı (%) 89 80 100 91

Sosyal güvence sahibi balıkçıların
oranı (%)

89 100 60 82

En az bir kez banka kredisi kullanan
balıkçıların oranı (%)

39 0 50 36

100

80

60

40

20

0
Datça Cumalı Karaköy Genel

Kooperatifler

Ba
lık

çı
lığ

ı a
sı

l m
es

le
ği

ol

ar
ak

 g
ör

en
le

rin
 o

ra
nı

 (%
)

39 40

70

48

Şekil 9. Datça-Bozburun ÖÇK Bölgesisu ürünleri koope-
ratifleri ortakları arasında balıkçılık mesleğini“asıl meslek”
olarak görenlerin oransal dağılımı.

Datça yarımadasında yer alan su ürünleri koope-
ratifl eri içinde balıkçılığı asıl mesleği olarak tanım-
layan kooperatif ortaklarının oranı %48’dir. S.S.
Datça Merkez Su Ürünleri Kooperatifi ortaklarının
%39’u, S.S. Cumalı Su Ürünleri Kooperatifi ortakla-
rının %40’ı ve S.S. Karaköy Su Ürünleri Kooperatifi
ortaklarının %70’i gerçek işlerinin balıkçılık oldu-
ğunu ifade etmektedir (Şekil 9).
Anket sonuçlarına göre, Datça-Bozburun ÖÇK
Bölgesi’nde bulunan su ürünleri kooperatifl eri or-
tağı balıkçılar toplam gelirlerinin %42’sini balık-
çılıktan, %58’ini turizm (restorancılık, gemilerde
aşçılık), tarım (zeytincilik, domates tarımı vs) gibi
sektörlerden sağlamaktadır. Bu sonuç yarımada-
da kooperatif organizasyon altında örgütlenmiş
balıkçıların başka gelir kaynakları da olduğunu,

24 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

ürünleri kooperatifl erinin hizmet sürelerinin çok
düşük olduğu dikkat çekmektedir. Ege kıyılarında
yer alan su ürünleri kooperatifl erinin ortalama hiz-
met süreleri 16,7 ±10,5 yıl iken proje alanı içinde
yer alanlarda bu oran 6,3 yıldır. Ortak sayılarına
göre bölgesel bir karşılaştırma yapıldığında, Ünal
ve diğ. (2009b) kooperatif başına düşen üye sayısı
sıralamasında, Orta Ege Su Ürünleri Kooperatif-
lerinin 72 ortak ile başı çektiğini, Kuzey Ege’nin
55 ortak ile ikinci sırada ve Güney Ege Su Ürün-
leri Kooperatifl erinin de 39 ortak ile son sırada
yer aldığını rapor etmektedir. Oysa bu çalışmada
incelenen Datça-Bozburun ÖÇK Bölgesi su ürün-
leri kooperatifl eri ortalama 11 ortağa sahiptir. Bu
rakam, Ege’nin en zayıf ortak sayısına sahip gü-
ney kısmına dahi yaklaşamamaktadır. Örneğin,
Gökova Körfezi’nde bulunan Akyaka Su Ürünleri
Kooperatifi ’nin ortak sayısı 2009 yılı itibariyle 36
olarak rapor edilmiştir. Dolayısıyla bölge koopera-
tifl erinin bulundukları coğrafya açısından da dü-
şük ortak sayısına sahip olduğu söylenebilir.
Ege Bölgesi’ndeki balıkçıların kooperatife üye
olma oranı %76,3, Datça ÖÇK Bölgesinde %65’tir.
Ege’de kooperatifl erin %16’sı son beş yıl içinde en
az bir kez kâr payı dağıtmış, %28’i sermaye artı-
rımında bulunmuş, %35’i üyelerine ucuz girdi
ve %39’u belli bir miktarda faizsiz kredi kullan-
ma olanağı sağlamıştır. Taze su ürünleri pazar-
lamasında kooperatifl erin önemli bir rolü vardır.
Görüşülen kooperatifl erin %44’ü su ürünleri pa-
zarlama hizmeti sağlamakta ve %23’ü de düzenli
olarak her gün mezat gerçekleştirmektedir. Ancak
Datça yarımadasında yer alan üç adet su ürünleri
kooperatifl eri için bu hizmetler konusunda her-
hangi bir oran vermek mümkün değildir. Zira
kooperatifl er bu hizmetlerin herhangi birini sun-
maktan yoksundur.
Balıkçılar arasında, balıkçılığı ana meslek olarak
tanımlayanların oranlarında farklılık görülmekte-
dir. Buna ilave olarak, Datça yarımadası su ürün-
leri kooperatifl erinde genç nüfusun balıkçılık
yapmayı tercih etmediği, balıkçıların yaşlandığı
söylenebilir.

4.4. Ekonomik Faaliyet Sonuçları

Her üç kooperatifi n değişken masrafl arı içinde
en büyük masraf kalemini akaryakıt ve kumanya
masrafl arı oluşturmaktadır (Şekil 11, 12, 13). Tüm
kooperatifl er dikkate alındığında değişken masraf-
ların dağılımı %46 akaryakıt, %30 kumanya, %11
yem, %7 buz, ve %7 yağ şeklinde ortaya çıkmakta-
dır (Şekil 14).

balıkçılığı yarı zamanlı yapan balıkçılar da oldu-
ğunu göstermektedir. Bununla birlikte, incele-
nen kooperatifl er içinde sonuçlar değişiklik gös-
termektedir. Toplam gelir içinde balıkçılık geliri
en düşük olan balıkçılar S.S. Cumalı Su Ürünleri
Kooperatifi ’nde bulunmaktadır (%22), bu koopera-
tife ait balıkçıları sırasıyla S.S. Datça Merkez (%39)
ve S.S. Karaköy Su Ürünleri Kooperatifi ortakları
takip etmektedir (%64). S.S. Cumalı Su Ürünle-
ri Kooperatifi ve ortaklarının tüm göstergeleri,
bu bölgede balıkçılığın yarı zamanlı yapıldığını,
kooperatifi n gerçek balıkçıların kontrolü ve yö-
netiminden uzak olduğunu göstermektedir. Gö-
rüşülen balıkçıların, balıkçı teknelerinin yanı sıra
yörede restoran, market, bağ-bahçe sahibi olmaları
Palamutbükü’nde kooperatif çatısı altında devam
eden balıkçılığın yapısı hakkında bilgi vermekte-
dir. Şekil 10, kooperatifl er ve bulundukları yarı-
mada ölçeğinde balıkçıların toplam gelir dağılımı-
nı göstermektedir.

Diğer gelir
%61

Balıkçılık
geliri
%39

Diğer gelir
%64

Balıkçılık
geliri
%36

Diğer gelir
%78

Balıkçılık
geliri
%22

Diğer gelir
%58

Balıkçılık
geliri
%42

Datça Yarımadası
Su Ürünleri Kooperatifleri Ortakları

Datça Merkez
Su Ürünleri Kooperatifi

Cumalı
Su Ürünleri Kooperatifi

Karaköy
Su Ürünleri Kooperatifi

Şekil 10. Datça-Bozburun ÖÇK Bölgesisu ürünleri koopera-
tifleri ortaklarının balıkçılık gelirinin toplam gelirleri içindeki
oransal dağılımı.

Sonuçlar, Ünal ve diğ. (2009b)’nin Ege Kıyılarında
yer alan su ürünleri kooperatifl eri ortağı balıkçı-
larla yaptığı çalışma sonuçlarıyla kıyaslandığında,
S.S. Datça-Bozburun ÖÇK Bölgesi’nde yer alan su

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

0 20 40 60 80 100

%59 %5 %5 %11 %20

Akaryakıt Yağ Buz Yem Kumanya

Datça

Şekil 11. S.S. Datça Merkez Su Ürünleri Kooperatif ortakla-
rının değişken masraflarının oransal gösterimi.

0 20 40 60 80 100

Akaryakıt Yağ Buz* Yem Kumanya

%28 %1 %3 %68 Cumalı

Şekil 12. S.S. Cumalı Su Ürünleri Kooperatif ortaklarının
değişken masraflarının oransal gösterimi. *:Buz masrafı
yoktur.

0 20 40 60 80 100

Akaryakıt Yağ Buz Yem Kumanya

%20 %12 %12 %11 %44 Karaköy

Şekil 13. S.S. Karaköy Su Ürünleri Kooperatif ortaklarının
değişken masraflarının oransal gösterimi.

0 20 40 60 80 100

Akaryakıt Yağ Buz Yem Kumanya

%46 %7 %7 %11 %30
Datça
Yarımadası

Şekil 14. Datça-Bozburun ÖÇK Bölgesi Su Ürünleri Koo-
peratifleri ortaklarının değişken masraflarının oransal gös-
terimi.

Toplam masrafl arın dağılımı her üç kooperatif için
incelendiğinde; tekne sahibi balıkçının iş gücü kar-
şılığı ve yanında çalıştırdığı tayfanın ücreti dikkate
alınarak hesaplanan işçilik masrafl arı birinci sırada
gelmekte, onu sırasıyla değişken masrafl ar, tamir
bakım masrafl arı, amortisman ve yatırılan serma-
yenin reel faiz karşılığı olarak dikkate alınan ser-
maye masrafı takip etmektedir (Şekil 15, 16, 17).

0
5

10
15
20
25
30
35
40

 Tamir Bakım Değişken İşçilik Amortisman Sermaye
 Masrafları Masraflar Masrafları Masrafları Masrafları

Toplam Masraflar

%20

%27

%40

%10

%3

 Datça

Şekil 15. S.S. Datça Merkez Su Ürünleri Kooperatif ortakla-
rının masraf dağılımı.

0

10

20

30

40

50

 Tamir Bakım Değişken İşçilik Amortisman Sermaye
 Masrafları Masraflar Masrafları Masrafları Masrafları

Toplam Masraflar

%18

%24

%48

%8
%2

 Cumalı

Şekil 16. S.S. Cumalı Su Ürünleri Kooperatif ortaklarının
masraf dağılımı

0

10

20

30

40

50

 Tamir Bakım Değişken İşçilik Amortisman Sermaye
 Masrafları Masraflar Masrafları Masrafları Masrafları

Toplam Masraflar

%20
%25

%41

%10

%4

 Karaköy

Şekil 17. S.S. Karaköy Su Ürünleri Kooperatif ortaklarının
masraf dağılımı.

26 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Datça yarımadası su ürünleri kooperatifl eri ortakla-
rına ait toplam masrafl arın dağılımı birim koopera-
tifl erdeki sonuçlarla benzerlik göstermektedir. Buna
göre yarımadada, örgütlü balıkçılık içinde toplam
masrafl arın dağılımı şu şekilde gerçekleşmektedir;
işçilik masrafl arı (%39), değişken masrafl ar (%27),
tamir bakım masrafl arı (%20), amortisman masraf-
ları (%10) ve sermaye masrafı (%3) (Şekil 18).

0
5

10
15
20
25
30
35
40

 Tamir Bakım Değişken İşçilik Amortisman Sermaye
 Masrafları Masraflar Masrafları Masrafları Masrafları

%20

%27

%39

%10

%3

 Datça Yarımadası

Şekil 18. Datça-Bozburun ÖÇK Bölgesi su ürünleri koope-
ratifleri ortaklarının toplam masraflarının oransal dağılımı.

İncelenen kooperatifl erde faaliyet gösteren balıkçı
teknelerinin ekonomik analiz sonuçları, sadece 2
adet teknenin pozitif net karlılık ile çalıştığını, di-
ğer teknelerin itibari ve gerçek masrafl arın tamamı
dikkate alındığında negatif sonuçlar taşıdığını gös-
termektedir. Ekonomik faaliyet sonuçlarında dikkat
çeken bir diğer önemli nokta, incelenen teknelerin
yarıya yakınının (%48) operasyon masrafl arını dahi
karşılayamadıklarıdır. S.S. Datça Merkez Su Ürün-
leri Kooperatifi ortaklarının %50’si, S.S. Cumalı Su

Ürünleri Kooperatifi ortaklarının %80’i ve S.S. Kara-
köy Su Ürünleri Kooperatifi ortaklarının %40’ı için
operasyon geliri negatif bulunmuştur (Çizelge 16).

Çizelge 16. Datça-Bozburun ÖÇK Bölgesi su ürünleri kooperatifleri balıkçı teknelerine ait ekonomik faaliyet sonuçları.

Ekonomik
Faaliyetler

S.S.Datça Merkez
Su Ürünleri Kooperatifi
n=18

S.S.Cumalı
Su Ürünleri Kooperatifi
n=5

S.S.Karaköy
Su Ürünleri Kooperatifi
n=10

Genel
Su Ürünleri Kooperatifi
N=33

Değişken masraflar
(Tekne/TL/Yıl)

5372±3120
(min.1430-maks.11200)

4100±1420
(min.2904-maks.6552)

4850±2722
(min.1430-maks.2420)

4850±2722
(min.1430-maks.11200)

Tekne ve av aracı
tamir-bakım masrafları
(Tekne/TL/Yıl)

3928±4580
(min.610-maks.15825)

3239±1628
(min.880-maks.5126)

3451±1879
(min.935-maks.7425)

3661±3461
(min.610-maks.15825)

İşçilik masrafları
(Tekne/TL/Yıl)

8239±7804
(min.1210-maks.27280)

4774±1262
(min.2530-maks.5544)

7036±2984
(min.2200-maks.12980)

7336±6047
(min. 1210-
maks.27280)

Amortisman
masrafları
(Tekne/TL/Yıl)

2104±1401
(min.650-4750maks.)

1337±615
(min.700-maks.2250)

1650±584
(min.865-maks.2125)

1850±1130
(min. 650-maks.4750)

Sermaye
masrafı*
(Tekne/TL/Yıl)

682±490
(min.288-maks.1836)

421±249
(min.229-maks.847)

616±218
(maks.360-maks.963)

622±396
(min.229-maks.1836)

Toplam masraflar
(Tekne/TL/Yıl)

20358±15826
(min.6202-maks.60348)

13618±1965
(min.10899-
maks.16880)

17046±5169
(min.9533-maks.10899)

18333±12139
(min.6202-maks.10899)

Toplam balıkçılık
geliri (av değeri)
(Tekne/TL/Yıl)

7726±7582
(min.1150-maks.23379)

3391±1799
(min.1917-maks.6308)

5773±3603
(min.833-maks.12302)

6477±6092
(min.833-maks.23379)

Operasyon geliri**
(Tekne/TL/Yıl)

6028±5669
(min.650-maks.16709)

25±0
(min.0-
maks.25)

2781±2265
(min.663-maks.7213)

4338±4672
(min.663-maks.16709)

*: Balıkçılığa ayrılmış sermayenin faiz karşılığını hesaplamak üzere reel faiz kullanılmıştır.
** : Sonuçları negatif olan tekneler ortalama hesabında dikkate alınmamış, bu teknelerle ilgili metin içinde açıklama yapılmıştır.

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

4.5. Su Ürünleri Kooperatifleri ve
Balıkçılığa Sınırlı Alanlar Oluşturulması:
Japonya Örneği

Japonya’da kıyı balıkçısı, kullanıcı hakkına daya-
lı bir sistem altında (FAO terminolojisiyle TURF:
territorial use rightfi shery), genellikle aynı av saha-
larında ve aynı av araçlarıyla, aynı formda avcılık
yapar (alan, sezon, av aracı). Genellikle 100 balık-
çıdan az olan gruplar balıkçılığın düzenlenmesi ve
yönetimiyle ilgili konularda kendi aralarında fi kir
birliği sağlamıştır.
Kuzey Amerika ve Avrupa ülkeleriyle karşılaştı-
rıldığında, Japonya kıyı balıkçılığı içinde gönül-
lü Deniz Koruma Alanları (Self-imposed MPAs)
oluşturulması yaygın bir uygulamadır. Bu farkın
temel nedeni, Japonya ve diğer ülkeler arasındaki
kontrol mekanizmasının farklılığıdır. Eğer ortam-
da bedavacılar (free riders) yoksa ve korumadan
kaynaklanan masrafl ar ve faydalar aynı balıkçı
paydaşlar tarafından karşılanıyorsa bu tür koruma
alanları (self-imposed no-take zone) çok etkili araç-
lar olarak kabul edilir. Bununla birlikte pratikte,
bazı koruma alanları stokların iyileşmesine katkı
yaparken bazıları bunu gerçekleştirememektedir.
Japonya’da, Okyanus Politikası ilgili olarak hazır-
lanan Ana Plan içinde Deniz Koruma Alanı kavra-
mı kullanılmasına rağmen, Deniz Koruma Alanları
konusunda sabit ve yasal bir tanımlama mevcut
değildir. Bu nedenle, IUCN’in kriterlerini de dik-
kate alarak aşağıdaki türden oluşumlar Deniz Ko-
ruma Alanları olarak kabul edilmektedir:

1. Doğal Parklar (Doğal Parklar Sözleşmesi Ka-
nunu altında tesis edilenler);

2. Doğal Koruma Alanları (Doğa Koruma Kanu-
nu altında tesis edilenler);

3. Korunan Sular (Balıkçılık Kaynaklarını Koru-
ma Kanunu altında tesis edilenler);

4. Belli balıkçılık alanlarındaki “No-Take Zones”
(Balıkçılık kanunu altında tesis edilenler); ve

5. Gönüllü “No-Take Zones” (balıkçılar tarafın-
dan kendi istekleriyle kendi ortak yönetimle-
rindeki kıyı alanında kurulanlar).

Japonya’da yukarıdaki tanımlara ya da gruplara
giren 1161 civarında koruma alanı bulunmaktadır.
Bunların 1055 adedi balıkçılıkla ilgili düzenlemeler
ve Balıkçılığa Kapalı Alan (No Take Zone) içerir.
Bunların da yaklaşık %30’u (387) gönüllü olarak su
ürünleri kooperatifl eri, birlikleri vs tarafından ilan

edilmiştir. Bu alanların 137 adedi yıl boyunca ko-
runmaktadır, 250 adedi ise sezon boyunca koruma
altındadır. Buradaki sezon 1 aydan 11 aya kadar
bir aralık içermektedir. Bazı koruma alanları ba-
lıkçılık faaliyetlerine tüm sezon boyunca kapalıy-
ken sadece birkaç gün için balıkçılık yapılmasına
izin verilir. Bununla birlikte, Japon sisteminin baş-
ka ülkelere transfer edilmesinde dikkate alınması
gereken en önemli nokta yerel paydaşlar arasında
güçlü bir izleme mekanizmasının da dahil olduğu
koruma, kontrol ve yürütme masrafl arıdır. Japon
modelinin, paydaşların alanın ve kaynakların ko-
runmasına ilgisinin az olduğu ve koruma, kontrol
ve yürütme hizmetleri masrafl arının yüksek olma-
sı umulan alanlarda fonksiyonel işlemesini ummak
mümkün olmayacaktır (Yagi ve diğ., 2010).
Deniz Koruma Alanları ve bu alanlar içinde oluş-
turulmuş her türlü avcılık faaliyetine kapalı, diğer
faaliyetlerin de kurallarla düzenlendiği ya da izne
tabi olduğu özel koruma alanları (No Take Zones)
balıkçılıkla ilgili sorunların aşılmasında, biyoçeşit-
liliğin korunmasında, ekosistemin ve balık stokla-
rının bir ölçüde sağlığına kavuşmasında etkili araç-
lardan biri olarak kabul edilir. Sumaila ve Huang
(2012) günümüzde dünyada toplam 5.000 Deniz
Koruma Alanı bulunduğunu rapor etmektedir.
Yukarıda bahsedilen faydalarından dolayı etkili
bir balıkçılık yönetimi için (eğer hedef balık tür-
leri deniz aşırı göç eden türler değilse ve göreceli
olarak belli bir yumurtlama alanları var ise), Deniz
Koruma Alanları tesis edilmesi önerilmektedir.
Japonya’da 1.161 örneğinden de anlaşılacağı üzere
balıkçıların kendi istekleriyle oluşturdukları bir-
çok balıkçılığa kapalı alan mevcuttur. Benzeri bir
oluşum 2010 Temmuz’unda Gökova Körfezi’nde
gerçekleştirilmiş ve başta bölge su ürünleri koope-
ratifl eri olmak üzere ilgili paydaşların da katılımı
ve mücadelesiyle, Gökova Körfezi içinde altı ayrı
alan her türlü balıkçılık faaliyetlerine kapatılmıştır.
Bununla birlikte koruma, kontrol ve yürütme ile il-
gili arzu edilen ilerlemeler gerçekleştirilememiş ve
zaman içine balıkçıların bir kısmı bu alanların ka-
patılmasında pişmanlık duymaya başlamıştır. İla-
ve olarak, bazı balıkçılar kendilerinin gönüllü bir
fedakarlık yaparak avlanmadığı bu alanlarda yasa
dışı avcılığın yapıldığını ve bundan çok rahatsız ol-
duklarını bildirmektedir. Japonya’da Deniz Koru-
ma Alanları üzerine çalışma yapan araştırmacıların
da vurguladığı gibi balıkçılığa kapalı alanların ko-
runması sağlanamadığı sürece bu alanların potan-
siyel faydalarından yararlanılamayacaktır.

28 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

4.6. Su Ürünleri Kooperatifleriyle İlgili
Genel Değerlendirme ve Sonuç

Datça-Bozburun ÖÇK Bölgesi’nde yer alan üç adet
su ürünleri kooperatifi göreceli olarak oldukça genç
kooperatifl erdir ve ortak sayıları da düşüktür. Pa-
zarlama faaliyeti yürüten kooperatif yoktur. İnce-
lenen kooperatifl erin tamamında, ortalama 8 metre
uzunluğunda, 16 yaşında teknelerle genelde uzat-
ma ağları ve paragat ağırlıklı avcılık yapılmaktadır.
Kooperatifl erde geçimi tamamıyla balıkçılığa daya-
nan az sayıda balıkçı olduğu dikkat çekmekte, balık-
çılığın daha ziyade yarı zamanlı olduğu görülmek-
tedir. Balıkçı fi losu gibi balıkçıların da yaşlandığı,
genç nüfusun balıkçılığa iştirak etmediği, koopera-
tif ortağı balıkçılar arasında balıkçılığın geleceğinin
çok olumsuz görüldüğü dikkat çekmektedir.
Bozburun beldesinde, Selimiye ve Söğüt köyleri
belli özellikleriyle (balıkçılık yapısı, balıkçı sayısı,
balıkçı teknesi sayısı, av aracı kapasitesi, balıkçıla-
rın talep ve görüşlerinin, sorunlarının gerekli plat-
formlarda tek ses olarak duyurulabilmesine olan
ihtiyaç, geçmişte kooperatifçilik çabaları olması
gibi) bir su ürünleri kooperatifi kurulmasına ihti-
yaç olan bölgelerdendir. Bozburun’da daha önce
kurulmuş bir kooperatif olması (kişisel görüşme;
S. Eren), Selimiye’de geçmişte bir kooperatif olu-
şumu için girişimlerde bulunulmuş olması (kişi-
sel görüşme; S. Öztekin) dikkate alınmalı ve lider
balıkçılar bu konuda özendirilmeli, teşvik edil-
melidir. Bölge balıkçılarının civardaki başka koo-
peratifl ere ortak olması bir diğer önemli gösterge
olarak değerlendirilmelidir. Örneğin; Bozburun
ve Hisarönü’nden birer balıkçı S.S. Marmaris Su
Ürünleri Kooperatifi ’ne ortaktır ve ürünlerini bu
kooperatif kanalıyla pazarlamakta, kooperatifi n
diğer hizmetlerinden yararlanmaktadır.
Cumalı Su Ürünleri Kooperatifi işlerliği, yöre ba-
lıkçısının ihtiyaçlarını gözetmesi ve ortaklarına
sunduğu hizmetler ve benzeri başarı kriterleri
açısından bazı olumsuzluklar taşımaktadır. Bu-
nun neticesinde yöreden bazı balıkçılar civar ko-
operatifl ere ortak olmayı tercih etmekte (Örneğin;
Hayıtbükü’nden bir balıkçı S.S. Datça Merkez Su
Ürünleri Kooperatifi ’ne üyedir), bazıları (Örneğin;
Palamutbükü balıkçılarından Özkan UZUN, Le-
vent KARAKAŞ, Rasim KIBRISLI) ise kooperatif
oluşumun dışında kalmaktadır.
Çalışmada gerçekleştirilen ekonomik analizler
göstermektedir ki, ele alınan küçük ölçekli balıkçı

teknelerinin iki adedi hariç hepsi negatif ekonomik
performans göstermektedir. Bölge balıkçısının ge-
çimi ve balıkçılığın ekonomik olarak sürdürülebi-
lirliği yüksek masraf unsurları, düşük av miktarları
ve düşük gelir nedeniyle tehlike altındadır. Gün-
lük tekne başına ortalama av değeri 35 TL, ortala-
ma operasyon geliri 21 TL olarak tespit edilmiştir.
Bu olumsuz sonuçlara rağmen, balıkçıların mesleği
bırakma istekleri düşüktür. Çünkü balıkçılık ikinci
bir uğraşı, ek bir gelir kaynağı, hatta bazı yerlerde
hobi olarak devam ettirilmektedir. Gerçek balıkçı-
lar kendi kendilerinin işverenleri olduğu ve başka
bir iş olanağı bulamadıkları için balıkçılık faaliyeti-
ne devam etmektedir. Paragat takımında kullana-
cağı yemi kendi tutmakta, kumanya için çok az bir
masraf yapmakta ve değişken masraf olarak sadece
mazot masrafıyla balıkçılık operasyonlarını devam
ettirmeye çalışmaktadır. Bu nedenle, bölge balıkçı-
sı toplam av değerine karşılık sadece mazot masra-
fına nakit para harcamak suretiyle artıda kalmakta
ve bu şekilde yaşamını sürdürmeye çalışmaktadır.
Sonuçta incelenen kooperatifl erde geçimi tamamıy-
la balıkçılığa bağlı olan balıkçılar %9’luk bir oran
oluşturmaktadır. Gelecekte yapılacak çalışmalar,
alınacak yönetim kararları ve uygulanacak politi-
kalar bu insanların sosyo-ekonomik koşullarını iyi-
leştirmeye yönelik düzenlemeler içermelidir. Ünal
ve Franquesa (2010) Ege’den altı farklı su ürünleri
kooperatifi nde balıkçılığın ekonomik olarak sür-
dürülebilirliği ve sosyo-ekonomik indikatörlerin
belirlenmesi üzerine yaptıkları çalışmasında, “pro-
fesyonel balıkçı” tanımının yapılmasına ivedilikle
ihtiyaç duyulduğunu ve geçimi bütünüyle balık-
çılığa bağlı olan balıkçıları korumaya yönelik yeni
düzenlemeler uygulamaya geçirilmesi gerektiğini
rapor etmektedir. Bu öneri bölge balıkçısı için de
geçerlidir. Birçok yarı zamanlı balıkçı için durum
yeterince kötü ya da çok önemli olmayabilir ancak
çalışma sonuçları, geçimi sadece balıkçılığa bağlı
olanları korumak adına acil önlemler alınması ge-
rektiğini işaret etmektedir.
Su ürünleri kooperatifl erinin sürdürülebilir balık-
çılık konusunda, özellikle de balıkçılığa ekosistem
yaklaşımı ve bunun yegane aracı olan deniz koru-
ma alanları konusunda eğitilmeleri, av sahalarının
korunması, bu sahalardan en iyi düzeyde verim
alınması, balıkçılığa kapalı ya da sınırlı alanlar oluş-
turulması konusunda aktif olarak karar süreci için-
de yer almaları olumlu çevresel ve sosyo-ekonomik
sonuçlar ortaya çıkarılmasına yardımcı olacaktır.

