
 
 

1 

 

GİRİŞ 

 
Çalışmanın Amacı 

 

Bu çalışmanın amacı, uluslararası alanda kıyı yönetiminde yaşanan gelişmelerin ve 

özellikle 1992 Rio Çevre ve Kalkınma Konferansı’ndan sonra yaygın biçimde 

uygulama olanağına kavuşan bütüncül kıyı alanları yönetiminin (integrated coastal 

zone management) Türkiye’ye yansımaları, kıyı alanlarına günümüz yaklaşımlarının 

incelenmesi, kıyı mevzuatının yeniden ele alınması ve karşılaşılan sorunları çözmeye 

öneri bir yaklaşım olan Bütünleşik Kıyı Alanları Yönetimini oluşturan bileşenleri, 

araç ve teknikleri incelemektir. 

 

Kentleşmenin ve ekonomik etkinliklerin kıyı alanlarında yarattığı baskının 

yoğunluğunun giderek artması, çevre sorunlarının nicelik ve nitelik açısından 

değişime uğrayarak küresel bir nitelik taşımaya başlaması, kıyıların özel bir çalışma 

alanı olarak ele alınmasını ve yeni yaklaşımların geliştirilmesini zorunlu kılmıştır. 

Bir anlamda, geleneksel sektörel uygulamaların sorunları çözmede yetersiz kalması, 

uluslararası alanda bu sorunların çözümünde yeni arayışları ortaya çıkarmıştır. Bu 

açıdan, 1992 Rio Çevre ve Kalkınma Konferansı bir dönüm noktası olarak 

değerlendirilebilir. Konferans sonucunda yayınlanan beş ana belgeden biri olan 

Gündem 21’in, kıyı ve deniz alanlarına ayrılan 17. bölümünde önerilen bütüncül kıyı 

alanları yönetimi alanında ilkelerinin kıyı yönetiminde varılan son aşamayı 

simgelediği söylenebilir.  

 

Çevre konusunda küresel ölçekte bir müdahale alanı olarak Türkiye de, yukarıda 

sözü edilen gelişmelerin dışında kalmamış, Birleşmiş Milletler, Dünya Bankası gibi 

uluslararası örgütlerin çeşitli programları aracılığıyla kıyı yönetimi deneyimlerini 

pilot projeler ile yaşamaya başlamıştır. Bunların bir bölümü, Birleşmiş Milletler 

Bölgesel Denizler Programı’na bağlı olan Akdeniz Eylem Planı ve Karadeniz Çevre 

Programı çerçevesinde gerçekleştirilirken, bir bölümü Avrupa Birliği’nin LIFE 

programı, bir bölümü de Dünya Bankası ve Birleşmiş Milletlerin ortak girişimi olan 


 
 

2 

Küresel Çevre Fonu (GEF) gibi uluslararası örgütlerin mali ve teknik desteği ile 

yaşama geçirilmiştir. Yürütülen bu programların, henüz pilot proje niteliğinde 

olmalarına karşın, Türkiye’nin kıyı yönetiminin gelişimini önemli ölçüde 

etkileyeceği açıktır.  

  

Çalışmanın giriş bölümü amaç, kapsam ve bu çalışmada hangi yöntem ve metotların 

kullanılacağına ilişkin bir takım açıklamalara yer verirken, birinci bölümde; farklı 

disiplinlerde kıyı alan ve tanımlarının yanı sıra, günümüz kıyı alanlarında karşılaşılan 

sorunlardan yola çıkılarak insan kullanımının kıyı alanları üzerine yaptığı olumsuz 

etkileşimlerden bahsedilecektir. Birinci bölümde ayrıca, kıyı tipolojileri, kıyı 

alanlarını oluşturan her bir alt bölge; kıyı, kıyı kenar çizgisi, sahil şeridi, dolgu 

alanları gibi tanımlarına da yer verilecektir. Geçmişten günümüze kıyı mevzuatı ise 

ikinci bölümde incelenecektir. Üçüncü bölümü oluşturan ana konu ülkemizde son 

yıllarda yerini almış ve farklı uygulamalarla gündeme gelen “Bütünleşik Kıyı 

Alanları Yönetimi” başlığı altında incelenmektedir. Bir süreç olarak karşılaştığımız 

bu kavrama neden ihtiyaç duyulduğu ve süreci oluşturan her bir adım tek tek ele 

alınmaktadır. Bu bölümde ayrıca, Avrupa Birliği SMAP III programı kapsamında 

Gökova Özel Çevre Koruma Bölgesi’nde yürütülen çalışmalar başarılı bir bütünleşik 

kıyı alan yönetimi örneği olarak yerini almaktadır. Söz konusu program kapsamında 

gerçekleştirilmiş beş farklı aşama ve bu aşamaların Gökova Özel Çevre Koruma 

Bölgesi 1/25.000 ölçekli Çevre Düzeni Planı kararlarına nasıl yansıdığı ele 

alınmaktadır. Çalışmanın alan çalışmasını konu alan dördüncü bölümünde Antalya-

Kaş örneği Kaş Turizm Merkezi sınırları kapsamında incelenmektedir. Alanın yerini, 

fiziksel ve sosyo-ekonomik verilerini içeren bu bölümde Kaş Turizm Merkezi, Kaş 

Özel Çevre Koruma Bölgesi birlikte ele alınmaya çalışılmıştır. Çalıma alanında 

yürütülen planlama ve biyolojik çeşitlilik çalışmalarının planlama sürecinde nasıl 

kullanılacağı değerlendirilmektedir. Denizel ve karasal biyolojik çeşitlilik 

çalışmalarının da yer aldığı bu bölümde bütünleşik kıyı alanları yönetimi kapsamında 

kullanılacak araç ve teknikler incelenmektedir. Sonuç olarak çalışma kapsamında 

yürütülen tüm faaliyetlerin değerlendirildiği sonuç bölümü bir takım önerilere de yer 

verilerek oluşturulmaktadır.  

 


 
 

3 

Metodoloji 

 

Tez çalışması süresince izlenilen yöntem ve araştırma tekniklerinin yer aldığı bu 

bölüm, çalışmanın amacına ulaşmasında kullanılan literatür taraması ve alan 

çalışması alt bölümlerini içermektedir. Verilerin toplanması ve güncellenmesi, 

güncellenen verilerin analizi ve değerlendirilmesini takiben söz konusu verilerin 

çalışma amacına uygun olarak gerçekleştirilen alan çalışmasında kullanılmasını 

kapsayan metodoloji bölümü aşağıdaki şemayla aktarılmaya çalışılacaktır: 

 

Tablo1.1. Metodoloji şeması 
 

 

 

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
M 
 
E 
 
T 
 
O 
 
D 
 
O 
 
L 
 
O 
 
J 

 
İ 
 

PROBLEM 

ARAŞTIRMA 
 
LİTERATÜR ARAŞTIRMASI     ALAN ARAŞTIRMASI 
 
- Uluslar arası yayınlar ve konferanslar   -Yerel kaynaklardan veri 

toplanması 
-Süreli yayınlar ve makaleler                  -İnternet araştırmaları  
 
-İnternet kaynaklı araştırma siteleri      -Kültür ve Turizm 
 Bakanlığı Yatırım                                                        

ve İşletmeler Genel 
Müdürlüğü 

 
-Doktora ve yüksek lisans tezleri            -Tabiat Varlıklarını 

Koruma Genel Müdürlüğü 
 
-Kurum envanterleri                                -Kaş Belediye Başkanlığı 
 
                                                               -Doğal Hayatı Koruma          
                                                               Derneği(WWF) 
          

DEĞERLENDİRME 
3621 sayılı Kıyı Kanunu, 383 sayılı KHK, 2634 sayılı Turizmi Teşvik 
Kanunu 
 
Bütünleşik Kıyı Alanları Yönetimi 
 
İlgili Kurumlar arası eşgüdüm 

ÖNERİLER 


 
 

4 

 Problemin Tanımı 
 

Kıyı alanlarındaki artan kullanım talepleri karşısında kıyı ekosistemi ile kıyıyı 

besleyen havza ve deltalar tahribata uğrayabilmekte, sürdürülebilir esaslara uygun 

olarak koruma ve kullanma dengesi sağlanamayabilmektedir. Bu nedenle kıyı 

yerleşimlerinin çevreleri ile birlikte bütünleşik olarak yönetim süreçlerinin 

gerçekleştirilmesi bir zorunluluk haline gelmiştir. Farlı kullanımlar için cazip hale 

gelen kıyı alanları gün geçtikçe insanlar tarafından kasten ya da istemeyerek de olsa 

tahrip edilmektedir.  

 

Kıyı alanları dünya yüzeyinin sadece küçük bir kısmını kapsamasına rağmen birçok 

insan burada yaşamakta ve çalışmaktadır. Bunun kaçınılmaz bir sonucu olarak kıyı 

alanları ve kıyıların doğal döngüsü sürekli ve artan bir baskı altında kalmaktadır.  

 

Kıyı yönetimi ülkemizde özellikle 1980’li yıllardan başlayarak önemli bir 

gereksinme olarak ortaya çıkmıştır. 1993 yılı başlarında kurulan Kıyı Alanları 

Yönetimi Türkiye Milli Komitesi (Özhan, 1997), Akdeniz Foku ve Deniz 

Kaplumbağaları Ulusal Komiteleri, Başbakanlık tarafından 11 Temmuz 1994 

tarihinde oluşturulan ve Bakanlıklar arası bir eşgüdüm kurumu olması hedeflenen 

Denizcilik Yüksek Konseyi, kıyı alanlarında İmar Kanunu uygulamaları için 23 Ocak 

1995 de oluşturulan çalışma grubu sayılabilir (Özhan, 2002; Özhan, 

2005).Başbakanlık tarafından oluşturulan her iki eşgüdüm birimi de ne yazık ki 

süreklilik gösterememiş ve Türkiye’de Bütünleşik Kıyı Yönetiminin gelişmesine 

önemli katkılar sağlayamamıştır (Özhan, 2002).bazı istisnai uygulamalar dışında 

kıyılarımızın yönetimi günümüzde bile bütünleşik yönetimden oldukça uzaktır. 

 

 Çalışma Alanı Seçilme Nedeni 

 

Kıyı alanlarında birçok kamu kurumunun sorumlu olması beraberinde eşgüdüm 

sorununu da getirmekte ve bütünleşik kıyı alanları yönetimi anlayışını olumsuz 

etkilemektedir. Ancak bu olumsuzluğu avantaja dönüştürebilmek yine bu kurum ve 

kuruluşların elindedir. Çalışma alanı olarak belirlenen Kaş yerleşimi hem bir Özel 


 
 

5 

Çevre Koruma Alanı hem de bir Turizm Alanı statüsünde bulunmaktadır. Yerelin, 

çok sayıda sivil toplum örgütünün ve doğal hayatı koruma derneğinin çalışmalarına 

da konu olan Kaş yerleşimi bütünleşik kıyı alanları yönetimi konusunda kurumsal 

işbirliğin sağlanabileceği bir alan olması nedeniyle çalışma alanı olarak 

belirlenmiştir. 

 

Endüstriyel baskılar ve büyük ölçekli turizm yatırımlarından henüz nasibini almamış 

olan Kaş yerleşimi aynı zamanda bir çok çalışmaya imkan sağlayabilecek adeta bir 

doğal laboratuvar özelliği taşımaktadır. Bünyesinde barındırdığı turizm potansiyeli, 

biyolojik çeşitlilik zenginliği, farklı kurumların farklı bakış açıları, tarihi ve kültürel 

zenginliği dolayısıyla bu alan çalışma alanı olarak belirlenmiştir.  

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

6 

BİRİNCİ BÖLÜM 
 

1. KIYI KAVRAMI VE TANIMLARI 

 

1.1. "Kıyı" ve "Kıyı Mekânı" Kavramlarının Tanımları 

 

Dünyanın büyük bir kısmı yasam dengesinin baslıca öğesi olan denizlerle kaplıdır. 

Denizler dünya yüzeyinin dörtte üçünü kaplamakta olup toplam yüzeyi 360x106 

km2'dir. Denizler, dünyanın su dengesinin, iklim yapısının ana öğeleridir. Yıllık 

olarak 360x109 ton oksijen üretimleri sayesinde de atmosferi hava niteliği açısından 

yenilemektedirler. Kıyılar, dünya kabuğunun yüklü olduğu enerji ile sekil değiştirme 

sürecinde oluşmuş, değişik etkenlerle yoğrularak sekil almışlardır. 

 

Kıyı, günlük dilde ve basit anlatımla deniz, göl, akarsu vb. gibi her türlü doğal ve 

yapay su kütlesini çevreleyen toprak şeridi olarak tanımlanmaktadır. Bu basit 

tanımdan da anlaşılacağı üzere kıyı, su kütlesini çevreleyen ve onun boyunca uzanan 

kara parçasıdır (Doğan, 2005 ). Bugün kıyı tanımı 1950’li yıllardaki klasik tanımdan 

ve coğrafi yaklaşımdan uzaklaşarak sosyo-ekonomik olarak içerik açısından 

zenginleştirilmiş ve farklı akademik çevrelerce yeniden tanımlanmıştır. Bu tanımlara 

değinecek olursak; 

 

1.1.1. Jeomorfoloji ve Kıyı Kavramı: 

 

Kıyının neresi olup olmadığı konusunun kavramsal analizi ilk defa ve kapsamlı 

olarak jeomorfoloji bilimi tarafından yapılmıştır. Jeomorfoloji bilimine göre kıyı 

sadece kara ile su arasındaki bir sınırsal çizgi değil, genişliği meteorolojik olaylara 

göre sürekli değişiklik gösteren bir alandır. Jeomorfologlara göre kıyı, meteorolojik 

olaylara göre değişime konu olan bir çizgi, genişliği yer yer değişebilen bir şerit, iç 

ve dış etkenler nedeniyle de sürekli değişen ve bu etkenlere bağlı olarak ortaya çıkan, 

karanın denizde son bulduğu yatay yönde gelişmiş belirli bir genişliği olan karasal 

alandır. Jeomorfolojik tanımda kıyı, deniz veya göl sularının en alçak oldukları 

zaman çekildikleri sınır ile falezlerin tabanı arasında kalan seride karşılık 

gelmektedir (Erinç, 2001). 


 
 

7 

1.1.2. Çevre Bilimi ve Kıyı Kavramı: 

 

Kıyı şeridi doğal ve çevresel kaynaklar yönünden çok zengin bir alandır. Ekoloji 

açısından deniz çevresi ve kıyı özel olarak korunması gereken alanlardır. Çevre 

bilimcilere göre kıyı denizel ortam ile karasal ortam arasındaki etkileşimin nitelik ve 

yoğunluğunu kontrol eden bir alandır. Bu bölgedeki kaynakların doğal yapılarının ve 

ekolojik değerlerinin korunarak sürdürülebilirliğinin devamı ekolojik olarak son 

derece önemlidir. Ekoloji kıyıya korunması gereken bir zenginlik olarak bakmaktadır 

(Doğan ve Erginöz, 1997). 

 

1.1.3. Coğrafya Bilim ve Kıyı Kavramı: 

 

Kıyı denizi çevreleyen değişken bir geometrik alan olmasının sonucu coğrafya bilimi 

ile yakından ilişki içersindedir. Coğrafya terimi olarak kıyı suyun biriktirme, 

aşındırma ve yığma suretiyle oluşturduğu yüzeysel biçim olarak tanımlanmakta, bir 

yeryüzü sekli olarak kabul edilmektedir (Doğan, 2005 ). 

 

1.1.4. Ekonomi Bilimi ve Kıyı Kavramı: 

 

Ülke ekonomisi açısından kıyılar büyük önem taşımaktadır. Miktarı sınırlı ve 

üretilemeyen doğal kaynaklar ve özellikle de kıyıların kullanımında bu bölgedeki 

toprak sahiplerinin ekonomik çıkarı ile toplum çıkarı arasında bir yapısal denge 

kurulmalıdır. Ekonomik çevrelerce kıyının tanımlanmasında mülkiyet ilişkileri ön 

plana çıkacak şekildeş kavramsal tanımlamaların yapıldığı görülmektedir (Doğan, 

2005 ). 

 

1.1.5. Hukuk Bilimi ve Kıyı Kavramı: 

 

Doğal bir yeryüzü biçimi olarak kıyı; jeomorfoloji, coğrafya, ekoloji vb. bilimlerinin 

konusu olduğu kadar zaman içersinde kazanmış olduğu sosyo-ekonomik önemle 

birlikte hukuk sistemi tarafından kendisine bir takım hukuki sonuçların bağlandığı bir 

sistem haline gelmiştir (Akın, 1998). 1972 yılına kadar Türk Hukuk sisteminde 


 
 

8 

kıyıya ait özel bir hukuki düzenlemeye rastlanmamaktadır. 1982 Anayasal sisteminde 

kıyıdan hukuk tekniği olarak söz edilmiş ve buna bağlı alt hukuk düzenlemeleri 

olarak 3086, 3621, 3830 Sayılı Kıyı Kanunları ile kıyı farklı farklı tanımlanmıştır. 

Kıyı tanımı farklı iki özel duruma bağlı olarak verilmiş ve 04.04.1990 tarihli 3621 

sayılı yasada "Kıyı: Kıyı çizgisi ile kıyı kenar çizgisi arasındaki alan" olarak 

tanımlanmıştır.  

 

Kıyı bir çizgi değil “alan, bölge”dir. Anayasa Mahkemesi, 25.2.1986 tarih ve 

E:1985/1, K:1986/4 10.7.1986 sayılı kararında kıyıyı “…. bugün bu yerler salt olarak 

kara ile su arasında kalan bir sınır çizgisi değil denizden karaya doğru şeritler halinde 

uzanan kıyının kullanım ve korunmasını sağlayan bu alanın uzunlamasına ve 

derinlemesine olmak üzere iki boyutlu bir takım bölgeleri kapsayan bir alan olarak 

kabul edilmektedir.” seklinde tarif ederek bu hususu ortaya koymuştur. 

 

Kıyı konusundaki en uygun tanım Anayasada öngörülen kullanım ve korumayı 

sağlayacak genellikte bir kavram olmalıdır. Kıyı bölgesi sadece denizel alanların 

değil kara yönündeki bu bölgeyi etki altında tutan iç bölgelerin de bu alana dâhil 

edilmesini gerekli kılan bir alan olarak tanımlanmalıdır. 

 

Kıyı; deniz, göl, akarsu gibi her türlü doğal su kütlesini çevreleyen, doğal olarak 

uzunlamasına ve derinlemesine iki boyutu içeren kara parçası, deniz ve göllerde 

taksın durumlar dışında suların kara yönünde en çok ilerlediği anda belirlediği kıyı 

çizgisi ile bu çizginin devamında kıyı hareketlerinin oluşturduğu kumluk, çakıllık, 

taslık, kayalık, sazlık, bataklık kesimlerin kara yönünde doğal sınır çizgisi arasında 

kalan alandır (Doğan, 2005). 

 

Kıyı mekânı, taşıdıkları özellikleri ve yüklendikleri görevlerinden dolayı, tükenebilir 

ve bozulabilir olmaları nedeni ile bir ikilem oluştururlar. Kıyı mekânı içerdiği 

özellikler gereği öncelikle doğal bir tanımı gerektirmektedir. Deniz hareketleri ile 

karanın yapısının zaman içinde karşılıklı etkileşimleri kıyının yapısını, karanın 

toprak yapısını, eğim ve yüksekliklerini, özel iklim koşullarını, bitki ve hayvan 

dokusunu, kıyı yerleşimlerini ve üzerindeki insan eylemlerinin hepsini etkiler ve 


 
 

9 

değiştirebilir. Bu yaklaşım ile kıyı mekânının bütününün temel tanımları bulunabilir. 

Ekolojik veriler ile yapılan diğer bir yaklaşımda ise kıyı mekanının ekolojik bir zincir 

oluşturması tanımlamasına yer verilmektedir (Karabey, 1984). 

 

Karabey (1984) kıyı mekânına görsel bir mekân olarak yaklaşarak da şöyle bir tanım 

getirmektedir: "Bir görsel mekân olarak ele alındığında kıyı, denizde ufuk çizgisine, 

karsı olarak karada siluet çizgisine dayanan ve üçüncü boyutta havaya ve su altına 

doğru devam eden bir bütündür. Kıyı bu yapısı yüzünden bir çizgi ya da yüzey değil 

derinlikli, üç boyutlu bir geometrik mekândır. Doğal yapılarının değişik olması 

yüzünden her kıyı parçası kendi özelliklerini taşıyan bir sit, kıyı mekânı ise bir sitler 

dizisidir. Alan olarak ufak bile olsa, bu sitler bazen akarsu ağızları, kıyı yamaçları, 

koylar, adalar, boğazlar gibi nitel değerler kazanırlar." Doğal yapı farklılıklarının her 

kıyı mekânına verdiği farklı özellikler ile kıyı mekânı bir çok sektör tarafından cazip 

konuma gelmektedir. Kıyı mekânının sürdürülebilir kalkınma yaklaşımı ile 

düzenlenmesi, her kıyı mekânının kendi özelliklerinin ön plana çıkarılarak koruma 

kullanma dengesi içinde kullanılmasını gerektirmektedir. Karabey'in (1984) de 

belirttiği gibi kıyı mekânının tanımlanması konusundaki diğer bir yaklaşım da imar 

plancılarının yaklaşımıdır. Bu yaklaşımın amacı "dünya üzerindeki insan 

yerleşimlerini özgün bir yöntem ile incelemek"tir. Bu yaklaşımda yerleşmeler beş 

(doğa, insan, toplum, kabuk, şebekeler) alt gruba bölünebilen iki temel öğeden, 

kapsam ve kapsayan öğelerinden oluşur. Bu tanımlamalardan yola çıkarak da çevre 

olgusu incelenmiştir. Bu beş birim birbirleri ile sürekli alışveriş halindedir. Bu 

yöntemler ile karmaşık çevre ilişkileri ayrıntılı olarak incelenmektedir. 

 

Sosyolojik açıdan incelendiğinde ise kıyı mekânı söyle tanımlanmaktadır: "Kent 

insanlarının dünyası daha karışık ya da karmaşık görünür. Önce kent soylu ile 

sonradan kentlileşmiş ayrımı yapılır. Deniz-dağ ayrımı, kentliler içinde geçerlidir. 

Kıyı kentleri dünyaya daha açık, özgür bir hayatı seçerken, yayla-dağ kentlerinde 

güçlü bir iç denetim egemendir. Suyun berisindekiler nüfus ve toplum yapısı ile 

dünya görüsü açısından kasabalı yani taşralıdırlar" (Güvenç, 1995). 

 

 


 
 

10 

1.2. Kıyı Alt Bölümlerinin Tanımları 

 

Kıyı Çizgisi: Deniz, tabii ve suni göl ve akarsularda, taşkın durumları dışında, suyun 

kara parçasına değdiği noktaların birleşmesinden oluşan meteorolojik olaylara göre 

değişen doğal çizgidir. 

 

Kıyı Kenar Çizgisi: Deniz, tabii ve suni göl ve akarsuların, alçak basık kıyı özelliği 

gösteren kesimlerinde kıyı çizgisinden sonraki kara yönünde su hareketlerinin 

oluşturduğu kumsal ve kıyı kamularından oluşan kumluk, çakıllık, kayalık, taşlık, 

sazlık, bataklık benzeri alanların doğal sınırı; dar- yüksek kıyı özelliği gösteren 

kesimlerinde ise sev ya da falezin üst sınırıdır. 

 

Kıyı: Kıyı çizgisi ile kıyı kenar çizgisi arasındaki alandır. 

 

Dar-yüksek Kıyı: Plaj ya da abrazyon platform olmayan veya çok dar olan sev veya 

falezle son bulan kıyılardır. Karadeniz kıyıları, Antalya-Lara Falez bölgesi bu çeşit 

kıyılara örnek teşkil eder. 

 

Alçak-Basık Kıyı: Kıyı çizgisinden sonra da devam eden, kıyı hareketlerinin 

oluşturduğu plaj, hareketli ve sabit kumulları da içeren kıyı kordonu lagün alanları, 

sazlık, bataklık ile kumluk, çakıllık, taslık ve kayalık alanları içeren kıyılardır. 

Ülkemizde birçok kıyı alçak-basık kıyı alanı niteliğinde olup bu alanlardan Antalya-

Lara Kumsal Bölgesi ve Antalya Beldibi Beldesi Plajı kullanım hatası nedeniyle 

doğal dengesi bozulan alçak-basık kıyı alanlarına örnek gösterilebilir. (Doğan, 2005). 

 

Sahil şeridi: Deniz, tabii ve suni göllerin kıyı kenar çizgisinden itibaren kara 

yönünde yatay olarak en az 100 metre genişliğindeki alandır. İki bölümden oluşan bu 

alan kullanım amacı ve doğal eşiklere göre belirlenir.  

 

Sahil şeridinin birinci bölümü; 

Sahil şeridinin tümü ile sadece açık alanlar olarak düzenlenen; yeşil alan, çocuk 

bahçesi, gezinti alanları, dinlenme ve bu yönetmelikte tanımlanan rekreaktif 


 
 

11 

alanlardan ve yaya yollarından oluşan, kıyı kenar çizgisinden itibaren, kara yönünde 

yatay olarak 50 metre genişliğinde belirlenen bölümüdür.  

 

Sahil şeridin ikinci bölümü;  

Sahil şeridinin birinci bölümünde sonra kara yönünde yatay olarak en az 50 metre 

genişliğinde olmak üzere belirlenen ve üzerinde sadece 3621 sayılı Kıyı Kanunun     

8 inci maddesinde ve 3830 sayılı Kıyı Yönetmeliğinde tanımlanan toplumun 

yararlanmasına açık günübirlik turizm yapı ve tesisleri, taşıt yolları, açık otoparklar 

ve arıtma tesislerinin yer aldığı bölümüdür  

 

Dolgu Alanı: Denizel ortam, tabii ve suni göller daha uygun alternatif alanın 

bulunamaması ve kıyı alanının yetersizliği nedeniyle kanunda belirtilen yasal ve idari 

prosedüre uygun olarak kamu yararı amaçlı kullanılan alandır. 

 

Kıyı şeridi: Deniz veya göl sularının en alçak oldukları zaman çekildikleri sınır 

falezlerin kaidesi arasında kalan şerittir. 

 

Ard kıyı: Herhangi bir anda kıyı çizgisi ile suların en çok ilerlediği sınır arasındaki 

şerit. 

 

Ön kıyı: Kıyı çizgisi ile suların en çok çekildiği sınır arasındaki şerittir. 

 

Açık kıyı: Ön kıyının dış sınırından, açıklara doğru uzanan sığ ve genişliği değişik 

bölgedir. 

 

Kıta Sahanlığı: Ön kıyının dış sınırından, yaklaşık 200 m. derinlikte su altı zemini 

eğim ve kırılma noktasına kadar uzanan az eğimli bölgedir. 

 

Kıyı Yamacı: Su altı zemininin kıta sahanlığı sınırından sonra hızla derinleştiği 

bölgedir." (Büyükvelioğlu, 1998). 

 


 
 

12 

Kıyı Gerisi: Kıyı kuşağının kara içi yönündeki sınırı dışında kalan ve kıyıdan 

yararlanma bakımından fazla önem göstermeyen alanlardır. 

 

Akarsu Yatağı: Yılın bir mevsiminde kuruyan, akarsularda iki yandaki kıyı kenar 

çizgileri arasındaki kumluk, çakıllık, kayalık, çalılık alanlardır. Akarsu yatakları 

uygulamada deniz kıyıları ile eşdeğer sayılır (Doğan ve Erginöz, 1997). 

