
T.C. Orman ve Su İşleri Bakanlığı
Doğa Koruma ve Milli Parklar Genel Müdürlüğü

Sulak Alanlar

© Orman ve Su İşleri Bakanlığı, Doğa Koruma ve Milli Parklar Genel Müdürlüğü,
Hassas Alanlar Dairesi Başkanlığı, Sulak Alanlar Şube Müdürlüğü, 2013

Söğütözü Caddesi No: 14/E Beştepe, Ankara, Türkiye
Telefon	: 0 312 207 59 10/ 0 312 207 59 07
Faks	 : 0 312 207 59 59
www.milliparklar.gov.tr

Bu kitabın her hakkı saklıdır.
Tamamen ya da kısmen çoğaltılması ve metindeki bilgilerin kullanılması yazılı izni alınmadıkça mümkün
değildir. Bilimsel araştırma, tez, makale, kitap ve benzeri eserlerde, kitabın ve kurumun tam adı belirtilerek atıf
yapılabilir. Bu yayın, sulak alanlar hakkında eğitim ve bilinçlendirme çalışmaları kapsamında sulak alanlarla
ilgili çalışan her kesimin bilgilendirilmesi ve bilinçlendirilmesi amaçlı hazırlanmıştır.

Editörler
Dr. B. Teoman MERİÇ
Serhan ÇAĞIRANKAYA

Katkı Verenler
Ramazan DİKYAR
Mehmet GÖLGE
İlknur KAYNAK
Yasin KÖYCÜ

Ön Kapaktaki Fotoğraflar
Ali İhsan GÜLCÜ, Ersan BERBEROĞLU, Mustafa Sabri TÜRKAY,
Osman ERDEM, Serhan ÇAĞIRANKAYA, Tamer YILMAZ

Basım
Kayıhan Ajans Turizm İnş. San. Tic. Ltd. Şti., Ankara, 2013
Hoşdere Caddesi No: 201/9 Çankaya–ANKARA
0 312 442 72 72 (pbx)/ 0 312 426 86 86
www.kayihanajans.com

Grafik Tasarım
Tuğçe Gür

Önsöz

Sulak alanlar, yüz binlerce yıllık tabii süreçler sonucu meydana gelmiş, zengin bitki ve hayvan türleri
ile yoğun organizma koleksiyonuna sahip yeryüzünün en önemli genetik rezervuarlarıdır. Bulundukları
bölgenin su rejimini düzenlemesi ve iklimin dengelenmesinin yanı sıra, başta balıkçılık olmak üzere, tarım,
hayvancılık, saz kesimi, turba çıkarılması ve rekreasyonel faaliyetlere sağladığı imkânlar nedeniyle yüksek
bir ekonomik değere sahip oldukları için yıllardan beri bütün medeniyetler için cazibe noktası olmuşlardır.
Nil’in taşkınları ile tarım yapan Mısırlılardan, Texcoco Gölü’nde bir adada medeniyet kuran Azteklere ka-
dar dünya tarihinde önemli yer tutan medeniyetler sulak alanlarla uzun yıllar iç içe yaşamışlardır.

20. yüzyılın başından itibaren, tüm dünyada başlayan endüstrileşme hareketleri nedeni ile başta sulak
alanlar olmak üzere birçok habitat büyük zarar görmüştür. Buna bağlı olarak da bu habitatlara bağımlı
olan burada yaşayan canlılar da zarar görmüş birçoğu tükenme tehdidi ile karşı karşıya kalmıştır. Son 50
yılda tabiatın değeri daha iyi anlaşılmaya başlanmış ve tabiatın korunmasına yönelik sözleşmeler birbiri
ardına imzalanmaya başlanmıştır.

Küresel ısınmanın kendini iyice hissettirdiği, iklim değişikliğinin gözle görünür tesirlerinin yanı sıra şu-
ursuz ve dikkatsiz kullanım sebebi ile günümüzde tatlı su kaynakları hızla tükenmekte ve kirlenmektedir.
Bu bakımdan, sulak alanların korunması ve gelecek kuşaklara en sağlıklı şekliyle iletilebilmesi bu önemli
mirasa sahip çıkma ve milli güvenliğimiz açısından en mühim sorumluluklarımızdan birisidir.

Yağmur ormanlarından sonra dünyanın en üretken ekosistemleri olan sulak alanların korunması ama-
cı ile 1971 yılında İran’ın Ramsar kentinde imzaya açılan Ramsar Sözleşmesine ülkemiz, 1994 yılında imza
atarak sadece bugüne kadar ilan ettiği 14 Ramsar alanını (Sultan Sazlığı, Seyfe Gölü, Burdur Gölü, Man-
yas (Kuş) Gölü, Göksu Deltası, Akyatan Lagünü, Kızılırmak Deltası, Uluabat Gölü, Gediz Deltası, Yumur-
talık Lagünü, Meke Gölü, Kızören Obruğu, Kuyucuk Gölü ve Nemrut Kalderası) değil, sınırları dahilindeki
tüm sulak alanlarını akılcı kullanmayı kabul etmiştir.

Sulak alanların korunması çalışmalarında uluslararası boyutta önemli başarılara imza atan ülkemiz,
dünyada “Ulusal Sulak Alan Stratejisini” hazırlayan ilk ülkelerden birisi olmuştur. Bakanlığımızca hazırla-
nan Sulak Alanların Korunması Yönetmeliği dünyada birçok ülke tarafından kısmen ya da tamamen kendi
mevzuatlarında kullanılmıştır.

Sulak alanlar hakkında temel bilgilerin ilgili tüm gruplara ulaştırılması ve son yıllarda özellikle sulak
alana duyarlı bir kamuoyu yaratma hedefi ile üretilen bu yayının başta gençler olmak üzere toplumun her
kesimine hayırlı olmasını temenni ederim.

Prof. Dr. Veysel EROĞLU
Orman ve Su İşleri Bakanı

Önsöz

Sulak alanlar, gerek ekolojik dengenin sağlanmasında, gerekse biyolojik çeşitliliğin korunmasında
büyük önem taşımalarının yanı sıra, yöre ve ülke ekonomisine çok büyük katkıları olan ekosistemlerdir. 21.
yüzyılda yaşanacak büyük krizlerin ve çatışmaların su kaynakları ve sulak alanlar üzerinde yoğunlaşacağı
gerçeği de dikkate alındığında bu alanların ne kadar mühim olduğu daha da iyi anlaşılmaktadır.

Türkiye, sulak alanlar bakımından Avrupa ve Ortadoğunun en önemli ülkelerinden biri kabul edilmek-
tedir. Bunun başlıca iki sebebi bulunmaktadır; birincisi Türkiye’nin farklı ekolojik karakterdeki zengin ve
çeşitli sulak alan habitatlarına sahip olması, ikincisi ise batı palearktik bölgedeki 4 önemli kuş göç yolun-
dan ikisinin Türkiye üzerinden geçmesidir. Özellikle göçmen kuşlar açısından anahtar konumunda olan
ülkemiz 1994 yılında Ramsar Sözleşmesini imzalamıştır.

Uluslararası kıstaslar dikkate alınarak Bakanlığımızca şu ana kadar yapılan değerlendirmeler netice-
sinde, 135 uluslararası önemde sulak alan olduğu tespit edilmiştir.

Sulak alanların korunması ve akılcı kullanımının sağlanması, Bakanlığımızın kuruluşundan bu yana
öncelikli konularından biri olmuş ve Doğa Koruma ve Milli Parklar Genel Müdürlüğümüzün sorumluluğun-
da teknik, idari ve yasal anlamda ulusal ve uluslararası düzeyde çok önemli çalışmalar yapılmıştır.

Bu maksatla, Doğa Koruma ve Milli Parklar Genel Müdürlüğü olarak, nehirlerden göllere, deltalardan,
turbalıklara, sazlıklardan, obruklara tüm sulak alanlarda koruma kullanma dengesini gözeterek, Sulak
Alanların Korunması Yönetmeliğini uygulamaktayız. Yönetmelik ile birlikte ülkede sulak alanlar ile ilgili
çalışan birçok kesim sulak alanların varlığının ve öneminin farkına varmaya başlamıştır.

Genel Müdürlüğümüz, son yıllarda sulak alanlar konusunda kamuoyunun bilinçlendirilmesi amacı ile
bir dizi atılım gerçekleştirmektedir. Bu yayın, bu atılımın bir parçası niteliğinde olup, sulak alanlar konusun-
da çalışan her kesimin sulak alanlar ile ilgili temel bilgilerden, sulak alanların ekonomik değerlerine kadar
her konu da bilgilendirilmesini gençlerde yeni ufuklar açılmasını hedeflemektedir.

Ahmet ÖZYANIK
Doğa Koruma ve Milli Parklar Genel Müdürü

Önsöz...3
1. Sulak Alan Kavramı, Sulak Alan nedir? Sulak Alan Sınıflandırması7

Serhan ÇAĞIRANKAYA
Fatih KÖYLÜOĞLU

2. Sulak Alan Hidrolojisi...39
Dr. Harun AYDIN
Dr. Hüseyin KARAKUŞ
Dr. B.Teoman MERİÇ

3. Sulak Alanların Önemi, İşlev ve Değerleri...67
Osman ERDEM

4. Sulak Alan Mevzuatı..81
Şerif HIZLI
Yusuf CERAN
Dr. B.Teoman MERİÇ

5. Türkiyeʼde ve Dünyaʼda Sulak Alanlar..97
Burcu ÜNAL

6. Sulak Alanlarda Planlama...127
Serhan ÇAĞIRANKAYA
Dr. B. Teoman MERİÇ
S. Hakan ERDEN

7. Sulak Alanların Ekonomik Açıdan Değerlendirilmesi...147
Adem BİLGİN

İÇİNDEKİLER

9

1. GİRİŞ

6000 yıl boyunca insan topluluklarının uygarlıklarını nehir vadileri ve taşkın düzlüklerinde
kurmaları rastlantı değildir. Daha birçok sulak alan sistemi insan topluluklarının hayatta
kalmaları ve gelişmeleri için kritik öneme sahip olmuşlardır.

Tarihsel süreç incelendiğinde, ilk insan yerleşimlerinin deltalar, taşkın ovaları, göl
ve akarsu, kıyıları gibi sulak alan olarak tanımlanan yerlerde yoğunlaştığı görülmektedir.
Babiller, Mısırlılar, Aztekler ve çok sayıda gelişmiş uygarlık suyu etkin bir şekilde kullanmışlar
ve sulak alanları kurutmadan tarım yapabilmişlerdir. Mezopotamyalılar, Çinliler, Hintliler gibi
pek çok topluluk binlerce yıl sulak alanlarla iç içe yaşamışlar, her yıl yenilenen verimli taşkın
ovalarında tarım ve hayvancılık yapmışlar sazından, balığına ve kuşuna sulak alanların
sağladığı olanaklarla büyük medeniyetler kurmuşlardır.

Günümüzdeki yaşam hala sulak alanlara bağlı olarak devam etmektedir. Balık dünyada
bir milyar kişinin temel besin (protein) kaynağıdır. Dünyada 3 milyar kişinin beslenmesinde
pirinç önemli bir rol oynamaktadır. Dünya nüfusunun 2/3ʼü yaşamlarının bir evresinde
kıyı sulak alanlarını kullanmaktadırlar. Sulak alanlar, Antartika hariç dünyanın her yerinde
bulunabilirler.

Sulak alanların bu kadar önemli olmasına rağmen sürekli gelişen teknoloji bize bu önemi
unutturmuş gibi görünebilir. Ancak sürdürülebilir olmayan ve plansız bir şekilde yapılan
alan kullanımlarından dolayı yaşanan çevre felaketleri (sel, fırtına, toprak kaymaları) tersini
göstermektedir.

Özellikle 1900’lü yıllardan sonra başlayan “sanayi devrimi” kapsamında tüm dünyada
sulak alanlar başta olmak üzere hektarlarca doğal alan tahrip edilerek, yok edilmiştir. İnsanlar
20. yüzyılın son çeyreğinde bu doğal ekosistemlerin desteğine ihtiyacımız olduğunun
farkına varmaya başlamıştır. Dünya nüfusunun dörtte biri bugün suya çok güç koşullarda
ulaşmaktadır. Araştırmalar, 2025 yılında dünyada her üç kişiden ikisinin kuraklıkla karşı
karşıya kalabileceğini göstermektedir.

İklim değişikliğinin insanlar ve yaban hayatı üzerinde etkileri artıkça sulak alanların
hızla değişen koşullara uyum yeteneği vazgeçilmez bir unsur olarak karşımıza çıkmaktadır.
Dolayısıyla da dünya çapında sulak alanlara ve onların işlevlerine verilen değer üzerine
araştırmaların artması doğaldır. Yapılan araştırmalar; sulak alanların mutlak surette gelecek
için korunması gerekli alanlar olduğunu ortaya koymuştur.

1. 1. SULAK ALAN KAVRAMI VE ÖNEMİ

“Sulak alanˮ terimi, bir dizi ortak özelliğe sahip olup; geniş bir yelpazedeki karasal,
kıyısal ve denizsel yaşama ortamlarını bir araya getiren ekosistemlerdir. Temel biyolojik ve
fiziksel özelliklerine göre gruplandırıldıklarında bile 33’ü doğal ve 9’u suni olmak üzere 42
kategoriye ayrılmaktadırlar. Bu özelliği itibariyle sulak alanlar için çok sayıda tanımlama
yapılmıştır.

1. Sulak Alan Kavramı, Sulak Alan nedir?
Sulak Alan Sınıflandırması

Ersan BERBEROĞLU

10 11

Sulak alanları koruyabilmek için sulak alanlardaki işleyişi de çok iyi kavramak
gerekmektedir. Bunu anlayabilmek için sulak alanlardaki besin zincirini de iyi tanımamız
gerekmektedir (Şekil 1. 2). Besin zincirinin ilk grubunu (basamağını) üreticiler, son grubunu
da (basamağını da) 3. dereceden tüketiciler oluşturur. Madde ve enerji besin zincirinde
üreticilerden tüketicilere doğru aktarılır. Ekosistemlerdeki besin zincirinin en sonunda insan
veya etoburlar bulunur.

Şekil 1. 2. Sulak alanlarda besin zinciri

Sulak alan ekosistemlerinin kesin ve net bir tanımını yapmak oldukça zordur. Sulak alanlar
mevsimsel olarak karasal ya da sucul ekosistem özelliği taşıyabilirler. Ülkelerdeki devletler,
bilim adamları ya da organizasyonlar kendi amaçlarına göre farklı sulak alan tanımlamaları
yapmıştır ve bu nedenle tanımlamada yaklaşım farkları ortaya çıkmaktadır.

Sulak alan tanımı oldukça farklı habitatları kapsamaktadır. Bataklıklar, turbalıklar, taşkın
düzlükleri, nehirler, göller, tuzlalar, mangrovlar, deniz çayırı yatakları, mercanlar, gelgit
anında altı metreden derin olmayan deniz kıyısı alanları gibi kıyı sulak alanlarının yanı sıra
atık su arıtım havuzları ve barajlar gibi insan yapısı sulak alanlar da sulak alan tanımına dahil
edilmektedir.

Sulak alanlar bilimsel olarak sürekli veya periyodik olarak yüzey suyu olan veya her
zaman suya doygun (hidrik) toprağı olduğu için su bitkileri (hidrofit) büyüyebilen ekosistemler
olarak tanımlanmıştır.

Aslında, sulak alanlar sahip oldukları 3 temel özellikle ayırt edilebilmektedir (Şekil 1. 1).
Bunlar, sulak alan hidrolojisi: suyun ortamda bulunması, fizikokimyasal çevre: kendine özgü
toprak yapısı, biyolojik çeşitlilik: sulak alanlara uyum sağlamış canlılar olarak özetlenebilir.
Bu bileşenlerden sulak alanları tanımlamada kullanılan göstergeler, hidroloji, toprak ve
vejetasyondur. Bu üç bileşen birbirinden bağımsız olmayıp, biyotadan etkilenmektedir.

Bugüne kadar sulak alanlarla ilgili pek çok tanımlama yapılmış olmasına rağmen
uluslararası düzeyde kabul göreni Ramsar Sözleşmesince geliştirilen tanımlamadır.

Ramsar Sözleşmesine göre sulak alanlar; “alçak gelgitte derinliği 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 bütün sular ile bataklık, sazlık, ıslak çayırlar ve turbalıklarˮolarak
tanımlanmaktadır. Ayrıca, Ramsar Sözleşmesi Alpin sulak alanları, karstik yapılar ve
mağaralar gibi özel sulak alan ekosistemlerine de öncelik verilmesi karara bağlanmıştır.

Şekil 1. 1. Sulak alan tanımını oluşturan üç temel bileşen

12 13

Karbon dioksitten çıkan karbon fotosentez için çok önemlidir. Karbon dioksit günlük
ve mevsimlik sıcaklıkların aşırı yükselmesi ve düşmesine engel olur. Denizler ile atmosfer
arasındaki karbon alış verişi çok yavaştır. Bu daha çok deniz yüzeyinin ilk 100 metresinde
meydana gelir. Karalardan erozyon yolu ile taşınan organik ve inorganik maddeler vasıtasıyla
da denizlere karbon gelir. Karalardan erozyon yolu ile gelen ve kabuklu deniz hayvanlarından
oluşan organik karbon, karbonat ve bikarbonatlarla birlikte deniz tabanlarındaki tortullarda
birikir. Bu karbonat belki binlerce yıl döngüye katılmaz. Bu nedenle okyanuslar ve denizler
karbonun depolandığı yerlerdir. Denizler atmosfere oranla 50 kat fazla karbon içerdiklerinden,
karbon akışını düzenleyen en önemli kaynaklardandır. Karbon döngüsü atmosfer, litosfer,
biyosfer ve hidrosfer arasında gerçekleşir. Döngü bozulmadığı sürece karbon oranında
önemli değişiklikler meydan gelmez. Atmosferdeki karbondioksit miktarı bellidir. Tüketilen
miktarda karbondioksit sürekli olarak atmosfere dönmemiş olsaydı fotosentez giderek
azalacak ve neticede bitkilerin organik madde üretmelerine imkân kalmayacak, bunun
sonucunda da besin zinciri yaklaşık 35 yıl gibi kısa bir süre sonunda duracak ve yeryüzünde
hayat sona ermiş olacaktır.

1. 1. 2. Azot (Nitrojen) Döngüsü
Canlılar için önemli bir madde olan azot, protein ve DNA’ nın bileşenlerindendir. Azot,

topraktaki verimi büyük ölçüde etkiler. Azotun esas kaynağı atmosferdir. Atmosfer % 78
oranında azot (N2) içerir. Fakat atmosferde serbest bulunan azot organizmalar tarafından
doğrudan kullanılmaz. Azotun bitkiler tarafından kullanılabilmesi için bazı süreçlerden
geçerek nitrit ve nitratlara dönüştürülmesi yani bağlanması gereklidir.

Şekil 1. 4. Azot döngüsü

Ortamda bulunan besin maddesinin miktarı, besin zincirinde kademeli olarak yer alan
tüketicilerin popülasyon büyüklüğünü belirler.

Bütün ekosistemlerde olduğu gibi sulak alan ekosistemlerindeki canlılar yaşamlarını
sürdürebilmek için enerjiye ihtiyaç duymaktadır. Bir ekosistemde bitkiler, ağaçlar ve çimenler
gibi fotosentez uygulayıcıları temel enerji girişini sağlar. Bunlar farklı organizmaların hepsini
birbirine bağlayan yaşam zincirinin en altındaki halkalardır. Dünyada besin üretmek için
gerekli olan her türlü madde (su, oksijen, azot vb.) bulunur. Ancak, var olan bu maddelerin
canlılar tarafından kullanılabilmesi için organik besinlere (karbonhidratlar, proteinler, yağlar)
dönüştürülmesi gerekir. Bitkiler, algler ve bazı bakteriler fotosentez yoluyla inorganik
maddeleri organik besinlere dönüştürebilen canlılardır.

Besin ağının işlemesinde yani enerji dönüşümünde madde döngüleri önemli yer
tutmaktadır. Sulak alanlarda önemli yer tutan madde döngüleri;

1.	 Karbon Döngüsü,
2.	 Azot Döngüsü,
3.	 Fosfor Döngüsü
4.	 Kükürt Döngüsüdür.
1. 1. 1. Karbon Döngüsü
Karbon atomları, canlı dokularını meydana getiren birleşikleri oluşturması nedeniyle tüm

yaşamın temel taşıdır. Şekil 1. 3’de görüldüğü gibi canlıların temel yapısını oluşturan karbon;
atmosferde karbondioksit, suda karbondioksit ve bikarbonat hâlinde bulunur. Karalarda ise
karbon, kömür, doğal gaz, petrol, kireç taşı içerisinde yer alır. Karbonun büyük bir kısmı
karbon dioksit şeklinde bulunur.

Şekil 1. 3. Karbon döngüsü

14 15

atık sularda fosfat birikimi göl ve denizlerde aşırı birincil üretime neden olarak ötrofikasyon
denilen önemli bir olayın ortaya çıkmasına neden olmaktadır. Fosfor kirlenmesi olarak da
tanımlanan ötrofikasyon, göl ve denizlerde görülen besleyici mineral bolluğundan ortaya
çıkan aşırı bitki üremesidir. Ötrofikasyon sağlıklı bir sulak alanda istenmeyen durumdur.

1. 1. 4. Kükürt Döngüsü
Yaşam için kaçınılmaz elementlerden olan kükürt bazı amino asitlerin dolayısıyla bir çok

proteinin yapısında bulunmaktadır. Doğada bulunan kükürdün büyük bir kısmı litosfer ve
hidrosferin belirli bölümünde bağlı durumda, az bir kısmı da gaz halinde atmosferde bulunur.
Ancak günümüzde fosil yakıtların kullanımı normalde yavaş seyreden kükürt döngüsünü
hızlandırmaktadır. Bu durum en fazla karşımıza hava kirliliği olarak çıkmaktadır. Bataklıklar,
yanardağlar ve fosil yakıtların kullanımıyla atmosferde oksijenle reaksiyona girerek kükürt
dioksit (SO2) gibi kükürtlü bileşikler haline dönüşür ve ardından su buharı ile reaksiyona girerek
sülfirik asite (H2SO4) dönüşerek yağmurla tekrar toprağa dönerek döngüye katılır. Ancak bu
bazen öyle yoğundur ki asit yağmurlarına dönüşerek canlı ve cansız çevre üzerinde olumsuz
etkiler gösterebilir. Özellikle oksijence fakir topraklarda organik maddelerin ayrışması
sonucunda oluşan hidrojen sülfit gazı sülfat bakterileri tarafından oksijeni kullanarak sülfatlı
maddelere dönüştürülürken, kemosentetik bakteriler ise bu gazı enerji kaynağı olarak
kullanırlar (Şekil 1. 6).

Şekil 1. 6. Kükürt döngüsü

1. 1. 3. Fosfor Döngüsü
Fosfor, protoplazmanın gerekli ve önemli bir birimidir. Fosfor, biyolojik sistemlerde genetik

bilginin iletilmesi, DNA ve RNA makro moleküllerinin yapısına girmesi ve tüm enerji taşınımı,
enerji bağlamada rol alması bakımından önemlidir. Fosforun ana kaynağı fosfat içeren
kayalardır. Erozyon ve ayrışma sonucu bitkilere inorganik fosfat erimiş koşullarda ulaşır. Bu
şekilde oluşan fosfatın belli bir oranı denize akar. Denizden karasal sisteme akış yapacak
oranı ise çok az olup, bu dönüşte insanlar tarafından yapılan balıkçılık ve bazı kuşlar ile
gerçekleşmektedir. Fakat insan faaliyetleri sonucu sularla denizlere taşınımı artmış, karaya
dönüş ise yavaşlamıştır. Bitkilerce tespit edilen fosfor besin zinciri ile diğer organizmalara
geçer. Ölü organik maddelerin artıkları ve kemikler ile karmaşık organik bileşikler, fosfatı
parçalayıcı bakterilerce indirgenir ve böylece fosfatlar erimiş duruma geçer. Bunlardan
bir kısmı akıp gider, bir kısmı ise biyolojik sisteme geri döner. Fosfor doğada azota göre
daha az bulunur. Atmosferde fosfor elementi bulunmadığı için fosforun döngüsü karalardan
denizlere, denizlerden karalara doğrudur (Şekil 1. 5).

Doğada fosfor döngüsü, fosfatlı kayaçların aşınıp sulara geçmesiyle başlar. Fosfat
tuzları önce bitkiler tarafından alınıp organik fosfat bileşiklerine dönüştürülür. Bu organik
fosfat bileşikleri besin zinciri ile etçil ve otçul hayvanlara taşınır. Bitki ve hayvan artıkları
ise topraktaki ayrıştırıcı organizmalar tarafından parçalanarak tekrar inorganik fosfatlara
dönüştürülür.

Fosfat karasal ve denizsel ortamda verimi doğrudan etkilediği için ekosistemin
verimliliğini etkileyen önemli bir faktör olarak görülür. İnsanlar tarafından fosfat döngüsüne
müdahaleler fosfatlı gübreler, deterjanlar ve endüstriyel atıklar yoluyla olmaktadır. Bu yollarla

Şekil 1. 5. Fosfor döngüsü

16 17

Haliç Ekosistemi (Estuarine): Gel-git habitatlarının bir parçası olup kara parçaları ile
kısmen sınırlandırılmış fakat okyanuslara açık sistemlerdir. Karadan gelen tatlı sular
deniz suyunun tuzluluğunu seyrelterek tuzluluğu % 5 ile % 30 arasında tutmaktadır.
Gel-git olayının gerçekleştiği bataklıklar, mangrov bataklıkları, deltalar ve çamur
düzlükleri bu gruba girer.
İç Kesim Bataklık Ekosistemi (Palustrine): Tatlı su ekosistemleri olup, toprak üstü
bitki örtüsü oldukça belirgindir (% 30’dan daha fazla). Su kaynağı, bir nehir ya da
yer altı suyu olabilir. Eğer sulak alan belirgin bir vejetasyona sahip değil fakat alan
8 hektardan daha küçük ve 2 metreden daha sığ ise buralar da iç kesim bataklık
alanlar olarak kabul edilir. Ayrıca gel-gitten etkilenen fakat tuzluluk seviyesi % 5’in
altında ise bu alanlar da iç kesim bataklık ekosistemine dahil edilir. Sazlık, nehir ağzı,
bataklık, taşkın yatakları, odunsu formların baskın olduğu bataklıklar, otsu formların
baskın olduğu bataklıklar iç kesim bataklık alanlarını oluştururlar.
Bütün bunların yanı sıra, Corine Habitat Tiplemesinde ve Avrupa Habitat Direktifi

Habitat Tiplemelerinde sulak alanlar, suyun yeryüzünde bulunuş şekillerine göre değişik
tiplerde adlandırılmışlardır. Örneğin Corine Habitat Tiplerine göre ülkemizde görülen sulak
alan tipleri 1-Kıyısal ve Halofitik İlişkiler(deniz sistemleri, çakıl kıyılar, kayalıklar, kumullar,
çamur düzlükleri, tuzlalar, vb.), 2-Deniz dışı sular (durgun tatlı su gölleri, kıyı lagünleri, acı
ve tuzlu su gölleri, vb.), 3-Çalılık ve çayırlıklar (sulak çayırlar, meralar, vb.), 4-Ormanlar (Su
basar ormanlar, vb.), 5-Sazlıklar ve Turbalıklar(sazlıklar, turbalıklar, kaynaklar, vb.) 6-Karasal
Kayalıklar (karasal kumullar, mağaralar, volkanik oluşumlar vb.) 8-Tarımsal alanlar ve yapay
alanlar (ekinler, çayırlıklar, barajlar, göletler) olarak sınıflandırılmaktadır. Habitat direktifinde
ise suyun bulunduğu coğrafik yapılara göre 58 sulak alan tipi karşımıza çıkmaktadır.

Ülkemizde, göller, akarsuların durgun akan kısımları, nehir deltaları, kıyı lagünleri,
sazlıklar ve turbalıklar öne çıkan sulak alan tipleridir. Bunlara ek olarak ülkemizde pek çok
yapay sulak alanda bulunmaktadır. Örnek olarak önemli biyolojik işlevlere sahip tuzlalar
ve hidrolojik öneme sahip sulama-içme suyu veya taşkın kontrolü rezervuarları verilebilir.
Ayrıca, ülkemiz Alpin sulak alanları, karstik yapılar ve mağaralar gibi özel sulak alan
ekosistemleri açısından da son derece zengindir. Sulak alanlar ülkemizde ise daha çok
deprem, volkanizma hareketleri ve heyelan gibi tabii yeryüzü hareketlerinin oluşturduğu
çanak tiplerine göre sınıflandırılmaktadırlar.

Buna göre sulak alanlar;
1- Tektonik hareketler
2- Volkanizma
3- Karstlaşma
4- Akarsu Biriktirmesi
5- Dalgaların Biriktirmesi
6- Heyelanlar olmak üzere 6 tipte bulunmaktadır.
Tektonik Kökenli Sulak Alanlar
Meydana gelen yer hareketleri sırasında, yer kabuğundaki kırılmalar ve kıvrılmalar

sonucu oluşan çanakların su ile dolması ile oluşan sulak alanlardır. Bu tip sulak alanlara
ülkemizdeki sulak alanlardan en iyi Tuz Gölü (Fotoğraf 1. 1) ve Beyşehir Gölü (Fotoğraf 1. 2)
örnek olarak gösterilebilir.

1. 2. SULAK ALANLARIN SINIFLANDIRILMASI
Sulak alanlar sahip oldukları zengin biyolojik çeşitlilik nedeni ile dünyanın en önemli

ekosistemlerinden biridir. Sulak alanların 3 temel bileşeni vardır. Bunlar su, toprak ve canlıdır.
Bu nedenle, suyun olabildiği bütün ortamlarda bulunan sulak alanlar dağlardan denizlere
kadar değişik şekil ve tiplerle karşımıza çıkabilmektedir.

Yağış, yüzey akışı, yeraltı suyu, gel-git ve taşkınlar gibi hidrolojik hareketlilik, besin
maddeleri ve enerjinin sulak alanlara ulaşmasını sağladığı gibi, sulak alanların diğer sistemleri
beslemesini de sağlamaktadır (Hughes, 1992). Su kayıpları genellikle buharlaşma, terleme
ile yeraltına sızıntılarla, nehir, dere gibi su kolları tarafından dışarı su verilmesiyle ve gel-git
olaylarındaki su çıkışı ile gerçekleşmektedir. Ülkemizdeki sulak alanların karakterlerine çok
uyan bir sınıflama Europian Community (1993) tarafından yapılmıştır. Bu sınıflandırmaya
göre, sulak alanlar 7 ana grupta toplanmıştır.

- Haliç ve deltalar,
- Tatlı su bataklıkları,
- Göller,
- Nehir ve taşkın ovaları,
- Turbalıklar,
- Kıyısal sulak alanlar,
- İnsan yapısı sulak alanlardır.
Yine bu sınıflandırmaya benzer şekilde Cowardin ve ark. (1979), sulak alanları ekolojik

sistemlere göre sınıflandırmıştır. Buradaki ‘sistem’ terimi; benzer hidrolojik, jeomorfolojik,
kimyasal ya da biyolojik faktörlerin etkilerine maruz kalan sulak alan ve derin su habitatlarını
ifade etmektedir. Buna göre Cowardin ve ark. (1979) tüm sucul ekosistemleri beş ana
ekosistem tipi şeklinde sınıflandırmıştır.

Göl Ekosistemi (Lacustrine): Bu sistemler topografik çöküntü alanları veya önüne
set çekilmiş nehir yataklarında bulunan, 8 hektardan daha geniş, çok az vejetasyon
sahip (% 30’dan daha az) sulak alan ve derin su ekosistemleridir. En derin yeri
2 metre ya da üzeri olan küçük alanlar da göl ekosistemi olarak kabul edilebilir.
Su kaynağı bir nehir ya da yer altı suyu olabilir. Göller, lagünler ve baraj gölleri göl
ekosistemi içerisinde yer alırlar.
Denizel Ekosistem (Marine): Dalga, gel-git ya da akıntılara maruz kalan kıyısal
sistemlerdir. Denizel sulak alan habitatları, gel-gitin çekildiği anında derinliği 6
metreyi aşmayan suların kapladığı alanlardır. Haliç ağızları dışında tuzluluk genellikle
% 30’un üzerindedir. Kumul ya da çakıl taşlı sahiller, mercan resifleri, kayalık kıyılar
bu grubu oluşturur.
Akarsu Boyu Ekosistemi (Riverine): Tamamı tatlı su ekosistemi olup akarsu
yatakları içerisinde yer alan derin su habitatları ve doğal ya da insan yapısı kanalları
kapsar. Fakat suyun % 20’sinden daha azının kanallarda hapsedildiği sulak alanlar
ve tuzluluğun %5’ten daha yüksek olduğu gel-git alanları, bu alanların dışında
tutulur. Derelerin kanallara doğru akması da akarsu sisteminin bir parçası olarak
kabul edilebilir. Nehirler, dereler ve kanallar bu sistemi oluştururlar.

18 19

Bu tip sulak alanlar genelde volkanik aktivitenin yoğun olduğu bölgelerde bulunmaktadır.
Ülkemizde Doğu Anadolu Bölgesinde bulunan Nazik Gölü bu tip göllere ilişkin en iyi
örneklerden biridir.

Karstlaşma
Karstlaşma, kireçtaşlarının karbondioksitli sularla erimesi ve bu erimeden dolayı oluşan

topografya şekillerinin ortaya çıkmasıdır. Ülkemizde özellikle Orta Anadolu’da Konya Kapalı
Havzasında bulunan obruklar bu tip sulak alanlar için en önemli örnekleri oluşturmaktadır.

Fotoğraf 1. 5. Nazik Gölü, Bitlis

Fotoğraf 1. 6. Kızören Obruğu, Konya © Mehmet Özdemir

Volkanizma Hareketleri ile Oluşan Sulak Alanlar
Bu tip sulak alanlar ikiye ayrılmaktadır.
 a. Kraterlerin Oluşturduğu Çanaklardaki Sulak Alanlar
Volkanik çanaklarda biriken suların oluşturduğu göllerdir. Bu göller sönmüş volkanların

kraterlerinden oluşur. Bazı kraterler sonraki patlamalarla genişlemiş kaldera şeklini almışlardır.
Ülkemizde bu tip sulak alanlara en iyi örnek Ramsar Alanlarımızdan Meke Maarı ve

Nemrut Kalderası gösterilebilir.

b. Lav Setlerinin Oluşturduğu Çanaklardaki Sulak Alanlar
Bunlar, volkan patlamaları sonucunda yeryüzüne püsküren lav ve katı maddelerin vadinin

ağzını tıkaması ya da kapatması yoluyla oluşurlar.

Fotoğraf 1. 1. Tuz Gölü	 Fotoğraf 1. 2. Beyşehir Gölü

Fotoğraf 1. 3. Meke Maarı, Konya	 Fotoğraf 1. 4. Nemrut Kalderası, Bitlis

20 21

5- Dalgaların Biriktirmesi
Kıyı kordonlarının oluşturduğu bu tip sulak alanlara en iyi örnek olarak lagün göllerini

verebiliriz. Lagünler; Denizle doğal dar bir suyoluyla bağlantısı bulunan, denizden çoğunlukla
da dar bir karayla ayrılmış olan biyolojik çeşitlilik açısından zengin olan sulak alanlardır.

Aynı zamanda haliçler de bu tip sulak alanlar arasında ele alınabilir. Haliçler genel
olarak, nehir ağzının genişleyerek deniz ekosistemlerine dönüştüğü sulak alanlar olarak
tanımlanmaktadır. Ülkemizde bu konuda verilebilecek en iyi örnek olarak İzmir Hisarönü’ndeki
Hisarönü Halici (Fotoğraf 1.19) verilebilir. İstanbul’daki Altınboynuz adıyla bilinen Haliç’in
eski bir haliç ekosistemi olduğu bilinmektedir.

Heyelan Setlerinin Oluşturduğu Çanaklardaki Sulak Alanlar
Bu tip sulak alanlar bir heyelan olayı sonucu kayan malzemelerin, bir vadinin önünü

tıkaması ve bu setin gerisinde suların birikmesi ile meydana gelirler.
Ülkemizde özellikle Karadeniz bölgesindeki göller bu şekilde oluşmuş sulak alanlardır.

Bolu’daki Karamurat Gölü, Yedigöller, Trabzon’daki Sera Gölü gibi sulak alanlar bu tipteki
sulak alanlar için en iyi örnekleri oluşturmaktadır.

Fotoğraf 1. 13. Karamurat Gölü, Bolu, © Serhan ÇAĞIRANKAYA

Fotoğraf 1. 11. Ceyhan Deltası
Ağyatan Lagünü, Adana Fotoğraf 1. 12. Haliç, İstanbul

Akarsu Biriktirmesi ile Oluşan Sulak Alanlar
Vadi, koy veya körfezlerin akarsularla taşınan alüvyonlarla oluşan setlerle tıkanması

sonucu meydana gelirler.
Ülkemizde, Ankara sınırları içinde bulunan Mogan ve Eymir Gölleri, Vadilerin Alüvyonla

dolması sonucu oluşan sulak alanlarımızdandır.
Körfezlerin akarsuların taşıdığı alüvyonla kapanması sonucu oluşan sulak alanlara ise en

iyi örnek Aydın ve Muğla sınırlarında bulunan Bafa Gölüdür. Bafa Gölü günümüzden 2500
yıl öncesine kadar bir körfez durumunda iken Büyük Menderes nehrinin taşıdığı alüvyonlarla
körfez ağzının tıkanması sonucu oluşmuştur.

Deltalar da bu tip sulak alanlar içinde ele alınmaktadır. Delta, bir akarsuyun, durgun bir
akarsu kütlesine ulaştığı yerde, sürüklediği tortuları çökertmesiyle oluşmuş ve zaman içinde
ileriye doğru büyümüş düzlük alanlardır. Hızlı akan suların içerisindeki alüvyon hız sebebiyle
dibe çökme fırsatı bulamaz. Ancak akarsuların denize döküldüğü yerlerde akış hızı düşer.
Böylece akarsuyun yol boyunca içinde taşıdığı alüvyon dibe çöker ve bu çöküntü birikerek
yükselir. Alüvyon, su bitkileri tarafından sıkıca bir arada tutulur. Bir süre sonra verimli
toprakların birikmesiyle delta ovası oluşur. Genellikle deltalar, gel-git olayının bulunmadığı
veya pek önemsiz olduğu yerlerde görülür.

Eski Yunanlı tüccarlar, Nil Nehri’nin denize ulaştığı kısımlarda üçgen biçiminde kara
parçaları olduğunu görmüşler ve oluşan şekiller Yunan alfabesinin dördüncü harfi Δ (delta)’yla
aynı olduğu buraya delta adını vermişlerdir.

Deltalar, akarsuların göle ya da deniz ulaştığı yerde, taşıdığı alüvyonları biriktirmesi
sonucu oluşan coğrafi oluşumlardır.

Deltalara örnek olarak Sivas’tan doğarak, Bafra ovası ile Karadeniz’e ulaşan Kızılırmak
Deltası, Gediz Nehrinin İzmir Körfezine döküldüğü yerde oluşan Gediz Deltası, gibi Ramsar
Alanlarımızın yanı sıra Aydın’da Büyük Menderes Nehrinin taşıdığı alüvyonlarla oluşan Büyük
Menderes Deltasını bu tipteki sulak alanlara örnek olarak gösterebilir.

Fotoğraf 1. 7. Mogan ve Eymir Gölleri, Ankara Fotoğraf 1. 8. Bafa Gölü, Aydın, Muğla

Fotoğraf 1. 9. Kızılırmak Deltası, Samsun Fotoğraf 1. 10. Gönen Çayı Deltası, Balıkesir

22 23

Karasal Sulak Alanlar

Tatlı Su

Akar Sular
Sürekli

Nehirler, ırmaklar ve dereler M
Deltalar L
Kaynaklar, vahalar Y

Mevsimsel/aralıklı Nehirler, ırmaklar ve dereler N

Göl ve Havuzlar
Sürekli

>8 ha O
<8 ha Tp

Mevsimsel/aralıklı >8 ha P
<8 ha Ts

İnorganik topraklardaki
bataklıklar

Sürekli Bitki egemen alan Tp

Sürekli/
Mevsimsel/aralıklı

Funda egemen alan W
Ağaç egemen alan Xf

Mevsimsel/aralıklı Bitki egemen alan Ts

Turba bataklıkları Sürekli
Ormansız U
Ormanlı Xp

İnorganik veya turbalık
topraklardaki bataklıklar

Yüksek rakımlardaki (Alpin) Va
Tunduralar Vt

Tuzlu, Acı veya
Alkalin Sular

Göller
Sürekli Q
Mevsimsel/ Aralıklı R

Bataklıklar ve Göller
Sürekli Sp
Mevsimsel/ Aralıklı Ss

Tatlı, Tuzlu, Acı
veya Alkalin Su

Jeotermal Zg
Yeraltı Zk(b)

Bir sulak alan ekosistemi birden çok sulak alan tipini bünyesinde bulundurabilmektedir.
DENİZEL ve KIYISAL SULAK ALANLAR
Gelgit düzlükleri, sığ denizel bölgeler, boğazlar, haliçler, alg–yosun yatakları, tuzlalar,

lagünler gibi denizle ilişkili sistemleri kapsar. Ramsar Sözleşmesi’ne göre her sulak alan tipi
bir kod ile anılmaktadır.

A sürekli sığ denizel sular (git döneminde 6 metreden sığ; koylar ve boğazlar kapsar)
B denizel sucul gelgit yatakları; (yosun yatakları, tropik denizel söğütlükleri kapsar)
C mercan resifleri
D kayalık denizel sahilleri; kayalık denizötesi adaları ve falezleri kapsar
E kum ve çakıllı sahiller; kumul burunları, girintileri, adacıkları, kumul sistemleri
F haliç suları; haliçlerin ve deltalardaki haliç sistemlerinin sürekli suları
G gelgit çamur, kum ya da tuz düzlükleri
H gelgit sazlıkları; tuzcul sazlıklar ve söğütlükler, tuzlalar, acı-tatlı gelgit sazlıkları
I gelgit ormanlı sulak alanlar; mangrov bataklıkları, gelgit tatlısu bataklık ormanları
J kıyısal acı/tuzlu lagünleri; görece sığ denizle bağlantılı, acı-tuzlı lagünleri kapsar
K kıyısal tatlısu lagünleri; tatlısu delta lagünlerini kapsar

Sulak alan sistemleri, Ramsar Sözleşmesi tarafından, sulak alanların coğrafik koşullarına
ya da oluşum mekanizmasına göre de sınıflandırılmıştır. 1-Denizel ve Kıyısal Sulak Alanlar,
2- Karasal Sulak Alanlar ve 3- Yapay Sulak Alanlar olmak üzere üç ana başlık altında toplam
42 sulak alan tipi tanımlanmaktadır. Ülkemizde devam eden envanter çalışmalarında da bu
sulak alan tipleri kullanılmaktadır.

Denizel ve Kıyısal Sulak Alanlar

Tuzlu Su
Sürekli

6 m’den az derin A
Su altı vejetasyon B
Mercan Kayalar C

Kıyılar
Kayalık D
Kum, çakıl veya çakıltaşı E

Tuzlu veya Acı Su
Gelgit ile ilgili

Sığ düzlükler
(çamur, kum veya tuzlu) G

Bataklıklar H
Ormanlıklar I

Lagünler J
Haliçler F

Tuzlu, Acı veya Tatlı Sular Yeraltı Zk(a)

Tatlı Su Lagünler K

Fotoğraf 1. 14. Sera Gölü, Trabzon

Sera Gölü, Trabzon, Türkiye

24 25

Özellikle martı ve karabatak gibi su kuşlarının üremesine ve barınmasına olanak sağlayan
bu tür habitatlara örnek olarak Antalya’daki Şeytan Adası, Giresun Adası, Ordu Akkuş Adası
verilebilir.

E- Kumlu–Çakıllı Sahiller
Denizin dalga etkisiyle, kendi iç enerjisiyle oluşturduğu değişik kum–çakıl depo yapıları,

su kuşlarının ve diğer sulak alan bağımlısı türlerin yaşamları açısından önemli habitatlar
oluşturabilirler. Kumul burunları, girintiler, adacıklar, kumul sistemleri, kıyı şeridinin geri kalan
kısmından gözle görülür şekilde ayırt edilir ve bu farklı kesimin biyolojik yaşamı mercek
altına alındığında gerçekten son derece işlevsel, yaşayan, diğer sulak alanlarda olduğu
gibi hareketli bir biyolojik sistemle karşılaşılır. Sinop Sarıkum Gölü ile Karadeniz arasında
kalan sahil şeridi (Fotoğraf 1. 17), Adrasan Kumsalı (Antalya), Çıralı Kumsalı, Patara Kıyıları
(Antalya) bu tarz ekosistemlerdir.

Fotoğraf 1. 17. Sarıkum Sahili, Sinop

Fotoğraf 1. 16. Giresun Adası, Giresun

Kodları A–K arasında yer alan sulak alan tipleri denizle ilişkili sulak alan ekosistemlerini
tanımlamakta kullanılmaktadır. Bu kodlar ve sınıflandırma sistemi Ramsar 4. Taraflar
Konferansı’nda benimsenmiş (Tavsiye 4. 7) ve 5. Taraflar Konferansı’nda kabul edilmiştir
(Karar 5. 5).

A- Sürekli Sığ Denizel Sular
Gelgitin git evresinde derinliği altı metreyi geçmeyen sürekli sığ sahil şeridini, koyları

ve boğazları içerir. Ancak burada tanıma uyan her sahil şeridi değil, sahil şeridinin su
kuşlarına üreme ve barınma açısından habitat teşkil eden kesimleri bu kapsamda ele
alınmaktadır. Ülkemizde büyük gelgit hareketleri gözlemlenmediği için bu tipte bir sulak
alan bulunmamaktadır.

B- Sucul Gelgit Yatakları
Gelgitin git evresinde alg–yosun yataklarını, tropik denizel çayırlıkları kapsamaktadır. Bu

sulak alan tipi ile ilgili olarak ülkemizden verilebilecek bir örnek bulunmamaktadır.
C- Mercan Resifleri
Mercan resiflerine ev sahipliği yapan 6 m derinliğe kadar olan denizel sulak alan

ekosistemleri bu kategoride ele alınır. Ülkemizden bugüne kadar envantere kaydedilmiş bir
mercan resifi alanı bulunmamakla beraber Kuzey Ege Denizinde özellikle Ayvalık açıklarında
az miktarda mercan resifleri bulunmaktadır (Fotoğraf 1. 15).

D- Kayalık Denizel Sahiller
Kayalık denizaşırı adaları ve falezleri içerir. Özellikle ağaçlık olan ve kuluçka yapmaya

müsait habitatlara sahip olan kayalık adalar, bu kategori ile Ramsar Listesi’ne dahil edilen
pek çok sulak alan tarafından temsil edilir.

Fotoğraf 1. 15. Mercan Resifleri

26 27

I- Ormanlı Gelgit Sazlıkları
Yukarıda anılan gelgit alanlarında oluşmuş mangrov ormanları, tatlısu/tuzlusu su basar

ağaçlıklar bu kategoride ele alınmaktadır. Ülkemizde, bu şekilde oluşmuş bir ormanlı gelgit
sazlığı bulunmamaktadır.

J- Kıyısal Tuzlusu/ Acısu Lagünleri
Sığ denizel ortamla göreceli bir hidrolik bağlantısı bulunan, tuzlusu/acısu göllerine lagün

adı verilir. Bu bağlantı doğrudan bir kanal vasıtasıyla olabileceği gibi, gölle denizi ayıran
kum bandının altından sızma veya üstünden dönemsel taşmalar şeklinde de gerçekleşebilir.
Bu tipte olan sulak alanlara ülkemizdeki Akdeniz kıyı şeridinde bulunan deltalar (Göksu
Deltası’nda Paradeniz Lagünü, Büyük Menderes Deltası’nda Karine Lagünü, Çukurova
Deltası’nda Yumurtalık, Akyatan lagünleri, vb) örnek olarak verilebilmektedir.

Bu lagünlerin pek çoğu özellikle ekonomik balık istihsali açısından son derece elverişli
ortamlar oluşturduklarından dalyan olarak işletilmektedir.

K- Kıyısal Tatlısu Lagünleri
Diğer lagün sistemleriyle aynı şekilde oluşurlar. Fark ise, lagünü besleyen tatlı suların

lagünün hidrokimyasal bileşimini tatlı su baskın olacak şekilde değiştirmesidir. Bu durumda
sucul fauna da tatlı su baskın bir hidrokimyasal yapıya göre şekillenir. Özellikle tuzlusu
bağlantısının (sıklıkla denizle olan bağlantı) sürekli olmaması ve bu dönemselliğin boyutu,
lagündeki suyun kimyasal yapısının ne derece tatlı su karakterinde olacağını belirler.
Bursa’da Marmara Denizi kıyısındaki Kocaçay Deltası’nda bulunan göller tatlı su lagünleri
için en tipik örneklerdendir.

Fotoğraf 1. 20. Hersek Lagünü, Yalova

Fotoğraf 1. 21. Kocaçay Deltası, Bursa

F- Haliçler
Haliç bir ya da birden fazla akarsuyun denizin tuzlu suyuyla karıştığı su kütleleridir. Karasal

ortamla deniz arasındaki bu geçiş alanları temel olarak denizin dalga etkisiyle oluşur, ancak
rüzgarın ve yine dalgaların aşındırma etkisiyle yayvan bir morfolojiye sahip olur, sonuçta
daha akarsuya benzer bir yapıya kavuşur.

Türkiye’den verilebilecek en iyi örnek İzmir Bozburundaki Hisarönü Haliçidir.

G- Gelgit Çamur, Kum yada Tuz Düzlükleri
Gelgit aralığının fazla olduğu ülkelerde (okyanus kıyısı ülkeler, Avustralya, vs), sahil

şeridi Ülkemizde olduğu gibi duraylı–sabit değildir. Gel–git arası deniz seviyesi farkı fazla
olduğundan, kot farkının az olduğu sahil kesimlerinde bu çekilme mesafesi kilometrelerle
ifade edilen boyutlara ulaşabilir. Denizin çekildiği dönemde ortaya çıkan kumul düzlükler
önemli ekosistemler oluştururlar. Ülkemizde bu kategorinin tipik bir örneği olabilecek
herhangi bir alan bulunmamaktadır.

H- Gelgit Sazlıkları
Bir önceki kategoride (Gelgit çamur, kum, düzlükleri) değinildiği gibi, gel–git arası deniz

seviyesi farkının fazla olduğu, kot farkının az olduğu sahil kesimlerinde çekilme nedeniyle çok
geniş alanlar oluşabilir. Bu alanlarda sazlanma olduğu takdirde, özellikle denizel habitatlara
bağımlı türler için son derece kıymetli ortamlar oluşabilir. Türkiye’de gel–git arası farklar çok
büyük değerlere ulaşmadığından, bu kategoride ele alınabilecek küresel–bölgesel ölçekte
önemli bir sulak alan ekosistemi bulunmamaktadır.

Fotoğraf 1. 18. Kuzey İrlanda Haliçi

Fotoğraf 1. 19. Hisarönü Haliçi, Hisarönü, İzmir

28 29

M- Sürekli Dere, Nehir, Irmaklar
Debisi ve büyüklüğü ne olursa olsun, akarsuların enerjilerinin düştüğü ve akış hızlarının

azaldığı kesimler sulak alan olarak tanımlanır. Kızılırmak, Ceyhan Nehri, Sakarya Nehri gibi
büyük sutaşıma kapasitesine sahip akarsularımızın buna benzer sulak alan özelliği taşıyan
kesimleri mevcuttur. Bunların dışında şelaleler, çağlayanlar da bu kapsamda “Mˮ koduyla
sulak alan olarak tanımlanmaktadır.

N-	Mevsimsel/ Geçici Akarsular
Sözleşmenin amacı bakımından, su kuşlarına barınma, beslenme veya üreme ortamı

oluşturan mevsimsel olarak yağmur suları ve veya kar sularını taşıyan akarsular “Nˮ koduyla
sulak alan olarak ele alınırlar.

Fotoğraf 1. 24. Toros Dağları

Fotoğraf 1. 23. Kızılırmak Nehri, Çankırı

KARASAL SULAK ALANLAR
L- Sürekli karasal deltalar.
M- Sürekli nehirler/ dereler/ ırmaklar.
N- Mevsimsel/ süreksiz/ düzensiz nehirler/ dereler/ ırmaklar.
O- Sürekli tatlı su gölleri (8 ha Üzeri) geniş menderes göllerini içerir.
P- Mevsimsel/ (8 ha üzeri) süreksiz tatlı su gölleri.
Q- Sürekli tuzlu/ acı/ alkalin göller.
R- Mevsimsel/ geçici tuzlu/ acı/ alkalin göller ve düzlükler.
Sp- Sürekli tuzlu/ acı/ alkalin bataklıklar/ havuzlar.
Ss- Mevsimsel/ geçici tuzlu/ acı/ alkalin bataklıklar/ havuzlar.
Tp- Sürekli tatlı su bataklıkları/ havuzları; suni göller (8 ha altında); içi su dolu bitkilerin en

azından gelişme mevsiminin büyük bir bölümünde var olduğu, inorganik topraklardaki
sazlık ve bataklıklar.

Ts- İnorganik topraklardaki mevsimsel/ geçici tatlı su bataklıkları, çayırları kapsar.
U- Ormansız turba sahaları; çalı ve açık bataklık, bataklıkları, çayırları kapsar.
Va- Alpin sulak alanları; yüksek dağ çayırlıklarını, karların erimesiyle oluşan geçici suları

kapsar.
Vt- Tundra sulak alanları; tundra gölcüklerini, karların erimesiyle oluşan geçici suları

kapsar.
W- Çalı kaynaklı sulak alanlar; inorganik topraklar üzerindeki tatlı su bataklık ormanlarını,

çalılıkların baskın olduğu tatlı su sulak alanları, kızılağaçlıkları, Kızılağaç ve Akçaağaç
çalılıklarını kapsar.

