
Foça Özel Çevre Koruma Bölgesi Sportif
Dalış Turizmi Fizibilite Çalışması

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Empowered lives.
Resilient nations.

Foça Özel Çevre Koruma Bölgesi
Sportif Dalış Turizmi Fizibilite

Çalışması

Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin
Güçlendirilmesi Projesi

2013

Hazırlayanlar
Baki Murat Top, Uğur Yolak, Lee Thomas

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Empowered lives.
Resilient nations.

ii Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

© 2013 Çevre ve Şehircilik Bakanlığı
 Tabiat Varlıklarını Koruma Genel Müdürlüğü (TVKGM)
 Mustafa Kemal Mah. Eskişehir Devlet Yolu (Dumlupınar Bulvarı) 9. km (Tepe Prime Yanı)
 Çankaya/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
 http://www.tr.undp.org
 Güçlü bireyler. Güçlü toplumlar.

Bu yayının tümü veya bir kısmı, eğitim veya kar amacı gütmeyen amaçlarla telif hakkı sahibinin özel
izni olmadan ancak kaynak göstermek şartıyla çoğaltılabilir. TVKGM veya UNDP bu yayını kaynak ola-
rak gösteren herhangi bir yayının bir kopyasının iletilmesinden memnun olur. TVKGM veya UNDP’nin
yazılı izni olmadan hiçbir şekilde ticari amaçlı satışı yapılamaz.

Bibliyografi k kullanım amacıyla bu metin şöyle ifade edilebilir : Top,B.M., Yolak U., Thomas, L., 2013.
Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması -Feasibility Study on Sustai-
nable Diving Tourism in Foça SEPA. PIMS 3697: Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin
Güçlendirilmesi Projesi. Teknik Rapor Serisi 17: 66 s.

Bu yayın, Küresel Çevre Fonu (GEF) mali desteği ile yürütülen ve Çevre ve Şehircilik Bakanlığı Tabiat
Varlıklarını Koruma Genel Müdürlüğü ve Birleşmiş Milletler Kalkınma Programı (UNDP) ile Gıda,
Tarım ve Hayvancılık Bakanlığı Balıkçılık ve Su Ürünleri Genel Müdürlüğü ve Orman ve Su İşleri Ba-
kanlığı Doğa Koruma ve Milli Parklar Genel Müdürlüğü ortaklığında yürütülen “Türkiye’nin Deniz ve
Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi” altında hazırlanmıştır.

Teknik Rapor Serisi: 17

Yazarlar: Baki Murat Top, Uğur Yolak, Lee Thomas

Düzelti: Gülhan Badur Özden, Güner Ergün, Esra Kartal, Harun Güçlüsoy

Kapak ve İç Tasarım: Evren Çağlayan

Kapak Fotoğraf: Posidonia ve dalgıç, TVKGM Arşivi
 Dalgıç, Adnan Ayaz
 Siren Kayalıkları, Deniz Dalak

Fotoğraflar: 1,2. Adnan Ayaz, 3,4,6. Deniz Dalak, 5. Vahit Alan, 2.

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

iiiTürkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Önsöz

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

ları büyük bir biyolojik çeşitliliğe sahip olup bu alan-
lara ilişkin sorunlar gün geçtikçe artmaktadır. Son
yıllarda hızlı kentleşme, sanayileşme, turizm, ikinci
konut vb. gelişmelerden dolayı çarpık yapılaşma ve
plansız gelişme yaşanmakta, kıyı ve deniz alanları bu
sorunlardan ciddi anlamda etkilenmektedir.

Özellikle ekonomik alanlardaki gelişmeler deniz taşı-
macılığını da arttırmakta kalkınma, barınma, ticaret,
rekreasyon ve temel ihtiyaçları karşılamak için kıyı ve
deniz alanlarının kullanımına bağlılık gitgide artmak-
tadır. Bunun yanı sıra hızlı kentleşmenin ve yapılaş-
manın kıyı alanları üzerindeki baskısı kumul, tuzcul
ve bataklık alanların kaybı, kıyı ve deniz kirliliği, kıyı
ekosisteminin kaybı ve bozulması gibi birçok sonucu
doğurmaktadır. Kıyı ve deniz alanlarının biyolojik çe-
şitliliği ve verimliliği giderek artan bir baskıya maruz
kalarak, bu alanlarda telafi si mümkün olmayan zarar-
lar oluşturmaktadır.

Korunması gerekli en önemli değerlerimizden olan
kıyı ve deniz alanları üzerindeki bu baskıların gide-
rilmesine ve bu sorunların çözümüne yönelik olarak
bu alanların sürdürülebilirlik ilkesi çerçevesinde, do-
ğal yapısını bozmadan, koruma ve kullanma dengesi
gözetilerek değerlendirilmesi amacıyla; temelde etkin
bir uygulama ve denetim süreci içeren bir yapısal dü-
zenleme ve altyapı oluşturulması, ilgili tüm kurum
ve kuruluşların kapasitelerinin bu yapısal düzenleme
uyarınca arttırılması, tüm paydaşlar arasında işbirli-
ğinin ve koordinasyonun artırılması, etkin ve verimli
bir iş programı ve fi nansal kaynak modeli oluşturul-
ması büyük önem taşımaktadır.

Tabiat Varlıklarını Koruma Genel Müdürlüğü tüm bu
hususların bilinciyle, 8.592 km kıyı uzunluğuna sahip
ülkemizin kıyı ve deniz alanlarında ulusal mevzuatı-
mız ve ülkemizin taraf olduğu uluslararası sözleşme-
lerle nesli tehdit ve tehlike altındaki tür ve habitatla-
rın araştırılması ve korunması, kıyı ve deniz alanları
biyolojik çeşitliliklerinin araştırılması, önemli koy ve
körfezlerin deniz üstü araçları taşıma kapasitesinin
belirlenmesi, koruma kullanma esaslarının belirlen-
mesi, bütünleşik kıyı alanı yönetimine yönelik çalış-
malarla, bu alanların karşı karşıya olduğu sorunları

asgariye indirmek için azami ölçüde gayret sarf et-
mektedir.

Kıyı ve deniz kaynaklarının korunması gelişen küre-
sel bir öncelik olması nedeniyle Deniz Koruma Alan-
ları kavramı da büyük ölçüde yayılmakta olup bu
kavramın ülkemizde öneminin farkındalığı noktasın-
da önemli çalışmalar yürütülmektedir.

Genel Müdürlüğümüz, 2009-2013 yılları arasında Bir-
leşmiş Milletler Kalkınma Programı’nın uygulayıcı
ortaklığında yürüttüğü “Türkiye’nin Deniz ve Kıyı
Koruma Alanlarının Güçlendirilmesi” büyük ölçekli
GEF Projesi ile, Türkiye karasularındaki denizel bi-
yolojik çeşitliliğin korunması, kıyı ve deniz koruma
alanları veri ağının yapılandırılması ve ekolojik hiz-
met fonksiyonlarının etkin ve sürdürülebilir yöne-
timle etkin kılınmasında uzun vadeli çözüm için ilk
adımı atmıştır.

Proje kapsamında hazırlanan deniz ve kıyı koruma
alanlarında ekonomik analiz, balıkçılık sosyo eko-
nomisi de dahil olmak üzere sosyo-ekonomik araş-
tırmalar, hassas alanların belirlenmesi, ekonomik
prensiplerin planlamaya entegrasyonu, fi nansal sür-
dürülebilirlik, deniz araçlarından kaynaklanan kirle-
ticilerin azaltılması ile alternatif geçim kaynaklarını
kapsayan teknik çalışma raporları serisinin;

- Mevcut kıyı ve deniz alanlarının daha etkin yöne-
timi ve öncelikle yeni kıyı ve deniz alanlarının ku-
rulması için sorumlu kurumların ihtiyaç duyduğu
iç yapı ve kapasitenin güçlendirilmesi,

- Deniz koruma alanları planlama ve yönetim sis-
teminin etkin iş planlaması, yeterli etkin yönetim
maliyeti ve gelir üretim düzeyine imkan vermesi-
nin sağlanması,

- Kıyı ve deniz koruma alanlarının çok amaçlı kul-
lanımı içinde ekonomik faaliyetlerin yönetimi ve
düzenlenmesi için kurumlar arası koordinasyon
mekanizmasının sağlanması,

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

Osman İYİMAYA
Genel Müdür

iv Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

İçindekiler
Yönetici Özeti . vi
Executive Summary . vii
1. Giriş . 1
2. Fizibilite Çalışması Hakkında . 3
3. Proje Hakkında. 5

Proje Alanına Bakış: Dalış sporu ve turizm . 6
3.1. Dünya’da Dalış Turizmi . 8
3.2. Türkiye’de Dalış Turizmi. 9
3.3. Dalışa Yasak Bölgeler . .10

4. Proje Bölgesi’ne Bakış .12
4.1. Genel Bilgiler .12

4.1.1. Konum ve Cografi durum. .12
4.1.2. Tarih ve İdari Durum .12
4.1.3. Ekonomik Durum .13
4.1.4. Nüfus, Eğitim ve Demografi k Göstergeler . .13
4.1.5. Ulaşım .14

4.2. Turizm Sektörü . .14
4.2.1. Foça Özel Çevre Koruma Bölgesi . .14
4.2.2. GZFT analizi .15
4.2.3. Mevcut Turizm Durumu .16
4.2.4. Dalış Turizm Potansiyeli .16

5. Finansal Değerlendirme .18
5.1. Mevcut Durum .18
5.2. Bir Mali Değerlendirme Modeli: Maliyet Fayda Analizi . .19
5.3. Dalış Noktalarının İşletilmesine Dönük Bir Yaklaşım .19
5.4. Ekonomik Beklentiler . .22

5.4.1. Sportif Dalış Okulu Yatırımının Ekonomisi .22
5.4.2. Yatırımın Tutarının Hesaplanması .22

5.5. Dalış Noktalarının Turizme Kazandırılması: Fayda Analizi. 29
5.5.1. Faydanın Ölçülmesi .29
5.5.2. Maliyetin Ölçülmesi . .32

5.6. Dalış Noktalarının İşletilmesinden Kamunun Mali Beklentisi 32
6. Öneri ve Sonuç . .35

6.1. Genel Esaslar ve Öneriler .35
6.2. Dalış Sırasında Uyulması Gereken Kurallar .36

Ekler . .38

vTürkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Tablo Dizini
Tablo 1. Genel Dalış Faaliyetleri, Sınıfl andırılması ve Malzemeleri 7
Tablo 2. Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler .15
Tablo 3. Foça ÖÇK Bölgesi İçinde Sportif Dalış Turizmi İçin Belirlenen Dalış Noktaları18
Tablo 4. Alet ve Teçhizat Yatırımları .23
Tablo 5. Yardımcı Donanım Giderleri. .23
Tablo 6. Personel ve İşçilik Giderleri .23
Tablo 7. İşletme Genel Yönetim Giderleri .24
Tablo 8. Bakım ve Onarım Giderleri .24
Tablo 9. Amortisman Giderleri .25
Tablo 10. Yıllık Toplam İşletme Giderleri .25
Tablo 11. Bir Dalış Okulunun Alt Sınırdan Ortalama Yıllık Geliri 26
Tablo 12. Bir Dalış Okulunun Üst Sınırdan Ortalama Yıllık Geliri27
Tablo 13. Bir Dalış Okulunun Ortalama Sınırdan Ortalama Yıllık Geliri 27
Tablo 14. Dalış Türlerine Göre Ortalama Alt-Üst Ücret Cetveli .28
Tablo 15. Gelir-Gider Tablosu . .28
Tablo 16. Dalış Noktalarının Faydasal Analiz Sonuçları .29
Tablo 17. Dalış Turizmi İçin Gelecek Konukların Genel Harcama Kalemlerine Göre

Ödeyecekleri Ortalama Alt ve Üst Ücret Cetveli .30
Tablo 18. Bir Dalış Okuluna Gelen Konukların Üst Sınırdan Bölgede Yapacağı

Yıllık Ortalama Harcama . .31
Tablo 19. Bir Dalış Okuluna Gelen Konukların Alt Sınırdan Bölgede Yapacağı

Yıllık Ortalama Harcama . .31
Tablo 20. Dalış Noktalarının Maliyet Analiz Sonuçları .32
Tablo 21. Dalış Noktalarının İşletilmesi Durumunda

İşletmenin Elde Edileceği Gelirle İlgili Senaryo. .33
Tablo 22. Dalış Noktalarının İşletilmesi Durumunda

Dalış Okulunun Gelirinden Ödeyeceği Meblağ ve Yüzdeleri 33

Grafik Dizini
Grafi k 1. Dalış okulunda aylık ortalama dalış yapan kişi sayısının, dalış türlerine göre dağılımı . . . 26
Grafi k 2. Dalış okulunun bir yıllık ortalama brüt gelirinin, dalış türlerine ve

fi yat sınırlarına göre dağılımı .26
Grafi k 3. Dalış okulu hizmetinden yararlanacak konukların Foça’da yapacakları

yıllık harcamanın alt ve üst limitleri .30
Grafi k 4. Dalış okulu yıllık gelir gider durumu .37

Harita Dizini
Harita 1. NASA tarafından hazırlanan bu harita, sahip oldukları bol ve çeşitli yaşam formları

nedeniyle dalgıçlar tarafından aranan önemli mercan resifl erinin yerleri göstermektedir. 8
Harita 2. Dalışa yasak bölgeler .11
Harita 3. Ege Denizi-Foça Deveboynu-Aslanburun arası dalışa yasak sahalar 11

vi Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Yönetici Özeti
Türkiye’nin Deniz ve Kıyı Koruma Alanları Siste-
minin Güçlendirilmesi Projesi’nin hedefl erinden
biri “Deniz ve Kıyı Koruma Alanları için fi nansal
planlama ve yönetim sistemleri geliştirilmesi ve uy-
gulanması ile etkin iş planlaması, yeterli gelir üreti-
mi ve etkin yönetim maliyetinin sağlanması”dır. Bu
hedeften yola çıkılarak, Foça Özel Çevre Koruma
(ÖÇK) Bölgesi’nin de içinde bulunduğu projenin
altı uygulama alanında; gelir artırıcı faaliyetlerin
incelendiği ön çalışmaların ardından daha ayrın-
tılı ekonomik analizleri ve somut sonuçları içeren
raporların hazırlanması amaçlanmıştır.

Bu rapor, sözü edilen ‘fi nansal planlama ve yönetim
sistemlerinin geliştirilmesi ve uygulanması’ isteğine
uygun olarak Foça Özel Çevre Koruma Bölge-
si içinde yer alan bazı denizel noktaların, sportif
dalış maksatlı turizm faaliyetleri çerçevesinde
teknik ve fi nansal açıdan ele alındığı bir fi zibilite
çalışmasıdır.

Çalışmanın ortaya çıkarılması maksadıyla ilk ola-
rak uzman tarafından yerel paydaşlar ve ilgilenen
yatırımcılarla bir dizi görüşmeler yapılmış, göz-
lem amaçlı incelemelerde bulunulmuştur. Görüş-
melerde varolan gelir getirici faaliyetlerin yanısıra
özellikle raporun içeriğini oluşturan dalış turizmi
gibi yeni ekonomik faaliyetlerden sağlanabilecek
gelirler hakkında bilgiler derlenmiştir. Görüşülen
yerel paydaşlar konuyla ilgili kamu sektörü (Foça
Gıda Tarım ve Hayvancılık, Kültür ve Turizm İlçe
Müdürlükleri, vb.), özel sektör (işletmeler) ve si-
vil toplum kuruluşları (STK), Birlik, Kooperatif
temsilcileri olmuştur. Bütün görüşme ve gözlem-
lerden elde edilen bilgiler sonrasında, sportif dalış
sektörü konusunda literatür araştırmaları değer-
lendirilmiş ve ortaya çıkan bütün bulgularla ça-
lışmalar yürütülmüştür.

Rapor kapsamında incelenen mali perspektif,
Foça ÖÇK Bölgesi içerisindeki potansiyel dalış
noktalarının sportif dalış turizmine kazandırılma-
sından sonra bölgede açılması beklenen bir dalış
okulunun fi zibilitesi kapsamında ele alınmıştır.
Bu yaklaşımla dalış noktalarının sportif dalış tu-
rizmi çerçevesinde değerlendirilmesiyle birlikte

bir dalış okulu kurulmasının yaratacağı ekonomik
dönüşümün (fayda) hem kendi hem de dolaylı
olarak bölge açısından analizi yapılmış, ortaya çı-
kacak olası durumun sosyal ve ekonomik anlam-
da etkileri incelenmeye çalışılmıştır. Finansal ana-
lizin yapıldığı bölümün ikinci kısmında ise Foça
ÖÇK Bölgesi içerisinde gerçekleştirilecek böyle
bir girişimin faydaları her açıdan ele alınarak, bir
dalış okulu kurulduğu takdirde, Tabiat Varlıkla-
rını Koruma Genel Müdürlüğü adına olası fayda,
ölçülebilir rakamsal değerlere dönüştürülmüştür.

Rapor genel olarak sekiz bölümden oluşmaktadır.
Birinci Bölüm yönetici özeti kısmını içermektedir.
Raporun nasıl ve ne amaçla yazıldığına dair te-
mel noktaların vurgulandığı giriş kısmı İkinci Bö-
lüm’dedir. Üçüncü Bölüm yapılması düşünülen
fi zibilite çalışmasının nasıl bir metodoloji
izleyeceği üzerine odaklanmıştır. Dördüncü Bö-
lümde, projenin sosyal ve ekonomik analizinin
genel hatlarıyla tanıtılması amaçlamıştır. Girişi-
min gerçekleştirileceği Foça yerleşiminin sosyal,
kültürel ve ekonomik yönüyle tanıtımı, konuyla
doğrudan ilişkili olan turizm sektörü Beşinci Bö-
lümde ele alınmıştır. Altıncı Bölümde Foça ÖÇK
Bölgesi içinde yer alan bazı noktaların sportif
dalış turizimine kazandırılması durumunda na-
sıl bir fi nansal ve mali tablonun bizi beklediğini
gösteren fi zibilite çalışmaları yer almıştır. Öneri
ve sonuç kısmının yer aldığı Yedinci Bölümün ar-
dından ilgili ulusal mevzuatın yer aldığı Sekizinci
Bölüm olan Ekler ile rapor son bulmaktadır.

Bütün araştırma, görüşme ve mali varsayımların
bir araya getirilmesiyle ortaya konan fi zibilite
analizi ile Foça Özel Çevre Koruma Bölgesi’nde
yer alan bazı denizel noktaların sportif amaçlı da-
lış turizmine kazandırılması girişiminin, ekono-
mik açıdan avantajlı olduğu sonucuna varılmış-
tır. Foça’nın mevcut turizm durumu elde edilen
rakamlarla birlikte değerlendirildiğinde, ilçenin
ekonomisinde etkin olan turizm sektörünün;
sportif dalış turizmi gibi alternatif modellerle des-
teklenmesinin sektöre ivme kazandıracağı görül-
mektedir.

viiTürkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Executive Summary
The project of “Strengthening Turkey’s Marine and
Coastal Protected Areas System: Catalyzing Sustainabi-
lity of Marine and Coastal Protected Areas Project” is
carried out by the General Directorate for Protection
of Natural Assets of Ministry of Environment and
Urbanization with the partnership of the General
Directorate of Nature Conservation and National
Parks of the Ministry of Forestry and Water Affairs
and the General Directorate of Fisheries and Aqu-
aculture Representation of Food, Agriculture and
Livestock Ministry; with the implementing part-
nership of the United Nations Development Prog-
ram (UNDP Turkey) and with the fi nancial support
of the Global Environment Facility (GEF). The Pro-
ject aims to facilitate the expansion of the national
system of marine and coastal protected areas and to
improve its management effectiveness.

One of the three main objectives of the Project briefl y
highlighted above, is ‘Marine and Coastal Protected
Areas in fi nancial planning and management systems, for
the development and implementation of effective business
planning is to provide adequate revenue generation and
cost effective management.’ To achieve this goal in six
implementation areas, possible income generating
activities were examined and more detailed econo-
mic analysis was carried out in some of the specifi c
areas from prior studies.

According to this target, it was decided to underta-
ke detailed feasibility studies for analyzing technical
and fi nancial aspects of some income-generating ac-
tivities. The initiative aiming to consider some mari-
ne spots in Foça Special Environment Protection Are-
as for sport diving tourism was one of the identifi ed
income-generating activities. To get a feasibility re-
port done about recreational diving tourism, fi rstly,
a series of interviews with the local stakeholders and
potential investors were carried out and observati-
ons in the project area were made for the initial exa-
minations by the Consultant. The local stakeholders
interviewed were representatives of the public sector
(agriculture, tourism offi ces, etc), the private sector
(diving school and motel owner etc) and NGO, Uni-
on and Co-operative located in the City of Foça.

All the information obtained from interviews and
observations were supported with an intensive desk
review research obtained from a variety of channels

particularly about recreational diving sector. The
creation of the report was carried out with the com-
bination of the collected information. The fi nancial
issues analyzed in this report were mainly under-
taken from a perspective of a diving school which
would be opened when some diving points in the
SEPA open for sportive diving activities.

In this way, social and economic effects of the new si-
tuation studied from the perspective of both a diving
school and other possible economic transformations
(benefi t) would occur directly or indirectly after a di-
ving school opened in the region. In the second part
of the fi nancial section of the report, both material
and non-material aspects of public (institutional) be-
nefi ts were considered and economic use obtained
because of the beginning of the initiative, which was
converted to numerical value by making the feasi-
bility aspect of a diving school as the starting point.

The report consists of eight sections in general. The
First Section contains the executive summary part.
The Second Section highlights the main issues of
the input on how and for what purpose the report
was written. The Third Section focuses on the met-
hodology of the planned feasibility study followed
in this report. The Fourth Section aims to present an
overview of the social and economic analysis of the
project to be done. The social, cultural and econo-
mic aspects of Foça and its tourism sector directly
related to the topic discussed here are introduced in
the Fifth Section. The Sixth Section contains the fea-
sibility studies showing how the fi nancial and fi scal
will be in the region when some of the points in Foça
SEPA open for recreational diving tourism. The Se-
venth Section has the recommendations and results
of the report. Legal regulations and laws related to
sportive diving issues are in the Eight section.

After putting all research, interviews and analysis
of the fi nancial assumptions together it shows that
an initiative to open a number of marine spots lo-
cated in the Foça Special Environmental Protection
Area for recreational diving tourism is economically
feasible. The fi gures obtained from the feasibility
studies proof that with the evaluation of current to-
urism situation of Foça, alternative tourism models
like sportive diving can play an important role in the
development of economy of Foça.

1Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

1

Giriş

D eniz Koruma Alanları, deniz altı, kıyı ve ilgi-
li kara parçalarından oluşan, sınırları tanım-

lanmış ve içerdikleri biyolojik değerlerin yasalar
tarafından korunduğu bölgelerdir. Deniz Koru-
ma Alanlarında, sınırları belli bir deniz alanının
yoğun kullanımlardan korunması ve doğal, tari-
hi ve kültürel özelliklerinin muhafaza edilmesi
amaçlanır. Bu koruma, yasalarla ve genelde yerel
halk ile alandaki yararlanıcıların destek ve katılı-
mıyla sağlanır. Henüz ülkemizde yasal bir statü-
sü bulunmayan Deniz ve Kıyı Koruma Alanları,
Türkiye’nin denizel alanlarındaki biyolojik çeşit-
liliğe yönelik tehditleri ortadan kaldırmak için po-
tansiyel bir role sahiptir.

On yedi ülkeden seksen Deniz Koruma Alanın-
da doğal, tarihi ve kültürel değerlerin korunması
çalışmaları; yöre ekonomisine ve koruma çalış-
malarına ekonomik getiriler sağlayacak şekilde
planlanarak bu alanların yaşaması güvence altına
alınmaya çalışılmaktadır.

Bunun için; sürdürülebilir kalkınmanın altında
gelişen sürdürülebilir turizmin bir alt bileşeni ola-
rak deniz ve kıyı koruma alanlarında doğa turiz-
mi desteklenmekte ve yürüyüş, balıkçılık turizmi
(pesca tourisma), yelken, surf, dalış, memeli ve
kuş gözlemi gibi doğa turizm aktivitelerinin artı-
rılması amaçlanmaktadır.

Sürdürülebilir Turizm; gelecekteki fırsatları koruyup ge-
liştirmeyi gözeterek, bugünkü turistlerin (ziyaretçilerin) ve
ev sahipliği yapan bölgelerin ihtiyaçlarını karşılama ilkesi-
ni benimser. Bu şekilde tüm kaynakların yönetimi; kültürel
bütünlüğün, zorunlu ekolojik süreçlerin, biyolojik çeşitlili-
ğin ve yaşam destek sistemlerinin devamlılığı sağlanırken,
ekonomik, sosyal ve estetik gerekler karşılanacak şekilde
öne çıkarılır. Sürdürülebilir turizm ürünleri, turistik kalkın-
ma ile zarar görmek yerine yararlı olan yerel çevre, toplum
ve kültürlerle uyum içinde işlenen ürünlerdir. - Dünya Tu-
rizm Örgütü (WTO)

Türkiye’nin Deniz ve Kıyı Koruma Alanları Sis-
teminin Güçlendirilmesi Projesi; Akdeniz’deki
Deniz Koruma Alanları Ağı (MedPan) 2020 He-
defl eri, Barselona Sözleşmesi, Rio+20 Konferansı
Sonuç Bildirgesi, UNEP Sürdürülebilir Turizm
Hedefl eri ve 2023 Türkiye Turizm Stratejisini de
dikkate alarak deniz ve kıyı alanlarının korunma-
sı için doğa turizmini önemsemekte ve bu yönde
faaliyetler gerçekleştirmektedir.

2 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Gerçekleştirilen faaliyetler kapsamında, pro-
je alanlarında turizm konusunda çalışan kişi ve
kurumlara yönelik, “Sürdürülebilir Turizm Eği-
timleri” düzenlenmektedir. Bir diğer çalışma da,
Foça, Gökova-Akçapınar ve Fethiye-Göcek Özel
Çevre Koruma Alanlarında dalış turizminin ge-
liştirilmesi için fi zibilite çalışmaları hazırlanma-
sıdır.

Türkiye’nin birçok kıyı kentinde olduğu gibi tu-
rizm, Foça ve çevresinde de ekonomiye katkıda
bulunan önemli bir sektördür. Foça’nın İzmir’e
yakın olması nedeniye özellikle yaz aylarında
hafta sonları günü birlik gelenler, ticari faaliyetleri
ciddi oranda artırmaktadır. Günü birlik turizmin
kalıcı ve sürdürülebilir bir turizme dönüşmesi,
hiç kuşkusuz Foça’daki ekonomik hayata olumlu
yansıyacaktır. İzmir Ticaret Odası’nın 2008 yılı
raporuna göre Foça kent nüfusu, yaz aylarında
kendi nüfusunun beş katı yerli ve yabancı turist
sayısına ulaşmaktadır. Tarihi ve çevresel dokuları
korumanın herkes tarafından uyulması gereken
bir öncelik olduğu unutulmadan; yapılacak akılcı
planlamaların Foça’nın turizm potansiyelini daha
çok artıracağı açıkça görülmektedir. Sahip oldu-
ğu farklı değerleri ile büyük bir öneme sahip olan
Foça Özel Çevre Koruma (ÖÇK) Bölgesi’nde sek-
törlerin gelişmesi, ekosistemin sürdürülebilirliği
sağlanarak insan kaynaklı hiçbir olumsuz etkiye
fırsat vermeyecek şekilde olmalıdır. Planlamanın
bu hususlara dikkat edilerek yapılması, bölgenin
sosyal, ekonomik ve kültürel açıdan gelişip daha
verimli hale gelmesinin yolunu açacaktır. Daha
önce yapılan çalışmalarda ÖÇK Bölgesi içerisinde
belirlenen bazı noktaların; her geçen gün popüle-
ritesi artan sportif maksatlı dalış turizmine kazan-
dırılmasının alternatif turizm adımlarından biri
olarak bölgenin ekonomik girdilerini artıracağı
düşünülmektedir.

Günümüzde yerelde gerçekleştirilen gelir artırıcı
aktivitelerin artması; bölge ekonomilerinin ge-
lişmesini etkilemesi yanında ülkesel düzeyde de
katkı sağlaması açısından önemlidir. Bu rapora
konu olan çalışmanın temel amacı, Foça ilçesinin
ekonomik problemlerine çözüm olabilecek öneri-
ler arasında değerlendirilen, Özel Çevre Koruma
Bölgesi içerisindeki bazı noktaların sportif ve tu-
rizm amaçlı dalışa kazandırılmasının fi zibilitesi
hakkında bir ön değerlendirme yapmaktır. Fo-
ça’daki dalışa yasak bölgenin sportif dalış turiz-
mine kazandırılması durumunda, çevreye ve de-
niz tabanına bir zarar verilmeyeceği ve bu sporun
yapıldığı yerlerdeki şehirlerin gelişimine olumlu
etki yaptığı, bölge paydaşlarının ortak düşünce-
sidir.

 Rapor, özellikle dalış sporuyla ticari faaliyet dü-
zeyinde ilgilenecek olan işletmecilerin; Foça’nın
sportif dalışa uygun alanlarının potansiyeli hak-
kında daha detaylı bilgi edinmelerine ve bu konu-
da bölgenin az bilinen noktalarının öğrenilmesine
odaklanmaktadır.

Foça ve çevresinin doğal ve kültürel değerle-
rine bakıldığında dünya standartlarında turis-
tik cazibe oluşturacak potansiyele sahip oldu-
ğu görülmektedir. Bölgenin sürdürülebilir bir
turizm potansiyeline sahip olması için kamu
temsilcileriyle, yerel otoritelerin ve özel sektör
temsilcilerinin güçlü ortaklıklar oluşturmaları ge-
rekmektedir. Sektörler arası koordinasyon ve kıyı
aktivitelerinin sağlıklı yönetimi, yerel kaynakların
daha verimli kullanılmasına da imkan verecektir.

Finansal analizler konusunda bir araya geti-
rilen bilgilerin ve önerilerin, kıyı turizminin
geliştirilmesi açısından yeni girişimleri başlata-
cağı ve net adımların atılmasında yararlı olacağı
düşünülmektedir.

3Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

 Ö ÇK Bölgesi içerisinde yer alan bazı nokta-
ların sportif dalış turizmine kazandırılma-

sının, Foça’nın sosyal ve ekonomik gelişmesine
katkıda bulunacağı yerel paydaşlarca da kabul
edilmektedir. Hazırlanan fi zibilite çalışması, eko-
nomik potansiyeli olan bu turistik adımın doğru
bir karar olup olmadığını, söz konusu yatırımın
yapılabilirlik düzeyini, sosyal kazanımları; pazar,
teknik ve mali alanlardaki araştırmaları değerlen-
diren bilgi ve dokümanların bir araya getirilmesi
ile oluşmuştur. Yapılan çalışma, söz konusu alan-
da uzun vadeli işletme hedefl erinin değerlendi-
rilmesi, gelir ve fayda analizi, varsa masrafl arın
belirlenmesine de yardımcı olacaktır. Ayrıca gi-
rişimin uygulanmasında karşılaşılacak sosyal ve
ekonomik masrafl arın ne olacağının görülmesi-
ni sağlayacak, ilgili girişimlerin (dalış okulu vs.)
teknik ve işletme ihtiyaçları hakkındaki bilgiler,
olası risklerin analizini ve yönetimini kolaylaştı-
racaktır. Hedefl erin gerçekleştirilmesi için uygu-
lanması gereken özellikler ve işlevler belirlendiği
için de dalış noktalarında turizm amaçlı yatırım
yapacak girişimcinin yüksek getiri elde edebilme-
sinin temel stratejileri hazır olacaktır.

Fizibilite çalışmasında, bu turistik girişimin ola-
bilirliği konusu, pazar analizi yanında teknik ve
fi nansal açılardan da incelenirken, turistik amaçlı
sportif dalış alanında halen uygulanan teknolo-
jiler, uygun değer işletme büyüklüğü, kapasite,
işletme için gereken kaynaklar, işletmenin sorun-
suz işlemesi için yapılacak toplam yatırım tutarı
ve işletme giderleri gibi konular da gerçeğe yakın
bir biçimde ele alınmıştır.

Bütün bu incelemeler sonucunda hazırlanan fi zi-
bilite raporu, kurumlara ve potansiyel dalış okulu
yatırımcılarına hem söz konusu girişimin hayata
geçirilmesinde kendi alanlarında izlenmesi gere-
ken yolları gösterecek hem de onların gerçekçi ka-
rarlar almasına yardımcı olacaktır.

Bilindiği üzere fi zibilite çalışmaları konusunda
üzerinde karar kılınmış tek bir evrensel model
yoktur. Bu nedenle buradaki fi zibilite çalışması da,
üzerinde çalışılan konunun kendine has ihtiyaçla-
rına göre şekillenmiş ve aşağıdaki aşamaların ele
alınmasıyla gerçekleştirilmiştir. Seçilen en uygun
bilgi, belge ve teknik değerlendirmeler kullanıla-
rak fi zibilite çalışması oluşturulmuştur.

2

Fizibilite Çalışması
Hakkında

4 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

• Paydaşların yararlanabilmesi için problemin
ve ihtiyacın belirlenmesi amacıyla proje sü-
resince gerekecek bilgiler ve öncelikle sportif
dalış konusunda bir literatür araştırması ya-
pılmıştır.

• Amacın (fi zibilite çalışmalarının hazırlanması)
ve o amacı gerçekleştirecek veya kısıtlayabile-
cek unsurların belirlenmesi, turizme kazandı-
rılması durumunda özel işletme sahiplerinin,
merkezi ve yerel hükümet temsilcisi olan pro-
je paydaşlarının görüşlerinin toplanıp, değer-
lendirilmesi için görüşmeler yapılmıştır. Bu
görüşmelerde yatırımın gerçekleşmesi konu-
sunda ihtiyaç duyulacak sosyal ve ekonomik
bilginin temelini oluşturacak sorulara yanıtlar
aranmıştır.