 

 

 

Sekil 1.1. Kıyı yasasına göre kıyı ve alt grupları tanımlarını gösterir kroki.  
Kaynak: Doğan, 2005 
 

 

 

 

 

 


 
 

13 

1.3. KIYILARIN OLUŞUMU VE KIYI TİPLERİ 

 

1.3.1. Kıyıların Oluşumu 

 

Kıyı şekillerinin meydana gelişi ve gelişmelerini açıklayabilmek için çok çeşitli 

etken ve süreçleri göz önüne almak gerekir. Belki hiçbir topografya tipi, çeşitli etken 

ve süreçlerin etkisine bu kadar karışık bir şekilde bağlı değildir. Gerçekten kıyı 

topografyası ve kıyı tipleri, iç ve dış etkenlerin özellikleri ve bunların 

oluşturabilecekleri çeşitli düzenlere bağlı olarak çok çeşitli sekil ve tipleri kapsar. 

Kıyı şekillenmesi ve sonuç olarak kıyı tiplerinin meydana gelişi üzerinde rol oynayan 

bu etkenleri su şekilde özetleyebiliriz: 

 

a. Yapı ve Litoloji 

Kıyıyı oluşturan tabakaların durumu, yapısı ve bu tabakaların litolojik özellikleri kıyı 

sekli üzerinde gerek ana hatlarıyla, gerekse ayrıntıda derin etkiler oluşturur. Örneğin 

tabakaların kıyı çizgisine paralel kıvrımlar halinde kıvrımlanmalar oluşturdukları 

sahalarda kıyı genellikle düz bir uzanış gösterir. Oysa kıvrım doğrultusu kıyıya dik 

olduğu veya kıyı ile bir açı oluşturduğu durumlarda kıyı girintili çıkıntılı bir sekil 

kazanır. Tabakaların denize doğru eğimli olduğu kıyılarda yatık profilli falezler 

meydana gelir. Buna karşılık tabakaların karaya doğru eğimli veya yatay olduğu 

kıyılar daha dik falezlerin oluşumuna uygundur. 

 

b. İç etkenler 

İç etkenlerin kıyı şekillenmesi üzerindeki etkileri iki yoldan olur. Birincisinde bunlar 

kıyının asıl seklini ve kıyı bölgesinin yapısını belirleyerek etki ederler. İç etkenlerin 

ikinci etkisi ise taban seviyesinde değişikliklere neden olarak kıyı şekillenmesinde 

çeşitliliklere yol açmasıdır. Örneğin kıyı bölgesinin tektonik hareketlerle yükselmesi 

ile kıyı taraçaları oluşur. 

 

c. Dış etkenler 

Karaların şekillenmesinde rol oynayan dış etkenler arasında dalgalar, akıntılar, gel-

git hareketleri ve organizmaların aktiviteleri önemli rol oynar. Fakat kıyıların şekli ve 


 
 

14 

gelişimleri aynı zamanda çözülme, kütle hareketleri, selleşme, rüzgâr, buzlanma, 

akarsular gibi dişer dış etken ve süreçlere de sıkı bir şekilde başlıdır. İç etkenler gibi 

dış etken ve süreçler de bir taraftan asıl kıyı seklinin özelliğini belirtmek, diğer 

taraftan da kıyı şekillenmesinin sürmesi sırasında etki oluşturmak seklinde rol 

oynarlar. 

 

ç. Zaman unsurunun etkisi: 

Zaman unsuru topografya şekillerinin meydana gelişi üzerinde önemli rol oynar. Bu 

kıyı topografyası için de geçerlidir. Zaman unsurunun doğrudan doğruya etkisi, 

şekillenmenin süresine bağlı olarak kıyının geçirdiği gelişim devrelerinde kendini 

gösterir. Zamanın dolaylı etkisi ise bu gelişimde çeşitli özellikte kesintilerin ve 

karışıklıkların ortaya çıkması ve yeni kıyı şekillerinin meydana gelmesine yol 

açılması seklinde kendini gösterir. 

 

d. Kıyı bölgesinin jeomorfolojik özellikleri:  

Kıyı çizgisinden başlayarak belli bir uzaklık boyunca geriye doğru uzanan kıyı 

bölgesinden topografya özellikleri, bir taraftan asıl kıyı seklini belirlemek, diğer 

taraftan kıyının islenmesi ve gelişimi üzerinde rol oynayarak çok önemli etki yapar. 

Kıyı bölgesinin topoğrafik özellikleri kıyı şekilleri ve tipleri üzerinde çok büyük bir 

öneme sahiptir. 

 

Yukarda yapılan açıklamalardan çıkarılabilecek üç sonuç üzerinde özellikle durmak 

gerekir. Bunlardan biri, kıyıların çeşitli etken ve süreçlerin etkisi altında şekillenmiş 

ve şekillenmekte olmaları olayıdır. _kinci önemli sonuç asıl kıyı tiplerinin meydana 

gelişini ilgilendirir. Halen yeryüzünde gözlenen kıyı tipleri aslında iki etkene bağlı 

olarak meydana gelmiştir. Bunlardan biri taban seviyesinin son pozitif hareketi diğeri 

ise bu hareketle oluşan sınır asımı, ihlal sonucunda karanın denizle ilişki haline 

geçerek kıyıya dönüşen bölgenin jeomorfolojik özellikleridir.  

 

Taban seviyesinin son hareketi bir transgresyon seklinde ortaya çıktığına göre bütün 

kıyılar, sınırlı sayıda bazı kuraldışı olanlar dışında karaların alçalması veya denizin 

yükselmesiyle oluşan boğulmuş kıyılar grubuna girer. Bu ortak oluşum 


 
 

15 

mekanizmasına karsın yeryüzünde çeşitli kıyı tiplerinin görülmesi, sular altında kalan 

sahaların topoğrafik özellikleri arasında büyük farkların var olmasının bir sonucudur. 

Buna karşılık, kıyı haline geçen sahanın morfolojik özelliklerinin asıl kıyı tiplerinin 

meydana gelmesi bakımından en önemli ve kesin rolü oynamış olduğu söylenebilir.  

 

Yukarıdaki açıklamalardan çıkan üçüncü sonuç, kıyı çizgisi sürekli aynı yerde 

kalmamış, aksine zamanın akısı sırasında bazen karaya bazen de denize doğru 

ilerlemiştir. Bu olayın jeomorfoloji bakımından büyük önemli sonuçları vardır. Buna 

göre bugünkü kıyı çizgisi, kara ile deniz arasında çok daha yakın bir jeolojik 

geçmişte çizilmiş bir sınırdır. Bu sınırın daha yukarısında eski kıyı şekilleri var 

olabileceği gibi bugün deniz tarafından örtülmüş olan sahalarda da belli bir derinliğe 

kadar eski kara şekillerine rastlanabilir. Bundan ötürü morfoloji bakımından bugünkü 

kıyı çizgisi ile ondan daha geniş bir saha kaplayan kıyı bölgesini bir diğerinden ayırt 

etmek gerekir. Kıyı çizgisi, genişliği yer yer değişen kıyı bölgesinde oluşan bir şerit 

üzerinde geçmişi pek eski olmayan bir sınır, büyük olasılıkla tekrar yeri 

değişebilecek geçici bir durak oluşturur (Erinç, 2001). 

 

1.3.2 Kıyıların Şekillenmesinde Rol Oynayan Etkenler ve Süreçler 

 

Dalgalar, akıntılar, canlılar ve buz basıncı kıyıların şekillenmesinde rol oynayan en 

önemli ve birincil etkenlerdir. Ayrıca çözülme, kütle hareketleri, seller ve yüzeysel 

akış, akarsular, rüzgarlar da ikincil olarak kıyı şekillenmesine etki ederler. 

 

a. Dalgalar: Dış etkenlerden biri olarak denizin kıyıda yaptığı aşındırıcı etkiler dört 

süreçten meydana gelir. 

 

(1) Hidrolik etki: Denizaltı suyunun özellikle kıyıya hücum eden dalgaların karaya 

çarpma seklinde oluşturduğu aşındırma seklidir. 

 

(2) Korrazyon (Dar anlamda abrazyon da denir.): Kum, çakıl, blok gibi döküntü ile 

yüklü dalgaların kıyıda ve deniz dibinde meydana getirdikleri oyma ve aşındırma 

aktivitesidir. 


 
 

16 

(3) Atrisyon: Taşınan döküntünün zemine veya birbirine sürünmek veya karaya 

çarpma seklinde karsı karsıya kaldıkları parçalanma ve ufalanmalardır. 

 

(4) Korozyon: Deniz suyunun kimyasal olmayan yoldan yani kayaları eritme 

şeklinde meydana getirdiği aşınmadır. Bununla birlikte korozyon kireçtaşlarından 

oluşmuş kıyılar dışında önemli bir süreç değildir. 

 

Kıyıların aşındırılmasında en önemli rol şüphesiz dalgalara özellikle önkıyı 

kesiminde çatlayan dalgalara aittir. Dalgaların yukarda açıklanan yollardan meydana 

gelen bütün aşındırma etkileri genelde abrazyon adı altında toplanır. 

 

b. Akıntılar: Kıyıların şekillenmesinde dalgalardan sonra en önemli etkiyi yapan 

etken akıntılar, özellikle kıyı kesiminde gözlenen akıntılardır. Akıntıların şiddetleri 

ve morfolojik bakımdan etki derecesi rüzgârın şiddetine, dalgaların enerjisine, 

denizin derinliğine ve kıyının sekline bağlıdır. Akıntılar oluşum mekanizmalarına 

göre dört grupta toplanabilir. 

 

 (1) Kıyı akıntısı: Kıyı çizgisinin oldukça düz olduğu ve kıyıda bol miktarda döküntü 

bulunduğunda kıyı akıntıları önemli oranda döküntü taşıyarak bir takım şekillerin 

meydana gelmesine neden olurlar. Kıyı akıntılarının baslıca rolü, dalgaların veya 

akarsuların getirdikleri kum ve mil gibi ince unsurlu maddelerin taşınması ve 

bunların, akıntının tasıma gücünün zayıfladığı veya işlevin sona erdiği yerlerde 

biriktirilmesi seklinde ortaya çıkar. 

 

(2) Alt akıntı: Dalgalarla kıyıya varan sular kendilerine bir yol arar. Bu sırada bir 

kısmı yanlara saparak kıyı çizgisi boyunca hareket edebilir. Fakat kıyıda biriken 

suların en önemli kısmı, çatlayarak ileriye doğru atılan dalgaların altından bir alt 

akıntı halinde açığa doğru çekilir. Buna alt akıntı denir. 

 

(3) Rip akıntısı: Aynı şartlar altında fakat yüzeyde meydana gelen ve yine açığa 

doğru ilerleyen bir diğer akıntı tipi daha vardır ki buna rip akıntısı denir. Gerek rip 

akıntıları gerekse alt akıntıların kıyı şekillenmesi açısından baslıca rolleri ince 


 
 

17 

unsurlu maddelerin açığa doğru sürüklenmesi seklinde kendini gösterir. Yani plajın 

fazla suyu yanında kumlarını da taşırlar. Sonuçta kıyının yani plajın boşaltılması söz 

konusu olup kıyıda oluşmuş kumlar, rip akıntılarının zorlu olarak bulunduğu alt 

akıntının yardımıyla kıyının açığına taşınır. 

 

(4) Gel-Git akıntıları: Kıyı şekillenmesi üzerinde gel-git(med-cezir) hareketlerine 

bağlı olarak meydana gelen gel-git seviye değişimleri ve gel-git akıntıları da bunların 

önemli ölçülere vardığı sahalarda büyük rol oynar. Kıyı çizgisi gel-git hareketleri 

sırasında değişir. 

 

c. Canlılar: Kıyıların şekillenmesinde rol oynayan canlılar Mercanlar, Algler(Su 

yosunları), Mangrov ve Su yosunları ile insanlardır. Bu canlı toplulukları arasında en 

önemlisi resifleri oluşturan mercanlardır. Mercan kolonilerinin üst üste yığılmaları 

sonucunda meydana gelen oluşuma resif adı verilir. Bugün yeryüzünde mercan 

resiflerinin en büyük gelişime eriştiği sahalar Büyük Okyanus’un tropikal kısmı, Hint 

Okyanusu’nun doğu kısmı, Karaib denizi ve Meksika Körfezi’nin batı kısımlarıdır. 

 

Alg adı verilen su bitkileri de mercanların etkisi ile karşılaştırılmamakla birlikte kıyı 

topografyasında rol oynayabilirler. Algler yani su yosunları yeşil su yosunları, esmer 

su yosunları, kırmızı su yosunları ve mavi su yosunları diye baslıca dört sınıfa ayrılır. 

Yaşamları için ışık gerekli olduğundan 200m.’yi asan derinliklerin altında 

yasayamazlar. Sularda kalsiyum karbonatın çok miktarda bulunduğu sahalarda 

alg’ler yaşamsal işlevleri sonucunda, kalsiyum karbonatın sudan ayrılarak dibe 

çökmesine yardım ederler.  

 

Bu şekilde bazen büyük hacimlere erisen ve kalsiyum karbonattan oluşan değişik 

çökelme şekilleri meydana gelir. Kıyıların özelliklerinde ve kısmen de 

şekillenmesinde rol oynayan organik etkenler arasında mangrov ve yosun 

formasyonları da sayılabilir. Bunlardan mangrovlar ancak bazı tropikal ve 

subtropikal kıyılarda görülür ve gel-git seviyeleri arasında kalan kıyı şeridinde sık bir 

topluluk oluştururlar. Mangrov ağaçları çoğu zaman insan boyundadır. 10-15m. 

yüksekliğe ulaşan türleri de vardır. Bunlar karadan denize doğru yavaş yavaş ve sık, 


 
 

18 

uzun, kavisli toprak üstü kökler salarak ilerler. Böylece asıl kıyı çizgisi ile mangrov 

topluluğunun dış sınırı arasında gittikçe genişleyen bataklık bir birikim sahası 

meydana gelir. Tüm bunların yanı sıra kıyıların şekillenmesinde rol oynayan canlılar 

grubuna insanları da dahil etmek gerekir. Buna neden olarak olumlu veya olumsuz 

etkileri ile insanın isteklerine dayalı kıyı alanı kullanımını gösterebiliriz. Kıyıların 

kullanımında insan azda olsa özellikle geçici kıyı çizgisi üzerinde birçok etkiler 

oluşturabilir. 

 

ç. Buz Basıncı: Donma-çözülme sonucunda kıyıların şekillenmesinde rol oynayan 

bu etkenin etkisi, soğuk ılıman ve yarı kutupsal bölgedeki deniz ve özellikle göl 

kıyılarında gözlenir. Bu donma-çözülmeler sonucunda kıyıda çökmeler, üst üste 

yığılmalar ve düzgün olmayan şekiller meydana gelir (Erinç, 2001). 

 

2.3.3. Kıyı Tipleri 

 

Çok çeşitli olan kıyı tiplerinin bir sınıflama çerçevesi içinde toplanması güç bir 

problemdir. Pek çok bilim adamı tarafından bugüne kadar çeşitli sınıflamalar 

yapılmıştır. Suess, D.W. Johnson, de Martonne ve Sheapard tarafından yapılan 

sınıflamalar bunlara örnek gösterilebilir. Baslıca kıyı tiplerinin meydana gelişinde en 

önemli rolü, seviye değişikliğinin yönü ve bu değişimin sonunda, kıyı haline geçen 

sahaların morfolojik karakteri oynar. Fakat büyük ölçüdeki son seviye 

değişikliklerinin yönü, hemen bütün kıyılarda aynı olduğuna göre kıyı tipleri 

arasındaki fark da aslında kıyı haline geçen sahanın morfolojik karakterine bağlıdır. 

Buna dayanarak kıyı tipleri de bu prensibe göre sınıflandırılmalıdır.  

 

Kıyı tipine karakteristik özelliklerini veren asıl etken söz konusu sahanın akarsu veya 

glasiye vadileri tarafından şekillendirilmiş olmasıdır. Bu sınıflama prensibine göre 

ayrılacak kıyı tiplerine düzenlenmiş (konstrüktif) kıyı tipleri adı altında Volkanik 

kıyılar, Tektonik kıyılar, Mercan kıyıları ve Alüvyal birikim kıyıları da eklenebilir. 

Düzenlenmiş (konstrüktif) kıyı tipleri ile asıl karakterleri, zamanın akısı sırasında 

meydana gelen belli iç ve dış süreçler ile geniş ölçüde değişikliğe uğramış, esas 

özelliklerini taban seviyesinin hareketi ile ilgili olmayan daha sonraki süreçlerle 


 
 

19 

kazanmış kıyı tipleri kastedilmektedir. Yeryüzünde gözlenen kıyı tiplerini üç ana 

başlık altında toplayarak inceleyebiliriz: 

 

Tablo 1.2. Kıyı Tipleri. 

 

Kaynak: Büyükvelioğlu,1998 

 

1.4. Uluslararası Sözleşmeler ve Koruma Alanları 

Türkiye, uluslararası işbirliği çerçevesinde çevre ile ilgili uluslararası çalışmaların bir 

kısmını sözleşmelere taraf olma, bir kısmını ise üye bulunduğu uluslararası 

kuruluşların çalışmalarına katılma yolu ile izlemektedir.  T.C. Anayasası'nın 

antlaşmalarla ilgili 90. maddesinde "Usulüne göre yürürlüğe konulmuş milletlerarası 

antlaşmalar kanun hükmündedir" denmektedir. Dolayısıyla taraf olduğumuz 

antlaşma ve protokollerin Türk iç hukuk düzeninde sahip oldukları hukuki güç, en az 

Çevre Kanunu değerinde olup, bu sözleşmeler ulusal mevzuatımızın bir parçasıdır. 

Türkiye'nin de taraf olduğu Akdeniz'in Kirlenmeye Karşı Korunması (Barcelona) 

Sözleşmesi ve eki Protokollerinin uygulanması amacıyla 1975 yılından bu yana 

bütün Akdeniz Ülkeleri ve Avrupa Topluluğu tarafından Akdeniz Eylem Planı (AEP) 

adı altında ortak bir çalışma sürdürülmektedir. Akdeniz'in karşı karşıya bulunduğu 

çevresel baskı ve tehditlerin tespiti ve giderilme yollarını, disiplinler ve sektörler 

Kıyı Tipleri 

Glasiyelerle işlenmiş 
Sahaların Kıyıları 

Düzenlenmiş 
(Konstrüktif) 
_slenmis 

Akarsularla işlenmiş 
Sahaların Kıyılar 

(1) Fiyordlu Kıyılar 
(2) Fyerdli Kıyılar 
(3) Föhrdler 
(4) Skyer Kıyıları 

(1) Volkanik Kıyılar 
(2) Tektonik Kıyılar 
(3) Mercan Kıyıları 
(4) Alüvyal Birikim 
Kıyıları 

(1) Rialı Kıyılar 
(2) Haliçli Kıyılar 
(3) Kalank’lı Kıyılar 
(4) Setli Kıyılar 
(5) Dalmaçya Tipi 
Kıyılar 
(6) Sürempoze Kıyılar 


 
 

20 

arası boyutta ve bütüncül bir şekilde ele almak ve bölgesel düzeyde bir işbirliğini 

başlatmak amacıyla kabul edilen AEP, bugüne dek en başarılı alt programlardan biri 

olma özelliğini korumuştur. 

 

1992 yılında düzenlenen Rio Zirvesi'nin ardından ortaya çıkan yeni kavramlar ve 

gelişmeler ışığında Akdeniz Eylem Planı ve bunun hukuki çerçevesini oluşturan 

belgelerde de değişiklik yapma ihtiyacı ortaya çıkmış ve 1995 yılında Barselona'da 

bir araya gelen Akit Taraflar, revize edilmiş yeni belgeleri kabul etmişlerdir. 

Sonuçta, AEP, sadece deniz kirliliğini önleme boyutunu içeren bir belge olmaktan 

çıkarak, Akdeniz bölgesinde "sürdürülebilir kalkınma" yı hedefleyen bir araç haline 

gelmiştir.  Akdeniz'de biyolojik çeşitliliğin korunmasına yönelik çalışmalar, 

Barcelona Sözleşmesi'nin eki protokollerinden olan “Akdeniz'de Özel Koruma 

Alanları Ve Biyolojik Çeşitlilik Protokolü” çerçevesinde sürdürülmektedir. 

Protokolün ilk hali “Akdeniz'de Özel Olarak Korunan Alanlara Ait Protokol” dür. 

1995 yılında revize edilerek adı “Akdeniz'de Özel Koruma Alanları Ve Biyolojik 

Çeşitlilik Protokolü” olarak değiştirilmiştir. Taraf ülkelerce 1982 yılında imzalanan 

protokol 26 Mart 1986 yılında yürürlüğe girmiştir. Ülkemiz Protokol'e taraf olduktan 

sonra konuyla ilgili ulusal uygulamalardan sorumlu bir otorite olarak Özel Çevre 

Koruma Kurumu Başkanlığı'nı 1989 yılında tesis etmiş ve bugüne kadar 15 adet alan 

Özel Çevre Koruma Bölgesi olarak tespit ve ilan edilmiştir. Akdeniz'de Özel Koruma 

Alanları ve Biyoçeşitliliğe İlişkin Protokol kapsamında Birleşmiş Milletler Çevre 

Programı (UNEP) tarafından Türkiye' de 12 adet alan özel koruma alanları listesine 

alınmıştır. Bunlardan 9 tanesi Özel Çevre Koruma Bölgesi olup, 3 tanesi Milli Park 

niteliğindedir. Bunlar; Köyceğiz-Dalyan, Foça, Fethiye-Göcek, Datça, Gökova, 

Göksu, Patara, Kekova, Belek, Dilek Yarımadası Milli Parkı, Gelibolu Milli Parkı ve 

Beydağları Milli Parkı'dır. Öte yandan protokol çerçevesinde Akdeniz foku, deniz 

kaplumbağaları, deniz memelileri ve deniz vejetasyonuna ait nesli tehdit ve tehlike 

altında olan türlerin korunmasına yönelik çalışmalar sürdürülmektedir.  

 

Ülkelerin özel koruma alanları hakkındaki çalışmaları, bibliyografik araştırmalar ve 

diğer verilerin bölgesel anlamda toplanması ve değerlendirilmesi hususlarındaki 


 
 

21 

çalışmalar, merkezi Tunus'da bulunan Özel Koruma Alanları Bölgesel Faaliyet 

Merkezi (RAC/SPA) tarafından yapılmaktadır.   

 

Özel Koruma Alanlarının tespit çalışmaları ile ilgili değerlendirmelerde; ekolojik, 

sosyal, ekonomik bölgesel ve pratik kriterler dikkate alınmaktadır. Avrupa 

Konseyi'nin üyeleri arasında daha sıkı bir işbirliği gerçekleştirmek amacıyla, yabani 

flora ve faunanın korunmasının ve gelecek nesillere aktarılmasının, estetik, bilimsel, 

kültürel, rekreasyonel, ekonomik ve özgün değerde doğal bir miras oluşturduğunu 

kabul ederek, biyolojik dengelerin devamlılığında yabani flora ve faunanın oynadığı 

temel rolü bilerek, yabani flora ve faunanın birçok türlerinin ciddi biçimde 

tükenmekte olduğu ve bazılarının yok olma tehlikesine maruz olduğunu kaydederek, 

yabani flora ve faunanın muhafazasının, hükümetlerin ulusal amaçları ve 

programlarında dikkate alınması ve özellikle göçmen kuşların korunmasında 

işbirliğinin gerekliliği dikkate alınarak 1972 yılındaki Birleşmiş Milletler Beşeri 

Çevre Konferansı ve Avrupa Konseyi Danışma Meclisince dile getirilen talepleri göz 

önünde bulundurarak 1979 yılında Avrupa'nın "Yaban Hayatı ve Yaşam Ortamlarını 

Koruma Sözleşmesini (Bern Sözleşmesi)" imzalamışlardır. Ülkemiz 20 Şubat 1984 

yılında sözleşmeye taraf olmuştur.   

 

Ülkemizin taraf olduğu diğer bir sözleşme de, "Özellikle Su Kuşları Yaşam Ortamı 

Olarak Uluslararası Öneme Sahip Sulak Alanlar Hakkında Sözleşme (Ramsar 

Sözleşmesi)" İran'ın, Hazar Denizi'nin güney kıyısında bulunan Ramsar kentinde, 2 

Şubat 1971'de kabul edilen uluslar arası bir sözleşmedir. Sözleşme yürürlüğe 1975 

yılında girmiştir. Uluslararası Sulak Alanlar Listesi kapsamında hemen hemen 65 

milyon hektarı kaplayan 900 adet sulak alan bulunmaktadır."Alçak gelgitte altı 

metreyi aşmayan deniz suyu alanlarını da kapsamak üzere doğal ya da yapay; sürekli 

ya da geçici; durgun ya da akar, tatlı, acı, ya da tuzlu sulu; bataklık, ıslak çayırlar 

turbalık ya da bataklıklar" sulak alan olarak tanımlanmıştır. Sulak alanlar, dünyanın 

en üretken ekosistemleri arasındadırlar. Söz konusu Sözleşme ile Akit Taraflar;  

Sulak alanların temel ekolojik fonksiyonlarının, su rejimlerini düzenlemek ve 

karakteristik bitki ve hayvan topluluklarının, özellikle su kuşlarının yaşam 

ortamlarını desteklemek olduğunu göz önüne alarak,  Sulak alanların ekonomik, 


 
 

22 

kültürel, bilimsel ve rekreasyonel olarak büyük bir kaynak teşkil ettiğine ve 

kaybedilmeleri halinde bir daha geri getirilemeyeceğine inanarak,  Sulak alanların 

giderek artan şekilde kaybına sebep olacak hareketleri şimdi ve gelecekte durdurmayı 

isteyerek,  Su kuşlarının mevsimsel göçleri sırasında sınırlar aşabildiğini ve bu 

yüzden uluslar arası bir kaynak olduğunu tanıyarak,  Sulak alanların ve onlara bağlı 

bitki ve hayvan topluluklarının korunmasının, ileri görüşlü ulusal politikalarla, 

koordineli uluslar arası faaliyetlerin birleştirilmesi yoluyla sağlanacağından emin 

olarak sözleşmeye taraf olmuşlardır.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

23 

İKİNCİ BÖLÜM 

 

2. KIYILARIN KULLANIMI VE KIYI ALANLARINDA YAŞANILAN 

SORUNLAR 

 

2.1. Kıyıların Kaynak ve Kullanım Talepleri 

 

Kıyının en temel özelliği deniz ve kara arasında bir geçiş şeridi olmasından dolayı 

oluşan özel konumudur. Bu özel konumu kıyı için çok yönlü kaynak olma özelliği 

oluşturmaktadır. Bu çok yönlülük ise kıyı kullanılışlarını çeşitlendirmekte ve cazip 

özellikleri olan kıyıya talebi artırmaktadır. Kıyı kırsal alanları da içerdiği özellikleri 

ile kentleşme ve yerleşme açısından olduğu gibi turizm ve tarım amaçlı kullanımlar 

için de cazip özelliklere sahiptir. Kıyıların kaynaklık ettiği sektörler ve kullanım 

alanları bir tablo haline getirilerek aşağıda sunulmuştur. Bu tabloya göre kıyılar 6 

sektöre kaynaklık etmekte, 47 alan tarafından da kullanılmaktadır (Büyükvelioğlu, 

1998). Bu kullanım alanları içerisinde en önemli payı turizm sektörü ve su ürünleri 

sektörü almaktadır. Bunların arasında ise, günübirlik ve konaklamalı turizm, plaj 

olanakları başta gelenlerdendir. 

