
Gökova Özel Çevre Koruma Bölgesi
Akçapınar Azmağı

Dalyan Balıkçılığı Fizibilite Analizi

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Empowered lives.
Resilient nations.

Gökova Özel Çevre Koruma Bölgesi
Akçapınar Azmağı

Dalyan Balıkçılığı Fizibilite Analizi

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

Empowered lives.
Resilient nations.

ii Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

© 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.

Bibliyografik kullanım amacıyla bu metin şöyle ifade edilebilir : Top,B.M., Yolak U., Thomas, L., 2013.
Gökova Özel Çevre Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi- Feasibility Analyses
of Fishery in the Akçapınar Lagoon of the Gökova SEPA. PIMS 3697: Türkiye’nin Deniz ve Kıyı Koruma
Alanları Sisteminin Güçlendirilmesi Projesi. Teknik Rapor Serisi 18: 40s.

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: 18

Yazarlar: Baki Murat Top, Uğur Yolak, Lee Thomas

Düzelti: Gülhan Badur Özden, Güner Ergün, Z.Derya Yıldırım, Harun Güçlüsoy

Kapak ve İç Tasarım: Evren Çağlayan

Kapak Fotoğrafları: Z. Derya Yıldırım

Fotoğraflar: 1,3-6. Z. Derya Yıldırım, 2. TVKGM Arşivi

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 telafisi 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 finansal 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, finansal 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 hedeflen-
mekte olup bu kapsamda bilgilerinize sunulmaktadır.

Osman İYİMAYA
Genel Müdür

iv Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

İçindekiler
Yönetici Özeti . v
Executive Summary . vii
1. Giriş . 1
2. Fizibilite Çalışması Hakkında . 3
3. Projeye Bakış . 5
	 3.1. Dünya’da Dalyan Balıkçılığı . 5
	 3.2. Türkiye’de Balıkçılık ve Dalyan Balıkçılığı . 6
4. Proje Bölgesi’ne Bakış . 9
	 4.1. Genel Bilgiler . 9
		 4.1.1. Konum ve Coğrafi Durum . 9
		 4.1.2. İklim . 9
		 4.1.3. Ulaşım . 11
	 4.2. Akçapınar Azmağı . 11
		 4.2.1. Azmak Kanalı . 11
		 4.2.2. Su Kaynakları . 11
		 4.2.3. Azmak Florası . 12
		 4.2.4. Azmak Faunası . 13
	 4.3. Mevcut Balıkçılık Durumu . 13
		 4.3.1. Balıkçılık Potansiyeli . 14
		 4.3.2. Dalyan Balıkçılığının İşleyiş Yöntemi . 14
5. Finansal Değerlendirme . 15
	 5.1. Yatırımın Tutarının Hesaplanması . 16
	 5.2. İşletme Sermayesi İhtiyacı . 18
	 5.3. Toplam Yatırım Tutarı . 18
	 5.4. İşletme Dönemi Gider ve Gelirleri . 18
	 5.5. Projenin Finansmanı ve Mali Analizi . 21
	 5.6. Modelin Çevre ve Şehircilik Bakanlığı
		 Tabiat Varlıkları Genel Müdürlüğüne Maddi Katkısı . 27
6. Sonuç ve Öneriler . 28
7. Kaynaklar . 30
Ekler . .31

vTürkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Tablo Dizini
Tablo 1. Havza Hava Sıcaklığı Ölçümleri . 10
Tablo 2. Havza Yağışların Aylara Göre Dağılımı . 10
Tablo 3. İnşaat Yatırım Kalemleri . 16
Tablo 6. Montaj ve Montaj İşçiliği . 17
Tablo 4. Kuzuluk Metraj ve Yapım Değerleri . 17
Tablo 5. Kuzuluk Keşif Özeti . 17
Tablo 7. Yardımcı Donanım Giderleri . 18
Tablo 8. İşletme Sermayesi İhtiyacı . 18
Tablo 9. Toplam Yatırım Tutarı . 18
Tablo 10. Personel ve İşçilik Giderleri . 19
Tablo 11. Enerji ve Akaryakıt Giderleri . 19
Tablo 12. Amortisman ve Bakım, Onarım Giderleri . 20
Tablo 13. Dalyan Balıkçılığının Yıllık Toplam Gelirleri . 20
Tablo 14. Dalyan Balıkçılığının Yıllık İşletme Giderleri . 22
Tablo 15. Proforma Gelir Gider Tablosu . 22
Tablo 15. Proforma Gelir Gider Tablosu (devamı) . 23
Tablo 16. Nakit Akış Tablosu . 24
Tablo 17. Mali Değerlendirme Tablosu . 26
Tablo 18. Genel Müdürlük Açısından Olası Mali Fayda . 27

Grafik Dizini
Grafik 1. Dalyan Balıkçılığının Başabaş Noktası . 26

vi Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Yönetici Özeti
“Türkiye’nin Deniz ve Kıyı Koruma Alanları Siste-
minin Güçlendirilmesi Projesi”nin temel amacı kısa-
ca Türkiye’nin ulusal deniz ve kıyı koruma sistemin
güçlendirilmesi ve etkin yönetiminin sağlanması olup
Proje’nin 3 ana hedefinden biri ‘Deniz ve Kıyı Koruma
Alanları için finansal planlama ve yönetim sistemleri ge-
liştirilmesi ve uygulanması ile etkin iş planlaması, yeterli
gelir üretimi ve etkin yönetim maliyetinin sağlanmasıdır.
Bu hedef doğrultusunda altı uygulama alanında olası
gelir artırıcı faaliyetler incelenmiş; ön çalışmalardan
sonra belirlenen bazı alanlarda, daha detaylı ekono-
mik analizlerin yapılmasına karar verilmiştir.

Bu şekilde bir çalışmayla, Özel Çevre Koruma Bölge-
leri olan alanların korunması konusunda, sürdürüle-
bilir bir yaklaşımın devamlılığı sağlanacaktır. Ayrıca
bu faaliyetlerin başlaması ile koruma altındaki böl-
gelerde yaşayan yöre sakinlerinin ekonomik anlamda
olumsuz etkilenmeleri de önlenecektir.

Gerek Özel Çevre Koruma Bölgelerinin gerekse deniz
ve kıyı koruma alanlarının; doğal yapıları açısından
hiçbir faaliyetin yapılmadığı koruma alanları olabil-
meleri zordur. Bu yüzden bölgeleri kısmi ve kontrollü
ekonomik faaliyetlerin sürdürüldüğü alanlar olarak
düzenlenmek, koruma ve denetimin kolaylığı için
daha doğru bir yöntem olacaktır.

Rapor, sözü geçen “finansal planlama ve yönetim sistem-
lerinin geliştirilmesi ve uygulanması” amacına uygun
olarak, Gökova Özel Çevre Koruma Bölgesi Akçapı-
nar Beldesi içerisinde yer alan Akçapınar Lagün’ün-
de, dalyan balıkçılığının başlatılmasını teknik ve fi-
nansal açılardan incelemektedir.

Çalışmanın ortaya çıkarılması için böylesi bir girişim-
den olumlu-olumsuz etkilenecek yerel paydaşlar ve
potansiyel işletmecilerle bir dizi görüşmeler yapılmış
ve bölgede incelemelerde bulunulmuştur. Bütün görüş-
melerde, lagünde başlatılacak dalyan balıkçılığının böl-
geyi ve bölge insanını sosyo-ekonomik açıdan nasıl et-
kileyeceği yanında, ekolojik açıdan oluşabilecek etkiye
dair sorulara da yanıt aranmıştır. Ziyaretler sırasında,
başlatılması düşünülen dalyan balıkçılığı ile bağlantılı
kamu sektörü temsilcileri (Gıda, Tarım ve Hayvancılık
Bakanlığı ile Çevre ve Şehircilik Bakanlığı İl Müdürlük-
leri, vb.), belediye başkanları, su ürünleri kooperatifleri,
çevre örgütleri, Sivil Toplum Kuruluşları (STK), özel
sektör firmalarının temsilcileri ve konuyla ilişkili ola-
bileceği düşünülen halktan kişilerle görüşmeler yapıl-
mıştır. Görüşme ve gözlemlerden elde edilen bilgiler,
dalyan balıkçılığı üzerine çeşitli kanallardan elde edilen
bilgilerle desteklenmiş ve rapora ilave edilmiştir.

Rapor içeriğinde, geniş bir şekilde değerlendirilmesi
yapılan olası işletmenin finansal analizi, Gökova Özel
Çevre Koruma Bölgesi içerisinde başlatılacak dalyan
balıkçılığının nasıl yönetilmesi konusunda yerel dü-
zeyde oluşmuş fikirleri de yansıtmaktadır. Gelecek
on beş yıllık periyotta dalyanda yapılacak balıkçılık
faaliyetlerinin analizini yapan fizibilite çalışması,
Akçapınar Azmağı’nda başlatılacak balıkçılığın eko-
nomik dönüşümü ile ilgili düşünceler yanında, yeni
durumun sosyal, biyolojik ve ekonomik etkilerinin
ipuçlarını da içermektedir.

Rapor genel olarak sekiz bölümden oluşmaktadır. Bi-
rinci Bölüm yönetici özeti kısmını içermekte, raporun
yazılım amacına dair temel noktaların vurgulandı-
ğı ikinci kısım Giriş bölümü ile devam etmektedir.
Üçüncü Bölüm, raporda ele alınan fizibilite çalışması-
nın metodolojisi üzerine gerekli düşünceleri içermek-
tedir. Sosyo-ekonomik bir analizin yapılacağı projenin
genel hatlarıyla anlatıldığı Dördüncü Bölümün ardın-
dan, dalyan balıkçılığının gerçekleştirileceği Akyaka
ve Akçapınar beldelerinin, balıkçılık sektörü açısın-
dan ekolojik ve ekonomik yönüyle değerlendirildiği
Beşinci Bölüm yer almaktadır. Altıncı Bölüm, azmak
içerisinde başlatılacak dalyan balıkçılığının finansal
tablosunu gözönüne koymak için yapılan geniş bir
fizibilte çalışmasının sonuçlarını içermektedir. Sonuç
ve öneri kısmının yer aldığı Yedinci Bölümün deva-
mında, yararlanılan kaynakların yer aldığı Sekizinci
Bölüm bulunmaktadır. Katılımcı listeleri ile görüşme
özetlerinin bulunduğu Dokuzuncu Bölüm olan Ekler
ile rapor tamamlanmaktadır.

Bütün araştırma, görüşme ve mali analizlerin bir ara-
ya getirilmesiyle ortaya çıkan fizibilite çalışmasına
göre Akçapınar Azmağı üzerinde kurulacak bir dal-
yan balıkçılığı işletmeciliği ekonomik açıdan bölge
balıkçıları adına karlı bir girişim olacaktır. Özellikle
koruma esaslı kural ve yasal düzenlemelerin balık-
çılar tarafından da büyük bir dikkatle hayata geçiril-
mesi durumunda hem bölgenin korunması sağlanmış
olacak hem de koruma alanlarının olumsuz etkilediği
bölge sakinlerinin ekonomik problemlerinin çözü-
müne katkıda bulunulmuş olunacaktır. Akçapınar
Azmağı üzerinde kurulacak dalyan balıkçılığının
problem yaratacak noktası ise Akyaka balıkçılarının
Akçapınar Azmağı’nda yapılacak dalyan balıkçılığı-
nın kendilerine haksızlık olacağına dair görüşleridir.
Yıllardır çok yakın olan bu grupları memnun edecek
ortak bir çözüm için bu fizibilite çalışması başlangıç
olacaktır.

viiTürkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi Projesi

Both positive and negative viewpoints of the project
were analysed in relation to affected local members
and potential workers through in-depth discussions
and thorough investigation of the protected areas. The
largest concern were socio-economic and ecology ef-
fects to the people of surrounding areas in relation to
the creation of fishing activity in the lagoon, and all
questions and concerns were answered accordingly.
Through these discussions a number of meetings were
held with pro-fishing activists and lagoon fishing rep-
resentatives (within both Agricultural and Native/
Ecology organisations), council members, fishing co-
operatives members and enthusiasts, NGO and special
service organisation representatives and citizens with
a vested interest. The various ideas, suggestions and
problems with the fishing system in the lagoon were
collected and collated to be included in this report.

Within the report, financial analysis of the fishing ac-
tivity in the Gökova Special Envirenmental Protection
Area and its potential operation suggestions from the
conference were discussed as above. Investigation
into the social, biological, and economic influences in
relation to this new concept and the economic come-
back of the Akçapınar Lagoon were also analysed in
relation to an investigation of forward looking feasi-
ble outcomes of the next 15 years.

The report consists of 9 sections, with the first section
involving the executive summary with the reports
purpose and objective and the second section notes
the important parts of the report. The third section,
consists of the methodology behind the feasibility in-
vestigation and emphasises particular areas of inter-
est. Socio-economic analysis of the project is stated in
the fourth section and the fifth section involves the
study of the potential production of fishing activity
in the Gökova, Akçapınar areas and this sector’s per-
spectives on ecology and economic benefits. The sixth
section shows the financial table with the analysis of
the feasibility work for the project. Suggestions and
results are stated in the seventh section of the report
and references are placed into the eighth section.The
report is finalized with the ninth section which consist
of Appendixs.

According to this feasibility study that emerged from
the combination of all research, interviews and finan-
cial analysis results, a weir built fishing operation on
Akçapınar Lagoon would be a profitable venture for
the local fishermen of the region.

Executive Summary
The project of “Strengthening Turkey’s Marine and
Coastal Protected Areas System: Catalyzing Sustainability
of Marine and Coastal Protected Areas Project” is carried
out by the General Directorate for Protection of Natu-
ral Assets of Ministry of Environment and Urbaniza-
tion with the partnership of the General Directorate
of Nature Conservation and National Parks of the
Ministry of Forestry and Water Affairs and the Gen-
eral Directorate of Fisheries and Aquaculture Repre-
sentation of Food, Agriculture and Livestock Minis-
try; with the implementing partnership of the United
Nations Development Program (UNDP Turkey) and
with the financial support of the Global Environment
Facility (GEF). The 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 brief-
ly highlighted above, is ‘Marine and Coastal Protected
Areas in financial 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 ap-
plication areas, possible income generating activities
were examined and more detailed economic analysis
was carried out in some of the specific areas from prior
studies.

With this type of work, a sustainable approach for
the protection of geographical regions determined
as Special Environmental Protection Areas could be
achievable. In a similar way, activities will continue to
prevent the local residents living in the areas that are
under protection from being affected negatively in an
economical way.

In terms of natural structures, both marine protected
areas and special environmental protected areas are
difficult to be considered as zero activity protected ar-
eas. Therefore, it will be a better method to regulate
them as the areas where there is partial and controlled
economic activity.

The purpose of this report is in regards to the require-
ment of ‘the creation and operation of active financial
plans and project management systems’ relevant to
the Gökova and Akçapınar Council Area’s Special
Natural Protection Areas and the establishment of
fishing within the Akçapınar Lagoon in order to ana-
lyse the technical and financial systems of these areas.

viii Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

in the event of protection based rules and legal regu-
lations as long as they are implemented by the fisher-
men with great attention, with weir fishing, both con-
tinue the protection of the area and enablespositive
contribution to the economic problems of residents
affected by the protected area’s rules to be achieved.

The only point that could create problems while weir
fishing is done on Akçapınar Lagoon is that Akyaka
fishermen have thought that if fishing activities are al-
lowed only to Akçapınar fishermen, it will be unfair
for others. Of course, because these groups are very
close for many years, it does not look difficult to find
a solution that will satisfy both sides.

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

E konomik analizler, özel çevre koruma düzen-
lemeleriyle koruma altına alınan karasal ve

denizel bölgelerin, finansal ve ekonomik açıdan
sürdürülebilirlilik düzeyini artırmada kullanılan
etkili yöntemlerdir. Karar alıcılara ve paydaşlara,
korunması gereken bölgelerde uygun bir düzen-
leme ile sürdürülebilir yönetim sisteminin oluştu-
rulabileceğinin temel ipuçlarını verir.

Koruma altına alınmış bölgeler içinde yer alan
kamu kullanımına açık faaliyetlerin, koruma ile
ilgili temel prensip ve kurallar konusunda du-
yarlı işletmeciler tarafından yapılmasının alan
kullanımı açısından etkileri olumludur. Bu etkiler
koruma alanlarında düzenli yapılan bir kontrol
mekanizmasının oluşturulması, koruma bilinci-
nin yöre halkı tarafından benimsenmesi, koruma
bölgelerinde uygulanan yasaklamaların olumsuz
etkilediği bölge sakinlerine kontrollü bir ekono-
mik getiri imkânının sağlanması, ilgili merkezi
yönetimlere gelirinin yeniden Özel Çevre Ko-
ruma Bölgeleri’nin ihtiyacı için harcanabileceği
kaynakların ortaya konması olarak sayılabilir.

Dalyanlar açıldıkları denizlerden, kum veya di-
ğer sedimanlarla doğal veya yapay şekilde ayrıl-
mış ve değişik sayı ve boyuttaki kanallarla denize
bağlanan sulak alanlar olarak tanımlanırlar. Ge-
rek deniz gerekse karasal tatlı su kaynakların-
dan beslenen dalyan alanları, besince zengin sığ
su kütlelerine sahip olmalarından dolayı birçok
türden balığın ve organizmanın beslendiği, ge-
liştiği ve yaşamının en az bir devresini geçirdiği
korunaklı alanlardır. Kara ve deniz çevresine na-
zaran çok daha fazla verimsel potansiyele sahip
olmaları nedeniyle biyolojik ve ekonomik açıdan
önemli alanlardır. Bölge insanlarının ekonomik
beklentilerine olumlu yanıt verecek bir potansiye-
li barındırmalarının yanında birçok balık türünün
yavrularının beslenme, barınma ve devamlılık-
larını sağladıkları yerler olmaları sebebiyle balık
stoklarının artmasında pozitif rol oynarlar.

Ege bölgesinin farklı bölgelerinde yer alan ve av-
cılık ile su ürünleri yetiştiriciliğinin boyutları açı-
sından önemli bulunan Köyceğiz, Güllük, Akköy,
Karina ve Homa dalyanlarıyla kıyaslanamayacak
kadar küçük de olsa Akçapınar Dalyanı Gökova
Özel Çevre Koruma Bölgesi’nin Akyaka Beldesi
sınırları içerisinde bölge balıkçılarının değer ver-
diği bir dalyandır. Balık stoğu ve üretimi açısından 1

Giriş

2 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

da isimleri geçen dalyanlara göre az bir stoğunun
olabileceği tahmin edilse de Azmak’ta yeniden bir
dalyan balıkçılığının başlatılması gündemdedir.

İç sular tarafından beslenen Akçapınar Azma-
ğı küçük olmasına karşın hala deniz canlılarının
faaliyetlerinde önemli rol oynayan bir alan niteli-
ğindedir. Kurulacak kuzuluklar aracılığı ile Akça-
pınar Azmağı’nda beslenen ve gelişen balıkların,
denizel ortama yaptıkları göçler sırasında sistemli
ve programlı bir avlanma yapılabilecektir. Bu faa-
liyetin bölge balıkçılarına ilave bir gelir getirmesi
yanında korumanın ve avcılığın sürdürülebilirlili-
ği açısından da önemli olacağı düşünülmektedir.

