
Gökova ve Datça-Bozburun
Özel Çevre Koruma Bölgeleri’nde

Mevcut Balıkçılık ve Sosyo-ekonomik
Araştırmaların İncelenmesi Raporu

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

Gökova ve Datça-Bozburun
Özel Çevre Koruma Bölgeleri’nde

Mevcut Balıkçılık ve Sosyo-ekonomik
Araştırmaların İncelenmesi Raporu

Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin
Güçlendirilmesi Projesi

2011

Hazırlayan
Vahdet Ünal

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

ii Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

© 2011 Çevre ve Şehircilik Bakanlığı

 Tabiat Varlıklarını Koruma Genel Müdürlüğü (TVKGM)

 Alparslan Türkeş Cad. 17. Sok. No.10 06510 Beştepe/Yenimahalle/Ankara

 Tel: +90 (312) 222 12 34 Faks: +90 (312) 222 26 61

 http://www.csb.gov.tr/gm/tabiat

 Birleşmiş Milletler Kalkınma Programı (UNDP)

 Birlik Mahallesi 415. Cadde No. 11 06610 Çankaya/Ankara

 Tel: +90 312 454 1100 Faks: +90 312 496 1463 www.undp.org.tr

 Güçlü bireyler. Güçlü toplumlar.

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

Bu eser kaynakça amacıyla şu şekilde atfedilebilir: Ünal, V. (2011). Gökova ve Datça-Bozburun
Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi
Raporu - A review report on existing fi shery and socio-economic researches in Gökova and Datça-
Bozburun SEPAs. PIMS 3697: Türkiye’nin Deniz ve Kıyı Koruma Alanları Sisteminin Güçlendirilmesi
Projesi. Teknik Rapor Serisi 4: 22 sf.

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

Teknik Rapor Serisi: 4

Yazarlar: Vahdet Ünal
Düzelti: Harun Güçlüsoy, Güner Ergün ve Gülden Atkın Gençoğlu
Kapak ve İç Tasarım: Evren Çağlayan
Kapak Fotoğrafl arı: Ağ Başında Kadın, Vahdet Ünal
 Bayraklı Tekne, Vahdet Ünal
 Teknede Sohbet, Harun Güçlüsoy
Fotoğrafl ar: 1. Vahdet Ünal, 2. Harun Güçlüsoy, 3. Vahdet Ünal, 4. Vahdet Ünal

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

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

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

alanları büyük bir biyolojik çeşitliliğe sahip olup bu
alanlara ilişkin sorunlar gün geçtikçe artmaktadır.
Son yıllarda hızlı kentleşme, sanayileşme, tur-
izm, ikinci konut vb gelişmelerden dolayı çarpık
yapılaşma ve plansız gelişme yaşanmakta, kıyı ve
deniz alanları bu sorunlardan ciddi anlamda et-
kilenmektedir.

Özellikle ekonomik alanlardaki gelişmeler deniz ta-
şımacılığını da arttırmakta kalkınma, barınma, tica-
ret, rekreasyon ve temel ihtiyaçları karşılamak için
kıyı ve deniz alanlarının kullanımına bağlılık gitgi-
de artmaktadır. Bunun yanı sıra hızlı kentleşmenin
ve yapılaşmanın kıyı alanları üzerindeki baskısı ku-
mul, tuzcul ve bataklık alanların kaybı, kıyı ve deniz
kirliliği, kıyı ekosisteminin kaybı ve bozulması gibi
birçok sonucu doğurmaktadır. Kıyı ve deniz alan-
larının biyolojik çeşitliliği ve verimliliği giderek ar-
tan bir baskıya maruz kalarak, bu alanlarda telafi si
mümkün olmayan zararlar 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,
doğal yapısını bozmadan, koruma ve kullanma den-
gesi gözetilerek değerlendirilmesi amacıyla; temel-
de etkin bir uygulama ve denetim süreci içeren bir
yapısal düzenleme ve altyapı oluşturulması, ilgili
tüm kurum ve kuruluşların kapasitelerinin bu yapı-
sal düzenleme uyarınca arttırılması, tüm paydaşlar
arasında işbirliğinin ve koordinasyonun arttırılması,
etkin ve verimli bir iş programı ve fi nansal kaynak
modeli oluşturulması büyük önem taşımaktadır.

Tabiat Varlıklarını Koruma Genel Müdürlüğü tüm
bu hususların bilinciyle, 8.592 km kıyı uzunluğuna
sahip ülkemizin kıyı ve deniz alanlarında ulusal
mevzuatımız ve ülkemizin taraf olduğu uluslararası
sözleşmelerle nesli tehdit ve tehlike altındaki tür ve
habitatların araştırılması ve korunması, kıyı ve de-
niz alanları biyolojik çeşitliliklerinin araştırılması,
önemli koy ve körfezlerin deniz üstü araçları taşıma
kapasitesinin belirlenmesi, koruma kullanma esas-
larının belirlenmesi, bütünleşik kıyı alanı yönetimi-
ne yönelik çalışmalarla, bu alanların karşı karşıya
olduğu sorunları asgariye indirmek için azami ölçü-
de gayret sarf etmektedir.

Kıyı ve deniz kaynaklarının korunması gelişen kü-
resel bir öncelik olması nedeniyle Deniz Koruma
Alanları kavramı da büyük ölçüde yayılmakta olup
bu kavramın ülkemizde öneminin farkındalığı nok-
tasında önemli çalışmalar yürütülmektedir.

Genel Müdürlüğümüz, 2009-2013 yılları arasında
Birleşmiş Milletler Kalkınma Programı’nın uygula-
yıcı ortaklığında yürüttüğü “Türkiye’nin Deniz ve
Kıyı Koruma Alanlarının Güçlendirilmesi” büyük
ölçekli GEF Projesi ile, Türkiye karasularındaki de-
nizel biyolojik çeşitliliğin korunması, kıyı ve deniz
koruma alanları veri ağının yapılandırılması ve eko-
lojik hizmet fonksiyonlarının etkin ve sürdürülebilir
yönetimle etkin kılınmasında uzun vadeli çözüm
için ilk adımı atmıştır.

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

- Mevcut kıyı ve deniz alanlarının daha et-
kin yönetimi ve öncelikle yeni kıyı ve deniz
alanlarının kurulması için sorumlu kurumların
ihtiyaç duyduğu iç yapı ve kapasitenin
güçlendirilmesi,

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

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

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

Osman İYİMAYA
Genel Müdür

Önsöz

iv Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

İçindekiler

Executive Summary . 1

Giriş . 2

A. Proje raporları . 3

 A.1 Tarımsal Araştırmalar Genel Müdürlüğü (TAGEM) Projesi. 3

 A.2 OCEANOS Projesi-Datça-Bozburun . 3

 A.3 OCEANOS Projesi-Gökova . 4

 A.4 Ege Üniversitesi Bilimsel Araştırma Projesi (05/SÜF/009) 4

 A.5 Ege Üniversitesi Bilimsel Araştırma Projesi (05/SÜF/013) 4

 A.6 EU SMAP III Project (MED/2005/110–655) . 4

 A.7 UNDP GEF Project TUR/SGP/OP4/RAF/ . 5

 A.8 Gökova Integrated Coastal & Marine Management Planning Project 5

B. Bilimsel makaleler ve tezler . 6

C. Türkiye’de ve proje alanında (Gökova ve Datça-Bozburun ÖÇK Bölgeleri)
mikro kredi uygulamaları . 9

D. Değerlendirme . 11

Kaynakça . 13

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

the success and failure of fi shery cooperatives, the
socio-economic indicators of small-scale fi sheries,
the economic performance thereof, and the role of
women in fi sheries in these regions, especially in
the Gökova SEPA.