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

D atça-Bozburun ÖÇK Bölgesi’nde toplam 264
adet balıkçı teknesi, 490-500 civarında balık-

çı bulunmaktadır. Bölgede, tekne üzerinde çalışan
ve fi ilen balıkçılık yapan kadın sayısı en az 90-100
civarındadır. Zira incelenen 211 balıkçı teknesin-
de çalışan kadın balıkçıların sayısı 71 olarak tespit
edilmiştir. Bölgede yürütülen anket çalışmaları so-
nucunda tamamı tekne sahibi olmak üzere toplam
211 adet balıkçıya ulaşılmıştır. Ayrıca bölgede, ta-
mamı Datça yarımadasında olmak üzere toplam üç
adet su ürünleri kooperatifi faaliyet göstermekte-
dir. Çalışmada on ayrı balıkçı barınağından balıkçı-
lık faaliyetleri üzerine veriler toplanmıştır ve balık-
çıların sorunları, balıkçılığa bağımlılıkları, mesleği
seçme nedenleri ve balıkçılığın geleceğine bakış-
ları, balıkçıların sosyo-ekonomik ve demografi k
özellikleri, balıkçı teknelerine ait ekonomik faaliyet
sonuçları konularında bulgular ortaya çıkarılmış-
tır. Bu bölümdeki bulgular sosyo-demografi k ve
sosyo-ekonomik özelliklerin yanı sıra, balıkçılığın
sorunları, meslek memnuniyeti ve ekonomik faali-
yet sonuçları şeklinde sunulmuştur.

5.1. Datça-Bozburun ÖÇK Bölgesi
Balıkçılığının Sosyo-demografik ve Sosyo-
ekonomik Özellikleri

Datça-Bozburun ÖÇK Bölgesi balıkçıları arasında
balıkçılığı asıl mesleği olarak tanımlayanların ora-
nı %65’dir. Datça yarımadası balıkçılarının %54’ü,
Bozburun yarımadası balıkçılarının %69’u gerçek
işlerinin balıkçılık olduğunu ifade etmektedir (Şe-
kil 19).

Da
tça

Pa
lam

ut
bü

kü
-H

ay
ıtb

ük
ü

Kn
ido

s

Ka
ra

kö
y

Hi
sa

rö
nü

-O
rh

an
iye

Se
lim

iye

Bo
zb

ur
un

Sö
ğü

t

%7 %6
%2

%8
%4

%26

%35

%12

Şekil 19. Datça-Bozburun-ÖÇK Bölgesi balıkçıları arasında
balıkçılık mesleğini “asıl meslek” olarak görenlerin oransal
dağılımı

Anket sonuçlarına göre, Datça-Bozburun ÖÇK
Bölgesi’nde bulunan balıkçılar toplam gelirlerinin
%33’ünü balıkçılıktan, %77’sini turizm (restorancı-
lık, gemilerde aşçılık), tarım (zeytincilik, domates
tarımı vs) gibi sektörlerden sağlamaktadır (Şekil
20). Bu sonuç, yarımada balıkçılarının başka gelir 5

Datça-Bozburun
ÖÇK Bölgesi
Balıkçılığının

Sosyo-ekonomik
Analizi

30 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

kaynakları da olduğunu ya da alanda balıkçılığı
yarı zamanlı yapan balıkçılar da olduğunu göster-
mektedir. Bununla birlikte, incelenen balıkçı barı-
nakları içinde bazı sonuçlar değişiklik göstermek-
tedir. Toplam gelir içinde balıkçılık geliri en düşük
olan balıkçılar Datça merkezde bulunmaktadır
(%27), bunu sırasıyla Karaköy (%31) ve Selimiye
(%31), Bozburun (%32), Palamutbükü-Hayıtbükü
(%36), Hisarönü-Orhaniye (%38), Söğüt (%39) ve
Knidos (%40) takip etmektedir. Şekil 21, Datça-
Bozburun ÖÇK Bölgesi’nde balıkçıların toplam
gelirlerinin balıkçılık ve diğer gelir kaynakları ara-
sında dağılımını göstermektedir.

Datça-Bozburun
Yarımadası

Balıkçılık
Geliri
%33

Diğer
%67

Şekil 21. Datça- Bozburun ÖÇK Bölgesi balıkçılarının, balık-
çılık gelirinin toplam gelirleri içindeki payı.

Yukarıda belirtilen toplam gelir içinde balıkçılığın
payı ya da balıkçıların balıkçılık harici gelir kaynak-
larının olması ve bunun oransal olarak dağılımının
gösterilmesi elbetteki tüm balıkçıların durumunu
yansıtmamaktadır. Zira Datça-Bozburun ÖÇK Böl-
gesi balıkçılarının %41’inin tek geliri balıkçılıktır.
Selimiye ve Bozburun, sırasıyla %46 ve %49’luk
oranlarla balıkçıların tek geçim kaynağının balık-
çılık olduğu en başta gelen iki balıkçı yerleşimidir.
Buna karşın, Knidos ve Palamutbükü, balıkçılıktan
başka geliri olmayan balıkçıların sayısı veya oranı
anlamında en zayıf iki balıkçı limanıdır. Knidos’ta
bulunan balıkçıların sadece %17’si balıkçılıktan ge-
çindiğini bildirirken, Palamutbükü’nde görüşülen
balıkçıların %29’u tek geçim kaynağının balıkçılık
olduğunu ifade etmiştir (Çizelge 17).
Balıkçıların ortalama yaşı 48±11 ve eğitim düzeyi
6±2’dir. Ortalama balıkçı ailesi nüfusu 4±2, her bir
balıkçının bakmakla yükümlü olduğu aile bireyi
sayısı 2±1 civarındadır. Evli balıkçıların oranı %92,
ev sahibi balıkçıların oranı %95 ve sosyal güvence
sahibi balıkçıların oranı %87 gibi yüksek oranlar-
dadır (Çizelge 17).

Datça
Balıkçılık

Geliri
%27

Diğer
%73

Palamutbükü-
Hayıtbükü

Balıkçılık
Geliri
%36Diğer

%64

Knidos

Balıkçılık
Geliri
%40Diğer

%60

Karaköy
Balıkçılık

Geliri
%31

Diğer
%69

Datça
Yarımadası Balıkçılık

Geliri
%31

Diğer
%69

Hisarönü-
Orhaniye

Balıkçılık
Geliri
%38

Diğer
%62

Bozburun
Balıkçılık

Geliri
%32

Diğer
%68

Selimiye
Balıkçılık

Geliri
%31

Diğer
%69

Söğüt

Balıkçılık
Geliri
%39

Diğer
%61

Bozburun
Yarımadası Balıkçılık

Geliri
%33

Diğer
%67

Şekil 20. Datça- Bozburun ÖÇK Bölgesi balıkçılarının, böl-
gesel olarak balıkçılık gelirinin toplam gelirleri içindeki oran-
sal dağılımı.

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

Çizelge 17. Datça- Bozburun ÖÇK Bölgesi’ndeki balıkçıların sosyo-ekonomik ve demografik özellikleri

 Balıkçı
Özellikleri

Datça
n=19

Palamutkü-
Hayıtbükü
n=17

Karaköy
n=15

Knidos
n=6

Datça
Yarımdası
n=57

Hisarönü-
Orhaniye
n=10

Selimiye
n=48

Bozburun
n=59

Söğüt
n=37

Bozburun
Yarımadası
n=154

Datça
Bozburun
Yarımdası
N=211

Ortalama
balıkçı yaşı
(yıl)

50±15
(min.27-
maks82)

49±12
(min.30-
maks.73)

48±10
(min.32-
maks.65)

52±8
(min.40-
maks.60)

49±12
(min.27-
maks.82)

48±12
(min.34-
maks.70)

44±12
(min.26-
maks.68)

51±11
(min.28-
maks.77)

46±9
(min.30-
maks.62)

47±11
(min.26-
maks.77)

48±11
(min.26-
maks.82)

Ortalama
balıkçı
tecrübesi (yıl)

25±11
(min.25-
maks.50)

24±11
(min.6-
maks.45)

27±10
(min.10-
maks.40)

26±3
(min.21-
maks.30)

25±10
(min.6-
maks.50)

23±12
(min.7-
maks.48)

22±12
(min.4-
maks.50)

26±11
(min.1-
maks.50)

21±8
(min.7-
maks.40)

23±11
(min.1-
maks.50)

24±11
(min.1-
maks.50)

Ortalama
eğitim düzeyi
(yıl)

7±3
(min.5-
maks.14)

7±3
(min.5-
maks14)

5±2
(min.0-
maks.8)

7±3
(min.5-
maks.11)

6±3
(min.0-
maks.14)

5±2
(min.0-
maks.5)

6±2
(min.5-
maks.14)

5±2
(min.0-
maks.11)

5±2
(min.5-
maks.11)

5±2
(min.0-
maks.14)

6±2
(min.0-
maks.14)

Ortalama hane
halkı nüfusu

4±1
(min.1-
maks.6)

3±1
(min.1-
maks.7)

5±3
(min.1-
maks.10)

4±1
(min.2-
maks.6)

4±2
(min.1-
maks.10)

3±1
(min.1-
maks.4)

4±1
(min.2-
maks.7)

4±2
(min.1-
maks.12)

4±2
(min.1-
maks.8)

4±1
(min.1-
maks.12)

4±2
(min.1-
maks.12)

Geçiminden
sorumlu
olduğu
ortalama aile
bireyi sayısı

2±1
(min.0-
maks.4)

2±1
(min.0-
maks.4)

3±2
(min.0-
maks.7)

3±2
(min.1-
maks.5)

2±2
(min.0-
maks7)

2±1
(min.0-
maks.3)

2±1
(min.0-
maks.5)

2±1
(min.1-
maks.6)

2±1
(min.1-
maks.7)

2±1
(min.0-
maks.7)

2±1
(min.0-
maks.7)

Evli balıkçıların
oranı (%)

89 82 80 100 86 90 92 95 100 95 92

Sadece
balıkçılıktan
geçinenlerin
oranı (%)

37 29 47 17 35 40 46 49 30 43 41

Ev sahibi
balıkçıların
oranı (%)

84 94 87 100 89 100 94 97 100 97 95

Sosyal
güvence sahibi
balıkçıların
oranı (%)

89 94 67 83 84 100 79 92 89 88 87

Balıkçılıkta
banka kredisi
kullananların
oranı (%)

37 29 40 33 35 30 31 41 14 31 32

Turizmde çalışanların oranı %42

Serbest meslek sahibi olanların oranı %29

Tarımda çalışanların oranı %24

Kamu çalışanı ve emeklilerinin oranı %6

Turizmde çalışanların oranı %42

Serbest meslek sahibi olanların or

Tarımda çalışanların oranı %24

Kamu çalışanı ve emeklilerinin ora

Şekil 22. Datça-Bozburun ÖÇK Bölgesi balıkçıların ikinci
gelir kaynaklarının oransal dağılımları.

Bölgede balıkçılığın yanında ikinci bir iş yapan ya
da en az bir gelir kaynağı daha olan balıkçıların
oranı ise %59’dur. Balıkçıların büyük bir bölümü
(%42) ikinci iş olarak turizm sektöründe çalışmakta
ya da bir şekilde turizm sektöründen bir gelir elde
etmektedir. Turizmden gelir elde edenleri, %29 ile
serbest meslek ile uğraşanlar (%29), tarım sektö-
ründen gelir elde edenler (%24) ve kamuda çalı-
şanlar ya da emekli olup emekli maaşı alanlar (%6)
takip etmektedir. Şekil 22, Datça-Bozburun ÖÇK
Bölgesi’ndeki balıkçıların ikinci gelir kaynakları-
nın oransal dağılımlarını göstermektedir.

32 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Balıkçıların yaş gruplarına göre dağılımı incelendi-
ğinde (Şekil 23), önemli bir grubun (%81) orta yaş
ve üzerinde olduğu, %60’ından fazlasının da 46 yaş
ve üzerinde olduğu görülmektedir. Şekil 23, bölge
balıkçısının yaş gruplarına göre oransal dağılımını
göstermektedir.

36,0

9 9,4 0,4,

4,3

26 35 36 45 46 55 56 65 66 75 76+

Bal kç lar n Ya Gruplar

Şekil 23. Datça-Bozburun ÖÇK Bölgesi balıkçılarının yaş
gruplarına göre dağılımı

Bölge balıkçıları arasında, geçimi tamamen balık-
çılığa bağlı balıkçıların oranı açısında karşılaştırma
yapıldığında, Bozburun Yarımadası balıkçılarının
%43’ü, Datça Yarımadası balıkçılarının ise %35’inin
balıkçılıktan başka herhangi bir gelir kaynağı olma-
dığı görülmektedir. Tüm alan dikkate alındığında
geçimini balıkçılıktan sağlayan balıkçıların daha
çok Bozburun Yarımadası’nda bulunduğu görül-
mektedir. Şekil 24, Datça-Bozburun ÖÇK Bölge-
si balıkçıları arasında balıkçılığa tamamıyla bağlı
olanların oranının %41 olduğunu bu grup içindeki
dağılımın da %77 Bozburun, %23 Datça Yarımada-
sı şeklinde gerçekleştiğini göstermektedir. Bir baş-
ka ifadeyle, geçimini sadece balıkçılıktan karşıla-
yan toplam 86 adet balıkçının %77’si Bozburun’da
yer almaktadır (Şekil 24).

5.2. Balıkçı filosu, Av Araçları ve Sorunlar

Datça-Bozburun ÖÇK Bölgesi’nde kıyı balıkçılığı
faaliyetinde bulunan mevcut küçük ölçekli balıkçı
teknelerinin ortalama boyları 8±1m, yaşları 15±7 yıl

+
Datça

Yar madas
%23

Bozburun
Yar madas

%23

Datça-Bozburun
Yar madas

geçimini sadece
bal kç l k yaparak

sa layan bal kç lar

Şekil 24. Datça-Bozburun ÖÇK Bölgesi’nde geçimini
sadece balıkçılık yaparak sağlayan balıkçıların oransal
dağılımı
(a: Datça Yarımadası balıkçıları arasında (N=57) geçimi
balıkçılığa bağlı olanların (n=20) oranı (%35), Bozburun
Yarımadası balıkçıları arasında (N=154) geçimi balıkçılığa
bağlı olanların (n=67) oranı (%43) ve tüm alandaki balık-
çılar arasında (N=211) geçimi balıkçılığa bağlı balıkçıların
oransal dağılımı (%41).
b: Datça-Bozburun ÖÇK bölgesinde geçimi sadece balıkçı-
lığa bağlı olan (N=87) balıkçıların Datça (n=20) ve Bozbu-
run (n=67) için oransal dağılımı (sırasıyla %23 ve %77))

ve motorların gücü 19±16 beygir gücünde, tayfa sa-
yısı ortalama 2±1 ve deniz iş günü sayısı da yıllık
ortalama 165±74’dür. Ortalama 15 yaşında tekneler-
den oluşan fi lo yaşlı bir görünüm sergilemektedir
(Çizelge 18).

Datça-
 Bozburun
Yarımadası;

%41

Datça-
Yarımadası;

%35

 Bozburun
Yarımadası; %43

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

Çizelge 18. Datça-Bozburun ÖÇK Bölgesi balıkçı filolarına ait bazı teknik özellikler ve operasyon verileri

Bölge Tekne yaşı
(yıl)
(ort±std)

Tekne uzunluğu
(metre)
(ort±std)

Motor gücü
(Beygir gücü)
(ort±std)

Tayfa
sayısı
(ort±std)

Yıllık deniz
iş günü
(ort±std)

Datça 13±8
(min.1-maks.28)

8±1
(min.6-maks.9,7)

23±23
(min.9-maks.105)

2±1
(min.1-maks.4)

175±88
(min.53-maks.300)

Palamutbükü-
Hayıtbükü

19±10
(min.9-maks.40)

7±1
(min.5,3-maks.8,5)

10±2
(min.6-maks.11,5)

2±1
(min.1-maks.2)

183±68
(min.115-maks.305)

Karaköy 19±10
(min.2-maks36)

8±1
(min.5,5-maks.10)

27±36
(min.6-maks.135)

2±0
(min.1-maks.2)

175±69
(min.50-maks.300)

Knidos 15±8
(min.5-maks.25)

7±1
(min.6-maks.8,8)

18±10
(min.9-maks.32)

1±1
(min.1-maks.2)

201±42
(min.121-maks.241)

Datça Yarımadası 17±9
(min.1-maks.40)

7±1
(min.5,3-maks.10)

20±23
(min.6-maks.135)

2±1
(min.1-maks.4)

180±72
(min.50-maks.310)

Hisarönü-Orhaniye 15±6
(min.6-maks.25)

7±1
(min.6-maks.8,25)

15±8
(min.9-maks.30)

1±0
(min.1-maks.2)

158±79
(min.21-maks.277)

Selimiye 12±6
(min.1-maks.21)

8±1
(min.6,6-maks.9,8)

19±12
(min.9-maks.54)

1±0
(min.1-maks.2)

167±79
(min.15-maks.325)

Bozburun 14±7
(min.3-maks.35)

8±1
(6,75-maks.10,5)

20±12
(min.6-maks.82)

2±0
(min.1-maks.3)

143±54
(min.50-maks.300)

Söğüt 15±8
(min.1-maks.27)

8±1
(min.6-maks.11)

18±15
(min.6-maks.85)

1±1
(min.1-maks.3)

167±88
(min.29-maks.300)

Bozburun
Yarımadası

14±7
(min.1-maks.35)

8±1
(min.6-maks.11)

19±13
(min.6-maks.85)

1±1
(min.1-maks.3)

158±73
(min.15-maks.325)

Datça-Bozburun
Yarımadası

15±7
(min.1-maks40)

8±1
(min.5,3-maks.11)

19±16
(min.6-maks.135)

2±1
(min.1-maks.3)

165±74
(min.15-maks.325)

Datça-Bozburun ÖÇK Bölgesi’nde örgütlü balıkçı-
ların %9’u av aracı olarak yalnızca paragat, %22’si
uzatma ağı, %66’sı da paragat ve uzatma ağını dö-
nüşümlü olarak kullanırken, %1’i el oltasını, %1’ı
sepet tercih etmektedir (Şekil 25).

El oltas 1 Sepet; 1

Paragat;

El oltas ; Sepet;

Uzatma
a ; 22

Uzatma a
ve paragat;

Şekil 25. Datça-Bozburun ÖÇK Bölgesibalıkçıların kullan-
dıkları av araçlarının oransal dağılımı.

Datça-Bozburun ÖÇK Bölgesi balıkçıları arasında
av aracı tercih edilme oranlarına bakıldığında, en
çok dönüşümlü olarak uzatma ağı ve paragatın ter-
cih edildiği (%66), sadece uzatma ağları ile avcılık
yapmayı tercih edenlerin %22, paragat ile avcılık
yapmayı tercih edenlerin %9 olduğu, çok az sayıda

72
80

Datça Yar madas Bozburun Yar madas Datça-Bozburun Yar madas

6664

60

70

40

50

22

%

28

1620

30

1 1
6

1 1
7

4 2
0

10

U t P t U t t El lt S tUzatma a Paragat Uzatma a ve paragat El oltas Sepet

U t P t U t t El lt S t

91%
90%
100%

Uzatma a Paragat Uzatma a ve paragat El oltas Sepet

71%67%70%
80%
90%

47%
53%50% 50%

50%
60%
70%

29% 33%

20%
30%
40%

9%

0%
10%
20%

Datça Yar madas Bozburun Yar madas

Şekil 26. Datça-Bozburun ÖÇK Bölgesi’nde balıkçıların av
aracı tercih etme oranları

balıkçının da olta ya da sepet tercih ettiği görül-
mektedir (Çizelge 19, Şekil 25).

34 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Tekne başına düşen av aracı miktarı açısından kı-
yaslama yapıldığında Bozburun balıkçısının balık-
çılık gücü ve kapasitesi açısından ne denli güçlü ol-
duğu ortaya çıkmaktadır. En çok av aracının Datça
balıkçılarında, daha sonra Karaköy balıkçısında ve
son olarak da S.S. Cumalı Su Ürünleri Kooperatifi
balıkçılarında olduğu görülmektedir. Çizelge 19,
balıkçıların toplam sahip oldukları av aracı türü ve
sayısını vermektedir. Ancak çizelge incelenirken
sahip olunan tüm ağların ve paragatların aynı dö-
nemde ve aynı anda kullanılmasının mümkün ol-
madığı gerçeği göz ardı edilmemelidir. Balıkçıların
aktif olarak kullandıkları av aracı miktarı uzatma
ağları çeşitleri için 5-40 posta, ince paragat için 233-
501 ve kalın paragat takımları için de 185-450 iğne
arasında değişiklik göstermektedir (Çizelge 20).

Çizelge 20. Datça-Bozburun ÖÇK Bölgesi balıkçıları arasında tekne başına düşen toplam ve aktif olarak kullanılan
av aracı sayısı

Tekne başına sahip olunan av aracı türü ve miktarı

Bölge Uzatma Ağı (posta*)
(ort. ±std)

Paragat (iğne sayısı)
(ort. ±std)

Toplam
av aracı

Misina** Fanyalı
-bez

Fanyalı
-ince

Sade Yüksek İnce Kalın Toplam
Uzatma Ağı
(posta*)

Paragat (iğne)

İnce Kalın

Datça 12±10 12±5 40±0 20±0 10±7 429±190 286±150 402 429 286

Palamutbükü-
Hayıtbükü

- 13±7 11±5 5±0 8±5 347±184 185±153 182 3465 2035

Karaköy - 12±7 11±8 15±1 12±9 255±85 300±169 300 2800 3300

Knidos 10±9 11±1 11±1 4±0 6±6 233±54 210±22 99 930 1050

Datça
Yarımadası

12±6 14±11 13±7 10±7 2±1 337±168 252±151 983 7624 6671

Hisarönü-
Orhaniye

16±6 11±6 8±6 4±0 10±6 501±175 450±364 169 4510 2250

Selimiye 10±6 5±4 4±4 6±3 3±1 426±199 378±295 383 16201 13990

Bozburun 16±7 15±9 12±11 10±8 9±12 371±265 380±385 2495 4820 4935

Söğüt 17±9 11±8 11±10 5±7 5±7 397±222 406±195 667 6350 8520

Bozburun
Yarımadası

15±8 12±8 11±10 6±6 8±9 414±224 391±288 1963 31881 29675

Datça-Bozburun
Yarımadası

12±7 12±10 8±9 9±8 2±1 390±208 344±258 3478 39505 36366

*:1 posta ağ=200m
**: 10/07/2010 tarihli 27637 sayılı resmi gazetede yayınlanan tebliğ değişikliği ile 1 Eylül 2011 tarihinde yasaklanmıştır.