Olası bir işletmeciliğin başlatılması durumunda
bölgedeki diğer büyük dalyanların işletilmesinde
olduğu gibi Gökova İç Körfezi’nde faaliyet göste-
ren su ürünleri kooperatiflerinin dalyan balıkçı-
lığını yürütmesi en uygun olasılık olarak gözük-
mektedir.

Bu çalışma, Akçapınar Azmağı üzerinde bölge
balıkçılarının işleteceği bir dalyan balıkçılığının
nasıl işletileceği yanında yukarıda söz edilen ko-
rumaya dönük çalışmalarla birlikte yürütülmesini
değerlendirmektedir.

Azmakta yapılacak balık yetiştiriciliği, barın-
ma ve beslenmek amacıyla buralara giren balık
yavrusu ve genç balıkların hayatlarının belir-
li bir dönemini burada geçirdikten sonra çeşitli

avlanma yöntemleri ile yakalanmaları prensibine
dayanacak; işçiliği bakımından yoğun olmayan
(ekstansif) bir yöntem kullanılacaktır. Böylesi bir
yetiştiricilik sisteminde balıklara ilave yem veril-
meyecek balıklar azmak diplerinde bulunan do-
ğal besinlerle beslenip gelişeceklerdir.

Azmak ortamında bulunan balıkların avlanmala-
rı, balıkların içgüdüsel olarak yaşam isteklerine
uygun özellikteki sulara hareket etme ve üremek
amacıyla denize giriş çıkış isteklerinden yararla-
nılarak göç yollarına kurulmuş ve kuzuluk diye
tanımlanan sabit tuzak sistemleri, uzatma ağları
ve pinterler kullanılarak yapılacaktır. Kurulacak
kontrollü ve sürdürülebilir bir biyo-ekonomik
temele dayandırılacak işletme modeli, balık üre-
timine sürekli ve dengeli gelişme imkânı sağla-
yacağı için giren yavru ve büyük balık sayısı ile
bunların lagünde kalış sürelerinde de önemli bir
artış olacaktır.

Akçapınar Azmağı üzerinde yapılacak dalyan ba-
lıkçılığı, ekonomik modellerin biyolojik modeller-
le koordine edildiği doğal kaynak uygulamalarına
örnek teşkil edecek şekilde bir düzenleme olacak-
tır. Bu modelin yürütülmesi, azmaktaki dalyan
balıkçılığını üstlenecek işletici kesimlerin doğal
kaynakların korunmasını ve ekolojik sürdürüle-
bilirlilik ile ilgili prensip ve yasal düzenlemeleri
dikkate aldıkları ölçüde başarılı olacaktır.

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

A kçapınar Azmağı içerisinde yapılmasına izin
verilecek dalyan balıkçılığının Akçapınar

ve yakın çevresine sosyal ve ekonomik yönden
olumlu bir etki yapacağı yörede görüşülen herkes
tarafından ifade edilmiştir. Koruma alanlarının
içerisinde yer alması sebebiyle ekonomik potansi-
yelinin değerlendirilmediği düşünülen azmağın,
aktif bir dalyan balıkçılığına açılmasının mali açı-
dan doğru bir karar olup olmadığını araştırmak
ve söz konusu yatırımın yapılabilirlik düzeyini
ortaya çıkarmak için bu fizibilite çalışması ele
alınmıştır.

Fizibilite çalışması, Akçapınar Azmağı’nda dal-
yan balıkçılığının başlamasıyla birlikte bölgede
nasıl bir değişimin olacağının; sosyal etkileşim,
pazar bulma, teknik ve mali alanların incelen-
mesiyle ortaya çıkan bilgi ve dokümanların bir
araya getirilmiş halidir. Yapılan çalışma, söz ko-
nusu alanda uzun vadeli işletme hedeflerinin de-
ğerlendirilmesi, gelir ve fayda analizi, biyolojik
ve ekolojik açıdan dalyan balıkçılığının bölgeye
fayda ve zararlarının belirlenmesine ışık tutacak
bilgileri de içermektedir. Balıkçılık girişiminin uy-
gulanmasında karşılaşılacak olası risklerin anali-
zi ve yönetimi açısından da yararlı bilgiler olan
fizibilite çalışması, bu girişim içinde yer alacak
kesimlerin ne türden bir sürdürülebilir model ile
dalyan balıkçılığını devam edebilmesinin ipuçla-
rını vermektedir.

Fizibilite çalışmasında, balıkçılık girişiminin ya-
pılabilirliliği konusu imkânlar ölçüsünde değer-
lendirilmiş, finansal analizler yapılırken klasik
üretim-pazar analizleri kadar işletmenin ekolojik
açıdan da etkileri araştırılmaya çalışılmıştır. Bu
tür bir üretim alanında hâlihazırda uygulanan
teknolojiler, uygun değer işletme büyüklüğü, ka-
pasitesi, işletme için gerekli olan kaynaklar, işlet-
menin sorunsuz işlemesi için gerekli olan toplam
yatırım tutarı ve işletme giderleri gibi konular da
gerçeğe yakın bir biçimde ele alınmıştır.

Birçok açıdan yapılan değerlendirmelerle hazırla-
nan fizibilite raporu, dalyan balıkçılığının yeniden
hayata geçirilmesi ve yönetilmesi konu ile ilgili
bütün Genel Müdürlüklere ve kişilere söz konusu
girişimin hayata geçirilmesinde kendi alanlarında
nasıl bir yol izlenmesini konusunda fikir verecek
ve onların bölgeye dair doğru kararlar almaların-
da yardımcı olacaktır. 2

Fizibilite Çalışması
Hakkında

Fizibilite çalışmaları konusunda üzerinde ka-
rar kılınmış tek bir model yoktur. Bu sebepten
ötürü burada ele alınan fizibilite çalışması da,
üzerinde çalışılan konunun kendine has özel
ihtiyaçlarına göre şekillenmiş ve aşağıdaki
aşamaların ele alınmasıyla gerçekleştirilmiş-
tir. Seçilen en uygun bilgi, belge ve teknik de-
ğerlendirmeler kullanılarak fizibilite çalışması
oluşturulmuştur.

•	 Problemin ve ihtiyacın belirlenmesi ama-
cıyla proje süresince elde edilmiş bilgiler
ve çalışmaların değerlendirilmesi yanında
özellikle dalyan balıkçılığı konusunda geniş
bir literatür araştırması yapılmıştır.

•	 Amacın (fizibilite çalışmalarının hazırlan-
ması) ve o amacı gerçekleştirecek veya kı-
sıtlayabilecek unsurların belirlenmesi ve
Akçapınar Azmağı’nın balıkçılığa açılma-
sı durumunda, merkezi ve yerel hükümet
temsilcisi olan proje paydaşlarının görüşle-
riyle birlikte su ürünleri kooperatiflerinin ve
STK’ların görüşleri alınmış; yapılan bir dizi
görüşmeler sonucu olası işletmenin gerçek-
leşmesi durumunda ortaya çıkacak sosyal,
ekolojik ve ekonomik durumların ne olacağı
tespit edilmeye çalışılmıştır.

•	 Fizibilite çalışmasına konu olan alanda pa-
zar, teknik, üretim, finansal, sosyal ve ekolo-
jik açıdan bilgilerin toplanması için fizibilite
çalışmasından yararlanacak proje paydaşla-
rıyla ve potansiyel yatırımcılarla görüşme-
ler yapılmıştır. Ayrıca ilave olarak hizme-
tin gerçekleşebilirliliğini sağlayacak alet ve
ekipmanların teknolojilerine dönük bilgiler
de araştırılmıştır.

•	 İlgili bölgede yapılan gerekli incelemelerle
birlikte su ürünleri kooperatifleriyle ayrın-
tılı durum değerlendirmelerinde bulunul-
muştur.

•	 Benzer durumda bulunan bölgelerin
araştırılması ve özelliklerinin Akçapınar
Azmağı’nda başlatılacak dalyan balıkçılığı-
na nasıl uygulanabilineceğine dair karşılaş-
tırmalar yapılmıştır.

Söz konusu alanın stok potansiyeli hakkında
bilgi ve verilerin azlığı ve eksikliği çalışmanın
içeriği açısından en temel kısıtlayıcı nokta ola-
rak değerlendirilmiştir. Fizibilite çalışmasının
ele alınması sırasında yapılan temel çalışmalar
ve içerikleri açısından aşağıdaki bilgiler fikir
verecektir.

Kaynakların gözden geçirilmesi ve bilgilerin analizi:
Bu çalışmanın içeriğini oluşturmada sırasıyla
proje süresince yayınlanmış eski rapor ve bel-
geler, internet ortamında bulunan farklı yayın
ve haberler, ilgili Bakanlık, Üniversite ve diğer
Genel Müdürlükler tarafından yayınlanmış dal-
yan balıkçılığı ve genel balıkçılık üzerine ista-
tistiksel bilgiler ve denizel kaynakların korun-
malarıyla ilgili bilgilerin taraması yapılmıştır.
Elde edilen bilgiler Akçapınar Azmağı üzerin-
de gerçekleştirilmek istenen dalyan balıkçılık
faaliyetinin potansiyelini ekonomik, sosyal ve
ekolojik temelde bugün ve gelecek açısından
değerlendirmede kullanılmıştır.

Paydaşlarla görüşmeler: Bölgedeki dalyan balık-
çılığı ile ilgili temel birçok bilgi, bölgede yapılan
ziyaret ve görüşmelerden elde edilmiştir. Top-
lanan bilgiler, hem proje ile ilgili insanlardan
direkt elde edilmiş olmaları hem de kitabi bil-
giler olmamaları nedeniyle kaynakların sınırlı
olduğu koşullarda yararlı bilgi olarak değerlen-
dirilmiştir. Görüşmeler paydaşların dalyan ba-
lıkçılığı konusundaki düşünceleri kadar bölge-
nin balıkçılık potansiyeline dair bilgilenmeler
adına da yararlı olmuştur. Görüşmelerden elde
edilen bütün bilgiler bu çalışmanın bölümleri-
ne göre sınıflandırılmış ve gerekli bölümlerde
kullanılmıştır.

Fizibilite alanının incelenmesi: Fizibilite alanının
incelenmesi ve araştırılması amacıyla Muğla
Merkez ve Gökova Özel Çevre Koruma Bölge-
sine iki günlük ziyaret gerçekleştirilmiş ve il-
gili paydaşlardan bölgenin nitelikleri ve dalyan
balıkçılığı potansiyeli hakkında bilgiler derlen-
miştir.

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

P roje, Akçapınar Azmak havzasının kanal sis-
teminde bulunan ve en son 2004 yılında ça-

lıştırılan kuzulukların yeniden kullanılır hale ge-
tirilmesinin nasıl bir finansal tablo çıkaracağının
analizini amaçlamaktadır. Bu çalışma ile yukarıda
da belirtildiği gibi, lagün ve kanal sistemine deniz
suyunun katıldığı noktada su girişine herhangi bir
engelin olmaması ve Özel Çevre Koruma Bölgesi
ile ilgili kuralların dikkate alınması şartıyla yeni bir
kuzuluğun kurulması araştırılmıştır. Ayrıca bura-
da yapılacak balıkçılık faaliyetlerinin bir işletme
modeline dönüştürülmesi durumunda ekonomik
getirisinin, sosyal ve ekolojik etkisinin ne olacağı
da araştırma sonuçları kapsamında incelenmiştir.

Bilindiği gibi gerek biyolojik gerekse ekonomik
açıdan oldukça önemli olan dalyan alanlarının te-
miz ve bakımlı olmaları, balık zenginliği açısından
verimliliklerini artırmaktadır. Bu türden lagün or-
tamları oynadıkları üretim rolünden başka özel-
likle balık stoklarının zenginleşmesinde de önemli
rol oynar. Dalyanlar balık yavrularının beslenme
ve barınma ihtiyaçlarını karşılayan, aynı zaman-
da ve stoğa katılım için yaşam evresi geçirdikleri
alanlardır. Başlatılması düşünülen dalyan balık-
çılığının verimliliğinin lagün sahası içerisinde su
sirkülâsyonunun geliştirilmesiyle ilişkili olduğu
bilinmektedir. Sirkülâsyonu engelleyen en önemli
neden lagün sahası içerisindeki siltasyon ve köklü
su bitkilerinin artışı, kesilen sazların geride kalan
atıklarıdır. Bu sorunun giderilmesi için mevcut
fauna ve floranın korunmasına dikkat edilerek,
su sirkülâsyonunu engelleyen kanal ile lagün sa-
hasının temizliğinin yapılmasına ve kontrollü bir
denetime ihtiyaç vardır.

Mevcut balıkçılık faaliyetlerinin geliştirilmesi
amacıyla sürekli ve dengeli gelişim için azmağa
kurulacak kuzulukların ve ana girişin kolay açılıp
kapanabilen bir kapı modeliyle yapılması kulla-
nılmasını kolaylaştıracaktır. Aynı şekilde Azmak
kanalı üzerinde kurulması düşünülen kuzulukla-
rın olduğu alana elektrik, su ve altyapı hizmetle-
rinin getirilmesi işletme için gereklidir.

3.1. Dünya’da Dalyan Balıkçılığı

Hem deniz hem de karasal tatlı su kaynakların-
dan etkilenen dalyan alanları, besince zengin,
sığ su kütlelerine sahip olduklarından, birçok 3

Projeye Bakış

6 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

türden balığın ve diğer organizmaların beslen-
diği, geliştiği, biyolojik, ekonomik değeri olan
alanlardır, kara ve deniz çevresine göre yüksek
verim içerirler. Araştırmalara göre dünya üzerin-
de 128 tane kıyısal lagün mevcut olup en büyük
3 lagün, Venezüella’da bulunan Lago Maracabro
(1.434.400 ha), Brezilya’daki Dos Patos (973.000
ha) ve ABD’de bulunan Panalico Sound’tur
(440.300 ha). Akdeniz’ de toplam yüzey alanları
600.000-700.000 ha arasında değişen çok sayıda la-
gün bulunmaktadır.

3.2. Türkiye’de Balıkçılık ve Dalyan
Balıkçılığı

Genel Balıkçılık Sektörü

Türkiye’nin toplam su ürünleri üretim miktarı 2008
yılında 646.310 ton ve 2009 yılında 622.962 ton ola-
rak hesaplanmıştır. Birleşmiş Milletler Tarım ve
Gıda Örgütü’nün (FAO) 2009 yılı istatistiklerine
göre, küresel su ürünleri üretimi miktarı 145,1 mil-
yon tondur. Türkiye’nin üretimi dünya su ürünleri
üretiminin % 0.43’ünü oluşturmaktadır. Küresel su
ürünleri üretiminde ilk sırada yer alan Çin’in üre-
timi 45 milyon ton, Avrupa Birliği’nin aynı yıla ait
toplam su ürünleri üretimi ise 6,428 milyon ton ci-
varındadır. Türkiye su ürünleri üretim miktarı bakı-
mından dünyada 35’inci, AB ülkeleri arasında ise 7.
sırada yer almaktadır.

Türkiye’de geçtiğimiz yıl su ürünleri üretimi 2009
yılına göre % 4,83 artarak 653 bin ton olarak gerçek-
leşmiştir. Su ürünleri üretimi, avcılık ve yetiştiricilik
olmak üzere iki yolla yapılmaktadır.

Büyük miktarı avcılıktan elde edilen su ürünleri
üretiminin; 2010 yılında 445.700 tonu denizlerden,
40.260 tonu ise iç sularda yapılan balıkçılık faaliyet-
lerinden elde edilmiştir. Deniz ürünleri üretiminde
Doğu Karadeniz ilk sırayı alırken, Batı Karadeniz,
Ege, Marmara ve Akdeniz bölgeleri onu takip et-
mektedir. Türkiye’ deki su ürünleri ihtiyacının %
88’ini karşılayan Karadeniz Bölgesi’nin toplam üre-
timinin % 50’sini hamsi oluşturmakta ve bunu diğer
türler takip etmektedir. Su ürünlerinin ekonomiye
katkısı açısından bir değerlendirme yapıldığında, üç
tarafı denizlerle kaplı bir ülke olan Türkiye’nin su
ürünleri konusundaki potansiyelini yeterince kul-
lanmadığı görülmektedir.

Çevresel problemler ve bilinçsiz avlanmaktan kay-
naklanan sorunlar nedeniyle denizel balık stokla-
rının giderek azalmasının yanında dünya çapında
hızla artan nüfusun protein ihtiyacının karşılanması
talebi, sektörü alternatif üretim teknikleri geliştir-
meye yöneltmiştir. Kültür balıkçılığının/yetişti-
riciliğinin önemini artırmasının sebebi de budur.
FAO’ya göre balık yetiştiriciliği sektörü son on yıl
içerisinde yılda ortalama % 6,6 oranında büyüyerek,
dünya çapında en çok gelişen gıda üretim sektörü
olmuştur. Küresel su ürünleri üretiminin %37’si
yetiştiricilikten sağlanmakta olup uzun vadede ye-
tiştiricilik sektörünün üretim bakımından avcılık
sektörünü geçmesi beklenmektedir. Yetiştiricilikte
Çin, toplam üretimin % 62’siyle lider konumunda-
dır. Çin’i, Hindistan, Vietnam, Endonezya, Tayland,
Bangladeş ve Norveç izlemektedir. Türkiye’nin kü-
resel yetiştiricilikteki payı ise % 0,29 seviyesindedir.
AB ülkeleri içinde su ürünleri üretiminin %20’sini
oluşturan yetiştiricilik sektörü, 65.000 kişiye doğru-
dan istihdam sağlayabilen büyük bir sektör duru-
muna gelmektedir. AB’nin 2009 yılı toplam kültür
balıkçılığı üretimi 1.298.326 ton olurken, küresel ye-
tiştiricilikteki payı, üretim bazında % 2,6, değer ba-
zında ise % 5,1 oranındadır. AB’de yetiştiricilik üre-
timinde, İspanya 268 bin ton ile ilk sırada yer alırken
İspanya’yı, 234 bin tonluk üretim ile Fransa, 196 bin
ton ile İngiltere, 162 bin ton ile İtalya ve 121 bin ton
ile Yunanistan takip etmektedir. 2009 yılı verilerine
göre Türkiye AB ülkeleri ile kıyaslandığında 158 bin
tonluk üretim ile yetiştiricilik alanında 5inci, Avru-
pa ülkeleri arasında 6. sırada yer almaktadır. FAO
verilerine göre, Türkiye kültür balığı üretimini Çin
ve Hindistan’ın ardından en hızlı artıran 3. ülke ol-
muştur. Ülkemizde yetiştiricilik giderek gelişmekte
olup 2001–2010 döneminde Türkiye’de kültür balı-
ğı üretimi %148 artarak, 67.244 tondan 167.141 tona
yükselmiştir.