As these studies move forward, monitoring sys-
tems that will enable the ongoing collection of
data essential for the management of fi sheries
should be in place. Specifi c studies on the eco-
nomic sustainability and socio-economic concerns
of fi sheries provide only a limited view. Because
fi sheries are dynamic in all aspects, monitoring is
an imperative requirement for the continuous col-
lection of data and tracking of the fi shing force.
Therefore, it is vital to follow the socio-economic
aspects of fi sheries and the fi sh stocks. In the scope
of the project, the key socio-economic facets of the
Gökova SEPA fi sheries have been disclosed in the
EU SMAP III project, completed in 2009, and the
Gökova ICMMP project, completed in November
of 2010. Studies in Gökova SEPA have been pre-
sented to the administrators who are responsible
for establishing and implementing management
of local fi sheries; however, there are no economic
analysis for the Datça-Bozburun SEPA area or the
socio-economic conditions of fi shermen working
in these areas. As a result, new studies should fo-
cus on the Datça-Bozburun SEPA.

There is also no fi shery-based, micro-credit avail-
able in either Gökova or Datça-Bozburun SEPAs.
Therefore, possibilities for micro-credit opportu-
nities should be explored, primarily to strengthen
small-scale and subsistence fi sheries. Micro-credit
applications to help women’s fi shery activities
should also be examined.

Executive Summary

There are only a limited number of studies about
fi sheries in the Gökova and Datça-Bozburun Spe-
cial Environmental Protected Areas (SEPAs), and
those related to the economics of fi sheries are even
scarcer. Therefore, in this summary, a literature
review and evaluation of projects, articles, and
theses on the current status of fi sheries until the
end of 2010 are presented, regardless of whether
they are directly or indirectly related to fi shery
economics.

It may be advantageous to group the studies on
economic analysis of fi sheries in the Gökova and
Datça-Bozburun SEPAs into two categories to
evaluate the results. These studies are comprised
of eight project reports and 14 articles published
both inside and outside of Turkey. To date, the
majority of studies have been conducted on the
Gökova SEPA. They range from low budget stud-
ies on specifi c issues and projects to large bud-
get studies of integrated coastal zone manage-
ment (ICZM) or biodiversity projects. However,
when the studies specifi cally on fi shery econom-
ics are analysed, it is evident that the amount of
research on the economics of the Gökova and
Datça-Bozburun SEPAs is extremely limited. The
lack of information on the economics of fi sheries,
a comparatively young discipline for scientists
and decision makers, is due to a basic indifference
towards the issue, an issue that includes the so-
cio-economic status of fi shermen, job satisfaction
among fi shers, fi shery cooperatives, marketing,
economic performance of fi shing gear, and the vi-
ability of fi shing activities. Actually, the Gökova
and Datça-Bozburun SEPAs could be considered
fortunate in terms of fi shery and fi shery economic
studies because scientists are beginning to show
an interest in projects and studies that focus on

2 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

Gökova ve Datça-Bozburun ÖÇK Bölgeleri’nde
balıkçılığın sosyo-ekonomik analizi ve ilgili ko-
nular üzerine yapılan çalışmaları iki grup altında
incelemek sonuçların değerlendirilmesi açısından
fayda sağlayabilir. Bunlar, 2010 yılı sonuna kadar
yapılmış 8 adet proje raporu ve 14 adet yurt içi ve
yurt dışında basılmış makale olarak ele alınmıştır.

Giriş

Gökova ve Datça Özel Çevre Koruma Bölgeleri
balıkçılığı ile ilgili yapılan çalışma sayısı oldukça
sınırlıdır. Bu çalışmalar içinde balıkçılığın sosyo-
ekonomik durumu üzerine yapılan çalışmalar ise
yok denecek kadar az sayıdadır. Bu nedenle, bu
literatür taraması ve güncel durum değerlendi-
rilmesinde, konuyla doğrudan ilgili çalışmaların
yanı sıra konuyla dolaylı olarak ilgili çalışmalara
da yer verilmiştir.

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

A. PROJE
RAPORLARI

A.1. Tarımsal Araştırmalar Genel
Müdürlüğü (TAGEM) Projesi

TAGEM tarafından, Bodrum Su Ürünleri Araş-
tırma Enstitüsü ve Ege Üniversitesi Su Ürünleri
Fakültesine yaptırılan bu güdümlü projede, Gö-
kova ÖÇK Bölgesi içindeki balıkçılık ve balıkçı-
ların sosyo-ekonomik durumları ele alınmıştır
(Basılmamış proje fi nal raporu). Proje, 2001 yı-
lında Gökova’dan S.S. Akyaka Su Ürünleri Koo-
peratifi , Marmaris’ten S.S. Marmaris Su Ürünleri
Kooperatifi ve Muğla Su Ürünleri Kooperatifl eri
Birliği’nin Koruma Kontrol Genel Müdürlüğüne
bir dilekçe yazarak belli av sahalarını kiralama
isteğinde bulunması üzerine başlatılmıştır. Sonuç
raporu 2004 yılında bakanlığa sunulan raporda,
balıkçılık gücüne sınırlama getirmeden ve balık-
çılığa kapalı alanlar ilan etmeden sürdürülebilir
balıkçılığın tesis edilemeyeceği ifade edilmiş ve
kullanıcı haklarına dayalı ortak balıkçılık yöneti-
mi kavramı ortaya atılmıştır. Çalışmada, yörede
bulunan su ürünleri kooperatifl eri ve balıkçılarla
anketler yapılmış ve gerek kooperatifl ere gerekse
balıkçılara ait veriler toplanarak analiz edilmiştir.
Bu proje, Gökova ÖÇK Bölgesi içinde balıkçılık
ele alınırken balıkçının sosyo-demografi k ve bazı
ekonomik verilerinin de dikkate alındığı ilk çalış-
ma olarak kabul edilebilir.