Çizelge 19. Av aracı tercih etme oranlarının bölgelere
göre dağılımı.

Av aracı türü

Bölge U
za

tm
a

ağ
ı o

ra
nı

(%

)

P
ar

ag
at

 o
ra

nı
 (

%
)

U
za

tm
a

ağ
ı v

e
pa

ra
ga

t o
ra

nı
 (

%
)

E
l o

lta
sı

 o
ra

nı
 (

%
)

S
ep

et
 o

ra
nı

 (
%

)

Datça 11 26 53 11 0
Palamutbükü-Hayıtbükü 12 18 65 0 6
Karaköy 0 7 93 0 0
Knidos 0 0 100 0 0
Hisarönü-Orhaniye 0 0 100 0 0
Selimiye 6 17 77 0 0
Bozburun 59 3 36 0 2
Söğüt 14 0 84 3 0
Datça-Bozburun Yarımadası 22 9 66 1 1

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

Datça-Bozburun ÖÇK Bölgesi’nde avcılığı yapı-
lan türler Gökova Körfezi, Marmaris Körfezi’nde
de görünen Akdeniz’in belli türleridir. Bu bölge-
de de diğer komşu körfezlerde olduğu gibi balon
balığı türleri ekosisteme dahil olmuş ve balıkçılar
için büyük sorunlar yaratmaya başlamıştır. Datça
Yarımadası’nda bulunan su ürünleri kooperatifl e-
ri ile ilgili yapılan değerlendirme, belirtilen hedef
türler, av araçları ve av dönemleri tüm yarımada
için geçerlidir (Çizelge 14).
Görüşülen balıkçıların büyük bir bölümü av saha-
ları ile ilgili sorunlardan, yasadışı avcılıktan, liman
sorunundan, balon balığı (Lagocephalus sceleratus)
kaynaklı sorunlardan ve çekek yeri sorunundan
yakınmaktadır. Çizelge 21, bölge balıkçısının sorun
belirttiği konuları göstermektedir. Yasadışı avcılık
ve balon balığı kaynaklı sorunlar tüm balıkçılar ta-
rafından dile getirilmiştir.

Çizelge 21. Datça-Bozburun ÖÇK Bölgesi balıkçılarının
sorunları

Datça Bozburun
Yarımadası

1 2 3 4 5 6 7 8 9 10

D
at

ça
 Y

ar
ım

ad
as
ı Datça + + + + - - + - + -

Palamutbükü-
Hayıtbükü

+ - + + - + - + - +

Knidos - + + + - - - - - -

Karaköy - + + + + - + - + -

B
oz

bu
ru

n
Ya

rım
ad

as
ı Hisarönü-

Orhaniye
+ + + + + - - + + +

Selimiye - - + + - - - + - -

Bozburun - + + + - + + + - +

Söğüt - - + + - - - + + -

1: Av sahaları ile ilgili sorunlar, 2: Liman, barınak ve çekek yeri
sorunları, 3: Yasa dışı avcılık sorunları, 4: Balon balığı kaynaklı zararlar,
5: Pazarlama sorunları, 6: Kooperatif ile ilgili sorunlar, 7: Balıkçılık ile
ilgili yasal düzenlemeler ile ilgili sorunlar, 8: Av gücü ile ilgili sorunlar, 9:
Balıkçıların sosyo-ekonomik sorunları, 10: Koruma ve kontrol hizmetleri

5.3. Balıkçılığın Tercih Edilme Nedenleri ve
Meslek Memnuniyeti

Görüşülen balıkçılar arasında balıkçılığın gelece-
ğinden umutsuz olanların oranı oldukça yüksektir.
Görüşülen balıkçıların %94’ü balıkçılığın geleceği
konusunda karamsar olduklarını, %39’u balıkçılığı
bırakmayı düşündüğünü ve %80’i de çocuklarının
balıkçılık mesleğini sürdürmelerini istemediklerini
ifade etmektedir (Şekil 27 ve Çizelge 22).

50%

60%

70%

80%

90%

Bal kç l b rakmay dü ünüyor mu?

60%
70%
80%
90%

Çocu unun bal kç l k mesle i yapmas n
istiyor mu?

0%

10%

20%

30%

40%

50%

60%

70%

0%
10%
20%
30%
40%
50%
60%
70%
80%

0%

10%

20%

Evet Hay r
0%

10%
20%

Evet Hay r

Şekil 27. Balıkçılığı bırakmak isteyen ve çocuklarının balık-
çılık mesleğini yapmasını istemeyen balıkçıların oranı.

Datça Yarımadası’nda yer alan balıkçılar daha zi-
yade bir kooperatif içinde organize oldukları için
ileriye yönelik projeler konusunda kooperatif baş-
kanlarının görüşüne yer verilmiştir. Bu anlamda,
Datça Yarımadası’nda su ürünleri kooperatifl eri-
nin ileriye yönelik projeleri içinde, liman üst yapı
hizmetlerinin geliştirilmesi (S.S. Datça Merkez ve
S.S. Karaköy Kooperatifl eri), limanın kiralanması
(S.S. Karaköy Kooperatifi), liman çevre düzenleme-
sinin yapılması (S.S. Karaköy Kooperatifi), balık sa-
tış yeri ve soğuk hava deposu yapılması (S.S. Datça
Kooperatifi) gibi projeler yer almaktadır.

Çizelge 22. Datça-Bozburun ÖÇK Bölgesi balıkçılarının
mesleğe ve balıkçılığın geleceğine dair düşünceleri.

Bölge Balıkçılığı
bırakmayı

düşünenler
(%)

Çocuklarının
balıkçı

olmasını
isteyenler (%)

Balıkçılığın
geleceğini

kötü
görenler (%)

Datça 26 47 79

Palamutbükü-
Hayıtbükü

29 24 94

Karaköy 13 27 93

Knidos 33 0 100

Datça
Yarımadası

25 30 89

Hisarönü-
Orhaniye

60 10 100

Selimiye 46 15 94

Bozburun 44 17 100

Söğüt 41 19 92

Bozburun
Yarımadası

45 16 97

Genel 39 20 94

36 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Datça-Bozburun yarımadası balıkçılarının yarıya
yakını (%41) balıkçılık mesleğini baba mesleği ola-
rak tercih ettiklerini, %36’sı denize olan tutkuları
nedeniyle balıkçı olduklarını, %22’si ise balıkçılığı
zorunluluktan yaptıklarını bildirmiştir (Şekil 28).

Deniz Tutkusu
36% Baba Mesle i 41%36%

Di er 1%

Zorunlu 22%

Şekil 28. Datça-Bozburun ÖÇK Bölgesi balıkçılarının balık-
çılığa başlama nedenleri

5.4. Ekonomik Faaliyet Sonuçları

Datça-Bozburun ÖÇK Bölgesi balıkçılığının en
önemli masraf unsuru, tekne sahibi balıkçı ya da
aile bireyi çalışanlarının ücret karşılığı ve çalış-
tırdıkları tayfaların ücretinden ibaret olan işçilik
masrafl arıdır (%42). Bunu sırasıyla tamir bakım
masrafl arı (%29), değişken masrafl ar (%20), amor-
tisman masrafl arı (%5) ve sermaye masrafı (%4)
takip etmektedir. Şekil 29, Datça Yarımadası’nda
yer alan balıkçıların, Bozburun Yarımadası’nda
bulunan balıkçıların ve genel olarak Datça-Bozbu-
run Yarımadası bulunan tüm balıkçılarının toplam
masrafl arının oransal dağılımını göstermektedir.

T i B k M fl D i k M fl ilik M flTamir Bak m Masraflar De i ken Masraflar çilik Masraflar

Amortisman Masraflar Sermaye Masraf

44%
41% 42%

40%

50%

30% 29% 29%

21% 20%
30%

18%
21% 20%

20%

4% 5% 5%4% 5% 4%

0%

10%

Datça Yar madas Bozburun Yar madas Datça Bozburun Yar madas

Şekil 29. Datça-Bozburun ÖÇK Bölgesi balıkçılarının top-
lam masraflarının oransal dağılımı.

Her bir balıkçı yerleşimi için toplam masrafl arın
dağılımı incelendiğinde çok büyük olmamakla bir-
likte bazı farklılıklar ortaya çıkmaktadır. Bununla

birlikte bazı masraf unsurlarında da bölgeler arası
benzerlikler dikkat çekmektedir. Bu bağlamda, iş-
çilik masrafl arı toplam masrafl ar içinde kapsadığı
oran anlamında %34 (Hisarönü-Orhaniye) ile %47
(Karaköy) arasında değişiklik göstermekte, tamir
bakım masrafl arı %15 (Knidos) ile %28 (Hisarö-
nü-Orhaniye) aralığında değişmektedir. Bununla
birlikte, değişken masrafl ar içinde değişim aralığı
daha küçüktür. Söğüt balıkçılarının değişken mas-
rafl arının toplam masrafl ar içindeki oranı %27 iken
Knidos balıkçılarının %33’tür. İşçilik masrafl arı
arasındaki fark tayfa kullanımı veya tek başına ça-
lışmayı tercih etme konularında bölgesel farklılık
olmasından kaynaklanmaktadır (Şekil 30).

De i ken Masraflar Tamir Bak m Masraflar çilik Masraflar

28% 18% 46% 4% 4%Datça

Amortisman Masraflar Sermaye Masraf

29%

31%

16%

21%

47%

42%

4%

4%

4%

3%

Karaköy

Palamutbükü Hay tbükü

33%

29%

15%

16%

38%

47%

8%

4%

7%

4%

Knidos

Karaköy

29%

28%

21%

28%

38%

34%

7%

5%

5%

5%

Selimiye

Hisarönü Orhaniye

27%

30%

21%

19%

43%

42%

5%

5%

4%

5%

Sö üt

Bozburun

27% 21% 43% 5% 4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Sö üt

Şekil 30. Datça-Bozburun ÖÇK Bölgesi balıkçılarının bölge-
lere göre toplam masraflarının oransal dağılımı.

Datça-Bozburun ÖÇK Bölgesi balıkçı teknelerine
ait ekonomik faaliyet sonuçları bölge balıkçılığının
ekonomik olarak sürdürülebilirliğinin güç oldu-
ğunu göstermektedir. Bu bağlamda, net kar dik-
kate alındığında, Bozburun’da 13 tekne, Söğüt’te
4 tekne, Selimiye’de 1 tekne, Palamutbükü-
Hayıtbükü’nde 1 tekne ve Datça’da 2 tekne olmak
üzere toplam 21 teknenin pozitif ekonomik sonuç
verdiği görülmektedir.
Ekonomik analiz sonuçları, Datça-Bozburun ÖÇK
Bölgesi’nde balıkçıların %10’unun net kara ulaştı-
ğını diğerlerinin ekonomik anlamda zarar ettiğini
göstermektedir. Bu sonuçlarla bölge balıkçılığında
ekonomik performans (Net kar/Toplam gelir) ya
da fi nansal performans (Net kar/Toplam sermaye)
hesaplamaya dahi gerek duyulmamıştır. Balıkçılık
gücünün daha fazla olduğu, balıkçıların daha çok
balıkçılık yaptığı ve balıkçılığa bağımlılığın en yük-
sek olduğu Bozburun için net kara ulaşan balıkçı-
ların oranı sadece %22’dir. Hesaplama sadece de-
ğişken masrafl ar üzerinden yapıldığında, bir başka
ifadeyle, toplam gelir ile değişken masrafl arın far-
kına bakıldığında; 143 teknenin pozitif sonuç ver-
diği ortaya çıkmaktadır. Aslında Datça-Bozburun

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

ÖÇK Bölgesi balıkçıları arasında 68 teknenin ope-
rasyon masrafl arını dahi karşılayamaması önemli
bir ekonomik göstergedir. Bu durum ilk bakışta ba-
lıkçıların ne denli zor durumda olduğunun çarpıcı
bir göstergesi olarak değerlendirilebilir fakat bun-
ların 47’sinin balıkçılıktan başka gelirinin de oldu-
ğu dikkate alınacak olursa daha rasyonel bir de-
ğerlendirme yapılmış olur. Dolayısıyla operasyon
masrafl arını karşılayamayan bu balıkçıların büyük
bir bölümünün (%69) balıkçılığı yarı-zamanlı yap-
tığı görülmektedir (Çizelge 23).
Bölgesel olarak toplam masrafl ar, toplam av değeri
ve toplam operasyon gelirleriyle ilgili ortalamalar
karşılaştırıldığında her birinde Bozburun Yarıma-
dası lehine sonuçlarla karşılaşılmaktadır. Toplam
masrafl ar Datça Yarımadası balıkçılığında daha
fazladır, toplam av değeri ve toplam operasyon
geliri ise daha düşüktür. Çizelge 23 incelendiğin-
de, amortisman masrafl arı hariç Datça Yarımadası
balıkçılarına ait her türlü masraf unsurunun Boz-
burun balıkçılarınınkinden daha yüksek olduğu
görülür. Bu sonuçlar Bozburun balıkçısının balık-
çılığı geçim kaynağı görmesiyle doğrudan ilgilidir
(Çizelge 23).
Ortalama operasyon gelirinin en yüksek olduğu
balıkçı yerleşimi Bozburun’dur. Bozburun’u, Kni-
dos ve Söğüt takip etmektedir. Benzer şekilde, Boz-
burun toplam balıkçılık geliri açısından da lider
durumdadır (Çizelge 23).
Artan balıkçılık masrafl arı ve birim çabaya düşen
av miktarlarında görülen azalmalar balıkçıyı dı-
şarıdan tayfa çalıştırmamaya, bunun yerine aile
bireylerinden biriyle ya da tek başına denize çık-
maya yönlendirmektedir. Datça-Bozburun ÖÇK

Bölgesi’nde görüşülen balıkçıların yarısına yakını
(%49) tayfa çalıştırmaktadır. Tayfa olarak aile bi-
reylerinden (eş, çocuk, baba) biriyle çalışan balık-
çıların oranı ise %89’dur. Bu oran, Ünal ve Fran-
quesa (2010) tarafından Marmaris’te %91, Akyaka
ve Akçapınar’da %100 olarak rapor edilmiştir. Di-
ğer yerlerdeki durumu görmek için, her bir balıkçı
yerleşimi için ayrı değerlendirme yapmak gerekir.
Datça-Merkez’de balıkçıların %53’ü tayfa ile çalış-
makta bunların da %80’i aile bireylerinden birini
tercih etmektedir. Palamutbükü-Hayıtbükü mev-
kiinde yerleşik balıkçıların %47’si tayfa çalıştır-
makta ve bunların %75’i aileden tayfa kullanmak-
tadır. Karaköy’de balıkçıların %80’i tayfa ile denize
çıkmakta ve %67’si aile bireylerinden tayfa almayı
tercih etmektedir. Knidos balıkçılarının %33’ü tay-
fa kullanmakta ve bu tayfaların tamamı aile bire-
yidir. Hisarönü-Orhaniye’de bulunan balıkçıların
sadece %30’u bir tayfa ile denize çıkmakta ve bun-
ların da %33’ü tayfalarını eş ya da çocuklarından
seçmektedir. Selimiye’de her üç balıkçıdan biri
tayfa bulundurmakta ve bu balıkçıların %88’i eş
veya çocuklardan tayfa almaktadır. Bozburun’da
balıkçılar arasında tayfa çalıştırma oranı %61’dir
ve Bozburunlu balıkçıların tamamı eş veya çocuk-
larıyla denize çıkmayı tercih etmektedir. Söğüt’de
de balıkçıların yarıya yakını (%46) tayfa çalıştır-
makta ve bunların %88’i aile bireyleri arasından
gelmektedir. Tayfa çalıştıran balıkçıların %68’i tay-
fa ihtiyacını karısıyla denize çıkarak karşılamakta-
dır. Bu arada, Datça-Bozburun balıkçılığında kadın
balıkçıların varlığı net olarak kendini gösterse de,
görüşülen balıkçılar arasında tekne sahibi olan ve
tek başına denize çıkan tek bir kadın balıkçı tespit
edilmiştir (Bozburun’dan Memduha DİNÇ).

38 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Ç
iz

el
g

e
23

. D
at

ça
-B

oz
bu

ru
n

Ö
Ç

K
 B

öl
ge

si
 b

al
ık

çı
 te

kn
el

er
in

e
ai

t e
ko

no
m

ik
 fa

al
iy

et
 s

on
uç

la
rı

E
ko

no
m

ik
Fa

al
iy

et
le

r*
D

at
ça

n=
19

P
al

am
ut

kü
-

H
ay
ıtb

ük
ü

n=
17

K
ar

ak
öy

n=
15

K
ni

do
s

n=
6

D
at

ça

Ya
rım

da
sı

n=
57

H
is

ar
ön

ü-
O

rh
an

iy
e

n=
10

S
el

im
iy

e
n=

48
B

oz
bu

ru
n

n=
59

S
öğ

üt
n=

37
B

oz
bu

ru
n

Ya
rım

ad
as
ı

n=
15

4

D
at

ça

B
oz

bu
ru

n
Ya

rım
da

sı
N

=
21

1

D
eğ

iş
ke

n
m

as
ra

fla
r

(T
ek

ne
/T

L/
Y
ıl)

48
19

±
35

06
(m

in
.7

80
-

m
ak

s.
11

20
0)

64
38

±
28

78
(m

in
.8

00
-

m
ak

s.
10

32
5)

45
13

±
21

37
(m

in
.2

29
8-

m
ak

s.
ks

76
50

)

51
27

±
16

21
(m

in
.3

69
7-

m
ak

s.
70

50
)

46
84

±
27

82
(m

in
.7

80
-

m
ak

s.
11

20
0)

33
36

±
26

40
(m

in
.4

23
-

m
ak

s.
86

80
)

36
60

±
24

38
(m

in
.5

34
-

m
ks

x.
10

25
0)

37
80

±
23

02
(m

in
.5

14
-

m
ak

s.
14

45
4)

35
88

±
23

61
(m

in
.3

78
-

m
ak

s.
86

90
)

36
68

±
23

61
(m

in
.4

23
-

m
ak

s.
14

45
4)

39
42

±
25

16
(m

in
.3

78
-

m
ak

s.
14

45
4

Te
kn

e
ve

 a
v

ar
ac
ı

ta
m

ir-
ba

kı
m

m

as
ra

fla
rı

(T
ek

ne
/T

L/
Y
ıl)

30
21

±
20

61
 (

m
in

.6
10

-
m

ak
s.

81
60

)

30
14

±
15

21
(m

in
.8

50
-

m
ak

s.
54

60
)

24
70

±
16

47
(m

in
.8

00
-

m
ak

s.
53

00
)

23
29

±
13

87
(m

in
.1

30
0-

m
ak

s.
46

75
)

28
01

±
17

20
(m

in
.6

10
-

m
ak

s.
81

60
)

32
57

±
28

26
(m

in
.8

00
-

m
ak

s.
10

20
3)

26
17

±
16

37
(m

in
.8

20
-

m
ak

s.
70

80
)

23
79

±
14

45
(m

in
.7

00
-

m
ak

s.
70

40
)

28
13

±
19

62
(m

in
.7

35
-

m
ak

s.
79

00
)

26
14

±
17

46
(m

in
.7

00
-

m
ak

s.
10

20
3)

26
65

±
17

37
(m

in
.6

10
-

m
ak

s.
10

20
3)

İş
çi

lik

m
as

ra
fla

rı
(T

ek
ne

/T
L/

Y
ıl)

78
47

±
76

89
(m

in
. 1

16
6-

m
ak

s.
27

45
6)

61
07

±
29

92
(m

in
.2

64
0-

m
ak

s.
13

20
0)

73
84

±
34

95
(m

in
.2

42
0-

m
ak

s.
13

72
8)

58
23

±
20

71
(m

in
.4

31
2-

m
ak

s.
99

00
)

69
39

±
50

63
(m

in
.1

16
6-

m
ak

s.
 2

74
56

)

49
13

±
17

23
(m

in
.9

24
-

m
ak

s.
99

00
)

47
57

±
26

34
(m

in
.6

60
-

m
ak

s.
11

66
0)

53
58

±
25

06
(m

in
.1

43
0-

m
ak

s.
13

20
0)

56
50

±
37

96
(m

in
.6

38
-

m
ak

s.
14

85
0)

51
61

±
28

67
(m

ak
s.

63
8-

m
ak

s.
14

85
0)

56
71

±
36

68
(m

in
.6

38
-

m
ak

s.
14

80
0)

A
m

or
tis

m
an

m
as

ra
fla

rı
(T

ek
ne

/T
L/

Y
ıl)

70
2±

48
5

(m
in

. 2
90

-
m

ak
s.

14
50

)

54
0±

24
9

(m
in

.2
50

-
m

ak
s.

11
25

)

58
5±

34
7

(m
in

.2
90

-
m

ak
s.

15
75

)

10
26

±
11

37
(m

in
.4

30
-

m
ak

s.
34

50
)

67
6±

52
6

(m
in

.2
50

-
m

ak
s.

34
50

)

53
0±

17
1

(m
in

.2
15

-
m

ak
s.

89
5)

82
0±

38
9

(m
in

.2
90

-
m

ak
s.

14
00

)

62
7±

27
7

(m
in

.3
00

-
m

ak
s.

18
50

)

61
7±

32
4

(m
in

.2
80

-
m

ak
s.

16
50

)

68
1±

33
4

(m
in

.2
15

-
m

ak
s.

18
50

)

67
9±

39
4

(m
in

.2
15

-
m

ak
s.

34
50

)

S
er

m
ay

e
m

as
ra

fı
(T

ek
ne

/T
L/

Y
ıl)

64
1±

47
2

(m
in

.2
07

-
m

ak
s.

18
03

)

50
9±

22
8

(m
in

.1
59

-
m

ak
s.

96
9)

57
6±

31
7

(m
in

.2
09

-
m

ak
s.

12
81

)

10
20

±
85

7
(m

in
.3

40
-

m
ak

s.
26

09
)

62
4±

44
6

(m
in

.1
59

-
m

ak
s.

26
09

)

55
0±

10
5

(m
in

.5
58

-
m

ak
s.

75
7)

63
0±

30
4

(m
in

.1
96

-
m

ak
s.

20
29

)

60
0±

31
4

(m
in

.2
52

-
m

ak
s.

24
50

)

54
0±

28
5

(m
in

.2
70

-
m

ak
s.

14
15

)

59
2±

29
5

(m
in

.1
96

-
m

ak
s.

25
40

)

60
0±

34
1

(m
in

.1
59

-
m

ak
s.

26
09

)

To
pl

am

m
as

ra
fla

r
(T

ek
ne

/T
L/

Y
ıl)

17
02

9±
12

24
4

(m
in

. 4
70

2-
m

ak
s.

48
04

8)

14
69

9±
61

68
(m

in
.8

48
5-

m
ak

s.
 2

81
87

)

15
32

2±
48

18
(m

in
.8

46
0-

m
ak

s.
26

74
7)

15
50

5±
44

62
(m

in
.1

07
58

-
m

ak
s.

22
61

0,
)

15
72

4±
82

21
(m

in
.4

70
2-

m
ak

s.
48

04
8)

11
72

1±
51

50
(m

in
.3

26
0-

m
ak

s.
20

12
1)

12
48

4±
48

43
(m

in
.4

44
4-

m
ak

s.
20

34
3)

12
77

5±
49

72
(m

in
.5

63
6-

m
ak

s.
23

62
6)

13
20

8±
66

67
(m

in
.3

62
3-

m
ak

s.
28

30
2)

12
71

6±
53

46
(m

in
. 3

26
0-

m
ak

s.
28

30
2)

13
52

8±
63

75
(m

in
.3

26
0-

m
ak

s.
48

04
8)

To
pl

am

ba
lık

çı
lık

ge
lir

i (
av

de
ğe

ri)
(T

ek
ne

/T
L/

Y
ıl)

87
30

±
10

24
7

(m
in

. 1
37

6-
m

ak
s.