• Fizibilite çalışmasına konu olan alanda pazar,
teknik, üretim, fi nansal ve sosyal açılardan bil-
gilerin toplanması için fi zibilite çalışmasından
yararlanacak proje paydaşlarıyla ve potansiyel
yatırımcılarla görüşmelere ilave olarak, hiz-
metin gerçekleşebilirliği açısından mevcut alet
ve ekipmanların teknolojilerine dönük bilgile-
rin de toplanmasına çalışılmıştır.

• Bölgede gerekli incelemelerde bulunulmuş,
faaliyette olan sportif dalış okulları ziyaret
edilmiş, turizm alanları görülmüş ve yetkili-
lerle harita, resim analizleri yapılmıştır.

• Bölgenin sportif dalış turizmi açısından de-
ğerlendirilmesinde yararlı olacak kaynak ve
potansiyeli daha doğru analiz etmek ve de-
ğerlendirmek için bölge ve sportif dalış turizm
kombinasyonunun GZFT analizi yapılmış;
güçlü ve zayıf yanlarıyla birlikte fırsat ve teh-
dit ouşturacak yönleri değerlendirilmiştir.

• Benzer durumda bulunan bölgelerin araştırıl-
ması ve özelliklerinin Foça’ya uygunlukları
konusunda karşılaştırmalar yapılmıştır.

• Yeni hizmet için şu andaki pazar potansiyeli
araştırılıp analiz edilmiş ve olası pazar strate-
jileri konusunda bilgi toplanmıştır; problem
çıkaracak konuların analizi, açıklığa kavuştu-
rulması ve çözümlenmesine yönelik değerlen-
dirmeler yapılmıştır.

Söz konusu spesifi k alan konusunda varolan bilgi
ve verilerin azlığı, eksikliği çalışmanın içeriği açı-
sından en kısıtlayıcı nokta olmuştur.

Yapılan temel çalışmalar

Kaynakların gözden geçirilmesi ve bilgilerin
analizi: Bu çalışmanın içeriğini oluşturmada sı-
rasıyla, proje süresince yayınlanmış eski rapor
ve belgelerin, internet ortamında bulunan farklı
yayın ve haberlerin, çeşitli Bakanlıklarca yayın-
lanmış turizm merkezli istatistiksel bilgiler içe-
ren kaynakların geniş bir taraması yapılmıştır.
Elde edilen bilgiler Foça’da oluşturulması istenen
sportif dalış turizminin potansiyelinin ekonomik,
sosyal ve sektörel temelde bugün ve gelecek açı-
sından değerlendirmesinde kullanılmıştır.

Paydaşlarla görüşmeler: Sportif dalış sektörü ile
ilgili temel bir çok bilgi, Foça’da yapılan bir dizi
yüz yüze görüşmelerden elde edilmiştir. Topla-
nan bilgiler hem proje ile ilgili insanlardan doğ-
rudan elde edilmiş olmaları hem de kitabi bilgiler
olmamaları nedeniyle kaynakların sınırlı oldu-
ğu koşullarda, yararlı bilgiler olarak değerlen-
dirilmiştir. Görüşmeler, paydaşların sportif da-
lış konusundaki turistik amaçlı düşüncelerinin
öğrenilmesi ile birlikte dalış sporu konusunda
detaylı bilgilerin elde edilmesi ve Foça’nın turizm
potansiyelinin belirlenmesinde yararlı olmuştur.
Elde edilen bütün bilgiler bu çalışmanın bölümle-
rine göre sınıfl andırılmış ve gerekli yerlerde kul-
lanılmıştır.

Proje alanının incelenmesi: Proje alanının in-
celenmesi ve araştırılması amacıyla iki kez Foça
İlçesi ziyaret edilmiş ve ilgili paydaşlardan bölge-
nin nitelikleri, potansiyeli hakkında bilgiler alın-
mıştır. Yapılan inceleme ve görüşmeler proje ala-
nının güçlü ve zayıf yanlarını ortaya çıkaracak bir
çalışma için de kullanılmıştır.

5Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

T ürkiye’nin sahip olduğu yaklaşık 8.500 km’lik
kıyı şeridinde yaklaşık olarak 3 bin bitki ve

hayvan türü bulunmaktadır. Kıyı bölgelerde gün
geçtikçe artan nüfus ve plansız gelişim; biyoçe-
şitlilik üzerinde ciddi bir baskı oluşturmaktadır.
Denizel yaşam alanlarının ve ekosistemlerin tah-
ribatı, denizel kaynakların aşırı kullanımı ve kıyı
alanlarının hızlı değişimi, en temel tehditler ara-
sında yer almaktadır. Bu problemlerin çözümünü
amaçlayan ve konusunda Türkiye’de uygulanan
geniş kapsamlı ilk proje olan “Türkiye’nin De-
niz ve Kıyı Koruma Alanlarının Güçlendirilmesi
Projesi” 2009 yılında başlamış olup 2014 yılında
tamamlanacaktır. Projede, Türkiye’nin ulusal de-
niz ve kıyı koruma sisteminin güçlendirilmesi ve
etkin yönetiminin sağlanması amaçlamaktadır.

Projede üç ana sonuca ulaşılması hedefl enmektedir:

• Mevcut Deniz ve Kıyı Koruma Alanlarının
daha etkin yönetimi ve yeni deniz ve kıyı koru-
ma alanlarının kurulmasına öncelik verilmesi
için sorumlu kurumların ihtiyaç duyduğu ku-
rumsal yapının ve kapasitenin güçlendirilmesi,

• Deniz ve Kıyı Koruma Alanları için fi nansal
planlama ve yönetim sistemlerinin geliştiril-
mesi ve uygulanması ile etkin iş planlaması-
nın, yeterli düzeyde gelir üretiminin ve mali-
yetin etkin yönetiminin sağlanması,

• Deniz ve Kıyı Koruma Alanlarının çok amaçlı
kullanım alanlarında, ekonomik faaliyetlerin
düzenlenmesi ve yönetimi için kurumlar arası
koordinasyonun sağlanması.

Türkiye üç tarafı denizlerle çevrili, doğal güzellik-
leri ile birlikte birçok eski uygarlığa da ev sahipliği
yapmış bir ülkedir. Oldukça zengin fauna ve fl o-
raya sahip olan sualtı dünyasını bazı noktalarda
bulunan tarihi dokular daha cazip hale getirmek-
tedir. Sualtı dünyasını tanımak, görüntülemek,
denizlerdeki canlı yaşamı ve doğasını gözlemle-
mek için yapılan sportif amaçlı dalış faaliyetlerini,
Foça Özel Çevre Koruma Bölgesi kıyılarında da
yaygınlaştırmak amacıyla başlatılan çalışmalar bu
raporun çıkış noktasını oluşturmuştur.

Türkiye kıyılarının belli kısımlarına getirilen ya-
sak bölge uygulaması; deniz askeri bölgeleri, de-
niz güvenlik bölgesi bulunması ve tarihi, kültürel
varlıklar nedeniyle, Foça kıyılarının belli bölüm-
lerinde de vardır. 2863 Sayılı Kültür ve Tabiat
Varlıklarını Koruma Kanununun 35. maddesi

3

Proje Hakkında

6 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

gereğince, “Sualtında Korunması Gerekli Kül-
tür ve Tabiat Varlıkları” ile ilgili olarak Kültür
Bakanlığı’nca tespit edilen ve 24 Eylül 2001 Tarihli
24533 Sayılı Resmi Gazete’de yayımlanan Bakan-
lar Kurulu Kararı ile koordinat listeleri ve alanları
belirtilen bölgelerde; bilimsel çalışmalar dışında
her türlü dalış yasaklanmıştır.

Foça’nın sahip olduğu turizm potansiyeline eko-
nomik bakımdan yapacağı katkılar gözönüne alı-
narak; Özel Çevre Koruma Kurumu tarafından
“Dalışa Yasak Sahalar” içerisinde yer alan bazı
noktaların sportif amaçlı dalışlar için kazandırıl-
ması gündeme getirilmiştir. Yerel kamu temsil-
cilerinin ve özel teşebbüs sahiplerinin ortaklaşa
kararıyla sportif dalış turizmi çerçevesinde değer-
lendirilmek istenen bu noktaların, dalış turizmini
artıracağı gibi tüm sektörleri ekonomik anlamda
olumlu etkileyeceği de yerelde yapılan görüşme-
lerde aktarılmıştır. Özel Çevre Koruma Bölgesi
içerisinde ilgili birimlerin belirleyeceği yerlerde
sportif ve turizm amaçlı dalışa uygun alanların
seçimiyle ilgili karar, ilk olarak 11.05.2009 tarihin-
de mülki amirlerin, kamu görevlilerinin, esnaf, iş-
letme sahipleri ve sualtı araştırmalarıyla ilgili kişi
ve kurumların katıldığı toplantı da ele alınmıştır.
Önerinin temel sebebi, Foça’nın turizm potansi-
yeli dikkate alınarak, ilçenin ekonomik sorunları-
nın çözümüne katkısı olabileği düşünülen bu tu-
rizm girişiminin başlatılma düşüncesi olmuştur.
30.07.2009 tarihinde 5 motel işletmecisi, 1 Dalış
Merkezi yetkilisi, 1 sualtı dalıcısı ve Esnaf Odası
Başkanı sportif, turizm ve eğitim amaçlı dalış ya-
pılabilecek yerleri belirlemişlerdir.

Belirlenen dalış noktalarının turistik amaçlı faa-
liyetlere kazandırılması konusunda sürdürülen
çalışmalar kurumlar arası yazışmalarla devam
etmiş ve en son gelinen nokta 04.03.2011 tarihli
Kültür ve Turizm Bakanlığı’nın yazısı olmuştur.
Sözü edilen yazı, “2863 sayılı yasanın 35. Madde-
sine göre …bu bölgelerde sportif amaçlı dalış yapmak
yasaktır, ikinci fıkra hükümlerine göre izin almak şar-
tıyla araştırma ve kazı yapılabilir.” bilgisini aktar-
maktadır. Yazıda ayrıca söz konusu bölgelerde
“Bakanlar Kurulu Kararı ile dalış yasağı uygulanması
yapılmakta olup, söz konusu yasağın kaldırılabilmesi
için yine ilgili kurum ve kuruluşlarla işbirliği yapıla-
rak ulaşılacak tespit sonrasında Bakanlar Kurulu Ka-
rarı alınması gerektiği” de vurgulanmıştır.

Proje Alanına Bakış: Dalış sporu ve turizm

Bilinmeyenin çekiciliği, doğayı tanıma ve karşı
koyma isteği, ekonomik, ticari ve askeri nedenler-
le birleşince insanoğlu sualtını keşfetmek istemiş-
tir. Ticari olarak ilk dalışların inci ve sünger çıkar-
mak için yapıldığını tarih kitapları yazmaktadır.
Askeri amaçlı dalışların M.Ö. 1194 – 1195 yılların-
da Truva savaşları sırasında başlamış olduğu, ilk
faaliyetlerin ise düşman gemilerinin halatlarını
kesmek ya da gemilerin altında delikler açmak
olduğu söylenir. 17. ve 18. yy’da seyyahlar not-
larında; Amerika yerlilerinin 30 metrelere kadar
dalabildiklerini sabahtan akşama kadar onlarca
kez dalış yaptıklarını yazmışlardır.

Gerek nefes tutularak gerekse de aletli (oksijen
tüplü dalış) yapılan dalışlarda kullanılan en te-
mel malzemeler maske, şnorkel ve palettir. Bu te-
mel dalış donanıma ABC adı verilir. Bir dalgıcın
kafasını suyun üzerinde tutarak uzun mesafeler
yüzmesi oldukça yorucudur. Ayrıca, su yüzeyin-
de maske ile dibi seyrederken nefes almak için
sürekli kafasını dışarı çıkartmak zorundadır. Bu
nedenle kafa sudan çıkartılmadan nefes almayı
sağlayan ağız kısmında diş ve dudaklarla tutula-
bilen maps adı verilen bir parça bulunan J şeklin-
deki borulara şnorkel adı verilir. Aletli dalış ya-
pan bir dalıcının şnorkeli olması; dalış noktasına
yüzeyden yüzmek, dalış çıkışında tekneye ya da
kıyıya yüzmek için gereklidir.

Sualtında ve yüzeyde dalgıçların sürtünme kat
sayısı yüksek malzemeler kullanması gerektiğin-
den; yüzebilmek için palet kullanmak zorunda-
dırlar. Dalgıcın su içerisindeki hareketini sağla-
yan en önemli araç, bacağın ayak doğrultusunda
uzamasını sağlayan palettir. Ayağa oturan kısım
ve pala adı verilen uzantısı olan iki kısımdan
meydana gelmekle beraber palet, pala yüzeyleri-
ne göre Düz yüzlü, Kanallı ve Off-set olmak üzere
3’e ayrılır.

Amaca Göre Dalış; Ticari Dalgıçlık, Teknik/Bi-
limsel Dalgıçlık ve Rekreasyonel (Eğlence/Hobi
Amaçlı) Dalgıçlık olarak 3’e ayrılırlar ve dalış
yaptıkları alanlara göre farklı faaliyetleri içerirler
(Tablo 1).

7Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Tablo 1. Genel Dalış Faaliyetleri, Sınıflandırılması ve Malzemeleri

Genel Dalış Faaliyetleri Sınıflandırma Skuba/Yüzey Destek Dalış Cihazı
(YDDC)

Büyük kamu akvaryumlarının bakımı Ticari/Bilimsel Skuba/YDDC

Tekne ve gemi denetim, temizlik ve bakımı Ticari/Deniz Kuv. SSDE, bazen skuba

Mağara dalışı Teknik/Bilimsel/Eğlence Skuba, bazen YDDC

Liman, su sağlama ve drenaj sistemleri üzerine mühendislik Ticari Tamamen YDDC

Ham petrol endüstrisi ve diğer açık deniz inşaat ve bakımları Ticari Tamamen YDCC

Gemi batıkları yıkım ve kurtarma Ticari YDCC, ve bazen skuba

Ticari dalış eğitimi Profesyonel SSDE veya uygun olduğunda skuba

Hobi olarak dalış eğitimleri Profesyonel, hobi Skuba

Balık çiftliklerinin bakımı Ticari Skuba, YDDC

Yengeç, ıstakoz, inci, deniz kereviti ve süngerler, balıkçılık Ticari Skuba, YDDC

Kurbağa adamlık Askeri Skuba

Liman temizlik ve bakım Ticari, askeri Tamamen YDDC

Medya dalgıçlığı; televizyon programları için Profesyonel Scuba, kısmen YDDC

Mayın temizleme, bomba imha, patlamamış mühimmatın
imhası

Askeri Scuba, kısmen YDDC

Hobi, eğlence, spor Hobi Nerdeyse tamamen skuba

Polislik / güvenlik amaçla izinsiz dalgıçları araştırmak veya
tutuklamak için dalış

Polisiye, askeri, deniz
kuvvetleri

Skuba

Arama ve kurtarma dalışları Polis, deniz kuvvetleri,
kamu hizmetleri

Skuba, YDDC

Mızrak balıkçılık Profesyonel, hobi Skuba

Anketler ve haritalama Bilimsel, hobi Skuba, YDDC

Bilimsel dalış (deniz biyolojisi, oşinografi, hidroloji, jeoloji,
paleontoloji, dalış fizyoloji ve tıp)

Bilimsel Skuba, kısmen YDDC

Sualtı arkeolojisi (batıkları, limanlar ve binalar) Bilimsel, hobi Skuba, YDDC

Sualtı denetlemeleri ve anketler Ticari, askeri YDDC, bazen skuba

Sualtı fotoğrafçılığı Profesyonel, hobi Skuba, YDDC

Sualtı tur rehberlik Profesyonel, hobi Skuba

Sualtı turizmi Hobi Skuba, kısmen YDDC

Sualtı kaynakçılık Ticari Tamamen YDDC

Sualtı dalışlarının; serbest dalış (Free-diving), sku-
ba dalış (Scuba diving) yüzey destekli dalış (Surfa-
ce-supplied diving) gibi farklı şekilleri bulunmak-
tadır. Her dalışın eğitimine göre dalgıçların farklı
alet ve ekipmanları kullanmaya ihtiyaçları vardır.

Dalış eğitimleri genellikle dalış konusunda Fe-
derasyon tarafından, sertifi kası olan ve dalış
okullarında faaliyet gösteren uzman bir eğitmen

tarafından verilir. Temel dalgıçlık eğitimi sualtı
ortamında yapılacak faaliyetlerin güvenli bir şe-
kilde gerçekleştirilmesi için gerekli güvenlik, acil
durumda kendi kendine yardım ve kurtarma iş-
lemleri, dalış planlama usul ve becerileri, dalış
ekipmanlarının kullanımı gibi hususların öğrenil-
mesini içerir. Başlangıç seviyesindeki bir kişinin
öğreneceği normal becerilerden bazıları; kulak
eşitleme ve diğer hava alanlarının eşitlenmesi,

8 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

sualtı solunum (aygıtlar aracılığıyla nefes alma
becerisi), maske temizleme ve maskeden takas su
becerisi, hava paylaşmak (kişinin kendi kayna-
ğından hava sağlayarak başka bir dalgıca yardım
etmesi veya başka bir dalgıç tarafından sağlanan
havayı alması), bir nefes ikmal kesintisi duru-
munda yaralanma olmadan yüzeye dönmek için
acil çıkış teknikleridir.

3.1. Dünya’da Dalış Turizmi

Sualtı dalış, en basit tanımıyla sualtına nefes alma
cihazlarıyla ya da nefesin tutulmasıyla yapılan iniş
pratiğidir. Hobi olarak yapılan sualtı dalışı oldukça
popüler bir aktiviteyken, profesyonel dalış (ticari
dalış ya da ekonomik getiri amacıyla yapılan dalış)
birçok farklı dalış aktivitelesini içermektedir. Dün-
ya sportif eğitim standartları çerçevesinde hiçbir
hava kaynağından faydalanmadan, teknik kuralla-
rı uygulamak suretiyle su altına inmeyi, yüzmeyi
ve mümkün olduğunca su altında kalmayı gerekti-
ren dalış tipleri bulunmaktadır.

Plato ve Homer’in banyolarda kullanılan sünger-
lerden bahsetmesinden yola çıkılarak ticari amaç-
lı sualtı dalışın antik Yunan’dan beri bilindiği
tahmin edilmektedir. Kalimnos Adasının sünger
için dalış yapılan en önemli yer olduğu ve sünger

toplayıcılarının belli ağırlıklar kullanarak dalış
inişini hızlandırma metodunu o dönemlerde yay-
gın olarak kullandığı bilinmektedir.

İnsanların çeşitli maksatlarla süregelen dalış
merakı profesyonel anlamda ilk kez 1959 yılında
kurulan Dünya Sualtı Federasyonu (Confédération
mondiale des activités subaquatiques (CMAS) ile bi-
linip tanınmaya başlamıştır. Federasyon bugün
5 kıtada 130’dan fazla ulusal federasyonu içinde
barındıran dev bir kuruluş konumuna ulaşmıştır.
Federasyon uluslararası sualtı sporlarını organize
etmesinin yanında konusunda teknik ve bilimsel
araştırma ve gelişmeleri de yürüten bir organizas-
yondur. Federasyon dünyanın en eski dalış eğitim
sistemlerini tertiplemesiyle de tanınmaktadır.

Yeryüzünün birçok noktasında bol ve çeşitli ya-
şam formları taşıyan birçok mercan resifl eri bu-
lunmakta ve bütün bu noktalar sayıları 20 mil-
yondan fazla olduğu tahmin edilen sertifi kalı
dalış meraklısının ilgi alanı içinde yer almaktadır
(Harita 1). Söz konusu bu rakamın yaklaşık beş-
te birinin Avrupa’da olduğu düşünülmektedir.
Avrupa’da bulunan 4 milyona yakın sertifi kalı
dalıcının dörte biri ise hem yeni dalış deneyleri
kazanmak hem de farklı yerlerde dalış yapmanın
zevkini yaşayarak dalmak için her yıl farklı bölge-
leri ziyaret etmektedirler.

Harita 1. NASA tarafından hazırlanan bu harita, sahip oldukları bol ve çeşitli yaşam formları nedeniyle dalgıçlar tarafından
aranan önemli mercan resiflerinin yerleri göstermektedir

9Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

3.2. Türkiye’de Dalış Turizmi

Türkiye’de uzun zamandır dalış ilgisi olmaması-
na rağmen sualtına duyulan merak özellikle son
yıllarda artmaya başlamıştır. Bunun sonucu ola-
rak da bugün Türkiye’de kayıtlı 50 bin civarında
tek yıldızlı, yani başlangıç aşamasında dalgıç bu-
lunmaktadır. Karadeniz ve Marmara henüz iste-
nilen düzeyde olmasa da özellikle Ege ve Akde-
niz kıyılarında skuba ile dalış önemli bir sportif
faaliyet halini almıştır. Dalış okullarının yaygın-
laşmasıyla, günübirlik turistik dalışlara olan talep
hızla artmakta ve dalış yapılan bölgelerde turistik
amaçlı ekonomik getirilerden biri olmaktadır.

Sualtı dalışı konusundaki bilgi ve ilgiyi artırmak,
dalışların belli bir bilinç ve düzey içinde yapılma-
sını sağlamak amacıyla Türkiye Sualtı Federasyo-
nu 1980 yılında kurulmuş ve aktif olarak ulusal ve
uluslararası etkinliklerin düzenlenmesinde görev
almıştır.

Türkiye kıyılarının, sualtı dünyası zenginliği
ile dünyanın önemli sualtı cennetlerinden biri
olduğuna inanılmaktadır. 2004 yılında Hür-
riyet Gazetesi’nde tecrübeli eğitmenlerden,
dalgıçlardan, sualtı fotoğrafçılarından oluşan
bir grubun araştırmalarına dayanılarak yapılan
bir haberde Türkiye’nin en iyi 10 dalış noktası
aşağıdaki gibi belirlenmiştir:

1. Kaş Flying Fish (Antalya): Kaş açıklarında bu-
lunan Meis Adası yakınlarındaki Flying Fish
(Uçan Balık) noktası derin bir dalış noktası
olarak tespit edilmiştir. Otuz metre civarında
karşılaşılan lagos ve orfozalarıyla ünlü bu da-
lış noktasının 65 metre derinliğinde 2. Dünya
Savaşı’ndan kalma 3 motorlu bir İtalyan keşif
uçağı enkazı bulunmaktadır. Sualtı görüş me-
safesinin her zaman 30 metre ve üstünde oldu-
ğu Kaş, Uçan Balık dalış noktası zor ve akıntılı
bir bölge olmasına karşın tecrübeli dalgıçlara
çok uygun bir nokta olduğu söylenmektedir.

2. Bodrum Büyük Resif (Muğla): Suyunun çok er-
ken saatlerde berrak olması nedeniyle ilk dalış
teknesinde olmanın avantaj olduğu söylenen
Büyük Resif’in en önemli özelliğinin Ege’nin
bütün balıklarının adeta bir senfoni içinde da-
lış noktasında bulunması olduğu vurgulan-
maktadır. Orfoz, akya, lagos, sinarit ve mü-
renler bu bölgenin en bilinen, daimi bekçileri

olarak sayılır. Kızıldeniz’den bazı balıkların
göçtükleri nokta olarak da bilinen bu dalış nok-
tasının çok iyi korunmuş bir resifi de var. Aynı
şekilde Bodrum’da Kargı Adası civarının da
benzer özelliklere sahip komşu bir dalış nokta-
sı olduğu bilinmektedir.

3. Fethiye Afkule (Muğla): Türkiye’nin en iyi
duvar dalış noktaları arasında sayılan Afkule
yüzeyden duvar boyunca inen 70 metrelik bir
yarığa sahiptir. Dalış yapanlara bölgedeki ma-
ğaradan yüzeye doğru gökyüzünü seyredebil-
me imkanı veren bu nokta her boyutta sualtı
canlısının görülebileceği özel bir bölge olarak
tanınmaktadır.

4. Ayvalık Deli Mehmet (Balıkesir): Türkiye’de
Ayvalık onlarca adası ve dalış noktasıyla dal-
gıçlar için en cazip bölgelerden biri olarak
tanınmaktadır. Deli Mehmet, Kerbela ve Ezher
Bey resifl eri deniz tabanından yukarı doğru
görsel ziyafet izlenen önemli noktalar olarak
sayılmaktadırlar. Buranın en önemli özelliği
Gorgonia adı verilen kırmızı mercanların bura-
larda görülmesidir. Her dalışta karagöz sürü-
sü, mığrı, müren, böcek, gelincik balığı, orfoz
ve ahtapot görmenin mümkün olduğu bölgede
resif üzerinde her türlü canlı kolayca izlenip
fotoğrafl anabilmektedir.

5. Kalkan açıkları (Antalya): Kalkan açıklarında
uzun yıllar evvel batmış olan Sakarya batığı
ile İngiliz kargo gemisi batığı bölgenin en po-
püler dalış noktalarıdır. Kanyon biçiminde bir
yarıktan aşağı inildiğinde içerisinde her tür ba-
lığın yaşadığı bu batıklara ulaşılabilir. Batıklar
15 ile 65 metre arası derinliktedir ve bölgenin
en önemli özelliği sualtı bitkileri yönünden de
zengin olmasıdır. Her seviyeden dalgıcın kıyı-
dan uzakta, denizin ortasında dalabileceği en-
der yerlerden biri olarak tanınır.

6. Tekirova- 3 Adalar (Antalya): Kıyıdan ulaşı-
mı rahat olmasına karşın görüş mesafesinin
bazen düşebiliyor olması gibi bir dezavantaja
sahiptir. Yöredeki tek dalış noktası olduğu için
daima rağbet görmektedir. Özelliği balık türle-
rinin yanında yumuşak mercanların bulunma-
sıdır. Bu adalarda, orfozlara hala rastlanabil-
mektedir. Diğer bir özelliği, suların berraklığı
ve dip yapısının hareketli olmasıdır. Turistler
ve yerli dalgıçlar için popüler dalış noktaları-
nın başında gelmektedir.

10 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

7. Saros- Bebek ve Minnoş Kayalıkları (Çanakkale):
İstanbul’a yakınlığı sebebiyle, iş hayatını
aksatmadan hafta sonu dalış yapılabilecek en
ideal yerlerden biri olarak bilinir. Yörede bu-
lunan barınak, otel ve kamp sahaları dalışa
gidenlere konaklama imkanı sağlamaktadır.
Türkiye’nin belki de en renkli duvarları bura-
dadır. 30-40 metrelerde her oyukta böcekle kar-
şılaşmak mümkündür. Kırmızı deniz yıldızları,
deniz salyangozları, müren, iskorpit balıkları
açısından oldukça zengindir. En önemli özelli-
ği derinlerde her kaya kovuğunda böcek veya
istakoz yavrusu görmenin mümkün olmasıdır.

8. Sivriada (İstanbul): Marmara’nın kirli ve soğuk
suları, azalmış canlı yapısı dolayısıyla pek çok
kişinin buranın iyi bir dalış yeri olduğunu dü-
şünmemesine karşın Sivriada’nın özellikle gü-
neydoğu tarafındaki “67 Taşı” olarak bilinen
bölgesi, gerek dalış profi li ve akıntı olmayışı,
gerek yılda yapılan dalış sayısı ile Türkiye’nin
en popüler dalış bölgelerinden biridir. Özelli-
ği, çevresinde bir tür antik testi olarak tanım-
layabileceğimiz ‘amfora’ parçalarına rastlan-
masıdır. 30 metre civarı sonrasında, karanlık
sularda, sualtı fotoğrafçıları için renkli fotoğraf
çekme imkanı olan ayrıcalıklı bir bölgedir.

9. Gökova Kocadağ (Muğla): İsmini gökyüzünün
renginden alan Gökova’nın herhangi bir yerin-
de dalış yaparken dünyanın en güzel mavi ren-
gine sahip bir denize dalma duygusunun his-
sedildiği söylenir. Gökova’da bu duyguyu en
güzel yaratan yer ise Kocadağ etekleridir. Bur-
nun ön tarafında derinlik 200 metre civarında-
dır. Duvar üzerinde, Ege’de yaşayan her türlü
anemon, kabuklu, sünger, böcek göze çarpar.
Bölgenin en büyük özelliği, ekim aylarında
8-10 kiloluk ton balıklarına rastlanmasıdır. Ay-
rıca, Ege’nin sembolü olan orfoz ve lahoz balık-
ları da kaya kovuklarında bolca görülür.

10. Datça Hisarönü (Muğla): Hisarönü Körfezi’nde,
Atabol Feneri’nden batıya doğru Yunanistan’ın
Simi Adası önlerinde su derinliği 15-20 metreye
kadar düşer. Bu sığlık, çapı bir kilometre olan
bir daire şeklindedir. Dairenin dış kısımları 45-
50 metrelerde kum ile birleşir ve daha sonra
derinlere doğru ilerler. Sığlığın üst kısımları
kumluk ve kumluk alanda parçalı taşlar var-
dır. Deniz ortasında olduğu için suları tertemiz

ve görüş mesafesi uzundur. Çok popüler ol-
maması nedeniyle sualtı canlı hayatı çok zen-
gindir. Özelliği Nisan-Mayıs aylarında izmarit
balıklarının büyük sürüler halinde üreme için
toplandıkları bir bölge olmasıdır. Dezavantajı
ise sadece rüzgarsız ve denizin durgun olduğu
zamanlarda dalış yapılabilmesidir.

3.3. Dalışa Yasak Bölgeler

Türkiye’nin üç tarafını saran denizleri, tıpkı kara
parçalarında olduğu gibi zengin fl ora ve faunaya
sahiptir; sualtı dünyasının doğal zenginlikleri ile
birlikte eski uygarlıklardan kalan tarihi dokuların
da bulunması, her ülkede bulunmayan önemli bir
farklılıktır.

Bakanlar Kurulu Kararı ile koordinat listeleri ve
alanları belirtilen bölgelerde; Türkiye kıyıları-
nın belli kısımları, deniz askeri bölge ve denizel
güvenlik bölgeleri olmaları veya sualtında bulu-
nan kültürel varlıkların korunması amacıyla bi-
limsel çalışmalar dışında her türlü dalışa yasak-
lanmıştır (Harita 2). Foça da bu söz konusu dalışa
yasak bölgelerden biri olarak yayınlanan listede
yer almaktadır (Harita 3).

Öte yandan ilçeye ekonomik bakımdan yapacağı
katkılar gözönüne alınarak Özel Çevre Koruma
Kurumu tarafından hazırlanan Yönetim Planı
toplantılarında gündeme gelen; Foça’nın sahip
olduğu turizm potansiyelini artırmaya yönelik
“Dalışa Yasak Sahalar” içerisinde yer alan bazı
noktaların, sportif amaçlı dalışlara açılma isteği,
bu bölgeleri gündeme getirmiştir. Yerel kamu
temsilcilerinin ve özel teşebbüs sahiplerinin or-
taklaşa kararıyla sportif dalış turizmine kazandı-
rılması istenen bu noktalarda, Kültür ve Turizm
Bakanlığı’ndan kültürel ve tarihi değerleri koru-
maya dönük hassasiyetin devam ettirilmesi ancak
turizm ve diğer bütün sektörleri ekonomik anlam-
da olumlu etkileyeceği düşünülen faaliyete des-
tek olması istenmiştir.

Uluslararası sularda olduğu gibi ülkemizde de
bir takım nedenlerden dolayı dalışa yasaklanmış
bölgeler vardır. Bu bölgelerde dalış sadece gerekli
yerlerden alınacak izinlerle olabilir.

11Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

 2001/2952 Sayılı Bakanlar Kurulu Kararı ile yasaklanan dalış sahaları

 Adana Kültür ve Tabiat Varlıklarını Koruma Kurulu Müdürlüğünce tespit ve tescil edilen ören yeri sahilleri dalışa yasak
sahaları

Harita 2. Dalışa yasak bölgeler

Harita 3. Ege Denizi-Foça Deveboynu-Aslanburun arası dalışa yasak sahalar

12 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

4.1. Genel Bilgiler

Tipik bir tatil beldesi olan Foça İzmir İli’ne yaklaşık
1 saat uzaklıktadır. Tatil sezonunda büyük oranda
yerli turistlerin gözdesi olan Foça’nın ismi Osmanlı
döneminde Phocaea’dan dönüşmüştür. Yerleşimin
ismini aldığı foklar, uluslararası sözleşmelerle nesli
tehlike altında olan türlerdendir. Fokların (Mona-
cus monacus) Akdeniz’deki önemli üreme ve bes-
lenme alanları arasında olan Foça, Türkiye’ deki
15 Özel Çevre Koruma Alanı’ndan biridir.

4.1.1. Konum ve Cografi durum

İzmir - Çanakkale yolunun 39 km’sinden sola
sapıp 26 km içeriye girildiğinde ulaşılan Foça İz-
mir İli’ne bağlı 28 ilçe arasındadır. İlçeyi doğuda
Menemen, kuzeyde Çandarlı, batıda Ege Denizi,
güneyde İzmir Körfezi çevreler ve ilçenin yüzöl-
çümü 228 km2’dir. İzmir İli içinde en az yağış alan
ilçelerden biri olan Foça, hemen her mevsim poy-
raz ve batı rüzgarları etkisi altındadır. Sıcaklığın
35 dereceyi çokca aştığı Temmuz ve Ağustos ayla-
rı Foça’nın en sıcak aylardır.

4.1.2. Tarih ve İdari Durum

Tarihsel açıdan bakıldığında Foça (Phokaia) İon
yerleşimlerinin en önemlilerinden biridir.