A.2. OCEANOS Projesi-Datça-Bozburun

Özel Çevre Koruma Kurumu Başkanlığı ve İstan-
bul Üniversitesi Deniz Bilimleri ve İşletmeciliği
Enstitüsü tarafından yürütülen bu proje, şu ana
değin Datça-Bozburun Özel Çevre Koruma Böl-
gesinde gerçekleştirilmiş en kapsamlı çalışmadır
(Okuş ve diğ., 2004). Projede, 2002 (Mayıs) - 2004
(Kasım) yılları arasında, kıyı şeridi boyunca sup-
ralittoral zondan başlayarak 70–75 m derinliğe
kadar olan tüm sahada yapılan biyolojik çeşitlilik
araştırmasında, toplam 148 gün boyunca 831 aletli
ve serbest dalış gerçekleştirilmiştir. Yapılan araş-
tırmada türlerin dağılım alanları hakkında ekolo-
jik veriler, genel mikrobiyolojik kirlilik durumu,
aile balıkçılığın ve zıpkınla avcılığın ekosisteme
olan etkileri, belirlenen istasyonlardan alınan fi -
toplankton örnekleri ve balık yumurta ve larvası
çeşitliliği-bolluğu-dağılımı incelenmiş ve bölgede
fasiyes oluşturan önemli türlerin dağılım haritala-
rı çıkarılmış, kapladıkları alanlar hesaplanmıştır. 1

4 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

Biyolojik çeşitlilik tespitine odaklı bu projede, çok
kısıtlı da olsa balıkçılığın sosyo-ekonomik duru-
muna yönelik bazı temel bulgular sunulmuştur.
Bu amaçla projede yerel balıkçılığın durumunu
değerlendirmek ve sorunlarını öğrenmek, çözüm
önerileri getirmek üzere, balıkçılarla anket çalış-
maları yapılmıştır. Bölgenin balıkçılık gücünü
belirleyebilmek için faaliyette olan toplam tekne
sayısı, teknenin boyu, tipi ve avlanma araçları ile
ağlarının boyutları ve sayısı öğrenilmiştir. Balıkçı-
ların hedef türleri, bölgede ekonomik değeri yük-
sek olan türler ayrıca tesadüfü avlanan ve bölge
için yabancı olan türler için bilgi sunulmuştur.
Projenin bir bölümünde, balıkçıların yıllık kazan-
cı ve masrafl arının yanı sıra, sorun ve şikayetleri
ele alınmıştır. Proje fi nal raporunda, bölgede gele-
neksel aile balıkçılığı yapanların faaliyetlerini çok
zor şartlar altında sürdürdükleri ve bu balıkçılar
için herhangi bir alt yapı sistemi olmadığı vurgu-
lanmaktadır.

A.3. OCEANOS Projesi-Gökova

Özel Çevre Koruma Kurumu Başkanlığı ve İstan-
bul Üniversitesi Deniz Bilimleri ve İşletmeciliği
Enstitüsü tarafından yürütülen ve Gökova ÖÇK
Bölgesi içinde biyolojik çeşitlilik tespitini amaç-
layan bu proje 2005–2006 yılları arasında gerçek-
leştirilmiştir (Okuş ve diğ., 2006). Proje, biyolojik
çeşitliliğin yanı sıra, balıkçılıkla ilgili önemli bul-
gular da içermektedir. Aile balıkçılığının durumu-
nu belirlemek amacıyla küçük ölçekli balıkçılarla
yüz yüze görüşmeler ve grup toplantıları yapılan
projede, bölgenin balıkçılık gücünü belirleyebil-
mek için faaliyette olan tekne sayısı, teknelerin
boyu, tipi ve avlanma araçları ile ağların boyutları
ve sayısı, hedef türleri, ekonomik türler, yabancı
türler tespit edilmiştir. Aile balıkçılığı yapan ba-
lıkçıların sayısı, eğitim durumu, işletme giderleri
türü ve miktarı, ekonomik sorunları ve karşılaştı-
ğı güncel sorunlar belirlenerek, ilgili problemlerin
çözümüne ilişkin önerilerde bulunulmuştur (Ünal
ve Erdem, 2009a).

A.4. Ege Üniversitesi Bilimsel Araştırma
Projesi (05/SÜF/009)

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

A.5. Ege Üniversitesi Bilimsel Araştırma
Projesi (05/SÜF/013)

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

A.6. EU SMAP III Project (MED/2005/110–
655)

Gökova iç körfez ve Sedir Adasını kapsayan ve
2006–2009 yıllarında gerçekleştirilen SMAP III
Gökova Projesi, ilgili alanlar için bütünleşik kıyı
alanı yönetimi planı hazırlamayı hedefl emiş ve
bu kapsamda balıkçılıkla ilgili birçok çalışma
gerçekleştirilmiştir (Ünal ve Erdem, 2009a). Su
Ürünleri Kooperatifl eri ve balıkçılarla yapılan an-
ketlerle balıkçılığın yapısı, pazarlama kanalları,
balıkçılığın sosyo-ekonomik durumu ve amatör
balıkçılıkla ilgili bulgular elde edilmiştir. Çalış-
mada ayrıca, hayalet avcılığının etkileri ve yarat-
tığı sorunlar incelenerek, kayıp ağların yoğunluk
gösterdiği alanlar belirlenmiştir. Ayrıca, SMAP III
Gökova Projesi kapsamında “Balıkçılık Yönetim
Planı Taslağı” çıkarılmıştır.

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

A.7. UNDP GEF Project TUR/SGP/OP4/RAF/

Mayıs 2009’da Sualtı Araştırmaları Derneği ta-
rafından başlatılan UNDP GEF projesi Gökova
Körfezi içerisinde balıkçılığa kapalı deniz koruma
alanları oluşturulması ve ekosistemin iyileştiril-
mesi amacını taşımaktadır (Proje kesin raporu he-
nüz basılmamıştır). Proje kapsamında, bölgedeki
balıkçı kooperatifl eri, ilgili akademisyenler ve
SAD proje yetkilileri tarafından belirlenen potan-
siyel koruma alanlarının gerçekleştirilebilmesi,
mevcut koruma durumundaki sorunlar ve iyileş-
tirilmeler konusunda balıkçılıkla ilgili tüm pay-
daşların katıldığı toplantılar düzenlenmiştir. Top-
lantıların ikisine PIMS 3697 Türkiye’nin Deniz ve
Kıyı Koruma Alanları Sistemi’nin Güçlendirilme-
si Projesi Yönetim Birimi de katılarak katkı sağ-
lamıştır. 10 Temmuz 2010’da toplam 25 kilomet-
rekarelik 6 farklı her türlü balıkçılık faaliyetine
kapatılmıştır. PIMS 3697 Projesi kapsamında bu
alanların izlenmesi çalışmaları devam etmektedir.

A.8. Gökova Integrated Coastal & Marine
Management Planning Project

Sualtı Araştırmaları Derneği (SAD) ve Rubicon
Vakfı yürütücülüğünde, Özel Çevre Koruma Ku-
rumu Başkanlığı, Tarım ve Köyişleri Bakanlığı ve
Eurosite ile işbirliği içinde ve Hollanda Tarım Ba-
kanlığı BBI Matra Fonu desteğiyle Ocak 2009’da
başlatılan Gökova Özel Çevre Koruma Bölgesi
Bütünleşik Kıyı ve Deniz Alanları Yönetim Plan-
laması Projesi Ekim 2010’da tamamlanmıştır (Kı-
raç ve diğ., 2010).