 

Tablo 2.1. Kıyıdaki Sektörel Kaynaklar ve Kullanımlar  
 
SEKTÖRLER KULLANIM ALANLARI 

Deniz bitkileri tarımı 

Karasal kıyı tarımı 

Kıyı ormanları ve bağlı faaliyetler 

Tarım Sektörü Kıyı Kaynakları 

Kıyı bitkileri toplama 

Deniz ticaret yolları 

Balıkçılık 

Yolcu taşımacılığı hatları 

Yolcu limanları ve yan tesisler 

Su ve Su ürünleri (Gıda) 

Kaynakları 

Yüzer liman - havalimanı 


 
 

24 

 

Tablo 2.1. Devamı 

 

Deniz ulaşımı-nakliye olanakları 

Serbest bölgeler 

Kıyı bankacılığı 

Ticaret Sektörü Kıyı Kaynakları 

İthalat-ihracat 

Plaj olanakları 

Yat limanları ve yat turizmi 

Yüzer turistik tesis 

Deniz, su, sualtı sporları 

Turizm Sektörü Kıyı Kaynaklan 

Günübirlik turizm 

Hammadde kaynakları olanakları 

Suyu soğutma aracı olarak kullanma 

Sanayi Sektörü Kıyı Kaynakları 

Depolama olanakları 

 
Kaynak: Büyükvelioğlu,1998 
 

2.2. Kıyı Kaynağının Rasyonel Kullanımı 

 

Kıyı kaynağı çabuk bozulabilen, tükenebilir doğal bir kaynaktır. Bu özellikleri kıyı 

kaynağının hassas bir konuma sahip olduğunu gösterir. Kıyı kaynağının bilinçsiz 

kullanımları, kıyı kaynağının rasyonel kullanımının gerekliliği konusunu gündeme 

getirmiştir. Bu konu dünya literatüründe koruma ve kullanma dengesi olarak 

tanımlanan "sürdürülebilir kalkınma" (sustainable development) kavramı ile 

gündeme gelmiştir (Alexander, 1986). 

 

Genel anlamda sürdürülebilirliğin tanımı, bir toplumun ekonomik sisteminin ya da 

sürekliliği olan herhangi bir sisteminin işlevini kesintisiz, bozulmadan, çürümesine 

meydan vermeden aşırı kullanımla tüketmeden ya da sistemin hayati bağı olan ana 

kaynaklara aşırı yüklenmeden sürdürülebilmesidir (Karaman, 1993). 

 


 
 

25 

Dünya literatüründe koruma ve kullanma dengesini sağlayarak gelişmeyi tanımlayan 

"Sürdürülebilir Kalkınma" ilkesi, 1987 Dünya Çevre ve Kalkınma Komisyonu'nda 

söyle tanımlanmaktadır: "Bugünün ihtiyaçlarını, gelecek nesillerin ihtiyaçlarını 

karşılama kabiliyetinden ödün vermeden karşılayan kalkınmadır." 

 

1982 yılında Rio De Janeiro'da toplanan Dünya Zirvesi'nde uluslararası topluluk 

sosyal, ekonomik ve çevresel faktörlerin birbiri ile karşılıklı ilişki içinde olduklarını 

ve bu faktörlerin birbirini etkilediklerini vurgular. Topluluk, uzun vadede 

sürdürülebilir sonuçların alınması için ihtiyaçların birbiri ile dengeli karşılanması 

gerekliliğini ortaya koyar. Dünya zirvesinde tüm dünya için ortak amaç 

"Sürdürülebilir Kalkınma" kavramıdır. Zirvede uluslararası topluluk sürdürülebilir 

eylem planı olan "Gündem 21"i kabul etmiştir (Karaman, 1993). 

 

Gündem 21’de "Okyanusların, Tüm Denizlerin, Kıyı Alanlarının ve Canlı 

Kaynaklarının Rasyonel Kullanımı ve Geliştirilmesi" başlığıyla yer alan on yedinci 

bölümde kıyı alanlarının rasyonel kullanımı hususuna değinilmiş, ülkesel, bölgesel 

ve küresel düzeyde gerçekleştirilecek hedef programlar su şekilde belirlenmiştir: 

 

a. Kıyı alanlarının ve ekonomik bölgelerin bütüncül yönetimi ve sürdürülebilir 

kalkınması, 

b. Deniz çevresinin korunması ve yönetilmesi, 

c. Canlı deniz kaynaklarının sürdürülebilir kullanımı ve korunması, 

ç. Küçük adaların sürdürülebilir kalkınması hedefleri doğrultusunda kullanımı, 

d. Bu konularda kıyı ve deniz alanlarında bölgesel ve uluslararası işbirliğinin ve 

eşgüdümünün güçlendirilmesi (Ünal, 1997). 

 

Kentleşmenin yoğun olduğu yerlerde doğal kaynakların rasyonel kullanım bilinci 

yitirilmiştir. Yoğun kullanılan doğal kıyı kaynakları tahrip edilmiştir. Burada sorun 

doğal kıyı kaynaklarının koruma-kullanma dengesi içinde kullanılmayarak tasıma 

kapasitelerinin çok üzerinde kullanımların gerçekleşmesidir. 

 


 
 

26 

Tasıma kapasitesi; "doğal bir kaynağın, kendisinin veya onun bir kullanma ürününün 

özellik ve kalitesinde kabul edilmez bir bozulma olmaksızın, belirli bir yönetim 

altında taşıyabileceği rekreasyon kullanım düzeyidir "(Yıldız, 1979). Gelişme 

aşamasındaki ülkelerde kıyılarda belli bir derinlikte şerit tanımlanmaktadır. Gelişmiş 

ülkelerde ise özel kıyı kesimleri birden fazla yasa ile korunmakta buna karsın 

yapılaşmaya açılacak kıyı kesimlerinin sahil şeridi, derinliği ve kullanımı plancı 

tarafından yörenin fiziki yapısı ve toplumun mahalli ihtiyaçları göz önüne alınarak 

belirlenmektedir. Bu yaklaşım ülke kıyılarının doğal kaynaklarının envanterini 

çıkarmış ülkeler için rasyonel bir yaklaşım olmaktadır. Planlamaya tanınan esneklik 

yerel ve bilimsel verilere dayanan bir çerçeve ile belirlenmektedir (Eke, 1995). 

 

Kıyı tüketimi açısından turizm sektörüne baktığımızda da amaç; kıyının rasyonel 

kullanımın sağlanması yani doğa, kültür, ekonomi ve sektör kaynaklarının 

sürekliliğinin korunmasına yönelik koruma-kullanma dengesinin sağlandığı fiziksel 

planlama kararları olmalıdır. Turizm sektörü açısından rasyonel kullanımın 

sağlanmasına yönelik olarak dengelenmesi gereken en önemli faktör bölgeye geçici 

bir süre için gelen artı nüfustur. Turizm insana hizmet veren bir faaliyettir. Bu 

faaliyetler için de turizmin hammaddesini içeren doğa, kültür ve tarih değerlerinin 

kullanımı gerekmektedir. Koruma-kullanma hassas dengesinin kurulması doğal, 

kültürel ve tarihi değerlerin sürekliliğinin sağlanması zorunluluğunu da beraberinde 

getirmektedir (Bayer, 1990). Rasyonellik ancak karşılık, oy birliğine dayandığında 

yani iletişimsel olduğunda anlam kazanmaktadır. Yerel planlamanın gerçekleşmesi 

için gerekli olan dört temel hedef vardır. Biricisi; yaşanabilir ekonomidir. Dış 

ilişkileri bakımından dünya ekonomik sistemiyle bütünleşmiş, dünyadaki fırsatları 

algılayabilir bir yapı, iç ilişkileri ile ise bütünlüğünü koruyan bir üretim bütünlüğü 

geliştirmesidir. İkincisi; yaşanabilir bir çevre oluşturmasıdır. Ekonomik gelişme 

kaynak kullanımı bakımından sürdürülebilir olmalıdır. Üçüncüsü öğrenen bir yerel 

olmasıdır. Dördüncüsü; o yerelin ilk üç hedefini gerçekleştirmesini sağlayacak bir 

yönetim sistemi geliştirmesidir (Tekeli, 1997). 

 

Kıyı kaynağının sürdürülebilir kalkınma kavramı kapsamında rasyonel kullanımının 

sağlanabilmesi ancak kıyı alanlarının yönetimi ile mümkün olabilir. Günümüzde 


 
 

27 

yerel yönetimlerce savurganca kullanılan kıyı kaynağı tükenmektedir. Kıyı 

kaynağının rasyonel kullanımı için kısa vadeli çözümler yani çeşitli kamu 

kuruluşlarının ve yerel yönetimlerin belirli durum ve olaylar karsısındaki anlık 

çözümleri yerine ulusal niteliği ön plana çıkan yaklaşım ve politikalar 

oluşturulmalıdır. Kıyı alanları için geliştirilecek ulusal politikalar ışığında, yönetimde 

ve yasal yapıdaki düzenlenmelerin de yapılarak ortaya çıkacak olan rasyonel kıyı 

kullanımı prensibi doğrultusunda bir "Kıyı Alanları Yönetim" (düzenleme) birimine 

ihtiyaç duyulmaktadır. Kıyı alanlarının sürdürülebilir kalkınma doğrultusunda 

rasyonel kullanımı ancak kıyı alanlarının yönetimi ile mümkün olacaktır. 

 

2.3. Kıyı Bölgelerinde Sürdürülebilir Kalkınma 

 

Sürdürülebilir planlama; doğal ve yapılı fiziki çevrede sürdürülebilir bir gelişmenin 

sağlanabilmesi ve çevre kalitesinin yükseltilebilmesi için çevre kirliliği ve kaynak 

tahribatının önlenebilmesine ve bu kapsamda mevzuat, kurumsallaşma, halkın 

katılımı ve finansman gibi yönetim araçlarının geliştirilmesine yönelik temel ilke, 

politika, strateji ve programları belirleyen planlama yaklaşımıdır (Yıldırım, 1993). 

 

Sürdürülebilir kalkınma, çevresel değerlerle, ekonomik faaliyetler ve politikalar 

arasında karşılıklı uyumlu ilişkinin kurulmasıdır. Sürdürülebilir kalkınma, 

insanoğlunun bugünkü ve gelecekteki gereksinimlerini karsılarken; çevrenin 

korunması, geliştirilmesi ve insanlar arasında eşitlik sağlanmasını ve herkesin hayat 

standardının geliştirilmesini amaçlar (Karaaslan, 1996). 

 

1972 yılında ilk kez ABD'de kıyı bölgeleri yönetimi hükümetin programına 

alınmıştır. 1970 ve 1980 sonrası ise uluslararası programlar ile Avrupa'da 

geliştirilmiştir. Sürdürülebilir Kalkınma ve Entegre Kıyı Alanları Yönetimi(EKAY, 

Integrated Coastal Zone Management (ICZM)), ki ülkemizdeki yaygın kullanım 

Bütünleşik Kıyı Alanları Yönetimi (BKAY) seklinde olup tezin bundan sonraki 

bölümlerinde bu terim kullanılacaktır, ilk olarak 1992'de Rio De Janeiro'da gündeme 

gelmiştir. Sürdürülebilir bölgesel kalkınma, hükümetler arası işbirliğiyle BKAY 


 
 

28 

teknikleri ile yapılan araştırmalar sonucunda sürdürülebilir kalkınma ilkesi 

doğrultusunda geliştirilmiştir. 

 

1982 yılındaki Avrupa Konseyi'nin, Avrupa Kıyı Bölgelerinin Sosyo-Ekonomik 

gelişimi ve planlaması raporunda; kıyıların sürdürülebilir gelişimi ve kalkınmasına 

yer verildiği görülür. Raporda, kıyı bölgelerinde tespit edilen yüksek yoğunluktaki 

insan yerleşim alanlarına, kıyı kuşağı bölgelerinin daha çok kentsel özellik taşıdığına 

ve kıyı bölgelerindeki yüksek sektörel farklılıklara dikkat çekilmektedir 

(Büyükvelioğlu, 1998). 

 

2.4. Kıyı Bölgelerinde Yaşanılan Sorunlar 

 

Yeniden kazanılması güç bir kaynak olan kıyı mekânının düzenlenmesi bir yörenin 

veya bir bölgenin coğrafi boyutlarını asmaktadır. Ulusal bir sorun niteliğinde olan 

çok sayıda doğal kaynağa sahip olan ve değer biçilemez kültürel ve tarihsel varlıkları 

bünyesinde barındıran kıyı ve deniz alanlarımızın tahrip edilmesi yalnızca bugünü 

ilgilendiren bir sorun değil ayrıca geleceği de doğrudan ilgilendirecek niteliktedir. 

(Cicin-Sain, 1982). Üç tarafı denizlerle çevrili ülkemizin kıyı ve deniz alanlarında 

sahip olduğu potansiyel, uygun olmayan kullanımlar, yetersiz planlamalar, tanım ve 

mevzuat eksiklikleri sebebiyle ulusal sorunlara dönüşmüşlerdir. Bahse konu 

eksiklikler nedeniyle kıyı alanlarımızda yaşanılan sorunları su şekilde sıralayabiliriz: 

 

a. Deniz ve kıyı alanları yönetimi ile ilgili hususlarda ulusal kıyı politikası eksikliği 

vardır. 

b. Turizm sektörünün teşvik edilmesi zararlı çevresel ve ekonomik gelişmelere yol 

açmıştır. 

c. İkinci konut alanlarının turizm sektörüne entegrasyonu çabaları yetersiz 

kalmaktadır. 

ç. Sanayi ard bölgelere çekilmemekte veya kıyı ile bu alanların ilişkilendirilmesi 

yeterince sağlanamamakta, kıyı içinde ve yakın çevresinde ağır sanayi tesisleri 

kurulmaktadır. 


 
 

29 

d. Su ürünleri üretimi, kamu sağlığı, çevre kirliliği ve yat turizmi açısından çeşitli 

koyların kapatılması ve kirletilmesi engellenememektedir. 

e. Türkiye kıyı alanlarında çevre kirliliği sorunları birikmektedir. 

f. Kıyılar çevresi ve hinterlandı ile ekosistemler bütünlüğü içinde ele 

alınmamaktadır. 

g. Kıyı çevre değerlerine önem verilmemektedir. 

h. İlgili kurum ve kuruluşlarca kıyıdaki tüm kullanımların ve kaynakların envanteri, 

kıyılardaki kullanım yoğunluğu, tasıma kapasiteleri belirlenmemiştir. 

ı. Sürdürülebilir çevre ve kalkınma; bütüncül plan ve programlara gerek 

duymaktadır. 

i. Türkiye kıyı bölgelerinin mevcut kalkınma planları, çevre yönetim programları, 

sektörlerin gelişme projeleri ve bölge planları birbirinden ayrı ve uyumsuzdur. 

j. Kurumlar arası yetki karmaşası ve eşgüdümsüzlüğü kıyı planlamasında sorun 

yaratmaktadır. 

k. Yerel yönetimler arası doğal olarak var olan ayrım, bütüncül kıyı planlamasında 

özellikle kıyı kırsal alanında sorunlar yaratmaktadır. 

l. Valilikler ve Belediyeler kıyı ile ilgili plan ve uygulamalarda yetersiz kalmaktadır. 

Kıyı kenar çizgisi sağlıklı tespit edilememektedir. 

m. Özellikle hızlı gelişen kıyı alanlarında yönetim boşlukları ve zaaflar 

görülmektedir. 

n. Kıyıdaki yerel yönetimler kıyı yasasını, imar yasasını ve kıyı ile ilgili diğer 

yasaları yeterince bilmemekte ve uygulamada personel, teçhizat ve personelin eğitimi 

açısından eksik kalmakta, hatalı uygulamaları sıkça yapmaktadırlar. Aslında küçük 

belediyelerin çoğunluğunda olan bu sorun kıyıda merkezi yönetim temsilcisi 

valiliklerde dahil olmak üzere tüm yönetimlerin, kamu kuruluş ve kurumlarında da 

görülmektedir. 

o. Türkiye kıyı alanlarında gerçekleştirilen faaliyetlerin büyük bir kısmı konusu kıyı 

alanı olmayan meslek gurupları tarafından gerçekleştirilmektedir. Art niyet 

taşımaksızın gerçekleştirilen bu çalışmalar, kıyı alanlarının özgün yapısı hakkında 

yeterli bilgisi olmayan bu tür guruplar tarafından gerçekleştirildiği için bu 

faaliyetlerden yeterli fayda sağlanamamaktadır. 


 
 

30 

ö. Turizmin hızla geliştiği ve yoğunlaştığı kesimlerde yerel yönetimler "geçici nüfus" 

sebebi ile asli görevleri olan belediye hizmetini yerine getirememektedirler. 

p. Yerel yönetimler bitişiklerindeki kıyı kırsal alanında gelişen ikinci konut 

yerleşmelere seyirci kalmakta daha sonra kendi sınırlarına dahil ederek büyük 

sorunlarla karsı karsıya kalmaktadırlar. Bu anlamda yerel yönetim ve merkezi 

yönetimin temsilcisi olan valilikler kıyıda beklenen gelişmelere, sorunlara çözüm 

üretememektedirler. 

r. Belediyeler plan yapılması ve onanması ile plana ilişkin kararların uygulanmasının 

denetiminde rasyonel ve kalıcı kararlar üreten güçlü bir merkezi yönetimin 

yönlendirmesine ihtiyaç duymaktadırlar. 

s. Sektörlerin gelişiminde kıyı alanlarında çatışma başlamıştır. Ayrıca bu alanlarda 

söz sahibi olan kurum ve kuruluşlar arasında koordinasyonsuzluk sorunu vardır. 

ş. Türkiye'de mevcut kıyı mevzuatı, Türkiye kıyı alanlarında ve Dünyada yaşanan 

gelişmelere cevap verememektedir. 

t. Kıyı yasası bölgesel farklılıkları gözetmediğinden kıyı bölgesi içindeki 

gelişmelere de cevap verememektedir. 

u. Mevcut kıyı yasasında "kıyı kenar çizgisi", "sahil şeridi" ve "kısmi yapılaşma" 

kavramları bilimsel temellerden yoksun, uygulama ve denetim realitesi olmayan 

kavramlar olarak yasada yer almaktadır. 

ü. Bu kavramlarla ilgili uygulamalar yasadaki amaç ve hedeften uzaklaşan bir 

gelişim göstermiştir. 

v. Bu konuda yasada yetkiler ve denetim düzenlenmemiştir. Türkiye kıyıları kıyı 

kenar çizgisi bilimsel ölçütlerden yoksun ve sağlıksız belirlenmektedir. 

y. Anayasa'da yer alan kamu yararı ilkesine kıyı ile ilgili yasalarda açıklık 

getirilmemiştir. Bu nedenle kamu yararı ilkesi kıyı ile ilgili konularda soyut bir 

kavram olarak olumsuz gelişmelerde sık sık karşımıza çıkmaktadır (Büyükvelioğlu, 

1998). Burada kıyı ile ilgili konularda ‘kamu yararı’ ve ‘toplum yararı’ kavramlarının 

ne anlama geldiğini açıklamanın uygun olacağını değerlendirmekteyim: Kıyılar ilke 

olarak "kamuya ait" yerler olarak sayılmaktadır. Özel mülkiyete konu olamayacağı, 

özel mülkiyete geçirilemeyeceği geçirilmiş olsa bile bunların kaldırılacağı kabul 

edilmektedir. 

 


 
 

31 

Anayasanın 43. maddesinde; "Kıyılar, devletin hüküm ve tasarrufu altındadır. Deniz, 

göl ve akarsu kıyıları ile deniz ve göllerin kıyılarını çevreleyen sahil şeritlerinden 

yararlanmada özellikle kamu yararı gözetilir." Kıyı kanununun 1. maddesinde ise: 

"Bu kanun deniz, tabii göl, suni göl ve akarsu kıyıları ile bu yerlerin etkisinde olan ve 

devamı niteliğinde bulunan sahil şeritlerinin doğal ve kültürel özelliklerini gözeterek 

koruma ve toplum yararlanmasına açık, kamu yararına kullanma esaslarını tespit 

etmek amacıyla düzenlenmiştir." denilmektedir. 

 

Anayasa ve kıyı mevzuatı kıyı ve sahil şeritlerinin korunmasını, bu korumanın bahse 

konu alanları kullanmayarak değil de bizzat toplum yararlanmasına açık bir şekilde 

yapılmasını ve kamu yararına kullanma esaslarının düzenlenmesini öngörmektedir. 

Yani “Kamu Yararı"na kullanılan kıyıları "toplum yararı" gözetilerek korumak 

gerektiği belirtilmektedir. “Kamu Yararı"na kullanılan kıyıları "toplum yararı" 

gözetilerek korumanın nasıl olabileceği büyük bir soru işaretidir. Pek çok yerde es 

anlamlı olarak kullanılan kamu ve toplum yararı terimleri çok farklı ve çelişen 

anlamlar içermektedir. Örneğin, Marmaris'in tek kentsel rekreasyon alanı olan 

Pamucak deniz kenarı, orman, piknik alanı ve halk plajı, turizm teşvik yasası ile 

kamu yararı anlayışı kapsamında Altın Yunus Oteline kırk dokuz yıllığına kiralanmış 

ve bu alan halka kapatılarak beş yıldızlı otel inşa edilmiştir. Buradaki kamu yararı 

döviz gelirinin artması sonucu ülke ekonomisine yapılan bir girdi ile sınırlıdır. Fakat 

bu uygulama sonucu toplum yararının yanı sıra, kıyı doğası ve dengesi büyük zarar 

görmüştür. 

 

Yatırım amacı olarak kamu yararı göz ardı edildiğinde, kısa sürede kamuya da zararlı 

bir sonuç ortaya çıktığı görülmüştür (Ekinci, 1992). Kamu yararı, mülkiyet hakkının 

sınırlarının belli edilmesinde kullanılan bir kamu hukuku ölçüsü, toplum yararı ise 

özel mülkiyet hakkının kapsamını oluşturan yetkilerin ne amaçla kullanılacağını 

gösteren bir ölçüdür (Doğanay, 1974). Kamu yararı, kurulu düzenin korunmasındaki 

çıkarı anlatmaktadır. Özel mülkiyete dayanan bir düzende, bu düzenin korunması 

amaçlandığından “Kamu Yararı” kavramı, sonuçta bireysel çıkarlarla özdeşleşmiş 

olur, oysa toplum yararı, ülkede yasayan tüm insanların çıkarıdır (Keles, 1983). 

 


 
 

32 

Yukarıda maddeler halinde sıraladığımız sorunların çözümüne yönelik öneriler 

aşağıda verilmiştir: 

 

a. Çözüm kaynaklarının sürdürülebilir kalkınma doğrultusunda geliştirilmesi için 

kıyı politikaları belirlenmeli, sürekli ve kalıcı hale getirilmeli, ilgililerce 

benimsenmelidir. 

b. Kıyıda özellikle ticaret sektörü geliştirilmeli, yeterince serbest ticaret bölgesi 

kurulmalıdır. 

c. Turizm sektörü teşvikleri kaldırılmalı, ikinci konut vergileri artırılarak turizme 

entegre edilmesi teşvik edilmelidir. 

ç. Denizyolu ulaşımının geliştirilmesi, limanların yeterli kapasiteye ulaştırılması ve 

yeni liman alanlarının planlanarak aşırı kullanım yükünün ve çevre zararlarının 

azaltılması gerekmektedir. 

d. Türkiye genelinde kıyılardaki bu gibi sektörel kullanımlar rasyonel kullanım 

açısından ve sürdürülebilir kalkınma ölçütleri ile değerlendirilmeli ve ulusal kıyı 

politikaları geliştirilmelidir. 

e. Türkiye kıyı alanları, kullanımları ve kaynakları, ekolojik sistemler ve habitatları 

araştırılmalıdır. 

f. Çevre araştırmaları yapılması için eğitimler verilmeli, laboratuarlar oluşturulmalı 

ve envanter çalışmaları yapılmalıdır. 

g. Bu konuda Türkiye'nin kıyısal alanları tanımlanmalı ve kıyı etkilenme sınırları 

belirlenmelidir. 

h. Kurumlar arası yetki karmaşası ve eşgüdümsüzlüğü kıyı planlamasında sorun 

yaratmaktadır. 

ı. Ayrıca yerel yönetimler arası doğal olarak var olan ayrım bütüncül kıyı 

planlamasında özellikle kıyı kırsal alanında sorunlar yaratmaktadır. 

i. Valilikler ve Belediyeler kıyı ile ilgili plan ve uygulamalarda yetersiz kalmaktadır. 

Kıyı kenar çizgisi sağlıklı tespit edilememektedir. 

j. Türkiye kıyıları bütünleşik bir planlama sistemine kavuşturulup Bütünleşik Kıyı 

Alanları Planlaması yapılmalıdır. 

k. Kıyıdaki yerel yönetimler teknik personel, teçhizat bakımından güçlendirilmelidir. 

Belediyelerde en az bir şehir plancısı istihdam edilmelidir. 


 
 

33 

l. Kıyı yerel yönetimleri için eğitim programları hazırlanmalıdır. Ayrıca kıyı ile 

ilgili konularda bilgilerin artırılması için valiliklerce kıyı ile ilgili programlar 

hazırlanmalıdır (Büyükvelioğlu, 1998). 

 

2.5. Geçmişten Günümüze Kıyı Mevzuatı 

 

Kıyılar günümüze kadar tüm toplumların ilgisini çeken önemli alanlar olmuş ve bu 

alanların kullanım ve korunma sorunsalları her dönemde cazibesini korumuştur. 

Özellikle Türkiye’de coğrafi konumu itibariyle kıyı alanlarına yönelik kararlar, gerek 

ülkenin kalkınması, gerekse kıyı bölgelerinin sosyal ve ekonomik gelişmelerinin 

sağlanmasında önemli görülmüştür. Bu nedenle Türkiye’de kıyılarla ilgili pek çok 

sayıda kanun, yönetmelik ve genelge hazırlanmış ve kıyı ile ilgili bu kararların çoğu 

süreç içerisinde pek çok kez değişikliğe uğratılmıştır. Örneğin kıyı ile ilgili kanun ve 

yönetmeliklerin gelişim süreci incelendiğinde, kıyılarla ilgili ilk düzenlemelerin 

1930’lu yıllarda başladığı ve bu düzenlemelerin 60’lı 70’li 80’li 90’lı ve 2000’li 

yıllarda da kıyı alanlarına yönelik kanun ve yönetmeliklerin değişikliklerle birlikte 

revize edildiği görülmektedir. Günümüzde ise halen geçerli olan 3621 sayılı Kıyı 

Kanunu’nun değiştirilmesine yönelik hazırlanan taslak ile gerek hükümet politikaları, 

gerekse yabancı sermayenin etkisi ile değişen kıyı uygulamalarının tartışılıyor 

olması, kıyı alanları üzerine alınan kararların ne denli farklılaştığını ortaya koyar 

niteliktedir. Dolayısıyla kıyı alanlarına yönelik pek çok yasa ve yönetmelik 

incelendiğinde, ilgili yasa ve değişikliklerin her dönemin toplumsal ve politik 

yapısıyla ile de doğrudan ilişkili olduğunu söylemek mümkündür (Eke, 1995). 