“Şarap Tanrısı” Dionysos

Adını kenti çevreleyen adalarda yaşayan foklar-
dan alan Phokaia, İ.Ö. 11. yy’da Aiollar kurmuş-
tur. İon yerleşimi ise İ.Ö. 9.yy’da başlamıştır;
Phokaialılar denizcilikleriyle tanınıyorlardı ve o
zamanlarda bile 50 kürekli ve 500 yolcu alabilen
tekneler yapabilmişlerdi. Mühendislik konusun-
daki üstün zekaları ve denizcilikteki başarıları
ile Ege, Akdeniz ve Karadeniz’e açılarak çok sa-
yıda koloni kurdular. Kolonilerin en önemlileri: 4

Proje Bölgesi’ne
Bakış

13Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

4.1.3. Ekonomik Durum

Foça tarihsel gelişim sürecinde tarımsal ürünlerin
üretilip, bir kısmının da dış ülkelere satıldığı bir
ekonomik yapıya sahipken cumhuriyetle birlik-
te bu özelliğini yitirmiş bir ilçedir. 1960 yılından
sonra ise önemi artmaya başlayan turizm sektörü
ile tanışması Foça’nın ekonomik açıdan yeniden
canlanmasını sağlamıştır.

Foça’nın ekonomik yaşamında geleneksel olarak
tarımsal üretim, zeytincilik ve balıkçılık önemli
yer tutmaktadır. Son yıllarda Foça Karası üzümü-
nün yeniden üretilmesi çalışmaları başarılı olmuş
ve yeni bir ekonomik değer olarak tarımsal üreti-
me kazandırılmıştır.

Zamanla tarım ve hayvancılığın daha çok köy-
lere kaymasıyla Foça ve Yenifoça merkezlerinde
turizm ve balıkçılık daha ön plana çıkmıştır. Kıyı
boyunca çok sayıda pansiyon, tatil sitesi, kam-
ping, otel ve tatil köyünün açılmasının yanında
yoğun olarak ikinci konut yerleşimi de artmakta-
dır. Yakınlığından dolayı İzmir ve Manisa şehir-
lerinin sayfi ye yeri haline gelen Foça merkez ve
Yenifoça’ya ilginin artması ile günübirlik tesisler
de önem kazanmıştır.

Bölgenin ticari merkezi Menemen’dir ve ilçenin
çoğu kentsel hizmetleri bu ilçeden sağlanmakta-
dır. Bu sebepten ötürü Foça’da imalat ve küçük
sanayi fazla gelişememiştir. Ticaret ise nüfusun
çeşitliliği ve büyüklüğü ile doğru orantılı olarak
gelişmektedir. Yerli halkın ihtiyaçlarını karşılayan
ticarethanelerin yanında günübirlikçilere, asker
ve asker ailelerine, yazlıkçılara yönelik satışlarda
da son zamanlar artışlar görülmektedir.

Turizmin gelişmesiyle birlikte Foça ile Yenifoça
arasındaki sahil yolunun etrafında turizme yöne-
lik konaklama tesisleri ve turistik faaliyet artmak-
tadır. Turizmin yanında balıkçılık da Foça’daki
önemli bir sektör olarak gözlenmektedir.

Karadeniz’de Amysos (bugünkü Samsun); Ça-
nakkale Boğazı’ndaki Lampsakos (bugünkü Lap-
seki); Midilli Adası’nda Methymna (bugünkü
Molyvoz); Güney İtalya’da Elea (bugünkü Velia);
Korsika’da Alalia; Güney Fransa’da Massalia (bu-
günkü Marsilya), Nice ve Antibes , İspanya’da
Ampuria olmuştur. Phokaialılar’ın denizcilikteki
bu ustalığı, onların ticaret alanında da başarılı ol-
malarına olanak sağlamıştır.

Bugünkü batı uygarlığının temellerinin İ.Ö. 6.
yüzyılda İonya’da atıldığı ve dönemin İonya’sı-
nın özellikle felsefe, mimarlık ve heykeltraşlıkta
öncü rol üstlendiği bilinmektedir. Phokaia’lı Te-
lephanes (İ.Ö. 5.yy) Pers saraylarının yapıtlarıyla
donatılan önemli bir heykeltraştır. O dönemlerde
Foça’da yaşayan Theodoros (İ.Ö. 4.yy) ünlü bir mi-
mardır. İ.Ö. 494 yılındaki “Lade Deniz Savaşı”nı
yöneten komutan Dionysos da Phokaia’lıdır. Bu
komutan ismini mitolojinin en büyük kahraman-
larından “Şarap Tanrısı” Dionysos’tan almıştır.

Phokaia, İonya’da doğal altın-gümüş karışımı
elektron sikkeyi ilk bastıran kentlerden biridir.
Phokaia bu başarıları ile bir çok uygarlığın dik-
katini çekmiş; İ.Ö. 546 yılında Persler’in tahrip
ettiği ilk İon kenti olmuştur. Pers istilası ile de
kentin görkemli çağı sona ermiştir. İ.Ö. 334’e Bü-
yük İskender’in Anadolu’ya ayak basarak Pers
egemenliğini ortadan kaldırması; yeni bir döne-
min başlangıcı olur. İskender’in ölümünden son-
ra sıra ile Seleukoslar’ın, Bergama Krallığı’nın
ve Romalılar’ın egemenliğine giren Foça, Erken
Hristiyanlık döneminde psikoposluğun merkezi
olmuştur.

Bugün idari olarak Foça ile birleşen Yenifoça’yı ise
Cenevizliler kurmuştur ve buradaki şap madenini
işletmişlerdir. Foça 13. yy’da Türk Beyliklerinden
Çaka Bey’in; daha sonra Saruhan Beyliği’nin yö-
netimine geçmiştir. Fatih Sultan Mehmet 1455’te
Foça’yı Osmanlı İmparatorluğu topraklarına kat-
mıştır. 1867’de Foça ve bucağı Yenifoça birleşti-
rilerek Manisa eyaletine bağlanmıştır. 15 Mayıs
1919’dan 11 Eylül 1922’ye kadar Yunanlılar’ın
egemenliği altındaki Foça bu tarihten sonra bu-
günkü konumuna sahip olmuştur.

14 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

4.1.4. Nüfus, Eğitim ve Demografik
Göstergeler

T.C. Başbakanlık Türkiye İstatistik Kurumu Baş-
kanlığı İzmir Bölge Müdürlüğü’nce, 31.12.2009 iti-
bariyle açıklanan Adrese Dayalı Nüfus Kayıt Sis-
temi sonuçlarına göre Foça Toplam Nüfusu 30.779
olarak tespit edilmiştir. Bu sayının şehir nüfusu
27.074, belde ve köy nüfusu ise 3.705 olarak belir-
lenmiştir.

2000 Genel Nüfus Sayımı sonuçlarına göre,
İzmir’in ilçe merkezleri içinde en yüksek okuma
yazma oranı Foça (%98) ilçe merkezinde elde edil-
miştir. Foça ilçe merkezinde okuma yazma oranı
erkek nüfus için %99, kadın nüfus için %96’dır.
Okuma yazma oranı diğer ilçe merkezlerinde ise
%84’ün üzerindedir. Köylerde okuma yazma ora-
nı erkek nüfus için %93, kadın nüfus için %79’dur.

Foça İlçe merkezi ortalama hane halkı büyüklüğü
3,1 ile en düşük değere sahiptir (TÜİK, 2000). Foça
ilçesindeki yaşayan hanelerin büyüklüğü incelen-
diğinde çekirdek aile yapısının hâkim olduğu ve
geniş ailenin yaygın olmadığı görülmektedir.

Yaş gruplarının dağılımı ise şu şeklide özetlenebi-
lir: 0-19 yaş grubunun oranı %17,5, 20-59 yaş gru-
bunun oranı %64,6 ve 60+ yaş grubunun oranı ise
%17,9’dur. Bu veriler araştırma alanında yaşayan
kişilerin çoğunun çalışma yaşında bulunduklarını
göstermektedir.

Geliri 200 TL altında olan hanelerin oranı %4,6’dır
ve geliri 3000 TL üstünde olan hanelerin oranı ise
%4,1’dir. En yüksek oran, %28 ile 1001-1500 TL
gelir grubunda görülmektedir ve bunu %22,9 ile
751-1000 gelir grubu izlemektedir. Genel olarak,
hanelerde emekli kişilerin olması ve maaş/ücretin
önemli bir gelir kaynağı olması nedeniyle haneler-
den bazıları düzenli bir gelire sahiptir. Bunun dı-
şında balıkçılık ve turizm ile uğraşanların gelirleri
mevsimlere göre değişiklik gösterebilmektedir.

4.1.5. Ulaşım

İzmir - Çanakkale yolu 39. km de, içeri doğru 26
km gidilince Ege kıyısında yer alan Foça’ya ula-
şılır. İzmir’den çıktıktan sonra Karşıyaka, Çiğli,
Menemen’den sonra Buruncuk’u geçince ilk ışık-
lardan sola dönüldüğünde yolun sonundadır.

Foça ile Yenifoça arasında 22 km’lik bir sahil yolu
vardır. İzmir ile Foça ve İzmir ile Yenifoça arasın-
da ayrı ayrı olmak üzere karşılıklı olarak otobüs
seferleri bulunmaktadır. İzmir Otogarı’ndan kal-
kan otobüsler kışın saat 06:30 ile 21:15 arasında,
yazın ise saat 06:00 ile 23:00 arasında her yarım
saatte bir Foça’ya gider.

Foça’ya uçakla geliniyorsa İzmir Adnan Mende-
res Havaalanı’ndan sonra İzmir Çevre Yolu ve İz-
mir Çanakkale yolu hattından yaklaşık 80 km’lik
bir yolla Foça’ya ulaşılmaktadır. Ayrıca, İzmir
Adnan Menderes Havaalanı’ndan sürekli hareket
eden İzban trenleri ile yaklaşık 90 dakika içinde
Foça ve Yenifoça’ya gelmek mümkündür. İzmir
Metrosu ile bütünleşmiş halde çalışan ve 10–15
dakikada bir hareket eden İzban ile İzmir’den de
Foça’ya, (Ana Dağıtım Merkezi Halkapınar’dan
bir saat içinde) ulaşılmaktadır. Foça-Yenifoça,
Foça-Gerenköy arasında düzenli olarak karşılıklı
seferler yapılmaktadır. Foça’dan plajlara (Hane-
dan koyuna kadar) yaz aylarında 20 dakikada, kış
aylarında her saat başı minibüsler çalışmaktadır.

4.2. Turizm Sektörü

4.2.1. Foça Özel Çevre Koruma Bölgesi

Ülkemizde Özel Çevre Koruma Bölgesi olarak ta-
nımlanan alanlar; Foça, Gökova, Datça - Bozbu-
run, Köyceğiz-Dalyan, Fethiye-Göcek, Patara, Ke-
kova, Belek, Göksu Deltası, Uzungöl, Pamukkale,
Gölbaşı, Ihlara, Tuz Gölü ve Saros Körfezi’dir.
Foça Özel Çevre Koruma Bölgesi doğal ve tarihi
değerleri yanında, uluslararası sözleşmelerle ko-
ruma altında olan Akdeniz fokunun yaşam alanı
olması nedeniyle özel öneme sahiptir.

Binlerce yıldır burada yaşayan ve ilçeye adını
veren, nesli tükenme tehlikesiyle karşı karşıya
bulunan Akdeniz keşiş foku (Monachus monac-
hus) dünyanın nadir on iki memelisinden biridir.
Dünyada 500, Türkiye’de ise yaklaşık 100 fokun
yaşadığı düşünülmektedir. Akdeniz fokunu teh-
dit eden faktörler kasti öldürülmeleri, ağlara
takılarak boğulmaları, besinleri olan balıkların
azalması, kıyıların aşırı yapılaşması ve dalgıçlar
tarafından mağaralarında rahatsız edilmeleridir.
Foça’nın Özel Çevre Koruma Bölgesi seçilmesinin
nedenlerinden biridir. Akdeniz foku bir günde 60

15Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

km yol alabilecek kadar iyi bir yüzücüdür. Sakin-
liği ve sessizliği seven foklar sanayileşme, yerle-
şim ve deniz kirliliği olmayan yerlerde yaşarlar.
Foça bu yerlere örnek olarak Türkiye’de Akdeniz
fokları’nın korunması için pilot bölge seçilmiştir.

Bu rapora konu olan ÖÇK Bölgeleri içinde yer
alan bazı noktaların sportif amaçlı dalış turiz-
mi girişimi; koruma bölgeleri oluşturulmasının

nedenlerini daima gözönüne almak ve bütün
plan ve programlarını; Akdeniz foku gibi türleri
dikkate alarak bölge korunması öncelikli hazırla-
mak zorundadır. Aynı şekilde sportif dalış gibi
Foça’nın turistik kalkınmasına etki yapacak faali-
yetin tetikleyeceği her yatırım, öncelikle Foça’nın
arkeolojik, tarihi ve doğal dokusunun korunması-
nı dikkate almalıdır.

Tablo 2. Güçlü ve Zayıf Yönler, Fırsatlar ve Tehditler

Güçlü Yönler Zayıf Yönler

Uygun iklimi ile tüm yıl boyunca dalış aktivitelerini
çekebilmesi.

Fazla sayıda dalgıcın olması durumunda popüler dalış
bölgelerini olumsuz etkilenme olasılığı.

Rüzgar altı denilen korunaklı yerlerin olması nedeniyle kötü
havalarda güvenlik sağlayabilmesi.

Geleneksel tatil paketleri içinde dalış turlarının oranının hala
çok düşük olması.

Ekolojik ve tür çeşitliliği kadar sualtı manzara çeşitliliğinin
dalgıçları etkileyecek düzeyde olması.

Kıyıların yapılaşmasının atması bölgenin çevre ve doğal
görünümünde bozulma olması.

Bugüne kadar Özel Çevre Koruma Bölgeleri içinde yer alması
hem balık rezervleri konusunda hem de dalınabilecek yerler
sıralamasında olması.

Denizel çevre koruma ve yönetimi ile ilgili uzman ve
denetleyici personel ihtiyacının artma durumu.

Sportif dalış aktiviteleri yanında çeşitli diğer denizcilik
aktiviteleri (derin deniz balıkçılığı, rüzgar sörfü, jet-ski, tekne
gezileri gibi) imkânların olması.

Mil tabakasının bazı bölgelerde kalın olmasının görüntüyü
engelleyebilmesi.

İzmir’e olan yakınlığı ve havaalanı ve şehir merkezinden kolay
ulaşım imkânlarının bulunması.

Bazı bölgelerde tekne trafiğinin çok olması dalış için olumsuz/
tehlike bulunması.

Dalış noktalarının Foça’daki konaklama yerlerine yakınlığı.

Dalış konusunda deneyim ve bilgi sahibi bir potansiyelin
varlığı.

Fırsatlar Tehditler

İlçe dalış yerlerinin tanıtımında yeni bilgi teknolojilerinin
kullanım olanağının yüksekliği.

İlerde oluşacak yüksek nüfus yoğunluğunun ve yoğun arazi
kullanımının turizmi olumsuz etkileme olasılığı.

Foça’nın, (İzmir’in), dünyanın ana dalış pazarı olan Avrupa’ya
yakın bir belde olması.

Biyolojik çeşitliliğin korunması adına sürdürülen çevre
politikalarının iyileştirilmesi konusunda nüfusun artma
endişesi.

Turist pazarının yüksek kaliteli ve çevreye duyarlı ürünleri
istemesi.

Belirsiz hukuk yorumlamalarının ve sınırlı uyumluluğun, kıyı
alanlarının yanlış kullanımına neden olabilmesi.

Farklı bölgelerdeki dalış merkezilerinin dalış turları için Foça’yı
da aralarına ekleyebilme olasılığı.

İnsan faaliyetlerinin artması ile çevresel kirlilik düzeyinin
artması.

Türkiye’nin Tunus ile birlikte dalış bölgeleri açısından Kanarya
Adalarının rakibi olarak görülmesi.

Özel Çevre Koruma Bölgesi olma nedenlerinin zamanla
etkilenmesi.

İhtiyacı karşılayacak rakamdan fazla dalış okulunun açılması.

16 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

4.2.2. GZFT analizi

Genelde bir kurum veya kuruluşun ve bulunduğu
çevrenin değerlendirilmesinde kullanılan planla-
ma ve organizasyon aracı olarak kullanılan GZFT
(Güçlü Yönler, Zayıf Yönler, Fırsatlar, Tehditler)
analizi burada spesifi k olarak sportif dalış turiz-
mine kazandırılması planlanan noktalara odak-
lanmıştır. Öte yandan, her ne kadar dalış noktaları
açısından bir analize odaklanılsa da bu noktaların
performansını etkileyecek diğer kentsel ve sosyal
yan unsurlara göre girişimin, sürecin ve durumun
güçlü ve zayıf yönlerini belirlemek ve dış çevre-
den kaynaklanan fırsat ve tehditleri saptamak için
de kullanılmıştır (Tablo 2). Olası turistik adımın
atılmasından önce ve stratejik bir plan geliştiril-
mesi aşamasında temel amaç, iç ve dış etkenleri
dikkate alarak, var olan güçlü yönler ve fırsatlar-
dan en üst düzeyde yararlanılması, tehditlerin ve
zayıf yanların etkisini en aza indirecek bir plan ve
strateji geliştirilmesidir.

4.2.3. Mevcut Turizm Durumu

Bütün Ege’de eski dokusunu nispeten de olsa ko-
ruyabilmiş az sayıdaki sahil yerleşimlerinden bi-
risi olarak kabul edilen Foça, bugün Foça ve Ye-
nifoça olarak iki bölümlü bir ilçe konumundadır.
Sakinliği ve korunmuş doğal hali otantik doku-
suyla Foça ziyaretçileri etkileyen bir ilçedir. Deni-
zi, balıkçı tekneleri ve küçük adalarıyla görüntüsü
hoş bir koya sahip olan Foça daracık taş sokakları
ve eski evleriyle de ilgi çekmektedir.

Foça ve çevresi Siren Kayalıkları ve Foça Adala-
rı gibi doğal güzelliklere sahiptir. Foça’ya 10 km
uzaklıktaki Kaya Anıt Mezar, Taş Ev, bir kaya me-
zarı olan Şeytan Hamamı, Beş Kapılar Kalesi ve Os-
manlı zamanından kalan hamam Foça’da gezilecek
tarihi yapılardan bazılarıdır. Foça’nın kendine has
Foça evleri de her zaman ilgi odağı olmuştur.

Bu temel turistik niteliklerinin yanında belli bir
çalışmayla Foça, klasik kıyı turizmciliğinin dışın-
da bugün dünyada önemleri hızla artan alterna-
tif turizm alanlarının yaygınlaşabileceği bir yer

olmanın potansiyelini de taşımaktadır. Foça’nın
taşıdığı potansiyeller incelendiğinde; sportif da-
lış gibi etkinlikleri de içeren Spor Turizmi, Tarım
Turizmi, Orman Turizmi, Deniz Turizmi, Köy/
Çiftlik Turizmi, Tarih Turizmi, Festival Turizmi,
Fotoğrafçılık ve Yürüyüş Turizmi gibi farklı tu-
rizm alanlarında büyük potansiyele sahip olduğu
görülmektedir. Hiç kuşku yok ki bütün bu alter-
natif turizm çalışmalarıyla Foça’nın sahip olduğu
imaj geliştirilebilir. Yörenin ulusal ve uluslararası
düzeyde imajının güçlü olduğu alanların daha da
güçlendirilmesine dönük çalışmalar önemli bir
adım olacaktır. Bir yörenin temel bir imajı oluş-
muşsa ve değişik imajlara sahip olabilecek po-
tansiyeli varsa, o yörenin sürdürülebilir turizm
ilkelerinden biri olan “Turizm Çeşitliliği” ne baş-
tan sahip olduğu söylenebilir. Buradan hareket-
le Foça sahip olduğu yerüstü ve denizaltı doğal,
kültürel ve tarihsel olgularla değerlendirildiğinde
henüz işin başında dahi olsa sürdürülebilir tu-
rizm kavramını hayata geçirecek bir kent olarak
düşünülebilir.

Mevcut turizm potansiyelini geliştirmek, yeni al-
ternatif turizm alanlarıyla desteklemek için uzun
süredir sportif dalış turizmi açısından bir talebin
olması önemlidir. Yapılması gereken Foça’nın da-
lış noktalarının turizme kazandırılması talebini
karşılayacak adımların atılmasıdır. Bu anlamda
sportif dalış sektörüne Foça’nın tanıtılması ve po-
tansiyel turistlere konuya dair bilgilerin önceden
aktarılması gerekmektedir. Bu bilgilendirme kuş-
kusuz Foça’da faaliyete geçecek olan sürdürülebi-
lir turizm sürecinin olumlu geçmesinde de önemli
bir basamak olacaktır. Ayrıca Foça’nın bu zengin
turizm çeşitliliğinin “Sürdürülebilir Turizm Pla-
nı” çerçevesinde ele alınmasının; bölgenin turizm
potansiyelinin tüm fırsat ve risklerle değerlendil-
mesi, turizm ürünlerinin zarar görmemesi hatta
çeşitlendirilmesi ve tüm sektörlerin turizmden
kazanç sağlaması gibi önemli faydaları olacaktır.

17Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

önemli girişimler olacaktır. Eski yapıların ona-
rılması, kentin mimari yapı karakteristiğinin be-
lirlenmesi ve buna göre bir yapılaşmanın des-
teklenmesi gibi temel uygulamaların yanında
günümüzde çok fazla yatırım gerektirmeyen bir
takım ön adımların atılması da önemlidir. Özel
Çevre Koruma Bölgesi içerisinde yer alan bazı
noktaların, sportif dalış turizmine kazandırıl-
masının sonuçları pratikte çok çabuk görülecek
adımlar olabilir.

Foça’da sürdürülebilir bir turizm kalkınma mo-
deli oluşturulması, kent ekonomisinin çarklarının
daha sağlıklı dönmesini ve genç nüfusun gelişen
etkin turizm sektörü içinde istihdam edilmesini
sağlayacaktır. Foça’yı günübirlik turist gelene-
ğinden kurtaracak ve yılın bütün aylarında eko-
nomisini destekleyecek, sürdürülebilir bir turizm
anlayışı; gelmesi istenen turistlerin taleplerinin
karşılanması ile mümkündür. Bugün dünyada
dalış sporlarıyla ilgilenen 20 milyondan fazla ser-
tifi kalı kişi olması nedeniyle, Foça’da dalış mer-
kezleri kurulması durumunda, amaçlanan turizm
gelişimine ulaşılabileceği planlanmaktadır. Spor-
tif dalış gibi turistin ilgisini çekecek nitelikler art-
tıkça; buna bağlı olarak yatak kapasitesi, yatırım
sayısı, tesis sayısı, istihdam hacminde büyüme,
tur operatörlerinin çalışma talepleri, destinasyon
bazında markalaşma, çekim ve cazibe noktaları-
nın artması, kültürel ve doğal mirasların koruma
bilinci gibi bir çok farklı alanda direk veya dolaylı
artışlar sağlanabilir.

4.2.4. Dalış Turizm Potansiyeli

Turizmde hak ettiği yere gelemediği gerekçesiyle
İzmir kamuoyunda en çok tartışılan turizm kent-
lerinden biri olan Foça’da turizmin gelişmesin-
deki en önemli engelin altyapı, planlama ve ya-
tırım sorunları olduğu söylenebilir. Ege Turistik
İşletmeler ve Konaklama Birliği (ETİK)’ne göre,
Foça’nın turistik anlamda markalaşması müm-
kündür ve bunu sağlamanın en önemli adımların-
dan biri doğal dokuyu bozmayan bir plan çerçe-
vesinde özenli konaklama mekanlarının sayısının
artırılmasıdır.

Tarihsel açıdan Foça 7 medeniyete ev sahipliği
yapmış bir yerleşim bölgesidir ve 12 İon kentin-
den biri olan Phokaia’nın kalıntıları üzerine kurul-
muştur. Yaşamı Efes Antik Kenti ya da Truva gibi
sonlanmamış, var olmasını sürdürmüş ender an-
tik kentlerden biridir. Küçüklü büyüklü koylarla
kaplı harika bir sahile sahip Foça Yarımadası’nın
doğal bir güzelliği vardır; bölgede arkeolojik, do-
ğal ve kentsel sit alanları bulunmasının da etki-
siyle birçok kıyı yerleşim birimine göre daha az
yapılaşma gösteren bir yerleşim merkezidir.

Foça’nın ekonomik olarak gelişip kalkınması; son
yıllarda önemi giderek artan turizm sektörüne
dönük bir stratejik turizm planının yapılması ve
uygulamaya konulmasıyla ilişkili gözükmektedir.
Türkiye’nin önemli düzeydeki turizm potansiye-
linden Foça’nın daha yüksek oranlarda yararlan-
ması, yapısal dönüşümlerini gerçekleştirilmesi

18 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

5.1. Mevcut Durum

Sportif ve turizm amaçlı dalışa uygun alanların
belirlenmesi için 11.05.2009 tarihinde yapılan ilk
toplantının ardından; 30.07.2009 tarihinde 5 mo-
tel işletmecisi, 1 Dalış Merkezi yetkilisi, 1 sualtı
dalgıcı ve Esnaf Odası Başkanı’nın inceleme ve
değerlendirmeleriyle Foça’nın Özel Çevre Ko-
ruma Bölgesi içerisinde sportif ve eğitim amaç-
lı dalışa uygun noktalar belirlenmiştir. İlk yer
belirleme çalışmalarındaki dalış noktası sayısının
fazla bulunmasından sonra toplam sayının altıya
düşürülmesi uygun görülmüştür (Tablo 3).

Tablo 3. Foça ÖÇK Bölgesi İçinde Sportif Dalış
Turizmi İçin Belirlenen Dalış Noktaları

Bölge no Mevki

1 Hotel Leon önü

2 İngiliz Burnu

3 Fener Adasının güneydoğusu

4 Fransız Tatil Köyü, Gece Bar ve Pınar Camping
arasında kalan bölge

5 Kosava Köyü ile Fırkata Taşlarının arasında kalan
bölge

6 Güvercin Adası’nın güneybatı açıkları

Seçilen dalış noktalarının turistik faaliyetlere ka-
zandırılması konusundaki çalışmalar, uzun bir
süre kamu kurumları arasında yapılan yazışma-
larla sürdürülmüştür. Gelinen nokta, 04.03.2011
tarihli Kültür ve Turizm Bakanlığı’ndan yazış-
malara cevaben gelen yazıda görülmektedir. Ba-
kanlığın yazısında “2863 sayılı yasanın 35. Mad-
desindeki…bu bölgelerde sportif amaçlı dalış yapmak
yasaktır, ikinci fıkra hükümlerine göre izin almak şar-
tıyla araştırma ve kazı yapılabilir” ifadesi ve “Ba-
kanlar Kurulu ile dalış yasağı uygulanması yapılmakta
olup söz konusu yasağın kaldırılabilmesi için yine
ilgili kurum ve kuruluşlarla işbirliği ile yapılacak
tespit sonrasında Bakanlar Kurulu Kararı alınması
gerektiği” bildirilmiştir. Bu açıklama çalışmaların
ilerlemesi için kamu kuruluşları ile koordinas-
yonun sürdürülmesi ve takibin gerekli olduğunu
göstermektedir.

5

Finansal
Değerlendirme

19Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

5.2. Bir Mali Değerlendirme Modeli: Maliyet
Fayda Analizi

Bir proje değerlendirme yöntemi olarak kullanılan
fayda-maliyet analizi hem sınırlı kaynakların al-
ternatif yatırım alanlarında kullanılması tercihiyle
karşı karşıya kalındığı noktalarda hem de alternatif
yatırım projelerinin karşılaştırılmasında kullanılan
bir analiz yöntemidir. Bu yöntemle Foça’da bulu-
nan dalış bölgelerinin turizm maksatlı sportif da-
lış aktivitelerine kazandırılmasının, özellikle fayda
kısmının üzerinde yapılacak analiz, sportif dalış
noktalarının etkileri konusunda sağlıklı bilgiler ve-
rebilecektir. Bu şekilde söz konusu bölgenin dalış
turizmine kazandırılmasından sonra, beklenen ola-
sı faydanın yıl bazında sağlayacağı rakamsal boyut
(gelir), eldeki verilerin imkan verdiği ölçüde tah-
min edilebilecektir. Gerek özel teşebbüs gerekse çe-
şitli kamu kuruluşları genellikle ellerindeki emek
gücü, sermaye, makine-teçhizat ve hammadde gibi
sınırlı kaynakları alternatif yatırım alanlarında kul-
lanma tercihiyle karşı karşıyadır. Kaynakların belli
bir alanda kullanılması, başka alanlarda yapılacak
yatırımlardan vazgeçmek anlamına geleceği için
(Alternatif Maliyet), yatırım projeleri arasında seç-
me ve sıralama yapmak kıt kaynakları en verimli
şekilde kullanmak için bir zorunluluktur. Foça’da-
ki yasak bölgelerin sportif dalış turizmine kazan-
dırılması ise en başta hem herhangi bir kaynak
aktarımı gerektirmeyeceği hem de başka alanlarda
yapılacak yatırımlara engel olmayacağı için sağla-
yacağı faydanın henüz işin başında bile pozitif ola-
bileceği kestirebilmektedir.

Sportif dalış turizmi, her girişim öncesi yapıldığı
gibi projelerin fayda-maliyet oranının büyüklü-
ğüne göre yapılan sıralamada, maliyeti en düşük
fakat faydası önemli derecede yüksek olacak bir
girişim olabileceği de düşünülebilir.

Bu türden girişim ve çalışmalarda fayda (sosyal ve
ekonomik) ve maliyetin tanımlanması, kapsamının
belirlenmesi ve rakamsal olarak ifadesi, genellikle
pratik zorluklar taşıyan bir konudur. Bu zorluklar
başlıca şu nedenlerden kaynaklanmaktadır:

a. Bazı tür fayda ve maliyetlerin para cinsinden
ifadesinde karşılaşılan güçlükler, fayda ve ma-
liyetin tam ve doğru olarak hesaplanmasını

zorlaştırmaktadır. Örneğin, Foça’da olduğu
gibi çevre kirliliği ile mücadeleyi ve doğal ya-
pıyı korumayı amaçlayan bir girişimden elde
edilecek faydanın (temiz çevre, temiz hava) pa-
rasal olarak ifadesi son derece zordur.

b. Tam rekabet koşulları altında özel fi rma için
söz konusu olan maliyetler (özel maliyet) aynı
zamanda toplumsal maliyetleri de yansıtmakta-
dır. Buradaki duruma göre özel bir dalış oku-
lunun elde ettiği özel fayda (ticari kâr) aynı za-
manda Foça’nın genel toplumsal faydasıyla da
(sosyal kârlılık) ilişkilidir. Bu durumda, özel bir
dalış okulunun ticari kârlılık açısından verdiği
yatırım kararları (ya da belirlediği hizmet düze-
yi) toplumsal fayda ve maliyetler açısından da
geçerli ve uygun kararlar olabilecektir. Diğer bir
ifade ile dalış okulu (veya ilerde açılabilecek bir
dalış malzemeleri satış yeri) açısından en uygun
sayılan bir yatırım kararı, aynı zamanda top-
lumsal açıdan da optimallik niteliği taşıyacaktır.

Foça Özel Çevre Koruma Bölgesi içerisinde tespit
edilen alanların sportif dalış turizmine kazandırıl-
masının birçok ölçülebilir faydası olması muhte-
meldir. Foça’daki sportif dalış faaliyetlerinin baş-
lamasıyla birlikte yeni otel/motellerin açılması ya
da mevcutların yıllık doluluk oranlarının artması,
tekne turizminin gelişmesi, olası balık kaynakları-
nın korunması ve balık üretiminin sürdürülebilirli-
ğinin artırılması nedeniyle balıkçılıktan elde edilen
gelirin yükselmesi ya da turizmin kış aylarına kay-
dırılması ya da lokanta, kahvehane ve eğlence mer-
kezi türü yerlerin gelirlerinin artması, Foça’ya özgü
hediyelik eşyaların satışının artması gibi ekonomik
yararların, Foça’nın mali durumunu geliştirici etki-
lere dönüştürebileceği tahmin edilmektedir.

Yeni işyerlerinin açılması, hizmet sektörünün bü-
yümesi; işgücü istihdamı açısından ilgili sektörle-
rin eleman ihtiyacının artmasını da pozitif yönde
tetikleyecektir. Sonuçta oluşacak toplam faydanın
rakamsal değerini şekillendiren bütün bu olgular
dalış noktalarının turizme kazandırılmasının yara-
tacağı çarpan etkiler olarak değerlendirilecektir.

20 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Dalış noktalarının (sualtı parkur alanları) Birlik
Başkanlığı tarafından işletilmesi üzerine kurgu-
lanan bu model hiç kuşkusuz Foça Özel Çevre
Koruma Bölgesi içerisinde yer alan ve yerel yö-
neticiler ile işletmeciler tarafından turizm amaçlı
dalışa kazandırılması istenen noktaların ekono-
mik getiriye dönüştürülmesinde de kullanılabilir
bir yöntem olarak gözükmektedir.

İşletme süresinin 10 yıl olarak belirlendiği bu mo-
delde, Bakanlığın protokolün süresini istenildi-
ğinde uzatabileceği vurgulanmaktadır. Foça’da
da turizm amaçlı sportif faaliyetler kapsamında
sualtı dalış alanları olarak tespit edilmiş bölgele-
rin turizme kazandırılması durumunda işletmeyi
balıkçılık veya dalış ile ilgili bir Birlik veya Koo-
peratif üstlenebilir. Ya da söz konusu protokolde
de önerildiği gibi kazandırılacak sualtı parkur
alanlarının işletilmesini birlik veya kooperatifl er
uygun gördükleri 3. şahıslara (dalış okulları gibi)
ihale ile verebilirler.