18
21

0)

73
44

±
90

74
(m

in
.2

08
3-

m
ak

s.
37

69
1)

55
20

±
32

49
(m

in
. 9

17
-

m
ak

s.
12

88
5)

56
59

±
31

46
(m

in
.3

66
7-

m
ak

s.
11

44
0)

71
49

±
79

12
(m

in
. 9

17
-

m
ak

s.
37

69
1)

45
12

±
29

65
(m

in
.5

26
-

m
ak

s.
10

00
8)

57
20

±
60

86
(m

in
.3

76
-

m
ak

s.
35

34
2)

10
41

3±
85

09
(m

in
.1

29
7-

m
ak

s.
35

00
0)

65
83

±
69

97
(m

in
. 4

83
-

m
ak

s.
24

92
4)

76
47

±
74

76
(m

in
.3

76
-

m
ak

s.
35

34
2)

75
12

±
75

81
(m

ak
s

37
6-

.3
76

91
)

O
pe

ra
sy

on

ge
lir

i*
*

(T
ek

ne
/T

L/
Y
ıl)

60
81

±
99

09
(m

in
.2

76
-

m
ak

s.
33

06
9)

60
32

±
92

10
(m

in
.2

25
-

m
ak

s.
30

51
1)

22
79

±
20

26
(m

in
.3

8-
m

ak
s.

43
35

)

76
55

±
0

(m
in

.m
ak

s-
76

55
)

49
50

±
79

22
(m

in
.3

8-
m

ak
s.

33
06

9)

21
06

±
22

70
(m

in
.1

03
-

m
ak

s.
60

53
)

41
95

±
63

73
(m

in
.1

80
-

m
ak

s.
29

64
2)

84
99

±
74

38
(m

in
.1

65
-

m
ak

s.
29

51
7)

64
62

±
67

47
(m

in
.1

8-
m

ak
s.

18
25

5)

64
34

±
70

39
(m

in
.1

8-
m

ak
s.

29
64

2)

60
60

±
72

71
(m

in
18

-
m

ak
s.

33
06

9)

*
S

ad
ec

e
21

 te
kn

e
po

zi
tif

 n
et

 k
ar

 g
ös

te
rd

iğ
i i

çi
n

ta
bl

od
a

or
ta

la
m

a
de
ğe

rle
re

 y
er

 v
er

ilm
em

iş
tir

.
**

 O
pe

ra
sy

on
 g

el
iri

 d
eğ

iş
ke

n
m

as
ra

fla
rın

 to
pl

am
 a

v
de
ğe

rin
de

n
çı

ka
rıl

m
as
ıy

la
 b

ul
un

m
uş

tu
r

ve
 ta

bl
od

a
ye

r
al

an
 o

rt
al

am
a

de
ğe

rle
r

po
zi

tif
 o

pe
ra

sy
on

 g
el

iri
 g

ös
te

re
n

te
kn

el
er

in
 o

rt
al

am
as
ıd
ır.

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

Ç
iz

el
g

e
24

. D
at

ça
-B

oz
bu

ru
n

Ö
Ç

K
 B

öl
ge

si
 b

al
ık

çı
lığ
ın

da
 b

az
ı s

os
yo

ek
on

om
ik

 g
ös

te
rg

el
er

.

E
ko

no
m

ik
Fa

al
iy

et
le

r
D

at
ça

n=
19

P
al

am
ut

kü
-

H
ay
ıtb

ük
ü

n=
17

K
ar

ak
öy

n=
15

K
ni

do
s

n=
6

D
at

ça

Ya
rım

da
sı

n=
57

H
is

ar
ön

ü-
O

rh
an

iy
e

n=
10

S
el

im
iy

e
n=

48
B

oz
bu

ru
n

n=
59

S
öğ

üt
n=

37
B

oz
bu

ru
n

Ya
rım

ad
as
ı

n=
15

4

D
at

ça

B
oz

bu
ru

n
Ya

rım
da

sı
N

=
21

1

İş
gü

cü

ve
rim

lil
iğ

i (
TL

/
Ta

yf
a)

46
29

±
46

93
(m

in
.3

94
-

m
ak

s.
17

00
4)

41
59

±
36

21
(m

in
.1

05
0-

m
ak

s1
88

46
)

31
40

±
16

34
(m

in
.4

58
-

m
ak

s.
64

43
)

49
31

±
35

98
(m

in
.1

55
2-

m
ak

s.
11

44
0)

43
86

±
40

78
(m

in
.3

94
-

m
ak

s.
18

84
6)

42
40

±
31

90
(m

in
.2

63
-

m
ak

s.
10

00
8)

50
57

±
67

60
(m

in
.1

88
-

m
ak

s.
35

34
2)

66
49

±
54

78
(m

in
.6

38
-

m
ak

s.
24

92
4)

44
00

±
42

23
(m

in
.4

83
-

m
ak

s.
17

51
0)

54
56

±
53

94
(m

in
.1

88
-

m
ak

s.
 3

53
42

)

51
67

±
50

85
(m

in
.1

88
-

m
ak

s.
35

34
2)

To
pl

am

S
er

m
ay

e
(T

L)
26

59
2±

19
58

1
(m

in
.8

60
4-

m
ak

s.
64

11
3)

20
91

0±
97

45
(m

in
.6

58
2-

m
ak

s.
40

22
0)

23
89

9±
12

13
4

(m
in

.8
68

7-
m

ak
s.

47
99

2)

42
31

9±
35

57
3

(m
in

.1
40

99
-

m
ak

s.
10

82
73

)

25
90

1±
18

49
5

(m
in

.6
58

2-
m

ak
s.

10
82

73
)

22
83

2±
43

77
(m

in
.1

86
77

-
m

ak
s.

28
85

1)

26
15

4±
12

61
9

(m
in

.8
15

7-
m

ak
s.

84
18

7)

24
87

7±
13

03
5

(m
in

.1
11

67
-

m
ak

s.
10

16
50

)

22
41

9±
11

81
9

(m
in

.4
86

6-
m

ak
s.

58
75

1)

24
55

2±
12

22
6

(m
in

.4
86

6-
m

ak
s.

10
16

50
)

24
91

6±
14

15
9

(m
in

.4
86

6-
m

ak
s.

 1
08

27
3)

K
ap

as
ite

ve

rim
lil

iğ
i (

TL
/

Te
kn

e
bo

yu
)

11
33

±
13

09
(m

in
. 1

43
-

m
ak

s.
50

73
)

77
2±

65
9

(m
in

.2
78

-
m

ak
s.

50
26

)

71
0±

43
9

(m
in

.1
02

-
m

ak
s.

18
41

)

75
5±

35
0

(m
in

.3
53

-
m

ak
s.

13
46

)

94
9±

10
31

(m
in

.1
02

-
m

ak
s.

50
73

)

61
7±

40
6

(m
in

.7
0-

m
ak

s.
13

34
)

71
7±

75
5

(m
in

.4
4-

m
ak

s.
44

74
)

12
56

±
10

13
(m

in
.1

32
-

m
ak

s.
39

13
)

79
3±

81
2

(m
in

.6
9-

m
ak

s.
28

32
)

93
5±

89
2

(m
in

.4
4-

m
ak

s.
44

74
)

93
9±

92
9

(m
in

.4
4-

m
ak

s.
50

73
)

Te
kn

e
ve

rim
lil

iğ
i (

TL
/

de
ni

z
iş

 g
ün

)

87
30

±
10

24
7

(m
in

. 1
37

6-
m

ak
s.

18
21

0)

73
44

±
90

74
(m

in
.2

08
3-

m
ak

s.
37

69
1)

55
20

±
32

49
(m

in
. 9

17
-

m
ak

s.
12

88
5)

56
59

±
31

46
(m

in
.3

66
7-

m
ak

s.
11

44
0)

71
49

±
79

12
(m

in
. 9

17
-

m
ak

s.
37

69
1)

45
12

±
29

65
(m

in
.5

26
-

m
ak

s.
10

00
8)

57
20

±
60

86
(m

in
.3

76
-

m
ak

s.
35

34
2)

10
41

3±
85

09
(m

in
.1

29
7-

m
ak

s.
35

00
0)

65
83

±
69

97
(m

in
. 4

83
-

m
ak

s.
24

92
4)

76
47

±
74

76
(m

in
.3

76
-

m
ak

s.
35

34
2)

75
12

±
75

81
(m

ax
 3

76
-

m
ak

s.
 3

76
91

)

M
ot

or
 g

üc
ü

ve
rim

lil
iğ

i
(T

L/
H

P
)

49
4±

64
3

(m
in

.2
7-

m
ak

s.
29

57
)

57
2±

48
3

(m
in

.1
33

-
m

ak
s.

23
56

)

40
7±

29
9

(m
in

.1
1-

m
ak

s.
90

8)

37
1±

20
4

(m
in

.1
76

-
m

ak
s.

40
9)

51
3±

53
7

(m
in

.1
1-

m
ak

s.
29

57
)

38
6±

34
8

(m
in

.5
3-

m
ak

s.
11

12
)

36
1±

38
0

(m
in

.2
3-

m
ak

s.
22

09
)

64
9±

60
4

(m
in

.3
9-

m
ak

s.
31

86
)

47
7±

52
3

(m
in

.2
6-

m
ak

s.
19

46
)

50
0±

52
3

(m
in

.2
3-

m
ak

s.
31

86
)

50
3±

52
5

(m
in

.1
1-

m
ak

s.
31

86
)

G
ün

lü
k

te
kn

e
ba
şı

na
 a

v
ge

lir
i

(T
L/

 d
en

iz
 iş

gü

n)

42
±

36
(m

in
.1

7-
m

ak
s.

13
3)

26
±

14
(m

in
.1

0-
m

ak
s.

15
8)

31
±

14
(m

in
.1

7-
m

ak
s.

58
)

28
±

16
(m

in
.1

7-
m

ak
s.

58
)

35
±

29
(m

in
.1

0-
m

ak
s.

15
8)

28
±

10
(m

in
.1

7-
m

ak
s.

42
)

31
±

21
(m

in
.1

7-
m

ak
s.

10
8)

68
±

43
m

in
.(

17
-

m
ak

s.
13

3)

33
±

26
(m

in
.1

7-
m

ak
s.

10
8)

46
±

37
(m

in
.1

7-
m

ak
s.

13
3)

43
±

35
(m

in
.1

0-
m

ak
s.

15
8)

G
ün

lü
k

te
kn

e
ba
şı

na

de
ği
şk

en

m
as

ra
fla

r
(T

L/
 d

en
iz

 iş

gü
n)

29
±

17
(m

in
.4

-
m

ak
s.

61
)

24
±

13
(m

in
.3

-
m

ak
s.

59
)

28
±

16
(m

in
.1

2-
m

ak
s.

66
)

25
±

5
(m

in
.1

9-
m

ak
s.

31
)

27
±

15
(m

in
.3

-
m

ak
s.

66
)

21
±

10
(m

in
.3

-
m

ak
s.

35
)

24
±

14
(m

in
.4

-
m

ak
s.

59
)

29
±

15
(m

in
.3

-
m

ak
s.

78
)

25
±

18
(m

in
.1

-
m

ak
s.

83
)

26
±

15
(m

in
.1

-
m

ak
s.

83
)

26
±

15
(m

in
.1

-
m

ak
s.

83
)

G
ün

lü
k

te
kn

e
ba
şı

na

op
er

as
yo

n
ge

lir
i (

TL
/

de
ni

z
iş

 g
ün

)

29
±

40
(m

in
.1

-
m

ak
s.

13
0)

14
±

13
(m

in
.1

-
m

ak
s.

12
8)

11
±

11
(m

in
.0

,2
-

m
ak

s.
41

)

39
±

0
(m

in
.m

ak
s.

39
)

22
±

32
(m

in
.0

,2
-

m
ak

s.
13

0)

11
±

8
(m

in
.3

-
m

ak
s.

22
)

20
±

25
(m

in
.1

-
m

ak
s.

11
2)

52
±

40
(m

in
.1

-
m

ak
s.

14
1)

27
±

27
(m

in
.0

,2
-

m
ak

s.
86

)

35
±

36
(m

in
.0

,2
-

m
ak

s.
14

1)

32
±

35
(m

in
.0

,2
-

m
ak

s.
14

1)

40 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Günlük tekne başına değişken masrafl arın en dü-
şük olduğu balıkçı yerleşimi, av sahasının göreceli
olarak diğer bölgelere nazaran daha yakın olduğu
Hisarönü-Orhaniye’dir (21±10 TL/gün/tekne).
Datça ve Bozburun ise günlük tekne başına değiş-
ken masrafl arın en yüksek olduğu beldelerdir. Bu-
rada verilen değerler Şekil 30’da yer alan değişken
masrafl arın toplam masrafl ar içindeki oranlarla ka-
rıştırılmamalıdır.
Günlük tekne başına ortalama tayfa sayısı (kaptan
dahil) 2±1 ve denizde geçirilen gün sayısı ortalama
165±74 gün/tekne/yıl olarak hesaplanmıştır. Ba-
lıkçıların balık tutamadan limana döndüğü günler
de olmaktadır. Buna rağmen, incelenen teknelerin
%68’i pozitif operasyon geliri oluşturmaktadır. Sa-
dece pozitif operasyon geliri olan tekneler arasın-
da bir ortalama hesaplandığında en yüksek değer
(52±40 TL/gün/tekne) Bozburun balıkçıları arasın-
da ortaya çıkmaktadır. Ancak Bozburun balıkçıları-
nın %19’unun operasyon masrafl arını karşılayama-
dığını bu nedenle ortalama dışı bırakıldığını da göz
önüne almak gerekir. Çizelge 24’e göre Bozburunlu
balıkçıları 39 TL/gün/tekne ile Knidoslu balıkçı-
lar takip ettiği görünse de bu sadece bir tekneye ait
sonuçtur. Knidos’ta görüşülen diğer tekneler yarı
zamanlı balıkçılık yapmakta bu nedenle operasyon
masrafl arını dahi karşılayamamaktadır. Karaköy
(11±11 TL/gün/tekne) ve Selimiye (11±8 TL/gün/
tekne) balıkçılarının sonuçları birbirine benzerdir ve
en düşük operasyon gelirini işaret etmektedir. Ope-
rasyon geliriyle ilgili tüm bu sonuçlar, ilgili balıkçı
yerleşimlerindeki pozitif ve negatif operasyon geliri
gösteren balıkçı tekneleriyle bir arada değerlendiril-
melidir. Buna göre, Datça’da incelenen 19 teknenin
5’i (%26), Palamutbükü-Hayıtbükü’nde görüşülen
17 teknenin 7’si (%41), Karaköy’de görüşülen 15
teknenin 4’ü (%27), Knidos görüşülen 6 teknenin
5’i (%83), Hisarönü-Orhaniye’de görüşülen 10 tek-
nenin 3’ü (%30), Selimiye’de görüşülen 48 teknenin
17’si (%35), Bozburun’da görüşülen 59 teknenin 11’i
(%19) ve son olarak Söğüt’de görüşülen 37 teknenin
16’sı (%43) günlük av miktarları ve bunların satışın-
dan elde ettikleri günlük gelir ile o günkü operas-
yon masrafl arını karşılayamamaktadır.
Palamutbükü-Hayıtbükü gibi motor gücünün dü-
şük olduğu (10±2 HP) yerlerde motor gücü verim-
liliğinin göreceli olarak yüksek çıkması normaldir.
Bozburun ortalama 20±12 HP gücündeki teknelerle
en yüksek motor gücü verimliliğine sahip balıkçı

beldesidir. Bununla birlikte, ortalama motor gücü-
nün en yüksek olduğu Karaköy (27±36 HP) ve Datça
(23±23 HP) balıkçıları için de motor gücü verimliliği
diğer bölgelere göre daha düzeydedir (Çizelge 24).
Motor gücü verimliliğinin kullanılan motorun gücü
yanı sıra, av sahalarının uzaklığı, av miktarı ve balık
fi yatlarının yüksek olmasıyla da ilgisi vardır.
İş gücü verimliliği açısından karşılaştırma yapıldı-
ğında, en iyi durumda olan balıkçı tekneleri sıra-
sıyla Bozburun, Selimiye ve Datça’da bulunmak-
tadır. Datça-Bozburun ÖÇK Bölgesi balıkçılığında
iş gücü verimliliği ile ilgili sonuçlar Ünal ve Fran-
quesa (2010) ile karşılaştırıldığında, Akyaka’dan
daha düşük olduğu buna karşın Akçapınar ve
Marmaris’ten daha iyi olduğu görülür. Motor
gücüne ait verimlilik değerleri de aynı şekilde
Gökova’da yer alan Akçapınar ve Akyaka, ayrıca
Marmaris balıkçılığı ile benzerlik göstermektedir.
Buna göre en iyi durumda olan Akyaka’dır ve bunu
Datça-Bozburun ÖÇK Bölgesi takip etmektedir.
Tekne başına günlük av değeri açısından, Knidos
(28±16 TL=15,6 US$) ile Hisarönü-Bozburun (28±10
TL=15,6 US$) ve Karaköy (31±14 TL=17,2 US$) ile
Selimiye (31±21 TL=17,2 US$) aynı sonuçları taşır-
ken, Söğüt balıkçı tekneleri günlük 33±26 TL (18,3
US$) av değeri ortalamasına sahiptir. Bununla
birlikte, Bozburun (68±43 TL=37,8 US$) ve Datça
(42±36 TL=23,3 US$) en yüksek ve Palamutbü-
kü-Hayıtbükü ise en düşük av değerlerine (26±14
TL=14.4 US$) sahiptir. Bu sonuçlar, Ünal ve Fran-
quesa (2010) Gökova balıkçılığıyla kıyaslandığında,
Akyaka (34 US$), Akçapınar (15,7 US$) ve Marma-
ris (22,6 US$) büyük benzerlikler göstermektedir.
Ayrıca Ünal (2001), Foça’da tam zamanlı balıkçılık
yapan balıkçı tekneleri için 22,2 US$ günlük tekne
verimliliği rapor etmekte, amatör avcılığın daha
yaygın olduğu Karaburun’da ise bu miktarın 10.3
US$ olduğunu bildirmektedir. Oysa bundan 25 yıl
evvel Berkes (1986), Türkiye’de küçük ölçekli ba-
lıkçı teknesi için günlük av değerini 40 US$ olarak
rapor etmiştir. Tüm bu karşılaştırmalar, mevcut
sistem içinde veri temin etmenin neredeyse imkan-
sız olması nedeniyle av miktarları açısından yapı-
lamamaktadır. Bununla birlikte, mevcut bulgular
ışığı altında, küçük ölçekli balıkçılık ve geçimi bu
uğraşıya bağlı geleneksel balıkçıların içinde bulun-
duğu durumun ne denli zor olduğu konusunda
daha önce yapılmış çalışmalarla tutarlılık gösteren,
göreceli olarak güvenilir bilgiler edinmekteyiz.

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

T oplumsal iş bölümü; günlük yapılan işlerin
yoğunluğu, doğum, çocuk bakımı, eğitim du-

rumu gibi koşulların, kadınların çalışma hayatına
girmesine engel olduğu bilinmektedir. Birçok top-
lumda, kadınların resmi alana dahil olamamaları,
kadınların yaptıkları işlerin ekonomik değer olarak
görülmemesine, toplumsal değersizliğe ve ikincil
konuma itilmelerine neden olmuştur (Biçerli, 2003).

Toplumsal yapının bir parçası olan balıkçılık sek-
töründe de, balıkçılık uğraşısı erkek mesleği ola-
rak bilinmektedir. Böylelikle toplumsal cinsiyet
yaklaşımı balıkçılıkta da karşımıza çıkmaktadır.
Balıkçılığın yaşam biçimi, çalışma şartları, yönetim
ve yapılanma biçimlerinin “erkek egemen kültür
(ataerkil, eril kültür)” tarafından oluşturulduğu,
bu oluşan yapı sonucunda çalışan kadının, sektör
içinde çeşitli engeller ve buna bağlı olarak da bas-
kılarla karşılaştığı görüşü mevcuttur.

Yurtdışında kadın balıkçılar ile ilgili bugüne kadar
yapılmış çalışmalar (Kyprianou, 2001) daha çok
sektördeki kadın çalışanların görünürlüğünü or-
taya koymak, eksiklileri belirlemek ve politikalar
geliştirmek, yönetim planları oluşturmak üzerine
odaklanmış çalışmalardır. Bu çalışmalar daha ziya-
de Avrupa Birliği üye ülkelerinde, Batı Afrika ülke-
lerinde, Güney Amerika ülkelerinde ve Kanada’da
yoğunlaşmıştır. Kadın balıkçıların desteklenmesi,
iş gücüne ve karar mekanizmalarına katılımı ile
ilgili uluslararası örgütler (Uluslararası Kolektif
Balıkçı Desteği-ICSF, Denizsel Ortamdaki Kadın-
lar için Federasyon-2FM, Norveç’li Kadın Balıkçı-
lar Federasyonu-NFK, Kadın Balıkçılar ve Aileleri
için Federasyon-3FM, Bölgelerarası Kıyı Kadınla-
rı Federasyonu-FIFEL, Balıkçılıkta Kadın, Kadın
Balıkçı-WIF, Balıkçılık Sektöründeki Latin Ameri-
ka Kadınları -La red latinamericana de las mujeres
del sector pesquero) eğitim, araştırma, bilgilendir-
me hizmetleri vermekte, Uluslararası Kadın Ça-
lışmaları Forumu ve Samudra Raporu, Aktea gibi
süreli yayınlar ve raporlar yayınlamaktadır.

Balıkçılıkta cinsiyet dağılımında erkek oranın daha
yüksek olduğu ve kadınların aile balıkçılığında
tayfa olarak çalıştığı, sadece tekne sahibi kadınla-
rın yaşadıkları bölgedeki kooperatife üye oldukları
rapor edilmiştir (Ünal, 2006).

Kadın balıkçıların durumu, bu mesleğe olan bakış
açıları, balıkçılıktaki rolleri son yıllarda Türkiye’de
de değişme yolundadır. Türkiye gibi gelişmekte
olan bir ülkede kadınların yerel olarak ekonomik
boyutta sektöre sağladıkları katkı ve sorunlar da
dikkat çekmektedir (Göncüoğlu ve diğ., 2007).6

Kadın Balıkçılar*

42 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Datça-Bozburun ÖÇK Bölgesi’nin de bulunduğu
Güney Ege’de, iklim koşulları, sahil şeridinin gi-
rintili-çıkıntılı olması ve rüzgara kapalı pek çok ko-
yun bulunması gibi uygun coğrafi k özelliklerinden
dolayı avcılık için potansiyel alanlar bulunmakta-
dır. Güney Ege 1.114 km girintili-çıkıntılı kıyı şe-
ridiyle, Türkiye kıyılarının yaklaşık % 13,36’sını
oluşturmaktadır. Bu kıyı uzunluğu ile Güney Ege
Türkiye’nin en uzun sahil şeridine sahip bölgesi-
dir. Güney Ege bölgesi kıyı alanında aktivite göste-
ren en önemli sektörlerden biri balıkçılıktır.
Güney Ege’de aile balıkçılığının yapılma oranı
yüksek ve ayrıca kadın balıkçıların sayısı da diğer
bölgelere nazaran fazladır.