Gökova Özel Çevre Koruma Bölgesi (ÖÇKB)’nin
“Kıyı ve Deniz Alanlarının Bütünleşik Yönetim
Planı” taslağının hazırlanması ve Türkiye’de örnek
olabilecek bir yönetim planlaması modeli oluştu-
rulması projenin temel amaçlarıdır. Proje süre-
since yürütülen çalışmalar sonucunda ulaşılması

planlanan birinci amaç; Gökova Körfezi’nin biyo-
lojik değerleri ile korunması ve alandaki sosyo-
ekonomik faaliyetlerle birlikte bölgenin sürdürü-
lebilir bir deniz-kıyı alanları bütünleşik yönetim
planlamasına kavuşmasıdır. Bu kapsamda, 22
ay süren projede Gökova ÖÇK Bölgesi sınırları
dâhilinde tüm denizel alanda ve 200 metre geniş-
liğinde kıyı bandında doğal değerler, doğa-insan
ilişkileri ve yerel ekonomi üzerine araştırmalar ya-
pılmıştır. Bu proje kapsamında balıkçıların sosyo-
demografi k ve bazı sosyo-ekonomik özellikleri, su
ürünleri kooperatifl erinin yapısı ve işleyişi, kadın
balıkçıların durumu, balıkçıların temel problemle-
ri, balıkçılık yönetimiyle ilgili sorunlar ve yeni bir
yönetim planı taslağı sunulmuştur. Projede yöre
balıkçıları ile yüz yüze anketler ve toplantılar ger-
çekleştirilmiş ve yöre balıkçısı ve su ürünleri ko-
operatifl eri hakkında detaylı bilgiler toplanmıştır.
Deniz, kıyı ve sualtına ilişkin ekolojik bileşenler,
sosyo-ekonomik faaliyetler, alandaki tehditler ve
baskılar belirlenmiş, kıyı coğrafyası ve habitat sı-
nıfl andırması yapılmış, toplanan tüm veriler sa-
yısallaştırılmış ve Coğrafi Bilgi Sistemi (CBS)’ne
aktarılmıştır. Tüm bileşenler göz önünde bulun-
durularak yapılan zonlama çalışmaları ile ÖÇKK
Başkanlığı ve Tarım ve Köyişleri Bakanlığı uzman
ve yöneticileri ile birlikte kapsamlı bir “bütünleşik
yönetim planı” geliştirilmiş; ayrıca bu planı uygu-
layacak “yönetim mekanizması modeli” oluşturu-
larak Kurum Başkanlığı’na teslim edilmiştir.

Proje, Gökova’da kıyı ve deniz alanlarını birlikte
ele alarak, kendi alanında Türkiye’de ilk bütüncül
planlama projesi olma özelliğindedir. Uzun vade-
de, projenin Türkiye’de kıyı ve deniz alanlarının
biyolojik çeşitliliğinin korunmasına, ülke çapında
ulusal kurum-kuruluşlar ve yerel yönetimler tara-
fından etkin şekilde uygulanabilen yönetim plan-
laması modeli oluşturulmasına ve ilgili mevzuata
kavuşulmasına katkı sağlaması beklenmektedir.

6 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

B. BİLİMSEL
MAKALELER
VE TEZLER

B.1 Akyol ve diğ. (2007), Datça-Bozburun
Yarımadası’nın kıyı balıkçılık faaliyetleri,
hedef balık türleri, balıkçılık sorunları, ba-
lıkçı kooperatifl erinin özellikleri, balıkçı
tekneleri ve barınaklarını araştırmışlardır.
Örneklemeler iki balıkçı kooperatifi (Dat-
ça ve Karaköy) ve 8 balıkçılık barınağında
2005–2006 yılları arasında yürütülmüştür.
Bölgede toplam 32 kooperatif üyesi ile yak-
laşık 170 balıkçı teknesi kaydedilmiştir. Üye
sayılarına göre en büyük balıkçı kooperatifi
Datça’dır. Bölgede kıyı balıkçılığı yoğun ola-
rak paragat, sade ve fanyalı uzatma ağlarıy-
la yürütülmektedir. Uzatma ağı ve paragat
balıkçılığında yakalanan balık ve omurga-
sızlar Ege ve Akdeniz’in yerleşik tipik balık-
larıdır. Mullus barbatus, Sphyraena sphyraena,
Seriola dumerilii, Pagellus erythrinus, Dentex
dentex, Mullus surmuletus, Sarda sarda, Xip-
hias gladius, Epinephelus aeneus, Loligo vulga-
ris, Octopus vulgaris vb. ticari avdaki hedef
türlerdir. Fakat bölgedeki balıkçılık faaliyet-
leri kısa balıkçılık sezonu, düşük balıkçılık
kapasitesi ve az sayıdaki balıkçı nedeniyle
göreceli olarak oldukça zayıf bulunmuştur.

B.2 Erdem (2000), Muğla Bölgesi Kıyı Balıkçı-
lığının, “Kıyı Yönetimi Açısından Değer-
lendirilmesi Üzerine Araştırmalar” isimli
doktora tezinde balıkçılık, turizm, orman,
yerleşim ve özel koruma bölgeleri üzerin-
de yoğunlaşmıştır. Bölge sahil şeridinde yer
alan ticari avcılık yapan balıkçılarla deniz
ve anket çalışması yapmıştır. Deniz çalış-
masında; günlük operasyon sayısı, avlanan
balıkların tür ve miktarları, avlanan balık-
lardan alınan boy ölçümleri elde edilmiştir.
Anket çalışmasında; bölgede avcılık faaliye-
ti gösteren teknelerin sayısı, kooperatifl erin
ürettiği balık miktarları ve türleri, çalışma
sahaları, senede çalışılan gün sayısı gibi
balıkçılık değerlendirmesinde gerekli olan
parametreler toplanmıştır. Bölgeye özgü bir
balıkçılık yönetim planın gerekliği belirtil-
miştir.

B.3 Erdem ve diğ. (2002) kıyı balıkçılığı ve kıyı
alanı yönetimi ilişkisi üzerine yaptığı çalış-
mada, bölgedeki balıkçılığın yapısını, kapa-
sitesini, önemini ortaya koymayı hedefl e-
miştir. Çalışmada ayrıca, kıyı alanının diğer 2

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

kullanıcıları (balıkçılık dışındaki kullanıcı-
lar) ile kıyı balıkçılığı arasında nasıl bir ilişki
olduğu da sorgulanmıştır.