Xf- Tatlı su, ağaçların baskın olduğu sulak alanlar; inorganik topraklar üzerindeki tatlı su
bataklık ormanlarını, mevsimsel su basar ormanları, çalılık bataklıkları kapsar.

Xp- Ormanlık turba sahaları; turba bataklığı ormanları.
Y- Tatlı su kaynakları; vahalar.
Zg- Jeotermal sulak alanlar.
Zk(b)- Karasal karstik ve diğer yeraltı hidrolojik sistemler.

L- Sürekli Karasal Deltalar
Karalardaki, içsuları (göl, baraj gölü) besleyen akarsuların mansapta, son noktada

oluşturdukları alüvyonlu birikinti yapılarıdırlar. Boyutları akarsuyun debisi, dolayısıyla taşıma
kapasitesi ve arazi eğimi gibi iç ve dış faktörlerce kontrol edilir. Taşkın dönemlerinde su
altında kalan, suyun çekilme döneminde ise yüzeylenen küçük adacıklar, çoğu kez su
kuşlarının üreme ve kışlaması açısından hayati önem taşır. Kuş (Manyas) Gölü’ndeki Sığırcı
ve Kocaçay deltaları, Uluabat Gölü’ndeki Mustafakemalpaşa Çayı deltası, Van Gölü’ndeki
Bendimahi Deltası, sürekli karasal deltalara örnek olarak verilebilir.

Fotoğraf 1. 22. Sığırcı Deltası, Manyas Gölü, Balıkesir

30 31

Alanın hidrokimyasal karakterinin “tatlı suˮ olarak tanımlanmasının nedeni, genellikle
sulak alanın buharlaşma dışında da boşalım unsurlarının olmasıdır. Bu unsur sulak alanı
başka bir havzaya ya da nihai su noktasına (deniz, okyanus vs.) drene eden bir akarsu
olabileceği gibi, insan yapımı bir derivasyon yapısı (kanal, tünel vs.) olabilir.

P-	Mevsimsel/ Geçici Tatlısu Gölleri
Yağışlara ya da besleyen akarsuların/ kaynakların mevsimselliğine bağlı olarak su

yılı içerisinde belli dönemlerde tamamen kuruyan, belli dönemlerde ise tamamen suya
doygun durumda olan tatlı su gölleri bu sınıfta ele alınırlar. Özellikle yazın tamamen kuruyan
mevsimsel kaynak ve derelerle beslenen Toroslardaki karstik sulak alan ekosistemleri bu tip
sulak alanlar için Türkiye’den verilebilecek örneklerdir.

Q-	Sürekli Tuzlu/Acı/Alkalin Göller
Su yılı süresince, yağış ve diğer beslenim unsurlarına bağımlı olarak su seviyesi değişse

de ekosistem işlevlerini sürdürecek miktarda su bulunduran tuzlu/acı/alkalin karakterli
göller “Qˮ koduyla bu sınıf içerisinde ele alınırlar. Boşalımın sadece buharlaşma yoluyla
olduğu kapalı sistemlerde, sistemin yoğun şekilde deniz gibi tuzlusu/ acısu kaynaklarınca
beslendiği ya da beslenim unsurlarının tatlı su karakteri yaratacak ölçüde baskın olamadığı
sulak alanlarda suyun hidrokimyasal yapısı tuzlu/acı/alkalin karakterde ortaya çıkar. Konya
Tersakan Gölü, Konya Kulu Gölü, Denizli Acıgöl, Burdur Gölü (Fotoğraf 1. 27) bu kapsamda
değerlendirilen göllerdir.

R- Mevsimsel (Geçici) Tuzlu/ Acı/ Alkalin Göller ve Ovalar
Beslenimin mevsimselliğine bağlı olarak su yılı içerisinde belli dönemlerde tamamen

kuruyan, belli dönemlerde ise suya doygun durumda olan tuzlusu–acısu-alkalin gölleri bu
sınıfta ele alınırlar. Boşalım unsuru sadece buharlaşma olabilir ve beslenim + depolama
boşalımdan az olduğu takdirde, sulak alanın hacmine bağlı olarak tamamen kuruma
meydana gelebilir. Samsam Gölü (Konya), Çöl Gölü (Ankara) yağışlı dönemde suya doygun,
kurak dönemin sonunda ise tamamen kuruyan mevsimsel tuzlu/ acı göllerimizdendir.

Fotoğraf 1. 27. Solda: Acıgöl, Denizli, Afyonkarahisar, Sağda: Burdur Gölü, Burdur

Fotoğraf 1. 28. Çöl Gölü, Ankara

O-	Sürekli Tatlısu Gölleri
Tüm su yılı boyunca, ekosistem işlevlerini sağlayacak şekilde su aynasına sahip,

hidrokimyasal açıdan “tatlı su” karakterine sahip su bulunduran göller bu sınıfta ele alınır. Su
seviyesi dönemsel olarak değişse de, alanın sulak alan olarak tanımlanmasına neden olan
biyoçeşitlilik unsurlarının ekosistem içerisindeki varlıklarını devam ettirebileceği miktarda su
daima vardır. Balıkesir Kuş Gölü, Bursa Uluabat Gölü, Beyşehir Gölü, Kars’daki Kuyucuk
Gölü bu kategoride değerlendirilmiş olan sulak alanlarımızdandır. Özellikle eğimin düşük
olduğu kesimlerde menderesli akarsuların oluşturduğu göller de bu kapsamda ele alınır.
Ülkemizde bu tip göllere, Adana’da yer alan Uluslararası Öneme Sahip Sulak Alanlarımızdan
Kesik Gölü’nü (Fotoğraf 1. 26.) örnek olarak verebiliriz.

Fotoğraf 1. 26. Kesik Gölü, Adana

Fotoğraf 1. 25. Kuyucuk Gölü, Kars

32 33

Ts- Mevsimsel (Geçici) Tatlısu Sazlıkları
Sulak çayırlar, meralar gibi su yılı içerisinde yağışlı dönemlerde su altında kalan, daha

sonra suya doygunluğunu yitiren alanlar “Tsˮ koduyla sulak alan olarak tanımlanmaktadır.
İç Anadolu Bölgesi’nde mevsimlik akarsu ve kaynaklarla beslenen, yaz dönemlerinde mera
olarak kullanılan, bahar aylarında ise suya yüzde yüz doygun durumda olan, bu tanım
kapsamında değerlendirilebilecek çok sayıda saha mevcuttur.

U- Ağaçsız Turbiyerler
Özellikle geçmiş dönemlerde suya yüzde yüz doygun durumda olmuş olan, ancak

günümüzde çeşitli sebeplerle hidrolojik açıdan bu vasfını yitirmiş turbiyerler bu tanım altında
ele alınmaktadır. Bugün ekonomik olarak işletilmekte olan pek çok turbiyer bu özelliklere
sahiptir. Bolu ilimiz sınırları içerisinde buna benzer alanlar mevcuttur.

Va- Alpin Sulak Alanları
Alp–Himalaya kuşağında yer alan dağlar arasında, başta buzulların erimesi olmak

üzere çeşitli fiziksel koşullar altında oluşmuş olan sulak alan ekosistemleridirler. Alansal
büyüklükleri fazla olmamakla birlikte, özellikle insan etkisinden uzakta olmaları sebebiyle
sulak alanlara bağımlı türler açısından güvenli, temiz habitatlar oluştururlar. Suları genellikle
tatlı su karakterindedir. Derinlikleri değişken olan bu sulak alanlar barındırdıkları su hacminin
büyüklüğü, boşalım unsurları gibi fiziksel özelliklere bağlı olarak mevsimsel ya da sürekli
olabilirler. Doğu Karadeniz–Doğu Anadolu Bölgesindeki göller (özellikle Artvin–Erzurum
arası) bu kapsamda ele alınabilirler.

Fotoğraf 1. 31. Yedigöller, Kaçkar Dağları © Ersin Erdoğan

Sp- Sürekli Tuzlu/ Acı/ Alkalin Sazlık ve Gölcükler
Tüm su yılı boyunca suya doygun durumda olan göllenmeler ve sazlıklar bu sınıfta

ele alınırlar. “Qˮ koduyla anılan sürekli tuzlusu göllerinden farkı, hidrolojik–hidrokimyasal
yapısı değil, barındırdığı ekolojik unsurlardır. Tuzlu suya bağımlı floranın daha fazla geliştiği
durumlarda “Qˮ koduyla anılan göller yerine, “Spˮ koduyla anılan tuzlu su sazlıkları gündeme
gelir. Beslenim unsurları arasında hidrolik bağlantılı bir tuzlusu kaynağı (deniz) varsa ya da
boşalımın sadece buharlaşma ile gerçekleştiği bir kapalı sistem söz konusuysa, sistemde
depolanan su tuzlusu/ acısu ya da alkalin karakterli olacaktır. Bu başlık altında değerlendirilen
sulak alanlara en güncel örnek Muğla Fethiye’deki Çalış Sazlığı ile Yalova’daki Hersek
Lagünü gösterilebilir.

Ss- Mevsimsel (geçici) Tuzlu/ Acı/ Alkalin Sazlıklar
Su yılının belli dönemlerinde beslenime bağlı olarak kuruyan, hidrokimyasal yapısı tuzlu,

acı veya alkalin olan sazlık alanlar bu kategoride ele alınırlar. Geçici tuzlu–acı-alkalin sazlık
ve gölcüklere İç Anadolu Bölgesinde bulunan ve büyüklükleri 1–5 hektar arasında değişen
tuzlusu sazlıkları Türkiye’den bu kategori için örnek verilebilir.

Tp- Sürekli Tatlısu Sazlıkları–Gölcükleri
Mevsimsel hidrolojik değişimlerden etkilense bile, su yılı boyunca ekosistem işlevlerini

sağlayacak ölçüde su altında kalan sazlıklar ve gölcüklerdir. Tatlısu karakterinde olması,
beslenimi sağlayan su kaynaklarının ya da akarsuların sağladığı tatlısu miktarının buharlaşma
+ depolamayı karşılayabilecek seviyede olduğunu ya da tatlısu kaynaklarıyla beslenen
sistemin buharlaşma dışında boşalım unsurlarının da olduğunu gösterir. Meriç Deltası
sazlıkları (Edirne), Kozanlı Gölü (Konya), (Fotoğraf 1. 30) Kuyucuk Gölü (Kars) (Fotoğraf 1.
25) bu başlık altında ele alınabilecek sulak alan ekosistemleridir.

Fotoğraf 1. 30. Kozanlı Gökgöl, Konya

Fotoğraf 1. 29. Eşmekaya Sazlıkları, Ankara

34 35

Xp- Ağaçlı Turbiyerler
Ağaçlı bataklıklar, bataklık ormanlar ve ağaçlı turbiyerler bu kapsamda ele alınırlar.
Y- Tatlısu Kaynakları, Vahalar
Karstik olmayan, bir ekosistem işleyişi içerisinde sulak bağımlısı türlere yaşam ortamı

oluşturan yeraltısuyu ve yüzey suyu kaynakları, vahalar bu başlığı oluşturmaktadırlar. Fırat
Nehri’nin önemli kollarından birisi olan Tohma Suyu’nun oluşturan kaynaklar (Sivas Gürün-
Malatya Darende arası) Kayseri’deki Kapuzbaşı Kaynakları bu başlığa örnek verilebilir. Vaha
için ise Türkiye’den bugün için verilebilecek bir örnek yoktur.

Zg- Jeotermal Sulak Alanlar
Jeotermal suların yüzeye çıktığı ve kaptajı yapılmamış kaynak noktalarında çoğu zaman

önemli ekosistemler oluşabilir. Bu ekosistemler özellikle soğuk kış dönemlerinde sulak alan
bağımlısı türler açısından yaşamsal öneme sahip olabilirler. Türkiye’de de jeotermal pek çok
su kaynağı bulunmakla birlikte, su kuşları açısından önem taşıyan kapte edilmemiş sulak
alan bulunmamaktadır.

Zk- Yeraltı Karst ve Mağara Hidrolojik Sistemleri
Suyla temas edince çözünebilir kayaçlarda oluşmuş (kireçtaşı, jips, dolomit, vs) karst

hidrolojisine ait yapılar (düden, dolin, polye, uvala, mağara, vs) bu başlık altında ele alınırlar.
Özellikle karbonatlı kayaçların geniş ve derin alanlarda yayılım gösterdiği, kırık–çatlak gibi
yapısal unsurlarca masif karakterini yitirmiş jeolojik ortamlar karstlaşma için ideal koşullar
oluştururlar. Türkiye’de Toros Dağları, Zonguldak civarı, Bursa–Balıkesir bölgesi, Sivas
bölgesi bu tarz karstik sulak alan ekosistemleri açısından son derece zengindir. Son olarak
Ramsar Alanı olarak ilan edilen Kızören Obruğu (Konya) “Zkˮ koduyla, karstik sulak alan
ekosistemi olarak listeye dahil edilmiştir.

Fotoğraf 1. 34. Geleriç Ormanı, Kızılırmak Deltası, Samsun

Vt- Tundra Sulak Alanları
Tundra gölcükleri ve kar eriyiklerinin oluşturduğu, daha çok Rusya’ya özgü sulak alan

ekosistemleridirler. Türkiye’de bilinen tundra sulak alan ekosistemi bulunmamaktadır.
W- Fundalık Baskın Sulak Alanlar
Fundalık karakterinde olan su basar ağaçlıklar, sazlıklar ve bataklıkları kapsar. Ülkemizde

bu tip sulak alanlara örnek alan bulunmamaktadır.
Xf- Tatlısu Ağaçlı Sulak Alanlar

İnorganik topraklarda oluşmuş su basar
ormanlar, ağaçlıklar, korular, mangrov
ormanları, ağaçlı bataklıklar bu başlık altında
değerlendirilirler. Yağışlı dönemlerde su altında
bulunan ağaçlar üreyen kuşlar açısından son
derece güvenli ortamlar oluştururlar. Daha sonra
yavruların yuvadan ayrılma döneminde sular
hidrolojik işleyişe bağlı olarak çekilir. Bu özellik
su basar ormanları biyoçeşitlilik açısından son
derece zengin ve önemli kılar. Türkiye’de Sinop
Sarıkum Gölü, Kızılırmak Deltası Geleriç Ormanı,
Kırklareli İğneada Ormanı gibi doğal su basar
ormanlar mevcuttur.

Fotoğraf 1. 32. Yedigöller, Kaçkar Dağları

Fotoğraf 1. 33. Geleriç Ormanı, Samsun

36 37

KAYNAKLAR
Alongi, D. M., Tirendi, F. and Clough, B. F., 2000. Below-ground decomposition of organic

matter in forests of the mangroves Rhizophora stylosa and Avicennia marina along the arid
coast of Western Australia. Aquat. Bot. 68: 97–122.

Alongi, D. M., Sasekumar, A., Chong, V. C., Pfitzner, J., Trott, L. A., Tirendi, F., Dixon,
P., Brunskill, G. J., 2004. Sediment accumulation and organic material flux in a managed
mangrove ecosystem: estimates of land-ocean-atmosphere exchange in peninsular Malaysia.
Mar. Geol. 208, 383–402.

Berkes, F. ve Kışlalıoğlu, M., 1990. Ekoloji ve Çevre Bilimler, Remzi Kitapevi. Büyük Fikir
Kitapları Dizisi, İstanbul.

Cowardin, L. M., Carter, V., Golet, F. C., LaRoe, E. T., 1979. Classification of wetlands and
deepwater habitats of the United States. U. S. Department of the Interior, Fish and Wildlife
Service, Washington, D. C. Jamestown, ND: Northern Prairie Wildlife Research Center Home
Page, Washington Dc, USA..

Çağırankaya, S. S, Meriç, Dr. B. T. 2013. Türkiye’nin Önemli Sulak Alanları: Ramsar
Alanlarımız, Orman ve Su İşleri Bakanlığı-Doğa Koruma ve Milli Parklar Genel Müdürlüğü,
Hassas Alanlar Dairesi Başkanlığı, Ankara.

Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Kuş Araştırmaları Derneği, Sulak Alan
Yönetim Planlaması Rehberi, 2007

Doğal Sistemler, Ekosistem ve Madde Döngüsü, s. 20-23. Milli Eğitim Bakanlığı Yayınları,
Ankara.

Dugan, P. J., 1990. Wetland Conservation–A Review of Current Issues and Required
Action, IUCN, ISBN 2-8317-0015-9, Gland, Switzerland, 96s.

Ekoloji,, Ekosistem ve Özellikleri, Kimyasal Madde Döngüleri, s. 83-87. Anadolu
Üniversitesi, Eskişehir. 2009

Ekoloji, Dünya Ortamı ve Canlılar, Madde Döngüleri, s. 31-34. Milli Eğitim Bakanlığı,
Ankara.

Environmental Protection Agency, 2005. Wetland Mapping and Classification
Methodology–Overall Framework–A Method to Provide Baseline Mapping and Classification
for Wetlands in Queensland, Version 1. 2, Queensland Government, Brisbane. ISBN 0 9757
344 6 6.

Erftemeijer, P. L. A. and Lewis, R. R., 2000. Planting mangroves on intertidal mudflats:habitat
restoration or habitat conversion? In: Sumantakul, V. et al (Eds.) Enhancing Coastal Ecosystem
Restoration for the 21st Century. Proceedings of a Regional Seminar, ECOTONE VIII, Royal
Forest Department of Thailand, Bangkok, Thailand, pp. 156-165.

İnandık, H., 1971. Deniz ve Kıyı Coğrafyası. İstanbul Üniversitesi Yayınları: 1219, Coğrafya
Enstitüsü Yayınları: 47, İstanbul.

İzbırak, R., 1989. Sular Coğrafyası. Milli Eğitim Gençlik ve Spor Bakanlığı Yayınları.
Kathiresan, K. and Qasim, Z. S., 2005. Biodiversity of Mangrove Ecosystems. Hindustan

Publishing Corporation, New Delhi,, 251 pp. ISBN 81-7075-079-2.
Kocataş, A., 1999. Ekoloji Çevre Biyolojisi. Ege Üniversitesi Su Ürünleri Fakültesi Yayınları

No: 51. Ege Üniversitesi Basımevi Bornova, İzmir.
Korkanç Yaşar, S., Sulak Alanların Havza Sistemi İçindeki yeri, ZKÜ Bartın Orman Fakültesi

YAPAY SULAK ALANLAR
1-	 Kültür havuzları;
	 Kültür balıkçılığındaki balık ve karides üretim havuzları
2-	 Küçük havuzlar;
	 Sekiz hektarın altındaki çiftlik havuzlarını, depo havuzlarını ve küçük su tanklarını içerir.
3-	 Sulama yapılan alanlar;
	 Sulama kanallarını ve çeltik tarlalarını içerir.
4-	 Mevsimsel olarak göllenen tarım alanları
	 Yoğun olarak yönetilen veya ıslak otlak ve çayırları da kapsar
5-	 Tuz elde etme sahaları;
	 Tuz tavaları, tuzlalar vs.
6-	 Su depolama alanları;

Sekiz hektardan büyük, baraj ve göletleri kapsamaktadır. Ülkemizde bu tip sulak
alanlara en iyi örnek olarak Amasya’daki Yedikır Baraj Gölü, Ankara’daki Hirfanlı Baraj
Gölü gibi gölleri örnek verebiliriz. Kazılar; çakıl, tuğla, kil çukurları; diğer malzeme
çukurları, maden çukurları.

7-	 Atık su arıtma sahaları; yerleşik havuzlar, oksidasyon havuzları.
8-	 Kanallar ve drenaj kanalları, hendekler.
	 Zk(c)–İnsan yapımı karstik ve diğer yeraltı hidrolojik sistemler.

Fotoğraf 1. 35. Kızören Obruğu, Konya © Osman ERDEM

Fotoğraf 1. 36. Yedikır Barajı, Amasya Fotoğraf 1. 37. Çeltik Tarlaları, Meriç Deltası

38

Dergisi Yıl: 2004 Cilt:6 Sayı:6 s. 117-124
Lugo, A. E. and Snedaker, S. C., 1974. The ecology of mangroves. Annual Review of

Ecology and Systematics 5:39-64.
Macintosh, D. J. and Ashton, E. C, 2002. A Review of Mangrove Biodiversity Conservation

and Management. Centre for Tropical Ecosystems Research.
Odum, E. P., 1989. Ecology and Endangered Life-Support Systems, Sinauer Associates,

Inc. Sunderland, Massachusets, USA, 283s.
Ponting C. Dünyanın Yeşil Tarihi, Çevre ve Uygarlıkların Çöküşü, 1991 ABD
Ramsar Akılcı Kullanım Kitapları 1. Kitapçık, 2004 Sulak Alanların Akılcı Kullanımı Gland,

İsviçre
Sherrod, C. L. and McMillan, C., 1985. The distributional history and ecology of mangrove

vegetation along the northern Gulf of Mexico coastal region. Contributions in Marine Science
28: 129-140.

Tırıl, A., 2006. Sulak Alanlar. Oran Yayınları, İzmir.
Tomlinson, P. B., 1986. The Botany of Mangroves. Cambridge University Press, London,

413.
Waisel, Y., 1972. Biology of halophytes. Academic Press, New York.
Yılmaz, H., 2009. Mangrovların Genel Özellikleri. Yüksek Lisans Tezi. Ondokuz Mayıs

Üniversitesi Fen Bilimleri Enstitüsü.
Zal, N., 2006. Aşağı Meriç Vadisi Taşkın Ovası’nın Biyosfer Rezervi Olarak Belirlenmesi

Üzerine Bir Çalışma. Doktora Tezi. Ankara Üniversitesi Fen Bilimleri Enstitüsü.

İnternet Kaynakları
EUNIS, 2005. EUNIS Habitat Type, http://eunis. eea. eu. int/habitats
http://www. nationalgeographic. com. tr/ngm/0702/konu. aspx?Konu=4
http://florasingapura. com/Fresh-Water-Swamp-Forest. php
Queensland Government and Australian Government–WetlandInfo. http://www. epa. qld.

gov. au/wetlandinfo/site/index. html

41

2. 1. Giriş

Dünyamızda, canlıların yaşamını devam ettirmek için suyu kullanma ve kontrol altına
alma isteği, insanlık tarihinin başlangıcından beri var olmuştur. Dolayısı ile yüzey, yeraltı ve
atmosferde bulunan suyun, genel özelliklerini ve hareketini yöneten kuramları tanımlamak,
oluşturabileceği tehlikeleri belirlemek ve bertaraf etmek ve en önemlisi sudan en iyi şekilde
yararlanmaya yönelik bir çok çalışma yapılmıştır. Genel anlamda hidroloji, yer kürede
(yeryüzünde, yeraltında ve atmosferde) suyun çevrimini, dağılımını, fiziksel ve kimyasal
özelliklerini, çevreyle ve canlılarla karşılıklı ilişkilerini inceleyen temel ve uygulamalı bir
bilim dalıdır. “Hidro” su ve “Loji” bilim hecelerinden oluşan “Hidroloji” su bilimi anlamına
gelmektedir. Hidroloji bilimi, doğa bilimlerinin yanı sıra Matematik, Fizik, Kimya ve Biyoloji
gibi temel bilimler ile yakın bir ilişki içindedir. Bu tanımıyla, disiplinler arası bir bilim
özelliği taşıyan hidrolojinin, diğer bilim dalları ile sınırlarını kesin olarak çizmek çok güçtür.
Atmosferdeki su ile meteoroloji, denizlerdeki su ile oşinografi, canlılarla biyoloji, su ve zemin
ilişkileri ise hidrojeoloji/jeoloji ile yakından ilişki içindedir. Hidrojeoloji, jeoloji, meteoroloji,
oşinografi, inşaat, çevre, biyoloji vb. bilim dalları ile ilgilenen bilim insanlarının ortak çalışma
alanını oluşturmaktadır.

Hidroloji biliminin genel amacı, suyun yetersiz olduğu yerde suyun kullanımını, suyun
fazla olduğu yerlerde ise suyun kontrolünü ve kirlenme tehlikesi olan bölgelerde ise suyun
kirlenmesini önlemek yani eldeki suyun en uygun (optimum) kullanımını ve kontrolünü
kapsamaktadır.

2. 2. Hidrolojik Çevrim

Hidrolojik çevrim, yeryüzünde, yeraltında ve atmosferde suyun varlığını ve hareketlerini
tanımlayan bir döngüdür. Hidrolojik çevrimde ki su daima hareket halindedir, katı halden sıvı
hale, sıvı halden gaz haline ve gaz halinden tekrar sıvı ve/veya katı hale dönen suyun bu
hareketi süreklilik taşımaktadır. Genel olarak suyun yerkürenin çeşitli katmanları arasında
katı, sıvı ve gaz hallerinde farklı yollar izleyerek sürekli bir hareket halinde olmasına “Hidrolojik
Çevrim/Su Döngüsü” adı verilmektedir (Şekil 2.1).

Hidrolojik çevrim, genel olarak okyanus, deniz, göl, akarsu ve diğer su kütlelerinde
bulunan suyun güneş ısısından dolayı buharlaşması yani gaz haline geçmesi süreci ile
başlatılmaktadır. Buharlaşan su kütlesi, atmosfere yükselmekte ve atmosferin ilk katmanı
olan troposferde küçük parçacıklar etrafında yoğunlaşarak bulutları oluşturmaktadır. Bulutları
oluşturan gaz halinde ki su kütlesi, atmosferdeki süreçler sonucunda yer çekiminin etkisi
ile yağmur, kar, dolu vb. gibi farklı yağış formlarında yeryüzüne ulaşmaktadır. Yağış şeklinde
yer yüzüne düşen su kütlesinin bir kısmı yer yüzüne düşmeden sürtünme, atmosferik ısı vb.
sebeplerden dolayı tekrardan buharlaşarak atmosfere yükselmektedir. Fakat bulutlardaki
su kütlesinin, önemli bir kısmı yeryüzüne ulaşmaktadır. Bu suların bir kısmı hidrolik eğim/
gradyan yönünde yüzeysel akışa geçmekte, bir kısmı yağışın meydana geldiği bölgenin

2. Sulak Alan Hidrolojisi

Tamer YILMAZ

42 43

ve bu suyu doğal hidrolik eğim altında iletebilen jeolojik formasyonlar akifer olarak
adlandırılmaktadır. Yüzeyden itibaren bitki köklerinin ulaşabildiği derinlik, toprak suyu bölgesi
olarak adlandırılmaktadır. Yeraltına sızan su, ilk önce toprak suyu bölgesinde depolanmakta,
daha sonra sızan su miktarının artmasına bağlı olarak yerçekimi etkisi ile düşey yönde hareket
etmektedir. Yeraltısuyunun düşey yönde hareket ettiği bölge, vadoz zon (doygun olmayan
bölge) olarak adlandırılmakta olup, bu zonda ki gözenekler ve/veya kırık-çatlaklar arasındaki
boşluklar hava ve su ile doludur. Yeraltındaki boşlukların tamamen su ile dolu olduğu bölge
ise doygun bölge olarak tanımlanmaktadır. Serbest akiferlerde, doygun olmayan bölge ile
doygun bölge arasındaki sınıra su tablası denir. Yeraltısuları (doygun bölgedeki sular), doğal
hidrolik eğim yönünde kaynaklar aracılığı ile yüzeye çıkabilir veya deniz, göl, baraj, akarsu,
vb. su kütlelerini besleyerek, hidrolojik çevrime dahil olmaktadır.

Hidrolojik çevrim içinde ki toplam suyun (1. 386×109 km3) % 96. 6’sı okyanuslarda ve
denizlerde yer alırken, % 3. 4’ünü ise tatlı sular oluşturmaktadır (Şekil 2.3). Dünya üzerindeki
tatlı suları; buzullar (% 69. 30), yeraltısuyu (% 30. 32), yüzey suyu (% 0. 35) ve diğer sular (%
0. 04) şeklinde sınıflandırılmıştır. Yüzey sularının % 87. 0’si göllerde, % 11. 0’i sazlık-bataklık

Şekil 2. 2. Yeraltısuyunun düşey yönde dağılımı.

jeolojikhidrolojik özelliklerinden dolayı yeraltına süzülmekte ve yeraltısularını oluşturmaktadır
ve bir kısmı ise bu süreçte tekrardan buharlaşma-terlemeye maruz kalmaktadır. Yüzeysel
akışa geçen sular mevsimsel ve/veya sürekli akarsuları oluşturmakta ve toplanan bu sular
bölgesel hidrolik eğim yönünde akarsular aracılığı ile deniz, göl, baraj, sazlık-bataklık alan,
vb. su kütlelerine ulaşmaktadır. Sonuç olarak yüzey suları ve yeraltısuları, son olarak okyanus,
deniz, göl, baraj, vb. su kütlelerine ulaşmakta ve su döngüsü tamamlanmış olur. Hidrolojik
çevrim bileşenleri, ABD Jeolojik Araştırmaları Kurumu (USGS) tarafından aşağıdaki 15 bileşen
ile tanımlanmıştır. Bu bileşenler; okyanuslarda su depolaması, buharlaşma, atmosferde
su, yoğunlaşma, yoğunlaşma, yağış, buz ve kar içinde su depolaması, nehirlere erimiş kar
suyu akışı, yüzey akışı, akarsu akışı, tatlı su depolaması, sızma, yeraltısuyu boşalımı, su
kaynakları, bitki yapraklarından terleme ve yeraltısuyu depolaması olarak sıralanabilir.

Hidrolojik çevrim içinde yerçekimi etkisi ile yeraltına süzülen sular, bitkilerin yetişmesi için
gerekli zemin nemini arttırmakta ve daha derinlere süzülerek yeraltısuyunu oluşturmaktadır.
Sızma, yüzeysel akışı azaltan bir faktör olmasının yanında, yeraltısuyunun en önemli kaynağı
olmasıyla da hidrolojik çevrimde önemli bir yer tutmaktadır. Yeraltısuyu, yüzey altında
geçirimli (jeolojik formasyon) birimlerin, suya doygun bölgesinde bulunan ve kuyuları,
kaynakları, akarsu, göl ve deniz gibi su kütlelerini besleyen sular olarak tanımlanmaktadır.
Yeraltısuyunun düşey yönde genel dağılımı Şekil 2.2 ‘de verilmektedir.

Yeraltına süzülen sular, ilgilenilen alanda bulunan birimlerin (jeolojik) gözeneklerinde
ve/veya kırık-çatlak sistemlerinde depolanmaktadır. Genel anlamda yeraltısuyu depolayan

Şekil 2. 1. Hidrolojik çevrim/su döngüsü (Fitts, 2002’den değiştirilerek alınmıştır). Parantez içindeki
rakamlar, küresel ölçekte hidrolojik çevrim bileşenlerinin oranını ifade etmektedir (Maidment, 1993).

44 45

tehlike oluşturmaya başlamıştır. Bu durum yüzyılın en önemli sorunlarından bir olan temiz su
kaynaklarının kontrolsüz bir şekilde azalması ve su yoksulluğunun giderek artması anlamına
gelmektedir. Bundan dolayı, yaşamın temel kaynağı olan su kaynaklarının korunması ve
sürdürülebilirliği için yüzey veya yeraltısuyu akım sistemlerinde meydana gelen fiziksel ve
kimyasal süreçlerin ve bu süreçleri etkileyen parametrelerin tanınmasını ve tanımlanmasını
gerektirmektedir.

Bu noktada, su kaynaklarından en uygun oranda yararlanmak ve bu kaynakların
oluşturduğu sulak alanların sürdürülebilirliği için bu kaynakların yer aldığı yüzey veya
yeraltısuyu akım sistemlerine ait etkin bir koruma ve yönetim modelinin “hidrojeolojik
kavramsal model” çerçevesinde oluşturulması gerekmektedir. “Hidrojeolojik kavramsal
model” ilgilenilen sistemin, fiziksel (jeoloji, tektonizma ve morfoloji) ve dinamik (yağış rejimi,
süzülme, beslenme, dolaşım ve depolama) özellikleri arasındaki ilişkilerin aydınlatılması
olarak tanımlanabilir. Bu noktada, özellikle yüzey ve yeraltısuyu akım sistemlerinde, su

Çizelge 2. 1. Sulak alanların, işlevleri, ürünleri ve nitelikleri (Dugan, 1990)

alanlarda ve % 2’si ise akarsular ve nehirlerde yer almaktadır. Canlıların günlük hayatta her
gün kullandığı su kaynağının, çoğunu nehirler ve göller oluştururken kısmen de olsa yeraltı
suyundan faydalanılmaktadır. Dünya üzerinde içme ve kullanım amaçlı kullanabildiğimiz su
miktarı 2. 548×106 km3 olup hidrolojik çevrimde ki toplam su miktarının % 0. 18’ine karşılık
gelmektedir.

2. 3. Sulak Alan ve Hidroloji
Hidrolojik çevrimin bir parçası olan doğal veya yapay oluşabilen sulak alanlarda; sular

durgun veya akıntılı olabilmekle birlikte sürekli veya mevsimsel su bulunduran tatlı, acı
veya tuzlu özellikler gösterebilmektedir. Bataklık, sazlık, turbalık, sulak çayır, denizlerin
6 m derinliğe kadar olan kesimi gibi tüm su kütleleri, sulak alan olarak tanımlanmaktadır
(RAMSAR, 1971). Bir sulak alanın, varlığını (oluşumunu), boyutunu ve özelliklerini hidrolojik
süreçler kontrol etmektedir (Carter, 1996). Başka bir ifade ile sulak alanların temel yapı
taşını, su oluşturmakta ve subilimi olarak tanımlanan hidroloji ise sulak alanların can damarı
olarak kabul edilebilir. Sulak alanlar, küresel ölçekte sucul ve karasal ekosistemler arsındaki
geçişi (köprüyü) oluşturmaktadır. Dolayısı ile sulak alanların hidrolojik yapısında, kısa ve/
veya uzun vadede meydana gelebilecek her hangi bir doğal ve/veya yapay değişiklik,
dolaylı olarak bu alanlara bağımlı diğer ekosistemlerin hidrolojik yapısını da değiştirecektir.
Hidrolojik yapıdaki değişiklikler, öncelikle bu alanlarda bulunan suların miktar, kalite, seviye,
vb. fiziksel ve kimyasal özelliklerini değiştirmekle birlikte sulak alanların varlığını tehdit
edecek ve sağladığı faydaları (işlevlerini, ürünlerini ve niteliklerini) doğrudan ve/veya dolaylı
olarak etkileyecektir. Çünkü bu özelliklerin varlığı ve devamlılığı hidrolojik sisteme bağlıdır.
Hidrolojik süreçlerin önemli bir parçası olan sulak alanların, işlevleri, ürünleri ve nitelikleri
Çizelge 2.1’de özetlenmiştir. Bir sulak alan ekosistemine ait en uygun (sürdürülebilir) yönetim
planının gerçekleştirilmesi, bu sulak alanın içinde bulunduğu hidrolojik sistemin ayrıntılı bir
şekilde tanımlanmasını gerektirmektedir.

Özellikle son yüzyılda gelişen endüstriyel ve tarımsal faaliyetlere paralel olarak artan sera
gazı salınımı, iklimsel koşulları olumsuz yönde etkilemiş, yerel ve bölgesel ölçekte yeraltı ve
yüzey suyu kaynaklarının miktar ve kalite açısından kullanılabilirliği ile birlikte sulak alanların
varlığını önemli derecede tehdit eden bir baskı unsuru olmuştur. Ayrıca yüzey ve yeraltısuyu
kaynaklarında değişik boyutlarda gözlenmeye başlayan değişimler (miktar ve kalite),
ekosistemdeki dengelerin korunması ve insan sağlığı için şimdi ve gelecek açısından büyük

Şekil 2. 3. Hidrolojik çevrimde ki su dağılımı (Madiment, 1993; Shiklomanov, 1993).

46 47

ve tuzlu su sazlıkları ile bataklıklar, taşkın esnasında taşkınlarla birlikte taşınan ince taneli
sedimentlerin (kum, kil, silt, vb.), sazlıklar arasına çökelmesine ve sulak alan sisteminin
sedimentler ile dolmamasını sağlamaktadır. Bu çökelim süreci sazlıkların ve bataklıkların
bulunduğu alanlardaki birimlerin geçirimlilik ve iletimlilik değerlerinin göreceli olarak çok
düşük, gözenekliliklerinin ise çok yüksek olmasına neden olmaktadır. Bu tür ortamlar
hidrojeolojik açıdan geçirimsiz veya yarı geçirimli ortamlar olarak tanımlanmaktadır. Bu
durum, sazlıklar dahil su içi bitkilerinin yetiştiği alanlarda toprak suyu bölgesinde depolanan
suyun daha çok olması anlamına gelmektedir. Kurak dönemlerde sazlıkların bulunduğu
alanların nemli olmasının nedeni, sazlıkların yetiştiği birimlerin yukarıda bahsedilen
jeohidrolojik özelliklerinden kaynaklanmaktadır. Dolayısı ile sazlıkların bulunduğu alanlarda
yağışlardan itibaren yeraltına süzülen ve toprak suyu bölgesinde depolanan sular, sazlıklar
dahil su içi bitkiler için büyük önem taşımaktadır. Bataklıkların sazlıklara oranla daha çukur
alanlarda bulunmaları nedeni ile bu alanlardaki yeraltısuyu seviyesi yüksek hatta yüzeydedir.
Bataklık alanlardaki jeolojik birimlerin geçirimlilik derecesine göre yeraltına sızma hızı düşük
olur veya sızma gerçekleşmez. Sızma miktarı ve hızı aynı zamanda bataklığın depolayacağı
organik madde miktarını da belirlemektedir.

Sığ göller; yağış, yüzeysel akış, yeraltısuyu ve diğer su kütlelerinden beslenmektedirler.
Derinlikleri genellikle 2. 0 m’den az olan sığ göllere bağlı gelişen sulak alan ekosistemin
varlığını ve devamlılığını, bu sistemde etken olan hidrolojik süreçler kontrol etmektedirler.
Söz konusu hidrolojik süreçlerin en önemlisini su seviye değişimi oluştururken, yağış,
sıcaklık ve buharlaşma ise su seviye değişimini kontrol eden en önemli doğal hidrolojik
süreçlerdir (Aydın ve diğ., 2012). Bunun yanı sıra hidrolojik yapıya doğal süreçler dışında
yapay müdahale sonucunda da sığ göllerin su seviye değişimi söz konusu olabilir. Aşırı
yeraltısuyu kullanımı, drenaj ve/veya sulama kanalları ile sistemin hidrolojik yapısını olumsuz
yönde etkileyecek oranda su alınması veya sisteme ihtiyacından fazla su verilmesi, sulak
alan hidrolojisine yapay müdahaleye örnek gösterilebilir. Örneğin Sultan Sazlığı’nın (Erdem,
2004) bulunduğu alanda aşırı yeraltısuyu kullanımı ile Kızılırmak Deltasında (OSİB, 2008;
Aydın ve diğ., 2011a) açılan drenaj kanalları ile yeraltısuyunun alandan uzaklaştırılması,
bu alanlardaki göllerin su seviyesini olumsuz yönde etkilemiştir ve hatta dönem dönem
göller kurumuştur. Bunun yanı sıra Akyatan Lagünü’ne (Demir, 2008) drenaj kanalları ile
verilen yüksek miktarda ki tatlı su, lagündeki gelgit etkisini indirgemiş ve lagün sularının
aşırı oranda seyrelmesine sebep olmuştur. Dalyan Lagünü’nde ise taşkın kontrolü amacı
ile yapılan taşkın koruma seddesi, Ceyhan Nehri ile Dalyan Lagünü arasındaki tatlı su
bağlantısını kesmiş ve lagün suyunda aşırı tuzlanma gözlenmiştir (Aydın ve diğ., 2011b).
Her ikinde durumda da sulak alan ekosistemi olumsuz yönde etkilenmiştir. Son iki örnekte
verilen lagün örnekleri sulak alan sitemine gereğinden fazla su verilmesinin veya alınmasının
ekosistemdeki su kalitesini nasıl etkilediğine iyi bir örnek teşkil etmektedir. Dolayısı ile sığ
göller, doğal hidrolojik süreçlere, iklimsel değişimlere ve yapay etkilere son derece hassas
olup, bu alanlarda gerçekleştirilmesi planlanan çalışmaların fizibilite aşamasında, sığ göllerin
hidrolojik yapısı göz önünde bulundurulmalıdır.

Taşkın ovaları; adından da anlaşılacağı üzere, bu alanların oluşumunu ve temel beslenimi
mevsimsel taşkınlarla gerçekleştirmektedir. Özellikle yağışlı dönemlerde akarsuların getirdiği
taşkın suları, düşük eğimli düz alanlara yayılır ve taşıdıkları sedimentleri süspansiyon ilkesine
göre bu alanlara depolarlar. Taşkın ovalarının boşalımı ise yeraltına sızma, buharlaşma ve
drenaj kanalları gerçekleştirmektedir. Ülkemizde uluslararası öneme sahip bir çok sulan
alan (Kızılırmak Deltası, Gediz Deltası, Akyatan ve Tuzla Lagünleri, Yelkoma Lagünü, vb.)
taşkın ovalarında bulunmaktadır. Örneğin Üst Pliyosen sonlarında Adana bölgesinde
meydana gelen çöküntü alanlarının, daha sonra oluşan akarsu ve kolları (Ceyhan ve Seyhan

kalitesini ve miktarını kontrol eden hidrolojik (fiziksel ve kimyasal) süreçlerin tanımlanması
en önemli aşamalardan birini oluşturmaktadır. Bu süreçlerin ortam koşullarına bağlı olarak
tanımlanabilmesi için yüzey ve yeraltısuyu akım hareketinin meydana geldiği sistemde, akım
hareketini kontrol eden sınır koşullarının tanımlanması ve bunun için de sistemi oluşturan
jeolojik birimlerin ve bu birimlerde etken olan tektonizma, morfoloji gibi yapısal unsurların
belirlenmesi gerekmektedir. Bununla beraber sistemdeki su miktarı ile sistemin dinamik
(yağış rejimi, süzülme, beslenme, dolaşım, depolama) özellikleri arasındaki ilişkilerin sağlıklı
bir şekilde tanımlanması ve bu ilişkilerin hidrolojik çevrim içerisinde değerlendirilmesi
gerekmektedir.

Sulak alanlarda beslenme, depolama ve boşalım süreçleri, yüzey suyu-yeraltısuyu
etkileşimleri, dönemsel su seviye değişimleri, ekosistemin neredeyse tüm işleyişini kontrol
eden temel hidrolojik süreçleri kapsamaktadır. Unutulmaması gereken en önemli nokta, hiçbir
hidrolojik sistem bir diğeriyle aynı özellik sergilememektedir. Örneğin Uluabat ve Manyas
(Kuş) gölleri ile Akyatan ve Tuzla lagün göllerinde olduğu gibi, morfolojileri, bulundukları
bölge, habitat türler, yağış rejimleri ve hatta hacimleri bile aynı olabilir. Ancak, bu alanlardaki
hidrolojik süreçlerin farklılığından kaynaklanan değişimler söz konusudur. Örneğin Manyas
Gölünde mevsimsel su seviye değişimlerine bağlı olarak gelişen su basar ormanlar, kuşlar için
güveli üreme ve yaşam alanı oluştururken, Uluabat Gölü, kuşlar tarafından bu amaç ile çok
fazla tercih edilmemektedir. Bu durum Manyas Gölündeki mevsimsel su seviye değişiminin
başka bir ifade ile hidrolojik süreçlerin, kuşlar için güvenli bir üreme alanı sağlamasından
kaynaklanmaktadır. Diğer taraftan Akyatan lagün gölüne yapay kanallar ile tatlı su girdisi,
lagündeki suların hem kalitesini (aşırı seyrelme) hem de deniz suyu bağlantısını etkileyerek
lagündeki balık üretimini olumsuz yönde etkilemektedir. Fakat Tuzla lagün gölünde böyle
bir durum söz konusu değildir. Bu örnek sulak alan ekosisteminin hidrolojik yapısına yapay
müdahaleye iyi bir örnek teşkil etmekle birlikte hidrolojik yapının aynı bölgede ve bir birine
yakın sulak alan ekosistemlerinde farklı olabileceğine de örnek teşkil etmektedir. Dolayısı
ile her sulak alan ekosisteminin hidrolojik yapısının, o sulak alan özelinde ortaya çıkarılması
gerekmektedir.

Sulak alan ekosisteminin kendine özgü hidrolojik davranışının belirlenmesi amacı ile
yapılması gereken çalışmalar özelde farklılık gösterse de, genel anlamda hidrolojik çevrimin
(su döngüsü) bir parçası olduğu için benzerlik göstermektedir. Bir sulak alanın, hidrolojik
yapısının ortaya konması için, öncelikle sulak alanın içinde bulunduğu hidrolojik çevrim
bileşenlerinin ve bu çevrimdeki yapay bileşenlerin belirlenmesi önem taşımaktadır. Bu
amaçla öncelikle ofis çalışmalarının gerçekleştirilmesi gerekmektedir. Bu kapsamda, ilgili
kurum/kuruluş, internet, vb. ortamlarda alanla ilgili haritaların (topoğrafik, jeolojik) ve uzaktan
algılanmış görüntüleri (hava fotoğrafı, uydu görüntüsü) derlenmesi, drenaj/havza sınırlarının
belirlenmesi, yağış, akım, sıcaklık, buharlaşma, vb. mevcut gözlenmiş verilerin toplanması,
sulak alan ekosistemine yapay etkilerin (drenaj ve tahliye kanalları) belirlenmesi ve elde
edilen verilerin ön değerlendirilmesi gibi çalışmalar yapılmalıdır. Yapılan ön değerlendirme
sonucunda elde edilen bilgiler çerçevesinde arazi çalışmalarının yapılması gerekmektedir.
Arazi çalışmaları kapsamında ise derlenen verilerin, sulak alan sisteminin fiziksel yapısı ile
uyumu kontrol edilmeli ve gerek olması durumunda hidrolojik gözlemler (akım, yağış, seviye,
vb.) gerçekleştirilmelidir.

2. 3. 1. Bazı Sulak Alan Tiplerinin Hidrolojik Davranışı
Sazlıklar ve bataklıklar; yağış, yüzeysel akış ve yeraltısuyu ile beslenmelerinin yanı sıra

taşkınlar/seller sazlıkların en önemli beslenim kaynağını oluşturmaktadır. Göreceli olarak
hidrolik eğimin düşük olduğu alanlarda bulunan sulak alanlar çevresinde yer alan tatlı su

48 49

sisteminde drenaj kanalları ile lagün gölüne giren tatlı su noktası ile lagün gölünün deniz
ile bağlantısı, lagün gölünün doğu kesiminde bir birlerine yakın konumda yer almaktadır.
Bu durum lagün gölünün doğu kesiminde hidrolik yükü arttırmakta, denizden gel-git etkisi
ile gelen su miktarını azaltmakta, lagün gölünün batı kesimindeki sular yenilenmemekte
ve su kalitesi ile taze besin girdisini olumsuz yönde etkilemektedir (OSİB, 2010a; Aydın
ve diğ., 2011b). Buna karşın Işıklı Göl-Gökgöl sulak alan sisteminde ise Menderes Nehri
ile Dinar dolaylarından gelen yüzey suları bu sistemi doğu ve Kufi Çayı ile kuzeyden gelen
sular ise kuzey-kuzeybatı kesiminde beslemekte ve sistemin boşalımı ise batı kesimde
gerçekleşmektedir. Dolayısı ile Işıklı Göl-Gökgöl sulak alan sisteminde yıl içinde depolan
su miktarı yenilenmekte ve taze besin girdisi sağlanmaktadır (OSİB, 2010b; Aydın ve diğ.,
2011c). Sonuç olarak sulak alanda suyun tutunma veya geçiş süresi, sulak alandaki su
kalitesini ve besin miktarını kontrol etmektedir. Bu durum doğrudan ve/veya dolaylı olarak
sulak alan ekosistemine bağlı canlı yaşamın varlığını ve sürekliliğini etkilemektedir.

2. 4. Sulak Alan Hidrolojisi
Sulak alan hidrolojisi çalışmalarında, ilk önce yapılması gereken işlem, sulak alan

sisteminin sınır koşullarının, alanın fiziksel yapısı ile uyumlu bir şekilde belirlenmesi
aşamasında başlamaktadır. Çünkü sulak alan ekosisteminde hüküm süren hidrolojik
süreçler ve sulak alan ekosistemine bağlı yaşam formları, bu sınırlar içinde meydana gelen
hidrolojik olayların sonucunda var olmakta ve varlıklarını devam ettirmektedir. Bir sulak alan
sisteminin sınırını; sulak alan ekosisteminin içinde yer aldığı drenaj (havza) alanı, alt drenaj
alanı, serbest su yüzeyi, sazlık-bataklık alan, vb. gibi sınırlar oluşturmaktadır.

2. 4. 1. Drenaj Sınırı
Dağ ve/veya tepe gibi doğal yapılarla çevrelenmiş, tüm yüzey sularını ve yüzeye çıkan

yeraltısularını toplayarak daha düşük kotlara ileten, doğal sınırlardan oluşan ve hidrolojik
sistemi kontrol eden yeryüzü parçasına ‘havza veya drenaj’ sınırı denir (Şekil 2.4). Başka
bir ifade ile yağışlardan itibaren meydana gelen yüzeysel akışı, akarsu üzerinde alınan bir
noktaya, göllere, denizlere veya okyanuslara ulaştıran alanlara denir. Hidrolojik ve hidrojeolojik
çalışmalarda; bölge, alt bölge, drenaj alanı, su toplama alanı, drenaj havzası, hidrolojik
havza, yüzeysel drenaj alanı, vb. kavramlarda havza tanımı yerine kullanılmaktadır. Fakat
söz konusu kavramlar, aynı fiziksel olayı tanımlamakla birlikte, kapladıkları yüzey alanların
boyutundan dolayı farklı isimlerle adlandırılmaktadır. Bir akarsuyun veya nehrin drene ettiği
alanın büyüklüğü dikkate alınarak gerçekleştirilen hidrolojik sınıflamada bu alan; bölge, alt
bölge, havza, alt havza, drenaj alanı ve alt drenaj alanı olmak üzere altı sınıfa ayrılmıştır
(Çizelge 2. 2; Seaber ve diğ., 1987). Bir havza içinde, ana akarsu kollarını oluşturan yan
kollara ait birden fazla alt drenaj alanı bulunabilir.

Drenaj alanı sınırları, eş yükselti eğrilerini içeren topoğrafik haritalar kullanılarak belirlenir.
Yüzey morfolojisi göz önünde tutularak belirlenen drenaj alanı sınırları, genellikle yüzeysel

Çizelge 2. 2. Drenaj alanı sınıflaması (Seaber ve diğ., 1987).

Nehirleri) tarafından getirilen malzemelerle Kuvaterner’de dolması sonucu, Çukurova Deltası
oluşmuştur (Şenol ve diğ., 1998). Akyatan ve Tuzla sulak alan sisteminin Ceyhan ve Seyhan
Nehirlerinin mansabında yer alması ve bu sistemlerin taşkın ovalarında bulunmasından
dolayı, bu alanlardaki litolojik yapının (kil, silt, kum, çakıl, vb.) heterojen bir yapı kazanmasına
neden olmuştur. Bu tür ortamlar hidrojeolojik açıdan yarı geçirimli/geçirimsiz birimler olarak
tanımlanmaktadır. Bununla birlikte hidrolik gradyanın/eğimin düşük olduğu taşkın ovaları,
yüksek enerjiye sahip sel sularının enerjisinin azaltılması aşamasında ve erozyonun en az
düzeye indirgenmesi sürecinde önemli bir fonksiyona sahiptir.

2. 3. 2. Sulak Alanların Depolama Kapasitesi
Bir sulak alanın depolama kapasitesi, genel olarak sulak alanın hidrolojik özellikleri,

su seviye değişimleri ve suyun sulak alanda tutunma süresi olmak üzere üç başlık altında
toplanmaktadır (EPA, 2008). Sulak alanın depolama kapasitesi, sulak alanın kıyı kenar çizgisine
kadar olan hacmi olarak tanımlanmaktadır. Başka bir ifade ile sulak alanın su seviye değişimi
olarak ifade edilen depolama kapasitesi, sulak alana ait kıyı kenar çizgisinin yıl içinde referans
düzlemine (deniz seviyesi) göre değişimi olarak ifade edilmektedir. Acosta ve Perry (2001)
sulak alanlardaki su seviye değişimlerini, zaman içerisinde sulak alan ve/veya çevresinde
etken olan hidrolojik süreçlerin ayırt edici bir özelliği olarak tanımlamışlardır. Sulak alanın
depolama kapasitesi, ekolojik açıdan ve çalışmanın hassasiyetine bağlı olarak statik rezerv
(kurak dönem) ve dinamik rezerv (yağışlı dönem) olarak iki kısımda değerlendirilmektedir.
Jeolojik ve morfolojik yapı, toprak örtüsü, yeraltısuyu seviyesi, yeraltısuyu akım yönü,
yüzeysel akış, yağış, serbest su yüzeyinde buharlaşma, buharlaşma-terleme, sızma, bitki
örtüsü, gibi faktörler sulak alanda depolanacak su miktarını ve kalitesini etkilemektedir.