Şekil 31. Kadın balıkçıların yoğun olarak bulundukları alan-
lar. (1: Akbük, 2: Kazıklı, 3: Gürçamlar, 4: Kıyıkışlacık, 5: Bo-
ğaziçi, 6: Güllük, 7: Göltürkbükü, 8: Türkbükü, 9: :Gündoğan,
10: Yalıkavak, 11: Gümüşlük, 12: Turgutreis, 13: Akyarlar, 14:
Bodrum, 15: Yalıçiftlik, 16: Ören, 17: Akyaka, 18: Akçapınar,
19: Bördübet, 20:Aktur, 21: Datça, 22: Hisarönü, 23: Turgut-
köy, 24: Kızılkum, 25: Selimiye, 26: Bozburun, 27: Germe,
28: Söğüt, 29: Taşlıca, 30: Marmaris, 31: Ortaca, 32: Fethiye

Güney Ege’de, balıkçılığın yoğun olarak yapıldığı
bölgeler; Bodrum Yarımadası, Gökova İç Körfezi,
Datça Yarımadası, Hisarönü Körfezi ve Bozburun
Yarımadası’dır (Şekil 31). Güney Ege’deki kadın ba-
lıkçıların % 89,6’sı sadece balıkçılık yaparak geçim-
lerini sağlamaktadır. Günün ortalama 8 saati, yılın
ortalama 197 günü etkin olarak balıkçılık yapmala-
rına rağmen eğitim seviyelerinin düşüklüğü ve hem

geleneksel hem de toplumsal rolleri sebebiyle mo-
dernleşme sürecinin dışında kalmışlardır. Kadın ba-
lıkçılar erkeklere göre yönetim ve karar alma süreç-
lerine daha az katılmakta, başta eğitim olmak üzere
temel hizmetlerden daha az yararlanmakta ve bilgi
kaynaklarına ulaşımda zorlanmaktadırlar.
Çalışmanın yürütüldüğü Datça-Bozburun ÖÇK
Bölgesi’nde kadın balıkçılar tayfa olarak çalışmak-
tadır (Resim 9). Toplam 211 tekne sahibi balıkçıyla
ve üç adet su ürünleri kooperatifi yle gerçekleştirilen
görüşmeler sonucunda 71 kadın balıkçıya ulaşılmış-
tır, bu kadınlardan sadece 1’i tekne sahibi ve aktif
olarak balıkçılık faaliyetini gerçekleştirmektedir.
Yukarıda bahsi geçen sorun ve bulgular ışığında;
Güney Ege’deki kadın balıkçıların mesleki, sosyal,
eğitimsel ve ekonomik durumlarının iyileştirilebil-
mesi için aşağıdaki öneriler dikkate alınmalıdır.
Balıkçılık sektöründe istatistiksel veriler “toplum-
sal cinsiyet” faktörü göz önünde tutularak toplan-
malı, böylelikle kadın balıkçıların görünmezliği
ortadan kaldırılmalıdır. TUİK ve diğer ilgili kamu
kuruluşlarında da balıkçılıkta cinsiyete dayalı veri
toplanmalıdır.
Balıkçılık sektöründe çalışan kadınların, sorunları
tespit edilmelidir. Balıkçılık politikalarında kadın
balıkçılar ile ilgili yasal düzenlemeler yapılmalıdır.
Bu düzenlemeler ile kadınların, erkeklerin yararlan-
dığı kolaylıklar ve avantajlardan da faydalanmala-
rının gerekliliği ortaya koyulmalıdır. Balıkçılık yap-
mış veya yapmakta olan kadınlara sosyal güvence
imkanın tanınması gerekmektedir. Türkiye’de sa-
dece balıkçılara özgü sosyal güvence sistemi henüz
geliştirilememiştir. Balıkçılıkta yıpranma payı vb.
gibi çalışma şartlarından kaynaklanan durumların
diğer sektörlerden (tarım vb.) farklı olması nedeni
ile yapılan işe adapte edilmiş bir sosyal güvence sis-
teminin getirilmesi gerekmektedir.
Balıkçılık yapan kadınlara mesleki eğitim kursları
düzenlenmeli ve mesleki örgütlenme konusunda
bilgilendirme yapılmalıdır. İleri dönemlerde balık-
çılık sektöründeki kadınları temsil edecek ve hakla-
rını koruyacak bir sivil toplum örgütü kurulmalıdır.

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

Resim 9. Datça-Bozburun ÖÇK Bölgesi’nde balıkçılık yapan kadın balıkçılar

44 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Su ürünleri kooperatifl erinin yönetiminde kadın
balıkçıların yer almaları sağlanmalı, kooperatif
bünyesinde daha demokratik bir yapı oluşturul-
malıdır. Balıkçılık yapan kadın ve erkeğin katı top-
lumsal cinsiyet rol kalıplarını yok edebilmek için,
birlik olunmalı ve kadınlar, toplumsal önyargı ve
kalıplardan kurtarılmalıdır.

Balıkçılık yapan kadının ekonomik potansiyeli ve
performansı arttırılmalıdır. Mikro-kredi uygula-
ması balıkçılık sektöründeki kadınlar için de uygu-
lanabilir olmalıdır. Girişimcilik becerileri destek-
lenmeli ve yarımadada bulunan kadın balıkçıların
sosyo-ekonomik koşullarının iyileştirilmesine kat-
kı sağlayacak projeler başlatılmalıdır.

*:Kadın balıkçılar ile ilgili bölümün hazırlanmasında büyük oranda aşağıdaki referanstan yararlanılmıştır:

Göncüoğlu, H., Ünal, V., 2011. Fisherwomen in the Southern Aegean Turkish Fishery. J. Appl. Ichthyol. Vol.27. Issue 4, pages
1013-1018.

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

B alıkçılığın dünya genelinde biyolojik ve eko-
nomik anlamda zor durumda olduğu rapor

edilmekte, buna büyük ölçüde aşırı avcılığın neden
olduğu bildirilmekte ve balıkçılık gücünün sınırlan-
dırılması gerektiği önerilmektedir (Pauly ve diğ.,
1998; Berkes ve diğ., 2001; Teh ve diğ., 2008). Bu ne-
denle, Avrupa Birliği dahil olmak üzere bir çok ül-
kede balıkçı fi lolarında ve balıkçılık kapasitelerinde
azaltmaya gidilmesi gündemdedir. Ege’de yapılan
çalışmalarda da balıkçılığın biyolojik ve ekonomik
anlamda olumsuz sinyaller verdiği bildirilmektedir
(Ünal, 2005; Kınacıgil ve diğ., 2008; Ünal., 2010). Bu
durum, balıkçılığın yapıldığı birçok bölgede, balık-
çılar için alternatif iş olanaklarının araştırılmasını,
balıkçıların balıkçılığı bırakma isteği taşıyıp taşıma-
dıklarını öğrenmeyi gerekli kılmaktadır.
Bu çalışmada, 13 Kasım 2010 – 27 Haziran 2011 ta-
rihleri arasında, tamamı Datça-Bozburun Yarıma-
dası ÖÇK Bölgesi sınırları içerisinde 211 adet balık-
çıyla görüşülmüş ve balıkçılara balıkçılıktan başka
gelirleri olup olmadığı, balıkçılığın toplam gelir-
ler içindeki payı, balıkçılık mesleğini terk etmeyi
düşünüp düşünmedikleri, çocuklarının balıkçılık
yapmalarını isteyip istemedikleri, balıkçılığın gele-
ceğini nasıl buldukları gibi sorular yöneltilmiştir.
Anket sonuçları, görüşülen balıkçıların (Datça ve
Bozburun; N=211) %39’unun kendilerine herhangi
bir alternatif iş sunulmadığı halde balıkçılığı bırak-
mayı düşündüğünü göstermektedir. Ünal ve diğ.
(2009a) bu oranı Gökova iç körfezde yer alan Ak-
yaka için %68, aynı av sahasını kullanan Akçapınar
için %8 ve Marmaris için %12 olarak rapor etmiştir.
Görüşülen balıkçılar arasında balıkçılığın gelece-
ğinden umutsuz olanların oranı oldukça yüksektir.
S.S. Cumalı Su Ürünleri Kooperatifi ortaklarının ta-
mamı (%100), S.S. Karaköy Su Ürünleri Kooperatifi
ortaklarının %91’i ve S.S. Datça Su Ürünleri Koope-
ratifi ortaklarının %88’i balıkçılığın geleceğini çok
olumsuz gördüğünü ifade etmektedir. Bununla bir-
likte, sadece Datça Yarımadası’nda yer alan örgüt-
lü balıkçılar ele alındığında, balıkçılığı bırakmak
isteyenlerin oranının çok düşük olduğu görülmek-
tedir. S.S. Karaköy Su Ürünleri Kooperatifi ortakla-
rının sadece %9’u, S.S. Cumalı Su Ürünleri Koope-
ratifi ortaklarının %13’ü ve S.S. Datça Su Ürünleri
Kooperatifi ortaklarının %19’u balıkçılık mesleğini
bırakmayı düşündüklerini bildirmektedir. Bunun
en önemli nedeni Datça Yarımadası’nda balıkçılar
için alternatif iş olanaklarının çok kısıtlı olması ve
özellikle tek geçim kaynağı balıkçılık olanların ba-
lıkçılık mesleğine zorunlu kalması olabilir.
Balıkçılığı bırakmayı düşünenlerin oranının düşük
olmasını, alternatif iş olanaklarının yetersizliği ile 7

Gökova ve Datça ÖÇK
Bölgeleri’nde Faaliyet

Gösteren Balıkçılık
Sektörü için Alternatif

Gelir Kaynakları

46 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

açıklamak mantıklı görülebilir ancak balıkçılığın
mevcut durumunu ve geleceğini kötü gören ba-
lıkçıların oranının yüksek olması da anlamlı bir
sonuçtur. Zira bölgede balıkçılık artık ekonomik
anlamda sürdürülebilir olmaktan uzak bir görüntü
sergilemektedir. Bununla birlikte, görüşülen ba-
lıkçıların zaten %59’unun balıkçılık haricinde bir
gelir kaynağı vardır. Bu durum, balıkçıların başka
bir iş yapmaları şeklinde yorumlanabileceği gibi
başka iş yapanların balıkçılık da yapmaları olarak
da yorumlanabilir. İkinci açıklama daha doğrudur
zira gerçek balıkçıların ikinci bir işi hatta ikinci bir
gelir kaynağı olmadığı, balıkçılığı baba mesleği ve
deniz sevgisi gibi nedenlerle yaptıkları bilinmek-
tedir. Diğer meslek gruplarının, emeklilerin, balık
restoranı sahiplerinin gerçek kişi için balıkçı ruh-
satı edinmeleri ve ruhsat tezkeresi olan bir balıkçı
teknesi satın alarak balıkçılığa dahil olmaları çok
sık rastlanan bir durumdur. Bu kişiler balıkçılığı
yarı zamanlı ya da hobi olarak yapmakta, gerçekte
geçimleri balıkçılığa bağlı olmamaktadır. Şekil 32,
Datça yarımadasında bulunan üç adet su ürünle-
ri kooperatifi nde tek geçim kaynağı balıkçılık olan
ortakların oransal dağılımını göstermektedir.

 %7 %33 %26

 S.S. Cumalı Su S.S. Karaköy Su S.S. Datça Merkez
 Ürünleri Kooperatifi Ürünleri Kooperatifi Ürünleri Kooperatifi

Şekil 32. Datça-Bozburun ÖÇK Bölgesi kooperatiflerinde
geçimini sadece balıkçılık yaparak sağlayan ortakların oran-
sal dağılımı

Genel olarak Datça-Bozburun ÖÇK Bölgesi’ndeki
tüm balıkçılar ele alındığında balıkçılık mesleğine
bütünüyle bağımlı olanların oranı %41’dir. Ünal
(2010)’ın Gökova Körfezi’nde yapmış olduğu ça-
lışmada ise 101 adet balıkçıyla görüşülmüş ve bu-
radaki balıkçıların %58’inin balıkçılıktan başka bir
gelir kaynağı olmadığı saptanmıştır (Şekil 33).

Datça Bozburun Yar madas Gökova Körfezi

59% 42%Di er 59% 42%Di er

41% 58%Sadece Bal kç l ktan Geçinen

0% 20% 40% 60% 80% 100%

Şekil 33. Datça-Bozburun Yarımadası ve Gökova Körfezi
balıkçıları arasında sadece balıkçılıktan geçinen balıkçıların
karşılaştırmalı oransal dağılımı.

Balıkçılarla yapılan görüşmeler, balıkçıların yarı-
dan fazlasının ikinci bir gelir kaynağı olduğunu,
balıkçılığın tek başına karlı bir aktivite olmaktan
çıktığını, geçimi tamamıyla balıkçılığa bağlı balıkçı-
ların ise alternatif iş olanaklarının çok kısıtlı olması
gibi nedenlerle başka iş kollarına geçemediklerini
göstermektedir. Olası alternatif iş fırsatları yaratıl-
dığı durumda balıkçılıktan bu iş kollarına doğru
geçiş olması mümkündür. Ancak bu iş kollarının
denizle ilgili ve balıkçının yetilerine uygun olması
gerekmektedir. Gökova Körfezi’nde bazı balıkçıla-
rın azmak turu yapan teknelerden edinerek deniz
taşımacılığı yapmaya başladığı, bazı balıkçıların
teknesini balık-ekmek satan bir yüzer restoran ha-
line getirdiği bilinmektedir.
Güney Ege’de balıkçılığa alternatif iş olanakları
olarak tamamı denizle ya da su ürünleri ile ilgili
beş grup seçenek ön plana çıkmaktadır;
1. Deniz taşımacılığıyla ilgili iş olanakları (tur tek-

nelerinde gemicilik, kaptanlık, aşçılık vb);
Özellikle Söğüt’te bulunan balıkçılar arasında yaygın ola-
rak tercih edilen ikinci işlerden biri mavi yolculuk tekne-
lerinde aşçılık ve gemiciliktir. Bu iş sahası, küçük bütçeli
bir proje sayesinde başlatılacak bir eğitim ve bilgilendirme
programının ardından diğer istekli balıkçılar arasında da
yaygınlaştırılabilir.
2. Dalış turizmiyle ilgili iş olanakları (rehberlik,

gemicilik, kaptanlık, aşçılık);
Bölgenin dalış turizmi açısından sahip olduğu potansi-
yele bağlı olarak bazı balıkçılar için dalış turizmi ger-
çekleştiren fi rmalarda iş olanağı yaratılabilir. Bunun
için bölgede avcılığa kapalı alanlar olması, dalış turizmi
yapmak isteyenleri bölgeye çekecek, benzer şekilde batık/
lar ya da resif alanlar bulunması, bölgenin biyoçeşitlilik
açısından zengin olması ve bu zenginliğin tanıtılması
gibi faktörler önemli rol oynayacaktır.
3. Amatör avcılıkla ilgili iş olanakları (blue fi shing,

eko-marine-turizm, olta takımları satışı, amatör
avcılık rehberliği, amatör avcılık için yem ve
malzeme satışı vb);

Var olan ya da yeni oluşturulacak balıkçılığa sınırlandı-
rılmış ya da tamamen kapatılmış koruma alanlarına ge-
ziler düzenlemek (Gökova Körfezi’nde balıkçılığa kapalı
alanlara yapılacak turlar, Kadın Azmağı ve Akçapınar
Azmağı’na yapılacak geziler eko-marine-turizm adında
yeni bir akımın ve iş kolunun öncülüğünü yapabilir.
Güney Ege’nin bakir koylarında, geleneksel balıkçılık-
ta “buzlu” olarak tabir edilen iki günlük amatör avcılık
turları yapılması, amatör avcılık takımları yapılması ve
satışı, amatör avcılık için yem temini ve satışının gerçek-
leştirilmesi, amatör avcılık turizm sertifi kası alınması ve

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

balıkçı teknesini “blue fi shing” yapabilecek şekilde dü-
zenlenmesi bu başlık altında düşünülmesi gereken al-
ternatifl er arasında sayılabilir. Güney Ege’de balıkçılar
için ciddi tehdit oluşturan balon balıkları (Lagocephalus
spp.) ve sokkan (sokar) (Siganus spp.) balıkları için özel
amatör avcılık turları yapmak çok yeni ve kazan-kazan
şeklinde bir iş olanağı yaratabilir. Böyle bir girişimden
hem balıkçılar hem ekosistem hem de balıkçılıktan yeni
iş koluna geçen eski balıkçılar kazançlı çıkacaktır. Bun-
ların gerçekleştirilmesi için üç önemli hususa gerek var-
dır; a. Yasal destek b. Kamuoyu desteği c. Farkındalık
yaratmak üzere yapılacak çalışmalar.
4. Avcılık sonrası iş olanakları (balık pazarlama,

birkaç balıkçı bir araya gelerek balık restoranı
işletmek vb);

Özellikle Gökova Körfezi’nin bir bölümünün (Akyaka
Beldesi) yavaş şehir (CittaSlow) olması dikkate alınarak
bazı çalışmalar yürütülebilir. Perakende ya da aracı ola-
rak su ürünleri pazarlamasına yenilik getirecek, tüketi-
ci ve balıkçı arasında istenen düzeyde tesis edilememiş
pazarlama kanalının kurulmasını gerçekleştirecek farklı
bir sistemi uygulayacak kişiler balıkçılar olabilir. Zira
balıkçılar ne zaman, hangi tür balığın yenmesi gerekti-
ğini, ürünün nasıl temizlenmesi ve pişirilmesi gerektiği-
ni, fi yatının hangi seviyelerde makul olacağını, nereden
alınması gerektiğini en iyi bilen kişilerdir. Dolayısıyla
küçük bütçeli bir projeyle başlatılacak özgün bir pazar-
lama hareketi yeni bir iş kolu yaratabilir. Geleneksel av
araçlarıyla, su ürünleri kooperatifi ortağı olan balıkçılar
tarafından, sorumlu balıkçılık ilkelerine göre avlanmış
deniz ürünleri sorumlu tüketicilere ulaştırılabilir. Böyle
bir sistemin başlatılması da kazan-kazan ilkesiyle hem
deniz ekosistemine, hem küçük ölçekli balıkçılara hem de
yeni iş alanında çalışan eski balıkçı, yeni pazarlamacıla-
ra büyük katkılar sağlayacaktır.
5. Deniz Koruma Alanlarında, balıkçılığa kısıtlı

alanlarda ya da her türlü balıkçılık faaliyetinin
yasak olduğu alanlarda koruculuk (Örneğin,
Gökova Körfezi ÖÇK Bölgesi içersinde 12 Tem-
muz 2010 tarihinde ilan edilen altı adet balıkçılı-
ğa kapalı alanın her biri için bir korucu istihdam
edilmesi);

Koruculuk, çok az kişiye iş sahası yaratabilir fakat bun-
ların tamamının balıkçı olması gerekir. Koruculuk, baş-
ka ülkelerde olduğu gibi (Örneğin, Columbretes Deniz

Koruma Alanı-İspanya, Ek 6) Datça-Bozburun ve Gö-
kova ÖÇK Bölgeleri içinde de yeni bir iş kolu olarak or-
taya çıkarılabilir. Böyle bir durumda, istihdam edilecek
kişiler, alanı ve bu alanlardaki yasadışı faaliyetleri en iyi
tanıyan yöre balıkçılarından seçilebilir. Deniz Koruma
Alanlarının farklı bölgelerinde istihdam edilecek balıkçı-
lar bulmak hiç de zor olmayacaktır. Böyle bir sistem çok
iyi işleyecek ve çok yönlü kazanç yaratacak bir iş kolu ve
aynı zamanda balıkçılık yönetimi aracı olarak düşünül-
melidir. Bu şekilde bir uygulamanın çok yönlü faydalar
sağlayacağı açıktır. Başarı için iki temel sorun çözülme-
lidir; fi nansal destek ve yasal düzenleme yapılması.
Yukarıda adı geçen iş kollarıyla ilgili başarı elde
edilmesi, bölge balıkçısı ve diğer paydaşlarla geniş
katılımlı toplantılar gerçekleştirilmesine ve ortak
hareket etmeye bağlıdır. Ancak öncelikle ilgili böl-
gede alternatif iş olanaklarının varlığı sorgulanma-
lıdır. Varsa kapasitesi, yoksa bölge yapısının hangi
iş olanaklarının yaratılmasına uygun olduğu bilin-
melidir. Daha sonra balıkçılıktan ayrılmak isteyen
ve başka iş kollarında çalışmak isteyen balıkçılar
saptanmalıdır. Bu balıkçıların ilgi alanları, yetileri,
tercih ettikleri iş koluyla ilgili eğitim ihtiyaçları be-
lirlenmelidir. Teh ve diğ. (2008), balıkçıların ikinci
bir iş olarak sahip oldukları yetileri kullanabile-
cekleri denizle ilgili bir iş tercih ettiklerini rapor
etmektedir.
Ziraat Bankası, balıkçılığı bırakıp bir başka iş kolu-
na geçmek isteyen balıkçılar için bir yıl ödemesiz
üç yıllık faizsiz kredi uygulaması başlatabilir. Mik-
ro kredi uygulaması böyle bir program için kulla-
nılması gereken bir araçtır.
Amatör avcılık, dalış turizmi gibi ekonomik aktivi-
telerin bölge için reklamının yapılması, gerekiyorsa
yasal bazı düzenlemelere gidilmesi resmi kurum-
ların yapması gereken düzenlemelerdir. Bununla
ilgili olarak, Sivil Toplum Örgütleri, Su Ürünleri
Kooperatifl eri ve yerel bazı kuruluşlar yol gösterici
ve itici rol oynayabilir.

48 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

B alıkçılığa Kısıtlı Alanlar yaratılmasının fay-
dalarını anlatmak ve Datça-Bozburun ÖÇK

Bölgesi’nde çalışan balıkçıların konuya yaklaşı-
mını öğrenmek konusunda iki ayrı tarihte, iki ba-
ğımsız çalışma yapılmıştır. Bunlardan birincisi, 23
Haziran–26 Haziran 2011 tarihleri arasında Kuruca
Bükü, Datça, Karaköy, Palamutbükü, Hisarönü,
Orhaniye, Selimiye, Bozburun’da faaliyet göster-
mekte olan balıkçıların ileri gelenleriyle görüşme-
ler yapılmasıdır. İkincisi de, birinci faaliyette şekil-
lenen ve gerek görüşülen balıkçılar gerekse proje
ekibinin istemesi üzerine “Balıkçılığa Kısıtlı Alan-
ların Faydaları ve Datça-Bozburun Yarımadası İçin
Potansiyel Alanların Belirlenmesi” konulu bir top-
lantı düzenlenmesidir.
İlk olarak düzenlenen saha çalışmasına istinaden,
S.S. Karaköy Su Ürünleri Kooperatifi , S.S. Cumalı Su
Ürünleri Kooperatifi ve S.S. Datça Su Ürünleri Ko-
operatifi Başkanları dahil olmak üzere 15 civarında
balıkçıyla görüşmeler gerçekleştirilmiştir (Resim
10, 11, 12). Bu sayının bölge balıkçılarının tamamını
temsil etmek için yeterli olmadığı açıktır. Ayrıca bu
görüşmeler için özel bir soru formu da hazırlanma-
mıştır. Görüşmeler, aylık rutin olarak devam eden
anket çalışmaları sırasında ve kahve sohbetlerinde
yapılmıştır. Bununla birlikte, bölgede balıkçılığa
kısıtlı alanlar yaratılması konusunda daha kapsam-
lı bir bilgilendirme ve müzakerenin 10 Aralık 2011
tarihinde Selimiye’de organize edilen bir toplantıyla
sağlanması hedefl enmiştir (Bkz. Ek 3). Her iki çalış-
manın da yapılabilmesi için sekiz aylık anket ve saha
çalışmalarının bitmesi beklenmiştir. Bunun nedeni;
balıkçılarla güçlü ve güven duygusuna dayalı bir ile-
tişim kurulması için zamana ihtiyaç duyulmasıdır.
Bazı balıkçılık faaliyetlerinin kısıtlanacağı ve bazı
avlak alanlarına yeni düzenlemeler getirileceği gibi
hassas konuların, öncelikle kooperatif başkanlarıyla,
yörenin ileri gelen balıkçılarıyla ve tam gün balıkçı-
lık yapan, geçimini tamamıyla ya da büyük oranda
balıkçılıktan sağlayan balıkçılarla yapılması, orta ve
uzun vadede sonuç alınmasına yardımcı olacaktır.

Resim 10: S.S. Karaköy Su Ürünleri Kooperatifi başkanı (or-
tada sırtı dönük) ve bir grup balıkçıyla görüşme.8

Balıkçılığa Kısıtlı
Alanların Faydaları

Üzerine İletişim
Faaliyeti

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

Resim 11: S.S. Datça Su Ürünleri Kooperatifi başkanı (sol
başta) ile görüşme.

Resim 12: S.S. Cumalı Su Ürünleri Kooperatifi başkanıyla
görüşme

23 Haziran–26 Haziran 2011 tarihleri arasında elde
edilen izlenimler ve ortaya çıkan sonuçlar şu şekil-
de özetlenebilir;

1. Balıkçılar genel olarak, belli alanların, belli baş-
lı bazı av araçlarının kullanımına kısıtlanması
fi krine karşı değildir.

2. Bazı bölgelerde balıkçılar genel olarak, belli
hassas bölgelerin her türlü avcılık aktivitesine
yasaklanması fi krine (kendi uyguladıkları av-
cılık metotları ve av araçları dahil olmak üzere)
karşı değildir.

3. Balıkçılar genel olarak, Datça-Bozburun Yarı-
madası için Hisarönü Körfezi’nin belli bir ala-
nını ve Selimiye koyunun tamamını balıkçılığa
kısıtlı alan olarak ilan edilebilecek alanlar ola-
rak önermektedir.

4. Balıkçılar bahsi geçen alanların, orta ve uzun
vadede balıkçılara, balık stoklarına ve denizel
çevreye fayda sağlayabilecek yegane alanlar
olduğu konusunda hemfi kirdir.