 

Türkiye konumu itibariyle kıyı alanlarının oldukça önem taşıdığı bir ülkedir. Bu 

durum ülkede uzun yıllardan beri kıyı alanlarının korunması ve kullanımı ile ilgili 

pek çok problemin oluşmasına ve bu problemleri çözmeye yönelik pek çok kanun, 

yönetmelik ve tasarıların ortaya çıkmasına neden olmuştur. Kıyı mevzuatı 

incelendiğinde, mevzuatın politik ve sosyal açılardan temel niteliklerinin süreç 

içerisinde pek çok kez değişikliğe uğratıldığı görülmektedir. Oysaki kıyı alanlarına 

ilişkin düzenlemelerde bazı temel ilkelerin mutlaka göz önünde bulundurulması 

gerekmektedir. Kıyı alanlarının herkese açık olması, herkes tarafından eşit olarak 


 
 

34 

kullanılması, kıyı alanlarının ekolojik karakterlerinin korunması bu ilkelerin 

başlıcalarını oluşturmaktadır. Ancak kıyı mevzuatı ile ilgili süreçte, bu temel 

ilkelerin göz ardı edildiği ve kıyı alanlarının farklı dönemlerde çıkarılan yasa ve 

değişiklikleri ile giderek ekonomik bir rant aracı haline getirildiği de ortaya çıkan bir 

başka önemli husustur.  

 

Buradan yola çıkarak, kıyı alanlarına yönelik oluşturulan yasa ve kararları farklı 

toplumsal ve politik değişimlerin yaşandığı dönemlerle ilişkilendirmek açısından, 5 

dönemde incelemek mümkündür. Bu dönemler; 1930-1960, 1960-1980, 1980-1990 

dönemleri ile 1990’lı yıllar ve 2000’li yıllar olarak sınıflandırılmıştır.  

 

Tablo 2.2. Türkiye’de kıyı alanlarına yönelik alınan karar ve dönemler. 
 
Tarih  İlgili Yasa 

1933-1957 2290 Sayılı Belediye Yapı ve Yollar Yasası 

1956 6785 Sayılı İmar Yasası 

Dönem 

1930-1960 

Dönemi 

1961 Anayasa’da 49. Madde 

1972 6785 Sayılı İmar Yasasına ek 7. ve 8. Maddeler  

1960-1980 

Dönemi 

1974 İlgili Yönetmelik 

1982 Anayasa’da 43. Madde 

1984, 1985 3086 Sayılı Kıyı Kanunu ve Yönetmeliği 

 

1980-1990 

Dönemi 

 1987 110 Sayılı Genelge 

1990 3621 Sayılı Kıyı Kanunu ve Yönetmeliği 

1992 3830 Sayılı Kıyı Kanunu ve Yönetmeliği 

 

1990’lı 

Yıllar 

 

2000’ler Güncel Kıyı Uygulamaları 2000’li 

Yıllar 

 
Kaynak: Eke, 1995 
 
 
 


 
 

35 

2.5.1. 1930-1960 Dönemi 

 

Türkiye’deki kıyı alanları ve bu alanlardaki yasal süreç incelendiğinde, kıyı 

alanlarına yönelik ilk kararların Cumhuriyet’in ilanından 10 yıl sonra, 1933-1957 

yılları arasında yürürlükte olan 2290 sayılı Belediye Yapı ve Yollar Yasası ile 

alındığı görülmektedir. Bu yasa 24 yıl boyunca geçerli olduğu süre zarfında 4/F 

maddesi ile kıyıdan ilk 10 metre içerideki alanı korumuş ve bu alanı “koruma 

kuşağı” olarak tanımlanmıştır (Keleş, 2006). Yeni cumhuriyetin kuruluş dönemi 

olarak da adlandırılabilen, 1950 yılına kadarki tek partili dönemde devletçi ekonomik 

politikalar ve yönetimde merkeziyetçi kontrolün geçerli olduğu görülmüştür. Bu 

dönem planlaması, 1950’li yıllara kadar, ülkede yer alan az yoğun yerleşim alanları 

ve yeni yeni gelişen planlama yaklaşımları nedeniyle diğer dönemlere göre oldukça 

sönük geçmiş, kıyı alanları da bu yavaş gelişimden çok fazla etkilenmemiştir. Bu 

yıllarda daha çok modern Cumhuriyet mekânları oluşturmak amaçlı planlama 

faaliyetleri sürdürülmüş ve kıyı alanlarının korunması 1933 yılında hazırlanan 

Belediye Yapı ve Yollar Yasası ile sadece kıyıdan sonraki ilk 10 metrelik alanla 

sağlanmaya çalışılmıştır (Eke, 1995). 

 

1950 yılında ise, çok partili hayata geçiş gerçekleşmiş ve bu da dönemi ekonomik ve 

sosyal açıdan oldukça etkilemiştir. Kırdan kente yaşanan hızlı göçler ve plansız 

sanayileşme eğilimleri, kaçak yapı ve çarpık kentleşmeyi hızlı bir şekilde artırmıştır. 

Bu nedenle 1956 yılında belediye sınırları ve mücavir alanlara taşan yerleşme ve 

yapılaşmaları bir planlama bütünlüğü içinde ele almak amacıyla, Menderes 

Hükümeti zamanında, 6785 sayılı İmar Yasası yürürlüğe konulmuş ve kıyı alanlarına 

yönelik bu kararlar bu yasada yer alan 25. madde ile ifade edilmiştir. Bu madde ile 

yapıların yol kenarlarına ve su kenarlarına uzaklıkları ilgi imar yönetmelikleri ile 

saptanmıştır. Fakat 1950-1960 döneminde toplumda kıyı alanlarında tatil 

alışkanlıklarının fazla yaygın olmaması ve kıyıların tatil amaçlı kullanımının henüz 

yoğunlaşmaması gibi nedenlerle, bu dönemde kıyılara yönelik baskıların en az 

olduğu görülmektedir. Böylelikle 1933-1960 yıllarını kapsayan dönem, 1950’li 

yıllara kadar cumhuriyetin getirdiği yeni yaklaşımlarla şekillenen kent mekanları ve 

1950 sonrasındaki aşırı ve çarpık kentleşmeye rağmen kıyı alanlarının henüz 


 
 

36 

keşfedilmemesi ile şekillenmiştir. Kıyı alanlarına yönelik koruma kararları ise bu 

dönemde yalnızca Belediye Yapı ve Yollar Yasası ve 6785 sayılı İmar Yasası ile 

sınırlı kalmıştır.  

 

2.5.2. 1960-1980 Dönemi  

 

1960-1980 dönemi kıyı alanları açısından bir arayış dönemi olarak nitelendirilebilir. 

Bu dönemde ilk olarak 1961 yılında yeni bir anayasa kabul edilmiş ve kıyı alanları 

bu anayasanın 49. maddesinde yer alan “sağlık hakları” kapsamında dolaylı olarak 

değerlendirilmiştir (Türkiye Cumhuriyeti Anayasası, 1961, Keleş, 2006). 1972 yılına 

gelindiğinde ise, 1605 sayılı yasa ile 6785 sayılı imar yasasının kapsamı; metropol 

kentler, bölge ve alt bölge planları kavramını da getirecek şekilde genişletilmiştir. 

Yasadaki bu değişikliğin başlıca nedeni, yasanın uygulamada yarattığı problemlerdir. 

Bu dönemde etkili olan sosyal refah devleti anlayışı, ve sosyal adalet kavramları ile, 

toplumun tüm temel ihtiyaçlarını devletin karşılaması gereğinden yola çıkılarak, yasa 

değişikliğinde kıyı alanlarında kamu yararının gözetimi ön plana alınmıştır.  

 

Bir önceki dönemden farklı olarak bu dönemde, çarpık kentleşmenin yanı sıra, kıyı 

alanlarına yönelik gelişmeler de iyice sezilmeye başlamıştır. Bu gelişim, dönemin 

mimarlık dergilerinde “kıyılarda yağmalara son” başlıklı yazılarla ifade edilmektedir. 

Belediye sınırları dışındaki faaliyetlerin de artması ile birlikte yeniden 

değerlendirilen yasada, kıyı alanlarına yönelik kararların da yetersiz olduğunun 

görülmesi, yasaya ek maddelerin getirilmesi gereğini doğurmuş ve ek 7. ve 8. 

maddeler yasaya eklenmiştir. Ek maddelere göre sahil şeridinin genişliği, imar 

planının kapsadığı yerlerde, mülga Bayındırlık ve İskan Bakanlığınca saptanacak 

olan ve plandakinden az olmamak üzere en az 10 metre, imar planı olmayan köy ve 

kasabaların meskun alanlarında en az 30 metre olarak belirlenmiştir. Fakat 1974 

yılında Ecevit hükümetinde çıkarılan yönetmelik ile koruma kuşağı genişliği 100 

metre olarak yeniden düzenlenmiştir (Eke, 1995, Keleş, 2006). Söz konusu 

yönetmelik kıyılara yönelik hazırlanan en yozlaşmamış ve koruyucu yasal düzenleme 

olarak tanımlanabilir. İlgili yönetmelikte ayrıca kıyı çizgisi, kıyı ve kıyı kenar 

tanımları getirilmiş ve kıyıların yalnızca kamusal kullanımlarla herkesin eşit 


 
 

37 

kullanımına açılmasına sağlanmasına dikkat çekilmiştir. Ayrıca bu döneme denk 

gelen 5 yıllık kalkınma planlarının ilk üçünde (Devlet Planlama Teşkilatı, 2009) kıyı 

alanlarına yönelik kullanım kararlarından bahsedilmezken, 1978-1983 yılları 

arasındaki 4. planda deniz, akarsu ve göl kıyılarının artan toprak kullanımından 

olumsuz yönde etkilenmesinin önlenmesi kararının alındığı da görülen bir başka 

önemli noktadır. Fakat bu alınan kararların pek çoğunun uygulama sürecinde, kıyı 

alanlarının korunmasında ve kullanılmasında pek çok problemle karşılaşıldığı da 

görülmektedir. 

 

2.5.3. 1980-1990 Dönemi 

 

Neo-liberal aşama olarak da tanımlanabilen bu dönemde, ekonomide liberal 

politikaların hakim olduğu ve özellikle ihracata yönelik ekonominin kabul edildiği 

görülmektedir. Dışa açılım, özelleştirme, yabancı sermayeyi ülkeye çekme 

politikalarının ilk oluşumları bu dönemde ortaya çıkmıştır. Dönemi başlatan en 

önemli olayların başında ise 1980 yılındaki askeri darbe ve 1982 anayasasının kabulü 

gelmektedir. Bu dönemde kıyı alanlarına yönelik uygulamaların dönem 

politikalarından etkilendiği görülmektedir. Örneğin bu dönemde 1982 yılında 

çıkarılan Turizmi Teşvik Yasası, kıyılardaki turizm tesislerinin yaygınlaşmasına 

neden olmuş, kıyı alanlarının turizm amaçlı kullanımının başlamasıyla birlikte 

kıyıların çekiciliği de giderek artmıştır. Bu durum ise kıyı alanlarındaki 2. konut 

gelişimlerini de tetiklemiştir. Böylelikle, 1960’larda başlayan kıyı turizmi anlayışı, 

bu senelerde giderek hız kazanmıştır (Eke, 1995). 

 

Bu duruma karşılık olarak, 1980 askeri darbesi sonucunda sahil şeridi derinlikleri 

değişmiş ve özellikle 1982 anayasasının 43. maddesinde, kıyı alanlarının kullanış 

amaçlarına göre derinliği ve kişilerin bu yerlerden yararlanma koşullarının yasayla 

düzenlenmesi gerektiği üzerinde durulmuştur. (Türkiye Cumhuriyeti 1982 

Anayasası; R.G. 20.10.1982, No. 17844). Böylece Ulusu Hükümeti dönemindeki 

1982 anayasası ile birlikte kıyı alanlarına yönelik koşulların, ilk kez bir anayasada 

yer aldığı görülmektedir. Bu durum ise, Özal Hükümeti Döneminde, 1984 yılında 

çıkarılan 3086 sayılı kıyı kanununun ve bundan bir sene sonra çıkarılan ilgili 


 
 

38 

yönetmeliğinin oluşturulmasını tetiklemiştir. Ancak Özal hükümeti zamanında 

hazırlanan bu yasa, liberalleşen dönemde hakim olan “bırakınız yapsınlar bırakınız 

etsinler” sloganı çerçevesinde gelişmiş ve kıyılarda pek çok kullanıma bu yasa ile 

izin verilmiştir.  

 

Söz konusu yasa ve yönetmelik her ne kadar kıyı alanlarına ilişkin temel ilkelere yer 

verse de, aynı zamanda plan kararıyla, deniz, doğal ve yapay göl ile akarsuların kamu 

yararına kullanımını kolaylaştırmak ve kıyıyı korumak amacı ile yapılacak yapılara, 

fabrika, tersane, santral ve gemi söküm yerlerine, kıyıda yapılması zorunlu tesislere 

ve eğitim, spor ya da turizm tesislerine belirli koşullarla izin vermektedir (Eke, 1995, 

Keleş, 2006, Karaaslan, 1997). Yasa, kıyı alanlarında pek çok tesisin yapılmasını 

kolaylaştırır nitelikte olması nedeniyle eleştirilmiş ve kıyı yasasında yer alan bazı 

maddelerin uygulamada problem yaratması üzerine anayasa mahkemesi olumlu bir 

kararla yasa ve yönetmelikte yer alan maddelerin kıyı alanlarının korunmasında 

yeterli olmadığına karar vermiş ve yasayı iptal etmiştir.  Kıyı alanlarına yönelik yeni 

bir kanun çıkarılana kadar uygulama, 1987 yılında oluşturulan 110 sayılı genelge ile 

yönlendirilmiştir. 110 sayılı genelge, 1974 yılında çıkarılan ve kıyı alanlarına yönelik 

en geçerli kararları içeren yönetmelik ile benzerlik göstermekte fakat söz konusu 

genelge, iptal edilen yasanın yerine yenisi çıkarılana kadar uygulanması beklenen 

geçici bir genelge özelliği taşımaktadır. Bu dönemde ayrıca fiziksel planlama 

süreçlerinin merkezi yönetimin yönlendirmesi çerçevesinde gelişemeyeceği 

düşüncesi ile İmar Planlama yetkisi yerel yönetimlere bırakılmış benzer düşünce ile 

oluşturulan kıyı yasasında da denetleme yetkisi belediyelere ve valiliklere verilmiştir.  

 

2.5.4. 1990’lı Yıllar 

 

1990’lı yıllar kıyı alanlarının koruma ve kullanma şartlarının bir tek yasa ile 

belirlenmeye çalışıldığı dönemdir. 110 sayılı genelge sonrasında, 1990’da Akbulut 

hükümeti döneminde, 3621 sayılı kıyı kanunu ve yönetmeliği çıkarılmıştır. Yasaya 

göre, kıyı şeridi yeniden tanımlanmaktadır. Buna göre, kıyı şeridi 1990 senesinde 20 

metre genişliğinde tanımlanmıştır. Fakat bu yasaya karşın SHP koalisyonu ile 

oluşturulan Demirel Hükümeti döneminde SHP’nin Anayasa mahkemesine 


 
 

39 

başvurması üzerine 20 metre kararı iptal edilmiş, 1992 senesinde SHP tarafından 

yürütülen mülga Bayındırlık ve İskan Bakanlığı önerisi ile bu mesafe 100 metre 

olarak değiştirilmiştir. Bu da dönemde kıyı alanlarına yönelik alınan kararların en 

önemlisini oluşturmaktadır.  

 

Bu yasa ile ayrıca, kıyının toplum yararına kullanılması için yapılaşmaya kısıtlamalar 

getirilmesi ve kıyı kenar çizgisinden itibaren ilk 50 metrelik bölüme yapı 

yapılmasına izin verilmemesi kararı getirilmiş, bu alan içerisinde yapılabilecek 

yapılar ve yasaklar, 50’şer metrelik iki bölüme göre belirlenmiştir. Fakat 1990’dan 

sonra 1992’de kıyı şeridi mesafesinin 20 metreden 100 metreye çıkarılması, bu alan 

içerisinde kalan pek çok konut alanı olması nedeniyle problem yaratmıştır. Bu 

nedenle yönetmelikte belirtilen “kısmi yapılaşma” terimi uygulama ile, doluluk-

boşluk oranına göre, belediyelerin eski imar planlarının geçerli olup olmadığı 

konusunda bir değerlendirme yapmaları hükmü getirilmiştir. Bu da bir anlamda 

yasanın temel ilkelerinden ödün vermesi anlamına gelmektedir. Yasada ayrıca kamu 

yararının gerektirdiği durumlarda, uygulama imar planı kararıyla deniz, göl ve 

akarsularda doldurma ve kurutma yoluyla alan kazanılabileceğine dair madde yer 

almaktadır. Bu görevi mülga Bayındırlık ve İskân Bakanlığı, valilikten görüş aldıktan 

sonra gerçekleştirebilmektedir (Kıyı Kanunu, R.G. 13.10.1992, No. 21374). 

 

1990-1994 yılları için Devlet Planlama Teşkilatının hazırladığı kalkınma planı da 

devrin çevreye ve ekolojik korumaya olan artan ilgisini yansıtır niteliktedir. Doğal 

değerlerin planlarla korunması, kıyılarda yapı yoğunlaşmasının önlenmesi ve deniz 

ve göl kıyılarında toprak kullanımının denetim altına alınması, planda kıyı alanlarına 

yönelik verilen başlıca kararları oluşturmaktadır.  

 

2.5.5. 2000’li Yıllar Güncel Uygulamalar 

 

1990 ve 1992 yıllarında çıkarılan yasaların günümüzde de halen kullanılan kıyı 

yasaları olmalarına rağmen, son dönem hükümetlerinde bu yasalarda da değişiklikler 

yapılması için taslaklar oluşturulmaya başlanmıştır. Bu nedenle 2000’li yıllar kıyı 

yasasına karşılık oluşturulan kıyı yasa taslağının ve yeni kıyı alanları projeleri ile 


 
 

40 

hükümetin bu alanlardaki kararlarının tartışıldığı bir dönemi oluşturmaktadır. 

Dolayısıyla 2000’li yılları iki ayrı akım tanımlamaktadır; 

1- Yabancı sermayenin önem kazanması ve rant faaliyetlerinin artışı 

2- Bu duruma karşılık yükselen bir değer olarak toplumdaki çevre duyarlılığı 

 

Dönemde küreselleşme ile birlikte yabancı sermayenin önem kazanması ve kentsel 

mekânda etkili olması, deniz trafiğinin artması ve ülkede rantın egemen olduğu bir 

gelişimin benimsenmesi nedeniyle, başta İstanbul olmak üzere, kıyı alanları ve 

limanlarda pek çok yabancı kaynaklı projeler oluşturulmaya başlanmıştır. Bu da 

başta yabancı sermaye olmak üzere pek çok girişimcinin kıyılardan sınırsız yarar 

sağlaması anlamına gelmekte ve bu durum, süreç içerisinde pek çok değişikliğe 

uğramasına rağmen kıyı alanlarının doğal ve kültürel özelliklerinin korunmasını her 

zaman vurgulayan kıyı kanunu ve yönetmeliklerine aykırı düşmektedir.  

 

Son yıllarda kıyı alanlarına karşı yoğun bir yapılaşma talebinin bir başka nedeni de 

Kültür ve Turizm Bakanlığı’nın kıyıların doğal ve kültürel özelliklerini 

gözetmeksizin, kıyılardaki yoğun gelişimleri teşvik etmesi ve 80’li yıllarda 

belediyelere ve mücavir alanlarda valiliklere verilen kıyı alan denetim yetkisinin 

yetkili mercilerce etkili bir şekilde kullanılmamasıdır. Bu da özellikle özel sektörün 

kıyı alanlarına olan ilgisinin artmasına ve kıyı alanlarının ülkedeki en önemli rant 

alanlarına dönüşmesine neden olmaktadır. Kıyı alanlarının çeşitli proje ve 

yaklaşımlarla rant aracı olarak görülmesi sonucunda, kıyıdan daha fazla yararlanmak 

amacı ile de kıyı yasa taslağı oluşturulmuştur. Böylelikle küreselleşmenin tüm 

olumsuz etkilerinin kıyı alanları için öngörülen tüm plan ve projelerde ortaya çıktığı 

görülmektedir. 

 

Tüm bunlara karşın, kıyılardaki yoğun yapılaşmanın ve özellikle turizm tesislerinin 

doğayı tahrip etmesine karşılık oluşan reaksiyonlar ile kıyı entegre projelerinin 

oluşturulması 2000’li yıllarda bir akım olarak ortaya çıkmış ve pek çok çalışma bu 

amaçla yürütülmeye başlanmıştır.   

 
 
 


 
 

41 

ÜÇÜNCÜ BÖLÜM 
 
 

3. BÜTÜNLEŞİK KIYI ALANLARI YÖNETİMİ (BKAY) 

 

3.1. Kıyı Alanlarında Yönetim Modeli Gerekliliği 

 

Tüm Dünyada hassas kıyı alanlarındaki nüfus artısı, sanayi ve turizmin gelişmesi; 

deniz kaynaklarının aşırı tüketimi ile karsı karsıyadır. Küresel iklim değişimine bağlı 

olarak, doğal afetlerin ortaya çıkış riski de artmıştır. Sonuç olarak, ilgi alanlarının 

çatışması daha fazla görülmekte, doğal ve çevresel kaynakların sürdürülebilir 

kullanımı üzerinde tehditler oluşmaktadır. Bu tehditlerin önüne geçebilmek için 

uygun bir yönetim modelinin tespit edilmesi gereklidir (Harvey, 2004). 

 

Kıyı mekânının akılcı yönetimi için aşağıdaki hedeflere yönelik bir organizasyon 

sağlanmalıdır: (Özaydın, 1999) 

a. Sistematik ve bütüncül bir yaklaşım izlemenin gerekliliği, 

b. Çok zamanlı entegrasyonun sağlanabilmesi, 

c. Çok disiplinli çalışma, 

ç. Karmaşık ilişkileri düzenleme (öncelikler saptanarak), 

d. Belirsizlikleri giderme, 

Kıyı mekânı ve gerisindeki konut alanları esas alınarak belirlenecek planlama 

kararlarında dört asamadan oluşan aşağıdaki sema izlenerek bütüncül bir planlama 

sağlanmalıdır: (Özaydın, 1999) 

1.Aşama: Kıyı ve gerisindeki mekanın tasarım hedeflerinin ve ilkelerinin 

belirlenmesi 

2.Aşama: Bölgenin kıyı özelliklerinin, tasarımı etkileyen önemli bir veri olduğundan 

yola çıkarak "Kıyı Envanteri" yapılmasının gerekliliği, 

3.Asama : "Veri Yönetimi": İletişim Sistemi işbirliği Halkası Bilgi Alışverişi Görev 

ve Sorumluluklar Zamanlama Bilginin değerlendirilmesi 

 

 

 


 
 

42 

 

Tablo 3.1. Kıyı yönetimi organizasyon seması  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Hedefler 
Sistematik ve Bütünsel Yaklaşım 
Çok Zamanlı Entegrasyon 
Çok Disiplinli Çalışma 
Karmaşık İlişkileri Düzenleme 
Belirsizlikleri Giderme 

Kentsel  
Tasarı 
Hedefleri ve 
İlkeleri 

Kentsel Tasarım 
Hedeflerine 
Bağlı 
Kıyı Yönetim 
Prosedürü 

KIYI YÖNETİMİ 
ORGANİZASYON SEMASI 

HEDEFLERLE 
İLGİLİ 

KENTSEL 
TASARIM 

Kentsel Tasarım 
Rehberleri 

Kentsel Tasarım 
      Kontrol 
Mekanizmaları 

-Sürekliliği korunacak Ekolojik ve Tarihsel Kıyı Alanlarını 
Tanımlama 
-Kamu Kıyı Alanlarını Tanımlama 
-Kıyı Alanlarının Kullanımlarında Serbestlik ve Kısıtlamalar 
Kavramlarına 
Açıklık Getirme 
-Var olan Kentsel Çevre Sorunlarında Kıyı Koruma İlkelerini 
Belirleme 
-Yer seçimlerinde Estetik ve Doğal Değerler Açısından Tanımlar 
Getirme 
-Çevre Kalitesini Artırıcı Kriterler Belirleme 

Kıyı Envanteri 
-Kıyının coğrafi Özellikleri 
-Kıyı Formasyonları 
-Kıyı Alanının Konumu 
-Kıyı Alanlarının Fiziksel Özellikleri 
-Kıyı Alanlarının Biyolojik-Ekolojik Özellikleri 
-Kıyının Mevcut ve Potansiyel Kullanıcılarına Yönelik 
Değerlendirmeler 
-Kıyının Mevcut Kullanım Biçimine Yönelik Değerlendirmeler 
-İşletme/Sahiplik Yönünden Değerlendirmeler 
-Kıyı Alanı Üzerinde Verilmiş Olan Mevcut Üst Ölçekli Plan 
Kararları 

VERİ YÖNETİMİ 

İLETİŞİM SİSTEMİ İŞBİRLİĞİ HALKASI 

BİLGİ ALIŞ VERİŞİ 

ZAMANLAMA 

GÖREV VE SORUMLULUK 

BİLGİNİN DEĞERLENDİRLMESİ 


 
 

43 

Kaynak: Özaydın, 1999 

4.Aşama: Kıyı mekânının düzenleme kriterlerinin bir "Kontrol Mekanizması" ile 

tasarım ilkelerinin planlanan hedefler doğrultusunda olduğunun kontrollerinin 

yapılabilmesi, aşamalarının gerçekleştirilebilmesi gerekmektedir. 

 

Yukarıdaki tabloya uyumlu, bütüncül bir planlama sağlayan kıyı alanları yönetim 

modeli Bütünleşik Kıyı Alanları Yönetimi (BKAY)’dir. BKAY, genel amacı kıyı 

alanlarında sürdürülebilir gelişmeyi gerçekleştirmek ve kıyı alanlarındaki çeşitliliği 

korumak olan devamlı bir süreçtir. BKAY, toplumun şimdiki ve gelecekteki 

ihtiyaçlarına en iyi hizmet edebilecek kullanımların bileşimi hakkındaki kararları 

uygular. BKAY; hem çevre, hem de ekonomik avantajlar sağlar. Bu kapsamda, geri 

dönüsü olmayan çevresel zararların engellenmesine veya azaltılmasına, uzun vadede 

mali kazançların elde edilmesine yardımcı olur ( Saunier, Meganck, 1995). 

 

Bütünleşik Kıyı Alanları Yönetimi BKAY, kıyı alanlarının doğal, kültürel, ekolojik 

ve ekonomik kaynaklarının korunması ve geliştirilmesi doğrultusundaki karar ve izin 

mekanizmaları için bütünleşik bir yaklaşımı amaçlayan bir süreçtir.Başka bir deyişle 

BKAY, örtüşen yetki alanlarını düzenleyen, kıyı kullanıcıları arasındaki 

anlaşmazlıkları çözen ve çevre sağlığı ile ekonomik gelişim arasındaki dengeyi 

sağlayan bir araç olarak da tanımlanabilir.  Devlet ile toplum, bilim ile yönetim ve 

sektörel ve kamu çıkarlarını birleştiren BKAY’nin  çevresel, ekonomik, sosyal ve 

kültürel hedefleri birleştirme özelliği kıyı alanlarının sürdürülebilir yönetimi 

açısından önem taşımaktadır. 