B.4 Göncüoğlu ve diğ. (2007), Güney Ege ba-
lıkçılığında kadın balıkçıların rolü üzeri-
ne çalışmasında, avcılık sektörü içinde yer
alan kadın balıkçıların durumunu, rollerini,
problemlerini ve kooperatif olgusu içinde-
ki yerlerini ortaya koymuştur. Çalışmada,
kadın balıkçıların, balıkçılığın getirdiği her
türlü işi yaptıkları fakat buna rağmen balık-
çılıkla ilgili birçok konuda arka planda kal-
dığı vurgulanmıştır.

B.5 Göncüoğlu (2008), “Güney Ege’deki Kadın
Balıkçıların Sosyo-ekonomik Özellikleri,
Örgütlenme Eğilimleri ve Sorunları” isim-
li yüksek lisans tezinde kadın balıkçıların
varlığını, demografi k özelliklerini, sosyo-
ekonomik durumlarını ve mesleki örgütlen-
me eğilimlerini ortaya koymuş ve kadınların
balıkçılıktaki yerini saptamıştır. Bu çalış-
mada toplanan veriler ve ortaya çıkarılan
bulguların olası yerel balıkçılık yönetimine
katkı sağlaması amaçlanmıştır. Çalışmada,
toplumsal cinsiyete dayalı verilerin düzenli
olarak toplanması ve kadının balıkçılık sek-
törü içindeki yerinin tespit edilerek politika-
lara yansıtılması önerilmiştir.

B.6 Tekoğul ve Gökkuş (1997) Gökova-Akyaka
balıkçı barınağının çevresel ve sosyal boyut-
ları üzerine bir çalışma gerçekleştirmiştir.
Balıkçı barınaklarının canlı deniz kaynak-
ları üretimi ve personel istihdamı ile sosyal
ve ekonomik kalkınmaya katkı sağladığı
vurgulanan çalışmada, Akyaka’da yapılma-
sı planlanan balıkçı barınağının muhtemel
etkileri çevresel ve sosyal boyutları ile ince-
lenmiştir.

B.7 Ünal ve diğ. (2005), Gökova balıkçılığının te-
mel problemlerini; yasadışı avcılık, balıkçı-
ların kendi aralarındaki problemler, koope-
ratif ile ilgili problemler, hedef türlerle ilgili
problemler, pazarlama problemleri, büyük
ölçekli balıkçılıkla ilgili problemler başlık-
ları altında ele almış ve balıkçılık yönetimi
açısından değerlendirmiş ve çözüme yöne-
lik farklı alternatifl er getirmiştir.

B.8 Ünal ve Akyol (2005) Gökova’da süregelen
balıkçılığın yönetimi için “ortak yönetim”
kavramını ortaya atmıştır. Bu çalışmada, or-
tak yönetim şeklinin uygulama öncesi aşa-
malarında, ihtiyaç duyulabilecek temel bil-
giler sunulmuştur. Bölgede faaliyet gösteren
S.S. Akyaka Su Ürünleri ve S.S. Gökova ve
Havalisi Su Ürünleri Kooperatifl eri eksenin-
de Gökova Körfezi balıkçılığının yönetim
şekli ve yönetim araçları ortaya konularak,
“ortak yönetim” modeli tanıtılmıştır.

B.9 Ünal (2006), Gökova’dan iki ayrı su ürünleri
kooperatifi nin de yer aldığı, toplam altı adet
su ürünleri kooperatifi ni ve bu kooperatifl e-
rin üyelerinin sosyo-ekonomik durumlarını
incelemiş ve balıkçılık faaliyetiyle ilgili bazı
sosyo-ekonomik indikatörleri hesaplayarak
ilgili kooperatifl erin karşılaştırmalı analizini
yapmıştır.

B.10 Ünal ve diğ. (2009) Orta ve Güney Ege’de
toplam altı adet su ürünleri kooperatifi -
ni incelemiştir. Çalışmada, kooperatifl erin
başarı ve başarısızlıkları, üyelerin koo-
peratifl ere bakış açıları ve beklentilerinin
karşılanıp karşılanmadığı, balıkçıların
sosyo-ekonomik durumları ve balıkçılığın
ekonomik performansı gibi konulara açıklık
getirilmiş ve gerek kooperatif yönetimleri,
gerekse balıkçılık idarecileri için öneriler-
de bulunulmuştur. Bu çalışmada, koopera-
tif üyelerinin (kooperatif hizmetlerinden)
memnuniyetlerinin başarı ölçütü kabul edil-
mesi durumunda, incelenen Su Ürünleri
Kooperatifl eri’nin birçoğunun başarılı kabul
edilebilecekleri vurgulanmıştır.

B.11 Ünal ve Franquesa (2009), Türkiye’nin Ege
kıyılarından seçilmiş altı ayrı balıkçılık
beldesinde balıkçılığa dair bazı sosyo-eko-
nomik indikatörler hesaplamış ve balıkçılı-
ğın ekonomik anlamda sürdürülebilirliğini
tartışmıştır. 2002–2003 balıkçılık sezonunu
kapsayan çalışmada ele alınan küçük ölçekli
balıkçı teknelerinin %56’sının pozitif ekono-
mik performans gösterdiği ve operasyonel
masrafl arını tamamen karşılayabildikleri
ifade edilmiştir. Ancak %10 ve üzeri eko-
nomik performans oranına sahip teknele-
rin ayakta kalabilir olduğundan hareketle

8 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

incelenen teknelerin sadece %41’nin mevcut
haliyle ekonomik olarak sürdürülebilir av-
cılık yaptığı vurgulanmaktadır. Çalışmada
ayrıca, balıkçıların balıkçılık mesleğini terk
etme oranlarındaki artışa dikkat çekilmekte-
dir.

B.12 Ünal ve Erdem (2009b) Gökova Körfezi’nde
yasadışı balık avcılığını incelemiştir. Ya-
sadışı balık avcılığı Gökova Körfezi’nin üç
önemli probleminden biri olarak dikkat çek-
mektedir. Çalışmada, Gökova Körfezi’nde
her türlü amatör avcılık şeklinin ve aracının
kullanıldığı ifade edilmiş ve geleneksel ba-
lıkçılar ile amatör avcılık yapan özellikle de
zıpkınla avcılık yapanlar arasında sorunlar
yaşandığı belirtilmiştir. Eskiden dinamitle
yapılan yasadışı avcılığın yerinin günümüz-
de yasadışı yapılan zıpkın avcılığı (geceleri
tüple ve ışık kaynağı ile yapılan zıpkın av-
cılığı) ile yer değiştirdiği vurgulanan çalış-
mada, çözüm olarak karasal mücadelenin
güçlendirilmesi ve farkındalık yaratma ça-
lışmalarının başlatılması önerilmiştir.