Selimiye köyünün ileri gelen balıkçılarından Hür-
riyet ÇETİN, Ramazan AKKAYA ve Uğur ÇETİN
balıkçılığa kapalı alanlar ilan etme fi krine katıldık-
larını bildirmekte ve bunun çok faydalı olacağına
inandıklarını, Selimiye Koyunun her türlü balıkçı-
lık aktivitesine kapatılmasını destekleyeceklerini
ancak koruma hizmetlerinin daha iyi olması gerek-
tiğini ifade etmektedir. Selimiye Koyu içinde halen
Gırgır ve her türlü küçük ölçekli balıkçılık devam
etmektedir. Bölge balıkçısı, Selimiye koyu içinde
gırgır takımlarıyla avcılık yapılmasından son dere-
ce rahatsızdır. Özellikle Selimiyeli lider balıkçılar,
belli alanların (Hisarönü Körfezi, Kurucabükü, Se-
limiye Koyu) bir süre için (3-5 yıl) her türlü balıkçı-
lığa kapatılmasını istemekte ancak korumanın Ku-
rucabükü ve Hisarönü Körfezi için sağlanmasında
çok ciddi sorunlar yaşanacağını iddia etmektedir
(Resim 13, 14, 15).

Resim 13: Selimiye Köyünün en eski ve en saygın balıkçıla-
rından Ramazan AKKAYA paragatını yemliyor.

Resim 14-15. Selimiye Köyünün genç kuşak balıkçılarının
en iyisi kabul edilen Uğur ÇETİN ile canlı yemle lahos avcı-
lığı yaparken görüşüldü.

Okuş ve diğ.’nin (2006) raporu da bu alanları des-
teklemektedir. Rapora göre bu alanlarda:

50 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

• Larva yoğunluğu yüksektir.
• Yüksek oranda tür çeşitliliği bulunmaktadır

(En fazla tür Selimiye Koyu girişi-Küçüveren
Koyu’nda tespit edilmiştir).

• Barselona sözleşmesine göre nesli tükenme
tehlikesi altındaki türler listesinde yer alan bir-
çok tür bulunmaktadır.

Sonuç olarak; bölge balıkçısı, belli alanların balık-
çılığa sınırlandırılmasından ziyade bu alanların
gerçekten korunup korunamayacağı ile ilgilen-
mektedir. Bu konuda, Gökova Körfezi içinde oluş-
turulmuş 6 farklı balıkçılığa kapalı alanın etkin bir
şekilde korunamaması balıkçıların endişelerini
arttırmaktadır. Bu nedenle, Selimiye köyü balıkçı-
larının ileri gelenleri, kendi bölgeleri olan Selimiye
Koyunu önermekte ve bu alanı koruma garantisi
vermektedir. Selimiye balıkçısı kendi koylarındaki
olası yasak ve yeni düzenlemelere saygı göstere-
ceklerini ve yasağı ihlal etmeye kalkanlara da engel
olabileceklerini bildirmektedir. Bunun yanı sıra,
özellikle Selimiye köyünün ileri gelen balıkçıları
arasında aynı etkinlikte bir korumanın diğer yöre
balıkçıları tarafından sağlanamayacağı konusunda
yaygın bir kanı vardır.
“Balıkçılığa Kısıtlı Alanların Faydaları ve Datça-
Bozburun ÖÇK Bölgesi İçin Potansiyel Alanların
Belirlenmesi” konusunda bir toplantı yapılmasının
yararlı olacağı konusu, Hisarönü ve Selimiye Köyü
balıkçılarıyla yapılan görüşmeler sonucunda ortaya
çıkmıştır. Bu toplantıda, Balıkçılığa Kısıtlı Alanlar
konusunda bilgilendirici bir sunum yapılmasının,
konuyla ilgili bilgilendirici bir broşür (Bkz. Ek 4) da-
ğıtılmasının ve Gökova İç Körfez’de bulunan iki adet
su ürünleri kooperatifi başkanlarının deneyimleri-
nin dinlenmesinin yararlı olacağı düşünülmüştür.
Bu nedenlerle, 23 Haziran–26 Haziran 2011 tarihleri
arasında “Balıkçılığa Kısıtlı Alanların Faydaları ve
Datça-Bozburun ÖÇK Bölgesi İçin Potansiyel Alan-
ların Belirlenmesi” konulu bir toplantı düzenlenmiş-
tir. Geniş katılımlı toplantıya 22’si Selimiyeli yerel
balıkçılar, 3’ü Hisarönü, 2’si Orhaniyeli, 1’i Gökova
Akyakalı, 1’i Gökova Akçapınarlı, 5’i Datçalı ve pro-
je çalışanları, Tabiat Varlıklarını Koruma Genel Mü-
dürlüğü yetkilileri olmak üzere toplam 42 kişi katıl-
mıştır. Katılımcı listesi Ek 5’te verilmiştir.
“Balıkçılığa kısıtlı alanların faydaları ve Datça-
Bozburun Yarımadası için potansiyel alanların

belirlenmesi” konulu toplantı, 10.11.2011 tarihinde,
saat 10.00-16.00 saatleri arasında, Muğla Selimiye’de
muhtarlık toplantı salonunda yapılmıştır. Toplantı
iki bölümde gerçekleştirilmiştir. Birinci bölümde;
balıkçılığa kısıtlı alanlar ve faydaları konusunda
uzman sunumları yapılmıştır. Gökova Körfezi’nde
yaratılan alanlar, süreç, paydaşlar, karşılaşılan
problemler hakkında bilgi verilmiştir. Datça-Boz-
burun Yarımadası balıkçısıyla 2011’in Haziran
ayında gerçekleştirilen görüşmelerden elde edilen
bilgiler aktarılmış ve alanın özellikleriyle birlikte
potansiyel sahalar tanıtılmıştır. Sualtı Araştırma-
ları Derneği’nden Zafer KIZILKAYA, Akdeniz’de
devam eden bir proje hakkında bilgi vererek,
Akdeniz’de birçok DKA (iyi korunan, korunama-
yan) ve Gökova Körfezi’nin durumunu ortaya koy-
muş ve kapalı alanların sürdürülebilir balıkçılık için
bir araç olabileceğini vurgulamıştır. Bu sunumda,
ekosistemin dengesinin bozulduğu, ortamda hız-
la çoğalan yabancı bir tür olan sokar balıklarının
her türlü yosunu yiyerek kıyı kayalık alanları çöle
çevirdiği, çünkü bu balıklarla beslenen büyük ba-
lıkların aşırı avcılığa maruz kaldığı vurgulamıştır.
Toplantının bu bölümünde, ortamı eski sağlığına
kavuşturmak için belli alanları balıkçılığa kapatmak
gerektiği üzerinde tartışılmıştır. Toplantının ikinci
bölümünde, S.S. Akyaka ve S.S. Akçapınar Su Ürün-
leri Kooperatifl eri’nin Gökova Körfezi’nde ilan edi-
len balıkçılığa kapalı alanlar konusundaki deneyim-
ler S.S. Akyaka kooperatif Müdürü Taner ÖZCAN
ve S.S. Akçapınar Kooperatif Başkanı Muhammet
ARSLAN tarafından paylaşıldı. Toplantının bu ikin-
ci bölümünde, balıkçılardan gelen sorular cevaplan-
dırıldı. Gökova Körfezi’nde kapalı alanların yara-
tılması sürecine de katılmış olan, bölgenin en eski
ve en saygın balıkçılarından Ercüment ALTINSOY,
deneyimli bir balıkçı gözünden Gökova Körfezi’nde
ilan edilen balıkçılığa kapalı alanları değerlendirdi.
S.S. Datça Merkez Su Ürünleri Kooperatif Başkanı
Akif FİDAN, S.S. Karaköy Su Ürünleri Kooperatif
Başkanı Mehmet Ali YOLCU, S.S. Cumalı Su Ürün-
leri Kooperatif Başkanı Kıyas KARABOĞA ve Hisa-
rönü, Orhaniye, Bozburun ve Selimiye balıkçılarının
her birinin söz almasıyla Datça-Bozburun Yarımada
balıkçılığının mevcut hali ile devam edip edemeye-
ceği, balıkçılığa kısıtlı alan ilan etmenin kötü gidi-
şe fayda sağlayıp sağlamayacağı yarımada haritası
(Resim 16) üzerinde tartışılmıştır.

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

Resim 16: Datça-Bozburun ÖÇK Bölgesi ve Balıkçılığa Ka-
patılması Tartışılan Alanlar (çember ile işareli yerler)

S.S. Datça Merkez Su Ürünleri Kooperatif Başkanı
Akif FİDAN, Datça-Bozburun Yarımadası’nda trol
ve gırgır avcılığının tür çeşitliliğinde ve popülasyo-
nun azalmasında büyük bir rolü olduğunu söyledi.
Balıkçılığa kısıtlı alanların fayda sağlayabileceğini
ve Datçalı balıkçılarla ayrı bir toplantı yapılmasını
istediğini ifade etti. Alanlar oluşturulduktan sonra,
kooperatifl erin bu alanlar üzerindeki yetki düzeyi-
nin aratılmasının önemine vurgu yaptı (Resim 17).

Resim 17: S.S. Datça Merkez Su Ürünleri Kooperatif baş-
kanı Akif FİDAN.

S.S. Akyaka Su Ürünleri Kooperatif Müdürü Taner
ÖZCAN (Resim 18) ve S.S. Akçapınar Su Ürünleri
Kooperatifi Başkanı Muhammet ARSLAN (Resim
19), Gökova’da böyle bir süreci yaşadıklarını, ba-
lıkçılığa kısıtlı alanların faydasını görmeye başla-
dıklarını ancak alanların iyi korunamadığını bil-
dirdi. Bu alanların belirlenmesinde, balıkçıların 3
noktaya dikkat etmesi gerektiği ifade edildi. Bu
noktalar: 1. Kötü hava şartlarında balıkçıların sığa-
cakları bir alan seçmemeleri, 2. Koruyabilecekleri
bir alan belirlemeleri, 3. Bu süreç devam ederken
bütün toplantılara katılım sağlamaları.

Resim 18: S.S. Akyaka Su Ürünleri Kooperatif Müdürü Ta-
ner ÖZCAN.

Resim 19: S.S. Akçapınar Su Ürünleri Kooperatifi başkanı
Muhammet ARSLAN

Toplantının önemli çıktılarından biri de Selimiye
ve Bozburun’da birer kooperatif kurulmasına du-
yulan ihtiyacın dile getirilmesi oldu. Bölgenin ileri
gelen balıkçılarından Ercüment ALTINSOY ve S.S.
Akyaka Su Ürünleri Kooperatifi Müdürü Taner
ÖZCAN Selimiye’de acilen bir kooperatifi n ku-
rulması gerekliliğini vurguladı. Ercüment ALTIN-
SOY, korumanın tam olarak sağlanabileceği alanla-
rın belirlenmesi gerektiğini ifade etti ve Gökova’da
aradan geçen 18 ayın ardından balıkçılığa kapalı
alanlarda ve körfezde lahoslar görünmeye başladı-
ğına dikkat çekti (Resim 20).

Resim 20: Gökova Körfezi’nin tanınmış balıkçılarından Er-
cüment ALTINSOY

52 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Balıkçıların tamamına yakını, trol ve gırgırın kör-
fezlere girmesinin engellenmesi ve getirilecek trol-
gırgır yasağı ile balıkçılığa ve denizlere en büyük
koruma katkısının yaratılacağını, böyle bir durum-
da kendilerinin de birçok alanı her türlü balıkçılık
faaliyetine kapatmayı önerebileceklerini ifade et-
miştir (Resim 21).

Resim 21. Balıkçılığa kısıtlı alanların faydaları ve Datça-Boz-
burun ÖÇK Bölgesi için potansiyel alanların belirlenmesi
toplantısı

Selimiye balıkçıları (Mehmet Ali Yavuz, Uğur Çe-
tin, Saffet İpil, Sunay Öztekin, Şener Öztekin) aşa-
ğıdaki alanların potansiyel balıkçılığa kısıtlı alanlar
olabileceği üzerinde durdular (Resim 22).
1. Alan: Hisarönü Körfezi’nde Bencik koyu (MTA)
ile Kamelya Adası hattının doğusu.
2. Alan: Martı Marina ile Çubucak Karakolu hattı-
nın doğusu.
3. Alan: Turgut Burnu ile İnbükü Burnu hattının
doğusu.

Resim 22: Selimiye’den balıkçı Uğur ÇETİN balıkçılığa kısıt-
lı potansiyel alanları gösteriyor

Sonuç olarak, bölge balıkçısı balıkçılığa kısıtlı alan-
lar kavramıyla tanışmış hatta belli alanların balık-
çılığa kapatılması fi krine sıcak bir yaklaşım ortaya
koymaktadır. Bölge balıkçıları daha önce Gökova
Körfezi’nde yaşanan deneyimi de göz önüne ala-
rak, olası bir kapalı ya da kısıtlı alan belirlemesi
durumunda çok sıkı bir denetim ve koruma sağ-
lanması gerektiği görüşündedir ki bu görüş akade-
misyenler, uzmanlar ve bürokratlar tarafından da
kabul görmektedir.

D ünyanın birçok bölgesinde küçük ölçekli ba-
lıkçılık zor durumdadır. Bilim adamlarının

ve karar vericilerin küçük ölçekli balıkçılığa yeterli
ilgiyi göstermemeleri bunun nedenlerinden biridir
(Ünal ve Franquesa, 2010). FAO (2002), 5,8 milyon
küçük ölçekli balıkçının günde 1 ABD dolarından
daha az kazandığını rapor etmektedir ve Berkes
ve diğ.(2001), dünya genelinde küçük ölçekli ba-
lıkçılığın iyi yönetilmediğini ve kıyı balıkçılığının
büyük bir bölümünde aşırı avcılığa maruz kaldı-
ğını bildirmektedir. Oysa daha ziyade geleneksel
av araçları ve avcılık metotları kullanan bu türden
balıkçılığın korunması ve sürdürülebilirliği, kıyı
kesiminde yaşayan birçokları için hayati önem ta-
şımaktadır. Sürdürülebilir balıkçılık, balıkçı toplu-
munun yaşamını devam ettirebilmesi ve ekonomik
anlamda ayakta kalabilmesiyle doğrudan ilgilidir
(Ünal ve Franquesa, 2010).
Datça-Bozburun Özel Çevre Koruma Bölgesi sınır-
ları içerisinde yürütülmüş bu çalışmada, balıkçılı-
ğın sosyo-ekonomik analizi yapılmış ve ekonomik
anlamda bölge balıkçılığının ve balıkçısının ne
durumda olduğu ortaya konmuştur.. Çalışma, Ka-
raköy, Knidos, Palamutbükü, Hayıtbükü, Datça-
Merkez, Hisarönü, Orhaniye, Selimiye, Bozburun
ve Söğüt olmak üzere on ayrı balıkçı yerleşiminde
gerçekleştirilmiş ve sonuçlar genelde bu yerleşim-
ler ölçeğinde sunulmuştur. Genel değerlendirme
ise, Datça Yarımadası (Karaköy, Knidos, Palamut-
bükü, Hayıtbükü, Datça), Bozburun Yarımadası
(Hisarönü, Orhaniye, Selimiye, Bozburun, Sögüt)
ve Datça-Bozburun ÖÇK Bölgesi (tamamı) olmak
üzere üç ayrı grupta gerçekleştirilmiştir.
Datça-Bozburun ÖÇK Bölgesi balıkçılarının yaşı
26-82 arasında değişiklik göstermekle birlikte böl-
gede ortalama yaş 48±11 ve eğitim düzeyi 6±2’dir.
Ortalama balıkçı ailesi nüfusu 4±2, her bir balıkçı-
nın bakmakla yükümlü olduğu aile bireyi sayısı
2±1 civarındadır. Evli balıkçıların oranı %92, ev sa-
hibi balıkçıların oranı %95 ve sosyal güvence sahibi
balıkçıların oranı %87 gibi yüksek oranlardadır.
Datça-Bozburun ÖÇK Bölgesi’ndebulunan balık-
çılar, toplam gelirlerinin %33’ünü balıkçılıktan,
%77’sini turizm (restorancılık, gemilerde aşçılık), ta-
rım (zeytincilik, domates tarımı vs) gibi sektörlerden
sağlamaktadır. Ancak Datça-Bozburun ÖÇK Bölge-
si balıkçılarının %41’inin tek gelir kaynağının balık-
çılık olduğu gözden kaçırılmamalıdır. Selimiye ve
Bozburun balıkçısının yarıya yakını (sırasıyla %46
ve %49) sadece balıkçılıktan geçinmektedir. Buna
karşın, Knidos’ta bulunan balıkçıların sadece %17’si
Palamutbükü’nde görüşülen balıkçıların ise %29’u
ekonomik anlamda sadece balıkçılığa bağımlıdır.9

Değerlendirme ve
Sonuç

54 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Bölge balıkçıları arasında, geçimi tamamen balık-
çılığa bağlı balıkçıların oranı açısında karşılaştırma
yapıldığında, Bozburun Yarımadası balıkçılarının
%43’ü, Datça Yarımadası balıkçılarının ise %35’inin
balıkçılıktan başka herhangi bir gelir kaynağı ol-
madığı görülmektedir. Tüm alan dikkate alındı-
ğında geçimini balıkçılıktan sağlayan balıkçıların
daha çok Bozburun Yarımadası’nda özellikle de
Bozburun’da bulunduğu görülmektedir.
Bölge balıkçısı balıkçılığın geleceğinden umutsuz-
dur. Anket yapılan balıkçıların %94’ü balıkçılığın
geleceği konusunda karamsar, %39’u balıkçılığı
bırakmayı düşünmekte ve %80’i de çocuklarının
balıkçılık mesleğini yapmalarını istememektedir.
Bölgede üç adet su ürünleri kooperatifi vardır. Koo-
peratifl erin en önemli problemleri, yasa dışı avcılık,
barınak ve liman hizmetlerinin yetersizliği ve fi nan-
sal sorunlardır. Av araçlarına ve ava zarar vermesi
açısından büyük sorunlar yaratan balon balığı (La-
gocephalus sceleratus) bölge kooperatif ve balıkçıları-
nın büyük bölümü tarafından dile getirilmiştir.
Datça-Bozburun ÖÇK Bölgesi’nde balıkçılık kar-
lı bir ticari faaliyet olmaktan çıkmıştır. İncelenen
balıkçı teknelerine ait ekonomik faaliyet sonuçları,
yarımada balıkçılığının ekonomik olarak sürdü-
rülebilirliğinin güç olduğunu göstermektedir. Net
karı pozitif olan sadece 21 tekne saptanmıştır. Bu
teknelerin de yarısından fazlası Bozburun’da bu-
lunmaktadır. Bu sonuçlar, Datça-Bozburun ÖÇK
Bölgesi’nde tüm balıkçıların sadece %10’unun net
kara ulaştığını, diğerlerinin ekonomik anlamda za-
rar ettiğini göstermektedir. Bozburun balıkçılarının
%22’sinin toplam masrafl arını karşılayabilecek ve
net kar oluşturabilecek ölçüde balıkçılık yaptığı gö-
rülmektedir. Operasyon geliri açısından bir değer-
lendirme yapıldığında; toplam 143 teknenin pozitif
sonuç verdiği ortaya çıkmaktadır. Operasyon mas-
rafl arını karşılayamayacak ölçüde zayıf balıkçılık
yapan 68 teknenin 47’sinin balıkçılık harici en az
bir gelir kaynağı bulunmaktadır. Dolayısıyla bölge-
de yarı zamanlı balıkçılığın yaygın olduğu, bunun
balıkçı teknelerine ait ekonomik faaliyet sonuçlarını
etkileyen en önemli faktör olduğu vurgulanmalıdır.
Amortisman masrafl arı hariç her türlü masraf un-
suru ortalamaları Datça Yarımadası balıkçılığında
daha fazladır, toplam av değeri ve toplam operas-
yon geliri ise daha düşüktür. Bu sonuçlar diğer
bazı bulgularla bir arada değerlendirildiğinde an-
lamlı kabul edilebilir. Zira Bozburun balıkçısı ba-
lıkçılığı yegane geçim kaynağı olarak görmektedir
ve balıkçılığı yarı zamanlı ya da hobi olarak yapan

diğer balıkçı yerleşimlerine nazaran geçimini bü-
yük oranda balıkçılıktan karşılamaktadır.
Datça-Bozburun ÖÇK Bölgesi balıkçılığı mevcut
ekonomik durumu itibarıyla, balıkçılığın sürdü-
rülebilirliği anlamında önemli negatif sinyaller
vermektedir. Bu sonuçlar FAO (2002) raporunda
belirtildiği üzere dünyada 5,8 milyon küçük öl-
çekli balıkçının günde 1 ABD dolarından daha az
kazandığı verisiyle karşılaştırıldığında çok iyi gö-
rünebilir ancak böylesi bir karşılaştırma gerçekçi
olmayacağı gibi yöre balıkçısının durumunu da
yansıtamaz. Aslında bu sonuçlarla balıkçılığın nasıl
devam edebildiğinin açıklanması ve bu, sürdürül-
mesi mümkün görünmeyen gidişle başa çıkabile-
cek bir çözüm (ya da çözümler) önerilmesi gerekir.
Balıkçıların böylesi olumsuz ekonomik faaliyet so-
nuçlarıyla balıkçılık faaliyetine devam edebilmesi-
ne üç ayrı açıklama getirilebilir;

• Birçok balıkçının yarı zamanlı balıkçılık yap-
ması, ek gelir sahibi olması, balıkçılığı hobi
olarak görmesi,

• Balıkçıların toplam masrafl ardan ziyade gün-
lük operasyon masrafl arını dikkate alması,
kendilerine ya da aile bireylerine ait bir işçilik
masrafı hesaplamaması ve böylelikle en temel
değişken masraf olan mazot masrafl arını kar-
şılayabildikleri sürece balığa çıkmaya devam
etmeleri,

• Balıkçıların gelirleri konusunda yanlış bilgi
vermeleri,

Çözüm ise; geleneksel yönetim yaklaşımlarının
yerine modern ve daha kapsamlı balıkçılık yöne-
tim yaklaşımlarının benimsenmesidir. Bölgede
mevcut balıkçılık yönetimi araçlarının, balıkçılıkla
ilgili kural ve düzenlemelerin ve geleneksel yöne-
tim yaklaşımlarının kaynak yönetimi ve balıkçıla-
rın korunması anlamında yetersiz olduğunu gör-
mekteyiz. Periyodik izleme çalışmaları (güvenilir
veri toplama dahil), bilimsel çalışmalar, yürütme,
kontrol ve yönetim istenen düzeyde değildir. Hem
biyolojik, hem ekolojik hem de ekonomik olarak
daha modern, geleneksel bilgiye saygı duyan, daha
katılımcı ve daha etkili alternatif yönetim yakla-
şımları (Ekosistem Yaklaşımı, DKA’lar içinde her
türlü balıkçılığa kapalı alanlar oluşturulması) dik-
kate alınmalıdır. Çalışma kapsamında, bölge balık-
çısıyla gerçekleştirilen “Balıkçılığa Kısıtlı Alanların
Faydaları ve Datça-Bozburun Yarımadası İçin Po-
tansiyel Alanların Belirlenmesi” konulu toplantı
ve balıkçıların konuya yaklaşımı bu değişim için
önemli bir gelişme kabul edilebilir.

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

Sonuç olarak, Datça-Bozburun ÖÇK Bölgesi balık-
çılığının biyolojik ve ekolojik anlamda izlenmesi-
nin yanı sıra ekonomik anlamda da izlenmesi gere-
kir. Balıkçılığın ekonomik anlamda sürdürülebilir
olup olmadığının izlenmesi balıkçılık yönetimi açı-
sından bir zorunluluktur. Buradan çıkacak sonuç-
lar balıkçılık idarecileri ve karar alıcılar için büyük
kolaylıklar sağlayacak, sürdürülebilir balıkçılık yö-
netimi tesis etmek ve yönetim planları hazırlamak
üzere gerekli bilgi kaynağını oluşturacaktır.

56 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Kaynakça

Canbolat, A.F., Çiçek, B.A., Akbulut, A., Kurt, O., Hoş,
A.C., Türkmen, A., Metin, H., Bayram, M., Taşkın,
E., Ceyhan, T., Küsbeci, A., Tözer, K.D., Ceylan, T.,
Uyan, U. 2010. Beş Özel Çevre Koruma Bölgesi ve
Ayvalık Adaları Tabiat Parkı’nda Deniz ve Kıyı Koruma
Alanları Balıkçılığın Mevcut Durumu ve Gökova
ÖÇKB’de Belirlenen Balıkçılığa Kısıtlı Alanların
İzlenmesi Projesi Sonuç Raporu, (Sunulan Kuruluş,
T.C. Çevre ve Orman Bakanlığı Özel Çevre Koruma
Kurumu Başkanlığı):1-190

Çıkın, A., A.G. Elbek. 1991. Fishery Co-operatives in
Turkey and EU (in Turkish). Eğitiminin 10. yılında Su
Ürünleri Sempozyumu. 12-14 Kasım, İzmir, 751 p.