 
3.2. Bütünleşik Nedir? 
 
Kıyı alanının tüm kullanımları ve bunların planlanması sürecini içerir. Bu süreçte her 

bir birey, yerel yönetimler, sivil toplum örgütleri, ulusal ve uluslararası yönetimler 

yer alır. Bütünleşik çeşitleri:  

a. Dikey bütünleşme - Kamu kurumları arasında bütünleşme yerel, bölgesel ve ulusal 

idari makamlar 


 
 

44 

 

Bu bütünleşik idare tipinin amacı; ulusal kurumların politika geliştirmesini, bunların 

nihai olarak yerel yönetimler tarafından uygulanması sürecini düzenlemektir.  

b. Yatay bütünleşme (horizontal integration) - Sektörler arasında bütünleşme : 

Örneğin; Bayındırlık ile Turizm Bakanlıkları arasındaki ilişkiler; Kamu kurumları ile 

sivil toplum örgütleri arasında bütünleşme; Yerel yönetimler (belediyeler), yerel 

doğa kuruluşları ve küçük sanayi işletmeleri; Bilim ile yönetim arasında bütünleşme; 

Sosyal, doğa ve mühendislik bilimleri, kıyı ve deniz yöneticilerini bilgilendirmek 

görevini taşımaktadır (Klee, 1999). 

 

c. Uluslararası Bütünleşme: 

-Bazı durumlarda problemli bölgeler, iki farklı ülkenin sınırları dahilinde ayrık halde 

bulunabilir. 

-Doğal kaynakların kullanımından ortaya çıkan etkiler, ülkeler arası çizgiyi 

tanımayacağı için; uluslararası koordinasyon (eşgüdüm) bir zorunluluk olmaya 

başlayabilir. Eğer sorun, bölgesel nitelikte ise; bu hallerde merkezi yönetim, bir 

çözüm bulunması için önderlik yapabilir. 

 

3.3. Neden BKAY? 

 

Kıyı alanları, Dünya yüzeyinin sadece küçük bir yüzdesini kapsamasına rağmen, 

birçok insan burada yasamakta ve çalışmaktadır. Bunun sonucunda kıyı sistemleri, 

sürekli ve artan bir baskı altındadırlar. Bu ilgiden doğabilecek çatışmaların sonunda 

olabilecekleri su şekilde sıralayabiliriz (EU, 1999): 

 

a. Ekonomik değeri olan karasal kaynakların kaybı 

b. Mal kaybı 

c. Doğal ve görsel değeri olan karasal kaynakların kaybı 

ç. Deniz ve karadaki canlı türlerinin kaybı 

d. Tarihi ve arkeolojik kaynakların kaybı 

e. Alan ve kaynaklara halk erişiminin kaybı 

f. Gürültü ve karmasa (kaos) 


 
 

45 

g. Hava kirliliği 

        

Yukarda da bahsedildiği gibi kıyı kaynakları sürekli ve artan bir baskı altındadır. 

Kıyı kaynakları üzerindeki baskıyı artıran olguları su şekilde sıralayabiliriz: 

 

a. Nüfus artışı; 1950 yılından beri Dünya nüfusu iki katından fazla artmıştır. Ayrıca 

mevcut nüfusun %50-70 oranının, oldukça riskli bölgeleri kapsayan kıyı alanlarında 

yaşadığı tahmin edilmektedir (IPCC, 1993). 

 

b.  Ekonomik gelişmeler; Nüfus artısına bağlı olarak gelişen ekonomilerle, kıyı 

alanları ve kaynaklarına ek talep olmakta ve bu alanların sürdürülebilirliği açısından 

yeni tehlikeler oluşmaktadır. Bunlar arasında; kirleticilerin birikimi, erozyon, habitat 

ve doğal kaynakların yok olma hızındaki aşırı artışlar sayılabilir. 

 
c. Küresel iklim değişimi; Günümüzde araştırmacılar, özellikle sera gazlarının 

emisyonu ile insanoğlunun iklimi etkilediğinden giderek daha da emin olmaktadır. 

IPCC'nin son raporunda, modern tahmin modellerinin kullanılması yoluyla, 

önümüzdeki 50 yıl sonunda 0,15 m. ve 2100 yılında ise 0,4 m. deniz suyu seviye 

yükselmesi öngörülmektedir (IPCC, 2001). 

 

Bu durumda, alan ve kaynak taleplerinin doğrusal olarak bir artış gösterdiği açıktır. 

Kıyı alanlarının kullanımı ile kaynaklar arasındaki çatışmalar başladığında, koruma 

ve gelişme arasında bir pazarlık yapılması (uzlaşma) gerekecektir. Çoğunlukla bu 

seçim, ekonomik gelişme ile koruma arasında yapılıyor gibi gözükse de, yine de bu 

iki kavramın çatışması gerekmeyebilir. Çünkü koruma ile uzun vadede gelişmeler 

(ekonomik kazançlar) elde edilebilir. Açıkçası, bu gibi durumlarda BKAY; değerli 

kaynakların kaybını en aza indirmek veya önlemek açısından büyük bir öneme 

sahiptir. 

 

Yukarda bahsedilen ve kıyı kaynaklarına olan ilgiden dolayı ortaya çıkabilecek 

çatışmalar BKAY ile azaltılacak veya önlenebilecektir. BKAY ile elde edilecek 

kazançları iki grupta toplayabiliriz (Vallega,  1999). 


 
 

46 

a. Etik kazançlar, 

BKAY, doğanın ve kaynaklarının gelecek nesiller için korunmasına (sürdürülebilir 

kalkınma) yardım eder. Sosyal eşitliğin korunmasına ve geliştirilmesine, geleneksel 

kullanımların ve hakların korunmasına ve kıyısal kaynaklara eşit erişime yardımcı 

olur. 

 

b.  Ekonomik kazançlar. 

Etik değerlendirmelerin yanı sıra, BKAY uygulamalarının ekonomik avantajları da 

gösterilebilir (EU,1999). 

 

3.3.1. Bir BKAY süreci: Planlama 

 

Planlama aşamasının amacı; karar organlarına kıyı ve deniz alanları için, sürekli ve 

bütünleşik bir yönetim kurabilmesinde bir öneri hazırlamak ve desteklemektir. Veri 

toplanması, politika geliştirme ve karar alınması olmak üzere, üç alt asama 

bulunmaktadır. 

 

a. Veri toplanması 

 

Öncelikle bir kıyı profili hazırlanmalıdır. Söz konusu bölgedeki tüm özellikleri içine 

alan genel bir çalışma olmalıdır. Doğal, sosyal, mühendislik, kurumsal ve yönetime 

ait özellikler içeriğe dahil edilmelidir. Dünya Bankası içeriği bir liste olarak 

aşağıdaki şekilde sunmaktadır (World Bank, 1993): 

(1) Kıyısal kaynak (veri tabanı) 

(2) Kıyısal bölgedeki sosyal yapılaşma 

(3) Çevre ve kaynaklarla ilgili mevcut programlar 

(4) Kurumsal, yasal ve mali kapasiteler 

(5) Kıyısal profil; sorunların detaylı bir şekilde anlaşılmasına ve tamamlanması 

gereken bilgi noksanlıklarına doğru bir yönlendirme yapar. 

 

 

 


 
 

47 

 

b. Politika geliştirilmesi 

 

İkinci bir alt asama olarak, kıyısal profile dayalı bir BKAY programı içinde yazılmış 

ve BKAY sürecinin özünü oluşturacak bir politika geliştirilir. Bu doküman (dosya) 

içinde; 

(1) Ele alınan kıyısal alanın net bir şekilde anlatımı: sistem sınırlarını tanımlamak 

için fiziksel süreçler ve biyolojik süreçler in yanı sıra, mevcut yasal çerçeve 

çalışmaları kullanılabilir. 

(2) BKAY programının hedefleri: iyi bir yönetim programının etkisini kaybetmemesi 

için, bu programın iyi tanımlanmış hedefleri olmalıdır, 

(3) Stratejiler: hedefleri gerçekleştirmek için, birkaç alternatif politika geliştirilmeli, 

bunlar hedeflere ulaşabilme başarılarına göre değerlendirilmelidir önerilen kurumsal 

düzenlemelerin açıklanması: programın çeşitli kısımları için, sorumluların atanması 

da bu kapsam dahilindedir, 

(4) Fon bulunması ve personel ihtiyacı 

(5) Planın resmi kabulünde gereken işlemlerin bir listesi ve yerine getirilmesi için 

önerilen bir is programı. 

 

 c. Karar alınması 

 

Son olarak, karar vericiler tarafından BKAY programı kabul edilmeli ve resmen 

uygulanmalıdır. Programın zamanında onaylanma sansını artırmak için, bir 

programın 

(1) Açık ve anlaşılır terimlerin bulunması gerekir. 

(2) Kazançların ölçülebilir ve anlamlı terimlerle açıklanması gerekir. 

(3) Tüm ilgili gruplar tarafından onaylanması gerekir. 

(4) Programın, düzenlendiği süre dâhilinde devamlı olarak güncel bilgileri alan kilit 

noktalardaki (belirleyici, yönlendirici) politikacılar tarafından bilinmesi gerekir. 

(5) Tüm işlemleri kapsayan maliyetleri ve karşılama yollarını göstermesi gerekir 

(Cicin ve Knecht, 1998). 

 


 
 

48 

 

3.3.2. Bir BKAY süreci: Uygulama(Gerçekleştirme) 

 

Program onaylanmıştır ve simdi sıra uygulamaya gelmiştir. Bu belirlenmiş planların 

gerçekleştirilmesi ve programın işlevsel olması demektir. Bir BKAY programında 

'planın uygulanması'; planlamayı ve işleyişi mümkün kılacak düzenlemelerin etkin 

bir duruma getirilmesini ifade eder. Gerekli hususlar aşağıda verilmiştir: 

 

a. Kurumsal düzenlemeler; yönetimde yatay ve dikey bütünleşimi temin edecek idari 

yapının kurulması 

b. Yasal düzenlemeler; yönetimi mümkün kılacak yasalar, anlaşmalar, kararnameler 

ve standartlar, 

c. Mali düzenlemeler; süreçteki harcamaları karşılayacak mali kaynakların bulunması 

Eğer BKAY için hazırlıklar iyi ve tam olarak yapılırsa, BKAY programının 

yürütülmesi ile istenen sonuçlar alınmaya baslar. İteratif ve karmaşık bir yapısı olan 

BKAY’nin idaresi, kolay ve doğrudan yerine getirilebilir bir görev değildir. İzleme 

ve değerlendirme programlarından alınan düşüncelerle mevcut programda 

değişikliğe gidilebilir. Bu durumda, bölgedeki proje unsurlarında yeni çatışmalar ve 

beklenmeyen sorunlar ortaya çıkabilir. 

 
BKAY programlarının işleyişi sırasındaki temel konu, çatışmaların çözümlenmesidir. 

Çatışmanın çözülebilmesi için nedenlerinin ve etkilerinin iyi bilinmesi, bir sonuca 

varabilmek için açıklık (şeffaflık) yönteminin izlenmesi, kıyı kaynakları için önerilen 

kullanımların diğer kullanıcılar üzerinde olumsuz etkiler yaratmasına karsın, uygun 

önlemlerin alınmasını gerektirir. 

 

Olabilecek çatışmalar; dikey tarzda; farklı seviyedeki kullanıcılar arasında veya 

yatay tarzda; aynı seviyedeki farklı sektörlerdeki kullanıcılar arasında 

gerçekleşebilir. Birinci duruma örnek olarak; doğa politikası yoluyla bir doğa 

koruma bölgesi kurmak isteyen ulusal bir yetkili kurum ile; yerel halkın gelir 

düzeyini artırmak için endüstriyel gelişime yönelik yatırım yapmak isteyen yerel bir 

topluluk (STÖ) arasında yaşanabilir bir çatışma verilebilir. 


 
 

49 

 

İkinci duruma bir örnek olarak da; kıyı dışındaki inşaatlar için plajdan kum-çakıl alan 

kişiler (inşaat sektörü) ile; kıyıya yakın konumda yasayan ve evleri kıyı erozyonu 

tehdidi altında bulunan kişiler (yerel halk) ve plajdan kum-çakıl alınmasına karsı 

çıkan kişiler (STÖ) arasındaki yaşanabilir bir çatışma verilebilir. 

 

Daha büyük çatışmaları çözebilmek için BKAY programlarında bir hakemlik sistemi 

kurulmalıdır. Bu sistem, çatışmaların çözümlenmesi için açık bir yöntem sunmalı ve 

bir sonuca ulaşmalıdır. İdari ve sosyal mevzuatları birbirinden ayrı tutmak 

mümkündür. İdari mevzuat, idari katılımcıların işbirliği yapma talebine dayanır. Her 

bir çatışma için, o durumun özel ihtiyaçlarına bağlı olarak bir mevzuat (davranış 

tarzı) uydurulabilir. Özel bir soruna çözüm aramak için, (bir komisyon veya bilimsel 

bir kişi gibi) özel bir görev birimi kurulabilir. 

 

Çatışma durumunda olan grupları bir araya getirerek, bağımsız konumdaki birinin 

denetiminde tartışma olanağı sağlayacak, politik bir diyalog ortamı kurulabilir. 

Görüşmelerle bir çözüme ulaşmak mümkün olmaz ise; bir hakemlik süreci 

başlatılabilir. Bu girişim de başarısız olursa; bir çözüm bulmak için artık yasal 

yollara başvurulur. Bu yollar zaman ve paraya mal olduğundan; çoğu kez bu yolla 

çözüm elde etmekten kaçınmak gerekir (Scura, Chua, Pido, Paw. 1992). 

 

3.3.3. Bir BKAY süreci: İzleme ve Değerlendirme 

 

a. İzleme: 

 

Bir BKAY programı, uygulamaya konulabilecek dereceye gelir gelmez (operasyonel, 

eylemsel olur olmaz), hemen ardından bir izleme programı da baslar. İzleme 

işlemleri ile sürekli bilgi toplanır ve bunlar değerlendirilir. Bu veriler diğer aşamalar 

için bilgi sağlar ve bir politika değişimi olması gerektiği seklinde yönlendirme 

yaptırabilir. İzlemenin türü çoğunlukla, BKAY programının hedeflerine bağlıdır. Bu 

nedenle, program hedeflerinin açık olması gerekir. 

 


 
 

50 

İzleme programlarının gerçekleştirilmesi; bilimsel araştırma yapanlarca ve 

kurumlarınca yapılmalıdır. Bu uzman kişilerin uygun dallarda eğitilmiş olmaları 

gerekmektedir. Bu aşamada, uzaktan algılama (remote sensing) ve ‘coğrafi bilgi 

sistemi’ (CBS) teknikleri önemli bir rol oynar. Çünkü bu teknikler, yüksek kaliteli 

verilerin sağlanmasını ve islenmesini daha ekonomik bir şekilde gerçekleştirme 

özelliğine sahiptir. 

 

İyi bir kıyı izleme programı; tüm ilgili alanları uzun bir süre için kapsamına 

almalıdır. Genellikle bütçe kısıtlı olduğundan, sadece birkaç noktayı kapsayan 

duyarlı veriler yerine, tüm kıyı sistemini kapsayan çok sayıda düşük kaliteli veri 

bulunmasının daha iyi olduğu vurgulanmaktadır. 

 

b. Değerlendirme: 

 

Sürecin bir sonraki aşaması olarak; toplanan veriler, BKAY programı sonucundaki 

olaylarla, hedeflerde belirtilen sorunların çözülmesi veya yönlendirilmesinde ne 

kadar başarılı olduğunun analiz edilmesi için kullanılır. Eğer değerlendirme aşaması, 

BKAY programının eyleme konulması için bir uyarlamaya (adaptasyon) 

yönlendirme yaparsa; bu yeni uyarlanmakta olan politikaların peşinen (öncelikle) 

değerlendirilmesi hususuna dikkat edilmelidir. 

 

Farklı seviyedeki hedefler aşağıdaki şekilde tanımlanmaktadır (Cicin, 1998): 

1. seviye: Kurumsal düzenlemeler ve içeriklerinin formülleştirilmesi (örnek: bir ajans 

kurulması) 

2.seviye: Olumsuz davranışların önlenmesi ve kalkınma hareketlerinin 

gerçekleştirilmesi (örnek: sahildeki bina sayısının azaltılması) 

3. seviye: Sosyal ve çevresel göstergelerde iyileştirmeler (örnek: insanların gelir 

düzeyinin yükselmesi) 

4. seviye: Kaynakların sürdürülebilir kullanımı ve yasam kalitesinde iyileştirme 

(örnek: doğal kaynakların sürdürülebilir yaklaşım ile tüketilmesi) 

4. seviye ile en üstte yer alan hedef, tanım itibari ile kısa vadede gerçekleştirilemez. 


 
 

51 

Bu nedenle de ilk değerlendirmeler sırasında da dikkate alınması beklenemez. İki 

farklı değerlendirme birbirinden ayırt edilebilir. BKAY ajansı, yönetim ve 

politikaları geliştirmeye yardımcı olmak için, operasyonu (eylemi) sürekli olarak 

izler. Belirli dönemler sonunda da (her iki yılda bir kez) halka programın nasıl 

işlediğini göstermek için daha geniş bir değerlendirme yapılabilir. Bu; BKAY 

programının devamlılığı için gerekli desteği kazanmak ve sürdürmekte yardım eder. 

 

3.4. Yöntemler, Araçlar, Teknikler 

 

BKAY sürecinin belirli yöntemler, araçlar ve tekniklerle desteklenmesi gerekir. Bu 

araçlar, BKAY’ni yürüten kişilere ihtiyaç duydukları bilgileri sağlayacak ve karar 

vermelerine yardımcı olacaktır. Bu yöntemlerin bazıları tüm aşamalarda faydalı 

olurken, bazıları ise sadece belirli aşamalarda avantajlıdır. Aşağıdaki şekilde genel 

bir bakış verilmiştir (Jones, Westmaccott, 1993). 

 
a. Politika analizi 

 

Politikacıların, içinde sosyal kavramlar ve karşılaştırılamayan değerler bulunan 

karmaşık sorunların çözümünü aramalarında yardımcı olacak bir yöntemdir. BKAY 

programının daha yeni başladığı ilk aşamalarda uygulanır (Başlangıç - Planlama). 

Politika analizi yöntemi; problem analizini kullanarak, birkaç adımda çözüm 

aranmasını sağlar ve belirli bir proje için, alternatif gelişmeleri sunar. 

 

b. Veri yönetimi/CBS 

 

Veri tabanı, BKAY’nin omurgasıdır. Çoğunlukla yöneticiler ve bilim adamları, veri 

tabanı ortamından yararlanarak iletişim sağlar. Bilim adamları, sisteme kendi 

verilerini koyar (örnek; zaman serisi), veri tabanı uzmanı da bunları yöneticilerin 

anlayacağı bir yapıya çevirir (örnek; grafikler ve haritalar). Burası, farklı türden 

bilgilerin bir araya geldiği bir alandır. Özellikle doğal bilimler ve ekonomi 

alanlarından bilgiler gelmektedir. Veri tabanının tasarımı, BKAY programının 

ihtiyaçlarına uygun olacak bir şekilde özenle planlanmalıdır. Tasarım için en önemli 


 
 

52 

sorular; Hangi temel ve uygulamalı veri türleri gereklidir? Bu verilerden elde edilen 

bilgi, en iyi hangi şekilde sunulabilir? Kıyı alanları yönetimini içeren bölge planlama 

amaçları için, bilgilerin gerçeğe karşılık gelen coğrafik birimlerle düzenlenmesi 

faydalı olabilir. Her bölümde; sosyal, ekonomik, alansal ve çevresel olmak üzere, 4 

temel türde bilgi tanımlanabilir. BKAY’ne dâhil edilen bilgiler ne kadar çok alansal 

(yersel, yayılı) bir özellik taşırsa; beraberinde x ve y koordinatları da bulunursa, 

CBS'nde o derecede veri tabanı yönetim sisteminin önemli bir parçası haline gelir. 

CBS; alansal verilerin saklanması, islenmesi ve gösterimi için özel olarak tasarlanmış 

bir bilgisayar programıdır (Kay, Alder, 2005). 

 

c. Veri toplanması / Uzaktan algılama 

 

Uzaktan algılama; belirli bir mesafeden büyük miktarda alansal veri toplamak için 

uygulanan bir tekniktir. Uzaktan algılama sistemi içinde, yansıyan ışık veya ses 

dalgalarına duyarlı bir algılayıcı (sensör) ve düzenli olarak bu algılayıcının 

tepkilerini okuyup saklayan bir bilgisayar bulunur. 

 

ç. Çevresel değerlendirme 

 

Bu teknikler, önerilen uygulamaların (alternatif gelişmelerin) kıyı sistemi özellikleri 

üzerindeki etkilerinin analizinde yardımcı araçlar olarak kullanılmaktadır. Aşağıdaki 

özellikler için iyi tasarlanmış teknikler mevcuttur: 

(1) Doğal çevre kalitesi 

(2) Doğal felaketler (afet) riski 

(3) Ekonomik verimlilik 

 

d. Politika araçları 

 

Bir kez proje değerlendirmesi yapılarak ilgili kararlar alındıktan sonra; artık projenin 

uygulanmasına geçilebilir. Bir proje uygulamasının politika araçları ile 

desteklenmesi gerekir. Politika araçları iki ana sınıf içinde bulunabilir;  

(1) Düzenleyici Araçlar: 


 
 

53 

Düzenlemeler yoluyla kıyı alanındaki faaliyetler içinde hangilerine izin verilip, 

hangilerine izin verilmeyeceği hususları belirlenir. Örnek olarak; plajda bir ev inşa 

edilemez, katı atıkları ise sadece resmi toplama sahalarına dökülebilir ve 

rekreasyonel balıkçılık ise kıyıdan belirgin bir uzaklıkta yapılabilir. 

(2) Ekonomik Araçlar: 

Bu araçlar temel olarak; 

(i) Kullanıcıların kıyı kaynaklarını kullanmak için ödeme yapması, 

(ii) Diğer kullanımlardan dolayı kaynaklarda gözlenen olumsuz etkiler için 

kullanıcının ödeme yapması, bazı durumlarda bu etkilerin azaltılması için ödeme 

yapması olarak sayılabilir. Yoğun olarak kullanılan bir teknik de; kaynakların 

ücretlendirilmesi: Bu yöntem, kaynakların çevresel ve bütünleşik kullanımlarını 

yansıtacak bir fiyatlandırma işlemini kapsar. Böylece kullanıcılar, kıyı kaynaklarını 

kullanmak için ödeme yaparlar (EU, 1999). 

 

3.5. Küresel Politikaların Ulusal BKAY Politikaları Üzerine İzdüşümleri  

 

1992 BM Çevre ve Kalkınma Konferansı’nda ve bu konferansta kabul edilen 

belgelerde, Bütünleşik Kıyı Alanları Yönetimi yaklaşımının kıyı alanlarının 

korunması ve sürdürülebilir gelişmesinin sağlanmasına yönelik bir araç olarak 

benimsenmesi, küresel anlamda bu alandaki çalışmalar için bir dönüm noktası 

olmuştur (Knecht, 1993). BKAY’nin ana ilkelerinin ve bu ilkelerin gerektirdiği 

yönetim modelinin belirlendiği, “münhasır ekonomik bölgeler de dahil olmak üzere 

kıyı alanlarının bütünleşik yönetimi ve sürdürülebilir gelişimi” başlığı altındaki 

düzenleme, kıyı devletlerini kendi ulusal yetki alanlarına giren kıyı ve deniz 

kaynaklarının bütünleşik yönetimi ve sürdürülebilir gelişimini sağlamakla 

görevlendirmektedir. Bu amaçla her ülke, kıyı alanlarına ilişkin olarak tüm sektörleri 

kapsayan bütünleşik bir politika ve kararalma süreci oluşturmayı, kullanım 

kararlarının etkilerine ilişkin koruyucu ve ihtiyati önlemler almayı, kaynak ve çevre 

muhasebesi gibi yöntemleri kullanmayı, ilgili tüm tarafların bilgiye erişimi ile 

planlama ve kararalma süreçlerine katılımının sağlanacağı koşulları yerine getirmeyi, 

taahhüt etmektedir. Yerel ve ulusal düzeylerde, kıyı ve deniz kaynaklarının 

bütünleşik yönetimi ve sürdürülebilir gelişiminin sağlanmasına yönelik olarak ise 


 
 

54 

aşağıdaki etkinliklerin eşgüdümünü sağlayacak mekanizmaların gerçekleştirilmesi 

üzerinde durulmaktadır:  

 

-Arazi ve su kullanım planları ile yerleşim politikalarının, sürdürülebilir bütünleşik 

kıyı ve deniz yönetimi plan ve programlarının, kritik alanları belirleyen kıyı 

profillerinin ve acil durum planlarının hazırlanması ve uygulanması ile çevresel etki 

değerlendirilmesinin yapılması ve sonuçlarının izlenmesi,  

 

-Yerleşim alanlarında çevrenin korunması için gerekli arıtma ve altyapı tesislerinin 

yapılması ve iyileştirilmesi, çevre sorunu oluşturan etkenlerin periyodik olarak 

izlenmesi, tahrip olmuş doğa alanlarının iyileştirilmesi,  

 

-Sürdürülebilir gelişmeye yönelik kıyı alanlarını etkileyen sektörlere ilişkin (turizm, 

balıkçılık, sanayi, tarım, kentleşme vb.) programların bütünleştirilmesi. 

 

-İnsan kaynaklarının geliştirilmesi, eğitim, bilinçlendirme ve bilgilendirme 

programlarının hazırlanması, çevre dostu teknolojilerin kullanımının teşviki ve çevre 

kalite ölçütlerinin geliştirilerek uygulanması.(Güneş, Gorer, Nuray, 1998)  

 

-Bütün kamu kurum ve kuruluşlarının kendi faaliyet alanları içine giren işlerde 

çevreyi koruyacak ve kollayacak bir yaklaşım içinde davranması sağlanacaktır.  

 

-Denizel ve karasal biyoçeşitlilik çalışmaların birbirleriyle girintili bir şekilde ele 

alınması ve her ölçekteki planlara aktarılmasının sağlanması, 

 
 
3.6 Türkiye’de Bütünleşik Kıyı Yönetimi 

 

Türkiye’de kıyı yönetimi üzerine kapsamlı bir değerlendirme çalışması 2002-2003 

yıllarında gerçekleştirilmiş ve bu araştırmanın raporu 2004 yılında Birleşmiş 

Milletler Çevre Programı, Akdeniz Eylem Planı Öncelikli Projeler Programı Bölgesel 

Etkinlikler Merkezi tarafından yayımlanmıştır (Özhan, 2005). Bu çalışma sonucunda, 


 
 

55 

Türkiye’de bütünleşik kıyı yönetiminin geliştirilmesi için yapılması gerekenler 

ayrıntılarıyla sıralanmıştır.  

 

Raporun yayımlanmasından sonra Türkiye’de bütünleşik kıyı yönetimini geliştirme 

konusunda birkaç önemli çaba görülmüştür. Bunlardan birisi Muğla Üniversitesi 

tarafından yürütülmüş olan Avrupa Birliği Gökova Projesidir. 2007 yılında Mülga 

Bayındırlık ve İskan Bakanlığı tarafından iki kıyı yöresi (İskenderun ve İzmit 

Körfezleri) için kıyı alanları bütünsel planlama ve yönetim projeleri ihale yöntemiyle 

alan planlaması şirketlerine yaptırılmıştır. Yine Akdeniz’de Bütünleşik Kıyı Bölgesi 

Yönetimi Protokolü 2008 tarihinde Madrid’de düzenlenen konferansta Barselona 

Sözleşmesine taraf ülkeler tarafından kabul edilmiştir (Özhan, 2005). 