Doğal hidrolojik çevrim içinde sulak alanlardaki su seviyesi, genellikle yağışlı ve kurak
dönemlere paralel bir şekilde artmakta ve azalmaktadır. Sulak alan bölgesinde ve/veya
drenaj alanında yağışlı döneme bağlı olarak gelişen yüksek yüzeysel akış, sulak alan su
seviyesini de arttıracaktır. Kurak dönemde ise tam tersi durum söz konusudur. Ülkemizde
genel anlamda yağışlı dönem Kış ve İlkbahar ayları ile temsil edilirken, kurak dönem ise
Yaz ve Sonbahar ayları ile temsil edilmektedir. Dolayısı ile İlkbahar döneminde gerçekleşen
yağışlar ve artan sıcaklıklara bağlı kar ermesine sonucu oluşan yüzeysel akım miktarı
artmakta ve sulak alanların su seviyesi yükselmektedir. Kurak dönemde ise yağışların ve
yüzeysel akım miktarının azalması ile buharlaşmanın artmasına bağlı olarak da sulak alanların
su seviyesi azalmaktadır. Sulak alan sisteminde depolanan su miktarı da, söz konusu
hidrolojik süreçlerdeki değişimlere bağlı olarak azalacak veya artacaktır. Bu durum yağışlı
dönemde sulak alanda besin miktarının artmasına, su kalitesinin değişmesine ve gelen yeni
suyun sulak alanda bulunan eski su ile yer değiştirmesine neden olacaktır. Bununla birlikte
sulak alana doğrudan ve/veya dolaylı olarak bağlı olan ekosistem ise bu koşullara uyum
sağlamış bir şekilde varlığını sürdürecektir. Dolayısı ile bir sulak alan sitemindeki bitki ve
hayvan türlerinin varlığını, söz konusu sulak alanda meydana gelen su seviye değişimleri
kontrol etmekte ve sulak alan ve çevresindeki bitki ve hayvan türlerinin varlığı ise su seviye
değişimlerinin göstergesi olarak değerlendirilmektedir (EPA, 2008).

Suyun sulak alanda tutunma süresi, yağış ve yüzeysel akış ile sulak alan sitemine
giren suların, sulak alandan çıkışı arasında geçen zaman olarak ifade edilmektedir. Suyun
sulak alanda tutunma süresi ‘t’, sabit hacim ‘V’ ve sabit boşalım ‘Q’ arasındaki oran olarak
tanımlanmaktadır (t=V/Q; EPA, 2008). Söz konusu eşitlik; Sulak alan siteminde; (1) dengeli
akım, (2) piston benzeri akım (ilk giren ilk çıkar), (3) bir girişin ve bir çıkışın olması ve (4)
hiçbir atmosferik ve yeraltısuyu etkileşiminin olmadığı koşullarda geçerlidir (Himmelblau ve
Bischoff 1968). Suyun sulak alanda kalış süresi için önerilen eşitlik, birden fazla girdinin
ve/veya çıktının olduğu sistemlerde geçerliliğini yitirmektedir. Örneğin Akyatan Lagün

50 51

Birbirine komşu iki havzanın drenaj alanlarını ayıran sınır, su ayrım çizgisi veya su bölüm
hattı olarak tanımlanmaktadır (Şekil 2.4). İki komşu havza arasındaki sınır çoğunlukla dağları,
tepeleri ve sırtları takip etmektedir. Bir drenaj alanının veya havzanın akış yukarısı, memba,
beslenme alanı veya yukarı havza olarak adlandırılırken, akış aşağısı ise mansap, boşalım
bölgesi veya aşağı havza olarak adlandırılmaktadır. Bununla birlikte yüzey sularının, dağlardan
denizlere ve göllere doğru drene edildiği bir havzada, yeraltısuyu akım yönü yüzey sularının
akım yönüne paralel bir şekilde gerçekleşmektedir. Başka bir ifade ile yüzeysel drenaj
alanı ile yeraltı drenaj alanı çakışmaktadır. Fakat yukarıda yapılan drenaj alanı tanımlaması,
karstik alanlarda (karbonatlı kayaçların yüzeylendiği alanlar) geçerliliğini yitirmektedir.
Çünkü karstik alanlarda yüzeysel drenaj alanı ile yeraltı drenaj alanı bir biri ile çoğunlukla
çakışmamaktadır. Bu durum karstik alanlarda meydana gelen karstik kanallar, iyi gelişmiş
kırık-çatlak sistemleri ve mağara sistemlerinin varlığından kaynaklanmaktadır. Bu tür alanlar
için drenaj alanı belirleme çalışmaları, boya izleme deneyi, izotop hidrolojisi, vb. gibi özel
hidrojeolojik çalışmalar sonucunda elde edilebilmektedir. Ülkemizin yaklaşık 1/3’ünde karstik
kayaçlar yüzeylenmektedir (Eroskay ve Günay, 1979; Ekmekçi, 2003). Beyşehir Gölü, Eğirdir
Gölü, Avlan Gölü, Konya Ovası Obrukları ve Hotamış sazlıkları gibi alanlar karstik kayaçların
yüzeylendiği alanlarda bulunan sulak alanlara örnek gösterilebilir.

Topladığı suları denizlere ileten akarsuların bulunduğu havzalar açık havza olarak
tanımlanırken, denizlere iletmeyen başka bir ifade ile havza içinde suyun gidebileceği en düşük
kotu oluşturan göl, sazlık-bataklık, vb. alanlara ileten akarsuların bulunduğu havzalar ise kapalı
havza olarak tanımlanmaktadır. Ancak havza büyük ölçekte bir hidrolojik sistemi sınırlayan
ve tüm yüzey suların toplandığı geniş bir alanı temsil etmektedir. Örneğin Seyhan Havzası,
Kızılırmak Havzası, Fırat Havzası, Büyük Menderes Havzası, vb. gibi havzalar büyük ölçekte
su toplama alanlarını ifade etmektedir (Şekil 2.5). Bu tür havzalardaki nehirler aracılığı ile drene
olan yüzey ve yeraltısuları denizlere ulaşmakta ve açık havzaya örnek teşkil etmektedir. Diğer
taraftan Van Gölü, Tuz Gölü (Konya), Erçek Gölü, vb. havzalarda yer alan nehirler ve akarsular
aracılığı ile drene olan yüzey ve yeraltısuları Van Gölü’ne, Tuz Gölü’ne ve Erçek Gölü’ne
ulaşmaktadır. Bu havzaların denizlerle bağlantısı bulunmamaktadır. Su kaynakları sisteminin,
havza ölçeğinde tanımlanması ve yönetim planının oluşturulması, sistemin sınır koşullarının
ortaya konmasını gerektirmektedir. Dolayısıyla sulak alan sisteminin, içinde yer aldığı drenaj
sınırlarının, bir bütün olarak ele alınmasını gerekmektedir. Bu durum hidrolojik sistemi etkileyen
süreçler arasındaki ilişkilerin, doğru olarak ortaya konmasına yardımcı olacaktır. Bu sayede
sistem daha kolay anlaşılacak ve sistemin değişik etkilere karşı vereceği tepkiler de en uygun
şekilde analiz edilecektir. Ayrıca varlığı su kaynakları ile paralel gelişen birçok canlı için havza,
bir ekolojik sınır özelliği göstermektedir. Bir sulak alan ekosisteminin doğrudan etkileyen
yüzeysel akışın toplandığı kara parçası alt drenaj alanı olarak adlandırılmaktadır (Şekil 2.5).

Havza veya drenaj alanı, hidrolojik sistemi kontrol eden doğal sınırlarla çevrili bir alan
olmasına karşın bazı durumlarda, drenaj alanı sınırlarına yapay müdahaleler söz konusu
olabilmektedir. Bu tür müdahaleler, drenaj alanı sınırını değiştirmektedir. Bu durum, yapay
kanallar ile drenaj alanına havza dışından su alınması ve/veya drenaj alanından havza dışına
su verilmesi şeklinde gerçekleşebilmektedir. Yapılan müdahale sonucunda drenaj alanının
hidrolojik rejimi değişmekle birlikte su bütçesi ve hidrolojik rejime bağlı ekosistem etkilenecektir.
Dolayısı ile bu tür durumların gözlendiği alanlarda, drenaj alanına yapay müdahaleler belirlenmeli
ve gerçekleştirilecek hidrolojik çalışmalarda göz önünde bulundurulmalıdır. Örneğin ülkemizin
doğusunda yer alan Nazik Gölü (Bitlis) bu duruma örnek teşkil etmektedir. Nazik Gölü’nün
doğusunda yer alan Yoğurtyemez köyünün yaklaşık 5.0 km güneybatısında Süfresor Deresi
üzerine kurulan regülatör ile alınan sular, Ovakışla-Ahlat Sulama Projesi kapsamında yapay bir
kanal ile Nazik Gölü’nü beslemektedir (Şekil 2.6).

akışı meydana getiren akarsu ağları dikkate alınarak oluşturulmaktadır. Drenaj alanın
belirlenmesi amacı ile (1) drenaj alanı belirlenecek alanının, çalışmanın içeriğine bağlı olarak
belirlenen uygun ölçekteki topoğrafik haritası sağlanmalı, (2) akarsu ağı dikkate alınarak
topoğrafik harita üzerinde çalışılan alanın çevresindeki yüksek noktalar, tepeler ve sırtlar
belirlenmeli ve (3) belirlenen bu noktalar birleştirilerek drenaj alanı elde edilmelidir (Şekil
2.4). Drenaj alanı belirleme çalışmalarında, 1/25000 veya daha düşük ölçekli topoğrafik
haritaların altlık olarak kullanılması daha uygundur.

Şekil 2. 4. Drenaj alanı ve topoğrafik kesiti © Harun AYDIN

52 53

Şekil 2. 6. Nazik Gölü alt drenaj alanı ve kanal drenaj alanı © Harun AYDIN
Şekil 2. 5. Kızılırmak, Seyhan ve Büyük Menderes havzaları ve
bu havzalarda yer alan bazı sulak alanların alt drenaj alanları.

54 55

drenaj alanı olabileceği gibi, bir havzanın tamamı da olabilir. Göl, baraj, vb. su kütleleri ile
ilgili çalışmalarda ise söz konusu su kütlesinin serbest (açık) su yüzeyi, sistemin sınırını
oluşturabilir. Örneğin havza bazında hidrolojik hesaplama gerçekleştirilecek ise sistemin
sınırını, havzanı yüzeysel drenaj alanı, bir gölün su bütçesi yapılacak ise sistemin sınırını
gölün serbest (açık) su yüzeyi oluşturacaktır.

Su bütçesi, sınırları tanımlanan bir sistemde, beslenim kaynakları ile boşalım kaynakları
arasında bir denge kurulması ilkesine dayanmaktadır. Bu bağlamda su bütçesi, sisteme giren
ve sistemden çıkan su bileşenlerinin uzun dönem ilişkilerini analiz edilerek, hidrolojik yapıda
istenmeyen etkiler yaratmadan ve çevresel ihtiyaçları da karşılayabilecek bir potansiyel olarak
tanımlanmaktadır. Sınırları tanımlanan bir sistemin su bütçesi, hidrolojik çevrimin bileşenlerinden
(yağış, buharlaşma, akış, sızma, vb.) oluşmaktadır. Bir sistemin su bütçesi, sistemdeki toplam
beslenim, sistemdeki toplam boşalım ve depolamadaki değişimi dikkate alan ve bütün fiziksel
olaylar için geçerli olan ‘kütlenin korunumu’ ilkesine göre gerçekleştirilmektedir. Su bütçesi
hesaplamalarında, kütlenin korunumu, sistemde suyun ne yok olduğu, ne de yoktan var
olduğunu ifade eden süreklilik denklemidir. Girdi ve çıktı arasındaki negatif ve pozitif fark ise
depolamada değişim olarak ifade edilmektedir. Bu denkleme;

veya

şeklinde yazılabilir. Bu denklemde, QR; sisteme birim zamanda giren toplam su miktarı, QD;
birim zamanda sistemden çıkan su miktarı ve ∆S; ise birim zamanda sistemin depolamasında
meydana gelen değişimi ifade etmektedir. Bir sulak alana ait genelleştirilmiş su bütçesi Şekil
2.8’de verilmektedir.

Şekil 2. 8. Bir sulak alan sisteminin genelleştirilmiş su bütçesi bileşenleri
(kısaltmaların açıklaması metin içinde verilmektedir).

Şekil 2. 7. Sistem kavramı.

Bununla birlikte Nazik Gölü’nün, güneydoğu kesiminde yer alan Suçıkan Deresi üzerine
inşa edilen regülatörden de kontrollü olarak sulama projesi için bu dereye su verilmektedir
(Şekil 2.6). Dolayısı ile Nazik Gölü sulak alan sistemi için yapılacak hidrolojik hesaplamalarda,
yapay kanalın drenaj alanından gelen akımlar ile Suçıkan deresine kontrollü bırakılan akımlar
dikkate alınmalıdır.

Sulak alanların sahip olduğu işlev ve değerler, bu alanların drenaj alanlarına ve dolayısı
ile hidrolojik işleyişine müdahaleleri doğurmuştur. Ülkemizde yer alan bir çok sulak alanın
hidrolojik yapısına müdahale söz konusudur. Örneğin Kızılırmak Deltasında açılan drenaj
kanalları ile bu alanda yüzeyde veya yüzeye yakın olan yeraltısuyu seviyesi düşürülmüş ve
söz konusu sular tahliye kanalları ile Karadeniz’e deşarj edilmektedir (OSİB, 2008; Aydın
ve diğ., 2011a). Bu durum Kızılırmak deltasında yer alan göllerin su seviyesinin düşmesine
ve/veya kurumasına neden olmakla birlikte, sulak alan ekosisteminin hidrolojik yapısını
değiştirmiştir. Bu duruma; Akyatan Lagünü’ne drenaj kanalları ile su verilmesi (OSİB, 2010a;
Aydın ve diğ., 2011b), Işıklı Göl-Gökgöl sulak alan sistemine, Kufi Çayı’nın drenaj kanalı ile
yönlendirilmesi (OSİB, 2010b; Aydın ve diğ., 2011c), Erzurum Bataklıkları’nın drenaj kanalları
ile tahliye edilmesi (Ceren, 2006), Yelkoma Lagünü’nün Ceyhan Nehri ile bağlantısının
kesilmesi (Aydın ve diğ., 2011b), vb. gibi bir çok örnek gösterilebilir.

 Bir akarsu havzasında meydana gelen yağış, yüzeysel akış, vb. hidrolojik süreçleri
etkileyen parametreler, havza karakteristikleri (Bayazıt, 2011) olarak tanımlanmaktadır. Bu
parametreler; jeolojik ve hidrojeolojik yapı, havzadaki bitki örtüsü, havza büyüklüğü, havzanın
ortalama kotu, havzanın eğimi, havzanın alanı ve şekil parametreleri ile havza alanının, çıkış
noktasına olan uzaklığa göre dağılımı şeklinde sıralanmaktadır. Drenaj alanı bilgisi; ortalama
yağışın, sıcaklık, buharlaşma, vb. hidrolojik parametrelerin hesaplanmasında, hidrolojik
bütçe (su bütçesi) çalışmalarında, hidrolojik hesaplamaların (akım gözlemleri istatistiği)
gerçekleştirilmesinde, beslenme alanlarının belirlenmesinde, su kalitesi çalışmalarında,
drenaj şebekelerinin projelendirilmesinde, baraj, gölet, regülatör ve benzeri su yapılarına
gelecek akımların hesaplanmasında, vb. çalışmalarda kullanılmaktadır.

2. 4. 2. Su Bütçesi
rtan nüfus artışı, sanayileşme, iklim değişimi, vb. nedenlerden dolayı gerek yüzey gerekse

yeraltısuyu kaynaklarının, sürdürülebilir yönetiminin önemi artmaktadır. Su kaynaklarının
sürdürülebilir yönetimi; hidrolojik çevrim içerisinde suyun, ekonomik, sosyal ve çevresel
faktörlerini dikkate alan, hem miktar hem de kalite açısından en verimli şekilde kullanımını
gözeten sistematik bir yapıyı ifade etmektedir. Su kaynakları sürdürülebilir yönetimi sadece
sorunlu olan bölgelerde kullanılması veya göz önünde bulundurulması gereken bir yöntem
olarak düşünülmemelidir; sorunlu olmayan bölgelerde de su kaynaklarının sürdürülebilir
yönetim planlarının yapılması gerekmektedir. Sürdürülebilir potansiyel olarak da tanımlanan
bu kavram, ilgilenilen sistemin sınır koşullarını (drenaj alanı, serbest su yüzeyi, vb.) ve su
bütçesini (hidrolojik bütçe) dikkate almaktadır.

Düzenli bir şekilde birbirleriyle ilişkili olan ve çevresinde belirli sınırlar ile ayrılan bileşenler
takımı olarak tanımlanan sistem kavramı, hidrolojik çalışmalarda önem taşımaktadır (Şekil
2.7; Bayazıt, 2011). Çünkü sistemin sınırları içinde, hidrolojik olaylarda meydana gelen her
hangi bir değişikliğin etkisi, sistem içinde ve/veya çıkışında gözlenebilecektir. Bu durum, bir
sulak alan ekosistemindeki canlıların varlığını ve sürekliliğini de etkileyecektir. Dolayısı ile
hidrolojik sistemin, her hangi bir noktasında yapılacak baraj, gölet, drenaj kanalı, vb. yapay
faaliyetin, sistemde meydana getireceği olumlu veya olumsuz etki, fizibilite aşamasında göz
önünde bulundurulmalıdır. Bir sistemin sınırı/sınırları, ilgilenilen alanın ve/veya problemin
özelliklerine bağlı olarak değişebilmektedir. Sistemin sınırı, bir akarsu koluna ait alt

56 57

Sulama Projesi) amacı ile sistemden alınan toplam su miktarını (L3/T) ve QG sisteme
yeraltısuyu girdisi ve/veya sistemden yeraltısuyu çıktısını (L3/T) ifade etmektedir.

2. 4. 3. Su Bütçesi Bileşenleri ve Verilerin Sağlanması
Su bütçesi denklemlerinin ihtiyaç duyduğu yağış, buharlaşma, akım, vb. bileşenler,

hidrolojik çevrimi oluşturan meteorolojik ve hidrolojik süreçlerden oluşmaktadır. Hidrolojik
çalışmalar genellikle bu parametrelerin, ölçülmesi ve çeşitli matematiksel ve istatistiksel
yöntemlerle ile işlenmesi, değerlendirilmesi ve alansal dağılımlarının belirlenmesi aşamalarından
oluşmaktadır. Hidrolojik çevrimdeki süreçlerin sayısal olarak değerlendirilebilmesi, öncelikle
meteorolojik ve hidrolojik ölçümlerin yapılmasına bağlıdır.

Su bütçesi denklemlerinin ihtiyaç duyduğu meteorolojik ölçümler; yağış, buharlaşma,
sıcaklık, solar radyasyon, güneşlenme süresi, nem, rüzgar hızı, basınç, vb. şekilde sıralanabilir.

Şekil 2. 9. İron Sazlığı ve Sazlıkbaşı sulak alan sistemi su bütçesi
(kısaltmaların açıklaması metin içinde verilmektedir).

Şekil 2. 10. Nazik Gölü sulak alan sistemi su bütçesi
(kısaltmaların açıklaması metin içinde verilmektedir).

Bir sulak alana ait Şekil 2.8'de verilen genelleştirilmiş su bütçesi denkleminde; sistem
üzerinde meydana gelen alansal toplam yağış (P) ve sisteme yüzeysel akım ile giren
toplam su miktarı (RI) sistemin ana girdilerini veya beslenim kaynaklarını oluşturmaktadır.
Sistemin başlıca çıktılarını veya boşalım noktalarını ise serbest su yüzeyinde meydana
gelen toplam buharlaşma (E), sazlık-bataklık alanlarda meydana gelen toplam buharlaşma-
terleme (ET) ve yüzeysel akım ile sistemden çıkan toplam su miktarı (RO) oluşturmaktadır.
Bunlarla birlikte sulak alanın bulunduğu sistemin hidrojeolojik özelliklerinden dolayı,
sisteme yeraltısuyundan katkı, sistemden yeraltısuyuna beslenim veya her ikisinin olduğu
durumlar da (±QG) gözlenebilir. Ayrıca, ülkemizde sıklıkla karşılaştığımız, sulak alanların
doğal hidrolojik yapısına müdahaleye örnek olabilecek tahliye veya drenaj kanalları ile sulak
alan sistemindeki yeraltısuyunun uzaklaştırılması ve/veya söz konusu kanallar ile sulak alan
sistemine su verilmesi ile içme-kullanım suyu, sulama suyu, sanayi suyu, vb. kullanım amaçlı
sulak alanlardan alınan sular da (QI) bütçe denklemi içinde yer almalıdır.

Bu bölüm kapsamında verilen genel su bütçesi denklemi, karstik ortamlarda oluşmuş
sulak alanlara dışında kalan diğer (gözenekli ve kırıklı-çatlaklı) ortamlarda oluşmuş tüm sulak
alanlarda uygulanabilir. Su bütçesi denklemleri oluşturulurken, göz önünde bulundurulması
gereken en önemli nokta, bütçesi oluşturulacak sistemin hidrolojik çevrimdeki bileşenlerinin,
alanın fiziksel yapısı ile örtüşecek şekilde ortaya konması gerekmektedir. Genel su bütçesi
denkleminde verilen parametreler, çalışılan sulak alanda olmayabilir. Bu bölüm kapsamında
verilen örnekler dikkate alındığında, hidrolojik yapının aynı bölgede ve bir birine yakın
sulak alan ekosistemlerinde farklı olabileceğini göstermiştir. Dolayısı ile bir sulak alan
ekosisteminin su bütçesi denklemi, o sulak alan özelinde oluşturulması gerekmektedir. Su
bütçesi denkleminin çözümü sonucunda elde edilen sonucu denge olarak tanımlar isek;

Denge = 0 	 ise sistemdeki, toplam girdi ile toplam çıktı birbirine eşittir, yani bütçe
denktir,

Denge > 0 	 ise sistemdeki, toplam girdi, toplam çıktıdan büyüktür. Başka bir ifade
ile su bütçesi denkleminde dikkate alınan beslenim kaynaklarına ek olarak sistem, başka
beslenim kaynaklarından ve/veya yüzeysel drenaj alanı dışından beslenmektedir,

Denge < 0 ise sistemdeki, toplam beslenim, toplam çıktılardan küçüktür. Bu durum su
bütçesi denkleminde dikkate alınmayan boşalım noktalarının varlığını ve/veya sistemden
yüzeysel drenaj alanı dışına katkı olmaktadır şeklinde yorumlanabilir.

Su bütçesi denklemin uygulamasına doğal hidrolojik süreçlerin geçerli olduğu, İron
Sazlığı ve Sazlıkbaşı (Muş) sulak alan sistemini örnek verecek olursak, alt drenaj alanı bazında
sistemin su bütçesi denklemi; şeklinde yazılabilir (Şekil 2.9). Burada; DS depolamadaki
değişimi (L3/T), P drenaj alanı alan üzerine düşen alansal toplam yağış girdisini (L3/T), R sisteme
drenaj alanından yüzeysel akım ilr giren toplam su miktarını (L3/T), E serbest su yüzeyinden
buharlaşma ile çıkan toplam su miktarını (L3/T), ET drenaj alanından buharlaşma-terleme ile
çıkan toplam su miktarını (L3/T), RK yüzeysel akım (Karasu Nehri) ile sistemden çıkan toplam
su miktarını (L3/T) ve QG sisteme yeraltısuyu girdisi ve/veya sistemden yeraltısuyu çıktısını
(L3/T) ifade etmektedir.

Drenaj, tahliye, vb. yapay etkinin söz konusu olduğu, Nazik Gölü (Bitlis) sulak alan
sistemi için de su bütçesi denklemi ise; şeklinde ifade edilebilir (Şekil 2.10). Burada; DS
depolamadaki değişimi (L3/T), PL göl ve sazlık bataklık alan üzerine düşen alansal toplam
yağış girdisini (L3/T), RD sisteme drenaj alanından yüzeysel akım ile giren toplam su miktarını
(L3/T), E serbest su yüzeyinden buharlaşma ile çıkan toplam su miktarını (L3/T), ETR sazlık-
bataklık alanda buharlaşma-terleme ile çıkan toplam su miktarını (L3/T), RC komşu havzadan
kanal (Yoğurtyemez Deresi) ile sisteme giren toplam su miktarını (L3/T), RI sulama (Ovakışla

58 59

yıl olarak gözlenmiştir. Söz konusu veri serisinin, 1970-2009 (40 yıl), 1980-2009 (30 yıl),
1990-2009 (20 yıl) ve 2000-2009 (10 yıl) yılları arasındaki ortalaması ise sırası ile 657. 1,
639. 9, 587. 9 ve 532. 5 mm/yıl olarak hesaplanmıştır. Burada görüldüğü üzere 10 yıllık veri
serisinin ortalaması 60 yıllık veri serisinin ortalamasından yaklaşık % 22 oranında daha
düşük iken, 30 yıllık veri serisinin ortalaması ise % 6. 7 oranında daha düşüktür. Başka
bir ifade ile Mardin meteoroloji gözlem istasyonunda gözlenen yağış değerlerinin 10 yıllık
ortalaması ile gerçekleştirilecek bir su bütçesi hesaplamasında, 60 yıllık veri serisine
göre % 22 oranında daha az yağış girdisi olacağı anlamına gelmektedir. Burada verilen
örnekte gözlenen farklılık, buharlaşma, sıcaklık, akım, rüzgar, seviye, nem, vb. gibi diğer
hidrolojik parametreler içinde geçerlidir. Diğer taraftan hidrolojik çalışmalarda gözlenmiş
veri serisinin, ±%10 hata payına (ölçüm hatası, aletsel hata, vb.) sahip olması kabul
edilebilir sınırlar içinde kalmaktadır. Dolayısı ile su bütçesinin ihtiyaç duyduğu, gözlenmiş
parametrelerin sağlanması aşamasında elde edilecek veri serisinin uzunluğu, çalışmanın
yapıldığı tarihten itibaren geriye doğru en az 30 yıl ve üstü olacak şekilde ilgili birimlerden
talep edilmelidir.

• Alanla ilgili ölçülmüş parametreler söz konusu değil ise, alana yakın konumda yer alan
gözlem istasyonlarından veri sağlanmalıdır. Elde edilen veriler; alan oranı, akış katsayısı, vb.
yöntemler ile alan özeline taşınmalıdır. Bununla birlikte sistemde en az bir yıl olmak koşulu
ile alanda eksik verilerin en fazla aylık aralıkta (daha sık olabilir) gözlenmesi gerekmektedir.
Çünkü bir sistem üzerinde hüküm süren hidrolojik süreçlerde ki değişim saatlik, günlük,
haftalık veya aylık aralıkta değişim göstere bilmektedir. Örneğin yağış gözlemleri; günlük,
haftalık veya aylık aralıkta toplam yağış şeklinde kayıt altına almalıdır. Akım ile yüzey veya
yeraltısuyu seviye gözlemlerinin, ilgilenilen sistemdeki değişime bağlı olarak günlük veya
aylık olarak gözlenmesi gerekmektedir.

• Su bütçesi denkleminin en önemli çıktısını oluşturan buharlaşma parametresinin doğrudan
gözlemi, süreç üzerinde etken olan meteorolojik parametrelerden dolayı çoğunlukla
güçtür. Bu aşamada bir alanda meydana gelen buharlaşma miktarının hesaplanması için
literatürde önerilen (Turc, Thorntwaite, Penman, vb.), buharlaşma eşitliklerinin kullanılması
gerekmektedir. Bir sistem üzerinde meydana gelen buharlaşma miktarını, sistemdeki su
seviyesi, bitki örtüsü dağılımı, jeolojik yapı, vb. gibi durumların varlığı etkilemektedir. Örneğin
sistem serbest (açık) su yüzeyinden oluşuyor ise, bu alan üzerinde sadece buharlaşma
gerçekleşecektir. Buna karşın alanda serbest su yüzeyi ve sazlık-bataklık alan var ise
serbest su yüzeyinde buharlaşma gerçekleşirken, sazlık-bataklık alanda ise buharlaşma-
terleme gerçekleşecektir. Dolayısı ile sistemin kavramsal hidrolojik modeli oluşturulurken,
hangi alan için hangi buharlaşma eşitliğinin kullanılacağı göz önünde bulundurulmalıdır.

Şekil 2. 11. Erçek Gölü alt drenaj alanı alansal yağış dağılımı.

Hidrolojik çalışmalarında, meteorolojik ölçüm yöntemlerinin yanı sıra su kaynaklarının mevcut
durumunu ve hareketini belirlemek için gerek yüzey suyu gerekse yeraltısuyu ölçüm ve
gözlemlerinin (hidrolojik gözlemler) gerçekleştirilmesi gerekmektedir. Bu ölçümler, akım ve
seviye ölçümleri olmak üzere iki ana başlık altında toplanabilir. Hidrolojik bir sistemde ki yüzey
suyu-yeraltısuyu ilişkisinin aydınlatılması amacı ile yeraltısuyu seviyesinin zaman içindeki
konumu ve değişimi, kuyular, kaynaklar ve serbest su yüzeylerinde seviye gözlemlerinin
yapılması ile sağlanmalıdır. Bununla birlikte, akarsular ve göllerde ise akım (debi) ve seviye
bileşenlerinin zaman içindeki değişimini belirlemek için gözlenmiş veriler temin edilmeli ve/
veya ölçümler yapılmalıdır.

Ülkemizde hidrolojik çalışmalara temel oluşturan meteorolojik ve hidrolojik parametreler,
Devlet Meteoroloji İşleri (DMİ) Genel Müdürlüğü, Devlet Su İşleri (DSİ) Genel Müdürlüğü ve
Elektrik İşleri Etüd İdaresi (EİEİ) tarafından sistematik olarak yapılmaktadır. DMİ tüm meteorolojik
parametreleri, 1939 yılından beri bazı parametreleri saatlik aralıkta bazı parametreleri de en
az günlük aralıkta kayıt altına almaktadır. DMİ bu parametreleri, genellikle bütün il ve bazı ilçe
merkezlerinde yer alan meteoroloji istasyonları ile havaalanlarında gerçekleştirmektedir. DMİ
tarafından gözlenen verilere http://tumas. mgm. gov. tr adresinden ulaşılabilir. EİE ülkemizde
yer alan büyük akarsu havzalarında enerji üretilebilecek noktalarda akım gözlemini ve bir
çok gölde ise seviye gözlemini 1945 yılından beri gerçekleştirmektedir (http://www. eie. gov.
tr). DSİ ise hemen hemen tüm akarsu havzalarında akım gözlemlerini ve bazı göllerde ise
seviye gözlemlerini 1950 yılından beri kayıt altına almaktadır (http://www. dsi. gov. tr). Ayrıca
Ülkemizde, yeraltısuyu arama, işletme ve kullanım işlemleri DSİ tarafından gerçekleştirilmekte
olup, yeraltısuyu seviye gözlemlerine bu kurumdan ulaşılabilir. Buna ek olarak az sayıda
da olsa su tutma yapılarının projelendirme aşamasında, yağış ve buharlaşma gözlemler
yapmak amacı ile DSİ tarafından işletilmiş ve/veya işletilen istasyonlar bulunmaktadır. Ayrıca
kıyısal sulak alanların hidrolojik yapısı için önemli olan deniz seviyesi gözlemleri ise Seyir
Hidrografi ve Oşinografi (SHOD) Dairesi Başkanlığı (http://www. shodb. gov. tr/) tarafından
gerçekleştirilmektedir. Bununla birlikte ülkemizde yer alan araştırma enstitüleri, belediyeler,
kooperatifler, üniversiteler, vb. kurum ve kuruluşlar amaçları doğrultusunda meteorolojik ve
hidrolojik gözlemler gerçekleştirmektedir.

Bir sistemin su bütçesi bileşenlerinin nasıl ölçüldüğü, analizi ile verilerin değerlendirilmesi için
ihtiyaç duyulan istatistiksel ve matematiksel işlemlere, bu çalışma kapsamında girilmeyecektir.
Fakat aşağıdaki aşamalarda ihtiyaç duyulan yöntemlere; Günay ve diğ. (1992), Gürer ve Yavaş
(1992), Mutreja (1992), Maidment (1993), Aydın (2009), Bayazıt (2011) ve Bayazıt ve diğ. (2012)
gibi hidroloji ve hidroloji uygulama kaynaklarından ayrıntılı olarak ulaşılabilir. Bir sistemin, su
bütçesinin sağlıklı ve alanının fiziksel yapısı ile örtüşecek şekilde ortaya konması amacı ile
aşağıda belirtilen adımların izlenmesi fayda sağlayacaktır. Bunlar;

• Alanın Şekil 2.8ʼde verilen hidrolojik kavramsal hidrolojik modelinin oluşturulması,
• Temsil edici ölçek (ölçüm noktalarının dağılımı), zaman dilimi (günlük, aylık, yıllık) ve gözlem

süresi dikkate alınarak modelin ihtiyaç duyduğu ölçülmüş/gözlenmiş parametrelerin,
ilgili kurum, kuruluş, vb. yerlerden temin edilmesi. Su bütçesi denkleminin ihtiyaç
duyduğu meteorolojik ve hidrolojik parametrelerin gözlendiği istasyonlar noktasal olup,
bu istasyonlar her zaman çalışma alanı içinde ve/veya çevresinde bulunmayabilir. Bu
aşamada çalışma alanına en yalın konumdaki istasyonlar ve gözlem noktaları belirlenmeli
ve bu istasyonlarda gözlenen parametreler temin edilmelidir.

• Hidrolojik verilerin temin edilmesi aşamasında dikkate edilmesi gereken bir diğer önemli
husus ise, değerlendirmeye alınacak veri serisinin ne sıklıkta ve uzunlukta olması
gerektiğidir. Bilindiği üzere hidrolojik çevrim bileşenleri, konum ve zaman içinde değişiklik
göstermektedir. Örneğin Mardin meteoroloji gözlem istasyonunda, 1960-2009 yılları
arasında kalan 50 yıllık sürede, uzun yıllar yıllık ortalama toplam yağış miktarı 685. 8 mm/

60 61

yapay etkilere bağlı olarak ta değişebilmektedir. Yapay etkinin söz konusu olmadığı doğal
sulak alanlarda su seviyesi değişimi, sulak alanın su bütçesi ile depolama kapasitesinin
fonksiyonudur. Doğal hidrolojik süreçlerin etkin olduğu kıyı kesimlerde yer alan sulak alanlarda
su seviye değişimi, dalga hareketlerine ve gel-git etkisine bağlı olarak günlük ve aylık olarak
değişim göstermektedir. Kıta içi sulak alanlarında mevsimsel su seviye değişimleri, yıl içinde
meydana gelen yağışlı ve kurak dönemlere paralel bir şekilde değişirken, uzun dönemli
seviye değişimleri ise iklimsel değişimlere paralel bir şekilde gerçekleşmektedir. Yapay
etkilerin söz konusu olduğu sulak alanlarda ise su seviye değişimini, hidrolojik süreçler
etkilemekle birlikte, yapay etkiyi oluşturan drenaj ve/veya tahliye kanalları ile sulak alan
sistemine verilen ve/veya alınan su miktarı ciddi anlamda etkilemektedir.

Hidrolojik çevrimin bir bileşenini oluşturan sulak alan ekosistemi, iklimsel değişimlere
bağlı olarak hidrolojik çevrimde meydana gelen uzun dönem içindeki değişimlere uyum
sağlayabilmektedir. Örneğin taşkınların oluşturduğu deltalarda yer alan sulak alanlarda,
farklı zaman aralığında meydana gelen taşkınlar, sulak alanda ki su seviyesini değiştirmekle
birlikte sulak alanda bulunan suları yenilemekte ve sulak alana besin girdisi sağlamaktadır.
Bu durum sulak alan ekosistemini oluşturan canlılar için yeni besin kaynağı nedeniyle
fayda sağlamaktadır. Buna ek olarak tüm sulak alanların taşkına maruz kaldığı anlamı
çıkarılmamalıdır. Bazı sulak alanlarda hiç taşkın gerçekleşmediği de unutulmamalıdır. Van
Gölü’nün kuzeydoğu kesiminde yer alan Bendimahi Sazlıkları ve doğu kesiminde yer alan
Dönemeç Deltası sulak alan ekosistemlerine yapay etkinin az veya olmadığı alanlar olup doğal
hidrolojik süreçlerin etkin olduğu sulak alan ekosistemine örnek gösterilebilir. Diğer taraftan
sulak alan ekosistemini dikkate almadan, bu sistemi besleyen akarsu veya nehir yatağının,
sulama, enerji üretimi, taşkın kontrolü, vb. amaçlar için set ile kesilmesi durumunda ise, bu
sulak alanın ana beslenim girdisini yağışlar oluşturacak ve sulak alandaki su kalitesinde
buharlaşmaya bağlı kötüleşme ve besin miktarında azalma olacaktır. Dolayısı ile sulak alana
bağlı ekosistem bu değişimlerden etkilenecektir. Bu duruma örnek olarak ülkemizde drenaj
ve tahliye kanallarının bulunduğu bir çok sulak alan ekosistemi örnek gösterilebilir.

Ülkemizde yer alan sulak alanların hidrolojik yapısına, 1950›lerden sonra yapılan yapay
müdahaleler, sulak alanların su seviye değişimlerini etkilemiş ve sulak alana bağımlı başta
su kuşları ve balıklar olmak üzere birçok türün beslenme, barınma ve yumurtlama alanları
yok olmuştur. Sulak alanlarda su seviye değişimlerinin yanı sıra, sulak alan sisteminin su
derinliği de önemli bir bileşen oluşturmaktadır. Sığ sulak alan sistemleri, derin sulak alan
sistemlerine oranla su seviye değişimlerine daha hızlı ve hassa tepki vermektedir. Sulak alan
ekosistemi göz ardı edilerek, bu sistemi besleyen akarsular üzerine barajların kurulması veya
akarsu yataklarının değiştirilmesinin yanı sıra sulak alandan su temini veya çevresinde aşırı
yeraltısuyu çekimi, sulak alanının hidrolojik yapısını etkilemekle birlikte, bu sisteme bağımlı
ekosistemi de etkilemektedir. Örneğin Orta Anadolu’da yer alan Sultan Sazlığı, Seyfe Gölü,
Ereğli Sazlıkları gibi pek çok sulak alan kurumuş, Eber, Akşehir, Kulu ve Tuz Gölü gibi pek
çok sulak alan ise kuruma noktasına gelmiştir (Erdem, 2004; Erdem, 2009).

Kızılırmak Deltası sulak alan ekosistemi içinde yer alan göllerden biri olan Balıklı
Göl’de, 1960-2000 yılları arasında aylık aralıkta su seviyesi gözlemleri geçekleştirilmiştir
(Şekil 2.12a). Şekilde görüldüğü üzere, Balıklı Göl’ün su seviyesi 1960-1994 yılları arasında
mevsimsel olarak değişmekle birlikte, uzun yıllar salınım göstermektedir. Söz konusu
zaman diliminde Balıklı Göl’ün su seviyesi 11.0 cm ile 115.0 cm arasında değişmekte olup
ortalaması ise 63.7 cm olarak hesaplanmıştır. Başka bir ifade ile 34 yıllık zaman diliminde

• Çalışmanın hedefleri ve amacı göz önünde bulundurularak temin edilen verilerin,
işlenmesi, değerlendirilmesi ve alansal dağılımlarının belirlenmesi gerekmektedir. Bu
aşama, çeşitli matematiksel ve istatistiksel çalışmalara ihtiyaç duymakta olup kullanılacak
veri serisinde; eksik verilerin tamamlanması, homojenleştirme, gerek duyulması
halinde kayıtların uzatılması, alansal dağılımlarının belirlenmesi, vb. gibi analizleri
kapsamaktadır. Söz konusu parametreler, gözlem istasyonlarında noktasal bazda
ölçülmektedir. Fakat ilgilenilen sistemin herhangi bir noktada ölçülen yağış, sıcaklık,
buharlaşma, vb. parametrenin tüm alanı temsil etmesi noktasında bazı belirsizlikler
söz konusudur. Dolayısı ile bir sistemin içinde ve çevresinde gözlem yapan en az üç
istasyonda gözlenen parametrenin (yağış, sıcaklık, buharlaşma, vb.) alansal dağılımının,
sistemin sınır koşulları (drenaj alanı, serbest su yüzeyi, sulak alan su sınırı, vb.) ölçeğinde
belirlenmesi gerekmektedir. Bu aşamada, sistem içinde ve çevresinde gözlenen verilerin,
çeşitli istatistiksel ve/veya matematiksel yöntemler (aritmetik ortalama, eş yağış/
sıcaklık/buharlaşma eğrisi yöntem, Thiessen poligon yöntemi, vb.) ile alansal dağılımı
belirlenmelidir. Örneğin ülkemizin doğusunda yer alan Erçek Gölü sulak alan sistemi
alt drenaj alanı içinde, yağış gözlemi yapan her hangi bir istasyon bulunmamaktadır.
Erçek Gölü’nün su bütçesi hesaplamaları aşamasında, sulak alan sistemine yakın
konumda yer alan Van, Muradiye ve Özalp meteoroloji gözlem istasyonlarında gözlenen
uzun yıllar yağış verisi temin edilmiştir. Bu istasyonlarda gözlenen yağış verisi, eş yağış
eğrisi yöntemi ile değerlendirilmiş ve Erçek Gölü alt drenaj alanı üzerinde meydana
gelen alansal yağış dağılımı elde edilmiştir (Şekil 2.11). Benzer işlem ile çalışmanın
gerçekleştirileceği sistemin sınırları (drenaj alanı veya serbest su yüzeyi) dikkate alınarak
buharlaşma, sıcaklık, derinlik, su seviyesi, vb. parametrelerin ilgilenilen sistem özelinde
alansal dağılımı belirlenebilir.

• Hidrolojik sistemin girdi ve/veya çıktısını oluşturan akım gözlemleri he zaman sistemin
girişi ve/veya çıkışında hatta sistemin drenaj alanı içinde bulunmayabilir. Yüzeysel akım
ile sisteme girdi veya sistemden boşalım miktarlarının belirlenmesi amacı ile gözlem
yapılan noktada ki gözlenen değer ile gözlemin yapıldığı drenaj alanı arasındaki alan-
debi oranı veya akış katsayısı ilişkisi kullanılarak debi gözlemleri kestirilebilir.

• Verilerin değerlendirilmesi, işlenmesi ve alansal dağılımlarının belirlenmesi sonrasında,
çalışılan alan özelinde elde edilen tüm veriler göz önünde bulundurularak birinci aşamada
verilen sistemin hidrolojik kavramsal modeli gerekli ise revize edilmelidir. Sistemin
hidrolojik kavramsal modeli dikkate alınarak, su bütçesi denklemi oluşturulmalı, sistem
özelinde elde edilen veriler bütçe denkleminde yerine konmalı ve sistemin su bütçesi
hesaplanmalıdır.
Bu bölüm kapsamında, sulak alanlarda su bütçesi bileşenlerinin belirlenmesine yönelik

genel bilgiler verilmiş olup her sulak alanın kendine özgü su bütçesi olduğu göz ardı
edilmemelidir. Dolayısı ile sulak alanlarda gerçekleştirilecek hidrolojik çalışmalar, söz konusu
sulak alanın hidrolojik kavramsal modeli dikkate alınarak gerçekleştirilmelidir.

2. 4. 4. Sulak Alanlarda Su Seviyesi Değişimleri
Hidrolojik bir sistemde su seviyesi değişimi (hidroperiyot), alınan bir referans düzlemine

göre su seviyesinin belirli (günlük, aylık, mevsimsel, vb.) zaman aralığında salınımı (yükselmesi
ve alçalması) olarak tanımlanmaktadır. Sulak alan ekosistemlerinde su seviyesi değişimleri,
sistem üzerinde hüküm süren doğal hidrolojik süreçlere bağlı olarak değişebilmekle birlikte

62 63

Bununla birlikte bir sulak alan sisteminde suyun azalması sulak alan sisteminin
olumsuz yönde etkilerken, suyun çok olması da sulak alan sisteminin olumsuz yönde
etkileyebilmektedir. Örneğin, ülkemizin batısında yer alan Manyas Gölü su seviye değeri
1969-1992 yılları arasında 14.5 m ile 16.0 m arasında değişirken, gölü drene eden, Karadere
üzerine yapılan regülatör ile gölü su seviyesi 1993-1997 yılları arasında 15.4 m ile 16.8
m arasında tutulmuştur. Manyas Gölü hidroperiyodu dikkate alınmadan gerçekleştirilen bu
faaliyet sonucunda, Kuşcenneti Milli Parkında kuşların kuluçka yaptığı söğüt ağaçlarının
gövdeleri yıl boyunca su altında kaldığı için, 1997 yılında bu ağaçların tamamı kurumuştur
(Şekil 2.13; OSİB, 2003; Erdem, 2009). Dolayısı ile sulak alan ekosisteminin beslenme
alanında veya memba kesiminde yapılması planlanan faaliyetlerin fizibilite aşamasında,
sulak alanın hidroperiyodu belirlenmeli ve söz konusu faaliyetin sulak alan ekosistemine
etkisi göz önünde bulundurulmalıdır.

Şekil 2. 12. 1960–1999 yılları arası Balıklı Göl’de gözlenen su seviyesi
(b: Savran ve Otay (2002)’den değiştirilerek alınmıştır).

Balıklı Göl’de, yılın her döneminde su bulunması ile birlikte bu sisteme bağlı canlı yaşam ise
varlığını korumuştur. Fakat 1994 yılı ile 2000 yılları arasında Balıklı Göl’ün su seviyesi bazı
dönemlerde 0.0 cm olarak kaydedilmiştir. Bu durum Balıklı Göl’ün kuruduğu ve bu göle
bağımlı ekosisteminde etkilendiği anlamına gelmektedir. Balıklı Göl’ün su seviyesi salınımı,
gözlem başlangıç tarihinden 1994 yılına kadar geçen dönemde, genel hidrolojik çevrim
içinde açıklanabilirken, 1994-2000 yılları arasında kalan dönemde belirsizlik içermektedir.
Kızılırmak Deltası hidrolojik yapısı incelendiğinde, söz konusu belirsizliğin, sistemin beslenim
kaynakları üzerinde gerçekleştirilen, yapay etkilerden kaynaklandığı tespit edilmiştir.

Kızılırmak Deltasının beslenim kaynaklarını yağışlar, yeraltısuyu ve yüzeysel akış
oluşturmaktadır (OSİB, 2008; Aydın ve diğ., 2011a). Aslan (2004; 2005; 2006) tarafından
gerçekleştirilen çalışmalarda elde edilen gözlemlerin değerlendirilmesi sonucunda; Kızılırmak
Nehri’nin, deltadaki yeraltısuyunu ve yeraltısuyunun ise gölleri beslediği görülmektedir (OSİB,
2008; Aydın ve diğ., 2011a). Kızılırmak Nehri üzerinde yer alan membadan mansaba doğru
Hirfanlı, Altınkaya ve Derbet barajları ile delta üzerinde yer alan drenaj ve tahliye kanalları,
sistemin yeraltısuyu ve yüzeysel akış ile beslenimi üzerinde yapay etkiler oluşturmuştur
(OSİB, 2008). Akarsular üzerine yapılan barajlar, hidrolojik rejimi değiştirmekle birlikte aynı
zamanda sulak alan sistemine sediment taşınımını engellemekte ve akarsuların denize
döküldüğü yerlerde delta oluşumu durmakta, hatta kıyı erozyonu nedeniyle, denizin karaya
doğru ilerlediği görülmektedir (Erdem, 2009). Dolayısı ile söz konusu etkiler Kızılırmak deltası
sulak alan ekosisteminde su seviye değişimini veya hidroperiyodu etkilemiştir. Kızılırmak
Nehri üzerine inşa edilen barajlar sonrasında, Kızılırmak Nehri ile deltaya taşınan sediment
miktarında ciddi boyutlarda azalma gözlenmiştir (Savran ve Otay, 2002). Hirfanlı Barajı, 1960
yılında faaliyete geçmeden önce, Kızılırmak Nehri ile deltaya taşınan sediment miktarı yılda
21.3 milyon ton iken, bu değer 1988 yılında (Altınkaya Barajı) 18 milyon tona ve 1991 yılında
Derbent Barajı faaliyete geçtikten sonra ise yılda 0.46 milyon tona düşmüştür (Şekil 2.12
b). Günümüzden yaklaşık 10 bin yıl önce Kızılırmak Nehrinin taşıdığı sedimentlerin, Kara
Deniz kıyısında birikmesi sonucunda Kızılırmak Deltası oluşmuştur (Ardos, 1996). Son 60
yılda Kızılırmak Nehri üzerine yapılan su tutma yapılarından dolayı deltaya taşınan sediment
miktarının bu ölçüde azalması; delta gelişimini negatif yönde etkilemiş ve aşınma süreçlerinin
etkinleşmesiyle de günümüzde kıyı erozyonu gibi bazı sorunların ortaya çıkmasına neden
olmuştur (Yılmaz, 2005). Deltayı besleyen, Kızılırmak Nehri’nin hidrolojik yapısına müdahale,
deltanın hidrolojik rejiminin değişmesine neden olmuştur. Kıyı kenar çizgisinin deniz
aşındırmasından dolayı gerilemesi, yeraltısuyu beslenim miktarının azalması, yeraltısuyu
beslenim miktarında ki azalmaya bağlı olarak deltada ki göllerin kuruma noktasına gelmesi,
sulak alanda depolanan suyun tutulma süresinin uzaması sonucunda su kalitesinde bozulma,
taşkınların engellenmesi sonucunda organik madde veya besin miktarında azalma gibi
değişimler, deltanın hidrolojik rejiminin değişmesinden kaynaklanmaktadır. Bu durum, bir
sulak alan sisteminin drenaj alanı içinde, sulak alan sistemi göz ardı edilerek gerçekleştirilen
yapay faaliyetlerin, sulak alanın hidrolojik yapısını ve dolayısı ile sistemin nasıl ve hangi
oranda etkilendiğine güzel bir örnek teşkil etmektedir.

64 65

KAYNAKLAR
Acosta, CA., Perry, SA., 2001. Impact of Hydropattern Disturbance on Crayfish Population

Dynamics in the Seasonal Wetlands of Everglades National Park, USA. Aquatic Conservation-
Marine and Freshwater Ecosystems, 11(1):45-57.

Ardos, M., 1996. Türkiye’de Kuvaterner Jeomorfolojisi. Çantay Kitabevi Yayınları, İstanbul.
Arslan, H., 2004. Bafra Ovası Sağ Sahil Sulaması Taban Suyu Raporu (01/10/2003-

30/09/2004). DSİ VII. Bölge Müdürlüğü, Samsun.
Arslan, H., 2005. Bafra Ovası Sağ Sahil Sulaması Taban Suyu Raporu (01/10/2004-

30/09/2005). DSİ VII. Bölge Müdürlüğü, Samsun.
Arslan, H., 2006. Bafra Ovası Sağ Sahil Sulaması Taban Suyu Raporu (01/10/2005-

30/09/2006). DSİ VII. Bölge Müdürlüğü, Samsun.
Aydın, H. 2009. Sulak Alanların Hidrolojik Davranışları. OSİB (ed.) Sulak Alan Bilinçlendirme

Alt Projesi Eğitim Materyali. Orman ve Su İşleri Bakanlığı, Ankara.
Aydın, H., Karakuş, H., Meriç, B. T., 2011a. Sulak Alan Ekosistemlerinde Su Yönetimi:

Kızılırmak Deltası Örneği. 9. Ulusal Çevre Mühendisliği Kongresi, 05-08 Ekim 2011, Samsun.
Aydın, H., Erdem, O., Meriç, B. T., Karakuş, H., Gölge, M., 2011b. Akyatan ve Tuzla (Adana)

Sulak Alan Sistemlerinde Su Yönetimi. II. Türkiye Sulak Alanlar Kongresi, 22-24 Haziran, 2011,
Kırşehir.

Aydın, H., Meriç, B. T., Karakuş, H., Çağırankaya, S., 2011c. Işıklı Göl-Gökgöl (Çivril-
Denizli) Sulak Alan Sisteminin Hidrodinamik Yapısı. II. Türkiye Sulak Alanlar Kongresi, 22-24
Haziran, 2011, Kırşehir.

Aydın, H., Karakuş, H., Meriç, B. T., 2012. Sulak Alan Yönetim Planlarında Hidroloji.
Biyolojik Çeşitlilik Kongresi, 22-23 Mayıs 2012, Ankara.

Bayazıt, M., 2011. Hidroloji. Birsen Yayınevi, İstanbul.
Bayazıt, M., Avcı, İ, Şen, Z., 2012. Hidroloji Uygulamaları. Birsen Yayınevi, İstanbul.
Carter, V., 1996. Wetland Hydrology, Water Quality and Associated Functions. Judy D.

Fretweil, JD., Williams, JS., Redman, PJ. (eds.) National Water Summary on Wetland Resources.
United States Geological Survey (USGS) Water-Supply Papers, No: 2424, Washington.

Ceren, Y., 2006. Sulak Alanların Akılcı Kullanımı. Çevre ve İnsan Dergisi, Sayı: 66, 16-20 s.
Demir, A., 2008. Akyatan Lagününde Tuzluluk ve Bazı Kirlilik Düzeylerinin Saptanarak

Coğrafi Bilgi Sistemi Destekli Dağılımlarının Belirlenmesi. Çukurova Üniversitesi, Fen Bilimleri
Enstitüsü, Yüksek Lisans Tezi, Adana.

Dugan, P J., 1990. Sulak Alanların Korunması (Wetland Conservation: A Review of Current
Issues and Required Action), Doğal Hayatı Koruma Derneği, İstanbul.

Ekmekçi, M., 2003. Review of Turkish Karst With Emphasis on Tectonic and Paleogeographic
Controls. Acta Carsologica, 32(2), 205-218.

Erdem, O., 2004. Sulak Alanlar, Önemi, Temel Sorunları, Türkiye’nin Uluslararası Öneme
Sahip Sulak Alanları. Haber Ekspres Gazetesi, 28 Şubat 2004.

Erdem, O., 2009. Türkiye’de ki Sulak Alanların Sorunlar. OSİB (ed.) Sulak Alan Bilinçlendirme
Alt Projesi Eğitim Materyali. Orman ve Su İşleri Bakanlığı, Ankara.