Erdem, M., Ünal, V., 2009. A Preliminary Study of
Recreational Fishery in Gökova Bay (Aegean
Sea), Turkey, 3th International Symposium on
Underwater Research, 19–21 March, 2009, Eastern
Mediterranean University, Famagusta, Turkish
Republic of Northern Cyprus, 125 p.

Erdem, M., 2000. Muğla Bölgesi Kıyı Balıkçılığının,
Kıyı Yönetimi Açısından Değerlendirilmesi Üzerine
Araştırmalar. Ege Üniversitesi, Fen Bilimleri
Enstitüsü. Doktora Tezi, Bornova, 127 s.

Erdem, M., Ünal, V., Kınacıgil, T., 2002. Kıyı Alanı
Balıkçılık İlişkisi-Güney Ege Balıkçılığı, Özhan,
E&Alpaslan, N. (Editörler), Türkiye’nin Kıyı ve
Deniz Alanları IV. Ulusal Konferansı Bildiriler Kitabı,
5-8 Kasım 2002, Kıyı Alanları Yönetimi Türk Milli
Komitesi, ODTÜ, Ankara, 1308 s.

FAO., 1997. Fisheries Management, Technical
Guidelines for Responsible Fisheries, Rome.

FAO, 2002. A fihery manager’s guidebook. Management
measures and their application. Fisheries Technical
Paper. No: 424.

FAO, 2005. The state of world fisheries and aquaculture.
FAO Fisheries Department, Rome. ISBN 92-5-
304333-7, 168 p.

Gökyay, Ç., 2008. Türkiye’de Mikrokredi Uygulamaları
ve İstihdama Yansımaları, 109 S.

Göncüoğlu, H., 2008. “Güney Ege’deki Kadın
Balıkçıların Sosyo-demografik Özellikleri,
Örgütlenme Eğilimleri ve Sorunları”, Yayınlanmamış
Yüksek Lisans Tezi, Ege Üniversitesi Fen Bilimleri
Enstitüsü, 100 s.

Göncüoğlu, H., Ünal, V., Erdem, M., 2007. Kadın
Balıkçıların Güney Ege Balıkçılığındaki Rolü. XIV.
Ulusal Su Ürünleri Sempozyumu, Avlama ve İşleme
Teknolojisi Bölümü Poster sunumu, 4-7 Eylül, Muğla,
426 s.

Göncüoğlu, H., Ünal, V., 2011. Fisherwomen in the
Southern Aegean Turkish Fishery. J. Appl. Ichthyol.

Arnason, R., 1992. Theoretical and Practical Fishery
Management. Managing Fishery Resources,
Proceedings of a Symposium Co-sponsored by
the World Bank and Peruvian Ministry of Fisheries
held in Lima, Peru. Loayza, A.E. (Eds.) World Bank
Discussion Paper 217, pp. 130.

Akyol, O., Ceyhan,T., Ünal,V., 2006. Datça-Bozburun
Yarımadası (Ege Denizi) Kıyı Balıkçılığı ve Balıkçılık
Kaynakları Üzerine Araştırmalar. E.Ü. Bilimsel
Araştırma Proje Kesin Raporu, Proje No: 05/
SÜF/013, Bornova, 41 s.

Akyol,O., Ceyhan, T. 2007. Datça-Bozburun
Yarımadası’nda (Ege Denizi) Kullanılan Uzatma
Ağlarının Teknik Özellikleri. E.Ü. Su Ürünleri Dergisi,
24(1-2):177-120.

Ayaz, A., Ünal, V., Acarlı, D., Altınağaç, A., 2010.
Fishing gear loss in Gökova Special Environmental
Protection Area (SEPA), (Eastern Mediterranean),
Turkey. Journal of Applied Ichthyology, 26:416-419.

Berkes, F., 1986. Local-level management and the
commons problem. A Comparative Study of Turkish
Coastal Fisheries. Mar. Policy 10, 215–229.

Berkes, F., 1992. Success and failure in marine coastal
fisheries of Turkey. In: Making the Commons Work
(D.W. Bromley, ed.) Institute for Contemporary
Studies Press, San Francisco pp. 161-182.

Berkes, F., Mahon, R., McConney, P., Pollnac, R.
and Pomeroy, R., 2001. Managing Small-scale
Fisheries, Alternative Directions and Methods, Int.
Development Res. Centre, Ottawa, Canada, 308 p.

Beverton, R.J.H and Holt, S.J., 1957, On The Dynamics
of Exploited Fish Populations, Fishery Investigations,
Series II, Volume XIX.

Biçerli, K.Ö., 2003, Türkiye’de Kadın İşgücünün Panel
Veri Analizi, Anadolu Üniversitesi Sosyal Bilimler
Dergisi, 1(3).

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

Vol.27. Issue 4, pages 1013-1018.

Gül, A., Muhammad., Y., Türkiye İsrafı Önleme Vakfı
(TİSVA), 2003. Mikrokredi Vasıtasıyla Yoksulluğun
Azaltılması Uluslar arası Konferansı Sonuç Bildirgesi,
5 s.

Hannesson, R., 1996, Fisheries Management: The Case
of the North Atlantic Cod. Fishing News Books,
England, 160 p.

Kıral, T., H. Kasnakoğlu, F.F. Tatlıdil, H. Fidan ve E.
Gündoğmuş., 1999. Tarımsal Ürünler İçin Gelir
ve Maliyet Hesaplama Metodolojisi ve Veri Tabanı
Rehberi, Tarımsal Ekonomi Araştırma Enstitüsü Yayın
No:37, Ankara.

Kınacıgil, H.T., İlkyaz, A.T., Metin,G., Ulaş, A., Soykan,
O., Akyol, O., Gurbet, R., 2008. Balıkçılık Yönetimi
Açısından Ege Denizi Demersal Balık Stoklarının İlk
Üreme Boyları, Yaşları ve Büyüme Parametrelerinin
Tespiti. TÜBİTAK, ÇAYDAG-103Y132 nolu Proje
Kesin Raporu, 327 s.

Kıraç, C.O., H. Güçlüsoy, N.O. Veryeri and S. Caglayan.
2010. Putting PEEN to Practice in Marine and
Coastal Areas; a demonstration project ensuring the
ecological resilience, coherence and sustainable
future of Gökova Bay SEPA in Turkey. 3rd Semi-
Annual Technical Progress Report submitted to BBI
Matra. 15 June 2010. Ankara. 37 p. + Annexes.

Kızılkaya, Z., Yıldırım, Z., 2009. Suların altında yok olan
ormanlar-Türkiye kıyılarında yaşayan ekosistem ve
deniz koruma alanlarının gerekliliği. NTV Bilim, Ekim
sayısı 49-57.

Kızılkaya, Z., 2010. Deniz Koruma Alanları-Gökova’ya
sığınmak. Atlas, Aylık cografya ve keşif dergisi, Sayı:
213, No: 12, 110-124 s.

King, M. 1995. Fisheries Biology, Assessment and
Management. Fish- ing News Books, Osney Mead,
Oxford, 341 pp.

Kyprianou, M-H (comp.), 1990-2001, Bibliography on
gender and fisheries FAO Fisheries Circular. No.
969. Rome, FAO. 2001. 42p

Knudsen, S., 1998, “Karadeniz Balıkçılık Sektöründe
Türk Su ürünleri Kooperatifleri Nasıl Bir Rol
Oynayabilir?”, Ege Üniversitesi Su Ürünleri Dergisi,
15 (3-4): 315-329.

Mülayim, Z.G. 1990. The fundamental problems
of Turkish cooperatives and proposals for their
solution. Economy and Society. Friedrich Ebert Vakfı,
Istanbul, 49 p.

Okuş. E., Sur, H.İ., Yüksek, A., Yılmaz, İ.N., Yılmaz, A.A.,
Karhan, Ü.S., Ö, İ.M., Demirel, N., Taş, S., Altıok, H.,
Müftüoğlu, A.E., Gazioğlu, C., Yücel, Z.Y., Demir, V.,
Zeki, S., Tural, U., 2004. Datça-Bozburun Özel Çevre

Koruma Bölgesinin Denizel ve Kıyısal Alanlarının
Biyolojik Çeşitliliğinin Tespiti (Final Raporu). T.C.
Çevre ve Orman Bakanlığı Özel Çevre Koruma
Kurumu Başkanlığı ve İstanbul Üniversitesi Deniz
Bilimleri ve İşletmeciliği Enstitüsü. 291 s.

Okuş, E., Yüksek, A., Yokeş, B., Yılmaz, I.N., Aslan-
Yılmaz, A., Karhan, S.U., Demirel, N., Demir, V.,
Zeki, S., Tas, S., Sur, H.İ., Altıok, H., Müftüoğlu, A.E.,
Balkıs, N., Aksu, A., Doğan, E., and Gazioğlu C.
2006. Gökova Özel Çevre Koruma Bölgesinin Kıyı
ve Deniz Alanlarının Biyolojik Çeşitliliğinin Tespiti
Projesi Final Raporu, (Sunulan Kuruluş, T.C. Çevre
ve Orman Bakanlığı Özel Çevre Koruma Kurumu
Başkanlığı) ISBN:975-8273-91-4.

OECD. 1997. Towards Sustainable Fisheries-Economic
Aspects of the Management of Living Marine
Resources. OECD, Paris, France, pp 176.

OIC/COMCEC/23-07/CR(l), 2007. Yoksulluğun
Önlenmesinde Mikrokredi Uygulamaları ve Türkiye.
<http://www.comcec.org/EN/belge/arsiv/pdf/
TURKEY%2023-07%20CR(1)TR.pdf> (Kasım, 2010).

Pauly, D., Christensen, V., Dalsgaard, J., Froese, R. and
Torres, F. Jr 1998. “Fishing down marine food webs”,
Science, Vol. 279, pp. 860-3.

Pauly, D., Christensen, V., Guénette, S., Pitcher, TJ.,
Sumaila, UR., Walters, CJ., Watson, R., Zeller, D.,
2002. Towards sustainability in world fisheries.
Nature, 418: 689-695.

Pollnac, R.B., 1988. Evaluating the potential of
Fishermen’s Organizations in developing
countries. International Center for Marine Resource
Development, The University of Rhode Island,
Kingston, RI, USA, 79 p.

Sumaila, R., Huang, 2012. Managing Bluefin Tuna in the
Mediterranean Sea. Marine Policy. 36:502-511.

Tekoğul, N., Gökkuş, Ü., 1997. Akyaka Balıkçı
Barınağının Çevresel ve Sosyal Boyutları. Akdeniz
Balıkçılık Kongresi, 9-11 Nisan İzmir, 471-476 s.

Teh, L., Cheung, W.L., Cornish, A., Chu, C., Sumaila,
U.R., 2008. A survey of alternative livelihood options
for Hong Kong’s fishers. International Journal of
Social Economics. Vol. 35, No. 5, pp 380-395.

Türkiye İsrafı Önleme Vakfı (TİSVA), 2004. Türkiye
Grameen Mikro Kredi ((TGMP) Projesi Bilgi Notu, 3 s.

Türkiye İsrafı Önleme Vakfı (TİSVA), 2007. Türkiye
Grameen Mikrokredi Programı (TGMP) 2007 Faaliyet
Raporu, 32 s.

Ünal, V., 2001. Foça Balıkçılığının Sosyo-
ekonomik Analizi ve Sürdürülebilirlik Açısından
Değerlendirilmesi Üzerine Bir Araştırma. Doktora
tezi, Ege Üniversitesi, FBE, Bornova, 239 s.

58 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

Ünal, V., Akyol., O, Hoşsucu, H., 2001. Balıkçılık
Yönetiminde İhtiyaç Duyulan Biyo-ekonomik Veriler.
E.Ü. Su Ürünleri Dergisi, Cilt:18, Sayı: 1-2: (243-253).

Ünal, V., 2005. Viability of Trawl Fishing Fleet in Foça
(the Aegean Sea), Turkey and Some Advices to
Central Management Authority. Turkish Journal of
Fisheries and Aquatic Sciences, Vol. 4, Issue (2):
93-97.

Ünal, V., Akyol, O., 2005. Gökova Körfezi Kıyı Balıkçılığı
İçin Yeni Bir Yönetim Yaklaşımı: Ortak Yönetim.
Muğla İli Kıyılarının Yönetim Sorunları Sempozyumu.
Muğla Kıyıları 05. Özhan, E. (Editör) 12-14 Mayıs
2005, Kıyı Alanları Yönetimi Türk Milli Komitesi,
Muğla Üniversitesi, Muğla (Basılmamış poster).

Ünal, V., Akyol, O., Erdem, M., Ceyhan, T., Hossucu, H.,
2005. Gökova Körfezi Kıyı Balıkçılığı Sorunları. Muğla
İli Kıyılarının Yönetim Sorunları. Sempozyumu. Muğla
Kıyıları 05. Özhan, E. (Editör) 12-14 Mayıs 2005,
Kıyı Alanları Yönetimi Türk Milli Komitesi, Muğla
Üniversitesi, Muğla (Basılmamış poster).

Ünal, V., 2006. Profile of Fishery Cooperatives and
Estimation of Socio-Economic Indicators in Marine
Small-Scale Fisheries; Case Studies in Turkey. (In
English), M.Sc. Thesis on Fisheries Economics and
Management, University of Barcelona, Barcelona, 74
p, Spain.

Ünal, V.; Yercan, M., 2006. Fishery cooperatives in
Turkey and their importance for fishermen (in
Turkish). E.U. J. Fish. Aquat. Sci. 23: (1-2), 221-227.

Ünal, V., Akyol, O., Ceyhan. T., Göncüoğlu, H., 2008.
Akyaka (Gökova Körfezi) Su Ürünleri Kooperatifinin
İşleyişi, Av Miktarı ve Fiyat İlişkisi Üzerine
Araştırmalar. Ege Üniversitesi Bilimsel Araştırma
Projeleri, 05/SÜF/009, 68 s.

Ünal, V., Güçlusoy, H., Franquesa, R. 2009a. A
comparative study of success and failure of fishery
cooperatives in the Aegean, Turkey. Journal of
Applied Ichthyology 25: 394-400.

Ünal, V., Erdem., M., 2009a. Gökova İç Körfezde
Geleneksel Balıkçılık. AB SMAP III Gökova Projesi,
Gökova Özel Çevre Koruma Bölgesinde Yer Alan
Gökova İç Körfezi ve Sedir Adası İçin Tüm İlgililerin
İşbirliği ile Bütünleşik Yönetim Eylem Planının
Hazırlanması ve Uygulanması, MED/2005/110-655,
66 p.

Ünal, V., Erdem, V., 2009b. Combating illegal fishing
in Gökova Bay (Aegean Sea), Turkey. Çiçek,
B.A. ve Öniz, H. (Editor), Proceedings of the 3rd
International Symposium on Underwater Research.
19–21 March, 2009. Eastern Mediterranean
University, Famagusta, Turkish Republic of Northern
Cyprus, 125 p.

Ünal, V., Göncüoğlu, H., Yercan, M., 2009b. Ege Kıyıları
Su Ürünleri Kooperatifleri, SÜRKOOP-Su Ürünleri
Kooperatifleri Merkez Birliği Yayınları, Yayın No:1
ISBN:978-605-60880-0-1, Ankara, 131 s.

Ünal, V., Franquesa, R., 2009. A comparative study of
socio-economic indicators and viability in small-
scale fisheries of six districts along the Turkish
coasts. Journal of Applied Ichthyology, 26: 26-34.

Ünal, V., 2010. Fishery Management in Gökova
Speacial Environment Protection Area. (In Eds.
Kıraç, C.O. and N.O. Veryeri with contributions by
H. Güçlüsoy and S.D. Çağlayan. “Putting PEEN
to Practice in Marine and Coastal Areas; Gokova
Integrated Coastal and Marine Management
Planning Project” Final Report submitted to
BBI Matra, the Netherlands.) 31 October 2010.
Underwater Research Society (SAD-AFAG), Ankara.
92 p.+Annexes.

Ünal, V., Franquesa, R., 2010. A comparative study of
socio-economic indicators and viability in small-
scale fisheries of six districts along the Turkish
coasts. Journal of Applied Ichthyology, 26: 26-34.

Ünal, V., Yercan, M., Günden G., 2011. The status of
fishery cooperatives along the Aegean Sea coast
(Turkey). Journal of Applied Ichthyology, 27: 854-
858.

WB, 1992. Managing Fishery Resources, Proceedings
of a Symposium Co-sponsored by the World Bank
and Peruvian Ministry of Fisheries held in Lima,
Peru. Loayza, A.E. (Eds.) World Bank Discussion
Paper 217, pp. 130.

Yagi, N., Takagi, A.P., Takada, Y., Kurokura, H., 2010.
Marine protected areas in Japan: Institutional
background and management framework. Marine
Policy. 34: 1300-1306.

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

EK 1: DATÇA-BOZBURUN YARIMADASI BALIKÇILIĞININ SOSYO-EKONOMİK
ANALİZİ ANKET FORMU

Tarih: Anket no:

Anket yapılan yer:

Genel Özellikler (a)

a1. Tekne adı a1.

a2. Tekne yaşı a2.

a3. Teknenin tipi a3.

a4. Tekne boyu a4.

a5. Teknenin eni a5.

a6. Teknenin yapım materyali a6.

a7. Yakıt tankının kapasitesi a7.

a8. Motor yaşı a8.

a9. Motor gücü a9.

a10. Teknenin hangi limana bağlı olduğu (resmi kayıt yeri) a10.

Av aracı (b)

b1. Kullandığı av aracı b1.
1<uzatma ağı,
2<paragat,
3<uzatma ağı ve paragat,
4<el oltası
5<diger

b2. Kaç Posta/Takım uzatma ağı var
(1 posta ağ 200 metre donatılmamış ağa eşittir)

b2.

b3. Kullandığı uzatma ağı çeşidi (kaçar posta) b3. 1<misina posta
 2<fanyalı (bez. posta
 3<fanyalı (kalın posta
 4<sade posta
 5<yüksek ağ posta

b4. Kaç sepet paragat var
(Operasyona kaç sepet paragat ile çıkıyor)

b4.

b5. Bir sepet ince paragattaki iğne sayısı ve operasyon başına atılan
sepet sayısı

b5a..…...sepet, b5b……iğne

b6. Bir sepet kalın paragattaki iğne sayısı ve operasyon başına atılan
sepet sayısı

b6a……...sepet, b6b…….iğne

b7. 2010 yılında denizde kaç metre av aracı bıraktınız ya da kaybettiniz
mi?
Hayır ise, “c” bölümüne geçiniz.
Evet ise, b7, b8, b9, b10, b11-Hangi ağdan kaç posta/iğne kayıp
olduğunu ve nedenini yazınız.

b7. 1<evet, 2<hayır

60 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

b7.
Fanyalı
ağ

Kötü
hava
(a)

Dip
yapısı
(b)

Diğer av
araçlarına
dolanması
(c)

Deniz
trafiği
(d)

Dalgıç
yada
balıkçıların
kesmesi
(e)

Fok
yada
yunus
(f)

Balon
balığı
(g)

b7.

b8.
Sade
ağ

Kötü
hava
(a)

Dip
yapısı
(b)

Diğer av
araçlarına
dolanması
(c)

Deniz
trafiği
(d)

Dalgıç
yada
balıkçıların
kesmesi
(e)

Fok
yada
yunus
(f)

Balon
balığı
(g)

b8.

b9.
İnce
paragat

Kötü
hava
(a)

Dip
yapısı
(b)

Diğer av
araçlarına
dolanması
(c)

Deniz
trafiği
(d)

Dalgıç
yada
balıkçıların
kesmesi
(e)

Fok
yada
yunus
(f)

Balon
balığı
(g)

b9.

b10.
Kalın
paragat

Kötü
hava
(a)

Dip
yapısı
(b)

Diğer av
araçlarına
dolanması
(c)

Deniz
trafiği
(d)

Dalgıç
yada
balıkçıların
kesmesi
(e)

Fok
yada
yunus
(f)

Balon
balığı
(g)

b10.

b11.
Yüksek
ağ

Kötü
hava
(a)

Dip
yapısı
(b)

Diğer av
araçlarına
dolanması
(c)

Deniz
trafiği
(d)

Dalgıç
yada
balıkçıların
kesmesi
(e)

Fok
yada
yunus
(f)

Balon
balığı
(g)

b11.

Kooperatif ile ilişkiler (c)

c1. Kooperatife üyelik c1. 1<evet, 2<hayır

c2. Evet ise, kooperatifin isimi nedir? c2.

c3. Hayır ise, neden üye değil? (Lütfen açıklama yapınız) c3.

c4. Evet ise, neden üye (Lütfen açıklama yapınız) c4.

c5. Kooperatif genel kurullarına ne sıklıkta katılıyor? c5. 1<Sürekli, 2<Arada sırada 3<Çok nadir, 4<Hiç

c6. Bağlı bulunduğu kooperatifi başarılı buluyor mu? c6. 1<evet, 2<hayır

c7. Kooperatiften başka bir organizasyona üye mi? c7. 1<evet, 2<hayır

c8. c7-evet ise, organizasyonun adı nedir? c8.

Personel (d)

d1. Tekne sahibi ortalama kaç saat çalışıyor? d1.

d2. Teknede tayfa çalışıyor mu? d2. 1<evet, 2<hayır

d3. Teknede çalışan sayısı (tekne sahibi dahil) d3.

d4. Teknede çalışan tayfanın çalışma şekli d4. 1<yarı zamanlı, 2<tam zamanlı

d5. Tayfaya ödeme şekli d5. 1<pay,
 2<maaş,
 3<yevmiye,
 4<ücretsiz çalışan hane halkı
 5<ücretsiz çalışan ortak

61Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

d6. Tayfanın çalıştığı gün sayısı d6
d6a……………….yaz , d6b……………kış

d7. Tayfanın ortalama aylık geliri d7.

d8. Tayfanın yakınlık durumu d8. 1<aileden (yakınlık derecesi)………
 2<yerel halktan ……………………
 3 dışarıdan, lütfen belirtiniz)………

d9. Tayfanın yaşı d9.

d10. Tayfanın eğitim durumu d10.

d11. tayfanın balıkçılık tecrübesi d11.

Sosyo-demografik özellikler (e)

e1. Tekne sahibinin asıl mesleği e1. 1<balıkçı,
 2<çiftçi,
 3<turizm…………………..
 4<serbest meslek,
 5<emekli,
 6<memur,
 7<işsiz,
 8<kamuda çalışıyor,
 9<ev hanımı,
 10<diğer (açıklama)

e2. Tekne sahibinin ikinci mesleği e2. 1<balıkçı,
 2<çiftçi,
 3<turizm…………………..
 4<serbest meslek,
 5<emekli,
 6<memur,
 7<işsiz,
 8<kamuda çalışıyor,
 9<ev hanımı,
 10<diğer (açıklama)

e3. Tekne sahibinin eğitim düzeyi e3. 1<okuma yazma yok,
 2<okur-yazar,
 3<ilkokul mezunu,
 4<ortaokul mezunu,
 5<lise mezunu,
 6<üniversite mezunu

e4. Tekne sahibinin yaşı e4.

e5.Tekne sahibinin doğum yeri e5.

e6. Tekne sahibi kaç yıldan beri bulunduğu beldede yaşıyor? e6.

e7. Tekne sahibinin medeni hali

e8. Tekne sahibinin bakmakla yükümlü olduğu aile bireyi sayısı
(kendisi hariç)

e9. Tekne sahibinin barınma durumu

e10. Tekne sahibinin balıkçılık tecrübesi

e11. Tekne sahibi balıkçılığı bırakmayı düşünüyor mu? e11. 1<evet, 2<hayır

e12. Ailesinin toplam nüfusu (kendisi dahil ve çekirdek aile)

e13. Balıkçılığa başlama nedeni e13. 1<deniz tutkusu,
 2<baba mesleği,
 3<zorunlu,
 4<diğer (açıklama)

62 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

e14. Çocuklarının bu işi yapmasını ister mi? e14. 1<evet, 2<hayır

e15. Balıkçılığın ve denizlerin geleceğini nasıl görüyor? e15. 1<iyi, 2<kötü, 3<çok kötü

Kredi Kullanımı (f)

f1. Balıkçılıkla ilgili banka kredisi hiç kullandı mı? f1. 1<evet, 2<hayır

f2. 2010 yılı içinde balıkçılık kredisi kullandı mı? f2. 1<evet, 2<hayır

f3. Kullandığınız kredi miktarı nedir? f3.

f4. Kredi aldığınız yıl f4.

f5. Kredinin şekli f5.

f6. Kredinin vadesi f6.

f7. Kredi nereden alındı f7.

f8. Şu an itibari ile kaç TL kredi borcunuz var f8.

f9. 1 yıl faizsiz 3000TL kredi verilseydi, alır mıydınız f9. 1<evet, 2<hayır

f10. f9 Evet ise, ne için kullanırdınız f10.

f11. f9 Hayır ise, neden? f11.