Fizibilite çalışmaları sırasında görüşülen kişilerin
her ne kadar belirlenmiş dalış bölgelerine dalış
yapmak ya da yaptırmak için ücret ödeme gibi bir
gelenekleri bulunmasa da bu bölgelerin Foça’da
turizme kazandırılması durumunda yaratılacak
ekonomik potansiyel ile ilgili tahmini bir gelir
belirleme çalışması yapıldığında ortaya çıkan ra-
kamların, düşünsel bir değişimi sağlayacak dü-
zeyde olacağı varsayılmaktadır. Elde edilen pay,
gerek Özel Çevre Koruma Bölgelerinin dalış turiz-
mine kazandırılması durumunda ortaya çıkacak
çevre temizliği ihtiyacının giderilmesine gerekse
en temelde Foça turizmini geliştirmeyi amaçlayan
sportif dalış sektörünün tanıtım ve özendirme ça-
lışmalarında kullanılabilecek bir kaynağın oluştu-
rulmasına katkı sağlayabilecektir.

Kaş-Kekova ÖÇK Bölgesi’nin işletilmesi hususun-
da alınan kararda işletmenin a) Birlik tarafından
veya b) Birliğin, 3. şahıslara ihale etmesi suretiyle
işletileceği belirtilmekte her iki duruma göre pro-
tokolün fi nansal boyutunun nasıl işleyeceği de
açıklanmaktadır. Buna göre:

a. Birlik tarafından işletilmesi halinde günübirlik
alanın işletme bedelinin alanın işletilmesinden
elde edilen brüt cironun %30’u olacağına ka-
rar verilmiştir. Ödeme şekli olarak da her ay
elde edilen brüt cironun %30’unun 3’er aylık

5.3. Dalış Noktalarının İşletilmesine Dönük
Bir Yaklaşım

Foça’nın turizm potansiyelinin artırılması amacıy-
la Özel Çevre Koruma Bölgesi içerisinde sportif
dalış turizmi çerçevesinde kullanılması planlanan
altı noktanın turizme kazandırılması durumunda
sosyo-ekonomik fayda ve fi nansal getirinin değer-
lendirilmesi için nasıl bir yol izleneceği üzerine
bazı araştırmalar yapılmıştır.

Foça ÖÇK Bölgesinde faaliyetin başlamasıyla bir-
likte sportif dalış sektöründe bir canlanma olacağı
ve bunun en az 3 yeni dalış okulunun açılması-
na imkân vereceği yapılan görüşmeler sırasında
konunun çalışanları ve uzmanlarınca sık sık dile
getirilmiştir. Yeni dalış bölgelerinin dalış turiz-
mine katılmasıyla dolaylı olarak Foça’nın eko-
nomik hayatının canlanması ile birlikte oluşacak
değerden kamu adına pay alınmasının önünde bir
engel bulunmamaktadır. Oluşacak katma değer-
den alınacak pay özellikle yine Foça’nın doğal ve
kültürel yapısının korunması çalışmalarına katkı
sağlayacaktır. Bunun yanında gerek sportif dalış
sektörünün, gerekse genel turizm sektörünün ge-
liştirilmesinde kullanılmak üzere bir kaynak teş-
kil edebileceği gibi kamusal bir alanın topluma
dönük fi nansal faydasının artırılmasına da örnek
teşkil edebilir.

Çevre ve Şehircilik Bakanlığı ile Antalya Kaş Kal-
kan Kıyı Bandı Turizm Altyapı Hizmet Birliği
Başkanlığı’nın Kaş-Kekova Özel Çevre Koruma
Bölgesi içerisinde yer alan Denizel Alanların ko-
runması ve var olan dalış noktalarının işletilmesi-
ne ilişkin hazırladıkları protokolün Foça’da izle-
necek yol ve uygulanacak metot için iyi bir örnek
olacağı düşünülmüştür. Popülaritesi hızla artan
sportif dalış turizminin bir kalkınma faaliyeti ola-
rak bulundukları bölgenin ekonomisine bu yolla
önemli bir katma değer katabileceği fi kirlerini
taşıyan bu metot için bir protokol hazırlanmıştır.
Protokolde, bölgelerin dalış turizmine açılması
durumunda doğal değerlerin korunması, mevcut
tehditlerin giderilmesi, ziyaretçilerin çevreyi tah-
rip etmemesi için alanın kontrol altına alınması
ve ihtiyaçların çevreye zarar vermeyecek şekilde
giderilmesi gibi olası durumların sürdürülebilir
bir turizm yaklaşımıyla problemsiz giderilebilme-
sinin fi nansal ihtiyacı konusunda bazı arka plan
bilgiler de bulunmaktadır.

21Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

dönemler halinde (Mart, Haziran, Eylül, Ara-
lık) izleyen ayın 10’una kadar Birlik tarafından
Çevre ve Şehircilik Bakanlığı Döner Sermaye
İşletmesi‘ne ödenmesi istenmiştir. İşletme be-
deline esas olacak aylık cironun tespiti içinse
Birlik tarafından tutulacak olan muhasebe ka-
yıtlarının esas alınacağı düşünülmektedir. Bu
tespitin de ilgili ilin Çevre ve Şehircilik İl Mü-
dürlüğü temsilcisi ile birlikte oluşturulacak
görevliler tarafından yapılmasına karar veril-
miştir.

b. Birlik tarafından 3. şahıslara ihale edilmek su-
retiyle işletilmesi durumunda ise benzer şekil-
de işletme bedeli ihale bedelinin %30’u olarak
tespit edilmiş ve ödemenin her yıl 20 Eylül ta-
rihinde Birlik tarafından Bakanlığın ilgili hesa-
bına yatırılması kararına bağlanmıştır.

Protokolün sorunsuz bir şekilde uygulanabilmesi
için Tarafl arın Hak ve Yükümlülükleri ve diğer ge-
rekli noktalar açık şekilde protokolde yer almıştır.
Buna göre:

Birlik aşağıda belirtilen hususların yerine getir-
mekle yükümlü olup sözleşmenin imzalanmasın-
dan itibaren üçer aylık dönemler halinde raporları
Bakanlığa göndermekle sorumlu tutulmuştur.

• Birlik, sualtı sportif faaliyetlerinin Antalya Va-
liliği tarafından ilan edilen parkur alanları içe-
risinde yapılıp yapılmadığını kontrol etmek,

• Bakanlıkça istenilen bilgi ve belgeleri sağla-
mak,

• İşletme ile ilgili her türlü izin ve ruhsatları
almak, bunlara ilişkin her türlü harç ve mas-
rafl arı ödemek,

• Sualtı parkur alanlarında denizel alanın kir-
lenmesini önlemek, doğal yapıya, kültür ve ta-
biat varlıklarına zarar verilmesini engellemek
için gerekli her türlü tedbiri almak,

• İşletmede istihdam edilen personellerden
doğacak her türlü yükümlülüğü yerine
getirmek,

• Protokolün düzenlenmesi ve uygulanmasında
doğabilecek vergi, resim, harç, noter gider-
ler, karar pulları, işçi ücretleri ve Sosyal Si-
gorta Primleri ve özetle hangi sebeple olursa
olsun veya ne ad altında bulunursa bulunsun
herhangi merci ve makam tarafından tarh ve

tahsil olunursa olunsun, bütün mali yükümlü-
lük ve sorumluluğu üstlenmek,

• Sualtı parkur alanlarında kazaları önlemek
için her türlü tedbiri almak; tedbirsizlik, ih-
mal, dikkatsizlik, kusur gibi nedenlerle vuku
bulacak zarar ziyandan zarar görenlere karşı
sorumlu olmak ve her türlü can ve mal güven-
liği, yangın ve fırtına gibi haller için tüm ted-
birleri almak ile sorumludur.

Ayrıca protokolde sualtı parkur alanlarının 3. ki-
şilere ihale etmesi durumunda da Birliğin yüküm-
lülüklerinin kalkmayacağı vurgusu da yapılmıştır.

Birliğe ait bütün bu sorumluluklara karşın proto-
kolde Bakanlığın hak ve yükümlülükleri;

• Sualtı parkur alanlarının protokol hükümleri
çerçevesinde işletilip işletilmediği ve kamu-
nun yararlanmasına sunulup sunulmadığını
denetlemek,

• Alana ilişkin projeleri incelemek ve onayla-
mak olarak belirtilmiştir.

İşletme Esasları açısından protokolde belirtilen
yaklaşımın benzeri Foça’da da uygulanabilir. Ge-
nel hatlarıyla işletme esasları;

a. Doğaya zarar verebilecek petrol, kimyasal
veya benzeri içerikli her türlü malzemenin ya
da maddenin “Flora ve Fauna”nın korunması
için denizel alana dökülmemesi veya su altın-
da bırakılmaması,

b. Protokol konusu alan biyolojik çeşitlilik bakı-
mından oldukça zengin olması nedeniyle faa-
liyetler esnasında biyolojik çeşitliliğin tahrip
edilmemesi, fl ora ve faunaya zarar verilmeme-
si için gerekli önlemleri alınması,

c. Sportif dalış faaliyetleri esnasında, zıpkınla
veya herhangi bir yöntemle su ürünleri avcılı-
ğının yapılmaması,

ç. Belirtilen alanlarda yapılacak dalış faaliyetle-
rinin, 3 Mart 1990 tarihli ve 20450 sayılı Resmi
Gazetede yayımlanan “Türk Karasularında
Sportif Amaçlarla Yapılacak Aletli Dalışla-
ra İlişkin Yönetmeliği” ve 10 Eylül 2008 tarih
26993 sayılı Resmi Gazetede yayımlanan “Tür-
kiye Sualtı Sporları Federasyonu Donanımlı
Dalış Yönetmeliği” hükümlerine göre yapıl-
ması,

22 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Bu bölümde ele alınan çalışmaların ilkinde ge-
nel ölçüleriyle bir dalış okulunun ekonomik açı-
dan nasıl bir gelir-gider durumuyla karşılaşacağı;
ikincisinde ise dalış noktalarının turizme kazan-
dırılması durumunda sayılarının artması düşünü-
len konukların Foça ilçesinin ekonomisine ve sos-
yal yapısına nasıl bir fayda sağlayacağının analizi
yapılmıştır.

5.4.1. Sportif Dalış Okulu Yatırımının Ekonomisi

Foça Özel Çevre Koruma Bölgesinde yer alan bazı
noktaların sportif amaçlı dalış turizmine kazandı-
rılması konusunda görüşülen hemen hemen her-
kes olumlu görüş beyan etmiş ve bu noktaların
kazandırılmasıyla birlikte öncelikle dalış okulları-
nın bölgeye ilgisinin artacağı söylenmiştir. Yazın
önemli bir dalış merkezi haline gelecek Foça’nın
kış aylarında azalan turizm gelirinin canlanması-
na katkıda bulunacağı beklenen girişimin başlatıl-
ması halinde Foça’da aktif olarak çalışacak en az
üç yeni dalış okulunun açılması beklenmektedir.

Raporun bu bölümünde genel olarak bir dalış oku-
lunun ne tür bir ekonomik gelir-gider görüntüsü
yaratabileceği değerlendirilmiştir. Elde edilen ra-
kamlar, sportif amaçlı dalış noktalarının turizme
kazandırılması durumunda Foça ÖÇK Bölgesinin
nasıl bir kamusal fayda (gelir) beklentisi içinde ol-
ması gerektiğinin resmini de ortaya koymaktadır.

5.4.2. Yatırımın Tutarının Hesaplanması

Makine ve Teçhizat Yatırımları: Sportif Dalış
Merkezi için gerekli olan makine ve teçhizat lis-
tesi aşağıda verilmiştir. Ayrıca nakliye, sigorta ve
gümrükleme giderleri toplam makine tutarının
yaklaşık %1’i (4. 181,50 TL) kadar hesaplanmıştır
(Tablo 4). Tabloda listelenen alet ve teçhizatlar tek
bir seferde 30 kişilik bir dalış grubunun organi-
zasyonuna yetecek şekilde düşünülmüştür

Yardımcı Donanımlar: İşletmenin faaliyetlerini
sürdürebilmesi için personelin kullanacağı yar-
dımcı donanımlara ihtiyaç duyulacaktır. Bu dona-
nımlarla ilgili detaylı bilgi aşağıdaki tabloda ve-
rilmiştir. Yardımcı donanımlar için 10.850,00 TL
harcama yapılacağı öngörülmüştür (Tablo 5).

d. Protokol konusu dalış faaliyetlerinin İzmir Va-
liliği İl Kültür ve Turizm Müdürlüğünün ilan
ettiği protokol ekinde belirtilen su altı parkur
alanlarında yapılacağı ve bu alanların dışında-
ki alanlarda turizm amaçlı sportif dalış faali-
yeti yapılmaması,

e. İşletmeciliğin, mali konuların gerektirdiği ya-
sal belge düzenine uyacak şekilde yapılması
ve

f. Alanın kamuya açık olarak kullanılmasının
sağlanması şeklinde belirlenmiştir.

Protokolün tahliye, teslim ve feshi konusunda getirdi-
ği esaslar Foça’da benzer bir uygulamanın olması
durumunda emsal teşkil edecek noktalar olarak
değerlendirilebilir. Buna göre, işletme hakkı süresi
sonunda veya protokolün feshi halinde, işletmeci-
nin 30 gün içinde alanı tahliye etmesi gerektiği vur-
gulanmış ve protokolün herhangi bir nedenle fesih
edilmesi veya süresinin sona ermesi halinde Ba-
kanlıkça yapılacak tebligattan itibaren on beş gün
içerisinde protokol konusu alan tahliye edilmediği
takdirde her geçen gün için bulunduğu yıl işletme
bedelinin yüzde üçü kadar bir cezanın ödeneceği
kararı alınmıştır. Gerek uygulama, gerekse işletme
safhasında protokol şartlarından herhangi birine
aykırı davranılması halinde 20 gün süre verilerek
protokole uygun hale getirilmesinin istenileceği,
belirtilen sürede protokole uygun hale getirilmez-
se protokolün feshedileceği vurgulanmıştır. Ayrı-
ca Bakanlık tarafından tahliyesine gerek görülen
hallerde de, protokolün her hangi bir neden göste-
rilmeden feshedebileceği ve tesisin faaliyetlerinin
durdurabileceği belirtilmiştir.

5.4. Ekonomik Beklentiler

Bu kısımda Foça Özel Çevre Koruma Bölgesi’nin
sportif dalış turizmine kazandırılması durumun-
da Foça’ya gelip yatırım yapacak bir dalış okulu-
nun perspektifi nden hem kendi işletmesi hem de
müşterileri aracılığıyla farklı sektörler üzerinden
Foça’nın genel ekonomisine yapacağı katkıyı gös-
terir bir çalışma yapılmıştır. Çalışmalara konu olan
rakamlar Foça’ya yapılan ziyaretler sırasında tanı-
şıp konuşulan sektör temsilcilerinden edinilmiştir.

23Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Beklenmeyen ve diğer Giderler: Yatırım için beklen-
meyen ve diğer giderler olarak makine teçhizat ve
yardımcı donanım yatırımları toplamının % 5’i olan
21.450,00 TL harcama yapılacağı öngörülmüştür.

Bu durumda olası toplam yatırım tutarı 454.631,50
TL olacaktır.

İşletme Dönemi Giderleri

Sportif dalış hizmeti verilecek işletmede çeşitli
masrafl ar yapılacaktır. Bunlardan bir kısmı hiz-
met hacmine bağlı olan değişen masrafl ardır (De-
ğişken Giderler). Diğer masraf grubu ise sabit
masrafl ardır (Sabit Giderler). Daimi personelin
ücreti sözleşme ile belirlendikten sonra sabitlen-
miş olur. Günde 10 kişi veya 20 kişi gelse de aynı
ücretler ödenecektir. Değişen masrafl ar iş hacmi
ile ilgili olduğundan öncelikle hizmet miktarını
belirlemekte fayda vardır. Aşağıdaki bölümde
hesaplanan tüm gelir ve giderler hedefl enen bu
rakamlara göre yapılmıştır. Personel, kira ve ser-
tifi kasyon giderleri hariç tüm işletme giderleri kar
zarar hesaplarına KDV hariç olarak katılmıştır.

Kira Giderleri: İşletme, işletme binası olarak kul-
lanacağı yerin kira olmasını tercih etmektedir. Ay-
lık brüt 3.500,00 TL’den kiralanan dalış merkezi
binasına yıllık 42.000,00 TL gider yapılacağı düşü-
nülmüştür. Kira stopaj oranı (brüt kira x 20/100)
formülü kullanılarak hesaplanan değerdir.

Personel ve İşçilik Giderleri: İşletmede genel
olarak toplam 5 kişi istihdam edilecektir. Persone-
lin Asistan Eğitmen hariç hepsi kış sezonunda da
çalışmaktadır. Personel giderleri ile ilgili ayrıntılı
bilgiler aşağıdaki tabloda belirtilmiştir (Tablo 6).

Tablo 4. Alet ve Teçhizat Yatırımları

Kalem Tutar
(TL)

Maske (Deniz Gözlüğü) 3.000,00

Şnorkel 1.050,00

Dalış Elbisesi 9.000,00

Kurşun Ağırlık 2.400,00

Palet 7.500,00

Tüp 30.000,00

Regülâtör 22.500,00

Denge Yeleği 22.500,00

Kemer 1.500,00

Dalış Şamandırası 450,00

Dalış Feneri 750,00

Kompresör (380 Volt-250 lt/dk) 35.000,00

Kompresör (220 Volt-100 lt/dk) 10.000,00

Dalış Teknesi 200.000,00

Fiber Tabanlı Bot 70.000,00

Bot Lastik Tabanlı 2.500,00

Toplam 418.150,00

Tablo 5. Yardımcı Donanım Giderleri.

Yardımcı Donanımlar Tutar (TL)

Ofis Mobilyaları 5.500,00

Faks –Yazıcı-Tarayıcı Cihaz 350,00

Bilgisayar 1.500,00

Su Altı Fotoğraf Makinesi 3.500,00

Toplam 10.850,00

Tablo 6. Personel ve İşçilik Giderleri

Personel (Niteliği) Sayı Aylık Birim Brüt
Maaş

Toplam Aylık Maaş
(TL)

Yıllık Personel Giderleri Toplamı
(TL)

Rehber Dalıcı 1 2.000,00 2.000,00 24.000,00

Eğitmen 1 2.000,00 2.000,00 24.000,00

Asistan Eğitmen 1 1.500,00 1.500,00 12.000,00

Sekreter/Ön Muhasebe 1 1.000,00 1.000,00 16.000,00

Kaptan 1 2. 000,00 2.000,00 24.000

Toplam 5 - 8.500,00 96.000,00

24 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Haberleşme Giderleri: İşletmenin sahadaki ele-
manları ve üst düzey yöneticileri sürekli iletişim
araçlarını kullanacaklardır. Haberleşme masrafı
olarak işletmenin yılda yapacağı miktar kullanı-
lan telefon, faks, internet, çalışan sayısında cep
telefonunu kapsamaktadır. Buna göre işletmenin
tüm haberleşme giderlerinin yılda 7.500,00 TL
olacağı öngörülmüştür.

Yakıt Giderleri: Yakıt giderleri için ise yıllık
36.000,00 TL olacağı hesaplanmıştır.

Bakım ve Onarım Giderleri: İşletmenin hizmet
kalitesini standart tutması ve servis çeşitliliğini
sürdürebilmesi hususunda alet ve makinelerin
bakım ve onarımı önemlidir. Hizmet sürecinde de
sürekli ve düzenli kontroller güvenlik açısından
da son derece önemlidir. Faaliyetlerini sorunsuz
sürdürebilmesi için işletmenin yıllık 17.000,00 TL
bakım ve onarım masrafının olacağı öngörülmüş-
tür (Tablo 8).

Tablo 8. Bakım ve Onarım Giderleri

Bakım Türleri Yıllık Tutar (TL)

Kompresör 2.000,00

BC+Regülâtör+Maske+Elbise 10.000,00

Tekne 5.000,00

Toplam 17.000,00

Amortisman Giderleri: Dalış okulundan kullan-
mak üzere alınan belli bir bedelin üzerindeki bir-
çok araç ve gereç genelde bir yıldan daha uzun
sürelerde kullanılmaya elverişli mallardır. Bu ne-
denle, maddi duran varlıkların ekonomik ömrü
boyunca gider yazılması esasından hareketle, bu
türden varlıkların kullanıldığı muhasebe dönem-
lerine dağıtılarak gider yazılması gerekmektedir.
Amortisman tutarı hesabında temel esas; Vergi
Usul Kanununda belirtilen oranlar üzerinden he-
saplama olmuştur. 5024 sayılı Kanunla Vergi Usul
Kanununun 315 inci maddesinde yapılan değişik-
likle uygulama değişikliğine gidilmiş ve amor-
tisman değeri standart oran uygulaması yerine,
iktisadi kıymetlerinin faydalı ömürleri dikkate
alınmak suretiyle belirlenmesi kararı alınmıştır.
Söz konusu değişikliğe dayanılarak, her bir yatı-
rım kaleminin ekonomik ömrüne göre doğru hat

İşletme Genel Yönetim Giderleri: İşletmede
kırtasiye, noter gibi giderlerin karşılanması için
tam kapasitede 7.180,00 TL’lik bir tutar öngörül-
müştür (Tablo 7).

Sigorta ve Nakliye Giderleri: İşletmenin dalış
hizmet sunarken nakliye ve sigorta masrafl arı bu
gider kalemi içinde değerlendirilmiştir. Bunun
dışında işletmenin bütün alet ve makine gibi var-
lıklarını da sigortalanması gerekmektedir. Sigorta
Giderleri; DAN, Sigorta, 3 şahıs mali mesuliye-
tini, çalışanları ve afet paketini kapsamaktadır.
İşletmenin sigorta ve nakliye masrafl arının yılda
3.400,00 TL tutacağı öngörülmektedir.

Tanıtım ve Pazarlama Giderleri: Hizmetin tanı-
tımı ve pazarlaması için sportif dalış merkezinin
aylık 500,00 TL’den yıllık 6.000,00 TL’lik bir har-
cama yapılacağı hesaplanmıştır.

Enerji Giderleri: İşletmede kullanılacak enerji
harcamalarının aylık 675,00 TL’den yılda toplam
8.100,00 TL olacağı öngörülmüştür. İşletmenin ih-
tiyaç duyduğu suyun artezyen kuyularından kar-
şılanacağı düşünüldüğünden, su gideri de kulla-
nılan elektrik enerjisi içinde hesaplanmıştır.

Tablo 7. İşletme Genel Yönetim Giderleri

Kalem Yıllık Tutar
(TL)

A. Federasyon harçları

(1) Dalış Merkezi 950,00

(2) Rehber 250,00

(3) Eğitmen 250,00

B. Turizm Müdürlüğü

(1) Turizm Müdürlüğü harcı (Bir defalık,
depozito)

2.000,00

(2) Turizm Müdürlüğü yıllık turizm işletme
belgesi harcı

350,00

C. Liman Başkanlığı

Liman Başkanlığı tekne harç ve vergisi 500,00

D. Belediye

Belediye iş yeri çevre temizlik vergisi 180,00

E. Esnaf Odası üye aidatı 200,00

Toplam 7.180,00

25Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

metodu kullanılarak amortisman oranları hesap-
lanmıştır. Amortismanların hesaplanmasında da-
lış teknesi için 12 yıl, fi ber tabanlı ve lastik tabanlı
botlar için 3 yıl, Regülâtör, tüp ve Kompresörler
başta olmak üzere diğer makine ve ekipmanlar
için 10 yıl ve ofi s demirbaşları için 5 yıl ekono-
mik ömür kullanılmıştır. Söz konusu ekonomik
ömürler Maliye Bakanlığı tarafından yayınlanan
çizelgeden alınmış ve amortismanları hesaplanan
araç ve gereçlerin işletmede bir yıldan fazla kul-
lanılıyor olması, yıpranmaya, aşınmaya veya kıy-
metten düşmeye maruz olması ve iktisadi kıymet
değerinin 770 TL’yi (2012 yılı için) aşıyor olması
temel ölçü olmuştur. İşletmenin kullanması için
gerekli olan araç ve gereçlerin amortisman oran-
larına göre ilk yıl için toplam 66.066,50 TL amor-
tisman bedeli hesaplanmıştır (Tablo 9).

Tablo 9. Amortisman Giderleri

Gider
Kalemleri

Amortisman
Oranı

Amortismana
Tabi Değer
(TL)

Amortisman
Tutarı (TL)

Alet Ekipman 0,16 218.150,00 34.904,00

Tekne-Ahşap 0,08 200.000,00 16.000,00

Tekne-Fiber 0,17 70.000,00 11.900,00

Bot 0,33 2.500,00 825,00

Ofis 0,20 5.500,00 1.100,00

Bilgisayar vs. 0,25 5.350,00 1.337,50

Toplam 66.066,50

Seyahat Giderleri: İşletmenin seyahat harcamala-
rının ortalama yıllık 3.000,00 TL olacağı hesaplan-
mıştır.

Temsil ve Ağırlama Giderleri: Sportif dalış oku-
lunun yıl boyunca yapacağı konferans, seminer,
toplantı gibi temsil ve ağırlama harcamalarının
5.000,00 TL olacağı öngörülmüştür.

Sertifi kasyon Giderleri: İşletmenin faaliyet gös-
terebilmesi için gerekli sertifi kasyon çalışmaların-
da, yıllık 2.667,00 TL’ye ihtiyacı olacağı öngörül-
müştür.

Bütün bu giderlerin değerlendirilmesi sonucunda
ortaya çıkan rakama göre bir sportif dalış okulu-
nun işletilmesinden doğacak giderlerin toplamı
yıllık 233.847,00 TL olacaktır (Tablo 10).

Tablo 10. Yıllık Toplam İşletme Giderleri

Giderler Yıllık Tutar (TL)

Kira Giderleri 42.000,00

Personel Giderleri 96.000,00

Genel Yönetim Giderleri 7.180,00

Sigorta ve Nakliye Giderleri 3.400,00

Tanıtım ve Pazarlama 6.000,00

Enerji Giderleri 8.100,00

Haberleşme Giderleri 7.500,00

Yakıt Giderleri 36.000,00

Bakım ve Onarım Giderleri 17.000,00

Seyahat Giderleri 3.000,00

Temsil ve Ağırlama Giderleri 5.000,00

Sertifikasyon Giderleri 2.667,00

Toplam Cari Giderler 233.847,00

İşletme Dönemi Gelirleri

Kurulacak olan sportif dalış okulunun gelir tah-
minleri aşağıda açıklanmıştır. Gelir kaynaklarını
büyük oranda dalış hizmetinin değeri oluştur-
maktadır. Bölge ve dalgıçlığa özgü küçük hedi-
yelik eşyaların, t-shirt ve şapkaların, denizaltı ile
ilgili kitap, CD, resim ve posterlerin satılabilece-
ği bir satış yerinin geliri de önemli bir artı değer
oluşturabilir. Böyle bir pratiğin henüz olmama-
sı nedeniyle bu olası gelir bu aşamada hesapla-
ra alınmamıştır. Bütün gelir hesaplamalarında
edilen rakamlar KDV hariç rakamlardır.

26 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Ta
b

lo
 1

1.
 B

ir
D

al
ış

 O
ku

lu
nu

n
A

lt
S
ın
ırd

an
 O

rt
al

am
a

Y
ıll
ık

 G
el

iri
A

Y
LA

R
 (

G
ün

 S
ay
ıs
ı)

O
ca

k
Ş

ub
at

M
ar

t
N

is
an

M
ay
ıs

H
az

ira
n

Te
m

m
uz

A
ğu

st
os

E
yl

ül
E

ki
m

K
as
ım

A
ra

lık
To

pl
am

D
al
ış

 T
ür

le
ri/

G
el

irl
er

i
(3

1)
(2

8)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)

Ta
nı

tım
 D

al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
1

1
1

1
1

5
5

5
5

1
1

1

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
31

28
31

30
31

15
0

15
5

15
5

15
0

31
30

31
85

3

To
pl

am
 G

el
ir

(T
L)

1.
24

0,
00

1.
12

0,
00

1.
24

0,
00

1.
20

0,
00

1.
24

0,
00

6.
00

0,
00

6.
20

0,
00

6.
20

0,
00

6.
00

0,
00

1.
24

0,
00

1.
20

0,
00

1.
24

0,
00

34
.1

20
,0

0

E
ği

tim
 D

al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
2

2
2

2
2

3
3

3
3

2
2

2

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
31

28
31

30
31

90
93

93
90

31
30

31
60

9

To
pl

am
 G

el
ir

(T
L)

12
.4

00
,0

0
11

.2
00

,0
0

12
.4

00
,0

0
12

.0
00

,0
0

12
.4

00
,0

0
36

.0
00

,0
0

37
.2

00
,0

0
37

.2
00

,0
0

36
.0

00
,0

0
12

.4
00

,0
0

12
.0

00
,0

0
12

.4
00

,0
0

24
3.

60
0,

00

S
po

rt
if

D
al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
5

5
5

5
5

10
10

10
10

5
5

5

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
15

5
14

0
15

5
15

0
15

5
30

0
31

0
31

0
30

0
15

5
15

0
15

5
24

35

To
pl

am
 G

el
ir

(T
L)

6.
20

0,
00

5.
60

0,
00

6.
20

0,
00

6.
00

0,
00

6.
20

0,
00

12
.0

00
,0

0
12

.4
00

,0
0

12
.4

00
,0

0
12

.0
00

,0
0

6.
20

0,
00

6.
00

0,
00

6.
20

0,
00

97
.4

00
,0

0

To
pl

am
 B

rü
t G

el
ir

37
5.

12
0,

00

Grafik 1. Dalış okulunda aylık ortalama dalış yapan kişi
sayısının, dalış türlerine göre dağılımı

Grafik 2. Dalış okulunun bir yıllık ortalama brüt gelirinin,
dalış türlerine ve fiyat sınırlarına göre dağılımı

27Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Ta
b

lo
 1

2.
 B

ir
D

al
ış

 O
ku

lu
nu

n
Ü

st
 S
ın
ırd

an
 O

rt
al

am
a

Y
ıll
ık

 G
el

iri
A

Y
LA

R
 (

G
ün

 S
ay
ıs
ı)

O
ca

k
Ş

ub
at

M
ar

t
N

is
an

M
ay
ıs

H
az

ira
n

Te
m

m
uz

A
ğu

st
os

E
yl

ül
E

ki
m

K
as
ım

A
ra

lık
To

pl
am

D
al
ış

 T
ür

le
ri/

G
el

irl
er

i
(3

1)
(2

8)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)

Ta
nı

tım
 D

al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
1

1
1

1
1

5
5

5
5

1
1

1

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
31

28
31

30
31

15
0

15
5

15
5

15
0

31
30

31
85

3

To
pl

am
 G

el
ir

(T
L)

2.
17

0,
00

1.
96

0,
00

2.
17

0,
00

2.
10

0,
00

2.
17

0,
00

10
.5

00
,0

0
10

.8
50

,0
0

10
.8

50
,0

0
10

.5
00

,0
0

2.
17

0,
00

2.
10

0,
00

2.
17

0,
00

59
.7

10
,0

0

E
ği

tim
 D

al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
1

1
1

1
1

3
3

3
3

1
1

1

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
31

28
31

30
31

90
93

93
90

31
30

31
60

9

To
pl

am
 G

el
ir

(T
L)

17
.0

50
,0

0
15

.4
00

,0
0

17
.0

50
,0

0
16

.5
00

,0
0

17
.0

50
,0

0
49

.5
00

,0
0

51
.1

50
,0

0
51

.1
50

,0
0

49
.5

00
,0

0
17

.0
50

,0
0

16
.5

00
,0

0
17

.0
50

,0
0

33
4.

95
0,

00

S
po

rt
if

D
al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
5

5
5

5
5

10
10

10
10

5
5

5

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
15

5
14

0
15

5
15

0
15

5
30

0
31

0
31

0
30

0
15

5
15

0
15

5
24

35

To
pl

am
 G

el
ir

(T
L)

7.
75

0,
00

7.
00

0,
00

7.
75

0,
00

7.
50

0,
00

7.
75

0,
00

15
.0

00
,0

0
15

.5
00

,0
0

15
.5

00
,0

0
15

.0
00

,0
0

7.
75

0,
00

7.
50

0,
00

7.
75

0,
00

12
1.

75
0,

00

To
pl

am
 B

rü
t G

el
ir

51
6.

41
0,

00

Ta
b

lo
 1

3.
 B

ir
D

al
ış

 O
ku

lu
nu

n
O

rt
al

am
a

S
ın
ırd

an
 O

rt
al

am
a

Y
ıll
ık

 G
el

iri
A

Y
LA

R
 (

G
ün

 S
ay
ıs
ı)

O
ca

k
Ş

ub
at

M
ar

t
N

is
an

M
ay
ıs

H
az

ira
n

Te
m

m
uz

A
ğu

st
os

E
yl

ül
E

ki
m

K
as
ım

A
ra

lık
To

pl
am

D
al
ış

 T
ür

le
ri/

G
el

irl
er

i
(3

1)
(2

8)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)

Ta
nı

tım
 D

al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
1

1
1

1
1

5
5

5
5

1
1

1

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
31

28
31

30
31

15
0

15
5

15
5

15
0

31
30

31
85

3

To
pl

am
 G

el
ir

(T
L)

1.
70

5,
00

1.
54

0,
00

1.
70

5,
00

1.
65

0,
00

1.
70

5,
00

8.
25

0,
00

8.
52

5,
00

8.
52

5,
00

8.
25

0,
00

1.
70

5,
00

1.
65

0,
00

1.
70

5,
00

46
.9

15
,0

0

E
ği

tim
 D

al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
1

1
1

1
1

3
3

3
3

1
1

1

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
31

28
31

30
31

90
93

93
90

31
30

31
60

9

To
pl

am
 G

el
ir

(T
L)

14
.7

25
,0

0
13

.3
00

,0
0

14
.7

25
,0

0
14

.2
50

,0
0

14
.7

25
,0

0
42

.7
50

,0
0

44
.1

75
,0

0
44

.1
75

,0
0

42
.7

50
,0

0
14

.7
25

,0
0

14
.2

50
,0

0
14

.7
25

,0
0

28
9.