B.13 Erdem ve Ünal (2009), Gökova Körfezi’nde
amatör avcılığı incelemiştir. Çalışma kapsa-
mında, Nisan 2008-Aralık 2009 tarihleri ara-
sında amatör balıkçılarla yüz-yüze anketler
gerçekleştirilmiştir. Anketler, bu faaliyetin
boyutları ve amatör avcıların sosyo-demog-
rafi k özellikleri ile ilgili 38 soru içermekte-
dir. Çalışmada, Gökova Körfezi’nde yapılan
amatör balıkçılığın birçok açıdan (hedef tür-
ler, av miktarı, av değeri ve av sahaları) ge-
leneksel balıkçılık ile çatışma yaratabilecek

özellikler taşıdığı vurgulanmıştır. Bu neden-
le, tıpkı ticari avcılıkta olduğu gibi bölgedeki
her türlü amatör avcılığın takip edilmesi ve
daha sıkı denetlenmesi gerektiği ifade edil-
miştir. Yazarlara göre, Gökova Körfezi’nde
kontrolsüz amatör avcılığın devam etmesi
bölgedeki balıkçılığın yönetimini zorlaştıra-
cak, geleneksel balıkçılar ile amatör avcılar
arasında sosyal problemler ve anlaşmazlık-
ları arttıracaktır.

B.14 Ayaz ve diğ. (2010), Gökova Körfezi ÖÇK
Bölgesi’nin %15’lik alanı içinde kaybolan av
araçları üzerine gerçekleştirdikleri çalışma-
da, Akyaka ve Akçapınar’dan balıkçıların
av araçlarını kaybetme nedenleri ve uzatma
ağları ve paragat takımlarının yıllık kaybol-
ma miktarlarını hesaplamışlardır. Çalışma-
da balıkçılarla yapılan anketlerin yanı sıra
iç körfezde 14 farklı noktada dalışlar yapı-
larak veriler toplanmıştır. Anket sonuçları;
2007 yılı içinde Gökova iç körfezde kullanı-
lan sade uzatma ağlarının %0,84’ünün, fan-
yalı uzatma ağlarının %3,41’inin ve paragat
bedenlerinin de %79,2’sinin zemin yapısı
nedeniyle kaybolduğunu ve denizde bıra-
kıldığını göstermektedir. 22600 m2’lik bir
alanın dalarak taranması yöntemiyle topla-
nan veriler ise, hektar başına 157 m sade ve
fanyalı uzatma ağı, 36280 m paragat bedeni
(misina) bulunduğunu göstermiştir. Çalış-
mada, ileride yapılacak projeler ile kaybolan
av araçlarının toplanması ve ekosistemden
uzaklaştırılmasının gerek balıkçı gerekse
ekosistem açısından faydalı olacağı ileri sü-
rülmüştür.

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

M evduat, kredi, tasarruf ve sigorta gibi un-
surları kapsayan “mikro fi nans” kavramı

ilk olarak Bangladeş, Brezilya ve diğer bazı yoksul
ülkelerde otuz yıl önce uygulanmaya başlamıştır
(Gökyay, 2008, Gül ve Muhammad, 2003, Tisva,
2004; 2007). Mikro kredi, mikro fi nans kavramı
içinde yer almaktadır. Mikro kredi, kredi geri öde-
me oranının yüksekliği ile ön plana çıkmaktadır.
Özellikle, krediyi alan benzer grupların birbirine
kefi l olabildiği dayanışma grupları geri ödeme
oranının yüksek olmasında etkili olmaktadır. Do-
layısıyla, etkin bir mekanizma ile mikro fi nanstan
yararlanan bireylerin gelirleri yükselmektedir.

Mikro fi nans hizmetlerini mikro fi nans kurumla-
rı, mikro fi nans bankaları, ticari bankalar ve kamu
bankaları gibi kuruluşlar verebilmektedir. Mikro
fi nans uygulamalarının klasik bankacılık işlem-
lerine göre çok daha düşük hacme sahip olması
ve ticari bankalarda bu hacmi yönetebilecek ba-
ğımsız yapıların kurulması zor olduğundan, ticari
bankalar mikro kredi vermekten kaçınmaktadır.

Türkiye’de mikro kredi konusunda faaliyet gös-
teren az sayıda kuruluş vardır. Bu kuruluşlardan
MAYA, Türkiye Grameen Mikro Kredi Projesi ve
Türkiye İsrafı Önleme Vakfı çalışmalarıyla dikkat
çekmektedir.

Kadın Emeğini Değerlendirme Vakfı (KEDV)
bünyesinde, 2002 yılında Türkiye’deki ilk mikro
fi nans kuruluşu olan MAYA Mikro Ekonomik
Destek işletmesi olarak kurulmuştur. MAYA’nın
amacı evinde, tezgâhında ya da dükkânında ken-
di işini yapan ya da bir iş kurmak isteyen dar ge-
lirli kadınlara maddi destek vermektir (Gökyay,
2008).

MAYA’nın 2004 yılı itibariyle vermiş olduğu top-
lam mikro kredi sayısı 1350’dir. Kredilerin %56’sı
ticari sektöre, %40’ı üretim sektörüne ve %4’ü hiz-
met sektörüne aktarılmıştır. Kredi alan müşterile-
rin %72’si işyeri olarak evini, %25’i bir dükkanı ve
%3’ü tezgahları kullanmıştır.

Türkiye İsrafı Önleme Vakfı, Diyarbakır Valiliği
ve Grameen Trust’ın işbirliği ile Diyarbakır’da
2003 yılında başlatılan “Türkiye Grameen Mik-
ro Kredi Projesi (TGMP)” önem arz etmektedir
(Gökyay, 2008). Bu projeyle ulaşılması hedefl e-
nen kitleyi sırasıyla yoksul kadınlar, işsiz gençler,

C. TÜRKİYE’DE VE
PROJE ALANINDA

(GÖKOVA VE DATÇA-
BOZBURUN ÖÇK BÖLGELERİ)

MİKRO KREDİ
UYGULAMALARI

3

10 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

işsiz yaşlılar, özürlüler ve gaziler, küçük ölçekli
çiftçiler, sokaktaki sahipsiz çocuklar, çocuklarını
Çocuk Esirgeme Kurumu’na vermek mecburi-
yetinde kalan aileler, topraksız köylüler ve or-
man köylüleri oluşturmaktadır. Bu mikro kredi
uygulaması, Diyarbakır’da 6 yoksul kadının her
birisine 500 TL olmak üzere toplam 3 bin TL ve-
rilerek başlatılmıştır. Eylül 2007 sonu itibariyle,
Diyarbakır, Ankara, Yozgat, Çankırı, Gaziantep,

Kahramanmaraş, Mardin, Batman, Eskişehir ve
Zonguldak’ta toplam 6.340 yoksul kadına 500
YTL ile 4000 TL arasında değişen miktarlarda 8
milyon 249 bin TL kredi verilerek proje genişletil-
miştir. Bu kredilerde geri dönüş oranı %100’dür.

Gökova ve Datça-Bozburun ÖÇK Bölgeleri’nde
balıkçılık temelli herhangi bir mikro kredi uygu-
laması mevcut değildir.