Türkiye’de, faaliyet gösteren 1894 balık çiftliği bu-
lunmaktadır ki 2010 yılında toplam üretimin 167.141
tonu yetiştiricilikten elde edilmiştir. İç sularda yoğun
olarak alabalık üretilmekte ve üretimin %46,77sini
oluşturmaktadır. Denizlerde ise en çok levrek ve
çipura yetiştirilmektedir. Türkiye, alabalık yetiştiri-
ciliğinde Avrupa’da ilk sırada yer almaktadır. İller
itibarıyla, yetiştiricilikte Muğla % 41’lik pazar payı
ile lider durumundadır; onu İzmir, Bilecik, Kayseri,
Çanakkale, Antalya ve Aydın takip etmektedir. Su
ürünleri sektörü ihracatta yarattığı katma değer yö-
nünden de büyük bir öneme sahiptir. 2009 yılında

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

su ürünleri ihracatı 54.352 ton ve 318 milyon Dolar
seviyesinde kaydedilmiştir. İhracattan, 2010 yılında
352,5 milyon Dolar, 1 Ocak 2011–31 Temmuz 2011
döneminde ise 257,5 milyon Dolar elde edilmiş ve
yıl sonu su ürünleri ihracat hedefi 450 milyon Do-
lar olarak açıklanmıştır. Bu artışlarda Avrupa’nın
önde gelen su ürünleri yetiştiricisi İspanya, İtalya ve
Yunanistan’da yaşanan ekonomik krizin yarattığı
üretim düşüklüğü etkili olmuştur.

Türkiye’den ihraç edilen başlıca ürünler levrek, çi-
pura, alabalık ve orkinos olup, taze soğutulmuş şe-
kilde ihraç edilmektedirler. Japonya, avcılıkla elde
edilen üretimin başlıca ihraç noktası durumunda-
dır. İlk sıralarda yer alan dondurulmuş yumuşakça,
konserve ton balığı ve yetiştiricilikten gelen levrek
ve çipura gibi su ürünleri daha çok AB pazarlarına
olmak üzere çeşitli dış pazarlara ihraç edilmektedir.
Japonya, Türkiye’den özellikle orkinos almaktadır.
İtalya, İspanya ve İngiltere gibi su ürünleri üretimin-
de önde gelen ülkeler de Türkiye’den su ürünleri it-
hal etmektedir. AB ülkeleri dışında, Lübnan ve ABD
ihracatımızın yöneldiği başlıca pazarlar arasındadır.
Avrupa ülkelerine yoğunlukla levrek ve çipura ih-
raç edilmektedir ve Türkiye’nin Avrupa çipura ve
levrek pazarındaki payı %25’tir.

İthalat, 2009 yılında 72.685 ton ve 106 milyon Dolar
seviyesinde gerçekleşmiş olup Norveç %50’ye ya-
kın oranla başlıca tedarikçi durumundadır. Fransa,
İzlanda ve İspanya da ithalat yapılan başlıca ülke-
lerdir. Norveç ve Fransa’dan yoğunlukla uskumru,
orkinos ve somon türleri ithal edilmektedir. 2010 yı-
lında da ithalatımız 80,726 tondur. Zengin balıkçılık
kaynaklarına sahip Türkiye’nin, kişi başına düşen
su ürünleri tüketiminin dünya ve AB ortalaması-
nın gerisinde kaldığı görülmektedir. Türkiye’de su
ürünleri tüketimi kişi başı 7,6 kg iken dünya ortala-
ma su ürünleri tüketim miktarı kişi başı 16,4 kg, AB
ortalaması ise 22,3 kg dır. Bunun başlıca nedeni su
ürünlerinin diğer et ürünleri göre daha pahalı olma-
sıdır. Birçok balık çeşidinin fiyatı beyaz ve kırmızı et
ile rekabet eder, hatta çok daha pahalı durumunda-
dır. Su ürünleri tüketimi bölgeler arasında farklılık
göstermekte, kıyı bölgelerinde kişi başı 25 kg iken
İç, Doğu ve Güneydoğu Bölgeleri’nde bu oran 1 kg
ye kadar düşmektedir. İç tüketimde ağırlıklı olarak
taze tüketilen hamsi, istavrit ve sardalya gibi pelajik
balıklar yanında alabalık’tır.

Kirlilik, ekolojik değişimler ve kaynakların rasyonel
kullanılmaması gibi nedenler kıyı balıkçılığına da-
yanan avcılıkta, bazı ekonomik türlerin üretiminde
iniş ve çıkışlara, bazı türlerde önemli düşüşlere ne-
den olmaktadır. Su ürünlerindeki istihsalin azalma-
sının nedenlerinin, yatırım ve insan faaliyetlerinde-
ki artışa bağlı olarak çevrenin ve doğal ortamların
olumsuz etkilenmesi olduğu çeşitli kaynaklarda be-
lirtilmektedir.

Dalyan Balıkçılığı

İç sular tarafından beslenen dalyanlar sucul or-
tamların en üretken alanlarından biri olarak de-
ğerlendirilir. Lagünlerde beslenen ve gelişen
balıkların denizel ortama yaptıkları göçler sıra-
sında, dalyanlar aracılığı ile kolay ve sistemli av-
lanmaları, dalyanların kıyı balıkçılığı açısından
önemini artırmaktadır. Türkiye’de özellikle Ege
ve Akdeniz’de balık üretimi açısından önemli
dalyan alanları bulunmaktadır. Önceki bilgilere
göre sayıları 36 olarak belirtilen lagünlerin bugün
12 tanesinden yararlanılmaktadır. Aşırı sığlaşma
ve boğazların kapanması sonucu 24 ünün dalyan
özelliğini tamamen kaybettiği belirtilmektedir.
Ancak dalyanların sayısı konusunda çeşitli araş-
tırıcılar farklı rakamlar ifade etmektedir. Yapılan
önceki çalışmalarda çeşitli büyüklüklerde, 36.500
ha yüzey alanına sahip 33 adet lagün sahasının
bulunduğunu ve bunlardan 9 tanesinin Akdeniz,
4 tanesinin Ege, 13 tanesinin Marmara ve 7 tanesi
Karadeniz’de olduğu belirtilmektedir. Diğer bir
değerlendirme ise toplam dalyan sayısının 80 ci-
varında olduğu ve bunlardan sadece 25 tanesinin
işletilmekte olduğudur.

Ege Bölgesinin farklı bölümlerinde yer alan, av-
cılık ve su ürünleri yetiştiriciliği aktivitelerinin
entegre olarak yapıldığı, bu bölgede balıkçılık
verimlilikleri açısından değişiklik gösteren 9 dal-
yan sahası bulunduğu bilinmektedir. Çoğunlukla
Orta ve Güney Ege sahillerinde bulunan bu dal-
yanlar güneyden kuzeye sırasıyla Köyceğiz, Gül-
lük, Akköy, Bafa, Karina, Çalıburnu, Ragıppaşa ve
Homa (Süfa) dalyanlarıdır (Hoşsucu vd. 1997). Bu
dalyanlardan Köyceğiz, Güllük, Akköy, Karina
ve Homa dalyanları balıkçılık yönünden önemli
olup diğerlerinin üretimlerinin düşük olması ne-
deniyle dalyan özellikleri ilgi çekici düzeyde bu-
lunmamaktadır.

8 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Güllük Dalyanı, Güllük Körfezi’nin doğusunda
yer alan 250 ha’lık geniş bir bataklık alan içinde
yaklaşık 800 dönüm göl alanına sahiptir. Tuzla
(Boğaziçi) Dalyanı 320 ha yüzey alanına sahiptir
ve ortalama derinliği 0.2 m-1 m arasında değiş-
mektedir. Köyceğiz Lagünü, 5.400 ha göl sahası
ile gölü denize bağlayan yaklaşık 10 km uzun-
luğundaki kanalın iki yanında bataklık görünü-
mündeki 1.150 ha delta sahasını kapsamaktadır.
Yapılan çalışmalarda Muğla İli’nde işletilen 3
dalyan sahasından yılda 20-50 kg/ha/yıl verim
alındığı bildirilmektedir. Bölgede yer alan her üç
dalyandaki balıkçılık faaliyetleri su ürünleri koo-
peratifleri aracılığıyla yürütülmektedir.

Dalyanlarda yılan balığı, kefal, çipura, sazan balı-
ğı avcılığı yapılmaktadır. Dalyanlar, ayrıca, mavi
yengecin yaşam alanlarıdır. Dalyanlarda yüzlerce
canlı türünün yaşadığı tespit edilmiştir ve bazıla-
rında uluslararası ilgi odağı olmuş deniz kaplum-
bağaları gibi türlerde bulunmaktadır. Bunun yanı
sıra dalyanlarda sayıları yüzleri bulan farklı bitki
türleri de göze çarpmaktadır.

Gün geçtikçe kıyı erozyonları nedeniyle önemli su
kaynakları olan dalyanların hızla değerini ve ve-
rimliliklerini kaybettiği görülmektedir. Kıyı eroz-
yonları ile deniz suyunun karasal alana fazlaca
girmesi dalyanlara büyük zarar vermektedir. Kıyı
erozyonunu önlemek için tedbirler alınmadığı
takdirde, yakın zamanda dalyanların önemli bir
kısmının daha niteliklerini kaybedeceği uzman-
larca açıklanmaktadır.

İç sular tarafından beslenen Akçapınar Azmağı
küçük olmasına karşın hala deniz canlılarının faa-
liyetlerinde önemli rol oynayan bir alan niteliğini
korumaktadır. Akçapınar Azmağı’nda beslenen
ve gelişen balıkların, denize yaptıkları göçler sı-
rasında, kuzuluklar aracılığı ile avlanmalarının
bölge balıkçılarına ilave bir gelir sağlayacağı ve
alan koruması ile avcılığın sürdürülebilirliğini de
etkileyeceği düşünülmektedir.

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

4.1. Genel Bilgiler

4.1.1. Konum ve Coğrafi Durum

Akçapınar Azmak havzası Avrupa ve Asya kıta-
ları arasında köprü oluşturan Türkiye’nin güney
batısında yer almaktadır. Türkiye’nin coğrafi böl-
ge ayrımına göre havza Ege Bölgesi içerisindedir.
Havzanın batı kesiminde Güllük Körfezi bulun-
makta, doğusunda Akçapınar Köyü yer almakta-
dır. Lagünün toplam alanı 70.000 m2 civarındadır
ve alanın mülkiyeti tamamen hazineye aittir. Ala-
nın tamamı Özel Çevre Koruma Bölgesi (ÖÇKB)
dir; başta Çevre ve Şehircilik Bakanlığı olmak üze-
re Gıda, Tarım ve Hayvancılık Bakanlığı, Orman
ve Su İşleri Bakanlığı, Kültür ve Turizm Bakanlı-
ğı ve Maliye Bakanlığı gibi kuruluşların görev ve
yetki alanındadır.

4.1.2. İklim

Havza genel olarak ana iklim gruplarından Ak-
deniz ve Ege Denizi ikliminin etkisi altındadır.
Akdeniz ikliminin genel karakteristiği yazları
sıcak ve kurak, kışları ise ılık ve yağışlı geçmesi-
dir. Hem havzayı etkileyen basınç sistemlerinin
özellikleri hem de kışın havzanın güney sınırını
oluşturan Ege Denizi’nin ortalama sıcaklığının 1-2
oC daha yüksek olması havzada iklimi etkileyen
başlıca faktör olarak görülmektedir.

Genel olarak havzada kışın üç farklı basınç siste-
mi görülmektedir. Bunlardan biri Sibirya yüksek
basıncıdır ki Arktik karakter taşımakta ve zaman
zaman Akdeniz’e kadar inerek Ege ve Akdeniz
Bölgesi’nde sıcaklık düşüşlerine ve yağışa hatta
kar yağışına neden olabilmektedir. Diğer bir sis-
tem ise Azor yüksek basıncının Akdeniz üzerin-
den doğuya doğru hareketi ile Ege ve Akdeniz
Bölgesi’ni etkisi altına almasıdır. Bu sistemin zayıf-
ladığı zamanlar ise hava çoğunlukla Cenova Kör-
fezi kuzey Adriyatik ve Ege Denizi’nden	 gelen
oldukça ılık alçak basınç merkezlerinin etkisinde
kalır ve bu sistemler havzaya yağış getirir. Yazın
ise havza bölgesi genel olarak Doğu Akdeniz yük-
sek basınç sisteminin etkisi altında bulunur. Gün
boyunca kara yüzeyinin ısınması sonucu Anadolu
platosunda termal bir alçak basınç alanı meyda-
na gelmektedir. Bu iki sistem arasındaki denge
Ege Denizi ve Batı Anadolu kıyılarındaki hava

4

Proje Bölgesi’ne
Bakış

10 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Yıllık yağış miktarı oldukça yüksek olmasına kar-
şın yaz mevsimindeki yağışın yok düzeyinde ol-
ması yaz aylarının oldukça kurak geçmesine ne-
den olmaktadır (Tablo 2).

Soğuk aylarda görülen yüksek nem değerleri sıcak
aylarda yerini daha düşük değerlere bırakmakta-
dır. En yüksek ve en düşük sabah ortalamaları
sırasıyla Kasım (% 88) ve Temmuz (% 60) ayların-
da görülmekte, Aralık ayında öğlen değerleri en
yüksek değerine ulaşırken (% 56) yine Temmuz
ayında en düşük seviyesine (% 42) inmektedir.
Akşam ölçümleri günlük ortalama değerlere ya-
kın sonuçlar vermektedir. Kasım ve Aralık ayla-
rında akşam ölçümlerinde en yüksek değerler (%
79) görülmekte, ortalama değerler ise Aralık ayın-
da en yüksek değere ulaşmaktadır (%74).

Bölgede rüzgâr Batı–Kuzeybatı (W–NW) ve Gü-
neydoğu (SE) yönleri arasında hâkimdir. En sık
görülen rüzgâr; Güney–Güneydoğu (S–SE) istika-
metindedir ve yılda ortalama 2.323 kez görülmek-
tedir. Güney–Güneybatı (S–SW) rüzgârları ortala-
ma 2.303 kez esmektedir. Buna karşın en şiddetli
rüzgârlar ise Kuzey–Kuzeybatı (N–NW 2,4 m/sn)
ve Kuzey–Kuzeydoğu (N–NE 2,3 m/sn) yönle-
rinde esmektedir. Doğu-Batı aksindeki rüzgârlar

şartlarının oluşmasına neden olmaktadır. Yüksek
basınç sistemi kuvvetlendiğinde doğuya doğru
yayılır ve azalan basınç radyanına paralel olarak
Kuzey yönlü rüzgârların şiddeti azalır. Bu durum
kara ve deniz meltemi gibi yerel sirkülâsyonların
kuvvetlenmesine neden olur. Yüksek basınç sis-
temi zayıflarken alçak basınç sisteminin kuvvet-
lenmesiyle Ege Denizi üzerindeki basınç radyanı
artar ve bu periyotda kuzeyli rüzgârlar kuvvetle-
nir. Bu rüzgarlar, Ege Bölgesi’nde daha hâkim bir
şekilde ortaya çıkan ve havzada da etkili Patern
Eteziyen rüzgârlar olarak bilinir.

Gökova bölgesinde polar hava kütleleri ile tropikal
hava kütlelerinin etkisi görülmektedir. Bölge kış
mevsiminde bu farklı özelikteki hava kütlelerinin
karşılaşması ile oluşan cephelerin etkisinde kal-
makta serin, ılık ve yağışlı hava şartları hâkim ol-
maktadır. Yaz aylarında ise tropikal hava kütleleri
bölgeyi etki altına aldığı için sıcak ve kurak hava
şartları görülmektedir. En yüksek ortalama sıcaklık
35 oC ile Temmuz ayında, en düşük ortalama sıcak-
lık ise 6 oC ile Ocak ve Şubat aylarındadır (Tablo 1).

Yıllık yağış miktarı 1.116 mm/m2 olup bu yağışın
% 56,5’i kışın, % 0,31’i yazın, % 22,5’i sonbaharda
ve % 17,9’u ilkbahar mevsiminde yağmaktadır.

Tablo 1. Havza Hava Sıcaklığı Ölçümleri

Aylar En Yüksek
Sıcaklık °C

En Düşük
Sıcaklık °C

Ortalama
°C

Ocak 14 6 10

Şubat 16 6 11

Mart 17 7 12

Nisan 21 12 16,5

Mayıs 22 18 20

Haziran 33 24 28,5

Temmuz 35 26 30,5

Ağustos 34 24 29

Eylül 32 20 26

Ekim 26 14 20

Kasım 20 9 14,5

Aralık 16 8 12

Ortalama 23,83 14,50 19,17

Kaynak: Devlet Meteoroloji İşleri Bölge Müdürlüğü.

Tablo 2. Havza Yağışların Aylara Göre Dağılımı

Aylar Aylık Ortalama
Yağış (mm)

Günlük Ortalama
Yağış (mm)

Ocak 220 7,3

Şubat 160 5,33

Mart 110 3,67

Nisan 60 2,00

Mayıs 30 1,00

Haziran 20 0,67

Temmuz 8 0,27

Ağustos 7 0,23

Eylül 11 0,37

Ekim 80 2,67

Kasım 160 5,33

Aralık 250 8,33

Toplam 1.116,00 37,17

Kaynak: Devlet Meteoroloji İşleri Bölge Müdürlüğü.

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

4.2.1. Azmak Kanalı

Azmak Kanalı, ince uzun düzgün bir kanal şeklin-
dedir. Uzunluğu 2,5 km civarında, genişliği 10-50
m dir, derinliği ise 0,5- 2,0 m arasında değişmek-
tedir. Bu bölgedeki akıntı hızı, lagün ağzı civarı
hariç, diğer bölgelerden daha yüksektir. Kanal
kenarları boyunca yükseklikleri 3-4 metreyi bulan
sazlıklarla kaplıdır. Yapılan tuzluluk ölçümlerin-
de, Gökova Körfezinden gelen tuzlu suyun bölge-
ye girdiği, ancak tuzluluk oranı % 0,36 olan deniz
suyunun azmağın üst kısımlarına kadar ulaşma-
dığı tespit edilmiştir. Deniz suyunun iç kısımlara
ulaşmadan tamamen dönüp üst tabaka akımına
karıştığı düşünülmektedir.

4.2.2. Su Kaynakları

Azmak dengesinin doğal olaylar ve çevrede yaşa-
yan insanların faaliyetleri nedeniyle zaman içinde
değişime uğradığı tahmin edilmektedir. Normal bir
işleyiş açısından azmağa su girişini sağlayan kay-
naklar su kalitesinin düşmesine, yani kanal ekosis-
teminin dengeli olarak kullanılabileceği maddeden
daha fazlasının sisteme girmesine neden olmamalı-
dır. Giren madde akışla birlikte çeşitli yollarla eko-
sistemin dışına taşınmalıdır. Aksi halde dalyanda
aşırı bir birikim ortaya çıkar ki buda oranın morfo-
lojik, fizyolojik, biyolojik ve kimyasal özelliklerini
olumsuz etkiler. Azmağın su kalitesi, etrafındaki
faaliyetlerin varlığına oranla çok kötü bir durum-
da değildir. Bilindiği gibi azmak kanal sistemi su
ürünleri yetiştiriciliği ve turistik aktiviteler açısın-
dan önemli bir bölgededir. Birçok kanaldan olu-
şan lagün sisteminin drenaj alanını oluşturan 15
km2 bölge içerisinde Akyaka Beldesi’nin yanında
altı köy bulunmakta ve özellikle yaz aylarında
nüfus yoğunluğu artmaktadır. Bütün bunlara rağ-
men önemli ölçüde kirlilik görülmemesinin nede-
ninin, bölgede doğal yapının % 63’ünün orman,
% 23’ünün ise tarım alanları olması yanında, lagün
drenaj alanında endüstri tesisi bulunmamasına ve
yerleşim yerlerinin kısmen daha az kirletici etki
yaratan küçük boyutlarda olmasına bağlı olduğu
düşünülmektedir.