27
5,

00

S
po

rt
if

D
al
ış

 G
el

iri

O
rt

al
am

a
K

iş
i S

ay
ıs
ı/G

ün
5

5
5

5
5

10
10

10
10

5
5

5

To
pl

am
 K

iş
i S

ay
ıs
ı/A

y
15

5
14

0
15

5
15

0
15

5
30

0
31

0
31

0
30

0
15

5
15

0
15

5
24

35

To
pl

am
 G

el
ir

(T
L)

6.
97

5,
00

6.
30

0,
00

6.
97

5,
00

6.
75

0,
00

6.
97

5,
00

13
.5

00
,0

0
13

.9
50

,0
0

13
.9

50
,0

0
13

.5
00

,0
0

6.
97

5,
00

6.
75

0,
00

6.
97

5,
00

10
9.

57
5,

00

To
pl

am
 B

rü
t G

el
ir

44
5.

76
5,

00

28 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Dalış Okulunun Finansmanı ve Finansal Analizi

454.631,50 TL olan yatırım tutarının tamamının öz
kaynaklardan karşılanacağı varsayılmıştır.

Gelir Gider Tablosu: Gelir gider tablosu daha
önceki bölümlerde açıklanmış verilerin birleştiril-
mesiyle oluşturulmuştur. Yatırım yılı içinde bu-
günkü değerlerle dalış hizmeti için 233.847,00 TL
gider hesaplanmıştır. Yatırım tablosunda bulu-
nan işletme sermayesi ihtiyacı ve işletmeye alma
giderleri, proforma gelir gider tablosunun gider
kısmına tekrar yazıldığından dolayı başlangıçta-
ki işletme sermayesi ihtiyacı satırına toplanarak
yazılmıştır (Tablo 15). Hesaplanan kanuni kardan
% 20 kurumlar vergisi düşülerek vergi sonrası
kar bulunmuştur. Bu şekilde devam ettiği süre-
ce işletmenin her yıl kar eden bir işletme olacağı
öngörülmüştür.

Tablo 15. Gelir-Gider Tablosu

Açıklamalar Alt Sınırdan
(TL)

Üst Sınırdan
(TL)

Ortalama
(TL)

1. İşletme Gelirleri 375.120,00 516.410,00 445.765,00

2. İşletme
Giderleri

233.847,00 233.847,00 233.847,00

3. Dalış Okulu
Karı

1419.273,00 282.563,00 211.918,00

4.Amortismanlar 66.066,50 66.066,50 66.066,50

5.Faiz Ödemeleri 0 0 0

6. Kanuni Kar(3-
4-5)

75.206,50 216.496,50 145.851,50

7. Zarar Mahsubu 0 0 0

8. Kurumlar
Vergisi Matrahı
(6+7)

75.206,50 216.496,50 145.851,50

9. Kurumlar
Vergisi

15.041,30 43.299,30 29.170,30

10. Vergi Sonrası
Kar (6-9)

60.165,20 173.197,20 116.681,20

11. Net Nakit
Girişleri (4+10)

126.231,70 239.263,70 182.747,70

Bir sportif dalış okulunun teknik ve ekonomik so-
nuçları bu şekilde ayrıntılı olarak ortaya konmuş
bulunmaktadır. Bu bağlamda geri ödeme süresi
ve yatırımın kârlılığı da ayrıca hesaplanmıştır.

Tablo 14, bir sportif dalış okulunun verdiği dalış
türleri hizmetlerini ve bu hizmet için alınan ücretin
alt ve üst sınırlarını göstermektedir. Daha sağlıklı
bir değerlendirme için alt ve üst fi yat sınırlarının
ortalaması da alınmış ve ortalama fi yata göre de bir
gelir değerlendirmesi yapılmıştır (Tablo 13).

Tablo 14. Dalış Türlerine Göre Ortalama Alt-Üst Ücret
Cetveli

Dalış Türleri Alt Fiyat
(TL)

Üst Fiyatı
(TL)

Ortalama
(TL)

Tanıtım Dalışı Ücreti 40 70 55

Eğitim Dalışı Ücreti 400 550 475

Sportif Dalış Ücreti 35 50 42,50

Dalışa gelen müşterilerin günde en az iki kez
sportif dalış yapacağı öngörülmüştür. Buna göre
işletmenin bir yıl boyunca elde edeceği brüt ge-
lir alt ve üst hizmet bedeline göre hesaplanmıştır.
Tablo 11, 12 ve 13 yapılan hesaplamaları özetle-
mektedir. Bir yılın hizmet miktarı belirlenirken
Haziran, Temmuz, Ağustos ve Eylül ayları yılın
en yoğun ayları diğer aylar ise nispeten hizmet
vermeyi gerektirecek talebin az olduğu zamanlar
olarak değerlendirilmiştir.

İsteklisi en fazla dalış türü sportif amaçlı yapılan
(%62,0) olmasına rağmen yıllık ortalama en yük-
sek brüt gelirin eğitim amaçlı yapılan dalışlar-
dan olacağı görülmektedir. Bu oran toplam brüt
gelirin %65,0’ini oluşturmaktadır (Grafi k 1 ve 2).
Bunun en önemli sebebi sportif dalış ücretinin,
eğitim dalış ücretine göre çok düşük olması ve
eğitim amaçlı dalışın dalgıç sertifi kası almakla
ilişkili olmasından dolayı alınan eğitim ücretini
de kapsıyor olmasıdır.

Alınan bilgilerle hazırlanan gelir hesaplamala-
rı bir dalış okulunun yıllık brüt gelirinin, alt sı-
nır fi yatlandırmaya göre 375.120,00, üst sınıra
göre 516.410,00 TL ve ortalama fi yata göre ise
445.765,00 TL arasında değişeceğini göstermekte-
dir. Elde edilen gelir düzeyleri Tablo 10’da verilen
hizmet bedellerine göre hesaplanmıştır. Hizmet
bedellerinin dalış okullarının plan ve pazarlama
stratejilerine göre değişiklik gösterebileceğini dü-
şündüğümüzde bu değerlerin daha aşağılarda
gerçekleşmesi mümkün olabilecektir.

29Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Geri Ödeme Süresi: Geri ödeme süresi, sportif
dalış okulundan sağlanan karla başlangıçtaki ya-
tırımın karşılandığı süredir. Yatırımın ne kadar
sürede kendisini fi nanse edeceğini bulmaya yarar.
Amortisman bedelleri de fi nansmanda kullanıldı-
ğından kâra eklenerek “kullanılabilir imkânlar”
bulunur. Yatırım tutarı kullanılabilir imkânlara
bölünerek geri ödeme süresi hesaplanır. Projede
normal bir yılın kârı ve amortismanlar göz önün-
de bulundurularak projenin geri ödeme süresi
hizmet ücretlendirmesinin ortalama fi yat duru-
muna göre 2,49 yıl olarak hesaplanmıştır.

Yatırımın Kârlılığı: Yatırımın kârlılığı, yıllık net
kârın toplam yatırıma oranlanmasıyla bulunur.
Yatırım karlılığı ortalama fi yata göre % 40,2 ola-
rak bulunmuştur.

5.5. Dalış Noktalarının Turizme
Kazandırılması: Fayda Analizi

5.5.1. Faydanın Ölçülmesi

Faydanın parasal değerlendirilmesinin yapılması
fayda-maliyet analizinde en önemli sorun olma-
sına rağmen “Doğrudan Fayda” diye nitelenen
elektrik enerjisi, sulama sistemi ya da paralı yollar
gibi çıktıları pazarlanabilen kamu yatırım projele-
rine tam benzemese de Foça Özel Çevre Koruma
Bölgesi içerisinde tespit edilen alanların sportif
dalış turizmine kazandırılmasının faydaları kıs-
men ölçülebilir hale gelebilir. Bunun için raporun
ileri bölümlerinde olası işletme modeli olarak ör-
neklendirilen Çevre ve Şehircilik Bakanlığı ile An-
talya Kaş Kalkan Kıyı Bandı Turizm Altyapı Hiz-
met Birliği Başkanlığının, Kaş-Kekova Özel Çevre
Koruma Bölgesi içerisinde yer alan Denizel Alan-
ların korunması ve var olan dalış noktalarının iş-
letilmesine ilişkin hazırladıkları protokoldeki gibi
bir düzenleme yapıldığı varsayılmıştır.

Doğaldır ki elektrik enerjisi veya paralı yol örnek-
lerinde olduğu gibi Foça’daki dalışa yasak alan-
ların turizme kazandırılmasında da sadece elde
edilen gelirleri fayda olarak değerlendirmek doğru
olmaz. Barajın bölgelerde olabilecek su taşmaları-
nı önlemesi veya paralı yolların parasız yollardaki
trafi ği azaltması gibi dışsal faydalarının olması gibi
dalışa yasak bölgelerin turizme kazandırılmasıyla,
dalış yapılan sınırlı alanlardaki yoğunlaşmanın

azalması da bir faydadır. Böylesi çarpan etkili
durumlardan ötürü faydaların ölçümünde
zorluklar yaşamak her zaman için mümkündür.
Doğrudan ve dolaylı faydaların maddi olanları
(ölçülebilir) olduğu kadar ölçülemeyecek olanları
da (maddi olmayanlar veya görünmeyenler olarak
da tanımlanmaktadır) vardır.

Tablo 16’da Foça ÖÇK Bölgesi içinde bazı
noktaların sportif dalış turizmine kazandırılma-
sı durumunda ortaya çıkabilecek faydalar ve şe-
killeri hakkında yapılan görüşmeler sonucunda
öngürülenler yer almaktadır. Böylesi analizler
sırasında düşünülen girişim nedeniyle ortaya çı-
kan ve fayda olarak değerlendirilen bazı konulara
dikkat etmek gerekir. Bir başka deyişle, bazı fay-
dalar gerçek bazıları ise görünürde (itibari) ola-
bilmektedir. Bu ayrımın önemi fayda ve maliyet
analizlerinde sadece gerçek faydaların dikkate
alınmasıdır. Gerçek faydada, üretim veya gelir
artışı ya da maliyet azalışı söz konudur. İtibari
fayda ise nispi fi yatlarda ve gelir dağılımında bir
farklılık yaratmaktadır. Bunu Foça’daki sportif
dalış noktalarının turizme kazandırılmasına iliş-
kin duruma uyarlarsak Foça’daki merkeze yakın
bu 6 noktada faaliyet başlamasıyla birlikte Foça
içindeki lokantaların gelirlerinin artması gerçek
fayda olarak değerlendirilmeyebilir. Çünkü bu
yeni altı noktaya yakın lokantaların gelirleri ar-
tarken belki şu anda dalış noktalarına yakın bazı
lokantaların gelirleri de ilginin kayması nedeniyle
azalabilir. İtibari fayda, toplumda biri için gerçek-
leşen fayda artışının, diğer grupların fayda azalış-
ları ile eşitliğinde ortaya çıkan bir durumdur.

Tablo 16. Dalış Noktalarının Faydasal Analiz Sonuçları

Fayda
Şekli

Değer
Şekli

Sonuç

Doğrudan Maddi Turizm gelirinde ortaya çıkan artış

Dolaylı Maddi Tekne turizminin gelişmesi

Dolaylı Maddi Balık kaynaklarının korunması

Doğrudan Maddi Turizmin kış aylarına kaydırılması

Dolaylı Maddi Yeni otel/motellerin inşası

Dolaylı Maddi
olmayan

Denizel çevre ilgisinin artması

Doğrudan Maddi Şamandıra noktalarının kurulması

Dolaylı Maddi
olmayan

Sualtı fotoğrafçılığının gelişmesi

30 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Foça’da düşünülen uygulamaya göre oluşacak
direkt ve maddi faydanın en önemlisi hiç kuşku-
suz ilçenin turizm gelirlerinde ortaya çıkacak artış
olacaktır. Tablo 16’da sıralandığı gibi tekne turiz-
minin gelişmesi, balık kaynaklarının korunması
ve balık üretiminin sürdürülebilirliğinin artırıl-
ması nedeniyle gelirin yükselmesi ya da turizmin
kış aylarına kaydırılması ve yeni otel/motellerin
açılması türü faydalar ekonomik anlamda turizm
nedeniyle Foça’nın ekonomik gelirinin artması
faydasının kapsamı içinde olacaktır.

Oluşacak faydanın rakamsal değere dönüştürül-
mesi açısından yapılan çalışmalar Tablo 18 ve
19’da özetlenmiştir. Rakamsal değerlerin kaynağı,
sportif dalış noktalarının turizme kazandırılma-
sıyla artacak dalış okullarının yaratacağı potansi-
yele dönük görüşmelerde elde edilen bilgilerdir.

Dalışa gelen müşterilerin, ortalama 3 gün konak-
layacakları düşünülmüştür. Bu süre zarfında ya-
pılacak konaklama ve yeme içme harcamalarına
ilave olarak “diğer harcamalar” başlığı altında ele
alınacak harcama kaleminde dalış okulları konuk-
larının; gece eğlence merkezlerine gitmesi, tekne
turlarına katılması ve Foça’ya özgü hediyelik eş-
yaların alınması gibi harcamalar yer almaktadır.

Tablo 17, konaklama, yeme içme ve diğer başlık-
lar altında, gelecek olan dalgıç konukların Foça’da
kaldıkları sürece harcayacakları miktarların alt ve
üst sınırını belirlemektedir. Toplam harcama ko-
nusundaki bütün hesaplamalarda bu rakamlar
ölçü alınmıştır.

Tablo 17. Dalış Turizmi İçin Gelecek Konukların Genel
Harcama Kalemlerine Göre Ödeyecekleri Ortalama Alt
ve Üst Ücret Cetveli

Dalış Turizmi Alt Fiyat (TL) Üst Fiyatı (TL)

Konaklama 40 80

Yeme içme 25 50

Diğer* 30 60

*Gelen Konukların geceleri eğlence merkezlerine uğrayacağı, tekne
turlarına katılacağı ve bölgenin turistik eşyalarından satın alacakları
varsayılmıştır.

Yapılan fi nansal değerlendirmeler sonucunda
yalnızca bir dalış okulunun konukları aracılığıy-
la Foça’da yaratacağı katma değerin 1.110.645,00
ile 2.221.290,00 TL arasında olacağı hesaplanmış-
tır. Foça gibi küçük bir kıyı ilçesinin ekonomisine
eklenecek bu miktar hiç kuşku yok ki azımsan-
mayacak ölçüdedir. Bu rakam, yerel yetkililerle
yapılan görüşmelerden elde edilen bilgilere göre
Foça ÖÇK Bölgesindeki ilgili yerlerin sportif da-
lış turizmine kazandırılması halinde en az üç yeni
dalış okulunun açılacağı bilgisiyle birlikte değer-
lendirildiğinde; elde edilecek fi nansal faydanın
Tablo 18 ve 19 gösterilen miktarlardan çok daha
fazla olacağı söylenebilir.

Grafi k 3’te görüldüğü gibi dalış türlerinden biri-
sini gerçekleştirmek üzere Foça’ya gelecek dalış
okulu konuklarının ortalama üç gün boyunca ilçe-
de kalmaları durumunda 467.640,00 ile 935.280,00
TL arasında bir meblağı konaklama ücreti olarak
ödeyeceklerdir. Yeme ve içme harcamalarının
miktarı ise en düşük harcama kalemi olmasına
karşın yıllık 584.550,00 TL’ye ulaşmaktadır.

Grafik 3. Dalış okulu hizmetinden yararlanacak konukların Foça’da yapacakları yıllık harcamanın alt ve üst limitleri

Foçaya Gelecek Konukların Toplam Harcamaları (yıl/TL)
Üst Limit Alt Limit

Konaklama Yemek/İçmek Diğer TOPLAM

935,280

467,640 584,550
292,275

701,460

2,221,290

350,730

1,110,645

31Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Ta
b

lo
 1

8.
 B

ir
D

al
ış

 O
ku

lu
na

 G
el

en
 K

on
uk

la
rın

 Ü
st

 S
ın
ırd

an
 B

öl
ge

de
 Y

ap
ac

ağ
ı Y
ıll
ık

 O
rt

al
am

a
H

ar
ca

m
a

AY
L

A
R

 (G
ün

 S
ay
ıs
ı)

O
ca

k
Ş

ub
at

M
ar

t
N

is
an

M
ay
ıs

H
az

ira
n

Te
m

m
uz

A
ğu

st
os

E
yl

ül
E

ki
m

K
as
ım

A
ra

lık
To

pl
am

M
as

ra
f K

al
em

i
(3

1)
(2

8)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)

K
on

ak
la

m
a

O
rta

la
m

a
G

ün
 S

ay
ıs
ı/K

iş
i

3
3

3
3

3
3

3
3

3
3

3
3

To
pl

am
 Y

at
ak

 S
ay
ıs
ı/A

y
65

1
58

8
65

1
63

0
65

1
16

20
16

74
16

74
16

20
65

1
63

0
65

1

To
pl

am
 Ö

de
ne

n
B

ed
el

 (T
L)

52
.0

80
,0

0
47

.0
40

,0
0

52
.0

80
,0

0
50

.4
00

,0
0

52
.0

80
,0

0
12

9.
60

0,
00

13
3.

92
0,

00
13

3.
92

0,
00

12
9.

60
0,

00
52

.0
80

,0
0

50
.4

00
,0

0
52

.0
80

,0
0

93
5.

28
0,

00

Ye
m

e/
İç

m
e

O
rta

la
m

a
G

ün
 S

ay
ıs
ı/K

iş
i

3
3

3
3

3
3

3
3

3
3

3
3

O
rta

la
m

a
G

ün
 S

ay
ıs
ı/A

y
65

1
58

8
65

1
63

0
65

1
16

20
16

74
16

74
16

20
65

1
63

0
65

1

To
pl

am
 Ö

de
ne

n
B

ed
el

 (T
L)

32
.5

50
,0

0
29

.4
00

,0
0

32
.5

50
,0

0
31

.5
00

,0
0

32
.5

50
,0

0
81

.0
00

,0
0

83
.7

00
,0

0
83

.7
00

,0
0

81
.0

00
,0

0
32

.5
50

,0
0

31
.5

00
,0

0
32

.5
50

,0
0

58
4.

55
0,

00

D
iğ

er

O
rta

la
m

a
G

ün
 S

ay
ıs
ı/K

iş
i

3
3

3
3

3
3

3
3

3
3

3
3

O
rta

la
m

a
G

ün
 S

ay
ıs
ı/A

y
65

1
58

8
65

1
63

0
65

1
16

20
16

74
16

74
16

20
65

1
63

0
65

1

To
pl

am
 Ö

de
ne

n
B

ed
el

 (T
L)

39
.0

60
,0

0
35

.2
80

,0
0

39
.0

60
,0

0
37

.8
00

,0
0

39
.0

60
,0

0
97

.2
00

,0
0

10
0.

44
0,

00
10

0.
44

0,
00

97
.2

00
,0

0
39

.0
60

,0
0

37
.8

00
,0

0
39

.0
60

,0
0

70
1.

46
0,

00

To
pl

am
 G

el
ir

2.
22

1.
29

0,
00

Ta
b

lo
 1

9.
 B

ir
D

al
ış

 O
ku

lu
na

 G
el

en
 K

on
uk

la
rın

 A
lt

S
ın
ırd

an
 B

öl
ge

de
 Y

ap
ac

ağ
ı Y
ıll
ık

 O
rt

al
am

a
H

ar
ca

m
a

AY
LA

R
 (

G
ün

 S
ay
ıs
ı)

O
ca

k
Ş

ub
at

M
ar

t
N

is
an

M
ay
ıs

H
az

ira
n

Te
m

m
uz

A
ğu

st
os

E
yl

ül
E

ki
m

K
as
ım

A
ra

lık
To

pl
am

M
as

ra
f K

al
em

i
(3

1)
(2

8)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)
(3

1)
(3

0)
(3

1)
(3

0)
(3

1)

K
on

ak
la

m
a

O
rt

al
am

a
G

ün
 S

ay
ıs
ı/K

iş
i

3
3

3
3

3
3

3
3

3
3

3
3

To
pl

am
 Y

at
ak

 S
ay
ıs
ı/A

y
65

1
58

8
65

1
63

0
65

1
16

20
16

74
16

74
16

20
65

1
63

0
65

1

To
pl

am
 Ö

de
ne

n
B

ed
el

 (
TL

)
26

.0
40

,0
0

23
.5

20
,0

0
26

.0
40

,0
0

25
.2

00
,0

0
26

.0
40

,0
0

64
.8

00
,0

0
66

.9
60

,0
0

66
.9

60
,0

0
64

.8
00

,0
0

26
.0

40
,0

0
25

.2
00

,0
0

26
.0

40
,0

0
46

7.
64

0,
00

Ye
m

e/
İç

m
e

O
rt

al
am

a
G

ün
 S

ay
ıs
ı/K

iş
i

3
3

3
3

3
3

3
3

3
3

3
3

O
rt

al
am

a
G

ün
 S

ay
ıs
ı/A

y
65

1
58

8
65

1
63

0
65

1
16

20
16

74
16

74
16

20
65

1
63

0
65

1

To
pl

am
 Ö

de
ne

n
B

ed
el

 (
TL

)
16

.2
75

,0
0

14
.7

00
,0

0
16

.2
75

,0
0

15
.7

50
,0

0
16

.2
75

,0
0

40
.5

00
,0

0
41

.8
50

,0
0

41
.8

50
,0

0
40

.5
00

,0
0

16
.2

75
,0

0
15

.7
50

,0
0

16
.2

75
,0

0
29

2.
27

5,
00

D
iğ

er

O
rt

al
am

a
G

ün
 S

ay
ıs
ı/K

iş
i

3
3

3
3

3
3

3
3

3
3

3
3

O
rt

al
am

a
G

ün
 S

ay
ıs
ı/A

y
65

1
58

8
65

1
63

0
65

1
16

20
16

74
16

74
16

20
65

1
63

0
65

1

To
pl

am
 Ö

de
ne

n
B

ed
el

 (
TL

)
19

.5
30

,0
0

17
.6

40
,0

0
19

.5
30

,0
0

18
.9

00
,0

0
19

.5
30

,0
0

48
.6

00
,0

0
50

.2
20

,0
0

50
.2

20
,0

0
48

.6
00

,0
0

19
.5

30
,0

0
18

.9
00

,0
0

19
.5

30
,0

0
35

0.
73

0,
00

To
pl

am
 G

el
ir

1.
11

0.
64

5,
00

32 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

5.5.2. Maliyetin Ölçülmesi

Foça’da dalışa yasak alanların sportif amaçlı da-
lış turizmine kazandırılması isteminin kabul edil-
mesi durumunda, yaratacağı maliyet konusu da
faydaları kadar incelenmesi gereken bir konu
durumundadır. Burada üzerinde durulması gere-
ken maliyet, yapılmak istenen girişimin statüsüne
göre belirli bir proje için harcanan nakdi maliyet-
lerden öte bir şey olmasıdır.

Dalış noktalarının kazandırılması durumunda
oluşabilecek öncelikli maddi maliyetler (Tablo 20)
denizlerdeki aktiviteleri denetleme sorumluluğu-
nu taşıyan Liman Başkanlığı ve ilgili Sahil Güven-
lik botundaki yetkililerin görevlerini artıracaktır.
Kaş-Kekova bölgesindeki işletmecilik şeklinin
Foça ÖÇK Bölgesi içinde yer alacak dalış turizm
aktiviteleri için de yapılacağını düşünürsek, dalış
noktalarını işleten birlik ya da kooperatif kadar
bu bölgelerde ticari faaliyetlerde bulunacak olan
dalış okulları da olası maliyet alanları üzerinde
sorumluluk ve yükümlülüklere sahip olacaklar-
dır. Bunun anlamı; maddi ya da maddi olmayan
maliyetlerin ekonomik karşılıklarının sağlanması
konusunda üstlenici kurumlar ve dalış sektörü,
gereken özeni göstermek zorundadır.

Maliyetler konusunda bir diğer hususta, işletme-
lerin yeni dalış noktalarıyla ilgili çalışmaların baş-
lamasıyla elde edecekleri gelirden alınacak kamu
payının; çevrenin korunması, nesli tehdit altın-
da olan türlerin habitatların korunması, tahrip
olanların rehabilitasyonu, deniz ve kıyı koruma
alanlarında yapılacak araştırma, izleme ve koru-
ma çalışmalarının maliyetlerinin karşılanmasında
kaynak olarak kullanılabilme imkanıdır.

5.6. Dalış Noktalarının İşletilmesinden
Kamunun Mali Beklentisi

Tabiat Varlıklarını Koruma Genel Müdürlüğü’nce,
sportif amaçlı dalış turizmine dönük faaliyetin
gerçekleşmesi durumunda; Çevre ve Şehircilik Ba-
kanlığı ile Antalya Kaş Kalkan Kıyı Bandı Turizm
Altyapı Hizmet Birliği Başkanlığının, Kaş-Kekova
Özel Çevre Koruma Bölgesi için hazırladıkları
protokolün benzerinin Foça’da uygulanabileceği
düşünülmektedir.

Benzer prensipler çerçevesinde hazırlanacak bir
protokolle, Foça’da açılacak dalış okulu, bir bir-
lik tarafından veya birliğin, işletmeyi 3. şahıslara
ihale etmesi ile işletilebilir. Her iki duruma göre
kamunun (İlgili kurumun) nasıl bir mali beklenti
içinde olması gerektiği bu raporun ilgili yerlerin-
de, ekonomik değerlerin ölçü alınmasıyla hesap-
lanmıştır. Buna göre eğer açılacak dalış noktala-
rının işletilmesi bir birlik tarafından yapılacak
olursa günübirlik alanın işletilmesinden elde edi-
len brüt cironun %30,0 u ihale yapan kuruluşa ak-
tarılacaktır.

Finansal analiz kısmında incelediğimiz dalış oku-
lunun bölgeye getirilen her bir dalgıçtan 10 TL üc-
ret alması durumunda 38.970,00 TL, 20 TL alması
durumunda ise yaklaşık 77.940,00 TL’lik bir işlet-
me kârı söz konusu olacaktır. Benzer şekilde eğer
düşünüldüğü gibi Foça’da üç yeni dalış okulu
açılırsa ve benzer rakamda konuk gelirse bu oran
10 TL’lik ücret ile 116.920,00 TL’ye, 20 TL’lik bir
ücretle ise 233.840,00 TL’ye tekabül edebilecektir
(Tablo 21).

Tablo 20. Dalış Noktalarının Maliyet Analiz Sonuçları

Maliyet Şekli Değer Şekli Sonuç

Dolaylı Maddi olmayan Doğal güzelliğin korunması

Dolaylı Maddi Tür habitatlarının korunması için harcamalar

Dolaylı Maddi Yasadışı balıkçılığın denetlenmesi

Dolaylı Maddi Tahrip olan alanların rehabilitasyonu

Dolaylı Maddi Tür habitatlarının korunması

Dolaylı Maddi Sualtındaki tarihi eserlerin korunması

Doğrudan Maddi Şamandıra vs gibi malzemeler için harcamalar

33Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Eğer dalış noktalarının işletilmesi bir birlik ya da
kooperatif aracılığıyla gerçekleşir ve Kaş-Kekova
ÖÇK Bölgesinin işletilmesi için hazırlanan pro-
tokolde yer aldığı şekliyle kuruluşa, brüt gelirin
%20’lik kısmının aktarılması istenirse, üç dalış
okulunun işletilmesi durumunda ihale sahibi her
yıl, kişi başı 10 TL ücret alımında 23.384,00, kişi
başı 20 TL ücret alımında 46.768,00 TL kira ücreti
alacaktır.

Böylesi bir ücretlendirme olması durumunda, ra-
porun ileri sayfalarında fi zibilitesi değerlendirilen
dalış okuluna bu ücretlendirmenin maliyetinin ne
olacağı Tablo 16’da incelenmiştir. Buna göre dalış
okulu alt limitten bir gelir elde ettiği bir durumda
dalmak için gelen her konuk başına 10 TL’lik bir üc-
ret ödediğinde ilave masrafı 38.980,00 TL olacaktır
ki bu da üst limitten geliri içinde %16, 30’lık kısmın
bir tür hizmet bedeli olarak işletici üzerinden kamu
kurumuna ödeniyor olması anlamına gelecektir.
Benzer şekilde üst limitten bir gelir elde etmesi du-
rumunda ve kişi başına 20 TL giriş ücreti ödemesi
halinde işletmeye ödeyeceği meblağ toplam geliri-
nin %32,60’ına tekabül edecektir (Tablo 22).

Hibrid Model

Dikkat edilmesi gereken önemli bir konu da, dalışa
kazandırılacak noktalardan elde edilecek cironun
düşmesi durumunda, alınacak gelir payının Genel
Müdürlüğün beklentisinin altında olmasının nasıl
önleneceği hususudur. Çünkü “ticari yollarla ge-
lir elde eden ama kâr amacı gütmeyen kuruluşlar”
sınıfl amasında yer alan Genel Müdürlük, gelir ge-
tirici faaliyetleri ayrı bir iş olarak yürütmemekle
birlikte bu girişimin gelirini diğer faaliyetlerle bü-
tünleştirmiş olabileceği için gelirin düşük olması
halinde toplam gelirde azalma olacaktır. Cironun
başta hesaplananın altında gerçekleşmesi, dalış
okullarının beklenenin altında bir performans
göstermesinden veya hesaplanandan daha fazla
bir masrafın oluşmasından kaynaklanabilir. Her
iki durumda Genel Müdürlük gelirlerine negatif
yansıyacaktır. Cironun düşük olması ihtimali göz
önüne alındığında; Genel Müdürlüğün, işletme-
nin yıllık cirosundan belli bir yüzde alması, ideal
bir yöntem olarak gözükmemektedir.

Tablo 21. Dalış Noktalarının İşletilmesi Durumunda İşletmenin Elde Edileceği Gelirle İlgili Senaryo

Tek Dalış Okulu Olduğunda Üç Dalış Okulu Olduğunda

Dalış türü Toplam Kişi Sayısı/Yıl 10 TL/Kişi 20 TL/Kişi 10 TL/Kişi 20 TL/Kişi

Tanıtım 853 8.530,00 17.060,00 25.590,00 51.180,00

Eğitim 609 6.090,00 12.180,00 18.270,00 36.540,00

Sportif 2435 24.350,00 48.700,00 73.050,00 146.100,00

TOPLAM 3897 38.980,00 77.960,00 116.920,00 233.840,00

Tablo 22. Dalış Noktalarının İşletilmesi Durumunda Dalış Okulunun Gelirinden Ödeyeceği Meblağ ve Yüzdeleri

Toplam Gelir (TL) İşletmeci Geliri Okulun İşletme
Payından Sonraki
Toplam Geliri
(TL)

İşletmeci Geliri Okulun İşletme
Payından Sonraki
Toplam Geliri (TL)

10 TL/Kişi Okulun Kendi
Geliri İçindeki %

20 TL/Kişi Okulun Kendi
Geliri İçindeki %

Alt Limit 126.231,70 30,9 87.251,70 61,8 48.271,70

Üst Limit 239.263,70 38.980,00 16,3 200.283,70 77.960,00 32,6 161.303,70

Ortalama 182.747,70 21,3 143.767,70 42,7 104.787,70

34 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Bu durumda kurumun gelir beklentisinin garanti
olması adına geliri alternatif bir yöntem ile kom-
bine etmek gerekebilir. Bunun için önerilecek iki
yöntem vardır:

1. Ciro belli bir bedelin altında kalırsa, geliri ga-
ranti olan bir yöntemin devreye girmesi gere-
kebilir.

2. Kurumun tahmin ettiği gelirin gerçekleşmeme-
si durumunda, eksik kalan kısmı karşılayacak
bir sabit bedelin devreye girmesi sağlanabilir.

Kaş-Kekova Özel Çevre Koruma Bölgesi içerisin-
de yer alan denizel alanların korunması ve var
olan dalış noktalarının işletilmesine ilişkin hazır-
lanan protokolün işletme şekli kısmında bahsi ge-
çen iki modele ek bir hibrid model önerisi Genel
Müdürlük adına gelir garantisi sağlayabilecek bir
model olabilir ve Foça ÖÇK Bölgesi için hazırla-
nacak protokole bu yöntem eklenebilir.

Burada hibrid metottan kasıt ‘bileşik’ ya da ‘iki
öğenin’ etkileşiminden oluşturulmuş bir metottur
ki amacı Genel Müdürlüğün işletmeden beklediği

gelirin güvencesini farklı çalışma tutumlarıyla
sağlanması ile birlikte fayda ve gelirinin sürdü-
rülebilir olmasını garanti etmektir. Hibrid gelir
modelinde kurum, işleticinin yıllık cirosundan
alacağı brüt % ye ilaveten protokole, elde etmeyi
düşündüğü gelirin tolere edebileceği bir rakam-
dan daha az olamayacağı koşulunu yan şart ola-
rak ekleyebilir.

Önerilen modeli örneklersek: Yukarıda açıklandı-
ğı gibi dalış noktalarının bir birlik ya da koopera-
tif aracılığıyla işletilmesi durumunda brüt gelirin
%20’lik kısmının Genel Müdürlüğe aktarılmasıyla
elde edilecek 23.384,00 (kişi başı 10 TL ücret alı-
mında) ile 46.768,00 TL (kişi başı 20 TL ücret alı-
mında) arasındaki bir meblağın altında tolere edi-
lebilecek bir değer örneğin alt sınır için 21.000,00
ve üst sınır için 42.000,00 TL sınırı getirilebilir. Bu
payların altındaki her ciro durumunda işletmeci-
nin genel Müdürlüğe bu değerleri ödemesi zorun-
luluğu getirilebilir. Cironun yüksek olması duru-
munda ise %20’lik pay ödemesinde bir değişiklik
olmayacaktır.

35Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

F oça Özel Çevre Koruma Bölgesi’nde sportif
amaçlı dalış okullarının açılmasının uygun

olacağı düşünülerek; yapılacak girişim için hazır-
lanan mali analizler, öngörüldüğü gibi Foça’nın
ekonomik durumuna sektörün olumlu katkıları
olacağını göstermektedir.