Eroskay, SO., Günay, G., 1979. Tecto-genetic Classification and Hydrogeological Properties
of the Karst Regions in Turkey. Proceedings International Seminar on Karst Hydrogeology,
Oct. 9-19, 1979, Oymapınar, Antalya.

EPA, 2008. Methods for Evaluating Wetland Condition, #20 Wetland Hydrology. United

Son söz; sulak alan ekosistemlerinde başarılı bir yönetim planlaması için sulak alanların
hidrolojik davranışları, sistemin fiziksel yapısını temsil edecek şekilde anlaşılmalı ve ortaya
konmalı, alanda suyun kullanımına sistemin hidrolojik yapısını bozmadan yani sistemin zarar
görmeyeceği düzeyde izin verilmelidir.

Şekil 2.13. Kuş Gölü su seviye değişiminin sulak alan ekosistemine etkisi.

66

States Environmental Protection Agency, EPA-822-R-08-024, Washington.
Fitts, CR., Groundwater Science. Academic Press, Amsterdam.
Günay, G., Kurttaş, T., Kaçaroğlu, F., Değirmenci, M., Denizman, C., 1992. Laboratory

Manual for Hydrogeology. Hacettepe Üniversitesi, Mühendislik Fakültesi Yayınları, No: 10,
Ankara.

Gürer, İ., Yavaş, ÖM., 1992. Hidroloji. Hacettepe Üniversitesi, Mühendislik Fakültesi
Yayınları, No: 17, Ankara.

Himmelblau, DM., Bischoff, KB., 1968. Process Analysis and Simulation-Deterministic
Systems. John Wiley & Sons, New York.

Maidment, DR., 1993. Handbook of Hydrology. McGraw-Hill Inc., New York.
Mutreja, KN., 1992. Applied Hydrology. Tata McGraw-Hill Publishing Company Ltd., New

Delhi.
OSİB, 2003. Manyas Gölü Sulak Alan Yönetim Planı. Orman ve Su İşleri Bakanlığı, Ankara.
OSİB, 2008. Kızılırmak Deltası Sulak Alan Yönetim Planı. Orman ve Su İşleri Bakanlığı,

Ankara.
OSİB, 2010a. Akyatan-Tuzla Lagünleri Sulak Alan Yönetim Planı. Orman ve Su İşleri

Bakanlığı, Ankara.
OSİB, 2010b. Gökgöl-Işıklı Gölleri Sulak Alan Yönetim Planı. Orman ve Su İşleri Bakanlığı,

Ankara.
RAMSAR, 1971. Convention on Wetlands of International Importance Especially as

Waterfowl Habitat. Ramsar, Iran.
Savran, S., Otay, EN. 2002. Kızılırmak Deltası Kıyı Erozyonunun Sayısal Modellemesi. IV.

Kıyı Mühendisliği Ulusal Sempozyumu, Bildiriler Kitabı, Antalya.
Seaber, PR., Kapanos, FP., Knapp, GL., 1987. Hydrologic Unit Maps. United States

Geological Survey (USGS) Water-Supply Papers, No: 2294, Washington.
Şenol, M., Şahin, Ş., Duman, TY., Albayrak, Ş., Akça, İ., Taşkın Ş., 1998. Adana-Mersin

Dolayının Jeoloji Etüd Raporu (1/100. 000 Ölçekli Mersin O33 Paftası). Maden Tetkik ve Arama
Kurumu, Derleme No: 10098, Ankara.

Shiklomanov, I., 1993. World Fresh Water Resources. Gleick, PH. (ed.) Water in Crisis: A
Guide to the World’s Fresh Water Resources, Oxford University Press, New York.

Yılmaz, C., 2005. Kızılırmak Deltası’nda Meydana Gelen Erozyonun Coğrafi Analizi.
TURQUA Türkiye Kuvaterner Sempozyumu V, 2-5 Haziran 2005, İstanbul.

69

3. 1. Sulak Alanların Önemi
Sahip olduğu biyolojik çeşitlilik nedeniyle dünyanın doğal zenginlik müzeleri olarak

kabul edilen sulak alanlar; doğal işlevleri ve ekonomik değerleriyle yeryüzünün en önemli
ekosistemleridir.

Sulak alanların işlev ve değerlerini, doğrudan kullanım değerleri, dolaylı kullanım değerleri
ve sosyal ve kültürel değerleri olmak üzere üç ana başlık altında değerlendirilebilir. Doğrudan
kullanım değerleri, tuz üretimi, su ürünleri, saz, kereste, otlatma, içme, kullanma ve sulama
suyu, ulaşım, turizm olanakları gibi pazar değeri olan doğal ürünleridir. Dolaylı kullanım
değerleri ise yeraltı sularının besleyerek ve boşalımını sağlayarak su rejimini düzenleme,
fırtına ve sellerin etkisini azaltma, bulunduğu bölgenin iklim koşullarını düzenleme, tortu
ve zehirli maddeleri tutarak, kullanarak suyun kalitesini iyileştirme, sediment ve besin
depolama, biyolojik çeşitliliği barındırma gibi dolaylı yollardan ekonomiye büyük katkılarda
bulunan işlevleridir. Ayrıca, birçok sulak alan, kültürel mirasın bir parçası olması itibariyle de
özel niteliklere sahiptir. Birçok yerde önemli yerel geleneklerin temelini oluştururlar. Sosyal
aktivitelere olanak sağlarlar. Yaban hayatı, güzel manzarası ve peyzaj değerleriyle estetik
esinlerin kaynağını oluştururlar. Pek çok insan için faydalanmasa bile sulak alanların bir değeri
vardır ve var olduğu şekilde korunmasını ister. Pek çok insan ise sulak alan ürünlerinden
gelecek nesillerin de faydalanması gerektiği düşüncesini benimsediği için sulak alanların
korunmasını önemser ve bunun için çaba gösterilmesi gerektiğine inanır.

3. 2. Sulak Alanların Doğrudan Kullanım Değerleri
3. 2. 1. Su Temini
Su, yaşamın temelidir. Su tüm canlıların en temel gereksinimi olup, su olmadan hiçbir

canlının varlığını sürdürebilmesi mümkün değildir. Hemen bütün sosyal ve ekonomik
faaliyetlerin sürdürülmesi ancak temiz ve yeterli suya sahip olmakla mümkündür.

Ancak yeryüzünde kullanıma elverişli olarak bulunan bu suların da yeryüzündeki dağılımı
homojen değildir. Kuzey ülkelerinde tatlı su miktarı oldukça bol iken, Avustralya, Afrika,
Asya’nın bazı bölgelerinde tatlı su kaynakları yetersiz olduğu için bu bölgelerde yaşayan
yaklaşık 2,4 milyar insan yetersiz ve kalitesiz su nedeniyle sağlıksız koşullarda yaşamaktadır.
Özellikle az gelişmiş ülkelerde ortaya çıkan hastalıkların % 10’nunun yetersiz ya da sağlıksız
sudan kaynaklandığı bilinmektedir. Araştırmalar son 10 yılda küresel su talebinin 6–7 kat
arttığını gösteriyor. Bu oran dünya nüfusu artış oranının iki katından daha fazladır.

Suya olan talep artmasına rağmen ne yazık ki su kaynakları korunamadığı ve kötü
yönetildiği için her geçen gün azalmakta ve kalitesi bozulmaktadır. Bu durum su fakiri olan
ülkeler ve ülkemiz gibi su varlığı yönünden oldukça kritik noktada olan ülkeler açısından
endişe vericidir.

Ülkemizde de ne yazık ki pek çok su kaynağı zamanında tedbir alınmadığı için kirlenmiş ve
kullanılamaz hale gelmiştir. Yine sulak alanlar kurutulduğu ve su kaynakları iyi yönetilemediği
için pek çok su kaynağı azalmış ve geri dönüşü olmayacak şekilde yok olmuştur. Örneğin
Orta Anadolu’da sulak alanların kurutulması ve yeraltı suyunun aşırı kullanımı nedeniyle
yeraltı su seviyesinde 20 m’yi aşan düşüşler yaşanmıştır. Yer altı su seviyesindeki düşüler
tüm Orta Anadolu’da her yıl artarak devam etmektedir.

3. SULAK ALANLARIN İŞLEV VE DEĞERLERİ

Serhan ÇAĞIRANKAYA

70 71

3. 2. 3. Su Ürünleri Üretimi
Pek çok sulak alan, balıkların yumurta bıraktığı, beslendiği ve barındığı, zengin besin

varlığına ve korunaklı alanlara sahiptir. Özellikle deltalar, nehir ağızları gibi kıyı sulak alanları
bu özelliği itibariyle son derece önemlidir. Deltalar ve nehir ağızlar, akarsuların taşıdığı
mineral maddelerle sürekli beslendiğinden çok yoğun bir biyolojik aktiviteye sahiptirler. Bu
özellikleriyle açık deniz balıkçılığının devamlılığı açısından da önem taşırlar.

Yapılan araştırmalar yediğimiz balıkların % 60’ından fazlasının, yaşamlarının tamamını
ya da belirli bir devresini sulak alanlarda geçirdiğini göstermiştir. Bu nedenle balıkçılığın
sürdürülebilir olabilmesi için sulak alanlar ve sulak alan kaynakları mutlaka korunmalı ve
akılcı kullanılmalıdır.

İyi yönetilen mercan kayalıklarında yılda kilometre kare başına 15 ton su ürünleri
üretilebilmektedir. Bu rakam nehir ağızlarında ve deltalarda daha da yüksektir.

Uluabat Gölü’nde su ürünlerinden elde edilen yıllık gelir 200 000 ABD Dolarıdır.
Kıyı sulak alanların tahribi, kirlenme, hidrolojik dengeye yapılan müdahaleler ya da aşırı

ve yanlış avlanma yüzünden sulak alanlarda yaşayan ve geçmişte bol miktarda bulunan
birçok balık türünün nesli, giderek yok olma tehlikesiyle karşı karşıya gelmiştir. Yılan balığı
(Anguilla anguilla) bunlardan biridir. Geçmişte ülkemizdeki tüm deltalarda ve denize bağlantısı
olan hemen tüm sulak alanlarda bol miktarda bulunurken, günümüzde oldukça azalmıştır.
Uluabat ve Manyas Göllerinde ise hiç görülmemektedir.

İç göllerimizde de durum deltalardan pek farklı değildir. Yukarıda belirtilen sorunların
yanı sıra Eğirdir ve Beyşehir göllerinde olduğu üzere iç sulak alanlara yabancı türlerin
atılması nedeniyle besin zinciri bozulmuş balık çeşitliliği ve stokları büyük zarar görmüştür.
Örneğin sudak balığı atılmadan önce Eğirdir ve Beyşehir göllerinin her birinde 500–600
tonun üzerinde balık istihsal edilirken günümüzde bu rakam 10–15 tona düşmüştür.

3. 2. 4. Tarım ve Hayvancılık
Sulak alanlar, akıntılar, taşkınlar, mevsimsel su seviye değişimleri gibi nedenlerle

etraflarına zengin besin maddeleri yaydıkları için toprak verimliliğini arttırırlar. Yeryüzünün en
verimli alanları taşkın ovaları ve deltalardır. Ülkemizin de en verimli alanları Kızılırmak, Meriç,
Gediz, Menderes, Göksu, Seyhan ve Ceyhan Nehirlerinin oluşturduğu taşkın ovalarıdır.

Fotoğraf 3.3. Beyşehir Gölü

Sulak alanların kendileri birer su deposu olduğu gibi yine içme, kullanma ve sulama
suyu olarak kullandığımız kaynakları ve yeraltı sularını da beslemektedir. Örneğin Beyşehir
ve Eğirdir gölleri içme, kullanma ve sulama amacıyla kullanılan Türkiye’nin en büyük tatlı
su gölleridir. Ancak her iki göl, aynı zamanda Akdeniz havzasındaki pek çok su kaynağını
da beslemektedir. Beyşehir ve Eğirdir göllerinin kaybedilmesiyle yüzlerce km ötedeki su
kaynaklarını da zarar görecektir. Bu konu 3. 3. 1’de ayrıntılı olarak işlenmiştir.

3. 2. 2. Tuz üretimi
Yüz yıllardır Akdeniz ülkelerinin tamamı tuz ihtiyacının önemli bir bölümünü sulak

alanlardan elde etmektedir. O kadar ki tuzlalar kıyı bölgelerindeki peyzajın, kültürel ve doğal
mirasın bir parçası haline gelmiştir. Başta flamingolar olmak üzere, sunalar, kılıçgagalar,
sumrular, martılar ve daha pek çok kuş türü üreme ve beslenme için tuzlalara bağımlıdırlar.
Bunun Ülkemizdeki iki en güzel örneği İzmir Çamaltı Tuzlası (İzmir Kuşcenneti) ve Tuz
Gölü’dür. Büyük flamingonun yeryüzündeki en büyük üreme kolonisi (10000–12000 çift) Tuz
Gölü’ndedir. İzmir Çamaltı Tuzlası’nda Türkiye’de üretilen yıllık tuz miktarı yaklaşık 1850 bin
ton civarındadır.

Yaklaşık 900 bin tonu Tuz Gölü’nden ve 650 bin tonu Gediz Deltası’ndan (İzmir Kuşcenneti)
olmak üzere tamamına yakını sulak alanlardan sağlanmaktadır. Sırf tuz üretimiyle, her iki
alanın hem yöre ekonomisine, hem de ülke ekonomisine önemli katkıları bulunmaktadır.

Fotoğraf 3.1. Tuz Gölü'nde flamingo yuvaları

Fotoğraf 3.2. Göksu Deltası'nda balıkçılık

72 73

3. 2. 6. Turizm ve Eğlence
Sulak alanlar, güzel manzarası ve barındırdığı yaban hayatı ile kuş gözleme, fotoğraf

çekme, balık tutma, avcılık, yürüyüş ve su sporları için ideal ortamlardır.
Her geçen gün daha çok insan kuş gözlemek, fotoğraf çekmek ve resim yapmak için

sulak alanları ziyaret etmektedir. Sahil turizmi, hala ilgi kaynağı oluştursa da giderek artan
bir şekilde yerini doğa turizmine bırakmaktadır.

Fotoğraf 3.5. www.rodmiller.co.uk

Fotoğraf 3.6. Burdur Soğanlı Gölü

Bataklıklar, sazlıklar ve sulak çayırlar, başta manda olmak üzere sığır, koyun gibi
büyük ve küçükbaş hayvanlar için ideal otlama alanlarıdır. Doğal karakteri önemli ölçüde
korunabilmiş, ülkemizin Karadeniz kıyısındaki Kızılırmak Deltasında 4. 000’i manda olmak
üzere 11. 000’nin üzerinde sığır ve 14. 000 civarında koyun otlamaktadır. Kurak iklimlerin
hâkim olduğu bölgelerde kararlı bir taban suyu ve sürekli nemli ortam bulundurduğundan,
kurumuş bozkırlar arasında güzel bir vaha görünümünü andıran sulak alanlar, yaz boyunca
hayvanların beslenmesine olanak sağlar. Orta Anadolu’daki sulak alanların kuruması yöre
hayvancılığını da olumsuz etkilemiştir. Sulak çayırlar ve sulak alanların etkisindeki meralar
büyük ve küçükbaş hayvanların yanı sıra kaz ve ördek gibi kümes hayvanlarının beslenmesi
ve barınması için de uygun ortamlar oluştururlar.

3. 2. 5. Sazcılık
Sulak alanların karakteristik bitkisi olan saz ve kamışlar, ekolojik fonksiyonlarının yanı

sıra hammadde olarak da değer taşır. Saz ve kamışlar hasır ve sepet örmede kullanıldığı gibi
yalıtım malzemesi ve kâğıt fabrikalarında selüloz yapımında da kullanılmaktadır. Örneğin,
Afyonkarahisar’da bulunan kâğıt fabrikasının kapatılmadan önce selüloz ihtiyacının 4/5’ü
Eber Gölü’nden kesilen sazlardan karşılanmakta idi. Yine kurutulmadan önce Ereğli Sazlıkları
ve Sultan Sazlığı toplam bir milyon bağın üzerinde saz kesilmekte idi.

Halen başta Kızılırmak Deltası olmak üzere ülkemizdeki sulak alanlardan büyük miktarda
saz kesilmekte ve başta Almanya, İngiltere ve Hollanda olmak üzere çeşitli Avrupa ülkelerine
ihraç edilmektedir. Sazlar yurtdışında çatı malzemesi olarak kullanılmaktadır (Fotoğraf 3.5).

Fotoğraf 3.4. Kızılırmak Deltası'nda sazcılık

74 75

Özellikle göller, tatlı su bataklıkları,
taşkın ovaları, gibi sulak alanlarda
biriken yağış veya yüzey suları akifere
geçer; akiferde biriken bu sular, insanlar
tarafından içme, kullanma veya sulama
suyu amacıyla çekilebilir. Veya yatay
olarak başka bir sulak alan sistemini
veya su kaynağını besleyebilir. Akiferde
toplanan bu sular, sulak alan
ekosisteminde ve akifere geçişte filtre
olduğu için daha temiz ve kalitelidir.
Ülkemizdeki pek çok tarım alanı
akiferden çekilen sularla sulanmakta,
pek çok yerleşim merkezinin içme ve
kullanma suyu ihtiyacı akiferden
sağlanmaktadır. Ancak çoğu kez
çekilen su miktarı akiferi besleyen
sudan fazla olduğu için hidrolojik denge
bozulmakta, sürdürülebilir olmaktan
çıkmaktadır.

Özellikle Orta Anadolu’da sulak
alanların kurutulmasıyla yeraltı sularının
beslenimi azalmış, diğer taraftan da
yeraltı su seviyesinin düşmesine bağlı
olarak taban suyu ve dip kaynaklarıyla
gerçekleşen beslenme kesildiği için
Eşmekaya ve Tersakan gölleri tamamen
kurumuş, Eber, Akşehir, Kulu ve Tuz

Gölü kuruma tehlikesiyle karşı karşıya kalmıştır. Yine besleyen suların barajlarda tutulması
veya tahliye kanallarıyla havza dışına atılmasına yeraltı sularıyla beslenme de kesildiği için
sadece ülkemizin değil bulunduğumuz coğrafyanın da en önemli sulak alanları olan Sultan
Sazlığı, Ereğli Sazlıkları ve Seyfe Gölü büyük ölçüde kurumuş ve işlevlerini kaybetmiştir. Daha
da ürkütücü olanı su rejimi bozulduğu için yakın gelecekte tüm Orta Anadolu’da çölleşme ve
içme suyu sıkıntısının yaşanabileceği endişesi başlamıştır.

Fotoğraf 3. 8’de de görüleceği üzere yaklaşık bundan 20 yıl önce Kızören obruğundan
pompajla su çekilerek civardaki tarım alanları sulanırken, yer altı suyunun aşırı kullanımına bağlı
olarak Kızören Obruğu’nda da su seviyesi yaklaşık 20 m. düşmüş ve günümüzde pompajla su
çekilemez hale gelmiştir.

3. 3. 2. Kıyı Çizgisinin Stabilizasyonu ve Deltaların Korunması
Yeryüzündeki pek çok örneğinde olduğu üzere ülkemizde de Yeşilırmak, Kızılırmak,

Sakarya, Meriç, Gediz, Büyük ve Küçük Menderes, Göksu, Ceyhan ve Seyhan nehirleri binlerce
yılda taşıdığı sedimentlerle denize döküldükleri yerlerde önemli deltalar oluşturmuşlardır.
Burada oluşan sulak alanlar doğal durumunda taban suyunu desteklediğinden tuzlu deniz
suyunun iç kesimlere ilerlemesini engellemiştir. Günümüzde ise hemen tüm deltalarda doğal
su rejimi bozulduğu için tuzlu deniz suyunun iç kesimlere ilerlemesi ve toprağın tuzlanması,
delta oluşumunun durması ve şiddetli kıyı erozyonu gibi önemli problemler yaşanmaya
başlamıştır.

Fotoğraf 3.8. Kızören Obruğu

Tunus’taki Ichkeul Sulak Alanını ziyaret eden insan sayısı bazı yıllar bir milyonu
bulmaktadır. İspanya’daki Donana Sulak Alanını ziyaret eden insan sayılı o kadar fazladır ki
ziyaretçi sayısı günde 250 kişi ile sınırlandırılmıştır. Avustralya’daki Büyük Mercan Kayalıkları
Deniz Parkı’nı yılda 1,5 milyon turist ziyaret etmekte ve 500 milyon ABD Doları üzerinde gelir
elde edilmektedir. Florida’daki sulak alanların yıllık turizm gelirinin 500 milyon ABD Doları
olduğu hesaplanmıştır.

Yine ABD’de 45 milyondan fazla insan amatör balıkçılık yapmakta ve bu hobileri için her
sene 24 milyar ABD harcamaktadırlar. Kuzey Amerika’da (Kanada, Amerika ve Meksika) 60
milyondan fazla insan kuş gözlemciliği yapmakta, 3,2 milyon insan ise avcılık yapmaktadır.
Bu iki etkinliğin getirisi 20 milyar ABD Dolarıdır. İngiltere’de ise 2 milyondan fazla insan kuş
gözlemciliği yapmaktadır.

Son yıllarda ülkemizde de pek çok insan kuş gözlemlerine merak salmış, çoğunluğunu
üniversitesi öğrencileri ve gönüllü kuruluşların üyelerinin oluşturduğu kuş gözlem
grupları kurulmuştur. Türkiye’de 15’in üzerinde kuş gözlem topluluğu vardır ve giderek
yaygınlaşmaktadır.

Bandırma Kuşcenneti Milli Parkını bazı yıllar 60’dan fazla ülkeden 80. 000’in üzerinde
kişi ziyaret etmektedir.

3. 3. Sulak Alanların Dolaylı Kullanım Değerleri
Sulak alanların su rejimini düzenleme, fırtına ve sellerin etkisini azaltma, bulunduğu

bölgenin iklim koşullarını düzenleme, su kalitesini iyileştirme, sediment ve besin depolama,
biyolojik çeşitliliği barındırma gibi doğrudan kullanım değerlerinden çok daha önemli işlevleri
vardır.

3. 3. 1. Su Rejimini Düzenleme
Sulak alanlar yeraltı suyunu besleyerek veya boşaltarak, taban suyunu dengeleyerek,

taşkınları kontrol ederek, kıyılarda deniz suyunun girişini önleyerek bulundukları bölgenin su
rejiminin düzenlenmesine katkıda bulunurlar.

Fotoğraf 3.7. Kuş Gözlemcileri

76 77

yüzbinlerce elma ağacı kesilmiştir. Su rejiminin bozulması ve iklimin sertleşmesinden dolayı
büyük ekonomik kayıplar yaşandığı için çevredeki 26 köyün muhtarı 1994 yılında Avlan
Gölü’nün yeniden oluşturulması için Çevre Bakanlığına başvurmuştur.

3. 3. 5. Suyun Temizlenmesi
Sulak alanlar tortu ve zehirli maddeleri alıkoyarak ya da besin maddelerini kullanarak

suyu temizlerler. Yapılan araştırmalar, başta saz ve kamışlar olmak üzere bazı su içi
bitkilerinin (örneğin Eichhornia crssipes-su sümbülü) cıva, çinko, bakır, kadmiyum, nikel,
bakır ve vanadyum gibi metalleri sıvı atıklarını emerek bünyelerinde depo ettiklerini ortaya
koymuştur.

Florida Servi Bataklıkları’nın atık sularda bulunan azotun %98’ini, fosforun ise %97’sini
yeraltı sularına karışmadan önce arıttığı saptanmıştır. Sulak alanlara özgü bitkileri koliform
bakterilerinin %99’unu gidermektedir. Günümüzde de sazların ve su içi bitkilerinin su
kalitesini iyileştirme özelliğinden yararlanılmakta; yapay sulak alanlar oluşturularak yerleşim
alanlarının ve sanayi tesislerinin atık suları doğal yollarla arıtılmaktadır. Newyork şehrine su
sağlayan bazı rezervuarların etrafındaki araziler satın alınarak 1,5 milyon ABD doları yatırımla
oluşturulan yapay sulak alanlarla yapılan arıtma sayesinde, yıllık işletme masrafı 700 000
ABD doları olan 3,8 milyar Dolarlık atık su arıtma tesisi yatırımından tasarruf edilmiştir.

Sulak alanlara özgü bazı hayvan türlerinin de su arıtımında oldukça etkili olduğu
saptanmıştır. ABD’deki Chesapeake koyunda kirliliği önlemek amacıyla koyu dökülen
kollardan birine bir milyon istiridye yerleştirilmiştir.

Elbette doğanın da kendine göre sınırları vardır. Sulak alanların biz insanların ürettiği atığı
temizlemesini varsaymak yanlıştır. Her alanın kendini yenileme kapasitesi vardır. Bu aşıldığı
zaman ülkemizin pek çok sulak alanında görüldüğü üzere ötröfikasyon süreci yaşanmakta
zaman zaman toplu balık ölümleri dahi görülmektedir.

Şekil 3.1. Sulak alanlarda doğal arıtım

Yandaki haritalarda da görüldüğü üzere Kızılırmak, Ceyhan ve Seyhan deltalarında kıyı
kayıpları yılda 50 metreye ulaşmaktadır. Harita Genel Komutanlığından alınan 1972, 1984,
1994 ve 2007 yıllarına ait haritaların karşılaştırılmasından Seyhan Nehri ağzında 35 yılda
1737 metre kıyı kaybı olduğu görülmektedir.

3. 3. 3. Fırtına ve Sel Etkisini Azaltma
Sulak alanlar aşırı yağışlarda toprak tarafından emilemeyen fazla suyu depolayarak yavaş

ve düzenli olarak çevreye bırakırlar. Bu şekilde taşkınların yok edici etkisini azaltırlar. Diğer
taraftan taban suyunun sürekli belirli seviyede bulunmasını sağlayarak hidrolojik dengenin
korunmasına katkı sağlarlar.

Geçmişte Asi Nehri’nin taşkınlarını depolayan Amik Gölü kurutulduktan sonra, göl yatağı
tarım ve yerleşime açıldığı için bu işlevini kaybetmiştir. Bahar aylarında sık sık yaşanan
taşkınlar nedeniyle hem eski göl yatağındaki tarım alanlarının yanı sıra Hatay il merkezini de
sel basmakta, bazen ölümle sonuçlanan zararlar da yaşanmaktadır.

3. 3. 4. Bulunduğu Bölgenin İklim Koşullarını Düzenleme
Sulak alanlar bulundukları yörede nem oranını yükselterek, başta yağış ve sıcaklık olmak

üzere etki yaparlar. Bu durum sulak alanın büyüklüğü ile orantılı olarak çevresindeki tarımsal
üretim ve diğer aktiviteleri olumlu olarak etkiler.

Ülkemizin en büyük gölü olan Van Gölü ve çevresinde kış mevsimi Doğu Anadolu’nun
diğer yörelerine nazaran daha ılık geçer. Hemen hemen aynı yükseklikte olmalarına rağmen
Ocak ayı ortalamaları Erzurum’da–8°, Kars’ta–11o, Ağrı’da–10o, olduğu halde Van’da
sadece–3o dır. Bu nedenledir ki Van Gölü çevresinde Doğu Anadolu’nun yüksek kesimlerine
yabancı olan pek çok meyve ve sebze türü yetişmekte, kışlık buğday ekilebilmektedir.

Konya’dan Beyşehir’e yaklaştıkça iklimin ve buna bağlı olarak da bitki örtüsünün değiştiği
görülür. Göller Bölgesindeki göllerin yörenin iklim elemanları üzerindeki olumlu etkileri yöre
tarımına ve ekonomisine önemli katkılar sağlamaktadır. Antalya’nın Elmalı Ovası elma tarımı
bakımından ülkemizin en önemli yöresidir. Ovada bulunan Avlan ve Karagöl kurutulduktan
sonra ilkbahar aylarında görülen çiğ ve sis olayları görülmez olur. Elmaların çiçeklenme
döneminde sık sık don olayları meydana geldiği, elma verimi ve kalitesi düştüğü için ovada

Harita 3. 1. Kıyı kayıpları

78 79

Fotoğraf 3.10. Uluabat Gölü, nilüferler	 Fotoğraflar 3. 11. Kuşcenneti Milli Parkı

Tüm Akdeniz’de yaşayan 50 amfibi türünden 27’si endemiktir. Yani sadece Akdeniz’e
özgüdür. Çim yılanı, engerek yılanı, su kaplumbağası ve çeşitli türleri sıkça görülürken, Nil
Kaplumbağası sadece Türkiye’nin Akdeniz’e dökülen Göksu, Seyhan ve Ceyhan Nehirlerinin
deltalarında ürer. Sulak alanlarda çok fazla memeli görülmemesine karşın, sıcak ve kurak
yaz aylarında sulak alanlar için ideal sığınak yerleridir.

Sulak alanlarda en fazla görülen bitki türleri sazlar, kamışlar, kofa otları, kındıralar, düğün
çiçekleri, su naneleri, süsenler, su ayrıkları, ılgınlar, nilüferler, su fındıkları, şemsiye otları ve
arpacanlardır.

Sulak alanların en görkemli canlısı muhakkak ki kuşlardır. Değişik türlerden milyonlarca
kuş üreme kışlama ya da göç esnasında Türkiye’deki sulak alanları kullanırlar. Batı palearktik
Bölge’deki dört önemli kuş göç yolundan ikisinin Türkiye üzerinden geçmesi, Türkiye’deki
sulak alanları herhangi bir ülkedekinden daha önemli kılmaktadır. Birçok kuş türünün varlığını
sürdürebilmesi Türkiye’deki sulak alanların korunmasına bağlıdır.

Sulak alanların korunması balık, kabuklular ve diğer su ürünleri gibi ekonomik açıdan
önemli canlılardan elde edilen verimin sürekliliği açısından da hayati önem taşır. Bu durum
insanlığın geleceği için önemli olup, sulak alan ekosistemine ilişkin bilimsel, kültürel ya da
eğlence-dinlence değerlerinden apayrı bir önem arz eder.

Fotoğraf 3.12. Göksu Deltası

3. 3. 6. Biyolojik Üretim
Sulak alanlar tropikal ormanlarla birlikte yeryüzünün en fazla biyolojik üretim yapan

ekosistemleridir.
Tropikal ormanlar ve sulak alanlarda fotosentezle kuru ağırlık olarak bir günde bir

metrekare alanda ortalama 20 gram organik madde üretilirken, bu miktar ılıman kuşak
ormanlarında 12,9 gram, tarım alanları ve çayırlarda 6 gram, çöllerde ise 0,001 gramdır
(Tablo 3.1).

Vejetasyon topluluğu Kuru madde olarak fotosentezle bağlanan
organik madde miktarı (gr/m²/gün)

Tropikal ormanlar 20
Sulak alanlar 20
Ilıman kuşak ormanları 12,9
Tarım alanları 6,5
Çayırlar 6
Çöller 0,001

Sağlıklı bir saz alanı, yılda bir buğday tarlasının 8 katı kadar yeşil akşam üretmektedir.
3. 3. 7. Biyolojik Çeşitlilik
Sulak alanlar gerek ekolojik değeri gerekse ticari değeri yüksek zengin ve çeşitli bitki ve

hayvan türünün yaşamasına olanak sağlar. Nadir ve tehdit altındaki birçok bitki ve hayvan
türü sulak alanlarda yaşamakta, hayatta kalabilmek için sulak alan kaynaklarına ihtiyaç
duymaktadır. Avrupa Birliği Habitat Direktifinde yer alan korunması gereken türlerin %80’i
Akdeniz’e aittir ve bunların büyük bir kısmı sulak alanlara bağımlı ve ilişkili türlerdir.

Fotoğraf 3.9. Mogan Gölü

Tablo 3.1

80 81

KAYNAKLAR
Dugan, P. J. Sulak Alanların Korunması, Güncel Konular ve Gerekli Çalışmalar Üzerine Bir

İnceleme, DHKD, IUCN-The World Conservation Union, 1991. İstanbul.
Erdem, O., 1995. Türkiye’nin Kuş Cennetleri Çevre Bakanlığı, 1995. Ankara
Ramsar Sözleşmesi El Kitabı Çevre Bakanlığı, 2000. Ankara
Sulak Alan Yönetim Planlaması Rehberi, Doğa Koruma ve Milli Parklar Genel

Müdürlüğü&Kuş Araştırmaları Derneği. Çevre ve Orman Bakanlığı, 2007. Ankara,

3. 3. 8. Küresel Boyutta İklim Değişikliğinin Kontrolü
Sulak alanlar önemli karbon depolarıdır. Dünyadaki karbonun %40’ı sulak alanlar

tarafından depolanmaktadır. Özellikle turbalık ve ormanlık sulak alanlar karbon emicileri
olarak çok büyük öneme sahiptirler. Yeryüzünün %3’lük bölümünü oluşturmalarına rağmen,
topraktaki karbonun %25’lik bölümünü muhafaza ederler. Sulak alanların kurutulmasıyla
depolanan karbon açığa çıkmakta ve atmosfere karışmaktadır. Konunun uzmanları sulak
alanlar tarafından depolanan karbondioksitin açığa çıkmasının küresel ısınmayı %60
oranında artıracağını belirtmektedirler.

3. 4. Sulak Alanların Sosyal ve Kültürel Değerleri
Yeterince incelenmediği için pek fazla belgelenmemiş olmasına rağmen, sulak alanların

ulusal ve yerel seviyede dinsel, tarihsel, arkeolojik ve diğer kültürel değerler taşıdığı
bilinmektedir.

Bazı sulak alanlar bir milletin tarihini temsil eden geleneksel faaliyetlere ev sahipliği
yaptığı gibi, bazı kültürlerde de sulak alanların çok derin dini anlamları olabilmektedir.

Anadolu’da yaşamış birçok medeniyetin izleri sulak alanlar etrafında yoğunlaşmaktadır.
Dünyadaki ilk şehir sayılan Çatalhöyük’ten Uluabat Gölü kıyısındaki Apolonia kentine,
Pamukkale’deki Hierapolis’e, Van Gölü kıyısındaki Urartu’ların başkenti olan Van kalesine,
Zeugma ve Hasankeyf’e, Beyşehir Gölü kıyısında kurulan Kubadabad’a sulak alan kıyısında
kurulmuş yüzlerce örnek bulunmaktadır. Türkiye’nin bu zenginliği TRT tarafından yapılan 9
bölümlük “Sulak alanlar ve Uygarlıklar” belgeseline konu olmuştur.

Fotoğraf 3.13. Beyşehir, Eflatun pınarı

83

Son yıllarda içerisinde sulak alanların insanlar ve tabii yaşam için öneminin ortaya
çıkmasından sonra sulak alanların korunmasına yönelik ilgi ve çalışmalar artmaya
başlamıştır. Sulak alanlar konusunda en önemli gelişme 2 Şubat 1971 tarihinde İran’ın
Ramsar kentinde 18 ülkenin katılımı ile Uluslararası Öneme Sahip Sulak Alanlar Hakkında
Sözleşme imzalanması ve 1975 yılında sözleşmenin yürürlüğe girmesidir.

Tüm dünyada ülkeler sulak alanlarını koruma için Ramsar Sözleşmesine taraf olmaya
başlamışlar, bir yandan da kendi iç mevzuatlarını oluşturarak yürürlüğe koymuşlardır. Yarı
kurak iklime sahip olan Ülkemiz de sulak alanların korunmasına yönelik yapılan çalışmaları
yakından takip etmiştir. Ramsar Sözleşmesinin oluşmasına sağlayan MAR Projesi kapsamında
1962-1971 yılları arasında yapılan tüm sempozyum ve çalıştaylara iştirak etmiş, hatta bu
dönem içerisinde 1967 yılında Ankara’da uluslararası bir sempozyum gerçekleştirilmiştir.
1971 yılından itibaren sözleşmeye gözlemci ülke niteliğinde katılan Türkiye 1994 yılında
Sözleşmeye taraf olarak sulak alanların korunması için çalışmalara başlamıştır.

Geçen 19 yıl içerisinde Türkiye, sulak alanların korunması açısından önemli çalışmalar
yapmış ve sulak alanların korunmasına dair mevzuatta da önemli mesafeler kaydetmiştir.
Sulak alan mevzuatı uluslararası birçok bir çok düzenleme ve çok sayıda ulusal mevzuatla
ilişkilidir. Bu kapsamda sulak alanlara dair mevzuat; uluslararası mevzuat, ulusal mevzuat ve
yardımcı mevzuat olarak 3 bölümde incelenebilir.

4.1. ULUSLARARASI MEVZUAT

Sulak alanlar canlı türleri için yağmur ormanlarından sonra en önemli yaşam alanları
olması sebebiyle doğa koruma alanında birçok uluslararası sözleşmenin kapsamına giren
alanlardır. Bu çerçevede sulak alanlar Türkiye’nin taraf olduğu hemen hemen bütün doğa
koruma sözleşmeleri içerisinde yer alan alanlardır.

Türkiye’nin taraf olduğu ve sulak alanlarla ilgili olan uluslararası sözleşmeler:

• Uluslararası Öneme Sahip Sulak Alanların Korunması (Ramsar) Sözleşmesi

• Biyolojik Çeşitlilik Sözleşmesi

• Kuşların Korunmasına Dair Uluslararası Sözleşme

• Nesli Tehlikede Olan Yabani Bitki ve Hayvan Türlerinin Ticaretinin Düzenlenmesine
Dair Sözleşme (CİTES)

• Avrupa Peyzaj Sözleşmesi

• Avrupa’nın Yaban Hayatı ve Yaşama Ortamının Korunması (Bern) Sözleşmesi

• Akdeniz’in Kirlenmeye Karşı Korunmasına Dair Sözleşme (Barcelona Sözleşmesi)

• Yaban Hayvanlarından Göçmen Türlerin Korunması (Bonn) Sözleşmesi (Türkiye taraf
değil)

• Yaban kuşlarının korunması direktifi (2009/409/EEC) (Kuş Direktifi, 1979)

4. SULAK ALAN MEVZUATI

Tamer YILMAZ

84 85

korunmasını ve sürdürülebilir kullanımını sağlamak amacıyla, koruma alanları içinde olsun ya
da olmasın, bu kaynakları düzenlemelere tabi tutacak veya yönetmek zorundadır. Dolayısıyla
söz konusu sözleşme kapsamında sulak alanlar biyolojik çeşitliliğin korunması için korunması
gereken alanlardır. Sözleşme kapsamında sulak alanlar için gerektiğinde özel koruma statüleri
verilmesi ve sürdürülebilir kullanımı için yönetim planlarının yapılması gerekmektedir.

Avrupa’nın Yaban Hayatı ve Yaşama Ortamının Korunması (Bern) Sözleşmesi
Bu Sözleşmenin amacı; yabani flora ve faunayı ve bunların yaşama ortamlarını muhafaza

etmek, özellikle birden fazla devletin işbirliğini gerektirenlerin muhafazasını sağlamak ve bu
işbirliğini geliştirmektir.

Sözleşmeye taraf olan ülkelerin yapması gereken yükümlülükler;
• Her Âkit Taraf, yabani flora ve fauna ile doğal yaşama ortamlarının, bilhassa nesli

tehlikeye düşmüş ve düşebilecek türlerin, özellikle endemik olanlarının ve tehlikeye
düşmüş yaşama ortamlarının, bu Sözleşme hükümlerine uygun olarak muhafazası
amacıyla ulusal politikalarını geliştireceklerdir.

• Her Âkit Taraf, planlama ve kalkınma politikalarını saptarken ve kirlenme ile mücadele
önlemleri alırken, yabani flora ve faunanın muhafazasına özen göstermeyi taahhüt eder.

• Her Âkit Taraf, yabani flora ve fauna ile bunların yaşama ortamlarının muhafazasının
gerektirdiği eğitimi ve genel bilgi yayımını geliştirecektir.

Sözleşmeye göre taraf ülkelerin yaşam ortamlarını da koruması gerekmektedir. Bu
çerçevede taraf ülkelerin yapılması gereken yükümlülükler;

1.	 Her Âkit Taraf, yabani flora ve fauna türlerinin yaşama ortamlarının, özellikle I ve II no.
lu ek listelerde belirtilenlerin ve yok olma tehlikesi altında bulunan doğal yaşama ortamlarının
muhafazasını güvence altına almak üzere, uygun ve gerekli yasal ve idari önlemleri alacaktır.

2.	 Âkit Taraflar, planlama ve kalkınma politikalarını saptarken, önceki paragraf uyarınca
korunan sahaların muhafaza gereksinimlerine, bu gibi yerlerin her türlü tahribattan uzak veya
tahribatın mümkün olan en alt düzeyde tutulmasına özen göstereceklerdir.

3.	 Âkit Taraflar, II ve III nolu ek listelerde belirtilen göçmen türler için önem taşıyan ve
kışlama, toplanma, beslenme, üreme veya tüy değiştirme yönünde göç yollarına uygun ilişki
konumunda bulunan sahaların korunmasına özel dikkat göstermeyi kabul ederler.

4.	 Âkit Taraflar, bu maddede değinilen doğal yaşama ortamlarının korunması için
bunların sınır bölgelerinde bulunması halinde, çabalarını uyumlu kılmak yönünden eşgüdüm
sağlamayı taahhüt ederler.

Nesli Tehlikede Olan Yabani Hayvan Ve Bitki Türlerinin
Uluslararası Ticaretine İlişkin Sözleşme (CITES Sözleşmesi)
Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin Uluslararası Ticaretine İlişkin

Sözleşme (CITES) 20 Haziran 1996 tarih ve 22672 Sayılı Resmi Gazetede yayımlanarak, 22
Aralık 1996 tarihinde ülkemizde yürürlüğe girmiştir. Sözleşmenin amacı, nesilleri uluslararası
ticaret nedeniyle tehlike altına girmiş hayvan ve bitki türlerinin uluslararası ticaretinin, belirli
kurallar dâhilinde yapılmasını sağlayarak dünyanın ortak malı olan biyolojik varlıkların
sürdürülebilir kullanımının sağlanmasına katkı sağlamaktır. Sözleşme bu amaç doğrultusunda,

• Doğal ve yarı-doğal habitatların ve yabani flora-faunanın korunmasına dair direktif
(92/43/EEC) (Habitat Direktifi, 1992)
• Çölleşme İle Mücadele Sözleşmesi
Yukarıda adı geçen sözleşmelerin tamamı sulak alanlarda yaşayan türlerinde bulunduğu

tür üzerine veya sulak alanları da içerden canlı türleri için önemli yaşama alanlarının
korunmasına dair sözleşmelerdir. Ancak Ramsar Sözleşmesi yalnızca sulak alan üzerine
çalışan ve sulak alan ekosistemlerini korumaya yönelik nev’i şahsına münhasır bir sözleşme
olarak karşımız çıkmaktadır.

Biyolojik Çeşitlilik Sözleşmesi
Biyolojik Çeşitlilik Sözleşmesi 5 Haziran 1992 tarihinde imzaya açılmış, dünyada 29 Aralık

1992 tarihinde yürürlüğe girmiştir. Ülkemizde Sözleşme 29. 08. 1996 tarih ve 4177 sayılı
Kanun ile onaylanmış ve 27. 12. 1996 tarih ve 22860 sayılı Resmi Gazete’de yayımlanarak,
14 Mayıs 1997 tarihinde yürürlüğe girmiştir.

Sözleşmenin amacı; biyolojik çeşitliliğin korunması, bu çeşitliliğinin unsurlarının
sürdürülebilir kullanımı; genetik kaynaklar ve teknoloji üzerinde sahip olunan bütün hakları
dikkate almak kaydıyla, bu kaynaklara gereğince erişimin ve ilgili teknolojilerin gereğince
transferinin sağlanması ve uygun finansmanın tedariki de dahil olmak üzere, genetik
kaynakların kullanımından doğan yararların adil ve hakkaniyete uygun paylaşımı olarak
belirtilmektedir.

Sözleşmeye göre biyolojik çeşitlilik; kara, deniz ve diğer su ekosistemleri ile bu
ekosistemlerin bir parçası olduğu ekolojik kompleksler de dahil olmak üzere tüm kaynaklardan
canlı organizmalar arasındaki farklılaşma anlamındadır; türlerin kendi içindeki ve türler
arasındaki çeşitlilik ve ekosistem çeşitliliği de buna dahildir.

Biyolojik Çeşitlilik Sözleşmesi dünyada üç “ilk”i içermektedir. Birincisi ilk kez biyolojik
çeşitlilik tüm yönleriyle bu kadar kapsamlı olarak bir sözleşmede işlenmiştir. İkincisi ilk kez
genetik kaynaklar uluslararası bir anlaşmada bağlayıcı yükümlülüklerle ele alınmıştır. Son
olarak ilk kez biyolojik çeşitlilik insanoğlunun “ortak endişesi” olarak belirlenmiştir.

Biyolojik Çeşitlilik Sözleşmesinde biyolojik çeşitlilik üç kategoride ele alınmaktadır:
Türlerin sahip olduğu genetik çeşitlilik; tür çeşitliliği; ekosistem çeşitliliği. Biyolojik Çeşitlilik
Sözleşmesi dışında pek çok çevre sözleşmesi bulunmaktadır. Ancak bunlar tehdit altında
olduğu belirlenmiş türlerin ve alanların korunması amacına yönelik hazırlanmıştır. Doğal
süreçlerin ve çevre sağlığının devamında ise her bir türün ve ekosistemin önemi vardır.
Biyolojik Çeşitlilik Sözleşmesi ülkelere kendi sınırları içindeki biyolojik çeşitlilik değerlerini
ve doğal kaynaklarını belirleme, koruma ve sürdürülebilir bir şekilde kullanma sorumluluğu
vermektedir. Sözleşmenin 6. Maddesi ile bu sorumluluk ulusal biyolojik çeşitlilik stratejisi ve
eylem planlarını hazırlama, bu kapsamda önceliklerini belirleme ve uygulama yükümlülüğü
ile kesinleştirilmiştir. İzleyen maddeler bu bağlamda izlenecek politikaları belirler: yerinde
koruma, ex-situ koruma, sürdürülebilir kullanım, çevresel etki değerlendirme, araştırma,
eğitim ve kamuoyu oluşturma.

Sözleşmeye göre Akit Taraflar her biri mümkün olduğu ölçüde ve uygun biçimde in-situ
ve ex situ olarak biyolojik çeşitliliğini korumakla yükümlüdür. Bu çerçevede sözleşmenin 8.
Maddesi kapsamında; gerektiğinde, koruma alanlarının veya biyolojik çeşitliliğin korunması
için özel tedbirler alınması icap eden alanların seçilmesi, tesis edilmesi ve yönetilmesi için
kurallar geliştirmek ile biyolojik çeşitliliğin korunması için önemli olan biyolojik kaynakların

86 87

ağı Natura 2000 adını alır ve Kuş Direktifi’nde yer alan Özel Koruma Alanları’nı(SPA) kapsar.
Direktif eklerinde habitat ve türlerin seçim kriterleri yer almaktadır.

Bu direktif kapsamındaki doğal yaşam ortamlarının ve türlerin koruma statülerinin takip
edilmesini sağlayacak bir sistem kurulmalıdır. 2009/409 sayılı direktif (kuş direktifi) gereğince
belirli flora ve fauna türlerinin korunması için genel bir sistem gereklidir; bununla beraber, eğer
koruma statüsü garantiyi gerektiriyorsa, belirli koşulların kötüleşmesi olasılığı göz önünde
bulundurularak, yönetim önlemlerinde söz konusu türler için belirli yakalama ve öldürme
yöntemlerinin yasaklanmasını da içeren kısıtlamalar getirilmesi gerekir.

Ramsar Sözleşmesi (Uluslararası Öneme Sahip Sulak Alanlar Hakkında Sözleşme)
Ramsar Sözleşmesi imzalandığı tarih itibariyle, doğal kaynakların korunması ve

sürdürülebilir kullanılması ile ilgili imzalanan ilk, yalnızca bir habitat tipini korumak üzere
odaklanan ve uygulanan tek uluslararası sözleşme niteliğindedir. 2013 Mart ayı itibariyle
Sözleşmeye taraf 165 ülke ve 2. 101 adet ilan edilmiş Ramsar Alanı bulunmaktadır.

Ramsar Sözleşmesi diğer küresel çevre sözleşmelerinin aksine Birleşmiş Milletler yapısı
altında yer almayan ancak Birleşmiş Milletler ile koordineli olarak çalışan bir sözleşme
niteliğindedir. Sözleşme imzalandığı tarihte tam adı Özellikle Su Kuşları Yaşama Ortamı
Olarak Uluslararası Öneme Sahip Sulak Alanlar Hakkında Sözleşme’dir. İlk zamanlarda
sözleşmenin kapsamı sadece su kuşları için öneme sahip sulak alanlar ile sınırlandırılmış
iken, gelişen süreç içerisinde neredeyse tüm yapay veya doğal su kütlelerini içerecek şekilde
genişletilmiştir. Sözleşmenin adında da değişiklik yapılarak Uluslararası Öneme Sahip Sulak
Alanların Korunması Hakkında Sözleşme olarak değiştirilmiştir.

Ramsar Sözleşmesinin görevi; dünya genelinde sürdürülebilir gelişmeyi sağlamaya
yönelik bir katkı olarak, yerel ve ulusal faaliyetlerle ile uluslararası işbirliği ile tüm sulak
alanların korunması ve akılcı kullanımının sağlanması olarak belirtilmektedir. Dolayısıyla
Sözleşme yalnızca koruma yapılması mantığı ile sulak alanlara bakmayan, koruma-kullanım
dengesinin sağlanarak sürdürülebilir kalkınmayı hedefleyen bir çerçeve çizen doğa koruma
sözleşmesidir.

Ramsar felsefesinin merkezinde “akılcı kullanım” kavramı yer almaktadır. Sulak alanların
akılcı kullanımından kasıt; sürdürülebilir kalkınma kapsamında ekosistem yaklaşımı
uygulamaları ile sulak alanın ekolojik karakterinin korunmasının başarılmasıdır. Dolayısıyla
“akılcı kullanım” ilkesinin merkezinde insanlar için sulak alanların ve su kaynaklarının
korunması ve sürdürülebilir kullanımı bulunmaktadır.

Ramsar Sözleşmesi’ne taraf olan ülkeler 3 temel yükümlülüğü yerine getirmeyi kabul
etmektedir. Bunlar;

• Uluslararası Öneme Sahip Sulak Alanlar Listesine (Ramsar Listesi) uygun sulak alanları
eklemek, diğer bir deyişle en az bir adet sulak alanı Ramsar Alanı olarak ilan etmek.

• Sulak alanları etkin bir şekilde yönetmek; ulusal arazi kullanım planlamalarında, uygun
politika ve mevzuatta, yönetim faaliyetlerinde ve halkın eğitimine yönelik faaliyetler ile
tüm sulak alanların, akılcı kullanımlarını sağlamak,

• Sınır aşan sulak alanlar, ortak sulak alan sistemleri, ortak türler ve sulak alanları
etkileyecek gelişme projelerinde uluslararası işbirliğini sağlamak

Sözleşmeye taraf devletlerin sıkı işbirliği yapmasını gerektirmekte, ayrıca her bir üye devletin
de kendi sınırları dâhilinde etkin bir kontrol mekanizması kurabilmesi için, ilgili kurumların
koordinasyon yaparak çalışmasını zorunlu kılmaktadır.

Sözleşmenin amacı, Nesli Tehlike Altında Olan Yabani Hayvan ve Bitki Türlerinin neslinin
devamını ve gelecek nesillere aktarımını sağlamak amacıyla, sürdürülebilir kullanımını
temin etmek için, Sözleşme ekinde yer alan türlerin uluslararası ticaretinin belirli esaslar
çerçevesinde yapılmasıdır. Bu doğrultuda, Sözleşme 3 ek listeye sahiptir. Bu listelerden;

Ek-I listesinde yer alan türlerin örneklerinin ticaretinin özellikle sıkı mevzuatlara tabii
tutulması ve bu ticarete sadece istisnai durumlarda izin verilmesi zorunludur.

Ek-II listesinde mutlak olarak tükenme tehlikesiyle karşı karşıya olmamakla birlikte,
nesillerinin devamıyla bağdaşmayan kullanımları önlemek amacıyla ticaretleri belirli esaslara
bağlanan türler yer almaktadır.

Ek-III listesinde ise taraflardan herhangi birinin, kullanımını önlemek veya kısıtlamak
amacıyla kendi yetki alanı içinde düzenlemeye tabii tuttuğu ve ticaretinin denetime alınmasında
diğer taraflar ile işbirliğine ihtiyaç duyduğunu belirttiği bütün türleri kapsamaktadır.

Kuşların Korunmasına Uluslararası Sözleşme (Paris Sözleşmesi)
Bazı kuş türlerini tehdit eden yok olama tehlikesi kavramış bulunan ve bazı kuş türlerinin de

özellikle göçmen kuşların sayıca azalmasından endişe duyan, bilimsel bakış açısından, doğa
ve her ulusun kendi ekonomisini koruma açısından ilke olarak bütün kuşların korunmasını
göz önünde bulunduran uluslararası sözleşmedir.

Bu sözleşmeyi imzalayan hükümetler, 19 Mart 1902’de Paris’te imzalanan “Tarıma Faydalı
Kuşların Korunmasına İlişkin Sözleşme”nin değiştirilmesi zorunluluğunu kabul etmişlerdir.

Sözleşmenin sorumlu kuruluşu Birleşmiş Milletlerdir. İmzaya açılış yeri Paris, Fransa;
tarihi ise 18 Ekim 1950’dir. Bu sözleşme Türkiye’de 01. 12. 1966 gün ve 797 sayılı yasa ile
onaylanmıştır. Bakanlar Kurulu Kararının varlığına işaret eden bir kayıt olmamakla birlikte
17 Aralık 1966 tarih ve 12480 sayılı Resmi Gazete’de yayımlanmış; 12 Eylül 1967 tarihinde
yürürlüğe girmiştir. Bu sözleşme günümüzde aktif değildir.