Dalyana su getiren kaynaklar açısından yapılan
değerlendirmeye bakıldığında örneğin yağmur
yoluyla su girişinin, azmağın bulunduğu ik-
lim ile ilişkili olduğu görülmektedir. Akçapınar
Azmağı’na bu şekilde su girişi Akdeniz iklim

ise hafif şiddettedir. Hafif rüzgârlar içerisinde en
şiddetli olanı W–NW ve S–SE olup 2,0 m/sn orta-
lama hızındadır.

4.1.3. Ulaşım

Güney–Batı Anadolu’nun dağlık ve engebeli bir
kesiminde yer alan Akyaka’ya ulaşım, kara, deniz
ve hava yolları ile sağlanabilmektedir. İstanbul’a
850 km, Ankara’ya 620 km, İzmir’e 240 km ve
Muğla’ya 25 km mesafede olan Akyaka’ya hava-
yolu ile ulaşılmak istendiğinde Dalaman havaala-
nı 67 km uzaklıkta ve yaklaşık 1 saatlik mesafede-
dir. Muğla–Marmaris ana yolu üzerinde yer alan
azmağın başlangıç noktasına yakın yerde kara-
yolu ve kanal üzerinde karayolu köprüsü bulun-
maktadır. Azmak başlangıcının köy içerisinden
başlaması, hem kontrol hem pazarlama açısından
önemli bir avantaj olarak değerlendirilebilir.

4.2. Akçapınar Azmağı

Bölgenin jeolojik bir özelliği olarak kuzeyde-
ki yüksek dağlar ve üstündeki ovaların suları
Akyaka’da kaynak suları olarak denize karışır.
Bu olay bütün sahil boyu devam eder ve yöresel
Azmak olarak bilinen iki akarsu oluşur. Bunlar-
dan biri Akçapınar Azmağı, diğeri Kadın Azmağı
olarak adlandırılır. Kadın Azmağı (antik İdimos
Nehri) Akyaka’nın en güzel doğal zenginliği ola-
rak bilinir. Balıkları ve tatlı su bitkileri ile önemli
bir doğa alanıdır.

Akçapınar Azmağı yüzeyindeki basınç farklılıkla-
rından ileri gelen su hareketleri azmağın fiziksel,
kimyasal ve biyolojik özellikleri yönünden çok
etkilidir. Azmak gölünde her gün 11.30-13.30 sa-
atleri arasında başlayan ve 17.00’ye kadar devam
eden Gökova Körfezi’nden esen süreli rüzgârın
etkisi, göl suyunun rüzgâr yönünde yığılmasına
neden olmaktadır. Durağan dalgalara neden olan
ve düzenli rüzgârı meydana getiren bu durumun
nedeni göl çevresindeki dağların ısınması sonu-
cunda ortaya çıkan basınç farklılıklarındandır.
Azmağın 70 dekarlık yüzey alanına göre derinliği
oldukça düşüktür ve büyük bir bölümü sazlık-
larla kaplıdır. Bu nedenle rüzgârın etkisi kanalda
belli bir derinliğe kadar (yaklaşık 1,5 m) oldukça
önemli olmaktadır.

12 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

kuşağında bulunması sebebiyle ancak kış ve ilk-
bahar dönemlerinde gerçekleşebilmektedir. Ova-
nın taban suyu incelendiğinde yüzeye yakın ol-
duğu görülmektedir. Akçapınar çevresinde taban
suyu seviyesi 2 ile 3 metre arasında değişmekte
ve seviye azmak kanalı çevresinde ise 15 cm‘ye
kadar düşmektedir. Taban suyunun yüzeye yakın
olması kirlilik etmenlerinin taban suyuna karışı-
mını hızlandırmakta ve olumsuz etkilemektedir.

Civardaki su toplama havzası içerisinde yer alan
akarsular ve kaynaklardan da dalyan bölgesine su
girişi olmaktadır. Ancak Akçapınar Azmağı’na bu
yolla gelen su miktarının göl sistemini etkileyecek
düzeyde olmadığı düşünülmektedir. Bunun temel
sebebi akarsuların yaz aylarında sulama maksatlı
faaliyetler de kullanılıyor olmasıdır ki bu nedenle
suların göle etkisi çok fazla değildir. Farklı su kay-
nakları dışında Gökova Havzası içinde çıkarılan
sondaj sularının küçük miktarlarda olsa da tatlı su
olarak azmak kanalına karıştığı bilinmektedir.

Bölgede yapılmış olan ölçüm ve analiz sonucu
azmak kanal sisteminde ölçülen çözünmüş oksi-
jen konsantrasyonlarının hem yüzey hem de dip
suları için doygunluk değerleri civarında olduğu
bulunmuştur, dalyan sisteminin çözünmüş oksi-
jen açısından dengede olduğu söylenebilir. Buna
karşın yaz aylarında tuzluluk ve sıcaklıkta artış
olduğundan sistemde bahar aylarında yaza göre
daha yüksek çözünmüş oksijen konsantrasyonları
ölçülmektedir.

Yapılan ölçümlerde Akçapınar Azmağı kanalında
amonyak azotu (NH4

+-N) konsantrasyonları hem
yüzey hem de dip suları için bahar aylarında yaz
aylarına oranla daha yüksek bulunmuştur. Bahar
aylarındaki yüksek konsantrasyonlara karasal
kökenli noktasal olmayan kaynakların sebep ol-
duğu düşünülmektedir. Sistem içi konsantrasyon-
ların sınırdan yüksek olmasının nedeni sisteme
dışarıdan gelen yüklemelerin bir sonucu olabilir.
Ayrıca ortalama yüzey amonyak azotu konsant-
rasyonları bahar aylarında deniz sınırındaki kon-
santrasyonlara çok yakın çıkmaktadır.

Tuzluluk değerleri ile birlikte değerlendirildi-
ğinde yüzey sularının bahar aylarında denize
kadar ulaşabildiği ancak aynı durumun yaz ay-
ları için geçerli olmadığı belirtilmektedir. Yaz
aylarında yüzeydeki ortalama amonyak iyonu

konsantrasyonları dip sularında daha düşüktür.
Buna yaz aylarındaki zayıf akım şartları, karışı-
mın az olması ve güçlü tabakalaşma ile birlikte
dip çamurundan amonyak geçişlerinin sebep ol-
duğu düşünülmektedir.

Yapılan ölçümlerde bahar aylarında aşırı derece-
de yüksek silikat (Si) konsantrasyonları (400 µM
civarında) gözlenmektedir. Akçapınar Azmağı la-
günü toprak yapısı siltlidir. Dolayısıyla yüksek si-
likat konsantrasyonları yağışlarla birlikte karadan
yüzeysel akışla silikatın alıcı ortama taşınması ile
açıklanmaktadır. Muğla İli’nde bulunan Güllük
Azmak sisteminin girişinde de yüksek silikat kon-
santrasyonlarının ölçülmüş olması bölgesel bir
özellik olarak görülebilir.

4.2.3. Azmak Florası

Akçapınar Azmağı’nın önemi temelde sucul eko-
sistemin yapısına dayanmasından gelmektedir.
Azmak kenarları kamış, saz, kındıra, kara ke-
simleri ise ılgınlarla kaplıdır. Sucul ekosistemin
merkezi durumunda olan Azmak ekosisteminin
önemli bir parçası da geniş sazlık alanlardır. Ka-
nal ve çevresindeki kamışlıklar büyük alanları
kaplamakta ve sazlık alanlar koruma bölgesi için
özel ve hassas bir habitat tipi oluşturmaktadır.
Sazlık alanların su içinde kalan bölgeleri, birçok
canlıya uygun bir barınma ortamı sağlamaktadır.

Bölgenin sucul ve bataklık ortamlarında kamışlar
ve sazlar yanında Chenopodiaceae ailesine ait türler
bulunur. Yöreye özgü bir süsen türü olan İris xant-
hospuria hem bu alanlarda hem de etraftaki or-
manlarda sık bulunmaktadır. Maki topluluklarına
havzanın hemen tamamında rastlanır ve en önem-
lileri meşe, defne, süpürge çalısı ve zakkumlardır.

Bölgenin Akdeniz iklimi etkisi altında olması her
yıl uzun bir kurak dönem yaşanmasına neden
olmaktadır. Bu dönemde özellikle yapraklı ağaç-
ların ve çamların alt bölgelerinde bulunan kara
yosunları toprağın nemliliği açısından önemlidir.
Kara yosunları florası bakımından, günlük, san-
dal ve kızılçam ağaçlarının bulunduğu alanlar çok
değerlidir ve korunması gereken birinci derecede
bölgeler arasında sayılmaktadırlar.

Azmağın güneydoğusundaki geniş düzlükle-
rin dışındaki küçük düz ve düze yakın yerlerin

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

hemen hemen tümünde tarım yapılabilmekte-
dir. Narenciye, pamuk, susam, mısır ve buğday
önemli tarımsal ürünler olarak öne çıkmaktadır.
Daha yüksek kesimlerde yetişen zeytinlikler ise
var olan vejetasyonu zenginleştiren plantasyonlar
olarak değerlendirilmektedir.

4.2.4. Azmak Faunası

Havzada, dağlık alanlardan kıyı alanlarına uza-
nan vadiler, ovalar ve kayalarla bezenmiş morfo-
lojik yapı, ılıman iklim koşulları ve zengin bitki
örtüsü fauna yapısını çeşitlendirip zenginleştir-
miştir. Havzada hemen her türden sürüngenler,
kuşlar ve memeli hayvanlara rastlamak olasıdır.
Doğal olarak bütün hayvanların nerdeyse tama-
mı ormanlık, kayalık sucul ortamlarda yaşayan
türlerdir. Havzada bu güne kadar 180 kuş türü
gözlenmiştir. Bunlar arasında iki önemli tür İzmir
Yalıçapkını (Halcyon smymensis) ve Alaca Yalıçap-
kını (Ceryle rudis)’dır.

Akçapınar Azmak bölgesi, yayılış alanı oldukça
sınırlı olan İzmir Yalıçapkını’nın % 75’inin yo-
ğunlaşmış olduğu 5 bölgeden biri olarak bilinir.
Önemli kuşlardan Turaç (Francolinus francolinus)
ise 1960 yılından sonra bir daha gözlenememiştir.
Havzada kuluçkaya yatan ya da yatma ihtimali
olan türlerin tamamı giderek azalmaktadır.

Akçapınar Azmağı lagün sistemi hidrolojik özel-
likleri ile alana ve zamana göre değişim göster-
mektedir. Tuzluluk düzeyiyle bazı kesimlerde
tamamen tatlı veya tuzlu su, bazı kesimlerde ise
acı su özelliğini taşımakta ve bölgeler zaman za-
man değişiklik göstermektedir. Bu sebepten ötü-
rü sucul ortamın tümü düşünüldüğünde çeşitli
ortam ve çevresel koşullarda yaşamını sürdüren
birçok türün azmak içinde barındığını söylemek
mümkündür. Ekolojik hiyerarşi içinde sayılabile-
cek Zooplanktonlar, Yumuşakçalar, Amfibiler ve
Sürüngenlere ait birçok farklı dalyan faunası bu
türler içinde yer almaktadır.

4.3. Mevcut Balıkçılık Durumu

Yıllardır Akçapınar Azmak Kanalı, azmak balık-
çılığı yapılmak üzere Muğla Valiliği İl Özel İdare
Müdürlüğü tarafından kiraya verilmiştir. Son ki-
ralama dönemi üç yıl için 2004 yılında başlamış,

“S.S. Gökova Havalisi Üretim ve Değerlendirme
Kooperatifi” tarafından işletilmiş ve 19.11.2007 ta-
rihinde bitmiştir.

Azmak sahasının denize bağlantısını sağlayan ve
aynı zamanda bütün deniz balıklarının azmak
ortamına giriş-çıkışını ve bu ortamda kontrollü
olarak yakalanmasını sağlayan Kuzuluk denilen
balıklı bölümü kapatan kapılar bir süre önce ba-
kımsızlık ve Akçapınar Kaynağı’ndan gelen güçlü
karasal suların taşıdığı malzemeler nedeniyle yı-
kılmıştır. Kuzuluk kapıları, Kooperatif tarafından
yeniden inşa edilmek ve işletmeye alınmak isten-
mektedir.

Dalyan balıkçılığı başladığında kapılar mevsimsel
olarak açık ya da kapalı bırakılarak balık giriş ve
çıkışları kontrol altına alınacaktır. Kuzuluklardan
balıkların toplanması dışında azmak sahası içeri-
sinde de avcılık yoluyla üretim yapılacaktır.

Mevcut durumda azmak içerisinde yapılan kont-
rolsüz ve kaçak avcılık, balık stoku ve çeşitliliği
açısından tehlikelidir. Örneğin, azmakta yaşayan
önemli türlerden olan yılan balığının yıl boyunca
kontrolsüz avlanmasının, farklı bir üreme dönemi
olan bu türün geleceğini önemli ölçüde tehlikeye
attığı görüşmelerde belirtilmiştir.

Hem alana giren balıkların beslenmesi ve üreme-
si açısından hem de balık verimliliği açısından
önemli doğal bir alan olan Akçapınar Azmak Ka-
nalı da maalesef Türkiye’de bulunan diğer lagün-
lerin yaşadığı sorunlarla karşı karşıya bulunmak-
tadır. Akçapınar Azmağı’nın çevresinde bulunan
yerleşim yerlerinin ürettiği karasal ve evsel atık-
ların kontrol altında tutulması ve azmak ortamına
ulaştırılmaması önemli bir avantaj olsa da; azmak
içinde tamamen kontrolsüz bir avcılığın sürüyor
olması ekosistemin geleceği açısından tehlike ya-
ratmaktadır. Lagünü besleyen su kaynaklarından
ağırlıklı olanın Akçapınar acı su kaynağı olması
ve kirletici unsurlar içermemesi lagün için büyük
avantajdır. Daha önceki kooperatif tarafından az-
maktaki üretim kayıtlarının düzenli tutulmaması
nedeniyle eski dönemlere ait üretim kapasitesi
hakkında net bilgiler yoktur.

14 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

4.3.1. Balıkçılık Potansiyeli

Akçapınar Azmağı’nda bulunan başlıca balık tür-
lerinin kefal ve levrek olduğu belirtilmektedir.
Lagün sisteminde Mart aylarında azmakta bolca
döllenmiş levrek yumurtasına rastlanmaktadır.
Balık stokları konusunda tam ve net bir bilgi olma-
masına karşın görüşmelerde kefalin toplam balık
üretiminin en büyük kısmını (% 80) oluşturduğu
söylenmektedir. Aşırı avlanmanın etkisiyle kefal
üretiminde her beş yıllık dönemde bir azalma tes-
pit edilmiştir. Kefalden başka yılan balığı, levrek,
çipura ve az miktarda sarıgöz, barbun, mırmır,
ispari ve mercan hasadının yapılabildiği bilin-
mektedir. Diğer balık türleri, kefal üretimine göre
oldukça düşük de olsalar zaman içinde önemli bir
değişim göstermemeleri türün nesli açısından bir
tehlike olmadığına yorumlanmaktadır. Hiç kuşku
yok ki kontrolsüz avcılığın yanında hızla artan
turizm ve onunla birlikte artan çevre kirlenme-
sinin olumsuz etkileri denetlenemez ise sistemin
verimsizleşmesi ve ortamdaki balıkların üremesi
için uygun olan özelliklerin yok olma tehlikesi bu-
lunmaktadır.

Azmak içinde yapılan istihsal kayıtlarının sağ-
lıklı olmaması nedeni ile kapasitesine dair diğer
azmaklar örnek alınarak, bulunan bilgiler tahmin
olarak kalmaktadır.

4.3.2. Dalyan Balıkçılığının İşleyiş Yöntemi

Genel olarak dalyan alanları sığ oldukları için ilk-
baharda derin denize oranla daha çabuk ısınan
alanlardır. Bu ısınma ile beraber besin miktarları-
nın artması ortamın balıklar için çekici bir hal al-
masına neden olmakta ve balıkların bu cazip orta-
ma açık olan dalyan kapılarından sürüler halinde
göç etmelerini sağlamaktadır. Hava durumunu

sürekli takip ederek bu değişimlerin yaşandığı
alanları bilen dalyan personeli göçlerden son-
ra dalyan kapılarını kapatarak balıkların dalyan
sahasında kalmasını sağlar. Bu kapatma zamanı
dalyanın bulunduğu bölgelere göre kısmen farklı-
lıklar gösterebilir. Kapatılma sonrası geniş dalyan
alanı içerisinde bulunan doğal yemlerle beslenen
balıklar yaz mevsimini gelişip, büyümeyle geçi-
rirler. Bu sürenin büyüme üzerinde etkisini be-
lirtmek için bir örnekleme yapmak gerekirse 2-10
gram olarak dalyana giren lidaki (çipura yavrusu)
sonbaharda 100 - 150 gram arası kaba lidaki boyu-
na ulaşabilir.

Dalyanlarda hasat işlemi kuzuluk denilen ve dal-
yan ile deniz arasındaki geçide kurulan tuzak-
larda gerçekleşir. Balıkların bu tuzaklara girme-
leri iki şekilde olur. Bunlardan ilki yaz aylarında
yumurtlamak için derin deniz alanlarına kaçmak
isteyen türlerin bu tuzaklara girmesi ikincisi, son-
baharın gelmesiyle sığ olan dalyan suyunun hız-
la soğuması ve balıkların sıcak olan derin deniz
alanlarına göç etmek için yine kuzuluklara girip
burada hasat edilmesi şeklindedir. Bunun yanın-
da yaz aylarında yumurtalı olan topan kefal için
ve kışın hasat işlemi bittikten sonra kuzuluklara
gelmeyen balıklar için fanyalı ağlarla avcılık ya-
pılır. Öte yandan her dalyana göre farklılık gös-
termekle beraber pinter ile yılan balığı paragat ile
levrek ve çipura, tül ığrıplarla da yavru balık av-
cılığı yapılır.

Kuzuluklarda balık hasadı dalyanın bulunduğu
bölgeye bağlı olarak Ocak ve Mart aylarına kadar
devam eder. Kuzuluklara balık gelişimi azaldı-
ğı takdirde hem yeni mevsimde balık girmesine
imkân vermek hem de içeride kalan balıkların
soğuktan ölmesini engellemek için dalyanın tüm
kapıları açılır.