 

Türkiye’de bütünleşik kıyı yönetimiyle ilgili durum 2008 raporu çerçevesinde 

değerlendirilmiştir. Birleşmiş Milletler Çevre Örgütü, Akdeniz Eylem Planı 

tarafından 2008de yayımlanan raporda Türkiye’de kıyı yönetimiyle ilgili mevcut 

sistemi aşağıdaki özelliklerin tanımladığı belirtilmiştir: 

 

a. Özellikle son 25 yılda Türkiye’de kıyı yönetimiyle ilgili önemli düzeyde deneyim 

elde edilmiştir. Kıyı yönetimi sürecinde kullanılan çeşitli araçlar ve enstrümanlar 

uzunca bir süredir kullanılmaktadır. Ancak mevcut yönetim sistemi büyük oranda 

sektörel yapıdadır. Kıyı alanlarının geliştirilmesi için değişik ilgileri olan 

bakanlıkların etkileşmesi kimi yasalarca gerekli görülmekle birlikte mevcut sistemde, 

yatırımcı bakanlık tarafından diğer ilgili kurumların görüşlerinin alınması, kimi 

zaman olurlarının alınması gibi güç ve yeterince verimli olmayan bir mekanizma 

kullanılmaktadır. Bu mekanizma, bütünleşik yönetim için zorunlu olan, değişik ilgisi 

olan tarafların gerekli düzeyde görüş alışverişlerine ve kimi zaman bir ara yol 

bulmak için pazarlık yapmalarına yeterli olanak sağlamamaktadır. 

 

b. Kıyı alanlarının yönetimini kendi akış açılarından sağlamaya çalışan çok sayıda 

kamu kurumu olmasına karşın, değişik kurumların yönetim çabaları için bir kurumsal 

eşgüdüm mekanizması bulunmamaktadır. 

 


 
 

56 

c. Türkiye’nin geleneksel yönetim yapısının bir sonucu olarak, kıyı alanları için 

mevcut yönetim sistemi çok merkeziyetçidir. Mevcut sistem, yerinden yönetim ve 

halkın katılımı için çok fazla olanak sağlamamaktadır. 

 

d. 1980’li yılların ortalarından başlayarak tek bir sektörün (turizm) geliştirilmesi Ege 

ve Batı Akdeniz kıyı alanlarında diğer sektörler üzerinde egemen duruma 

getirilmiştir. Her ne kadar süreç son yıllarda bir ölçü ivme yitirmiş olsa da, Turizmi 

Teşvik Kanunu’nun oluşturduğu son derece elverişli ortam, Turizm Merkezi ilan 

edilen kıyı alanlarında Turizm sektörünün çok hızlı gelişmesini sağlamıştır. Bu süreç, 

bütünleşik yönetim kavramının gelişmesini engellemiştir. Kimi durumlarda kıyı 

turizminin çok hızlı gelişmesi, bu alanlarda ki doğal ve kültürel zenginliklere 

yeterince ilgi gösterilememesi ve korunamamasıyla birlikte olmuş ve bu nedenle 

doğal ve kültürel kaynaklarda önemli tahribatlara yol açmıştır (Özhan, 2005). 

 

e. Alan kullanım planlaması, sektörel gelişim planlaması, çevresel etki 

değerlendirmesi, özel koruma alanları, Kıyı Kanunu, sektörel mevzuatların getirdiği 

kısıtlamalar ve cezalar gibi çeşitli araçlar ve enstrümanlar kıyı yönetimiyle ilgili 

olarak uzun bir süredir kullanılmaktadır. Ancak, istenilen sonuçların ve yararların 

elde edilebilmesi için bu araçların uygulamalardaki etkinliklerinin iyileştirilmesi 

gerekmektedir.  

 

f. Türkiye’de kıyı yönetimine yön vermek için “yönetim planı” kavramı ve 

kullanımı henüz yenidir.  

 

g. Kıyı alanlarında mevcut doğal ve kültürel kaynaklarda bu alanlardaki doğal 

süreçlerle ilgili mevcut veri ve bilgi düzeyi akılcı yönetim kararlarını desteklemek 

için çoğu kez yeterli değildir. Kıyı sorunlarıyla ilgili araştırma programlarına, insan 

faaliyetlerinin kıyı alanlarında ve kaynaklar üzerindeki etkilerinin izlenmesine 

yeterince önem ve öncelik verilmemektedir.  

 

h. 1990’lı yıllardaki kimi olumlu gelişmelere karşın, Türkiye’deki üniversitelerin 

kıyı bilimlerine ve yönetim konularına gösterdiği ilginin düzeyi hala yeterli değildir. 


 
 

57 

Etkili kıyı yönetimi için gereken insan gücü bu konudaki akademik programların az 

sayıda olması nedeniyle yeterince sağlanamamaktadır. 

 
3.7. Son Gelişmeler 
 
Mülga Bayındırlık ve İskân Bakanlığı Teknik Araştırma ve Uygulama Genel 

Müdürlüğü tarafından başlatılan ve 644 sayılı Kanun Hükmünde Kararname (KHK) 

ile 04.07.2011 tarih ve 27984 sayılı Resmi Gazete’de (mükerrer) yayımlanarak 

yürürlüğe giren Çevre ve Şehircilik Bakanlığı Mekansal Planlama Genel 

Müdürlüğü’nce devam ettirilen İskenderun Körfezi Kıyı Alanları Bütünsel Planlama 

ve Yönetim Projesi, Samsun Bütünleşik Kıyı Alanları Stratejisi projeleri 

tamamlanmış olup, Antalya Bütünleşik Kıyı Alanları Planlama Projesi ve Bütünleşik 

Kıyı Alanları Yönetimi Strateji Ve Eylem Planı Projesi Hizmeti alımına ilişkin 

ihaleler 2011 yılı içinde tamamlanmıştır. Söz konusu planlama faaliyetleri Çevre ve 

Şehircilik Bakanlığı tarafından ihale edilmiş ve planlama şirketlerince yürütülmüştür. 

Kıyı alanlarını diğer karasal alanlardan ayırmaksızın yürütülen imar planları bu 

alanların hassasiyetlerini gözetmekten oldukça uzak kalmıştır. Kendi iç dinamikleri 

ve özel nitelikleri göz önünde bulundurulmadan gerçekleştirilen kıyı alan planlama 

faaliyetleri sadece adı geçen Bakanlığın ilgili genel müdürlüklerince yürütülmüş, 

dışarıdan deneyimli hiçbir araştırma proje ekibi desteğine gereksinim duyulmamıştır. 

Kıyı alanlarını denizden yoksun, sadece karasal alanlardan ibaret gören bu 

yaklaşımla planlamaya konu olan kıyı bölgeleri ne yazık ki sektörel yaklaşımla 

planlanmıştır.  

 
Son yıllarda Türkiye’de Bütünleşik Kıyı Yönetimine katkı yapabilir çeşitli olumlu 

gelişmeler de görülmüştür. Bunlardan birisi Avrupa Birliği tarafından desteklenen 

Gökova Projesidir.  

 
3.7.1. Avrupa Birliği Gökova Projesi   
 

Gökova Projesi Kıyı Alanları Yönetimi Türkiye Milli Komitesi ve Muğla 

Üniversitesi tarafından ortaklaşa düzenlenen Muğla İli Kıyı Yönetimi Sorunları 

Ulusal Sempozyumu’nun sonuçları ve önerileri doğrultusunda hazırlanmıştır. Proje 

önerisi Doğu ve Güney Akdeniz ülkelerine yönelik bütünleşik kıyı yönetimi projeleri 


 
 

58 

için açık çağrı yapan Avrupa Birliği SMAP III programına sunulmuş ve 

değerlendirme sonucunda desteklemek üzere seçilen 8 proje arasına girmiştir. Tam 

adı “Gökova Özel Çevre Koruma Bölgesi’ndeki Gökova İç Körfezi ve Sedir Adası 

için tüm İlgililerin İşbirliğiyle Bütünleşik Yönetim Eylem Planının Hazırlanması ve 

Uygulaması” olan projenin amacı; Gökova Özel Çevre Koruma Bölgesindeki 

yerleşik kıyı alanları için Türkiye’de bir ilki gerçekleştirmektir (Özhan, 2005). 

 

12.06.1988 tarih ve 88/13109 sayılı Bakanlar Kurulu Kararı ile 05.07.1988 tarih ve 

19863 sayılı Resmi Gazetede yayımlanarak koordinatları belirlenen Gökova 

Körfezini kapsayan alan “Gökova Özel Çevre Koruma Bölgesi” olarak ilan 

edilmiştir. 383 sayılı KHK ile 13 Kasım 1989 tarihinde Kurulan ve 2011 yılında adı 

Tabiat Varlıklarını Koruma Genel Müdürlüğü olarak değiştirilen Özel Çevre Koruma 

Kurumu Başkanlığı, çevreyi korumak, koruyarak kullanmak ve gelecek nesillere 

yaşanılabilir ortamlar bırakmak amacını ilke edinmiştir.  

 

Ülkemiz yüzölçümünün yaklaşık %1.5 lik kısmını Özel Çevre Koruma Bölgeleri, 

Özel Çevre Koruma Bölgeleri’nin %90ı kırsal alanlardan oluşmakta olup, bunların 

büyük bir bölümü de kıyı alanlarında yer almaktadır. 

 

3.7.2. Avrupa Birliği SMAP III Programı Kapsamında Gökova Özel Çevre 

Koruma Bölgesi’nde Yürütülen Çalışmalar 

 

3.7.2.1. Aşama 1 

 

Gökova Özel Çevre Koruma Bölgesi’nde Quickbird 0.65 cm çözünürlüklü ,+1.5 m. 

Konumsal doğrulukta uydu görüntüleri elde edilmiştir.  

 

 

 

 

 

 


 
 

59 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.1. Yerleşime İlişkin verilerin toplanması çalışması  
Kaynak: ÖÇKKB Arşivi 
 
 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.2. Alanın Konumunu gösterir Uydu görüntüleri 
Kaynak: www.ockkb.gov.tr Erişim tarihi 20.04.2011 
 
3.7.2.2. Aşama 2 
 
Gökova Özel Çevre Koruma Bölgesi’nde yer alan yerleşme alanlarında bulunan her 

binada GPS ile koordinatlar alınmış ve aynı zamanda her bina için önceden 

hazırlanmış olan veri tabanları oluşturulmuştur. 

 


 
 

60 

Numaralandırılan her bina için veri formlarında GPS ile alınan koordinat bilgileri, 

binanın bulunduğu parselin tapu kayıtları doğrultusunda bağlı olduğu ilçe, köy, 

mahalle, mevkii, ada/parsel bilgileri,  binanın maliki, yapım tarihi, kullanımı, niteliği, 

kat adedi bilgilerine yer verilmiştir. Yine arazi çalışması esnasında veri formu 

doldurulan her binaya ilişkin binanın tamamının görülebileceği bir açıdan 

fotoğrafları çekilmiştir (Yusufoğlu, Kuşhan, 2007).  

 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.3. Çamlı Köyü yerleşik dokunun GIS veri tablosu 
Kaynak: ÖÇKKB Arşivi 
 
 

 
 
 
 
 
 
 
 
 
 
Şekil 3.4. Kırsal Yerleşim Alanlarına İlişkin Veri Formları  
Kaynak: ÖÇKKB Arşivi 
 
3.7.2.3. Aşama 3 
 
Arazi ve anket çalışmalarının tamamlanmasını takiben bu veriler GIS (Coğrafi Bilgi 

Sistemi) ortamında uydu görüntüsü ile birebir ilişkilendirilmiştir. Bu çalışma 

neticesinde yerleşim alanlarında yer alan tüm binalara (konut, ikinci konut, otel, 

pansiyon, müştemilat, sera, vs.) ilişkin veri tabanı oluşturulmuş ve sonuçta kırsal 


 
 

61 

yerleşim alanlarında bulunan yaklaşık 1500 adet binada söz konusu çalışma 

tamamlanmıştır (Yusufoğlu, Kuşhan, 2007). 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.5. GIS Verilerinin değerlendirmesi  
Kaynak: ÖÇKKB Arşivi 
 
3.7.2.4. Aşama 4 
 
Denizel ve Kıyısal Alanların Biyolojik Çeşitliliğinin Tespiti Projesi 
 
Özel Çevre Koruma Kurumu Başkanlığı ile İstanbul Üniversitesi Deniz Bilimleri ve 

İşletmeciliği Enstitüsü arasında yapılan proje sözleşmesi gereği 2006 yılında Gökova 

Özel Çevre Koruma Bölgesi’nin Deniz ve Kıyı Alanlarının Biyolojik Çeşitliliği 

Tespiti projesi yürütülmüştür (Yusufoğlu, Kuşhan, 2007).   

 

Gökova Özel Çevre Koruma Bölgesi denizel alanlarında tespiti yapılmış olan mevcut 

biyolojik çeşitlilik, fasiyesler, nesli tehdit altında olan türlere ilişkin koruma kararları 

ile biyolojik açıdan değerlendirilen kıyı ve deniz ortamının öncelikleri plan verisi 

olarak değerlendirilmiş ve çalışmanın sonucunda türlerin korunmasına ilişkin 

öneriler ve plan kararlarına esas koruma tedbirleri belirlenmiş, böylece plan kararları 

ile bu tedbirlere yasal bir dayanak oluşturulmuştur. 

 

 


 
 

62 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.6 Boncuk ve Akbük Koyu Kum Köpek Balığı Yavrulama Alanı                                               
Kaynak: ÖÇKKB Arşivi 
                                                                                                                                                    
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.7. Batımetri Çalışmaları (Denizel Biyoçeşitlilik ve Denizaltı haritalarının 
oluşturulması. 
Kaynak: ÖÇKKB Arşivi 
 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.8. Gökova Körfezinde sıkça rastlanılan endemik Kum Köpek Balığı  
Kaynak: ÖÇKKB Arşivi 
 
 
 


 
 

63 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Şekil 3.9. Gökova Özel Çevre Koruma Bölgesi Denizel Biyoçeşitlilik Araştırma 
Sonuçlarının 1/25.000 ölçekli halihazır haritalara işlenmesi. 
Kaynak: ÖÇKKB Arşivi 
 
3.7.2.5. Aşama 5 
 
Çevre Düzeni Planı Kararlarının Oluşturulması 
 
Bu aşamada öncelikle kıyı alanlarında posidonya çayırlarının dağılım gösterdiği kıyı 

ve koylar tespit edilmiş, bu alanlar Çevre Düzeni Planlarında gösterilerek kesinlikle 

demirleme yapılamayacak alanlar olarak belirlenmiştir. Ancak bölgenin turizm 

potansiyeli de dikkate alınarak posidonya çayırlarının bulunmadığı ve taleplerin 

yoğun olduğu koylarda yat mola hizmet noktaları belirlenmiştir.  

 

Yine aynı çalışmalar sonucunda, köpek balığı yavru bırakma alanı olarak tespit 

edilen Boncuk Koyu’nda da kıyı ve denizalanı kullanımına ilişkin plan kararları 

1/25.000 ölçekli Çevre Düzeni Planına işlenmiştir. Bu koyda nisan-ağustos ayları 

içinde tekne ile seyretmek, balık avlamak, demirleme yapmak, yüzmek, aletli, aletsiz 

ve basınçlı gaz soluyarak dalış yapmak yasaklanmıştır. Nisan-ağustos ayları dışında 


 
 

64 

kontrollü olarak dalışlar yapılmasına ve sadece 0.5 deniz milinden az hızla tekne ile 

seyretmeye izin verilmiştir (Yusufoğlu, Kuşhan, 2007).   

 

Kıyısal ve Deniz Alanlarına İlişkin Plan Hükümleri 

Yat Mola Hizmet Noktaları 
 
Ağırlıklı olarak deniz ulaşımı ile ulaşılabilen, deniz kullanımına yönelik faaliyetlerin 

yer alabileceği yat mola hizmet alanlarıdır. Bu alanların yer aldığı koylarda 

teknelerin rahatça yanaşmalarına izin veren bir iskele ile birlikte lokanta, wc., duş, 

pis su ve sintine boşatma istasyonu, çöp toplama ünitesi bulunan tesislerdir. Gerek 

yapıların arazi üzerinde kaplayacağı alan, gerekse iskelenin konumu, tipi ve 

büyüklüğüne ilişkin vaziyet planı kurumca uygun görülmeden uygulama yapılamaz. 

 

Bu kullanımın gösterildiği koyda yalnız bir adet tesis yapılabilir ve bu kullanımlar 

yalnız kamu arazilerinde yapılabilir, özel mülkiyete konu edilemez. 

 

Bu alanda yapılacak tesislerin büyüklüğü 250 m2’yi geçemez ve yapıların kıyı kenar 

çizgisinden uzaklığı kara yönünde 50 m.’den az olamaz.  

 
Yat Yanaşma Yeri 
 

Küçük çapta kısa süreli yanaşmalara imkan sağlayan bu alanlarda yat turizminin 

geliştirilmesi hakkındaki yönetmelik hükümlerine uyulacaktır. Bu işletmelerde 

bakım, onarım, ikmal ve kışlama tesisleri yer alabilir. 

 

Çekek Yeri  

 

Balıkçı tekneleri, küçük tonajlı tekneler veya yatların bakım ve onarımlarının 

yapılması için karaya alınmalarına imkân sağlayacak kıyı düzenlemeleridir. Çekek 

yerinde giriş çıkış kontrolü ile teknelerin emniyetlerinin sağlanması, karada ve 

denizde çevre kirliliğini önleyici tedbirlerin alınması esastır. 

 

 


 
 

65 

Deniz Kıyısı ve Deniz Yüzeyi Koruma Alanlarına İlişkin Kullanım Kararları 
 
Genel Hükümler; 
 

a. Bölge içerisinde su ürünleri üretim ve/veya besleme tesisi kurulamaz. 

b. Bölgede lahoz ve sinarit avı yapılamaz 

c. Kara ve deniz alanlarında yaşayan her tür ve habitatı konu alan araştırma, koruma 

ve inceleme çalışmalarının yapılabilmesi ve koordinasyonunun sağlanabilmesi 

için Mülga Özel Çevre Koruma Kurumu Başkanlığı’ndan izin alınması 

zorunludur. 

d. Kısıtlı kullanım imkânı verilen ve yasaklama getirilen alanların kontrolü Muğla 

Valiliği ve Sahil Güvenlik Komutanlığınca yapılır. 

 
Posidonya (Deniz) Çayırları 

 

Posidonya çayırları deniz içi oksijen oranını artıran deniz ekosisteminin korunmasına 

yönelik önemli bitkilerdir. Planda belirtilen ve posidonya çayırlarının dağılım 

gösterdiği kıyı ve koylarda kesinlikle demirleme yapılamaz. Bu alanlarda yapılan 

demirleme sonucu kurumca ayrıca belirlenecek cezai işlemler ilgili idarece yürütülür.  

 

Kum Köpek Balığı Üreme Alanı 

 

Kum Köpek Balığı yavru bırakma alanı olan bu alanda; nisan-ağustos ayları içinde 

tekne ile seyretmek, balık avlamak, demirleme yapmak, yüzmek, aletli, altesiz ve 

basınçlı gaz soluyarak dalış yapmak yasaktır. Bu alanda nisan-ağustos ayları dışında 

kontrollü olarak dalışlar yapılabilir, sadece 0.5 deniz milinden az hızla tekne ile 

seyredilebilir. 

 
Uzatma Ağları ve Parakete Avcılığı Yapılabilecek Alanlar 

 
Gökova Özel Çevre Koruma Bölgesinde Tarım ve Köy işleri Bakanlığınca avlanma 

dönemlerini kapsayacak şekilde yayımlanan “Denizlerde ve iç sularda Ticari Amaçlı 

Su Ürünleri Avcılığını Düzenleyen Sirküler”de belirlenen cins, boy, zaman, av 

vasıtası, bölge, yer ve diğer yasak ve kısıtlamalara uymak kaydıyla balık yumurtlama 


 
 

66 

ve yavru gelişim alanı olarak kabul edilen Andız Koyu, Akbük Koyu, Kargılı Koyu, 

Bördübet Koyu ve Yediadalar’da sadece uzatma ağları ve parakete ile sürdürülebilir 

aile balıkçılığı yapılabilir. Başka hiçbir tür su ürünleri avcılığı yapılamaz.  

 

Sınırlı Balık avcılığı Yapılabilecek Alanlar 

 

a. Ören Burnu ile Teke Burnu’nu birleştiren hattın doğusunda kalan sahada ve 

Mersincik Burnu ile Gerence Burnunu birleştiren hattın doğusunda kalan sahada 

her türlü trol ile su ürünleri avcılığı yasaktır. 

b. Akbük Burnu ile Kargılı Burnunu birleştiren hattın doğusunda kalan sahada gırgır 

ile su ürünleri avcılığı yasaktır. 

 

Pinter (Sepet) Avcılığının Yasak Olduğu Alanlar 

 

Ferek Deresi ile Kadın azmağının denize döküldüğü noktalar merkez olmak üzere 

500m. yarıçaplı sahada su ürünleri avcılığı ve yemlik balık tutmak amacı da dahil 

olmak üzere pinter (sepet) ile su ürünlerinin avlanması yasaktır. 

 

Gökova’da belirlenen alt bölgelerde balıkçılıkla ilgili kısıtlamalar konulmuş ve 

bunlar plan hükmü haline getirilmiştir. Örneğin yumurtlama ve yavru gelişim alanı 

olarak kabul edilen Andız Koyu, Akbük Koyu, Kargılı Koyu, Bördübet Koyu sadece 

uzatma ağları ve parakete ile sürdürülebilir aile balıkçılığı yapılabilecek alanlar 

olarak belirlenmiş ve başka her tür su ürünleri avcılığının yapılması yasaklanmıştır. 

Yine bu doğrultuda sınırlı balık avcılığı yapılabilecek alanlar, Pinter (sepet) 

avcılığının yasak olduğu alanlar, 1/25.000 ölçekli Çevre Düzeni Planında gösterilmiş 

ve bu alanlara ilişkin plan hükümleri geliştirilmiştir.  

 

 

 

 

 

 


 
 

67 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Şekil 3.10. Gökova Özel Çevre Koruma Bölgesi 1/25.000 ölçekli Çevre Düzeni Planı 
Kaynak: ÖÇKKB Arşivi 
 
 
Gökova projesinin amacı Gökova Özel Çevre Koruma Bölgesi’nde yerleşik kıyı 

alanları için, tüm ilgililerin işbirliğiyle bir yönetim planının hazırlanmasını ve 

uygulanmasını Türkiye’de ilk kez gerçekleştirmektedir. Bu kıyı alanları üç değişik 

düzeydeki yönetim birimlerinin; Özel Çevre Koruma Kurumu (ulusal), Muğla 

Valiliği (bölgesel), Akyaka Belediye Başkanlığı’nın (yerel) ortak sorumluluğu 

altındadır.  

 

Projenin ilk olarak gerçekleştirmek istediği, tüm aktörleri ve ilgilileri (ulusal, 

bölgesel, yerel kamu kurumları, özel sektör, sivil toplum kuruluşları, üniversiteler ve 

halktan ilgilenen kişileri) bir araya getirerek mevcut kurumları, yasa ve 

yönetmelikleri kullanarak, bütünleşik kıyı yönetimi sürecini bir pilot uygulamayla 

sahneye koymaktır. Projenin diğer yan hedefleri şunlardır; 


 
 

68 

- Ulusal, bölgesel ve yerel kurumların bütünleşik kıyı yönetimiyle ilgili 

yapabileceklerini geliştirmek, 

- Mevcut yasal ve yönetsel düzenlemeleri kullanarak makul bir yönetim sistemi 

oluşturmak, 

- Bütünleşik kıyı yönetiminin etkili uygulanmasına engel oluşturan mevcut yönetim 

sistemindeki eksiklikleri belirlemek, 

-  Halkın, yerel grupların, projede işbirliği yapanların ve proje ortaklarının bilinç ve 

bilgi düzeylerini yükseltmek, 

- Başarılı bir kıyı yönetim modeline destek olan modern araçların ve enstrümanların 

kullanımlarını geliştirmek. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

69 

DÖRDÜNCÜ BÖLÜM 

 

ÇALIŞMA ALANI: “Antalya- KAŞ” 

 

4.1. Türkiye ve Bölgesindeki Yeri 

 

Kas coğrafi olarak, Akdeniz Bölgesi’nde, Antalya iline bağlı bir ilçe merkezidir. 

Anadolu’nun güney - batısında yer alan 38 ° ile 35 °, 16’ enlem, 28°, 46’ ile 30 °, 48’ 

boylam, çizgileri ortasında, doğuda Antalya Körfezi, batıda Fethiye Körfezi arasında, 

güney yönünde Akdeniz’e doğru uzanmış bulunan ve bugün Teke Yarımadası olarak 

isimlendirilen Bölgede (Antik Dönemde Likya Bölgesi’nde) bulunmaktadır. (UTTA: 

2002: 5) Kas’ın kuzeyinde Elmalı, doğusunda Finike, kuzey-batısında Fethiye 

ilçeleri yer almaktadır. Sahil şeridinin uzunluğu 90 km’dir. 

 

İlçe kapsamında Özel Çevre Koruma Bölgesi ve Turizm Alanı tanımlı alanlarında 

bulunduğu özel statülü bölgeler bulunmaktadır. Bu alanlarda yetki mülga Özel Çevre 

Koruma Kurumu Başkanlığı şimdiki adıyla Tabiat Varlıklarını Koruma Genel 

Müdürlüğü ve Kültür ve Turizm Bakanlığı’ndadır.  

 

 
 
Şekil 4.1. Kaş İlçesinin Coğrafi Konumu 
Kaynak: www. kas.bel.gov.tr Erişim tarihi 24.09.2012 
 


 
 

70 

4.2. Bölgesel Ekonomik Yapı 

 

Kas, bölge merkezi durumda olan Antalya’nın etki alanı içinde kalmaktadır. 

Güneybatı Akdeniz Bölgesi genelde mal ve hizmet üretimi açısından Antalya 

merkezinin etki alanı içinde kalmaktadır. Özellikle sağlık, eğitim ve yönetim 

hizmetlerinin odaklandığı ve geliştiği bir merkez olarak Antalya, bölge merkezi 

olarak kendi il sınırları dışında Isparta, Burdur ve kısmen Muğla illerini de etki alanı 

içine almaktadır. Turizm sektörünün ülke bazında en önemli merkezi durumunda 

olan Antalya, yakın çevresini ve Kas’ı da turizm sektörünün gelişmesi açısından 

etkisi altında tutmaktadır ve bu durum devam edecektir. 

 

Antalya etki alanı içinde olan Kas, komsu yerleşmeler olan Fethiye, Elmalı, Demre, 

Finike ile de yakın sosyal ve ekonomik etkileşim içindedir. Yakın zamana kadar 

önemli bir üretimi olmayan Kas, pazarlama, eğitim ve özellikle sağlık hizmetleri 

yönünden Finike ve Elmalı’nın etki alanı içinde idi. 1960’lı yıllarda başlayan ve 

1980’li yıllarda gelişen turizm eylemleri ve buna bağlı hizmet ve tesis üretimi, 

Kas’ın etki alan yerine, etkileyen merkez konumuna geçmesine neden olmuştur. 

 

1990’lı yıllarda sahil yolunun da açılması ile Kas ve yakın çevresini özellikle turizm 

hizmetleri üretimi ve pazarlaması açısından etki alanı içine alan bir bölge alt merkezi 

durumuna gelmiştir. Kaş, günümüzde yakın çevresindeki Fethiye, Elmalı, Demre 

(Kale) ve Finike için turizm sektörünün belirleyicisi ve düzenleyicisi konumundadır. 