Yaban Kuşlarının Korunması Direktifi (2009/409/EEC) (Kuş Direktifi, 1979)
1981 yılının Nisan ayında yürürlüğe giren Direktif; kuşların ticareti, nesli tehlike altındaki

türlerin avlanmasının sınırlanması, yakalama ve avlama metotlarının düzenlenmesi ile vahşi
kuşların doğal ortamda olması gerektiği sayıda tutulmasının sağlanması konularında üye
ülkelere sıkı yaptırımlar koymuştur.

1. Madde’de kuşların, yumurtalarının, yuvalarını ve habitatlarının korunması, 4. Madde’de
ise listede yer alan nesli tehlike altındaki türlerin habitatlarının korunması için Özel Koruma
Alanlarının (SPA) oluşturulması üye ülkelerden talep edilmektedir.

Doğal ve yarı-doğal habitatların ve yabani flora-faunanın korunmasına dair direktif
(92/43/EEC) (Habitat Direktifi, 1992)
Avrupa Birliği için önem arz eden fauna, flora ve doğal yaşam ortamlarının korunması ile

ilgilidir. Temel olarak karada ve denizde bulunan nesli tehlike altındaki türlerin ve habitatların
korunması için korunan alanlar ağının oluşturulmasını amaçlar. Koruma Özel Alanları(SAC)

88 89

yapılan 2872 sayılı Çevre Kanunu’nda yapılan revizyon ile Kanun içerisinde doğrudan sulak
alanlara ilişkin öneli hükümler getirilerek mevzuat bakımından güçlü bir hale gelinmiştir.

2872 Sayılı Çevre Kanunu (5491 Sayılı Kanun’la Değişik)
2006 yılında Çevre Kanunu’nda yapılan değişiklik ile sulak alan tanımı ilk kez kanun

kapsamında tanımlanmıştır. Kanun’da sulak alan; “Doğal veya yapay, devamlı veya geçici,
suları durgun veya akıntılı, tatlı, acı veya tuzlu, denizlerin gelgit hareketlerinin çekilme
devresinde altı metreyi geçmeyen derinlikleri kapsayan, başta su kuşları olmak üzere canlıların
yaşama ortamı olarak önem taşıyan bütün sular, bataklık, sazlık ve turbiyeler ile bu alanların kıyı
kenar çizgisinden itibaren kara tarafına doğru ekolojik açıdan sulak alan kalan yerleri” olarak
tanımlanmaktadır. Söz konusu tanım Ramsar Sözleşmesinden alınması nedeniyle geniş
kapsamlı bir tanım olarak eleştirilere maruz kalsa da, tanım içerisinde yer alan “canlıların
yaşama ortamı olarak önem taşıyan” ve “ekolojik açıdan sulak alan kalan” ifadeleri ile esasen
hangi alanların sulak alan olduğu açıklanmaktadır. Dolayısıyla Kanun her su birikintisini sulak
alan olarak tanımlamamakta, bitki ve hayvan türleri için önemli habitatları sulak alan olarak
nitelemektedir.

Çevre Kanunu’nun 9. Maddesi genel olarak doğa korumaya yönelik hükümlerden
oluşmakla birlikte (a), (c) ve (e) bentleri sulak alanlarla ilişkilidir. Kanun’un 9. Maddesi (a)
bendinde;

“Doğal çevreyi oluşturan biyolojik çeşitlilik ile bu çeşitliliği barındıran ekosistemin korunması
esastır. Biyolojik çeşitliliği koruma ve kullanım esasları, yerel yönetimlerin, üniversitelerin,
sivil toplum kuruluşlarının ve ilgili diğer kuruluşların görüşleri alınarak belirlenir” hükmü yer
almaktadır.

Bu hüküm ile biyolojik çeşitliliği barındıran en önemli ekosistemlerden biri olan sulak
alanların korunmasının gerekli olduğu, sulak alanların koruma ve kullanım esaslarını belirleyen
planlama aşamasında ilgili diğer kurumlarla birlikte çalışılması gerektiği belirtilmektedir.

Kanun’un 9. Maddesi (c) bendinde; “Ulusal mevzuat ve taraf olduğumuz uluslararası
sözleşmeler ile koruma altına alınarak koruma statüsü kazandırılmış alanlar ve ekolojik değeri
olan hassas alanların her tür ölçekteki plânlarda gösterilmesi zorunludur. Koruma statüsü
kazandırılmış alanlar ve ekolojik değeri olan alanlar, plân kararı dışında kullanılamaz” hükmü
yer almaktadır.

Bu hüküm ile ilan edilmiş Ramsar Alanları’ nın gerek çevre düzeni planlarında gerekse
ilgili diğer fiziki planlarda korunan alan olarak gösterilmesi kanunen zorunlu hale gelmiştir.

Kanun’un 9. Maddesi (e) bendi sulak alanlarla ilgili en önemli hükümleri içermektedir.
Burada;

Sulak alanların doğal yapılarının ve ekolojik dengelerinin korunması esastır. Sulak alanların
doldurulması ve kurutulması yolu ile arazi kazanılamaz. Bu hükme aykırı olarak arazi kazanılması
halinde söz konusu alan faaliyet sahibince eski haline getirilir. “Sulak alanların korunması
ve yönetimine ilişkin usûl ve esaslar ilgili kurum ve kuruluşların görüşü alınarak Bakanlıkça
çıkarılacak yönetmelikle belirlenir” hükümleri bulunmaktadır.

Bu hüküm ile sulak alan kaybının önüne yasal olarak geçilmiştir. Sıtma, tarla açma,
yol geçirme vb. sebeplerle sulak alanların kurutulması veya doldurulması yasaklanmış,
Kanuna aykırı davrananlara sulak alanları eski haline getirmesi zorunlu kılınmıştır. Ayrıca

Yukarıda belirtilen hususlardan da anlaşılacağı üzere, Ramsar Sözleşmesi geçen yıllar
içerisinde yalnızca su kuşlarına yönelik veya kuşların yaşam alanları ile ilgili bir sözleşme
değil, doğrudan “su” ya yönelik bir sözleşme haline dönüşmektedir. Dünyada en fazla taraf
ülke sayısına sahip uluslararası sözleşmelerden birisi olduğu da dikkate alınırsa, Ramsar
Sözleşmesi’nin geleceğin “su” sözleşmesi olma ihtimali yüksektir.

Türkiye, Uluslararası Öneme Sahip Sulak Alanlar (Ramsar) Sözleşmesi’ne 30 Aralık 1993
tarihinde imza atmış olup, Sözleşme 94/5434 sayılı Bakanlar Kurulu Kararıyla 17. 05. 1994
tarihi ve 21937 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girerek resmen sözleşmeye
taraf olmuştur. 2013 yılı itibariyle 14 sulak alan Ramsar Alanı olarak ilan edilmiştir.

4.2. ULUSAL MEVZUAT
Sulak alanlarla ilgili ulusal mevzuat aşağıdaki gibi sıralanabilir:
• 15 Mart 1994 tarihli ve 94/5434 Sayılı Ramsar Sözleşmesi’ne taraf olunmasına dair

Bakanlar Kurulu Kararı (17. 05. 1994 tarihi ve 21937 Resmi Gazete ile)
• 1993/1 Başbakanlık Genelgesi (11/01/1993 tarih ve 02209 sayı ile)
• 2872 sayılı Çevre Kanunu (5491 sayılı Kanunla değişik)
• 4915 Sayılı Kara Avcılığı Kanunu
• 645 sayılı Orman ve Su İşleri Bakanlığı’nın Kuruluş ve Teşkilatına Dair Kanun Hükmünde

Kararname
• Sulak Alanların Korunması Yönetmeliği
• Korunan Alanların Tespit, Tescil ve Onayına İlişkin Usul ve Esaslara Dair Yönetmelik
• 1. Sulak Alanlar Tebliği (28. 05. 1994 tarih ve 21943 sayılı Resmi Gazete)
• 2. Sulak Alanlar Tebliği (05. 04. 1995 tarih ve 22249 sayılı Resmi Gazete)
• 3. Sulak Alanlar Tebliği (15. 04. 1998 tarih ve 23314 sayılı Resmi Gazete)
• 4. Sulak Alanlar Tebliği (09. 02. 2005 tarih ve 25722 sayılı Resmi Gazete)
• 5. Sulak Alanlar Tebliği (20. 06. 2009 tarih ve 27264 sayılı Resmi Gazete)
• 6. Sulak Alanlar Tebliği (31. 01. 2013 tarih ve 28545 sayılı Resmi Gazete)
15 Mart 1994 tarihli ve 94/5434 Sayılı Ramsar Sözleşmesi’ne taraf olunmasına dair

Bakanlar Kurulu Kararı’nın 17. 05. 1994 tarihi ve 21937 sayılı Resmi Gazete’de yayımlanarak
yürürlüğe girmesi ile birlikte Ramsar Sözleşmesi metni sulak alanların korunmasına dair
ülkemizde ki ilk yasal düzenleme olmuştur.

Sulak alanlarla ilgili mevzuat çalışmaları Ramsar Sözleşmesine taraf olunması ile
başlamakla birlikte, bu konuda en önemli adımlar 2002 yılında gerçekleşmiştir. 1994-2002
yılları arasında sulak alanların korunmasına dair yapılan çalışmalar 1993 yılında çıkarılan
Başbakanlık Genelgesi içerisinde yer alan hükümlere dayanılarak yapılmakta idi. Genelge’de
sulak alanların korunması, kirletilmemesi, yasadışı avcılık, saz kesimi ve yakılması ile sulak
alanlarda yapılacak çalışmalarda mülga Çevre Bakanlığı ile koordinasyon halinde olunmasına
dair 8 madde bulunmaktadır. Söz konusu Genel uygulama açısından yetersiz ve güçlü
olmayan bir mevzuat olmasına rağmen geçiş sürecinde önemli bir boşluğu dolduran mevzuat
olarak karşımıza çıkmaktadır. Ancak 2002 yılında Sulak Alanların Korunması Yönetmeliği’nin
yürürlüğe girmesi ile sulak alanlar tam manasıyla bir mevzuata kavuşmuş, 2006 yılında

90 91

yapılmış sayılır. ” Hüküm ile mevcut mevzuatta sulak alanlarla ilgili Çevre ve Orman
Bakanlığı’nda bulunan yetki ve sorumluluk Orman ve Su İşleri Bakanlığına devredilmiştir.

Dolayısıyla Orman ve Su İşleri Bakanlığı, Doğa Koruma ve Milli Parklar Genel Müdürlüğü
sulak alanların korunması, geliştirilmesi, rehabilitasyonu, restorasyonu, koruma bölgeleri
ve yönetim planlarının hazırlanması gibi tüm iş ve işlemlerden sorumlu ve yetkili kurum
niteliğindedir.

Korunan Alanların Tespit, Tescil Ve Onayına İlişkin Usul Ve Esaslara Dair Yönetmelik
19 Temmuz 2012 tarih ve 28358 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren

Korunan Alanların Tespit, Tescil ve Onayına İlişkin Usul ve Esaslara Dair Yönetmelik korunan
alanların ilanına dair düzenleme getiren bir mevzuattır.

Yönetmeliğin 20. Maddesinin (a), (c) ve (ç) bentleri gereğince orman rejimi dışarısında
kalan sulak alanların Ramsar Alanı olarak tescil edilmesi ve sulak alan koruma bölgelerinin
onaylanması Çevre ve Şehircilik Bakanlığı tarafından gerçekleştirilmektedir. Orman rejimi
içerisinde kalan sulak alanların koruma bölgelerinin tescil edilmesi ve Ramsar Alanı olarak
ilan edilmesinde ise Orman ve Su İşleri Bakanlığı yetkili kurum niteliğindedir.

Sulak Alanların Korunması Yönetmeliği
Sulak Alanların Korunması Yönetmeliği ilk kez 30 Ocak 2002 tarih ve 24656 sayılı Resmi

Gazete’de yayımlanarak yürürlüğe girmiştir. Yönetmeliğin amacı uluslararası öneme sahip
olsun veya olmasın tüm sulak alanların korunması, geliştirilmesi ve bu konuda görevli kurum
ve kuruluşlar arasında işbirliği ve koordinasyon esaslarını belirlemektir. Sulak Alanların
Korunması Yönetmeliği ile önemli bir adım atılmış, sulak alanlarla ilgili koruma ve kullanım
ilkeleri, koruma bölgelerinin tespiti ve uygulama esasları, Ramsar Alanlarının ilan süreci ve
Ulusal Sulak Alan Komisyonu’nun göreve ve çalışma usulleri belirlenmiştir.

Yönetmelik ile oluşturulan Ulusal Sulak Alan Komisyonu gerek sulak alanlarla ilgili, gerekse
doğa koruma başlığı altında ilgili tüm kurumlardan oluşan ilk ve tek komisyon niteliğindedir.
Komisyon sulak alanlarla ilgili konulara dair karar alan, sulak koruma bölgeleri ve sulak alan
yönetim planlarına görüş vermektedir.

Ayrıca sulak alanlarda koruma bölgeleri uygulaması da 2002 yılında yürürlüğe giriş olup,
koruma bölgeleri ile sulak alanların korunması ve sürdürülebilir kullanımı sağlanmaktadır.
Ülkemizde uygulanan doğal alan koruma mantığını değiştiren bir yapı ile Mutlak Koruma
Bölgesi, Sulak Alan Koruma Bölgesi, Ekolojik Etkilenme Bölgesi ve Tampon Bölge olmak
üzere 4 farklı zondan oluşan koruma bölgeleri kademeli olarak korumaya sağlamakla birlikte
yasakçı bir zihniyet yerine sürdürülebilir kullanımı destekleyen bir sistem olarak yürürlüğe
girmiştir.

Ülkemizde doğa koruma alanında çalışan kurum ve birimler arasında arazi üzerinde tüm
ilgi grupları ile birlikte sınırları tespit edilerek yürürlüğe giren tek korunan alan sınırları Sulak
Alan Koruma Bölgeleri’dir. Sulak Alan Koruma Bölgeleri, Ulusal Sulak Alan Komisyonu’nun
teknik heyeti ile birlikte sulak alanın bulunduğu belediye başkanlığı, tapu-kadastro müdürlüğü,
sivil toplum örgütleri ve ilgili üniversitelerden akademisyenlerin katılımı ile gerçekleşmektedir.

Yönetmeliğin ilk yayım tarihi olan 2002 yılı ile 2012 yılları arasında 41 adet sulak alanın
koruma bölgeleri tespit edilerek yürürlüğe girmiştir. (Tablo 4. 1)

maddenin son fıkrası ile sulak alanlar konusunda bir yönetmelik yapılmasının yasal dayanağı
oluşturulmuştur. Çevre Kanunu’nun 9 (e) maddesi Ülkemizde sulak alanların sigorta görevini
üstlenmesi sebebiyle çok önemli ve güçlü bir mevzuat niteliğindedir.

2872 sayılı Çevre Kanunu’nun 20 nci maddesi idarî nitelikteki cezaları düzenlemekte
ve (k) bendinde; “Bu Kanun’un 9 uncu maddesinin (a) bendinde belirtilen hususlara aykırı
olarak biyolojik çeşitliliği tahrip edenlere, (d) bendi uyarınca ilan edilen Özel Çevre Koruma
Bölgeleri için tespit edilen koruma ve kullanma esaslarına aykırı davrananlara ve (e) bendinin
ikinci paragrafı uyarınca sulak alanlar için yönetmelikle belirlenen koruma ve kullanım usûl
ve esaslarına aykırı davrananlar ile (f) bendinde belirlenen esaslara ve yasaklamalara aykırı
davrananlara 20. 000 Türk Lirası, (e) bendinin birinci paragrafına aykırı davrananlara 100. 000
Türk Lirası idarî para cezası verilir. Ayrıca (l) bendi gereği bu Kanun’un ek 1 inci maddesinin
(c) bendine aykırı olarak anız yakanlara her dekar için 20 Türk Lirası idarî para cezası verilir.
Anız yakma fiilinin orman ve sulak alanlara bitişik yerler ile meskûn mahallerde işlenmesi
durumunda ceza beş kat artırılır. ” hükmü bulunmaktadır.

4915 Sayılı Kara Avcılığı Kanunu
Kara Avcılığı Kanunu sulak alanın resmi olarak tanımlandığı mevzuat kapsamında yer

alan bir kanundur.
Kanun’un 4. maddesi 4 paragrafında; “Av ve yaban hayvanlarının beslenmesine,

barınmasına, üremesine ve korunmasına imkân veren doğal yaşama ortamları zehirlenemez,
sulak alanlar kirletilemez, kurutulamaz ve bunların doğal yapıları değiştirilemez. ” hükmü
bulunmaktadır. 2872 sayılı Çevre Kanunu ile birlikte bu hüküm sulak alanların korunması
bakımından yasal anlamda çok kuvvetli bir düzenlemeye sahip olunmuştur.

645 Sayılı Orman ve Su İşleri Bakanlığı’nın Kuruluş ve
Teşkilatına Dair Kanun Hükmünde Kararname
2011 yılında yapılan kurumsal deşiklik ile Çevre ve Orman Bakanlığı ikiye ayrılmış olup,

Orman ve Su İşleri Bakanlığı ile Çevre ve Şehircilik Bakanlığı kurulmuştur. Orman ve Su İşleri
Bakanlığı, Doğa Koruma ve Milli Parklar Genel Müdürlüğü 645 sayılı KHK ile sulak alanlarla
ilgili çalışmaları yürütmekle görevlendirilmiştir. Bu çerçevede KHK’nın 8. Maddesinde 1. (a)
bendinde Genel Müdürlüğün görevleri arasında:

“Milli parklar, tabiat parkları, tabiat anıtları, tabiatı koruma alanları ve sulak alanların
ayrılması, korunması, planlanması, düzenlenmesi, geliştirilmesi, tanıtılması, yönetilmesi,
işletilmesi ve işlettirilmesi ile ilgili işleri yürütmek. ” hükmü bulunmaktadır.

Aynı fıkranın (c) bendinde; “Yaban hayatı ve kara av kaynakları ile orman içi su kaynakları,
dere, göl, gölet ve sulak alanların ve hassas bölgelerin korunması, geliştirilmesi, kara avcılığının
düzenlenmesi, av kaynaklarının işletilmesi ve kontrolü ile ilgili her türlü etüt, envanter,
planlama, projelendirme, uygulama ve izlemeye ilişkin iş ve işlemleri yapmak veya yaptırmak,
bu hizmetlerle ilgili tesisleri kurmak veya kurdurmak. ” hükmü bulunmaktadır.

Kanun Hükmünde Kararname’nin 30. Maddesinin 1. Fıkrasında bulunan; “Mevzuatta
bu Kanun Hükmünde Kararname ile Orman ve Su İşleri Bakanlığına devredilen birimlerle
ilgili görevler nedeniyle Çevre ve Orman Bakanlığına yapılmış olan atıflar Orman ve Su İşleri
Bakanlığına, Çevre ve Orman Bakanına yapılmış olan atıflar Orman ve Su İşleri Bakanına

92 93

Sulak Alanların Korunması Yönetmeliği 17. 05. 2005 tarih ve 25818 sayılı Resmi Gazete’de
yayımlanarak tekrar düzenlenmiştir. Bu düzenleme ile Yönetmeliğin Ek-1 ve Ek-2 listeleri
yürürlüğe girerek sulak alanların çevresinde yapılması planlanan faaliyetler kontrol altına
alınmıştır. Yönetmeliğin Ek-1 Listesinde yer alan faaliyetlerin sulak alan koruma bölgeleri
içerisinde yapılmasına yasak getirilmiş olup, Ek-2 Listesinde yer alan faaliyetler ise Bakanlığın
iznine tabii olmuştur. Bu uygulama sulak alanların çevresinde tehlikeli kimyasal içeren,
gayri sıhhi müessese niteliğine sahip tesislerin kurulmasını engelleyerek su kaynaklarımızın
kirlenmemesini sağlamıştır. Öte yandan daha az kirletici özelliğe sahip, tehlikeli kimyasal
içermeyen faaliyetlerin yapımına müsaade edilerek sulak alan çevresinde yaşayan halkın
istihdam açısından sorun yaşamaması sağlanmıştır.

Yönetmelik zaman içinde duyulan ihtiyaçların sonucunda 26/08/2010 tarih 27684 sayılı
Resmi Gazete’de yayımlanarak ikinci bir revize yapılmıştır. Bu revizyon ile yapılan en önemli
değişiklik Yönetmelik içerisinde akarsularla ilgili doğrudan tanımların ve yalnızca akarsularla
ilgili uygulama esasları olmasıdır. Bu revizyon ile dursun su tipindeki sulak alanlarla akış
halinde bulunan sulak alanlarda uygulama metotları ayrılarak akarsulara özel hükümler
getirilmiş olup, akarsularda uygulama karışıklığının önüne geçilmiştir.

Yönetmelik önceki halinde yalnızca yönetim planı yapılan sulak alanların bulunduğu illerde
Yerel Sulak Alan Komisyonu kurulması gerekmekte iken, 2010 yılında yapılan değişiklik ile
81 ilde Yerel Sulak Alan Komisyonu kurulması zorunluluğu getirilmiştir. Bu sayede tüm illerde
sulak alanlarla ilgili farkındalık yaratılması sağlanmakla birlikte sulak alanlarla ilgili daha etkin
ve yerinden yönetimi sağlayan bir yapı oluşturulmuştur.

Ayrıca son yapılan değişiklikler ile Ek-1 ve Ek-2 Listeleri güncelleştirilerek daha kapsamlı
hale getirilmiştir. Böylece listeler, faaliyet bazında daha kapsamlı hale getirilmiş hem de diğer
çevre mevzuatı ile uyumlu hale getirilmiştir.

Sulak Alan Yönetim Planları
Bakanlığımızca 1999 yılından bu yana Ramsar Sözleşmesinin “sulak alanların akılcı

kullanımı” kapsamında Sulak Alan Yönetim Planları hazırlanmaktadır. Sulak alan yönetim
planı, o alanın bir nevi anayasası niteliğinde olup, sulak alanın genel koruma kullanım ilkelerini
belirlemekle birlikte, sulak alanların sorunlarının çözümüne yönelik katılımcı bir yaklaşım ile
tüm ilgi gruplarına çeşitli ödevler veren faaliyetleri içermektedir.

Grafik 4. 1. Ulusal Sulak Alan Komisyonu tarafından onaylanan
sulak alan koruma bölgeleri toplam sayısı

Onaylanan Sulak Alan Koruma Bölgeleri

No Sulak Alan Adı No Sulak Alan Adı

1 Manyas Gölü (Balıkesir 2003), 22 Ereğli Sazlıkları (Konya 2008),

2 Uluabat Gölü (Bursa, 2003), 23 Meriç Deltası (Edirne 2008),

3 Metruk Tuzlası (Muğla 2004), 24 Yüksekova Sazlıkları (Hakkari 2008)

4 Gediz Deltası (İzmir 2005), 25 Yeşilırmak Deltası (Samsun 2008)

5 Çavuşcu Gölü (Konya 2006), 26 İzmit Körfez Sulak Alanı (Kocaeli
2008)

6 Hürmetçi Sazlıkları (Kayseri 2006), 27 Kuyucuk Gölü (Kars 2009)

7 Erzurum Bataklıkları (Erzurum 2006), 28 Acarlar Longoz Ormanı (Sakarya
2009)

8 Burdur Gölü (Burdur 2006), 29 Putka Gölü (Ardahan 2009)

9 Kocaçay Deltası (Bursa 2007), 30 Yeniçağ Gölü (Bolu 2009)

10 Gönen Çayı Deltası (Balıkesir 2007), 31 Küçük Menderes Deltası (İzmir 2009)

11 Yumurtalık Lagünleri (Adana 2007), 32 Seyfe Gölü (Kırşehir, 2010)

12 Beyşehir Gölü (Konya-Isparta 2007), 33 Hazar Gölü (Elazığ, 2010)

13 Palas Gölü (Kayseri 2007), 34 Karakuyu Sazlıkları (Afyonkarahisar,
2010)

14 Akşehir- Eber Gölleri (Afyonkarahisar-
Konya 2007), 35 Gökgöl-Işıklı Gölleri (Denizli, 2010)

15 Ekşisu Sazlıkları (Erzincan 2007), 36 Efteni Gölü (Düzce 2012)

16 Gölbaşı Gölleri (Adıyaman 2007), 37 Tödürge Gölü (Sivas 2012)

17 Göksu Deltası (Mersin 2008), 38 Ulaş Gölü (Sivas 2012)

18 Göl Marmara (Manisa 2008) 39 Kozanlı-Gökgöl (Konya, 2012)

19 Salda Gölü (Burdur 2008), 40 Balıkdamı Gölü (Eskişehir, 2012)

20 Eğirdir Gölü (Isparta 2008), 41 Akyatan Tuzla Lagünleri (Adana,
2012)

21 Karkamış-Birecik (Şanlıurfa 2008),

Özellikle son beş yılda tespit edilen koruma bölgelerinde önemli bir artış gerçekleşmiş olup
2007 yılında 16 olan sulak alan koruma bölgesi sayısı, 2012 yılı sonunda 41’e yükselmiştir.

Tablo 4. 1. Ulusal Sulak Alan Komisyonu tarafından Onaylanan Sulak Alan Koruma Bölgeleri

94 95

Ulusal Sulak Alan Stratejisi
Sulak alanların korunması ve akılcı kullanımı ile ilgili en büyük araçlardan biri de stratejidir.

Türkiye, sulak alanlar ile ilgili ilk stratejisini 2002 yılında hazırlamış ve 2003 yılında uygulamaya
koymuştur. 2003-2008 Ulusal Sulak Alan Stratejisi ile anılan ilk stratejide Ramsar Sözleşmesi
Sekreteryasınca hazırlanan Ramsar stratejisinden yararlanılmıştır. 2009 yılında mevcut
strateji gözden geçirilmiş ve ulusal ihtiyaçlar da göz önünde bulundurularak 2011-2015
Ulusal Sulak Alan Stratejisi hazırlanmıştır. İlk stratejinin bir eylem planı olmadığı için stratejinin
uygulanmasında sıkıntılar çekildiği için hazırlanan bu yeni stratejide eylem planına da yer
verilmiştir.

2011-2015 Ulusal Sulak Alan Stratejisi kapsamında 8 konu başlığında toplam 34 Faaliyet
Hedefi ve 96 Faaliyet belirlenmiştir.

1. Sulak Alanlarda Envanter, Değerlendirme ve İzleme
Sulak alan envanterinin hazırlanması, 135 UAÖSSA Listesinin güncellenmesi, Ulusal

Kırmızı liste, Sulak alanların ekolojik açıdan izlenmeleri gibi konuları içeren 7 Faaliyet
Hedefi ve 26 faaliyetten oluşmaktadır.

2. Politikalar ve Yönetim Araçları
Sulak alanlarda akılcı kullanım prensibinin Ulusal kalkınma planında yer alması, sulak

alan yönetim planlarının etkinleştirilmesi, YSAK etkinleştirilmesi, yeni Ramsar alanlarının
ilan edilmesi, koruma bölgelerinin yaygınlaştırılması gibi konuları içeren 8 Faaliyet Hedefi
ve 15 faaliyetten oluşmaktadır.

3. Sektörel Baskılar
Sulak alanlarda Tarım, Turizm, Madencilik, Enerji gibi sektörlerin olası baskılarının

azaltılmasına yönelik konuları içeren 6 Faaliyet Hedefi, 14 faaliyetten oluşmaktadır.
4. Sulak Alanlar Konusunda İletişim, Eğitim, Katılımcılık ve Bilinçlendirme (İEKB)
Ulusal İEKB stratejisinin hazırlanması, Dünya Sulak Alanlar Gününün ülke çapında

yaygınlaştırılması, sulak alanların ve stratejinin tanıtılması, ulusal sulak alan merkezinin
kurulması gibi konuları içeren 5 Faaliyet Hedefi ve 22 faaliyetten oluşmaktadır.

5. Restorasyon Ve Rehabilitasyon (İyileştirme ve Geri Kazanım)
Ekolojik karakteri bozulmuş sulak alanlar ve ilişkili habitatlarda ekolojik iyileştirme

çalışmaları konusunda 1 Faaliyet hedefi ve 2 faaliyetten oluşmaktadır.
6. İklim Değişikliği ve Sulak Alanlar
İklim değişikliği ile sulak alanlar arasındaki ilişki ile ilgili 2 Faaliyet Hedefi ve 6

faaliyetten oluşmaktadır.
7. Kurumsal Kapasite
Merkez ve taşra teşkilatının güçlendirilmesi ve bu konuda çalışan diğer kurumlarla

işbirliğinin geliştirilmesi konularını içeren 2 Faaliyet Hedefi ve 6 Faaliyetten oluşmaktadır.
8. Stratejinin Uygulanması, İzlenmesi ve Değerlendirilmesi
Stratejinin USAK üyesi kurum ve kuruluşlarca uygulanması, stratejinin izlenmesi gibi

konuları içeren 3 Faaliyet Hedefi ve 5 faaliyetten oluşmaktadır.

Sulak alan yönetim planları dinamik bir yapıya sahip olup, beş yılda bir tekrar gözden
geçirilerek güncellenmektedir. Bu çerçevede alanda olabilecek yeni sorun veya tehditlere karşı
alınacak önlemler plana girmekte, plan içerisinde gerçekleştirilen ve artık gerek duyulmayan
faaliyetlerin ayıklanması sağlanmaktadır.

Bakanlığımızca 1999-2012 yılları arasında 23 adet sulak alan yönetim hazırlanarak Ulusal
Sulak Alan Komisyonu’nun uygun görüşü ile yürürlüğe girmiştir.

Bu planlar:
1.	 Göksu Deltası (Mersin 1999),
2.	 Manyas Gölü (Balıkesir 2003),
3.	 Uluabat Gölü (Bursa 2003),
4.	 Gediz Deltası (İzmir 2007),
5.	 Kızılırmak Deltası (Samsun 2008),
6.	 Akşehir-Eber Gölleri (Afyonkarahisar-Konya 2008),
7.	 Sultan Sazlığı (Kayseri 2008),
8.	 Yumurtalık Lagünü (Adana 2008),
9.	 Eğirdir Gölü (Isparta 2008),
10.	Burdur Gölü (Burdur 2008),
11.	Acarlar Gölü Longoz Ormanı (Sakarya, 2009)
12.	Hazar Gölü (Elazığ, 2010)
13.	Gökgöl-Işıklı Gölleri (Denizli, 2010)
14.	Karakuyu Sazlıkları (Afyonkarahisar, 2010)
15.	Seyfe Gölü (Kırşehir, 2010)
16.	Kuyucuk Gölü (Kars, 2010)
17.	Efteni Gölü (Düzce 2012)
18.	Tödürge Gölü (Sivas 2012)
19.	Ulaş Gölü (Sivas 2012)
20.	Kozanlı-Gökgöl (Konya 2012)
21.	Hürmetçi Sazlıkları (Kayseri 2012)
22.	Balıkdamı Gölü (Eskişehir 2012)
23.	Akyatan ve Tuzla Lagünleri (Adana 2012)

Özellikle son beş yılda sulak alan planlamasında önemli mesafeler kaydedilmiş, geçmiş
yıllara nazaran çok daha yoğun çalışmalar gerçekleştirilmiştir.

Grafik 4. 2. Ulusal Sulak Alan Komisyonu tarafından onaylanan
sulak alan yönetim planı toplam sayısı

96 97

Alanı olarak tanımlanmaktadır. Buna göre, 9 Ramsar Kriterinden en az birini karşılayan 135
Uluslararası Öneme Sahip Sulak Alan vardır. Bu alanlardan 14’ü Ramsar Alanı olarak ilan
edilmiştir.

Tebliğler
Sulak alanlara dair bugüne kadar yapılan 6 tebliğ Ramsar Alanı olarak ilan edilen sulak

alanlarla ilgili olup, 1994-2013 yılları arasında 14 sulak alanımız Ramsar Alanı olarak ilan
edilmiştir. Bu alanlar;

Ramsar Alanları
1.	 Göksu Deltası (Mersin, 28. 05. 1994 tarih ve 21943 sayılı Resmi Gazete)
2.	 Manyas Gölü (Balıkesir, 28. 05. 1994 tarih ve 21943 sayılı Resmi Gazete)
3.	 Burdur Gölü (Burdur, 28. 05. 1994 tarih ve 21943 sayılı Resmi Gazete)
4.	 Seyfe Gölü (Kırşehir, 28. 05. 1994 tarih ve 21943 sayılı Resmi Gazete)
5.	 Sultan Sazlığı (Kayseri, 28. 05. 1994 tarih ve 21943 sayılı Resmi Gazete)
6.	 Uluabat Gölü (Bursa, 15. 04. 1998 tarih ve 23314 sayılı Resmi Gazete)
7.	 Gediz Deltası (İzmir, 15. 04. 1998 tarih ve 23314 sayılı Resmi Gazete)
8.	 Kızılırmak Deltası (Samsun, 15. 04. 1998 tarih ve 23314 sayılı Resmi Gazete)
9.	 Akyatan Lagünü (Adana, 15. 04. 1998 tarih ve 23314 sayılı Resmi Gazete)
10.	Yumurtalık Lagünü (Adana, 09. 02. 2005 tarih ve 25722 sayılı Resmi Gazete)
11.	Meke Maarı (Konya, 09. 02. 2005 tarih ve 25722 sayılı Resmi Gazete)
12.	Kızören Obruğu (Konya, 09. 02. 2005 tarih ve 25722 sayılı Resmi Gazete)
13.	Kuyucuk Gölü (Kars, 20. 06. 2009 tarih ve 27264 sayılı Resmi Gazete)
14.	Nemrut Kalderası (Bitlis, 31. 01. 2013 tarih ve 28545 sayılı Resmi Gazete)

Yardımcı Mevzuat
2863 Sayılı Kültür ve Tabiat Varlıklarını Koruma Kanunu ile ilan edilen Doğal Sit Alanları,

2873 sayılı Milli Parklar Kanunu ile ilan edilen korunan alanlar, 383 sayılı KHK ile ilan edilen
“Özel Çevre Koruma Alanları” ve 1380 sayılı “Su Ürünleri Kanunu” kapsamında kalan sulak
alanların korunması için gerekli çalışmalar ilgili kurumlarca yapılmaktadır.

Ramsar Alanlarının Belirlenmesi Kriterleri:
Ramsar Sözleşmesinin 4 ve 6. Taraflar Konferansında ilk olarak konulan bu kriterler, 7 ve

9. Taraflar Konferansında yenilenerek aşağıdaki durumunu almıştır. Kriterler Sözleşmenin 2. 1
maddesinde Ramsar Alanlarının belirlenmesine rehberlik etmektedir. Bir sulak alanın Ramsar
Alanı olabilmesi için aşağıda tanımlanan 9 kriterden en az birini karşılaması gerekmektedir.

Grup A Kriteri: temsilci, az bulunan veya benzersiz olan sulak alan türleri
1. Kriter: Eğer bir sulak alan bulunduğu biyocoğrafik bölgede temsilci, az bulunan

veya benzersiz bir doğala yakın veya doğal bir sulak alan örneği ise Uluslararası Öneme
Sahip Sulakalan olmalıdır.

Grup B Kriteri: Biyolojik Çeşitliliğin Korunması için önemli olan sulak alanlar
Türler ve ekolojik ilişkiler ile ilişkili kriterler:
2. Kriter: Eğer bir sulak alan; hassas, nesli tehlike altında olmaya yakın veya olan

türleri veya ekolojik ilişkileri destekliyorsa Uluslararası Öneme Sahip Sulak alan olmalıdır.
3. Kriter: Eğer bir sulak alan; belirli bir biyocoğrafik bölgedeki biyolojik çeşitliliğin

sürdürülebilmesi açısından önemli olan bitki ve/veya hayvan türlerini destekliyorsa
Uluslararası Öneme Sahip Sulak Alan olmalıdır.

4. Kriter: Eğer bir sulak alan; hayat döngülerinin kritik safhalarındaki bitki ve/veya
hayvan türlerini destekliyorsa veya elverişsiz koşullarda onlara barınak oluşturuyorsa
Uluslararası Öneme Sahip Sulak Alan olmalıdır.

Su kuşları için özel kriterler:
5. Kriter: Eğer bir sulak alan; düzenli olarak 20. 000 veya daha fazla su kuşunu

destekliyorsa Uluslararası Öneme Sahip Sulak Alan olmalıdır.
6. Kriter: Eğer bir sulakalan; düzenli olarak bir su kuşu türü veya alt türlerinin

popülasyonlarının bireysel olarak %1’ini destekliyorsa Uluslararası Öneme Sahip Sulak
Alan olmalıdır.

Balıklar temelinde özel kriterler:
7. Kriter: Eğer bir sulak alan; kayda değer oranlarda yerli balık alt türleri, türleri veya

aileleri, küresel biyolojik çeşitliliğe katkıda bulunmak sureti ile sulakalan yararları ve/
veya değerlerini temsil eden popülasyonlar ve/veya etkileşimler gösteren türleri, tarihi
yaşamsal döngüleri destekliyorsa Uluslararası Öneme Sahip Sulak Alan olmalıdır.

8. Kriter: Eğer bir sulak alan; balıklar için önemli bir besin kaynağı, yumurta dökme
alanı, üreme yeri ve/veya göç yolu üzerinde olan bir alansa Uluslararası Öneme Sahip
Sulak Alan olmalıdır.

Diğer türler için özel kriterler:
9. Kriter: Eğer bir sulak alan; sulak alana bağımlı kuş harici hayvan tür veya alt

türlerinden bir tanesinin popülasyonlarının bireysel olarak %1’ini düzenli olarak
destekliyorsa Uluslararası Öneme Sahip Sulak Alan olmalıdır.

Dünyadaki Ramsar alanları, uluslararası öneme sahip sulak alan olarak tanımlanmaktadır.
Ancak bizim ülkemizde Ramsar alanı ve uluslararası öneme sahip sulak alan tanımı ayrı
tanılanmışlardır. Ülkemizde yapılan uygulamaya göre, Ramsar kriterlerinden en az birini
karşılayan alanlar Uluslararası Öneme Sahip Sulak Alan olarak tanımlanmaktadır. Bu alanlar
arasında Resmi Gazetede yayımlanarak Ramsar listesine ekletilen alanlar ise Ramsar

9998

5. TÜRKİYE’NİN ÖNEMLİ SULAK ALANLARI
Türkiye sulak alanlar bakımından bölgesindeki zengin ülkelerden birisidir. Bu zenginlik

ülkemizdeki sulak alanların sayısından çok farklı tiplerde sulak alanların olmasından
kaynaklanmaktadır. Ülkemizdeki sulak alanların uluslararası düzeyde önem taşımasının
asıl nedeni; Batı Palearktik Bölgedeki dört ana kuş göç yolundan en önemli ikisinin Türkiye
üzerinden geçmesidir. Ayrıca ülkemiz coğrafyasının farklı iklim tiplerine sahip olması
ve ülkemizin coğrafik açıdan bulunduğu konum ülkemizde değişik tipte sulak alanların
oluşmasına izin vermektedir. Bu kapsamda ülkemiz nadir ve nesli tehlike altında olan kuş
türleri açısından önemli bir cazibe noktası halini almaktadır.

5. 1. TÜRKİYE’NİN RAMSAR ALANLARI
Ramsar Sözleşmesi kriterlerine göre ülkemizde 135 adet “Uluslararası Öneme Sahip

Sulak Alan” belirlenmiştir. Bu alanların çoğu barındırdığı su kuşları ve balık türleri açısından
uluslararası öneme sahiptir. Türkiye’de Ramsar Sözleşmesi kapsamında, 1994 yılında
Kayseri’de Sultansazlığı, Balıkesir’de Manyas Gölü, Kırşehir’de Seyfe Gölü, Mersin’de
Göksu Deltası, Burdur ve Isparta’da Burdur Gölü, 1998 yılında Samsun’da Kızılırmak Deltası,
Bursa’da Uluabat Gölü, İzmir’de Gediz Deltası, Adana’da Akyatan Lagünü, 2005 yılında
Adana’da Yumurtalık Lagünleri, 2005 yılında Konya’da Meke Maarı, 2006 yılında Konya’da
Kızören Obruğu ve 2009 yılında Kars’ta Kuyucuk Gölü olmak üzere toplamda 13 sulak
alan Ramsar alanı olarak ilan edilmiştir. Bu alanlara 2013 yılında Nemrut Kalderası’nın da
eklenmesiyle Ramsar Alanlarımızın sayısı 14’e yükselmiştir.

5. Türkiye`de ve Dünya'da Sulak Alanlar

Şekil 5. 1. Türkiye’nin Ramsar Alanları Haritası

Serhan ÇAĞIRANKAYA

100 101

Fotoğraf 5. 3. Manyas Gölü © Okan Arslangiray

Fotoğraf 5. 2. Manyas Gölü © Okan Arslangiray

5. 1. 1. Sultansazlığı
Kayseri il sınırları içerinde bulunan Sultansazlığı, daha önce tabiatı koruma ilanı iken 2006

yılında milli parka dönüştürülmüştür. Toplam alanı 24. 523 hektar olan alanın, 1994 yılında 17.
200 ha. ’lık kısmı Ramsar Alanı olarak ilan edilmiştir. Sultansazlığı Ramsar Alanı, 9 uluslar arası
öneme sahip sulak alan kriterinden 5’ini (2, 3, 4, 5 ve 6) karşılamaktadır. Sultansazlığı sahip
olduğu olağanüstü tabiat oluşumu, tarih boyunca beğenilmiş olup sazlığa verilen sultan ismi
de alanın bu tarihi kökeninden gelmektedir. Türkiye’nin önemli biyocoğrafik bölgelerinden
birisi olan İç Anadolu step ekosisteminde bulunan Sultan Sazlığı, step ekosistemi ile iç içe
geçmiş bir sulak alan ekosistemidir. Bünyesinde sazlıklar, tatlı ve tuzlu göller, çayırlar ve tuzcul
bozkırlardan oluşan değişik habitatları bulundurması ve Afrika ile Avrupa arasındaki göçmen
kuşların kullandığı iki ana göç yolunun kesişme noktası olması sebebiyle, Sultansazlığı
ülkemizdeki ve Avrupa-Ortadoğu’nun en önemli sulak alanlardan birisidir. Alanda, ekonomik
kazanç elde etmek amacıyla saz kesimi yapılmaktadır. Ayrıca sazlar, yörede dam malzemesi
ve hayvan yemi olarak da kullanılmaktadır.

5. 1. 2. Manyas Gölü
Türkiye’ nin “kuş cenneti” olarak bilinen sulak alanıdır. Marmara Bölgesi’nde Balıkesir

İli’nin Bandırma ve Manyas İlçeleri sınırları içinde yer alır. Sığırcı Deresi’nin göle döküldüğü
yer 1959 yılında Milli Park ilan edilmiş, alanın sınırları 2006 yılında genişletilmiştir. Manyas
Gölü ve yakın çevresini içine alan 25000 hektarlık alan ise 1996 yılında Yaban Hayatı Koruma
Sahası ilan edilmiştir. Göl aynı zamanda 1981 yılında I. Derece Doğal Sit Alanı statüsüne
kavuşturulmuştur. Alan, 1994 yılında Ramsar Listesine dâhil edilmiştir. Manyas Gölü,
geniş ve sığ bir tatlı su gölü, sazlık alanlar, su basar çayırlar, makilikler ve su basar söğüt
topluluklarından oluşur. Manyas, Türkiye’de ‘kuş cenneti’ olarak tanınan ilk alan olmasından
dolayı kuşların, sulak alanların ve doğanın tanınmasına öncülük etmiştir. Türkiye’nin en önemli
su kuşu üreme ve konaklama alanlarından biridir. Alanda önemli sayıda küçük karabatak,
tepeli pelikan, gece balıkçılı, alaca balıkçıl ve kaşıkçı ürer.

Fotoğraf 5. 1. Sultansazlığı © Ali Rıza Baykan

102 103

Fotoğraf 5. 5. Göksu Deltası © Gökhan Coral

Fotoğraf 5. 6. Göksu Deltası © Bakanlık Arşivi

5. 1. 3. Seyfe Gölü
Kırşehir ili sınırları içerinde yer alan Seyfe Gölü 152. 200 ha’lık Seyfe kapalı havzasının

güney ucunda yer alır. Seyfe Gölü’nün 23585 ha’lık bir kesimi 1989 yılında “Birinci Derece
Doğal Sit Alanı”, 10700 ha’lık alanı ise 1990 yılında “Tabiatı Koruma Alanı” statüsü kazanmıştır.
1994 yılında ise “Ramsar Alanı” olarak sözleşme listesine dâhil edilmiştir. Seyfe Gölü Ramsar
alanı, 9 uluslararası öneme sahip sulak alan kriterinden 3’ünü (2, 4, 5) karşılamaktadır. Göl
çevresindeki stepler, nesli dünya çapında tehlikede olan kuş türlerinden biri olan toyun
beslenme ve üreme alanıdır. Göl alanı içinde binlerce kuşun kuluçkaya yattığı irili, ufaklı birçok
sayıda adacıklar vardır. Göl çevresindeki, höyükler, gölü çevreleyen bitki örtüsünün doğallığı,
turkuaz rengi göl manzarası görülmeye değerdir.

5. 1. 4. Göksu Deltası
Göksu deltası, Mersin il merkezinin yaklaşık 80 km batısında, Akdeniz’e dökülen Göksu

ırmağının taşıdığı alüvyonların oluşturduğu bir kıyı ovasıdır. Mersin ili, Silifke ve Taşucu
ilçeleri sınırları içerisinde yer almaktadır. 1990 yılında 23600 ha’lık bir bölümü “Özel Çevre
Koruma Bölgesi” olarak ilan edilmiş ve deltada yer alan Akgöl ve Paradeniz lagünlerini için
alan 4350 hektarlık saha ise “Yaban Hayatı Koruma Sahası” ilan edilerek kaçak ve usulsüz
avcılık kontrol altına alınmıştır. Göksu Deltası Ramsar Alanı, 9 uluslararası öneme sahip sulak
alan kriterinden 3’ünü (2, 3, 4) karşılamaktadır. Göksu Deltası, uygun iklim koşulları, farklı
habitatları ve zengin besin varlığı ile değişik türden çok sayıda su kuşuna üreme, beslenme,
kışlama ve konaklama olanağı sağlar.

Fotoğraf 5. 4. Seyfe Gölü © Ömer Çetiner

104 105

5. 1. 6. Kızılırmak Deltası
Türkiye’nin en geniş ve barındırdığı canlı sistemi açısından en zengin sulak alanlarından

biri olan Kızılırmak Deltası, Karadeniz Bölgesi’nin en büyük sulak alanı olma özelliğine sahiptir.
Türkiye’nin en uzun nehri olan Kızılırmak Nehri’nin taşımış olduğu alüvyonları, menderesler
çizerek Karadeniz ile buluşturması ile Kızılırmak Deltası oluşur. Deltanın alanı 56000 hektar
olup içerdiği sulak alanın toplamı 16110 hektardır. Alanda, I., II. ve III. Derecede doğal sit
alanları, yaban hayatı geliştirme sahası statüleri bulunmaktadır. Kızılırmak Deltası Ramsar
Alanı, 9 uluslararası öneme sahip sulak alan kriterinden 8’ini karşılamaktadır. Acıgöl, tatlı göl,
sulak çayırlar, karışık geniş yapraklı ormanlar gibi çeşitli habitatları bünyesinde barındıran
deltada, dikkuyruk (Oyrua leucocephala), turna (Grus grus), mersin morinası (Huso huso),
kum zambağı (Pancratium maritimum) gibi önemli türler bulunmaktadır.

Fotoğraf 5. 9. Kızılırmak Deltası Kuş Gözlem Kulesi

Fotoğraf 5. 10. Kızılırmak Deltası’nda Yılkı Atları © Bakanlık Arşivi

5. 1. 5. Burdur Gölü
Söğüt Dağı ile Suludere-Yayladağ kütleleri arasında kuzeydoğu-güneybatı doğrultusunda

uzanan, oluk şeklindeki tektonik çöküntünün sularla dolması ile oluşan Burdur Gölü, 1993
yılında “Yaban Hayatı Koruma Sahası” olarak ilan edilmiştir. Bu statü 2006 yılında Yaban
Hayatı Geliştirme Sahası olarak değiştirilmiştir. 1994 yılında gölün yarısı (12.600) 1998 yılında
ise tamamı Ramsar Sözleşmesi listesine dahil edilmiştir. Burdur dişli sazancığı (Aphanius
sureyanus) dünyada sadece Burdur Gölünde yaşamaktadır. Burdur Gölü, kuş varlığı yönünden
Türkiye’nin en önemli sulak alanlarından birisidir. Bununla birlikte nesli küresel ölçekte tehlike
altında olan dikkuyruk ördeğinin (Oxyura leucocephala) dünya populasyonunun %1’inden
daha fazlasının (bazı yıllar %70’e varan) Burdur Gölünde kışlaması alanın uluslararası
kriterlere sahip bir sulak alan olmasının kanıtıdır. Özellikle gölün kuzeyinde ve doğusunda
yoğunlaşan kuş populasyonu, kuş gözlemcisi doğa tutkunlarının ilgisini çekmektedir. Burdur
Gölü, Flamingo, Tepeli Pakta, Kuğu, Angıt, Sakarmeke, Uzun Bacak gibi tespit edilebilen 85
kuş türü varlığı ile ‘Ornitoloji Turizmi’ kapsamında, kuş gözlemciliğine son derece elverişli bir
konuma sahiptir.

Fotoğraf 5. 7. Burdur Gölü © Ersan Berberoğlu

Fotoğraf 5. 8. Dikkuyruk (Oxyura leucocephala) © Ersan Berberoğlu

106 107

5. 1. 9. Akyatan Lagünü
Türkiye’nin en büyük lagün gölüdür. Adana İlinin Karataş ilçesi sınırları içerisinde yer

almaktadır. 1997’de Birinci Derecede Doğal Sit Alanı ve 1998 yılında da Ramsar Alanı olarak
ilan edilmiştir. Alan, açık su yüzeyleri, sazlıklar, tatlı ve tuzlu bataklıklar, tatlı su birikintileri, geniş
kumul ekosistemleri, kumsallar gibi farklı habitatları içinde barındırır. Göl ile deniz arasında yer yer
genişliği birkaç km’yi, yüksekliği ise 20 m’yi bulan Türkiye’nin en büyük kumulları yer almaktadır.
Yer yer birkaç sıra halinde olan kumul tepeleri arasında deniz seviyesinin altında oluklar (çukurlar)
bulunmaktadır. Bunlar yağışlı dönemlerde suyla dolarlar. Ayrıca, kumulların kuzeydoğusunda
hiç kurumayan ve ekolojik açıdan önemli tatlısu birikintileri ve bataklıkları vardır. Denizle lagün
arasında yer alan kumullar özellikle zakkum (Nerium oleander) ve kirpi dikeni (Echinops sp.)
açısından önemlidir. Tuzlu su bataklıklarında ılgın (Tamarix sp.) ve denizbörülcesi (Salicornia
sp.) yaygındır. Alanda, küresel ölçekte tehlike altında olan, yeşil deniz kaplumbağası (Chelonia
mydas) ve az sayıda deniz kaplumbağası (Caretta caretta) yuvalamaktadır.

5. 1. 10. Yumurtalık Lagünü
Seyhan, Ceyhan ve Tarsus (Beran) Irmaklarının taşıdığı alüvyonların deniz ağzında

birikmesi sonucu oluşan Çukurova Deltası üzerinde oluşmuş bu alan Adana ilinin Yumurtalık
ilçesine bağlıdır. Yumurtalık Lagünleri denizle ve birbirleriyle bağlantılı olarak çok sayıda
lagünler tatlı ve tuzlu su bataklıları, sazlıklar ve geniz kıyı kumullarından oluşmuştur. Yumurtalık
Lagünleri, 1993 yılında 1. Derece Doğa Sit alanı ve 1994 yılında Milli Parklar Kanunu uyarınca
Tabiatı Koruma Alanı ilan edilmiştir. Ayrıca 2005 yılında ise Ramsar Sözleşmesi listesine dâhil
edilmiştir. Yumurtalık Lagünü Ramsar Alanı, 9 uluslararası öneme sahip sulak alan kriterinden
7’sini karşılamaktadır. Yumurtalık körfezi, nesli tehlike altında olan yeşil deniz kaplumbağasının
Akdeniz’deki bilinen tek kışlama alanıdır.

Fotoğraf 5. 13. Akyatan Lagünü © Mehmet Çevirgen

Fotoğraf 5. 14. Yumurtalık Lagünü © Osman Erdem

5. 1. 7. Uluabat Gölü
Uluabat Gölü, Marmara Denizi’nin güneyinde yer alan Bursa İli, Nilüfer ve Mustafakemalpaşa

ilçeleri içerisindedir. Uluabat Gölü, tatlı su gölü, delta ekosistemleri, maki ve söğüt
topluluklarından oluşur. Türkiye’nin en geniş nilüfer yatakları ve sazlıkları bu göl etrafında
bulunur. Uluabat Gölü Ramsar Alanı, 9 uluslar arası öneme sahip sulak alan kriterinden 4’ünü
(2,4,5,8) karşılamaktadır. Nesli tehlike altında olan tepeli pelikan (Pelecanus crispus), uluslararası
koruma altındaki türlerden birisi olan su samuru (Lutra lutra) gibi türler bulunmaktadır. Uluabat
Gölü, hem tarihiyle hem de eşsiz doğal güzellikleriyle masallardaki yerleri andırır.