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

İ nceleme ve görüşmeler sonucu, Akçapınar
Azmağı’nın denize açılan kanal ağız girişinde

kurulacak geleneksel tarzda bir kuzuluğa yönelik
değerlendirmeler hazırlanmıştır. Çevre koruma
konusundaki kurallar ve düzenlemeler göz önü-
ne alındığında, kuzuluğun geleneksel tipte kargı
parmaklıklardan olmasının, Muğla Çevre ve Şe-
hircililk İl Müdürlüğü’nün de tercihi olduğu belir-
lenmiştir. Bu türden bir kuzuluğun kurulması hiç
kuşkusuz metal malzeme kullanılan kuzuluklara
göre çok daha ucuz bir maliyeti de gerektirecektir.

Akçapınar Azmağı’nda dalyan balıkçılığının baş-
laması durumunda ne kadar balık hasadının ola-
bileceği konusunda verilen bilgiler arasında çok
büyük farklılık görülmektedir (1 ton veya 40 ton
arası öngörülerde bulunulmuştur). Bu noktada
dalyanın geliriyle ilgili bir fikir edinebilmek için
Muğla İli’nde bulunan dalyanlarla ilgili yapılan
çalışmalardaki rakamlara göre bir tahmin yapma-
nın, yıllık tonajın belirlenmesi adına daha doğru
olacağı düşünülmüştür. Fizibilite çalışmasının ge-
lir kısmının hesaplanmasının bir tahmin üzerin-
den yapılmasının doğru bir fikir olarak seçilmesi,
dalyandaki balık potansiyeli üzerine sağlıklı bir
stok araştırmasının bulunmamasından kaynak-
lanmaktadır.

Bölgede başlaması tavsiye edilen bir dalyan ba-
lıkçılığının Akçapınar bölgesi için ana balıkçılık
pratiği değil de mahallî balıkçılara, balıkçılık ya-
pamadıkları ya da balığın az olduğu zamanlarda
destekleyici bir işlev olması daha doğru bir yak-
laşım olarak düşünülmüştür. Bu model hem ko-
ruma amaçlı çalışmaların mantığına daha uygun
olacak, hem de bölgedeki balıkçılık faaliyetlerin-
de ani yükseliş-düşüş durumları yaşanmadan,
sürdürülebilir bir ürün ve ekonomik düzey tuttu-
rulmasını sağlayacaktır. Aksi halde kendi haline
bırakılan ve herhangi bir koruma veya otokontrol
mekanizmasının bulunmadığı durumda, dalyan
stoğunda yapılacak hasatta aşırı avlanma eğilimi
ortaya çıkabilirki; bu da dalyanda var olan biyo-
lojik çeşitliliğin azalmasına neden olacak en bü-
yük faktördür.

Dalyanda, balıkçıların hasat ettikleri miktarlar
düzenli denetlenmeli ve balık durumuna daya-
lı incelemelerle belirlenmiş hedefler ölçüsünde
balıkçılığa izin verilmelidir. Böyle bir uygulama;
ekonomik modellerin, biyolojik modellerle ideal 5

Finansal
Değerlendirme

16 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

5.1. Yatırımın Tutarının Hesaplanması

İnşaat Yatırımları

Akçapınar Azmağı’nda yapılması düşünülen dal-
yan balıkçılığı ile ilgili iki farklı inşaat yapımı söz
konusu olacaktır. Birincisi, azmakta yapılmak is-
tenen dalyan ile ilgili olarak kuzulukların yeniden
inşası, ikincisi ise dalyanın olduğu yerde portatif
ahşap bir baraka veya bekçi kulübesinin inşası
olacaktır. Şu anda Azmak kenarında bulunan su
ürünleri kooperatif binasının dalyanın üretimi
sırasında kullanımının devam etmesinin yanın-
da, bekçi kulübesi hem kuzulukların güvenliğini
sağlamak, hem de turistik amaçlı ya da balıkçı
teknelerinin kuzuluk geçişini kolaylaştırmak için
(kuzulukların kapılarını açıp kapatmak işiyle ilgi-
lenecek olan) bekçilerin kalacakları yer olacaktır.
36 m2 lik tek katlı basit ofis olarak kurulacak ka-
palı barakanın inşaat maliyeti hesaplanırken “Mi-
marlık ve Mühendislik Hizmet Bedellerinin Hesa-
bında Kullanılacak 2012 Yılı Yapı Yaklaşık Birim
Maliyetleri Hakkında Tebliğ”den yararlanılmıştır
(Tablo 3).

Tablo 3. İnşaat Yatırım Kalemleri

Giderler Tutarı (TL)+KDV

Kuzuluk Sistemi 20.712,98

Prefabrik Bekçi Kulübesi (36m2) 12.956,40

Montaj 4.808,50

Genel Toplam 38.486,88

Kurulacak Kuzuluğun ve Ofis Binasının olası
Metraj ve Keşif Durumu Tablo 4 ve 5’te detaylan-
dırılmıştır. Kuzuluk için kullanılacak ana malze-
meler ahşap direkler, PVC kaplama galvaniz tel
ve kuzuluk tellerinin ahşap kaideleri olacaktır.

Bütün bu malzemelerin maliyet fiyatları da Tab-
lo 3’de verilmiştir, hesaplamalara KDV dahildir.
Toplam 20.721,98 TL lik bir harcama kalemi ge-
rekmektedir. Ayrıca kuzuluk yapımı için 4.075,00
TL lik bir gidere daha ihtiyaç duyulacaktır.

bir şekilde entegre olabildiği, doğala yakın uygu-
lamaların hayata geçirilmesini de sağlayacaktır.
Bu türden bir biyo-ekonomik yaklaşım etkin stok
miktarının ve avlanma faaliyetinin ne olması ge-
rektiği konusunda hem bölge balıkçılarına hem
de diğer bölgelerdeki balıkçılara örnek olabilecek
önemli bir model olacaktır.

Bütün bu noktaların ışığında azmak civarında
yapılan balıkçılık faaliyetleri dikkate alındığında
maksimum balık hasadının fizibilite hesaplarında
10 ton olarak kurgulanmasının yeterli ve sağlıklı
bir yaklaşım olacağına karar verilmiştir.

Dalyan balıkçılığının üretimi sırasında oluşabile-
cek masraflar analiz edilirken, düşünülen miktar-
da belli bir stokun (10 ton) avlanmasında ortaya
çıkacak olası masraflara göre düzenlenmiştir. Bu
şekilde örneğin kuzuluklardan elde edilecek ba-
lığın günlük süzme (hasat) işlerinin gerektirdiği
çalışmanın balıkçıların günlük işleri arasında sa-
yılabilecek olması, bu alanda gerekli işçiliğin ko-
operatif üyelerinin kısa zamanlarını ayırmalarıyla
karşılanabilineceği gibi pratik durumların olabile-
ceği şeklinde yorumlanmıştır.

Fizibilite çalışmaları yapılan analiz ve faaliyet-
lerde ortaya çıkan, dalyan balıkçığının başlatıl-
ması ve işletilmesi için yapılacak yatırımın ana
giderleri; genel olarak kuzulukların kurulması
ve dalyanın güvenliğini sağlamak, geçiş kontrol-
lerini yapmak için istihdam edilecek elemanların
kalacağı ofis, baraka veya bekçi kulübesi türü bir
yapının inşası olacaktır. Bunların yanında klasik
anlamda birçok işletmenin giderleri durumunda-
ki kira, personel, akaryakıt, genel yönetim, enerji,
haberleşme, sigorta, izin ve belge, bakım onarım
ve amortisman gibi giderler de kurulması planla-
nan dalyan balıkçılık işletmesinin rutin giderleri
arasında değerlendirmeye alınmıştır.

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

Etüt ve Proje

Gerek kuzuluğun gerekse bekçi kulübesinin ya-
pımı sırasında ortaya çıkabilecek resmi izinlerin
alınması, olası statik, mimari, mekanik ve elekt-
rik uygulamaları içeren etüt ve proje giderleri için
KDV dahil 1.770,00 TL gider öngörülmüştür.

Makine ve Teçhizat Yatırımları

Kuzuluk yatırımı sırasında herhangi bir makine
alet ve donanım gereksiniminin olmayacağı, kü-
çük çapta gerekliliği durumunda ise kooperatifte
ait mevcut tekne ve diğer araçların, gerektiğinde
işin yürütülmesi için kullanılacağı üzerine bir de-
ğerlendirmede bulunulmuştur.

Montaj ve Montaj İşçiliği

Gerek tuzakların kurulması gerekse barakanın
inşası için gerekli montaj ve işçilik giderleri için
4.808,50 TL’lik net bir harcamanın olacağı tahmin
edilmiştir (Tablo 6).

Tablo 6. Montaj ve Montaj İşçiliği

Yardımcı Donanımlar Tutar (TL)

Montaj Malzemeleri 590,00

Yemek Giderleri 177,00

Ulaşım (Servis) 118,00

Personel Giderleri 3.923,50

Toplam 4.808,50

Yardımcı Donanımlar

Güvenlik ve acil işlerin organizasyonundan so-
rumlu olacak elemanların faaliyetleri sırasında
kullanacakları bazı yardımcı donanımlara ihtiyaç
duyulacağı düşünülmüştür. Bu donanımlarla ilgi-
li bilgi aşağıda Tablo 7’de verilmektedir. Yardımcı
donanımlar için toplam 2.124,00 TL harcama yapı-
lacağı öngörülmüştür.

Tablo 4. Kuzuluk Metraj ve Yapım Değerleri

Kullanılan
Malzeme

Adet Uzunluk
(m)

Yükseklik
(m)

Miktar Toplam İhtiyaç Açıklama

Ahşap Direk 52 14 – 19 cm çaplı 4,0 m
uzunluğunda

PVC Kaplama
Galvaniz Tel

2 98 1,5 196 m 196 m X 1,5m =294 m2 1,25 mm kalınlık, 19 mm X 19 mm
göz aralığı, 1,5 m yükseklik

Kuzuluk Tellerinin
Ahşap Kaidesi

300 0,015
m3/Adet

0,015 m3 X 300 Adet=4,5 m3 5 cm X 10 cm 3,0 m boyutunda
çam kereste

Tablo 5. Kuzuluk Keşif Özeti

Malzeme Birim Miktar Birim Fiyat (TL) Toplam Tutar (TL)

Maden Direk Adet 52 200 10.400,00

PVC Kaplama Galvaniz Tel m2 294 19 5.586,00

Çam Kereste m3 4,5 350 1.575,00

KDV % 18 3.160,98

20.721,98

18 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Yatırım Yılı Faizi

Yatırım için herhangi bir kredi veya kaynak kul-
lanılmayacağı düşünüldüğü için faiz ödemesi ol-
mayacaktır.

Sabit Yatırım Tutarı

Bütün bu ön yatırım giderlerine göre Akçapınar
Azmağı üzerinde yapılması düşünülen dalyan
balıkçılığının sabit yatırım tutarı 44.499,92 TL ola-
caktır.

5.3. Toplam Yatırım Tutarı

Etüt-proje giderleri, arazi düzenleme giderleri,
kuzuluk ve bina inşası yatırımları, yardımcı dona-
nımlar, işletme sermayesi ihtiyacı, beklenmeyen ve
diğer giderlerden oluşan toplam yatırım tutarı için
ise işletmenin toplam 141.394,53 TL’lik bir bütçeye
ihtiyacının olacağı hesap edilmiştir (Tablo 9).

Tablo 9. Toplam Yatırım Tutarı

Donanımlar Tutar (TL)

Etüt ve Proje Giderleri 1.770,00

Arsa Bedeli 0,00

İnşaat ve Bina Yatırımları (30 m2) 12.956,40

Dalyan Yapım Giderleri 20.721,98

Dalyan Montaj Giderleri 4.808,50

Yardımcı Donanımlar 2.124,00

Beklenmeyen ve Diğer Giderler 2.119,04

Sabit Yatırım Tutarı 44.499,92

Toplam Cari Giderler 88.219,67

İşletme Sermayesi İhtiyacı 8.674,93

Yatırım Dönemi Faizi 0,00

Toplam Yatırım Tutarı 141.394,53

5.4. İşletme Dönemi Gider ve Gelirleri

Dalyan balıkçılığı yapılacak olan işletmede işin
sürdürülebilirliliği için kuşkusuz üretim süre-
since çeşitli masraflar yapılacaktır. Bunlardan bir
kısmı üretim hacmine bağlı olan değişen giderler,
diğerleri ise üretimle ilişkisi olmadan aynı düzey-
de bir masrafı gerektiren sabit giderler olacaktır.

Tablo 7. Yardımcı Donanım Giderleri

Yardımcı Donanımlar Tutar (TL)+KDV

Ofis Mobilyaları (masa, lamba, sandalye vs) 1.180,00

Yatak 590,00

Soba 354,00

Toplam 2.124,00

Beklenmeyen ve Diğer Giderler

Yatırım için beklenmeyen ve diğer giderler için
inşaat, makine teçhizat ve yardımcı donanım yatı-
rımları toplamının %5’i oranında (2.119,00 TL) bir
değer hesaplanmış ve çalışmalara eklenmiştir.

5.2. İşletme Sermayesi İhtiyacı

İşletme sermayesi ihtiyacı, nakit akışı sağlanınca-
ya kadar işletmecinin elinde bulunması gereken
sermaye miktarıdır. Dalyanda kurulacak kuzulu-
ğun balık hasadına geçişi için uzun bir zaman ge-
rekmemesine rağmen 1 aylık bir işletme sermayesi
ihtiyacının giderlere eklenmesinin doğru olacağı
düşünülmüştür. Bunun temel sebebi işletmenin
kısa bir zaman içinde günlük giderlerini gelirle-
riyle karşılama imkanına kavuşacak olmasıdır.
İşletme için düşünülen 1 aylık zaman için gerekli
sermaye ihtiyacı 7.351,64TL olarak hesaplanmıştır
(Tablo 8).

Tablo 8. İşletme Sermayesi İhtiyacı

İhtiyaç Kalemleri Süre (Ay) Tutar (TL)

Kira Giderleri 1 1.000,00

Personel Giderleri 1 5.630,00

Pazarlama Giderleri 1 100,33

Akaryakıt Giderleri 1 307,38

Genel Yönetim Giderleri 1 112,60

Enerji Giderleri 1 96,57

Haberleşme Giderleri 1 56,30

Sigorta Giderleri 1 23,17

Bakım Onarım Giderleri 1 25,28

Toplam 7.351,64

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

Örneğin istihdamı düşünülen elemanların ücreti
sözleşme ile belirlendikten sonra sabitlenmiş ola-
cağı için dalyanda 1 ton veya 30 ton balık hasa-
dının olmasının ödenecek ücret konusunda hiçbir
belirleyiciliği kalmayacaktır.

Kiralama Giderleri

Dalyanda kurulacak kuzuluk sistemi işletmesinin
bulunacağı yerin hazineden kiralanacağı düşünü-
lerek yıllık 12.000,00 TL’lik bir kira bedelinin dü-
zenli olarak Genel Müdürlüğe ödenmesi hesapla-
maya dâhil edilmiştir.

Personel ve İşçilik Giderleri

Kuzuluk kısmında gerek yasak balık avlamala-
rının önüne geçmek adına güvenliği sağlayacak
gerekse gelip geçen balıkçı ve turist tekneleri için
kapıların açılıp kapatılmasını organize edecek iki
güvenlik görevlisinin istihdamının doğru olacağı-
na karar verilmiştir. Bu kişilere ilave olarak hem
elde edilecek balıklarla ilgili gerekli kayıt ve ya-
zım işlerini takip edecek hem de ofis içinde ön
muhasebe işleriyle ilgilenecek bir sekreterin de
görevlendirilmesi uygun görülmüştür. Her ne ka-
dar kooperatif üyeleri günlük süzme işlerini üst-
leneceklerini beyan etmiş olsalar da düzenli bir
işçi istihdam, işletmenin profesyonel bir anlayışla
yönetilmesi adına daha önemli olacaktır. Personel
giderleri ile ilgili ayrıntılı bilgiler aşağıdaki tablo-
da belirtilmiştir (Tablo 10).

Tablo 10. Personel ve İşçilik Giderleri

Personel
(Niteliği)

Sayı Aylık
Birim
Brüt
Maaş

Toplam
Aylık Brüt
Maaş (TL)

Yıllık Brüt
Toplam
Maaş Gideri
(TL)

Bekçi 2 1.500,00 3.000,00 36.000,00

Sekreter/Ön
Muhasebe

1 1.500,00 1.500,00 18.000,00

İşçi 1 1.130,00 1.130,00 13.560,00

Toplam 4 - 5.630,00 67.560,00

Pazarlama Giderleri

Yapılan görüşmelerde elde edilecek ürünün bü-
yük kısmının Akyaka ve yakın çevresinde pazar-
lanacağı belirtilmiştir. Buna rağmen hasat edilen

balıkların pazarlaması ve satış yerlerine ulaştırıl-
ması sırasında masraflar olacağı düşünülmüş ve
pazarlama giderleri olarak toplam satış tutarının
% 1’inin yeterli olacağı düşünülmüştür. Bu değer,
1.204,00 TL olarak hesaplanmıştır.

Sigorta Giderleri

İşletme kuzuluğunun ve güvenlik görevlisi kişi-
lerin kalacakları barakanın işletmenin varlıkları
olarak değerlendirilip sigortalanmasının uygun
olacağı düşünülmüştür. İşletmenin sigorta mas-
raflarının yılda 278,00 TL tutacağı öngörülmüştür.

Akaryakıt Giderleri

Pazara ve kuzuluklara hasat ve kontrol için tek-
ne ile gidip gelmelerde kullanılacak yakıt ile kışın
güvenlik görevlilerinin ısınma ihtiyacı için gerekli
odun kömür bu kalem altında değerlendirilmiş-
tir. Bütün bu harcamaların yıllık toplam tutarının
3.688,60 TL olacağı hesap edilmiştir.

Enerji Giderleri

Balıkların soğuk havada depolanması, işletme ile
ilgili rutin işler için kullanılacak enerji harcamala-
rı bu başlık altında değerlendirilmiştir. Bütün bu
harcamaların yıllık toplam tutarının 1.158,86 TL
olacağı hesap edilmiştir. İşletmenin ihtiyaç duya-
cağı su gideri de kullanılan elektrik enerjisi içinde
hesaplanmıştır (Tablo 11).

Tablo 11. Enerji ve Akaryakıt Giderleri

Yakıt Cinsi Yıllık Toplam Gider (TL)

Elektrik Enerjisi 1.158,86

Odun ve Kömür 400,00

Akaryakıt (Tekne ve araçlar için) 3.288,60

Toplam 4.847,46

Haberleşme Giderleri

İşletmenin elemanları ve yöneticilerinin iletişim
araçlarını kullanmaları işlerin daha verimli olması
adına gerekli olacaktır. Haberleşme masrafı ola-
rak işletmenin yılda ödeyeceği miktar için toplam
personel giderinin % 1’inin uygun olacağı düşü-
nülmüştür. Buna göre işletmenin tüm haberleşme
giderlerinin yılda 676,00 TL olacağı öngörülmüştür.

20 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Genel Yönetim Giderleri

İşletmede fotokopi, kırtasiye, noter ve izin, belge
gibi olası giderlerin karşılanması için personel gi-
derlerinin %2’sine karşılık gelen 1.351,00 TL nin
yeterli olacağı düşünülmüştür.