Kaş-Kekova ÖÇK Bölgesinde benzer alanlar için
düşünülen işletmecilik modelinin Foça ÖÇK
Bölgesi’nde planlanan dalış turizminin, bir dalış
okulu perspektifi nden uygulanabilirliği değer-
lendirilmiş ve elde edilen fi zibilite analizleri ve
kurumsal faydalar rakamsal değerlere dönüş-
türülmüştür. Benzer bir yaklaşımla Foça’da ka-
zandırılması için çalışılan denizel noktaların
işletilmesinin bir birlik ya da kooperatif aracılı-
ğıyla yapılması kurgulanmış ve öyle bir durumda
ticari faaliyette bulunacak olan dalış okulundan,
işletici birlik veya kooperatife onlardan da ilgili
kamu kuruluşuna uzanacak şekilde sağlanacak
ekonomik fayda üzerine de analizler ve değerlen-
dirmeler yapılmıştır.

Ek.2 de yer alan Kaş-Kekova ÖÇK Bölgesi için da-
lışla ilgili protokol, Foça ÖÇK Bölgesi için değer-
lendirilecek olursa protokolde şu hususların yer
alması bölgede dalış turizminin gelişmesi ve biyo-
lojik çeşitliliğin korunması için önemli olacaktır:

6.1. Genel Esaslar ve Öneriler

1. Turistik amaçlı dalış yapacak kişilerin, en az
CMAS iki yıldız ya da PADI Advanced Diver
sertifi kalarına sahip olmaları (Eğitim veya ke-
şif/discover dalışlarında gözetmen kontrolün-
de yapılan dalışlar hariç).

2. Dalış okulu/birlik/kooperatif yönetimi, Foça
ÖÇK Bölgesi, navigasyon, iletişim, ilk yardım
kuralları hakkında kendi personelinin eğitim
almasını sağlanmalıdır.

3. Dalışların kontrolsüz ve dikkatsiz yapılması
halinde Akdeniz foku, deniz çayırları, orfoz
başta olmak üzere, Foça ÖÇK Bölgesi’nin de-
ğeri olan denizel çeşitliliğin zarar göreceği, bu
yüzden kurallara uyulması gerektiği dalgıç
adayları ve ziyaretçilere muhakkak anlatılma-
lı, kontroller yapılmalıdır.

4. Foça ÖÇK Bölgesi’nde bu konuda görev ala-
cak personele yönelik eğitim için İzmir Valiliği 6

Öneri ve Sonuç

36 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

Çevre ve Şehircilik Bakanlığı İl Müdürlüğü
Tabiat Varlıklarını Koruma Şube Müdürlü-
ğü, Dokuz Eylül Üniversitesi - Deniz Bilimle-
ri ve Tekonolojsi Enstitüsü, Ege Üniversitesi
Su Ürünleri Fakültesi ve Sualtı Araştırmaları
Derneği’nin uzmanlığına başvurulmalıdır.

5. Ziyaretçilere yönelik dalış kuralları ve Foça
ÖÇK Bölgesi hakkındaki bilgilendirme; tek-
nede dalış eğitmeni ya da rehberin sözlü su-
numu, görsel malzeme (harita, broşür, fotoğ-
raf, video, çizim) kullanarak yapılabilir (EK 6.
Kaş-Kekova örneği).

6. Dalış okulu/birlik/kooperatif personeli, Foça
ÖÇK Bölgesi’nin korunması için olumlu dav-
ranışlarıyla rol model olmalıdır.

7. Dalış okulu/birlik/kooperatif personelinin,
Foça’yı ziyaret eden yabancı turistlere de hiz-
met verebilmesi için İngilizce bilmesine önem
verilmelidir.

8. Dalış okulu/birlik/kooperatif personelinin ve
genel hizmet kalitesinin değerlendirilmesi için
dalış eğitimi ya da günü birlik dalış gezileri
sonrasında ziyaretçilere anket uygulanması
faydalıdır.

9. Dalış okulu/birlik/kooperatifi , dalışlar sıra-
sında denizel ekosistem ve hassas türlere ve-
rilebilecek bir zarar, kaza için acil eylem planı
hazırlamalı ve personeli bu konuda eğitilmeli-
dir.

6.2. Dalış Sırasında Uyulması Gereken
Kurallar

Ziyaretçiler için;

1. Denizel alanda ve kıyıda deniz kabuğu, çeşitli
balık ve memeliler, yosun, deniz çayırı gibi ölü
ya da canlı hiçbir hayvan/bitkiye dokunulma-
malı ve koleksiyon/bilimsel (izinsiz) amaçla
toplanmamalı. Ölü bitki ve hayvan kalıntı-
larının başka canlılar için üreme, saklanma
ve konaklama alanı olarak kullanıldığı ve bu
canlıların Foça ÖÇK Bölgesinin değeri olduğu
ve yerinde korunması gerektiği dalış rehberi
tarafından açıklanmalıdır.

2. Deniz çayırları kopartılmamalı, dalış sırasında
bunların üzerinden geçerken dalış aletlerinin
zarar vermemesi sağlanmalıdır.

3. Dalış sırasında Akdeniz foku, yunus, orfoz
gibi merak ederek insana yaklaşan hayvanlar
karşısında panik yapılmamalı ve dokunup
beslemeye çalışılmamalı, uzaktan gözlem ya-
pılmalıdır.

Dalış okulu/birlik/kooperatif personeli için,

1. Teknede Foça ÖÇK Bölgesi dalış noktalarını
gösteren harita ve bilgilendirici dokümanlar
bulundurulmalıdır.

2. Çevre ve Şehircilik İl Müdürlüğü Tabiat Var-
lıklarını Koruma Şubesi tarafından turistik ve
eğitim amaçlı dalışlar için belirlenen alanlar
dışında demirleme, dalış eğitimi ya da turizmi
yapılmamalıdır.

3. Katı ve sıvı atıklar, dalış teknesinde depolana-
rak Foça’da bulunan sintine suyu boşaltma ve
katı atık biriktirme noktalarına bırakılmalıdır.

4. Dalış noktaları içinde yapılacak dalış rotala-
rının, deniz çayırlarıyla kesiştirilmesi halinde
ziyaretçilerin bunların üzerinde yürütülme-
mesi ve bu alanların üzerinden geçerken dik-
kat edilmesi gerekmektedir.

5. Dalışlar sırasında gözlenen Akdeniz foklarının
sayısı, fi ziksel özellikleri hakkındaki gözlem
notları Sualtı Araştırmaları Derneği Akdeniz
Foku Araştırma Grubuna iletilmesi gerekmek-
tedir. Bu, Foça’da yürütülen izleme çalışmala-
rının sağlıklı ve en fazla veriyle yürütülmesi
için önem taşımaktadır.

Dalış noktalarının sportif dalış turizmine kazan-
dırılması durumunda işletici çevreye, kültürel ve
tarihsel dokuya insan etkisini minimum seviyede
tutmak için her türlü dikkati göstermeli, bu ko-
nudaki sorumluluk ve yükümlülüklerini özenle
yerine getirmelidir. Aynı şekilde ortaya çıkabi-
lecek her türlü maliyetin de işletmeyi üstlenen
işletmecinin sorumluluğunda olması, söz konusu
dalış noktalarında kirlenmenin önlemesi ve Ak-
deniz foku, deniz çayırları ve orfoz başta olmak
üzere bölgedeki tehdit altındaki türlere ve ya-
şam alanlarına yönelik tehditleri azaltmak adına
önemli olacaktır. Bu şekilde bir yaklaşımla mad-
di ya da maddi olmayan zararın oluşmaması için
üstlenici kurumların ve dalış sektörü temsilcileri-
nin gereken özen konusunda daha itinalı davran-
maları da teşvik edilmiş olacaktır.

37Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Raporda yapılan fi zibilite çalışmasının çıkış
noktası olan sportif dalış noktalarının turizme ka-
zandırılması durumunda, dalış okullarının yara-
tacağı potansiyel birçok önemli görüşmeden elde
edilen bilgilerle yola çıkılarak hesap edilmiştir
(Grafi k 4).

Finansal analiz ve değerlendirmelerden ortaya
çıkan sonuca göre Foça ÖÇK Bölgesi içerisinde
belirlenmiş altı noktanın (sualtı parkur alanları)
sportif dalış turizmine kazandırılması ve bir bir-
lik veya kooperatif tarafından işletilmesi üzerine
kurgulanan model göstermiştir ki Foça’nın turiz-
mi önemli oranda pozitif olarak etkilenecek ve
ekonomik geliri kayda değer şekilde artacaktır.

Foça’nın zengin turizm imkanlarının hazırla-
nacak “Sürdürülebilir Turizm Planı” çalışması
çerçevesinde ele alınmasının; bölgenin turizm
potansiyelinin tüm fırsat ve risklerle değerlendiril-
mesi, turizm ürünlerinin zarar görmemesi hatta
çeşitlendirilmesi ve tüm sektörlerin turizmden
kazanç sağlaması gibi faydaları olacaktır.

Foça ÖÇK Bölgesinde düşünülen uygulamaya
göre oluşacak maddi faydanın en önemlisi hiç
kuşkusuz ilçenin turizm gelirlerinde ortaya
çıkacak artıştır. Çünkü ilçenin ekonomisini geliş-
tirmek amacıyla başlatılan bir girişimin (sportif
dalış turizmi) çarpan etkisi birçok farklı alanda
görülecektir. Bunlar tekne turizminin gelişmesi,
balık stoklarının korunması ve balık üretiminin
sürdürülebilirliğinin artması olarak sıralanabilir.
Turizmin kış aylarında da devam etmesi yeni
otel/motellerin açılması talebini, eski taş binaların
restorasyonunu ve ev pansiyonculuğunun teşvik
edilmesi gibi faydaları da beraberinde getirecek
ve Foça’nın ekonomik girdilerinin kapsamını ge-
nişletecektir.

Grafik 4. Dalış okulu yıllık gelir gider durumu

38 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

EK 1. FOÇA’YA YAPILAN ZİYARETLERDE GÖRÜŞÜLEN KİŞİLER

İsim-Soyisim Görev Kurum

Cihan Beyhan Foça Liman Başkanı Ulaştırma, Denizcilik ve Habercilik Bakanlığı

Devrim Oralkan Tarım İlçe Müdürlüğü Su Ürünleri Yetkilisi Gıda, Tarım ve Hayvancılık Bakanlığı

Samir Büyükkaya Turizm Danışma Bürosu Şube Müdürü Kültür ve Turizm Bakanlığı

Aydın Aykurt Dalgıç Foça Dalış Merkezi Sahibi

Nazmi Öztürk 3 Yıldız Dalış Eğitmeni Serbest Meslek

Zafer Kızılkaya Sualtı fotoğrafçısı-Dernek Başkanı Akdeniz Koruma Derneği

Emre Okan Dalgıç – Yar. Doç. Dr. Fen Edebiyat Fakültesi, Arkeoloji Böl, Düzce Üniversitesi.

Ceyhan Çetin Başkan S.S. Foça Su Ürünleri Kooperatifi

39Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

EK 2. KAŞ-KEKOVA ÖZEL ÇEVRE KORUMA BÖLGESİ DENİZEL ALANININ
KORUNMASI VE DALIŞ NOKTALARININ İŞLETİLMESİNE İLİŞKİN PROTOKOL

TARAFLAR

Madde 4- Bu Protokolün tarafl arı Çevre ve Şehir-
cilik Bakanlığı ile Antalya Kaş Kalkan Kıyı Bandı
Turizm Altyapı Hizmet Birliği Başkanlığıdır.

TANIMLAR

Madde 5- Bu Protokolde Çevre ve Şehircilik Ba-
kanlığı (Bakanlık) , Antalya Kaş Kalkan Kıyı Ban-
dı Turizm Altyapı Hizmet Birliği Başkanlığı (Bir-
lik) olarak adlandırılacaktır.

PROTOKOLÜN KONUSU

Madde 6- Antalya Valiliğinin ilan etmiş olduğu
su altı parkur alanlarından Kaş-Kekova Özel Çev-
re Koruma Bölgesi ve Antalya İli Kaş İlçesi deni-
zel alanı içerisinde kalan, protokol eklerinde belir-
tilen su altı parkur alanlarıdır.

PROTOKOL SÜRESİ

Madde 7- İşletme süresi Protokolün imzalandığı
tarihte başlar, 31.12.2021 tarihinde sona erer. Ba-
kanlık protokol süresini uzatabilir.

İŞLETME BEDELİ

Madde 8- Birlik su altı parkur alanlarını kendisi
işletebileceği gibi 3. şahıslara ihale ile vermek su-
retiyle işlettirebilir.

a) Birlik tarafından işletilmesi halinde;

İşletme bedeli Protokol konusu günübirlik alanın
işletme bedeli alanın işletilmesinden elde edilen
brüt cironun %30’u dur. Her ay elde edilen brüt
cironun %30’u 3’er aylık dönemler halinde (Mart,
Haziran, Eylül, Aralık) izleyen ayın 10’una kadar
Birlik tarafından Çevre ve Şehircilik Bakanlığı
Döner Sermaye İşletmesi Halk Bankası Kurumsal
Tahsilât hesabına yatırılacaktır.

İşletme bedeline esas aylık cironun tespiti Birlik
tarafından tutulacak muhasebe kayıtları üzerin-
den Muğla Çevre ve Şehircilik İl Müdürlüğü tem-
silcisi ile birlikte oluşturulacak görevliler tarafın-
dan yapılacaktır.

AMAÇ

Madde 1- Bu protokolün amacı, Özel Çevre Ko-
ruma Bölgelerinin sahip olduğu çevre değerleri-
nin korunması ve mevcut çevre sorunlarının gi-
derilmesi, ziyaretçilerin çevreyi tahrip etmemesi
için alanın kontrol altına alınması ve ihtiyaçları-
nın çevreye zarar vermeyecek şekilde giderilmesi
amacıyla Kaş-Kekova Özel Çevre Koruma Bölgesi
sınırları içerisinde kalan Antalya İli Kaş İlçesi de-
nizel alanda Antalya Valiliği İl Kültür ve Turizm
Müdürlüğünce ilan edilen su altı parkur alanla-
rında bulunan dalış noktalarındaki turizm amaçlı
sportif dalış faaliyetlerinin kontrollü olarak işlet-
tirilmesidir.

KAPSAM

Madde 2- Bu protokol; protokol eklerinde belir-
tilen su altı parkur alanlarının (dalış noktaları);
Antalya Kaş Kalkan Kıyı Bandı Turizm Altyapı
Hizmet Birliği Başkanlığı tarafından, 2863 sayılı
Kültür ve Tabiat Varlıklarının Korunması Kanu-
nunun 35. Maddesi, 3 Mart 1990 tarihli ve 20450
sayılı Resmi Gazetede yayımlanan “Türk Kara-
sularında Sportif Amaçlarla Yapılacak Aletli Da-
lışlara İlişkin Yönetmeliği” ve 10 Eylül 2008 tarih
26993 sayılı Resmi Gazetede yayımlanan “Türkiye
Sualtı Sporları Federasyonu Donanımlı Dalış Yö-
netmeliği” hükümlerine uygun olarak kıyıdan de-
nize doğru en az 15m eninde, 200m uzunluğunda
giriş-çıkış koridoru oluşturmak kaydı ile işletil-
mesi, işlettirilmesi usul ve esaslarını kapsar.

DAYANAK

Madde 3- Bu protokol; 29/6/2011 tarihli ve 644
sayılı Çevre ve Şehircilik Bakanlığının Teşkilat ve
Görevleri Hakkında Kanun Hükmünde Karar-
name”, “10/5/2007 tarihli ve 26518 sayılı Resmi
Gazete’de yayımlanan Özel Çevre Koruma Ku-
rumu Başkanlığı Taşınır Mal ve Taşınmaz Satışı,
Trampa, Kiraya Verme, Sınırlı Ayni Hak Tesisi,
Ecrimisil ve Tahliye Yönetmeliği” ve ilgili mevzu-
ata göre hazırlanmıştır.

40 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

b) Birlik, 3. şahıslara ihale edilmek suretiyle işlet-
tirdiği takdirde;

İhale sözleşmesi 1 ay içerisinde Bakanlığa gönde-
rilir.

İşletme bedeli ihale bedelinin %30’u olup her yıl
20 Eylül tarihinde Birlik tarafından Çevre ve Şe-
hircilik Bakanlığı Döner Sermaye İşletmesi Halk
Bankası Kurumsal Tahsilât hesabına yatırılması
gerekmektedir.

Herhangi bir Halk Bankası Şubesinde Kurumsal
Tahsilât hesabına ödeme yapılırken;

1- Çevre ve Şehircilik Bakanlığı Döner Sermaye
İşletmesi adına ödeme yapılacağının,

2- İşin yürütüldüğü İl, işletme, işletmeci adının
ve ödemenin hangi aylara ait olduğu,

3- “Kira Gelirlerine ayrılan “505” kodunun belir-
tilmesi gerekmektedir.

Süresinde ödenmeyen işletme bedeline,
04/12/1984 tarihli ve 3095 sayılı Kanuni Faiz ve
Temerrüt Faizine İlişkin Kanun hükümlerine göre
yasal faiz tahakkuk ettirilir.

TARAFLARIN HAK ve YÜKÜMLÜLÜKLERİ

Madde 9- Tarafl arın hak ve yükümlülükleri şun-
lardır.

A-Birliğin Yükümlülükleri:

a) Birlik aşağıda belirtilen hususların yerine getir-
mekle yükümlü olup sözleşmenin imzalanmasın-
dan itibaren üçer aylık dönemler halinde raporları
Bakanlığa gönderir. Birlik su altı sportif faaliyet-
lerinin Antalya Valiliği tarafından ilan edilen par-
kur alanları içerisinde yapılıp yapılmadığını kont-
rol etmek zorundadır.

b) Bakanlıkça istenilen bilgi ve belgeler Birlik tara-
fından verilecektir.

c) İşletme ile ilgili her türlü izinler ve ruhsatlar
Birlik tarafından alınacaktır. Bunlara ilişkin her
türlü harç ve masraf Birliğe aittir.

ç) Birlik su altı parkur alanlarında denizel alanın
kirlenmesini, doğal yapıya, kültür ve tabiat var-
lıklarına zarar verilmesini engellemek için gerekli
her türlü tedbiri alacaktır.

d) İşletmede istihdam edilen personellerden do-
ğacak her türlü yükümlülük Birliğe aittir.

e) Bu Protokolün düzenlenmesi ve uygulanmasın-
da doğabilecek vergi, resim, harç, noter giderler,
karar pulları, işçi ücretleri ve Sosyal Sigorta Prim-
leri ve özetle hangi sebeple olursa olsun veya ne
ad altında bulunursa bulunsun herhangi merci ve
makam tarafından tarh ve tahsil olunursa olun-
sun, mali yükümlülük ve sorumluluk bütün kap-
samıyla Birliğe aittir.

f) Birlik, su altı parkur alanlarında kazaları önle-
mek için her türlü tedbiri alacaktır. Tedbirsizlik,
ihmal, dikkatsizlik, kusur gibi nedenlerle vuku
bulacak zarar ziyandan Birlik zarar görenlere kar-
şı sorumludur. Her türlü can ve mal güvenliği,
yangın ve fırtına gibi haller için Birlik tarafından
gerekli tüm tedbirler alınacaktır.

g)Birlik, su altı parkur alanlarını 3. kişilere iha-
le etmesi, Birliğin yükümlülüklerini kaldır-
maz.

B- Bakanlığın Hak ve Yükümlülükleri:

1- Bakanlık su altı parkur alanlarını protokol hü-
kümleri çerçevesinde işletilip işletilmediği ve ka-
munun yararlanmasına sunulup sunulmadığını
denetleme hakkına sahiptir.

2- Alana ilişkin projeleri inceler ve onaylar.

İŞLETME ESASLARI

Madde: 10- İşletme esasları şunlardır.

a) Doğaya zarar verebilecek Petrol, Kimyasal veya
benzeri içerikli her türlü malzemenin ya da mad-
denin “Flora ve Fauna”nın korunması için denizel
alana dökülmesi veya su altında bırakılması ya-
saktır.

 b) Protokol konusu alan biyolojik çeşitlilik ba-
kımından oldukça zengin olması nedeniyle faali-
yetler esnasında biyolojik çeşitliliğin tahrip edil-
memesi, fl ora ve faunaya zarar verilmemesi için
gerekli önlemleri alınması esastır.

c) Sportif dalış faaliyetleri esnasında, zıpkınla
veya herhangi bir yöntemle su ürünleri avcılığı
yapılmasına müsaade edilmeyecektir.

ç) Belirtilen alanlarda yapılacak dalış faaliyetle-
ri, 3 Mart 1990 tarihli ve 20450 sayılı Resmi Ga-
zetede yayımlanan “Türk Karasularında Sportif
Amaçlarla Yapılacak Aletli Dalışlara İlişkin Yö-
netmeliği” ve 10 Eylül 2008 tarih 26993 sayılı Res-
mi Gazetede yayımlanan “Türkiye Sualtı Sporları

41Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

FESİH

Madde 12-

Gerek uygulama, gerekse işletme safhasında pro-
tokol şartlarından herhangi birine aykırı davranıl-
ması halinde 20 gün süre verilerek protokole uy-
gun hale getirilmesi istenir. Bu sürede protokole
uygun hale getirilmezse protokol feshedilir. Ayrı-
ca Bakanlık tahliyesine gerek görülen hallerde de,
bu protokolü her hangi bir neden göstermeden
feshedebilir ve tesisin faaliyetlerini durdurabilir.

İHTİLAFLARIN HALLİ

Madde 13- Bu protokolün uygulanmasından do-
ğabilecek anlaşmazlıkların çözümünde Ankara
Mahkeme ve İcra Daireleri yetkilidir.

YÜRÜRLÜK

Madde: 14- Bu protokol; tarafl arca imzalandığı
tarihte yürürlüğe girer. İş bu protokol 3 nüsha
olarak hazırlanmış ve imzalanmıştır. .../..../2012

EK: Dalış Bölgeleri Çevre Düzeni Planı

Federasyonu Donanımlı Dalış Yönetmeliği” hü-
kümlerine göre yapılacaktır.

d) Protokol konusu dalış faaliyetleri Antalya Vali-
liği İl Kültür ve Turizm Müdürlüğünün ilan ettiği
protokol ekinde belirtilen su altı parkur alanların-
da yapılacaktır. Bu alanların dışındaki alanlarda
turizm amaçlı sportif dalış faaliyeti yapılmaya-
caktır.

e) İşletmecilik, mali konuların gerektirdiği yasal
belge düzenine uyacak şekilde yapılacaktır.

f) Alanın Kamuya açık olarak kullanılması sağla-
nacaktır.

TAHLİYE VE TESLİM

Madde 11-İşletme hakkı süresi sonunda veya pro-
tokolün feshi halinde, İşletmeci 30 gün içinde alanı
tahliye edecektir. Protokolün herhangi bir neden-
le fesh edilmesi veya süresinin sona ermesi halin-
de Bakanlıkça yapılacak tebligattan itibaren onbeş
gün içerisinde protokol konusu alan tahliye edil-
mediği takdirde her geçen gün için bulunduğu yıl
işletme bedelinin yüzde üçü kadar ceza ödenmesi
zorunludur. Ceza ödenmesi alanın kullanılması
ve tahliyenin geciktirilmesi nedeni sayılamaz.

ÇEVRE VE ŞEHİRCİLİK BAKANLIĞI ADINA ANTALYA KAŞ KALKAN KIYI BANDI TURİZM
ALTYAPI HİZMET BİRLİĞİ BAŞKANLIĞI ADINA

42 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

EK 3. TÜRK KARASULARINDA SPORTİF AMAÇLARLA YAPILACAK ALETLİ
DALIŞLARA İLİŞKİN YÖNETMELİK

Tanımlar

Madde 4 - Bu Yönetmelikte yer alan;

a) Aletsiz dalış: Dünya sportif eğitim standartları
çerçevesinde hiçbir hava kaynağından faydalan-
madan, teknik kuralları uygulamak suretiyle su
altına inmeyi-yüzmeyi ve mümkün olduğunca su
altında kalmayı sağlayan dalışları, (ABC dalışları,
Skin diving)

b) Aletli dalışlar: Dünya sportif eğitim standartları
çerçevesinde su üstünden beslenme yapılmadan
(nargile gibi), sadece hava doldurulmuş tüpler ve
çift kademeli regülatörle kullanarak derinlik li-
miti 30 mt (eğitim esnasında maksimum 42 mt.)
olan, dalma esnasında kesinlikle dekompresyon-
suz yapılan dalışları ifade eder.

Yasak Bölgeler

Madde 5- Askeri Yasak Bölgeler ile 2863 sayılı
Kültür ve Tabiat Varlıklarını koruma Kanununun
35 inci maddesine göre, 19/8/1989 gün ve 20257
sayılı Resmi Gazete’de yayımlanan Bakanlar Ku-
rulu Kararı gereğince Sualtında Korunması Ge-
rekli Kültür ve Tabiat Varlıklarının bulunduğu
bölgelerdi bilimsel çalışmalar dışında her türlü
dalış yasaktır.

İKİNCİ BÖLÜM

Genel Dalış Şartları

Mevzuat

Madde 6- 5 inci maddede belirtilen bölgeler dı-
şındaki yerlerde yapılacak aletli dalışlarda; 2863
sayılı Kültür ve Tabiat Varlıklarını Koruma Kanu-
nu ve ilgili yönetmelikleri, 3289 sayılı Gençlik ve
Spor Genel Müdürlüğü Kanunu ve ilgili yönetme-
liği, 1380 sayılı Su Ürünleri Kanunu, Yönetmeliği
ve sirküleri ile aşağıdaki maddelerde açıklanan
genel kurallara uyulması mecburidir.

Resmi Gazete Tarihi: 03.03.1990 Resmi Gazete Sa-
yısı: 20450

BİRİNCİ BÖLÜM

Genel Hükümler

Amaç

Madde 1- Bu Yönetmeliğin amacı Türk Karasula-
rında sportif amaçlarla yapılacak aletli dalışların
esaslarını belirlemektir.

Kapsam

Madde 2- Bu Yönetmelik 2863 sayılı Kültür ve
Tabiat Varlıklarını Koruma Kanununun 35 inci
maddesine göre Bakanlar Kurulu Kararıyla tespit
ve ilan edilen Sualtında Korunması Gerekli Kül-
tür ve Tabiat Varlıklarının bulunduğu bölgeler ile
askeri yasak bölgeler dışında sportif amaçla yapı-
lacak aletli dalışların şartlarını kapsar.

Yasal Dayanak

Madde 3- Bu Yönetmelik 2634 sayılı Turizmi Teş-
vik Kanunu’na dayalı çıkartılan 8/6/1983 tarih ve
83/6708sayılı Bakanlar Kurulu Kararı ile yürür-
lüğe konulan Yat Turizminin Geliştirilmesi Hak-
kındaki Yönetmelik’in 45 inci maddesi uyarınca
hazırlanmıştır.

a) Aletsiz Dalış: Dünya sportif eğitim standartları
çerçevesinde hiçbir hava kaynağından faydalan-
madan, teknik kuralları uygulamak suretiyle su-
altına inmeyi yüzmeyi ve mümkün olduğunca su-
altında kalmayı sağlayan dalışlar. (ABC dalışları,
Skin diving)

b) Aletli Dalışlar: Dünya sportif eğitim standart-
ları çerçevesinde su üstünden beslenme yapıl-
madan (nargile gibi), sadece hava doldurulmuş
tüpler ve çift kademeli regülatörler kullanarak
derinlik limiti 30 m.(eğitim esnasında maksimum
42 m.) olan, daima esnasında kesinlikle dekomp-
resyonsuz yapılan dalışları ifade eder.

43Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Madde 7- Yasak bölgeler dışında sportif amaçlı
aletli dalışlar izne tabidir.

Kulüp, kuruluş ve derneklerce grup halinde ya-
sal bölgeler dışında yapılacak sualtı dalışları için
dalış yapılacak yerlere ait izne esas bilginin il tu-
rizm müdürlüklerine veya yetkili kılacağı kurulu-
şa önceden bildirilmesi zorunludur. Bu bilgi ilgili
kuruluşça Bölge Sahil Güvenlik Komutanlığı’na
(veya mahallindeki yetkilisine) iletilir.

Yabancı uyruklu dalıcılar için her türlü aletli spor-
tif dalış izne tabidir. Bu izinleri verecek makamlar
il turizm müdürlükleri veya yetkili kılacağı kuru-
luştur.

Düzenlenecek izin formlarından bir adedi Liman
Başkanlığına bir adedi ise Bölge Sahil Güvenlik
Komutanlığına (veya mahallindeki yetkilisine)
izin veren kuruluşça iletilir. Kontroller sırasında
bir nüshası izin alan kuruluşta kalan izin belgesi-
nin yetkililere gösterilmesi mecburidir.

Eğitim amacıyla yapılacak dalışlar ile iki kişilik ar-
kadaş sistemi dalışların da (yasak bölgeler hariç)
bilgi verilmesi ve izin alınması mecburi değildir.

Belge

Madde 8- Sportif amaçlı aletli dalış yapacak-
lar Sualtı Sporları Can Kurtarma ve Su Kayağı
Federasyonu’nca verilmiş yeterlilik belgesine
(Dalış Kartı) sahip olmak zorundadırlar. Ancak
Enternasyonal Standartlarda eğitim veren kuru-
luşlardan alınan sertifi kalar da geçerlidir. Bu bel-
geler Federasyona müracaat edilerek yeterlik bel-
gesine (Dalış Kartı) dönüştürülebilir.

Türk vatandaşlarının sportif dalışları, dalış di-
siplinleri yetkileri, teknik şartları yetki belgeleri
Gençlik ve Spor Genel Müdürlüğü Sualtı Sporları
Can Kurtarma ve Su Kayağı Federasyonunca tes-
pit ve kabul edilen esaslara uygun olarak düzen-
lenir.

Yabancı uyrukluların sportif amaçla dalış yapabil-
meleri için Uluslar arası Sualtı Sporları Federas-
yonu üyesi olmaları ya da ulusal teşkilatla ülkele-
rinin yetkili kurum ve kuruluşlarınca düzenlenen
bir belgeye sahip olmaları gereklidir.

Sorumluluk

Madde 9- Dalış yapacakların dalış emniyeti ve
can güvenliği dalış yapana ait olmakla beraber
eğitimler esnasında kursiyer dalıcıların tüm so-
rumlulukları dalış eğitimine aittir.

Türk vatandaşlarının dalışlarda rehber balıkadam
alması isteği tabidir:

Yabancı uyrukluların sportif dalışlarını Türk reh-
ber balıkadam refakatinde yapmaları zorunludur.
Dalış esnasında kültür ve tabiat varlıklarının ko-
runması dalıcıların dalışları esnasında mal ve can
güvenliğinin sağlanması rehber balıkadamın me-
suliyeti ve sorumluluğundadır. Ancak dalışlar-
dan önce ve dalış kurallarını ihlal eden dalıcının
kişisel hatasından doğacak her türlü problemden
balıkadam mesul değildir.

Dalış Limiti

Madde 10- Sportif amaçlı aletli dalışlar için derin-
lik limiti 30 m.dir. Ancak eğitim amaçlı dalışlarda
bu limit 42 m. dir. 30 m’yi aşan derinliklerde yapı-
lacak dalışlarda gerekli sağlık personeli ve teçhi-
zatı bulundurulması zorunludur.

Dalış sırasında yeterlilik belgelerinde belirtilen
yetki ve limitler aşılamaz.

Malzeme

Madde 11- Sportif amaçlı dalışlarda hiç bir malze-
me tahdidi yoktur.

Aletli sportif dalışlarda denge yeleği (can yeleği,
B, C) tüp basınç göstergesi, derinlik göstergesi ve
zaman saati kullanılması mecburidir.

Ancak kaldırma balonu veya aynı amaçlı malze-
melerin kullanılması yasaktır. Kesinlikte dekonp-
resyonlu dalışlar yapılamaz.

Dalışlar sırasında karada veya ilgili makamlardan
izin alınmış teknelerde yüksek basınçlı tüp dol-
durma kompresörler bulundurmak serbesttir.

Dalış yaptıran acente, kulüp, kuruluş, otel, tatil
köyü, okul vb.yerler ile teknelerde ilkyardım mal-
zemeleri bulundurulması mecburidir.

Dalışlar sırasında su altında fotoğraf çekilmesi,
video kamera kullanılması serbesttir. Çekim için
gerekli her türlü malzeme kullanılabilir.

44 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

DÖRDÜNCÜ BÖLÜM

Çeşitli Hükümler

Madde 18- Münferit olarak gelen yabancı uyruk-
lu dalıcılar gerekli tüm kurallara (izin ve rehber
alma dahil) uymak şartıyla dalış yapabilirler.

Madde 19- Seyahat acenteleri, yat işletmeleri, su-
altı sporları kulüpleri ve kuruluşları tarafından
yapılan organizasyonlarda (sportif dalış turları,
müsabakaları, eğitim dalışları) her türlü sorumlu-
luk organizasyonu yapan kuruluşa aittir.

Madde 20- Turistik belgeli otellerde ve tatil köyle-
rinde veya müstakil olarak dalış kulüp ve dernek-
lerinde, eğitim merkezleri ve dalış yerleri açılması
için Valilik kanalı ile Gençlik ve Spor Genel Mü-
dürlüğüne müracaat edilerek gerekli iznin alın-
ması mecburidir.

Madde 21- Rehber balıkadam vasıfl arını haiz per-
sonelin yetiştirilmesine ait hizmetler Gençlik ve
Spor Genel Müdürlüğü Sualtı Sporları, Can Kur-
tarma ve Su Kayağı Federasyonuna aittir.

Yürürlükten Kaldırılan Mevzuat

Madde 22- 30/4/1984 tarihinde yayımlanan “Ya-
bancı Uyruklu Turistlerin Türkiye’de Sportif ve
Amatör Amaçlarla Yapacakları Sualtı Dalışların-
da uyulacak Prensipler” ile 6/3/1985 tarihinde
yayımlanan ek prensipler yürürlükten kaldırıl-
mıştır.

Yürürlük

Madde 23- Bu Yönetmelik yayımı tarihinde yü-
rürlüğe girer

Yürütme

Madde 24- Bu Yönetmelik hükümlerini Turizm
Bakanı yürütür.