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

S onuç olarak, gerek Gökova, gerekse Dat-
ça-Bozburun ÖÇK Bölgeleri’nde balıkçılık

ekonomisi konulu çalışmalar incelendiğinde, son
derece sınırlı sayıda çalışma bulunduğu dikkat
çekmekte ve bunların da hemen hepsinin Gökova
ÖÇK Bölgesi içerisinde gerçekleştirildiği görül-
mektedir. Balıkçıların sosyo-ekonomik durum-
ları, meslek memnuniyetleri, kooperatifl eşme,
pazarlama, balıkçılığın ekonomik performansı ve
ekonomik sürdürülebilirlik gibi konular üzerine
sınırlı sayıda çalışma yapılmış olması, Türkiye
için genç bir disiplin olan balıkçılık ekonomisinin
bilim adamları ve idarecilerce göz ardı edilmesi
ve gelişememesi ile ilgilidir. Aslında bu anlamda,
ilgili alanlar (Gökova ve Datça-Bozburun) şanslı
bile sayılabilir. Zira Datça olmasa da Gökova ÖÇK
Bölgesi’nde süre gelen balıkçılığın ekonomik ya-
pısı, sürdürülebilirliği, performansı, kooperatif
organizasyonlar ve hatta kadın balıkçılar üzerine
yapılmış bazı çalışmalar mevcuttur.

Bundan sonra yapılacak çalışmaların başında, ba-
lıkçılık yönetimi için gerekli verilerin belli zaman
aralıklarında toplanmasını olanaklı kılacak izle-
me sisteminin başlatılması gelmektedir. Balıkçılı-
ğın sosyo-ekonomik özellikleri ve ekonomik sür-
dürülebilirliği üzerine gerçekleştirilecek spesifi k
çalışmalar bize sadece o anki görünümü sunar.
Oysa balıkçılık her yönüyle dinamiktir ve balık-
çılık yönetiminin en önemli bileşenlerinden biri
olan “izleme” sürekli veri toplama ve balıkçılık
gücü takibini zorunlu kılar. Bu nedenle, balıkçı-
lığın sosyo-ekonomik özelliklerinin de bilinmesi
ve takip edilmesi gerekir. Proje kapsamında yer
alan Gökova ÖÇK Bölgesi balıkçılığının sosyo-
ekonomik yapısı belli özellikleriyle, 2009 yılında
tamamlanan EU SMAP III projesinde ve Kasım
2010 içinde tamamlanan Gökova ICMMP proje-
sinde ortaya çıkarılmıştır. Gökova’daki çalışma-
lar yerel balıkçılık yönetimi planı hazırlayacak
ve uygulayacak olan yöneticilerin dikkatine su-
nulmuştur ancak Datça-Bozburun balıkçılığının
ekonomik analizi ya da bu bölgelerde balıkçılık
yapan balıkçıların sosyo-ekonomik durumu üze-
rine şimdiye kadar yapılmış herhangi bir çalış-
ma mevcut değildir. Bu nedenle, araştırmaların
Datça-Bozburun ÖÇK Bölgesi’nde yoğunlaştırıl-
ması gereklidir.

D. DEĞERLENDİRME

4

12 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

Gökova ve Datça-Bozburun ÖÇK Bölgeleri’nde
mikro kredi uygulamalarına yönelik koşullar
araştırılabilir. Özellikle küçük ölçekli balıkçılığı,
aile balıkçılığını güçlendirmeye yönelik çalışmalar

faydalı olabilir. İlave olarak, kadınların balıkçılık
faaliyetine katkıda bulunmasını sağlayıcı mikro
kredi uygulamaları konusunda çalışmalar yürüt-
mek gerekir.

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

KAYNAKÇA

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

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

Mikro Finansman Kuruluşları Hakkında Kanun Tasarısı,
2010. <http://www.alomaliye.com/mikro_finans_
kanun_taslak.htm> (Kasım, 2010).

Okuş. E., Sur, H.İ., Yüksek, A., Yılmaz, İ.N., Yılmaz, A.A.,
Karhan, Ü.S., Ö, İ.M., Demirel, N., Taş, S., Altıok, H.,
Müftüoğlu, A.E., Gazioğlu, C., Yücel, Z.Y., Demir, V.,
Zeki, S., Tural, U., 2004. Datça-Bozburun Özel Çevre
Koruma Bölgesinin Denizel ve Kıyısal Alanlarının
Biyolojik Çeşitliliğinin Tespiti (Final Raporu). T.C.
Çevre ve Orman Bakanlığı Özel Çevre Koruma
Kurumu Başkanlığı ve İstanbul Üniversitesi Deniz
Bilimleri ve İşletmeciliği Enstitüsü. 291 s.

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

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

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

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

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

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

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

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

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

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

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

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

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

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

14 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

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

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

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

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

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

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

Yoksulluğun Önlenmesinde Mikrokredi Uygulamaları ve
Türkiye, 2010.

<http://www.comcec.org/EN/belge/arsiv/pdf/
TURKEY%2023-07%20CR(1)TR.pdf> (Kasım, 2010).

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

1 Projenin Gerekçesi
ve Projenin Amacı

Türkiye’nin sahip olduğu 8.500 km’lik kıyı
şeridinde yaklaşık 3 bin bitki ve hayvan türü
yaşıyor. Ancak Türkiye’nin denizel biyolojik
çeşitliliği ciddi şekilde insan baskısı altında bu-
lunuyor. Denizel yaşam alanlarının ve ekosis-
temlerinin tahribatı, denizel kaynakların aşırı
kullanımı ve kıyı alanlarının tahribatı en temel
tehditler arasında. Bu proje, Türkiye’nin ulusal
deniz ve kıyı koruma alanları sistemini güçlen-
dirmeyi ve etkin yönetimini kolaylaştırmayı
amaçlıyor.

2009 yılında başlayan projenin Ekim 2013’te ta-
mamlanması planlanıyor.

2 Projenin Uygulama
Alanları

Proje, Türkiye’de altı bölgede yürütülüyor.
Bunların beşi Özel Çevre Koruma (ÖÇK) böl-
gesi, biriyse Tabiat Parkı:

1. Fethiye-Göcek ÖÇK Bölgesi
2. Köyceğiz-Dalyan ÖÇK Bölgesi
3. Datça-Bozburun ÖÇK Bölgesi
4. Gökova ÖÇK Bölgesi
5. Foça ÖÇK Bölgesi
6. Ayvalık Adaları Tabiat Parkı

3 Projenin Hedefleri

Proje ile üç ana sonuca ulaşılması hedefl eniyor:

• Mevcut Deniz ve Kıyı Koruma Alanlarının
daha etkin yönetimi ve yeni deniz ve kıyı
koruma alanlarının kurulmasına öncelik
vermek için sorumlu kurumların ihtiyaç
duyduğu kurumsal yapının ve kapasitenin
güçlendirilmesi,

• Deniz ve Kıyı Koruma Alanları için fi nansal
planlama ve yönetim sistemlerinin gelişti-
rilmesi ve uygulanması ile etkin iş planla-
masının, yeterli düzeyde gelir üretiminin ve
maliyet etkin yönetiminin sağlanması,

• Deniz ve Kıyı Koruma Alanlarının çok amaç-
lı kullanım alanlarında, ekonomik faaliyet-
lerin düzenlenmesi ve yönetimi için kurum-
lar arası koordinasyonun sağlanması.