(UTTA: 2002, 7) 

 

4.3. Nüfus 

 

Kas Kaymakamlığı, ilçe Nüfus Müdürlüğü’nden alınan 2000 Yılı Nüfus 

Sayımı kesin sonuçlarına göre Kas nüfusu; 

• Kas ilçe merkezi 6361 kişi 

• Bucak ve köyleri 41 158 kişi 

• Kas ilçesi toplamı 41 519 kişi olarak bildirilmiştir. 


 
 

71 

4.4. İklimsel Özellikler 
 

Bölgenin iklim özelliklerini ortaya koymak için Kaş Meteoroloji İstasyonu 

verilerinden yararlanılmıştır. Çalışma kapsamında bu istasyonun uzun yıllara ait 

meteorolojik gözlem verileri değerlendirilmiştir.  

 

Tablo 4.1. Çalışma kapsamında kullanılacak istasyonların özellikleri 
 
İstasyon Adı İstasyon Tipi Enlem Boylam Yükseklik 

(m) 

Kuruluş 

Tarihi 

Kaş Büyük Klima 36°12` K 29°39` D 93 1953 

 
Kaynak: www.meteoroloji.gov.tr erişim tarihi 27.12.2011 
 
Tekeli Yarımadası’nın güney ucunda bulunan Kaş ilçesin sınırlarını kuzeybatı-

güneydoğu yönünden dağlar, güneydoğu-kuzeybatı yönünden ise deniz 

belirlemektedir. Dağlar ile deniz arasında kalan ilçede tipik Akdeniz iklimi hakimdir.  

 

Kaş ilçesinde sıcaklığın uzun yıllar ortalaması 19,6 derecedir. Grafik 1 

incelendiğinde; Aralık, Ocak, Şubat ve Mart aylarında ortalama sıcaklıkların 10-15 
0C arasında, Mayıs-Ekim ayları arasında ise 20 0C’nin üzerinde olduğu 

görülmektedir. İlçede ortalama sıcaklıklar açısından yıllık oluşan fark 15,7 0C’dir.    

 

Ortalama Sıcaklık (0C)

0.0

5.0

10.0

15.0

20.0

25.0

30.0

I II III IV V VI VII VIII IX X XI XII

Ortalama Sıcaklık (0C)

 
Grafik 4.1. Kaş istasyonunun uzun yıllar ortalama sıcaklık grafiği (1983-2005) 
Kaynak: www.meteoroloji.gov.tr Erişim tarihi 27.12.2011 


 
 

72 

 
 
Kaş Meteoroloji İstasyonu’nun 22 yıllık verilerine göre en sıcak aylar Temmuz ve 

Ağustos’tur. En yüksek ortalama sıcaklıklar Temmuz ayında 32,1 0C iken Ağustos 

ayında 32,2 0C’dir. En soğuk aylar ise Ocak ve Şubat aylarıdır. Ocak ayında 9,6 0C 

olan ortalama en düşük sıcaklık, Şubat ayında 9,2 0C’dir. (Grafik 2) 

 

0

5

10

15

20

25

30

35

I II III IV V VI VII VIII IX X XI XII

Ortalama Sıcaklık (0C)

Ortalama  Yüksek Sıcaklık

(0C)

Ortalama Düşük Sıcaklık (0C)

 
Grafik 4.2. Kaş istasyonunun bileşik sıcaklık grafiği (1983-2005) 
Kaynak: www.meteoroloji.gov.tr erişim tarihi 27.12.2011 
 

Ekstrem maksimum sıcaklık 13 Temmuz 2000 tarihinde 43,0 0C, minimum sıcaklık 

14 Şubat 2004 tarihinde -1.0 0C olarak ölçülmüştür. 

 

Maksimum sıcaklığın -0,1 0C ve daha düşük olduğu günlere kış günleri 

denilmektedir. Kaş' ta 22 yıllık verilere göre kış günü yaşanmamıştır.  

 

Minimum sıcaklığın -0,1 0C ve daha düşük olduğu günlere ise donlu günler 

denmektedir. Kaş' ta 22 yıllık verilere göre ortalama donlu gün sayısı 0,1’dür. Donlu 

gün Şubat ayında yaşanmıştır. 

  

Maksimum sıcaklığın 25 0C ve daha fazla olduğu günlere yaz günü denilmektedir. 


 
 

73 

Uzun yıllar yaz günleri ortalaması 166,1 gündür. Kaş, yılın yaklaşık yarısını yaz 

günü olarak geçirmektedir.  Maksimum sıcaklığın 30 0C ve daha fazla olduğu günler 

tropikal günler olarak adlandırılmaktadır. Kaş’ta tropikal günlerin uzun yıllar 

ortalaması 85,9 gündür. En tropikal ay 29,3 günle Ağustos’tur. 

 

4.5. Jeoloji ve Hidrojeoloji 
 

Jeoloji 
 

Proje alanı, Güneybatı Anadolu’da Teke Yarımadası’nın güney kıyı şeridinde yer 

almaktadır. Teke Yarımadası, Anadolu’nun güneyi boyunca Muğla’dan Antakya’ya 

ve buradan da Hakkari’ye uzanan Toros dağ kuşağının Teke Torosları olarak 

adlandırılan batı bölümünü oluşturmaktadır. Teke Torosları, kıyı şeridinden itibaren 

birkaç kilometre içerde, 1000 metre ve üzerinde uzanan dağlık bir morfolojiye 

sahiptir. Bölge, jeolojik açıdan ağırlıklı olarak Mesozoyik yaşlı karbonatlı kayalardan 

(kireçtaşı, dolomit, dolomitik kireçtaşı) ve bunlar üzerinde yer alan Neojen yaşlı 

karbonatlı ve kırıntılı kayalardan oluşmaktadır. Dağlar arası ovalar ile kıyı ovaları ise 

büyük oranda Pliyo-kuvaterner yaşlı çökelleri içermektedir. Kıyı şeridinin hemen 

hemen tamamı Mesozoyik ve Neojen yaşlı karbonatlı kayalardan oluşmaktadır. 

Bunlar arasında yer yer Neojen kırıntılı birimleri ve kıyı ovalarında ise Pliyo-

kuvaterner çökelleri gözlenir. (Öztan, 2004)  

 

Grafikler incelendiğinde; Kaş’da İç Ada, Sıcak Yarımadası ve Kekova Adası’nın 

güneyi ile Üçağız, Kale ve Kapaklı köyleri arasında kalan bölgede Üst Lütesiyen-

Priaboniyen Kireçtaşı (e2.3); İç Ada, Sıcak Yarımadası ve Kekova Adası’nın kuzeyi 

ile Çevreli köyü ile Ulu Burun arasında Üst Kretase Kireçtaşı (k2); Sahilkılınçlı ve 

Çevleri köyleri yakın çevresinde ise Kuvaterner Alüvyon (Q) yayılış göstermektedir. 

 


 
 

74 

 
 
Şekil 4.2. Proje alanını kapsayan bölgenin jeoloji haritası  
Kaynak: MTA 1/250.000 ölçekli jeoloji haritasından alınmıştır. 
 
Hidrojeoloji 
 

Hidrojeolojik açıdan yeraltı suyu taşıyan başlıca birimler karstik karbonatlı kayaçlar 

ve ova alüvyonlarıdır. Neojen yaşlı kırıntılılar kıyı boyunca başlıca geçirimsiz 

birimleri oluşturmaktadırlar. Doğal topoğrafik gradyana bağlı olarak yeraltı suyu 

akımı dağlardan (kuzeyden) kıyıya (güneye) doğrudur. Karstik karbonatlı kayalarca 

kıyıya taşınan yeraltı suyu akımı, büyük oranda kıyı çizgisini keserek iç kesimlere 

uzanan kırık hatları ve bunlar üzerinde gelişmiş dik vadi (kapuz) sistemlerince 

kontrol edilmektedir. 

 

Alanda litolojik yönden erimeye elverişli karbonatlı kayaçların varlığı ve tektonik 

hareketler ile yüzeyin yükselmesi tipik bir karstik gelişmeye neden olmuştur. 

Tektonik hareketlerin yönlendirdiği doğrultularda karstik depresyonlar ve karstik 

sistemler oluşmuştur. Özellikle belirgin kapalı karstik depresyonların hepsinde su 

yutan karstik delikler yani düdenler bulunmaktadır. Ayrıca yüzeyde gözlenemeyen, 

ancak üstteki kolüvyal birikim altında da karstik delikler bulunması olasıdır. Bu 

düdenler ve bağlı oldukları karstik yeraltı sistemleri sayesinde depresyon tabanları ve 


 
 

75 

yeraltında birikebilecek sular büyük ölçüde denize boşalmaktadır. Önceki yıllarda 

yapılan çalışmalarda, Kale-Üçağız kıyılarda, kıyı çizgisi ile bunun daha altında su 

içinde denize boşalan karstik kaynaklar olduğu belirlenmiştir. Ancak kıyı çizgisinde 

görülen bu kaynak suları tuzludur. Karst taban seviyesi açısından düşünüldüğünde, 

bütün karstik sistemin deniz seviyesine bağlı olması gerektiği genellikle kabul edilir. 

Bu yönden, buradaki kaynakların bugünkü deniz seviyesinden aşağıda bir deniz 

seviyesinde gelişmiş olması düşünülmelidir. 

 

Kekova Adası çevresinde, kıyıda bulunan bazı antik yapı kalıntılarının 1-2 metre 

kadar deniz seviyesi altında kaldığı gözlenmektedir. Bu kalıntıların su altında 

kalması, ya karadaki tektonik çökelmeler ya da deniz seviyesindeki yükselmeler 

halinde gerçekleşebilir. Buradaki gelişmelerin ayrıntılı çalışmalarla ortaya konması 

gerekir. İster tektonik, ister östatik hareketlerle veya her iki olayın da birlikte 

etkisiyle gerçekleşmiş olsun, alanın güneyinde, yakın zamanlarda kıyı çizgisinde 

deniz yükselmesi şeklinde relatif bir değişimin olduğu gözlenmektedir. Bu değişim 

sonucunda da kıyı bölümündeki karstik kaynaklar ile tarihi yapılar sular altında 

kalmıştır. Kastik kaynakların su altında kalması büyük ölçüde son glasyal dönemden 

günümüze kadar süren östatik seviye yükselmeleri nedeniyledir. Buna karşılık tarihi 

yapılar ise muhtemelen daha yakın dönemlerdeki tektonik hareketler ile sular altında 

kalmış olabilir.   

 

Alanda geçmiş yıllarda yapılan gözlemlerde yer altı suyundan beslenen az sayıda 

kuyu saptanmıştır. Bu kuyular ancak jeolojik ve jeomorfolojik şartların uygunluk 

sağladığı birkaç noktada ortaya çıkmıştır. Bunun yanında kıyı çizgisinde 

gözlenebilen birkaç tuzlu sulu kaynak dışında yörede karstik kaynağa 

rastlanmamıştır. Eğer geçmişte alanda karstik kaynaklar mevcut olsaydı, bu tip 

yerlerde az da olsa traverten birikimleri bulunması gerekirdi. 

 

Alanda akarsular gözden geçirildiğinde, mevcut vadilerin hemen hepsinin yaz 

mevsiminde kuru olduğu görülmektedir. Bu mevsimlik akarsuların kaynak bölümleri 

kuzeybatıdaki dağlık sahada bulunur ve özellikle kar erimeleri ile bu bölgedeki 

karstik kaynaklardan beslenirler. Bu akarsuların bir kısmı kapalı depresyonlarda son 


 
 

76 

ermekte olup içe akış (endoreik) özelliği gösterirler. Bunların dışındaki diğer 

mevsimlik akarsular ise doğrudan Akdeniz’e ulaşırlar. 

 

4.6.  Kaş- Kalkan Kıyı Bandı Turizm Alanı 

Antalya Kaş Kalkan Kıyı Bandı Turizm Alanı 05.03.1990 tarih ve 20452 sayılı 

Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. 2690 Ha, alanda 5000 yatak 

olarak planlanmıştır. 

 09.10.1992 tarihinde mülga Bayındırlık ve İskan Bakanlığı’nca onaylı 1/25000 

ölçekli Kaş-Finike- Kumluca Çevre Düzeni Planı içerisinde bulunmaktadır. Kaş-

Finike- Kumluca Çevre Düzeni Planı Danıştay 6. Dairesinin E:2006/3943, 

K:2008/5876 sayılı kararı ile iptal edilmiş olup, Bakanlığımızca planlama çalışmaları 

yürütülmektedir. 

      

Şekil 4.3. Kaş – Kalkan Kıyı Bandı Turizm Alanı Sınırı 

Kaynak: Kültür ve Turizm Bakanlığı Arşivi 

 

 

 


 
 

77 

4.7. Kaş – Kekova Özel Çevre Koruma Bölgesi 
 

Kaş-Kekova Özel Çevre Koruma Bölgesi; 18.01.1990 tarih ve 90/77 sayılı Bakanlar 

Kurulu Kararı ile tespit ve ilan edilmiştir.                

Antalya iline bağlı 3 köyden oluşmaktadır. Bölge; Antalya İli, Kaş İlçesi’nin 

doğusunda Ulu Burun’dan başlayan ve Kekova Burnu’nun doğusunda, Kale (Demre) 

ovasında biten çok hareketli bir kıyı ve kıyı boyunca uzanan adalardan oluşur. 

Yaklaşık 260 km2 lik alanı kaplayan, Özel Çevre Koruma Bölgesi kıyısında yer alan 

Kale- Üçağız yerleşmeleri yanında iç kesimlerde Çevreli ve Kapaklı köyleri 

bulunmaktadır.           

 

Bölgeye adını veren Kekova, bölge içinde yer alan en büyük adadır. Kekova adası, 

Anadolu yakasına yapışık bir boğaz oluşturarak uzanır. Anadolu yakasında ise 

girintiler, çıkıntılar, koylar denize gömülmüş eski kent surları, kale kalıntıları 

bulunur. Iç Ada, Toprak Adası, Aşırlı Ada ve Kişnali Ada önemli diğer adalardır. 

Kıyıya paralel uzanan Sıcak Yarımadası ve Kekova Adası bir iç deniz niteliği taşıyan 

Ölüdeniz’i oluşturur.              

 

Bölgedeki yükseklikler kuzeye doğru uzanmaktadır. Kıyıdan itibaren hemen 

yükselmeye başlayan eğimli araziler, dar düzlüklerden sonra dik yamaçlarla aniden 

yükselerek 550 m’yi aşan dağlara dönüşmektedir. Kıyılar girintili çıkıntılı koylardan 

meydana gelen bir topografya göstermektedir. Kara ulaşım imkanlarının kısıtlı 

olduğu bölge kıyılarına denizden ulaşım teknelerle sağlanmaktadır. Jeolojik yapıda 

ise miaesen, kireç taşları ile kaplı alanlar vardır.      

 

Akdeniz bitki örtüsünün hakim olduğu bölge, iklim tipine uygun makilik ve yer yer 

çam ağaçlarıyla kaplı olup, daima yeşildir. Bölgeye has tarımsal faaliyetler 

turfandacılık, zeytincilik ve hububat ekimidir. Balıkçılık ise başlıca geçim 

kaynağıdır.            

 

Doğal güzelliklerin yanı sıra antik ve tarihi eserlerin zenginliği de bölgeyi arkeoloji 

turizmi yönünden çekici kılmaktadır. Uzun yıllar Likya Uygarlığı'nın daha sonra da 


 
 

78 

Roma İmparatorluğu'nun etkisinde kalan yörede günümüzde de küçük yerleşmeler 

vardır. Üçağız (Teiminssa) ve Kale (Simena) köyleri günümüzdeki yerleşimlerdir. 

Bunların yanında bölge Likya yazısı ile yazılmış kitabeli mezarlar, kıyıda su içinde 

Likya tipi lahitler, mendirek ve yapı kalıntıları, ortaçağ kalesinin içinde kayaya 

oyulmuş tiyatro, kaya mezarları, su sarnıçları, kuzeyde lahitlerden ve az sayıda kaya 

mezarlarından oluşan nekrapol sahası, Teimiussa’da (Uçağız) ise antik mezarlar ile 

su içinde kalmış rıhtımdan oluşan zengin bir tarihi mirasa sahiptir. Ayrıca bölgede 

çok sayıda batık kent vardır.   Kekova Adası'nın iç yakasındaki Tersane denilen yerin 

çok eski bir tekne yapım yeri olduğu tahmin edilmektedir.   

 

 

 
 
 
Şekil 4.4 Kaş-Kekova Özel Çevre Koruma Bölgesi 
Kaynak: www.ockkb.gov.tr Erişim tarihi 12.07.2011 
 

 

 

 
 


 
 

79 

4.7.1. Kaş-Kekova Özel Çevre Koruma Bölgesi’nde Yürütülen Çalışmalar: 

Deniz Yönetim Planı Ve Uygulaması Güney Medpan Türkiye Pilot Projesi 

 

Proje Yürütücüsü: WWF-Türkiye (Doğal Hayatı Koruma Vakfı), Özel Çevre 

Koruma Kurumu Başkanlığı (ÖÇKKB) (Tabiat Varlıklarını Koruma Genel 

Müdürlüğü) 

Proje Ortakları: Çevre ve Orman Bakanlığı, Özel Çevre Koruma Kurumu 

Başkanlığı (Tabiat Varlıklarını Koruma Genel Müdürlüğü), WWF MedPO (Akdeniz 

Program Ofisi)  

Proje Finansmanı: FFEM (GEF), MAVA, UNEP-MAP-EC, Garanti Bankası 

Proje Süresi: Dört yıl (Ocak 2009-Ekim 2012) 

Proje Arka Planı: Akdeniz Havzası, Global 200 ekolojik bölgelerinden biridir. 

WWF 'nin boşluk analizi çalışmasıyla Akdeniz'de biyolojik çeşitlilik açısından 

önemli deniz alanları belirlenmiş, ormanlar sınıflandırılmıştır. Global 200 çalışması 

sonucunda, barındırdığı önemli biyolojik çeşitlilik değerleri ile üç biyolojik bölgeye 

ayrılan Türkiye, iki karasal (Kafkaslar ve Akdeniz) ve bir denizel (Akdeniz) alan 

arasında olmak üzere küresel ölçekte 200 ekolojik bölge içerisinde kalmaktadır. Beş 

milyon yaşında ve yarı kapalı bir deniz olan Akdeniz, yaklaşık 2,5 milyon km2’lik 

bir alanı kapsar ve bu rakam dünyadaki toplam deniz alanının %0,8’inin 

oluşturmaktadır. Dünya denizleri ile karşılaştırıldığında küçük bir alana sahip 

gözükmesine karşın Akdeniz’in en temel özelliği, zengin tür çeşitliliğine sahip 

olması ve bilinen tüm deniz canlılarının %6’sına ev sahipliği yapmasıdır. Bu türlerin 

de yaklaşık %29’u endemiktir. 

 

Akdeniz’in bir parçası olan Türkiye’nin denizleri de zengin biyolojik çeşitliliği ve 

canlı türleriyle dikkat çekicidir. Türkiye’nin Akdeniz kıyıları nesli tehlike altında 

olan deniz kaplumbağaları, Akdeniz foku, orfoz, orkinos, deniz çayırları gibi birçok 

türe ev sahipliği yapar. Ancak bu büyük zenginlik, kirlilik, doğal yaşam alanlarının 

kaybı, aşırı ve yasadışı balıkçılık, yabancı türler, iklim değişikliği gibi birçok nedenle 

tehdit altındadır (www.wwf.org). 

 


 
 

80 

Bu bağlamda denizlerde oluşturulan koruma alanları; hassas alanların, nesli tehlike 

altındaki türlerin ve biyolojik çeşitliliğin korunması, balıkçılık alanlarının 

verimliliğinin artması, balıkçılığın kontrollü yapılması ve o alanda yapılan tüm 

faaliyetlerin sürdürülebilir olması için en önemli araçtır. Ancak günümüzde 

Akdeniz’deki korunan ve yönetilen alanların kapladığı genişlik, tüm Akdeniz’in 

yalnızca %4’ünü oluşturmaktadır. Bu oran; Akdeniz’i korumaya yönelik sözleşmeler 

çerçevesinde belirlenmiş (koruma alanları ve biyolojik çeşitlilik) hedef olan %10’un 

altında kalmıştır. 

 

Ülkemiz, adalar hariç Akdeniz, Ege Denizi, Marmara Denizi ve Karadeniz kıyıları 

olmak üzere 8.333 km kıyı uzunluğuna sahiptir. Türkiye’de kara sularının yaklaşık 

%2,8’i korunmaktadır.  

 

Türkiye ‘deki mevcut kıyı ve deniz koruma alanlarının çoğu “Özel Çevre Koruma 

Bölgesi” olup (Ege ve Akdeniz kıyılarımızda 9 adet ÖÇK Bölgesi) bu alanlara ek 

olarak çeşitli statülerde milli parklar, tabiat koruma alanları da bulunmasına rağmen 

bu koruma alanlarında; avcılık, demirleme, tekne faaliyetleri, insan kullanımı vs gibi 

biyolojik çeşitliliği doğrudan etkileyen faaliyetlerle ilgili yeterli ve etkin bir kontrol 

ve sınırlama maalesef bulunmamaktadır.   

 

WWF-Türkiye (Doğal Hayatı Koruma Vakfı) ve WWF Akdeniz Program Ofisi, 

Akdeniz’in biyolojik çeşitlilik açısından önemli bölgelerinin korunması amacıyla, 

Likya kıyılarında, ekolojik bölge koruma yaklaşımının uygulandığı birçok çalışma 

gerçekleştirmiş ve böylece bölgede yapılacak olan diğer çalışmalara bilimsel altlık 

oluşturulmuştur. WWF-Türkiye, 2002 yılında Patara’dan Antalya’ya kadar uzanan ve 

Likya Kıyıları olarak adlandırılan bölgede deniz ve kıyıların korunması konusunda 

çalışmalarını geliştirerek “Likya Kıyılarında Doğa Koruma ve Sürdürülebilir Turizm 

Projesi”ne dönüştürmüştür.  Aynı yıl, tüm kıyı şeridi ve deniz alanında bölgenin 

biyolojik zenginliğini değerlendirmek amacıyla Denizel Biyolojik Zenginlik 

Araştırması gerçekleştirilmiştir (www.wwf.org).  

 


 
 

81 

Bu kapsamda, Tekirova Üç Adalar Bölgesinden sonra en zengin alanlardan birisi, 

Kaş’taki İnceburun ve Uluburun arasındaki kıyı şeridi ile adaları kapsayan bölge 

olarak saptanmıştır.  

 

Yapılan araştırma, Kaş’taki Beş Adalar Bölgesi’nde, Türkiye’nin Akdeniz 

kıyılarında yuvalayan iki tür deniz kaplumbağasına (Chelonia mydas ve Caretta 

caretta) sık rastlandığını, ekonomik değere sahip olan Hanigiller ailesindeki orfoz ve 

lahoz popülasyonları bakımından da zengin bir alan olduğunu ortaya koydu. Ayrıca;  

balıklar, kabuklular ve deniz kaplumbağaları gibi pek çok tür için önemli olan ve 

türlerin üreme ve gelişme alanları olan deniz çayırlarının özelikle Kaş-Kekova 

arasında yoğun olarak bulunduğu tespit edilmiştir. 

 

Bu çalışmanın sonucunda, bölgeye en yakın koruma alanı olan Kekova Özel Çevre 

Koruma Bölgesi’nin sınırlarının, Kaş çevresindeki denizel biyolojik zenginlik 

açısından önemli alanları da kapsayacak şekilde genişletilmesi, WWF-Türkiye 

tarafından Özel Çevre Koruma Kurumu Başkanlığına önerilmiştir. 18.01.1990 tarih 

ve 90/77 sayılı Bakanlar Kurulu Kararı ile tespit ve ilan edilen Kekova Özel Çevre 

Koruma Alanı 2002 yılında gerçekleştirilen “Likya Kıyılarında Ekolojik Bölge 

Ölçekli Koruma ve Sorumlu Turizm Projesi, Denizel Biyolojik Zenginlik 

Araştırması” bulgularına dayanılarak, 8/11/2006 tarihli ve 2006/11266 sayılı 

Bakanlar Kurulu Kararı ile batıda Uluburun’a kadar olan sınırları Kaş-İnceburun’u 

da içine alacak şekilde genişletilmiş, adı Kaş – Kekova Özel Çevre Koruma Alanı 

olarak değiştirilmiştir. 

 
Kaş-Kekova Özel Çevre Koruma Bölgesi, Türkiye’de ilk defa bir deniz alanının, bir 

araştırmanın verilerine dayanarak, denizel biyolojik zenginliği korumak üzere, 

ilanına somut bir örnek olması nedeniyle önem taşımaktadır. 

 

4.7.1.1. Projenin Amacı 

 

 WWF Akdeniz Program Ofisi’nin koordinasyonu altındaki Güney MedPAN 

Projeleri kapsamında “Deniz ve kıyı biyo-çeşitliliğinin korunması ve Akdeniz’deki 


 
 

82 

deniz koruma alanları ağının geliştirilmesi”  felsefesinin ve metodolojisinin Türkiye 

kıyılarına uyarlanmasıyla uyumlu bir deniz koruma ağı aracılığıyla Akdeniz Havzası 

deniz ekosisteminin işlevlerinin kalıcı olarak korunması ve deniz kaynaklarının 

sürdürülebilir kullanımının sağlanması hedeflenmektedir. Türkiye pilot projenin 

uygulanacağı ülkelerden biri olup Kaş-Kekova ÖÇK bölgesinde denizel alanda 

koruma ve kullanma ölçütlerinin en iyi uygulamaların geliştirilmesini 

amaçlamaktadır. 

Güney MedPAN Projelerinin faaliyetleri, Akdeniz’de Biyolojik Çeşitliliğin 

korunması için Stratejik Eylem Planı (SAP BIO) tarafından tespit edilen deniz 

koruma alanlarına ilişkin sorun ve risklere çözüm bulmak amacıyla tasarlanmıştır. 

� Yönetim planının ve koruma hedeflerinin bulunmayışı,  

� İzleme mekanizmasının ve yönetimle ilgili insan kaynakları ve mali kaynakların 

zayıflığı;  

� Yerel aktörlerin yetersiz katılımı; Yöneticiler ağının zayıflığı; Turizm ve balık 

avcılığıyla iç içe geçmiş olması.  

 

4.7.1.2. Projenin Kapsamı  

 

Bu proje, Birleşmiş Milletler Çevre Programı/Akdeniz Eylem Planı tarafından Dünya 

Çevre Fonu’na sunulan “Akdeniz Büyük Deniz Ekosistemleri için Stratejik 

Ortaklık Projesi’nin” “Deniz ve kıyı biyo-çeşitliliğinin korunması ve Akdeniz’deki 

deniz koruma alanları (DKA) ağının geliştirilmesi” (Güney MedPAN Projesi)’nin 3. 

Bileşeni içinde yer almaktadır.  

 

Kaş-Kekova Özel Koruma Bölgesi (ÖÇKB) deniz sahası yönetim planının 

hazırlanmasını ve uygulamaya geçirilmesini amaçlayan mevcut Türkiye Pilot Projesi 

iki bileşenden oluşacaktır: 

 

1. Bileşen: 5 ülkedeki (Cezayir, Tunus, Libya, Türkiye ve Hırvatistan) koruma 

altındaki pilot deniz alanlarının güçlendirilmesi. Burada hedef, mevcut veya yeni 

oluşturulmakta olan DKA’nın somut durumları temelinde deneyim alışverişinin 


 
 

83 

güçlendirilmesi ve böylelikle her bir ülkeye Akdeniz’de DKA’nın karşılaştığı temel 

sorunların en azından bir tanesini gösterme olanağı tanınması. 