Bakım ve Onarım Giderleri

Her işletme de olduğu bu işletmede de yatırım ka-
lemlerini oluşturan varlıkların ömrünün uzun ve
verimliliğinin yüksek olması onların bakım, ona-
rım ve temizliklerinin düzenli yapılmasına bağlı
olacaktır. Bakım ve onarım masraflarının hesaplan-
ması için bina alanı, kuzuluk ve baraka içinde kul-
lanılan eşyalar dikkate alınmıştır. Bunların toplam
değerinin % 1’inin bakım ve onarım gideri olabile-
ceği düşünülerek; toplam bakım ve onarım gideri
303,41TL olarak hesaplanmıştır (Tablo 12).

Amortismanlar Giderleri

İşletmenin bina ve kuzuluk yatırımlarının ve ofis
eşyalarına ait amortismanların hesaplanmasıyla
ilgili ayrıntılı bilgi Tablo 12’de verilmiştir.

Amortisman tutarları, Maliye Bakanlığı tarafın-
dan yayınlanan çizelgeye göre ve her bir yatırım
kaleminin ekonomik ömrüne göre doğru hat me-
todu kullanılarak hesaplanmıştır. Amortismanla-
rın hesaplanmasında baraka ve kuzuluk için 10
yıl, ofis eşyaları için 5 yıl ekonomik ömür dikkate
alınmıştır. Söz konusu bilgilerin ışığında yapılan
hesaplamalardan yıllık toplam 3.214,10 TL’lik bir
amortisman giderinin olacağı hesap edilmiştir.

Tablo 12. Amortisman ve Bakım, Onarım Giderleri

 Amortisman
Oranı

Amortismana
Tabi Değer
(TL)

Amortisman
Tutarı (TL)

Bakım
Onarım
(TL)

Bina Varlığı
(Baraka)

0,10 10.980,00 1.098,00 109,80

Kuzuluk/
Tuzaklar

0,10 17.561,00 1.756,00 175,61

Ofis
Malzemeleri

0,20 1.800,00 360,00 18,00

Toplam 3.214,10 303,41

Tablo 13. Dalyan Balıkçılığının Yıllık Toplam Gelirleri

Gelir
Kalemleri

Üretim
Oranı

Üretim
Miktarı
(ton)

Satış Fiyatı
(TL/kg)

Toplam Satış
Gelirleri (TL)

Kefal 40,00% 4 7,00 28.000,00

Yılan balığı 28,00% 3 18,00 50.400,00

Levrek 16,00% 2 15,00 24.000,00

Çipura 10,00% 1 12,00 12.000,00

Diğer türler 6,00% 1 10,00 6.000,00

Toplam 100,00% 10,00 120.400,00

İşletme Dönemi Gelirleri

Olası dalyan balıkçılığı işletmesinin geliri konu-
sunda görüşmelerden edinilen bilgiler göz önüne
alındığında, yıllık toplam balık hasadı konusunda
verilen tahmini rakamların birbirinden oldukça
farklı olduğu gözlenmiştir. Muğla Üniversitesi Su
Ürünleri Fakültesi, Avlama ve İşleme Teknolojisi
Bölümü’nün “Güney Ege Bölgesi (Muğla) Dalyan-
ları ve Balıkçılık Yönetimi” konulu çalışmasında
Güllük ve Köyceğiz lagün sistemlerindeki toplam
yıllık hasat değerleri hesaplanmıştır. Bu değerler
göz önüne alındığında daha küçük olan Akçapı-
nar lagünündeki balık potansiyelinin de daha az
olacağı tahmini yapılmıştır.

Azmak üzerinde kurulacak kuzuluklarla dalyan
balıkçılığına izin verilmesi durumunda yapıla-
cak balıkçılık faaliyeti, Akçapınar’ın genel deniz
balıkçılığı faaliyetlerine sınırlı bir ilave sağlaya-
caktır. Hazırlanacak modelin, bölgedeki koruma
maksatlı kuralların işlerliğine de katkı sağlayacağı
düşünülmüştür. Bu sebepten dolayı, işletme geli-
ri hesaplanırken dalyanda olabilecek maksimum
balık potansiyeli yerine balıkçılara destek olacak
ortalama bir hasat miktarı üzerinden çalışılması
daha uygun görülmüş; fizibilite bu yönde hazır-
lanmıştır.

Hazırlanan fizibilite çalışması, yıllık ortalama 10
tonluk bir balık üretiminin yapılacağı üzerinedir.
Hasat edilecek balık çeşitleri ise balıkçılarla yapı-
lan görüşmeler ve bölgeye ait literatürlere göre
belirlenmiştir. Kefal, Yılan balığı, Levrek, Çipura

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

üretim sonucu elde edilen ürünlerin yarısının
ambalajlanarak yarısının ise dökme satılacağı
düşünülmüştür. Yatırım tablosunda bulunan iş-
letme sermayesi ihtiyacı ve toplam cari giderler,
proforma gelir gider tablosunun gider kısmına
tekrar yazıldığından dolayı başlangıçtaki işletme
sermayesi ihtiyacı satırına toplanarak yazılmıştır.
Hesaplanan kanuni kardan % 20 Genel Müdürlük
vergisi düşülerek vergi sonrası kar bulunmuştur.
Tablo 15 detaylı incelendiğinde işletmenin her yıl
kar eden bir yatırım olacağı görülmektedir.

Nakit Akış Tablosu

Burada dalyan balıkçılığı işletmesinin nasıl bir per-
formans göstereceğini anlatan bilgiler aslında ge-
nel olarak o işletmenin Nakit Akış Tablosu’ndan
elde edilecektir. Çünkü faaliyetlerin etkin, verimli
ve zamanında gerçekleşebilmesi nakit akışlarının
durumuna bağlıdır. Kurulacak dalyan balıkçılığı-
nın yöneticisi konumundakilerin, nakit durumunu
önceden görerek zamanında gerekli önlemleri al-
ması için nakit akım tablosu hazırlanmıştır. Dalyan
işletmesinin yıllara göre nakit akışları Tablo 16’da
verilmiştir. Tablonun incelenmesi sonucu işletme-
nin nakit sıkıntısı çekmeksizin faaliyetlerini sürdü-
rebileceği anlaşılmaktadır. Birinci yıldan itibaren
net nakit akışı pozitif olarak devam etmektedir.

ana balıklar, Sazan, Lagos gibi balıklar ise daha az
oranda olacakları için diğer türler başlığı altında
toplanmıştır. Bu türlere göre kurulacak olan ku-
zuluğun yıllık gelir tahmini Tablo 13‘deki gibidir.
Hasadı yapılacak balık türlerinin fiyatlandırılması
ise yapılan görüşmeler sırasında balıkçıların ver-
diği ortalama fiyatlar üzerinden yapılmıştır.

İşletme Dönemi Giderleri

İşletme dönemi giderlerini oluşturan kalemlere
ilişkin bütün rakamlar Tablo 14’de verilmiştir.

5.5. Projenin Finansmanı ve Mali Analizi

Çeşitli balıklardan yıllık toplam 10 ton üretimin
yapılacağı düşünülen, Akçapınar Azmağı üzerine
kurulacak kuzuluklar için toplam 141.394,53 TL’lik
bir yatırım tutarının gerekli olacağı hesaplanmış ve
ihtiyaç duyulacak finansmanın tamamının özkay-
naklardan karşılanacağı öngörülmüştür.

Proforma Gelir Gider Tablosu

Proforma gelir gider tablosu, fizibilite çalışması-
nın daha önceki bölümlerinde açıklanmış bütün
verilerin bir araya getirilmesiyle oluşturulmuştur.
Yatırım yılı için 2013 yılı öngörülerek hesaplanmış,

22 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Ta
b

lo
 1

5.
 P

ro
fo

rm
a

G
el

ir
G

id
er

 T
ab

lo
su

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15

Aç
ık

la
m

al
ar

/Y
ılla

r
20

13
20

14
20

15
20

16
20

17
20

18
20

19
20

20
20

21
20

22
20

23
20

24
20

25
20

26
20

27

1.
 İş

le
tm

e
Ge

lir
le

ri
12

8.
51

1,
42

12
0.

40
0,

00
12

0.
40

0,
00

12
0.

40
0,

00
12

0.
40

0,
00

12
0.

40
0,

00
12

0.
40

0,
00

12
0.

40
0,

00
12

0.
40

0,
00

12
0.

40
0,

00
12

0.
40

0,
00

12
0.

40
0,

00
12

0.
40

0,
00

12
0.

40
0,

00
12

0.
40

0,
00

Le
vr

ek
 E

ld
e

Et
m

e
Ve

rim
i

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0
28

.0
00

,0
0

28
.0

00
,0

0

Ke
fa

l E
ld

e
Et

m
e

Or
an

ı5
0.

40
0,

00
50

.4
00

,0
0

50
.4

00
,0

0
50

.4
00

,0
0

50
.4

00
,0

0
50

.4
00

,0
0

50
.4

00
,0

0
50

.4
00

,0
0

50
.4

00
,0

0
50

.4
00

,0
0

50
.4

00
,0

0
50

.4
00

,0
0

50
.4

00
,0

0
50

.4
00

,0
0

50
.4

00
,0

0

Çi
pu

ra
 E

ld
e

Et
m

e
Ve

rim
i

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0
24

.0
00

,0
0

24
.0

00
,0

0

Yı
la

n
Ba

lığ
ı E

ld
e

Et
m

e
Ve

rim
i

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0

La
go

s
El

de
 E

tm
e

Ve
rim

i
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00
6.

00
0,

00

Ya
tır

ım
da

 Ö
de

ne
n

KD
V’

ni
n

İa
de

sİ
8.

11
1,

42
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00
0,

00

2.
 İş

le
tm

e
Gi

de
rle

ri
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

76
.2

19
,6

7
76

.2
19

,6
7

Ta
b

lo
 1

4.
 D

al
ya

n
B

al
ık

çı
lığ

ın
ın

 Y
ıll

ık
 İş

le
tm

e
G

id
er

le
ri

Ür
et

im
 Y

ıll
ar

ı

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

Ki
ra

 g
id

er
le

ri
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

Pe
rs

on
el

 G
id

er
le

ri
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

Pa
za

rla
m

a
Gi

de
rle

ri
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00

Ak
ar

ya
kı

t G
id

er
le

ri
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60

Ge
ne

l Y
ön

et
im

 G
id

er
le

ri
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20

En
er

ji
ve

 Y
ak

ıt
Gi

de
rle

ri
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86

Ha
be

rle
şm

e
Gi

de
rle

ri
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

Si
go

rt
a

Gi
de

rle
ri

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00

Ba
kı

m
 O

na
rım

 G
id

er
le

ri
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

TO
PL

AM
 C

AR
İ G

İD
ER

LE
R

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7
88

.2
19

,6
7

88
.2

19
,6

7

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

Ta
b

lo
 1

5.
 P

ro
fo

rm
a

G
el

ir
G

id
er

 T
ab

lo
su

 (
de

va
m

ı)

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15

Aç
ık

la
m

al
ar

/Y
ılla

r
20

13
20

14
20

15
20

16
20

17
20

18
20

19
20

20
20

21
20

22
20

23
20

24
20

25
20

26
20

27

Ki
ra

 G
id

er
le

ri
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

12
.0

00
,0

0
12

.0
00

,0
0

Pe
rs

on
el

 G
id

er
le

ri
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

67
.5

60
,0

0
67

.5
60

,0
0

Pa
za

rla
m

a
Gi

de
rle

ri
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00
1.

20
4,

00

Ak
ar

ya
kı

t G
id

er
le

ri
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60
3.

68
8,

60

Ge
ne

l Y
ön

et
im

Gi

de
rle

ri
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20
1.

35
1,

20

En
er

ji
Gi

de
rle

ri
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86
1.

15
8,

86

Ha
be

rle
şm

e
Gi

de
rle

ri
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

67
5,

60
67

5,
60

Si
go

rt
a

Gi
de

rle
ri

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00
27

8,
00

27
8,

00

Ba
kı

m
 O

na
rım

Gi

de
rle

ri
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

30
3,

41
30

3,
41

3.
Pr

oj
e

Ka
rı

(1
-2

)
52

.2
91

,7
4

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

4.
Am

or
tis

m
an

la
r

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

3.
21

4,
10

5.
Fa

iz
Öd

em
el

er
i

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

6.
 K

an
un

i K
ar

 (3
-4

-5
)

49
.0

77
,6

4
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3

7.
 Z

ar
ar

 M
ah

su
bu

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

8.
 G

en
el

 M
üd

ür
lü

kl
ar

Ve

rg
is

i M
at

ra
hı

 (6
+

7)
0,

00
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3
40

.9
66

,2
3

40
.9

66
,2

3

9.
 G

en
el

 M
üd

ür
lü

kl
ar

Ve

rg
is

i
0,

00
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25
8.

19
3,

25

10
. V

er
gi

 S
on

ra
sı

 K
ar

(6

-9
)

49
.0

77
,6

4
32

.7
72

,9
8

32
.7

72
,9

8
32

.7
72

,9
8

32
.7

72
,9

8
32

.7
72

,9
8

32
.7

72
,9

8
32

.7
72

,9
8

32
.7

72
,9

8
32

.7
72

,9
8

32
.7

72
,9

8
32

.7
72

,9
8

32
.7

72
,9

8
32

.7
72

,9
8

32
.7

72
,9

8

11
. N

et
 N

ak
it

Gi
riş

le
ri

(4
+

10
+

İş
. S

er
. İ

h.
14

7.
86

3,
06

35
.9

87
,0

8
35

.9
87

,0
8

35
.9

87
,0

8
35

.9
87

,0
8

35
.9

87
,0

8
35

.9
87

,0
8

35
.9

87
,0

8
35

.9
87

,0
8

35
.9

87
,0

8
35

.9
87

,0
8

35
.9

87
,0

8
35

.9
87

,0
8

35
.9

87
,0

8
35

.9
87

,0
8

12
. B

aş
la

ng
ıç

 İş
le

tm
e

Se
rm

ay
es

i İ
ht

iy
ac

ı
96

.8
94

,6
1

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

13
. F

on
 A

kı
şı

(4

+
10

+
12

)
14

9.
18

6,
35

18
5.

17
3,

43
22

1.
16

0,
51

25
7.

14
7,

59
29

3.
13

4,
67

32
9.

12
1,

75
36

5.
10

8,
83

40
1.

09
5,

92
43

7.
08

3,
00

47
3.

07
0,

08
50

9.
05

7,
16

54
5.

04
4,

24
58

1.
03

1,
32

61
7.

01
8,

40
65

3.
00

5,
48

14
. K

ul
la

nı
la

bi
lir

Ka

yn
ak

 T
op

la
m

ı
(K

ul
la

nı
la

bi
lir

 İm
kâ

n)

29
8.

37
2,

71
33

4.
35

9,
79

37
0.

34
6,

87
40

6.
33

3,
95

44
2.

32
1,

03
47

8.
30

8,
11

51
4.

29
5,

19
55

0.
28

2,
27

1.
02

3.
35

2,
34

1.
53

2.
40

9,
50

2.
07

7.
45

3,
74

2.
65

8.
48

5,
05

3.
27

5.
50

3,
45

3.
92

8.
50

8,
92

4.
61

7.
50

1,
48

24 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Ta
b

lo
 1

6.
 N

ak
it

A
kı

ş
Ta

bl
os

u

Aç
ık

la
m

al
ar

İŞ
LE

TM
E

DÖ
NE

M
İ

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

A-
 N

ak
it

Gi
riş

le
ri

1.
 Ö

zk
ay

na
kl

ar
13

3.
28

3,
11

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

2.
 K

re
di

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

3.
 P

ro
je

 K
ar

ı
52

.2
91

,7
4

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

44
.1

80
,3

3
44

.1
80

,3
3

4.
 H

ur
da

 D
eğ

er

5.
 İş

le
tm

e
Se

rm
ay

es
i

İh
tiy

ac
ı

96
.8

94
,6

1

6.
 .

Ge
çm

iş

Yı
lla

rd
an

De

vr
ed

en
 N

ak
di

Va

rlı
kl

ar
 T

op
la

m
ı

0,
00

14
7.

86
3,

06
18

3.
85

0,
14

21
9.

83
7,

22
25

5.
82

4,
30

29
1.

81
1,

38
32

7.
79

8,
46

36
3.

78
5,

54
39

9.
77

2,
62

43
5.

75
9,

70
47

1.
74

6,
78

50
7.

73
3,

86
54

3.
72

0,
94

57
9.

70
8,

02
61

5.
69

5,
10

Na
ki

t G
iri

şl
er

i
To

pl
am

ı
28

2.
46

9,
47

19
2.

04
3,

38
22

8.
03

0,
46

26
4.

01
7,

54
30

0.
00

4,
62

33
5.

99
1,

70
37

1.
97

8,
78

40
7.

96
5,

86
44

3.
95

2,
95

47
9.

94
0,

03
51

5.
92

7,
11

55
1.

91
4,

19
58

7.
90

1,
27

62
3.

88
8,

35
65

9.
87

5,
43

B-
 N

ak
it

Çı
kı

şl
ar

ı

1.
 S

ab
it

Ya
tır

ım
37

.7
11

,8
0

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

2.
 İş

le
tm

e
Se

rm
ay

es
i

İh
tiy

ac
ı

96
.8

94
,6

1

3.
 F

ai
z

Ve

Ko
m

is
yo

n
Öd

em
el

er
i

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

4.
 B

or
ç

(A

na
pa

ra
)

Öd
em

el
er

i

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

0,
00

5.
 V

er
gi

le
r

0,
00

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

Na
ki

t Ç
ık

ış
la

rı
To

pl
am

ı
13

4.
60

6,
41

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

8.
19

3,
25

C-
 N

ak
di

Va

rlı
kl

ar

To
pl

am
ı(A

-B
)

14
7.

86
3,

06
18

3.
85

0,
14

21
9.

83
7,

22
25

5.
82

4,
30

29
1.

81
1,

38
32

7.
79

8,
46

36
3.

78
5,

54
39

9.
77

2,
62

43
5.

75
9,

70
47

1.
74

6,
78

50
7.

73
3,

86
54

3.
72

0,
94

57
9.

70
8,

02
61

5.
69

5,
10

65
1.

68
2,

18

1-
K

ar
 D

ağ
ıtı

m
ı Y

ap
ılm

ad
ığ

ı V
ar

sa
yı

lm
ış

tır

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

Mali Değerlendirmeler

Dalyan balıkçılığı işletmesinin teknik ve ekonomik
sonuçlarının ayrıntılı olarak ortaya konmasından
sonra yapılacak diğer önemli işlemlerden biri de
mali değerlendirmelerin yapılması olacaktır. Bu
bağlamda öncelikle geri ödeme süresi ele alınacak
daha sonra sermayenin karlılığı, yatırımın karlılı-
ğı, ekonomik rantabilite, iç karlılık oranları, fayda
maliyet oranı ve net bugünkü değer hesapları ya-
pılacaktır. Fizibilite çalışmasının bu bölümünde
sözü edilen değerler verilmektedir (Tablo 17).