5. 1. 8. Gediz Deltası
İzmir Körfezi’nin bazı kıyısında Gediz Nehri’nin Ege Denizi ile buluştuğu noktada oluşmuş

geniş bir sulak alan sistemidir. Gediz Deltası; tuzlu, tatlı ve acı su ekosistemlerini içeren
sulak alan mozaiğidir. Delta ile deniz sınırının büyük kısmı, üzeri deniz börülceleri ve midye
kabuklarıyla ile kaplı kum bantlarından oluşur. Deltadaki korunaklı çamur adacıklarında her yıl
binlerce çift deniz kuşu kuluçkaya yatar. Kara gagalı sumru Türkiye’de yalnız Gediz Deltası’nda
üremektedir ve bölge aynı zamanda bu türün Akdeniz kıyılarındaki düzenli olarak ürediği beş
alandan biri olma özelliğindedir. Alandaki önemli memeli türleri saz kedisi, Akdeniz foku ve
su samurudur. Alanın 8. 000 hektarlık bölümü 1982 yılında Yaban Hayatı Koruma Sahası ilan
edilmiş olup, kuş sayısının çokluğu ve çeşitliliği nedeni ile 1991 yılından itibaren İzmir Kuş
Cenneti olarak anılmaya başlanmıştır. 1998 yılında Ramsar Alanı olarak ilan edilmiştir. Alanın
tamamı 1999 yılında 1. Derece Doğal Sit Alanı ilan edilmiştir.

Fotoğraf 5. 12. Gediz Deltası © Ömer Döndüren

Fotoğraf 5. 11. Uluabat Gölü’nde gün batımı © Ali İhsan Gülcü

108 109

ayrıca endemik, tehlike altında ve/veya Bern Sözleşmesi kapsamında koruma altında olan 9
bitki türü bulunmaktadır.

5. 1. 13. Kuyucuk Gölü
Kuyucuk Gölü, 2009 yılında Türkiye’nin Doğu Anadolu Bölgesi’ndeki tek Ramsar alanı

olarak ilan edilmiştir. Alan ayrıca su kuşları açısından yaban hayatı geliştirme sahası ilan
edilmiştir. Kuyucuk Gölü Ramsar Alanı, 9 uluslararası öneme sahip sulak alan kriterinden
6’sını (1, 2, 3, 4, 5, 6) karşılamaktadır. Kuyucuk Gölü, Afrika-Avrasya göç yolu üzerinde
bulunduğundan yüksek kuş çeşitliliğine sahiptir. Göl, en büyük doğa turizm potansiyeline
sahip olan zengin kuş toplulukları, özellikle de bayrak tür niteliğini taşıyan angıtlar (Tadorna
ferrruginea) açısından çok önemlidir. 2004 Eylül ayında, bir gün içinde dünya angıt nüfusunun
yaklaşık %12’si (20. 000 üzeri) göl üzerinde gözlemlenmiştir.

Fotoğraf 5. 17. Kuyucuk Gölü © Ali İhsan Gülcü

Fotoğraf 5. 16. Kızören Obruğu © Osman Erdem

5. 1. 11. Meke Maarı
Konya Kapalı Havzası’nın güneyinde, Konya İli, Karapınar İlçesi sınırlarında yer alır.

4-5 milyon yıl önce volkanik patlama sonucu oluşan bu krater zamanla suyla dolarak göle
dönüşmüş ve daha sonra ikinci bir patlama ile gölün ortasında ikinci volkanik konisi oluşmuş,
zamanla dolarak ikinci bir göle dönüşmüştür. Oluşumundan dolayı magnezyum ve sodyum
sülfat içerir. Meke Krater Gölü Tabiat Anıtı, 1989 yılında 1. Derece Doğal Sit Alanı, 1998 yılında
260 ha’lık kısmı Tabiat Anıtı ve 2005 yılında ise Ramsar Alanı ilan edilmiştir. “Anadolu’nun
Gözü” olarak bilinen göl, jeolojik yapısı sebebiyle potansiyel olarak eko-turizm açısından
değerlendirilmesi gereken önemli bir alandır. Anadolu topraklarında birçok krater gölü
bulunmasına rağmen, kalderanın içinde acı bir gölünün olması sebebiyle eşine az rastlanır
nadir ve değerli bir örnektir.

5. 1. 12. Kızören Obruğu
Kızören Obruğu Konya’nın kuzeydoğusundaki Karatay İlçesine bağlıdır. Tuz Gölü’nün

güneyinde bulunan Obruk Platosu’nda yer alır. Obruk platosu adını üzerinde kireç taşı
tabakalar üzerinde gelişmiş karstik şekillerden olan obruklardan alır. Kızören Obruğu 2006
yılında karstik sulak alan olması sebebiyle “Ramsar Alanı” olarak sözleşme listesine dâhil
edilmiştir. Kızören Obruğu tüm uygarlıkların suya yakın bölgelerde oluştuğu gerçeğini
destekleyecek şekilde Bizans döneminden başlayarak pek çok medeniyete ev sahipliği
yapmıştır. Obruğun dik yarları kuşlar için önemli bir barınak ve yuvalama alanı oluşturur. Kır
incirkuşu, kocagöz, kızıl şahin, bozkır toygarı, büyük cılıbıt, boğmaklı toygar ve bağırtlak
alanda gözlenmiş kuş türleridir. 2010 yılında alandan bir çift dikkuyruk kaydı gelmiştir. Alanda

Fotoğraf 5. 15. Meke Maarı © Osman Erdem

110 111

5. 2. Sulak Alanlar ve Kültür İlişkisi

“İnsanlığın doğal çevreyle ilişkisi, şimdiye değin çoğunlukla
biyofizik koşullar açısında ele alınmıştır; ancak günümüzde,
toplumların kaynaklarını korumak ve yönetmek için gereken
ayrıntılı süreçleri kendilerinin oluşturulması gerektiği giderek
daha fazla kabul görmektedir. ”

Sulak Alanlar ve Kültür Hakkında Ramsar Rehber Belgesi

Dünyanın en üretken ekosistemlerinden biri olan sulak alanların, binlerce yıldan bu yana
insan yerleşimlerinin odağı olmuştur. Sulak alanların insanlığa sunduğu eşsiz hizmetleri
nedeniyle buralarda özgün bir kültür oluşmuştur. Tarımın da ortaya çıkışıyla birlikte, kullanılabilir
suyun yeterliliği gıda üretiminin önemli bir parçası haline gelmiştir. Örneğin; Antik Mısırlılar için
Nil Nehri, Mezopotamyalılar için Fırat ve Dicle, Kimer İmparatorluğu için Mekong Irmağı’nda
olduğu gibi, suyun bol olduğu yerler büyük uygarlıkların merkezi olmuştur. Yaşamı getiren ve
sürdüren su, çağlar boyunca kutsal görülmüş ve Budizm, Hristiyanlık, İslamiyet, Yahudilik ve
Sihizm gibi dünyanın büyük dinlerinde önemli bir işleve sahip olmuştur.

Çin’in Yangtze Irmağı deltasında bulunan Hangzhou şehri yakınlarındaki Xixi Sulak Alanı
Parkı’nda, sulak alana bağlı 5. 000 yıl öncesine dayanan bir kültürün kanıtları bulunmaktadır.
Dong Han Hanedanlığı sırasında (MS 223), Budistler XiXi’nin suyunu içmek için toplanırdı,
daha sonrasında bölgeye tapınaklar yapıldı. Tang Hanedanlığı’ndan (MS 618) itibaren Xixi’nin
güzelliği ve doğası, seçkin şiirlerin el yazmalarına da yansımıştır.

1465’te Ejderha Tekne Şenliği başlamıştır; 1600’lerin ortasında ise Budist uyanışı, yeni
tapınakların yapımına tanık olmuştur. Xixi’nin hem abanoz, erikler, kamışlar, bambu ve
görkemli kafur ağaçları hem de zengin kuş varlığı son derece takdir edilmiş ve dönemin
şiirlerinde, yazılarında ve resimlerinde sıklıkla bahsedilmişti.

Güney Afrika’daki birçok yerli kültür için sulak alanlar, maddi dünyadan manevi dünyaya
geçişi temsil etmektedir ve atalardan kalma yerler olarak büyük önem taşımaktadır. Geleneksel
olarak, sağlık ve iyilik, iyi ve kötü kaderi belirleyen atalara duyulan saygı çok kuvvetlidir.
Güney Afrika’da KwaZulu-Natal’daki Durban’ın 80 km kuzeyinde yer alan Mbongolwane
sulak alanında yerli halk, sulak alanın atadan kalma bekçisi olan çok başlı yılan Nkanyamba’yı
saygıyla anarlar. Sulak alana ve yılana karşı yapılan saygısızlığın, feci bir fırtınaya neden
olacağı söylenir. Bu efsanevi yılan, birçok Güney Afrika kültüründe de yer almaktadır.

Ayrıca sulak alanlar, özellikle turbalıklar, büyük arkeolojik kalıntıların muhafaza edilmesinde
çok önemli rol oynarlar. Sualtı koşullarında odun, deri ve doğal dokuma kumaşlar gibi organik
materyaller, havadakinden farklı olarak hızlı çürümeden korunurlar. Bu sayede dönemin
iklimsel özellikleri, bitki örtüsü ve kültürel ögeleri hakkında bilgi edinmek mümkün hale
gelmektedir.

Tüm bu örneklerin ışığında düşünülecek olursa, sulak alanların bazı kültürel değerlerine,
özellikle kendine özgü ruhsal, dinsel veya sanatsal önemine hiç düşünmeden sıradan bir
“fiyat etiketi” koymak neredeyse imkânsız bir hal almaktadır.

5. 3. Dünyada Sulak Alanların Küresel Dağılımı
Sulak alanlar dünya yüzeyinin yaklaşık %6-10’unu kaplar. Bunun %2’si göller, %30’u

yağışa bağlı asidik turbalık bataklıklar, %26’sı yeraltı suyuna bağlı az asidik turbalık bataklıklar,
%20’si çeşitli bataklık ve %15’i de taşkın ovalarından oluşur. Mangrovların 24 milyon hektar

5. 1. 14. Nemrut Kalderası
Nemrut Krater Gölü, Van Gölü’nün batısında, Tatvan, Ahlat ve Güroymak ilçeleri

sınırlarında yer alan ve son olarak 1441 yılında püsküren bir volkanın krateridir. Yaklaşık
olarak 10 kilometrelik genişliğiyle dünyanın en büyük kraterlerinden, üzerindeki krater gölü,
dünyanın en büyük ikinci kaldera gölüdür. Zirvede ikisi devamlı, üçü mevsimlik olmak üzer beş
göl bulunmaktadır. Nemrut Kalderası, 2003 yılında Tabiat Anıtı olarak ilan edilmiştir. Alanda
üreyen kadife ördek ve kaya kartalı gibi türlerin yanı sıra Nemrut Kalderası, aynı zamanda
sadece burada yetişen ters laleleriyle de dünyaca üne sahiptir.

Fotoğraf 5. 18. Nemrut Kalderası Havadan Görünümü ©
Ali ihsan Gülcü

Fotoğraf 5. 19. Nemrut Mavi Göl © Ali İhsan Gülcü

112 113

5. 4. DÜNYA’DAKİ BAŞLICA SULAK ALANLARA ÖRNEKLER
Ramsar Listesindeki Uluslararası Öneme Sahip Sulak Alanlar
5. 4. 1. Pantanal Sulak Alan Kompleksi (Brezilya, Bolivya ve Paraguay)
Pantanal adı Portekizce sulak alan, bataklık anlamına gelen “pantano”dan gelmektedir.

Pantanal, 150. 000 km2 lik bir alanı kaplayan, dünyadaki en büyük ve en iyi korunmuş
sulak alanlardan biridir. Kuzey tarafında Amazon Yağmur Ormanları vardır. Bataklıklar,
taşkın ovaları, lagünler ve birbiriyle bağlantılı drenaj hatlarından oluşan kompleks sistemi
sayesinde 656 kuş türüne, 190 memeliye, 98 sürüngene, 53 amfibiye (iki yaşamlı), 270 balık
türüne, 1. 132 kelebek türüne ve 3500 bitki türüne ev sahipliği yapmaktadır. Pantanal sulak
çayırlar, savanlar ve tropik ormanlardan oluşan bir mozaiktir. Jaguar (Panthera onca), sümbül
papağanı (Anodorhyncus hyacinthinus), dev su samuru (Pteroneura brasiliensis) ve bataklık
geyiği (Blastocerus dichotomus) gibi nadir hayvanlara ev sahipliği yapmaktadır. Pantanal,
dünyadaki diğer sulak alanlarla karşılaştırıldığında daha iyi korunmuş bir alan olmasına
rağmen, %2’den az bir kısmı hükümetin koruması altındadır.

Fotoğraf 5. 20. Jaburi (Jaburi micteria) Leylekgiller (Ciconiidae) familyasından bir kuş türü ©
Gustavo YBARRA/ WWF

Şekil 5. 2. Sulak Alanların Küresel Dağılımı
(Kaynak: http://awsassets. panda. org/ img/original/wetlands_map. jpg)

ve mercan resiflerinin de 60 milyon hektar alan kapladığı sanılmaktadır. Kalan sulak alanların
en büyükleri yüksek enlemlerde ve tropik bölgelerdedir (Köycü, 2009).

Dünyadaki toplam sulak alan miktarının belirlenmesine yönelik farklı çalışmalar yapılmıştır;
fakat bazı sulak alan tiplerinin mevsimsel olarak büyük değişimler göstermesi veya kuruması
ve kıyısal ve denizel sulak alanların sınırlarının belirlenmesinin zor olması nedeniyle farklı
sonuçlar ortaya çıkmaktadır (Köycü, 2009).

Ramsar Sözleşmesi kapsamında 1999’da 500 den fazla bölgesel ve ulusal envanter
kaynağını değerlendirerek küresel bir sulak alan araştırması yapılmıştır. Ulusal kaynaklardan
derlenen bölgesel ve küresel tahminlere göre sulak alanların Dünya üzerinde kapladığı alan
yaklaşık 12,8 milyon km2 dir (Tablo 5. 1).

Sulak alanların kapladığı tahmini alan
Bölge Milyon km2 Küresel tahmini alan yüzdesi
Afrika 1,21 9,5
Asya 2,04 16,0
Doğu Avrupa 2,29 17,9
Batı Avrupa 0,29 2,3
Neotropikler 4,15 32,5
Kuzey Amerika 2,42 19,0
Okyanusya 0,36 2,8
Küresel (toplam) 12,76 100

Ramsar Sözleşmesi’nin kapsadığı bazı sulak alan tipleri için küresel tahminler Tablo 5.2’de
belirtilmektedir. Bu rakamlara göre dünya çapında sulak alanların kapladığı alan 7,48–7,78
milyon km2 arasındadır; fakat Ramsar Sözleşmesi altında tanınan tuzlu bataklıklar, kıyısal
yüzeyler ve deniz çayırları, karstik yapılar ve mağaralar ile rezervuarlar gibi diğer sulak alan
tipleri bu rakama dâhil değildir.

Sulak alan tipi Kapladığı toplam alan
Doğal tatlı su sulak alanları 5,7 milyon km2

Çeltik tarlaları 1,3 milyon km2

Mangrovlar 0,18 milyon km2

Mercan resifleri 0,3–0,60 milyon km2

Tablo 5. 1. Ramsar Sözleşmesi altında tanınan sulak alanların kapladığı alanların tahmini.
(Ramsar STRP, 2002)

Tablo 5. 2. Ramsar Sözleşmesine göre bazı sulak alan tiplerinin
kapladıkları alanlar. (Ramsar STRP, 2002)

114 115

5. 4. 2. Camargue Sulak Alanları (Rhone Deltası) (Fransa)
Camargue, Fransa’nın güneydoğusundaki Rhone Nehri deltasını içerir. Camargue’nin

üçte biri göl veya bataklıklardan oluşmaktadır. Kuş gözlemciliği açısından Avrupa’nın en iyi
yerlerinden birisidir. Tuzlu göletleri nedeniyle flamingolar için Avrupa’daki birkaç habitattan
birisidir. Ayrıca Camargue boğasıyla ve Camargue atı ile de ünlüdür. Alanda, 75 balık türü,
10 amfibi, 15 sürüngen ve 111 tanesi düzenli olarak üreyen 398 kuş türü bulunmaktadır.
Fransa’daki 4700 çiçekli bitki türünden 1000’den fazlası burada bulunmaktadır. 1972 yılında
milli park ve doğa rezervi olarak ilan edilen Camargue Sulak Alanı aynı zamanda önemli bir
dünya miras alanıdır.

Fotoğraf 5. 24. Günbatımında beslenen büyük flamingo (Phoenicopterus ruber) sürüsü-
© Roger Leguen/ WWF

Fotoğraf 5. 23. Pantanal Sulak Alanında nilüferler

Fotoğraf 5. 22. Pantanal’ın havadan görünümü

Fotoğraf 5. 21. Jaguar (Panthera onca)

116 117

5. 4. 3. Wasur Milli Parkı (Endonezya)
Wasur Milli Parkı, Yeni Gine Adası’nda, Endonezya’nın Papua bölgesinde bulunan büyük

bir sulak alandır. Papua’nın Serengeti’si olarak anılan Wasuri Milli Parkı, nadir hayvan ve
kuş türlerinin büyük bir kısmına ev sahipliği yapmasından dolayı biyoçeşitlilik bakımından
oldukça zengindir. Alanda, tepeli deve kuşu ve kangurunun yanı sıra birçok su kuşu türü
ve göçmen kuşlar bulunmaktadır. Ne yazık ki, park doğal su çayır sistemleri su sümbülü ve
mimoza gibi yabancı türlerin istilasıyla karşı karşıyadır.

5. 4. 4. Kakadu Sulak Alanları (Avustralya)
Avustralya’nın kuzey bölgesinde yer alan Kakadu Milli Parkı, yaklaşık olarak İsviçre’nin

yarısı büyüklüğündedir. Kakadu Milli Parkı, timsahlara, yılkı atlarına, bufalolara ve her yıl
milyonlarca göçmen kuşa ev sahipliği yapar.

Kakadu Milli Parkı, Aborjin halkının 50. 000 yıldan bu yana, arazi ve kültürün birbirinden
ayrılmayacak şekilde iç içe geçmiş olarak yaşadığı topraklardır. Geleneksel arazi yöntemi
teknikleri ve batı bilimi arasında oluşan son yıllardaki daha yakın işbirliği sayesinde, geleneksel
yakma uygulamalarının Kakadu’nun Boggy Düzlüğü sulak alanlarında daha karışık bitki örtüsü
yapısını geri getirdiği-ve bundan dolayı da daha fazla biyoçeşitlilik sağladığı-anlaşılmıştır. Bu
da parkın diğer yerlerinde yapılacak uygulamalar için değerli bir bakış açısı sağlamıştır.

Fotoğraf 5. 28-29. Kakadu Milli Parkı’nda Aborjinlerin kayalara yaptıkları çizimler

Fotoğraf 5. 27. Wasur Milli Parkı’ndaki mevsimsel subasar ormanı © John Ratcliffe/ WWF

Fotoğraf 5. 26. Camargue Atı

Fotoğraf 5. 25. Yumurtadan yeni çıkmış flamingo yavrularıyla birlikte yaklaşık 10. 000 çift flamingo
(Phoenicopterus roseus) Camargue, Fransa. © Wild Wonders of Europe/Allofs/ WWF)

118 119

5. 4. 5. Kerala Sulak Alan Kompleksi (Hindistan)
Kerala Sulak Alan Kompleksi, Güney Hindistan’daki Kerala eyaletinde Arap Denizi kıyısına

paralel uzanan lagünler ve göller zincirinden oluşur. Bu ağ, 38 nehirle beslenen beş büyük
göl içermektedir. Sulak alan, yengeçler, kuşlar, su samurları ve kaplumbağa gibi hayvanlar
da dahil olmak üzere çok çeşitli sucul canlılara ev sahipliği yapmaktadır. Alan, birçok büyük
Kettuvallam sayesinde popüler bir turizm merkezi haline gelmektedir.

Fotoğraf 5. 32. Kettuvallam teknesi

Fotoğraf 5. 33. Kerala Sulak Alanı

Fotoğraf 5. 34. Vembanad Gölü’nün yakınındaki kemer şeklinde uzanan bir Hindistan Cevizi ağacı.
© Rahul Dev Balagopal

Her yıl 230. 000 ziyaretçi Kakaudu ve Avustralya’nın Kuzey Bölgesi’ndeki Arnhem Arazisi
bölgesinde yaklaşık 800. 000 gece (2005-2007 ortalaması) geçirmektedir. Bu ziyaretçilerin
büyük bir kısmı, çoğunlukla bölgenin Aborjin kültüründeki ruhsal ve dinsel önemi tarafından
cezbedilmektedir.

Fotoğraf 5. 30. Kakadu Milli Parkı’nın Havadan görünümü

Fotoğraf 5. 31. Anseranatidae (Ayrık Ayaklı Kazgiller) familyasından bir kaz türü
(Anseranas semipalmata); Kakadu Milli Parkı, Kuzey Avustralya

120 121

5. 4. 7. Kafue Taşkın Ovası (Zambiya)
Kafue Taşkın Ovası, Zambiya’nın merkezinde Kafue Nehri boyunca yer almaktadır. Bu

eşsiz sulak alan otlak, lagün, bataklık ve sazlıklarıyla 6. 500 km2’lik bir alanı kaplamaktadır.
Kafue, yaban hayatı, balıkçılık, sığır otlatma, şeker kamışı tarımı ve hidroelektrik enerjisi
üretimi açısından Zambiya’nın önemli sulak alanlarından birisidir.

Fotoğraf 5. 37. Okavango Delta’sında nilüferler (Nymphaea)

Fotoğraf 5. 39. Okavango Deltası’ndaki Khwai Nehri’nden su içen Afrika fil sürüsü, Moremi Yaban Hayatı
Sahası, Botsvana © Martin Harvey/ WWF

Fotoğraf 5. 38. Nil Timsahı

5. 4. 6. Okavango Delta Sistemi (Botsvana)
Okavango Deltası ya da Bataklığı, Botsvana’da dünyanın denize dökülmeyen en büyük

iç deltasıdır. Deltayı besleyen ana kol Angola’ dan çıkan Okavango Nehri’dir. Sulak çayılar
ve savanlar gibi değişik ekosistemlerin bulunduğu delta 1. 191. 000 km2 büyüklüğe sahiptir.
Delta, yılın en sıcak dönemlerinde, yağmur yağması bile bir hayal iken, yılda bir kez Angola’nın
kuzeyinden gelen sel ile birlikte mucizevî bir şekilde Afrika’nın en büyük vahasına dönüşür.
Gelen sel suları, Angola’nın ekim’de başlayıp nisan’a kadar süren yağmurlarıyla beslenerek,
Okavango Deltasına doğru ilerler ve ancak 9 ay sonunda (temmuz ayında) delta’nın sonuna
kadar ulaşır. Vahşi hayatta bu sel ile birlikte canlanır. Kurak dönemde ortalıkta gözükmeyen
kurbağalar, yayın balıkları ve susuzluktan kavrulmuş filler ile delta şenlenir. Diğer birçok
hayvan da sürüler halinde mükemmel bir zamanlamayla bu bölgeye göç ederler. Aynı
zamanda gelen selle beraber bitkiler büyür, çiçekler açar ve birçok canlının yaşamı da
bunlarla beraber canlanır. Bunun yanı sıra, çeşitli balıklar ve Nil timsahı da Okavango Deltası
içinde gözlemlenebilir hale gelmektedir. Bu deltaya gelen sular, hiçbir denize dökülmez ve
buna rağmen bu delta bir süre sonra tekrar aynı kurak hale döner. Bunun nedeni ise suların
%95 inin sıcaklıkla beraber buharlaşması ve atmosfere karışmasıdır.

Fotoğraf 5. 36. Okavango Deltası

Fotoğraf 5. 35. Vembanad Gölü’de nilüfer çiçekleri arasında yüzen botta bir turist.
Kerala, Hindistan © P. K. Niyogi

122 123

5. 4. 9. Tuna Deltası (Bulgaristan, Moldova, Romanya, Sırbistan ve Ukrayna)
Dünyanın en geniş sazlıklarını içermesiyle ünlü olan delta 230. 000 km2 büyüklüğündedir.

Aynı zamanda Afrika dışındaki en büyük pelikan kolonisini barındırmaktadır. Tuna deltası
birçok göl ve bataklıklarında 330 kuşu türünün yanı sıra yaklaşık 70 tatlı su balık çeşidine ev
sahipliği yapmaktadır. Delta, nesli tehdit altında olan tepeli pelikan (Pelecanus crispus), beyaz
pelikan (Pelecanus onocrotalus)-dünya populasyonun %70’i, su tavuğu (Rallus aquaticus),
cüce karabatak (Phalacrocorax pygmeus)-dünya populasyonun %60’ı ve bataklık kırlangıcı
(Glareola pranticola) gibi birçok su kuşuna ev sahipliği yapmaktadır. Deltada, 5 mersin balığı
türü (Acipenser gueldenstaedtii, A. nudiventris, A. stellatus, A. Sturio ve Huso huso), Avrupa
yılan balığı (Anguilla anguilla), 3 tirsi balığı (Alosa caspia, A. immaculata, ve A. maeotica) ve
çaça balığı (Clupeonella cultiventris) bulunmaktadır.

Fotoğraf 5. 43. Büyük akbalıkçıl (Ardea alba)

Fotoğraf 5. 45. Tuna Deltası’nın Havadan görünümü

Fotoğraf 5. 44. Florida Panteri (Puma concolor coryi)

5. 4. 8. Everglades Milli Parkı (Amerika Birleşik Devletleri)
Everglades, dünyanın tek yağmurla beslenen ve Kuzey Amerika’nın en geniş taşkın

çayırları olan alan 20. 000 km2 büyüklüğündedir. Bu sulak alan doğanın en verimli su arıtma
sistemlerinden (yavaş hareket eden suyun içinde bitkiler kirleticileri filtre eder) biridir. Florida
körfezi ve yakınlarındaki mercan resifleri için temiz su sağlanır. Alanda, 25 çeşit orkide,
palmiyeler, meşe ağaçları, kaktüs gibi çeşitli bitki türleri bulunmaktadır. Ayrıca alan, 323
kuş türü, 150 balık türü ve 36’sı nesli tehdit altında olan 400 karasal ve sucul omurgalıyı
barındırmaktadır. Parkı, her yıl ortalama bir milyon insan ziyaret etmektedir. Milli Park aynı
zamanda Biyosfer Rezerv alanı ve Dünya Miras Alanı gibi statülere sahiptir.

Fotoğraf 5. 42. Everglades Milli Parkı, Florida

Fotoğraf 5. 41. Kafue’de Balon Safarisi

Fotoğraf 5. 40. Kafue Taşkın Ovası, Ramsar Sözleşmesi

124 125

5. 4. 11. Donana Milli Parkı (İspanya)
Donana Milli Endülüs Bölgesi’nde Guadalquivir Nehri’nin ağzında bulunmaktadır.

Benzersiz bir biyolojik çeşitliliğe sahip olan bu parkı, İspanya Çevre Bakanlığı “ekosistem
mozaiği” olarak tanımlar. Donana Birleşmiş Milletler ‘İnsan ve Biyosfer’ programı kapsamında
1981 yılında bir biyosfer rezervi ilan etmiştir. 1994 yılında UNESCO Dünya Mirasları listesine
eklenmiştir. Yaklaşık olarak 54,252 hektarlık bir alanı kaplayan Donana, göçmen kuşlar
açısından Avrupa’nın en önemli sulak alanlarındandır. Milli Park; lagünler, turbalık alanlar,
makilik alanlar, sabit ve hareketli kumul alanları gibi çok çeşitli ekosistemler barındırmaktadır.
Parkın geniş bir yer kaplayan sulak alanlarında flamingo, leylek, balıkçıllar, kazlar büyük
koloniler halinde görülebilir. Beş tane nesli tehdit altında kuş türü bulunmaktadır. Milli Park,

Fotoğraf 5. 48. Sundari ağacı (Heritiera littoralis)

Fotoğraf 5. 49. Sundarbans’daki balıkçılar, Bangladeş © David Woodfall/ WWF-UK

5. 4. 10. Sundarbans Mangrov Ormanı (Bangladeş)
Hindistan ile Bangladeş arasında bulunan dünyanın en büyük mangrov ormanı olan

Sundarbans, 20. 500 km2 büyüklüğündedir. Adı, Bengalce “güzel orman“ anlamına gelir.
Hindistan’daki kısmı milli park ilan edilmiştir. Sundarbans, Ganj Nehri’nin denize döküldüğü
yerde bulunur. Bu nedenle bölgede bir sürü kanal, küçük ada ve bataklık bulunur. Bölgede
deniz suyu çok tuzludur. Bu durum da bir takım su canlısının orada yaşamasına olanak tanır.
Bölge Ramsar Sözleşmesi ile korumaya alınmıştır. Bölge, Bengal kaplanının (Panthera tigris
tigris) dünyadaki en önemli üreme alanlarından biridir. Bunun yanında bölgede çok zengin bir
kuş çeşitliliğinin yanı sıra geyikler, timsahlar, maymunlar ve piton yılanları, su kaplumbağaları
ve kertenkeleler bulunmaktadır. Sundari ağacı (Heritiera littoralis) bu bölgede çok bulunup
adını da buradan almıştır. Eskiden bu bölgede manda, Hint gergedanı ve bataklık geyiği
(barasinga ya da Duvaucel) yaşamış olmasına rağmen şimdi hiç kalmamıştır. Bu yüzden av
bulamayan kaplanlar insanlara saldırmaktadır.

Fotoğraf 5. 47. Bengal Kaplanı (Panthera tigris tigris), Bangladeş.
- naturepl. com/ © Tim Laman/ WWF

Fotoğraf 5. 46. Tuna Deltası’ndaki sucul vejetasyon

126 127

KAYNAKLAR
Çağırankaya, S. S, Meriç, Dr. B. T. 2013. Türkiye’nin Önemli Sulak Alanları: Ramsar

Alanlarımız, Orman ve Su İşleri Bakanlığı-Doğa Koruma ve Milli Parklar Genel Müdürlüğü,
Hassas Alanlar Dairesi Başkanlığı, Ankara.

Köycü, Y., 2009. İklim Değişikliğinin Sulak Alanlar Üzerindeki Etkileri. Uzmanlık Tezi,
Çevre ve Orman Bakanlığı, Ankara, 15-17.

Ramsar STRP, 2002, “Wetlands: water, life, and culture” 8th Meeting of the Conference
of the Contracting Parties to the Convention on Wetlands, Doc. No: 11, Valencia, 18-26
Kasım, İspanya.

İnternet Kaynakları
http://awsassets. panda. org/img/original/wetlands_map. jpg
http://en. tourduvalat. org/la_tour_du_valat/les_zones_humides/la_camargue
http://en. wikipedia. org/wiki/Do%C3%B1ana_National_Park
http://en. wikipedia. org/wiki/File:Everglades_FH020005. jpg
 http://en. wikipedia. org/wiki/File:Horses_in_the_Camargue_1. jpg
http://en. wikipedia. org/wiki/File:Magpie. goose. sideon. arp. 750pix. jpg
http://en. wikipedia. org/wiki/File:Sundarbans_02. jpg
http://tr. wikipedia. org/wiki/Dosya:Okavango11. jpg
http://tr. wikipedia. org/wiki/Dosya:Thenilecrocodile. jpg
http://upload. wikimedia. org/wikipedia/commons/e/e4/Big_croc. jpg
http://wwf. panda. org/about_our_earth/about_freshwater/intro/majorwetlands/
http://www. antequera-inland. com/area-info/nature-park-donana/
http://www. backwaterholidays. com/houseboat. php
http://www. ramsar. org/pdf/info/services_00_e. pdf
http://www. ramsar. org/pdf/info/services_08_e. pdf
http://www. spainisculture. com/en/espacios_naturales/parque_nacional_de_donana. html
http://www. touropia. com/important-wetlands-in-the-world/
http://opulentafrica. wordpress. com/2009/11/15/botswana-in-november/okavango-delta/

Akdeniz Bölgesi’nin en fazla balıkçıl barından alanlarındandır. Alanda, 500. 000’den fazla su
kuşu kışlamaktadır. Donana Sulak Alanlarının kıyısında küçük bir kasaba olan El Rocio’da,
her yıl düzenlenen geleneksel kutlamalarda Donana Milli Parkı’nı oluşturan sulak alanlardan
geçen bir gösteri yürüyüşü yapılmaktadır.

Fotoğraf 5. 50. Donana Milli Parkı’ndaki Kumul Alanlar

Fotoğraf 5. 51. Donana Milli Parkı’ndaki Sulak Alanlar

129

6. 1. Planlama
Sulak alanlarda planlama sürecine değinmeden önce genel olarak ülkemizdeki fiziki

planlama süreci ve işleyişi, plan türleri, planların özellikleri, sorumlu kuruluşlar gibi fiziki
planlama ile ilgili genel değerlendirmeleri yapmak gerekmektedir. Bu nedenle ilk olarak
planın ve planlamanın anlamını iyi kavramak zorunludur. Plan, en yalın anlatımı ile bir amaca
ulaşmak, bir işi gerçekleştirmek üzere izlenmesi tasarlanan süreç, Planlama, ise plan
yapma eylemi olup, geleceğin tasarlandığı, öngörülen hedeflere ulaşmak üzere kaynakların
akılcı kullanımının bir aracı, geleceğe yönelik doğru ve akılcı karar verme süreci olarak
tanımlanmaktadır.

Yürürlükteki Mevzuata Göre Fiziki Planlama Kademeleri ve Planlama Yetkileri

Plan Kademesi Plan Adı Ölçeği Planlama Yetkisi

Üst Ölçekli Planlar
Bölge Planı 1/100. 000

1/250. 000 Devlet Planlama Teşkilatı

Çevre Düzeni Planı 1/100. 000
1/25. 000

Çevre ve Şehircilik
Bakanlığı

İmar Planları
Nazım İmar Planı 1/25. 000

1/5000 Belediyeler Valilikler

Uygulama İmar Planı 1/1000 Belediyeler Valilikler

Her ne kadar 3194 sayılı İmar Kanunu’nda tanımlanmış olmamasına rağmen Yönetim
Planları, Peyzaj Planları vb. plan/proje türleri fiziki planları yönlendiren ekolojik planlar/
kararlar olarak değerlendirilebilir. Tablo 6. 2’de plan türlerinin tanımlanması ile bu planların
özellikleri yer almaktadır.

Bölge Planı: Sosyo-ekonomik gelişme eğilimlerini, yerleşmelerin gelişme gizil-
güçlerini (potansiyelini), kesimlerle ilgili gelişme ereklerini, etkinliklerini ve altyapının
dağılımını belirlemek üzere hazırlanan plandır.

Çevre Düzeni Planı: Ülke ve bölge plan kararlarına uygun olarak konut, sanayi,
tarım, turizm, ulaşım gibi yerleşme ve arazi kullanım kararlarını belirleyen plandır.

Nazım İmar Planı: Varsa bölge ve çevre düzeni planlarına uygun olarak hali-
hazır haritalar üzerine, yine varsa kadastral durumu işlenmiş olarak çizilen ve arazi
parçalarının genel kullanış biçimlerini, başlıca bölge tiplerini, bölgelerin gelecekteki
nüfus yoğunluklarını, gerektiğinde yapı yoğunluğunu, çeşitli yerleşme alanlarının
gelişme yön ve büyüklükleri ile ilkelerini, ulaşım sistemlerini ve problemlerinin çö-
zümü gibi hususları göstermek ve uygulama imar planlarının hazırlanmasına esas
olmak üzere düzenlenen, detaylı bir raporla açıklanan ve raporuyla beraber bütün
olan plandır.

6. SULAK ALANLARDA YÖNETİM PLANLAMASI

Tablo 6. 1. Ülkemizdeki Fiziki Planlama Hiyerarşisi (3194 sayılı İmar Kanunu)

Mustafa Sabri TÜRKAY

130 131

azaltmaktadır. Ayrıca, kurumlar arası izleme sisteminin olmaması aynı alanda birçok plan ve
projenin uygulanabilirliğini ortaya çıkarmaktadır. Bu kapsamda fiziki planlar son dönemde
mevzii planların bütünleştirildiği belgeler haline gelmişlerdir. Bununla birlikte son yıllarda
aşırı nüfus artışına bağlı olarak trafikte, endüstride ve yapılaşmada oluşan büyük değişimler,
bir zamanların zengin hayvan, bitki ve yaşam çeşitliliğini tahrip etmeye başlamıştır. Korunan
alanlar, bitki türleri, yaban hayatı, bozulan orman ekosistemi ve bozulan bozkır alanları
artan nüfus, değişen tüketim araçları, yoğun tarımsal faaliyetler, planların yetersizliği, doğa
koruma politikaları ile çelişen yasaların varlığı, kamuoyunun bilgisizliği, ilgisizliği ve aşırı ve
bilinçsiz avlanma tehlikeleri ile karşı karşıyadır.

Tüm bu gelişmelere karşın, artan doğa korumacılığı, doğa dostu örnek uygulamalar,
Yerel Gündem 21 deneyimleri, Korunan Alan Planları ve artan fon kaynakları günümüzde
koruma alanlarına ilişkin statülerin devamı için bize ilham vermektedir.

Bu noktadan hareketle Sulak Alan Yönetim Planları ülkemizdeki doğa koruma
politikalarının fiziki planlara entegrasyonunda büyük önem taşımaktadır. Ülkemizde sulak
alan yönetim planı ve sulak alan koruma bölgesi sınırları fiziki planlama sürecinin üst ölçekli
planı olan çevre düzeni planlarına işlenmektedir. Bu husus sulak alan yönetim planlarının
yürürlükteki mevzuata etkin olarak entegrasyonunu mümkün kılmaktadır. Bu konudaki en
büyük yasal dayanak Sulak Alanların Korunması Yönetmeliğidir.

Sulak Alanların Korunması Yönetmeliğinin üçüncü bölümü, koruma bölgelerinin tespiti
ve uygulama esasları ile ilgilidir. Yönetmeliğin 17. Maddesinde “Mevsimsel ve daimi
akarsular haricindeki sulak alanlara ait mutlak koruma bölgeleri, ekolojik etkilenme bölgeleri
ve tampon bölgeler bakanlığın koordinasyonunda USAK tarafından belirlenecek kurum
ve kuruluşların uzmanlarınca arazide yapılan inceleme ve değerlendirmelerle tespit edilir.
Koruma bölgeleri sınırları 1/25. 000 ölçekli topoğrafik haritalar üzerinde gösterilir ve USAK
görüşüne sunulur. Komisyonun uygun görüşü alındıktan sonra Bakanlıkça onaylanmasını
müteakip uygulamaya aktarılmak üzere ilgili bakanlık, valilik ve belediyelere bildirilir. …”
hükmü yer almaktadır. Aynı yönetmeliğin 22. Maddesi ise “Yönetim planı tamamlanan
sulak alanın bulunduğu bölgede çevre düzeni planı olmaması halinde, çevre düzeni planları
yönetim planına uygun olarak yapılır. Mevcut olan çevre düzeni planları yönetim planına
uygun olarak revize edilir. Yönetim planları yapılmayan sulak alanlarda ise 17 nci maddede
belirtilen koruma bölgeleri sınırları çevre düzeni planlarına işlenir. ” hükmü ile koruma
bölgelerinin uyum esaslarını belirlemektedir.

Şekil 6. 1.

Uygulama İmar Planı: Tasdikli hâlihazır haritalar üzerine varsa kadastral du-
rumu işlenmiş olarak nazım imar planı esaslarına göre çizilen ve çeşitli bölgelerin
yapı adalarını, bunların yoğunluk ve düzenini, yolları ve uygulama için gerekli imar
uygulama programlarına esas olacak uygulama etaplarını ve diğer bilgileri ayrıntıları
ile gösteren plandır.

Sulak Alan Yönetim Planı: Sulak alanların akılcı kullanımını sağlamak üzere
koruma, kullanım, araştırma, izleme ve denetim gibi etkinliklerin ve tedbirlerin tü-
münü bütüncül bir yaklaşımla tanımlayan planlardır.

Tablo 6. 2. Plan türleri

6. 1. 1. Planlama Süreci
Planlama süreci, veri toplama (İlgili Resmi Kurumlardan mevzuatları doğrultusunda

bilgi, belge toplama), sentez (Toplanan bilgi ve belgelerin derlenmesi, eşik sentezi, yasal ve
teknik sınırlayıcılar), plan kararları, onay ve uygulama aşamaları ile tasarlanmaktadır. İyi bir
fiziki planın, ülkesel hedeflerle ve üst ölçekli plan kararları ile uyumlu olması, çevreyi, doğal,
kültürel değerleri koruyucu ve onları geliştirici bir anlayış ile ve şehircilik ilkelerine uygun
olması, sağlıklı, güvenli ve yaşanabilir kentsel mekânların üretilmesi amacı ile doğal eşiklere
ve yasal sınırlamalara, toplumun yaşam biçimine ve yerel ihtiyaçlara yanıt vermesi, bugünkü
sorunları çözücü, geleceğin ihtiyaçlarını karşılayabilir esneklikte olması, yasal, yönetsel,
ekonomik ve teknik yönleri ile uygulanabilir olması gerekmektedir. Ayrıca, iyi bir planın
uzmanlık alanlarının yer aldığı bir ekip çalışması olması ve bir süreç olarak tasarlanması
gerekmektedir. Bu bağlamda; planlar, mevzuat hükümlerine göre hazırlanan ve uyulması
gereken kuralları belirleyen açık, katılımcı ve objektif bir yaklaşımla bilimsel esaslar ve teknik
kurallara göre yapılan, toplumun uymakla zorunlu olduğu kuralları ortaya koyan hukuki belge
özelliği taşımaktadır.

Yürürlükteki imar mevzuatı 3194 sayılı İmar Kanunu ile biçimlenmekte; olup, çoğu
zaman fiziki planlama çalışmaları korunan alan planlarına ilişkin düzenlemeleri bünyesinde
barındıramamaktadır.

Bölgeleme ve arazi kullanım kararlarının üretilmesinden başlayarak yapı denetimine
kadar uzanan süreçte birçok kurum ya da kuruluşun planlamaya ilişkin çeşitli yetkilerle
donatılmış olması da planlama süreci ve uygulamasını güçleştirmektedir.

Bu nedenle, planlama sürecinde farklı yetkilerle donatılmış olan kurumlar arasında
yeterli eşgüdüm kurulamaması gerek sektörel planlarda, gerekse kentlerin özel statülü
koruma alanlarına ilişkin planlamada stratejik bütünselliği olan ilke ve esasların gelişimini
zorlaştırmaktadır.

Uygulamada imar mevzuatının planlama süreçlerini kurgulayış biçimi, fiziksel bir plan
elde etme amacına indirgenmesi nedeniyle kapsamlı/bütüncül bir planlama yaklaşımı
çerçevesinde hazırlanan imar planları, bir dizi analitik etüt üzerine biçimlenmiş sentezler
üzerinden çok uzun erimde fiziksel mekânı katı ve kesin olarak belirlemeye çalışmaktadır.
1999 depremlerine kadar, planlama yaklaşımlarında yukarıda sözü edilen açılımlar yeterince
sağlanamamış, planlamada yeni kavramlar ve yaklaşımlar, son dönem uygulamalarına ve
çıkarılan yasalara, ortak bir yaklaşım ve strateji bütünlüğü olmaksızın kısmen ve parça parça
yansımaya başlamıştır.

Sonuç olarak ülkemizde, bölge planlarının tamamlanmaması nedeniyle planlamanın
üst ölçek plan ilişkisi kesin değildir. Katılım süreçlerine dayanan bir planın kamuoyunca
benimsenmemiş olması da planın etkinliğini azaltmaktadır. Çevre Düzeni Planına (ÇDP) uygun
olarak hazırlanması gereken alt ölçek planların denetlenmemesi planın uygulanabilirliğini

132 133

Gölmarmara örneğinde, öncelikli olarak arazide çalışılan sulak alan koruma bölgesi sınırları
çevre düzeni planına işlenmiştir. Fiziki plan onayı öncesi sulak alanlara ilişkin verilerin fiziki
planı hazırlayan resmi kuruma iletilmesi büyük önem taşımaktadır. 1/25000 ölçekli hâlihazır
haritaya işlenen Koruma Bölgeleri haritasının Çevre Düzeni Planına işlenmesi gerekmektedir.

Henüz, Koruma Bölgesi çizilmemiş sulak alanları içeren Çevre Düzeni Planlarında ise
taslak tampon bölge sınırlarının Çevre Düzeni Planına işlenerek, bu sınırlar dâhilinde yapılacak
uygulamaların Sulak Alanların Korunması Yönetmeliği hükümleri ile saklı olduğunun plan ve
plan hükümlerine işlenmesi gerekmektedir.

Bu örnekten hareketle, üst ölçekte ve stratejik bir düzeyde ekolojik açıdan sulak alan
yönetim planları ve koruma bölgelerinin yaygınlaşması ile çevre kalitesinin iyileştirilmesi ve
korunması dışında ekolojik plan yaklaşımının karar verme mekanizmalarında koordinasyonu
güçlendirmesi, kurumlar arası eşgüdümü desteklemesi, karar vericilerin çevresel, sosyal,
ekonomik ve politik hedeflerini eşgüdüm içinde vermelerini sağlaması açılarından büyük
katkıları bulunmaktadır.

Ayrıca sulak alanlarda kullanılan ekolojik planlama yaklaşımı sürdürülebilir gelişmenin
araçlarından biri olarak görülmektedir. Sulak alan yönetim planı süreci boyunca öncelikle
halkın bilgilendirilmesine yönelik toplantılar düzenlenerek, internet ve diğer yayın araçlarıyla
bilgilendirme yapılarak, daha sonra da sürecin tüm aşamaları hakkında halkın görüşüne
başvurularak halk katılımı arttırılmaktadır. Süreçle ilgili tüm bilgilerin, halkın erişimine açık
olması gerekmektedir. Bütün çalışmalar esnasında ve özellikle politika değerlendirmelerinde
doğrudan halkın katılımını öngörmek yerine, bazı uygulamalarda, halkı temsil eden meclis de
danışılan ve görüşü alınan kurum olabilmektedir.

Bunun yanı sıra sulak alan yönetim planlarının çok boyutlu çevre olgusunu tanımlayıp,
analiz etmemize olanak sağlaması, çevre koruma anlayışı içerisinde bütüncül çözümler
üretebilmemiz için gerekli olan kurumlar arası eşgüdümü sağlamak hedefine sahip bir çevresel
değerlendirme aracı olması, üst ölçekte bulunan çözümlerin alt aşamalardaki sorunları
daha oluşmadan çözmesi sonucunda çevre yönetiminde paradan ve zamandan tasarruf
sağlaması, alınan kararların yerel ya da bölgesel otoritelerle paylaşılması ve görüşlerinin karar
mekanizmasına dâhil edilmesi açılarından büyük önem arz etmektedir.

Zira yukarıda tanımlanan basamaklar fiziki planları yürüten kurumlar tarafından çok da
başvurulmayan etaplar olarak sıralanabilir.

Görüleceği üzere; ülkemizin mevcut politik ve bürokratik işleyişi içerisinde fiziki planlara Sulak
Alan Yönetim Planları ve Koruma Bölgelerinin entegre edilmesinin sağlayacağı ve dolayısıyla
çevre kalitesi ve yönetimine getireceği yararlar aşikardır. Bu noktada kabine politikalarına bile
doğrudan etkisi olan bir süreç olarak Sulak Alanların Korunması Yönetmeliğinin Türk Çevre
Mevzuatı içerisine etkin uygulanması gerekmektedir.

6. 2 Sulak Alan Yönetim Planlaması
Sulak alanlar doğal ve insan kaynaklı etkenlerden gelen etkilere açık, binlerce yılda oluşmuş

yeryüzünün en hassas aynı zamanda da en karmaşık ilişkilerine sahip dinamik ekosistemlerdir.
Bulundukları bölgenin en alçak noktasında ya da en çukur yerinde yer alırlar. Bu nedenle
havzadaki her türlü faaliyetten etkilenirler. Farklı işlev ve değerleri ve kullanım olanakları
sağlaması nedeniyle çok sayıda kurumun ilgi alanına girmektedir. Bu üç temel özellik sulak
alanlarda yönetime olan ihtiyacı artırmakta, hatta zorunlu kılmaktadır. Ülkemizde, sulak alan
yönetim planları Ramsar Planlama Rehberi çerçevesinde yapılmakta ve uygulanmaktadır.

Sulak alanlarda, arzu edilen duruma ulaşmak veya mevcut durumu korumak için, etkileşim
içindeki mevcut ekosistem ilişkilerini ve insan kullanımlarını düzenleme çabasına “Yönetim
Planı” denir. Yönetim planı, alanın mevcut durumunu tanımlayarak, 15-20 yıl sonra alanı nasıl
görmek istediğimiz arasındaki yolu gösteren bir rehber niteliğindedir.

Sulak Alanların Korunması Yönetmeliği kapsamında Sulak Alan Yönetim Planları
hazırlanmakta ve 1/25000 ölçekli halihazır harita üzerinde Koruma Bölgeleri sınırları Ulusal
Sulak Alan Komisyonu üyeleri (USAK) katılımı ile belirlenmektedir. Ülkemizde 135 uluslararası
öneme sahip sulak alan olduğu düşünüldüğünde koruma bölgeleri çizimi ve yönetim planı
çalışmalarının süratle tamamlanması ve yürürlükteki fiziki planlara işlenmesi gerekmektedir.

6. 1. 2 Gölmarmara Örneği
Çalışmaları Çevre ve Şehircilik Bakanlığı tarafından yürütülen Manisa-Kütahya-İzmir

Planlama Bölgesi 1/100 000 ölçekli Çevre Düzeni Planı bu konuda örnek olarak verilebilir.
Bu plan çalışmasının işaret ettiği 1/25 000 ölçekli Alt Planlardan olan Gediz Planlama Alt
Bölgesi içinde yer alan Uluslararası Öneme sahip Marmara Gölü için Doğa Koruma ve Milli
Parklar Genel Müdürlüğü olarak gerekli bilgilendirme planı hazırlayan kuruma belgeleriyle
iletilmiştir. Bu kapsamda Planlama Alt Bölgesi içinde, yönetmelik kapsamında belirlenen
sulak alan koruma bölgesi sınırlarına ve alınması gereken önlemlere ilişkin hükümlere yer
verilmiştir. Aynı planda, “Sulak Alanlar” başlığında planlama bölgesi içinde yer alan doğal ya
da yapay tüm sulak alanlarda Koruma Bölgelerine, varsa Yönetim Planı kararlarına uyulması,
yapılacak tüm alt ölçekli planlarda bakanlık görüşünün alınarak yönetmelik hükümlerine
uyulması, koruma bölgelerinde doğal yapıyı bozacak uygulamalarda bulunulmaması gibi
hususlar hükme bağlanmıştır.

Harita 6. 1. Çevre Düzeni Planı

Harita 6. 2. Uydu haritasr

Harita 6. 3. Sulak Alan Koruma Bölgeleri

134 135

Sulak alan yönetim planı süreci dinamik bir yapıdır. Devamlı olarak izlemeyi ve yenilenmeyi
ön görür (Şekil 6. 2).

Yönetim planı yapılmasına yönelik kararın alınması ile birlikte süreç başlar. Öncelikle,
alandaki durum ile ilgili olarak durum analizi yapılmalı (alanın konumu, mülkiyet durumu,
koruma statüleri, jeolojisi, hidrojeolojisi, iklimi, biyolojik özellikleri, sosyo ekonomik ve
demografik yapısı, vs.), alanın değerleri, sorunları, alandaki ilgi grupları ve bunların birbirlerine
karşı üstünlükleri, güçlü ve/veya zayıf yönleri analiz edilmelidir. Daha sonra alanı 20 yıl sonra
nasıl görmek istediğimizi belirleyerek, ulaşmayı istediğimiz durumla ilgili olarak stratejiyi
belirlemek gerekmektedir. Şekil 6. 2 deki döngüde de görüldüğü üzere, çevresel süreçlerin
devamlı olarak incelendiği, izlemenin süreci şekillendirdiği son aşamasının olmadığı dinamik
bir yapı karşımıza çıkmaktadır.

1. 1. 1. Alan Tanımı (Tanımlama)
Alan tanımı yönetim planlaması sürecinin en önemli bir parçasıdır. Sürecin geri kalanını

yönlendirecek bilgiyi sağlar. Temel olarak mevcut veri ve bilgilerin derlenmesi ve irdelenmesi
ile elde edilir.

Plan tanımına yansıtılan bilgi “az ve öz” olmalı ve tüm ilgi guruplarının anlayabileceği bir dil
kullanılmalıdır. Ayrıca, düzenli olarak güncellenecek şekilde güncel veri ve bilgi kaynaklarıyla
uyumlu olmalıdır. Mümkün olduğunca söz yerine şemalara, haritalara, tablolara, fotoğraflara
yer verilmelidir. Özellikle arazi kullanımı, alanın mülkiyet durumu, alanın varsa koruma statü
sınırları ve ekolojik birimlerle ilgili haritalar kesinlikle yer almalıdır. İyi bir alan tanımı aşağıdaki
başlık ve özelliklerde olmalıdır;

Şekil 6. 2 Sulak alan yönetim planlaması döngüsü

Bir yönetim planının başarı şansı, planlama aşamasında alanın ne kadar iyi tanımlandığı
ile doğru orantılıdır. Sulak alan yönetim planı, alanda ortak bir yönetim için tüm ilgi gruplarını
ve plancıları bir araya getirmekte, ilgi gruplarının birbirleri ile aralarında güçlü bir eşgüdüm,
işbirliği ve iletişim kurulmasını sağlayarak, yönetime aktif olarak katılmalarını ve sorumluluk
üstlenmelerini teşvik eder. Sulak alan yönetim planı süreci sürekli olarak sürekli olarak
gözden geçirmeyi ve revizyonu gerektiren esnek ve dinamik bir süreçtir. Anlaşmazlıkları
çözümlemeyi öngörür.