Gelir Durumu (g)

g1. Aylık toplam geliri (TL-balıkçılık ve diğer faaliyetler) g1. 1<-500,
 2<501-1000,
 3<1001-1500,
 4<1501-2000,
 5<2001-2500,
 6<2501-300,
 7<3000-3500,
 8<diğer

g2. Aylık toplam balıkçılık geliri (TL) g2. 1<-500,
 2<501-1000,
 3<1001-1500,
 4<1501-2000,
 5<2001-2500,
 6<2501-300,
 7<3000-3500,
 8<diğer

g3. Balığa çıktınız gün başına toplam satış tutarı (TL) g3.............................TL

g4. Yıllık toplam gelirin % kaçı balıkçılıktan karşılanıyor? g4................................%

Pazarlama (h)

h1. Ürün nereye/kime pazarlanıyor? h1. 1<kooperatife,
 2<kayaf,
 3<restoran,
 4<yerel halk
 5<balık market………
 6<kayaf ve yerel halk
 7<diğer (açıklama)

h2. Pazarlamada en sık karşılaşılan sorunlar h2. 1<düşük talep,
 2<düşük fiyat,
 3<balığın parasını zamanında alamamak,
 4<diğer (açıklama)
 5<sorunla karşılaşmıyorum

h3. Ürün tekneye çıkarıldıktan sonra nasıl muhafaza ediliyor?
(Lütfen açıklayınız)

h3.

63Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

İş Gücü İle İlgili Özellikler (i)

i1. Denizde çalıştığı iş günü- Ocak ayı i1.

i2. Denizde çalıştığı iş günü- Şubat ayı i2.

i3. Denizde çalıştığı iş günü- Mart ayı i3.

i4. Denizde çalıştığı iş günü- Nisan ayı i4.

i5. Denizde çalıştığı iş günü- Mayıs ayı i5.

i6. Denizde çalıştığı iş günü- Haziran ayı i6.

i7. Denizde çalıştığı iş günü- Temmuz ayı i7.

i8. Denizde çalıştığı iş günü- Ağustos ayı i8.

i9. Denizde çalıştığı iş günü- Eylül ayı i9.

i10. Denizde çalıştığı iş günü- Ekim ayı i10.

i11. Denizde çalıştığı iş günü- Kasım ayı i11.

i12. Denizde çalıştığı iş günü- Aralık ayı i12.

En çok avlanan türler ve 2010 yılı satış fiyatı (TL/KG) (j)

j1. j1a. j1b.

j2. j2a. j2b.

j3. j3a. j3b.

j4. j4a. j4b.

j5. j5a. j5b.

j6. j6a. j6b.

j7. j7a. j7b.

j8. j8a. j8b.

j9. j9a. j9b.

j10. j10a. j10b.

j11. diğer j11a. j11b.

Sorunlar (k)

k1. Av sahaları ilgili sorun var mı? k1. 1<evet, 2<hayır

k2. Liman/barınak hizmetleri ile ilgili sorun var mı? k2. 1<evet, 2<hayır

k3. Diğer balıkçılarla ilgili sorun var mı? k3. 1<evet, 2<hayır

k4. Kooperatifle ilgili sorun var mı? k4. 1<evet, 2<hayır

k5. Turizm ile ilgili sorun var mı? k5. 1<evet, 2<hayır

k6. Yerel yönetimlerle ilgili sorun var mı? k6. 1<evet, 2<hayır

k7. Sahil güvenlikle ilgili sorun var mı? k7. 1<evet, 2<hayır

k8. Kredi kullanımında sorun var mı? k8. 1<evet, 2<hayır

k9.Tarım İl Müdürlüğü Kontrol Şubesi ile ilgili sorun var mı? k9. 1<evet, 2<hayır

k10. Tayfalarla ilgili sorun var mı? k10. 1<evet, 2<hayır

k11. Çekek yeri ile ilgili sorun var mı? k11. 1<evet, 2<hayır

64 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

k12. Yasadışı avcılıkla ilgili problem var mı? k12. 1<evet, 2<hayır

k13. Diğer k13.

Sermaye değerleri 2010 (l)

l1a.Teknenin güncel fiyatı l1a.

l1b.Teknenin yenisinin bedeli l1b.

l1c.Teknenin kullanım ömrü (yıl) l1c.

l2a. Motorun güncel fiyatı l2a.

l2b. Motorun yenisinin bedeli l2b.

l2c. Motorun kullanım ömrü (yıl) l2c.

l3a. Paragatın güncel fiyatı l3a.

l3b. Paragatın yenisinin bedeli l3b.

l3c. Paragatın kullanım ömrü l3c.

l4a. Ağın güncel fiyatı l4a.

14b. Ağın yenisinin bedeli 14b.

l4c. Ağın kullanım ömrü (yıl) l4c.

l5a. Makaranın güncel fiyatı l5a.

l5b. Makaranın yenisinin bedeli l5b.

l5c. Makaranın kullanım ömrü (yıl) l5c.

l6a. Hidrolik ırgatın güncel fiyatı l6a.

l6b. Hidrolik ırgatın yenisinin bedeli l6b.

l6c. Hidrolik ırgatın kullanım ömrü (yıl) l6c.

l7a. Balık bulucunun güncel fiyatı l7a.

l7b. Balık bulucunun yenisinin bedeli l7b.

l7c. Balık bulucunun kullanım ömrü (yıl) l7c.

l8a. Telsizin güncel fiyatı l8a.

l8b. Telsizin yenisinin bedeli l8b.

l8c. Telsizin kullanım ömrü (yıl) l8c.

l9a. GPS’in güncel fiyatı l9a.

l9b. GPS’in yenisinin bedeli l9b.

l9c. GPS’in kullanım ömrü (yıl) l9c.

l10a. Radar’ın güncel fiyatı l10a.

l11b. Radar’ın yenisinin bedeli l11b.

l11c. Radar’ın kullanım ömrü (yıl) l11c.

Değişken Masraflar (TL) 2010 (m)

m1. Tekne masrafı m1.

m2.Motor masrafı m2.

m3. Denize elverişlilik belgesi m3.

65Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

m4. Tekne için ruhsat belgesi m4.

m5. Balıkçı için ruhsat belgesi m5.

m6. Ampul m6.

m7. Halat m7.

m8. Çapa m8.

m9. Ağ m9.

m10. Misina m10.

m11. İğne m11.

m12. Yangın tüpü m12.

m13. Çekek ücreti m13.

m14. Bayrak m14.

m15. Diğer masraflar m15.

Sağlık Masrafları (TL) (n)

n1. Sosyal güvencesi var mı? n1. 1<evet, 2<hayır

n2. Sosyal güvence tipi n2. 1<SGK, 2<yeşil kart, 3<diğer

n3. Ödenen prim tutarı n3. 1<………………
 2<ödemiyorum
 3<emekli

Yıllık toplam değişken masraflar (o)

o1a. Akaryakıt miktar o1a.

o1b. Akaryakıt TL o1b.

o2a. Yağ miktar o2a.

o2b. Yağ TL o2b.

o3a. Buz miktar (kg/çuval) o3a.

o3b.Buz TL o3b.

o4a. Yem miktarı (kg/kasa) o4a.

o4b. Yem TL o4b.

o5a. Erzak/kumanya miktar o5a.

o5b. Erzak/Kumanya TL o5b.

o6a. Diğer o6a.

o6b. o6b.

66 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

EK 2. DATÇA-BOZBURUN ÖÇK BÖLGESİ KOOPERATİF ANALİZİ ANKETİ

Tarih: Anket no:

Anket yapılan yer:

1. Kooperatifin adı
2. Kuruluş yılı
3. Kuruluş şekli: a) Yerel balıkçı hareketi ile kuruldu b) Dış destek/dayatma vs ile kuruldu
4. Kooperatif yasa dışı avcılıkla mücadele ediyor mu?
5. Kooperatif üyelerine faizsiz kredi veriyor mu?
6. Kooperatifin profesyonel bir müdür ya da yöneticisi var mı?
7. Kooperatifin çalışanı var mı? Kaç adet ve görevleri?
8. Kooperatif son beş yıl içinde, sermaye artırımında bulundu mu?
9. Kooperatif son beş yıl içinde, kar payı dağıttı mı?
10. Kooperatifin kayıtlı ortak sayısı
11. Kooperatif üyesi balıkçıların kaçının teknesi var?
12. Çalışan-faal üye sayısı (yalnızca tekne sahibi olanlar)
13. Çalışan-faal üye sayısı (yalnızca gemici-tayfa)
14. Sadece balıkçılıktan geçinen kaç üyeniz var?
15. Üye olmayanların sayısı
16. Kayıt dışı çalışan tekne varsa, sayısı
17. Kooperatifin faaliyet sahasındaki toplam balıkçı sayısı
18. Amatör balıkçı-sportif balıkçı sayısı (tahmini)
19. Kooperatifin son yıl yapılan genel kuruluna kaç kişi katıldı?
20. Kooperatifin pazarlama faaliyeti var mı?
21. Mezat yapılıyor mu? Saati?
22. Üyelerin kaç tanesi balığı kooperatif kanalıyla pazarlıyor? (% olarak da verilebilir)
23. Üyeler arasında dayanışma var mı?
24. Kooperatif olarak, üyelere eğitim hizmeti veriyor musunuz?
25. Son beş yıl içinde, kooperatif yönetim kurulunda değişiklik oldu mu?
26. Son beş yıl içinde, kooperatif başkanı değişti mi?
27. Kooperatifin geleceğinden umutlumusunuz? a)Evet b)Hayır c)Kısmen
28. Kooperatif ortaklara girdi temin ediyorsa, bunların cinsi?
29. Kooperatif av sahası içinde tahmini amatör balıkçı teknesi sayısı?
30. Kooperatif av sahası içinde tahmini amatör balıkçı sayısı?
31. Kooperatif deniz ve kıyı alanının korunması için yapılacak çalışmalara yardımcı oluyor mu?
32. Kooperatifin gelir ve gider kalemleri nelerdir?
33. Kooperatifin aşağıdaki konuların hangilerinde sorunu var? İşaretleyiniz (X)

Vergi sitemi
Yasa dışı avcılık
Balıkçılar arası anlaşmazlıklar
Pazarlama olanaklarının kısıtlı olması
Pazarlama problemleri
Sınırlı av sahası
Üyelik aidatlarını toplamak
Üyelerin ilgisizliği
Sınırlı finansal kaynaklar
Ticari avcılığı düzenleyen Sirküler
Koruma ve Kontrol hizmetleri
Balıkçı kooperatifleri konusunda yetersiz politikalar
Çekek yeri

67Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

34, Kooperatif yasadışı avcılıkla mücadelede başarılı mı? a) Evet b) Hayır c) Kısmen
35. Size göre, yasa dışı avcılığın devam etmesinin sorumlusu kim?
 a) Kooperatif ve balıkçılar b) Sahil Güvenlik Komutanlığı c) Jandarma d) TKB e) Diğer
36. Kooperatifin, ana sözleşmesinde belirtilen amaçlara ulaştığını düşünüyor musunuz?
 a) Evet b) Hayır c) Kısmen
37. Bu amaçların % kaçı gerçekleştirildi?
38. Kooperatifin kurulduğu yıldan bu yana çalıştığınız alanda aşırı avcılık belirtileri oldu mu?
39. Son beş yıl içinde avladığınız balık miktarında azalma oldu mu?
 a) Evet b) Hayır c) Kısmen
40. Kooperatifin balık stoklarının sürdürülebilir bir şekilde avlanmasına katkı sağladığına inanıyor musunuz?
 a) Evet b) Hayır c) Kısmen
41. Kooperatifinize üye kaç adet kadın balıkçı var? (Yoksa, aşağıdaki soruları dikkate almayınız).
42. Yönetim ya da denetim kurulunda kadın balıkçı var mı? a) Evet b) Hayır
43. Son on yıl içinde kadın balıkçı sayısında artış oldu mu? a) Evet b) Hayır c) Kısmen
44. Son on yıl içinde kadın balıkçı sayısında azalma oldu mu? a) Evet b) Hayır c) Kısmen
45. Kadın balıkçılar genel kurul ya da diğer toplantılara katılıyor mu? a) Evet b) Hayır c) Kısmen
46. Kadın balıkçılar kooperatife katkıda bulunuyor mu? a) Evet b) Hayır c) Kısmen
47. Kadın balıkçılar balıkçılığa katkı sağlıyor mu? a) Evet b) Hayır c) Kısmen
48. Kadın balıkçılar ayrımcılığa maruz kalıyor mu? a) Evet b) Hayır c) Kısmen

68 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

EK 3. BALIKÇILIĞA KISITLI ALANLARIN FAYDALARI VE DATÇA-BOZBURUN
ÖÇK BÖLGESİ İÇİN POTANSİYEL ALANLARIN BELİRLENMESİ TOPLANTISI

10 Aralık 2011, Muhtarlık Toplantı Salonu, Selimiye/MUĞLA

10 Aralık 2011, Cumartesi

10.00-10.30 Açılış Konuşması ve Projenin Tanıtımı
Güner ERGÜN, Proje Koordinatörü

10.30–11.00 Balıkçılığa Kısıtlı Alanların Faydaları: Dünyanın Başka Bir Köşesinden Vaka Sunumu
Zafer KIZILKAYA, SAD Yönetim Kurulu Üyesi

11.00–11.15 Çay-Kahve Arası

11.15-11.45 Gökova Körfezi’nde İlan Edilen Balıkçılığa Kapalı Alanların Etkilerinin Yöre Balıkçıları Tarafından
Değerlendirilmesi
Can GÖRGÜN, Taner ÖZCAN, Mustafa UYSAL ve Muhammed ASLAN
(Akyaka, Akbük ve Akçapınar Balıkçı Temsilcileri)

11.45-12.15 Gökova Körfezi’nde İlan Edilen Balıkçılığa Kapalı Alanların Balıkçı Gözüyle Değerlendirilmesi
Ercüment ALTINSOY (Kırk yıldır Gökova ve Datça-Bozburun kıyılarında “sorumlu” avcılık yapan balıkçı)

12.15–14.00 Öğle Yemeği

14.00–14.30 Datça-Bozburun Yarımadası İçin Potansiyel Balıkçılığa Kısıtlı Alanların Belirlenmesi
Vahdet ÜNAL

14.30-16.00 S.S. Karaköy Su Ürünleri Kooperatifi, S.S. Cumalı Su Ürünleri Kooperatifi ve S.S. Datça Su Ürünleri
Kooperatifi Başkanları ve Bölge Balıkçılarının Görüşleri, Soruları ve Tartışma
Akif FİDAN (Datça), Mehmet Ali YOLCU (Karaköy) ve Kıyas KARABAĞ (Palamutbükü)

16.00 Sonuç (Toplantıdan çıkacak sonucun bir arada kaleme alınması)

69Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

EK 4. BALIKÇILIĞA KISITLI ALANLARIN FAYDALARI BROŞÜRÜ

B- Biyolojik çeşitlilik korunacak

Balıkçılığa kısıtlı alanlar, aşırı avlanan türlerin geri

kazanılmasına yardımcı olacak. Bu durum, tür çeşitliliği ve

doğal yetişme alanları içinde sağlıklı gelişimi de sağlayacak.

C- Ekosistem hizmetlerine katkıda bulunacak

Canlıların kendi aralarındaki ve çevreyle olan ilişkilerinin

oluşturduğu ekosistem üzerindeki baskının azalmasını

sağlayacak ve koşulların iyileşme sürecine katkı verecek.

D- Eğitim ve araştırmaya destek olacak

Balıkçılığa kısıtlı alanlar; ekosistem, balık stoklarında

iyileşme, balıkçıların faaliyetleri ve gereksinimleri gibi

süreçler ve konular hakkında bilgi toplama olanağı

sunacak. Böylece ihtiyaçlar daha kolay ve çabuk

belirlenecek, gereken önlemler zamanında alınacak.

E- Anlaşmazlıklar azalacak

Bu alanlar, balıkçılık haricindeki kullanımlar için alan

tahsisi ve balıkçıların kendi aralarındaki haksız rekabetin

önlenmesi gibi nedenlerle; balıkçılar ve balık kaynaklarının

diğer kullanıcıları arasındaki anlaşmazlıkların giderilmesine

önemli oranda katkı sağlayacak.

Sicilya’da sadece trol balıkçılığına kısıtlanan

Castellammare Körfezi’nde 4 yıl içinde dip

balıklarında 7 kat artış olduğu saptanmıştır.

Avustralya’da balıkçılığa kısıtlı alanlarda iki yıl

içinde balık nüfusunda 2 kat artış gözlemlenmiştir.

Fransa ve İspanya’daki balıkçılığa kısıtlı alanlarda

üreyen balıklar, bu alanların 2,5 kilometre dışına

kadar taşmıştır.

ABD, Santa Barbara’daki balıkçılığa kısıtlı alanda

yapılan araştırmalar, alandaki balıkların, alan

içinde yer almayan bölgelerdekilerden daha fazla

sayıda ve daha büyük olduklarını ortaya koymuştur.

İspanya (Alikante)-Tabarka’da 1996-2002 yılları

arasında yapılan çalışmalar, balık yoğunluğunun

koruma sağlanan ve balıkçılığın sınırlandırıldığı

bölgelerde diğer alanlara göre 1,2 kat daha fazla

olduğunu göstermiştir. Tabarka örneğinde, alanda

yapılan düzenlemelerin Orfoz, Beyaz Lahos, Kara

Lahos, Kupez, ve Isparoz gibi türler üzerinde pozitif

etki yarattığı kaydedilmiştir.

ABD Kaliforniya’da yapılan araştırmalar belli

alanların balıkçılık faaliyetine kapatılmasının

hem balıkçılar hem de balıklar için karşılıklı fayda

sağladığını ortaya koymuştur.

Dünyada balıkçılığa kısıtlı
alanlardan bazı önemli veriler:

“Balıkçılığa Kısıtlı Alanlar “

5 SORUDA

Özel Çevre Koruma Kurumu Başkanlığı
Alparslan Türkeş Cad. 31. Sok.

10 nolu Hizmet Binası 06510 Beştepe / Yenimahalle / Ankara

Tel: 0 (312) 222 12 34 Faks: 0 (312) 222 26 61

 www.ozelcevre.gov.tr
www.dka.gov.tr

Türkiye’nin Deniz ve Kıyı
Koruma Alanları Sisteminin
Güçlendirilmesi Projesi

1 “Balıkçılığa kısıtlı alan” nedir?
Balıkçılığa kısıtlı alanlar; belli bir deniz alanının belirgin

bir balıkçılık etkisinden korunması ve doğal özelliklerinin

muhafaza edilmesi için belirlenen alanlardır.

4 Balıkçılığa kısıtlı alanlarda
 bütün balıkçılık faaliyetleri
 yasaklanır mı?
Hayır, bu alanlar, her türlü balıkçılık faaliyetinin yasaklandığı

alanlar demek değildir.

Bu alanlarda, herkesin başına buyruk biçimde istediği av

aracıyla ve istediği miktarda avcılık yapması ve bunun

neden olduğu verimsizlik ve doğa tahribatını engellemek

üzere özel düzenlemeler yapılır.

Bu alanlar, balıkçılığın gelişmesi için, balıkçılık yönetiminin

en önemli amaçlarının (eşitlik, korumacılık, kârlılık,

çevrecilik vs) en üst düzeyde dikkate alındığı, orta ve

uzun vadede balık stoklarına ve balıkçılara büyük faydalar

sağlayan özel düzenlemelerin tavizsiz uygulandığı

alanlardır.

5 Balıkçılığa kısıtlı alanların ne
 gibi faydaları olacak?
A- Balık verimi artacak ve sürdürülebilir

balıkçılık gelişecek

alanlarda balık türü sayısı, miktarı ve değeri artacak.

taşacak ve balıkçılığa çok önemli katkı ve verim

sağlanacak.

sayesinde bu alanlarda üretim artışı gerçekleşecek.

artacak, ergin balık nüfusunun bir kısmı korunacak.

kaynaklanacak olumsuz sonuçları azaltacak.

2 Balıkçılığa kısıtlı alanların
 amacı nedir?
Temel amaç, alanın korunmasına ve böylece balıkçılığın

gelişmesine orta ve uzun vadede destek sağlamaktır.

3 Hangi alanlar balıkçılığa
 kısıtlanabilir?

arada yaşadığı alanlar,

bazı türlerin bulunduğu alanlar,

bulunduğu veya nadir özelliklere sahip alanlar,

öneme sahip alanlar,

kırılganlık taşıyan alanlar,

balıkçılığa kısıtlanabilir.

70 Datça-Bozburun Yarımadası Balıkçılığının Sosyo-Ekonomik Analizi Final Raporu

EK 5. BALIKÇILIĞA KISITLI ALANLARIN FAYDALARI VE DATÇA-BOZBURUN
YARIMADASI İÇİN POTANSİYEL ALANLARIN BELİRLENMESİ” TOPLANTISI
KATILIMCI LİSTESİ.
No Ad-Soyad Kurum
1 Güner ERGÜN Tabiat Varlıklarını Koruma Genel Müdürlüğü
2 Bekir ERDOĞAN Muğla Çevre ve Şehircilik İl Müdürlüğü
3 Osman COŞKUN Selimiye Muhtarlığı
4 Vahdet ÜNAL Ege Üniversitesi Su Ürünleri Fakültesi
5 Huriye GÖNCÜOĞLU Ege Üniversitesi Su Ürünleri Fakültesi
6 Harun GÜÇLÜSOY UNDP/GEF
7 Zafer KIZILKAYA SAD-EKOG
8 Kıyas KARABAĞ S.S. Palamutbükü Su Ürünleri Kooperatifi
9 Özkan UZUN S.S. Palamutbükü Su Ürünleri Kooperatifi
10 Akif FİDAN S. S.Datça Su Ürünleri Kooperatifi
11 Ercüment ALTINSOY S. S.Datça Su Ürünleri Kooperatifi
12 Umut KANTARLI S. S.Datça Su Ürünleri Kooperatifi
13 Mehmet Ali YOLCU S.S. Karaköy Su Ürünleri Kooperatifi
14 Taner ÖZCAN S.S. Akyaka Su Ürünleri Kooperatifi
15 Mehmet ASLAN S.S. Akçapınar Su Ürünleri Kooperatifi
16 Mustafa UYSAL S.S. Sarnıç-Akbük Su Ürünleri Kooperatifi
17 Ali İNAN Hisarönü balıkçısı
18 Salih EREN Bozburun balıkçısı (eski koop. bşk)
19 Uğur ÇETİN Selimiye balıkçısı
20 Ramazan AKAN Selimiye balıkçısı
21 Ferdi ÖZDEMİR Selimiye balıkçısı
22 Sunay METE Selimiye balıkçısı
23 Tayfun ÖZDEMİR Selimiye balıkçısı
24 Ramazan İNAL Datça
25 Haluk Aşkın Datça
26 Ergün KILIÇ Selimiye balıkçısı
27 Zafer DENİZ Selimiye balıkçısı
28 Tunçay ÇÖTELİOĞLU Selimiye balıkçısı
29 Semra AŞAR Datça
30 Davut KIBRISLI Datça
31 Emre KILINÇ Datça
32 Mikail ÜNLÜ Selimiye balıkçısı
33 Bilal BİLGİÇ Orhaniye balıkçısı
34 Günay ASLAN Selimiye balıkçısı
35 Ercan ÇETİN Selimiye balıkçısı
36 Mehmet Ali YAVUZ Selimiye balıkçısı
37 Şaban ÇETİN Selimiye balıkçısı
38 Mehmet Salih GEZER Selimiye balıkçısı
39 M. Ali METE Selimiye balıkçısı
40 Baran ÖZDEMİR Selimiye balıkçısı
41 Halil DEMİRCİ Selimiye balıkçısı
42 Yener DEMİRCİ Selimiye balıkçısı
43 Mahmut VAROL Selimiye balıkçısı
44 Muhammed ÖZDEMİR Selimiye balıkçısı
45 Şener ÖZTEKİN Selimiye balıkçısı
46 Salih ÖZTEKİN Selimiye balıkçısı
47 Ali Anıl DEVECİ Muğla Çevre ve Şehircilik İl Müdürlüğü
48 Sinan ÖZEN Selimiye balıkçısı
49 Atıl ÇETİN Selimiye balıkçısı
50 Şenol DENİZ Selimiye
51 Saffet İDİL Selimiye balıkçısı

71Türkiye’nin Deniz ve Kıyı Koruma Alanları Sistemi’nin Güçlendirilmesi

EK 6. COLUMBRETES DENİZ KORUMA ALANI (İSPANYA) VE ALANDAN
SORUMLU GÖREVLİ

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.