 

Türkiye ‘deki pilot proje, Kaş-Kekova Özel Koruma Bölgesi (ÖÇKB) deniz sahası 

yönetim planının hazırlanması ve uygulamasında özellikle yerel ekonomide önemli 

rol oynayan rekreasyonel aktivitelerin yönetiminde yerel yetkili makamları 

destekleyecektir.  

  

2.Bileşen: WWF-MedPO tarafından uygulamaya geçirilecek bölgesel faaliyetler:  

üç bölgesel formasyon aracılığıyla formasyon eğitimi ve pilot olmayan bölgelerdeki 

(13 ülke) DKA yöneticilerine, önceliklerini hayata geçirmeleri için destek olmak 

amacıyla teknik yardım ve ad-hoc çıraklık mekanizması sağlamak. DKA ağına 

destek olarak iletişim kurulması, özellikle diğer girişimler arasındaki bağlantının 

sağlanması ve ağın dinamikleştirilmesi amacıyla mekanizmayı tamamlayacaktır.  

 

4.7.1.3. Ön çalışmalar 

 

Öncelikle biyolojik çeşitlilik araştırması ve bu araştırmaya yönelik tamamlayıcı 

çalışmalar ile balık avcılığı tespiti ve stoklar ile balıkçılık verimliliğine ilişkin 

değerlendirme söz konusu olacaktır. Sosyo-ekonomik çalışmalar ve ardından gelecek 

olan taşıma kapasitesinin belirlenmesi ile Kaş-Kekova Özel Çevre Koruma 

Bölgesine ait veri envanterinin çıkarılarak bir veri tabanıyla “Coğrafi Bilgi 

Sistemleri” üzerine aktarılacaktır. CBS ile ekolojik veriler kullanılarak hali hazırdaki 

durumun analiz edilmesi, bölgenin değişen yapısının ve değişkenlerinin özelliklerini 

belirleyerek denizel ekosistemin korunması için kıyı alanlarında hassas noktaların 

belirlenerek koruma-kullanma ölçütlerinin ve yönetim planının hazırlanmasına katkı 

oluşturulmasını sağlayacaktır. 

 

Yönetim planı; balıkçılar, dalış kulüpleri, kamu kurum ve kuruluşları, yerel 

yönetimler, sivil toplum kuruluşları ve uzmanları, kısaca kaynakları kullanan ve 

yöneten tüm tarafları bir araya getiren katılımcı bir süreçte hazırlanacaktır. Yönetim 

planı çerçevesinde riskler ve sorunlar tüm paydaşlarla ortak belirlenecek, bunlara 


 
 

84 

ortak çözümler geliştirilecek, ulaşılacak çıktılar tanımlanacak, alınması gereken 

önlemler belirlenecek ve tüm bunlar deniz yönetim planına dahil edilecektir. 

 

4.7.1.4. Projenin Hedefleri 

 

• Oluşturulacak Deniz Yönetim Planı hazırlanması, Kaş-Kekova ÖÇK Bölgesi 

yönetimin sisteminin güçlendirilmesi. Koruma, kullanma ölçütlerinin belirlenmesi 

ve hayata geçirilmesi. 

• Deniz ve Kıyı biyolojik çeşitliliğin korunması ve kaynakların sürdürülebilir 

kullanımı 

• Deniz ve Kıyı Koruma Alanlarından sorumlu kurumların ihtiyaç duyduğu 

kapasitenin güçlendirilmesi 

• Kaş-Kekova ÖÇK Bölgesinin Akdeniz Deniz Koruma Alanları Ağına katılması 

(MedPAN) 

4.7.1.5. Proje Kapsamında Yürütülen Faaliyetler 

 
Faaliyet 1: Biyolojik Çeşitlilik Araştırması 

 

- Kaş-Kekova ÖÇK Bölgesi sınırlar dahilinde 0-30 m derinlik aralığında 

makroskobik tür çeşitliliği ve ortam yapısı SCUBA ve serbest dalışlarda yapılacak 

gözlemler ile belirlenecektir.  

- Çalışmada ayrıca koruma altındaki türler, kara ve deniz alanındaki etkileşimler, 

Katı ve sıvı atık kirliliği, turizm, demirleme etkisi, önemli kkoruması gereken 

kritik bölgeler, ÖÇKB alanında taslak zonlama önerisi  

 

Faaliyet 2: Sosyo-ekonomik araştırması 

 

- Yapılacak olan sosyo-ekonomik çalışma ile Kaş-Kekova bölgesinde ki ekonomik 

faaliyetlerin (Tarım, balıkçılık, turizm vb.) ve insan kaynaklı etkilerin boyutu 

değerlendirilecek.  

 


 
 

85 

Faaliyet 3: Taşıma Kapasitesi Belirlenmesi  

 

- Kaş-Kekova Özel Çevre Koruma Bölgesi içinde yer alan kıyı alanlarının ve 

koylarının, deniz üstü araçları, deniz trafiği, günübirlik ve turizm kullanımı ile 

dalış faaliyetlerinin tespiti, deniz ve kıyı ekosistemi üzerine etkisi ve taşıma 

kapasitesinin belirlenmesi, Kaş- Kekova Deniz ve Kıyı Alanları Yönetim Planı ile 

fiziksel planlama çalışmalarına bilimsel altlık oluşturulması ve kıyı ve deniz 

kullanımlarına ilişkin önerilerin hazırlanması amaçlanmaktadır. 

 

Faaliyet 4: Coğrafi Bilgi Sistemleri  

 

- Kaş-Kekova Özel Çevre Koruma Bölgesine ait veri envanterinin çıkarılarak 

gelişmiş karar destek sistemleri ile ekolojik veriler kullanılarak hali hazırdaki 

durumun analiz edilmesine, bölgenin değişen yapısının ve değişkenlerinin 

özelliklerini belirleyerek denizel ekosistemin korunması için kıyı alanlarında 

hassas noktaların belirlenerek koruma-kullanma ölçütlerinin ve yönetim planının 

hazırlanmasına katkı oluşturulmasını sağlamaktır.  

 

Faaliyet 5: Kapasite Geliştirme Faaliyetleri 

 

- Proje faaliyetleri içerisinde yer alan “Kapasite Geliştirme” ve “Mentor” 

programları ile deniz ve kıyı alanlarından sorumlu ilgili kurumların, yöneticilerin, 

yerel paydaşların ihtiyaç duyduğu kapasitenin güçlendirilmesi amaçlanmaktadır. 

Diğer deniz koruma alanı ülke yöneticileriyle oluşturulacak sinerji ile tecrübe ve 

bilgi paylaşımı, Akdeniz DKA ağına destek olarak iletişim kurulması, özellikle 

ağın dinamikleştirilmesi amacıyla önemli bir role sahiptir. Kapasite geliştirme 

programlarının bir amacı da oluşturulacak deniz yönetim planının 

hazırlanmasında ve yerel paydaşlarla yönetim planı çerçevesinde yapılacak 

faaliyetlerin düzenleme çalışmalarına büyük katkı sağlayacaktır. 

 

 

 


 
 

86 

Faaliyet 6: Deniz Yönetim Planının Hazırlanması 

 

- Yönetim planı; balıkçılar, dalış kulüpleri, kamu kurum ve kuruluşları, yerel 

yönetimler, sivil toplum kuruluşları ve uzmanları, kısaca kaynakları kullanan ve 

yöneten tüm tarafları bir araya getiren katılımcı bir süreçte kurulacak tüm 

tarafların içinde olduğu Üst Düzey Yürütme, Yerel Yürütme ve konusunda 

uzmanların bulunacağı Teknik komite tarafından hazırlanacaktır. 

 

- Yönetim planı, Kaş-Kekova bölgesinin değerleri (sualtı kaynakları, doğal, tarihi 

ve arkeolojik) ortaya konup, bölgedeki riskler ve sorunlar tüm paydaşlarla ortak 

belirlenerek, bunlara ortak çözümler geliştirilecek, alınması gereken önlemler 

belirlenecek ve koruma bölgesinde zonlama yapıldıktan sonra ulaşılacak tüm 

çıktılarla beraber  bunlar deniz yönetim planına dahil edilecektir.  

 

Faaliyet 7: Kaş-Kekova ÖÇK Bölgesine Şamandıra Sistemlerinin Kurulması 

 

- Kaş-Kekova Güney MedPAN Türkiye Pilot Projesi”: kapsamında bölgedeki 

charter, günü birlik tur tekneleri ve dalış teknelerinin demirlemesiyle deniz 

dibinde oluşan tahribatın önlenmesi amacıyla biyolojik çeşitlilik açısından 

ülkemizin en zengin bölgelerinden biri ve dalış cenneti olan Kaş-Kekova 

bölgesinde tonozlu sabit şamandıra sistemi kurarak Akdeniz ekosisteminin 

devamlılığını sağlanmasında önemli rolü bulunan deniz çayırlarının (Posidonia 

oceanica & Cymodocea nodosa) ve dip yapısını korumayı hedeflemektedir.  

 

Faaliyet 8: Sualtı Patikası  

 

- Yüzen kişilerin bölgenin denizaltı zenginliklerini keşfetmelerini sağlamak 

amacıyla bir deniz altı hattı (sualtı patikası) oluşturulacaktır. 

 

 

 

 


 
 

87 

BEŞİNCİ BÖLÜM 

 

SONUÇ ve ÖNERİLER 

 
  
Birleşmiş Milletler Akdeniz Eylem Planı’nın yasal çerçevesini oluşturan Barselona 

Sözleşmesi çerçevesinde, Ocak 2008 de kabul edilmiş olan “Akdeniz’de Bütünleşik 

Kıyı Bölgeleri Yönetimi Protokolü”, diğer Akdeniz ülkeleri gibi Türkiye’de de kıyı 

yönetiminin “bütünleşik” anlayışla gerçekleştirilmesini amaçlamaktadır. Yakın bir 

gelecekte yürürlüğe girmesi beklenilen bu uluslararası sözleşmenin öngördüğü yasal 

ve kurumsal düzenlemelerin, uygulamaların yerine getirilebilmesi için bakanlıklar 

arası çalışmalar bir an önce başlatılmalıdır. Sözleşme gereklerinin tanıtılması, yasal 

ve yönetsel düzenlemelerin tartışılması için Kıyı Alanları Yönetimi Türkiye Milli 

Komitesi’nin, diğer ilgili kamu kurumları ile işbirliği yaparak seminerler 

düzenlemesi önerilmektedir. Ülkemiz Kıyılarının geneli ve Antalya Kaş Bölgesi 

özelinde aşağıdaki öneriler mutlaka değerlendirilmelidir.  

 

� Bütünleşik kıyı alanları yönetimi yaklaşımlarının mevcut kıyı mevzuatına 

yansıtılması zorunludur. Bunun için kıyı alanlarını tanımlayan, bu alanların 

geliştirilmesi ve korunması için temel kuralları ortaya koyan bir Kıyı Alanları 

Yönetimi Çerçeve Yasası gerekli olabilir. Kıyı alanları yönetimi çalışmalarında 

kara ve deniz tarafıyla bütünleşme, planlama ve yönetim sürecine bu alanların da 

dâhil edilmesi önemli bir ön koşuldur. Son bir kaç yıldır mülga Bayındırlık ve 

İskân Bakanlığı tarafından Kıyı Kanunu’nda değişiklikler ve yeni düzenlemeler 

yapılmak üzere çalışmalar yürütülmektedir. Ülkemiz açısından son derece önem 

taşıyan bu kanun değiştirilirken olabildiğince saydam ve katılımcı bir süreç 

izlenmesi gereklidir. Kıyı Alanları Yönetimi Türkiye Milli Komitesi bu 

değişikliklerin ve yeni düzenlemelerin oluşturulmasında önemli katkılar 

sağlayabilir.  

 

� Ülkemiz kıyı alanlarında; deniz ve kıyı koruma alanların ilanı ve yönetimi 

konusunda mevcut yasal ve kurumsal düzenlemeler açık ve yeterli değildir. 

Mevcut deniz ve kıyı koruma alanlarının daha etkin yönetimi ve yeni deniz ve kıyı 


 
 

88 

koruma alanlarının kurulmasına öncelik vermek için sorumlu kurumların ihtiyaç 

duydukları kurumsal yapının ve kapasitenin güçlendirilmesi çalışmalarına gerek 

vardır.  

 

� Ülkemizde son yıllarda yürütülen kıyı alanları yönetim planlarını hedefleyen 

projeler memnuniyetle karşılanmaktadır. Ancak bu projelerde oluşturulan 

“yönetim planları” çeşitli nedenlerle, sorumlu kuruluşlar tarafından uygulamaya 

konulmamakla birlikte oldukça sektörel yaklaşımları barındırmaktadır. Bu 

bağlamda ideal kıyı yönetimi planları yerine ilgili tüm kurumların katkıda 

bulunduğu, mevcut yasal ve yönetsel düzenlemelerden en üst düzeyde yararlanan 

uygulanabilir kıyı yönetimi planları hedeflenmelidir.  

 

� Sürdürülebilir kıyı yönetiminin başarısı için kurumlar arası eşgüdümün 

sağlanmasına, veri saklama ve değerlendirme platformuna gereksinim vardır. Kıyı 

Alanları Yönetimi Türkiye Milli Komitesi bu platformun oluşturulmasında 

katkılar sağlayabilir.  

 

�  Türkiye’de bütünleşik kıyı alanları yönetiminin uygulamaya konulabilmesi için 

mevcut durumdaki en zayıf halka, kıyı ilçeleri ve bunlara bağlı kıyı belediyeleri 

düzeyindeki yerel yönetimin kapasite sorunlarıdır. Kıyı ilçe ve beldelerindeki 

yerel yönetimlerin kıyı yönetimiyle ilgili konularda bilinçlendirilmeleri insan 

gücü, teknik altyapı ve parasal kaynak olarak güçlendirilmeleri, bütünleşik kıyı 

yönetiminin ülkemizde biran önce kurulabilmesi için çok büyük önem 

taşımaktadır. Kıyı Alanları Yönetimi Türkiye Milli Komitesinin, kamu kurumları 

ve sivil toplum örgütleriyle birlikte, bu sorunun giderilmesine yönelik çalışmalar 

yapması en öncelikli çabalar arasında yer almalıdır.  

 

� Kıyısal ve denizel özel çevre koruma bölgelerinin yerinden yönetilmesi 

doğrultusunda son zamanlarda görülen işaretler mutlulukla karşılanmaktadır. Bu 

alanların yönetimiyle ilgili kuruluşlar doğrudan yönetimde yetkili ve sorumlu 

olmalıdırlar.  

 


 
 

89 

� Kıyı Alanları Yönetimi Türkiye Milli Komitesi’nin 20 yıla yaklaşan uğraşlarına 

karşın bugün Türkiye’de kıyı bilimleri eğitimine ve araştırmalarına verilen önem 

yeterli olmaktan çok uzaktır. Kıyı alanlarımızın iyi yönetilmesi için gerekli 

bilgilerin, verilerin mevcudiyeti “olmazsa olmaz” bir koşuldur. Akdeniz için 

Bütünleşik Kıyı Alanları Yönetimi Protokolü de hükümetleri, kıyı bilimleriyle 

ilgili araştırma kurumlarına destek vermeye çağırmaktadır.  

 

�  Avrupa Topluluğu 7’inci Çerçeve Programı tarafından desteklenen 4 yıl sureli 

PEGASO projesi, bütünleşik kıyı yönetiminin Türkiye ile birlikte diğer Akdeniz 

ve Karadeniz ülkelerinde geliştirilmesine katkı yapma potansiyeli yüksek, önemli 

bir çabadır. Türkiye’den iki kurumun (Akdeniz Kıyı Vakfı ve Karadeniz’in 

Kirlenmeye Karşı Korunması Komisyonu Sürekli Sekretaryası) 24 proje ortağı 

arasında yer alması, ülkemizin bu projeden en üst düzeyde yararlanmasını 

sağlayacaktır. Başta kamu kurumları olmak üzere kıyı yönetimiyle ilgilenen 

kuruluşların PEGASO çalışmalarına katılması önem taşımaktadır. Bu bağlamda, 

PEGASO ya paralel bir ulusal projenin oluşturulması çok yararlı olabilir.  

 

 

 

 

 

 

 

 

 
 
 
 
 
 
 
 
 
 
 

 


 
 

90 

 
KAYNAKÇA 

 
Alexander, E. R. (1986) Approaches to Planning: Introducing Current Planning 

Theories, Concepts and Issues, Gordon and Breach, New York. 

 

Büyükvelioglu, E. 1998. “Kıyı Alanlarında Sürdürülebilir Kalkınma Doğrultusunda 

Kıyı Yönetimi ve Planlaması Üzerine Bir Arastırma”, Unpublished master’s thesis, 

(University of Gazi, Ankara). 

 

Carter, R.W.G. (1988). Coastal Environments: An Introduction to the physical, 

Ecological and Cultural Systems of Coastlines. London-San Diego: Academic 

Press. 

 

Cicin-Sain, B. (1982) Managing the Ocean Commons: US Marine Programs  

70s and 80s Marine Technology Society Journal 16 (4): pp. 6-18, New York. 

 

Cicin-Sain, B. (1993) Sustainable Development and Integrated Coastal Zone 

Management Ocean and Coastal Management, 21, 11-44. 

 

Cicin-Sain, B., Knecht, R. W. (1998) Integrated Coastal and Ocean Management 

Concepts and Practices, Island Press, California. 

 

Durukan, M. 1997. “Kıyı Alanları Konusunda Ulusal Mevzuat ve Idari Yapı”, 

Türkiye’nin Deniz ve Kıyı Alanları I. Ulusal Konferansı Bildiriler Kitabı, (24 

June-27 June 1997), pp. 59-69. 

 

Eke, F. (1992). Türkiye’de Kıyı Kullanım Politikaları ve Mevzuatın Gelisimi 

(Bildiri), Kıyılarımız Semineri: Mevzuat-Planlama Uygulama. Ankara: Bayındırlık 

ve Iskan Bakanlıgı, TAU Genel Müdürlügü. 

 

Eke, F. (1995). Kıyı Mevzuatının Gelisimi ve Planlama, Bayındırlık ve Iskan 

Bakanlıgı, TAU Genel Müdürlügü, Ankara. 


 
 

91 

Eke, F. and Karaaslan, Ş. (1997) Kıyı Mevzuatına ve Uygulamasına Elestirel Bakıs 

ve Bazı Öneriler, Türkiye’nin Deniz ve Kıyı Alanları I. Ulusal Konferansı 

Bildiriler Kitabı, (24 June-27 June 1997), pp. 69-81.115 

 

Ekim, T., Koyuncu, M., Vural, M., Duman, H., Aytaç, Z., Adıgüzel, N. (2000) 

Türkiye Bitkiler Kırmızı Kitabı, Türkiye Tabiatı Koruma Dernegi Yayınları, 

Istanbul. 

 

EPASA. (n.d.). Brief Historical Account of EPASA. Retrieved 04 23, 2011, from 

Environmental Protection Agency for Special Areas: 

http://www.ockkb.gov.tr/EN/Icerik.ASPID=119 

 

EPASA. (2006). Gökova. Retrieved 05 12, 2011, from Environmental Protection 

Agency for Special Areas: http://www.ockkb.gov.tr/EN/Icerik.ASPID=13 

 

EPASA (n.d.) International Environment Convensions to which Turkey is a Party. 

Retrieved 04 23, 2011, from Environmantal Protection Agency for Special Areas: 

www. ockkb.gov.tr/ EN/Icerik.ASP?ID=118 

 

Gökova Project of SMAP III European Union, 2008). 

 

Harvey, N. (2004) Integrated Coastal Management In: Goudie AS Encyclopedia of 

Geomorphology. Volume 1. Routledge, London; New York, p. 568. 

 

International Seminar Coastal Area Management: Integrating Environmental 

Objectives into Regional Planning (1998), Antalya. 

 

Jones, V., Westmaccott, S. (1993) Management Arrangements fort he Development 

and Implementation of Coastal Zone Management Programmes, Noordwijk: 

Kay, R., Alder, J. (2005) Coastal Planning and Management, Taylor & Francis 

Group Publishers, New York. 

 


 
 

92 

Kay, R. C. and Christie, P. (2001) Coastal Management and the Internet: A Status 

Report Coastal Management, Brampton, U.K. 

 

Klee, G. A. (1999) The Coastal Environment: Toward Integrated Coastal and 

Marine Sanctuary Management, Prentice Hall Publishers, New Jersey. 

 

Knecht, R. W. (1993) A Perspective on the Relationship Between the Local and 

National Levels of Government in Coastal Zone Management paper presented at 

MEDCOAST 1993, the first international conference on the Mediterranean Coastal 

Environment, Ankara. 

 

Kuşhan, D.,Yusufoglu, A. Gökova Özel Çevre Koruma Bölgesi (2008), paper 

presented at Türkiye’nin Kıyı ve Deniz Alanları VII. Ulusal Kongresi. 

 

Organisation for Economic Co-operation and Development (1993). Coastal Zone 

Management, Integrated Policies. Paris: OECD. 

 

Özhan, E. (1996)Coastal Zone Management in Turkey Ocean and Coastal 

Management 30 (2-3): pp.153-176. 

 

Özhan, E. (1997) Girişim: KAY Türk Milli Komitesi ve MEDCOAST, Türkiye’nin 

Deniz ve Kıyı Alanları I. Ulusal Konferansı Bildiriler Kitabı, (24 June-27 June 

1997), pp. 1-9. 

 

Özhan, E. (2005) Coastal Management in Turkey, (Priority Actions Programme 

Regional Activity Centre, Split). 

 

Saunier, R. E., Meganck, R. A. (1995) Conservation of Biodiversity and the New 

Regional Planning, IUCN, American States. 

Tekeli, I. (1976) Kıyı Planlamasının Degisik Boyutları, Mimarlık Dergisi, 1976/2 

Sayı:147 

 


 
 

93 

Vallega, A. (1992) The Management of the Mediterranean Sea: The Role of 

Regional Complexity, Ocean and Coastal Management 18 (2-4): 279-290. 

 

Vallega, A. (1996) The Agenda 21 of Ocean Geography: The Epistemological 

Challenge, 28. International Geographical Union International Geographical 

Congress, Land, Sea and Human Effort, August 4-10, The Hague, Netherlands. 

 

Vallega, A. (1999) Fundamentals of Integrated Coastal Management Kluwer 

Academic Publishers, London. 

 

WWF(World Wide Fund for Nature) (1995) Integrated Coastal Zone Mangement: 

U.K. and European Initiatives Marine Update, England. 

 

Ocean and Coastal Management, www.editorial, oceanandcoastalmanagement, last 

visited on 17 September 2011 

 

World Wide Fund for Nature, www.wwf.org, last visited on 12 Jan 2012. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
 

94 

 

ÖZET 
 
1970’lerin ikinci yarısından sonra Akdeniz Eylem Planı ile gündeme gelen ve 

özellikle de 1992 Rio Konferansı (Gündem 21) sonrasında yeni bir boyut kazanan 

kıyı yönetiminin Türkiye’ye yansımalarını da konu alan bu çalışma, son dönemde 

Türkiye’de kıyı yönetimi konusunda gündeme gelen projelerin geleneksel yönetim 

yapısı ve planlama süreci içindeki yerleri sorgulamaktır. Bu amaç doğrultusunda, 

aşağıda sözü edilen kıyı yönetimi deneyimleri, uluslararası hukuksal dayanakları, 

işbirliğine girdikleri ulusal ve uluslararası kuruluşlar ve bu çerçevede hazırlanan 

yönetim planlarının ortaya koyduğu kurumsal yapı, planlama alanı sınırları ve 

kapsamı açısından değerlendirilecektir. Bu çalışma, kıyı alanları yönetimi konusunun 

yanı sıra yasal yönleri, süreç içerisinde kullanılan araç ve teknikler ve kıyı 

bölgelerinde başarılı bir planlama sürecinin oluşturulması için gerekli olan bileşenler 

üzerinde odaklanmaktadır.  

 

Tez; kıyı alan tanımları, kıyı planlama ve mevzuatı, kıyı ile ilgili kurum, kuruluş ve 

uluslararası komisyonlar ve Kaş-Kekova Özel Çevre Koruma Bölgesi ile Kaş Turizm 

Alanı’nın Bütünleşik Kıyı Alanları Yönetimi (BKAY) çerçevesinden ele alınması 

gibi gruplara ayrılmıştır. 

 
Anahtar Kelimeler: Kıyı Alan Yönetimi, Bütünleşik Kıyı Yönetimi, Kıyı Alan 

Planlaması, Özel Çevre Koruma, Turizm Alanı, Kaş. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

95 

 
ABSTRACT 

 
 

After the second half of the 1970scame up with the Mediterranean Action Plan and in 

particular the 1992 Rio Conference (Agenda 21) after winning a new dimension to 

the management of the coastal area subject to the reflection of Turkey, this study 

recently came up in the management of coastal projects, their places in questions the 

traditional management structure and planning process. For this purpose, the coastal 

management experiences mentioned below, the legal basis of international and 

national organizations enter into cooperative management plans prepared and put 

forward in this context, institutional structure and scope of the planning area 

boundaries will be evaluated. This study focuses on the issues of coastal area 

management in terms of planning techniques and tools as well as legal aspects 

necessary in order to clarify the components of a successful coastal area planning. 

 

The thesis has been grouped into according to definitions of coastal area, coastal 

planning and legislation, institutions, organizations, international commisions, 

regarding coastal areas, Kaş-Kekova Special Environment Protection Area and Kaş-

Kalkan Coastal Bound Tourism Area. From the perspective of Integrated Coastal 

Management (ICZM). 

 

Key Words: Coastal Area Management, Integrated Coatal Management, Coastal 

Area Planning, EPASA, Tourism Area, Kaş. 

 
 
 
 
 
 
 
 
 

 

 

 


 
 

96 

 

ÖZGEÇMİŞ 

 

20.01.1982’de Aydın’da doğdu. Yüksek İnşaat Mühendisi bir baba ve öğretmen bir 

annenin ortanca kızı. İlk ve orta öğrenimini Kayseri’de tamamladıktan sonra Erciyes 

Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümünden bölüm 

ikincisi olarak mezun oldu. 2007-2010 tarihleri arasında Orta Doğu Teknik 

Üniversitesi Mimarlık Fakültesi Şehir Planlama Anabilim dalında yüksek lisansını 

tamamladı. Bu tarihlerde Çevre ve Orman Bakanlığına bağlı bir Kurum olan Özel 

Çevre Koruma Kurumu Başkanlığında Gölbaşı ve Gökova Özel Çevre Koruma 

Bölgelerinin her ölçek planlama çalışmalarından sorumlu uzman şehir plancısı olarak 

görev yaptı. 2009 yılından beri Kültür ve Turizm Bakanlığı Yatırım ve İşletmeler 

Genel Müdürlüğü Yatırım Geliştirme ve Planlama Daire Başkanlığında uzman 

yardımcısı olarak görev yapmakta. Seyahat etmek, kitap okumak, müzik dinlemek ve 

spor yapmaktan keyif alır. 2010 yılından bu yana kendisi de şehir plancısı olan Alper 

Köroğlu ile evli. 

 