Sulak alanlarda yönetim planları genel olarak 5 yıl için hazırlanmakla birlikte bu sürecin
sonunda plan, gözden geçirilerek gerekirse revize edilir. Bir sulak alan yönetim planlama
sürecinin ve yönetim planının en önemli özellikleri şunlardır;

• Sektörler arası politikaların uyumuna katkı verir. Anlaşmazlıkları çözümlemeyi öngörür.
• Yönetimin etkili ve yeterli olduğunu/olmadığını gösterir. Zaman ve mekân içerisinde

sürekli olmasını sağlar.
• Yönetime yönelik çözümsel (analitik), açık ve öncelikleri bellidir. Uygulaması pratik ve

başvurulması kolaydır (anlaşılır haritalar, üslup ve düzene sahiptir).
• Planlama süreci farklı disiplinler arası işbirliğini destekler.
• Sulak alan yönetim planlarında katılımcılık ön plandadır. Katılımın derecesi planın

uygulama başarısını etkileyen en önemli husustur. Katılım arttıkça başarıda artmaktadır.
• Yönetim planı, dili sadece olmalı, her kesim tarafından rahatlıkla anlaşılır olmalıdır.
• Plan aynı zamanda cep rehberi niteliğinde olmalıdır.
Yönetim planı hazırlanırken aşağıdaki 10 mantıksal adım (aşama) takip edilir (Tablo 6.

3.). Yönetim planlarının hazırlanması için (Ramsar Sözleşmesi, Eurosite, UNESCO, Biyosfer
Rezervleri Sözleşmesi...) çeşitli rehberler bulunmaktadır. Bu rehberlerin bir yönetim planının
temel içerikleri düşünüldüğünde hemen hepsi benzerdir. Fark, yönetim planının ayrıntılı
olarak işlenmesinde, sürece yapılan vurgulardır.

YÖNETİM PLANININ AŞAMALARI

1. Alan tanımı
Alan nasıl bir yer?
Alanın, biyolojik, fiziksel ve kimyasal, sosyal ve kültürel
değerleriyle ilgili bilgiler yer alır.

2. Değerlendirme Alan tanımında ortaya çıkan özelliklerde alanı önemli
kılan değerler nelerdir?

3. İdeal/uzun dönem hedefler Alanı uzun dönemde 20 yıl sonra nasıl görmek
istiyoruz?

4. Sınırlayıcılar ve destekleyi-
ciler

İdeal hedeflere ulaşmamızı destekleyen ve engelleyen
faktörler nelerdir?

5. Uygulama hedefleri
(ne yapılmalı?)

İdeal hedefe ulaşmamızı sağlayacak kısa dönem
hedefleri. Zamanlı, Erişilebilir, Kesin, İyi tanımlanmış
ve Ölçülebilir olmalıdır.

6. Faaliyetler
(nasıl yapılmalı?) Uygulama hedeflerine bizi ulaştıracak eylemler/projeler

7. Uygulama
8. İzleme

9. Uygulamaları değerlendirme Yıllık değerlendirme, Beş yıllık değerlendirme,
Plan etkin midir? Uygun mudur?

10. Yenileme
Tablo 6. 3. Yönetim planının 10 temel aşaması

136 137

1. 4. Sosyo-Ekonomik Özellikler
1. 4. 1. Alandaki Mevcut Arazi Kullanımı
Balıkçılık, tarım, hayvancılık, sazcılık, ormancılık, avcılık, rekreasyon, yerleşim, geleneksel

endüstri (tuz üretimi gibi), eğitim, araştırma ve diğer tüm faaliyetlerle ilgili bilgiler verilmeli,
mevcut ve geleceğe yönelik etkileri açıklanmalıdır.

Örneğin, balıkçılığın ne şekilde (dalyan balıkçılığı, kabukluların avlanması, kültür
balıkçılığı, spor ve rekreasyonel balıkçılık gibi) yapıldığı, alanda kaç balıkçı bulunduğu, her
balıkçının günde hangi türde ne kadar balık avladığı, toplam avlanan balık miktarı, kaçak
avlanma olup olmadığı, ilgili yasalar, avlanma usul ve esasları ile balıkçılığın vejetasyon veya
üreyen kuşlara ve alanın diğer özelliklerine olan etkileriyle birlikte tanımlanmalıdır.

Alanda otlatma yapılıyorsa, büyük ve küçükbaş olarak alanda kaç hayvanın otlatıldığı,
bu hayvanların kaç aileye ait olduğu, hayvancılığın ailelerin geçimine katkısı veya ailelerin
hayvancılığa bağımlılıkları ile otlatmanın alanın flora, fauna özellikleri üzerindeki etkileri
açıklanmalıdır.

1. 4. 2. Alanı Etkileyen Genel Sosyo-Ekonomik Yapı
Tarım, ormancılık, haberleşme, yerleşim, endüstri, spor dahil alanı etkileyebilecek alan

dışındaki her türlü arazi kullanımı, alana yakın yerleşimler ve bunların alan üzerindeki etkileri
belirtilmelidir. Yine bu bölümde alanı etkileyebilecek (alana fazladan koruma sağlayan veya
ilave baskı getiren her türlü politika ile ekonomik durum veya eğilimler açıklanmalıdır.

1. 4. 3. Kültürel Bilgiler
Varlığı alanın gelecekteki yönetimini etkileyeceğinden, kültürel miras veya onunla ilgili

özellikler bu bölümde kısaca açıklanmalıdır.
1. 5 Sorun Ağacı
Buraya kadar elde edilen bilgiler ışığında alandaki problemlerin esas nedenleri

araştırılarak sorun ağacı oluşturulur. Sorun ağacının oluşturulması, plancıya plan ile ilgili
olarak her aşamada destek olacaktır.

1. 6. Kaynakça
Tüm tanımlar ve planın hazırlanması sırasında kullanılan kitap, rapor, makale, gazete

haberi, vb. ve yayımlanmamış kaynaklara ithafta bulunan bir “bibliyografya” içermelidir.
Faydalanılan mevcut hava ve uydu fotoğrafları, haritaların listesi ve bunların bulunduğu
yerlere ilişkin bilgiler de verilmelidir.

 6. 2. 2. Değerlendirme
Değerlendirme alan tanımı (mevcut bilgileri kullanarak) üzerinden alanın önemli ve

kendine has özelliklerinin tanımlanması ve değerinin ortaya çıkartılmasıdır. Alanın özellikleri
arasında, onu en çok değerli kılanları bulmak ve alanın diğer doğal alanlara kıyasla
değerini ortaya koymak ve bunlardan yola çıkarak yönetim hedeflerini belirlemektir. Bu
değerler yönetim hedeflerinin belirlenmesinde kullanılacağı için oldukça dikkatli bir şekilde
yapılmalıdır. Değerlendirme sonucunda alan, yönetimin etkinliği artıracak çeşitli zonlara (alt-
bölgelere) ayrılabilir.

Değerlendirme, ekolojik değerlendirme, sosyo- ekonomik ve kültürel değerlendirme
olmak üzere iki ana başlık üzerinden yapılmalıdır.

1. Tanımlama

1. 1. Genel Bilgiler

1. 1. 1. Alanın sınırları ve konumu

Herkesin alanın yerini kolaylıkla tayin edebilmesi için yeterli bilgi verilmelidir. Boylam,
enlem, yükseklik ve ilgili harita bilgileriyle birlikte il, ilçe ve en yakın belde, köy veya diğer
belirleyici özellikler verilmelidir. Alanın yerini gösteren bir harita genellikle yararlı olur. Alan
sınırları açıkça gösteren bir harita verilmelidir.

1. 1. 2. Yasal Durum

Alanın yasal durumu, koruma statüsü, varsa geçmişteki yasal durumu ve statüsü,
dalyan ve arazi kiralama, kum-çakıl ocağı işletilmesi gibi haklar ile ilgili belgelerin kopyaları
kaydedilip, haritalandırılmalıdır. Eğer alan bir veri tabanında kayıtlı ise (Önemli Sulak alan
kodu, Ramsar Alanı vs; gibi) alanı belirleyen veri tabanının adı ve kod numarası belirtilmelidir.

1. 1. 3. Yönetim Altyapısı

Alanın yönetimiyle ilgili anahtar kurum, diğer ilgili kurumlar ile sorumlulukları; Yönetimle
ilgili bina ve tesisleri burada verilmelidir.

1. 2. Doğal ve Çevresel Bilgiler

1. 2. 1. Fiziksel ve jeolojik özellikler

Bu bölümde iklim, jeoloji ve toprak yapısı, hidroloji ve su kalitesi başlıklarına ait önemli
özellikler tablolar ve haritalarla verilmeli, birbirleriyle olan bağlantıları, neden-sonuç ilişkileri
kurularak açıklanmalıdır.

1. 3. Biyolojik özellikler

1. 3. 1. Flora

Ulusal ve uluslararası önemde tipik, nadir/tehdit altında türler listelenmeli, alana özgü
türler, kültürel, ekonomik ve tıbbi değeri olan türler mutlaka vurgulanmalı, bunlar haritalanmalı,
dağılımlarıyla ilgili açıklamalar yapılmalıdır.

1. 3. 2. Fauna

Mümkün olduğunca türler popülasyon tahminleriyle listelenmeli, özellikle endemik,
nadir/tehdit altındaki türler, bayrak türler veya yüksek konsantrasyonlar alanı ne zaman
(bütün yıl, kışın, üreme döneminde veya göç sırasında gibi) ve hangi amaçla kullanıyorlar
belirtilmeli, özellikle üreme alanları haritalanmalı, ulusal mı yoksa, yerel bir öneme mi sahip
olduğu belirtilmelidir. Fauna elemanları omurgasızlar, balıklar, çift yaşamlılar ve sürüngenler,
kuşlar ve memeliler alt başlıkları halinde yer almalıdır.

1. 3. 3. Önemli habitatlar

Önemli, tipik, ender habitatlar, biyotoplar veya topluluklar belirlenmelidir. Biyotoplar
Avrupa veya dünya terminolojisindeki ismiyle tanımlanmalıdır. (Corine sınıflandırması tavsiye
edilebilir.)

Ulusal ve uluslararası (IUCN, Bern, Habitat ve Kuş direktifleri) listelerde yer alan fauna ve
flora; nadir ve hassas habitatlar ile alanda tükenmiş olan türler ve sebepleri tanımlanmalıdır.
Tür listeleri, alandaki biyolojik çeşitliliği belirlemede referans olacaktır.

138 139

Habitatların parçalara ayrılmış ve popülasyonların izole olmuş olduğu durumlarda boyut
çok daha büyük bir önem kazanmaktadır. Çok küçük popülasyonlar, izole olmuş özellikler ve
alanlar oldukça hassastırlar ve varlıklarını devam ettirebilmeleri zayıftır. Ancak, bu tür yerler
bazen belirli bir popülasyonun hayatta kalan son örneklerine sahip olabilir Bu nedenle genel
biyolojik çeşitliliğin korunması açısından büyük öneme sahip olabilmektedir. Ancak çoğu kez
uygun biçimde yönetilseler dahi yok olma ihtimalleri yüksektir. Bölünmüş parçalar (yaşayan
popülasyonları barındıracak) yeterli büyüklükte olmalıdır. Bu tür alanlarda alan bağımsız
olarak işlevini sürdürebiliyor mu, popülasyon devamlılığını sağlayabiliyor mu, popülasyon
uluslararası ve/veya ulusal bir popülasyonun önemli bir parçası mı değerlendirilmelidir.

Biyolojik Çeşitlilik: Biyolojik çeşitliliğin korunması genellikle doğa koruma ve
biyolojik çeşitlilik kaynaklarının sürdürülebilir kullanımının en önemli amaçlarından biri
olarak kabul edilir. Bu, büyük ölçüde, insan müdahalelerinin çevre üzerindeki en görünür
ve en ciddi etkilerinden bir tanesinin habitat tahribatı ve türlerin yok olmuş olmasından
kaynaklanmaktadır. Sonuç olarak, yönetim genellikle alan çeşitliliğini korumak ve hatta
geliştirmek için yapılmaktadır. Ancak, yüksek çeşitliliğin istenmediği durumlar da var
olabilir. Bazı durumlarda, yüksek çeşitlilik dinamik veya tahrip edilmiş habitatların özelliği
olabilmektedir. Yüksek çeşitliliğin insan müdahalesi sonucunda ortaya çıktığı haller, doğa
korumada arzulanan durum değildir.

Doğallık: Bir alanın doğa koruma açısından değerini ortaya koyan en önemli kriterdir.
İnsan tarafından en az değiştirilmiş, en doğal ekosistemler doğa koruma açısından
genellikle daha değerlidir. Ancak, dünyadaki pek az sulak alan tamamıyla doğal olarak kabul
edilebilmektedir. Öte yandan, büyük değişikliklere uğramış sulak alanlar da yaban hayatı
açısından çok büyük öneme sahip olabilir.

Nadirlik: Alanlar çoğunlukla nadir türler, topluluklar, habitatlar, peyzaj özellikleri için
korunurlar. Bu nedenle nadirlik, biyolojik çeşitlilik koruma konusunda üzerinde en çok
durulan unsurdur. Bir doğa koruma alanında türlerin ve yaşam ortamlarının nadirliği alanın
ulusal ve uluslararası önemini artıran en önemli husustur. Nadirlik yönetim planlarında öne
çıkacak unsurların başında gelecektir. Çünkü, bir alanda nadir türlerin veya habitatların
sayısı arttıkça korumaya olan ihtiyaç da o oranda artacaktır. Ulusal ve dünya çapında nesli
tehlikede olan türleri barındıran alanlar özel dikkati gerektirir. Yönetim planlarında nadir ve
nesli tehlikedeki tür ve habitatların yönetimine özel önem verilmelidir.

Hassaslık: Tüm ekolojik karakter özellikleri belirli bir dereceye kadar hassasiyet
taşımaktadır. Hassaslık arttıkça yönetime olan ihtiyaçta artacaktır. Çünkü hassaslık arttıkça
zarar görme olasılığı da artacaktır. Habitat değişimi veya tahribatı sonucunda alanın bazı
özellikleri veya türler hassas hale gelebilmektedir. Türlerden bazıları öylesine özelleşmiş
veya karmaşık ihtiyaçlara sahiptir ki, etkileri önemsiz veya çok ufak olarak algılanan bazı
değişimler dahi bu türler üzerinde çok büyük etkilere yol açabilmektedir.

Tipiklik: Nadir olmanın veya diğer yerlerde bulunmama özelliklerin yanı sıra alan, belli bir
habitatın veya peyzajın vb. da en iyi örneği olabilir. örneğin Ramsar alanlarının belirlenmesine
ilişkin Kriter 1’e göre seçilen alanlar. Belirli bir özelliğin en iyi veya en azından iyi bir örneğini
içermeleri dolayısıyla değer kazanır ve koruma alanı olarak belirlenir. Bir özelliğin dikkate
değer olmasını sağlayan unsurlar genellikle sık görülmeyen veya nadir olan unsurlardır.
Alandaki, habitatların, türlerin, peyzajın ulusal ve uluslararası açıdan ne derece tipik oldukları
veya olmadıklar yönetimde göz önüne alınmalıdır.

Gelişme/ Restorasyon Potansiyeli: Bazı alanlar ciddi ölçüde tahrip olsalar da uygun
yönetim sağlandığında iyileştirilebilme potansiyeli taşırlar. Ancak bazı alanların restore
edilmesi ihtimali hemen hiç olmayabilir. Bazı alanlarda ise tahribata yol açmış olan nedenlerin

6. 2. 2. 1. Ekolojik Değerlendirme
Fauna-Flora-Habitatların değerlendirilmesi;
Flora-fauna ve habitatların değerlendirilmesinde nesli tehlike altında olan, hassas veya

nadir türler ve habitatlar belirlenmelidir. Bunların da kendi aralarında önceliklendirilmeleri
yönetimi yönlendirecektir. Örneğin, bir alanda nesli dünya çapında tehlike altında olan bir
tür, o alanda ender olan ancak başka alanlarda bolca bulunabilen bir türe göre önceliklidir.

Fauna-flora-habitatların değerlendirilmesinde aşağıda verilen yerel, ulusal ve uluslararası
ölçütlerin bir kısmı veya tamamı kullanılabilir.

• IUCN Uluslararası “Kırmızı Liste”
• Ramsar Sözleşmesi kriterleri
• Bern Sözleşmesi eki listeler
• Habitat ve Kuş direktifleri kriterleri
• Ulusal kırmızı listeler
• Yerel kırmızı listeler (varsa)
Niteliksel Değerlendirme
Boyut/Büyüklük: Bir sulak alanın veya doğal alanın sahip olduğu bir özelliğin önemi

büyüklüğüyle orantılı olarak artar. Ancak çoğu durumlarda büyüklük başka özellikler ile
bağlantılıdır. Örneğin daha çok çeşitliliğe sahip veya nadir ya da nesli tehlikedeki tür veya
türlerin önemli popülasyonlarını barındıran küçük boyutlu habitatlar, büyük boyutlu fakat
çeşitlilik açısından daha fakir alanlardan daha önemlidir. Bu nedenle alan dışındaki alanlarla
karşılaştırılmalıdır.

Şekil 6. 3. Değerlendirme kriterleri

140 141

Yerel halk, turistler, öğrenciler ve karar vericiler vb. için çevre eğitiminin önemi ve potansiyeli
göz önüne alınmalıdır. Değerlendirmede halkın hangi kesiminin alanın hangi özellikleri ilgisini
çekiyor gibi soruların cevapları bulunmalıdır. Ayrıca, eğitim amaçlı çalışmalar olsa da alanın
veya türlerin hassaslığı, kolayca zarar görebilme ihtimali göz önünde alınmalıdır.

Ekonomik ve sosyal değerler, ekolojik değerlerle ilişkili olarak göz önüne alınmalıdır.
Kültürel Değerler
Tarihi, kültürel veya dini değere sahip önemli kalıntıların bulunduğu alanlarda bu

değerlerin yönetim planlaması süreci aracılığıyla korunması gerekmektedir. Peyzaj, manzara
gibi estetik değerlerde bu bölümde değerlendirilmelidir.

Sosyo-ekonomik araştırmalardan çıkan verilerin yorumlanması ve değerlendirilmesi
yine ilgi sahiplerinin bir araya geldikleri ve karşılıklı anlaşabilecekleri bir uzlaşma ortamında
ele alınmalıdır. İlgi grupları, ancak katılımcı süreçlerle yönetim planının parçası haline gelir.

Ancak, tüm bilgi ve görüşler bir araya geldiğinde değerlendirme tamamlandığında,
değerlendirme sonuçları üzerinden hedeflerin belirlenmesi aşamasına geçirilmelidir.

6. 2. 3. İdeal Hedefler
İdeal hedefler (uzun vadeli hedefler) alan ve çevresinde, faaliyetler ve kullanımlar üzerine

tam kontrol sahibi olma durumunda ulaşılmak istenen hedeflerdir. Bu nedenle uzun vadede
şartlar yerine getirildiğinde gerçekleşebilir hedefler olmalıdır. İdeal hedeflere ulaşabilmek
için genellikle 20 yıllık bir süre öngörülmektedir.

İdeal hedefler ekolojik faktörlerle sınırlı kalmamalı, sosyo-ekonomik ve kültürel niteliklerini,
araştırma, eğitim, tanıtım ve halk kullanımına yönelik hedefler de dikkate alınmalıdır.

Başka bir anlatımla, alan değerlendirmesinden çıkan ve alanla ilgili tarafların ortaklaşa,
korumak, sürdürmek, artırmak, geliştirmek, onarmak ya da yaratmak istediği (ideal) durumu
tanımlar. Bunlar, nicelenmemiş, belirsiz genel bir yönelim ve eğilimi gösteren kısa niyet
ifadeleridir. Alanın yönetiminin istikrarının garantisi olup yönetime tutarlı bir çerçeve sağlar.

İdeal hedefler, tek bir cümle ile veya birden fazla cümle ile ifade edildiği gibi uzun bir
paragrafla da ifade edilebilmektedir.

Çeşitli İdeal Hedef Örnekleri
• Tödürge gölü ve çevresinde biyolojik çeşitliliğin ve su rejiminin korunup geliştirilerek

sulak alanın sürdürülebilirliğinin sağlanması
• Tödürge gölündeki doğa turizmi potansiyelini geliştirerek alanın tanınabilirliğinin

sağlanması,
• Seyfe Gölü’nün (çevresindeki sulak alan ekosistemleri ile birlikte) kendine özgü yaban

hayatı ile yeniden dünya çapında dikkat çeken zengin bir sulak alan haline gelmesi
• Hazar Gölü’nün Doğal ve Kültürel Kaynak Değerlerinin Korunması ve Geliştirilmesi
6. 2. 4. Yönetimi Etkileyen Faktörler
Bir yönetim planında ideal hedeflere erişebilme yetisi her zaman çeşitli faktörlerin etkisi

altında olacaktır. Bu faktörler arasında politikalar, stratejiler, yasalar, alan kullanımları, çıkar
ve ihtiyaç çatışmaları ve yükümlülükler, başka bir deyişle özellikler üzerinde etkide bulunan
veya bulunma olasılığı olan her şey sayılabilir. Bunlar yönetimi olumlu ya da olumsuz
etkileyebilirler. Yönetimi olumlu olarak etkileyen faktörlere “Destekleyiciler”, olumsuz olarak
etkileyenlere ise “Sınırlayıcılar” adı verilmektedir.

değiştirilemediği hallerde, restorasyon mümkün olmayacaktır. Bu durumun tanımlanması
oldukça önemlidir. İyileştirmenin mümkün olamayacağı hallerde kaynaklar boş yere
kullanılmamalıdır.

Özel İlgi: Bazı türler diğerlerine göre insanların daha fazla ilgisini çeker. Yönetim
planlamasında insanlar için özel önemi veya ilginç olan türler ve habitatlar göz önüne
alınmalıdır. Örneğin kuşlar veya kelebekler genellikle böceklerden daha fazla ilgi çekmektedir.
Bir alanın estetik kalitesi değerini artırabilir veya azaltabilir.

Denge ve Dengesizlik: Mevcut habitatlar sabit, yoksa birinden diğerine geçiş içinde
midir? Alan hem doğal, hem de insan kaynakları değişimlerine nasıl tepkiler vermektedir.
Alan ve türler/topluluklar ne kadar uyum içersinde yaşamaktadır? Mevcut yapıyı koruyabilme
şansı nedir? Korumak açısından mevcut habitatı muhafaza etmek mi önemlidir yoksa
ekolojik değişim doğal sürecine mi bırakılmalıdır?

Alanın Bölgenin ve Ülkenin Ekolojik Yapısındaki Yeri: Özellikle göç eden türler için
olmakla birlikte, ekosistem ve habitatların çeşitliliğini ve etkileşimini korumada bütünsellik
yönünden önemlidir. Bölgedeki diğer alanları (koruma altında olsun veya olmasın) ve coğrafi
birimleri (dağlık alan, kıyı, yayla, ova vb.) sırala ve bu alanların bütün sistemin işleyişindeki
rollerini tanımla (Göç eden kuşlar için konaklama alanı, koridor alan, coğrafi bir değişimde
tipik ve karakteristik bir alan olması gibi.)

6. 2. 2. 2. Sosyo-Ekonomik ve Kültürel Değerler
Pek çok alan, ekolojik özelliklerinin yanı sıra ve en az bunlar kadar önem taşıyan başka

özellikler de içermektedir. Bunlar sosyo-ekonomik ve kültürel özelliklerdir. Bu özelliklere,
hak ettikleri dikkatin gösterilmesi ve her biri için tam bir yönetim planlaması sürecinin
gerçekleştirilmesi, özellikle ilgi gruplarının tam katılımını ve katkısını sağlamak açısından
büyük önem taşımaktadır.

Ekonomik Değerler
Sulak alanların ekonomik değerleri, doğrudan kullanım değerleri, dolaylı kullanım

değerleri olmak üzere iki ana başlık altında değerlendirilebilir.
Sulak alanların doğrudan kullanım değerleri sulak alan ürünleri (tuz üretimi, su ürünleri,

saz, kereste, otlatma), içme, kullanma ve sulama suyu temini, ulaşım, turizm olanakları gibi
pazar değeri olan doğal ürünleridir. Dolaylı kullanım değerleri ise yer altı sularının besleyerek,
ve boşalımını sağlayarak su rejimini düzenleme, fırtına ve sellerin etkisini azaltma, bulunduğu
bölgenin iklim koşullarını düzenleme, tortu ve zehirli maddeleri tutarak, kullanarak suyun
kalitesini iyileştirme, sediment ve besin depolama, biyolojik çeşitliliği barındırma gibi dolaylı
yollardan ekonomiye büyük katkılarda bulunan işlevleridir.

Sulak alanların doğrudan kullanım değerlerini değerlendirirken yöre halkının bunlardan
nasıl yararlandıklarını, sulak alan ürünlerinden geçimini sağlayan aile sayısı bunların her
birinin bağımlılık durumları mutlaka ortaya konmalıdır. Örneğin geçiminin tamamını sulak
alan ürünlerinden sağlayan aileler, yönetim açısından önemli ve önceliklidir. Dolaylı kullanım
değerlerinin ekonomiye katkılarını hesaplamak daha zor olsa da kaybedilen pek çok alanda
ortaya çıkan zararlardan, dolaylı kullanım değerlerinin bölge ve ülke ekonomisine katkılarının
tahminlerin çok üstünde olduğu görülmüştür.

Sosyal Değerler
Olta balıkçıları, avcılar, turistler, kuş bilimciler, eğitim amaçlı alandan yararlanma özellikleri

alanın sosyal değerlerini oluşturmaktadır.

142 143

• Erişilebilir olmalıdır; Bu, çok aşikar olmasına rağmen sıklıkla gözden kaçırılan bir
karakteristiktir ulaşılamayacak hedefler belirlemenin manası pek azdır.

• Kesin olmalıdır; Muğlak ifadeler içermemeli, kesin olmalıdır.
• İyi tanımlanmalıdır;
	 ve
• Ölçülebilir olmalıdır; Hedefler sayısal hale getirilebilir ve ölçülebilir olmalıdır. Hedeflerin

ölçülebilir olmadığı hallerde, izleme süreci aracılığıyla hedeflere ulaşılıp ulaşılmadığını
değerlendirmek mümkün olmayacaktır.

Uygulama hedefleri ZEKİ (Zamanlı, Erişilebilir, Kesin ve İyi tanımlanmış) ve Ölçülebilir
olmalıdır.

Uygulama hedefleri belirlenirken kesinlikle ideal hedefler gözden kaçırılmamalıdır.
Çeşitli Uygulama Hedefi Örnekleri
Akşehir Eber Yönetim Planından;
İdeal Hedef: Göller ve gölleri besleyen sulardaki kirliliğin mümkün olan en az seviyeye

indirilmesi
Uygulama Hedefi: Eber Gölü’nün ana beslenme kaynağı olan Akarçay Nehri su kalitesinin

2012 yılı sonuna kadar “Su Kirliliği Kontrolü Yönetmeliği”nin Su Kalitesi sınıflarından en az II.
Sınıf (Az Kirlenmiş Su) sınıfı değerlerine getirilmesi.

Kızılırmak Deltası Yönetim Planından;
İdeal Hedef: Kızılırmak Deltası’ndaki ekolojik dengenin ve biyolojik çeşitliliğin geliştirilmesi
Uygulama Hedefi: Cernek, Liman ve Karaboğaz göllerine ulaşan sedimanın 2007 yılı

askıda katı madde değerlerinin, 2012 yılı sonuna kadar yarıya düşürülmesi.
6. 2. 6. Faaliyetler ve Faaliyet Planları
Faaliyetler uygulama hedeflerine ulaşmak için gerçekleştirilmesi gereken işlerdir.

Faaliyetler yapılacak, dikilecek, ekilecek, kazılacak veya yapmak, dikmek, ekmek, kazmak
gibi kesin eylem fiilleri içerirler. Gerçekleşmesi mümkün olmayan veya herhangi bir kurum
ve/veya şahıs tarafından üstlenilmeyen faaliyetler plana konulmamalıdır.

Faaliyet Örnekleri:
• Alanda iki eski geçici sulak alana su sağlayan kanalları kapatmak.
• Hayvancılık yapanlarla tehdit altındaki habitatların hayvan yoğunluğundan

etkilenmemesini sağlayacak bir anlaşma imzalamak.
• Gözlem kulesi yapmak
• Alanın tanıtımı için basılı materyal hazırlamak.
6. 2. 7. Faaliyet Planı/Faaliyetleri Projelendirmek
Uygulama hedeflerine ulaşmak için öngörülen her bir faaliyet için Faaliyetlerin nasıl ve

kim/kimler tarafından yapılacağını tanımlamak, faaliyet için gerekli uzmanlık, eğitim, ekipman
ihtiyacını belirlemek, gerekli zaman ve maliyeti hesaplamak ve ekibin çalışmasını planlamak
için her bir faaliyet için faaliyet planı hazırlanır. Faaliyet planları maliyet kontrolü, maliyet
tahmini ve iş raporunun ve incelemenin temelidir (Tablo 6. 4).

Alan yöneticileri alanın uzun vadeli korunmasına katkıda bulunmakta olan faaliyetleri
teşvik etmeye ve alanı tahrip edici insan faaliyet ve etkilerini de mümkün olduğunca kontrol
altına almaya çalışmalıdır. Örneğin, avcılık, turba çıkarımı, saz kesimi veya yakılması, otlatma,
kum ve çakıl alınması veya ziyaretçi girişleri genellikle kontrol altına alınmaktadır. Ancak,
özellikle özel mülkiyetin olduğu alanlarda veya geleneksek kullanımın olduğu alanlarda
alan yöneticileri tarımsal faaliyetlere, otlatmaya, balıkçılığa, saz kesimi vb etkinliklerine izin
vermektedirler.

İnsan kaynaklı olmayan ancak alan üzerinde etkide bulunan iklim değişimleri ve istilacı
türlerin alan girişi gibi insan kontrolü dışında olan faktörlerde dikkate alınmalıdır. Bu faktörleri
kontrol altına almak mümkün olmayabilir, ancak yönetimin etkilerden haberdar olması uygun
tedbirlerin geliştirilmesinde süreci kolaylaştırabilir.

Her bir özelliğe ilişkin faktörlerin (sınırlayıcıların) etkileri teker teker ele alınmalı, bu
sorunlarla nasıl başa çıkılacağı değerlendirilmelidir.

İdeal hedeflerden, uygulama hedeflerine geçilirken sınırlayıcı ve destekleyicilerin
dikkatlice belirlenmesi gerekmektedir.

6. 2. 5 Uygulama Hedefleri
Yönetim planı süresince sınırlayıcı faktörler nedeniyle ideal hedeflere tam olarak

ulaşmak mümkün olamayacaktır. Bu nedenle ideal hedefler değişikliğe uğrarlar ve bir dizi
uygulama hedefi üretirler. Uygulama hedefleri, mevcut ve sağlam kaynaklarla ulaşılabilecek,
uygulamaya dönük iyi tanımlanmış, açık hedeflerdir.

Başka bir anlatımla uygulama hedefleri sınırlayıcılara rağmen ulaşılabilen, kesin,
gerçekleştirilebilir ve ölçülebilir sonuçlardır.

Her bir uygulama hedefi, ideal hedefe giden yolda araç olmalıdır. Uygulama hedefleri
alanı korumak, alanın potansiyeline doğru gelişmesini sağlamak ve yürürlükteki yasaların
izin verdiği, alanın kabul görmüş kullanım koşullarını oluşturmak üzere belirlenir. Uygulama
hedefleri, eylem içermemeli, yapıcı olmalı, olumsuzluk içermemelidir.

Hedefler aşağıdaki karakteristikleri taşımalıdır:
• Zamanlı olmalıdır; Ne zamana kadar veya hangi zaman dilimi içerisinde ulaşılacağı

kesin olarak belirtilmelidir.

Şekil 6. 4. Yönetimi etkileyen faktörler

144 145

Gerek yıllık gerekse dönemsel değerlendirmeler yönetim planının uygulama başarısını
ortaya çıkarır. Başarı ve başarısızlığın detaylı raporlarla ortaya konması bir sonraki sürece
ışık tutar.

6. 3. Zonlama (Bölgeleme)
Zonlama (bölgeleme) bir doğa koruma alanının ve komşu alanların bir dizi alt bölgeye

bölünmesidir. Özellikle büyük ve karmaşık alanlarda yönetim planları yapılırken, alanı
yönetim zonlarına (bölgelerine) veya parçalarına bölmek, hem yönetimin planlaması hem de
planların uygulanması yönünden kolaylık sağlar. Zonlama tamamen isteğe bağlıdır. Yönetimin
karmaşıklığını azaltacağı ve yönetimin işini kolaylaştıracağı durumlarda yapılmalıdır.

6. 4. Sulak Alanlarda Planlama Başarısı
Bir planın başarıya ulaşabilmesi için, tüm paydaşların planlama sürecine etkin katılımını

sağlamak önemlidir. Ayrıca basit planlar her zaman karmaşık planlara göre daha anlaşılır
özelliktedir. Bunların yanı sıra bilgili donanımlı personel ve ekipman, yeterli mali kaynak ve
özellikle politika ve yasal destek sulak alan yönetim planlamalarının başarıya ulaşmalarını
sağlayan anahtar etmenlerdir.

Uygulamada karşılaşılacak problemlerin çözümü için ise kurumlar arası diyalogun
ve işbirliğinin artırılması, karar alıcıların ve ilgi gruplarının duyarlılığının geliştirilmesi ve iyi
yönetim örneklerinin tanıtımı uygulayıcılar için önemli araçlardır.

Harita 6. 4. Yumurtalık Lagünleri yönetim planında zonlama

İdeal Hedef 1.
Göllerdeki Su Dengesini Yeniden Oluşturabilmek İçin Göllerin Mevcut Su

Kaynaklarıyla Beslenmesinin Sağlanması
Uygulama Hedefi 1. 1.
2009 yılı sonuna kadar Akarçay Nehri başta olmak üzere gölleri besleyen tüm

yüzey su kaynaklarının (nehir, dere, kaynak vb.) düzenli akışının sağlanarak göllere
ulaştırılması.

Faaliyet 1. 1. 1.
İzinsiz olarak yapılan daimi veya geçici su çevirme yapıları tespit edilerek

kaldırılacaktır.
Kim/Kimler?
DSİ Genel Müdürlüğü, Afyonkarahisar İl Özel İdare, Konya İl Özel İdare
Kiminle birlikte?
Jandarma
Nerede?
Akarçay Nehri ve gölleri besleyen tüm yüzey su kaynakları (nehir, dere, kaynak

vb.) üzerinde
Ne zaman ve hangi sıklıkta?
2008 yılından başlayarak 2009 yılı sonuna kadar
Nasıl?
Yasadışı bentlerin yerlerinin ve sorumlu kişi veya kuruluşların tespit edilmesi
Yasadışı bentlerin kaldırılması için Çevre ve Orman Bakanlığı ve ilgili kurumlar

arasında yazışmaların yapılması
Tespit edilen kaçak bentlerin Devlet Su İşleri Genel Müdürlüğü ve İl Özel İdare

tarafından ortadan kaldırılması
Personel, ekipman, maliyet:
Projelendirme ve uygulama maliyeti
Danışılacak kurum ve kuruluşlar:
DKMPGM

6. 2. 8. Planı Değerlendirme ve Yenileme
Yıllık Değerlendirme: O yıl için hedeflerin ulaşılma, faaliyetlerin gerçekleşme oranlarını

değerlendirmek ve gelecek yılın programını hazırlamak amacıyla yapılan değerlendirmedir.
Dönemsel Değerlendirme: Yönetim Planının gerçekleşme derecesini, etkinliğini,

yönetimin etkilerini, yürüyen faaliyetleri, maliyetlerini, diğer alanlarda yapılabilirliğini
belirlemeyi ve bunlara göre yönetim planını yenilemeyi hedefler. Yılda 3’er aylık dönemlerde
4 kez gerçekleştirilebilir.

Tablo 6. 4. Akşehir Gölleri sulak alan yönetim planı faaliyet planı örneği

146 147

KAYNAKLAR
Çevre ve Şehircilik Bakanlığı, 3194 sayılı İmar Kanunu
Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Hazar Gölü Sulak Alan Yönetim Planı,

2011, Elazığ
Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Seyfe Gölü Sulak Alan Yönetim Planı,

2011, Ankara
Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Tödürge Gölleri Sulak Alan Yönetim Planı,

2011, Ankara
Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Akşehir-Eber Gölleri Sulak Alan Yönetim

Planı, 2008, Ankara
Doğa Koruma ve Milli Parklar Genel Müdürlüğü, Kızılırmak Deltası Sulak Alan Yönetim

Planı, 2008, Ankara
DPT Kalkınma Planları
Ramsar Akılcı Kullanım Kitapları 1. Kitapçık, 2004 Sulak Alanların Akılcı Kullanımı Gland,

İsviçre
Ramsar Akılcı Kullanım Kitapları 8. Kitapçık, 2004 Sulak Alanların Akılcı Kullanımı Gland,

İsviçre
Sulak Alan Yönetim Planlaması Rehberi, Doğa Koruma ve Milli Parklar Genel

Müdürlüğü&Kuş Araştırmaları Derneği. Çevre ve Orman Bakanlığı, 2007. Ankara,
Şehir Plancıları Odası Yayınları
Yumurtalık Lagünleri Yönetim Planı, 2007

149148

Biyofiziksel çevremizi oluşturan tabiat ana insan için başta “yaşamsal kaynaklar” olmak
üzere çeşitli çevresel kaynaklar sunar. Homo economicus olarak insan için çevre demek
çevresel kaynaklar demek iken Homo politicus olarak insan için çevre demek bir yönetim
sorunu demektir. Homo sapiens için ise biyolojik çeşitlilik hayat demek, hayat biyolojik
çeşitlilik demektir. Kamu yönetiminde yönetilenler, insan, çevre ve insan-çevre ilişkisi
iken biyolojik çeşitlilik yönetiminde yönetilen hayatların değeri ise paha biçilemezdir, yani
ekonomik değerin çok üstündedir ve fiyatlandırılamazdır. Bu değerlerin ideal yönetimi ise
sürdürülebilirlik ütopyasıdır. Değer bahsinde bunlardan başka ve çevrenin insan tarafından
atanmış değerleri arasında ekonomik olmayan etik, tinsel, bilimsel, kültürel değerleri de
vardır. Sosyal değerlerin ekonomik olmasının zorunluluğu veya zorunsuzluğu aktif bir felsefe
tartışmasıdır, ancak bizce demokrasi, insan hakları, hukukun üstünlüğü, toplumsal normların
gelişimi ve kitle ruhu (esprit de corps) gibi çeşitli değerler ekonomiye indirgeyemediğimiz
anlamlar da barındırır.

Bu bölümde, yer yüzünün en zengin ekosistemlerinden biri olan sulak alan ekosisteminin
aslında ne kadar muazzam bir ekonomik değer barındırabildiği; tabiat ananın bize sadece
su, gıda, enerji kaynakları ve endüstriyel ürünler gibi mallar sunmadığı aynı zamanda ekolojik
fonksiyonlar da sunduğu ve bu fonksiyonların ekonomiye görünmeyen devasa katkıları
olduğu ve hatta ekonominin büyümesi için öncül şartlar olduğu rakamlarla gösterilecektir.
Bu rakamlar iş dünyasına ve vatandaşa yeni iş olanakları da sunmaktadır.

7. 1. Dünya ve Ekosistemlerin Biyofiziksel Taşıma Kapasitesi ve
Habitatın Siyasallaşması
Kısaca yer (yerküre, çölleşme), gök (atmosfer, iklim) ve arasındakiler (canlılar, biyolojik

çeşitlilik) olarak özetleyebileceğimiz ve çeşitli kürelerin katmanlar halinde bir görüngüsü
olan Dünya; bütünsel ve sistem teorisi açısından indirgenemez bir biyofiziksel varlıktır.
Dünyanın indirgenemezliği dünyanın herhangi bir parçasının dünya özelliği göstermemesi
anlamına gelir, ancak dünya çeşitli alt-sistemler halinde incelenebilir ve dünyanın katı haldeki
en dış katmanı olan biyosfer sistemindeki alt-sistemlere etkin bir örnek ekosistemlerdir.
Ekosistemler belli bir asgari izolasyona sahip ancak açık sistemlerdir; ısı ve elektromanyetik
enerji (güneş) var olmak ve yeterli miktarda isteme girmek şartıyla kendi varlıklarını belli
streslerin zaman ve mekan içerisindeki dalgalanmalarına rağmen sürdürebilen sistemlerdir.
Ancak bu dalgalanmalara direncin de eşikleri vardır ve ekosistemler bu stres eşiği
geçildiğinde çöker; yani panarşik döngü çöker ve biz bu duruma zamansal ve mekansal
taşıma kapasitesinin aşılması diyebiliriz. (Örneğin bir sulak alandaki su seviyesi belli bir
seviyenin altına düştüğünde suyun ekosistemdeki nişi tamamlanamaz yani su görevlerini
göremez ve ekosistem çöker, bir ormanda belli bir eşik miktarına kadar ağaçlar kesilince
sistem devam ediyorsa bundan fazla kesilince sistem çöker, bir koydaki oksijen seviyesi
istilacı yosunlar sebebiyle belli bir eşiğin üstüne çıkarsa sistem çöker ve yeni bir ekosistem
oluşur, böcekler belli bir miktarın altına düşünce çiçekli bitkiler kısmen veya tamamen
üreyemez ve sistem çöker v. b.) Ekosistemleri taşıma kapasitesi dahilinde kullanmaya
sürdürülebilir kullanım denir, sürdürülebilir kullanım ekonomik ve sosyal bilgilerden önce
biyolojik, fiziksel, kimyasal ve jeolojik bilgilere, yani kısaca beşeri bilimsel analizlerden önce
doğa bilimsel analizlere dayanır.

7. SULAK ALANLARIN EKONOMİK AÇIDAN
DEĞERLENDİRİLMESİ

150 151

olan sulak alan ekosistemlerinin ekonomik ve sosyoekonomik boyutlarına ağırlık verilecektir.
Sulak alanların dünya ekonomisine katkısı Milenyum Ekosistem Değerlendirmesine göre
15 trilyon ABD Dolarıdır. Tüm biyoçeşitliliğin küresel ekonomik varlığı ise 54 Trilyon ABD
dolarıdır. Ancak bu miktarların büyük bir bölümü görmezden gelinmekte ve ekonomik
sistemde tanımlanmamaktadır. Bu durum, açıkça biyolojik çeşitliliğin ve genel olarak tüm
doğanın kıtlığının sıfır olduğu gibi bir ön kabule dayanan insan aksiyolojisinin kendisini
marazi bir iktisat teorisi olarak tecelli ettirmesidir. Oysaki bu kaynaklar da belli bir kıtlığa
sahip tükenebilir kaynaklardır. Ekosistemlerin bizlere sunduğu ekonomik değerleri ekosistem
hizmetleri olarak tanımlayarak ekonomiye kazandırmaya çalışan çok disiplinli bilim, biyolojik
çeşitlilik ekonomisi, ekolojik ekonomi veya biyolojik çeşitlilik ve ekosistem ekonomisi gibi
adlarla anılır.

“Doğa bilimcilerin varlık ve olay diye tanımladığı çevresel unsurların, insanın adına
ekonomi dediği karmaşık olgu kapsamındaki üretim, tüketim, değişim ve dağıtım zincirinin
neresinde olduğu, o unsurun insan için kaynak değerini belirler. Hatta sürdürülemez bir
bakış olan ekonosentrik bakışla dünya kıymetlendirildiğinde, bütün dünya tükenebilir bir
ekonomik kaynaktır. Dünyayı tüketmemek için önerilen yeni kalkınma modeline sürdürülebilir
kalkınma denir, ancak bu modelin de uygulanabilirlikle ilgili bazı sorunları vardır. ”

7. 5. Ekosistem Hizmetleri, Sınıflandırması ve Bedellendirilmesi
Hakkında

Zımmi veya parasal değerlere sahip ekolojik unsurların hemen görünür olanları, yani
mevcut ekonomide tanımlı olup üretim, tüketim, değişim ve dağıtım zincirinde yeri olan ve
doğal kaynaklara dayalı her tür mallar, ürünler ve hizmetlerdir. Diğer taraftan bu mal, ürün
ve hizmetlerin, yani ekosistem hizmetlerinin varlığı ve sürdürülebilirliği yine ekolojik olgu ve
fonksiyonlara dayandığından bu olgu ve fonksiyonların da parasal değeri hesaplanabilir ve
bunların ekonomik sisteme entegre edilmesi için Milenyum Ekosistem Değerlendirmesi’nde
ve UNEP-TEEB çalışmalarında değer tanımlanması yapılmıştır. Özellikle UNEP-TEEB’in
doğanın görünmeyen değerlerinin ortaya çıkarılması ve belli bir politik çerçevede ekonomide
tanımlanması amaçlı sistematik çalışmaları ekonomi tarihinde gerçekten bir devrim
niteliğindedir.

Literatürde farklı ekosistem hizmetleri tanımları mevcuttur. Ekosistem hizmetlerinin
standartlaşmış bir tanımı olmamasına karşın genel anlamda insanlara, hane halkına,
topluluklara ve ekonomilere doğanın sunduğu faydalar” veya “doğanın yaptığı iyi şeyler”
olarak ele alınabilir. Milenyum Ekosistem Değerlendirmesi’nde (2005), ekosistemden doğan
her türlü fayda ekosistem hizmeti olarak adlandırılmıştır ve aşağıdaki gibi 4 ana kategoride
16 alt başlığa ayrılarak listelenmiştir:

I) ÖN TEDARİK
1. Gıda (Su Ürünleri, av, ekin, yabani gıdalar, baharatlar- Doğadan gelen her tür gıda

ve gıda hammaddesi)
2. Su
3. Mineraller (Diatomitler dahil–diatom denen alglerin fosillerinin çökerek birikmesiyle

oluşan silikatlı kaya)
4. İlaç, Biyokimyasallar ve Endüstriyel Ürünler (Farmakolojik bitki ve mantarlar,

bitkisel, hayvansal ve mantar kökenli zehir ve panzehirler–Kozmetikte kullanılan
biyolojik kaynaklar)

5. Enerji (Hidroenerji, Biyokütle yakıtları)

İnsanla olan ilişkisi açısından ise Dünyaya ve onun adına kıta, ülke, bölge, şehir v. b.
isimler verilen parçalarına, insanlar tarafından kültürel, estetik, sosyal ve ekonomik anlamlar
yüklenir. Bu anlamlar ekosistemlerin çizdiği anlam ve tanımlarla örtüşmek zorunda değildir.
Bilhassa mekanın siyasallaşması ile doğal habitatlar hemen hemen hiç örtüşmemektedir. Bu
coğrafi ve biyofiziksel durum, aynı zamanda ekonomik bir durumdur. Bu durumun en bariz
etkisi insanlık ortaya çıktığından beri süren çevresel kaynaklara hâkimiyet rekabeti ve savaş
olgusudur. Elbette insan dahil bir türün nüfusu belli bir eşiği geçince habitatındaki kaynaklar
kendine yetmez ve başka habitatlara tecavüz eder. Ancak bu konu insanlar özelinde
çalışıldığında sırf bir sosyobiyolojik analizle ele alınamaz, insanlar arası rekabet diğer türler
arası rekabetten farklı olarak kültürel ve felsefi bir durumdur. Bu durumda sosyobiyolojik
analiz fazla indirgemecilik yapmak anlamına gelir, ancak şu da kesindir ki başta su olmak
üzere biyolojik ihtiyaçlar çatışma, göç ve savaşların sebebi olmaktadır. Geniş anlamda ise
çatışma ve savaş değer yargılarıyla ilgilidir; ekolojik, ekonomik ve sosyal değer yargılarıyla ve
bunların oluşturduğu siyasal habitatlarla, yani ülke ve coğrafi blok gibi insan yerleşimleriyle.

7. 2. İnsan-Sulak Alan İlişkisinin Zorunluluğu
Sulak alanlar dünyada ortaya çıktığından beri birer coğrafi şekil ve canlılar dünyada

ortaya çıktıktan sonra (yaklaşık 3. 8 milyar yıldır) da birer ekosistem olmuştur. Son tahlilde
sulak alanlar dünyanın bir parçasıdır, biyofiziksel birer açık sistem, yani ekosistemdir.
Bir sulak alan ekosisteminin içerisinde daha küçük ölçekte çok sayıda belki milyarlarca
ekosistem tanımlanabilir. Ekosistemler entegre bir bütün olarak biyosferi, yani biyofiziksel
bir varlık olan dünyayı oluşturur. Biyosferin bir parçası olan insanın, aynı diğer türler gibi
sulak alan ekosistemleri ile ilişkisi zorunludur.

İnsan-sulak alan ilişkisi hem biyolojik hem de coğrafi açıdan zorunlu bir ilişkidir. Biyolojik
ilişki insanın bir canlı olması sebebiyle zorunludur, tatlı su yaşamak için gereklidir. Coğrafi
olarak ise Antarktika dışında tüm kıtalarda sulak alanlar bulunduğuna ve insanlar Antarktika
dışında tüm kıtalarda kitleler halinde yerleşim gösteren bir tür olduğuna göre yine zorunludur.
Zaten, normal koşullarda türler suyun izin verdiği kadar kalıcı olarak yayılabilirler.

7. 3. Kaynak Olarak Dünya Gezegeni
Termodinamik ve sistem teorisi açısından incelenmesi bir yana bilinen anlamda ekonomi

bir insan faaliyetidir yani arz talep oluşmadan önce dünyadaki varlıkların kaynağa dönüşmesi
için insan tarafından kullanılması gerekir. Ayrıca insan da dünyadan ayrı tanımlanamayacağına
göre ekonominin ilk konusu Dünyadır. Kültürü, savaşı ve barışı, ütopyaları, ekonomik
sistemleri, küreselleşerek/enternasyonelle/tinsel veya ezoterik olarak barışı tesis etme
ideaları, küresel kaynak sömürüsü ve küresel çevre yönetimi fikrini üreten insan türünün
ait olduğu Dünya tabiatı biyofiziksel anlamda dünya küresinin ta kendisidir. Tabiata biz
kısaca küreler ve küreler arası boşluğun oluşturduğu entegre sistem diyoruz. Tabiat her
şekilde entegre bir bütünken, insan grupları ve onların kurarak adına şirket ve Devlet dediği
sosyokültürel yapılar ayrık kişilikler olarak kürede mevcuttur ve bunlar çeşitli tanımlara göre
fayda dedikleri ideallerini maksimize etmek için rekabet halindedirler. Faydanın maksimize
edilmesinin bilimsel olarak incelenmesine ve ilişkilerin formülize edilmesine ise iktisat bilimi
denmektedir, öyleyse iktisadın esas konusu Dünyadır çünkü üretilen, tüketilen ve dağıtılan
tüm varlıklar (en azından günümüzde) bu Dünyanın içindedir. ”

7. 4. Ekosistemlerin Gerçek Küresel Ekonomik Büyüklükleri
İleride detaylı olarak değinileceği gibi ekosistemlerin bize sunduğu her tür fayda ekosistem

hizmetidir. Bu çalışmamızda hem insanlar için hem insan dışı çevre için istisnai bir önemi

152 153

stres koşulları altında yapılması gereken, doğanın temel dinamiklerinin anlaşılması ve bunların
ekonomik ve sosyal faydalara ulaşmak için sürdürülebilir bir şekilde kullanılması yoluyla
yerküremizin bize verdiği bir miras olan doğal sermayenin gelecek nesillere aktarılması,
hoyratça tüketilmemesidir. Sürdürülebilirlik felsefesinin özü budur. ”

Görüldüğü gibi sürdürülebilirlik felsefesi insan odaklıdır. Çevre etiği kavram kategorileri
açısından ise çevre merkezli (ekosentrik) değil insan merkezli (antroposentrik) bir ilkedir. Ancak
kastedilen insanlar, sadece bugünün insanları değil, aynı zamanda geleceğin insanlarıdır.
Sürdürülebilirliğin tesisi, şayet mümkünse, gelecek kuşakların haklarını bugünden tanımayı
ve gereğini yapmayı gerektirir.

Ayrıca not etmek gerekir ki ekosistem hizmetleri sınıflarında biyolojik silahlara özel
bir atıf yapılmamıştır, bunları “endüstriyel ürünler” kategorisi altında ve biraz da “bilimsel
keşif” kategorisi altında ele alabiliriz. Bazı biyolojik silahların sulak alanlarla da özel bir ilgisi
vardır. Biyolojik silahların spesifik bir tipi olan böcek silahlarında, doğrudan saldırı aracı veya
virüs, bakteri, mantar v. b. vektörü olarak kullanılan böcekler sulak alanlarda bol miktarda
bulunmaktadır. Ayrıca biyolojik saldırılarda sulak alanların kirletilmesi de katliamlara yol
açar. Konvansiyonel veya genetik modifiye biyolojik silahları insanlara karşı kullanmak bir
insanlık suçudur ve lanetlenmesi gereken bir eylemdir, ancak tarım ve orman sektörlerinde
kullanımları yaygındır.