 5 BAŞLIKTA

“Türkiye’nin Deniz ve Kıyı Koruma Alanları
Sisteminin Güçlendirilmesi Projesi”

1

23

4

5

6

16 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

4 Projenin
Türkiye’ye Katkısı

• Türkiye’nin taraf olduğu uluslar arası “Biyo-
lojik Çeşitlilik Sözleşmesi”nin korunan alan-
lar iş programının uygulanmasına katkıda
bulunacak.

• Türkiye’nin Deniz ve Kıyı Koruma Alanları
sistemi yaklaşık olarak 100.000 hektar geniş-
letilecek; yani başlangıca göre yüzde 44 artı-
rılacak.

• En az iki Deniz ve Kıyı Koruma alanında Ba-
lıkçılığa Kısıtlı Alanlar oluşturulacak ve “Ba-
lıkçılığa Kısıtlı Alanlar” sisteminin genişletil-
mesi ile sürdürülebilir bir balıkçılık yönetimi
sağlanacak.

• Mevcut Deniz ve Kıyı Koruma Alanlarının
daha etkin yönetimi hususunda yerel teşki-
latlarda kapasite artırımı sağlayacak.

• Deniz ve Kıyı Koruma Alanlarının sürdürü-
lebilir fi nansmanı için gerekli sistemler oluş-
turulacak.

• Kurumlar arası koordinasyon yapılarını güç-
lendirecek.

• Kurumlar ve diğer ilgi grupları, denizel bi-
yolojik çeşitliliğe yönelik hem karasal hem
de deniz kaynaklı tehditlere etkin müdahale
edebilecek.

• Deniz ve Kıyı Koruma Alanları Ulusal Strate-
ji ve Eylem Planı Önerisi hazırlanacak.

• Deniz ve Kıyı Koruma Alanları sisteminin
sürdürülebilirliği sağlanacak, mevcut du-
rumdaki değişimlerle beraber uzun vadede
denizel biyolojik çeşitlilik üzerindeki olumlu
etkiler projenin tamamlanmasından sonra da
devam edecek.

Deniz ve Kıyı Koruma Alanı Nedir?
Deniz ve Kıyı Koruma Alanları farklı amaçlarla
tesis edilebilir, farklı tipte, farklı büyüklükte
olabilir ve farklı şekillerde yönetilebilir. Bu
nedenle, birçok farklı DKA tanımı mevcuttur.

En basit tanımıyla, bir Deniz ve Kıyı Koruma
Alanı; belli bir deniz alanının belirgin bir in-
san etkisinden korunması ve doğal, tarihi ve
kültürel özelliklerinin muhafaza edilmesidir.

Bu koruma yasalar ve genellikle de yerel
halkın, çıkar gruplarının destek ve katılımıyla
sağlanır.

Deniz ve Kıyı Koruma Alanları, Türkiye’nin
denizel alanlarındaki biyolojik çeşitliliğine
yönelik bu tehditleri ortadan kaldırmada
önemli bir potansiyel role sahiptir.

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

5 Projeyi Kimler
Yürütüyor?

Proje, Küresel Çevre Fonu (GEF) mali desteğiy-
le, Şehircilik Bakanlığı Tabiat Varlıklarını Ko-
ruma Genel Müdürlüğü (TVKGM) tarafından
Orman ve Su İşleri Bakanlığı Doğa Koruma ve
Milli Parklar Genel Müdürlüğü, Gıda Tarım ve
Hayvancılık Bakanlığı Balıkçılık ve Su Ürün-
leri Genel Müdürlüğü ortaklığında yürütülü-
yor. Birleşmiş Milletler Kalkınma Programı
(UNDP) projede uygulayıcı ortak olarak görev
alıyor.

Dışişleri Bakanlığı, Genelkurmay Başkanlığı,
Kalkınma Bakanlığı, Sahil Güvenlik Komutan-
lığı, Deniz Kuvvetleri Komutanlığı, Ulaştırma
Denizcilik ve Haberleşme Bakanlığı, Kültür ve
Turizm Bakanlığı, Çevre ve Şehircilik Bakanlı-
ğı Deniz ve Kıyı Dairesi ve AB ve Dış İlişkiler

Dairesi Başkanlığı, Valilikler, Mahalli İdareler,
üniversiteler, araştırma enstitüleri, ulusal ve
yerel sivil toplum örgütleri ve yerel halk tem-
silcileri de projenin diğer paydaşları arasında
yer alıyor.

Türkiye’nin Deniz ve Kıyı Koruma
Alanları
• Türkiye, adalar hariç Akdeniz, Ege Denizi,

Marmara Denizi ve Karadeniz kıyıları, olmak
üzere yaklaşık 8.500 km kıyı uzunluğuna
sahiptir. Böylesine uzun deniz ve kıyı
alanları zengin biyolojik çeşitlilik değerlerini
barındırmakta ve yaklaşık 3000 bitki ve hay-
van türüne ev sahipliği yapmaktadır.

• Türkiye’deki mevcut kıyı ve deniz koruma
alanlarının çoğu Tabiat Varlıklarını Koru-
ma Genel Müdürlüğü (TVKGM) tarafından
yönetilmektedir. Bu alanlara ek olarak Doğa
Koruma ve Milli Parklar Genel Müdürlüğü
(DKMPGM), Gıda Tarım ve Hayvancılık
Bakanlığı ve Kültür ve Turizm Bakanlığı mevcut
deniz ve kıyı koruma alanlarından bazılarını
yönetmekle ve planlamakla yetkilidir.

• Türkiye’deki yaklaşık 346.138 hektarlık den-
izel alan 31 Deniz ve Kıyı Koruma Alanı altında
yasal olarak koruma altında bulunuyor. Türki-
ye kara sularının yaklaşık %4’ü korunuyor.

• Türkiye’nin denizel biyolojik çeşitliliği ciddi
şekilde insan baskısı altında bulunuyor. Den-
izel yaşam alanlarının ve ekosistemlerinin
tahribatı, denizel kaynakların aşırı kullanımı
ve kıyı alanlarının tahribatı en temel tehditler
arasındadır.

18 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

20 Gökova ve Datça-Bozburun Özel Çevre Koruma Bölgeleri’nde Mevcut Balıkçılık ve Sosyo-ekonomik Araştırmaların İncelenmesi Raporu

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

T.C.
ÇEVRE VE ŞEHİRCİLİK
BAKANLIĞI

Güçlü bireyler.
Güçlü toplumlar.

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

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