Geri Ödeme Süresi

Geri ödeme süresi, işletmeden sağlanacak karla
başlangıçta yapılan yatırım miktarının karşılana-
cağı süreyi gösterir. Başka bir deyişle yatırımın ne
kadar sürede kendisini finanse edeceğini anlatan
rakamdır. Amortisman bedelleri de finansmanda
kullanıldığından kara eklenerek “kullanılabilir
imkânlar” olarak hesaplanır ve yatırım tutarı, kul-
lanılabilir imkânlara bölünerek geri ödeme süresi
bulunur. Dalyan balıkçılığı girişiminde normal
bir yılın karı ve amortismanlar göz önünde bulun-
durularak dalyan kuzuluk sistemi girişiminin geri
ödeme süresinin bu işletme için 3,2 yıl olacağı he-
saplanmıştır. Geri ödeme süresi, üretime başlanı-
lacak olan 2013 yılı temel alınarak hesaplanmıştır.

Sermayenin Karlılığı (Mali Rantabilite)

Sermayenin karlılığı, yıllık net karın öz sermaye-
ye oranlanmasıyla bulunan bir değerdir. Dalyan
balıkçılığı üretimi için hesaplanan gelir ve gider-
lerinin sabit hale geldiği yıl itibariyle elde edilen
net karın öz sermayeye bölünmesiyle bulunan de-
ğer % 30,79 olarak bulunmuştur.

Yatırımın Karlılığı

Yatırımın karlılığı, yıllık net karın toplam yatırı-
ma oranlanmasıyla bulunur. Dalyan balıkçılığına
başlamak için herhangi bir kredi kullanımı söz ko-
nusu olmadığı için sermayenin karlılığı ile aynı ra-
kam çıkmıştır. Proje gelir ve giderlerinin sabit hale
geldiği yıl itibariyle elde edilen net karın yatırım
tutarına bölünmesiyle bulunan yatırımın karlılığı
da bu işletme için % 30,79 olarak gerçekleşmiştir.

Ekonomik Karlılık (Rantabilite)

Faiz ve vergiden önceki karın toplam yatırıma
bölünmesi sonucunda bulunan ekonomik ranta-
bilite, bir işletmenin başarısını gösteren en önemli
ölçütlerden biridir. Belirtilen şekilde yapılan he-
saplamalar sonucu Akçapınar Dalyanında yapıla-
cak balıkçılığın ekonomik rantabilitesi işletmenin
gelir ve giderlerinin sabit hale geldiği yıl itibari ile
% 31,63 olarak gerçekleşmiştir.

İç Karlılık Oranı

İç karlılık oranı, nakit girişlerin bugünkü değeri-
nin nakit çıkışların bugünkü değerine eşit olduğu
indirgeme oranıdır. Önceki tablolardaki net kar
verilerinden yararlanılarak 196.866,86 TL tuta-
rındaki bu yatırım sermayesi için iç karlılık oranı
hesaplanmıştır. Bu hesaplamada yatırımın ekono-
mik ömrü 15 yıl alınmış ve MS Excel programın-
daki hazır fonksiyon (IRR) kullanılarak iç karlılık
oranı % 53,2 olarak bulunmuştur.

Fayda / Maliyet Oranı (F/M)

Bir projenin Fayda Maliyet Oranı (FMO) projenin
gelecekte sağlayacağı nakit girişlerin bugünkü de-
ğerinin, projenin gerektirdiği ilk nakit çıkışlarına
oranlanması sonucu elde edilir. Dalyan balıkçılığı
için kurulan bu işletmenin Fayda/Maliyet Oranı
2,39 olarak hesaplanmıştır.

Net Bugünkü Değer (NBD)

Bir yatırım projesinin net bugünkü değeri, yatırı-
mın ekonomik ömrü boyunca sağlayacağı nakit
girişlerinin önceden belirlenen % 5’lik bir iskon-
to oranı üzerinden bugüne indirgenmiş değerleri
toplamı ile yatırımın gerektirdiği nakit çıkışları-
nın bugünkü değeri arasındaki farktır. Bu işlet-
menin net bugünkü değeri 196.932,57 TL olarak
bulunmuştur.

Başabaş Noktası

Maliyetler, faaliyet hacmi, satış fiyatları ve kar
arasındaki ilişkilerin incelenmesini gösteren başa-
baş noktası, toplam gelirlerin toplam giderlere eşit
olduğu faaliyet düzeyi (satış hacmi) olarak tanım-
lanır. Diğer bir deyişle başabaş noktası, kar ya da

26 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

Grafik 1. Dalyan Balıkçılığının Başabaş Noktası

%
0

%
5

%
10

%
15

%
20

%
25

%
30

%
35

%
40

%
45

%
50

%
55

%
60

%
65

%
70

%
75

%
80

%
85

%
90

%
95

%
10

0

130.000
120.000
110.000
100.000

90.000
80.000
70.000
60.000
50.000
40.000
30.000
20.000
10.000

-

To
pl

am
 G

el
ir

Üretim Hacmi

Toplam Gelir (TL)	 Toplam Gider (TL)

Tablo 17. Mali Değerlendirme Tablosu

Yıl Yatırım
Harcamaları

Net Nakit
Girişleri

Sermayenin
Karlılığı (%)

Yatırımın
Karlılığı (%)

Ekonomik
Rantabilite (%)

1 2013 141.394,53 149.186,35 105,51 105,51 36,98

2 2014 35.987,08 25,45 25,45 31,25

3 2015 35.987,08 25,45 25,45 31,25

4 2016 35.987,08 25,45 25,45 31,25

5 2017 35.987,08 25,45 25,45 31,25

6 2018 35.987,08 25,45 25,45 31,25

7 2019 35.987,08 25,45 25,45 31,25

8 2020 35.987,08 25,45 25,45 31,25

9 2021 35.987,08 25,45 25,45 31,25

10 2022 35.987,08 25,45 25,45 31,25

11 2023 35.987,08 25,45 25,45 31,25

12 2024 35.987,08 25,45 25,45 31,25

13 2025 35.987,08 25,45 25,45 31,25

14 2026 35.987,08 25,45 25,45 31,25

15 2027 35.987,08 25,45 25,45 31,25

Toplam 401.095,92 30,79 30,79 31,63

 İç Karlılık Oranı: 53,2%

 Geri Ödeme Süresi: 3,2

 Yatırımın NBD: 196.932,57

 F/M Oranı: 2,39

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

zararın sıfır olduğu noktadır. Buna göre bu ölçü-
lerdeki bir dalyan balıkçılığı üretim işletmesinin
kar edebilmesi için gerekli başabaş üretim nokta-
sı 7,33 tondur. Diğer bir deyişle 10,00 tonluk bir
üretimi hedefleyen dalyan yönetimi 7,33 ton balık
sattıktan sonra artıya (kar) geçmeye başlayacaktır.
Üretim hacmi açısından başabaş noktasının anla-
mı ise 10 tonluk üretim hedefinin %73,30’unun
gerçekleştiği nokta, Grafik 1’de de görüldüğü gibi
dalyan balıkçılığının başabaş noktası olacaktır.

5.6. Modelin Çevre ve Şehircilik Bakanlığı
Tabiat Varlıkları Genel Müdürlüğüne Maddi
Katkısı

Akçapınar Azmağı üzerinde başlatılacak dalyan
balıkçılığının koruma amaçlı çalışmalara uygun
bir model ile işletmeciliğe dönüştürülmesinin Ge-
nel Müdürlük açısından en önemli faydası, dalyan
alanının ilgili kooperatifler eliyle bir tür gözlem
altında olmasını sağlamaktır. Günümüzde birçok
bölgedeki dalyan niteliklerini ve verimliliklerini
hızla kaybetmektedir. Balıkçılar açısından eko-
nomik anlamda önemi olan bu alanın böyle bir
durumla karşı karşıya kalması önlenecektir. Doğ-
ru bir sahiplenme olması, Akçapınar dalyanını
olumlu etkileyecek ve bölge balıkçıları için eko-
nomik bir imkan sağlanacaktır.

Akçapınar Azmağı üzerinde yapılacak dalyan ba-
lıkçılığının, ekonomik modellerin biyolojik model-
lerle koordine edildiği doğal kaynak uygulamala-
rına örnek teşkil edecek şekilde düzenlenmesi ve
yürütülmesi önemlidir. Bu modelin uygulanması,
azmaktaki dalyan balıkçılığını üstlenecek işletici ke-
simlerin, doğal kaynakların korunması ve ekolojik
sürdürülebilirlilik ile ilgili prensip ve yasal düzenle-
meler konusundaki ciddiyetlerini de gösterecektir.

Olası bir işletmeciliğin başlatılması durumunda;
dalyanın işletmesi ile Genel Müdürlüğün Koope-
ratiflerden alacağı kira bedeli, büyük bir değer ol-
masa da dalyan ile ilgili çalışmalarda kullanılacak
bir meblağ olarak değerlendirilebilir. Başlangıçta
belli bir zaman dilimi için sözleşmeye eklenecek
olan 12.000,00 TL’lik değer, sonraki dönemlerde
balıkçılık faaliyetinin oranına göre yeniden belir-
lenebilir. Bu noktada dikkat edilecek nokta koo-
peratifin kira bedelini karşılamak için gerekenden
fazla, aşırı balıkçılık faaliyeti yapmasına imkan
verilmemesidir. Bunun için başlangıçta dalyan

balıkçılığının yöredeki balıkçılık faaliyetleri için-
de asıl değil yan (destekleyici) bir balıkçılık ola-
rak benimsenmesi önemlidir.

Bunların dışında dalyanın kirletilmemesi ve do-
ğal halini koruması için gerekli önleyici tedbirle-
rin, temel bakım ve onarım işlemlerinin, işletme-
ci kooperatif tarafından yapılacak olması Genel
Müdürlük için önemli bir fayda oluşturacaktır.
Dalyanın doğal yapısını korumak için yapılacak
bakım masraflarının, dalyanda bir işletme mode-
linin olmadığı durumda daha yüksek olacağı dü-
şünüldüğünde bunun etkisi daha iyi anlaşılabilir.
Olması gereken bütün bakım ve önleyici tedbir
masraflarının işletmeci kooperatiflerce karşılan-
ması hiç kuşkusuz potansiyel işletmecilik için ör-
nek bir biyo-ekonomik faaliyet de olacaktır.

Önerilen modelin ekonomik faydasının özetlen-
mesi gerekirse; koruma amaçlı çalışmalar için ör-
neğin Genel Müdürlük tarafından yıllık 20.000,00
TL’lik bir harcama yapılıyor ise işletmenin koope-
ratifçe işletilmesiyle birlikte bu rakam Genel Mü-
dürlük içinde kalabilecek ve ilave 12.000,00 TL’lik
kira ile faydanın ekonomik değeri yıllık 32.000,00
TL’ye çıkabilecektir. Koruyucu önemler ve bakım
için harcanacak olası masrafların işletmeci koope-
ratifin sorumluluğuna verilmesi durumunda, 15
yıllık bir sözleşme ile Genel Müdürlüğün sağla-
yacağı fayda (32.000,00 X 15) 480.000,00 TL olabi-
lecektir (Tablo 18). Bu rakam kuşkusuz Akçapınar
Dalyanı için koruma amaçlı yapılan masraflara
göre farklılık gösterebilir.

Bu basit modelin Çevre ve Şehircilik Bakanlığı Ta-
biat Varlıkları Genel Müdürlüğü’ne maddi katkı-
sının devamlılığı; gerek yıllık bakım ve onarımlar
konusunda gerekse dalyanın niteliklerini koruyu-
cu uygulamalar konusunda Kooperatifin yeterli
düzeyde bilgilendirilmesi ve uygulamalarının
düzenli denetlenmesi ile mümkündür.

Tablo 18. Genel Müdürlük Açısından Olası Mali Fayda

Ünite Yıllık
Değer (TL)

İhale
Süresi (Yıl)

Toplam
Değer (TL)

Yıllık Rutin Bakım
Masrafı (Genel
Müdürlük İçin)

20.000,00 15 300.000,00

Yıllık Kira Bedeli 12.000,00 15 180.000,00

Toplam Mali Fayda
(TL)

32.000,00 480.000,00

28 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

D enizel ortamlar en uygun amaçlar için kul-
lanılıyor olsalar da korunmaları konusunda

özen gösterilmesi gereken dünya ölçeğinde ortak
doğal kaynaklardır. Denizel ekosistemler, kara-
sal ekosistemler ile aralarında olan etkilenmeler
sebebiyle herhangi bir konuda ele alındıklarında
mutlaka birlikte düşünülmelidir. Kıyı alanlarının
çok çeşitli kullanımlarıyla ortaya çıkan çevresel,
ekonomik ve sosyal sorunların giderilmesi, uzun
vadede bu alanlardan yararlanılabilmesi amacıy-
la hazırlanacak bütünleşik kıyı alan yönetiminin
gerçekleştirilmesi ile mümkündür. Bu kapsamda
kıyıların korunma-kullanma dengesi gözetilirken
ekonomik, sosyal ve çevresel boyutlar arasında
koordinasyon sağlayacak bir yönetim şeklinin ge-
liştirilmesi gerekmektedir.

Yerkürenin takriben dörtte üçünü kaplayan de-
nizlerin büyüklüklerine bakıldığında dünya be-
sin üretimine katkıları ile orantılı olmadıkları
görülmektedir. Toplam besin üretim oranı içinde
denizlerin katkısının sadece % 2 olması oldukça
düşündürücüdür.

Denizel besin ürünlerin artırımını sağlayacak ça-
lışmalardan biri de dalyan balıkçılığıdır. Dalyan-
lar yetiştiricilik şartlarına uygun doğal su ürün-
lerinin gelişme ve avlanma sahası olarak önemli
alanlardır. Dalyanların devamlılığı açısından,
ekolojik dengelerin korunması ön plana dikkate
alınarak, buralarda ekonomik getirisi olan balıkçı-
lık faaliyetlerinin yürütülmesi yasalar ve kurallar
çerçevesinde olmalıdır. Yapılan bütün araştırma
ve görüşmelerden elde edilen bilgilerle, dalyan-
larda bu tarz balıkçılığın uygulanması durumun-
da o bölgelerde sürdürülebilir bir biyo-ekonomik
modelin yaratılmasının yaygınlaşacağı düşünül-
mektedir.

Bir örnek teşkil etmesi adına Muğla İli içerisinde
yer alan üç büyük dalyanda da görüldüğü gibi,
sadece avcılık faaliyetleri üzerine kurgulanmış
bir dalyan işletmeciliğinin gerek çevresel koruma
esasları açısından gerekse profesyonel işletmeci-
lik açısından yanlış sonuçlar verdiği görülmekte-
dir. Dalyanlarda kurallı bir balıkçılık faaliyetinin
yerleştirilmesi ile ekosistem dengelerinin korun-
ması her açıdan daha etkili bir yaklaşım olacak-
tır. Çevresel duyarlılıklardan mahrum balıkçılık
faaliyetlerinin son yıllarda dalyanların sayılarının
hızla azalmasına sebep olduğu düşünülmektedir.6

Sonuç ve Öneriler

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

Akçapınar Azmağı’nda çevresel anlamda bir
kirliliğin henüz var olmaması ilerde olmayacağı
anlamına gelmemektedir. Muğla İli’nde bulunan
3 büyük dalyandan 2’sinin (Güllük ve Boğaziçi)
dalyan özelliklerini kaybetmek üzere olduğunun
bilindiği bir zamanda; sığlaşma ve yeterli tatlı
su girdilerinin azalmasının yanı sıra, aşırı ve dü-
zensiz avcılık, tarım arazilerine yakınlık ve çevre-
den dalyanlara bırakılan atıkların kontrolsüzlüğü
gibi etkenlerin Akçapınar Azmağı’nda da, dalyan
özelliğini kaybetme tehlikesi yaratabileceği dik-
kate alınmalıdır.

Gerek plansız ve ilkel metotlarla kurgulanan ve
sürdürülen dalyan balıkçılığından dolayı gerekse
dalyan çevresindeki floranın olumsuz etkilenme-
sinden dolayı, bazı dalyanlarda sığlaşma ve tat-
lı su kaynaklarının kesilmesine bağlı tuzlanma
problemleri görülmektedir. Hem ekolojik hem de
ekonomik zenginlikler göz önüne alındığında dal-
yanların önemli bir kısmının ıslah çalışmalarına
ihtiyaç duyduğu bir dönemde, temizliğiyle dikka-
ti çeken Akçapınar Azmağı’nın benzer problem-
lerle karşılaşmaması için önlemlerin bu aşamada
alınması yapılacak yatırımın sürekliliği için avan-
taj olacaktır. Bölgede bulunan Boğaziçi ve Güllük
gibi daha büyük boyutlardaki dalyanlar üzerinde
faaliyette bulunan su ürünleri kooperatiflerinin,
dalyanlarda sadece avcılık yoluyla üretim yap-
tığı düşünüldüğünde, buralardaki aşırı sığlaş-
manın düşük olan üretimi gün geçtikçe daha da
azalttığını tahmin etmek zor değildir. İstatistiksel
anlamda yapılan araştırmalara göre dalyan alan-
larındaki verim İtalya’da 20.000 kg/ha/yıl olarak
gerçekleşirken, bu oranın Türkiye’de 20-50 kg/
ha/yıl olduğu görülmektedir ki bu dalyanların ve
oralardaki balıkçılığın gelişimi için acil önemlerin
alınması gerektiğini de göstermektedir.

Dalyanları çalıştıran kooperatiflerin beyanlarına
göre dalyanlardan talep edilen kira bedellerinin
yüksek oluşu, kiralamada bürokrasinin fazlalığı
ve zaman alışı dalyanların sağlıklı işletilmesinin
önünde engel teşkil etmektedir. Bu nedenle koo-
peratiflerin dalyan işletmeciliğinden vazgeçtikleri
ya da kullandıkları dalyanın niteliklerine ve çev-
resine duyarlılık göstermedikleri olaylara sıklıkla
rastlanmaktadır.

Aynı şekilde kiralama sürelerinin kısalığı (3 veya
5 yıl) dalyanları geliştirme ve ıslah için gerekli

olan projelerin hayata geçirilmesinin önünde en-
gel teşkil etmektedir. Plansız ve yetersiz yatırımın
yarattığı ekonomik gücün azlığı eleman eksikliği-
ne ve kontrolsüz avcılık yapılmasına neden olur-
ken, dalyanların ekolojik düzeyde sağlıklı kalma-
sını ve ekonomik işletmeciliği engellemektedir.

Denetimli, kontrollü ve sürdürülebilir bir biyo-
ekonomik model temelinde şekillenmemiş dalyan
işletmeciliği, kooperatiflerin dalyanlara gerekli
yatırım yapmaktan ve dalyanlara gerekli itinayı
göstermekten uzaklaşmalarına neden olmaktadır.
Dalyanlarda yapılacak üretim ve hasadın gerek
ekolojik dengelerin korunması açısından gerekse
profesyonel işletmecilik prensipleri açısından dü-
zenlenmesinin önemli olacağı gözlenmiştir. Bu-
nun için;

•	 Üreme dönemlerinde yapılan yoğun avcılık
yerine tüm yıla yayılan programlı bir avcılık
yönteminin dalyan kaynaklarının ve nitelikle-
rinin korunması adına çok daha sağlıklı olaca-
ğı düşünülmektedir.