7. 6. Sulak Alanlarda Öne Çıkan Ekosistem Hizmetleri
Bir önceki bölümde verilen ekosistem hizmetleri kategorileri ana kategorilerdir. Bunların

her birinin altında çok sayıda alt hizmet tanımlanabilir.
Sulak alanlarda öne çıkan ekosistem hizmetleri RAMSAR Sözleşmesi tarafından

aşağıdaki gibi belirlenmiştir:
1. Sel kontrolü
2. Yer altı suyu ikamesi
3. Kıyı çizgisi stabilizasyonu ve fırtına koruması
4. Sediment ve besinlerin tutumu ve sağlanması
5. Su arıtımı
6. Biyoçeşitlilik rezervuarları
7. Su (Sulak alan) ürünleri
8. Kültürel Değerler
9. Rekreasyon ve Turizm
10. İklim değişikliğinin etkilerinin azaltımı ve iklim değişikliğine adaptasyon

II) DÜZENLEYİCİ HİZMETLER
1. Karbon Tutumu ve İklim Düzenlemesi (Regülasyon)
2. Atık Ayrıştırması (Dekompozisyon) ve Detoksifikasyonu
3. Su ve Havanın Arıtılması (Pürifikasyon)
4. Ekinlerin Tozlaşması (Polinasyon)
5. Haşere ve Hastalık Kontrolü

III) DESTEKLEYİCİ HİZMETLER
1. Besin Dağılımı ve Besin Döngüsü
2. Tohum Dağılımı
3. Birincil Üretim

IV) KÜLTÜREL HİZMETLER
1. Kültürel, Entelektüel Ve Ruhsal İlhamlar
2. Rekreasyonel Deneyimler (Ekoturizm Dahil)
3. Bilimsel Kesif

Bilindiği üzere “hizmet”, ekonomide fiziksel özelliğe sahip “malın” tersine, elle tutulamayan
ve saklanması mümkün olmayan, insan ihtiyaçlarının giderilmesine yönelik olarak üretilen
veya organize edilen, turizm, haberleşme, danışmanlık gibi faaliyetlerdir ve üretilen çıktının
mülkiyetinin olmaması hizmeti üründen ayrılan temel özelliktir. Ancak yukarıda bahsedilen
Milenyum Ekosistem Değerlendirmesi’nde ekosistem hizmetleri ifadesi ile kastedilen,
hem hizmet hem de mal ve ürünlerdir. Örneğin yukarıda ön tedarik türü hizmetler ile ifade
edilenler esasen mal ve ürün niteliği olan ekolojik kaynaklardır, ancak bunlara da toplu
halde ekosistem hizmeti denilmiştir. Ayrıca en güncel ekosistem hizmetleri tanımlarından
olan TEEB tanımında ise aynı hizmetleri mükerrer defa saymamak için Milenyum Ekosistem
Değerlendirmesi tanımında yer alan “Destekleyici Hizmetler” bölümünü “Habitat Hizmetleri”
ile değiştirmiştir.

İnsanların ekonomiye kazandırdığı doğal kaynakların zengin bir tarihi vardır. “Tarihsel
süreçlerde ve özellikle uluslararası ilişkiler süreçlerinde en dikkat çekici canlı kaynaklar,
yani “biyolojik kaynaklar” ipek ve baharat olmuştur. Başka bir deyişle ipekböceği adında
bir omurgasız hayvan ve ürünlerini baharat olarak kullandığımız bazı damarlı bitkiler insan
eliyle medeniyetleri etkilemiş, nice savaşta büyük rol oynamış canlılardır. Ticaret ve haliyle
diplomasi tarihini etkileyen bu kaynaklara Afrika Kıtası’nda fildişini, Sibirya’da kürkünden
yararlanılan canlıları, Güneydoğu Asya’da kauçuk ağacını, Tibet’te ve Çin’de tütsüleri,
İngiltere kolonilerinde çayı ve tüm dünyada prehistorik çağlardan beri boya yapımında
kullanılan bitkisel kaynakları da ekleyebiliriz. Hatta kadınların kullandığı ilk ziynet eşyalarının
deniz kabuklularından, ilk kozmetiklerin ve ilaçların ise bitkilerden yapıldığını göz önüne alırsak
biyolojik kaynakların kabileler arası ilişkilerden modern uluslararası ilişkilere kadar taraflar
arası ilişkilerin, tarihin, antropolojinin ve kültürün en köklü ve önemli öğelerinden olduğunu
tespit ederiz. ”

“İnsan-doğa ilişkisinde ekonomik bir anlam ifade eden çok sayıda varlık bulunmaktadır
ve bu varlıklar insan faydası için kullanılmaları sebebiyle kaynak değeri kazanmaktadır. Bu
bağlamda kaynak kadar teknoloji, üretim araçları ve ekonomik sistem de önemlidir…

…Sonuç olarak tarih boyunca insan, kendisinin de bir parçası olduğu tabiattan, yani
doğal sermayeden yararlanmıştır. Günümüzün insan ürünü (antropojenik) yoğun çevresel

DÜZENLEYİCİ HİZMETLER

KA
RB

ON
 T

UT
UM

U
VE

İK

Lİ
M

 D
ÜZ

EN
LE

M
ES

İ
(R

EG
ÜL

AS
YO

N)
KÜ

TL
E

DE
ĞE

Rİ
:

74
8.

70
9.

39
4,

53
 T

L

Ka
rb

on
 Tu

tu
m

u
13

2.
44

4.
41

4,
54

 T
L

Ko
nu

 2
01

2
so

nr
as

ı K
yo

to
 P

ro
to

ko
lü

aç
ısı

nd
an

 d
a

ele
 a

lın
m

alı
dı

r.
Se

ra
 g

az
ı e

tk
isi

 a
çıs

ınd
an

 a
zo

tlu
 b

ile
şik

ler
, k

ar
bo

nlu
 b

ile
şik

ler
e

gö
re

 d
ah

a
bü

yü
k t

eh
lik

ele
r o

luş
tu

ru
r v

e
ön

üm
üz

de
ki

dö
ne

m
de

 ü
lke

ler
e

m
ali

ye
ti d

ah
a

yü
ks

ek
 o

lac
ak

tır.
Az

ot
 Tu

tu
m

u
61

6.
26

4.
97

9,
99

 T
L

AT
IK

 A
YR

IŞ
TI

RM
AS

I
(D

EK
OM

PO
Zİ

SY
ON

) V
E

DE
TO

KS
İF

İK
AS

YO
NU

DO
ĞA

L
AR

IT
IM

 K
AZ

AN
CI

:
4.

99
4.

77
3,

82
 T

L
İL

K
YA

TI
RI

M

ve
 3

64
.0

87
,2

4
TL

/
YI

L
İŞ

LE
TM

E
Gİ

DE
Rİ

M

AL
İY

ET
İN

E
DE

NK
KI

YM
ET

LE
ND

İR
İL

EN

EK
ON

OM
İK

 V
AR

LI
K

=
5.

35
8.

86
1,

06
 T

L

At
ık

Tu
tm

a
Be

de
li

Bö
lge

de
ki

su
lak

ala

n
ek

os
ist

em
i

4.
99

4.
77

3,
82

 T
L

ilk

ya
tır

ım
 m

ali
ye

ti v
e

36
4.

08
7,

24
 T

L/
YI

L
işl

et
m

e
gid

er
ine

 d
en

k
bi

r a
tık

 tu
tm

a
te

sis
i

işl
ev

i g
ör

m
ek

te
di

r.
To

pl
am

 5
.3

58
.8

61
,0

6
TL

 kı
ym

et
len

di
rm

e
ya

pı
lm

ışt
ır.

At
ık

tu
tm

a
fo

nk
siy

on
un

da
n

ya
ra

rla
na

n
De

ve
li,

Ya
hy

alı
 v

e
Ye

şil
his

ar
 i

lçe
ler

ini
n

nü
fu

su
,

İşl
em

 g
ör

m
em

iş
ev

se
l

at
ık

su
yu

n
tip

ik
öz

ell
ikl

er
i,

Su
 K

irli
liğ

i K
on

tro
lü

Yö
ne

tm
eli

ği
Ta

bl
o

21
.5

 (S
ek

tö
r:

Ev
se

l N
ite

lik
li

At
ıks

ula
r (

Eş
de

ğe
r N

üf
us

un
 N

e
Ol

du
ğu

na

Ba
kıl

m
ak

sız
ın

Do
ğa

l A
rıt

m
a

(Y
ap

ay
 S

ula
k

Al
an

)
ve

 S
ta

bi
liz

as
yo

n
Ha

vu
zla

rı
 S

ist
em

iyl
e

Bi
yo

loj
ik

Ar
ıtm

a
Ya

pa
n

Ke
nt

se
l A

tık
su

Ar

ıtm
a

Te
sis

ler
i İç

in)
 ka

yn
ak

lar
ınd

an
 ya

ra
lan

ıla
ra

k h
es

ap
lan

m
ışt

ır.
Ar

az
i m

ali
ye

ti
he

sa
ba

 k
at

ılm
am

ış
olu

p,
 d

öv
iz

ku
r b

irim
i (

2.
32

16
) T

C
M

er
ke

z
Ba

nk
as

ı 3
0

Ek
im

 2
01

2
ta

rih
li r

es
m

i r
ak

am
lar

 e
sa

s
alı

nm
ışt

ır.

SU
 V

E
HA

VA
NI

N
AR

IT
IL

M
AS

I
(P

ÜR
İF

İK
AS

YO
N)

ÖL
ÇÜ

LM
EM

İŞ
Tİ

R.
 S

uy
un

 ve
 h

av
an

ın
ar

ıtm
as

ını
 ya

pa
n

bi
tk

ile
r m

ev
cu

ttu
r.

EK
İN

LE
Rİ

N
TO

ZL
AŞ

M
AS

I
(P

OL
İN

AS
YO

N)
SU

LT
AN

SA
ZL

IĞ
I M

P
VE

 Ç
EV

RE
Sİ

ND
E

10
4.

52
8.

83
8,

85
 T

L/
YI

L
SI

CA
K

PA
RA

NI
N

SÜ
RM

ES
İN

İN

KO
ŞU

LU
DU

R.
 T

OP
LA

M
A

YA
NS

IT
IL

M
AM

IŞ
TI

R.

M
illi

 p
ar

k v
e

civ
ar

ınd
ak

i b
az

ı
kö

yle
rd

e
ar

ını
n

ula
şa

bi
ld

iği
 a

lan
da

ki
to

zla
şm

ay
a

da
ya

lı t
ar

ım
 b

ed
eli

10
4.

52
8.

83
8,

85
 T

L/
YI

L

Su
lta

n
Sa

zlı
ğı

M
illi

 P
ar

kı
ile

 to
zla

şm
a

ya
pa

n
(p

oli
na

tö
r)

bö
ce

kle
rin

 h
ab

ita
tla

rı
se

be
bi

yle
 e

tk
ile

şim
 g

ös
te

re
n

ilç
e

ve
 k

öy
ler

de
 e

ld
e

ed
ile

n
ta

rım
sa

l ü
re

tim
in,

 p
oli

na
tö

r b
öc

ek
ler

e
ba

ğlı
 o

lan
 kı

sm
ını

n
de

ğe
ri

10
4,

52
8,

83
8.

85
 T

L/
YI

L’d
ir.

Bu
nu

n
içi

nd
e

en
 b

üy
ük

 ka
tk

ıyı

ya
pa

n
ar

ıla
ra

 b
ağ

lı o
lan

 d
eğ

er
 is

e
85

,0
62

,8
73

.7
0

TL
/Y

IL
 ‘d

ır.
Ür

ün
 b

aş
ına

 to
zla

şt
ırıc

ı b
öc

ek
ler

e
ba

ğlı
lık

 y
üz

de
sin

e
gö

re
 ü

rü
n

ba
zın

da
 h

es
ap

lam
a

ya
pı

lm
ışt

ır.
He

r b
ir

ta
rım

sa
l ü

rü
nü

n
fa

rk
lı

or
an

lar
da

 b
öc

ek
 to

zla
şm

as
ına

 b
ağ

ım
lılı

ğı
va

rd
ır.

Ta
rım

sa
l ü

re
tim

in
ya

nı
sır

a
tü

m
 b

itk
ile

rin
 m

ev
cu

di
ye

ti v
ey

a
sa

ğlı
ğı

to
zla

şm
ay

a
ba

ğlı
dı

r.
Su

lta
ns

az
lığ

ı b
ölg

es
ind

ek
i a

rıla
rın

 d
ah

a
ge

niş
 b

ir
ala

nd
a

ta
rım

sa
l e

tk
isi

 v
ar

dı
r.

Bu
 d

eğ
er,

 M
illi

 P
ar

k
dı

şın
da

ki
bu

 g
en

iş
ala

nd
a

m
ev

cu
t t

ar
ım

 ü
re

tim
ini

n
bi

r g
ird

isi
 o

ld
uğ

u
içi

n
sıc

ak
 p

ar
a

to
pl

am
ına

 ya
ns

ıtıl
m

am
ışt

ır.

HA
ŞE

RE
 V

E
HA

ST
AL

IK

KO
NT

RO
LÜ

ÖL
ÇÜ

LM
EM

İŞ
Tİ

R:
 A

lan
da

, h
aş

er
e

ve
 h

as
ta

lık
 e

tm
en

ler
ini

 ko
nt

ro
l a

ltın
da

 tu
ta

n
ço

k s
ay

ıd
a

fa
un

a
bi

re
yle

ri
m

ev
cu

ttu
r.

DESTEKLEYİCİ HİZMETLER

BE
Sİ

N
DA

ĞI
LI

M
I,

BE
Sİ

N
DÖ

NG
ÜS

Ü
VE

İK

Lİ
M

 D
ÜZ

EN
LE

M
ES

İ
(R

EG
ÜL

AS
YO

N)

ÖL
ÇÜ

LM
EM

İŞ
Tİ

R.
 A

nc
ak

 7
48

.7
09

.3
94

,5
3

TL
’lik

 ka
rb

on
 ve

 n
itr

oje
n

tu
tu

m
 b

ed
eli

 b
es

in
dö

ng
üs

ün
ün

 p
ar

ça
sıd

ır.

TO
HU

M
 D

AĞ
IL

IM
I

ÖL
ÇÜ

LM
EM

İŞ
 O

LU
P,

EK
OS

İS
TE

M
 D

İN
AM

İK
LE

Rİ
 İÇ

ER
İS

İN
DE

 T
OH

UM
LA

RI
N

DA
ĞI

LI
M

IN
DA

 V
E

Bİ
Rİ

NC
İL

 Ü
RE

Tİ
M

İN
 S

ÜR
M

ES
İN

DE
 R

OL
 A

LA
N

ÇO
K

SA
YI

DA
 B

İY
OT

İK
 V

E
AB

İY
OT

İK
 U

NS
UR

 B
UL

UN
M

AK
TA

DI
R.

Bİ
Rİ

NC
İL

 Ü
RE

Tİ
M

KÜLTÜREL HİZMETLER

KÜ
LT

ÜR
EL

, E
NT

EL
EK

TÜ
EL

VE

 R
UH

SA
L

İL
HA

M
LA

R
İŞ

BU
 S

OY
UT

 D
EĞ

ER
LE

R
ÖL

ÇÜ
LE

M
EZ

 O
LU

P,
BU

 D
EĞ

ER
LE

Rİ
N

TU
Rİ

ZM
 E

KO
NO

M
İS

İ İÇ
ER

İS
İN

DE
Kİ

 Y
ER

İN
E

İS
Tİ

NA
DE

N
EK

OT
UR

İZ
M

 B
ED

EL
İ Ö

LÇ
ÜL

M
ÜŞ

TÜ
R.

 Y
IL

LI
K

M
EV

CU
T

EK
OT

UR
İZ

M
 D

EĞ
ER

İ 8
2.

00
0

TL
/Y

IL

ET
M

EK
TE

Dİ
R.

RE
KR

EA
SY

ON
EL

DE

NE
Yİ

M
LE

R
EK

OT
UR

İZ
M

LE
 İL

Gİ
Lİ

 S
IC

AK

PA
RA

: 8
2.

00
0

TL
/Y

IL

Bİ
Lİ

M
SE

L
KE

Sİ
F

ÖL
ÇÜ

LM
EM

İŞ
Tİ

R.
 B

İL
İM

SE
L

İL
ER

LE
M

E
ÖL

ÇÜ
LE

M
EZ

 B
İR

 S
OY

UT
 D

EĞ
ER

Dİ
R.

 A
YR

IC
A

TE
KN

OL
OJ

İK
 P

OT
AN

Sİ
YE

L
İS

E
PO

TA
NS

İY
EL

 D
EĞ

ER
Dİ

R.

Ür
et

ile
n

bi
lim

se
l k

eş
fin

 e
ko

no
m

ik
ku

lla
nım

ına
 g

ör
e

ek
on

om
ik

de
ğe

rle
r o

rta
ya

 ç
ıka

r. D
NA

 ku
lla

nım
 b

ed
ell

er
ini

n
3.

00
0.

00
0$

’d
an

 b
aş

lad
ığı

 g
öz

 ö
nü

ne
 a

lın
ırs

a
“e

nd
em

ik
bi

tk
ile

r, a
ğır

 m
et

al
kir

lili
ğin

in
gid

er
ilm

es
ind

e
ku

lla
nıl

an

su
 ve

 b
at

ak
lık

 b
itk

ile
ri,

 tu
zc

ul
bi

tk
ile

r, y
ab

an
 h

ay
at

ı iç
in

ön
em

li m
ey

ve
 ve

 to
hu

m
a

sa
hip

 b
itk

ile
r i

le
ye

nil
eb

ilir
 ya

ba
ni

bi
tk

ile
r, f

au
na

 ve
 m

an
ta

rla
r”

ge
n

ka
yn

ağ
ı v

e
fik

ri
m

ülk
iye

t p
ot

an
siy

eli
 b

ar
ınd

ırm
ak

ta
dı

r.

7. 7. Sultansazlığı Milli Parkı Örneğinde
Biyokıymetlendirilme Çalışması
Tablo Sultansazlığı Milli Parkı Biyokıymetlendirilmesi Çalışması Toplu Sonuçları

M
İL

EN
YU

M
 E

KO
Sİ

ST
EM

DE

ĞE
RL

EN
Dİ

RM
ES

İ
M

ET
OD

UN
A

GÖ
RE

 K
AR

ŞI
LA

DI
ĞI

EK

OS
İS

TE
M

 H
İZ

M
ET

İ

Bi
yo

lo
jik

 Ç
eş

itl
ilik

 K
ay

na
kl

ı M
al

, Ü
rü

n
ve

Hi

zm
et

le
r i

le
 İl

gi
li D

iğ
er

 İk
tis

ad
i O

lg
ul

ar
M

ev
cu

t S
ıc

ak
 P

ar
a

De
ğe

ri
M

ev
cu

t K
üt

le
 D

eğ
er

i
ve

ya
 P

ot
an

siy
el

 Y
ıllı

k
De

ğe
ri

AÇ
IK

LA
M

A

ÖN TEDARİK

GI
DA

TO
PL

AM
 S

IC
AK

 P
AR

A:

58
.3

84
.9

95
 T

L/
YI

L
KÜ

TL
E

DE
ĞE

Rİ
:

98
.1

71
.3

32
 T

L
KI

YM
ET

LE
ND

İR
İL

EN

EK
ON

OM
İK

 V
AR

LI
K

=
15

6.
55

6.
32

7
TL

M
ER

A
(K

UR
U

OT
 B

ED
EL

İ)
Ha

yv
an

sa
l ü

re
tim

in
bi

r
gir

di
sid

ir.
2.

30
5.

35
2

TL
Tü

m
 d

eğ
er

ler
 G

ıda
, T

ar
ım

 ve
 H

ay
va

nc
ılık

 K
ay

se
ri İ

l M
üd

ür
lüğ

ü
ve

 Ye
şil

his
ar,

 Y
ah

ya
lı v

e D
ev

eli
 İlç

e T
ar

ım
 M

üd
ür

lük
ler

i v
er

ile
ri

(d
ek

ar
 b

aş
ına

 g
ide

r,
ge

lir,
 h

ay
va

n
sa

yıl
ar

ı v
.b

.)
re

fer
an

s
alı

na
ra

k
he

sa
pla

nm
ışt

ır.
11

7.
62

0
de

ka
r a

lan
da

 y
ıllı

k
4.

11
6.

70
0

kg

(41
16

,7
 to

n)
ku

ru
 o

t v
er

im
i s

ağ
lan

m
ak

ta
dır

. T
op

lam
da

 2
4.

68
6

ad
et

 b
üy

ük
ba

ş,
97

1
ad

et
 m

an
da

, 2
7.

09
0

ad
et

 k
üç

ük
ba

ş
ha

yv
an

 ve
 1

.4
28

 ad
et

 ar
ı k

olo
nis

i b
ulu

nm
ak

ta
dır

. 8
.8

71
 ad

et
 in

ek
 ile

 1
3.

54
5

ad
et

 ko
yu

n
sü

t v
er

m
ek

te
dir

.
Yı

llık
 sı

ca
k

pa
ra

 ü
re

te
n

ka
lem

ler
in,

 m
ev

cu
t t

op
lam

 k
üt

le
de

ğe
ri

yıl
lık

 o
lar

ak
 yi

ne
 a

yn
ı a

lın
m

ışt
ır,

ör
ne

ğin
 a

rıla
rın

 m
et

a
de

ğe
ri

gö
ste

rilm
em

iş
ve

 s
ad

ec
e

ba
lın

 d
eğ

er
i g

ös
te

rilm
işt

ir.
An

ca
k

bu
nla

r
du

pli
ka

sy
on

 o
lm

am
as

ı m
ak

sa
dıy

la
nih

ai
to

pla
m

a
ya

ns
ıtıl

m
am

ışt
ır.

Yı
llık

 e
t b

ed
eli

nin
 o

luş
tu

rd
uğ

u
sıc

ak
 p

ar
a

kö
ylü

nü
n

ür
et

tiğ
i y

ıllı
k

et
in

ne
 k

ad
ar

ını
 sa

ttığ
ına

 d
air

 ve
ri

ek
sik

liğ
i

se
be

biy
le

ölç
üle

m
em

iş,
 ka

rk
as

ın
kü

tle
 d

eğ
er

i is
e h

es
ap

lan
m

ışt
ır.

HA
YV

AN
SA

L
ÜR

ET
İM

SÜ
T

32
.1

28
.4

13
 T

L/
YI

L
ET

ÖL
ÇÜ

LM
EM

İŞ
Tİ

R
94

.7
44

.7
20

 T
L

BA
L

31
4.

23
1

TL
/Y

IL

Bİ
TK

İS
EL

 Ü
RE

Tİ
M

Su
lu

Ta
rım

ve

 M
ey

ve

Ba
hç

ele
ri

14
.3

29
.2

60
 T

L/
YI

L

Ta
li T

ar
ım

11
.6

13
.0

91
 T

L/
YI

L

YE
Nİ

LE
Bİ

Lİ
R

M
AN

TA
RL

AR
0

TL
1.

12
1.

26
0

TL
Al

an
da

 m
an

ta
r z

ira
at

i y
ap

ılm
am

ak
ta

 ol
du

ğu
nd

an
 yı

llık
 ge

lir
ür

et
ilm

em
ek

te
dir

 ve
 m

an
ta

r d
eğ

er
i e

ko
no

m
iye

 ka
za

nd
ırıl

m
am

ışt
ır.

Al
an

da
ki

m
ev

cu
t m

an
ta

rla
rın

 to
pla

m
 d

eğ
er

i b
ed

ell
en

dir
ilm

iş
olu

p,
 zi

ra
i ü

re
tim

 b
aş

lar
sa

 yı
llık

 g
eli

r ü
re

tile
re

k k
ırs

al
ka

lkı
nm

ay
a

fay
da

 p
ot

an
siy

eli
 yü

ks
ek

tir.
YE

Nİ
LE

Bİ
Lİ

R
YA

BA
Nİ

 B
İT

Kİ
LE

R
AL

AN
DA

 K
AY

DA
 D

EĞ
ER

 B
İR

 E
KO

NO
M

İK
 P

OT
AN

Sİ
YE

L
YO

KT
UR

.
SU (K

IY
M

ET
LE

ND
İR

İL
EN

EK

ON
OM

İK
 V

AR
LI

K:

6.
93

9.
10

4
TL

/Y
IL

OL

UP
 N

İH
Aİ

 T
OP

LA
M

A
YA

NS
IT

IL
M

AM
IŞ

TI
R.

)

Bü
tü

n
ala

nın
 kı

ym
et

i s
uy

un
 va

rlığ
ına

 b
ağ

lı o
lup

 m
et

a o
lar

ak
 su

 kı
ym

et
i ö

lçü
lm

em
işt

ir.
An

ca
k h

id
ro

loj
ik

di
na

m
ikl

er
le

yıl
lar

a g
ör

e d
eğ

işe
n

ala
nd

ak
i s

u;
 ih

m
al

ed
ile

bi
lir

m
ikt

ar
lar

da
ki

içm
e s

uy
u

de
ğe

rin
e v

e ö
ne

m
li b

ir k
ull

an
m

a s
uy

u
de

ğe
rin

e
sa

hip
tir,

 zi
ra

 c
iva

r k
öy

ler
de

 zi
ra

i m
ak

sa
tla

rla
 k

ull
an

ılm
ak

ta
dı

r.
Al

an
ın

ür
ün

 d
es

en
ine

 g
ör

e
ek

im
 a

lan
lar

ınd
a

ku
lla

nıl
an

 y
er

 a
ltı

su
yu

nu
n

çe
kil

m
es

i iç
in

he
sa

pl
an

an
 e

lek
tri

k
ha

rc
am

ala
rı

be
de

li 6
.9

39
.1

04
 T

L/
YI

L
olu

p
bu

de

ğe
r, p

iya
sa

 g
ire

n t
ar

ım
sa

l ü
rü

n d
eğ

er
ini

n b
ir b

ile
şe

ni
old

uğ
u i

çin
 ni

ha
i to

pl
am

a y
an

sıt
ılm

am
ışt

ır.
Bu

 b
ed

el
ele

kt
rik

 ür
et

ici
 ve

 d
ağ

ıtıc
ısı

 p
iya

sa
 ak

tö
rle

rin
e g

eli
rd

ir.
(A

lan
da

ki
ür

ün
 d

es
en

i ü
ze

rin
de

n ç
alı

şıl
ar

ak
 he

r b
ir ü

rü
nü

n i
ht

iya
cı

ola
n

yıl
lık

 su
 m

ikt
ar

ı h
es

ap
lan

m
ış

ve
 b

u
m

ikt
ar

ı ç
ek

m
ek

 iç
in

ha
rc

an
an

 e
lek

tri
k b

ed
ell

en
di

rilm
işt

ir.
Su

lam
a

bi
rlik

ler
i v

e
DS

İ’y
e

dü
şü

k b
ed

ell
er

 ö
de

ne
re

k e
ld

e
ed

ile
n

su
yu

n
va

ta
nd

aş
a

as
ıl m

ali
ye

ti e
lek

tri
k e

ne
rjis

id
ir.)

Ay

rıc
a

DS
İ t

ar
af

ınd
an

 ya
pı

lan
 re

st
or

as
yo

n
ça

lış
m

as
ı a

lan
da

ki
su

 m
ikt

ar
ını

 a
rtt

ırm
ak

 su
re

tiy
le

ta
rım

sa
l ü

re
tim

 e
ko

no
m

isi
ne

 ka
tk

ı s
ağ

lam
ışt

ır.

M
İN

ER
AL

LE
R

Öl
çü

lm
em

işt
ir.

Al
an

da
, c

an
lıla

r i
çin

 ya
şa

m
sa

l ö
ne

m
e

sa
hip

 m
ine

ra
lle

r m
ev

cu
t o

lup
 b

un
lar

 ze
ng

in
bi

yo
loj

ik
çe

şit
lili

ğin
 sü

rm
es

ine
 h

izm
et

 e
tm

ek
te

di
r.

M
ad

en
cil

iğe
 u

yg
un

 kü
tle

de
 b

ir
m

ine
ra

l v
ar

lığ
ı b

ilin
m

em
ek

te
 o

lup
 a

ra
şt

ırıl
m

as
ı p

ro
je

ka
ps

am
ı d

ışı
nd

ad
ır.

EN
DÜ

ST
Rİ

YE
L

M
AL

 V
E

ÜR
ÜN

LE
R

TO
PL

AM
 S

IC
AK

 P
AR

A:

2.
40

0.
00

0
TL

/Y
IL

KÜ
TL

E
DE

ĞE
Rİ

:
29

6.
63

8.
20

3,
40

 T
L

KI
YM

ET
LE

ND
İR

İL
EN

EK

ON
OM

İK
 V

AR
LI

K
=

29
9.

03
8.

20
3,

4
TL

SA
Z

2.
40

0.
00

0
TL

/Y
IL

20
11

 yı
lın

da
 2

.0
00

.0
00

 T
L-

2.
80

0.
00

0
TL

 ci
va

rı g
eli

r e
lde

 ed
ilm

iş
olu

p,
 b

u
ça

lış
m

ad
a o

rta
lam

a d
eğ

er
 al

ınm
ışt

ır.
1

şir
ke

t t
ar

afı
nd

an
 ya

pıl
an

 m
ak

sim
um

 ta
hm

in
3.

20
0.

00
0

TL
/Y

IL
olu

p
bu

 d
eğ

er
 ra

dik
al

bu
lun

m
uş

 ve
 ta

va
n

alı
nm

am
ışt

ır.

TI
BB

İ A
RO

M
AT

İK
 B

İT
Kİ

LE
R

0
TL

/Y
IL

17
.0

42
.9

32
 T

L
55

’i p
iya

sa
da

 sa
tıla

n
to

pla
m

 5
9

tıb
bi

ar
om

at
ik

bit
ki

ala
nd

a m
ev

cu
ttu

r. H
er

 b
iri

içi
n

far
klı

 ku
ru

 m
ad

de
 m

ikt
ar

lar
ı v

e k
g

fiy
at

lar
ı

m
ev

cu
ttu

r.
SÜ

S
Bİ

TK
İL

ER
İ

0
TL

/Y
IL

19
6.

78
1.

13
0

TL
To

pla
m

 1
2

ad
et

 sü
s b

itk
isi

 m
ev

cu
t o

lup
 5

’li
de

ste
ler

ini
n

far
klı

 ra
yiç

 b
ed

ell
er

ine
 g

ör
e h

es
ap

lan
m

ışt
ır.

AK
VA

RY
UM

 B
AL

IK
ÇI

LI
ĞI

 (A
ph

an
ius

da

nd
or

fi)
0

TL
/Y

IL
82

.1
32

.7
36

,4
0

TL

Su
lak

 a
lan

lar
ın

to
pla

m
 b

üy
ük

lüğ
ü

ya
kla

şık
 9

1.
25

8.
59

6
m

2 o
lup

, 1
00

 m
2 ’d

e
90

 a
de

t A
ph

an
ius

 d
an

do
rfi

 tü
rü

ne
 ra

stl
an

ıld
ığı

na

gö
re

 M
illi

 P
ar

k i
çe

ris
ind

e y
ak

laş
ık

82
.1

32
.7

36
,4

0
ad

et
 A

ph
an

ius
 d

an
do

rfi
 tü

rü
 b

alı
k v

ar
dır

.
1

ad
et

 A
ph

an
ius

 d
an

do
rfi

 t
ür

ü
ba

lığ
ın

en
 a

z
1

TL̓
ye

 s
at

ıla
bil

ine
ce

ği
dü

şü
nü

ldü
ğü

nd
e

M
illi

 P
ar

k
içe

ris
ind

e
ya

kla
şık

82

.1
32

.7
36

,4
0

TL
 d

eğ
er

ind
e a

kv
ar

yu
m

 sü
s b

alı
ğı

ola
ra

k k
ull

an
ıla

bil
ir A

ph
an

ius
 d

an
do

rfi
 tü

rü
 b

ulu
nm

ak
ta

dır
.

TI
BB

İ S
ÜL

ÜK
 (H

ur
id

o
m

ed
ici

na
lis

)
0

TL
/Y

IL
68

1.
40

5
TL

M
illi

 P
ar

k
içe

ris
ind

ek
i S

ula
k

ala
nla

rın
 iç

er
i d

oğ
ru

 1
0

m
’lik

 k
ısı

m
lar

ını
n

to
pla

m
 b

üy
ük

lüğ
ü

ya
kla

şık
 1

.3
62

.8
10

 m
2 o

lup
, 1

00

m
2 ’d

e
50

 a
de

t s
ülü

ğe
 ra

stl
an

ıld
ığı

na
 g

ör
e

M
illi

 P
ar

k
içe

ris
ind

e
ya

kla
şık

 1
.3

62
.8

10
 m

2 a
lan

da
 6

81
.4

05
 a

de
t s

ülü
k

va
rd

ır.
1

sü
lüğ

ün
 y

er
el

ha
lk

ta
ra

fın
da

n
1

TL
’ye

 s
at

ıld
ığı

 d
üş

ün
üld

üğ
ün

de
 M

illi
 P

ar
k

içe
ris

ind
e

ya
kla

şık
 6

81
.4

05
 T

L
de

ğe
rin

de
 s

ülü
k

bu
lun

m
ak

ta
dır

.
Sü

lüğ
ün

 p
iya

sa
 fiy

at
ı T

ür
kiy

e i
çin

de
 ve

 ay
rıc

a ü
lke

de
n

ülk
ey

e d
eğ

işm
ek

te
 ve

 1
5

Do
lar

a k
ad

ar
 çı

km
ak

ta
dır

. B
ur

ad
a k

öy
lüd

en

çık
ac

ak
 b

irin
ci

el
fiy

at
ını

n
dü

şü
k o

lac
ağ

ı d
üş

ün
ce

siy
le

ba
z fi

ya
tı o

lar
ak

 (1
 T

L/
ad

et
) k

ab
ul

ed
ilm

işt
ir.

Ko
nt

ro
llü

 b
ir s

ülü
k ü

re
tim

 çi
ftli

ği
kır

sa
l k

alk
ınm

ay
a ö

ne
m

li f
ay

da
lar

 sa
ğla

ya
bil

ir.

EN
ER

Jİ
Ha

yv
an

sa
l B

iyo
ya

kıt

Gü
br

e

Ha
lkı

n
sıc

ak
 p

ar
a

ile

ku
lla

nd
ığı

 g
üb

re
ler

 a
lan

da
n

te
m

in
ed

ilm
em

ek
te

 ve
 tic

ar
i

ola
ra

k s
at

ın
alı

nm
ak

ta
dı

r.

44
5.

31
2,

80
 T

L/
YI

L
He

sa
pla

na
n

(b
üy

ük
ba

ş
ve

 k
üç

ük
ba

ş
to

pla
m

ınd
a)

11
1.

32
8,

2
to

n/
yıl

 h
ay

va
n

gü
br

es
i i

çin
 o

rta
lam

a
4

TL
/to

n
ha

m
 h

ay
va

n
gü

br
es

i fi
ya

tı
es

as
 a

lın
ırs

a
44

5.
31

2,
80

 T
L/

yıl
 g

eli
r e

lde
 e

dil
ir.

Gü
br

en
in

biy
og

az
a

dö
nü

şm
es

i d
ur

um
un

da
 g

üb
re

 k
az

an
cı

yo
k

olu
p

biy
og

az
 ka

za
nc

ı o
rta

ya
 çı

ka
ca

ğın
da

n,
 g

üb
re

 d
eğ

er
i n

iha
i to

pla
m

a y
an

sıt
ılm

am
ışt

ır.

Bi
yo

ga
z

Ha
lk

bi
yo

ga
z i

çin
 sı

ca
k p

ar
a

dö
nd

ür
m

em
ek

te
di

r.
2.

59
9.

35
0,

04
 T

L/
YI

L

Gü
br

e b
iyo

ya
kıt

a ç
ev

rili
rse

 (b
üy

ük
ba

ş v
e k

üç
ük

ba
ş t

op
lam

ınd
a)

2.
76

5.
26

6
(m

3 /y
ıl)

biy
og

az
 ü

re
tili

r v
e 1

 m
3 b

iyo
ga

zın
 el

ek
tri

k
en

er
jis

i c
ins

ind
en

 d
eğ

er
i 4

,7
0

kW
h/

Yı
l a

lın
ırs

a
12

.9
96

.7
50

,2
0

kW
h/

Yı
l e

lek
tri

k
en

er
jis

i e
lde

 e
dil

ir.
Bu

nu
n

to
pla

m
 d

eğ
er

i
ise

 “
En

er
ji

Pi
ya

sa
sı

Dü
ze

nle
m

e
Ku

ru
lu

20
12

 E
kim

-A
ra

lık
 D

ön
em

i T
ar

ife
 T

ab
lol

ar
ı T

ar
ım

sa
l S

ula
m

a
içi

n
ku

lla
nıl

an
 tü

ke
tic

i
ta

rife
ler

ine
” g

ör
e 2

.5
99

.3
50

,0
4

TL
/yı

l e
de

r.

157

7. 8. Sultansazlığı Milli Parkı’nın Yerel Halka Sosyoekonomik
Faydaları

Örnek Kutusu Sultansazlığı Milli Parkı civarındaki kırsal halkın ifadeleri (Kırsal kesimin
geçimi doğrudan biyolojik çeşitliliğe bağlıdır.)

ÇAYIRÖZÜ KÖYÜ

“Hayvanlarımız dördüncü aydan on birinci aya kadar toplamda yedi ay Milli Park’ta otluyor…
Tabi kimisi bu kadar bırakmıyor… 1 hayvan 1 günde 10 TL’lik yem yer. Bu da ayda 300 TL yapar.
7 ayda 1 hayvandan toplam kazancımız 2. 100 TL olur. Bizim 6 hayvanımız var 7 ayda ottan ka-
zancımız 12. 600 TL eder…”

“Tarımsal sulama bazen de içme suyu olarak Sultan Sazlığı’ndan faydalanıyoruz… Sulama
sistemi yapmadık bu yüzden de su faturası vermiyoruz. ”

“Saz kesiminden 2011 yılında 7. 500 TL gelir elde ettik… Yaz döneminde hayvanlarımız için
daha az sanayi yemi alıyoruz… Kışın ise tamamen Milli Park’ta otluyor hayvanlar… Yeme para
vermiyoruz kimi zaman. ”

“Kışın 2 ay sazın kıyısındadır hayvanlarımız. Yaklaşık iki ayda 600 TL yemden kazancımız
oluyor. ”

“… Hayvana evde bakmanın maliyetinden kurtuluyoruz. Yem pahalı… 8 hayvan 1 ayda en az
500 TL’lik yem yer… Sultan Sazlığı olduğu için masraf 100 TL’ye düşüyor. ”

“Eskiden daha çok turist vardı… Şimdi de var ama eskiyle karşılaştırınca azaldı. Gelen ko-
naklıyor, buranın ürünlerini alıyor. Başkasına tavsiye ediyor o da bir başkasına… Bazıları kuş göz-
lemi için geliyor. ”

“Kasabanın nüfusu yaklaşık 5000 ise en az 500 kişi saz kesim işi yapıyor. Saz kesiliyor, sonra
nakliyecisi de para kazanıyor bundan…”

“Sülük ve kurbağa satışı yasak ama bu işi yapan kimse var… İyi para getirdiğini söyleyebili-
rim. ”

“Kadınlar burada saz kesiminde çalışmaz. Saz temizliği işini yaparlar. Kışın oluyor bu iş za-
ten… Onlara da bir kazanç oluyor. ”

“Kışın kadınlar çalışır saz işinde. En az 200 kadın çalışır bu işte… Her köyden gelen olur. ”

“…Gençler ama 16 yaşından büyük olanlar daha çok saz kesimine gelir. Evde oturacaklarına
çalışıyorlar tabii hepsi değil. ”

SİNDELHÖYÜK KASABASI

“2011 yılında saz kesiminden 1. 500 TL kazandık… Saz kesimi için 75 TL ödedik. 1 bağ 1,5
TL. Ancak duyduğumuza göre yeni çıkan yasaya göre ihracat yapan firmalar daha çok vergi vere-
cekmiş… Bu sebepten 1 bağı 0,75 kuruştan alacaklarmış…”

Görüldüğü gibi biyolojik çeşitlilik, kırsal kalkınmaya katkı verir, kadınların ve gençlerin istihda-
mına sebep olur, insani gelişime hizmet eder. Hatta ekoturizm sebebiyle İngilizce öğrenen ve orni-
toloji (kuş bilimi) bilen sertifikalı (alan kılavuzu eğitimli) köylüler vardır. Öyleyse biyolojik çeşitliliğin
korunması tüm bu sosyal ve ekonomik faydaların korunmasıdır.

Dİ
ĞE

R
İK

Tİ
SA

Dİ
 D

EĞ
ER

LE
ND

İR
M

EL
ER

CE
ZA

 D
IŞ

I S
IC

AK
 P

AR
A:

 2
.0

67
.9

60
 T

L/
YI

L
CE

ZA
 G

EL
İR

İ: 3
10

.0
00

 T
L/

YI
L

Fİ
LM

 Ç
EK

İM
 B

ED
EL

İ M
ÜS

TA
Kİ

L
VA

KA
 G

EL
İR

İ: 1
.8

40
 T

L
To

pl
am

 g
eli

r:
2.

37
9.

80
0

TL
/Y

IL

SA
Z

KE
Sİ

M
 İZ

İN
 B

EL
GE

Sİ
 B

ED
EL

İ
37

.5
00

 T
L/

YI
L

AY
RI

CA
 K

AR
AS

AL
 FA

UN
A

UN
SU

RL
AR

IN
IN

EK

OS
İS

TE
M

 H
İZ

M
ET

İ B
ED

EL
İ H

ES
AP

LA
NM

AM
IŞ

OL

UP
 M

ER
KE

Z
AV

 K
OM

İS
YO

NU
 K

AR
AR

LA
RI

NA

GÖ
RE

 C
EZ

A
BE

DE
LL

ER
İ Ü

ZE
Rİ

ND
EN

 B
İR

YA

KI
NS

AM
A

YA
PI

LD
IĞ

IN
DA

 8
5.

90
2.

30
0

TL
 E

LD
E

ED
İL

İR
. A

NC
AK

 B
U

Bİ
R

DE
ĞE

R
DE

Ğİ
L,

 S
AD

EC
E

Nİ
CE

L
Bİ

R
GÖ

ST
ER

İM
Dİ

R:
AY

RI
CA

 A
LA

NI
N

M
AR

KA
 D

EĞ
ER

İ D
E

M
EV

CU
T

OL
UP

 Ö
LÇ

ÜL
M

EM
İŞ

Tİ
R.

Bİ
YO

LO
JİK

 Ç
EŞ

İT
Lİ

Lİ
Ğİ

N
ÖZ

DE
ĞE

Rİ
NE

 İL
Şİ

Kİ
N

Bİ
YO

KI
YM

ET
İ E

Tİ
K

SE
BE

PL
ER

LE
 P

AR
AS

AL

DE
Ğİ

LD
İR

.
AL

AN
IN

 A
RA

Zİ
 B

ED
EL

İ E
Tİ

K
SE

BE
PL

ER
LE

HE

SA
BA

 K
AT

IL
M

AM
IŞ

TI
R.

SA
Z

KE
Sİ

M
İ Y

AP
AN

 K
ÖY

LÜ
NÜ

N
GE

Lİ
RL

ER
İ

75
0.

00
0

TL
/Y

IL

SA
Z

KE
Sİ

M
 F

İR
M

AL
AR

IN
DA

Kİ
 İS

Tİ
HD

AM
 S

EB
EP

Lİ
 G

EL
İR

LE
R

18
9.

00
0

TL
/Y

IL

SA
Z

PA
KE

TL
EM

ES
İ İS

Tİ
HD

AM
I S

EB
EP

Lİ
 G

EL
İR

LE
R

12
6.

00
0

TL
/Y

IL

SA
Z

NA
KL

İY
AT

IN
IN

 O
LU

ŞT
UR

DU
ĞU

 G
EL

İR
LE

R
56

4.
60

0
TL

/Y
IL

M
İL

Lİ
 P

AR
K

PE
RS

ON
EL

İN
İN

 İS
Tİ

HD
AM

IN
IN

 O
LU

ŞT
UR

DU
ĞU

 G
EL

İR
LE

R
40

0.
86

0
TL

/Y
IL

CE
ZA

 G
EL

İR
LE

Rİ
31

0.
00

0
TL

/Y
IL

Fİ
LM

 Ç
EK

İM
 B

ED
EL

İ G
EL

İR
LE

Rİ
Po

ta
ns

iye
l o

lar
ak

 9
20

 T
L/

GÜ
N

=3
35

.8
00

 T
L/

YI
L,

M

üs
ta

kil
 va

ka
 iç

in
2

gü
nlü

k g
eli

r =
 1

.8
40

 T
L

ÖD
EM

E
GÖ

NÜ
LL

ÜL
ÜĞ

Ü
PO

TA
NS

İY
EL

 D
EĞ

ER
:

2.
25

0.
00

0
TL

/Y
IL

2.
25

0.
00

0
TL

/Y
IL

AN
KE

T
YO

LU
YL

A
ÖL

ÇÜ
LM

ÜŞ
TÜ

R.

SU
LT

AN
SA

ZL
IĞ

I M
İL

Lİ
 P

AR
KI

 B
İY

OK
IY

M
ET

 TA
BL

OS
U

(M
illi

 P
ar

k
Al

an
ı: 2

45
23

 h
a)

(E
ko

sis
te

m
 h

izm
et

ler
i, M

ile
ny

um
 E

ko
sis

te
m

 D
eğ

er
len

di
rm

es
i M

et
od

olo
jis

ine
 G

ör
e

Sı
nıfl

an
dı

rılm
ışt

ır.)

M
EV

CU
TT

A
BÖ

LG
E

EK
ON

OM
İS

İN
DE

 TA
NI

M
LI

 M
AL

, Ü
RÜ

N
VE

 H
İZ

M
ET

LE
RE

 İL
İŞ

Kİ
N

YI
LL

IK
 D

ÖN
EN

SI

CA
K

PA
RA

(G
ıd

a,
 e

nd
üs

tri
ye

l m
al

ve
 ü

rü
nle

r, r
ek

re
as

yo
ne

l d
en

ey
im

ler
-e

ko
tu

riz
m

, d
iğe

r i
kt

isa
di

 d
eğ

er
len

di
rm

ele
r)

(5
8.

38
4.

99
5

+
2.

40
0.

00
0

+
82

.0
00

.0
00

 +
 2

.3
79

.8
00

) T
L/

YI
L

=
63

.2
46

.7
95

 T
L/

YI
L

Ge
lir

Ça
rp

an
ı (s

=c
/(1

-c
)=

3)
 iç

in
to

pl
am

 e
tk

i=
 1

89
.7

40
.3

85
 T

L/
YI

L

KÜ
TL

E
DE

ĞE
RL

ER
İ

(G
ıd

a,
 E

nd
üs

tri
ye

l M
al

ve
 Ü

rü
nle

r)
(9

8.
17

1.
33

2
+

29
6.

63
8.

20
3,

40
)T

L
=

39
4.

80
9.

53
5,

4
TL

YI
LL

IK
 P

OT
AN

Sİ
YE

L
DE

ĞE
R

(E
ne

rji)
44

5.
31

2,
80

 T
L/

YI
L

(G
üb

re
 kü

tle
 d

eğ
er

i)
2.

59
9.

35
0,

04
 T

L/
YI

L
(G

üb
re

 b
iyo

ga
za

 d
ön

üş
ür

se
 b

iyo
ga

z k
üt

le
de

ğe
ri)

EK
ON

OM
İD

E
TA

NI
M

LI
 O

LM
AY

AN
 D

EĞ
ER

LE
R

(D
üz

en
ley

ici
 ve

 d
es

te
kle

yic
i e

ko
sis

te
m

 h
izm

et
ler

i:
To

zla
şm

a,
 D

oğ
al

at
ık

ay
rış

tır
m

as
ı, K

ar
bo

n
tu

tu
m

u,
 A

zo
t t

ut
um

u)
(7

48
.7

09
.3

94
,5

3
+

4.
99

4.
77

3,
82

) T
L=

75
3.

70
4.

16
8,

35
 T

L
(1

04
.5

28
.8

38
,8

5+
 3

64
.0

87
,2

4)
 T

L/
YI

L
=

10
4.

89
2.

92
6,

09
 T

L/
YI

L

ÖD
EM

E
GÖ

NÜ
LL

ÜL
ÜĞ

Ü
2.

25
0.

00
0

TL
/Y

IL

EK
OL

OJ
İK

, K
ÜL

TÜ
RE

L
VE

 R
UH

SA
L

ÖZ
DE

ĞE
RL

ER
ÖL

ÇÜ
LE

M
EZ

Nİ
HA

İ K
IY

M
ET

LE
ND

İR
M

E
HE

SA
PL

AR
I T

OP
LA

M
I

TL
 C

İN
Sİ

 Y
AP

IL
AN

 K
IY

M
ET

LE
ND

İR
M

E
(K

üt
le

de
ğe

rle
ri,

 d
üz

en
ley

ici
 ve

 d
es

te
kle

yic
i h

izm
et

ler
)

1.
14

8.
51

3.
70

3,
75

 T
L

TL
/Y

IL
 C

İN
Sİ

 Y
AP

IL
AN

 K
IY

M
ET

LE
ND

İR
M

E
(S

ıca
k p

ar
a,

 P
ot

an
siy

el
bi

yo
ya

kıt
 d

eğ
er

i, ö
de

m
e

gö
nü

llü
lüğ

ü,
 yı

llık
 d

oğ
al

at
ık

ay
rış

tır
m

as
ı, t

oz
laş

m
an

ın
ta

rım
a

yıl
lık

 ka
tk

ısı
)

29
9.

48
2.

66
1,

13
 T

L/
YI

L

YA
PI

LA
N

TO
PL

AM
 K

IY
M

ET
LE

ND
İR

M
E

1.
44

7.
99

6.
36

4,
88

SO
NU

Ç:
AL

AN
IN

 K
OR

UN
M

AS
I E

KO
LO

JİK
, E

KO
NO

M
İK

 V
E

SO
SY

AL
 F

İZ
İB

İL
İT

EY
E

SA
Hİ

PT
İR

.
AL

AN
A

İL
İŞ

Kİ
N

SO
SY

OE
KO

NO
M

İK
 TA

VS
İY

EL
ER

: “
Kı

rs
al

ka
lkı

nm
a

ve
 g

öç
le

m
üc

ad
ele

 iç
in

çe
vr

e
kö

yle
rd

e
ve

 m
ut

lak
 ko

ru
m

a
zo

nu
 d

ışı
nd

a
m

an
ta

rla
r, t

ıb
bi

 b
itk

ile
r, p

ey
za

j b
itk

ile
ri,

 tıb
bi

 sü
lük

 ve
 b

iyo
ga

z k
on

tro
llü

 b
ir

şe
kil

de
 e

ko
no

m
iye

 ka
za

nd
ıra

bi
lin

ir.
Al

an
ın

ak
va

ry
um

 b
alı

kç
ılığ

ı p
ot

an
siy

eli
 d

e
va

rd
ır.

Ek
ot

ur
izm

 ç
alı

şm
ala

rı
ba

şa
rılı

dı
r a

nc
ak

 ta
nıt

ım
 ve

 m
ar

ka
 d

eğ
er

i a
rtt

ırıl
m

alı
dı

r. B
iyo

te
kn

olo
jiy

le
ala

nd
ak

i g
en

 ka
yn

ak
lar

ınd
an

 fik
ri

m
ülk

iye
t ü

re
tile

bi
lir.

 K
aç

ak
 a

vc
ılık

, k
aç

ak
 tü

r t
op

lam
a,

 b
iyo

ka
ça

kç
ılık

 v.
b.

 iç
in

da
ha

 fa
zla

gü

ve
nli

k v
e

de
ne

tim
 m

ak
sa

tlı
ist

ihd
am

 e
ko

loj
ik,

 e
ko

no
m

ik
ve

 so
sy

al
fa

yd
a

ür
et

ir.”
 (D

et
ay

lar
 iç

in
Bk

z.
Do

ğa
 K

or
um

an
ın

Ek
on

om
ik

Si
st

em
 E

nt
eg

ra
sy

on
u

1:
 P

oli
tik

a
Ya

pı
cı

ve
 K

ar
ar

 V
er

ici
ler

)

158 159

KAYNAKLAR
Bilgin A., Biyoçeşitlilik Ekonomisi, Orman ve Su İşleri Bakanlığı, 2012, ISBN: 978-605-

4610-02-0
Bilgin A., Teori ve Aksiyoloji, Doğa Korumanın Ekonomik Sisteme Entegrasyonu Kılavuzu

2, Orman ve Su İşleri Bakanlığı, 2012
Bilgin A., Yeşil Ekonomik Sistem, Doğa Korumanın Ekonomik Sisteme Entegrasyonunda

Öne Çıkan Mekanizmalar, Orman ve Su İşleri Bakanlığı, 2012
Bilgin A.: Çevre Diplomasisi, Çevre ve İnsan, Sayı 77, Ekim 2009
Costanza et. al, The Value Of The World Ecosystem Services And Natural Capital, Nature,

Vol 387, 15 May 1997
Doğa Korumanın Ekonomik Sisteme Entegrasyonu Kılavuzları 1,2,3, Orman ve Su İşleri

Bakanlığı, 2012
Doğa Korumanın Ekonomik Siteme Entegrasyonu Kapsamında Öne Çıkan Mekanizmalar,

Orman ve Su İşleri Bakanlığı, 2012
James B. & Spencer B., What Are Ecosystem Services? The Need for Standardized

Environmental Accounting Units, http://www. rff. org/Documents/RFF-DP-06-02. pdf
Jenkıns M., Mother Nature’s Sum. Miller-McCune Çevrimiçi Makale, available at: http://

www. miller-mccune. com/article/677 aktaran İngilizce wikipedia sitesi ilgili maddesi (http://
en. wikipedia. org/wiki/Payment_for_ecosystem_services)

Karalar R., (2001). Genel İşletme. Eskişehir: Anadolu Üniversitesi S/8 aktaran Türkçe
wikipedia sitesi ilgili maddesi

Millennium Ecosystem Assessment (MEA). 2005. Ecosystems and Human Well-Being:
Synthesis. Island Press, Washington s. 155

Ojea, E. Classifying Ecosystem Services for Economic Valuation: the case of forest water
services. BIOECON Conference, Venice 27–28 September 2010 aktaran İngilizce wikipedia
sitesi

Peterson, R. K. D. “The Role of Insects as a Biological Weapon”, Department of Entomology,
Montana State University, notes based on seminar, 1990, accessed December 25, 2008.

İnternet Kaynakları
Internet: ABD Çevre Koruma Ajansı, What is Wetlands? http://water. epa. gov/type/

wetlands/what. cfm Erişim: 26/02/2013
Internet: Milenyum Ekosistem Değerlendirmesi: http://www. unep. org/maweb/en/index.

aspx
Internet: Teeb. 2010. The Ecological and Economic Foundation. Ch 1. http://www.

teebweb. org/EcologicalandEconomicFoundationDraftChapters/tabid/29426/Default. aspx

160