Malzeme Bakımı

Madde 12- Sportif amaçlı dalış düzenleyen se-
yahat acenteleri, yat işletmeleri kurum ve kuru-
luşlar ile sualtı kulüpleri balıkadamların sahip
oldukları ve kullandıkları dalış malzemelerinin
(tüp, düzenleyici, denge yeleği gibi) periyodik
test ve bakımlarını yaptırmak zorundadırlar. Bu
testler Sivil balıkadam Yönetmeliğinde belirtilen
kuruluşlarda, malzemeler imal eden ve satan yet-
kili fi rma temsilciliklerinde veya Sanayi ve Ticaret
Bakanlığı’nın yetki verdiği kuruluşlarda yaptırı-
labilir.

Dalışlarda Kullanılacak Telmeler

Madde 13- Sualtı dalışlarında Türk teknelerinin
kullanılması esastır. Ancak kendi tekneleri ile ge-
len yabancı uyruklular ile kendi botlarından dalış
yapmak isteyen yabancı gruplar için gerekli mü-
saade alınması şartı ile dalış yapılması mümkün-
dür.

Dalış Emniyeti

Madde 14- Dalışlar esnasında iki kişilik arkadaş
sisteminin uygulanması zorunludur. Dalış ikilisi-
nin emniyeti açısından fl amalı dalış şamandırala-
rının kullanılması mecburidir.

Madde 15- Eğitim amaçlı sportif gece dalışları
eğitmenlerin kontrolünde ve önceden izin alın-
mak şartıyla yapılabilir. Bunun dışında yapılacak
gece dalışları yasaktır.

ÜÇÜNCÜ BÖLÜM

Yasaklar

Madde 16- Sportif amaçlı dalışlarda ticari amaç-
larla su ürünleri avcılığı yasaktır. Sportif avcılık
22/3/1971 tarih ve 1380 sayılı Su Ürünleri Kanu-
nu ile saptanan avlanma esaslarına göre yapılır.

Madde 17- Arkeolojik ve kültürel değerlere do-
kunmak, zarar vermek, konumunu bozmak ve
müze yetkililerine göstermek amacıyla olsa bile
deniz tabanından kültür ve tabiat varlıklarının
alınması ve su üstüne çıkarılması yasaktır. Bu de-
ğerlerin görüldüğünde ilgili ve yetkili mercilere
bildirilmesi zorunludur. Yapılacak dalışlarda su-
altı ekolojik dengesini bozacak eylemlerde bulu-
nulamaz.

45Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Turizm Belgesi Deniz Turizmi Tesisleri Belgesi
Başvurularında İstenilen Belgeler:

Başvurular

1- Deniz turizmi tesisleri, deniz turizmi araçları
turizm yatırımı ve turizm işletme belgesi talep-
lerinde başvurular, Bakanlığa yapılır. Günübirlik
deniz turizmi araçları ile sualtı ve su üstü faaliyet
araçları işletmelerinin başvuruları ise ilgili İl Kül-
tür ve Turizm Müdürlüklerine yapılır.

2- Turizm yatırımı ve turizm işletmesi belgesi ta-
leplerinde, Yönetmelik ve bu Tebliğ ile istenilen
belgelerin aslı veya aslını vermeye yetkili merci
tarafından aslı gibidir onaylı suretleri veya no-
terce onaylanmış suretleri ile Bakanlığa yapılır.
İstenilen belgelerin aslının getirilmesi halinde ise,
belgenin ibraz edilen belgeye uygunluğu kontrol
edildikten sonra, ilgili görevli tarafından isim ve
unvan yazılarak tasdik edilir. Gerçeğe aykırı bel-
ge verildiğinin tespiti halinde Türk Ceza Kanunu-
nun ilgili hükümlerine göre Cumhuriyet Başsav-
cılığına suç duyurusunda bulunulur.

3- Bakanlıkça gerekli görülmesi halinde, turizm
yatırımı ve turizm işletme belgesi taleplerinde,
ilgili maddelerinde istenilen belgelere ilave belge
ve bilgi istenebilir.

4- Bakanlığa verilecek belgelerin yabancı dilde ol-
ması durumunda, tercümeleri yeminli tercüman-
lar tarafından yapıldıktan sonra Bakanlığa verilir.

Yatırım belgesi başvuruları

4 – 1- Turizm yatırım belgesi taleplerinde başvu-
rular, aşağıda belirtilen belgeler ile Bakanlığa ya-
pılır.

a- Başvuru dilekçesi: Turizm yatırım belgesi ta-
lebinde bulunan gerçek kişi veya temsile yetkili
kılınan kişi tarafından isim, tarih ve adres belirti-
lerek, tüzel kişi ise tüzel kişiliği temsile yetkili kişi
veya kişiler tarafından isim, adres, tarih ve tüzel
kişilik unvanı belirtilerek imzalanır.

b- Türkiye Ticaret Sicili Gazetesi: Talebin şirket ve
adi ortaklık adına yapılması halinde şirket tesci-
line ilişkin Türkiye Ticaret Sicili Gazetesi istenir.
Türkiye Ticaret Sicil Gazetesinde faaliyet konuları

arasında turizm yatırım ve işletmeciliğinin bulun-
ması gerekir. İsim tescili yapılmış ise tescile ilişkin
belge istenir.

c- Mülkiyet belgeleri: Deniz turizmi tesisinin ger-
çekleştirileceği kara alanına ilişkin tapu, söz ko-
nusu alanın kamu arazisi olması durumunda tah-
sise ilişkin belge ön izin yazısı, irtifak hakkı ve/
veya kullanma izni gibi belge istenir.

ç- İmza sirküleri: Belge başvurusunun şirket veya
adi ortaklık adına yapılması durumunda imza sir-
küleri verilir. İmza sirküleri noter tarafından dü-
zenlenir ve tüzel kişiliği temsile yetkili kişi veya
kişilerin isimleri ile temsil yetkisinin sınırlarını
içerir.

d- İmar plan onay yazısı: İlgili idaresinden alınmış
imar planının onaylandığına ilişkin yazı istenir.

e- Kıyı yapıları projesi: Onaylı uygulama imar
planına uygun olarak hazırlanacak kıyı kenar
çizgisinin deniz tarafında yapılacak kıyı yapıları
projelerinin Demiryolları, Limanlar ve Hava Mey-
danları İnşaatı Genel Müdürlüğünce DLHİGM-
|| onaylandığına ilişkin yazı istenir.

f- Vaziyet planı: Kara alanında ve denizde yapıla-
cak yapıların mahal adlarını ve yerleşim durum-
larını gösteren uygun ölçekli vaziyet planı istenir.

g- Muvafakatname: Ortaklardan birinin veya
birkaçının adına yatırımcı veya işletmeci olarak
belge düzenlenmesinin talep edilmesi halinde bu
hususta ortaklar arasında düzenlenen muvafakat-
name istenir.

ğ- Rapor: Belge talebinde bulunan yatırımcı tara-
fından hazırlanacak deniz turizmi tesisi raporun-
da; yatırımın türü, adı, adresi, ada, pafta, parsel
numarası, mülkiyet durumu hakkında bilgi, mal
sahibinin adı, adresi, irtibat telefonu, belge sahi-
binin adı, adresi, irtibat telefonu, elektronik posta
adresi, yatırımın başlama ve yatırımın tahmini ta-
mamlanma süresi, toplam liman alanı metrekare-
si, toplam inşaat alanı, denizde bağlama, karada
park kapasitesi, rıhtım ve iskeleler, konaklama,
yeme- ||içme, spor tesisleri, duş, tuvalet gibi
ünitelerin kullanım kapasitesi, limanın yerleşim
merkezlerine uzaklığı, ulaşım durumu, akaryakıt

EK 4. TURİZM BELGESİ DENİZ TURİZMİ

46 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

ikmal imkanları, elektrik, haberleşme, su temini,
yangın ihbar ve ikaz sistemi ve istasyonu, drenaj,
otopark, kanalizasyon, katı ve sıvı atıkların imha-
sı, bedensel engellilere ilişkin düzenlemeler, fi -
nansman ve pazarlaması ile ilgili bilgiler yer alır.
Söz konusu raporda temsile yetkili kişinin imzası
bulunur.

h- Fikir projesi: Bakanlıkça gerekli görülmesi du-
rumunda, turizm yatırımı belgesi başvurularında
tesisin konumu, yakın çevresiyle ilişkisi, mimari
kitlesel çözümü, mekânsal ilişkileri, yapısal özel-
likleri gibi konularda tesis hakkında genel olarak
bilgi verebilecek fi kir projesi istenir.

ı- Vekaletname: Talep sahibi tarafından talebine
ilişkin işlemleri yürütmek üzere görevlendirilen
kişiye, noter aracılığı ile verilen yetkilendirme ya-
zısı istenir.

İşletme belgesi başvuruları

5 – 1- Deniz turizmi tesisi yatırımının tamamlanıp
işletmeye hazır olması durumunda aşağıda belir-
tilen belgelerle Bakanlığa başvurulur.

a- Başvuru dilekçesi: Turizm işletme belgesi tale-
binde bulunan gerçek kişi veya temsile yetkili kı-
lınan kişi tarafından isim, tarih ve adres belirtile-
rek, tüzel kişi ise, tüzel kişiliği temsile yetkili kişi
veya kişiler tarafından isim, adres, tarih ve tüzel
kişilik unvanı belirtilerek imzalanır.

b- İşletme izni ve/veya geçici işletme izni: Deniz-
cilik Müsteşarlığından alınacak işletme izni veya
geçici işletme izni belgesi ya da yazısı istenir.

c- İşyeri açma ve çalışma ruhsatı: Belediye sınır-
ları içerisindeki tesislerde ilgili belediyesinden
alınmış, belediye sınırları dışındaki tesislerde ise
il özel idaresi tarafından düzenlenmiş tesisin kul-
lanım türü ile uyumlu işyeri açma ve çalışma ruh-
satı istenir. İşyeri açma ve çalışma ruhsatı, geçici,
süreli, şartlı gibi ifadelerle verilmiş olmamalıdır.

ç- İşletme iç talimatı: Deniz Turizmi Yönetmeli-
ğinin 17 nci maddesi hükmü gereği, deniz turiz-
mi tesisinin türüne göre işletmecisi tarafından o
deniz turizmi tesisi için özel olarak hazırlanarak
iki nüsha olarak Bakanlığa verilir. Bakanlık söz
konusu talimatı ilgili Yönetmelik hükmüne göre
inceleyerek onaylar ve bir nüshasını işletmeciye
verir.

d- Teminat: Deniz turizmi tesisleri, bu Yönetme-
liğin 50 nci maddesi uyarınca, müşterilerine su-
nacakları hizmetler ve faaliyetleri nedeniyle yapa-
cakları işlemlerinden doğacak yükümlülüklerine
karşılık teşkil etmek üzere miktarı Bakanlıkça
tespit edilecek miktarda Bakanlık emrine kati ve
süresiz banka teminatı mektubunu veya Merkez
Bankası Kültür ve Turizm Bakanlığı Merkez Say-
manlığı hesabına para bloke edildiğine dair mak-
buzu Bakanlığa vermek zorundadır.

e- Sigorta poliçesi: Deniz turizmi tesisi işletme-
leri bu Yönetmeliğin 51 inci maddesi uyarınca 3
üncü şahıs mali mesuliyet veya marina sorumlu-
luk veya liman sorumluluk sigortasını kapsayan
sigorta poliçesini vermek zorundadır.

f- Mülkiyet belgeleri: Deniz turizmi tesisinin ger-
çekleştirileceği kara alanına ilişkin tapu, söz ko-
nusu alanın kamu arazisi olması durumunda tah-
sise ilişkin belge ön izin yazısı, irtifak hakkı ve/
veya kullanma izni gibi belge istenir.

g- İşletme müdürü: Deniz turizmi tesisi işletmele-
rine Yönetmeliğin 19 uncu maddesindeki nitelik-
leri haiz işletme müdürü atanır. Bu kişilerin Türk
vatandaşı olması, 5607 sayılı Kaçakçılıkla Müca-
dele Kanununa muhalefetten, 2634 sayılı Turizmi
Teşvik Kanununun 36 ncı maddesi veya 1618 sa-
yılı Seyahat acenteleri ve Seyahat acenteleri Birliği
Kanununun 30 uncu maddesinde yer alan suçlar-
dan ve organize suçlardan cezalı olmadıklarına
ilişkin adli sicil kaydı istenir. İşletme müdürünün
lise mezunu olması durumunda tahsil belgesinin
yanı sıra denizcilik veya turizm sektöründe en az
üç yıl çalıştığına ilişkin belgenin ya da yükseko-
kul mezunu olduğuna dair belgenin ibrazı istenir.

ÜÇÜNCÜ BÖLÜM

Deniz Turizmi Araçları Belgesi Başvurularında İstenilen
Belgelere İlişkin Usul ve Esaslar

Turizm yatırımı belgesi başvuruları

6 – 1- Turizm yatırım belgesi taleplerinde başvu-
rular, aşağıda belirtilen belgeler ile Bakanlığa ya-
pılır.

a- Başvuru dilekçesi: Turizm yatırımı belgesi ta-
lebinde bulunan gerçek kişi veya temsile yetkili
kılınan kişi tarafından isim, tarih ve adres belirti-
lerek, tüzel kişi ise tüzel kişiliği temsile yetkili kişi

47Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

veya kişiler tarafından isim, adres, tarih ve tüzel
kişilik unvanı belirtilerek imzalanır.

b- Türkiye Ticaret Sicili Gazetesi: Talebin şirket
veya adi ortaklık adına yapılması halinde şirket
tesciline ilişkin Türkiye Ticaret Sicili Gazetesi is-
tenir. Türkiye Ticaret Sicili Gazetesinde, faaliyet
konuları arasında deniz turizmi araçları yatırım
ve işletmeciliğinin bulunması gerekir. İsim tescili
yapılmış ise tescile ilişkin belge istenir.

c- İmza sirküleri: Belge başvurusunun şirket veya
adi ortaklık adına yapılması durumunda imza sir-
küleri verilir. İmza sirküleri noter tarafından dü-
zenlenir ve tüzel kişiliği temsile yetkili kişi veya ki-
şilerin isimleri ve temsil yetkisinin sınırlarını içerir.

ç- Muvafakatname: Ortaklardan birinin veya bir-
kaçının adına yatırımcı veya işletmeci olarak bel-
ge düzenlenmesinin talep edilmesi halinde bu
hususta ortaklar arasında düzenlenen muvafakat-
name istenir.

d- Deniz turizmi aracı Türkiye’de inşa edilecek
ise:

1- Gemi Mühendisleri Odasınca tasdikli 2 takım
projenin,

2- Deniz aracı yatırımının başlayış ve bitiş tarihle-
rini belirten tersane sözleşmesinin,

3- Denizcilik Müsteşarlığından alınan gemi inşa
izin belgesinin, verilmesi gerekir.

e- Deniz turizmi aracı ithal edilecek ise:

1- Global listenin,

2- Proforma faturanın,

3- Deniz turizmi aracı katalogunun verilmesi ge-
rekir.

f- Vekaletname: Talep sahibi tarafından talebine
ilişkin işlemleri yürütmek üzere görevlendirilen
kişiye, noter aracılığı ile verilen yetkilendirme ya-
zısı istenir.

İşletme belgesi başvuruları

7 – 1- Deniz turizmi aracı yatırımının tamamlanıp
işletmeye hazır olması durumunda aşağıda belir-
tilen belgelerle Bakanlığa başvurulur.

a- Başvuru dilekçesi: Turizm işletme belgesi tale-
binde bulunan gerçek kişi veya temsile yetkili kı-
lınan kişi tarafından isim, tarih ve adres belirtile-
rek, tüzel kişi ise, tüzel kişiliği temsile yetkili kişi

veya kişiler tarafından isim, adres, tarih ve tüzel
kişilik unvanı belirtilerek imzalanır.

b- Teminat: Deniz turizmi aracı işletmeleri, Yö-
netmeliğin 50 nci maddesi uyarınca, müşterileri-
ne sunacakları hizmetler ve faaliyetleri nedeniyle
yapacakları işlemlerden doğacak yükümlülükle-
rine karşılık teşkil etmek üzere miktarı Bakanlıkça
tespit edilecek miktarda Bakanlık emrine kati ve
süresiz banka teminatı mektubunu veya Merkez
Bankası Kültür ve Turizm Bakanlığı Merkez Say-
manlığı hesabına para bloke edildiğine dair mak-
buzu Bakanlığa vermek zorundadır.

c- Sigorta poliçesi: Deniz turizmi araçları işletme-
lerinin, Yönetmeliğin 51 inci maddesi uyarınca
belgelerinde belirtilen deniz turizmi araçlarının
mürettebatına, ziyaretçilerine ve üçüncü kişilere
verebileceği zararları kapsayan sigorta yaptırma-
ları zorunludur. Kasko sigortası bu hükümleri
kapsıyorsa başka sigorta belgesi aranmaz.

ç- Kayıt ve tescil belgesi: İşletme belgesi kapsa-
mında çalıştırılacak deniz turizmi aracına ilişkin,
Denizcilik Müsteşarlığına bağlı ilgili Liman Baş-
kanlığından alacakları gemi sicil tasdiknamesi
veya Bağlama Kütüğü Ruhsatnamesi istenir.

d- Kira sözleşmesi: Kiralık deniz turizmi araçları için
araç sahibi ve şirket yetkilisi arasında bir yıldan az
olmamak kaydı ile yapılan kira sözleşmesi istenir.

e- Denize elverişlilik belgesi: Denizcilik Müste-
şarlığına bağlı ilgili Liman Başkanlığınca verilen
denize elverişlilik belgesi istenir.

f- Gümrük giriş beyannamesi: Deniz turizmi aracı
ithal edilmesi halinde, ilgili Gümrük Müdürlü-
ğünce düzenlenecek onaylı gümrük giriş beyan-
namesi istenir.

g- İşletme müdürü: Deniz turizmi aracı işletmele-
rine Yönetmeliğin 33 üncü maddesindeki nitelik-
leri haiz işletme müdürü atanır. Bu kişilerin Türk
vatandaşı olması, 5607 sayılı Kaçakçılıkla Müca-
dele Kanununa muhalefetten, 2634 sayılı Turizmi
Teşvik Kanununun 36 ncı maddesi veya 1618 sa-
yılı Seyahat acenteleri ve Seyahat acenteleri Birliği
Kanununun 30 uncu maddesinde yer alan suçlar-
dan ve organize suçlardan cezalı olmadıklarına
ilişkin adli sicil kaydı ve yüksekokul mezunu
olduğuna dair belge istenir. İşletme müdürünün
lise mezunu olması durumunda tahsil belgesinin
yanı sıra denizcilik veya turizm sektöründe en az

48 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

üç yıl çalıştığına ilişkin belgenin ibrazı gerekir. İş-
letme müdürü, Yönetmeliğin 32 nci maddesinde
büro kurmak zorunda olan deniz turizmi aracı iş-
letmelerinde aranır.

ğ- Güzergah haritası: Kendiliğinden yüzer deniz
turizmi aracının demirleme ve bağlama yerleri ile
mola duraklarını ve dolaşacağı güzergahı belirten
Denizcilik Müsteşarlığına bağlı ilgili Liman Baş-
kanlığınca onaylanmış harita istenir.

h- İşletme izni yazısı: Kendiliğinden hareket etme
kabiliyeti olmayan yüzer otel veya yüzer lokanta
hizmeti veren deniz turizmi araçları için, liman
sahaları dahil olmak üzere faaliyette bulunacakla-
rı yer valilikçe, mahalli liman başkanının görüşü
de alınarak belirlendikten sonra Valilikçe düzen-
lenen işletme izin yazısı istenir.

ı- Can ve mal güvenliği uygunluk yazısı: Kendi-
liğinden hareket etme kabiliyeti olmayan yüzer
otel veya yüzer lokanta hizmeti veren deniz turiz-
mi araçlarının can ve mal güvenliği ve deniz mev-
zuatı yönünden uygunluğunu belirten Denizcilik
Müsteşarlığına bağlı ilgili Liman Başkanlığınca
verilen yazı istenir.

i- Yeterlilik belgesi: Su altı ve su üstü faaliyetin-
de bulunacak işletmelerin ilgili mevzuat gereği
yeterli olduğunu belirten mahalli Sportif Turizm
Kurulu tarafından düzenlenecek belge istenir.

DÖRDÜNCÜ BÖLÜM

Deniz Turizmi Araçları İşletmelerinin Belgelendirilmes-
inde Aranacak Şartlar

İşletmelerin belgelendirilmesi

8 – 1- Deniz turizmi araçları yatırımı yapacak ger-
çek veya tüzel kişiler, Bakanlıktan turizm yatırım
belgesi alarak deniz turizmi aracı yatırımı yapabi-
lirler. Deniz turizmi aracı işletmeciliği için belge
talebinde bulunacak gerçek veya tüzel kişilerin,
Yönetmelikte belirtilen deniz turizmi araçların-
dan; Türk bayraklı en az bir deniz turizmi aracı-
nın mülkiyetine sahip olmaları veya en az bir yıl
süre ile kiralamaları gerekir.

Belgelendirilecek araçlar ve aranacak özel şartlar

9 – 1- Bakanlıktan belge almak üzere başvuran
yatlar, dalabilir deniz turizmi araçları ile günü-
birlik gezi tekneleri, özel deniz turizmi araçları ve
turizm amaçlı sualtı ve su üstü faaliyet araçlarının

belgelendirilmesinde Yönetmelikte belirtilen şart-
ların yanı sıra aşağıda yer verilen şartlar da aranır.

a- Yatlar: 24 metrenin altındaki mürettebatlı ve
mürettebatsız kiralanan yatlarda klima, çamaşır
ve bulaşık makinesi, tuvalet masası ihtiyaridir.

b- Günübirlik gezi tekneleri: Günübirlik gezi tek-
nelerinin yolcu kapasitesi tescil boyunun tescil
eniyle çarpımının 1,80’e bölünmesiyle bulunur.
Teknenin üst katı kapasite hesabına dahil edilmez.
Bakanlıkça tespit edilecek kapasite denize elveriş-
lilik belgesinde tespit edilen kapasiteyi aşamaz.
Tabi ve suni göller, baraj gölleri, nehirler ve dal-
yan kanallarında açık güverteli, mutfağı, tuvaleti
olmayan teknelerle, yolcu taşıma amaçlı yapılan
faaliyetlerin yapıldığı deniz araçları belgelendir-
me kapsamı dışındadır. Günübirlik gezi tekneleri
aşağıda belirtilen nitelikleri taşırlar:

1- Yolcu kapasitesi ile uyumlu yemek masası ve
oturma grubu, yat tipinde inşa edilmiş günübirlik
teknelerde en az 10 kişilik yemek masası,

2- Güneşlenme grupları,

3- Genel kullanım alanlarından tecrit edilmiş mut-
fakta; bulaşık yıkama ve hazırlık yerleri, ocak ve/
veya fırın, buzdolabı veya buz kutusu, gerekli em-
niyet ve havalandırma tedbirleri alınmış tüp veya
tercihen elektrikli ısıtıcılar,

4- En az iki tane soyunma kabini,

5- Otuz kişiye birer adet olmak üzere bay ve ba-
yan tuvaleti,

6- Bayan ve erkek yolcular için ayrı ayrı kapalı en
az birer adet duş,

7- Teknik normlara uygun olarak aydınlatma ve
gece yapılan gezilerde teknelerin aydınlatılması,
gece güvenliğinin sağlanması,

8- Yangın söndürme tüpleri veya sistemi,

9- Yolcuların görebileceği yerlere asılan can gü-
venliğiyle ilgili uyarı levhaları,

10- Çöp kutuları,

11- Temiz ve pis su tankları.

c- Özel deniz turizmi araçları: Yönetmelikte belir-
tilen niteliklere sahip, özel deniz turizmi araçları-
nın belgelendirilmesinde aşağıda belirtilen şartlar
aranır.

49Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

belirtilmiş olan yazlık- ||kışlık toplam kapasite
esas alınarak en az yüz kişilik kapasite ve aşağıda
yer alan nitelikler aranır.

1- İdare odası,

2- Tüm hacimlerin, fonksiyonuna uygun malzeme
ile tefriş ve dekore edilerek aydınlatılması,

3- Havalandırma ve klima sistemi,

4- Müzik yayını,

5- Malzeme deposu,

6- Soğuk dolap,

7- Mutfakta;

7.1- Fırın, ocak ve/veya ısıtma sistemleri,

7.2- Verilen yiyecek türlerine uygun hazırlık yer-
leri,

7.3- Servis takımları,

7.4- Bulaşık makinesi veya yıkama bölümü,

8- Bay veya bayan için ayrı müşteri tuvaletleri,

9- Personel için soyunma yerleri ile lavabo, duş ve
tuvaleti,

Yüzer otel olarak işletilmeleri halinde ise yukarıdaki
niteliklere ilave olarak;

1- Danışma ve kabul holü,

2- Yönetim birimleri,

3- Bagaj taşıma hizmeti,

4- Telefon, faks ve internet hizmetleri,

5- Revir,

6- Kamaralar,

7- Yüzme havuzu,

8- Eğlence, yeme, içme, dinlenme üniteleri,

9- Oyun, televizyon, kütüphane ve okuma salonu,

10- Çocuk oyun yerleri ve bu yerlerde çocuklar
için özel tuvaletler,

11- Satış üniteleri,

12- Çamaşır yıkama, ütüleme ve kuru temizleme
üniteleri,

13- Yolcu kapasitesi ile orantılı çok amaçlı salon,

14- Müşteri ve servis asansörleri,

15- Kuaför ve güzellik salonu.

1- Deneyimli veya konusunda eğitimli personel
ile nitelikli hizmet sunmak,

2- Tesisin özelliğini ayrıntılı yansıtan profesyonel
olarak çekilmiş görsel ve yazılı doküman ile Ba-
kanlığa başvurmak.

ç- Turizm amaçlı su altı faaliyet araçları: Sualtı
sporları yaptırmak amacıyla dalış mahalline yol-
cu ve ekipman taşıyan, gerekli donanıma sahip
deniz turizmi araçlarıdır.

1- Yolcularını dalış alanlarına taşıyabileceği bir
deniz turizmi aracı,

2- İki yıldız eğitmen sertifi kasına sahip bir eğit-
men ve rehber- ||balıkadam sertifi kasına sahip
en az bir adet uzman personel,

3- On takım dalış ekipmanı, 20 adet tüp,

4- Kendine ait kompresör veya tüp dolum hizme-
tini dışarıdan aldığına dair sözleşme,

5- Sualtı federasyonu tarafından belirlenmiş ilk-
yardım ekipmanı.

d- Turizm amaçlı su üstü faaliyet araçları: Su üs-
tünde gezi, spor ve eğlence amaçlı faaliyetlerin
yapıldığı katamaran, sörf, yelken, kano ve ben-
zeri, deniz bisikleti gibi makine dışında güçlerle
hareket eden ya da deniz motosikleti ve benzeri
gibi motorlu kişisel deniz araçları ile yedeğinde
banana, ringo gibi şişme deniz oyuncakları, su
kayağı çekebilen, paraşüt uçurabilen mürettebatlı
veya mürettebatsız gün içinde kısa sürelerle kira-
ya verilebilen, bağlama kütüğünde “Ticari Sürat
Teknesi” olarak kayıtlı deniz turizmi araçlarıdır.

1- Bir ticari sürat teknesi,

2- İlkyardım eğitimi almış, uluslararası geçer-
li STCW belgesine ve gemici ehliyetine sahip bir
personel,

3- Malzeme listesi,

4- Sualtı federasyonu tarafından belirlenmiş ilk-
yardım ekipmanı,

5- En az üç dilde uyarı levhaları,

6- Kullanılan araçla ilgili dikkat edilecek noktala-
rı tanımlayan, karşılıklı sorumlulukları belirleyen
müşteri sözleşmeleri.

e- Yüzer deniz turizmi araçları: Yeme, içme ve
eğlence hizmeti veren yüzer deniz turizmi araç-
larının kapasitesi denize elverişlilik belgelerinde

50 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

BEŞİNCİ BÖLÜM

Yabancı Bayraklı Deniz Araçlarının Kiralanmasında ve
Yabancı İşletmelerinin Belgelendirilmesinde Uygulana-
cak Usul ve Esaslar

Kiralama ve temsilcilik yapacak işletmenin nitelikleri

10 – 1- Yabancı bayraklı deniz turizmi araçlarının
kiralanması veya yabancı işletmelerin temsilciliği,
mülkiyetinde işletme belgeli deniz turizmi aracı
bulunan işletmeler tarafından yapılır.

2- Mülkiyetlerinde işletme belgeli 30 yatak ve
üzerinde Türk bayraklı yatlara sahip olan deniz
turizmi aracı işletmeleri, beş yıla kadar yabancı
bayraklı yat kiralayabilir veya yabancı yat işlet-
melerinin temsilciliğini yapabilirler.

3- Aynı yabancı şirketten 60 yatak ve üzerinde
kiralama yapılması durumunda talep, Deniz Tu-
rizmi Yönetmeliğinin 37 nci maddesi kapsamında
değerlendirilir.

Yabancı bayraklı deniz araçlarının kiralanmasında isteni-
lecek belgeler

11 – 1- Yabancı bayraklı deniz turizmi araçlarını
kiralayan Bakanlıktan belgeli işletmeler, başvuru
dosyalarında kiralanan yabancı bayraklı deniz tu-
rizmi aracına ait en az bir yıllık kira anlaşması-
nı, sertifi kasını, sigorta poliçesini Bakanlığa ibraz
eder.

2- Yabancı bayraklı deniz turizmi aracına faaliyet
izni verilmesi ve Türk bayrağı çekilmesi nedeniy-
le yatak başı belirlenen deniz turizminin gelişti-
rilmesi için altyapı hizmetlerine katkı payı yıllık
olarak belgelendirme aşamasında Bakanlık Döner
Sermaye İşletmesi Merkez Müdürlüğü hesabına
yatırılır ve dekontu Bakanlığa ibraz edilir.

3- Yabancı bayraklı deniz turizmi araçlarının Ba-
kanlıktan işletme belgesi alındıktan sonra ilgili Li-
man Başkanlığınca Uygun Teknik Sörvey Raporu
düzenlenir ve bir örneği işletmeci tarafından Ba-
kanlığa gönderilir.

Temsilcilik

12 – 1- Mülkiyette veya kiralık olmak üzere 60
yatak kapasitesine sahip yabancı yat işletmeleri-
nin turizm işletme belgesi talepleri, Türkiye’deki

temsilcileri aracılığı ile sezon başında Bakanlığa
yapılır. Başvuru dosyaları ile yabancı deniz turiz-
mi aracı işletmesi ile temsilci işletme arasında ya-
pılacak en az bir yıllık anlaşmasını, sertifi kasını,
yabancı işletmenin ticari sicil kaydına ilişkin bel-
gelerini, şirket yetkilisinin imza sirküsünü, sigor-
ta poliçesini ve teminatı Bakanlığa ibraz eder.

2- Yatak başı belirlenen deniz turizminin gelişti-
rilmesi için altyapı hizmetlerine katkı payı, yıllık
olarak belgelendirme aşamasında Bakanlık Döner
Sermaye İşletmesi Merkez Müdürlüğü hesabına
yatırılır ve dekontu Bakanlığa ibraz edilir.

3- Yabancı bayraklı deniz turizmi araçlarının Ba-
kanlıktan işletme belgesi alındıktan sonra ilgili Li-
man Başkanlığınca Uygun Teknik Sörvey Raporu
düzenlenir ve bir örneği işletmeci tarafından Ba-
kanlığa gönderilir.

Bakanlıktan işletme belgeli yabancı bayraklı yatların
kışlamaları

13 – 1- Deniz Turizmi Yönetmeliğinin 35 ve 37 nci
maddesi kapsamında ticari faaliyette bulunan ya-
bancı bayraklı yatların Türkiye’de ve Bakanlıktan
belgeli bir yat limanı veya çekek yerinde kışlama-
ları zorunludur.

2- Bakanlıktan işletme belgesi talebinde bulunan
yabancı bayraklı yatın, önceki sezondan belge-
li olması halinde söz konusu yatın Bakanlıktan
belgeli bir deniz turizmi tesisinde karada ya da
denizde park ettiğini belirten belgenin Bakanlığa
ibrazı gerekir. Söz konusu belgenin ibraz edileme-
mesi halinde, yabancı bayraklı yata ilişkin deniz
turizminin geliştirilmesi ve altyapı hizmetleri-
ne katkı payı, Bakanlık Döner Sermaye İşletmesi
Merkez Müdürlüğü hesabına yatırılır. Katkı pa-
yını yatırmayan yabancı bayraklı yatların belgesi
yenilenmez.

3- İşletme belgesi yenilenmeyen veya belge kapsa-
mından çıkarılan yabancı yatların bir önceki yıla
ait faaliyetleri nedeniyle deniz turizminin geliş-
tirilmesi ve altyapı hizmetlerine katkı payı yazılı
uyarıya rağmen işletmelerce yatırılmazsa, Bakan-
lıkça söz konusu işletmenin işletme teminatından
çözülerek ilgili hesaba yatırılır.

51Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

ALTINCI BÖLÜM

Başvuruların Değerlendirilmesi ve Belgelendirilmesine
İlişkin Usul ve Esaslar

Deniz turizmi tesislerinde bulunan konaklama, yeme-
||içme ve diğer tesislerin değerlendirilmesi

14 – 1- Kruvaziyer gemi limanları ile dört ve beş
çıpalı yat limanlarında, Turizm Tesislerinin Belge-
lendirilmesi ve Niteliklerine İlişkin Yönetmelikte
yer alan niteliklere göre konaklama ve yeme içme
tesisi yapılabilir. Bu durumda ilgili birimin uygun
görüşü alınır Liman tesisleri faaliyete geçmeden,
bu tesisler işletmeye açılamaz.