•	 Dalyanlara tatlı su ve deniz suyu sağlayan
kanalların gözden geçirilerek su akışını kısıt-
layan engellerin ortadan kaldırılması, dalyan
alanlarına temiz ve sürekli su girdisi sağlan-
masında yararlı olacaktır. Denizel veya kara-
sal ortamda plansız ve kontrolsüz aşırı avcılık,
var olan doğal stokların hızla azalmasına ve
türlerin kaybolmasına neden olabilmektedir
Stokların azlığı besin ihtiyacını denizel ürün-
lerle gidermek isteyen toplumun birçok kesi-
mini ekonomik anlamda olumsuz etkilemek-
tedir.

•	 Kiralama işlemlerinde, bürokrasi azaltılarak
ve kiralama sürelerinin daha uzun zaman pe-
riyoduna yayılması, dalyanlarla ilgili iyileştir-
me ve geliştirme projelerinin hayata geçirilme-
si desteklenmelidir.

•	 Koruma ve kullanma dengesi göz önünde
alındığında dalyanlar, ekonomik fayda sağ-
ladıkları bölge halkı ve balıkçısı için önemli
geçim kaynağıdır. Bu bakımdan dalyanların
verimliliklerinin artırılması bölge halkı için
hayati öneme sahiptir.

•	 Uygun pazarlama kanalları ve işleme tesis-
leri kurularak sadece avcılığın yoğun olarak

30 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

yapıldığı dönemlerde (furya) değil tüm yıla
yayılan bir üretim–pazarlama sistemi gelişti-
rilmelidir.

•	 Dalyan sahalarında uygun olan alternatif tür-
lerin yetiştiriciliğinin (yılan balığı vb.) teşvik
edilmesinin önemli bir adım olacağı düşünül-
mektedir.

Yukarıda verilen öneriler ışığında yapılacak dış
etkenleri engelleme ve düzenli bir ıslah çalışma
yöntemiyle, korumayı dikkate alan sürdürülebi-
lir bir dalyan işletmeciliği oluşturulabilecektir.
Bunun da gerek lagünde siltasyon etkisinin azal-
masına gerekse hidrobiyolojik ortamın canlana-
rak yaban hayatının gelişmesine, balık üretiminin
artmasına ve Akçapınar Azmağı’nın ömrünün
uzamasına imkân vereceği düşünülmektedir. So-
nuçta artan verimlilikle birlikte işletmeciliğin hem
ekolojik hem ekonomik olarak ideal ölçülerde ger-
çekleşmesi sağlanacaktır.

Bölgede başlaması tavsiye edilen dalyan balıkçı-
lığı, Akçapınar bölgesi için ana balıkçılık faaliyeti
değil, mahallî balıkçılara balıkçılık yapamadıkları
ya da balığın az olduğu zamanlarda destekleyici
bir yaklaşım olacaktır. Bu modelin koruma amaçlı

Kaynaklar

çalışmaların mantığına daha uygun olacağı ve
bölgedeki balıkçılık faaliyetlerinde ani yükseliş-
düşüş durumları yaşanmadan; sürdürülebilir bir
ürün ve ekonomik gelir sağlayacağı düşünül-
mektedir. Aksi halde kendi haline bırakılan ve
herhangi bir koruma veya otokontrol mekaniz-
masının bulunmadığı durumda dalyan stoğunun
hasatında aşırı avlanma eğilimi görülebilir; bu da
dalyanda var olan biyolojik çeşitliliğin azalmasına
neden olabilecek büyük bir tehlikedir.

Sonuç olarak, Akçapınar Azmağı üzerinde yapıla-
cak dalyan balıkçılığının fizibilitesi için ele alınan
finansal analiz ve değerlendirmelerin sonucunun
pozitif mali değerler vermesi, rapor boyunca bah-
sedilen korumaya yönelik bütün metot ve yön-
temler tümüyle uygulandığı takdirde mümkün-
dür. Gerek yalnızca S.S. Akçapınar Su Ürünleri
Kooperatifi tarafından gerekse S.S. Akyaka Su
Ürünleri Kooperatifi ile ortak işletilmesi duru-
munda dalyan işletmeciliği için kurgulanan eko-
lojik ve ekonomik dengeleri gözeten bir modelin
uygulamaya konulması, dalyanın sürdürülebilir
kullanımının yanında etrafındaki yerleşimlerde
yaşayanları da finansal açıdan pozitif etkileyecek,
ekonomik gelirlerini önemli ölçüde artıracaktır.

Koray Balık, K. (2006). Yapısal Özellikleri ve Homa
Dalya’nın Modernizasyonu, su Ürünleri Temel
Anabilim Dalları, Ege Üniversitesi, Fen Bilimleri
Fakültesi, Bornova-İzmir

Tekin, M. (2009) Akçapınar Azmak Sahası Islah ve Su
Ürünleri İşletme Projesi. S.S. Gökova Havalisi Üretim
ve Değerlendirme Kooperatifi, Muğla.

Şahin, Y. (2011). AB ve İş Dünyası Balıkçılık Sektörü. İKV
Değerlendirme Notu

http://www.denizhaber.com.tr/balikcilik/31921/mersin-
universite-silifke-meslek-yuksekokulu-mudur-dalyan-
balikciligi.html

http://www.sudunyasidergisi.com/Ar%C5%9Fiv/
May%C4%B1s2008/HomaDalyan%C4%B1/
tabid/128/Default.aspx

http://www.DenizHaber.Com.tr

http://www.cerezforum.com/canlilar-dunyasi-
doga/54706-mercan-adalari-ya-da-atol-adalari.
html#ixzz232IPKyl9

Düzgüneş, M. (2010). Balıkçılık Sektöründe Türkiye -
AB İlişkileri. KTÜ Deniz Bilimleri Fakültesi, Balıkçılık
Teknolojisi Mühendisliği Bölümü. Trabzon

Erdem, M. ve Gülşahin, A (2006). Güney Ege Bölgesi
(Muğla) Dalyanları Ve Balıkçılık Yönetimi. Muğla
Üniv. Su Ürünleri Fakültesi, Avlama ve İşleme Teknol.
Böl. Kötekli, Muğla

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

EK 1. MUĞLA-AKYAKA’YA YAPILAN ZİYARETLERDE GÖRÜŞÜLEN KİŞİLER

İsim-Soyisim Görev Genel Müdürlük

Bekir ERDOĞAN Özel Çevre Koruma Şube Müdürü Çevre ve Şehircilik İl Müdürlüğü-Muğla

Osman KURT Ziraat Teknisyeni Su Ürünleri Bl.- Gıda, Tarım ve Hayvancılık İl Müdürlüğü-Muğla

Ünal KİRAZ Ziraat Mühendisi	 Su Ürünleri Bl.- Gıda, Tarım ve Hayvancılık İl Müdürlüğü-Muğla

İbrahim AKOĞLU Müdür MELSA- İl Özel İdare

Ahmet ÇALCA Belediye Başkanı Akyaka Belediyesi

Melih TEKİN Su Ürünleri Y. Müh. Poseyidon Su Ürünleri Müh. Ltd. Şti

Hamza YENTÜZ Başkan Akçapınar Su Ürünleri Koop.

Can GÖRGÜN Başkan Akyaka Su Ürünleri Koop.

Taner ÖZCAN Kooperatif Müdürü Akyaka Su Ürünleri Koop.

Süleyman AKMAN Ortak -Balıkçı Akyaka Su Ürünleri Koop.

Thomas SCHMİTZ Başkan Akyaka’yı Sevenler Derneği

EK 2. MUĞLA-AKYAKA’YA YAPILAN ZIYARETLERDE YAPILAN
GÖRÜŞMELERDE AKTARILAN KONULAR

GENEL MÜDÜRLÜK/DERNEK/KOOP DALYANDA MEVCUT DURUM

ÇEVRE VE ŞEHİRCİLİK İL
MÜDÜRLÜĞÜ-MUĞLA

−	2004’den beri hiçbir etkinlik yok.
−	Zaman zaman muhtarlığın talepleri oluyor. Bir süre önce de bir istekte bulunulmuş.
−	Günübirlik, sportif aktiviteler yapılıyor.
−	Balıkçılar ya da kooperatif işletmeyi üstlenecek. S.S.Akçapınar Su Ürünleri Kooperatifi daha önce işletmiş ve yeni talepleri var.

GIDA TARIM VE HAYVANCILIK İL
MÜDÜRLÜĞÜ-MUĞLA

−	Frenk azmağı (Akçapınar Azmağı) denilen azmakta bir dalyan yapım isteği var.
−	Hâlihazırda eski dalyandan eser yok, sel ile birlikte yıkılıp gitmiş durumda.
−	Yavru balık girişlerinin teşvik edilmesi nedeniyle bölgeye yasak konulmuş.
−	Azmak iyi bir beslenme ortamı olduğu için balık yavrularının akımına uğruyor.
−	Dalyan yapımında kullanılacak tel aralıkların 3 cm civarında olması balık yavrularının girişini engellemiyor.
−	Yapılması durumunda balık avlama için bir kota şartının olması gerekiyor.
−	Denetimleri GTHB elemanları yapıyor ama yeterli değil.
−	Kooperatif kolay yoldan, hiçbir balıkçılık aktivitesi yapmadan dalyandan para kazanmayı planlıyor.
−	Azmak korunan bölgelerden biri olmasına rağmen balık avlanmasına devam ediliyor.
−	Yılda 25 ton civarında balık çıkabilir (?).
−	Stok tespiti yapılmadan ne kadar balık çıkacağı konusu belirsiz. Stok tespiti oldukça meşakkatli ve zaman alan bir test.

Üniversitelerin yapması gerekiyor ve 5-10 yıl arası bir izleme süresi gerektiriyor (En az üç yumurtlama döneminin izlenmesi
gerekir).

−	Kiralaması Milli Emlak tarafından (Kültür ve Tabiat Varlıklarını Koruma Md. ve diğer yetkililerle birlikte) tarafından yapılacaktır.
−	Su alanlarının kiralanması (alabalık üretim tesisleri, balık üretim çiftlikleri, dalyanlar vs) GTHB denetiminde.
−	Doğal ve ahşap bir dalyan yapımı koruma esaslarına uygun.
−	Masrafı 8-10 bin lira civarında olabilir.
−	Güvenlik için mutlaka vardiyalı çalışan iki kişi gerekiyor
−	Güllük’te dalyan daha büyük ve modern çelik aksanlı bir dalyan olarak kurulmuş (120 bin civarında bir maliyeti olmuş).
−	Ahşapların ortalama ömrü 5 yıl kadar olabilir. Yenilenmeleri kolay.
−	Ağaç kazıklar için yörede çok bulunan okaliptus ağaçlarından yararlanılıyor.

 AKYAKA BELEDİYESİ −	1994-96 yılları arasında bir faaliyet oldu.
−	Faaliyet olmama nedeni kooperatif sistemi çalışmıyor. Kooperatif bilinci güçlü değil.
−	Sistem kuruldu ama çalışmalarda bir kontrol geliştirilemedi. Herkes tek başına çalışmayı yeğliyor.
−	Balıkların pazarlanması sorunu yaşanıyor (Aracılar balık satışını olumsuz etkiliyor)
−	Dalyan ihtiyaçtır.
−	Sürdürülebilir balıkçılık için örnek teşkil edebilir.
−	Balıkçıların bilinçlenmesinde yararlı olur ve gelirlerinde ek bir kumbara vazifesi görebilir, destek sağlar.
−	Amatör balıkçıların kontrolünü sağlar.
−	İşletmeyi sadece balıkçılara bırakmak sağlıklı olmaz. Birlikte yapabileceklerine inanmıyorlar.
−	Belediye her türlü desteği vermeye hazır. %60’a kadar kaynak desteği sağlanabilir.
−	Belediye-kooperatif ortaklığı denetim, verimlilik ve ekonomik gelir açısından önemlidir.
−	Dalyanın yapımı ve iyi yönetimi çevrenin korunması açısından da önemli olacaktır.
−	Dalyandaki balık verimliliği Akyaka ve Akçapınar Balıkçılarının toplamı kadar olabilir.
−	Proje AB destekli bir projeye dönüşebilir.

32 Gökova Özel Çevre Koruma Bölgesi Akçapınar Azmağı Dalyan Balıkçılığı Fizibilite Analizi

GENEL MÜDÜRLÜK/DERNEK/KOOP DALYANDA MEVCUT DURUM

AKYAKA’YI SEVENLER DERNEĞİ-
AKYAKA

−	Akyaka’da ovanın deniz seviyesinden aşağıda olması, ovaya deniz suyunun gelmesine ve tuzluluğun artmasına neden oluyor.
−	Dalyanın olması çevresel açıdan olumlu değil.
−	Etraftaki ağaçların ve sazlıkların kesilmesi kuşların gitmesine, varlıklarının bölgede kaybolmasına neden oluyor.
−	Deniz ağzına yakın olmaması koşuluyla belki olabilir.
−	Dalyanın bulunduğu yerde yol ve elektrik yok, gitmesi gerekiyor.
−	Balıkçıların yeni dalyanı eski dalyanın yerinde istemeleri problem olarak görünüyor.
−	Dalyan balıkçılığının etkileri bilinmiyor araştırılması gerekiyor
−	Azmak günden güne ölüyor.
−	Su samurları da gelebiliyor, Balıkları yemeleri nedeniyle balıkçılar problem çıkarabilir.
−	Koruma yasası uygulamada ticareti koruma yasası gibi kalıyor.

SU ÜRÜNLERİ KOOPERATİFİ-
AKYAKA

−	Dalyanın açılması ekonomik olmaz.
−	Sörf okulunun açılması azmak içindeki balıkları hem rahatsız ediyor hem yaralıyor.
−	Sörf nedeniyle suyun sirkülâsyonu bozuluyor.
−	Sörflerin sayıları azaltılabilir, yoğunluğu düşürülebilir.
−	Akçapınar Azmağı dahil azmakların dipleri doluyor. Kesilen ve ölen sazlar dibe çöküp seviyeyi yükseltiyor. Şu an azmakların

çoğu yerinde yürümek mümkün.
−	Haziran ayında azmaklara giren balık yavrularının korunması gerekiyor.
−	Eski dalyanın kalıntıları hala aynı yerde duruyor.
−	Akyaka ve Akçapınar arasında her zaman bir problem var. Akçapınar hala balık avlarken Akyaka’nın yararlanmaması sorun

yaratıyor. Ortak kullanım nasıl olur bilinmiyor ama ortak olmasının gerekliliğine inanılıyor.
−	Yerleşim yerlerinin atıkları dalyanları etkiliyor. İnsanların çevreye olumsuz etkileri dalyanlarda da görülüyor.
−	Azmakların temizlenmesi, ağızlarının açılması gerekiyor.
−	Balık verimliliği konusunda net bir şey söylemek çok zor.
−	Koruma alanın içindeki dalyanda balıkçılığın olabilmesi için koruma alanı yasağının kalkması gerekiyor
−	Tur tekneleri azmaklara giriyor. Belediye tur teknelerine izin veriyor (14 Akyaka’da 7 tane Akçapınar’da var).
−	Ortalama 40 tekne aynı yolları kullanıyor.
−	Balıkların satışında bir problem olmuyor.
−	Yıllık balık verimliliği 1,5 tonu geçmez.
−	8-10 milyara mal olacak ilkel bir dalyan yapılması yeterli görülüyor.
−	Dalyanlarda güvenlik çok önemli. 7 gün 24 saat, 12 ay 2 bekçinin olması gerekiyor.
−	Balığın dalyandan alınması (süzme) işi için çok büyük bir işçilik gerekmiyor. Yarım saat sürecek bu işlem için kooperatifler

kendi üyelerini kullanıyorlar.
−	Süzme işi pazarın yoğunluğuna göre sabah/öğen/akşam olabiliyor.
−	2 ton kefal ve 1 ton levrek dahi çıkarılsa bunun geliri 60 bini buluyor ki balıkçılar için oldukça önemli bir gelir olarak

değerlendiriliyor.
−	Bekçilerin durması için bir baraka yapılması şart. 10-15 bin liraya bir baraka yapılabilir.
−	Dalyan kazıklarının ömrü uzun ama 3-5 yılda bir değiştirilebilir.
−	Deniz ağzından 500 metre içeride dalyanın kurulması kuralı Akçapınar dalyanında tercih edilmez.
−	Dalyanın ve bekçilerin varlığı nedeniyle olta balıkçılığı da kontrol edilebilir.
−	Balıkları dalyandan alıp getirecek teknenin masrafı günlük 5-10 lirayı geçmez.

SU ÜRÜNLERİ KOOPERATİFİ
BAŞKANLIĞI-AKYAKA

−	Azmağa balıklar yavrularını bırakırlar. Besin ve saklanmak temel amaçlarıdır.
−	Kaplumbağalar yumurtaları yiyor.
−	Mavi yengeç de çok var..
−	Akçapınar kooperatif statüsünü kaybetmiş etkinliği olmayan bir kooperatiftir.
−	Yönetimlerini toplayıp dalyan için Kooperatif işler hale getirilmelidir.
−	Yasadışı balıkçılık yapılıyor. İsim verilebilir.
−	Akyaka Balıkçılık Kooperatifinin 43 üyesi var bir aktif kadın balıkçı üyeleri var.
−	Dalyan kurulsun ama mutlaka iki Kooperatifin ortak işletmesi altında olsun.
−	Dalyan’dan 50-100 bin TL gelir normaldir.
−	Dalyan balıkçılığı temel uğraş olmamalıdır. Balıkçıların normal balıkçılık faaliyetlerinde bulunmadıkları zamanda takviye işlevi

olmalıdır.
Ocak, Şubat ve Mart aylarında her on günde bir gelen fırtına balıkçılığı olumsuz etkiler.

−	Dalyanın olması sahiplenmeyi ve oto kontrolü güçlendirecektir.
−	Amatör balıkçılığı kontrol eder.
−	25-30 ton yıllık balık olabilecek rakamlardır.
−	Yasak bölgeler korunmuyor. Ortak işletme ortak korumayı getirebilir.
−	Koruma altına alınmış bir bölgede tek Kooperatifin yönetimine verilen dalyan işletmeciliği adaletli olmayacak, problemler

yaratacaktır.

SU ÜRÜNLERİ KOOPERATİFİ-
AKÇAPINAR

−	2-3 yıl önce bir proje hazırlandı.
−	Dalyanın yapımında ahşap kazıklar kullanılacak ÖÇKB bunu şart koşuyordu.
−	Üniversite dalyanın olmasına onay verdi.
−	Maddi olarak kooperatife ve balıkçılara çok önemli katkısı olacaktır.
−	Kooperatifin 26 üyesi var.
−	Koruma konusunda otokontrol getirebilecektir.	
−	Azmakta her an balık bulmak mümkündür.
−	Yumurtlama döneminde dalyanın açılması gerekiyor.
−	Levrek, kefal, lüfer, çipura en çok bulunan balıklar ve yıllık ortalama verim 40 ton kadar olabilir.
−	Ocak, Şubat aylarında yoğun olarak bulunan levreğin ortalama fiyatı 35 TL.
−	Kapaklar Şubatta açılıp 1 ay açık kalıyor.
−	Herhangi bir yem masrafı yok, balıklar dalyan tabanındaki buldukları besinlerden besleniyor.

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

Empowered lives.
Resilient nations.