2- Yat limanlarında yapılacak konaklama tesisinin
kapasitesi; denizde ve karada park kapasitesinin
en fazla %30’una tekabül eden oda sayısı kadar
olabilir.

3- Yat limanlarında, belge kapsamı dışında bıra-
kılması gereken üniteler ile Deniz Turizmi Yönet-
meliği kapsamı dışındaki deniz turizmi araçlarına
hizmet veren iskele, rıhtım, terminal binası gibi
kullanımlar bulunması halinde yat limanlarının
emniyeti ve yatların güvenli bağlanabilmelerini
teminen belge kapsamı dışında bırakılır ve tecridi
sağlanır.

Tahsisli arazilerde yer alan deniz turizmi tesisleri ile ilgili
işlemler

15 –1- Bakanlığımızdan veya diğer kamu kurum-
larından tahsisli arazilerde yer alan yatırım ve
işletmelerin belge devir, kapasite, sınıf ve tür de-
ğişikliği taleplerine ilişkin işlemleri ilgili birim ve
kurumların uygun görüşü alınarak sonuçlandırılır.

2- Bakanlıktan turizm yatırım ve işletmesi belge-
li deniz turizmi tesislerinin belge devir, kapasite,
sınıf ve tür değişikliği taleplerine ilişkin mücbir
sebepler ile kamudan kaynaklanan ve Bakanlıkça
kabul edilebilir hukuki ve idari uyuşmazlıklardan
doğmuş sebeplerin devam ettiği sürece belge sü-
releri Makam Oluru ile veya Değerlendirme Ku-
rulu kararı ile işletilmez.

Turizm yatırımı belgesi taleplerinin değerlendirilmesi

16 – 1- Başvuruları incelenerek uygun bulunan tu-
rizm yatırımı belgesi taleplerinde;

a- Deniz turizmi tesisleri için inceleme raporu dü-
zenlenir. Bu raporda; tesisin adı, ada, pafta, par-
sel numarasının da belirtildiği açık adresi, türü ve
varsa sınıfı, tesise ilişkin ayrıntılı kapasite, belge

sahibinin adı veya unvanı, tebligat adresi, telefon
numarası, mal sahibinin adı veya unvanı, inşaata
başlama tarihi, işletmeye açılma tarihi, yatırımın
Yönetmelikte yer verilen belgelere ve Yönetmelik
hükümlerine uygunluğu ve ihtiyaç duyulması ha-
linde diğer hususlar belirtilir.

b- Deniz turizmi aracı yatırımcısı için inceleme
formu düzenlenir. Bu formda; işletmenin sahibi-
nin adı veya unvanı, tebligat adresi, telefon numa-
rası, deniz turizmi aracının türü, kapasitesi, deniz
turizmi aracının inşasına başlama tarihi, işletme-
ye açılma tarihi, yatırımın Yönetmelikte yer veri-
len belgelere ve Yönetmelik hükümlerine uygun-
luğu ve ihtiyaç duyulması halinde diğer hususlar
belirtilir.

c- Yapılan inceleme sonucunda;

1- Belgelendirilmeleri uygun görülen deniz tu-
rizmi tesisi ve deniz turizmi aracı işletmeleri için
Makam Oluru ile belge düzenlenir.

2- İlgili kurum ve kuruluşlara durum tebliğ edilir.

3- Belgelendirilmeleri uygun görülmeyen deniz
turizmi tesisi ve deniz turizmi aracı işletmelerinin
durumları yazı ile başvuru sahibine tebliğ edile-
rek ekinde başvuru evrakı iade edilir.

Turizm yatırım belgesinin kısmi turizm işletme belgesine
veya turizm işletme belgesine çevrilmesi taleplerinin
değerlendirilmesi

17 – 1- Başvuruları incelenerek uygun bulunan tu-
rizm yatırımı belgesinin kısmi turizm işletmesi veya
turizm işletme belgesine çevrilmesi taleplerinde;

a- Deniz turizmi tesisi için inceleme raporu dü-
zenlenir. Bu raporda; tesisin adı, pafta, ada, par-
sel numarasının da belirtildiği açık adresi, türü
ve varsa sınıfı, ayrıntılı kapasitesi, belge sahibinin
adı veya unvanı, tebligat adresi, telefon numarası,
mal sahibinin adı veya unvanı, yatırımın Yönet-
melik hükümlerine uygunluğu, ihtiyaç duyulma-
sı halinde diğer hususlar belirtilir.

b- Deniz turizmi aracı işletmesi için inceleme for-
mu düzenlenir. Bu formda; işletmenin sahibinin
adı veya unvanı, tebligat adresi, telefon numara-
sı, açık adresi, belge kapsamındaki deniz turizmi
aracının türü, kapasitesi, bayrağı ve Yönetmelikte
yer verilen belgelere ve Yönetmelik hükümlerine
uygunluğu ve ihtiyaç duyulması halinde diğer
hususlar belirtilir.

52 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

c- Yapılan inceleme sonucunda;

1- Uygun görülenler denetime alınır.

2- Gönderilmiş olan evrakın uygun görülmeme-
si halinde durum belge sahibine tebliğ tarihinden
itibaren altı ay süre verilerek eksikliğin gideril-
mesi istenir. Verilen süre içerisinde eksikliğin gi-
derilerek uygun belgenin gönderilmemesi duru-
munda deniz turizmi tesisi ve deniz turizmi aracı
işletmesinin belge almaya esas olan niteliği kay-
bolmuş olacağından 2634 sayılı Kanunun 34 üncü
maddesinin e- || bendi hükmü gereği belgesi ip-
tal edilir.

3- Yapılan denetim sonucunda talebi uygun gö-
rülen deniz turizmi tesis ve deniz turizmi aracı
işletmelerine Makam Oluru ile belge düzenlenir.

4- İlgili kurum ve kuruluşlara durum tebliğ edilir.

Doğrudan turizm işletmesi belgesi talebi

18 – 1- Başvuruları incelenerek uygun bulunan
doğrudan turizm işletmesi belgesi taleplerinde;

a- Deniz turizmi tesisi için inceleme raporu dü-
zenlenir. Bu raporda; tesisin adı, pafta, ada, par-
sel numarasının da belirtildiği açık adresi, türü ve
varsa sınıfı, tesise veya ilişkin ayrıntılı kapasite
belge sahibinin adı veya unvanı, tebligat adresi,
telefon numarası, mal sahibi yatırımın Yönetme-
lik hükümlerine uygunluğu, ihtiyaç duyulması
halinde diğer hususlar belirtilir.

b- Doğrudan deniz turizmi aracı işletmeleri için
inceleme formu düzenlenir. Bu formda; işletme-
nin sahibinin adı veya unvanı, tebligat adresi, te-
lefon numarası, açık adresi, belge kapsamındaki
deniz turizmi aracının türü, kapasitesi, bayrağı ve
Yönetmelikte yer verilen belgelere ve Yönetmelik
hükümlerine uygunluğu ve ihtiyaç duyulması ha-
linde diğer hususlar belirtilir.

c- Yapılan inceleme sonucunda;

1- Başvurusu uygun görülenler denetime alınır.

2- Belgelendirilmeleri uygun görülen deniz tu-
rizmi tesisi ve deniz turizmi aracı işletmeleri için
Makam Oluru ile belge düzenlenir.

3- İlgili kurum ve kuruluşlara durum tebliğ edilir.

4- Belgelendirilmeleri uygun görülmeyen deniz
turizmi tesisi ve deniz turizmi aracı işletmelerinin
durumları yazı ile başvuru sahibine tebliğ edile-
rek başvuru evrakı iade edilir.

Belge devir işlemleri

19 – 1- Başvuruları incelenerek uygun bulunan
turizm yatırım ve turizm işletme belgesi devir ta-
leplerinde;

a- Deniz turizmi tesisleri için inceleme raporu
düzenlenir. Bu raporda; tesisin adı, açık adresi,
telefon numarası, türü ve varsa sınıfı, ayrıntılı ka-
pasitesi, belge sahibinin adı veya unvanı, tebligat
adresi, tesisin Yönetmelik hükümlerine uygunlu-
ğu konularına yer verilir. Deniz turizmi tesisleri-
nin devir işlemlerinde mülkiyet durumuna göre
ilgili kurumlardan uygun görüş istenir.

b- Deniz turizmi aracı işletmeleri için inceleme for-
mu düzenlenir. Bu formda; işletmenin sahibinin
adı veya unvanı, tebligat adresi, telefon numara-
sı, açık adresi, belge kapsamındaki deniz turizmi
aracının türü, kapasitesi, bayrağı ve Yönetmelikte
yer verilen belgelere ve Yönetmelik hükümlerine
uygunluğu ve ihtiyaç duyulması halinde diğer
hususlar belirtilir.

c- Yapılan inceleme sonucunda;

1- Belgelendirilmeleri uygun görülen tesislere
Makam Oluru ile belge düzenlenir.

2- İlgili kurum ve kuruluşlara durum tebliğ edilir

3- Gönderilmiş olan evrakın uygun görülmeme-
si durumunda başvuru sahibine tebliğ tarihinden
itibaren altı ay süre verilerek eksikliğin gideril-
mesi istenir. Verilen süre içerisinde eksikliğin gi-
derilerek uygun belgenin gönderilmemesi duru-
munda tesisin ve deniz turizmi aracı işletmesinin
belge almaya esas olan niteliği kaybolmuş olaca-
ğından 2634 sayılı Kanunun 34 üncü maddesinin
e- || bendi hükmü gereği belgesi iptal edilir.

Turizm işletme belgesinin kısmi turizm işletmesi belges-
ine çevrilmesi taleplerinin değerlendirilmesi

20 – 1- ||Turizm işletmesi belgesi ile faaliyette
bulunan deniz turizmi tesisi işletmeleri, türünün
gerektirdiği asgari şartları sağlayacak şekilde ila-
ve yatırım ve tadilat yapabilir. Bu durumda ila-
veler yatırım kapsamında tutularak, tesise kısmi
turizm işletmesi belgesi verilebilir. Yönetmelikte
ve bu Tebliğde istenilen belgeler ile yapılan baş-
vurular incelenerek uygun bulunan turizm işlet-
me belgesinin kısmi turizm işletmesi belgesine
çevrilmesi taleplerinde;

53Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

a- Deniz turizmi tesisleri için inceleme raporu
düzenlenir. Bu raporda; tesisin adı, tesisin pafta,
ada, parsel numarasının da belirtildiği açık adre-
si, türü ve varsa sınıfı, ayrıntılı kapasitesi belge
sahibinin adı veya unvanı, tebligat adresi, telefon
numarası, mal sahibinin adı veya unvanı, inşaata
başlama tarihi, işletmeye açılma tarihi belirtilir.

b- Deniz turizmi aracı işletmeleri için inceleme
formu düzenlenir. Bu formda; işletmenin adı veya
unvanı, tebligat adresi, telefon numarası, açık ad-
resi, işletme belgesi kapsamındaki deniz turizmi
aracının türü, kapasitesi, bayrağı ve yatırım bel-
gesi talep edilen deniz turizmi aracının türü, ka-
pasitesi, tipi, deniz turizmi aracının inşasına baş-
lama tarihi ve işletmeye açılma tarihi, yatırımın
Yönetmelikte yer verilen belgelere ve Yönetmelik
hükümlerine uygunluğu ve ihtiyaç duyulması ha-
linde diğer hususlar belirtilir.

c- Yapılan inceleme sonucunda;

1- Belgelendirilmeleri uygun görülen tesislere
Makam Oluru ile belge düzenlenir.

2- İlgili kurum ve kuruluşlara durum tebliğ edilir.

3- Gönderilmiş olan evrakın uygun görülmeme-
si halinde durum belge sahibine tebliğ tarihinden
itibaren altı ay süre verilerek eksikliğin giderilme-
si istenir. Verilen süre içerisinde istenilen evrakın
gönderilmemesi halinde turizm işletmesi belge-
sinin kısmi turizm işletmesi belgesine çevrilmesi
talebi reddedilerek başvuru evrakı iade edilir.

Su altı ve su üstü faaliyet araçlarına ilişkin taleplerin
değerlendirilmesi

21 – 1- Turizm amaçlı su altı ve su üstü sportif
faaliyet araçlarına ilişkin başvurular İl Kültür ve
Turizm Müdürlüklerine yapılır.

2- || Söz konusu talepler, Turizm Amaçlı Sportif
Faaliyetler Yönetmeliği gereği oluşturulan Spor-
tif Turizm Kurullarında değerlendirilir. Kurulda
yapılan inceleme, değerlendirme ve İl Kültür ve
Turizm Müdürlüğünce yapılan denetim sonucu,
uygun görülen başvurular, düzenlenecek yeterli-
lik belgesi ve denetim raporu ile Bakanlığa gön-
derilir. Bu Tebliğde belirtilen usul ve esaslar çer-
çevesinde Bakanlıkça belgelendirilir. İşletmelerin
dosyaları İl Kültür ve Turizm Müdürlüklerinde,
teminatları ilgili Saymanlıkta muhafaza edilir.

Türk bayrağı çekme

22 – 1- Bakanlıktan işletme belgesiyle faaliyette
bulunan deniz turizmi aracı işletmeleri, Yönetme-
liğin 36 ncı maddesi kapsamında turizm amaçlı
ticari faaliyette kullanılmak üzere kiraladıkları
belge kapsamındaki yabancı bayraklı deniz turiz-
mi araçlarına 6762 sayılı Türk Ticaret Kanununun
823 üncü maddesine bağlı kalmaksın kira süresin-
ce Türk Bayrağı çekilmesini talep edebilirler.

2- Başvuru dilekçesinde; Türk Bayrağı çekilmesi
talep edilen yabancı bayraklı yatın adı, bayrağı,
kira süresi belirtilir.

3- Yapılan inceleme sonucunda; Türk Bayrağı çek-
me talebi uygun görülen yat için Makam Oluru
ile belge düzenlenir ve bu durum ilgili kurum ve
kuruluşlara tebliğ edilir.

Yabancı bayraklı özel yatların süre uzatım talepleri

23 –1- Yabancı bayraklı özel yatlar, Bakanlıktan
belgeli bir yat limanı veya çekek yerinde 5 yıl ka-
labilir. Bu süre içerisinde en az bir kez kullanılan
yabancı bayraklı özel yatların süreleri, Bakan-
lıktan belgeli yat limanı veya çekek yerlerinde 5
yıl konakladığını belirtir yazının ya da bağlama
sözleşmesinin, beş yıl içerisinde en az bir kez kul-
lanıldığını gösteren seyir izin belgesinin ve yata
ilişkin sertifi kanın onaylı örneklerinin Bakanlığa
ibraz edilmesi halinde 5 yıl daha uzatılabilir.

2- Türk limanları arasında seyreden yabancı bay-
raklı özel yatlarda, meydana gelebilecek arıza
nedeniyle acil olarak tamir edilmesinin gerektiği
durumlarda, donatanı, kaptanı, sahibi ve sahibi-
nin yetki verdiği kişi, yatı ve yata ait malzemeyi
belgeli deniz turizmi tesisleri dışında da tamir et-
tirebilir.

YEDİNCİ BÖLÜM

Deniz Turizmi Yatırım ve İşletmelerine Belge, Plaket ve
Alt Plaketin Hazırlanması ve Bu Belgelerde Yer Alacak
Bilgilere İlişkin Usul ve Esaslar

Yatırım belgesinde yer alacak bilgiler

24 – 1- Deniz turizmi tesisleri yatırım belgesinde;
tesisin adı, adresi veya pafta- ||ada- ||parsel
numarası, mülkiyet bilgileri, türü ve varsa sınıfı,
bağlama kapasitesi ve hizmet üniteleri, inşaata
başlama tarihi, işletmeye açılma tarihi, belge sa-
hibinin adı veya unvanı, mal sahibi, belge tarih ve
numarası, belge düzenlenme nedeni ile Makam
Olurunun tarih ve sayısına ilişkin bilgilere yer ve-
rilir.

2- Deniz turizmi araçları yatırım belgesinde ise,
işletmenin adı, adresi, mülkiyet bilgileri, türü, ka-
pasitesi, işletmeye açılma tarihi belge tarih ve nu-
marası, belge düzenlenme nedeni ile Makam Olu-
runun tarih ve sayısına ilişkin bilgilere yer verilir,

Deniz turizmi tesisleri işletmesi ve kısmi turizm işletmesi
belgelerinde yer alacak bilgiler

25 – 1- Deniz turizmi tesisleri kısmi işletme ve iş-
letme belgesinde; tesisin adı, adresi, mülkiyet bil-
gileri, türü ve varsa sınıfı, bağlama kapasitesi ve
hizmet üniteleri, belge sahibinin adı veya unvanı,
kiracı veya işletmecinin unvanı, mal sahibi, belge
tarih ve numarası, belge düzenlenme nedeni ile
Makam Olurunun tarih ve sayısına ilişkin bilgile-
re yer verilir.

2- Deniz turizmi araçları kısmi işletme ve işlet-
me belgesinde; işletmenin adı, adresi, türü varsa
sınıfı, deniz turizmi araçlarının adı, kapasitesi,
bayrağı, kiralık deniz turizmi araçlarının kira sü-
resi, belge tarih ve numarası, belge düzenlenme
nedeni ile buna ilişkin Olurun tarih ve sayısına ait
bilgilere yer verilir. Ayrıca, kısmi turizm işletmesi
belgelerinde yukarıdaki bilgilere ilave olarak yatı-
rımdaki ünitelerin işletmeye açılış tarihi bilgisine
yer verilir.

3- Su altı ve su üstü deniz turizmi araçları turizm
işletmesi belgesinde; Turizm Amaçlı Sportif Faali-
yet Yönetmeliği ile bu Tebliğde belirtilen zorunlu
araç ve gereçler, belgede belirtilir.

Ana belge ve alt belge düzenlenmesi

26 – 1- Bünyesinde Turizm Tesislerinin Belgelen-
dirilmesine ve Niteliklerine İlişkin Yönetmelik

kapsamında üniteleri bulunan deniz turizmi tesis-
lerine ana belge ve alt belge veya belgeler düzen-
lenebilir. Alt belge veya belgelerin düzenlenmesi
durumunda bu husus ana belge üzerinde belirti-
lir. Alt belge üzerinde alt belge sahibinin adı veya
unvanı, ana belgeye bağlı olduğu hususu ile bir-
likte belge türüne göre yukarıda belirlenen bilgi-
lere yer verilir.

Yabancı deniz turizmi aracı işletmelerinin turizm
işletmesi belgelerinde yer alacak bilgiler

27 – 1- Turizm işletmesi belgesinde; işletmenin
adı, adresi, temsilcinin adı, adresi, türü varsa sını-
fı, deniz turizmi araçlarının adı, kapasitesi, belge
tarih ve numarası, düzenlenme nedeni ile Makam
Olurunun tarih ve sayısına ait bilgilere yer verilir.

Belge ve plaket düzenlenmesi

28 – 1- Üzerinde Bakanlığın ve tesisin adı, tesisin
türü ve varsa sınıfı ile işletmenin Bakanlığın dene-
timinde olduğuna dair bilgiler bulunan ve Bakan-
lıkça hazırlanarak soğuk damga ile işaretlenmiş
plaket, işletme belgeli deniz turizmi tesislerinde
tesis girişine asılır. Üzerinde belge türüne göre bu
Tebliğde belirlenmiş bilgiler bulunan ve Bakan-
lıkça hazırlanarak soğuk damga ile işaretlenmiş
turizm işletmesi belgesi, işletme belgeli deniz tu-
rizmi tesis ve araçlarında yatçı, yolcu ve müşteri-
nin kolayca görüp okuyabileceği şekilde asılır.

2- Belge bedelleri düzenlenen belge adedine göre
alınır. Belge ve plaket ücretleri Bakanlıkça belir-
lenir.

3- Talep edilmesi halinde deniz turizmi araç ve iş-
letmelerine de plaket verilebilir.

Belgelerin geçerliliği

29 – 1- Yabancı bayraklı yatlar, su altı ve su üstü
faaliyetler için düzenlenen turizm işletme belge-
leri her yıl yenilenir. Deniz turizmi tesis ve deniz
turizmi aracı işletmelerine düzenlenen işletme
belgeleri ise, işletmenin adres, tür, kapasite ve
statüsünde her hangi bir değişiklik olmadıkça ge-
çerlidir.

2- İşletme belgeli deniz turizmi tesisinin sigorta
belgesi ile deniz turizmi aracı işletmelerinin iş-
letme belgesi kapsamında bulunan araçlarının
denize elverişlilik ve sigorta belgelerinin her yıl
Bakanlığa ibraz edilmesi gerekir.

55Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

İşletme adları

30 – 1- Turizm belgesinde yer alacak deniz turiz-
mi tesisi ve deniz turizmi aracı işletmelerinin adı;
talep edilen isim veya isimler göz önüne alınarak
Bakanlıkça belirlenir. İşletme adının belirlenmesi
veya değişiklik talebi halinde aşağıda belirtilen
hususlar dikkate alınır.

a- Yetkili idareden isim tescili yaptırmış ise, tesis
veya işletmelere söz konusu isim verilir.

b- İsim tescili yaptırılmamış ise, Bakanlığa başvu-
ru tarihi önceliği göz önüne alınarak talep edilen
isim verilir. Talep edilen isimler bir başka turizm
belgeli tesis ile karıştırılabilecek veya aynı ismi
çağrıştırabilecek nitelikte olamaz.

c- Aynı belge sahibine ait ayrı işletmeler aynı işlet-
me adını kullanabilirler.

Yatların mürettebatsız kiralanması

31 – 1- Türk ve yabancı bayraklı, yatçı sayısı oniki-
yi geçmeyen yatların mürettebatsız olarak kiraya
verilebilmesi için, kiralayan yatçılardan en az biri-
sinin yeterli nitelikte ehliyet sahibi olması gerekir.
Anılan yatlar, yatçılık veya yelken federasyon ve
kulüplerince verilen ehliyetler ile yabancıların ku-
lüplerinden aldıkları lisanslar dahil olmak üzere
amatör denizci veya yatçı yönetiminde seyir ya-
pabilirler.

Deniz turizmi aracı işletmelerinin adresi

32 – 1- Deniz turizmi aracı işletmelerinin şirket
adresleri ile faaliyetlerini gerçekleştirdikleri yer-
lerinin farklı yerlerde olması durumunda faaliyet
alanlarında bir büro kurmaları ya da aynı nitelik-
teki bir büro ile anlaşma yapmaları gerekir.

Teminat

33 – 1- Deniz Turizmi Yönetmeliği kapsamında
yer alan deniz turizmi tesisleri ve deniz turizmi
araçlarından birden fazla türün işletmeciliğinin
gerçekleştirilmesi halinde her faaliyet türü için
ayrı teminat verilir.

SEKİZİNCİ BÖLÜM

Yetki Devri ve Değerlendirme

Günübirlik deniz turizmi kurulları

34 – 1- Günübirlik deniz turizmi araçlarının baş-
vurularının kabulü, incelenmesi, fi ziksel nite-
likleri, işletme ve hizmet kalitesinin sürekliliği-
nin sağlanması, seyir bölgelerinde deniz turizmi
araçlarının seyir, demirleme, durmalarına ilişkin
kuralların ve araç kapasitesinin belirlenmesi, de-
ğerlendirilmesi ve işletmecilik faaliyetleri ile ge-
rekli tedbirlerin alınması amacıyla mahallinde
Deniz Turizmi Kurulları oluşturulur. Bu Kurul
en büyük mülki amirin başkanlığında İl Kültür ve
Turizm Müdürü, Liman Başkanı, Sahil Güvenlik
Komutanı veya görevlendireceği kişi, Deniz Tica-
ret Odası temsilcisi ve ilgili Valilikçe belirlenecek
o mahaldeki dernek, kooperatif veya kooperatif-
ler birliği gibi birer meslek temsilcisinden oluşur.
İlde Vali, ilçede Kaymakam Kurul başkanı olarak,
İl Kültür ve Turizm Müdürü ikinci Başkan olarak
görev yapar.

2- Günübirlik Deniz Turizmi Kurulu, İl Kültür ve
Turizm Müdürlüğünün çağrısı üzerine toplanır.
Kurulun raportörlük ve sekretarya hizmetleri İl
Kültür ve Turizm Müdürlüklerince, Yönetmelik
ve bu Tebliğde yer alan usul ve esaslar çerçevesin-
de yürütülür. Yönetmelik ve bu Tebliğ uyarınca
alınması gerekli tüm evrak tamamlanmadan dos-
ya Kurula sunulamaz.

3- Kurulda yapılan inceleme, değerlendirme ve İl
Kültür ve Turizm Müdürlüğünce yapılan denetim
sonucu, uygun görülen başvurular, Kurul kararı
ve denetim raporu ile Bakanlığa gönderilir ve bu
Tebliğde belirtilen usul ve esaslar çerçevesinde
Bakanlıkça belgelendirilir. Bu işletmelerin dosya-
ları İl Kültür ve Turizm Müdürlüklerinde, temi-
natları ilgili Saymanlıkta muhafaza edilir.

Değerlendirme kurulunun oluşumu

35 – 1- Değerlendirme Kurulu; Yatırım ve İşletme-
ler Genel Müdürlüğünün bağlı olduğu Müsteşar
Yardımcısının başkanlığında, Yatırım ve İşletme-
ler Genel Müdürü, ilgili Genel Müdür Yardımcısı,
Kontrolörler Kurulu Başkanı, Deniz Turizmi Da-
iresi Başkanı, Birinci Hukuk Müşaviri ile turizm
belgeli tesislerin oluşturduğu derneğin ya da bir-
liğin bir temsilcisinden oluşur.

56 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

2- Kurulun raportörlük ve sekretarya hizmetleri
Deniz Turizmi Dairesi Başkanlığınca yürütülür.

3- Değerlendirme Kurulu gerekli gördüğü haller-
de görüş almak üzere uzman çağırabilir.

Değerlendirme kurulunun görev ve çalışma esasları

36– 1- Deniz Turizmi Yönetmeliğinin 26 ncı mad-
desinin üçüncü bendinde belirtilen özel deniz tu-
rizmi araçlarının yatırımı, turizm işletmesi veya
kısmi turizm işletmesi belgesi verilmesi, uygula-
malardaki görüş farklılıkları Değerlendirme Ku-
rulunca karara bağlanır.

2- Değerlendirme Kurulu, Başkanın çağrısı üzeri-
ne toplanır. Kurul, kararlarını üye tam sayısının
salt çoğunluğu ile alır. Karşı oylar ayrıntılı gerek-
çelerle belirtilir. Kurul kararları Bakan Onayı ile
yürürlüğe girer.

3- Bu Yönetmelik uyarınca alınması gerekli tüm
evrak tamamlanmadan dosya Kurula sunulamaz.

Yetki devri

37 – 1- Bu Tebliğde, Bakanlık tarafından yapılaca-
ğı belirtilen iş ve işlemlerin yapılması konusun-
daki görev ve yetkilerin bir kısmı veya tamamı
Bakanlık Makamından alınacak Olur ile İl Kültür
ve Turizm Müdürlüklerine devredilebilir.

Sınıflandırma çalışmaları

38 – 1- Turizm işletmesi, kısmi turizm işletmesi
belgeli deniz turizmi tesisleri ve deniz turizmi
aracı işletmelerinin bünyelerindeki deniz turizmi
araçları için; Bakanlıkça gerekli görülen hallerde
veya işletmenin talebi halinde, tesisin tür ve varsa
sınıfının asgari nitelikleri, kapasitesi, fi ziki özel-
likleri, kullanılan malzemenin standardı, işletme
ve hizmet kalitesi, personelin nitelikleri ve eğitim
düzeyi gibi kriterlerin yer aldığı değerlendirme
formları Sınıfl andırma Komisyonunca uygulanır.
Sınıfl andırma Komisyonu üyelerinin değerlendir-
me formu uygulaması sonucundaki puanlarının
ortalamasının alınması ile türünün ve varsa sını-
fının asgari puan barajını aşıp aşmadığı belirlenir.

Üst sınıf için belirlenen puan barajını aşan üstün
hizmet düzeyindeki işletmelere; yeni sınıfının ge-
rektirdiği asgari fi ziksel niteliklere bakılmaksızın
bir üst sınıf verilebilir. Yapılan sınıfl andırma for-
mu uygulaması sonucunda alınan puan esastır.
Bu puanın sağladığı sınıfın altında bir sınıfın ve-
rilmesinin talep edilmesi halinde bu talep değer-
lendirmeye alınmaz. Sınıfl andırma Komisyonun-
ca yapılacak değerlendirmeler sonucunda deniz
turizmi tesisinin veya aracının kendi türüne iliş-
kin belirlenen puanını tutmaması, tesisin İşletme
döneminde belgelendirmeye esas vasıfl arını yitir-
miş olduğu şeklinde değerlendirilir. Söz konusu
işletme uyarılır. Uyarıya rağmen kendi türüne uy-
gun iyileştirmeyi yapmayan tesis ve işletmelerin
durumu denetim raporuna bağlanarak 2634 sayılı
Kanunun 34 üncü maddesinin e- || fıkrası hük-
mü gereği belgesi iptal edilir. Sınıfl andırma Ko-
misyonunun sınıf yükseltme, düşürme ve belgeli
olarak faaliyet göstermesinde fayda görülmedi-
ğine ilişkin kararları, alınacak makam olurları ile
sonuçlandırılır. Sınıfl andırma formu uygulaması
sonucu belge düzenlemesi işlemi tamamlanma-
dan yeni sınıfl andırma talebi işleme konulmaz.

Sınıfl andırma çalışmalarında; yatırım kapsamın-
da tutulan üniteler puanlandırılmaz. Tesis bünye-
sinde işletmede olan tüm üniteler puanlandırılır.
Tesiste belge sahibi ve/veya kapasite değişikliği
bulunması sınıfl andırma çalışması yapılmasını
engellemez. Bu tespitlere ilişkin olarak ayrıca de-
netim raporu düzenlenerek işlem yapılması öne-
rilir.

Yürürlük

39 –1- Bu Tebliğ yayımı tarihinde yürürlüğe girer.

Yürütme

40 – 1- Bu Tebliğ hükümlerini Kültür ve Turizm
Bakanı yürütür.

57Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

EK 5. TURİZM İŞLETMESİ BELGESİ

Başvurunun Niteliğine Göre Gerekli Belgeler

-İşlemler vekaleten yürütülüyor ise Vekaletname
ve vekalet verilen kişinin İmza Beyannamesi

-İsim tescili yapılmış ise tescile ilişkin belge

-Tesis tescilli kültür varlığında ise buna ilişkin
belge

-Yatırımın kamu taşınmazı üzerinde yer alması
hâlinde ilgili kurumun tür, sınıf ve kapasite konu-
larında uygunluk yazısı

-Termal Tesis Başvurularında İl Sağlık Müdürlü-
ğünden alınacak “Termal Tesis İşletme İzin Bel-
gesi”

-Özel Tesis için Başvuruluyorsa tesisin tanıtımına
yönelik 5-7 dakikalık gece ve gündüz profesyonel
çekim CD’si. Varsa tesise ilişkin web adresi ve
web sayfasına ilişkin dokumandan oluşan ayrı bir
tesis tanıtım CD’si.

İşyeri Açma Ve Çalışma Ruhsatı

-İşyeri Açma ve Çalışma Ruhsatında geçici, şartlı,
süreli gibi ifadeler yer almamalıdır. Beyana göre
verilmiştir gibi ifadeler olmamalıdır.

-İşyeri Açma ve Çalışma Ruhsatının faaliyet ko-
nusu talep edilen tür ile uyumlu olmalıdır.

-İşyeri Açma ve Çalışma Ruhsatının tarihi eski ise,
ya da alındıktan sonra bir kapasite değişikliği söz
konusu ise ruhsatı veren kurumdan söz konusu
ruhsatın “yerinde yapılan tetkik sonucu” tesisin
son durumu ile uyumlu olduğuna ilişkin yazı alı-
narak başvuru belgelerine eklenmelidir.

Kaynak: www.ktbyatirimisletmeler.gov.tr

21.06.2005 tarih ve 25852 sayılı Resmi Gazete’de
yayımlanarak yürürlüğe giren Turizm Tesisleri-
nin Belgelendirilmesine ve Niteliklerine İlişkin
Yönetmeliğe göre Turizm İşletmesi Belgesi Ba-
kanlıkça turizm tesislerine işletme aşamasında
verilen belgeyi ifade eder.

Turizm İşletmesi Belgesi Başvurusu

İlgili yönetmelikçe istenen belgelerle birlikte ba-
kanlığa başvurulması halinde Başvurular, baş-
vuru belgelerinin eksiksiz olarak Bakanlığa tesli-
minden itibaren altmış gün içinde sonuçlandırılır.
Başvuru uygun bulunan tesisler denetim prog-
ramına alınır ve denetim sonucu olumlu olanlar
belgelendirilir.

Gerekli Belgeler

A.Gerçek Kişiler İçin

-Dilekçe (Ek-1)

-Tesis Tanıtım Raporu(Ek-2)

-İmza Beyannamesi

-İşyeri Açma ve Çalışma Ruhsatı

B.Tüzel Kişiler İçin

-Dilekçe (Ek-1)

-Tesis Tanıtım Raporu(Ek-2)

-İmza Sirküleri

-İşyeri Açma ve Çalışma Ruhsatı

58 Foça Özel Çevre Koruma Bölgesi Sportif Dalış Turizmi Fizibilite Çalışması

EK 6. KAŞ-KEKOVA ÖZEL ÇEVRE KORUMA BÖLGESI’NDE
DENİZEL ALANININ KORUNMASI İÇİN HAZIRLANAN BROŞÜR
(Örnek Olarak Verilmiştir.)

Çevre ve Şehircilik Bakanlığı
Tabiat Varlıklarını Koruma Genel Müdürlüğü
Mustafa Kemal Mah. Eskişehir Devlet Yolu (Dumlupınar Bulvarı) 9. km (Tepe Prime Yanı) Çankaya/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
http://www.tr.undp.org
Güçlü bireyler. Güçlü toplumlar.

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Empowered lives.
Resilient nations.

